

| 1

08/1D.XXI Protocol

ARXIU HISTÒRIC DE LA CIUTAT DE BARCELONA

FONS MUNICIPALS

FONS CONSELL DE LA CIUTAT I AJUNTAMENT MODERN

AHCB1-002/CCAM

CATÀLEG DE LA SÈRIE DOCUMENTAL

Barcelona, 2025

08/1D.XXI

Protocol

| 2

08/1D.XXI Protocol

08/1D.XXI PROTOCOL

Introducció

En el moment de procedir al tractament de la documentació no es va observar cap mena

d’organització del conjunt, per tant en un primer moment es van fer grans grups cronològics i

en la mesura del possible els documents s’han organitzat d’acord amb la funció per la qual

van ser generats, que fou per organitzar i celebrar actes religiosos, processons, misses per

defuncions de personatges rellevants, tedèums, visites de la família reial, celebracions de

sants amb tradició ciutadana... també els documents donen informació de celebracions de

caràcter civil, refrigeris, organitzar desfilades, proclamacions, rebudes a la reialesa,

commemoració d’actes bèl·lics... Del conjunt de totes les unitats d’instal·lació s’ha de dir que

de la 11 a la 17 gran part dels documents estan generats per celebracions relacionades amb els

reis Ferran VII i d’Isabel II. Les tres darreres caixes de la 19 a la 21 el total de la

documentació es va generar per les celebracions de les festivitats del Corpus.

Pel que fa referència a la organització interna de la documentació en cadascuna de les unitats

d’instal·lació, s’han confeccionat dossiers amb documents que presentaven afinitats, aquests

s’han identificat amb la signatura amb una barra inclinada /, seguida d’un dígit que identifica

el dossier, a la documentació inclosa també se’ls ha atorgat un ordre, separats per un punt, a

cadascun dels documents o unitat documental simple o composta que el composen que han

estat identificades a llapis amb la signatura individualitzada que els ha correspost i el segell de

l’Arxiu. A l’igual com s’ha fet en altres sèries o unitats d’instal·lació tractades els darrers

anys i que formen part del Fons Municipal.

Característiques de la sèrie

Aproximadament els documents tractats han estat agrupats en 341 unitats documentals

simples o compostes, en total uns 6.458 documents produïts, reunits i utilitzats per l’autoritat

pública competent en matèria de cerimonial, protocol i actes oficials en l’exercici de les

facultats que li eren pròpies; descrits en un total de 2.060 registres.

Malgrat que molts documents no estaven datats, s’ha procedit a identificar-los pel contingut,

si ha estat possible, o si més no s’ha identificat el segle, en els que se’ls ha conferit data,

aquesta s’ha col·locat entre claudàtors. Les dates extremes de la sèrie s’estenen del 10 de

febrer de 1715 al 25 de setembre de 1883. Pel que fa a la llengua emprada als documents

majoritàriament és el castellà, però també se’n troben en català i en francès. El conjunt

documental es troba ubicat en 21 unitats d’instal·lació (2,31m.l.).

En la elaboració de la documentació que ens ocupa hem d’aclarir que hi van intervenir

diverses instancies polítiques i administratives, com la Reial Audiència, el Govern Civil de la

Província, l’Ajuntament de la ciutat, altres ajuntaments, diputacions, Govern Central;

l’estament eclesiàstic: Capítol, Bisbat, convents, monestirs, parròquies...; entitats, col·legis,

gremis..., comissions o juntes, d’ Obreria, Beneficència, Obreria, Urbanisme, Obsequis, etc.

Per la incidència, que algunes de les persones que van formar part d’aquests comitès, tant en

la vida política, eclesiàstica o administrativa, així com també d’alguns ciutadans sense

rellevància protocol·lària se’n han fet constar els noms propis en els registres.

| 3

08/1D.XXI Protocol

Pel que fa referència als tipus documentals que constitueixen la sèrie hem de fer notar que és

molt heterogeni, el conjunt està compost per manuscrits o impresos, originals, còpies,

esborranys, de notes, comunicats, oficis, peticions, lletres, comptes, àpoques, rebuts,

inventaris, memorials, demandes, expedients, acords, notificacions, relacions, registres

d’actes, convocatòries, invitacions, representacions, informes, convenis, cartells, memòries,

butlletins, etc.

Unitats d’instal·lació: 1D.XXI-19, 1D.XXI-20 i 1D.XXI-21 (Processó de Corpus)

La documentació que les composa va ser generada exclusivament per organitzar els actes i

sufragar les despeses ocasionades per la celebració de la vigília del Corpus, la diada i la octava

de la festivitat.

La màxima representació de la festa era la processó, aquesta era la més important, la més lluïda

de les que es celebraven durant l’any; a Barcelona se celebrà per primera vegada l’any 1320. La

principal característica de la processó era la tradicional barreja d’elements religiosos i profans,

a ella assistia, per dir-ho d’alguna manera, tothom: eclesiàstics, autoritats, representats

d’institucions, entitats, gremis... era la manifestació de la ciutat en ple, uns desfilant i la resta

contemplant l’espectacle.

Balcons, edificis, places exhibien guarniments de flors, banderes, estors, tapissos entre altres

objectes festius. A la desfilada es lluïen les millors gales, acompanyats de ventalls, ciris, atxes,

pendons, encens... i en un ordre estrictament estudiat es disposava el seguici que durant hores

deambularia per la ciutat, en el que participava el capítol catedralici, els portadors de la

Custòdia, administradors de capelles, sagristans, escolans, prior de la capella de música, obrers,

porters, gremis, Reial Audiència, porters de càmera de la Reial Audiència, corregidor, contador,

majordom de propis, escrivà d’obreria, porters d’obreria, massers, ministrils, músics,

repartidors de cera, floristes, botiguers de draps, aiguaders, forners, secs, orfes, lacais,

encarregats de reis i apòstols, dels gegants, del drac, de la brívia, de la mulassa, del bou, lleó,

timbales, àliga, cavallets, dimoniets..., es muntaven actes i escenes religioses que seguien tot el

recorregut.

L’Administració Municipal proporcionava ajut financer pel sosteniment de l’acte i col·laborava

en el manteniment i lluïment dels personatges, persones i animalari, que prenien part a la

processó; també facilitava complements a participants a l’acte com vares, ventalls, ramillets,

ciris, en menor mesura vestits, sabates, objectes de passamaneria, i argenteria... tot això

representava unes despeses que l’Ajuntament assumia així com els convits que oferia a la seu

de la Institució. La ordenació ha estat cronològica i s’estén del 16 de juny de 1715 a l’any 1854.

A propòsit d’un tractament documental sobre la sèrie Allotjaments i utensilis realitzat l’any

2025, s’incorpora a aquesta sèrie, sota la signatura 1D.XXI-19/2.1, un conjunt de rebuts de

l’entrega de robes de diables, així com de la figura del bou, per a la celebració de la processó de

Corpus de l’any 1731. El plec s’integra a la signatura 1D.XXI-19/2, unitat documental

composta amb contingut relatiu a la celebració i el protocol dels actes festius de Corpus, datada

els anys 30 del segle XVIII.

Com qualsevol altre esdeveniment, i d’acord amb els canvis socials, la festa i la seva

manifestació va anar evolucionant al llarg dels anys, reglamentacions, prohibicions, moments

d’estímul per revifar-la, regulada amb normes civils i eclesiàstiques, amb alts i baixos s’ha

mantingut al llarg de 691 anys.

| 4

08/1D.XXI Protocol

Nota

Sense prejudici de trobar en els Fons de l’Arxiu altres documents relacionats amb el Corpus,

aquest document ofereix una petita mostra de documentació localitzada en altres sèries

documentals.

Documentació enregistrada a la sèrie documental tractada i que es troba en altres unitats

d’instal·lació, per respecte a l’ordre de precedència, però que està relacionada amb el Corpus,

facilitem la signatura de la caixa, el dossier on es troba el doc. i la quantitat de docs, esments o

notes que en fan referència:

 15/1D.XX- Diversions públiques: 1/7 (un).

 08/1D.XXI- Protocol: 6/5 (sis), 6/8, (un), 17/9 (dos), 18/1 (quatre), 18/2 (tres), 18/3

(quatre), 18/4 (dos), 18/5 (tres), 18/6 (dos), 18/7 (dos), 18/8 (tres), 18/9 (tres), 18/11

(dos), 18/12 (dos), 18/13 (tres), 18/14 (dos).

També en altres seccions del fons del CCAM de l’Arxiu, es pot trobar documentació

relacionada amb les celebracions del Corpus a la ciutat, per exemple a:

 08/1C.XXII- Cerimonial: 1/66 (4 plecs, 06.07.1707), 2 (1vol. 1581-1642), 3/1.2 (1doc.

[1390]), 3/2 (12 unitats documentals, 1394-1589), 3/3(1 vol.1553-1578), 3/4 (1 unitat

documental, 1596-1713).

 06.01/1C.IX- Salaris. Consell de Cent: 15 (fol. 33-53, de l’any 1698 a 1714). Registre

d’àpoques esteses amb motiu de la processó de Corpus.

| 5

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-1/1 Reunió de notes descriptives relacionades amb el cerimonial

observat per l’Ajuntament en diversos actes religiosos. 5 docs.

S. XVIII

1D.XXI-1/1.1 Descripció del cerimonial observat a les processons que surten

de la Catedral amb Pal·li i a les quals assisteix l’Ajuntament.

2 plecs.

S. XVIII

1D.XXI-1/1.2 Ceremonial últimamente acordado para la publicación de la

Bula de la Santa Cruzada.1 plec.

S. XVIII

1D.XXI-1/1.3 Descripció d’actes convinguts entre el Capítol de la Catedral i

l’Ajuntament, per l’assistència conjunta a la celebració de

determinades diades. 1 doc.

S. XVIII

1D.XXI-1/1.4 Anotació del cerimonial observat a la Catedral vers

l’Ajuntament el dies de Divendres Sant, Dissabte de Pasqua,

Diumenge de Rams, Dijous Sant i Diumenge de Pasqua. 2

docs.

S. XVIII

1D.XXI-1/2 Unitat documental composta per relacions de càrrecs, de

persones que formen part de comissions, descripcions de

tasques que corresponen a determinats oficis... 3 docs.

S. XVIII

1D.XXI-1/3 Recull compost per 3 memorials: 10.02.1715 –

04.04.1716

1D.XXI-1/3.1 Còpies del memorial de Segismundo Milans, representat a

Antonio Gordoniz tresorer general de la Sta. Creuada, a causa

de la publicació de la butlla de la Creuada. Resposta dels

administradors de la Ciutat. 2 plecs.

10.02.1715 –

11.02.1715

1D.XXI-1/3.2 Memorial de Josep Mas, escrivà del Racional, de les tasques

realitzades per Joseph Vives, pintor, en la construcció d’un

cadafal pels funerals a celebrar a la Catedral pel rei Lluís XIV

de França. 1 plec.

04-04-1716

| 6

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-1/4 Unitat documental composta per una relació d’actes celebrats

a la ciutat, còpia del Dietari, entre 1649 i 1717, més 6 notes

generades al llarg dels segle XVIII. 7 docs.

S. XVIII -

00.00.1817

1D.XXI-1/5 Copia del recull de setze disposicions existents a la sèrie

Polític, reial, decrets, i d’altres de l’Ajuntament. 1 quadern (34

fols.)

16.01.1716 –

09.01.1719

1D.XXI-1/5.1 Real Cédula de la Nueva Planta de la Real Audiencia de

Cataluña. Madrid, 16 de enero de 1716. Fa referència a 59

punts. Fol. 1

16.01.1716

1D.XXI-1/5.2 Real Cédula de Dotación Anual del Cuerpo Político del

Común de la Ciudad de Barcelona con expresión de los

oficios que deben quedar suprimidos. San Lorenzo, 17 de

setiembre de 1718. Fa referència a 85 punts. Fol. 4 verso

17.09.1718

1D.XXI-1/5.3 Real Cédula instructora en que S.M. establece y declara

diferentes puntos tocantes al Gobierno Político y Económico,

de los regimientos de Barcelona y demás cabezas de

Corregimiento del Principado de Cataluña. [Balsareny] 13 de

octubre de 1718. Fa referència a 22 punts. Fol. 11

13.10.1718

1D.XXI-1/5.4 Acuerdo del Ayuntamiento, (sobre cerimonial, a proposta del

Corregidor). Barcelona, 7 de diciembre de 1718. Fol. 15

07.12.1718

1D.XXI-1/5.5 Ceremonial mandado observar por su Excelencia y Real

Audiencia. Orden de 7 de diciembre de 1718. Fol. 15 verso

07.12.1718

1D.XXI-1/5.6 Acuerdo sobre la formalidad y tratamiento para

representaciones a su Excelencia. Barcelona, 10 de diciembre

de 1718. Fol. 18

10.12.1718

1D.XXI-1/5.7 Real Resolución reguladora (04-07-1718) del: Real Servicio,

bien de los vasallos, Causa pública, Justicia, Policía, Guerra,

Hacienda, Autoridades, Jurisdicciones y Honores a los Sres.

Intendentes. Barcelona, 15 de diciembre de 1718. Fol. 18

verso

15.12.1718

| 7

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-1/5.8 Acuerdo, sobre el corte de los árboles de las Ramblas,

distribución de despojos y ramas. Barcelona, 17 de diciembre

de 1718. Fol. 24

17.12.1718

1D.XXI-1/5.9 Acuerdo sobre cumplimentar a la Sra. Marquesa de Castelo

Rodrigo por haber dado a luz una hija. Barcelona, 19 de

diciembre de 1718. Fol. 24 verso

19.12.1718

1D.XXI-1/5.10 Acuerdos, en orden a la antelación de los administradores del

Hospital General, sobre las diferencias de preeminencia de

los Administradores del Hospital, de los huérfanos y sobre la

Junta de Sanidad. Barcelona, 20 de diciembre de 1718. Fol.

25

20.12.1718

1D.XXI-1/5.11 Papel del Sr. Intendente sobre el producto de la nieve; barca

de Sant Boi; lugares de Flix y de la Palma; satisfacción de

salarios; y gastos extraordinarios y otros. Barcelona, 20 de

diciembre de 1718.Fol. 27

20.12.1718

1D.XXI-1/5.12 Acuerdo sobre celebración de fiestas. Barcelona, 23 de

diciembre de 1718.Fol. 28

23.12.1718

1D.XXI-1/5.13 Papel del Sr. Intendente para que se nombre comisario para

la cobranza del Catastro. Barcelona, 24 de diciembre d

e1718.Fol. 29

24.12.1718

1D.XXI-1/5.14 Acuerdo sobre la distribución de las fiestas, obras pías y

limosnas. Barcelona, 2 de enero de 1719Fol. 29 verso

02.01.1719

1D.XXI-1/5.15 Acuerdos sobre llevar el estandarte i palio los Sres. Regidores

en la procesión de S. Raimundo. Barcelona, 4 de enero de

1719.Fol. 32

04.01.1719

1D.XXI-1/5.16 Disposició, del Marquès de Castelo Rodrigo, del cerimonial

que hauran d’observar les autoritats municipals amb motiu de

la visita a la ciutat del governador i Capità General de

Catalunya. Barcelona, 9 de enero de 1719.Fol. 32 verso

09.01.1719

| 8

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-1/6 Recopilació de comptes de despeses, efectuades per reial

ordre, abonades per l’Ajuntament i per les quals no disposava

de partides consignades a la Cèdula de Dotació.1 quadern.

06.12.1718 -

09.07.1746

1D.XXI-1/7 Memorial del cerimonial establert per la celebració del Corpus

a la Catedral.1 plec.

07-12-1718

1D.XXI-1/8 Relació de comptes de les despeses generades per les

Luminarias efectuades amb motiu de celebracions diverses,

com per la guerra de Sicília (1719), contra els infidels de

Ceuta (1720), noces del príncep d’Astúries (1722), per la pau

signada amb l’Emperador (1725), pel casament del príncep

Ferran (1728), per la conquesta d’Ora (1732) i per aquesta

victòria (1733), per la victòria a Ceuta (1732), per la d’Itàlia

(1734), pels èxits a Itàlia i Sicília (1734), per la rendició de

Messina (1735), Per la conquesta de Siracusa (1735), per la de

[Trapana] (1735).1 quadern

00.00.1719 –

00.00.1735

1D.XXI-1/9 Apunt de l’anotació que consta en el llibre de Cerimonial de

Majordomia, del funeral efectuat a la Catedral pel Papa

Climent XI, el dia 5 de maig de 1721.1 doc.

[00.00.1721]

1D.XXI-1/10 Nota d’haver complert els regidors obrers les ordres rebudes,

d’enllumenat i guarniment de la Catedral pel dia del bateig de

Mustafà [Azen...]. 1 doc.

27.01.1723

1D.XXI-1/11 Esborrany de notificació de quins subalterns de l’Ajuntament

porten espasa, en resposta a un edicte publicat regulador de

l’ús de l’espasa.1 doc.

21.08.1723

1D.XXI-1/12 Nota de la comunicació del Marquès de Cartellà de rogatives

públiques, per encàrrec del capítol de la Catedral. 1 doc.

16.12.1723

1D.XXI-1/13 Unitat documental composta per memorial, diverses notes i

relacions dels actes de cerimonial i protocol per celebrar la

proclamació del rei Lluís I.6 plecs, 1 doc.

06.02.1724 –

24.02.1724

| 9

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-1/14 Tretze notes, copies de la sèrie de Polític, reial, decrets,de

comunicats de defuncions de la família reial.1 plec, 1 doc.

17.09.1724 –

23.12.1788

1D.XXI-1/15 Unitat documental composta per deu notes i comptes

numerades, fruit dels treballs i actes realitzats per celebrar la

pau entre el rei Felip V i l’emperador Carles.

1D.XXI-1/15.1 Gerardo Monfages, cerer.

1D.XXI-1/15.2 Felip Neri Soler i companys.

1D.XXI-1/15.3 Francisco Olivellas, mestre menestral, i companys.

1D.XXI-1/15.4 Jaume Galceran, corredor i els seus companys.

1D.XXI-1/15.5 Francisco Casanovas, mestre timbaler, i companys.

1D.XXI-1/15.6 Bartomeu Rei, ferrer.

1D.XXI-1/15.7 Josep Barba, gerrer.

1D.XXI-1/15.8-9 Domingo Gras i Rius, fuster. (Dues comptes)

1D.XXI-1/15.10 Antonio Bernadó, esparter. 10 docs. 28.05.1725 –

22.06.1725

1D.XXI-1/16 Ofici d’acompanyament de dos memorials, un de Juan

Baptista Baixo i l’altre de Josep Font, veïns de Mataró.1 doc.

26.02.1728

1D.XXI-1/17 Recull de documents generats per l’organització de fetes i

cerimònies en honor del príncep Carles, amb motiu del seu

pas per la ciutat. 16 docs.

31.10.1731 –

05.02.1732

1D.XXI-1/17.1 Descripció de la desfilada que els gremis van organitzar per

obsequiar a l’infant Carles.1 plec.

00.00.1731

1D.XXI-1/17.2 Compte d’un deute de l’Ajuntament a Ramon

Boleda,botiguer.1 plec.

03.12.1731

1D.XXI-1/17.3 Relació de càrrecs i quantitat de torxes i espelmes que se’ls

havien de lliurar, i l’import total del lliurament ordenat per

l’intendent.1 doc.

03.11.1731

1D.XXI-1/17.4 Compte de Ramon Prat, fuster.2 plecs. 10.11.1731

1D.XXI-1/17.5 Compte de Francesc Saladriga, pintor de vidrieres.1 plec. 20.11.1731 -

14.12.1731

| 10

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-1/17.6 Reclamació de deute a l’Ajuntament i compte, de Josep Furet,

matalasser.2 plecs.

21.11.1731 -

11.01.1732

1D.XXI-1/17.7 Descripció de l’organització de la festa que els gremis van

celebrar la nit del 22 de novembre.1 plec.

22.11.1731

1D.XXI-1/17.8 Disposició i ordre de marxa de la festa que van executar els

gremis de la ciutat la nit del 22 de novembre de 1731.1 doc.

gran foli.

22.11.1731

1D.XXI-1/17.9 Descripció de diverses peces de vestir.1 doc. 26.11.1731

1D.XXI-1/17.10 Agrupació de documents generats per una desfilada. 2 docs. 10.12.1731 –

05.02.1732

1D.XXI-1/17.10.1 Certificat conforme l’Ajuntament va pagar el carro triomfal

que va tancar la festa reial de màscara,dispensada pels gremis,

i que va disposar que en ell hi anessin cinc còmics

representant la fama i les quatre parts del món per cantar àries,

tràmit de pagament d’honoraris. 1 plec.

10.12.1731

1D.XXI-1/17.10.2 Compte de Nicolás Moro, autor de comèdies.1 plec. 05.02.1732

1DXXI-1/17.11 Compte de Francesc Carreres, mestre sastre.1 plec. 14.12.1731

1DXXI-1/17.12 Compte de Francesc Estruch, frener.1 plec. 14.12.1731

1DXXI-1/17.13 Compte de les despeses generades pel desplaçament de quatre

regidors i el seu seguici a Martorell, i altres sortides amb

motiu de la visita del príncep Carles. 1 plec.

14.12.1731 -

20.12.1731

1D.XXI-1/17.14 Dossier compost per diversos documents generats per la

organització d’actes, del 5 al 19 de novembre de 1731, amb

motiu del pas de l’Infant per la ciutat. 13 plecs.

15.12.1731 -

04.02.1732

1DXXI-1/17.15 Descripció i liquidació d’un compte que l’Ajuntament deu a

Josep Berenguer, masser, per diversos conceptes.1 plec.

08.01.1732 -

09.01.1732

1DXXI-1/17.16 Compte de Francesc Canaleta, vidrier.1 plec. 01.02.1732

1DXXI-1/17.17 Reconeixement i compte del deute de l’Ajuntament amb

Gerardo Monfages, cerer.1 plec.

04.02.1732

| 11

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1DXXI-1/17.18-39 Dossier compost per originals i còpies de documentació

esparsa de diversos anys relacionada amb temes de

cerimonial:22 docs.

00.00.1731 –

00.00.1745

1DXXI-1/18 Relació de festes a les que assistiran alguns càrrecs de

l’Ajuntament.8 plecs.

00.00.1731 –

00.00.1739

1DXXI-1/19 Disposició per dispensar als Governadors del Principat el

tractament de Señoría i cerimonial que s’acostuma a dispensar

en altres ciutats d’Espanya.1 plec.

01.02.1732

1DXXI-1/20 Lletra d’agraïment a Francesc Antoni de Berart, en resposta a

una rebuda el dia 2, dels corregidors de Moià i de Benavent.1

doc.

26.07.1732

1DXXI-1/21 Comunicat de Francisco Carrillo a Josep Carbonell del

nomenament d’ajudant supernumerari agregat d’Estat Major,

a Juan Pacheco, capità de cavalleria.1 plec.

16.10.1732

1DXXI-1/22 Lletra de felicitació de l’Ajuntament als corregidors de Moià i

de Benavent.1 doc.

19.12.1733

1DXXI-1/23 Felicitació de l’Ajuntament, signada pels corregidors de Moià

i de Benavent, a Josep Lanao pel seu nomenament a la Reial

Audiència.1 doc.

25.08.1736

1DXXI-1/24 Felicitació de l’Ajuntament a Baltasar de Prous per la reial

gràcia de la que ha estat objecte.1 doc.

12.05.1736

1DXXI-1/25 Felicitació de l’Ajuntament, signada per el corregidor,a

Francesc Xavier de Morales Velasco pel seu nomenament de

secretari de la Cambra de Negociació dels regnes de la Corona

d’Aragó.1 doc.

08.09.1736

1DXXI-1/26 Felicitació de l’Ajuntament a Íñigo Torres y Oliverio pel nou

càrrec atorgat a la secretaria de la Cambra de Negociació dels

regnes de la Corona d’Aragó.1 doc.

11.05.1737

| 12

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1DXXI-1/27 Lletra de l’Ajuntament al Capità General de Catalunya

informant-lo de les normatives existents en matèria de

cerimonial i protocol.1 doc.

23.06.1738

1DXXI-1/28 Dues notes sobre lletres del marquès de Benavente,ambdues

relacionades per temes de cerimonial. 1 doc.

23.06.1738 -

25.06.1738

1DXXI-1/29 Certificat conforme estant l‘Ajuntament congregat sota la

presidència del regidor degà el 25 de juny de 1738,va fer a

mans del compte de Glimes, governador i Capità General del

Principat, les dues reials provisions reguladores del cerimonial

al observar en les relacions entre la ciutat, l’ajuntament, els

capitulars i el Capità General.1 plec.

02.08.1738

1DXXI-1/30 Rebut de Josep Mas al Majordom de Propis de l’Ajuntament

per l’import dels treballs realitzats per cobrir les maces de

l’Ajuntament, per la cerimònia de dol celebrada per la mort de

la reina d’Espanya.1 doc.

11.08.1740

1DXXI-1/31 Lletra de l’Ajuntament al compte de Guilmes, acusant rebut

de les seves instruccions de preparar celebracions a la ciutat

amb motiu de l’arribada de l’infant Felip, almirall, i resposta

informant de l’impossibilitat de dur a terme les demandades

celebracions per manca de cabals.1 plec.

04.12.1741

1DXXI-1/32 Copia d’acord de 29 de novembre entre l’Ajuntament i

Salvador i Miquel Alabau, corders, i Pablo Simón, pelaire, per

a que aquests darrers organitzin focs artificials amb motiu de

la vinguda de l’infant Felip, almirallgeneral.2 plecs.

28.02.1742

1DXXI-1/33 Felicitació dels senyors [Delas], alcalde, Benavent i

Argençola, corregidors, en nom de l’Ajuntament a Josep

Güell i Serra, per haver estat nomenat per la fiscalia del crim

de la Reial Audiència.1 doc.

16.02.1743

| 13

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1DXXI-1/34 Felicitació dels senyor Benavent i Argençola, en nom de

l’Ajuntament, a Antonio [Manso] pel seu nomenament de

Capità General interí.1 doc.

31.08.1743

1DXXI1/35 Felicitació dels senyors Pastor, Argençola i Cartellà, en nom

de l’Ajuntament, al Sr. Baltasar de Prous per

nounomenament.1 doc.

15.02.1744

1DXXI-1/36 Informació al Sr. Francisco Prats i Matas i acusament de rebut

en nom de l’Ajuntament, dels senyors [Delas], Argençola i

Cartellà, d’un memorial desestimat.1 doc.

20.06.1744

1DXXI-1/37 Informe de l’Ajuntament signat pels senyors [Delas],

Argençola i Cartellà, sobre el cerimonial dispensat en prendre

possessió del càrrec un bisbe, a petició de l’Ajunta ment de

Vic.1 doc.

25.10.1744

1DXXI-1/38 Memorial sobre la pèrdua de costum de prendre nota de tots

els actes a la ciutat des de l’any 1721 al de 1736.1 plec.

00.00.1745

1DXXI-1/39 Felicitació dels senyors Pastor, Argençola i Cartellà en nom

de l’Ajuntament, al Marquès de Campo fuerte, per haver estat

nomenat Comandant General interí de l’exèrcit al Principat.1

doc.

18.12.1745

1DXXI-1/40 Unitat documental composta per 10 dossiers confeccionats per

documentació esparsa, generada amb motiu de la proclamació

de Ferran VI:

00.00.1746 -

[00.00.1748]

1DXXI-1/40.1 Memorial resum de dues notificacions rebudes a

l’Ajuntament, una comunicant la mort del rei Felip V, l’altre

per iniciar els preparatius per les cerimònies de proclamació

del seu fill Ferran VI.1 plec.

00.00.1746

1DXXI-1/40.2 Descripció resumida dels carrers engalanats amb tapis series,

damassos, tafetans, estendards, etc. i de quina presència tenien

en cadascun d’ells els gremis, amb motiu de la proclamació

del rei Ferran VI. 1 plec.

00.00.1746

| 14

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1DXXI-1/40.3 Relació de noms agrupats per carrers, titulat Convite de la

Nobleza. 3 plecs.

00.00.1746

1DXXI-1/40.4 Vuit dossiers confeccionats per agrupació de notes diverses

relacionades amb l’organització, d’actes i l’aprovisionament

de robes, vestits i guarniments per celebrar les cerimònies de

la reial proclamació:

1DXXI-1/40.4.1 Anotacions de diversos d’acords, representacions i decrets

emesos del 11 de febrer al 18 de març de 1724, amb motiu de

festejar la ciutat la proclamació del rei Lluís I. 2 plecs.

00.00.1746

1DXXI-1/40.4.2 Relació de gremis per ser caps de colla i descripció de quins

s’hauran d’agrupar i a on, els dies 27 i 28 d’agost. 3 plecs.

00.00.1746

1DXXI-1/40.4.3 Relació de gremis per ser caps de colla i descripció de quins

s’hauran d’agrupar i a on, informats el 28 d’agost. 3 plecs

00.00.1746

1DXXI-1/40.4.4 Anotació del que ha de lliurar Cosme Xicorella, mercader de

llenços, a personal de l’Ajuntament. 1 plec.

00.00.1746

1DXXI-1/40.4.5 Notes i compte de Josep Colomer, seller, del C/ Ample pel

subministrament a l’Ajuntament de corretges, estreps, i frens.

Notes pel material rebut: escarapel·les i cintes de Cosme

Xicorella. 7 docs.

00.00.1746

1DXXI-1/40.4.6 Comptes i notes per la venda de teles, articles de

passamaneria, confecció de vestits d’home, reparació o

ornamentació d’elements de cerimonial, esteses pels treballs

de sastres, brodadors, etc. Francisco Serras, Pau Serrat, Jaume

Sanjoan, Josep Vila, Joan Puig, Miquel Croses, Ignasi Alaño,

Pau Capellades, Pedro Bolsos, Juan Pujol i Pellicer, Llorenç

Boniquet i Marià Roca, Jaume Julià, Ramon Basi, Francisco

Gorges i Jaume Maristany. 24 docs.

00.08.1746 -

16.09.1746

| 15

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-1/40.4.7 Relació nominal de diversos càrrecs de l’Ajuntament als qui

per ordre de l’Ajuntament en Junta de Proclamació, atorga la

concessió de 16 lliures i 16 sous d’ajut per despeses de

vestuari.1 plec.

00.00.1746

1D.XXI-1/40.4.8 Documents que certifiquen vendes fetes pel mercader de

llenços Cosme Xicorella. 2 docs.

30.08.1746 –

31.08.1746

1D.XXI-1/40.4.8.1 Compte del que l’Ajuntament deu a Cosme Xicorella,

botiguer, per material subministrat per la confecció de vestits

als regidors, corregidor i ajudants de corregidor.1 plec.

30.08.1746

1D.XXI-1/40.4.8.2 Nota del que Cosme Xicorella, mercader de llenços, ha servit

a Ignasi Torrens, sastre de Josep Antich. 1 plec.

31.08.1746

1D.XXI-1/40.5 Unitat composta per documents que donen constància de la

manca de capacitat econòmica i de decisió de la Casa de la

Ciutat, en el moment de la proclamació del nou rei. 8 docs.

06.08.1746 -

05.11.1746

1D.XXI-1/40.5.1 Còpia de la lletra de l’Ajuntament adreçada al secretari de la

Junta de Comerç i Moneda comunicant les reials instruccions

rebudes amb lletra de 24 de juliol, per la possible emissió de

medalles commemoratives per la proclamació del rei Ferran

VI. 1 doc.

06.08.1746

1D.XXI-1/40.5.2 Còpia de la lletra de l’Ajuntament notificant la mala situació

dels cabals públics, en resposta a les reials instruccions

rebudes amb dates de 27 i 28 de juliol, una per la celebració

de pompes fúnebres en memòria de Felip V i l’altre per les

festes de proclamació. 1 plec.

06.08.1746

1D.XXI-1/40.5.3 Còpia de lletra de l’Ajuntament a la rebuda amb data del dia

13 de Miguel [Ric y] Exea, del Consell de S.M. i fiscal en el

Consell Reial de Castella, en la qual s’informava la

obligatorietat, per R.D. de celebrar totes les ciutats, viles i

llocs els actes per festejar la proclamació.1 plec.

20.08.1746

| 16

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-1/40.5.4 Còpia de la petició de l’Ajuntament al Marquès de

Campofuerte pel subministrament de pólvora, per dur a terme

focs artificials en els actes de celebració de la reial

proclamació. 1 doc.

24.08.1746

1D.XXI-1/40.5.5 Relació de quatre reis d’armes. 1 doc.

31.08.1746

1D.XXI-1/40.5.6 Memorial de l’Ajuntament conforme el dia anterior, nou, va

donar compliment a tots els compromisos establerts amb

motiu de la proclamació de Ferran VI. 1 plec.

10.09.1746

1D.XXI-1/40.5.7 Còpia de la lletra que l’Ajuntament envià a Miguel Ric y

Exea, exposant com ha anat el finançament de les cerimònies

de proclamació, donat que el Consistori no disposa de cabals

ni possibilitat de recaptar impostos. 1 plec.

17.09.1746

1D.XXI-1/40.5.8 Còpia de la lletra de l’Ajuntament enviada a Josep de

Contamina, exposant la negativa de Francisco de Candàs,

tresorer general de Catalunya, a transferir-li els fons acordats

pel Consell Reial de Castella, en compliment de R.O, per

finançar els actes de la proclamació. 1 plec.

05.11.1746

| 17

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-1/40.6 Unitat documental composta per comptes que l’Ajuntament

deu per treballs diversos realitzats per Josep Juli i Fabregat,

mestre d’obres; Ramon Ferrer, capser; Ignasi Galceran,

masser, Pere Mariner, manyà; Joan Soler, fuster; Pere Joan

Casals, matalasser; Domingo Bernada, estorer; Ramon

Quadradas, candeler de seu; Manel Vinyals, pintor; Josep

Busquets i Ginesta, joglar; Francesc Casanovas, mestre

timbaler; Francesc Canet, daurador; Pere Constansó, corredor

d’orella; Gaietà Mollet, procurador de la companyia de músics

de corda; Josep Ginesta, músic; Francesc Sunyol, corder;

Carles Calm, bastaix; Gerard Monfagès, candeler de seu; Pau

Planas, fuster; Jaume Xivixel, ferrer; Ignasi Valls, argenter i

Joan Tresserras, gravador; per preparar les celebracions de

proclamació de Ferran VI. 21 plecs.

30.08.1746 -

20.09.1746

1D.XXI-1/40.7 Còpia d’una lletra de l’Ajuntament notificant haver exposat el

reial pendó el dia de la proclamació, 9 de setembre de 1746,

remesa al Marquès de la Ensenada i al de Villarías, en la carta

consta l’obsequi de medalles commemoratives de la

proclamació. 1 plec.

10.09.1746

1D.XXI-1/40.8 Còpia del compte de 16 lliures i 16 sous que va costar el

tedèum cantat el dia 10 a la Catedral, estès per Josep Mas,

Majordom de Propis. 1 plec.

15.09.1746

1D.XXI-1/40.9 Esborrany de la relació ordenada i compte justificatiu de

càrrec i data del que Carles Rafart Tinent Síndic de la Ciutat,

en nom de l’Ajuntament, lliurà als membres del Reial Consell

d’acord amb la R.O. de 28 de juliol, dels vuitanta mil rals de

billó rebuts el 15 de desembre de 1746 i com es va efectuat la

despesa per la celebració d’actes i cerimònies de la

proclamació que tingué lloc a Barcelona el 9 de setembre de

1746. 1 quadern.

[00.00.1747]

| 18

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-1/40.10 Documents relacionats amb una relació jurada. 2 docs. [00.00.1748]

1D.XXI-1/40.10.1 Nota d’acompanyament sobre la relació jurada i el compte

ordenat de càrrec i data. 1 plec.

[00.00.1748]

1D.XXI-1/40.10.2 Relació jurada i compte ordenat que Carlos Rafart, tinent de

síndic de la Ciutat, en nom de l’Ajuntament presenta a la

Comptadoria Principal de l’Exèrcit i Principat de Catalunya

del càrrec ingressat per R.O. de 28 de juliol, i distribució de la

data per celebrar la Ciutat la proclamació del rei Ferran VI, el

dia 9 de setembre. 1 volum.

[00.00.1748]

1D.XXI-2 Unitat d’instal·lació composta per tipologies documentals

molt variades com poden ser lletres, memorials, peticions,

comptes, rebuts, relacions o inventaris de materials emprats...

tant es poden trobar exemplars en esborrany, còpia o originals,

fruit de les relacions protocol·làries de l’Ajuntament de

Barcelona amb persones i altres institucions de la ciutat o

foranes, o bé per les de caràcter econòmic i d’organització

d’actes festius. El total d’unitats documentals simples o

compostes és de 34, el de registres és de 180 i

aproximadament els documents d’activitats descrites són 200,

generats entre les dates del 22 d’agost de 1747 al 26 de

novembre de 1760.

1D.XXI-2/1 Esborrany de lletra d’acompanyament, adreçada al Corregidor

i Regidors de la ciutat de Palma, d’un informe elaborat per la

Secretaria de l’Ajuntament el qual explicita el cerimonial i

protocol observat en els actes públics als que concorren

l’Ajuntament i la Reial Audiència. 1 doc.

22.08.1747

1D.XXI-2/2 Lletra d’agraïment dels Corregidors Argençola i Cartellà, als

Directors Generals de Rendes i Duanes del Regne, per haver

estat, per reial gràcia, dispensada la Ciutat de pagar 4.320 rals

en concepte de drets pel comerç de l’aiguardent. 1 doc.

17.08.1748

| 19

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/3 Felicitació de l’Ajuntament a Antonio Veyán per haver-li

assignat el rei una plaça del crim a la Reial Audiència. 1 doc.

01.02.1749

1D.XXI-2/4 Lletra dels corregidors de la de Barcelona a la Ciutat de

Granada felicitant-la pel reial indult rebut. 1 plec.

18.06.1749

1D.XXI-2/5 Felicitació de la Casa de la Ciutat a Antonio de Espinosa pel

seu nomenament de fiscal del civil de la Reial Audiència. 1

doc.

08.08.1749

1D.XXI-2/6 Felicitació de l’Ajuntament, a Francisco Díaz Santos Bullón,

bisbe, per haver estat nomenat Governador del Consell del rei.

2 docs.

13.09.1749 -

20.09.1749

1D.XXI-2/7 Felicitació dels corregidors d’Anglesola de Castellbell a

l’Il·lm. Sr. Francisco Díaz Santos Bullón per el seu

nomenament de Bisbe de Sigüenza. 1 doc.

25.04.1750

1D.XXI-2/8 Felicitació de l’Ajuntament al nou bisbe de la ciutat, Dom

Manuel López de Aguirre. 1 doc.

02.05.1750

1D.XXI-2/9 Recull documental que informa dels dubtes generats a

l’Ajuntament (amb voluntat de complir amb el que prescriu la

RC 18-10-1718, d’assignar a cada regidor el seu lloc al

Consistori d’acord a la classe a la qual pertanyen) a partir del

nomenament de Marquès, de la Baronia de Llió i senyorius

annexes a Josep de Mora, regidor. 2 docs.

22.05.1750

1D.XXI-2/10 Lletra de felicitació de l’Ajuntament al Marquès de Cevallos

pel seu nomenament de Governador Militar. 1 plec.

09.06.1750

1D.XXI-2/11 Lletra, de l’Ajuntament al Marquès del Campo Villar,

d’acompanyament d’un memorial per a que sigui presentat al

rei i aquest resolgui el més convenient sobre conflictes

generats per alguns membres de l’Ajuntament descontents

amb la precedència que els correspon. 3 plecs.

15.06.1750

| 20

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/12 Lletra de l’Ajuntament a Dom Bernardo Marín, representant

de Barcelona a la Cort, informant estar assabentat del reial

encàrrec de Govern i Corregiment de la ciutat a Dom Agustín

de Ahumada, i recomanant-li presentar els compliments de

Barcelona a l’esmenta’t senyor i informar-lo dels afers que la

ciutat té presentats o en tràmit a la Cort. 1 doc.

05.09.1750

1D.XXI-2/13 Dossier compost per documentació diversa generada per la

organització de part de l’Ajuntament de construccions, obres,

contractes, actuacions, etc. en honor de Na Maria Antònia,

Infanta d’Espanya, en la seva estada a Barcelona camí de

Savoia per el seu enllaç matrimonial:

D.XXI-2/13.1 Esborranys de l’Ajuntament ens els que es relacionen alguns

possibles actes festius a la ciutat. 2 plecs.

00.00.1750

1D.XXI-2/13.2 Representació de Miguel Alabau, mestre de focs artificials,

exposant els tipus de materials a utilitzar amb motiu de la

visita de la infanta Maria Antònia. 1 doc.

00.00.1750

1D.XXI-2/13.3 Dossier compost pels documents presentats per Pau Planes,

fuster, per treballs realitzats a la Plaça de Palau en honor de la

Na Ma. Antònia Duquessa de Saboia. 3 docs.

00.00.1750

1D.XXI-2/13.3.1 Memòria, dels treballs iniciats el 6 d’abril de 1750, compres

efectuades, jornals i materials utilitzats, de Pau Planas, fuster.

1 plec.

00.00.1750

1D.XXI-2/13.3.2 Compte del que ha pagat Pau Planas, fuster, per un total de

298 lliures 26 sous i 8 diners. 1 doc.

00.00.1750

1D.XXI-2/13.3.3 Recurs de Pau Planas, fuster, reclamant 600 lliures, pendents

de cobrament per la construccions del castell de focs, entre

altres feines realitzades amb motiu de la visita de la infanta. 1

doc.

00.00.1750

1D.XXI-2/13.4 Recull de comptes generats per treballs de serralleria:

| 21

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/13.4.1 Compte núm. 3, de Tiburci Mariner, serraller, per treballs

realitzats a la Casa Dalmases. 1 doc.

00.00.1750

1D.XXI-2/13.4.2 Acceptació del compte núm. 4, presentat pel serraller Tiburci

Mariner en la que es relacionen els preus, material utilitzats i

treballs a Palau, per ordre de Josep Duran i Francesc d’Alòs. 1

plec.

10.09.1750

1D.XXI-2/13.4.3 Compte núm. 5, de Tiburci Mariner, serraller, per treballs

realitzats a Palau per representar òpera. 1 doc.

00.00.1750

1D.XXI-2/13.4.4 Compte, núm. 6, i liquidació en la que es relacionen els

materials i els diversos treballs efectuats per Tiburci Mariner,

serraller, per ordre de la Junta creada per l’Ajuntament per

preparar l’estada de la família reial. 1 plec.

04.07.1750

1D.XXI-2/13.5 Súplica d’Andrés Rodellas, mestre fuster, per a que li siguin

abonades les despeses ocasionades per desallotjar i traslladar

els seus estris, en compliment de les ordres rebudes de

l’autoritat, del magatzem que té llogat prop de la muralla. 1

doc.

00.00.1750

1D.XXI-2/13.6 Compte per un total de 14 lliures 15 sous i 6 diners, import de

l’enquadernació d’un llibre per la Infanta. 1 doc.

00.00.1750

1D.XXI-2/13.7 Dossier compost per dos documents: 16.03.1750 -

20.03.1750

1D.XXI-2/13.7.1 Lletra per l’Intendent Josep Contamina, que tramet les

informacions rebudes en una del dia 8 de març i enviada pel

Marquès de la Mina a l’Ajuntament en la que es comunica que

sobre el 10 d’abril passarà per Barcelona la Infanta Ma.

Antònia, de viatge cap el Piemont, indicant la conveniència de

celebracions per tal motiu. 1 doc.

16.03.1750

| 22

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/13.7.2 Esborranys de lletres enviades al rei i al Marquès de la

Ensenada, sol·licitant ajut per celebrar el pas de la infanta per

la ciutat amb la pompa requerida en aquests casos. Signades

pels corregidors, de Argençola, de Castellbell, de Cartellà,

d’Alòs i Soldevila, de Balaguer, d’Antich, de Molins, de

Herrera, Rubalcaba, de Mora. 1 plec.

20.03.1750

1D.XXI-2/13.8 Dossier compost per dos documents:

1D.XXI-2/13.8.1 Còpia del contracte a favor de Pablo Simón per la realització

del castell de focs. 2 plecs.

11.04.1750

1D.XXI-2/13.8.2 Compte de les quantitats i preus del materials necessaris pel

castell de focs. 1 doc.

00.00.1750

1D.XXI-2/13.9 Disposició de l’Ajuntament, sobre la obligatorietat pels

gremis de la ciutat de concórrer en obsequiar a la Infanta,

determinant col·laborar amb 15 torxes amb un termini

d’entrega de l’1 de maig, s’annexa una relació de noms i

oficis. 1 doc.

27.04.1750

1D.XXI-2/13.10 Recull documental compost per relacions nominals,

aportacions econòmiques, àpoques, comptes, notes, ...

relacionat amb la funció que la marina oferí amb motiu de

l’arribada de Na Maria Antònia. 22 docs.

00.05.1750

1D.XXI-2/13.11 Unitat documental composta signats pels representants de

l’Ajuntament: d’Anglesola, de Castellbell, de Cartellà, d’Alòs

i Soldevila, de Balaguer, d’Antich i Bonastre, de Molina, de

Borràs, de Berart i de Graell i que expressa la voluntat

d’exposar al rei la mala situació econòmica del municipi i la

manca de recursos per afrontar despeses extres, com els que

habitualment generen el pas dels membres de la família reial

per la ciutat. 3 docs.

25.05.1750

| 23

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/13.11.1 Esborrany de la representació adreçat al rei per l’Ajuntament,

sol·licitant el lliurament de seixanta o setanta mil rals per

eixugar les despeses generades pels obsequis que la ciutat a

dispensat a la família reial durant la seva estada.

1D.XXI-2/13.11.2 Còpia de la lletra que l’Ajuntament envià al Marquès de la

Ensenada, comunicant que acompanya una representació per a

que la faci a mans del rei i també fa palès la mala situació

econòmica de les arques de la ciutat, especialment després de

les despeses ocasionades pel pas de la Infanta.

1D.XXI-2/13.11.3 Còpia de la representació de l’Ajuntament al rei, en la que

sol·licita dispensi als gremis del servei de personal, amb

l’objectiu de facilitar-los recuperar-se de les despeses que els

ha ocasionat la creació i finançament de regals amb motiu de

la reial visita.

1D.XXI-2/13.12 Recull de documentació diversa de juny a agost:

1D.XXI-2/13.12.1 Compte i rebut per un total de 79 lliures i 9 sous de Joan Vidal

i Ramon Llobet, pesadors de llenya i carbó del Portal de Mar.

1 doc.

08.06.1750

1D.XXI-2/13.12.2 Compte i rebut de Joan Torres, passamaner, per l’import de

117 lliures i 4 sous, pels materials utilitzats i els treballs

realitzat a Palau. 1 plec.

08.06.1750

1D.XXI-2/13.12.3 Compte de Josep Rossell, candeler de seu, per les espelmes

lliurades als regidors mostassafs, per un import de 37 lliures i

16 sous. 1 doc.

09.06.1750

1D.XXI-2/13.12.4 Faig constar, dels comissionats per l’Ajuntament per la

realització de treballs de condicionament necessaris al Palau,

així com l’aparellament de diverses estances a altres cases per

acollir a la família reial i seguici. En l’esmentat document

certifiquen que Bernardo Alonso ha treballat pels objectius

expressats i que l’Ajuntament li deu 70 lliures. 1 plec.

14.06.1750 -

07.08.1750

| 24

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/13.13 Unitat documental composta per 4 rebuts abonats a Joan

Soler, fuster, pels treballs diversos que va realitzar a Palau, i

per les lluminàries fetes en honor de la Infanta Ma. Antònia

l’any 1750 al seu pas per la ciutat:

1D.XXI-2/13.13.1 Rebut núm. 13, signat per Joan Soler, fuster, conforme Pere

Pau Galzaran, recaptador del Cadastre, pel lliurament de 150

lliures per els treballs realitzats al palau. 1 doc.

17.06.1750

1D.XXI-2/13.13.2 Rebut núm. 19, per l’abonament de 62 lliures 1 sou a Joan

Soler, fuster. 1 doc.

08.08.1750

1D.XXI-2/13.13.3 Rebut núm. 35, conforme Joan Soler, fuster, cobra 71 lliures i

18 sous de mans de Pau Galzaran, recaptador del Reial

Cadastre. 1 doc.

28.03.1751

1D.XXI-2/13.13.4 Rebut de Joan Soler, fuster, conforme amb el cobrament de

100 lliures que li abona Josep Mas, majordom de propis de

l’Ajuntament, queda liquidat el deute de 383 lliures i 13 sous

que aquest tenia amb ell. 1 doc.

08.02.1753

1D.XXI-2/13.14 Còpia de la lletra enviada al Marquès de la Mina, signada per

els corregidors Argençola i Castellbell, en la que s’acusa rebut

del document amb data 20 de juny de 1750 el qual acompanya

la carta enviada pel rei el 28 d’abril, en la que anunciava el

casament de Na Ma. Antònia amb el Duc de Savoia,

primogènit del rei de Sardenya. 1 plec.

26.06.1750

1D.XXI-2/13.15 Nota que conté el compte i l’àpoca, que ascendeix a 10 lliures

i 10 sous, de Manuel Tramullas, pintor, per una sanefa pintada

al Palau per ordre de Francesc d’Alòs. 1 doc.

04.07.1750

1D.XXI-2/13.16 Compte i àpoca de jornals i material que Josep Juli i Vinals,

mestre d’obres, ha invertit d’acord amb les ordres rebudes de

l’Ajuntament. 1 doc.

04.07.1750

| 25

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/13.17 Súplica de Josep Avinyó, llibreter, amb anotació d’haver estat

atesa per la comptadoria, per cobrar per els treballs i execució

del llibre que es va obsequiar a la Infanta. 1 doc.

04.07.1750

1D.XXI-2/13.18 Recull de dos comptes que descriuen preus i treballs de

pintura:

1D.XXI-2/13.18.1 Compte que ascendeix a 560 lliures, parcialment liquidat, el

qual descriu diversos treballs de pintura realitzats per Josep

Vinyals, pintor. 1 plec.

04.07.1750

1D.XXI-2/13.18.2 Compte presentat per Josep Vinyals, pintor, per jornals i

material utilitzat, que ascendeix a un total de 53 lliures 16

sous i 8 diners, consta el pagament. 1 doc.

07.08.1750

1D.XXI-2/13.19 Àpoca, per un import de 62 lliures 1 sou, en la que es

relacionen i descriuen el lloguer de mobles, treballs realitzats i

jornals satisfets per diverses intervencions de manteniment i

aparellament del Palau, des del dia 16 d’abril fins el 20 de

maig de 1750, amb motiu de l’estada del seguici reial de pas

cap a Saboia i Madrid. El total ascendeix a 212 lliures i 1 sou,

de les quals ja se’n van abonar 150 el dia de 4 juliol de 1750.

1 plec.

07.08.1750

1D.XXI-2/13.20 Reclamació de Pedro Batlle, mestre sastre, del deute contret

per l’Ajuntament pel lloguer de cortines que va efectuar la

Junta de Aposentamiento, per decorar diverses estances i

reconeixement d’aquest pels senyors Antonio de Rubalcaba,

Josep Marià de Borràs, Gaietà de Pallejà i Ignasi d’Huguet. 1

doc.

23.10.1750

1D.XXI-2/13.21 Dues comptes: 21.11.1750 –

11.08.1751

| 26

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/13.21.1 Compte de Carlos Calm, bastaix de l’Ajuntament, i certificat

d’acceptació de Josep Mas, Majordom de Propis, per dur les

atxes a casa de diversos càrrecs municipals i per el trasllat de

bancs de diverses esglésies, a la Casa de la Ciutat. 1 doc.

21.11.1750

1D.XXI-2/13.21.2 Compte i àpoca d’Ignasi Galceran per 8 lliures, 18 sous i 10

diners pels treballs de fer de nou espelmes requisades per

Cayetano de Pallejà i Antonio de València, Regidors

Mostassafs. 1 doc.

11.08.1751

1D.XXI-2/13.22 Rebut per 48 lliures, 18 sous i 3 diners que el Majordom de

Propis, Josep Mas Coma, fa efectives a Tiburci Mariner,

manyà, per treballs realitzats amb motiu de la vinguda de la

Infanta. 1 doc.

19.06.1752

1D.XXI-2/13.23 Rebut per dos pagaments que fa el Majordom de Propis, Josep

Mas, a Jaume Sanjoan, d’import de 60 lliures el primer i de 30

lliures 2 sous i 4 diners el segon. 1 doc.

18.02.1752 -

03.08.1752

1D.XXI-2/13.24 Recull de dues àpoques del deute contret per l’Ajuntament,

d’import de 1131 lliures, 3 sous i 11 diners, per treballs de

fusteria:

1D.XXI-2/13.24.1 Rebut signat per Pau Planes, fuster, d’import 101 lliures, 3

sous i 4 diners, satisfetes per el Majordom de Propis. 1 doc.

11.08.1752

1D.XXI-2/13.24.2 Rebut per un total de 1030 lliures i 7 diners, que liquiden el

deute contret per l’Ajuntament, al maig de 1750, amb Pau

Planes. 1 doc.

08.02.1753

1D.XXI-2/13.25 Rebut conforme el Majordom de Propis satisfà a Grau

Monfages, candeler de seu, 200 lliures, que junt amb les 486

més 18 sous i 3 diners ja abonades, sumen 686 lliures 18 sous

i 3 diners, liquidant el deute. 1 doc.

05.02.1753

1D.XXI-2/13.26 Reclamació de deute de Pere Batlle i Cayetano Pallejà per un

total de 22 lliures i 10 sous, per les inversions fetes i treballs

al maig de 1750. 1 doc.

05.02.1753

| 27

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/13.27 Àpoca signada per Josep Vinyals, pintor, per la liquidació del

deute que l’Ajuntament contragué amb ell el maig de 1750. 1

doc.

08.02.1750

1D.XXI-2/13.28 Rebut de cancel·lació d’un deute de la ciutat, contret l’any

1750, de 67 lliures 12 sous i 6 diners, que el Majordom de

Propis lliura a Domingo Simón, sastre. 1 doc.

21.02.1753

1D.XXI-2/13.29 Rebut per import de 300 lliures de Pere Joan Casals,

matalasser, el qual cancel·la un deute de l’Ajuntament de

l’any 1750 per un total de 547 lliures, 11 sous. 1 doc.

23.02.1753

1D.XXI-2/14 Dossier compost d’originals, còpies i esborranys d’unitats

documentals relacionades amb defuncions de reis de Portugal.

2 docs.

29.08.1750 -

20.09.1754

1D.XXI-2/14.1 Còpia de l’assabentat adreçat al Marquès de la Mina, signat

per els senyors Carbajal, Argençola i Cartellà, en el que

l’Ajuntament comunica l’avinença a realitzar totes aquelles

manifestacions de dol, que el rei hagi prescrit, en honor del rei

de Portugal. 1 fol.

29.08.1750

1D.XXI-2/14.2 Comunicat de l’Ajuntament a Josep de Contamina d’haver

rebut el dia 3 una carta del rei, en la que ordena la celebració

d’exèquies per la mort de la reina de Portugal, i per aquest

motiu l’Ajuntament demana una subvenció per manca de fons.

1 fol.

20.09.1754

1D.XXI-2/15 Acusament de rebut de l’Ajuntament, d’una lletra de 18 de

novembre de l’Ajuntament de València en la qual sol·licitava

informació relativa als actes funeraris que es celebren pels

dols reial i els costos d’aquests, resposta dels Senyors

Carvajal, Argençola i Balaguer notificant que l’Ajuntament no

disposa de fons per celebrar aquelles cerimònies i

ocasionalment rep ajut de la Reial Audiència. 1 fol.

02.12.1750

| 28

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/16 Informe signat pel Marquès de las Amarillas, d’Argençola i de

Castellbell, en el que l’Ajuntament, en resposta i a una lletra

de 19 de desembre signada per Francisco Prats y Matas de la

Reial Audiència, que acompanyava un memorial de Francisco

Juliol y Montaner, cavaller, en el que reclamava ser nomenat

Regidor de l’Ajuntament abans que Ignacio Huguet, capità

agregat. 1 plec.

09.01.1754

1D.XXI-2/17 Lletra de felicitació de l’Ajuntament, signada pels senyors:

Marquès de las Amarillas, de Castellbell i de Cartellà

adreçada a Asensio Sales, en resposta a la seva del dia 7,

comunicant el seu nomenament de Bisbe. 1 fol.

14.08.1754

1D.XXI-2/18 Resposta i felicitació pel Nadal i proper any, de l’Ajuntament

a l’Excm. Sr. Bisbe. 1 fol.

01.01.1755

1D.XXI-2/19 Felicitació de l’Ajuntament a Alonso Juan González de León,

per haver estat nomenat Fiscal a la Sala del Crim de la Reial

Audiència de Catalunya. 1 fol.

29.03.1755

1D.XXI-2/20 Carta d’agraïment de l’Ajuntament per la notificació rebuda,

signada pels senyors. Juan de Carvajal, Argençola i

Castellbell, i felicitació a l’Excm. Bisbe de Barcelona, per

haver rebut la consagració del càrrec. 1 fol.

07.05.1755

1D.XXI-2/21 Enhorabona de l’Ajuntament a l’inquisidor Josep de Ottero

Cossío, pel seu nomenament de membre al Tribunal de la

ciutat. 1 fol.

04.10.1755

1D.XXI-2/22 Felicitació pel Nadal dels senyors Ossorio, Castellbell i

Cartellà, en nom de l’Ajuntament, agraint la rebuda, al Sr.

Marquès de Zevallos. 1 fol.

24.12.1757

| 29

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/23 Dossier elaborat amb documentació diversa d’originals,

esborranys o còpies de notes, comptes, rebuts, relacions de

noms o d’oficis, etc. generada amb motiu de la preparació i

realització d’actes a la ciutat a causa de la mort del rei Ferran

VI i per celebrar la proclamació de Carles III. 19 docs.

00.09.1759 -

12.10.1759

1D.XXI-2/23.1 Diverses anotacions de caràcter econòmic constituint un

memorial de l’Ajuntament, en el que s’esmenten afers

relacionats amb la mort del rei Ferran VI i la proclamació de

Carles III. 2 plecs. 1 foli

[00.09.1759]

1D.XXI-2/23.2 Informes de les celebracions organitzades pels gremis de la

ciutat amb motiu de la visita de Carles III i del naixement dels

fills de la princesa d’Astúries. 2 plecs. 3 fols.

00.00.1759

1D.XXI-2/23.3 Notes i comptes diversos generats per la celebració d’actes de

proclamació de Carles III i la seva visita a la ciutat. 10 docs.

00.00.1759

1D.XXI-2/23.4 Nota en la que es relacionen els noms de quatre persones a les

que se’ls obsequià una caixa d’argent daurada. 1/2 Fol.

00.00.1759

1D.XXI-2/23.5 Documents generats per a la concessió de condecoracions. 2

docs,

00.00.1759

1D.XXI-2/23.5.1 Relació de càrrecs per distribuir medalles. 1/2 fol. 00.00.1759

1D.XXI-2/23.5.2 Memòria d’oficials i altres persones a les que donar medalles.

1 fol.

00.00.1759

1D.XXI-2/23.6 Oferta de serveis de Josep Vinyals, pintor. 1 plec. 00.00.1759

1D.XXI-2/23.7 Comptes, una del que es deu a Josep Albert, corder, pels

materials que va subministrar la seva botiga per la exhibició

del castell de focs, l’altre de Josep Vinyals, pintor. 1 fol.

00.00.1759

1D.XXI.2/23.8 Compte d’Ignasi Creus, paller, pel cobriment de grades. 1 fol. 00.00.1759

1D.XXI-2/23.9 Compte del que ha pagat per ordre de l’Ajuntament Pablo

Fochs, a diversos proveïdors per festejar la proclamació del

rei. 1 plec.

00.00.1759

| 30

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/23.10 Compte de Josep Matons, argenter, per reparar i daurar

diversos objectes de cerimonial. 1 fol.

00.00.1759

1D.XXI-2/23.11 Compte de Tiburcio Mariner, manyà, per la realització de

diverses estructures de ferro. 1 plec.

00.00.1759

1D.XXI-2/23.12 Compte de Josep Matons, argenter, per diversos treballs

realitzats en or i argent. 1 fol.

00.00.1759

1D.XXI-2/23.13 Compte de Fèlix Capllonch, brodador, pels treballs de

decoració del pal·li reial. 1 fol.

00.00.1759

1D.XXI-2/23.14 Compte de Joan Torres, passamaner, per la confecció de

flocadura per un tàlem. 1 fol..

00.00.1759

1D.XXI-2/23.15 Compte d’Ignasi Creus, paller, pel cobriment de grades amb

baieta. 1 fol.

00.00.1759

1D.XXI-2/23.16 Relació de persones i comptes satisfetes per Pablo Folchs

d’ordre de l’Ajuntament. 1 fol.

00.00.1759

1D.XXI-2/23.17 Compte d’Ignasi Creus, paller, pel cobriment amb baieta

vermella de dotze llotges destinades a la noblesa. 1 fol.

00.00.1759

1D.XXI-2/23.18 Compte de Jaume Maristany, passamaner, per la confecció de

borles i cordons per la decoració del tàlem. 1 fol.

00.00.1759

1D.XXI-2/23.19 Compte de Josep Avinyó, llibreter, per diversos treballs

d’enquadernació. 1 fol.

00.00.1759

1D.XXI-2/23.20 Compte de Jaume Sanjoan, sastre, per la confecció de diversos

uniformes, pendons, guarniments de sabates, selles, etc. 1

plec.

00.00.1759

1D.XXI-2/23.21 Compte d’Ignasi Valls, gravador de medalles, en argent i or

per commemorar la proclamació. 1 fol.

00.00.1759

1D.XXI-2/23.22 Compte de Tiburcio Mariner, manyà, per adobar graelles i

forjar un ganxo. 1 fol.

00.00.1759

1D.XXI-2/23.23 Compte de Josep Serra Martí, candeler de seu, pel

subministrament de cera. 1 fol.

00.00.1759

| 31

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/23.24 Compte de Jaume Maristany, passamaner, per la confecció de

bosses de seda i una capça per posar les medalles. 1 fol.

00.00.1759

1D.XXI-2/23.25 Compte de Jaume Rosquellas, per les lluminàries efectuades.

1 fol.

00.00.1759

1D.XXI-2/23.26 Compte del que l’Ajuntament deu a Josep Sunyol, corder. 1

fol.

00.00.1759

1D.XXI-2/23.27 Relació dels diversos professionals que han intervingut en

l’adequació del reial Palau, de les intervencions efectuades i

del seu import. 1 fol.

00.00.1759

1D.XXI-2/23.28 Memorial que recull les obligacions i responsabilitats dels

proveïdors i encarregats de realitzar les instal·lacions

necessàries pels actes de la proclamació. 1 plec. 1 foli.

00.09.1759

1D.XXI-2/23.29 Pacte entre els regidors, representants de l’Ajuntament, i

Pedro Pablo Gregori i Martín Creus en virtut dels acords de 31

d’agost i de l’1 de setembre per la construcció de diverses

instal·lacions per les festejar la proclamació. 1 plec.

01.09.1759

1D.XXI-2/23.30 Plec de condicions amb el que Pedro Pablo Gregori i Martín

Creus acorden complir les feines que l’Ajuntament els ha

encarregat a la Pl. de Palau. 1 plec.

13.09.1759

1D.XXI-2/23.31 Compte de Pablo Planas Menor, fuster, per les feines

d’edificació en fusta. 1 plec.

13.09.1759

1D.XXI-2/23.32 Compte de Pau Planes, fuster, pel mobiliari fet a la plaça del

Palau. 1 plec.

12.09.1759 -

29.09.1759

1D.XXI-2/23.33 Compte de Domingo Bornada, esparter, pel que ha

subministrat per ordre de l’Ajuntament. 1 plec.

13.09.1759 -

16.10.1759

1D.XXI-2/23.34 Representació de Pablo Bruguera i de Josep Boladeres, porters

de la obreria, sol·licitant se’ls subministri un vestit per

complir amb correcte aparença les funcions que els han estat

encarregades pels actes de la proclamació. 1 fol.

18.09.1759

| 32

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI.2/23.35 Súplica de Pablo Simón i company, mestres de focs artificials,

se’ls faci un avançament de diners per poder adquirir i

preparar el castell de focs. Rebut signat per l’import de 400

lliures. 1 fol.

18.09.1759

1D.XXI-2/23.36 Estat de comptes del que l’Ajuntament deu a Pedro

Constansó, trompeta i caporal mestre dels trompetes, pels

serveis prestats en els actes celebrats del 18 al 26 de setembre.

1 fol.

18.09.1759 -

26.09.1756

1D.XXI-2/23.37 Estat de les despeses efectuades per Pedro Pablo Gregori per

l’adquisició de fusta, altres materials, pagar jornals etc., tot

destinat a les infraestructures que s’han d’aixecar a la Pl. de

Palau. 1 fol.

19.09.1759

1D.XXI-2/23.38 Compte de Pablo Planas Menor, fuster, pels treballs realitzats

en diversos punts de la ciutat, jornals, compra, lloguer i

transport de materials, etc. 1 plec.

19.09.1759 -

30.10.1759

1D.XXI-2/23.39 Reconeixement del deute que té l’Ajuntament per l’adquisició

de materials destinats al tàlem. 1 fol.

20.09.1759

1D.XXI-2/23.40 Rebut signat per Ramon Altet, argenter, per un total de 56

lliures, import de tres capces d’argent daurades. 1/2 fol.

21.09.1759

1D.XXI-2/23.41 Compte de que l’Ajuntament deu a Francisco Casanovas,

mestre timbaler, per la seva actuació en la festa de

proclamació de Carles III. 1 fol.

24.09.1759

1D.XXI-2/23.42 Relació nominal en la que s’especifica el càrrec d’oficials i de

subalterns de l’Ajuntament i en la que s’indica les atxes i

candeles se seu que s’han distribuït a cadascú, per fer les

il·luminacions les nits del 24 al 26 de setembre. 1 plec.

24.09.1759

1D.XXI-2/23.43 Rebut de Josep Baixeres, pintor, al majordom de propis, per

l’import de 28 lliures per la realització d’un retrat del rei. 1/2

fol.

25.09.175[9]

| 33

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/23.44 Rebut per 36 lliure 8 sous pagades pel majordom de propis,

Fèlix Campllonch, pel lloguer de cavalcadures, vestuari, etc.

que han hagut de sufragar les quatre persones que han fet de

reis d’armes en les cerimònies. 1/2 foli.

28.09.1759

1D.XXI-2/23.45 Rebut de Pau Bruguera, brodador, pel treball realitzat en el

pendó reial que ascendeix a 14 lliures, pagades pel majordom

de propis. 1/2 foli.

28.09.1759

1D.XXI-2/23.46 Rebut pel pagament de 117 lliures, que el majordom de propis

fa a Jaume Gibert, mestre d’agulla. 1/2 foli.

28.09.1759

1D.XXI-2/23.47 Rebut de Josep Puigsech per l’import de 36 lliures, pels

cordons destinats al Palau. 1/2 foli.

28.09.1759

1D.XXI-2/23.48 Relació en la que figuren els noms propis, o bé els càrrecs

ostentats i en la que s’especifica les quantitats satisfetes a

cadascú per les tasques realitzades per la celebració de la reial

proclamació. 1 foli.

[29.09.1759]

1D.XXI-2/23.49 Compte pel lloguer i trasllat de cadires, així el rebut estès pel

mateix concepte i abonat pel majordom de propis a Domingo

Meño, per un total de 5 lliures i 2 sous. 1 fol.

29.09.1759

1D.XXI-2/23.50 Rebut abonat pel majordom de propis, per un total de 67

lliures i 4 sous, a Josep Boladeres, porter de l’obreria, les

quals repartirà en parts iguals entre els dotze músics que

amenitzaren durant tres dies les celebracions de la

proclamació a la Plaça del Palau. 1 fol.

29.09.1759

1D.XXI-2/23.51 Rebut per l’import de 83 lliures, 13 sous i 6 diners, que

Francesc d’Alós va pagar a Josep Puigsech pels treballs

d’ornamentació del Palau. 1/2 fol.

00.10.1759

1D.XXI-2/23.52 Compte per un total 46 lliures i 2 sous, degudes a Jaume

Gelabert, candeler de seu, per espelmes utilitzades en els actes

de proclamació. 1 fol.

09.10.1759

| 34

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/23.53 Ordre de pagament per Narcís Plandolit, comerciant de teles, a

liquidar 3770 lliures i 12 sous. 1 doc.

12.10.1759

1D.XXI-2/24 Descripció del cerimonial que l’Ajuntament ha d’observar per

rebre o dispensar visites de caràcter oficial, o amb motiu de

determinats esdeveniments. 1 plec.

00.00.1759

1D.XXI-2/25 Relació nominal del càrrecs que composen l’Ajuntament i que

el representaran, per acord del dia 16, en l’acte de

proclamació del rei Carles III el dia 24 de setembre de 1759. 1

plec.

00.09.1759

1D.XXI-2/26 Còpia d’escriptura pública que dóna fe de la carta enviada per

la reina mare a l’Ajuntament, ordenant la proclamació del seu

fill Carles, Carles III a totes les ciutats del regne, donant

instruccions precises a l’Ajuntament de celebrar els actes de

proclamació encara que no s’haguessin fet els de dol per la

mort del rei Ferran VI. L’escriptura és una memòria dels actes

realitzats, institucions i persones que prengueren part en la

celebració. 1 quadern.

24.09.1759

1D.XXI-2/27 Súplica de l’Ajuntament al Marquès de la Mina per a que

faciliti la consecució de salnitre per un castell de focs. 1 plec.

23.09.1759

1D.XXI-2/28 Esborranys de lletres de l’Ajuntament, adreçades a la reina

mare, en les que exposa les instruccions d’ella rebudes i el

puntual compliment de les mateixes, celebrant el 24 de

setembre la proclamació del rei Carles III, a la ciutat. 1 plec.

28.09.1759

1D.XXI-2/29 Dues peticions de Genaro Boloña, natural de Nàpols i mestre

de focs d’artifici. En la primera demana se li encarregui la

realització de focs artificials a la ciutat amb motiu de

l’arribada del rei. A la segona sol·licita la liquidació

econòmica per la feina realitzada, per poder marxar a la seva

terra. 2 docs.

00.10.1759

| 35

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/30 Peticions adreçades a l’Ajuntament dels comissionats dels

Col·legis de Gremis de la ciutat i oferiment de disponibilitat

de professionals, per celebrar diversos actes relacionats amb

els festejos de proclamació o amb la posterior arribada del rei

Carles, entre altres oficis hi ha el de: mestre de focs artificials,

tirador d’or, porter, músic, brodador, passamaner, paller,

pintor, argenter, seller... 12 fols.

00.09.1759 -

00.10.1759

1D.XXI-2/31 Recull compost per diverses unitats documentals simples o

compostes generades en ocasió de la proclamació i de la visita

del rei a Barcelona:

1D.XXI-2/31.1 Llistat nominal dels càrrecs que composen l’Ajuntament, en a

la que es fa esment de l’adreça particular. 1 fol.

00.00.1759

1D.XXI-2/31.2 Demandes de finançament:

1D.XXI-2/31.2.1 Esborrany de la lletra enviada al Compte de Valparaíso, en la

que s’exposa la manca de cabals per celebracions i comunica

haver enviat un memorial a la reina demanant una subvenció

de 12.000 escuts per festejos dedicats al rei, l’Ajuntament

confia en la intercessió de l’interessat.

1D.XXI-2/31.2.2 Còpia del memorial destinat a la reina. 1 fol. 1 plec. 10.09.1759

1D.XXI-2/31.3 Esborrany de lletra de l’Ajuntament per recordant al Comte de

Valdepeñas el mutu compromís, d’una banda complir la ciutat

amb l’obligació de celebrar la proclamació i de l’altre el

lliurament de la quantitat acordada. 1 plec.

29.09.1759

1D.XXI-2/31.4 Esborrany de lletra pel Marquès de la Mina, informant haver

enviat dues representacions a la reina mare, en les que

sol·licitava lliuraments, per la proclamació i per l’arribada del

rei. 1 fol.

29.09.1759

1D.XXI-2/31.5 Registres (29) de diversos tràmits i circumstàncies

relacionades amb la vinguda del rei. 1 fol. i 1/2 fol.

08.09.1759 -

04.10.1759

| 36

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/31.6 Relació de despeses ocasionades d’acord amb certificacions

de la Junta, per condicionar l’allotjament i estada a la ciutat de

la família reial del 3 al 22 d’octubre. 1 fol.

[22.10.1759]

1D.XXI-2/31.7 Esborrany de lletra adreçada a l’intendent, en la qual

l’Ajuntament informa estar assabentat que la tresoreria de

l’exèrcit ha d’avançar-li 90.000 rals de billó, però que el

tresorer tal nega la subvenció si no es liquiden els deutes que

te pendents la Corporació Municipal, amb aquesta nova

situació l’Ajuntament no pot dur a terme els preparatius per la

vinguda i estada de la reial família a la ciutat. 1 plec.

05.10.1759

1D.XXI-2/31.8 Lletra informe de l’Ajuntament per Josep de Contamina,

Intendent, dels tràmits realitzats per aconseguir fons per

finançar l’arribada del rei a la ciutat. 1 plec.

09.10.1759

1D.XXI-2/31.9 Dossier compost per la portada del recull de diversos tràmits,

comptes i rebuts estesos en ocasió de la reial visita. 11 docs.

14.10.1759 -

03.12.1759

1D.XXI-2/31.9.1 Compte per import de les compres, destinades a les

il·luminacions per celebrar l’arribada del rei a la ciutat,

realitzades per l’Ajuntament i que deu a Josep Martí, candeler

de seu, les quals ascendeixen a 69 lliures i 12 sous. 1 fol.

14.10.1759 -

16.10.1759

1D.XXI-2/31.9.2 Compte del que deu l’Ajuntament a Jaume Gelabert, candeler

de seu, per un total de 46 lliures i 10 sous, material destinat a

les il·luminacions practicades en honor del rei. 1 fol.

16.10.1759

1D.XXI-2/31.9.3 Compte del que es deu a Jaume Santjoan, sastre, per la

confecció d’un tàlem destinat a l’entrada del rei, i que

ascendeix a 58 lliures 9 sous i 6 diners. 1 fol.

16.10.1759

1D.XXI-2/31.9.4 Comptes diversos elaborats a causa del festejos realitzats per

la proclamació i l’arribada del rei a Barcelona. 1 plec.

17.10.1759

1D.XXI-2/31.9.5 Rebut per 117 lliures 12 sous, import de dotze capces d’argent

que Fèlix Campllonch, majordom de propis, paga a Pau Cot i

Mas, argenter. 1/2 fol.

20.10.1759

| 37

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/31.9.6 Compte de Josep Boladeres, porter de l’obreria, pagat a Pere

Domènech, cadiraire, en total 7 lliures i 10 sous pel lloguer de

cadires i rebut pel mateix concepte del Sr. porter al cobrar

l’esmenta’t import del majordom de propis. 1 fol.

20.10.1759

1D.XXI-2/31.9.7 Rebut de Rafel Albià estès al Sr. Fèlix Campllonch, per 4

lliures 10 sous, import que se li devia per les representacions

dutes a terme els dies 21 i 22. 1/2 fol.

22.10.1759

1D.XXI-2/31.9.8 Compte per l’import de dues timbalers obre d’Onofre Vicenç,

capcer, en total 6 lliures i 15 sous, creades per celebrar la

proclamació de Carles III. 1 fol.

05.11.1759

1D.XXI-2/31.9.9 Compte per un total de 195 lliures i 5 sous, import de l’obra

pictòrica destinada a la tarima per la proclamació sobre

llenços i cartrons d’Emanuel Tramullas, pintor, certificat del

majordom de propis de conformitat amb l’obra feta. 1 fol.

03.12.1759

1D.XXI-2/31.9.10 Còpia de la lletra de l’Ajuntament adreçada a Josep de

Contamina, en resposta a una d’aquest en la que adjuntà una

relació signada pel comptador general de l’exèrcit el passat 27

d’octubre, amb objectiu d’aclarir les inversions de les 20.000

lliures destinades a l’Ajuntament per celebrar els actes de

proclamació i l’arribada dels reis a Barcelona. 1 fol.

00.00.1759

1D.XXI-2/31.9.11 Comunicat de l’Ajuntament al botiguer Francesc Manyer,

conforme haurà d’allotjar a la seva casa a Josep Armenria.

1doc.

00.00.1759

1D.XXI-2/32 Recull compost per diverses unitats documentals simples o

compostes generades en ocasió de la proclamació i de la visita

del rei a Barcelona, 5 docs.

14.01.1760 -

14.06.1760

1D.XXI-2/32.1 Compte de Narcís Plandolit, mercader de llenços, per

subministre de diversos teixits i complements per vestits. 1

plec.

00.00.1760

| 38

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/32.2 Dues relacions de serveis sufragats per Fèlix Campllonch amb

motiu de la reial proclamació i de la vinguda del rei a la ciutat.

1 plec.

14.01.1760

1D.XXI-2/32.3 Esborrany d’una carta de poders que informa de la recepció

d’una lletra del rei de data 21 de febrer, en la qual es donaven

les instruccions necessàries a seguir pel jurament reial i el

recíproc de l’Ajuntament. 1 plec.

05.05.1760

1D.XXI-2/32.4 Esborrany d’una lletra, dels representants de l’Ajuntament al

Marquès de la Revilla, relacionada amb els obsequis que la

ciutat va fer a la família reial amb motiu de la seva visita. 1

fol.

31.05.1760

1D.XXI-2/32.5 Esborrany d’una lletra, dels representants de la ciutat adreçada

al Marquès de Cartellà i a Ramon Ponsich, en la que els

comunica haver rebut la seva carta del dia 31 en la que se’ls

notificava haver arribat a la Cort i altres noves relacionades

amb el viatge del rei. 1 fol.

14.06.1760

1D.XXI-2/33 Relació jurada i comptes de les despeses ocasionades amb

motiu de les celebracions pels actes de proclamació, celebrada

per R.O. el 24 de setembre de 1759. 1 Vol.

29.02.1760

1D.XXI-2/34 Recull de còpies, esborranys, notes, etc. compost per diverses

unitats documentals simples o compostes generades a causa

de la defunció de Ferran VI, de la proclamació de Cares III i

desplaçaments de la reial família 14 docs.

14.03.1760 –

26.11.1760

1D.XXI-2/34.1 Relació de productes de passamaneria amb especificació de

materials, tipus, preus i compte resultant. 1 plec.

00.00.1760

1D.XXI-2/34.2 Inventari de diversos materials procedents de les obres

efectuades per festejar la vinguda de la família reial a la ciutat.

1 plec.

00.00.1760

| 39

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/34.3 Còpia d’una lletra de l’Ajuntament adreçada al Sr. Josep de

Contamina, en la que acusa rebut del dia 11 de la seva

missiva, en la qual comunica que per ordre del rei es farà

càrrec la Hisenda Reial de les despeses que van ocasionar els

actes de cerimonial dispensats per la ciutat en honor de Carles

III, per la seva proclamació, per les exèquies del rei Ferran VI,

així com d’altres mesures d’ajut a la hisenda ciutadana. 1 plec.

14.03.1760

1D.XXI-2/34.4 Notes del que s’ha rebut per haver cobrat la fusta que quedà

del castell, 29 lliures, i per la tela del castell i la de la tarima

de la màscara 24 lliures. 1 fol.

28.03.1760

1D.XXI-2/34.5 Inventari dels teixits sobrers dels que es van utilitzar per

renovar el Palau Reial, procedents de les botigues de Jaume

Cases, d’Anton Gispert, de Fèlix Campllonch, els quals van

ser mesurats en presencia del sastre Jaume Santjoan i de Pau

Poch, seguidament desats a Majordomia. 1 fol.

03.05.1760

1D.XXI-2/34.6 Esborrany d’una lletra pel Marquès de la Mina en resposta a la

seva del dia 7, en la qual comunicava que la Reial Hisenda

assumia les despeses que havia contret la ciutat, algunes

d’antic i altres recents com les ocasionades per la mort de

Ferran VI, les de proclamació de Carles III o les de la vinguda

de la família reial a Barcelona. 1 plec.

10.05.1760

1D.XXI-2/34.7 Còpia d’una lletra de l’Ajuntament en resposta a la del

Marquès de la Mina del dia 11, en la qual trasllada la R. O.

d’utilitzar durant el regnat del rei Carles un nou escut d’armes,

del que n’adjunta una còpia il·luminada. 1 fol.

16.05.1760

1D.XXI-2/34.8 Còpia d’una lletra de l’Ajuntament al Marquès de Tanutcci

amb motiu de l’arribada a Barcelona del príncep d’Astúries i

altres membres de la família reial. 1 fol.

31.05.1760

| 40

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-2/34.9 Còpia de la lletra que l’Ajuntament envià a l’Ajuntament de

Saragossa en la que esmenta l’adjunció d’una relació dels

obsequis que la ciutat va oferir al rei amb motiu de la seva

estada. 1 fol.

14.06.1760

1D.XXI-2/34.10 Acusament de rebut d’una lletra del dia 21 en la que el

Marquès de Cartellà i Ramon Ponsich, Diputats a Corts,

notifiquen haver tramès als monarques els obsequis de la

ciutat. L’Ajuntament reitera la seva confiança en els delegats

de la ciutat a Madrid, per la consecució d’una bona plaça pels

representants de Barcelona en la diada del jurament de ses

majestats. 1 plec.

28.06.1760

1D.XXI-2/34.11 Esborrany de lletra adreçada al Corregidor de Saragossa, en

resposta a les informacions rebudes del festejos que aquella

ciutat va oferir a la família reial. 1 fol.

08.08.1760

1D.XXI-2/34.12 Esborrany de lletra de l’Ajuntament pel Marquès de la Mina

en resposta al memorial remès i que li va ser presentat per

quatre comissaris de barri que havien estat exclosos del grup

inicial per il·luminar els carrers. 1 plec.

22.09.1760

1D.XXI-2/34.13 Còpia de la relació, dels materials sobrers i descompte dels

que no ho han estat i que van ser adquirits per organitzar els

festejos de la proclamació i els de l’arribada dels reis a la

ciutat, presentada per l’Ajuntament a la Reial Comptadoria

Principal el 27 de març de 1760. 1 plec.

13.11.1760

1D.XXI-2/34.14 Esborrany de la lletra de l’Ajuntament enviada al Marquès

d’Esquilache, a la qual adjunta un memorial per ser presentat

al rei, en el que es sol·liciten recursos per poder complir la

R.O. de celebrar els honors fúnebres en memòria de la reina

Maria Amalia de Saxònia. 1 fol. 1 plec.

26.11.1760

| 41

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-3 Unitat d’instal·lació composta per documentació de tipologia

diversa, en ella es troben originals o còpies d’esborranys,

notes, quaderns de documents emesos per dur a terme

encàrrecs, projectes, contactes, realització d’actes..., agrupats

en 10 conjunts, en total 214 documents descrits en 39

registres, sobre activitats de cerimonial celebrades a la ciutat

entre l’any 1750 i el 25 de desembre de 1792.

1D.XXI-3/1 Notes d’activitats de cerimonial amb informacions de l’any

1755 al 1769. 21 plecs

00.00.1755 -

00.00.1769

1D.XXI-3/2 Unitat composta per dossiers que contenen plecs i fols.

d’esborranys de cerimonial. 6 reculls. 49 docs.

00.00.1750 -

00.00.1760

1D.XXI-3/2.1 Esborrany de cerimonial. 1 plec. 00.00.1750

1D.XXI-3/2.2 Dossier de cerimonial compost per 2 docs. 00.00.1756

1D.XXI-3/2.3 Dossier de cerimonial compost per 6 docs. 00.00.1757

1D.XXI-3/2.4 Dossier de cerimonial compost per 13 docs. 00.00.1758

1D.XXI-3/2.5 Dossier de cerimonial compost per 17 docs. 00.00.1759

1D.XXI-3/2.6 Dossier de cerimonial compost per 10 docs. 00.00.1760

1D.XXI-3/3 Unitat composta per dossiers que contenen plecs i fulls solts.

d’esborranys de cerimonial. 5 reculls, 65 docs.

00.00.1761 -

00.00.1765

1D.XXI-3/3.1 Dossier de cerimonial compost per 16 docs. 00.00.1761

1D.XXI-3/3.2 Dossier de cerimonial compost per 11 docs. 00.00.1762

1D.XXI-3/3.3 Dossier de cerimonial compost per 26 docs. 00.00.1763

1D.XXI-3/3.4 Dossier de cerimonial compost per 7 docs. 00.00.1764

1D.XXI-3/3.5 Dossier de cerimonial compost per 5 docs. 00.00.1765

1D.XXI-3/4 Unitat composta per dossiers que contenen quaderns, plecs o

fulls solts d’esborranys de cerimonial. 2 reculls, 34 doc.

00.00.1766 -

00.00.1767

1D.XXI-3/4.1 Dossier de cerimonial compost per 13 docs. 00.00.1766

1D.XXI-3/4.2 Dossier de cerimonial compost per 21 docs. 00.00.1767

1D.XXI-3/5 Unitat composta per dossiers que contenen quaderns, plecs o

fulls solts d’esborranys de cerimonial. 4 reculls, 33 doc.

00.00.1768 -

00.00.1771

| 42

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-3/5.1 Dossier de cerimonial compost per 7 docs. 00.00.1768

1D.XXI-3/5.2 Dossier de cerimonial compost per 6 docs. 00.00.1769

1D.XXI-3/5.3 Dossier de cerimonial compost per 13 docs. 00.00.1770

1D.XXI-3/5.4 Dossier de cerimonial compost per 7 docs. 00.00.1771

1D.XXI-3/6 Unitat documental composta de 2 quaderns i 3 quartilles: 00.00.1790

1D.XXI-3/6.1 Cuaderno 1º del Ceremonial del muy Ilustre Ayuntamiento de

esta ciudad, por lo tocante al año de 1790. Conté una quartilla

solta.

02.01.1790 /

12.05.1790

1D.XXI-3/6.2 Cuaderno 2º del Ceremonial del M. Ilute. Ayuntamiento de

esta ciudad, por lo tocante al año de 1790. Conté dues

quartilles soltes.

13.05.1790 -

25.12.1790

1D.XXI-3/7 Unitat documental composta de 2 quaderns: 00.00.1790

1D.XXI-3/7.1 Cuaderno 1º del Ceremonial del M. Ilute. Ayuntamiento de la

ciudad de Barcelona por lo tocante al año de 1790.

02.01.1790 -

27.04.1790

1D.XXI-3/7.2 Cuaderno 2º del Ceremonial del M. Ilute. Ayuntamiento de la

ciudad de Barcelona por lo tocante al año de 1790.

10.05.1790 -

25.12.1790

1D.XXI-3/8 Unitat documental composta de 3 quaderns: 00.00.1791

1D.XXI-3/8.1 Cuaderno 1º del Ceremonial del M. Ilute. Ayuntamiento de

esta ciudad, que corresponde al año de 1791.

03.01.1791 -

08.03.1791

1D.XXI-3/8.2 Cuaderno 2º del Ceremonial del M. Ilute. Ayuntamiento de

esta ciudad, que corresponde al año de 1791.

09.03.1791 -

05.05.1791

1D.XXI-3/8.3 Cuaderno 3º del Ceremonial del M. Ilute. Ayuntamiento de

esta ciudad, que corresponde al año de 1791.

27.05.1791 -

25.12.1791

1D.XXI-3/9 Unitat documental composta de 3 quaderns: 00.00.1791

1D.XXI-3/9.1 Cuaderno primero del Ceremonial del M. Ilute. Ayuntamiento

de esta ciudad, que corresponde al presente año de 1791.

03.01.1791 -

06.03.1791

1D.XXI-3/9.2 Cuaderno segundo del Ceremonial del M. Ilute. Ayuntamiento

de esta ciudad, que corresponde al presente año de 1791.

07.03.1791 -

12.04.1791

1D.XXI-3/9.3 Cuaderno tercero del Ceremonial del M. Ilute. Ayuntamiento

de esta ciudad, que corresponde al presente año de 1791.

17.04.1791 -

00.05.1791

| 43

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-3/10 Unitat documental composta per 2 quaderns: 03.01.1792 -

25.12.1792

1D.XXI-3/10.1 Cuaderno 1º del Ceremonial del M. I. Ayuntamiento de esta

ciudad por lo tocante al año de 1792.

03.01.1792 -

05.06.1792

1D.XXI-3/10.2 Cuaderno 2º del Ceremonial del M. I. Ayuntamiento de esta

ciudad por lo tocante al año de 1792. Conté una lletra de 3-8-

1792.

07.06.1792 -

25.12.1792

1D.XXI-4 Unitat d’instal·lació composta per originals, còpies o

esborranys de notes, comptes, lletres, memorials, demandes...

generades pel desenvolupament d’activitats administratives

d’organització i funcionament intern de l’Ajuntament i

l’organització d’actes protocol·laris a la ciutat, entre d’altres

tant a causa de les relacions de la Institució amb col·legis i

gremis, com amb l’església, o per retre homenatge pòstum a

Carles III, o la proclamació de Carles IV. El volum

documental està distribuït en 26 unitats que aproximadament

sumen uns 190 documents descrits en un centenar de registres.

Les dates extremes del conjunt van del 19 de gener de 1760 a

l’11 de març de 1800.

1D.XXI-4/1 Dossier compost per còpies de lletres d’agraïment en resposta

a comunicats de nomenaments. 4 docs.

09.04.1760 -

03.10.1760

1D.XXI-4/2 Nota d’entrega de 125 làmines de funeral i enquadernació de

3 llibres. 1 doc.

13.05.1762 -

21.05.1762

1D.XXI-4/3 Comptes de pagaments de l’Ajuntament, per Serveis prestats.

3 docs.

04.06.1766 -

22.12.1766

1D.XXI-4/4 Dossier compost per 15 documents: 16.02.1767 -

18.07.1767

1D.XXI-4/4.1-13 Comptes de pagaments. 16.02.1767 -

30.05.1767

| 44

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-4/4.14 Memorial sobre la manca de dotació per pagar bandes de

música.

18.07.1767

1D.XXI-4/4.15 Anotacions d’algunes mancances detectades entre els anys

1763 al 1767 en celebracions, actes i cerimònies.

00.00.1767

1D.XXI-4/5 Dossier compost per notes sobre l’alcalde: 2 docs. 11.10.1769 -

00.00.1770

1D.XXI-4/5.1 Nota del jurament de Bernat Dicot d’una de les dues vares

d’alcalde.

11.10.1769

1D.XXI-4/5.2 Nota, absència de l’alcalde el primer dia de les lletanies de

l’Ascensió, el segon un regidor, el tercer un regidor i l’alcalde.

00.00.1770

1D.XXI-4/6 Dossier confeccionat per 3 agrupacions de doCuments. Total

6 docs.

08.02.1771 -

16.08.1772

1D.XXI-4/6.1 Certificat d’Ignasi Claramunt i Gabarró , escrivà major i

secretari de l’Ajuntament, donant constància de notes preses

als llibres de registre, acords i reials ordres per de la institució,

per finançar la celebració d’esdeveniments succeïts a la

família reial, quadern.

08.02.1771

1D.XXI-4/6.2 Esborranys de notes per confeccionar el dietari, 3 plecs. 20.03.1770 -

16.08.1772

1D.XXI-4/6.3 Unitat documental generada amb motiu de l’infantament de la

princesa d’Astúries. 4 docs.

28.08.1771 -

00.10.1771

1D.XXI-4/7 Dossier compost per tres unitats documentals., que conté 5

docs.

01.01.1772 –

00.00.1774

1D.XXI-4/7.1 Agrupació de tres documents: 01.01.1772 -

12.02.1774

1D.XXI-4/7.1.1 Notes per confeccionar el dietari de 1772, 2 plecs. 01.01.1772 -

25.06.1772

1D.XXI-4/7.1.2 Petició de mitjans per renovar els guarniments dels

instruments utilitzats en les funcions públiques. 1 doc.

13.05.1772 -

22.05.1772

| 45

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-4/7.2 Sol·licitud de Manuel Vicario a l’Ajuntament de Barcelona,

per representar-lo a la Cort en qualitat d’apoderat de la

institució. 1 doc.

18.12.1773

1D.XXI-4/7.3 Nota redactada per la inscripció d’indulgències concedides per

a la imatge de Sta. Eulàlia. 1 doc.

00.00.1774

1D.XXI-4/8 Unitat documental composta per 3 dossiers 01.01.1775 -

25.12.1775

1D.XXI-4/8.1 Esborrany del dietari de l’any 1775. 01.01.1775 -

25.12.1775

1D.XXI-4/8.2 Dossier compost per documents generats amb motiu del

trasllat del Santíssim Sagrament. 2 docs.

29.05.1775 –

30.09.1775

1D.XXI-4/8.2.1 Memòria descriptiva dels actes amb motiu del trasllat del

Santíssim Sagrament al nou temple de la Mercè. 1 quadern.

29.05.1775 -

13.09.1775

1D.XXI-4/8.2.2 Quadern de comptes de despeses ocasionades pel trasllat del

santíssim sagrament al temple de la Mercè.

15.09.1775 -

30.09.1775

1D.XXI-4/8.3 Documentació relativa a actes cerimonials dispensats a càrrecs

eclesiàstics. 2 doc.

27.11.1775 –

11.12.1775

1D.XXI-4/8.3.1 Descripció del cerimonial observat a l’Ajuntament amb motiu

de la visita de Plàcid Montoliu, vicari general governador del

bisbat, qui va fer present l’original de la butlla.

27.11.1775

1D.XXI-4/8.3.2 Descripció de la benvinguda dispensada al bisbe Excm.

Gavino Valladares y Mesía.

11.12.1775

1D.XXI-4/9 Dues notes: arribada a la ciutat de Manuel Amat i de Junyent,

ex virrei del Perú. Visita de Nicolàs de Pineda, intendent

interí. 1 quartilla.

03.06.1776 -

24.10.1777

1D.XXI-4/10 Dossier compost per dues unitats documentals. 00.00.1778

1D.XXI-4/10.1 Relació nominal de diputats. 1 plec. 00.00.1778

| 46

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-4/10.2 Unitat documental composta generada per la presentació de

comptes de despeses de Pau Joncs, ocasionades en motiu de la

benedicció del terme. Conté un dibuix de la planta d’una

església (1D.XXI-3/10.2.4). 4 docs.

03.05.1778 -

12.05.1778

1D.XXI-4/11 Instrucció, per acord municipal, per la confecció del llibre de

cerimonial. 1 plec.

05.02.1779

1D.XXI-4/12 Unitat documental composta per 3 docs.

1D.XXI-4/12.1 Dos memorials, el primer descriu les exèquies celebrades en

l’aniversari de la defunció de Josep Climent, qui fou bisbe de

la ciutat. El segon tedèum donant gràcies pels beneficis que el

rei ha dispensat a la ciutat. 2 docs.

06.12.1781 -

17.12.1781

1D.XXI-4/12.2 Guia per portar tabac de Sevilla a Barcelona. 05.03.1781

1D.XXI-4/13 Dos memorials, el primer sobre modificacions en la celebració

de la festa de la circumcisió del Senyor, el segon anotacions

relacionades amb la defunció de Jacinto Pazuengos. 2 docs.

01.01.1782 -

23.10.1782

1D.XXI-4/14 Unitat documental generada l’any... 00.00.1783

1D.XXI-4/14.1 Quadern recull de festes i protocol observat a la ciutat. 4 plecs

i 2 folis, total 10 fol.

01.01.1783 -

01.01.1784

1D.XXI-4/14.2 Dossier confeccionat per l’agrupació de documents

relacionats amb l’organització i execució de les festes a la

ciutat en honor de la família reial. 5 plecs, 3 folis i 4 impresos.

03.12.1783 -

19.12.1783

1D.XXI-4/14.3 Dibuix d’una façana, al centre ofereix un empostissat i un

tron. Tinta i aquarel·la sobre paper. 48,5 x 29,5 cm.

00.00.1783

1D.XXI-4/15 Dossier compost per 2 reculls documentals: 09.05.1784 -

22.12.1784

1D.XXI-4/15.1 Descripció de la preparació per la celebració de festes, per la

noticia d’un decret del Papa Piu VI, per la beatificació de

Llorenç de Brindis, ministre general de l’ordre dels caputxins.

2 plecs.

09.05.1784 -

11.05.1784

| 47

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-4/15.2 Unitat documental formada per documents amb notícies i

relacions d’actes i celebracions protocol·làries a la ciutat. 4

plecs i 4 folis.

19.06.1784 -

22.12.1784

1D.XXI-4/16 Recull de tres documents de caràcter protocol·lari realitzats

entre

17.03.1785 -

16.07.1785

1D.XXI-4/16.1 Lletanies a la Catedral demanant la fi de les copioses pluges. 1

fol.

17.03.1785 -

19.03.1785

1D.XXI-4/16.2 Visita de l’arquebisbe de Tarragona. 1 plec i 1 fol. 21.05.1785

1D.XXI-4/16.3 Visita protocol·lària de l’Ajuntament al Baró de la Linde amb

motiu del seu nomenament, pel rei, com intendent del

Principat. 1 fol.

16.07.1785

1D.XXI-4/17 Dos documents, nota sobre un sorteig relacionat amb els

gremis de la ciutat. Anotacions de la col·laboració de col·legis

i gremis en actes i moixigangues celebrades l’any 1783 i

1786. 2 docs.

18.05.1786 -

05.12.1786

1D.XXI-4/18 Quatre documents que descriuen esdeveniments escaiguts a la

ciutat:

29.01.1787 -

05.11.1787

1D.XXI-4/18.1 Anotacions del pas per la ciutat, direcció a València, del

franciscà Diego Josep de Cadis, religiós caputxí d’Andalusia.

1 fol.

29.01.1787

1D.XXI-4/18.2 Descripció de les festes per la beatificació de Gaspar de Bono,

capellà, i de Nicolàs de Longobardís, oblat. 1 plec.

05.07.1787 -

08.07.1787

1D.XXI-4/18.3 Rogatives públiques a la Catedral per pregar contra les

tempestes que afecten a la ciutat. 1 fol.

03.10.1787

1D.XXI-4/18.4 Arribada a la ciutat, de camí a València, del comte d’Aranda.

1 fol.

01.11.1987 -

05.11.1787

1D.XXI-4/19 Recull de 5 documents descriptius d’actes a la ciutat: 01.03.1788 -

22.09.1788

1D.XXI-4/19.1 Rogatives públiques a la Catedral per trobar-se en el novè mes

d’embaràs la princesa d’Astúries. 1 fol.

01.03.1788

| 48

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-4/19.2 Rogatives públiques a la Catedral, amb exposició del

santíssim sagrament, es detallen els motius en el Llibre

d’Acords de l’Ajuntament. 1 plec.

11.04.1788

1D.XXI-4/19.3 Inauguració, per canvi d’emplaçament, de la capella de

l’Ajuntament. 1 plec.

12.04.1788

1D.XXI-4/19.4 Tedèum a la Catedral per l’infantament de la princesa

d’Astúries.

16.04.1788

1D.XXI-4/19.5 Exposició de fets i recordatori d’un memorial presentat per

Pau Jochs, el 25 de juny, reclamant el pagament d’un compte

generat pel lliurament de teies per lluminàries. 1 plec.

22.09.1788

1D.XXI-4/20 Unitat documental composta per tres dossiers, amb un total

de29 docs., elaborats a partir d’actes protocol·laris retuts a la

monarquia:

07.01.1789 -

24.11.1789

1D.XXI-4/20.1 Documentació generada amb motiu dels actes funeraris

celebrats en honor de Carles III. 2 doc.

26.01.1789 -

10.02.1789

1D.XXI-4/20.1.1 Expedient de despeses, ocasionades per la celebració dels

funerals a la Catedral pel rei Carles III. 1 doc.

26.01.1789 -

29.01.1789

1D.XXI-4/20.1.2 Esborrany d’actes a realitzar per acord [municipal]. 1 fol. 10.02.1789

1D.XXI-4/20.2 Unitat documental composta per 25 documents generats amb

motiu de celebrar la ciutat la proclamació de Carles IV.

06.01.1789 -

24.11.1789

1D.XXI-4/20.2.1 Relació d’informació d’actuacions dutes a terme en les

proclamacions de Ferran VI i de Carles III. 1 plec.

00.00.1789

1D.XXI-4/20.2.2 Recull informatiu dels funerals reials i de les proclamacions

celebrades a la ciutat, de l’any 1746 al 1789. 8 docs.

00.00.1789

1D.XXI-4/20.2.3 Memorial Literario. Parte segunda. 1 quadern imprès. 00.02.1789

1D.XXI-4/20.2.4 Notes sobre el Memorial Literario. 1 plec. 00.00.1789

1D.XXI-4/20.2.5 Notes per la elaboració de la medalla. 1 fol. 00.00.1789

1D.XXI-4/20.2.6 Recull de notícies sobre la proclamació de Carles IV. 1

quadern.

06.01.1789

| 49

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-4/20.2.7 Relació d’acords de l’Ajuntament. 1 fol. 09.01.1789 -

10.02.1789

1D.XXI-4/20.2.8 Recull compost per còpies de documents adreçats als reis. 5

documents.

12.02.1780 –

18.02.1789

1D.XXI-4/20.2.8.1 Memòria del actes de proclamació de Carles IV. 3 exemplars. 12.02.1789

1D.XXI-4/20.2.8.2 Còpies de lletres relacionades amb els actes celebrats per la

proclamació de Carles IV a Barcelona. 2 lletres.

14.02.1789 –

18.02.1789

1D.XXI-4/20.2.9 Imprès adreçat a l’alferes major de Barcelona. 1 fol. 23.06.1789

1D.XXI-4/20.2.10-11 Dues lletres de Juan Domingo de Gironda al marquès de

Puertonuevo. 2 fols.

04.08.1789 -

20.10.1789

1D.XXI-4/20.2.12 Esborrany d’una lletra per Juan Domingo de Gironda. 1

quartilla.

24.11.1789

1D.XXI-4/20.2.13 Còpies d’acords municipals. 2 doc. 07.01.1789 –

13.02.1789

1D.XXI-4/20.2.13.1 Acord municipal per anomenar una Comissió per assumir la

responsabilitat dels actes de Cerimonial i Protocol a celebrar a

la ciutat, amb motiu de la proclamació de Carles IV. 1 doc.

07.01.1789 –

13.02.1789

1D.XXI-4/20.2.13.2 Relació d’acords presos per l’Ajuntament amb motiu de la

proclamació de Carles IV. 1 plec.

00.00.1789

1D.XXI-4/20.3 Dos documents de caràcter intern: 23.04.1789 -

00.10.1789

1D.XXI-4/20.3.1 Nota de l’assistència de tot l’Ajuntament al tedèum celebrat a

la Catedral, d’agraïment al Papa Piu VI, pel nomenament de

cardenal a Antonino de Sentmenat i Cartellà, 1 fol.

23.04.1789

1D.XXI-4/20.3.2 Relació numèricament ordenada, indicant a què i en a qui es

destinen les quantitats d’una partida de dotació. 1 plec.

00.10.1789

1D.XXI-4/21 Documentació generada per festes celebrades a la ciutat. 2

docs.

01.01.1790 -

25.12.1790

| 50

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-4/21.1 Comptes presentades per Josep Campllonch, majordom de

propis, de despeses ocasionades amb motiu de la proclamació

de Carles IV. 1 quartilla, 1 quadern.

13.04.1790

1D.XXI-4/21.2 Relació cronològica de festes i actes celebrats a la ciutat amb

assistència de l’Ajuntament. 1 fol.

01.01.1790 -

25.12.1790

1D.XXI-4/22 Dossier informatiu de vestimenta protocol·lària. 4 docs. 30.08.1794 -

05.09.1794

1D.XXI-4/22.1 Informe en resposta a un memorial, en el que es demana al rei,

sobre quina és la manera correcte de col·locar-se la banda de

la reial ordre de Carles III, en el supòsit d’haver-ne de lluir

més d’una. 1 plec.

30.08.1794

1D.XXI-4/22.2 Nota sobre un original amb el vist i plau de l’Ajuntament,

retornat al comte de Sta. Coloma. 1 doc.

05.09.1794

1D.XXI-4/22.3 Compta de despeses de l’Ajuntament. 1 doc. 04.11.1794

1D.XXI-4/23 Relació de corporacions i anotació econòmica de les

quantitats que se’ls haurà de retornar, per les quantitats que ja

varen satisfer entre el mesos de maig i juny, per acord de la

Junta d’1 de juliol de 1797. 1 fol.

06.07.1797

1D.XXI-4/24 Notes sobre la defunció del bisbe de Barcelona. 2 docs. 00.00.1798

1D.XXI-4/24.1 Nota de la mort del bisbe de Barcelona, Joan Dimas Loris, el

8 d’agost de 1898. Sorgí discrepàncies entre els priors dels

convents del Carme i el de St. Agustí per decidir qui anava a

la dreta del fèretre, es sentencià a favor del prior de St. Agustí

i el bisbe fou enterrat el dia 12. 1 quartilla.

00.00.1798

1D.XXI-4/24.2 Descripció del cerimonial que devia observar l’Ajuntament

durant la malaltia i mort del bisbe de Barcelona. 1 plec.

00.00.1798

1D.XXI-4/25 Unitat documental descriptora d’actes religiosos, culturals i

festiu, per celebrar el part de la reina. 3 plecs.

S. XVIII

1D.XXI-4/25.1 Plec en el que es descriu, en el decurs de tres dies, les

celebracions a la ciutat per l’infantament de la reina.

S. XVIII

| 51

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-4/25.2 Programa de celebracions filantròpiques dedicades a les

classes amb pocs recursos. 2 plecs.

S. XVIII

1D.XXI-4/26 Dossier compost per notes i esborranys d’actes protocol·laris.

44 docs.

07.12.1785 -

11.03.1800

1D.XXI-4/26.1 Esborrany de notes, de l’any [1779 al 1786] per dotacions

econòmiques a grups socials més desafavorits. 1 fol.

[S. XVIII]

1D.XXI-4/26.2 Relacions nominals que descriuen la situació dels membres de

la corporació municipal a les reunions. 43 quartilles.

07.12.1785 -

11.03.1800

1D.XXI-5 Unitat d’instal·lació composta per diverses tipologies

documentals com lletres, disposicions, memorials, notes,

comptes descripcions d’actes i de vestimentes, expedients....

generats o rebuts per l’Ajuntament per crear una Junta

d’Obsequis, organitzar besamans, rogatives, seguicis

religiosos, programes d’actes, preveure subministres, obres,

millores i més seguretat a la ciutat amb ocasió de ser visitada

per la família reial. La cronologia de la documentació descrita

va del 13 d’octubre de 1801 a l’any 1807, el total de registres

ascendeix a 23 i els documents inventariats han estat 140.

1D.XXI-5 /1 Agrupació documental formada per correspondència:

1D.XXI-5 /1.1 Còpies de memorials generats per una projectada visita reial.

3 plecs.

05.03.1802 -

04.08.1802

1D.XXI-5 /1.2 Còpies i originals de lletres enviades a l’Ajuntament, des

d’altres ciutats de l’Estat, recavant informació sobre què és el

que cal fer quan els reis s’estan o passen per una vila. 7 docs.

16.06.1802 -

17.10.1802

1D.XXI- 5/1.3 Lletres de correspondència entre Antonio de Sanmartí i Josep

Ignasi de Claramunt i Verde, en la que es planteja reclamar al

rei igual tracte de protocol pels representants catalans en

Corts, al que es dispensa a la resta de representants de l’Estat.

1 fol. 2 docs.

12.09.1802 -

22.09.1802

| 52

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI- 5/1.4 Unitat documental sobre descripció d’actes protocol·laris. 4

docs.

11.09.1802 -

0712.1802

1D.XXI- 5/1.4.1 Descripció del actes de cerimonial observats durant la visita

reial i els enllaços matrimonials del príncep Ferran i Mª

Antònia i de la infanta amb Francisco Genaro de les dues

Sicílies.

11.09.1802 -

08.11.1802

1D.XXI- 5/1.4.2 Memorial amb la participació de la comissió de comerciants i

fabricants, la Junta de Comerç...en les noces celebrades entre

el Príncep d’Astúries amb Mª Antònia princesa de Nàpols i

entre la infanta Isabel i el príncep Francisco Genaro,hereu de

les dues Sicílies. 1 doc. (conté 5 plecs.)

07.12.1802

1D.XXI- 5/1.5 Lletra comunicant el reial nomenament de regidor degà de

l’Ajuntament de Barcelona, a sol·licitud d’aquest, al príncep

de la Pau. 1 fol.

09.10.1802

1D.XXI- 5/1.6 Relacions de noms i càrrecs. 5 docs. [00.00.1802]

1D.XXI- 5/2 Recull de documents relacionats amb allotjaments. 7

manuscrits 1 imprès sense complimentar. 8 docs.

00.00.1802

1D.XXI- 5/3 Relacions, expedients, programes d’organització d’activitats

per la visita reial. 7 docs.

19.02.1802 -

20.08.1802

1D.XXI- 5/4 Recull de mesures dispostes per l’Ajuntament per potenciar el

finançament i millorar la imatge de la ciutat a causa de la

projectada visita de la família reial. 25 docs.:

23.04.1802 -

18.09.1802

1D.XXI- 5/4.1 Organització de rifes, representacions... (1 plec. 2 quaderns) 3

doc.

23.04.1802 -

29.05.1802

1D.XXI- 5/4.2 Esborrany per organitzar rogatives. 1 doc. 00.00.1802

1D.XXI- 5/4.3 Projectes protocol·laris per l’organització d’actes: obsequis,

besamans, seguicis... 12 docs.

12.06.1802 -

13.09.1802

1D.XXI- 5/4.4 Mesures que provoquen canvis en activitats del comerç. 2

docs.

06.09.1802

| 53

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI- 5/4.5 Notes per projectar il·luminacions per St. Carles, que és el del

rei. 2 docs.

00.00.1802

1D.XXI- 5/4.6 Neteja de la via pública. 2 docs. 18.09.1802

1D.XXI- 5/4.7 Recomanacions i instruccions per conservar la seguretat i

l’ordre públic. 3 docs.

23.07.1802

1D.XXI- 5/5 Unitat documental composta per nou quaderns que recullen

les previsions, acords i disposicions municipals per dur a

terme obres, infraestructures i tot un seguit d’actuacions que

generen importants despeses, i prendre mesures de recaptació

ordinàries i extraordinàries per afrontar les despeses que la

visita de la família reial ocasionarà a la ciutat. Contenen

impresos d’avís al públic. 9 quaderns.

23.04.1802 -

20.08.1802

1D.XXI- 5/6 Dossier compost per tres agrupacions documentals que

recullen esborranys, notes, comunicats, lletres per projectes o

realització d’obres de millora de vies, edificis, eliminació

d’obstacles, construcció de monument commemoratiu,

d’estructures ornamentaries estables i efímeres per desfilades

,amb la participació dels gremis de la ciutat, o per castells de

focs. 25 docs.

23.02.1802 -

28.10.1802

1D.XXI- 5/7 Unitat composta per un plec memòria de l’arribada dels

prínceps de Nàpols, i un expedient instruït per proveir i enviar

cotxes a Madrid pel viatge a Barcelona de la família reial. 2

docs.

00.00.1802 -

27.07.1802

1D.XXI- 5/8 Agrupació de tres conjunts de documents relacionats amb

subministres a la ciutat per atendre a la visita reial: relació de

preus reglats per a la casa reial i el reial seguici. Notes sobre

pescadors, càrregues de carbó i compra de palla, llenya, oli...

provisió de cera, regulació per la venda d’espelmes. 13 doc.

13.10.1801 -

23.07.1802

1D.XXI- 5/9 Memorial dels actes celebrats a l’edifici de Llotja en honor de

la família reial. 1 doc.

17.02.1803

| 54

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI- 5/10 Esborrany per organitzar el seguici funerari, protocol

indispensable, pel difunt senyor Bisbe de Barcelona. [Pedro

Díaz de Valdés] 1 doc.

00.00.1807

1D.XXI-6 Unitat d’instal·lació en la que s’agrupa documentació original,

còpies o esborranys de relacions nominals, dietaris d’actes de

cerimonial, notificacions, notes protocol·làries, lletres,

comunicats per organitzar festes cíviques i altres de caràcter

religiós com el Corpus, diades dedicades a sants, etc. Part dels

documents descrits corresponen a l’època de domini francès a

Catalunya. El conjunt està agrupat en 9 unitats documentals,

descrit en 97 registres el total de 189 docs., amb unes dates

extremes que van del 6 de gener de 1786 al 15 de març de

1820.

1D.XXI-6/1 Esborrany de dietari realitzat al llarg 34 anys. 1 quadern, 58

folis.

06.01.1786 –

15.03.1820

1D.XXI- 6/2 Relacions nominals que descriuen la situació a les reunions

dels membres de la corporació municipal. 15 quartilles.

11.03.1803 –

18.01.1820

1D.XXI-6/3 Notes de defunció de tres corregidors de la ciutat: 23.10.1782 –

24.01.1818

 23.10.1782 Jacinto Pazuengos i Zurbarán.

 15.08.1750 Eugenio Gerardo Lobo.

 24.01.1818 Andrés Pérez de Herrasti.

1D.XXI-6/4 Lletra de Joan de Altube, canonge secretari, notificant a

l’Ajuntament l’acord del Capítol sobre l’ordre de precedència,

que es seguirà en els actes religiosos de rellevància, per

aposentar a les autoritats. Còpia de la lletra d’acusament de

rebut de la primera. 2 plecs.

22.12.1809

1D.XXI-6/5 Unitat documental composta per tres dossiers, dietaris del

protocol observat a la ciutat durant l’època de govern francès.

21 docs.

14.06.1809 -

00.12.1813

| 55

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-6/5.1 Descripció d’actes de cerimonial celebrats a la ciutat. 1

quadern, 19 fols.

14.06.1809 -

31.12.1810

1D.XXI-6/5.1.1 Missa Tedèum a Sant Francesc d’Assis. fol. 1 14.06.1809

1D.XXI-6/5.1.2 Missa Tedèum a la Catedral. fol. 1 recto. 15.06.1809

1D.XXI-6/5.1.3 Missa Tedèum per la pau entre França i Àustria. fol. 1 verso. 12.11.1809

1D.XXI-6/5.1.4 Diada de Nadal. fol. 2 verso. 25.12.1809

1D.XXI-6/5.1.5 Rebuda que l’Ajuntament dispensa al general Chabran. fol. 5

recto

05.01.1810

1D.XXI-6/5.1.6 Festa de St. Raimon. fol. 5 verso. 08.01.1810

1D.XXI-6/5.1.7 L’Ajuntament ret la benvinguda al mariscal Augereau, duc de

Castigliani. 7 recto

26.01.1810

1D.XXI-6/5.1.8 Festa de Sta. Eulàlia. 7 verso. 12.02.1810

1D.XXI-6/5.1.9 La documentació, des del dia de la data, s’haurà de redactar en

català, per ordre del general Augereau. 8 verso.

18.03.1810

1D.XXI-6/5.1.10 Jurament de fidelitat, a la Catedral al govern de Catalunya, del

Capítol, de l’Audiència i de l’Ajuntament. 10 verso.

01.04.1810

1D.XXI-6/5.1.11 Pasqua de Resurrecció. 12 recto. 22.04.1810

1D.XXI-6/5.1.12 Per ordre del corregidor del corregiment de Barcelona,

l’Ajuntament en ple donà la benvinguda al mariscal

Magdonald, príncep de Parento. 12 verso.

13.06.1810

1D.XXI-6/5.1.13 Diada de Corpus. 13 recto. 21.06.1810

1D.XXI-6/5.1.14 Una comissió de tres membres de l’Ajuntament presenten

comptes al mariscal, a instàncies d’aquest. 14 recto.

21.06.1810

1D.XXI-6/5.1.15 Celebració de la diada de St. Napoleó. 14 verso. 15.08.1810

1D.XXI-6/5.1.16 Ms. Luppe, intendent de la ciutat, visità l’Ajuntament. 15

verso.

21.08.1810

1D.XXI-6/5.1.17 Visita de l’intendent Luppe, del comissari Ms. Laferriere i de

dos regidors, el comte de Llar i Josep de Llança, a

l’Ajuntament. 15 verso.

02.09.1810

| 56

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-6/5.1.18 Per disposició de l’intendent, l’Ajuntament assisteix a la Reial

Audiència a la instal·lació del consell de suplicació. 16 recto.

22.10.1810

1D.XXI-6/5.1.19 L’Ajuntament presidit per l’intendent A. Luppe, reteren

honors al general Pino, de la divisió italiana, per fer-secàrrec

interinament del govern de la plaça. 17 recto.

15.12.1810

1D.XXI-6/5.1.20 Diada de Nadal. 17 recto. 25.12.1810

1D.XXI-6/5.1.21 Presidit pel comissari Laferrière, l’Ajuntament assisteix a la

rifa de set cases propietat del govern.

31.12.1810

1D.XXI-6/5.2 Descripció d’actes de cerimonial celebrats a la ciutat. 1

quadern, 17 fols.

01.01.1811 -

15.08.1812

1D.XXI-6/5.2.1 Amb motiu del nou any, l’Ajuntament felicita als generals

governadors Maurici Mathieu, de baixa, i a l’interí de la

divisió italiana Pino. 1 recto.

01.01.1811

1D.XXI-6/5.2.2 Festivitat de Sta. Eulàlia. 1 recto. 12.02.1811

1D.XXI-6/5.2.3 Diada del Corpus. 2 recto. 13.06.1811

1D.XXI-6/5.2.4 Visita del general Xuxet a la ciutat. 2 verso. 02.07.1811

1D.XXI-6/5.2.5 Compliments al general de Caen. 2 verso. 05.12.1811

1D.XXI-6/5.2.6 Diada de Nadal. 3 recto. 25.12.1811

1D.XXI-6/5.2.7 Visita de l’Ajuntament al general governador, amb

 motiu de l’any nou. 4 recto. 01.01.1812

1D.XXI-6/5.2.8 Arribada del general de Caen a la ciutat. 4 recto. 28.01.1812

1D.XXI-6/5.2.9 Presentació de compliments de l’Ajuntament al general de

Caen 4 verso.

29.01.1812

1D.XXI-6/5.2.10 Celebració de Sta. Eulàlia. 4 verso. 12.02.1812

1D.XXI-6/5.2.11 Dijous Sant. 5 recto. 26.03.1812

1D.XXI-6/5.2.12 Rogatives demanant aigua. 5 verso. 08.04.1812

1D.XXI-6/5.2.13 Arribada a la ciutat de Chauvelin, intendent del departament

de Montserrat i conseller d’estat, i el comte Teillard, prefecte

de Montserrat. 6 verso.

08.04.1812

| 57

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-6/5.2.14 L’Ajuntament presenta compliments a l’intendent i al

prefecte. 6 verso.

09.04.1812

1D.XXI-6/5.2.15 Es convoquen més rogatives, la primera en organitzar-les Sta.

Maria, establint-se un calendari per convocar per separat a les

parròquies. 7 recto.

09.04.1812

1D.XXI-6/5.2.16 Rogatives amb participació de les comunitats de Sta. Caterina,

Mercè i Mínims. 7 recto.

16.04.1812

1D.XXI-6/5.2.17 Rogatives protagonitzades pels monjos de St. Agustí i els de

la Trinitat calçada i descalçada. 7 recto.

17.04.1812

1D.XXI-6/5.2.18 Rogatives dutes a terme pels carmelites descalços i pels

servites. 7 recto.

18.04.1812

1D.XXI-6/5.2.19 Segueixen les rogatives a la Sta. Església. 7 verso. 19.04.1812 -

20.04.1812

1D.XXI-6/5.2.20 Canvi d’hora per la processó del dia 22. 7 verso. 20.04.1812

1D.XXI-6/5.2.21 Per disposició del prefecte, l’Ajuntament va a retre la

benvinguda i presentar compliments al general de Caen, qui

no ha pogut rebre’l, però que agraeix l’atenció. 8 recto.

24.04.1812

1D.XXI-6/5.2.22 Vigília del Corpus. 8 recto. 27.05.1812

1D.XXI-6/5.2.23 Dia del Corpus. 8 verso. 28.05.1812

1D.XXI-6/5.2.24 Arribada del comte de Caen. 10 recto. 16.06.1812

1D.XXI-6/5.2.25 Presentació de compliments de la municipalitat al general de

Caen. 10 recto.

18.06.1812

1D.XXI-6/5.2.26 Les autoritats franceses ratifiquen en els seus llocs als

treballadors de l’Ajuntament, donen els nous segells a

aquelles oficines que els precisen. 10 recto.

13.07.1812

1D.XXI-6/5.2.27 Celebració de la festa de St. Napoleó. 11 recto. 15.08.1812

1D.XXI-6/5.2.28 Un plec esborrany, fols. 18 i 19, d’actes protocol·laris per

anotar al dietari, entre les dates del

09.12.1911 -

02.07.1912

1D.XXI-6/5.3 Descripció d’actes de cerimonial celebrats a la ciutat. 1

quadern amb cinc folis escrits i 1 plec.

01.01.1813 -

00.12.1813

| 58

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-6/5.3.1.1 Compliments presentats als generals governador, intendent i

prefecte. fol 1 recto.

01.01.1813

1D.XXI-6/5.3.1.2 Festivitat de Sta. Eulàlia. fol 1 recto. 12.02.1813

1D.XXI-6/5.3.1.3 Dijous Sant. 2 recto. 15.04.1813

1D.XXI-6/5.3.1.4 Divendres Sant. 2 recto. 16.04.1813

1D.XXI-6/5.3.1.5 Vigília del Corpus. 2 verso. 16.06.1813

1D.XXI-6/5.3.1.6 Diada del Corpus. 3 recto. 17.06.1813

1D.XXI-6/5.3.1.7 Arribada del mariscal Xuxet. 4 recto. 27.06.1813

1D.XXI-6/5.3.1.8 Anotació de les informacions passades entre el Capítol i

l’alcalde per a l’organització dels actes a celebrar el dia

següent, amb motiu de ser la diada de l’emperador. 4 verso.

14.08.1813

1D.XXI-6/5.3.1.9 Diada en la que les autoritats municipals i altres autoritats

civils es reuneixen a casa del prefecte i plegats es traslladen a

la Catedral. 4 verso.

15.08.1813

1D.XXI-6/5.3.1.10 Esborrany amb anotacions preses durant el darrer trimestre de

l’any. 1 plec.

00.10.1813 -

00.12.1813

1D.XXI-6/6 Dos exemplars del diari de Barcelona. 2 docs. 18.03.1810 -

19.03.1810

1D.XXI-6/6.1 Ordre del dia, feta pública a la caserna de Girona el 20-3-

1810, per el mariscal Castiglione sobre el decret de 8-2-1810

que Napoleó disposà pel govern de Catalunya.

18.03.1810

1D.XXI-6/6.2 Editorial sobre Catalunya del mariscal Augereau, duc de

Castiglione, governador general de Catalunya...

19.03.1810

1D.XXI-6/7 Agrupació de documents, originals i còpies, generats o rebuts

per projectar reformes al cementiri de Sant Carles . 4 dossiers.

01.01.1813 -

27.04.1813

| 59

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-6/7.1 Unitat documental composta per correspondència adreçada a

l’alcalde, Melcior Guàrdia, procedent d’esglésies de la ciutat,

com Sta. Maria del Mar, St. Pere de les Puelles, St. Miquel, el

Pi, St. Just, St. Jaume, Sant Cugat del Rec, la Catedral... Les

quals informen del nombre de defuncions produïdes a les

respectives parròquies entre els anys 1807 al 1812. 11 lletres.

01.01.1813 -

07.01.1813

1D.XXI-6/7.2 Comunicació entre l’Ajuntament i l’hospital de la Sta. Creu,

sobre enterraments. 2 lletres.

01.04.1813 -

03.04.1813

1D.XXI-6/7.3 Unitat documental composta per informes sobre el cementiri

de St. Carles, de l’arquitecte municipal Josep Mas i Vila. 3

plecs.

12.02.1813 -

27.04.1813

1D.XXI-6/7.4 Dossier creat amb correspondència generada entre l’alcalde de

la ciutat i el prefecte, relacionada amb el cementiri de St.

Carles. 11 lletres i 1 plànol.

15.01.1813 -

27.04.1813

1D.XXI-6/8 Agrupació documental composta per lletres, comptes, rebuts i

fulls de lliuraments de despeses que abona Joan Coll i Vila,

receptor de l’Ajuntament (sota l’administració francesa), signa

Melcior Guardia, el Mère de la Ciutat de Barcelona.

Documents generats per l’organització i execució de

celebracions públiques, civils, religioses o de caràcter benèfic.

9 unitats documentals compostes = 37 docs.

05.08.1812 -

17.08.1813

1D.XXI-6/8.1 Lletra del comandant de policia de la Barceloneta adreçada a

l’alcalde, plantejant el tema de l’allotjament de la tropa. 1

plec.

[01.08.1813]

1D.XXI-6/8.2 Compte de Rita Ballester per espelmes servides al baró

Nicolau, governador; comte Maurici Meteu, general; al palau

del governador i al general Senan. 1 doc.

01.08.1813

1D.XXI-6/8.3 Peticions i autorització per organitzar rogatives per demanar

pluja. 3 docs.

20.04.1813 -

21.04.1813

| 60

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-6/8.4 Comptes de despeses, a càrrec de l’Ajuntament, de la casa del

governador. 5 docs.

26.03.1813 -

03.08.1813

1D.XXI-6/8.5 Unitat documental composta per quatre dossiers amb lletres,

comptes, rebuts i fulls de lliuraments de despeses generats per

la realització de la festivitat de Sta. Eulàlia. 11 docs.

09.02.1813 -

27.02.1813

1D.XXI-6/8.6 Amb motiu de la festivitat de St. Francesc de Paula es genera

un compta i un lliurament. 2 docs.

07.05.1813 -

13.05.1813

1D.XXI-6/8.7 Dossier creat amb la reunió de documentació generada amb

motiu de la setmana Santa. 10 docs.

10.04.1813 -

[05.06.1813]

1D.XXI-6/8.7.1 Documentació elaborada per la construcció d’un monument. 6

docs.

10.04.1813 -

15.04.1813

1D.XXI-6/8.7.2 Agrupació de documents produïts amb motiu de la processó

de divendres Sant. 3 docs.

17.04.1813 -

13.05.1813

1D.XXI-6/8.7.3 Anotació de els noms de les persones, i les adreces, a les quals

se les autoritza per vendre xai per Pasqua. 1 doc.

[05.06.1813]

1D.XXI-6/8.8 Unitat documental composta per 1 plec i 3 dossiers de

documentació generada per la organització de la festa de

Corpus. 17 docs.

15.06.1813 -

17.08.1813

1D.XXI-6/8.9 Agrupació documental composta per 17 dossiers (2 lletres i

15 comptes i lliuraments de despesa), generada per la

celebració del 44è. aniversari de Napoleó. 32 docs.

05.08.1812 -

25.08.1813

1D.XXI-6/8.9.1 Lletra del Sr. Treilhard a l’alcalde. 05.08.1812

1D.XXI-6/8.9.2 Lletra del prefecte del departament de Montser rat a l’alcalde. 12.08.1813

1D.XXI-6/8.9.3 Compte i lliurament per pagar els músics. 16.08.1813 -

17.08.1813

1D.XXI-6/8.9.4 Compte i lliurament per pagar materials i fuster per treballs

realitzats a la casa de la ciutat.

17.08.1813

1D.XXI-6/8.9.5 Compte i lliurament per pagar l’ il·luminació del teatre. 17.08.1813 -

19.08.1813

| 61

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-6/8.9.6 Compte i lliurament per pagar les il·luminacions del frontal

del palau reial i el de la casa de l’intendent.

17.08.1813 -

19.08.1813

1D.XXI-6/8.9.7 Compte i lliurament per pagar la il·luminació de la façana del

teatre.

18.08.1813 -

19.08.1813

1D.XXI-6/8.9.8 Compte i lliurament fet a la Junta de Beneficència per pagar

400 pans destinat als pobres de la parròquia del Pi i casa de

convalescència de l’Hospital General .

17.08.1813 -

20.08.1813

1D.XXI-6/8.9.9 Compte i lliurament per pagar 300 pans entregats a la Junta de

Beneficència per distribuir-los entre els pobres de la parròquia

de St. Just.

17.08.1813 -

20.08.1813

1D.XXI-6/8.9.10 Compte i lliurament per pagar al cerer Rafael Costa, per ordre

de l’alcalde.

18.08.1813 -

20.08.1813

1D.XXI-6/8.9.11 Compte i lliurament per pagar 1200 pans que han estat

distribuïts entre els indigents de la parròquia de Sta. Maria del

Mar.

18.08.1813 -

21.08.1813

1D.XXI-6/8.9.12 Compte i lliurament per pagar 100 pans que han estat

distribuïts entre els indigents de la parròquia de St. Jaume.

20.08.1813 -

21.08.1813

1D.XXI-6/8.9.13 Compte i lliurament per pagar 100 lliures de pa que han estat

entregades a l’ecònom de la parròquia de St. Miquel, per ordre

de la Junta de Beneficència, per ser distribuïdes entre els

pobres.

18.08.1813 -

26.08.1813

1D.XXI-6/8.9.14 Compte i lliurament per pagar 100 pans que han estat

distribuïts entre els indigents de la parròquia de St. Cugat.

16.08.1813 -

30.08.1813

1D.XXI-6/8.9.15 Compte i lliurament per pagar 100 pans que han estat

distribuïts entre els indigents de la parròquia de St. Pere.

25.08.1813 -

27.08.1813

1D.XXI-6/8.9.16 Compte i lliurament de pagament per les despeses efectuades

per celebrar oficis a la Catedral, el dia 15 d’agost aniversari de

l’emperador Napoleó.

21.08.1813 -

26.08.1813

1D.XXI-6/8.9.17 Compte i lliurament per l’import de les despeses generades

per la celebració de la festa del dia de Nostra Senyora.

18.08.1813 -

24.08.1813

| 62

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-7 Unitat d’instal·lació composta per originals, còpies,

esborranys... de notes, lletres, oficis, comptes, projectes,

previsions, acords... per organitzar actes i celebracions

religioses o populars, amb motiu de visita de la reialesa a la

ciutat, o en commemoració d’esdeveniments escaiguts al si de

la família reial o amb ella relacionats, així com amb la seva

protecció, reconeixement, adulació... La documentació ha

estat agrupada en 7 conjunts i descrita en 100 registres, d’un

total de 226 documents generats entre de 22 de gener de 1808

al 31 de gener de 1828.

1D.XXI-7/1 Unitat documental composta amb documentació generada per

a l’organització i celebracions en honor de membres de la

família reial. 24 docs.

22.01.1808 -

04.10.1827

1D.XXI-7/1.1 Dossier que conté documentació relacionada amb la

preparació i les despeses ocasionades per la vinguda de la

reina regent de Etrúria. 4 doc.

22.01.1808 -

04.03.1808

1D.XXI-7/1.2 Reunió documental sorgida arrel de la celebració dels funerals

dels reis pares de Carles IV. 3 docs: 1 invitació impresa,1 plec

compte de despeses i 1 quartilla de projecte de l’acte. 3 docs.

30.04.1819

| 63

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-7/1.3 Agrupació de documents generats per diversos motius i en

diferents moments com a causa d’una visita de Ferran VII; pel

condicionament del palau el general; per l’arribada del

príncep Maximilià de Saxònia i de la seva filla; per l’acord de

l’Ajuntament de 14.04.1825 sobre els obsequis a oferir als

reis en la seva propera visita; resolució municipal sobre

il·luminacions que hauran de fer efectives els ciutadans les

nits del 27 i 28 d’abril al pas de la reialesa saxona per la ciutat

de retorn a seu país; previsió de mesures per atendre

l’arribada del príncep hereu de Saxònia Cobourg. Per últim un

plec que conté dos esborranys de docs, el primer sobre

l’assistència del capità general i de l’Ajuntament a un acte

religiós, el segon recull els juraments fets pel síndic i pel

pesador de llenya i de carbó per la marina. (7 docs.)

29.05.1814 -

04.10.1827

1D.XXI-7/1.4 Dossier creat amb documents que fan referència a actes i

celebracions a la ciutat en honor de membres de la reialesa i

de Ferran VII. 10 docs.

00.00.1819 -

00.00.1825

1D.XXI-7/1.4.1 Relació d’actes celebrats a la ciutat amb motiu de l’enllaç

matrimonial de Ferran VII i Mª Josepa de Saxonia. 1 plec.

00.00.1819

1D.XXI-7/1.4.2 Dossier compost amb documentació generada per

l’organització de celebracions motivades per l’alliberament

del rei Ferran VII. 9 docs.

30.05.1824 -

01.10.1825

1D.XXI-7/2 Unitat documental constituïda per documentació simple o

composta: notes, dossiers, esborranys, comptes, memorials,

peticions, comunicats, informes, relacions de noms, de

corporacions, de càrrecs...originals o còpies. 6 unitats

documentals, en total 24 docs.

14.08.1809 –

24.10.1826

1D.XXI-7/2.1 Notes sobre funcions públiques. 2 docs. 14.08.1809 –

20.12.1809

| 64

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-7/2.2 Documentació diversa d’originals, esborranys o còpies de

notes, memorials, lletres comptes, sorgida de tràmits entre

l’església i l’Ajuntament per l’organització i celebració

d’actes religiosos: sants, rogatives, processons, funerals... 8

docs.

30.05.1814 –

16.12.1822

1D.XXI-7/2.3 Regulació de l’ordre de precedència i una relació d’autoritats.

1 doc.

24.10.1826 –

00.00.1826

1D.XXI-7/2.4 Reunió de documental, còpia d’una lletra i notes, comunicats,

relacions d’institucions, entitats, convents, esglésies, dignitats

eclesiàstiques, càrrecs, professions, quantificant els convidats

a assistir a actes oficials, compte de ventalls confeccionats per

la processó de St. Roc. 12 docs.

S. XIX

1D.XXI-7/2.5 Esborrany d’una lletra de l’Ajuntament a Juan de Erro, en la

que li notifica la impossibilitat de convocar rogatives per un

feliç part de la reina per falta de cabals. 1 doc.

01.12.1818

1D.XXI-7/2.6 Esborrany projecte d’una processó en demanda d’auxili diví

contra la sequera. 1 doc.

24.02.1825

1D.XXI-7/3 Unitat documental composta per originals, còpies o notes de

documents, generats per atendre l’organització i celebració

d’actes protocol·laris de diversa naturalesa. 6 dossiers = 16

docs.

23.08.1822 –

26.10.1826

1D.XXI-7/3.1 Dos documents generats: 23.08.1822 –

24.08.1822

1D.XXI-7/3.1.1 Còpia de la sessió de la Comissió d’Obreria per disposar la

celebració d’exèquies per les víctimes de Madrid, en defensa

de la llibertat nacional, el dia 7 de juliol. 1 plec.

23.08.1822

1D.XXI-7/3.1.2 Josep Granados presenta una súplica per un lloc de treball a

les obres de construcció de la muralla i porta de mar. 1 doc.

24.08.1822

| 65

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-7/3.2 Nota interna generada arran de la invitació rebuda per assistir

a la celebració del funeral en memòria de Piu VII, i al tedèum

pel nou Papa Lleó XII. 1 plec.

20.11.1823

1D.XXI-7/3.3 Dossier que conté documentació originada en ocasió de la

celebració de les exèquies en memòria de Lluís XVIII. 5 docs.

19.10.1824 –

29.12.1824

1D.XXI-7/3.4 Unitat documental composta de documents creats per

organitzar celebracions en honor de Carles X. 3 dossiers = 8

docs.

27.05.1825 –

30.10.1827

1D.XXI-7/3.4.1 Ordre d’il·luminar les façanes de les cases les nits dels dies 29

i 30, per celebrar la coronació de Carles X, de França. 1

esborrany.

27.05.1825

1D.XXI-7/3.4.2 Còpia i lletra del lloctinent general comandant de la divisió a

Catalunya adreçada al compte de Villemur, lloctinent general

de Barcelona, pregantne l’assistència i la difusió d’una gran

missa cantada que es celebrarà a la catedral en honor del rei

Carles de França. 2 docs.

26.10.1826

1D.XXI-7/3.4.3 Unitat composta per 2 comunicats, un a l’armada francesa de

la divisió de Catalunya i l’altre a l’Estat Major per assistir a la

missa en honor de Carles X. El darrer és una lletra del comte

de Villemur al Sr. Josep Mª Ponsich. 3 docs.

29.10.1827 -

30.10.1827

1D.XXI-7/3.5 Relació horària de la vetlla al St. Sagrament a la Catedral,

indicant els noms de les persones designades 1 doc.

24.09.1827

1D.XXI-7/3.6 Catàleg d’obres de G. Bertran, llauner, C/ Argenteria 64,

Barcelona. 1 quadern.

[S. XVIII –

XIX]

1D.XXI-7/4 Unitat documental composta per documentació generada o

rebuda per la Comissió d’Obsequis creada per l’Ajuntament

per organitzar el finançament, l’arribada i els festejos a

celebrar a la ciutat en honor dels reis durant l’estada ciutat. 13

Unitats documentals = 101 docs.

16.10.1827 –

01.12.1827

| 66

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-7/4.1 Unitat composta per documents de tràmit administratiu 4 doc.

i 1 quadern.

16.10.1827 -

23.10.1827

1D.XXI-7/4.1.1 Acord per nomenar una Comissió i recordatoris per els efectes

de la Comissió d’Obsequis. 3 esborranys i 1 imprès.

16.10.1827 –

20.10.1827

1D.XXI-7/4.1.2 Còpies d’oficis enviats a les autoritats. 1 quadern. 21.10.1827 –

23.10.1827

1D.XXI-7/4.2 Convocatòria a una sessió de la Comissió pel dia 24

d’octubre, per exposar propostes d’atencions factibles per

dispensar a ses majestats en la seva propera visita a la ciutat. 5

docs.

23.10.1827 –

29.10.1827

1D.XXI-7/4.3 Comissions nomenades per la Junta de Reials Obsequis, (la

del carro triomfal, la de l’arc triomfal, la d’orquestres, la de

moixiganga, la del castell de focs, la de ball, la de les

barques,) cadascuna constituïda per tres membres dels qui

se’n detalla el nom. Resolucions de la Comissió d’Obsequis

sobre actes a celebrar amb motiu de la visita reial. 1 doc. i 1

quadern. 1 plec.

30.10.1827 –

31.10.1827

1D.XXI-7/4.4 Dossier organitzat per documentació relacionada amb la

preparació de la moixiganga per celebrar la visita reial. 12

docs.

01.11.1827 –

06.02.1828

1D.XXI-7/4.4.1 Creació per la Comissió d’Obsequis, d’una secció d’aquesta

per a que s’ocupi de l’organització d’una moixiganga i

comunicats pels gremis, per amenitza ’estada dels reis a la

capital catalana. 4 còpies d’1 doc, més 2 impresos. = 6 docs.

01.11.1827

1D.XXI-7/4.4.2 Unitat documental composta per una súplica no oïda per la

Comissió de la moixiganga, comunicats de la Comissió

d’Obsequis, relació dels carrers per on des- filarà la comitiva,

petició de millorar l’empedrat per on s’ha de passar, estat de

comptes del pressupostat i de les despeses. 6 docs.

26.11.1827 –

06.02.1828

1D.XXI-7/4.5 Unitat documental composta per 2 dossiers. 15 docs. 05.11.1827

| 67

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-7/4.5.1 Esborranys de comunitats relacionats amb la preparació de la

visita reial. 8 docs.

05.11.1827

1D.XXI-7/4.5.2 Còpies de peticions de contribució econòmica pel finançament

de la visita reial al degà de la Catedral, al comandant de la

marina, al regent de la Reial Audiència, a l’administrador de

correus, al capità gral., al sots delegat de la policia, al batlle

gral., a l’intendent de l’exèrcit... 7 docs.

05.11.1827

1D.XXI-7/4.6 Unitat documental composta per dues agrupacions de

documents 4 docs.

06.11.1827 –

08.11.1827

1D.XXI-7/4.6.1 Relacions nominals per convocatòries, o de per sones que no

han contribuït en les quotes assignades... 3 docs.

06.11.1827

1D.XXI-7/4.6.2 Comte d’ingressos a la Tresoreria de la Comissió pels reials

obsequis. 1 plec.

08.11.1827

1D.XXI-7/4.7 Estudi de la comissió d’un ofici rebut dels representants dels

capellans, rectors, comunitats clericals...1 quadern.

07.11.1827 –

08.11.1827

1D.XXI-7/4.8 Dossier compost per unitats documentals simples o compostes

sobre: resolució de la Comissió d’Obsequis per aportacions de

la noblesa i dels hisendats, nomenament d’un comissionat a la

Junta en representació dels hisendats, peticions, súpliques,

recursos per ser exclosos de la categoria d’hisendats, per a que

no se’ls apliqui dos pagaments, notificacions impreses, etc. 11

unitats doc.

07.11.1827 –

12.12.1827

1D.XXI-7/4.9 Dossier amb documents, tipus econòmic. 3 docs. 09.11.1827 –

10.11.1827

1D.XXI-7/4.9.1 Comunicacions amb la relació d’actes a celebrar amb motiu

de la visita dels reis, notificant la recaptació de fons. 2 plecs.

09.11.1827 –

10.11.1827

1D.XXI-7/4.9.2 Acord Comissió d’Obsequis pel pressupost. 1 doc. 10.11.1827

1D.XXI-7/4.10 Comunicat pel bisbe per la possible contribució econòmica

per la visita reial. Esborrany i còpia. 2 docs.

10.11.1827

| 68

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-7/4.11 Agrupació documental relacionada amb la marina i les

aportacions econòmiques que els corresponen per la reial

visita. 2 docs.

08.11.1827 -

22.11.1827

1D.XXI-7/4.11.1 Esborrany de la notificació de la contribució que correspon

pagar a les corporacions de la marina.

08.11.1827

1D.XXI-7/4.11.2 Acceptació de les quantitats a aportar. 22.11.1827

1D.XXI-7/4.12 Documents generats per la Comissió d’Obsequis i gremi de

farmacèutics, en relació a aportacions pels reials obsequis. 4

doc.

19.11.1827 -

27.11.1827

1D.XXI-7/4.13 Dossier compost per 6 agrupacions de documents: esborranys

o còpies de propostes, acords, informes, notificacions,

dictàmens... 32 docs.

01.11.1827 –

01.12.1827

1D.XXI-7/4.13.1 Esborrany d’una relació d’acords de la Comissió d’Obsequis.

1 quadern.

[01.11.1827]

1D.XXI-7/4.13.2 Esborranys i còpies del resultat de reunions i de propostes de

la Comissió d’Obsequis, sobre seguretat, encàrrec d’un carro

triomfal per la visita dels reis, i oferiment d’aquest per un

ciutadà de Tarragona. 9 docs.

01.11.1827 -

28.11.1827

1D.XXI-7/4.13.3 Còpies de l’informe d’una Secció de la Comissió d’Obsequis

per a l’organització d’un castell de focs artificials en honor

dels reis, l’import estimat dels focs 1000 duros. 3 docs.

01.11.1827

1D.XXI-7/4.13.4 Dossier compost per dos de la Comissió d’Obsequis i de la

Marina. 5 docs.

23.10.1827 –

08.11.1827

1D.XXI-7/4.13.4.1 Comunicat del sector nàutic de la Comandància de Marina

d’haver cursat les ordres d’acord amb l’ofici de 21 d’0ctubre.

1 docs.

23.10.1827

1D.XXI-7/4.13.4.2 Còpies de l’informe d’una Secció de la Comissió d’Obsequis

per a la construcció d’un saló per representar un anell de

barques per la diversió dels reis, amb un l’import estimat dels

focs 400 duros. 3 docs.

01.11.1827

| 69

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-7/4.13.4.3 Conforme amb la proposta d’efectuar l’anell de barques i en

totes aquelles millores que es puguin afegir als pels obsequis.

1 doc.

08.11.1827

1D.XXI-7/4.13.5 Còpies de l’informe d’una Secció de la Comissió d’obsequis

per l’organització, a la plaça del Palau, d’un ball públic de

màscares per el reial entreteniment, amb cost aproximat de

2000 duros. 3 docs.

01.11.1827

1D.XXI-7/4.13.6 Còpies de l’informe d’una Secció de la Comissió d’Obsequis

sobre l’ornamentació d’alguns punts del recorregut de la

comitiva reial, i la instal·lació de 6 orquestres on el document

detalla, per donar la benvinguda als reis, l’import total

aproximat es de 200 duros. Més document que descriu el

projecte i ornaments del carro reial. 6 docs.

01.11.1827 –

15.11.1827

1D.XXI-7/4.13.7 Unitat documental composta relacionada amb la vila de

Gràcia. 2 dossiers. 5 docs.

09.06.1827 –

00.11.1827

1D.XXI-7/4.13.7.1 Petició, denegada, dels prohoms de Gràcia per lluir bandes

vermelles en els actes públics. 1 full = 2 docs.

09.06.1827 –

05.10.1827

1D.XXI-7/4.13.7.2 Imprès pel que la comissió nomenada per l’Ajuntament de

Barcelona, juntament amb els Col·legis i Gremis, demana als

prohoms del territori de Gràcia la urgència de fer efectiva la

quantitat indicada. 1 doc.

00.11.1827

1D.XXI-7/4.13.8 Esborrany de la petició cursada al general Pere [Sarfil], de

préstec de guarniments argentats per el cotxe que es prepara

per el servei de S.M. durant la seva estada a la ciutat. 1 doc.

01.12.1827

1D.XXI-7/4.13.9 Relació nominal dels representats a la Comissió d’Obsequis,

agrupats per oficis. 1 doc.

00.12.1827

| 70

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-7/5 Unitat documental composta per documentació generada o

rebuda per la Comissió d’Obsequis, creada per l’Ajuntament

per organitzar el finançament, l’arribada, les festes i actes

protocol·laris a la ciutat en honor dels reis, els dies en que

romandran a la ciutat. 5 reunions de documents = 29 docs.

23.04.1827 –

09.11.1827

1D.XXI-7/5.1 La comissió d’Obsequis resol efectuar el pagament a un

impressor per la feina realitzada; nota per passar

documentació. 2 docs.

23.04.1827 –

17.07.[1827]

1D.XXI-7/5.2 Esborranys de sessions de reunions de l’Ajuntament, de la

Comissió d’Obsequis i de la Junta per tractar temes

relacionats amb l’anunciada visita reial. 3 docs.

18.10.1827 –

22.10.1827

1D.XXI-7/5.3 Lletres enviades als gremis perquè designin un delegat, que

els representi a la comissió de festes creada per festejar la

vinguda del rei Ferran VII. 9 impresos.

20.10.1827

1D.XXI-7/5.4 Expedient generat per la convocatòria a col·legis i gremis per

tractar dels possibles obsequis en cas de la visita de Ferran

VII. 1 quadern.

20.10.1827 –

22.10.1827

1D.XXI-7/5.5 Unitat documental composta per documents generats o rebuts

per creació de comissions, convocatòries, l’elaboració de

projectes... de cara a la anunciada visita del rei a la ciutat. 11

dossiers = 14 docs.

21.10.1827 –

09.11.1827

1D.XXI-7/5.5.1 Dossier que conté resolucions i memorials de la Comissió

d’Obsequis relacionats amb els gremis, les corporacions, el

col·legis, etc. 3 plecs.

21.10.1827 –

23.10.1827

1D.XXI-7/5.5.2 Esborrany d’un memorial que reflecteix el sistema de

distribució i les quanties de les contribucions a cada classe

social, per finançar les despeses per la visita reial. 1 doc.

30.10.1827

| 71

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-7/5.5.3 Resolució, de la Comissió d’Obsequis, per temes de la visita

reial i les aportacions pel carro triomfal del clergat, advocats,

comerciants i fàbriques,col·legis i gremis... Informes a les

autoritats. 1 quadern i 1 doc.

31.10.1827

1D.XXI-7/5.5.4 Comunicat a la Junta d’Obsequis de la distribució feta pels

comissionats dels col·legis i gremis, adjuntat la relació que

especifica el nom del gremi i la quantitat que li pertoca. 1

quadern.

31.10.1827 –

01.11.1827

1D.XXI-7/5.5.5 Comunicat i relació de classes i quantitats que els pertoca, un

cop distribuïts els 14000 duros pressupostats per finançar la

visita del rei. 1 doc.

03.11.1827

1D.XXI-7/5.5.6 Imprès informatiu, de la Comissió d’Obsequis, apressar el

pagament de 300 lliures en 3 dies. 1 doc.

08.11.1827

1D.XXI-7/5.5.7 Memorial de les deliberacions, confecció de projectes

d’actuacions i acords de l’Ajuntament a causa de la visita reial

a la ciutat. 1 quadern.

24.10.1827 –

08.11.1827

1D.XXI-7/5.5.8 Informe urgent per l’Ajuntament, arran dels gremis i de la

visita reial, de la noblesa i del comte de Fonollar. 2 plecs.

09.11.1827

1D.XXI-7/5.5.9 Llista de noms de gremis, de les persones a qui se’ls ha

repartir imprès per col·laborar amb la Comissió. 1 plec.

09.11.1827

1D.XXI-7/5.5.10 Resolució de la Comissió d’Obsequis. 1 doc. 09.11.1827

1D.XXI-7/5.5.11 Relació d’obsequis i pressupost, per la visita reial. 1 doc. 09.11.1827

1D.XXI-7/5.5.12 Convocatòria a una reunió de la Comissió d’Obsequis. 1 doc. 15.11.1827

1D.XXI-7/6 Unitat documental composta per dos quaderns i doc.

d’acompanyament. 9 docs.

21.10.1827 –

31.01.1828

1D.XXI-7/6.1 Esborrany de memoràndum elaborat per fer el seguiment dels

treballs preparatoris per la visita reial. 1 quadern.

21.10.1827 –

26.11.1827

1D.XXI-7/6.2 Dossier creat per un quadern registre i la documentació que

contenia. 27.11.1827 – 31.01.1828

| 72

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-7/6.2.1 Registres de comunicacions de diferents membre de la

Comissió. 1 quadern,

27.11.1827 –

31.01.1828

1D.XXI-7/6.2.2 Súpliques, lletra dels hortolans de Gràcia, dels vidriers, dues

notes d’aportacions de les corporacions, dos comptes de la

caixa d’obsequis, exposició de la Comissió de la moixiganga

sobre el trajecte que hauran de fer els carros.8 docs.

14.12.1827 –

20.12.1827

1D.XXI-7/7 Dossier compost amb documentació de tipus econòmic. 7

dossiers = 23 docs.

09.11.1827 -

23.12.1827

1D.XXI-7/7.1 Expedient de la Comissió de Col·legis i Gremis confeccionat

amb comptes, relacions de col·legis, d’oficis, etc. 1 quadern.

09.11.1827 –

28.11.1827

1D.XXI-7/7.2 Comptes d’ingressos a la tresoreria dels reials obsequis. 4 docs. 16.11.1827 –

29.11.1827

1D.XXI-7/7.3 Resolució de 29 de novembre per la qual la Comissió

d’Obsequis decideix les quantitats a destinar pel ball públic i

per la moixiganga. 1 doc.

30.11.1827

1D.XXI-7/7.4 Memorials particulars de contribució. 2 docs. 01.12.1827 –

02.12.1827

1D.XXI-7/7.5 Dossier organitzar amb diversos tipus de Documents

econòmics.6 docs.

03.12.1827 –

23.12.1827

1D.XXI-7/7.5.1 Nota de sobre l’acord pres de disposar d’una escala per facilitar

als reis l’accés al carro. 1 doc.

03.12.1827

1D.XXI-7/7.5.2 Nota de despeses. 1 doc. 10.12.1827 –

12.12.1827

1D.XXI-7/7.5.3 Anotació d’un ingrés per la Tresoreria. 1 doc. 13.12.1827

1D.XXI-7/7.5.4 Resolució de la Comissió d’admetre les quantitats donades per

les Corporacions a compte. 1 doc.

20.12.1827

1D.XXI-7/7.5.5 Súplica d’un mestre de música, en nom propi i dels companys,

per cobrar els imports corresponents a les funcions donades. 2

docs.

14.12.1827 –

23.12.1827

| 73

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-7/7.6 Oficis d’ordre intern de la Comissió d’Obsequis, reclamant la

gestió de pagaments, avançament de quantitats... 3 docs.

00.00.[1827]

1D.XXI-7/7.7 Agrupació de documents de caràcter econòmic, relacions

confeccionades pel cost dels obsequis, pel nom dels gremis i

confraries, nom i adreça de persones, d’oficis... 6 docs.

00.00.[1827]

1D.XXI-8 Unitat d’instal·lació formada per dues grans unitats

documentals compostes per un total de 13 dossiers de

documents generats o rebuts per la Junta Patriòtica en el

desenvolupament de gestions per traslladar les restes mortals

del general Lluís de Lacy a Barcelona i honorar la seva

memòria amb actes i l’erecció d’un monument. El total de

registres descriptius és de 34 i el de documents 489. La

cronologia de la documentació esmentada va des del 3.de

gener de 1813 al 31 de desembre de 1827.

1D.XXI-8/1 Unitat documental composta per 2 impresos i 3 manuscrits. 5

docs.

03.01.1813 -

16.04.1817

1D.XXI-8/1.1 Comunicat, per l’autoritat pertinent, de la situació en la que es

troben els hospitals militars al principat. Francisco de Oteyza.

Vic. Imprès. 1 doc.

03.01.1813

1D.XXI-8/1.2 Còpia manuscrita d’una declaració, del tinent general Lluís de

Lacy, en compliment de la R.O. de 17.06.1815. Vinaròs. 1

doc.

10.08.1815

1D.XXI-8/1.3 Còpia de cèdula de contribució en efectiu per les expedicions

a ultramar a càrrec de la Comissió de Reemplaçament... fa

constar signatures de Francisco Xavier Castaños, Ramon de

[Aldasoro], Francisco de San Martín. 1 doc.

30.10.1815

1D.XXI-8/1.4 Impresos. 2 docs.

1D.XXI-8/1.4.1 Certificat de Juan Oller y Quintana escribano público por

S.M. (que Dios Guarde)y uno de los del número del Juzgado

Ordinario de la Ciudad de Barcelona y su distrito. 1 Imprès.

16.04.1817

| 74

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-8/1.4.2 Súplica per la vida del general Lacy, adreçada a Ferran VII,

d’Antoni Morera, Jaume Reniu, Francesc Mota i Josep Puig i

Fagès en representació dels col·legis, gremis i fàbriques de

Barcelona. 1 Imprès.

16.04.1817

1D.XXI-8/2 Unitat composta per dos agrupacions de documents

relacionats amb els honors pòstums al general Lluís de Lacy.

19 Unitats documentals i 5 docs.

02.03.1820 –

16.12.1820

1D.XXI-8/2.1 Agrupació de notes, lletres, comunicats... generats per la Junta

Patriòtica, d’altres rebuts de diversos llocs com Vic, Palma de

Mallorca, Girona, Torà, Tarragona, Mataró, St. Feliu de

Guíxols... alguns per organitzar el trasllat de les restes mortals

del general Lacy, altres de preparació d’honors fúnebres,

d’adhesió als actes, etc. 19 unitats documentals.

02.03.1820 -

31.03.1820

1D.XXI-8/2.2 Dossier compost per un imprès relació de contribuents per la

subscripció de donatius, una lletra de Pere Villacampa de

Barcelona, una del coronel tresorer d’Almeria i dues lletres

procedents de la capitania general de Granada. Tot relacionat

amb la recaptació de fons pel monument a Lluís de Lacy. 5

docs.

19.10.1820 -

16.12.1820

1D.XXI-8/3 Dossier constituït per diverses tipologies documentals,

generades l’abril de 1820, de caràcter administratiu esteses o

rebudes per la Junta patriòtica, altres han estat rebudes

procedents de pobles i viles tant de l’estat com del país

manifestant o contribuint a la iniciativa de la ciutat de

Barcelona d’ organitzant cerimònies i la construcció d’un

monument en memòria del general Lacy. 88 unitats

documentals, 6 són impresos.

01.04.1820 -

30.04.1820

| 75

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-8/4 Unitat documental composta per documentació administrativa

de tràmit per l’organització d’actes en honor del general Lacy

i per altre procedent d’arreu de l’Estat en mostra d’adhesió a

la iniciativa de Barcelona. 29 Unitats documentals.

01.05.1820 -

19.05.1820

1D.XXI-8/5 Dossier compost per còpies i originals generats o rebuts per la

Junta patriòtica, relacionats amb les funcions d’organització i

materialització d’actes protocol·laris pòstums al general Lacy.

18 docs.

14.06.1820 -

30.06.1820

1D.XXI-8/6 Títol invitació al reconeixement i a l’homenatge pòstum a

Lluís de Lacy. 1 gravat. 32 x 44 cm. Miquel Geli, autor.

Domènec Estruc, impressor. 1 doc.

04.07.1820 -

05.07.1820

1D.XXI-8/7 Agrupació de documents d’originals, còpies, impresos,

esborranys, composta per relacions nominals, relacions

d’objectes, notificacions, lletres, descripcions, memorials,

entre d’altres. Generats a la ciutat per diversos càrrecs polítics

i militars, institucions, entitats, o procedents d’arreu amb

motiu de les cerimònies fúnebres a la memòria del general

Lacy. 42 Unitats documentals = total de 65 docs.

01.07.1820 -

31.07.1820

1D.XXI-8/8 Recull de còpies i originals generats el més d’agost, testimoni

d’alguna contribució econòmica pel monument que Barcelona

vol erigir en memòria de Lluís de Lacy; també l’inici de

tramitació per enviar a Emília du Guermeur, vídua del general

Lacy, còpia autoritzada dels documents existents a la

secretaria de la Junta patriòtica, del temps en que va exercir el

comandament en cap de l’exèrcit a la província; així com un

imprès burlesc. 7 manuscrits, 2 impresos = 9 docs.

01.08.1820 -

31.08.1820

1D.XXI-8/9 Unitat documental composta per 2 manuscrits i 1 imprès = 3

docs.

07.09.1820 -

28.09.1820

1D.XXI-8/9.1 Document de tràmit per complimentar la petició de la vídua

del general Lacy.

07.09.1820

| 76

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-8/9.2 Exemplar del Diario del Gobierno Constitucional de la

Habana, Núm. 294, 10 de setiembre de 1820.

10.09.1820

1D.XXI-8/9.3 Rebut per 30 exemplars de la relació d’actes de les pompes

fúnebres atorgades a la memòria del general Lacy.

28.09.1820

1D.XXI-8/10 Recull d’unitats documentals que informen sobre el

monument a construir en memòria de Lluís de Lacy. 5 Unitats

documentals = 5 docs.

20.09.1820 -

31.10.1820

1D.XXI-8/10.1 Lletra del marquès de Campo Hermoso, comandant coronel

d’infanteria de Granada al baró de Horts, president de la Junta

patriòtica creada per a l’edificació del monument del general

Lacy. 1 doc.

20.09.1820 -

07.10.1820

1D.XXI-8/10.2 Lletra d’Emília du Guermeur, vídua de Lacy, informant a la

Junta de la rebuda a la cort dels exemplars de la pompa

fúnebre, làmina del túmul i oració , ofertes a la memòria

pòstuma del general Lacy. 1 doc.

10.10.1820

1D.XXI-8/10.3 Comunicat del marquès de Campo Hermoso, coronel tresorer,

adreçat al baró de Horst informant del donatiu militar pel

monument a Lacy. 1 doc.

19.10.1820

1D.XXI-8/10.4 Suscripción patriótica militar, hecha en el distrito de la

Capitanía General de Granada, para el monumento que ha de

erigirse en Barcelona en memoria del Caudillo de nuestra

nacional independencia el Teniente General Don Luis de

Laci. 2 impresos.

19.10.1820

1D.XXI-8/10.5 Nota adreçada al baró de Horst. 1 doc. 31.10.1820

1D.XXI-8/11 Dossier compost per una lletra de Josep de Castellar al baró de

Horst recomanant el desplaçament a Madrid d’un representant

de la Junta patriòtica per l’erecció del monument. Una altre

lletra en la que es comunica la designació del capità del

regiment d’infanteria Carlos Francisco de Paula i Vidal com a

comissionat per resoldre a Madrid. 2 docs.

18.11.1820 -

24.11.1820

| 77

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-8/12 Unitat documental composta per documentació generada o

rebuda amb la finalitat de recaptar fons per un monument al

general Lacy. 8 docs.

21.09.1820 -

16.12.1820

1D.XXI-8/12.1 Còpia del compte de les quantitats a mans del dipositari,

Espinosa, per a la construcció del monument. 1 doc.

07.12.1820

1D.XXI-8/12.2 Lletres, del comissionat de la Junta a Cuba. 2 docs. 21.09.1820 -

13.12.1820

1D.XXI-8/12.3 Dossier compost per un imprès relació de contribuents per la

subscripció de donatius, una lletra de Pere Villacampa de

Barcelona, una del coronel tresorer d’Almeria i dues lletres

procedents de la capitania general de Granada. Tot relacionat

amb la recaptació de fons pel monument a Lluís de Lacy. 5

docs.

19.10.1820 -

16.12.1820

1D.XXI-8/13 Unitat documental composta per invitacions. 220 doc. [03.04.1823]

– 31.12.1827

1D.XXI-8/13.1 Impresos d’invitacions, complimentats, a actes protocol·laris

de diversos tipus: actes i reunions a l’Ajuntament, misses,

aniversaris, etc. 155 impresos.

[03.04.1823]

– 31.12.1826

1D.XXI-8/13.2 Impresos d’invitacions, complimentats, a actes protocol·laris

de diversos tipus: actes i reunions a l’Ajuntament, misses,

aniversaris, etc. 65 impresos.

02.01.1827 –

31.12.1827

1D.XXI-9 La característica principal dels documents agrupats en aquesta

unitat d’instal·lació és que tots ells van ser generats en una

època convulsa, a nivell ideològic, polític i religiós; els

liberals lluitaven contra les idees absolutistes i alhora aquests

per imposar-les. Els registres que composen la descripció

d’aquesta unitat d’instal·lació són 64 i tota l’ebullició social

esmentada, es reflecteix en molts dels 286 documents agrupats

en el 43 conjunts descrits a continuació, entre les dates del 9

de desembre de 1820 al 30 de desembre de 1827.

| 78

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-9/1 Unitat documental composta per quatre lletres una procedent

de Palma, de l’Havana, de Còrdova, la darrera de Barcelona;

una nota convocant a la Junta i un exemplar del Diario del

Gobierno constitucional de la Habana. Núm. 26. Viernes 26

de enero de 1821. Tots ells relacionats amb actes pòstums i la

construcció del monument en memòria del general Lacy. 6

docs.

09.12.1820 -

26.01.1821

1D.XXI-9/2 Lletra de Joan Reinals i Francesc [Alteplà] al secretari de la

Junta patriòtica. 1 doc.

24.02.1821

1D.XXI-9/3 Document que conté súplica i posteriors notes per iniciar

tràmits per la construcció del panteó, més acceptació de

l’encàrrec de construcció i pressupost, de Juan Clausellas,

marbrista. 2 U.D.

11.03.1821 -

31.03.1821

1D.XXI-9/4 Unitat documental composta per una lletra d’Antoni Canadell

dirigida a la Junta patriòtica, un exemplar del Suplemento al

diario constitucional de Barcelona del domingo 20 de mayo

de 1821, i dos exemplars del mateix diari del dijous 31 de

maig de 1821. 4 docs.

15.05.1821 -

31.05.1821

1D.XXI-9/5 Esborrany d’invitació a la Junta de Lacy. 1 doc. 18.06.1821

1D.XXI-9/6 Unitat composta per dues súplica i una petició, de tres

persones necessitades, de feina en la construcció del

monument dedicat al general Lacy. 3 docs.

14.08.1821 –

27.06.1822

1D.XXI-9/7 Agrupació de documentació econòmica i de crèdit. 3 docs. 01.03.1822 –

26.03.1822

1D.XXI-9/8 Notes relacionades amb la Junta de Lacy, i material i elements

per la preservació de la memòria del general. 3 docs.

25.04.1823 –

03.11.1823

1D.XXI-9/9 Agrupació documental d’anotacions d’actes als que assisteix

l’Ajuntament. 8 docs.

30.03.1820 -

16.08.1822

| 79

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-9/10 Discurs, adreçat a la ciutadania, enaltidor de les institucions

nacionals i recordant les malures de la guerra de la

independència. 1 plec.

12.10.1823

1D.XXI-9/11 Expedient instruït amb la finalitat de renovar les maces i bates

per actes protocol·laris.

07.11.1823

1D.XXI-9/12 Dossier elaborat amb l’agrupació de notes, esborranys, cartes,

relacions nominals etc. Informació sobre tractaments a

dispensar. Heràldica municipal. Petició d’informació, pel que

fa a l’ordre de precedència en actes públics, des d’altres

ajuntaments: Lleida, Saragossa, Morella, la Corunya. Retirada

de bastó cerimonial a algun regidor. Disposicions reguladores

per les reunions de diputacions i ajuntaments, també pels

compliments a observar vers altres institucions... 18 docs.

00.00.1801 –

17.08.1824

1D.XXI-9/13 Documentació de majordomia procedent de la comissió

d’obres, relació d’actuacions i de despeses efectuades o

generades, per activitats realitzades entre el 10-5-1820 i el 30-

1-1823, per honorar les restes mortals del general Lluís de

Lacy i Gautier. 1 quadern.

17.08.1825

1D.XXI-9/14 Esborranys per preparar l’entrada a la ciutat del capità

general, baró d’Eroles, qui va contribuir al restabliment de la

monarquia. 2 docs.

[00.00.1810 –

00.00.1825]

1D.XXI-9/15 Agrupació de notes, esborranys, còpies, llistes, generades per

la voluntat de la Junta de retre honors pòstums a la memòria

del general Luís de Lacy. 38 unitats documentals.

[00.00.1820]

1D.XXI-9/16 Dossier compost, per documentació d’un encant públic

d’objectes utilitzats pel protocol ciutadà. 1 quadern, 1 plec i 1

quartilla. 3 doc.

10.05.1825

1D.XXI-9/17 Agrupació documental, generada per resolucions, previsions de

despeses i altres efectuades en actes festius, conté notes,

comptes, recursos, ordres de pagament... 1 dossier, 7 docs.

30.05.1814 -

06.05.1825

| 80

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-9/18 Dossier compost per esborranys, anotacions i set certificats,

conforme en el llibre d’acords de l’Ajuntament en diverses

dates consten les manifestacions o reclamacions, anotades per

Felip de Claramunt escrivà i secretari de l’Ajuntament, de

Francesc Antoni de Copons contra l’ordre de precedència

establert en actes públics als regidors. 10 docs.

[00.00.1816] -

17.04.1825

1D.XXI-9/19 Relación de las autoridades que deben convidarse para las

funciones públicas de esta ciudad, con inclusión de todos los

individuos que forman la corporación de la nobleza de

Barcelona. 1 quadern.

00.00.1825

1D.XXI-9/20 Unitat documental composta per l’agrupació de 7 dossiers amb

documentació generada al segle XIX.

1D.XXI-9/20.1 Estado de la nobleza de la ciudad de Barcelona para el año…

1quadern.

00.00.1819

1D.XXI-9/20.2 Lista de los individuos a la nobleza de esta ciudad a quienes se

pasa esquela de invitación para la reunión acordada por el

E.S. capitán general y juntas de armamento y defensa en razón

al donativo. 1 plec.

[00.00.1819]

1D.XXI-9/20.3 Lista de la nobleza de Barcelona. 1 plec i 1 full. [00.00.1826]

1D.XXI-9/20.4 Unitat de documents generats al llarg del segle XIX, amb

finalitat recaptatòria.

S. XIX

1D.XXI-9/20.4.1 Lista de individuos del estado noble. Llista ordenada per grups

de la lletra inicial del cognom. 1 plec.

S. XIX

1D.XXI-9/20.4.2 Relacions nominals agrupades d’acord amb la caserna a la qual

corresponien les adreces dels titulars. 1 quadern.

S. XIX

1D.XXI-9/20.4.3 Relacions de títols i noms. 4 folis. S. XIX

1D.XXI-9/20.4.4 Agrupació documental composta per 7 relacions de noms de

persones a les que se’ls enviarà esqueles per participar,

mitjançant préstecs o donatius, a l’auxili de la nació:

| 81

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-9/20.4.4.1 Esborrany d’una lletra adreçada a la classe noble sol·licitant

contribucions a favor de la corona. 1 fol.

S. XIX

1D.XXI-9/20.4.4.2 Relació de títols i de noms. 1 quadern. S. XIX

1D.XXI-9/20.4.4.3 Relacions nominals agrupades d’acord amb la lletra inicial del

cognom. 2 plecs.

S. XIX

1D.XXI-9/20.4.4.4 Relació nominal. 1 plec. S. XIX

1D.XXI-9/20.4.4.5 Relació nominal. 1 full. S. XIX

1D.XXI-9/20.4.4.6 Relació nominal. 1 full. S. XIX

1D.XXI-9/20.4.4.7 Relació de títols nobiliaris. 1 full. S. XIX

1D.XXI-9/21 Reunió de notes, esborranys, lletres, informes, relacionats amb

l’establiment de l’ordre de precedència en els actes públics;

segons la nissaga nobiliària o les funcions dels regidors, la

situació reservada al capítol, als advocats, a les autoritats

militars... 7 docs.

00.09.1800 -

03.05.1826

1D.XXI-9/22 Agrupació de documents generats per les relacions establertes

entre aquests i l’Ajuntament. 78 docs.

00.11.1827 –

22.12.1827

1D.XXI-9/22.1 Convocatòria, de la Comissió d’Obsequis, a la col·laboració de

col·legis i gremis pel finançament de les despeses que originarà

la visita reial. 3 impresos sense complimentar

00.11.1827

1D.XXI-9/22.2 Requeriment de la Comissió d’Obsequis als gremis de

l’aportació pels reials obsequis. 1 doc.

01.12.1827

1D.XXI-9/22.3 Rebut estès per Antoni Nadal, tresorer de la Junta, a Jaume

Vinyals clavari del gremi d’estorers. 1 doc.

08.12.1827 –

22.12.1827

1D.XXI-9/22.4 Agrupació documental composta per 3 dossiers en els que es

poden trobar llistes de col·legis i gremis, adreça, també noms

de les persones que els representen, notes, comunicats, etc. per

participa en l’organització de la moixiganga que s’oferirà als

reis. Entre manuscrits i impresos 53 docs.

00.12.1827

1D.XXI-9/22.5 Esborrany de relació alfabètica de gremis. 1 doc. [00.00.1827]

| 82

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-9/22.6 Notes, comptes, esborranys de llistes de col·legis, gremis,

persones... 19 docs.

[00.00.1827]

1D.XXI-9/23 Unitat documental composta per documents generats per la

realització de treballs de condicionament al palau reial. 11 docs.

19.10.1827 –

30.12.1827

1D.XXI-9/24 Esborrany descriptiu d’haver sabut l’Ajuntament, el

23.09.1827, la estada del rei a Tarragona i la imminent arribada

a Barcelona, viatge organitzat amb la voluntat d’apaivagar el

malestar general al Principat. Contacte amb el Capítol per

realitzar un Tedèum i descripció de l’acte. 1 doc.

00.00.1827

1D. XXI.9/25 Lista de los individuos que componen la Comisión de los

Reales Obsequios. Relaciona els càrrecs o professions i els

noms dels que hi pertanyen, amb especificació de determinats

dies dels mesos d’octubre i novembre. 1 doc.

00.00.1827

1D. XXI.9/26 Notes relacionades amb les tasques que s’han de dur a terme

per les il·luminacions a la ciutat. 2 docs.

00.00.1827

1D. XXI.9/27 Unitat documental formada per notes, esborranys... directe o

indirectament relacionats amb la Junta o la Comissió

d’Obsequis i la visita reial. 10 docs.

00.00.1827

1D. XXI.9/28 Lletres enviades ala Comissió d’Obsequis, una de Francesc

Díaz informant l’existència de 3 fàbriques. Comunicat a Josep

Llimona d’una resolució de la Secció de Reparto. Oferiment de

posar a disposició dels reis una casa situada a Gràcia, propietat

d’Àgueda Trilla, per si els convé fer-hi una parada. 3 docs.

26.11.1827 –

27.11.1827

1D. XXI.9/29 Unitat composta per un esborrany, de la Capitania general de

l’Exèrcit a Catalunya, de l’itinerari que els reis han seguit a

Tarragona. Lletra de la subdelegació de policia de Barcelona en

resposta a un ofici rebut de l’Ajuntament que donava ordres per

procedir a recaptar fons per obsequiar als reis. Ofici de la

subdelegació de policia de Barcelona que acompanyà la

contribució de 1000 rals, pels reials obsequis. 3 docs.

18.09.1827 –

11.12.1827

| 83

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D. XXI.9/30 Dossier format amb documents generats per les relacions entre

la Junta d’Obsequis i institucions eclesiàstiques de la ciutat a

causa de la visita dels monarques. 12 docs.

23.10.1827 –

14.11.1827

1D. XXI.9/31 Resolució de la Comissió d’Obsequis de nomenar una

subcomisió, a la que s’encarrega localitzar tots aquells oficis no

estan reconeguts oficialment al si d’un gremi. 1 plec.

17.11.1827

1D. XXI.9/32 Oficis de petició al clergat, col·legis, gremis, noblesa, Junta de

Comerç, cafès, billars, etc. per satisfer les quotes assignades

adreçades als reials obsequis. 7 plecs, 2 impresos

10.11.1827 -

21.11.1827

1D. XXI.9/33 Petició d’informació del gremi de sabaters de quants i com han

de ser els parells de sabates a confeccionar pels reials obsequis.

1 doc.

22.11.1827

1D. XXI.9/34 Joan Baptista Baladia tramet impresos, de la Comissió

d’Obsequis, convocant a una reunió a la Comissió de Reparto. 3

impresos.

23.11.1827 -

24. 11.1827

1D. XXI.9/35 Dossier compost per notes, comunicats, memorials, adreçats a

membres de la Comissió per l’organització de la visita reial. 5

docs.

02.11.1827 –

29.11.1827

1D. XXI.9/36 Notes i lletres generades pels tràmits realitzats entre la Junta i

els advocats i notaris per tractar detalls sobre la reial visita. 5

docs.

24.10.1827 –

05.12.1827

1D. XXI.9/37 Lletra del marquès de Barberà en la que s’excusa de no poder

assistir a la reunió de la Junta ja que ha d’atendre uns encàrrecs

que el majordom del rei li ha fet i exposa la conveniència de no

insistir la Junta en ser rebuts en audiència pel rei. 1 plec.

06.12.1827

1D. XXI.9/38 Súplica de Manel Campos, de feina, a la Junta. Súplica de Joan

Piferrer, impressor, per continuar treballant com a tal per

l’Ajuntament. 2 docs.

27.10.1827 –

08.12.1827

| 84

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D. XXI.9/39 Dossier compost amb documents generats per la relació entre

l’Ajuntament i la noblesa de la ciutat arran de la visita del rei. 4

docs.

23.10.1827 –

10.12.1827

1D. XXI.9/40 Lletres del col·legi de medecina i cirurgia a la Comissió

d’Obsequis ocasionades per fer efectiva la recaptació i entrega

de la quantitat reunida. 3 docs.

24.10.1827 –

18.12.1827

1D. XXI.9/41 Petició, de quatre porters de massa de l’Ajuntament, de

remuneració extra per desenvolupar noves tasques per a les

que han estat nomenats de suport a la Junta de Reials

Obsequis. 1 doc.

00.12.1827

1D. XXI.9/42 Nota del degà dels advocats enviada a l’Ajuntament, en la que

es relacionen el gremi de forners, el de sellers, el de

brodadors i el de matalassers, indicant la data en que

presentaren un memorial i la de l’entrega. 1 doc.

00.00.1827

1D. XXI.9/43 Invitació de compareixença a la celebració d’Ajuntament, del

secretari Felip de Claramunt al Marquès de Sentmenat. 1

imprès.

24.12.1827

1D.XXI-10 La present unitat d’instal·lació de la Sèrie de Protocol està

composta per 6 agrupacions, de documents, de nova creació.

En un intent d’organitzar un conjunt documental en origen

dispers, procedent de diverses caixes amb cronologies

totalment barrejades i molts d’ells sense data. El principi

emprat ha estat agrupar els documents que presentaven

afinitats, classificats d’acord amb la institució, entitat,

professió, finalitat... per la qual van ser generats; han estat

descrits al llarg d’uns 84 registres, la ordenació ha estat

cronològica amb la intenció de donar sentit a la informació

continguda en uns 300 documents que van ser emesos,

aproximadament, entre el 6 d’abril de 1826 a 31 de desembre

de 1830.

| 85

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-10/1 Conjunt de documents generats o rebuts per la Comissió de

Reials Obsequis en l’exercici de les competències per les que

fou creada, organitzar i executar tots els actes i regals que

s’efectuaran a la ciutat en honor de sa majestat Ferran VII i de

la seva esposa Mª Josefa, durant l’estada dels monarques a

Barcelona. 67 docs.

22.10.1827 –

31.12.1828

1D.XXI-10/1.1 Dossier compost per originals i còpies de documents de la

Junta d’Obsequis, generats per planificar activitats en temes

de seguretat, constatar acords en temes de la seva competència

com sobre el carro triomfal, l’arc de triomf, balls, moixiganga.

Relació de col·legis i gremis deutors de Junta; compte de Joan

F. Pifarrer, impressor; llista de batlles de pobles del pla

presents a la Comissió d’Obsequis; comunicat d’haver estat

Josep Mateu designat per la compra ventalls i rams pel ball

del dia 20 a la Pl. del Palau; llista de membres que composen

la Comissió de Reials Obsequis. 8 docs.

05.01.1828 –

23.01.1828

1D.XXI-10/1.2 Recull de notes, còpies, comptes generats per la resolució de

convocar a totes les Juntes a una reunió, el 06.02.1828, per

presentar l’estat de les comptes. Càrrec i data presentat per la

Secció de balls. Compte d’ingrés i despeses de la Comissió de

música i guarniment de carrers. Compte de Joan F. Piferrer,

impressor. 4 docs.

01.02.1828 –

09.02.1828

1D.XXI-10/1.3 Resolucions preses en la sessió de 17.03.1828 per la Comissió

d’Obsequis. Entregar a la Comissió del carro triomfal1444

rals de velló per satisfer la compte presentada per Benet Calls;

fer efectius 48 duros als oficials de la Secretaria de

l’Ajuntament i 32 als quatre porters municipals. Recordar a

Joan Rabassa la impressió de làmines impreses dels obsequis

entregats als monarques. 1 full 3 docs.

18.03.1828

| 86

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-10/1.4 Recull de documents incorporats en un plec amb un compte i

una nota Presupuesto del baile del domingo .

20.01.1828.

 Còpies d’oficis i memorials adreçats a l’autoritat competent

demanant diners per pagar despeses sufragades per

Corporacions creedores; així com per exercir procediment

coercitiu a les deutores. 6 docs.

01.02.1828 –

21.06.1828

1D.XXI-10/1.5 Súplica a la Comissió de Josep Mestres, 1r. prohom i de

Ramon Sigüenza, 2n prohom, del gremi de fadrins sabaters de

pròrroga d’un més per liquidar el deute contret pels reials

obsequis. Prorrogat fins el 15.08.1828. 1 full, 2 docs.

27.06.1828 –

30.06.1828

1D.XXI-10/1.6 Reunió de documents enviats per la Junta de Comerç a la

Comissió d’Obsequis expressant voluntat de col·laboració i

comunicació d’acords presos relacionats amb l’estada dels reis

al Principat. 7 docs.

22.10.1827 –

01.07.1828

1D.XXI-10/1.7 Relació de noms de membres, i del gremi al que pertanyen,

que composen la Comissió d’Obsequis l’any 1828. 1 doc.

[00.00.1828]

1D.XXI-10/1.8 Conjunt d’impresos invitació a actes civils o religiosos. 41

docs.

05.01.1828 –

31.12.1828

1D.XXI-10/2 Documentació generada per peticions, súpliques, recursos ...

dels gremis a la Comissió de Reials Obsequis per problemes

de diversa índole per efectuar el pagament estipulat. 17 unitats

documentals. = 35 docs.

04.10.1827 –

28.06.1828

1D.XXI-10/2.1 Súplica de Francesc Rovira i Felip Peix prohoms del gremi de

fadrins forners, de no contribuir, per estar el seu gremi en la

més absoluta ruïna. 1 doc.

04.10.1827

| 87

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-10/2.2 Oleguer Bonet, prohom del gremi de ferrers, serrallers,

calderers i llanterners, exposa que la petició de contribució

econòmica presentada per la Comissió, seria bo fer la

distribució per barris, tal hi com es va fer l’any 1802, doncs

això facilitaria als esmentats gremis poder pagar la quantitat

assignada. Resposta de la Comissió expressant la

impossibilitat d’aplicar la recaptació per barris. 2 docs.

05.11.1827 –

13.11.1827

1D.XXI-10/2.3 Súplica dels pagesos del Portal Nou d’assignar-los una

mòdica quantitat per les seves contribucions, ja que degut a

les pluges s’han malmès les collites. Exposició dels pagesos

de Gràcia de no tenir ni haver tingut mai gremi, de les moltes

càrregues que han de suportar i la pràctica absència de guanys,

per tant sols poden recollir una minsa quantitat pels obsequis.

2 doc.

10.11.1827 –

14.11.1827

1D.XXI-10/2.4 Comunicat dels catedràtics del Col·legi de metges i cirurgians

d’haver satisfet la quantitat que se’ls va assignar, refusant ser

inclosos novament en el pagament recavat als facultatius. 1

doc.

17.11.1827

1D.XXI-10/2.5 Exposició, de la Comissió encarregada de recaptar la quantitat

assignada a cafès, billars i botelleries, a la Junta d’Obsequis

de la sorpresa i petició d’exoneració als esmentats

establiments de Gràcia en haver comprovat que ja havien

pagat el que els pertocava a la Comissió de Gràcia. 1 doc.

18.11.1827

1D.XXI-10/2.6 Agrupació de documents composta de 7 docs.

1D.XXI-10/2.6.1 Una nota elaborada per Joan Josep Macià que relaciona cinc

noms de fabricants de naips. 1 doc.

1D.XXI-10/2.6.2 Una relació de noms i adreces de pintors, agrupats d’acord

amb el seu mestratge, facilitada per Benet Calls per l’encàrrec

rebut de la Junta encarregada de festes i de preparar la ciutat

per rebre els reis. 1 doc.

| 88

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-10/2.6.3 Josep Coromina realitza una llista amb el nom i les adreces de

gravadors de làmines que estan travessant una molt greu

situació laboral. 1 doc.

1D.XXI-10/2.6.4 Súplica a la Junta d’Obsequis de Josep Bofill, rellotger, per

que se l’alliberi de l’encàrrec de fer un llistat de tots els

rellotgers de la ciutat, cosa que degut a la manca de temps li

resulta impossible de dur a terme. 4 docs.

26.11.1827

1D.XXI-10/2.7 Resumen y estrato substancial junto con el decreto, de los

memoriales presentados por varios de los gremios en relación

a la cuota a ellos impuesta por la Junta General de

Obsequios… Els gremis relacionats són: sellers i basters,

velluters, mestres sabaters, macips sabaters, sabaters de vell,

semolers, xocolaters, matalassers, de batedors d’or, oripellers i

guadamassilers. 1 quadern.

28.11.1827

1D.XXI-10/2.8 Dossier iniciat per un imprès de petició de contribució pels

reials obsequis a Jaume Rius, vidrier de llum, i compost per

un certificat, del clavari del gremi, conforme ja ha satisfet la

quota que acompanya una lletra del propi Jaume Rius. 3 docs.

27.11.1827 –

30.11.1827

1D.XXI-10/2.9 Esborranys i còpies de comunicacions enviades per la

Comissió de Gremis a la Comissió d’Obsequis. 5 docs.

03.11.1827 –

01.12.1827

1D.XXI-10/2.10 Súplica de gremi de fadrins de sastre de ser exonerats de part

de la quantitat assignada pels reials obsequis. 1 doc.

03.12.1827

1D.XXI-10/2.11 Súplica del gremi d’esparters de rebaixar-los la quantitat

assignada, pels reials obsequis, a causa del seu estat de

misèria. 1 doc.

07.12.1827

| 89

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-10/2.12 Dossier compost per la petició del tresorer de la Comissió dels

reials Obsequis; a Joan Soler, comissionat dels gremis de

batedors d’or, oripellers i guadamassilers, de contribuir amb

vint-i-dues lliures i deu sous per una primera entrega; i una

súplica de Joan Soler d’una rebaixa substancial de la quota

davant la impossibilitat de contribuir amb l’esmentada

quantitat. 1 imprès i 1 manuscrit. 2 docs.

09.11.1827

1D.XXI-10/2.13 Súplica d’una pròrroga de temps,dels prohoms dels fadrins

sabaters, per satisfer la quantitat estipulada per la seva

aportació. 1 doc.

22.12.1827

1D.XXI-10/2.14 Impresos per reclamar les quantitats no satisfetes pels reials

obsequis. 2 docs.

00.12.1827

1D.XXI-10/2.15 Exposició dels mestres de dansa, d’haver satisfet la meitat de

la quota assignada, i súplica de que sigui aquesta donada per

bona com a total del pagament. 1 doc.

20.01.1828

1D.XXI-10/2.16 Rebuts impresos pels pagaments fets del gremi de Brodadors.

2 docs.

03.12.1827 –

07.02.1828

1D.XXI-10/2.17 Súpliques de Joan Serra i de Francesc Castellet, velluters, per

a que no se’ls apliqui cap altre contribució pels reials

obsequis, tret de la que ja han satisfet al seu gremi. 2 docs.

31.01.1828 –

28.06.1828

1D.XXI-10/3 Agrupació documental generada o rebuda, per diversos

Motius, per la Comissió d’Obsequis. 7 dossiers. 16 docs.

00.11.1827 –

30.07.1828

1D.XXI-10/3.1 Comptes presentats del cost per la construcció d’una glorieta i

d’un arc de triomf. 4 docs.

06.01.1828 –

11.02.1828

1D.XXI-10/3.2 Recurs del gremi de teixidors de lli i de cotó contra el cos de

comerç i fàbriques. 1 quadern.

15.02.1828 –

22.02.1828

1D.XXI-10/3.3 Recull de documents, estudiats a la sessió de la Junta

d’Obsequis del 13.03.1828, compost per recursos, súpliques,

comptes, lletres, resolucions, liquidacions... 6 docs.

04.02.1828 -

13.03.1828

| 90

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-10/3.4 Convocatòria de reunió de la Comissió d’Obsequis per

facilitar al rei, amb motiu de la seva partença, una relació dels

obsequis oferts. 1 doc.

22.03.1828

1D.XXI-10/3.5 Ofici del comte de Villemur notificant que el dia 24, del

corrent mes, serà de gala per l’entrada del rei als seus dominis

de retorn del captiveri a França, notificant l’acord municipal

d’il·luminacions a la ciutat. 1 doc.

23.03.1828

1D.XXI-10/3.6 Unitat composta per un compte i una súplica. 00.11.1827-

01.06.1828

1D.XXI-10/3.6.1 Compte presentat per Antoni Andreu per les ornamentacions

realitzades per ordre del marquès de Pinós. 1 doc.

00.11.1827 –

15.03.1828

1D.XXI-10/3.6.2 Súplica, de Benet Calls als senyors Ponsich i Gaspar

d’Espanya, perquè intercedeixin davant de l’Ajuntament per

que li sigui abonada una quantitat suficient pels treballs de

pintura al palau reial. 1 plec.

01.06.1828

1D.XXI-10/3.7 Recursos de Francesc Castellet, velluter, contra l’exigència

d’un segona contribució a petició de la Junta d’Obsequis. 1

quadern.

08.05.1828 –

30.07.1828

1D.XXI-10/4 Agrupació de dossiers compostos per documentació de l’any

1829. 11 Unitats documentals = 88 docs.

14.05.1827 –

31.12.1829

1D.XXI-10/4.1 Reunió de documents generats amb ocasió de la defunció de

la reina Mª Josefa Amalia. 5 docs.

14.05.1829 –

04.06.1829

1D.XXI-10/4.1.1 Memorial redactat a partir de la informació de la mort de la

reina Mª Josefa Amalia, per procedir a iniciar tots els actes

protocol·laris que corresponen en aquestes ocasions. 1 doc.

[21.05.1829]

1D.XXI-10/4.1.2 De orden del excelentísimo señor corregidor se participa a

V.S. que debiendo... invitacions impreses per assistir a la

Catedral per: rogatives per la salut de la reina, passar a donar

el condol... per la mort de la reina, missa de difunts per la

reina Mª Josefa Amalia. 4 docs.

14.05.1829 –

04.06.1829

| 91

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-10/4.2 Dossier creat per la Comissió d’Obsequis amb documents

relacionats amb les despeses i deutes contrets per obsequiar

als reis durant la seva estada a la ciutat l’any 1827. 8 docs.

06.12.1827 –

05.08.1829

1D.XXI-10/4.3 Agrupació documental de l’estat de les comptes d’aportacions

econòmiques de col·legis i gremis amb motiu dels reials

obsequis. 3 docs.

05.08.1829 –

09.09.1829

1D.XXI-10/4.4 Unitat documental composta per lletres, oficis..., adreçats a la

Junta d’Obsequis (qui cursà requeriments), de representats de

gremis, d’haver liquidats els deutes, altres exposen les greus

dificultats econòmiques que travessen i súpliques de

condonació de deutes entre d’altres el gremi de sastres,

brodadors, metges, cirurgians... Esborranys de memorial per

planificar el protocol i els obsequis als reis de Sicília i a la

seva filla, Mª Cristina, futura reina d’Espanya. 8 docs.

10.08.1829 –

04.11.1829

1D.XXI-10/4.5 Relació d’obsequis que la ciutat ha ofert a la reina Mª Cristina

de Borbó. 1 quadern.

15.11.1829

1D.XXI-10/4.6 Reunió de memorials, esborranys... sobre la rebuda i els actes

dispensats per la ciutat pel proper matrimoni entre Ferran VII

i Mª Cristina. 5 docs.

28.09.1829 –

19.[11].1829

1D.XXI-10/4.7 Notes preses durant diversos anys de representants de la

Corporació a cerimònies religioses. 1 plec.

27.05.1827 –

15.04.1829

1D.XXI-10/4.8 Dossier compost per impresos d’invitacions per assistir a

reunions convocades per l’Ajuntament. 48 docs.

05.01.1829 –

31.12.1829

1D.XXI-10/4.9 Dossier compost per un esborrany i 4 impresos

complimentats. 5 docs.

14.05.1829 –

13.05.1829

1D.XXI-10/4.9.1 Comunicats, un convidant a participar a les rogatives que es

celebraran a la Catedral per la salut de la reina Mª Josefa

Amàlia; la resta participant els funerals a celebrar a la

Catedral per la reina. 4 docs.

14.05.1829 –

13.05.1829

| 92

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-10/4.9.2 Queixa, a l’Ajuntament, del canceller encarregat del Consolat

de França al no haver estat convidat al ball, del darrer dia 9,

en honor de Ferran VII i la seva futura esposa Mª Cristina. 1

doc.

00.00.1829

1D.XXI-10/4.10 Esborrany llista de las clases que deben tener sus

representantes en la Comisión de Obsequios. 1 doc.

00.00.1829

1D.XXI-10/4.11 Còpia de la convocatòria de l’Ajuntament, a través de la

Comissió d’Obsequis, a col·legis i gremis per l’organització

d’obsequis als reis de les Dues Sicílies, a Ferran VII i a Mª

Cristina al seu pas per la ciutat.1 doc.

00.00.1829

1D.XXI-10/5 Unitat composta per relacions de noms, càrrecs, classes

socials, col·legis, gremis, adreces... generades al llarg del

segle XIX. 20 dossiers. = 31

1D.XXI-10/5.1 Relacions nominals de representats d’estaments, d’oficis o

càrrecs de la ciutat pel dret de portes. 1 plec. = 1 doc.

S. XIX

1D.XXI-10/5.2 Relació de noms de la comissió de fàbriques, d’enginyers i

fortificacions, d’hisenda militar, de metges, cirurgians de

càmera... 1 full. = 1 doc.

S. XIX

1D.XXI-10/5.3 Relació nominal de militars i de càrrecs municipals. 1 full. S. XIX

1D.XXI-10/5.4 Relació nominal de metges. 1 full. S. XIX

1D.XXI-10/5.5 Relacions nominals i adreces. 3 quartilles = 1 doc. S. XIX

1D.XXI-10/5.6 Relacions nominals de cònsols i vicecònsols residents a la

ciutat , més una nota. 1nota, 1 full i 1 plec. = 3 docs.

S. XIX

1D.XXI-10/5.7 Relacions de càrrecs civils i militars, d’entitats, d’institucions.

19 fulls. = 1 doc.

S. XIX

1D.XXI-10/5.8 Relacions nominals d’autoritats i corporacions per cursar

invitacions. 1 quartilla i 1 quadern. = 2 docs.

S. XIX

1D.XXI-10/5.9 Anotacions sobre les tasques desenvolupades per Joaquim de

Gispert, en a les quatre comissions de les quals forma part. 1

doc.

S. XIX

| 93

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-10/5.10 Relació de membre de la Junta General d’Obsequis. 1 doc. S. XIX

1D.XXI-10/5.11 Relació de col·legis i gremis, relació nominal de membres de

la Junta de Comerç, del Tribunal de Comerç, del Jutjat

d’Avinences, de representants d’institucions eclesiàstiques,

parròquies i comunitats religioses. 2 plecs. = 1 doc.

S. XIX

1D.XXI-10/5.12 Relacions nominals de membre de la diputació provincial. 5

docs.

S. XIX

1D.XXI-10/5.13 Dossier compost per relacions d’autoritats i de càrrecs civils,

de militar, eclesiàstics... 11 plecs. = 1 doc.

S. XIX

1D.XXI-10/5.14 Relacions d’entitats i de càrrecs. 5 fulls. = 1 doc. S. XIX

1D.XXI-10/5.15 Unitat documental composta per relacions nominals. 4 fulls, 3

plecs. 1 doc.

S. XIX

1D.XXI-10/5.16 Una nota de productes de cerer pel carnaval. 1 doc. S. XIX

1D.XXI-10/5.17 Nota de persones que hauran d’assistir a la Diputació. 1 doc. S. XIX

1D.XXI-10/5.18 Nota amb el nom de quatre alcaldes majordoms. 2 docs. S. XIX

1D.XXI-10/5.19 Relacions nominals de membres de la Junta de Comerç. 3

docs.

S. XIX

1D.XXI-10/5.20 Relacions de noms i càrrecs de personal del Tribunal de

Comerç de Barcelona. 3 docs.

S. XIX

1D.XXI-10/6 Unitat documental composta per documentació

majoritàriament de l’any 1830. 5 dossiers. 9 doc.

05.01.1830 –

31.12.1830

1D.XXI-10/6.1 Borradores de esquelas de avisos para los señores Regidores.

Impresos. 1 quadern.

05.01.1830 –

12.09.1830

1D.XXI-10/6.2 Avisos per assistir a actes, reunions, etc. Impresos. 1 quadern. 30.09.1830 –

31.12.1830

1D.XXI-10/6.3 Avisos per assistir a actes, reunions, etc. Impresos. 4 docs. 30.09.1830 –

31.12.1830

1D.XXI-10/6.4 Informe i pressupost per ubicar en un espai aïllat determinades

peces que s’utilitzen en celebracions públiques. 1 doc.

18.10.1830

| 94

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-10/6.5 Demandes d’informació, de l’Ajuntament de Mataró, sobre

l’ordre de precedència i actes protocol·laris que observa

l’Ajuntament de Barcelona. 2 docs.

07.04.1826 -

30.12.1830

1D.XXI-11 Unitat d’instal·lació organitzada amb documentació generada

o rebuda per l’Ajuntament de Barcelona, per convocar

reunions, de relació amb l’església, entitats, gremis i altres

institucions per temes de protocol. Bona part d’aquest conjunt

de documents són producte de tràmits per organitzar i

executar els actes de celebració pel jurament d’Isabel II com

reina d’Espanya. El contingut de la caixa està agrupat en tres

carpetes, organitzats els documents en 13 unitats documentals

simples o compostes, que contenen un total de 477

documents, descrits en 22 registres. Les dates extremes van

del 5 de gener de 1831 a 2 de juny de 1835.

1D.XXI-11/1 Copias de les esquelas dirigidas a los Sres. Regidores Y

demás en 1831 para las funciones y demás motivos que a

continuación se expresan;, a excepción de las [de] para

Ayuntamientos extraordinarios que [de] estas no se han

insertado copias. 1 quadern.

05.01.1831 –

23.01.1831

1D.XXI-11/2 Invitació per Josep Mª Llinàs: La Comisión de arreglo...

Conté dues notes manuscrites. 1 imprès

28.04.1831

1D.XXI-11/3 Agrupació de 3 documents de diferents orígens, però tots

generats el mateix any.

04.03.1831 –

03.09.1831

1D.XXI-11/3.1 Compte de pagament de queviures subministrats el

 dia de la data. 03.05.1831

1D.XXI-11/3.2 Acord municipal pel que s’autoritza la veda d’elements

procedents del palau reial. 1 doc.

1D.XXI-11/3.3 Imprès en el que l’Ajuntament de Mataró demana al de

Barcelona publiciti les seves fires.

03.09.1831

| 95

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-11/4 Dossier compost d’invitacions a actes civils i religiosos: De

orden del excelentísimo Sr. corregidor se participa a Vd. que

debiendo… 63 impresos.

10.02.1831 –

24.12.1831

1D.XXI-11/5 Nota relació de noms, possiblement per trametre invitacions. 1

doc.

00.00.183...

1D.XXI-11/6 Agrupació de documents composta per els generats l’any

1832:

04.03.1831

1D.XXI-11/6.1 Còpia d’un ofici que tracte del culte diví i de la parròquia de

St. Jaume. 1 doc.

08.05.183[2]

1D.XXI-11/6.2 Dossier compost per dues lletres:

1D.XXI-11/6.2.1 Lletra de Vicente Losantos, secretari int. de Mataró, a Felip de

Claramunt, demanant-li detalls sobre la celebració d’un

tedèum per la salut del rei. 1 doc.

28.09.1832

1D.XXI-11/6.2.2 Còpia de la resposta de Felip de Claramunt a Vicente

Losantos. 1 doc.

29.09.1832

1D.XXI-11/6.3 Año de 1832. Copiador de las esquelas pasadas en otro año

para funciones de Iglesia y otros objetos menos para los

Ayuntamientos extraordinarios celebrados entre año. 1

quadern.

31.12.1831 –

23.12.1832

1D.XXI-11/6.4 Unitat documental composta per dues invitacions: De orden

del excelentísimo Sr, corregidor se participa a V.S. que

debiendo… 2 impresos.

24.12.1832

1D.XXI-11/7 Esborranys i notes, documentació de tràmit, per enviar

notificacions, invitacions; dades de col·laboradors per les

comparses; suggeriments de mestres de dansa; coreografies de

balls, vestits regionals ... (nº6). 9 docs.

29.05.1833 –

30.05.1833

1D.XXI-11/8 Avisos de quedar enterados los alcaldes y quejas de

comisionados de adornos de calles y de cuotas de gremios.

(nº8). Esborranys, còpies, lletres...3 dossiers compostos per 31

docs.

04.06.1833 –

12.12.1833

| 96

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-11/9 Relaciones de individuos contribuyentes que al parecer se

entregaron a los Alguaciles para su cobro; pudiéndose decir

que son listas de morosos. (nº9). Agrupació documental

composta per relacions de noms i quantitats endeutades, en

algunes s’inclou l’adreça, o l’ofici, etc. lletres notes,

comptes... 7 dossiers, en toral 36 doc.

03.07.183[2]

– 29.04.1834

1D.XXI-11/10 Junta de Obsequios. Contribuciones o repartos. (nº10).

Agrupació documental composta per notes lletres,

comptes,relacions de noms, oficis, gremis, corporacions,

comissionats... amb finalitats recaptatòries per reials obsequis.

2 dossiers = 57 docs.

30.06.1828 –

30.09.1834

1D.XXI-11/11 Obsequios. Borradores de oficios para examinar por si hay

alguna orden de pagos. (nº11).Notes, lletres i comunicats,

originals, còpies o esborranys, entre la Comissió d’Obsequis i

els comissionats dels barris, corporacions, entitats ... Per

organitzar festejos amb guarniment de carrers, places, celebrar

un torneig, desfilades, gegants, marxes militars ... ; prendre

mesures de seguretat. També s’hi troba documentació per

reclamació de deutes, per tramitar lliuraments, ordres de

pagament , compareixences... 2 dossiers = 124 docs.

23.05.1833 –

25.12.1834

1D.XXI-11/12 Comisión de Obsequios. Recibos i cuentas. 4 agrupacions =

66 docs.

00.00.1834

 Nº 1 Agrupació d’impresos de rebuts del que deuen els

pintors, estesos pel tresorer e la Junta General d’Obsequis. 31

doc.

 Nº 2 Agrupació de rebuts de la Tresoreria de la Junta General

d’Obsequis, del que deuen els agents i procuradors de

cobraments. 19 rebuts.

| 97

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

 Nº 3-4-5 Impresos de rebuts del que deuen els fabricants de

trenaderes, 6; els de naips, 2; i els dauradors, 2; a la Tresoreria

de la Junta. 10 doc.

 Nº 6,8-9 Impresos de rebuts del que deuen els abaixadors, 2;

els treballadors de l’Ajuntament, 2; Jaume Fàbregas, fabricant

de fogons i Antoni Falcó, fabricant d’hules, 2; en total 6 docs.

1D.XXI-11/13 Testimonio de os individuos que fueron elegidos para

representar los Colegios y gremios y demás Corporaciones en

la Jura. Agrupació documental composta per certificats de

nomenaments de representació de cadascun dels Col·legis i

Gremis. Comptes de despeses i d’ingressos. Oficis i notes

d’acompanyament. Informes. 4 dossiers = 47 unitats

documentals simples o compostes.

11.05.1833 –

02.06-1835

1D.XXI-12 Unitat d’instal·lació organitzada amb documentació generada

per actes protocol·laris celebrats a causa de la mort del rei

Ferran VII i la posterior proclamació de la seva filla Isabel

com reina d’Espanya. El conjunt de documents està compost

per originals còpies, esborranys, notes... lletres, memorials,

comptes, relacions nominals, de càrrecs, de noms i adreces,

invitacions, recursos, etc. La majoria estesos amb ànim

recaptatori per sufragar les despeses ocasionades pels

esmentats actes protocol·laris. El conjunt ha estat agrupat en

sis unitats documentals compostes per un total de 436

documents, descrits en 66 registres. La cronologia s’estén des

del 6 de febrer de 1833 a 31de maig de 1835.

1D.XXI-12/1 Unitat documental composta per documentació generada, la

majoria, els darrers mesos de regnat de Ferran VII i amb

motiu de la seva mort. 9 dossiers amb un total de 31 doc.

06.02.1833 –

04.06.1834

| 98

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-12/1.1 Agrupació de documents, còpies i esborranys, generats el mes

de febrer de 1833, i que tenen una referència numèrica ja

d’antic. 7 docs.

06.02.1833 –

16.10.1833

1D.XXI-12/1.1.1 Còpia d’una lletra, Nº7, adreçada al secretari d’estat, sobre la

derogació de la Reial Pragmàtica per una Reial Cèdula de

04.01.1833. 1 plec.

06.02.1833

1D.XXI-12/1.1.2 Lletra, Nº8, sobre la derogació el 29.03.1830 de la Pragmàtica

Sanció, per la Diputació General. 1 plec.

06.02.1833

1D.XXI-12/1.1.3 Lletra, Nº 9, Id. 06.02.1833

1D.XXI-12/1.1.4 Lletra, Nº 28, d’agraïment al rei per l’abolició de la Llei

Sàlica. 1 plec.

22.02.1833

1D.XXI-12/1.1.5 Lletra, Nº 29, d’acompanyament a l’anterior, pel primer

Secretari d’Estat. 1 fol.

22.02.1833

1D.XXI-12/1.1.6 Compte, del que ha de pagar la Junta d’Obsequis, per

l’orquestra de 50 músics pel ball organitzat per celebrar la jura

de la infanta com hereva del tro. 1 doc.

02.07.2833

1D.XXI-12/1.1.7 Lletra de Mariano Gallissà i Amat, cerer, a Josep de Cabanes,

rememorant, entre altres, el bon servei prestat l’any 1829 amb

motiu del funeral celebrat per la reina Mª Josefa, demana ser

tingut en compte per poder subministrar la cera quan es

celebri el funeral del rei. 1 doc.

16.10.1833

1D.XXI-12/1.2 Esborrany d’exposició de motius pels quals la Comissió no ha

d’abonar [a...] les despeses ocasionades pels funerals de la

reina Mª Josefa Amàlia, ni pels del rei Ferran VII, ni tampoc

per les de la proclamació d’Isabel II. 1 plec.

03.07.1833 –

04.07.1833

1D.XXI-12/1.3 Originals, còpies i esborranys de lletres i memorials generats a

causa de la defunció de Ferran VII. 1 quadern.

11.10.1833 –

18.12.1833

1D.XXI-12/1.4 Relació de càrrecs i de noms als qui ha de ser distribuïda

l’oració fúnebre per Ferran VII. 2 fol. = 1 doc.

00.00.1833 –

00.00.1834

1D.XXI-12/1.5 Dos esborranys.

| 99

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-12/1.5.1 Oferiment, a la reina Mª Cristina, d’un exemplar de l’oració

fúnebre per Ferran VII. 1 doc.

24.03.1834

1D.XXI-12/1.5.2 Oferiment, a los Excmos. Sres. de Estado, de Guerra, de

Marina, del Fomento de Hacienda, y de Gracia y Justícia.,

d’un exemplar de l’oració fúnebre per Ferran VII. 1 doc.

24.03.1834

1D.XXI-12/1.6 Còpies i originals de lletres agraint els exemplars, tramesos

per l’Ajuntament, de l’oració fúnebre en memòria de Ferran

VII. 7 doc. Madrid.

08.11.1833 –

03.06.1834

1D.XXI-12/1.7 Dossier compost per tramitar despeses. 2 docs. 20.12.1833 –

04.06.1834

1D.XXI-12/1.7.1 Comptes de despeses ocasionades pels actes oferts per

l’Ajuntament en memòria de Ferran VII. 1 quadern.

20.12.1833 –

27.05.1834

1D.XXI-12/1.7.2 Ofici d’acompanyament de les comptes descrites. 1 plec. 22.02.1834 –

04.06.1834

1D.XXI-12/1.8 Relació de membres de la família reial destinataris de dotze

exemplars retolats de ... 1 doc.

[00.00.1833]

1D.XXI-12/1.9 Dossier compost per originals i còpies manuscrites o impreses

de memòries, memorials, etc. = 7 docs.

1D.XXI-12/1.9.1 Memorials descriptius d’honors pòstums dispensats a Ferran

VII. 1 manuscrit, 1 imprès = 2 docs.

[00.00.1833]

1D.XXI-12/1.9.2 Caràtula d’acompanyament de documentació a tramitar per la

mort de Ferran VII. I dos esborranys, un d’inscripcions

funeràries, l’altre d’un sonet. 3 docs.

[00.00.1833]

1D.XXI-12/1.9.3 Memòria descriptiva, manuscrita i impresa, del túmul funerari

erigit a la Catedral en memòria de Ferran VII. 2 docs.

[00.00.1833]

1D.XXI-12/2 Dossier compost per 6 Unitats documentals que contenen

crides, circulars, una arenga, notificacions, comunicats,

invitacions, convocatòries i relacions nominals de càrrecs,

professionals, etc. = 20 docs.

04.04.1833 –

28.09.1833

| 100

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-12/2.1 Circular del govern militar i polític de Barcelona, per la que

s’ordena vigilar la premsa contrària a la família reial. 1

imprès.

27.07.1833

1D.XXI-12/2.2 Disseny a llapis de dos escuts coronats, el de l’esquerra amb

símbols possiblement castellans, a la dreta el de Barcelona. 1

doc.

28.09.1833

1D.XXI-12/2.3 Esborrany d’una crida per assabentar a la ciutadania la

convocatòria de rogatives i l’arribada de la reina Mª Cristina.

1 doc. (4 fulls).

[00.00.1833]

1D.XXI-12/2.4 Esborrany d’una arenga contra la guerra i en defensa de la

reina governadora i de l’hereva. 1 doc. (4 fulls).

[00.00.1833]

1D.XXI-12/2.5 Dossier organitzat per 7 Unitats documentals compostes, 16

docs.

11.06.1833 –

18.06.1833

1D.XXI-12/2.5.1 Relació numerada, fins a 79, de col·legis i gremis amb

especificació de les quantitats amb les que cadascun d’ells ha

col·laborat per la celebració de festes, amb motiu del jurament

de la princesa Isabel com hereva del regne. 1 plec.

11.06.1833

1D.XXI-12/2.5.2 Notificació de la quantia que correspon pagar. Pels reials

obsequis, a un agremiat. 1 imprès.

18.06.1833

1D.XXI-12/2.5.3 Lista de los colegios y gremios a cuyos priores, cónsules o

prohombres se han dirigido esquelas como la que se inserta

de fecha de 31 de agosto de 1803. 2 doc. (1 plec, 1 quartilla)

[00.00.1833]

1D.XXI-12/2.5.4 Relació de noms de la comissió permanent de col·legis i

gremis i dels suplents. 1 doc.

[00.00.1833]

1D.XXI-12/2.5.5 Llista dels gremis que presenten els nous projectes

d’ordenances. I una relació de gremis i dels prohoms

anomenats darrerament. 1 full, 3 plecs.

[00.00.1833]

1D.XXI-12/2.5.6 Relació dels càrrecs i de les professions que han de ser

presents en els seguicis reials, en cas de ser visitada la ciutat

per la reialesa. 1 doc.

[00.00.1833]

| 101

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-12/2.5.7 Còpia d’un dictamen d’una Comissió especial per valorar la

còpia d’un retrat d’Isabel II, obra d’Ortega. 1 plec.

[00.00.183...]

1D.XXI-12/2.6 Tres agrupacions de documents generats per tramitar

comunicats = 8 docs.

04.04.1833 –

29.08.1833

1D.XXI-12/2.6.1 Participacions per assistir a les Cases Consistorials per ordre

del Corregidor. 3 impresos.

04.04.1833 –

24.06.1833

1D.XXI-12/2.6.2 Invitació a un tedèum per la baronessa de l’Albí i pel Sr. Pere

de Rocabruna. 1 imprès

24.06.1833

1D.XXI-12/2.6.3 Relacions nominals d’autoritats per assistir a actes públics,

religiosos; de membres que composen l’Ajuntament; per

tramitar invitacions i de membres de les diverses

dependències de la Reial Audiència. 4 Unitats documentals

simples o compostes.

16.08.1833 –

29.08.1833

1D.XXI-12/3 Unitat documental composta per impresos i manuscrits, en els

que es notifiquen les contribucions econòmiques que

corresponen a determinats grups socials o a ciutadans en

general, i que van ser retornats, per diferents causes, a la Junta

de reials Obsequis. 5 dossiers amb un total de 102 docs.

17.06.1833 –

18.12.1833

1D.XXI-12/3.1 Notificacions, de la quantitat amb la que hauran de contribuir

els hisendats i els advocats per les celebracions amb motiu del

jurament d’Isabel II. 2 impresos.

17.06.1833 –

18.09.1833

1D.XXI-12/3.2 Dossier compost per certificats de pertinença a un gremi i

haver satisfet la contribució imposada pels reials obsequis. 11

docs.

02.10.1833 –

18.12.1833

1D.XXI-12/3.3 Impresos: 24 de robavellaires, 2 de mestres de nenes, 3 de

fabricants de trenadores, 1 policia, 1 naiper, 2 pintors,

1empleat de diligències, 1 prior Carmelites. 34 docs.

16.09.1833

1D.XXI-12/3.4 Notificacions de la Comissió a veïns de contribuir amb

quantitats que oscil·len entre els 6 i 20 rals, als reials

obsequis. 6 impresos.

18.08.1833 –

18.09.1833

| 102

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-12/3.5 Notificacions de la Comissió a veïns del que els pertoca a

cadascun, entre 6 i 20 rals, per contribuir als reials obsequis.

49 impresos.

28.09.1833

1D.XXI-12/4 Originals i esborranys de debats, reunions, acords... de la

Comissió d’Obsequis. 34 unitats documentals.

17.05.1833 –

14.10.1833

1D.XXI-12/5 Agrupació de documents generats amb motiu de la

proclamació d’Isabel II. 3 Unitats documentals = 4 docs.

03.09.1833 –

02.12.1833

1D.XXI-12/5.1 Esborrany elaborat en motiu de la proclamació d’Isabel II. 1

doc.

03.09.1833

1D.XXI-12/5.2 Invitació, de l’Ajuntament pel baró de Vilagayà, al tedèum

que se celebrarà a la Catedral per l’exaltació al tro d’Isabel II.

1 plec imprès amb anotacions al verso.

02.12.1833

1D.XXI-12/5.3 Notes adreçades a la comissió encarregada per la preparació

els actes per celebrar el jurament d’Isabel II. 2 docs.

00.00.1833

1D.XXI-12/6 Unitat documental composta majoritàriament per

documentació administrativa de tràmit i finalitat econòmica,

amb la voluntat de sufragar les despeses generades per la

proclamació de la reina Isabel II. En total 85 Unitats

documentals simples o compostes. 128 docs.

15.05.1833 –

31.05.1835

1D.XXI-12/6.1 Oficis, representacions, comptes, etc. generats per les

despeses ocasionades pels preparatius de la proclamació. 3

agrupacions = 28 docs.

1D.XXI-12/6.1.1 Documents relacionats amb la construcció de la façana de

l’Ajuntament. 14 unitats documentals.

15.06.1833 –

10.08.1833

1D.XXI-12/6.1.2 Esborranys de representacions sol·licitant autorització per

disposar de fons, de diferent origen de l’habitual, per destinar-

los a els festejos de la proclamació. 1 quadern.

29.06.1833 –

09.01.1834

1D.XXI-12/6.1.3 Agrupació de notes comptes, relacions de noms i adreces de

professionals, etc. 10 docs.

[00.00.1833]

| 103

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-12/6.2 Expedient instruït amb documents tramitats per la Comissió

d’Obsequis i el cos de professors de medicina i cirurgia. 12

docs.

16.07.1833 –

21.04.1834

1D.XXI-12/6.3 Agrupació composta per 3 dossiers, en total 40 docs. 30.05.1833 –

21.05.1835

1D.XXI-12/6.3.1 Esborranys de comptes. 4 docs. 02.06.1833

1D.XXI-12/6.3.2 Dossier compost per rebuts i un compte general de despeses,

assumides pel gremi de navegants i pescadors, per celebrar el

jurament d’Isabel II. 31 rebuts, 1 compte = 32 docs.

30.05.1833 –

12.07.1833

1D.XXI-12/6.3.3 Reclamacions de deute, de la Comissió, al gremi de

navegants. 4 docs.

22.04.1835 –

21.05.1835

1D.XXI-12/6.4 Reunió d’oficis i lletres originals, adreçades a l’Ajuntament o

a la Comissió. 7 docs.

15.05.1833 –

22.04.1834

1D.XXI-12/6.5 Unitat composta per recursos, adreçats a la Comissió

d’Obsequis, sol·licitant una rebaixa a la quantitat assignada

per contribuir als reials obsequis. 12 unitats documentals.

23.05.1833 –

28.07.1834

1D.XXI-12/6.6 Dossier compost per acords de la Comissió, memorials, oficis,

respostes, certificacions, informes sobre donzelles, comparses,

relacions nominals d’agremiats, d’oficines, tribunals... avisos,

queixes arran de l’ornamentació de carrers. Relacions de

morosos, distribució contribucions, esborranys d’oficis,

rebuts, comptes, testimonis dels representants dels gremis... 1

full, 1 plec i 3 quaderns = 5 docs.

16.05.1833 –

08.08.1834

1D.XXI-12/6.7 Recull documental compost pels documents generats a les

reunions, totals o parcials, dels membres de la Comissió

d’Obsequis. Les tipologies estan constituïdes per esborranys,

originals, còpies... de decisions, disposicions, acords, etc. per

resoldre temes i deutes pendents des de la proclamació

d’Isabel II. 24 unitats documentals.

01.06.1833 –

31.05.1835

| 104

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-13 Unitat d’instal·lació composta per dues grans agrupacions

documentals, compostes per 600 documents, descrit en 14

registres. La documentació ha estat agrupada d’acord amb la

funció per la qual va ser generada per organitzar i celebrar els

funerals del rei Ferran VII; el jurament ,els dies 25, 26 i 27 de

juny, i la proclamació, l’1 de desembre de1833, d’Isabel II.

Les dates extremes d’aquesta unitat s’estenen del 25 de gener

de1833 al 13 juliol de1834.

1D.XXI-13/1 Exp. Nº.27 instruït per afrontar les despeses de funerals de

monarques, de la publicació de l’Estatut i per la proclamació

de la reina Isabel II. 4 dossiers compostos per 232 docs.

17.10.1833 –

27.06.1834

1D.XXI-13/1.1 Documents organitzats en dos blocs compostos per impresos,

còpies, notes, esborranys... fruit dels preparatius per l’acte de

proclamació. 2 dossiers que contenen en total 92 docs.

17.10.1833 –

14.01.1834

1D.XXI-13/1.1.1 Dossier compost, per diverses tipologies documentals, fruit de

les gestions administratives dutes a terme per organitzar els

actes de la proclamació de la reina Isabel II. Entre d’altres

R.D. 17.10.1833; Diari de Barcelona. 304, 31.10.1833; notes

d’encàrrecs i de pressupostos; acords; peticions; súpliques;

relacions nominals de agutzils, músics; comunicats;

autoritzacions; comptes... 19 Unitats documentals simples i

compostes (42 docs.)

17.10.1833 –

03.12.1833

1D.XXI-13/1.1.2 Agrupació d’esborranys de lletres, notes, relacions nominals,

comunicats, de programacions, d’ordre a la desfilada, en els

actes, esbós. 26 Unitats documentals (50 docs.)

30.11.1833 –

00.00.1833

1D.XXI-13/1.2 Reculls documentals de tipus econòmic, agrupats respectant

l’ordre original, compostos per comptes i lliuraments, molts

d’ells sense data. 4 dossiers, que contenen 45 docs.

03.11.1833 –

14.01.1834

| 105

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-13/1.3 Cuentas de proclamación de la reina N.S. doña Isabel 2ª (que

Dios guarde) año 1833. Expedient organitzat en dues parts, la

primera composta per comptes de càrrec i data més dos acord

de l’Ajuntament per tramitar liquidacions, 5 fulls. El segon

grup de documents el compon justificants de data. 48 fulls. 1

quadern.

01.11.1833 –

27.05.1834

1D.XXI-13/1.4 Unitat composta de correspondència iniciada amb una lletra

de la reina governadora Mª Cristina en la que manava a

l’Ajuntament organitzés els actes de proclamació de la seva

filla; més dues cartes d’Intendència de la Província adreçada

al Secretari d’Estat i del Despacho de Hacienda. Lletra de

l’Ajuntament a l’intendent de la província i resposta d’aquest,

Martín Fidalgo. Esborrany en el que es tracten temes de les

esmentades cartes, com són en definitiva les despeses que

ocasionen els actes de la proclamació, així com els de retre

honors pòstums a la reina Mª Josefa Amalia i al rei Ferran

VII. 6 docs.

21.10.1833 –

27.06.1834

1D.XXI-13/2 Unitat documental organitzada en 6 dossiers que composen l’

Exp. Nº.28 Instruït amb documentació generada per

l’organització i celebració d’actes amb motiu del jurament i

ascensió al tro d’Isabel II. 144 unitats documentals.

25.01.1833 –

13.07.1834

1D.XXI-13//2.1 Agrupació de documents compost per comptes de despeses

originades per la sortida de gegants i besties i compra

d’abillaments i gèneres de punt per vestir-los i passejar-los per

la ciutat els dies del 25 al 27 de juny. 19 docs.

29.05.1833 –

13.07.1834

1D.XXI-13//2.2 Unitat composta d’esborranys, notes, còpies, originals... de

lletres, comunicats, etc. per executar les celebracions. 1

quadern.

07.05.1833 –

10.08.1833

| 106

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-13//2.3 Dossier organitzat amb acords, lletres, oficis, comunicats,

justificants de despeses, dissenys, emesos o rebuts per

l’Ajuntament, d’originals, esborranys o còpies generats per

l’organització d’actes, il·luminacions, guarniments, sorteig i

dotació de donzelles, sortejos pels pobres, relació per

distribuir seients a autoritats, crear un batalló, entre altres

manifestacions públiques per homenatjar a la princesa Isabel

amb motiu del seu jurament com futura reina. 25 Unitats

documentals simples o compostes.

07.05.1833 –

30.10.1833

1D.XXI-13/2.4 Recull de documents emesos amb la voluntat d’expressar la

satisfacció per la noticia del jurament de la reina Isabel, molts

d’ells informen dels guarniments de carrers i places, d’edificis

públics o privats, de lluminàries, actes benèfics a realitzar, etc.

Altres aporten notícies de Madrid. 68 unitats documentals.

02.06.1833 –

05.02.1834

1D.XXI-13/2.5 Dossier confeccionat per diversos tipus de documents,

expedient, convocatòries a reunions, notificacions,

instruccions, lletres, quaderns impresos, un amb les actes de

les Corts de 1789 sobre la successió al tro un altre sobre

normes de cerimonial. Aquesta documentació ha estat

expedida o rebuda per l’Ajuntament i altres òrgans de

l’administració, congregacions religioses, per el Capítol,

convents...,col·legis, gremis, professionals, Junta de Comerç,

Reial Audiència, Intendència de Catalunya, militars, etc. Amb

l’objectiu de preparar la successió al tro i el jurament de la

princesa Isabel. 30 unitats documentals.

12.01.1833 –

19.06.1833

| 107

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-13/2.6 Lletra de la Direcció General d’ Intendencia de Provincia de

Catalunya a l’Ajuntament en la que li comunica que el

secretari d’Estat i del departament d’Hisenda notifica que la

reina governadora ha resolt que l’Ajuntament haurà de fer-se

càrrec de les despeses ocasionades per la proclamació d’Isabel

II i pels funerals de Ferran VII; i retornar l’avançament de

diners que va rebre de l’Intendent de Catalunya. 1 doc.

27.06.1834

1D.XXI-14 La present unitat d’instal·lació composta per diverses

tipologies documentals, entre d’altres les de caràcter

protocol·lari, econòmic i administratiu. Documentació

generada per sufragar despeses de caràcter benèfic, dotar

donzelles pobres amb motiu de la jura d’Isabel II; per

despeses ocasionades per l’entrada a la ciutat de l’exèrcit, pel

subministra d’aliments a la tropa, hospitals, presons, centres

de beneficència... per finançar actes de protocol i obsequis. El

conjunt documental s’ha organitzat en tres agrupacions, s’han

realitzat 53 registres per descriure 223 documents. L’extensió

cronològica es de 7 d’abril de 1833 al 19 de gener de 1935.

1D.XXI-14/1 Documents de gestió per dotar donzelles pobres amb motiu de

la jura d’Isabel II. 29 unitats documentals.

11.06.1833 –

19.01.1835

1D.XXI-14/1.1 Relacions de donzelles orfes, pobres... de les parròquies de

Sant Pere de les Puelles, Sant Jaume, Sant Cugat, Sants Just i

Pastor, del Pi, Sta. Maria del Mar i Sant Miquel. 10 unitats

documentals.

11.06.1833 –

18.06.1833

1D.XXI-14/1.2 Dossier compost per documents generats arrel del sorteig

realitzat per afavorir a donzelles orfes. 3 Unitats documentals

simple i compostes = 10 docs.

22.08.1833 –

19.01.1835

1D.XXI-14/1.2.1 Súplica de Mercè Puig, de la parròquia de Sant Pere de les

Puelles, per que li facin efectives les 100 lliures amb les quals

va ser agraciada. 1 plec.

22.08.1833

| 108

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-14/1.2.2 Documents generats per pagar a Joana Vilardell, de la

parròquia de Sta. Maria del Mar. 3 doc.

24.04.1834

1D.XXI-14/1.2.3 Documentació generada per efectuar el pagament a Teresa

Lloseres i Marfull, de la parròquia de St. Cugat. 3 docs.

13.03.1834 –

23.04.1834

1D.XXI-14/1.2.4 Grup documental del pagament fet a Francesca Sucarró i

Martí. 3 docs.

20.08.1833 –

19.01.1835

1D.XXI-14/1.3 Documentació de gestió per efectuar els dipòsits per pagar les

dots, sortejades, per donzelles pobres de les diverses

parròquies de la ciutat. 9 docs.

[00.00.1833]

– 12.12.1834

1D.XXI-14/2 Unitat composta de documents generats pels subministres

d’aliments a la tropa, hospitals, presons, centres de

beneficència... 47 docs.

11.04.1833 –

19.01.1935

1D.XXI-14/2.1 Agrupació de documents generats per l’entrada a la ciutat i

posterior distribució d’aliments a centres benèfics, a

l’exèrcit... 5 docs.

23.06.1833 –

03.07.1833

1D.XXI-14/2.2 Rebut de Don Antonio Nadal y Vicent, tesorero de la Junta de

Obsequios, a Andreu Codina per quantitat corresponent, per la

comissió que la Junta ha cobrat de l’empresa del Dret de

Portes per l’entrada d’aliments. 1 imprès.

06.07.1833

1D.XXI-14/2.3 Dossier compost per diverses reunions de documents elaborats

per l’exercici d’actes benèfics. 41 docs.

11.04.1833 –

19.01.1935

1D.XXI-14/2.3.1 Comptes de quantitats de carn i vi oferts a diversos regiments

de l’exèrcit, presons, galeres, beneficència i dues lletres

demanant l’exempció del Dret de Portes. 8 docs.

23.06.1833 –

24.06.1833

1D.XXI-14/2.3.2 Notes i relació de centres i costos de les distribucions. 5 docs. 24.06.1833

1D.XXI-14/2.3.3 Esborranys, notes, rebuts, justificants, tots relacionats amb la

distribució d’aliments entre diversos centres de reclusió. 11

docs.

21.06.1833 –

26.06.1833

| 109

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-14/2.3.4 Confirmació de productes rebuts per diversos cossos de

l’exèrcit, presons, Casa de la Caritat i Hospital de la Sta. Creu

i una relació de les entregues. 10 docs.

25.06.1833 –

08.07.1833

1D.XXI-14/2.3.5 Justificants de recepció de vitualles de centres de

beneficència, tropes de la guarnició, a l’Hospital de la Sta.

Creu i relació d’entregues fetes. 7 docs.

26.06.1833 –

08.07.1833

1D.XXI-14/3 Unitat de documents, amb finalitats econòmiques, generats

per comptabilitat i pagaments. 169 unitats documentals

simples o compostes.

07.04.1833 –

01.01.1835

1D.XXI-14/3.1 Certificacions, 27 docs. 11.06.1833 –

19.08.1834

1D.XXI-14/3.1.1 Peticions de certificat i un esborrany per tramitar-los. 3 docs. 17.06.1833 –

30.07.1833

1D.XXI-14/3.1.2 Certificat de mestre daurador. 1 doc. 01.05.1834

1D.XXI-14/3.1.3 Certificat de l’alcalde de barri, conforme dues veïnes no tenen

pressió per la qual hagin de tributar. 1 doc.

30.05.1834

1D.XXI-14/3.1.4 Certificats acreditatius de contribució pels reials obsequis. 21

docs.

12.10.1833 –

06.06.1834

1D.XXI-14/3.1.5 Certificat de capacitació. 1 doc. 19.08.1834

1D.XXI-14/3.2 Pressupost per la celebració d’un tedèum, per un naixement

reial. 1 doc.

S. XIX

1D.XXI-14/3.3 Esborrany de pressupostos. 1 doc. [00.06.1833]

1D.XXI-14/3.4 Documentació produïda per pagar espectacles musicals,

il·luminacions, un torneig... 4 dossiers. = 52 docs.

20.06.1833 –

02.08.1833

1D.XXI-14/3.4.1 Nota del que resta per pagar del total endeutat per la

realització d’activitats musicals, d’il·luminació i pel torneig. 1

doc.

00.00.1833

1D.XXI-14/3.4.2 Agrupació de documents generats per l’organització

d’activitats festives amb música, torxes, il·luminacions,

comparses... 2 dossiers (en total 9 docs.)

20.06.1833 –

15.07.1833

| 110

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-14/3.4.3 Comptes de despeses produïdes per les il·luminacions al Parc

de l’Esplanada, els dies 26 i 27 de juny de 1833. 7 docs.

28.06.1833 –

27.07.1833

1D.XXI-14/3.4.4 Comptes de despeses ocasionades per diverses instal·lacions

per la celebració del torneig. 28 docs.

21.06.1833 –

09.07.1833

1D.XXI-14/3.4.5 Agrupació de rebuts, notes, comptes per cursar pagaments

relacionats amb el torneig. 7 docs.

30.06.1833 –

02.08.1833

1D.XXI-14/3.5 Dues relacions de liquidacions a les comissions encarregades

d’organitzar actes, una amb dates i import de lliuraments,

l’altre de deutes contrets pendents de liquidar. 1 doc.

20.06.1822 –

14.10.1833

1D.XXI-14/3.6 Agrupació de documents justificants de comptes generats per

complir encàrrecs de la Comissió d’Obsequis. 18 docs.

05.07.1833 –

23.12.1833

1D.XXI-14/3.6.1 Compte al que ascendeixen els impresos encarregats per la

Comissió d’Obsequis. S’adjunten sis models diferents. 9 docs.

00.05.1833 –

05.07.1833

1D.XXI-14/3.6.2 Compte de l’encàrrec fet per l’Ajuntament d’imprimir i

enquadernar la Relación de festejos públicos que ha celebrado

Barcelona con motivo de la jura de la serenísima señora

infanta Dª. María Isabel Luisa. 1 doc.

20.08.1833

1D.XXI-14/3.6.3 Compte per la confecció d’impresos. 3 docs. 23.09.1833

1D.XXI-14/3.6.4 Mostra d’imprès i compte per la confecció d’un centenar. 2

docs.

00.08.1833 –

12.10.1833

1D.XXI-14/3.6.5 Comptes per la confecció d’impresos i per la realització d’un

dibuix de la façana de l’Ajuntament. 3 docs.

22.11.1833 -

123.12.1833

1D.XXI-14/3.7 Relació d’acords municipals. 1 doc. 11.12.1833

1D.XXI-14/3.8 Esborranys i oficis relacionats amb despeses. 4 docs. 20.06.1833 –

24.12.1833

1D.XXI-14/3.9 Esborranys de notes i comptes de despeses, per fer front a

pagaments. 2 docs.

07.04.1833 –

00.00.1833

1D.XXI-14/3.10 Comptes per l’adquisició de gèneres tèxtils i lloguer de

complementes ornamentals per guarnir la façana de

l’Ajuntament. 2 quaderns.

03.06.1833 –

17.07.1833

| 111

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-14/3.11 Documentació fruit de l’execució d’obres de millores i de

nova construcció: 22 doc.

09.06.1833 –

19.07.1834

1D.XXI-14/3.11.1 Justificants de despeses per la construcció d’un templet a la

Pl. Palau. 8 unitats documentals.

09.06.1833 –

19.07.1834

1D.XXI-14/3.11.2 Comptes generades pe la construcció d’una façana

provisional a l’Ajuntament. 14 unitats documentals.

17.07.1834

1D.XXI-14/3.12 Pressupostos i esborranys de despesa per executar actes

benèfics i de protocol. 3 docs.

27.06.1834 –

18.07.1834

1D.XXI-14/3.13 Dossier confeccionat amb comptes, relacions de despeses...

per fer pagaments: 18 Unitats documentals simples o

compostes.

05.07.1833 –

30.09.1834

1D.XXI-14/3.13.1 Documentació generada per les despeses ocasionades per la

celebració del jurament d’Isabel II. 12 docs.

05.07.1833 –

21.08.1833

1D.XXI-14/3.13.2 Relacions de despeses generades pels obsequis oferts a Isabel

II. 6 unitats documentals.

16.01.1834 –

30.09.1834

1D.XXI-14/3.14 Resum de deutes a diversos proveïdors. 1 plec.

[00.00.1834]

1D.XXI-14/3.15 Celebración de los días de la reina gobernadora en 1934. 1

nota.

00.00.1834

1D.XXI-14/3.16 Informes de la Junta d’Obres en els quals s’avaluen els costos

i els requisits socials d’actes protocol·laris. 2 docs.

02.07.1834 –

01.01.1835

| 112

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-15 Unitat d’instal·lació organitzada amb documentació

administrativa generada per controlar la quantitat i els tipus de

persones, que habiten a la ciutat, civils, militars, títols,

càrrecs... susceptibles de ser convidats a actes oficials. També

inclou notes, còpies, esborranys... de lletres, memorials,

convocatòries, representacions, felicitacions, informes.

Reunions documentals fruit de organització d’actes benèfics,

creació d’institució o sortejos. La caixa objecte de descripció

està composta per unes 19 unitats documentals entre simples i

compostes, en total 151 documents descrits en 30 registres. La

cronologia s’estén de l’1 de gener de 1833 i el 26 de desembre

de 1836.

1D.XXI-15/1 Quadern amb anotacions de noms, dates i llocs a ocupar en

actes de representació. 1 quadern.

01.01.1833 –

01.01.1835

1D.XXI-15/2 Recurs d’Isabel Andreu, vídua d’Antoni Andreu, albarder, per

ser eximida de la contribució per despeses de guerra a compte

del que l’Ajuntament li endeuta, des de l’any 1832, per

treballs realitzats amb motiu de la visita de la princesa Ma.

Amàlia el mes de maig del dit any a la ciutat. 3 docs.

13.10.1836 –

08.05.1837

1D.XXI-15/3 Relació de personatges entrats, o de pas, per la ciutat entre els

anys 1754 al 1834, amb el vist i plau del responsable

municipal. 1 doc.

13.12.1754 –

10.07.1834

1D.XXI-15/4 Quadern compost amb còpies d’invitacions trameses a

diferents actes celebrats. 1 quadern.

05.01.1834 –

24.12.1834

1D.XXI-15/5 Notificació a l’Ajuntament de la supressió de la celebració

religiosa del 1r d’octubre i del la diada de Sant Josep. 1 plec.

16.03.1835 –

17.03.1835

1D.XXI-15/6 Participacions, per disposició del corregidor, d’assistir a la

celebració d’Ajuntament extraordinari. 23 docs.

02.04.1835 –

24.06.1835

1D.XXI-15/7 Relació d’actes religiosos als que acostuma assistir

l’Ajuntament i còpies de les invitacions trameses. 1 quadern.

31.12.1834 –

25.03.1835

| 113

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-15/8 Esborrany d’una lletra de l’Ajuntament, adreçada al

corregidor, en la que s’informa que per acord de 31 de gener

les invitacions a la noblesa continuaran enviant-se a les

persones que varen sol·licitar-ho. 1 doc.

04.02.1834

1D.XXI-15/9 Memorial reivindicant les tradicionals prerrogatives del

consistori: romandre cobert en presència del rei, posar un

tipus o un altre d’inicials a les avantsignatures dels memorials

adreçats a la monarquia. 1 còpia.

26.04.1834

1D.XXI-15/10 Relació de representants de corporacions i classes per

convocar una junta general sobre el “Dret de Portes”. 1 doc.

03.06.1834 –

08.06.1834

1D.XXI-15/11 Relació de noms i càrrecs de membres de la Junta de Comerç

per trametre’ls invitacions. 1 doc.

08.06.1834

1D.XXI-15/12 Esborrany d’una representació sobre abillaments tradicionals

del consistori. 1 doc.

13.05.1834 –

17.06.1834

1D.XXI-15/13 Esborrany i còpia d’una representació felicitant a Mª Cristina

de Borbó per l’aprovació de l’Estatut Reial, anotats els noms

dels signataris. Reclamació, de l’Intendència de la província

de Catalunya a l’Ajuntament , en resposta a la demanda feta a

la reina, perquè faci efectiu el pagament de part dels impostos

que deu. 3 docs.

23.04.1834 –

12.07.1834

1D.XXI-15/14 Còpia d’un informe sobre el llibre de cerimonial, amb alguna

referència del contingut entre els anys 1714 i 1835. 2 plecs = 1

doc.

00.04.1835

1D.XXI-15/15 Còpia d’un escrit, fruït d’un ofici de 28 d’abril del governador

civil, en el que informa a la Comissió sobre una associació

benèfica anomenada Ntra. Sra. de la Bonanova. 1 doc.

11.05.1835

1D.XXI-15/16 Notes sobre resolucions de la Comissió d’Arxiu al Llibre de

Cerimonial, més el document d’acompanyament. 2 docs.

20.06.1835

1D.XXI-15/17 Còpia d’una felicitació [als representants de la nació] de

membres de l’Ajuntament. 1 doc.

28.05.1836

| 114

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-15/18 Dossier compost amb documentació entre l’Ajuntament i

l’exèrcit. 8 Unitats documentals simples o compostes.

02.06.1834 –

26.12.1836

1D.XXI-15/19 Unitat de documents generats per l’orgnització del sorteig de

200 vestits, amb finalitats benèfiques per commemorar el

jurament d’Isabel II. 3 unitats documentals compostes.

05.06.1833 –

17.07.1834

1D.XXI-15/19.1 Butlletes del sorteig de 100 vestits de dona. 1 quadern. 20.06.1833

1D.XXI-15/19.2 Butlletes del sorteig de 100 vestits d’home. 1 quadern. 20.06.1833

1D.XXI-15/19.3 Agrupació de 8 dossiers compostos per 97 unitats

documentals simples o compostes generades per

l’organització i execució del sorteig, amb caràcter benèfic, de

200 vestits:

05.06.1833 –

17.07.1834

1D.XXI-15/19.3.1 Grup documental corresponent a la caserna 1a. 8 docs. 12.06.1833 –

19.06.1833

1D.XXI-15/19.3.2 Grup documental corresponent a la caserna 2a. 9 unitats

documentals.

14.06.1833 –

24.06.1833

1D.XXI-15/19.3.3 Grup documental corresponent a la caserna 3a. 9 unitats

documentals..

07.06.1833 –

19.06.1833

1D.XXI-15/19.3.4 Grup de documents generats per organitzar el sorteig a la

caserna 4a. 42 unitats documentals.

07.06.1833 –

24.06.1833

1D.XXI-15/19.3.5 Avís al públic del sorteig de 200 vestits, 100 per dones i 100

per homes pobres, per commemorar el jurament d’Isabel II. 2

bans.

26.06.1833

1D.XXI-15/19.3.6 Comptes del que importen els vestits del sorteig. 25 docs. 05.06.1833 –

17.07.1834

1D.XXI-15/19.3.7 Relació nominal d’homes que entraran en el sorteig, agrupats

per casernes i barris d’acord amb la divisió administrativa de

la ciutat. 1 quadern.

00.00.1833

1D.XXI-15/19.3.8 Relació nominal de dones que entraran en el sorteig, agrupats

per casernes i barris d’acord amb la divisió administrativa de

la ciutat. 1 quadern.

00.00.1833

| 115

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-16 Unitat composta per variats tipus de documents oficis, lletres,

memòries, comptes, convenis, cartells, llibres de registre,

reclamacions, invitacions, relacions nominals de responsables

del Consistori, de la noblesa, de càrrecs de responsabilitat de

la ciutat o de la província, notes... manuscrits, impresos,

originals o còpies. Generats o rebuts per l’Ajuntament en el

decurs de les relacions mantingudes amb l’Església. Per

celebrar actes de culte, festius, religiosos o civils per

esdeveniments de distinta índole com per la promulgació de

L’Estatut Reial, visites de personatges de renom, pels

aniversaris de la reina, l’arribada de la família reial, del

general Espartero, festejos per la proclamació d’Isabel II...

Han estat efectuats 85 registres descriptius d’un total de 7

unitats documentals que agrupen els 276 documents que

composen aquesta unitat d’instal·lació, els quals van ser

generats entre el 6 de juny de 1833 i el 15 de novembre 1841.

1D.XXI-16/1 Agrupacions de documents generats per relacions

protocol·làries entre l’Ajuntament i l’Església. 8 unitats

documentals simples o compostes = 25 docs.

06.06.1833 –

06.07.1840

1D.XXI-16/1.1 Esborrany i còpia d’una queixa de l’escrivà major i secretari

de l’Ajuntament al capítol de la catedral i resposta d’aquest. 3

docs.

06.06.1833 –

07.06.1833

1D.XXI-16/1.2 Esborranys i originals de lletres, notes, comunicats... per

celebrar actes religiosos. 5 docs.

12.01.1834 –

28.02.1835

1D.XXI-16/1.3 Relació nominal de regidors per crear les comissions per

assistir a les cerimònies de culte diví pels anys 1833 – 1835. 1

quadern.

03.03.1835

1D.XXI-16/1.4 Relació de regidors que van assistir a la processó del Viàtic. 1

doc.

26.04.1835

| 116

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-16/1.5 Instruccions pels presidents de les juntes electorals de

parròquies. 1 doc.

18.09.1836

1D.XXI-16/1.6 Documentació relacionada amb la celebració d’exèquies pels

defensors de Bilbao. 4 docs.

05.02.1837 –

01.05.1837

1D.XXI-16/1.7 Relació de celebracions i cerimònies religioses amb

assistència del consistori. 3 docs.

04.02.1838 –

19.05.1839

1D.XXI-16/1.8 Documents generats per celebrar el triomf de la Constitució i

per l’alliberament de Berga. 6 manuscrits i 1 imprès.

06.07.1840

1D.XXI-16/2 Dossier elaborat amb agrupacions documentals simples o

compostes relacionades amb l’organització o celebració

d’actes festius de caràcter civil o religiós. 9 doc.

[00.00.1833 –

00.00.1840]

1D.XXI-16/2.1 Esborrany de crida per organitzar una rifa, amb motiu dels

dies de la reina governadora Mª Cristina, i finalitat de realitzar

socors benèfics. 1 doc.

[00.00.1833 –

00.00.1840]

1D.XXI-16/2.2 Relacions nominals i càrrecs públics per assistir als actes de

promulgació de la Constitució de 1837. 8 docs.

19.06.1837 –

08.07.1837

1D.XXI-16/3 Agrupació de diversos tipus de documents relacionats amb

l’organització d’actes per la promulgació de l’Estatut Reial. 5

dossiers = 51 docs.

30.10.1833 –

24.12.1834

1D.XXI-16/3.1 Recull de lletres, notes, esborranys sobre les ordres rebudes de

la reina regent, per organitzar celebracions per la proclamació

de l’Estatut Reial, i les autoritats del Principat. 1 quadern.

30.10.1833 –

27.12.1833

1D.XXI-16/3.2 Expedient instruït per organitzar l’arribada a la ciutat dels

infants Dom Sebastià i la seva esposa. 19 doc.

06.06.1834 –

14.07.1834

1D.XXI-16/3.3 Documentació de tràmit, composta per esborranys notes, per

organitzar la promulgació de l’Estatut Reial. 12 docs.

26.04.1834 –

08.08.1834

| 117

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-16/3.4 Còpia d’una lletra més una nota generades per l’Ajuntament i

lletres rebudes, de Capitania General, de la Subdelegació de

Foment, d’Intendència de la província de Catalunya, de la

Junta de Comerç i del Governador Civil, en les que es tracte

de l’Estatut Reial. 9 docs.

24.04.1834 –

24.12.1834

1D.XXI-16/3.5 Dossier compost per relacions nominals, algunes amb adreces,

de membres de la Junta de Comerç, del Tribunal de Comerç;

càrrecs de l’exèrcit de terra i de la marina com mariscals de

camp, brigadiers, enginyers, coronels, regiment d’infanteria

de caçadors, intendència, Capitania General,regiment 14 de

línia.... Intervenció, duana, fiscals, agutzils, càrrecs de la

l’administració de la província, noblesa, membres de la

comunitat civils, per cursar invitacions per les celebracions

per la promulgació de l’Estatut Reial de juny de 1934. 10

Unitats documentals simples o compostes.

00.00.1833 –

00.00.1834

1D.XXI-16/4 Dossier compost amb documents generats per la voluntat de

donar a conèixer la Constitució de 1812.7 Unitats

documentals = 53 docs.

28.07.1836 –

18.07.1837

1D.XXI-16/4.1 Unitat composta per un imprès invitant a assistir al Saló de

Cent, més lletres, comunicats, convocatòries, notes... amb la

voluntat de publicar la Constitució de 1812. 12 docs.

28.07.1836 –

01.09.1836

1D.XXI-16/4.2 Boletín Oficial de Barcelona. Artículo de oficio. Núm. 89.

Butlletí imprès donant informació sobre la propera publicació

de la Constitució Política de 1812. 1 plec.

25.08.1836

1D.XXI-16/4.3 Correspondència generada o rebuda per l’Ajuntament,

esborranys i programes d’actes amb motiu de publicitar la

Constitució. 24 docs.

23.08.1836 –

27.08.1836

1D.XXI-16/4.4 Boletín Oficial de Barcelona. Artículo de oficio. Núm. 77.

Butlletí imprès donant instruccions de solemnització en els

actes de promulgació de la Constitució. 1 plec.

29.06.1837

| 118

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-16/4.5 El Vapor. Diario Político i Mercantil. Núm. 64. Conté la

publicació de XIII títols de la Constitució. 1 plec.

04.07.1837

1D.XXI-16/4.6 Còpies d’oficis tramesos, lletres del Govern Militar i Polític...,

del Vicariat general de la Diòcesi, relacions de parròquies i

representants, invitacions impreses, certificat... 11 docs.

08.07.1837 –

19.07.1837

D.XXI-16/4.7 Documents generats amb posterioritat a la proclamació. 3

docs.

17.07.1837 –

18.03.1837

1D.XXI-16/4.7.1 Relació de personalitats a qui se’ls ha d’enviar medalles

commemoratives d’or ,11, i de plata, 128, pressupostant

aquesta despesa més alguna compta pendent amb més de

33.000 rals. 1 doc.

17.07.1837

1D.XXI-16/4.7.2 Esborrany de felicitació al Congrés. 1 doc. 17.07.1837

1D.XXI-16/4.7.3 Lletra de El Gobierno Superior Político de la… a

l’Ajuntament reclamant un document que doni testimoni de

l’acte de proclamació de la Constitució. 1 doc.

18.07.1837

1D.XXI-16/5 Agrupació de 15 documents generats l’any 1839. 19.06.1839 –

28.11.1839

1D.XXI-16/5.1 Relació nominal de l’Ajuntament provisional amb efectes de

21 de maig de 1839. 1 plec.

21.05.1839

1D.XXI-16/5.2 Anotació sobre la pròrroga de prohibició de festes. 1 doc. 19.06.1839

1D.XXI-16/5.3 Notes i esborranys per els festejos sobre la fi de l’absolutisme.

10 docs.

07.09.1839

1D.XXI-16/5.4 Relació d’alcaldes i regidors. 1 doc. 06.10.1939

1D.XXI-16/5.4 Suplemento del Boletín Oficial de la Provincia de Alicante, Nº

582, descripción de los regocijos públicos celebrados en

Alicante el 20, 21 y 22 de octubre próximo pasado, con

motivo de la reconciliación de las provincias del Norte. 1 doc.

10.11.1839

1D.XXI-16/5.5 Petició per a la rectificació de la dotació per a la confraria de

nostra Sra. de la Concepció. 1 doc.

28.11.1839

| 119

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-16/6 Agrupació composta per documents generats arran de la visita

a la ciutat de Barcelona, el 30 de juny de 1840, de la reina

regent Ma. Cristina de Borbó i les seves filles, Isabel i Ma.

Luisa Fernanda. 16 Unitats documentals = 64 docs.

19.03.1840 –

20.12.1840

1D.XXI-16/6.1 Esborrany de súplica de l’Ajuntament a la reina mare per a

que es digni a disposar d’un carro triomfal a la seva entrada a

la ciutat. 2 docs.

00.00.1840

1D.XXI-16/6.2 Cerimonial observat en la col·locació de la primera pedra del

Mercat de la Boqueria. 3 docs.

19.03.1840

1D.XXI-16/6.3 Relacions nominals, actes i celebracions públiques. 2 docs. 09.05.1839 –

26.06.1840

1D.XXI-16/6.3.1 Relació d’actes i esdeveniments. 1 quadern. 09.05.1839 –

27.04.1840

1D.XXI-16/6.3.2 Relació de membres de l’Ajuntament Constitucional, alcaldes,

Junta General d’Obsequis... 1doc = 4 fulls.

26.06.1840

1D.XXI-16/6.4 Petició urgent, de la Junta Protectora y Gubernativa de las

Cárceles Públicas de la ciudad de Barcelona, de 10.000 rals a

l’Ajuntament per realitzar millores ornamentals a l’edifici. 1

doc.

14.06.1840

1D.XXI-16/6.5 Unitat documental composta per còpies d’encàrrecs, peticions,

notes, respostes generades o rebudes per a diverses

comissions, juntes municipals i a altres institucions alienes a

l’Ajuntament amb la finalitat de procurar una feliç estada a la

ciutat a la família reial. 16 docs.

30.06.1840 –

11.06.1840

1D.XXI-16/6.5.1 Mesures per disposar allotjament als integrants de la comitiva

reial. 1 doc.

11.06.1840

| 120

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-16/6.5.2 Dos documents estesos amb la voluntat d’atendre el millor

possible el viatge i arribada de la comitiva reial: petició al

capità general d’una escorta de cavalleria de l’exèrcit per

desplaçar-la fins a Martorell. Nota d’una rogativa, que

convoca al Consistori a la Catedral, per un feliç viatge des de

la cort a la ciutat comtal. 1 doc.

12.06.1840 –

22.06.1840

1D.XXI-16/6.5.3 Previsió de millores i redecoració de l’habitació del palau

reial. 1 doc.

28.06.1840

1D.XXI-16/6.5.4 Comunicats, un a la Junta d’Obsequis l’altre a l’interessat

Manuel Pens, de la substitució, per absència, de l’alcalde

titular. 2 docs.

28.06.1840

1D.XXI-16/6.5.5 Comunicat de l’arribada a Cervera de la comitiva reial. 1doc. 28.06.1840

1D.XXI-16/6.5.6 Petició d’una partida (un mínim de buit genets) per

acompanyar a la Comissió Mpal. fins a Molins de Rei.

Denegació del servei. 2 docs.

29.06.1840

1D.XXI-16/6.5.7 Remissió del programa d’actes i celebracions amb motiu de la

visita. 4 doc.

29.06.1840

1D.XXI-16/6.5.8 Anotacions sobre l’escorta que acompanyarà a la Comissió

que s’avançarà a rebre a la comitiva. 2 docs.

29.06.1840

1D.XXI-16/6.5.9 Petició, al senyor Bisbe, que disposi un repic de campanes a

totes les parròquies de la ciutat, especificant que les properes a

la zona de la Boqueria, on s’ha disposat l’arc de triomf, parin

en el moment en que s’oferirà un concert. 1 doc.

30.06.1840

1D.XXI-16/6.6 Memòria descriptiva de l’organització i execució del actes i

obsequis oferts a la reial família en la seva estada a Barcelona,

de camí a Caldes per prendre els banys. Conté dos bans. 3

docs.

22.06.1840 –

05.07.1840

| 121

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-16/6.7 Còpies de lletres emeses per l’Ajuntament (adreçades al

governador militar, a la Diputació Provincial, a particulars, al

comandant de sapadors, al majordom de la reina, al

comandant de la guàrdia reial, etc. amb l’objectiu de millorar

la seguretat, agilitar el transit de persones, oferir serveis,

condicionament d’espais on oferir concerts, balls, misses... 11

docs.

01.07.1840 –

14.07.1840

1D.XXI-16/6.8 Manifestació ciutadana, assonada, per la sanció de la Llei

d’Ajuntaments. 2 plecs = 1 doc.

18.07.1840

1D.XXI-16/6.9 Resolució de l’Ajuntament arran de l’arribada a la ciutat del

príncep hereu de Saxònia-Coburg. 1 doc.

30.07.1840

1D.XXI-16/6.10 Documents generats en honor del general Espartero. 5 docs. 06.07.1840 –

30.08.1840

1D.XXI-16/6.10.1 Relació d’actes realitzats a la ciutat amb motiu de l’ocupació

de Berga. 1 plec.

06.07.1840

1D.XXI-16/6.10.2 Descripció de l’entrada i d’actes de celebració, el 13 de juliol,

a la ciutat del capità general del Principat, Baldomero

Epartero, duc de la Victòria i de Morella. Notes d’actes dels

dies 14 i 15. 1 plec.

13.07.1840 –

15.07.1840

1D.XXI-16/6.10.3 Esborrany de notes preses dels actes celebrats amb motiu de la

commemoració del Conveni de Vergara. 1 fol.

30.08.1840

1D.XXI-16/6.10.4 Relació d’actes celebrats per la commemoració del Conveni

de Vergara. 1 plec.

30.08.1840

1D.XXI-16/6.10.5 Lletra per l’Ajuntament, Maluquer, sobre la sessió del 4 de

juny i festes celebrades per la presa de Morella. 1 full.

[00.00.1840]

| 122

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-16/6.11 Unitat documental composta de dos esborranys i una memòria

que donen informació de les festes cíviques celebrades el

19.11.1840 en honor d’Isabel II. El conjunt es completa amb

un gravat 44 x 32 cm., làmina de la làpida de la Constitució

que el Excmo. Ayuntamiento Constitucional de Barcelona ha

colocado en la Fachada de las Casas Consistoriales. Lit.

Brusi en Barcelona. Més notes sobre els aniversaris de la reina

Isabel i de la seva mare Cristina. 5 docs.

12.11.1840 -

08.12.1840

1D.XXI-16/6.12 Rebuts impresos de la Junta General d’Obsequi,

complimentats, amb finalitats recaptatòries per obsequiar a la

reial família. (A la Secció de Cadastre s’hi troba un lligall de

circulars impreses, com les descrites). 6 doc.

00.00.1840

1D.XXI-16/6.13 Cartells impresos en paper de diferents colors. 6 docs. 00.00.1840

1D.XXI-16/6.13.1 Doña Isabel segunda y su augusta madre… Himne, Imp. J.R.

– J.B. et altri. Imprès en tinta negra, suport en color verd 43,5

x 30,5 cm.

1D.XXI-16/6.13.2 A S.M. la reina governadora Dª Maria Cristina...Sonnet, Imp.

J.R. – J.B. et altri. Imprès en tinta negra damunt suport blau

42 x 29 cm.

1D.XXI-16/6.13.3 A SS. MM. las reinas Doña Isabel II y Doña Cristina de…

Imp. J.R. – J.B. et altri. Imprès en tinta negra, suport blanc 42

x 30 cm.

1D.XXI-16/6.13.4 Programa de las piezas de música vocal e instrumental…

Imp. J.R. – J.B. et altri. Imprès en tinta negra, suport en color

blanc 42 x 29 cm.

1D.XXI-16/6.13.5 A la reina Isabel II, en la serenata que… Cantata. Imp. J.R. –

J.B. et altri. Imprès en tinta negra, suport en color groc 42 x

30,5 cm.

1D.XXI-16/6.13.6 Doña Isabel segunda y su augusta madre… Himne, Imp. J.R.

– J.B. et altri. Imprès en tinta negra, suport rosa 43 x 30 cm.

| 123

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-16/6.14 Esborrany per disposar lluminàries. 1 doc. 00.00.1840

1D.XXI-16/6.15 Còpia d’un dictamen per posar a la venda un braçalet de

diamants creat per obsequiar a la reina Ma. Cristina i que restà

en mans de la municipalitat al no haver-se donat la oportunitat

d’oferir el regal. 1 doc.

29.10.1840 –

07.11.1840

1D.XXI-16/6.16 Relació nominal pel nomenament de consellers, resultat de les

eleccions per formar el nou Ajuntament per l’any 1941. 1 doc.

20.12.1840

1D.XXI-16/7 Unitat documental de l’exercici de 1841. 23.09.1840 –

15.11.1841

1D.XXI-16/7.1 Llibre registre d’entrades manuscrit. 2 vols. 23.09.1840 –

29.09.1841

1D.XXI-16/7.1.1 Llibre registre d’entrades manuscrit. Vol. 1, foliat d’origen, de

l’1 al 50.

23.09.1840 –

29.01.1841

1D.XXI-16/7.1.2 Llibre registre d’entrades manuscrit. Vol. 2, foliat d’origen del

51-63; 64-96.

30.01.1841 –

29.09.1841

1D.XXI-16/7.2 Agrupació de còpies generades l’any 1841. 7 docs. 13.03.1841 –

15.11.1841

1D.XXI-16/7.2.1 Resolució de la sessió de 12 de març de 1841, sobre la compra

d’estris destinats al palau reial. 1 doc.

13.03.1841

1D.XXI-16/7.2.2 Ofici del general en cap de l’exèrcit proposant celebrar un

acte públic per festejar, acabada la guerra, la reobertura de les

Corts. 1 fol. = 2 docs.

16.03.1841 –

17.03.1841

1D.XXI-16/7.2.3 Memòria de la funció cívic religiosa celebrada, en l’aniversari

de l’assonada l’any 1837, en record de les víctimes mortals. 1

doc.

04.05.1841

1D.XXI-16/7.2.4 Reclamació de l’Ajuntament, a la Universitat Literària i al

tinent accidental de batalló 3r. de la milícia nacional, de bancs

que els varen ser deixats en préstec. 1 plec = 2 docs.

17.07.1841

1D.XXI-16/7.2.5 Memòria dels actes celebrats per la demolició, per seguretat,

de la cortina interior de la Ciutadella. 1 plec.

26.10.1841 –

15.11.1841

| 124

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-17 Unitat d’instal·lació organitzada en 9 dossiers compostos per

originals, còpies, impresos, esborranys de memorials, notes,

lletres, butlletins, participacions, invitacions. Documents

cronològicament ordenats i que fan referència a celebracions

de caire divers com aniversaris de la família reial, noces,

defuncions, actes militars, religiosos... amb uns 208

documents estesos entre el 5 de maig de 1842 i el 25 de

desembre de 1850, dels quals s’han extret 127 registres

d’actes protocol·laris.

1D.XXI-17/1 Dossier compost per tres agrupacions de documents generats

amb finalitats protocol·làries. 11 doc.

05.05.1842 –

08.11.1842

1D.XXI-17/1.1.1 Ofici imprès de l’Ajuntament de Sòria. 1 doc 04.10.1842

1D.XXI-17/1.1.2 Ban, programa d’actes per la jura de bandera d’un batalló de

la milícia nacional. 42x30 cm. 1 doc.

15.10.1842

1D.XXI-17/1.2 Agrupació de documents generats per celebracions. 6 docs. 08.10.1842 –

08.11.1842

1D.XXI-17/1.2.1 Impresos, complimentats, convocant a presentar-se a

l’Ajuntament per assistir el consistori en ple a un tedèum a la

Catedral, en acció de gràcies per haver resultat sana i estalvia

la reina en els aldarulls escaiguts a Madrid del 7 al 8 d’octubre

de l’any anterior. 3 docs.

08.10.1842

1D.XXI-17/1.2.2 Invitació, de l’Estat Major de l’exèrcit de Catalunya, a

l’Ajuntament per assistir a la celebració de l’aniversari de la

reina. Invitació declinada. 3 docs.

10.10.1842 –

08.11.1842

1D.XXI-17/1.3 Dossier compost per 3 oficis:

1D.XXI-17/1.3.1 Ofici pel canvi de dia per celebrar un acte cívic en memòria

de les víctimes de les bullangues del 4 de maig de 1837. 1

plec.

05.05.1842

| 125

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-17/1.3.2 Ofici per celebrar l’acte cívic pel segon aniversari del

moviment popular succeït a la ciutat el 18 de juliol de 1840. 1

plec.

18.07.1842

1D.XXI-17/1.3.3 Ofici per la funció cívica i religiosa a realitzar amb motiu de

l’aniversari dels actes escaiguts a Madrid el 7 d’octubre de

1841. 1 plec.

26.10.1842

1D.XXI-17/2 Dossier compost per documentació generada per la realització

d’actes protocol·laris. 92 doc.

26.04.1843 –

01.04.1844

1D.XXI-17/2.1 Petició de Joan Alabau i Benito Lligades, en representació de

liberals i en nom propi, sol·liciten al Consistori la celebració

d’actes cívics en commemoració de les víctimes de les

bullangues del 4 de maig de 1835. Denegació de

l’Ajuntament. 2 docs.

26.04.1843 –

01.05.1843

1D.XXI-17/2.2 Lletra de resposta d’Antonio Benavent, president de la Junta

Suprema Provisional de la Província de Barcelona a

l’Ajuntament, comunicant que donaran avís quan creguin

oportú entrar a la ciutat. 1 plec. Molins de Rei.

14.06.1843

1D.XXI-17/2.3 Còpies de comunicats que l’Ajuntament provisional de la

ciutat envia a les Corts. 2 docs.

24.11.1843 –

28.11.1843

1D.XXI-17/2.4 Dossier compost per esborranys i còpies de notes, memorials,

un expedient, etc. pels actes celebrats a la ciutat amb motiu de

la de la majoria d’edat d’Isabel II i actes de proclamació.

1D.XXI-17/2.4.1 Relació i descripció d’actes celebrats a la ciutat. 3 plecs = 1

doc.

01.12.1843

1D.XXI-17/2.4.2 Agrupació documental composta, per originals, còpies i

esborranys de comunicats, acords, lletres, resolucions,...

generades o rebudes per l’Ajuntament, per organitzar actes

festius per la celebració de la majoria d’edat d’Isabel II. 28

docs.

22.11.1843 –

18.12.1843

| 126

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-17/2.4.3 Expedient instruït pels actes esdevinguts a Madrid amb motiu

dels jurament de la reina. 1 doc.

23.11.1843 –

18.12.1843

1D.XXI-17/2.4.4 Oficis d’acompanyament de relacions nominals de donzelles a

l’Ajuntament, procedents de 15 parròquies de la ciutat: el Pi,

St. Francesc de Paula, de St. Josep, de la Verge del Carme, St.

Pau, St. Cugat, St. Miquel, Sta. Maria del Mar, St. Just i

Pastor, St. Agustí, St. Pere de les Puelles, Sta. Anna, Ntra.

Sra. de Gràcia, St. Miquel Arcàngel i St. Jaume. 15 Unitats

documentals = 1 quadern.

01.12.1843 –

03.12.1843

1D.XXI-17/2.4.5 Esborranys de documents sobre la majoria d’edat. 3 docs.

1D.XXI-17/2.4.5.1 Esborrany del recorregut de la comitiva per la celebració de la

majoria d’Isabel II.

01.12.1843

1D.XXI-17/2.4.5.2 Còpia de comissionar per anar a la Cort a Narcís Fonolleras i

a Rafael Ma. de Duran, ambdós regidors de l’Ajuntament. 1

doc.

08.12.1843

1D.XXI-17/2.4.6 Apunts i notes d’actes observats en anteriors proclamacions i

de mesures per reduir despeses, degut a la mala situació

econòmica de la ciutat. 3 docs.

00.00.1843

1D.XXI-17/2.4.7 Oficis, notes, esborranys...relacionat amb els sortejos per

dotar a donzelles pobres. 6 reunions documentals = 87 doc.

29.02.1843 –

05.03.1844

1D.XXI-17/2.4.7.1 Relació de donzelles premiades. 1 doc. 00.00.1843

1D.XXI-17/2.4.7.2 Parròquia d Sta. Anna. 3 docs. 29.02.1844

1D.XXI-17/2.4.7.3 Oficis, relacions nominals, notes sobre el sorteig benèfic per

donzelles pobres de les parròquies de Betlem, Gràcia, St.

Francesc de Paula, del Carme, St. Pau, St. Agustí, St. Miquel

del Port, St. Miquel Arcàngel, St. Cugat, Sants. Just i Pastor,

St. Jaume, del Pi, Sta. Maria del Mar, St. Pere de les Puelles i

St. Josep.18 docs.

29.02.1844 –

03.03.1844

1D.XXI-17/2.4.7.4 Relacions de donzelles pobres de la parròquia de St. Just i

Pastor. 3 docs.

29.02.1844 –

04.03.1844

| 127

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-17/2.4.7.5 Notes de diverses parròquies com la de St. Agustí, St. Pere de

les Puelles, Sta. Maria del Mar, del Pi... adjuntant noms de

donzelles, en edat núbil, a les llistes ja trameses. 8 docs.

03.03.1844 –

05.03.1844

1D.XXI-17/2.4.7.6 Relacions numèriques i nominals de donzelles per ser dotades,

de les parròquies de St. Pau, de Sta. Maria del Mar, del Pi...,

una relació de noms i cognoms i una altra de parròquies amb

números assignats, mes una nota amb relació numèrica i

nominal. 10 docs.

[00.00.1844]

1D.XXI-17/2.4.8 Agrupació de documents generats arran de sortejos de caràcter

benèfic per dotar a donzelles i també a homes. 8 docs.

05.03.1844 –

[01.04.1844]

1D.XXI-17/2.4.8.1 Nota amb noms dels membre de la Junta de Festejos. [00.00.1844]

1D.XXI-17/2.4.8.2 Relació de 10 donzelles afavorides pel sorteig, s’especifiquen

les quantitats i el nom de les parròquies que les van presentar.

05.03.1844

1D.XXI-17/2.4.8.3 Nota de substitució d’una donzella premiada per una altra. [01.04.1844]

1D.XXI-17/2.4.8.4 Còpia d’un programa d’activitats per la reina Maria Cristina. [00.00.1844]

1D.XXI-17/2.4.8.5 Esborrany del que farà la reina el dia. [07.03.1844]

1D.XXI-17/2.4.8.6 Tres còpies d’una relació de 10 donzelles premiades. [00.00.1844]

1D.XXI-17/2.4.8.7 Relació de 4 homes premiats. [00.00.1844]

1D.XXI-17/2.4.8.8 Reclamació de dues interessades afavorides en els sortejos per

dotar a donzelles pobres. La primera va ser premiada amb 100

lliures catalanes l’any 1833 amb motiu del jurament de la

futura reina Isabel II, quant encara era menor d’edat, reclama

el pagament en haver complert l’edat reglamentaria. La

segona reclama el pagament del premi de 1000 rals que li van

tocar en sort en els sortejos realitzats amb motiu de la visita de

la reina Ma. Cristina. 2 docs.

02.01.1844 –

23.03.1844

1D.XXI-17/3 Unitat de documents confeccionada amb originals, còpies i

esborranys produïts per organitzar actes, obsequis i sufragar

despeses ocasionades per visites reials. 23 docs.

20.02.1844 –

10.10.1844

| 128

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-17/3.1 Unitat documental composta de documents produïts per

recaptar fons per festejar l’arribada de SS MM. 12 docs.

20.02.1844 –

22.06.1844

1D.XXI-17/3.1.1 Nota que indica de què tracta la documentació que

acompanya. 1 doc.

[00.00.1844]

1D.XXI-17/3.1.2 Relació de noms i de quantitats. 2 fulls = 1 doc. [00.00.1844]

1D.XXI-17/3.1.3 Impresos, complimentats a ma fent constar el nom i la

contribució de qui participa, que la Junta d’Obsequis va enviar

a entitats i ciutadans amb la voluntat de recaptar fons per la

visita reial. 7 docs.

22.06.1844

1D.XXI-17/3.1.4 (La unitat documental conté mig foli, a tinta, indicant que a la

Secció de Cadastre s’hi troba un lligall d’impresos com els a

sobre descrits.

1D.XXI-17/3.1.5 Nota d’acompanyament de documents entregats a Joan Agell

sobre cerimonial i obsequis en anteriors visites reials a la

ciutat els anys 1802, 1827, 1829, 1840. 1 doc.

20.02.1844

1D.XXI-17/3.1.6 Relació, còpia, de sessions de la Comissió d’Obsequis. 1 doc. 25.05.1844 –

13.06.1844

1D.XXI-17/3.1.7 Còpia de la sessió de la Comissió Especial de mitjans de

l’Ajuntament. 1 doc.

08.06.1844

1D.XXI-17/3.2 Dossier compost amb diversos documents fruit de despeses,

de programació d’actes o de projecte d’obres...9 doc.

[00.01.1844]

– 10.10.1844

1D.XXI-17/3.2.1 Nota de l’acord de l’Ajuntament per que siguin pagats 5539

rals i 4 diners, per despeses ocasionades per l’estada, el mes

de març, de quatre consellers, a Perpinyà per rebre a la reina

mare.1 doc.

08.06.1844

1D.XXI-17/3.2.2 Esborranys de memorials redactats per agrair i honorar la

visita de a la reina mare. 2 doc.

[00.01.1844]

1D.XXI-17/3.2.3 Esborrany memòria de l’entrada de la reina mare a Barcelona,

camí de Madrid. 3 plecs = 1 doc.

04.03.1844

| 129

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-17/3.2.4 Imposició, pel baró de Meer, de la reial ordre d’Isabel la

Catòlica a l’ardiaca del Llobregat, Benito Pigen. 1 doc.

08.10.1844

1D.XXI-17/3.2.5 Recull de documents generats per l’acte de posar la primera

pedra d’una plaça que s’anomenarà d’Isabel II amb motiu del

seu aniversari. 4 docs.

08.10.1844 –

10.10.1844

1D.XXI-17/3.3 Esborranys amb dades sobre l’arribada d’Isabel II, per mar, a

la ciutat acompanyada de la mare i germana camí de Caldes

per prendre els banys. Comentaris sobre els projectes de la

Comissió d’Obsequis per dispensar a les viatgeres. 2 doc.

01.06.1844 –

03.06.1844

1D.XXI-17/4 Agrupació documental relacionada amb actes de protocol

municipal per l’exercici de 1845. 2 docs.

17.05.1844 –

21.07.1845

1D.XXI-17/4.1 Quadern amb notes de sessions celebrades per la Junta

d’Obsequis. 1 doc.

17.05.1844 –

02.01.1845

1D.XXI-17/4.2 Memòria del actes realitzats a la ciutat amb motiu de l’estança

de la reina, camí a prendre les aigües, en companyia de la seva

mare i germana. 63 plecs = 1 doc.

24.05.1845 –

21.07.1845

1D.XXI-17/5 Reunió de documents generats en l’exercici de 1846. 11 doc. 14.07.1844 –

22.12.1846

1D.XXI-17/5.1 Tres notes de documents. 1 doc. 14.07.1844 –

24.04.1846

1D.XXI-17/5.2 Nota sobre la defunció del conseller dom Joan Vilanova i

Artís. 1 doc.

14.03.1846

1D.XXI-17/5.3 Anotacions sobre la convocatòria de rogatives públiques per

manca de pluges. 1 doc.

01.04.1846 –

12.04.1846

1D.XXI-17/5.4 Dossier compost amb documents generats a causa de les noces

de la reina Isabel II amb l’infant Francisco de Asís Maria, i de

la princesa Maria Luisa Fernanda amb el príncep Antonio

Maria Felipe Luís, duque de Montpensier, acte previst per

11.11.1846 al santuari de Ntra. Sra. de Atocha. 5 docs.

14.10.1846 –

27.10.1846

| 130

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-17/5.4.1 Boletín Oficial Extraordinario de la Provincia de Barcelona.

Gobierno Superior Político. Núm. 246. 1 doc.

14.10.1846

1D.XXI-17/5.4.2 Imprès a doble cara. 2 docs. [14.10.1846]

1D.XXI-17/5.4.2.1 Recto, Plano de la colocación de SS. MM. y AA. y regio

acompañamiento en los desposorios y velaciones.

1D.XXI-17/5.4.2.2 Verso, Velaciones.

1D.XXI-17/5.4.3 Invitació, impresa, a un tedèum a la Catedral per celebrar el

doble enllaç, el de la reina i el de la infanta Luisa Fernanda.

Avantsignatures: El Alcalde Corregidor Presidente, Tomás de

Metzger. José de Llança, secretario interino. 1 plec holandès.

= 1 doc.

00.10.1846

1D.XXI-17/5.4.4 Esborrany d’actes previstos a celebrar pel doble casori al si de

la família reial. 1 doc.

25.10.1846 –

27.10.1846

1D.XXI-17/5.5 Dossier compost per documents generats per organitzar un

concert, amb la finalitat de recaptar fons pel reemplaçament

de quintos. 3 docs.

19.00.1846 –

22.12.1846

1D.XXI-17/5.5.1 Invitació, impresa, a un concert, amb la finalitat d’inscriure a

la societat Barcelonesa d’assegurances mútues, pel

reemplaçament a l’exèrcit de mossos pobres per la primera

sèrie de la quinta de 1846. Avantsignatures: El Alcalde

Corregidor Presidente, Tomás de Metzger. José de Llança,

secretario interino. 1 doc.

00.00.1846

1D.XXI-17/5.5.2 Programa imprès pel concert vocal i instrumental... 1 doc. 19.00.1846

1D.XXI-17/5.5.3 Relació de noms i càrrecs per tramitar invitacions pel concert.

1 quadern.

22.12.1846

1D.XXI-17/6 Dossier compost per documents generats per actes relacionats

amb el protocol municipal. 5 docs.

09.05.1847 –

26.09.1847

1D.XXI-17/6.1 Memorial dels actes celebrats, tant amb l’assistència de la

població com la de les autoritats, amb motiu de la declaració

del Papa de dos dies de jubileu. 1 doc.

09.05.1847 –

10.05.1847

| 131

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-17/6.2 Unitat composta per documents generats per la inauguració de

la porta de la ciutat “Isabel II”, situada al cap damunt de les

Rambles. 1 manuscrit, 1 imprès, 1 plànol = 3 docs.

15.08.1847

1D.XXI-17/6.3 Memorial que recull el trasllat i la reobertura, al convent de la

Ntra. Sra. de la Mercè, de l’església de Sant. Miquel

anteriorment situada a la casa Consistorial. 1 doc.

26.09.1847

1D.XXI-17/7 Dossier compost per documentació generada amb finalitats

protocol·làries. 10 docs.

12.02.1848 –

13.12.1848

1D.XXI-17/7.1 Anotacions de les activitats protocol·làries observades amb

motiu de la festivitat de Sta. Eulàlia.

12.02.1848

1D.XXI-17/7.2 Invitació impresa a l’acte de concessió d’una medalla.

Memorial de l’acte d’entrega a Ramon Serra i Monclús,

comissari, per la captura dels qui van atemptar contra veïns

del poble de Sants i del seu alcalde. 2 docs.

13.06.1848 –

15.06.1848

1D.XXI-17/7.3 Dossier compost per dos manuscrits i dos impresos, arran del

projecte de construcció d’una plaça pública en el solar de

l’enderrocat antic convent dels pares Caputxins. 4 docs.

11.07.1848 -

10.10.1848

1D.XXI-17/7.4 Esborrany, i inici del mateix, d’anotació referent a la

inauguració del ferrocarril de Barcelona a Mataró. 2 docs.

28.10.1848

1D.XXI-17/7.5 Memorial de les rogatives, convocades per R.O., programades

per pregar per la vida del Papa Piu 9è. 1 doc.

11.12.1848 -

13.12.1848

1D.XXI-17/8 Dossier compost per documentació generada amb finalitats

protocol·làries 12 doc. entre les dates de:

15.02.1849 –

07.08.1849

1D.XXI-17/8.1 Còpia d’una lletra de l’Ajuntament agraint, al Sr. Josep Xifré,

la col·laboració prestada per haver allotjat a S.A. D. Enrique.

1 doc.

15.02.1849

1D.XXI-17/8.2 Dossier compost per un comunicat i una relació d’actes 2 doc. 11.03.1849 –

30.03.1849

1D.XXI-17/8.2.1 Comunicat imprès, per la defunció del Bisbe de Barcelona

Pedro Martínez Sanmartín. 1 doc,

24.03.1849

| 132

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-17/8.2.2 Relació d’actes religiosos, processons, rogatives a causa de la

manca de pluges. Viàtic, rogatives, misses per la salut del

Bisbe de Barcelona, celebració de misses, funeral i

enterrament amb motiu de la seva defunció. 1 doc.

11.03.1849 –

30.03.1849

1D.XXI-17/8.3 Agrupació de documents generats per la descripció d’actes en

honor del Capità General Manuel de la Concha, Marqués del

Duero, per celebrar la victòria de la seva campanya militar de

pacificació de Catalunya. 2 docs.

11.05.1849 –

21.06.1849

1D.XXI-17/8.3.1.1 Comunicat imprès per el Marquès de la Cuadra. 11.05.1849

1D.XXI-17/8.3.1.2 Memorial del protocol seguit en la rebuda del capità general

Manuel de la Concha, marquès del Duero, de retorn de la

campanya de pacificació de Catalunya. 1 doc.

14.05.1849

1D.XXI-17/8.4 Diari de Barcelona, núm. 135, publica articles dels diaris el

Fomento, Barcelonés, Bien público, Locomotor, comentant

l’èxit del Capità General. 1 doc.

15.05.1849

1D.XXI-17/8.5 Quadern on es detalla el banquet amb el que Ajuntament

obsequia el Capità General, així com l’obsequi d’una petxina

d’argent que posteriorment acordà la Corporació. 1 doc.

06.06.1849 –

21.06.1849

1D.XXI-17/8.6 Relacions nominals. 5 docs. 07.08.1849

1D.XXI-17/8.6.1 Relació de càrrecs i noms per la presa de possessió de

l’Ajuntament provisional. 1 doc.

07.08.1849

1D.XXI-17/8.6.2 Relació de càrrecs, títols, noms, empreses, entitats... 1 doc. 00.00.1849

1D.XXI-17/8.6.3 Relació nominal dividida en quatre apartats. 1 doc. 00.00.1849

1D.XXI-17/8.6.4 Relació de càrrecs i de noms per cursar invitacions. 1 doc. 00.00.1849

1D.XXI-17/8.6.5 Relació de càrrecs i de noms per cursar invitacions. 1 doc. 00.00.1849

1D.XXI-17/9 Dossier compost per dues unitats documentals que recopilen

39 registres d’activitats protocol·làries organitzades o en les

que pren part el Consistori. 43 documents.

01.01.1850 –

25.12.1950

1D.XXI-17/9.1 Dietari compost per 8 plecs, 1 esquela i 1 ban, en total de 22

doc.

01.01.1850 -

30.05.1850

| 133

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-17/9.1.1 Relació nominal de la presa de possessió dels Tinents

d’Alcalde i dels Regidors, dels consellers que van estar elegits

en les darreres eleccions. 1 doc.

01.01.1850

1D.XXI-17/9.1.2 Anotacions del seguici fúnebre amb motiu de la defunció del

Conseller Manuel Riera i Pujol.1 doc.

11.01.1850

1D.XXI-17/9.1.3 Defunció i enterrament de Joaquim Rei, rector de la

Universitat Literària. Conté esquela.2 docs.

16.01.1850

1D.XXI-17/9.1.4 Rogatives públiques pel 5é mes d’embaràs de la reina. 1doc. 25.02.1850

1D.XXI-17/9.1.5 Festivitat de Sta. Madrona. Dijous Sant. Divendres Sant.

Pasqua de Resurrecció. 4 docs.

15.03.1850 –

31.03.1850

1D.XXI-17/9.1.6 Festivitat de St. Francesc de Paula. Lletanies de St. Marc.

Besamans per l’aniversari de la reina mare. Tedèum de

gràcies pel retorn del Papa, Piu IX, a Roma. 4 docs.

09.04.1850 –

08.05.1850

1D.XXI-17/9.1.7 Lletanies, a causa del mal temps es suspèn la processo i les

cerimònies es celebraran a l’interior de la Catedral, la

Comissió Mpal. no assisteix als actes. L’ascensió del Senyor.

Cerimònia d’entrada a la ciutat del nou bisbe Sr. Josep

Domingo Costa i Borràs. Visita, de la Comissió Municipal, al

bisbe en presència del Capítol Catedralici. Cerimònia religiosa

celebrada pel bisbe a la Catedral. Aniversari del rei. Pasqua de

Pentecosta. 7 docs.

06.05.1850 –

19.05.1850

1D.XXI-17/9.1.8 Relat dels actes realitzats per festejar el dia de Corpus. Inclou

un ban. 2 docs.

27.05.1850 –

30.05.1850

1D.XXI-17/9.2 Unitat documental composta per còpia de dietari. formada per

5 plecs, 1 memorial i 3 impresos. Total 21 docs.

02.06.1850 –

25.12.1850

| 134

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-17/9.2.1 Rogatives públiques per l’infantament de la reina. Octava de

Corpus. Tedèum i processó en agraïment i finalització de les

rogatives, iniciades el darrer 15 de març, per falta d’aigua, es

retiren de la Catedral les relíquies de Sta. Madrona traslladant-

les a l’església de St. Miquel, capella del municipi. fol. 1-5. 3

docs.

02.06.1850 –

15.06.1850

1D.XXI-17/9.2.2 Compliments al Capità General en honor de la reina mare Mª

Cristina de Borbó. Festa votiva a la verge de la Mercè per

haver alliberat a la ciutat d’una plaga de llagosta, al 1687.

Festivitat de l’Assumpció de la Verge. fol. 6-9. 3 docs.

24.07.1850 –

15.08.1850

1D.XXI-17/9.2.3 Festa de St. Roc. Visita al Capità General amb motiu de la

diada de la infanta Mª Luisa Fernanda. Obertura del curs

acadèmic de la Universitat Literària. Designats dos conseller

per assistir a les misses de la capella de l’àngel de la Guarda.

Visita al Capità General amb motiu de la diada del rei.

Aniversari de la reina. Inauguració d’un nou embarcador a les

Drassanes. Diades de la reina. fols.9-15. 8 docs.

16.08.1850 –

19.11.1850

1D.XXI-17/9.2.4 La Puríssima Concepció. fol.15-16. 1 doc.

1D.XXI-17/9.2.5 Octava de la Puríssima Concepció. Publicació del sant

Jubileu. Diada de Nadal. fol. 16-19. 3 docs.

14.12.1850 –

25.12.1850

1D.XXI-17/9.2.6 Imprès, Boletín extraordinario, el governador provincial

informa del naixement d’un príncep d’Astúries que morí a la

poca estona d’haver nascut. 1 doc.

14.07.1850

1D.XXI-17/9.2.7 Col·locació de la primera pedra d’un monument a Ferran II,

de Catalunya – Aragó, a la Pl. Reial, abans convent dels

caputxins. Memorial de l’acte i 2 invitacions impreses. = 3

docs.

19.11.1850

| 135

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18 Unitat d’instal·lació composta per 19 dossiers identificats amb

dates extremes, cadascun conté documents generats durant

l’any i poden incloure’n un, o bé estar compostos per

agrupacions diverses d’impresos lletres, esborranys, còpies o

originals, notes, oficis, també registres anuals

cronològicament ordenats en plecs o quaderns d’actes de

protocol, tant civils com religiosos, celebrats a la ciutat amb

intervenció de l’Ajuntament. La documentació ha estat

organitzada per anys, un mateix dossier pot contenir un

diversos plecs, registre anual, o en un quadern i documentació

solta del mateix any, en aquests casos primer ha estat descrit

el registre d’actes i seguidament en un altre o diversos

dossiers la resta de documentació solta de l’any corresponent,

agrupada d’acord amb la funció per la qual va ser creada,

ordenada cronològicament, han estat descrits més 700 doc. i

els registres generats per fer-ho han sobrepassat els 600, que

van de l’1 de gener de 1851 a 25 de setembre de 1883.

1D.XXI-18/1 Registre compost per dos quaderns, no relligats, 10 plecs = 20

fol., que recullen 42 activitats protocol·làries celebrades a la

ciutat.

01.01.1851 –

25.12.1851

1D.XXI-18/1.1 Dossier compost per 24 registres d’actes celebrats a la ciutat.

5 plecs = 10 folis.

01.01.1851 –

29.07.1851

1D.XXI-18/1.1.1 Festivitat de la circumcisió del Senyor. 1recto 01.01.1851

1D.XXI-18/1.1.2 Festa de la Epifania. 1 verso 06.01.1851

1D.XXI-18/1.1 3 Publicació de la Butlla de la santa Creuada. 2 recto 12.01.1851

1D.XXI-18/1.1.4 Funeral del ex conseller Josep de Miró. 2 verso. 17.01.1851

1D.XXI-18/1.1.5 Aniversari de la infanta Mª Luisa Fernanda. 3 recto. 30.01.1851

1D.XXI-18/1.1.6 Santa Eulàlia. 3 verso. 12.02.1851

1D.XXI-18/1.1.7 Santa Madrona. 4 recto. 15.03.1851

1D.XXI-18/1.1.8 Sant Francesc de Paula. 4 verso. 02.04.1851

| 136

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/1.1.9 Dijous Sant. 5 recto. 17.04.1851

1D.XXI-18/1.1.10 Divendres sant. 5 verso. 18.04.1851

1D.XXI-18/1.1.11 Diumenge de Pasqua de Resurrecció. 6 recto. 20.04.1851

1D.XXI-18/1.1.12 Lletanies majors per la festa de Sant Marc. 6 verso. 25.04.1851

1D.XXI-18/1.1.13 Aniversari de la reina mare Maria Cristina. 7 recto. 27.04.1851

1D.XXI-18/1.1.14 Aniversari del rei. 7 recto. 13.05.1851

1D.XXI-18/1.1.15 Lletanies. 7 verso. 26.05.1851 –

28.05.1851

1D.XXI-18/1.1.16 Festivitat de l’ascensió del Senyor. 7 verso. 29.05.1851

1D.XXI-18/1.1.17 Pasqua de Pentecosta. 8 recto. 08.06.1851

1D.XXI-18/1.1.18 Corpus. 8 recto. 19.06.1851

1D.XXI-18/1.1.19 Processo general de Corpus. 8 verso 19.06.1851

1D.XXI-18/1.1.20 Octava de Corpus. 9 verso. 26.06.1851

1D.XXI-18/1.1.21 Assistència d’una comissió de la Corporació a la missa que la

Junta de Dames, encarregada de l’educació de les nenes

pobres, ofereix. 10 recto.

27.06.1851

1D.XXI-18/1.1.22 Inauguració d’una font monumental en honor de Galcerà

Marquet. 10 recto.

29.07.1851

1D.XXI-18/1.1.23 Esqueles en memòria de Josep de Miró i de Guardiola. 3 docs. 16.01.1851

1D.XXI-18/1.1.24 Relació d’institucions, dependències, entitats, Associacions,

estaments... 1 doc.

00.00.1851

1D.XXI-18/1.2 Dossier compost per 18 registres d’actes celebrats a la ciutat.

5 plecs = 10 folis, en blanc els 4 darrers.

24.07.1851 –

25.12.1851

1D.XXI-18/1.2.1 Dies de la reina mare. 1 recto. 24.07.1851

1D.XXI-18/1.2.2 Rogatives públiques per l’embaràs de la reina. 1 recto. 25.07.1851

1D.XXI-18/1.2.3 Festivitat del descens de la Verge l’any 1218, en memòria

d’haver alliberat la ciutat d’una plaga de llagosta el 1687. 2

recto.

02.08.1851

1D.XXI-18/1.2.4 L’assumpció de la Verge. 2 verso 15.08.1851

| 137

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/1.2.5 Festa de Sant Roc. 2 verso. 16.08.1851

1D.XXI-18/1.2.6 Diades de la infanta María Luisa Fernanda. 2 verso. 02.08.1851

1D.XXI-18/1.2.7 Universitat Literària. 3 recto. 01.10.1851

1D.XXI-18/1.2.8 Festivitat del St. Àngel. 3 recto 02.10.1851

1D.XXI-18/1.2.9 Diades del rei consort. 3 resto. 04.10.1851

1D.XXI-18/1.2.10 Aniversari de la reina. 3 verso. 10.10.1851

1D.XXI-18/1.2.11 Diades de la reina Isabel. 3 verso. 19.10.1851

1D.XXI-18/1.2.12 Rogatives pel proper l’infantament de la reina. 4 recto. 23.11.1851

1D.XXI-18/1.2.13 Festa de la Immaculada Concepció. 4 verso. 08.12.1851

1D.XXI-18/1.2.14 Presa de possessió d’Alcalde Corregidor el Sr. Santiago Luís

Dupuy . 4 verso.

09.12.1851

1D.XXI-18/1.2.15 Festa d’octava de la Puríssima Concepció. 5 recto. 15.12.1851

1D.XXI-18/1.2.16 Noticia de l’infantament de la reina. 5 recto. 22.12.1851

1D.XXI-18/1.2.17 El Consistori celebra un tedèum pel feliç infantament de la

reina. 5 verso.

23.12.1851

1D.XXI-18/1.2.18 Festa de Nadal. 6 recto. 25.12.1851

1D.XXI-18/1.2.19 Unitat documental composta de 2 impresos:

1D.XXI-18/1.2.19.1 Invitació a la processó de Corpus. 06.06.1851

1D.XXI-18/1.2.19.2 Acord Mpal. de cantar un tedèum pel feliç infantament de la

reina. 2 docs.

00.12.1851

1D.XXI-18/2 Dossier compost pel dietari de 1852, més 4 doc. solts , en total

24 fols i 41 registres.

15.12.1851 –

25.12.1852

1D.XXI-18/2.1 Dietari compost per 18 fols. i 37 registres generats per actes

celebrats a la ciutat entre les dates de ...

15.12.1851 –

25.12.1852

1D.XXI-18/2.1.1 Festa de la circumcisió del Senyor. 1 recto. 01.01.1852

1D.XXI-18/2.1.2 Diada dels reis Mags. 1 recto. 06.01.1852

1D.XXI-18/2.1.3 Publicació de las Butlles de la santa Creuada. 1 verso. 11.01.1852

1D.XXI-18/2.1.4 Memorial sobre la tradició de St. Sebastià, a la ciutat, i

demanant recursos per la celebració. 2 recto.

15.12.1851

| 138

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/2.1.5 Aprovada l’anterior petició. 3 recto. 16.12.1851

1D.XXI-18/2.1.6 Descripció de la celebració, a la Catedral, de la festivitat de

St. Sebastià i nota del cost total. 3 recto.

20.01.1852

1D.XXI-18/2.1.7 Restabliment de la reina, d’una ferida de la que va ser víctima

a causa d’un atemptat. 4 recto.

11.02.1852

1D.XXI-18/2.1.8 Sta. Eulàlia. 4 verso. 12.02.1852

1D.XXI-18/2.1.9 Festes públiques i tedèum pel restabliment de la reina i pel

natalici de la princesa d’Astúries. 4 verso.

13.02.1852 –

21.02.1852

1D.XXI-18/2.1.10 Festivitat de Sta. Madrona. 5 recto 15.03.1852

1D.XXI-18/2.1.11 Rogatives per l’aigua i exposició a la capella les relíquies de

Sta. Madrona. 5 verso.

01.04.1852

1D.XXI-18/2.1.12 Festa de St. Francesc de Paula. 5 verso. 02.04.1852

1D.XXI-18/2.1.13 Dijous i divendres sants. 6 recto. 08.04.1852 –

09.04.1852

1D.XXI-18/2.1.14 Rogatives per aconseguir aigua, processo amb les relíquies de

Sta. Madrona. 6 recto.

18.04.1852

1D.XXI-18/2.1.15 Lletanies de Sant Marc. 7 recto. 25.04.1852

1D.XXI-18/2.1.16 Aniversari de la reina mare. 7 verso. 27.04.1852

1D.XXI-18/2.1.17 Aniversari del rei consort. 7 verso. 13.05.1852

1D.XXI-18/2.1.18 Tedèum a la Catedral en agraïment per la pluja. 7 verso. 15.05.1832

1D.XXI-18/2.1.19 Lletanies a la Catedral. 7 verso. 17.05.1852 –

19.05.1952

1D.XXI-18/2.1.20 Pasqua de Pentecosta. 7 verso. 30.05.1852

1D.XXI-18/2.1.21 El Corpus. 7 verso. 10.06.1852

1D.XXI-18/2.1.22 Octava del Corpus. 9 verso. 17.06.1852

1D.XXI-18/2.1.23 Diades de la reina mare, Mª Cristina de Borbó. 10 recto. 24.07.1852

1D.XXI-18/2.1.24 Descens de la Verge. 10 recto. 02.08.1852

1D.XXI-18/2.1.25 Assumpció de la Verge. 10 recto. 15.08.1852

1D.XXI-18/2.1.26 Festes de Sant Roc. 10 verso. 16.08.1852

| 139

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/2.1.27 Inauguració del curs acadèmic de la Universitat Literària. 10

verso.

01.10.1852

1D.XXI-18/2.1.28 Festivitat de l’Àngel custodi. 10 verso. 02.10.1852

1D.XXI-18/2.1.29 Diada del rei consort. 11 recto 04.10.1852

1D.XXI-18/2.1.30 Aniversari de la reina. 11 recto. 10.10.1852

1D.XXI-18/2.1.31 Exèquies fúnebres pel general Castaños, duc de Bailèn. 11

recto.

20.10.1852

1D.XXI-18/2.1.32 Dies de la reina i de la princesa d’Astúries. 11 verso. 19.11.1852

1D.XXI-18/2.1.33 La Puríssima Concepció. 12 recto. 08.12.1852

1D.XXI-18/2.1.34 Concessió de premis a alumnes d’escoles municipal i als autors

del projecte de la Plaça Real. 12 verso.

12.12.1852

1D.XXI-18/2.1.35 Octava de la Puríssima. 13 verso. 15.12.1852

1D.XXI-18/2.1.36 Recepció a la Cort, per l’aniversari de la princesa d’Astúries. 14

recto.

20.12.1852

1D.XXI-18/2.1.37 Dia de Nadal. 18 recto. 25.12.1852

1D.XXI-18/2.2 Documentació solta que complementa el dietari. 4 docs. 00.00.1852

1D.XXI-18/2.2.1 Estat de comptes de despeses per la celebrar la diada de St.

Sebastià. 1 doc.

[20.01.1852]

1D.XXI-18/2.2.2 Acord municipal, per l’apropament de la canonada de gas a

l’edifici de l’Ajuntament, amb motiu de propers festejos, i

proposta al [capità general] d’extendre l’enllumenat a l’interior

de l’edifici. 1 doc.

17.02.1852

1D.XXI-18/2.2.3 Relació nominal de donzelles afavorides amb dot, dues per

parròquia, en el sorteig efectuat en el marc de celebracions de

les festes de Sant Sebastià. 1 doc.

21.02.1852

1D.XXI-18/2.2.4 Imprès invitació per assistir al tedèum pel restabliment de la

reina. 1 plec.

00.00.1852

1D.XXI-18/3 Unitat documental que conté 37 docs. 01.01.1853 –

25.12.1853

| 140

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/3.1 Dietari en el que hi ha enregistrats 33 actes protocol·laris

celebrats a la ciutat .

01.01.1853 –

25.12.1853

1D.XXI-18/3.1.1 Festivitat de la circumcisió del Senyor. 1 recto 01.01.1853

1D.XXI-18/3.1.2 Dia del reis Mags. 1 recto. 06.01.1853

1D.XXI-18/3.1.3 Publicació de la butlla de la Sta. Creuada. 1 verso. 09.01.1853

1D.XXI-18/3.1.4 Festa de St. Sebastià. 1 verso. 20.01.1853

1D.XXI-18/3.1.5 Aniversari de l’atemptat contra la reina, escaigut a les Corts. 2

recto.

02.02.1853

1D.XXI-18/3.1.6 Celebració, d’un acte cívic i religiós, al complir-se el primer

any de la inauguració del barri de la Barceloneta. 2 verso.

03.02.1853

1D.XXI-18/3.1.7 Santa Eulalia. 3 verso. 12.02.1853

1D.XXI-18/3.1.8 Santa Madrona. 3 verso. 15.03.1853

1D.XXI-18/3.1.9 Festes de dijous i de divendres sants. 4 recto. 24.03.1853 -

25.03.1853

1D.XXI-18/3.1.10 St. Francesc de Paula. 4 recto. 05.04.1853

1D.XXI-18/3.1.11 Lletanies de St. Marc. 4 recto. 25.04.1853

1D.XXI-18/3.1.12 Aniversari de la reina mare Mª Cristina. 4 verso. 27.04.1853

1D.XXI-18/3.1.13 Lletanies. 4 verso. 02.05.1853 -

04.05.1853

1D.XXI-18/3.1.14 Ascensió del Senyor. 4 verso. 05.05.1853

1D.XXI-18/3.1.15 Aniversari del rei consort. 4.verso. 13.05.1853

1D.XXI-18/3.1.16 Festivitat del Corpus. 5 recto. 26.05.1853

1D.XXI-18/3.1.17 Processo de Corpus. 5 verso 29.05.1853

1D.XXI-18/3.1.18 L’octava de Corpus. 5 verso. 02.05.1853

1D.XXI-18/3.1.19 Diades de la reina mare. 6 recto. 24.07.1853

1D.XXI-18/3.1.20 Festivitat del descens de la Mercè. 6 recto. 02.08.1853

1D.XXI-18/3.1.21 Rogatives públiques pel cinquè mes d’embaràs de la reina. 6

recto.

07.08.1853

1D.XXI-18/3.1.22 Assumpció de la Verge. 7 recto. 15.08.1853

| 141

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/3.1.23 St. Roc. 7 recto. 16.08.1853

1D.XXI-18/3.1.24 Obertura del curs acadèmic de la Universitat Literària. 7 recto. 01.10.1853

1D.XXI-18/3.1.25 Festa de l’àngel Custodi. 7 verso. 02.10.1853

1D.XXI-18/3.1.26 Diada del rei consort. 7 verso. 04.10.1853

1D.XXI-18/3.1.27 Aniversari de la reina. 7 verso. 10.10.1853

1D.XXI-18/3.1.28 Diada de la reina mare i de la princesa d’Astúries. 8 recto. (2

plecs solts).

19.11.1853

1D.XXI-18/3.1.29 Rogatives públiques per haver entrat la reina en el novè mes

d’embaràs. 11 verso.

27.11.1853

1D.XXI-18/3.1.30 Festa de la Puríssima Concepció. 12 recto. 08.12.1853

1D.XXI-18/3.1.31 Octava de la Puríssima. 12 recto. 15.12.1853

1D.XXI-18/3.1.32 Aniversari de la princesa d’Astúries i distribució de premis als

alumnes benemèrits de les escoles gratuïtes. 12 recto.

20.12.1853

1D.XXI-18/3.1.33 Nadal. 12 verso. 25.12.1853

1D.XXI-18/3.2 Unitat composta de documents diversos. 4 doc. = 4 registres. 18.02.1853 –

00.12.1853

1D.XXI-18/3.2.1 Dossier compost per la reclamació d’un deute i tramitar-ne el

pagament. 2 docs.

18.02.1853 –

19.02.1853

1D.XXI-18/3.2.1.1 Ofici de la comissió primera de l’Ajuntament a Ramon

Marrugat, demanant l’expedient instruït per la comissió

d’obsequis l’any 1840 amb motiu de la visita reial; la

demanda està motivada per la voluntat de pagar als artesans

que van elaborar els regals oferts als reis. 1 doc.

18.02.1853

1D.XXI-18/3.2.1.2 Ofici resposta de Ramon Marrugat a al ofici de Pere Prats,

president de la comissió primera de l’Ajuntament,

d’acompanyament al remetre l’expedient sol·licitat . 1 doc.

19.02.1853

1D.XXI-18/3.2.2 Invitació impresa per assistir a la processó de Corpus.

Avantsignatures de, José Bertrán y Ros/ el alcalde corregidor

presidente; por acuerdo de S.E. Manuel Duran y Bas/

Secretario. 1 doc.

19.05.1853

| 142

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/3.2.3 Notificació d’acord municipal per celebrar un tedèum per

celebrar el feliç part de la reina. 1 doc.

00.12.1853

1D.XXI-18/4 Recull documental compost per un quadern i un plec registres

d’actes protocol·laris, de l’any 1854, celebrats a la ciutat, més

4 documents adjunts que completen un total de 39 registres .

01.01.1854 –

16.10.1854

1D.XXI-18/4.1.1 Festivitat de la circumcisió del Senyor i presa de possessió del

nous consellers.1 recto.

01.01.1854

1D.XXI-18/4.1.2 Celebració dels reis Mags. 1 verso. 06.01.1854

1D.XXI-18/4.1.3 Publicació de la butlla de la santa Creuada. 1 verso. 08.01.1854

1D.XXI-18/4.1.4 Tedèum pel naixement d’una infanta. 2 recto. 09.01.1854

1D.XXI-18/4.1.5 Sant Sebastià. 2 verso. 20.01.1854

1D.XXI-18/4.1.6 Visita de l’infant D. Enrique de pas per la ciutat. 2 verso. 10.02.1854

1D.XXI-18/4.1.7 Sortida de s’altesa per València. 3 recto. 11.02.1854

1D.XXI-18/4.1.8 Santa Eulàlia. 3 recto. 12.02.1854

1D.XXI-18/4.1.9 Santa Madrona. 3 verso. 15.03.1854

1D.XXI-18/4.1.10 Assonades o bullangues. 3 verso. 28.03.1854 -

29.03.1854

1D.XXI-18/4.1.11 Assonades o bullangues. 4 recto. 30.03.1854 -

31.03.1854

1D.XXI-18/4.1.12 Assonades o bullangues. 4 recto. 01.04.1854

1D.XXI-18/4.1.13 Assonades o bullangues. 4 verso. 02.04.1854

1D.XXI-18/4.1.14 Assonades o bullangues. 5 recto. 03.04.1854

1D.XXI-18/4.1.15 Sant Francesc de Paula. 5 recto. 03.04.1854

1D.XXI-18/4.1.16 Incendi a l’església de Sant Francesc de Paula i a la fàbrica

veïna, sense poder saber en quin dels dos edificis es va iniciar

el foc. 5 recto.

08.04.1854

1D.XXI-18/4.1.17 Actes de dijous i divendres sant. 5 verso. 13.04.1854 –

14.04.1854

1D.XXI-18/4.1.18 Lletanies de Sant Marc.5 verso. 25.04.1854

1D.XXI-18/4.1.19 Aniversari de la reina mare. 6 recto. 27.04.1854

| 143

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/4.1.20 Aniversari del rei consort. 6 recto. 13.05.1854

1D.XXI-18/4.1.21 Lletanies. 6 recto. 22.04.1854 -

24.05.1854

1D.XXI-18/4.1.22 Festivitat del Corpus i processo general. 6 recto. 15.06.1854

1D.XXI-18/4.1.23 Trasllat de les restes mortals, des del port a l’església de Sta.

Mònica, d’Antoni de Capmany i de Montpalau. 7 recto.

17.06.1854

1D.XXI-18/4.1.24 Octava de Corpus. 7 recto. 22.06.1854

1D.XXI-18/4.1.25 Pronunciament de la ciutat de Barcelona. 7 verso. 14.07.1854

1D.XXI-18/4.1.26 Avalots i control militar a la ciutat. 8 recto. 15.07.1854

1D.XXI-18/4.1.27 Avalots i control militar a la ciutat. 8 verso. 16.07.1854

1D.XXI-18/4.1.28 Avalots i control militar a la ciutat. 9 recto. 17.07.1854

1D.XXI-18/4.1.29 Avalots i control militar a la ciutat. 9 recto. 18.07.1854

1D.XXI-18/4.1.30 Pacificació i estabilitat, la Pl. St. Jaume segueix ocupada per

les forces de seguretat. 9 verso.

19.07.1854

1D.XXI-18/4.1.31 La Pl. de St. Jaume segueix ocupada per les forces de

seguretat... s’estudien indemnitzacions. 12 recto.

20.07.1854

1D.XXI-18/4.1.32 La Pl. de St. Jaume segueix militarment ocupada, però la

ciutat resta tranquil·la, el contrari que a Madrid on s’estan

produint aldarulls. 12 recto.

21.07.1854

1D.XXI-18/4.1.33 Segueix presa la Pl. de St. Jaume sense que representi cap

problema per a la lliure circulació de transeünts. Banquet al

Saló de Cent. Inauguració del ferrocarril del nord, fins a

Granollers. 12 recto.

22.07.1854

1D.XXI-18/4.1.34 Recull de diverses notes: sobre la seguretat a la ciutat,

arribada del general Manuel de la Concha procedent del

desterrament que el ministeri derrocat li havia imposat, sobre

la premsa, comentari sobre el final del còlera morbo que per

espai de tres mesos ha patit la ciutat. 12 verso.

26.07.1854

1D.XXI-18/4.1.35 Tedèum en agraïment a la finalització de la pestilència del

còlera. 13 recto.

10.10.1854

| 144

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/4.2 Documentació solta, inclosa en el quadern de registres de

protocol de 1854.

1D.XXI-18/4.2.1 Circular de la Junta provisional para la formación de la

Gubernativa, títol manuscrit. La Junta Provisional de

Cataluña a las cabezas de Distrito, títol de l’imprès. 1 plec.

21.07.1854

1D.XXI-18/4.2.2 Còpia d’una lletra de felicitació adreçada al general Pascual

Madoz, governador civil de la província, en la que

l’Ajuntament expressa l’agraïment pels esforços realitzats pel

governador per combatre el còlera. 1 doc.

10.10.1854

1D.XXI-18/4.2.3 Còpies de dos documents, signada per Josep de Llança

secretari de l’Ajuntament; el 1r. document és la lletra que en

mostra de gratitud l’Ajuntament adreça al governador civil; el

2n. doc. és la lletra de resposta del general Madoz. 3 plecs.

10.10.1854 –

16.10.1854

1D.XXI-18/4.2.4 Imprès invitació a un tedèum en acció de gràcies per haver

estat la ciutat deslliurada del còlera. Avantsignatures El

Alcalde 1º Constitucional Presidente. Ramón Ferrer y

Garcés. Por A. de S.E. José de Llança, secretario habilitado.

1 plec.

00.10.1854

1D.XXI-18/5 Dietari compost per 29 registres més un imprès, tots fan

referència a actes i celebracions a la ciutat, directament

relacionades amb el protocol municipal. 30 registres de

01.01.1855 –

25.12.1855

1D.XXI-18/5.1 Celebració de la circumcisió del Senyor. 1 recto. 01.01.1855

1D.XXI-18/5.2 Festivitat de la diada de Reis. 1 recto. 06.01.1855

1D.XXI-18/5.3 Publicació de la butlla. 1 recto. 08.01.1855

1D.XXI-18/5.4 Festa de St. Sebastià. 1 recto. 20.01.1855

1D.XXI-18/5.5 Celebració de la declaració del dogma de la Immaculada

Concepció. 1 verso.

04.02.2855

1D.XXI-18/5.6 Sta. Eulàlia. 2 recto. 12.02.1855

1D.XXI-18/5.7 Deixar sense efecte la festa de St. Sebastià a causa del mal

temps. 2 recto.

16.02.1855

| 145

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/5.8 Sta. Madrona. 2 verso. 15.03.1855

1D.XXI-18/5.9 Dijous i divendres sant. 2 verso. 05.04.1855 -

06.04.1855

1D.XXI-18/5.10 Pasqua de resurrecció. 2 verso. 08.04.1855

1D.XXI-18/5.11 Rogatives públiques demanant pluja, i processó amb les

relíquies de Sta. Madrona. 2 verso.

29.04.1855

1D.XXI-18/5.12 Aniversari del rei. 3 recto. 13.05.1855

1D.XXI-18/5.13 Lletanies. 3 verso. 14.06.1855 –

16.05.1855

1D.XXI-18/5.14 L’ascensió del Senyor. 3 verso. 16.05.1855

1D.XXI-18/5.15 Pasqua de Pentecosta. 3 verso. 17.05.1855

1D.XXI-18/5.16 Tedèum donant gràcies per la pluja i en processó es retornen les

relíquies de Sta. Madrona. 3 verso.

28.05.1855

1D.XXI-18/5.17 Festa de Corpus. 4 recto. 07.06.1855

1D.XXI-18/5.18 Octava de Corpus. 4 verso. 14.06.1855

1D.XXI-18/5.19 Descens de la Verge Maria. 4 verso. 02.08.1855

1D.XXI-18/5.20 Rogatives públiques, per R.O., pregant per la desaparició del

còlera que assola altres províncies. 4 verso.

12.08.1855

1D.XXI-18/5.21 Assumpció de la Verge. 4 verso. 15.08.1855

1D.XXI-18/5.22 St. Roc. 4 verso. 16.08.1855

1D.XXI-18/5.23 Festivitat del St. Àngel. 5 recto. 02.10.1855

1D.XXI-18/5.24 Diada del consort. 5 recto. 04.10.1855

1D.XXI-18/5.25 Aniversari de la reina. 5 recto. 10.10.1855

1D.XXI-18/5.26 Diades de la reina i de la princesa d’Astúries. 5 recto. 19.10.1855

1D.XXI-18/5.27 La Puríssima Concepció. 5 verso. 08.12.1855

1D.XXI-18/5.28 Octava de la Puríssima. 5 verso. 15.12.1855

1D.XXI-18/5.29 Diada de Nadal. 5 verso. 25.12.1855

| 146

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/5.30 Plec adjunt, invitació per assistir a la celebració del Corpus.

Avantsignatures: El Alcalde primero Constitucional Presidente,

Antonio Viadera. P. A. de S.E. Juan Bautista Guardiola,

Secretario. 1 imprès.

00.06.1855

1D.XXI-18/6 Dossier compost pel dietari de 8 plecs foliats, més 1 full i 3

plecs impresos, en total 34 registres d’esdeveniments

escaiguts a la ciutat.

01.01.1856 –

25.12.1856

1D.XXI-18/6.1 La circumcisió del Senyor. 1 recto. 01.01.1856

1D.XXI-18/6.2 Diada dels reis. 1 recto. 06.01.1856

1D.XXI-18/6.3 Predicació de la butlla de la Sta. Creuada. 1 recto. 13.01.1856

1D.XXI-18/6.4 St. Sebastià.1 recto. 20.01.1856

1D.XXI-18/6.5 Sta. Eulàlia. 1 verso 12.02.1856

1D.XXI-18/6.6 Diada al duc de la Victòria, benedicció de banderes de la

milícia. 1 verso.

27.02.1856

1D.XXI-18/6.7 Sta. Madrona. 2 verso. 15.03.1856

1D.XXI-18/6.8 Dijous i divendres sant. 2 verso. 20.03.1856 -

21.03.1856

1D.XXI-18/6.9 Pasqua de resurrecció. 2 verso. 23.03.1856

1D.XXI-18/6.10 Restauració del temple St. Francesc de Paula. 3 recto. 23.03.1856

1D.XXI-18/6.11 Missa solemne a l’església de St. Francesc de Paula. 3 verso. 24.03.1856

1D.XXI-18/6.12 Lletanies de St. Marc. 3 verso. 25.03.1856

1D.XXI-18/6.13 Lletanies. 3 verso. 28.03.1856 -

30.03.1856

1D.XXI-18/6.14 Ascensió del Senyor. 3 verso. 01.05.1856

1D.XXI-18/6.15 Aniversari del rei consort. 3 verso. 13.05.1856

1D.XXI-18/6.16 Festivitat de Corpus. 4 recto. 22.05.1856

1D.XXI-18/6.17 Octava de Corpus. 4 recto. 29.05.1856

1D.XXI-18/6.18 Inauguració de la font de la plaça del Palau. 4 recto. 01.06.1856

1D.XXI-18/6.19 Suïcidi de Francesc Llopart, macer primer, escaigut a les

dependències dels porters. 5 verso.

05.06.1856

| 147

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/6.20 Funerals per les víctimes de l’exèrcit caigudes en els disturbis

patits en aquesta ciutat del 18 al 21 del mes present. 6 recto.

31.07.1856

1D.XXI-18/6.21 Ntra. Sra. dels Àngels. 6 recto. 02.08.1856

1D.XXI-18/6.22 Assumpció de la Verge. 6 verso. 15.08.1856

1D.XXI-18/6.23 St. Roc, ofici celebrat a Sta. Anna. 6 verso. 16.08.1856

1D.XXI-18/6.24 Arribada a la ciutat del Sr. Bisbe. 6 verso. 30.09.1856

1D.XXI-18/6.25 Inauguració del curs acadèmic de la Universitat Lliterària. 6

verso.

01.10.1856

1D.XXI-18/6.26 Diada del rei consort. 7 recto. 04.10.1856

1D.XXI-18/6.27 Aniversari de la reina. 7 recto. 10.10.1856

1D.XXI-18/6.28 Diada de la reina i de la princesa d’Astúries. 7 recto. 19.11.1856

1D.XXI-18/6.29 Rogatives públiques per R.O., a causa de l’escassetat de cereals

i altres articles de necessitat. 7 verso.

23.11.1856

1D.XXI-18/6.30 La Puríssima Concepció. 8 recto. 08.12.1856

1D.XXI-18/6.31 Octava de la Puríssima. 8 verso. 15.12.1856

1D.XXI-18/6.32 Aniversari de la princesa. 8 verso. 20.12.1856

1D.XXI-18/6.33 Dia de Nadal. 8 verso. 25.12.1856

1D.XXI-18/6.34 Invitacions a l’acte en honor del duc de la Victòria. 4 impresos. 00.02.1856

1D.XXI-18/7 Dossier compost per tres reculls documentals. 00.00.1857

 Dietari que documenta 33 actes a la ciutat, format per 8 plecs,

dels quals els dos darrers fulls són en blanc més 9 impresos i 1

lletra. Total 42 registres.

01.01.1857 -

25.12.1857

1D.XXI-18/7.1 Circumcisió del Senyor. 1 recto. 01.01.1857

1D.XXI-18/7.2 Diada dels reis Mags. 1 recto. 00.01.1857

1D.XXI-18/7.3 Processo de la butlla de la St. Creuada. 1 recto. 11.01.1857

1D.XXI-18/7.4 St. Sebastià. 1 verso. 20.01.1857

1D.XXI-18/7.5 Sta. Eulàlia. 2 recto. 12.02.1857

1D.XXI-18/7.6 Trasllat de la imatge de l’àngel de la Guarda. 2 recto. 08.03.1857

1D.XXI-18/7.7 Sta. Madrona. 3 recto. 15.03.1857

| 148

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/7.8 St. Francesc de Paula. 3 recto. 02.04.1857

1D.XXI-18/7.9 Dijous i divendres St. 3 recto. 09.04.1857 -

10.04.1957

1D.XXI-18/7.10 Pasqua de resurrecció. 3 recto. 12.04.1857

1D.XXI-18/7.11 Lletanies de St. Marc. 3 verso. 25.04.1857

1D.XXI-18/7.12 Aniversari del rei. 3 verso. 13.05.1857

1D.XXI-18/7.13 Lletanies majors. 3 verso 18.04.1857 -

20.04.1857

1D.XXI-18/7.14 L’Ascensió del Senyor. 3 verso. 21.04.1857

1D.XXI-18/7.15 Pasqua de Pentecosta. 3 verso. 31.04.1857

1D.XXI-18/7.16 El Corpus. 3 verso. 11.06.1857

1D.XXI-18/7.17 Octava del Corpus. 4 recto. 18.06.1857

1D.XXI-18/7.18 Rogatives públiques per R.O., per l’inici del cinquè mes

d’embaràs de la reina. 4 recto.

01.07.1857

1D.XXI-18/7.19 Inauguració de la navegació a vapor pel canal de l’Ebre. 4

verso.

18.07.1857

1D.XXI-18/7.20 Actes fúnebres celebrats en honor d’Antoni de Capmany i

Montpalau. 4 verso.

15.07.1857

1D.XXI-18/7.21 Ntra. Sra. dels Àngels. 5 recto. 02.08.1857

1D.XXI-18/7.22 Assumpció de la Verge. 5 recto. 15.08.1857

1D.XXI-18/7.23 St. Roc. 5 recto. 16.08.1857

1D.XXI-18/7.24 Festa de l’àngel de la Guarda. 5 verso. 02.10.1857

1D.XXI-18/7.25 Diada del rei. 6 recto. 04.10.1857

1D.XXI-18/7.26 Aniversari de la reina. 6 recto. 10.10.1857

1D.XXI-18/7.27 Arribada a la ciutat dels ducs de Monpensier. 6 recto. 21.10.1857

1D.XXI-18/7.28 Diada de la reina i de la seva filla la princesa. 6 verso. 19.11.1857

1D.XXI-18/7.29 Natalici del príncep d’Astúries. 6 verso. 29.11.1857 –

01.12.1857

1D.XXI-18/7.30 La Puríssima Concepció. 6 verso. 08.12.1857

| 149

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/7.31 Octava de la Puríssima. 6 verso. 15.12.1857

1D.XXI-18/7.32 Arribada del senyor bisbe. 6 verso. 18.12.1857

1D.XXI-18/7.33 Nadal. 6 verso. 25.12.1857

1D.XXI-18/7.34 Agrupació d’impresos, 4 docs. 10.07.1857 –

07.12.1857

1D.XXI-18/7.34.1 Imprès invitació als actes de recepció de les cendres d’Antoni

de Capmany, procedents de Cadis, i celebracions religioses en

memòria. 1 plec i 1 full = 2 docs.

10.07.1857

1D.XXI-18/7.34.2 Invitació, impresa, al tedèum a celebrar a la Catedral amb motiu

del l’infantament de la reina. 1full solt.

29.11.1857

1D.XXI-18/7.34.3 Invitació, impresa, als oficis que se celebraran el dia 8 per la

festivitat de la Immaculada. 1 full solt.

07.12.1857

1D.XXI-18/7.35 Dossier organitzat amb documents generats per la visita dels

ducs de Mompensier. 5 impresos.

00.10.1857

1D.XXI-18/7.35.1 Sonet encapçalat: A SS. AA. RR. Los Serenísimos Sres. Duques

de Mompensier, La Ciudad de Barcelona. 45 x 30 cm.

1D.XXI-18/7.35.2 Capçalera: Relación de lo que hay en Barcelona digno de ser

visitado: relació d’equipaments militars, temples, palaus,

teatres, edificis d’estudi i instrucció, de beneficència,

d’indústria, espais d’esbarjo...

1D.XXI-18/7.35.3 Programa d’un concert.

1D.XXI-18/7.35.4 Dos exemplars d’invitació al concert que l’Ajuntament oferirà

als ducs de Monpensier. Avantsignatura: El Alcalde Corregidor

Presidente, Ramon Figueras.

1D.XXI-18/7.36 La Societat Econòmica Barcelonesa d’Amics del País acusa

haver rebut l’ofici de l’Ajuntament, on comunicava l’acord

d’incloure en el pressupost de l’any vint mil rals destinats a

premiar individus jornalers que hagin actuat de manera heroica

o altruista. 1 doc.

10.03.1857 –

13.03.1857

| 150

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/8 Unitat documental composta per un dietari, 3 plecs foliats, més

2 impresos, 2 oficis, i 1 nota. En total 37 anotacions d’actes

protocol·laris.

01.01.1858 –

25.12.1858

1D.XXI-18/8.1 Circumcisió del Senyor. 1 recto. 01.01.1858

1D.XXI-18/8.2 Diada dels Reis. 1 recto. 06.01.1858

1D.XXI-18/8.3 Publicació de la butlla de la Sta. Creuada. 1 recto. 13.01.1858

1D.XXI-18/8.4 St. Sebastià. 1 recto. 20.01.1858

1D.XXI-18/8.5 Festes (dies 21–23) pel natalici del príncep Astúries, Alfons. 1

recto.

21.01.1858 –

23.01.1858

1D.XXI-18/8.6 Tedèum a l’església de la Mercè per l’emperador de França. 1

verso.

04.02.1858

1D.XXI-18/8.7 Sta. Eulàlia. 1 verso. 12.02.1858

1D.XXI-18/8.8 Sta. Madrona. 1 verso. 15.03.1858

1D.XXI-18/8.9 Dijous i divendres Sants. 1 verso. 01.04.1858 –

02.04.1858

1D.XXI-18/8.10 Pasqua de resurrecció. 1 verso. 04.04.1858

1D.XXI-18/8.11 St. Francesc de Paula. 2 recto. 05.04.1858

1D.XXI-18/8.12 Encunyació d’una medalla en commemoració del naixement

del príncep d’Astúries. 2 recto.

12.04.1858

1D.XXI-18/8.13 Anotació fent constar que a les 5 de la matinada ha arribat la

comissió (en representació de l’Ajuntament) a Madrid. 2 verso.

15.04.1858

1D.XXI-18/8.14 Consagració dels bisbes de Vic i de Menorca. 2 verso. 18.04.1858

1D.XXI-18/8.15 Banquet, ofert pel duc d’Almenara, amb motiu de la

consagració dels bisbes. 2 verso.

19.04.1858

1D.XXI-18/8.16 Lletanies de St. Marc. 3 recto. 25.05.1858

1D.XXI-18/8.17 L’ascensió del Senyor i aniversari del rei. 3 recto. 13.05.1858

1D.XXI-18/8.18 Pasqua de Pentecosta. 3 recto. 23.05.1858

1D.XXI-18/8.19 El Corpus. 3 recto. 03.06.1858

1D.XXI-18/8.20 Octava del Corpus. 3 recto. 10.06.1858

| 151

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/8.21 Ntra. Sra. dels Àngels. 3 recto. 02.08.1858

1D.XXI-18/8.22 L’Assumpció. 3 verso. 15.08.1858

1D.XXI-18/8.23 St. Roc. 3 verso. 16.08.1858

1D.XXI-18/8.24 St. Àngel de la Guarda. 3 verso. 02.08.1858

1D.XXI-18/8.25 Diada del rei. 3 verso. 04.10.1858

1D.XXI-18/8.26 Aniversari de la reina. 3 verso. 10.10.1858

1D.XXI-18/8.27 Diada de la reina. 3 verso. 19.11.1858

1D.XXI-18/8.28 Aniversari del príncep d’Astúries. 4 recto. 28.11.1858

1D.XXI-18/8.29 La Puríssima Concepció. 4 recto. 08.12.1858

1D.XXI-18/8.30 Octava de la Puríssima. 4 recto. 15.12.1858

1D.XXI-18/8.31 Nadal. 4 recto. 25.12.1858

1D.XXI-18/8.32 Unitat documental composta de documents generats pel

naixement del príncep d’Astúries. 3 docs.

00.01.1858 –

17.06.1858

1D.XXI-18/8.32.1 Invitació impresa, per assistir, el dia 21, a la Catedral a l’ofici

religiós per celebrar la presentació del príncep d’Astúries. 1doc.

00.01.1858

1D.XXI-18/8.32.2 Ofici de la Reial Audiència al secretari de l’Ajuntament,

demanant informació d’una medalla d’argent que els ha remès.

1 doc.

22.05.1858

1D.XXI-18/8.32.3 Lletra d’agraïment, de Salvador Castelló a l’Ajuntament, per

haver-li enviat una medalla. Arenys de Mar. 1 doc.

17.06.1858

1D.XXI-18/8.33 Invitació per assistir a la Catedral el dia 3 de juny a les 17

hores per participar en la processó de Corpus. 1 doc.

00.05.1858

1D.XXI-18/8.34 Part d’una nota relacionada amb un acte benèfic. 1 doc. 16.08.1858

1D.XXI-18/9 Dietari compost per 36 registres, més 6 de documentació

d’acompanyament a l’inventari, en total 42 registres de

protocol.

01.01.1859 –

25.12.1859

1D.XXI-18/9.1 Circumcisió del Senyor. 1 recto 01.01.1859

1D.XXI-18/9.2 Diada de Reis. 1 recto. 06.01.1859

1D.XXI-18/9.3 Publicació de la butlla de la Sta. Creuada. 1 recto. 09.01.1859

| 152

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/9.4 St. Sebastià. 1 recto. 20.01.1859

1D.XXI-18/9.5 Diada del príncep d’Astúries. 1 verso. 23.01.1859

1D.XXI-18/9.6 Funerals per la defunció de Valentí Esparó. 1 verso. 11.02.1859

1D.XXI-18/9.7 Sta. Eulàlia. 2 recto. 12.02.1859

1D.XXI-18/9.8 Sta. Madrona. 2 recto. 15.03.1859

1D.XXI-18/9.9 St. Francesc de Paula. 2 recto. 02.04.1859

1D.XXI-18/9.10 Processo de diumenge de passió. 2 recto. 10.04.1859

1D.XXI-18/9.11 Dijous i divendres sants. 2 verso. 21.04.1859 –

22.04.1859

1D.XXI-18/9.12 Pasqua de resurrecció. 3 recto. 24.04.1859

1D.XXI-18/9.13 Lletanies de St. Marc. 3 recto. 25.04.1859

1D.XXI-18/9.14 Restabliment del Consistori del antics Jocs Floral. 3 recto. 01.05.1859

1D.XXI-18/9.15 Aniversari del rei. 3 verso. 13.05.1859

1D.XXI-18/9.16 Rogatives públiques en demanda de pluges. 3 verso. 15.05.1859

1D.XXI-18/9.17 Tedèum en acció de gràcies pel benefici de la pluja. 3 verso. 29.05.1859

1D.XXI-18/9.18 L’ascensió del Senyor. 4 recto. 02.06.1859

1D.XXI-18/9.19 Pasqua de Pentecosta. 4 recto. 12.06.1859

1D.XXI-18/9.20 El Corpus. 4 recto. 23.06.1859

1D.XXI-18/9.21 Processó de St. Just. 4 verso 29.06.1859

1D.XXI-18/9.22 Octava del Corpus, 4 verso. 30.06.1859

1D.XXI-18/9.23 Comissió per presidir exàmens a la “casa de Correcció”. 5

recto.

30.07.1859

1D.XXI-18/9.24 Ntra. Sra. dels Àngels. 5 recto. 02.08.1859

1D.XXI-18/9.25 Rogatives públiques pel feliç part de la reina. 5 recto. 07.08.1859

1D.XXI-18/9.26 L’assumpció de Ntra. Sra. 5 recto. 15.08.1859

1D.XXI-18/9.27 Sant Roc. 5 recto. 16,08,1859

1D.XXI-18/9.28 St. Àngel de la guarda. 5 verso. 02.10.1859

1D.XXI-18/9.29 Diada del rei. 5 verso 04.10.1859

1D.XXI-18/9.30 Aniversari de la reina. 5 verso. 10.10.1859

| 153

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/9.31 Diada de la reina. 5 verso. 19.10.1859

1D.XXI-18/9.32 Aniversari del príncep d’Astúries. 5 verso. 28.11.1859

1D.XXI-18/9.33 La Puríssima. 5 verso. 08.12.1859

1D.XXI-18/9.34 Octava de la Puríssima. 5 verso. 15.12.1859

1D.XXI-18/9.35 Nadal. 5 verso. 25.12.1859

1D.XXI-18/9.36 Defunció de Pau Pelacs, tinent d’alcalde de la ciutat. 6 recto. 20.12.1859

1D.XXI-18/9.37 Recull de documentació generada de tipologies diferents i per

realitzar funcions diverses. 6 registres = 7 docs.

10.02.1859 –

08.08.1859

1D.XXI-18/9.37.1 Esquela per assistir a una missa, en memòria de Valentí Esparó,

a la parròquia de St. Josep. 1 doc.

10.02.1859

1D.XXI-18/9.37.2 Invitació impresa, de l’Ajuntament, per assistir a la processó

del diumenge de passió. 1 doc.

00.04.1859

1D.XXI-18/9.37.3 Invitació impresa de l’Ajuntament, per participar a la processó

de Corpus que sortirà de l’església de St. Just. 1 doc.

24.06.1859

1D.XXI-18/9.37.4 Esborranys de documents redactats per demanar o concedir

ajuts o gratificacions econòmiques per actes heroics o altruistes.

2 docs.

15.07.1958

1D.XXI-18/9.37.5 Còpia d’una lletra de felicitació a la reina pel nou embaràs,

signada per 25 càrrecs de l’Ajuntament. 1 doc.

05.08.1859

1D.XXI-18/9.37.6 Lletra a quatre consellers, comissionats per dur la felicitació a

la reina per l’embaràs. 1 full solt.

08.08.1859

1D.XXI-18/10 Unitat documental composta per 7 dossiers compostos per un o

diversos documents agrupats en atenció a les característiques

comunes per les quals van ser creats; en total conté 65

documents i un total de 31 registres.

02.00.1860 –

14.12.1860

1D.XXI-18/10.1 Document compost per 2 registres. 00.02.1860

1D.XXI-18/10.1.1 Nota per l’any 1860 Las funciones ordinarias se han celebrado

como de costumbre durante el decurso del año con asistencia

del Excmo. Ayuntamiento; y sólo se anotan para memoria las

extraordinarias.

00.00.1860

| 154

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/10.1.2 Fallecimiento del Secretario del Ayuntamiento D. Mariano

Bosomba. Vide Exp. nº 3411 de la mesa 2ª y Brusi de los días 3

y 4 de marzo. 1 plec, dues notes.

00.02.1860

1D.XXI-18/10.2 Agrupació documental dels actes protocol·laris que

l’Ajuntament organitzà en honor als supervivents de la guerra

d’Àfrica. 5 docs.

07.02 1860 –

00.05.1860

1D.XXI-18/10.2.1 Invitació de l’Ajuntament, al marquès de Castillo Terrente, al

tedèum que el dia 8 de febrer es cantarà a la Catedral en honor

de l’exèrcit procedent d’Àfrica. 1 imprès.

07.02 1860

1D.XXI-18/10.2.2 Testimonis dels actes que l’Ajuntament programa per celebrar

el retorn dels catalans procedents de la guerra del Marroc. 2

docs.

00.05.1860

1D.XXI-18/10.2.2.1 Reseña de los festejos celebrados en Barcelona, en los

primeros días de mayo de 1860, con motivo del regreso de los

voluntarios de Cataluña y tropas del ejército de África. Víctor

Balaguer, cronista de la ciutat. 1 volum.

00.05.1860

1D.XXI-18/10.2.2.2 Memorial d’alguns dels actes a celebrar els dies 3, 4 i 6 de

maig, per celebrar el retorn dels voluntaris catalans procedents

de l’Àfrica. 1 plec.

[00.05.1860]

1D.XXI-18/10.3 Poemes dedicats al general Prim. 19 docs. 05.02.1860 -

00.08.1860

1D.XXI-18/10.3.1 1.Al general Prim i voluntaris catalans herois del 4 de febrer

de 1860. 2. El 4 de febrero. 3. Al Excmo. Sr. D. Juan Prim,

conde de Reus, marqués de Castillejos, teniente general del

ejército, ingeniero general… Manuscrits 3 doc.

05.02.1860 -

00.08.1860

| 155

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/10.3.2 1. La roja barretina catalana. 2. Al ejército, vencedor en

África. 3. A los voluntarios catalanes. 4. Als voluntaris de

Catalunya en sa tornada d’Àfrica. La gorra vermella. 5. A

Barcelona. 6. Salut als herois d’Àfrica. 7. Barcelona a los

voluntarios. 8. A los héroes del ejército español, defensores de

honra nacional en su regreso de África. 9. Al valiente ejército

español en su entrada en Barcelona a su regreso de la

campaña de África.10. Honor al ejército. Genio de la guerra.

11. Al regreso de los voluntarios catalanes. 12. Un llor i una

llàgrima. Als voluntaris de Catalunya. 13. A los voluntarios

catalanes, vencedores en África. 14. ¡Victoria! Impresos 15

doc. (núm. 14 dos exemplars).

00.00.1860

1D.XXI-18/10.4 Esquela de Diego de los Ríos, tinent general. 08.08.1860

1D.XXI-18/10.5 Poemes dedicats a la marquesa de Castillejos, muller del

general Prim. Manuscrits 10 docs.

27.08.1860 -

05.09.1860

1D.XXI-18/10.6 Dossier elaborat amb documentació generada per la

organització de la visita de la família reial a Barcelona. 29 doc.

20.09.1860 -

05.10.1860

1D.XXI-18/10.6.1 Esborrany de memorial preparatori per la visita de la família

reial del 20 de setembre al dia 5 d’octubre. 1 doc.

[00-08-1860]

1D.XXI-18/10.6.2 Programa d’atencions i d’activitats a dispensar a la família

reial. 1 quadern.

00.00.1860

1D.XXI-18/10.6.3 Còpia d’un ofici d’acompanyament de la tramesa de 32

impresos per entrar al ball que la Junta de Comerç ofereix a la

reina. 1 doc.

18.00.1860

1D.XXI-18/10.6.4 Invitació per assistir a una funció a celebrar als Camps Elisis,

que l’Ajuntament organitzà en honor de la reina, el dia que

aquesta ho decideixi. 1 imprès.

20.09.1860

1D.XXI-18/10.6.5 Còpia d’acusament de rebut d’ofici de la Diputació Provincial

que tracte de la tramesa d’invitacions. 1 doc.

22.09.1860

| 156

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/10.6.6 Còpia d’una lletra de l’alcalde de la ciutat adreçada al duc de

Bailèn, majordom major de sa majestat, posant-se a disposició

de la reina. 1 doc.

22.09.1860

1D.XXI-18/10.6.7 Reunió de notes de tipus econòmic, comptes totals i relacions

de preus de localitats, llotges, butaques, situació d’aquestes...

relacions de noms d’assistents i a qui correspondrà una

determinada localitat per assistir el Consistori a la funció del

Liceu que presidirà la reina. 7 docs.

22.09.1860 –

29.09.1860

1D.XXI-18/10.6.8.1 Esborrany per notificar la designació per assistir en

representació a una funció al monestir de Montserrat. 1 doc.

29.09.1860

1D.XXI-18/10.6.8.2 Ofici adreçat a la Diputació per retornar tres invitacions a la

funció que aquesta ofereix a Montserrat. 1 doc.

29.09.1860

1D.XXI-18/10.6.9 Nota de les localitats pels senyors Consellers per la funció del

teatre Principal, dedicada a sa majestat. Conté relació

d’assistents, de llotges, de localitats i preus. Nota de pagament

i rebut. 1 doc.

11.10.1860

1D.XXI-18/10.6.10 Programa, Representación de la entrada de Cristóbal Colón

en Barcelona en abril de 1493, de vuelta de su descubrimiento

de la América. 1 quadern.

00.00.1860

1D.XXI-18/10.6.11 Esborranys de notes diverses, del que el protocol de

l’Ajuntament a dut a terme en altres moments, amb ocasió

d’alguna visita de persones de la reialesa. 2 docs.

[00.00.1860]

1D.XXI-18/10.6.12 Relació de noms i càrrecs. 1 doc. 00.00.1860

1D.XXI-18/10.6.13 Nota sobre la inauguració de les obres de millora i eixample

del port, llençant la primera pedra al mar, aprovades per R.O.

de 29 de maig. 1 doc.

00.00.1860

1D.XXI-18/10.6.14 Esborrany d’una súplica adreçada a la reina per oferir-li un

àlbum de record de la seva visita a la ciutat. 1 doc.

00.00.1860

1D.XXI-18/10.6.15 Comptes de despeses ocasionades per l’arranjament del palau

reial i pel seu sosteniment diari. 7 docs.

00.00.1860

| 157

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/10.7 Unitat composta per documents generats per la concessió, o

demanda de concessió de premis a actes heroics, virtuosos,

altruistes... 3 docs.

16.06.1860 –

18.08.1860

1D.XXI-18/10.8 Nota pel cap de la oficina de comptabilitat, informant que

S.E. contribuirà amb 354 rals a les despeses dels actes

religiosos celebrats a la “casa de correcció” el dia de la

Puríssima. 1 doc.

14.12.1860

1D.XXI-18/11 Dietari amb 61 registres d’actes protocol·laris, més un dossier

compost per sis unitats documentals simples i compostes. 72

doc. = 67 registres.

01.01.1861 –

28.12.1861

1D.XXI-18/11.1 Dietari de protocol compost per plecs foliats, conté 61

registres:

01.01.1861 –

28.12.1861

1D.XXI-18/11.1.1 Presa de possessió, la meitat, del nou Ajuntament. 1 recto. 01.01.1861

1D.XXI-18/11.1.2 La circumcisió del Senyor. 1 recto. 01.01.1861

1D.XXI-18/11.1.3 Dia de reis. 1 recto. 06.01.1861

1D.XXI-18/11.1.4 Redistribució de llocs de treball a l’Ajuntament. 1 recto. 11.01.1861

1D.XXI-18/11.1.5 Publicació de la butlla de la Sta. Creuada. 1 recto. 13.01.1861

1D.XXI-18/11.1.6 Funció religiosa al monestir de Sta. Clara. 1 verso. 16.01.1861

1D.XXI-18/11.1.7 St. Sebastià. 1 verso. 21.01.1861

1D.XXI-18/11.1.8 Diada del príncep d’Astúries. 1 verso. 23.01.1861

1D.XXI-18/11.1.9 Embaràs de la reina. 1 verso. 26.01.1861

1D.XXI-18/11.1.10 Entrada i cavalcada de carnestoltes. 1 verso. 03.02.1861

1D.XXI-18/11.1.11 Anotació del 5è mes d’embaràs de la reina. 2 recto. 10.02.1861

1D.XXI-18/11.1.12 Sta. Eulàlia. 2 recto. 12.02.1861

1D.XXI-18/11.1.13 Enterrament d’en carnestoltes. 2 recto. 12.02.1861

1D.XXI-18/11.1.14 Sta. Madrona. 2 recto. 15.03.1861

1D.XXI-18/11.1.15 Dijous i divendres sants. 2 recto. 28.03.1861 –

29.03.1861

1D.XXI-18/11.1.16 Pasqua de resurrecció. 2 verso. 31.03.1861

1D.XXI-18/11.1.17 St. Francesc de Paula. 2 verso. 09.04.1861

| 158

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/11.1.18 Incendi al teatre del Liceu. 2 verso. 09.04.1861

1D.XXI-18/11.1.19 Lletanies majors. 2 verso. 25.04.1861

1D.XXI-18/11.1.20 Jocs florals. 3 recto. 05.05.1861

1D.XXI-18/11.1.21 Lletanies menors. 4 recto. 07.05.1861

1D.XXI-18/11.1.22 L’Ascensió del Senyor. 4 recto. 09.05.1861

1D.XXI-18/11.1.23 Aniversari del rei. 4 recto. 13.05.1861

1D.XXI-18/11.1.24 Pasqua de Pentecosta. 4 recto. 19.05.1861

1D.XXI-18/11.1.25 El Corpus. 4 recto. 30.05.1861

1D.XXI-18/11.1.26 Natalici de la reina. 4 verso. 02.06.1861

1D.XXI-18/11.1.27 Octava de Corpus. 4 verso. 07.06.1861

1D.XXI-18/11.1.28 Arribada de Joan Prim, marquès de Castillejos i comte de

Reus, a la ciutat. 4 verso.

12.06.1861

1D.XXI-18/11.1.29 Tedèum pel feliç natalici de la reina. 4 verso. 16.06.1861

1D.XXI-18/11.1.30 Acte religiós per S. Lluís Gonzaga a la parròquia de Betlem. 5

verso.

21.06.1861

1D.XXI-18/11.1.31 Col·locació de la primera pedra pels edificis a construir, en

terrenys de la Constructora Catalana, d’acord amb la

planificació de Eixample. 5 recto.

03.07.1861

1D.XXI-18/11.1.32 Celebració a la Catedral de la festa de les claus. 5 recto. 19.07.1861

1D.XXI-18/11.1.33 Descens de la Verge. I fi de la plaga de llagosta. 5 verso. 02.08.1861

1D.XXI-18/11.1.34 L’Assumpció de la Verge. 5 verso. 15.08.1861

1D.XXI-18/11.1.35 St. Roc. 5 verso. 16.08.1861

1D.XXI-18/11.1.36 Incendi a la muntanya de Montserrat. 5 verso. 03.09.1861

1D.XXI-18/11.1.37 Arribada del rei per la inauguració del tren Barcelona

Saragossa i per la perllongació de les vies de Martorell a

Tarragona. 6 recto.

14.09.1861 –

16.09.1861

1D.XXI-18/11.1.38 El rei visità la línia del tren de Mataró fins la connexió amb

Sta. Coloma de Farnés. 8 verso.

15.09.1861

1D.XXI-18/11.1.39 Descripció de visites del rei fins arribar a Saragossa. 10 verso. 16.09.1861

| 159

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/11.1.40 St. Àngel de la guarda. 11 verso. 02.10.1861

1D.XXI-18/11.1.41 Dia del rei. 11 verso. 04.10.1861

1D.XXI-18/11.1.42 Visita a l’Ajuntament de Pascual Madoz. 11 verso. 09.10.1861

1D.XXI-18/11.1.43 Aniversari de la reina. 11 verso. 10.10.1861

1D.XXI-18/11.1.44 Crema de llibres i d’impresos censurats per l’església. 12

recto.

10.10.1861

1D.XXI-18/11.1.45 Defunció del marquès de Llió. 12 recto. 10.10.1861

1D.XXI-18/11.1.46 Exposició al saló de Cent del plànol geomètric de Barcelona.

12 recto.

17.10.1861

1D.XXI-18/11.1.47 Visita del Sr. Pascual Madoz i família a l’Ajuntament. 12

verso.

22.10.1861

1D.XXI-18/11.1.48 Sortida de Madoz cap a Madrid. 12 verso. 22.10.1861

1D.XXI-18/11.1.49 Trasllat de les restes del doctor Agustí Yáñez. 12 verso. 28.10.1861

1D.XXI-18/11.1.50 Diada de la reina. 13 recto. 19.11.1861

1D.XXI-18/11.1.51 Acte públic al saló de Cent de la Societat d’amics del País. 13

recto.

19.11.1861

1D.XXI-18/11.1.52 Aniversari del príncep d’Astúries. 13 verso. 28.11.1861

 Nomenament,per la reina, de comanador de la R.O. de Carles

III al tinent d’alcalde Gil Blanc. 13 verso.

28.11.1861

1D.XXI-18/11.1.53 Distinció a Gil Bech, tinent d’alcalde, per haver estat nomenat

per la reina comanador de la Reial Ordre de Carles III. 13

recto.

28.11.1861

1D.XXI-18/11.1.54 Premi amb una medalla d’or al fabricant Jacint Barrau per

haver inventat un teler que fabrica alhora dues peces de

vellut. 13 verso.

06.12.1861

1D.XXI-18/11.1.55 La Puríssima. 13 verso. 08.12.1861

 Acte del sorteig d’un braçalet al saló de Cent, regal de la

reina, entre les senyores de la Junta de la Congregació de la

Caritat Cristiana. 14 recto.

08.12.1861

| 160

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/11.1.56 Sorteig del braçalet que la reina obsequià a la Junta de

Senyores de la Congregació de la Caritat Cristiana. 14 recto.

08.12.1861

1D.XXI-18/11.1.57 Octava de la Puríssima. 14 recto. 16.12.1861

1D.XXI-18/11.1.58 Inauguració, per la Diputació provincial, de l’escola normal

de mestres de nenes. 14 recto.

19.12.1861

1D.XXI-18/11.1.59 Nadal. 14 verso. 25.12.1861

1D.XXI-18/11.1.60 Inici del treballs d’aplanament d’ambdues bandes del Passeig

de Gràcia. 14 verso.

28.12.1861

1D.XXI-18/11.1.61 Reobertura al públic de la capella de St. Joan de l’Erm,

Situada al carrer Tallers. 14 verso.

28.12.1861

1D.XXI-18/11.2 Dossier compost per sis unitats documentals simples i

compostes. 11 docs.

25.01.1861 –

28.09.1861

1D.XXI-18/11.2.1 Acord municipal per pagar al Sr. Josep Gené 240 rals per

haver resultat damnificat a causa de caure l’arc de triomf

construït en el portal de mar quan la reina va visitar la ciutat.

1 full solt.

25.01.1861

1D.XXI-18/11.2.2 Esborranys de memorials de felicitació, pel natalici de la

reina. Dos plecs i 1 full.

00.06.1861

1D.XXI-18/11.2.3 Documents elaborats per la presentació a la reina d’un àlbum

confeccionat per obsequiar-la. 2 docs.

28.06.1861 –

13.09.1861

1D.XXI-18/11.2.4 Cançó, encarregada per l’Ajuntament de Saragossa i dedicada

al de Barcelona, amb motiu de la inauguració de la línia fèrria

entre ambdues ciutats. 1 full blau solt, mida quartilla.

17.09.1861

1D.XXI-18/11.2.5 Unitat documental composta generada amb motiu de la visita

del rei. 5 docs.

29.08.1861 –

28.09.1861

1D.XXI-18/11.2.6 Esborrany d’enaltiment de la figura de la reina i de la seva

família. 1 full.

00.00.1861

1D.XXI-18/12 Dossier compost per dues unitats documentals simples o

compostes per 103 doc. descrits en 95 registres.

01.01.1862 –

26.12.1862

| 161

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/12.1 Dietari, 92 registres descriptius d’actes celebrats al Municipi,

compost per 12 plecs (23 fol. manuscrits).

01.01.1862 –

26.12.1862

1D.XXI-18/12.1.1 Circumcisió del Senyor, 1 recto. 01.01.1862

1D.XXI-18/12.1.2 Festivitat dels Reis, 1 recto. 06.01.1862

1D.XXI-18/12.1.3 Publicació Butlla de la Sta. Creuada, 1 recto. 12.01.1862

1D.XXI-18/12.1.4 Reunió dels adjunts, al Saló de Cent, per nomenar els

mantenedors dels Jocs Florals, 1 recto.

14.01.1862

1D.XXI-18/12.1.5 Cerimònia funerària per Pere V, rei de Portugal. 1 verso. 17.01.1862

1D.XXI-18/12.1.6 Festa de St. Sebastià, patró de la ciutat. 1 verso. 20.01.1862

1D.XXI-18/12.1.7 Diada del príncep d’Astúries,1 verso. 23.01.1862

1D.XXI-18/12.1.8 Celebració pel nou embaràs de la reina, 2 recto. 24.01.1862

1D.XXI-18/12.1.9 Rogatives per embaràs de la reina, 2 recto. 02.02.1862

1D.XXI-18/12.1.10 Rogatives per embaràs de la reina, 2 recto. 09-02-1962

1D.XXI-18/12.1.11 Honors pòstums dispensats a Dom Antoni Llobet i Vallosera.

2 verso.

11.02.1862

1D.XXI-18/12.1.12 Sta. Eulàlia. 2 verso. 12.02.1862

1D.XXI-18/12.1.13 Entrada del Carnestoltes. 2 verso. 23.02.1862

1D.XXI-18/12.1.14 Arribada de l’Arquebisbe de Mèxic a Barcelona. 3 recto. 28.02.1862

1D.XXI-18/12.1.15 Viàtic a l’arquebisbe de Mèxic. 3 recto. 02.03.1862

1D.XXI-18/12.1.16 Inauguració del ferrocarril a Girona, 3 recto. 03.02.1862

1D.XXI-18/12.1.17 Enterrament del Carnestoltes. 3 recto. 04.02.1862

1D.XXI-18/12.1.18 Visita del diputat a corts, Nicolàs Mª Rivero. 3 verso. 06.02.1862

1D.XXI-18/12.1.19 Extremunció a l’arquebisbe de Mèxic, 3 verso. 10.02.1862

1D.XXI-18/12.1.20 Defunció de l’arquebisbe de Mèxic, 3 verso. 12.02.1862

1D.XXI-18/12.1.21 Enterrament de l’arquebisbe de Mèxic, 4 verso. 13.02.1862

1D.XXI-18/12.1.22 Sta. Madrona. 5 verso. 15.02.1862

1D.XXI-18/12.1.23 Enderroc de la torre de Canaletes, anomenada de St. Sever, 5

verso.

21.02.1862

1D.XXI-18/12.1.24 Funerals pel Sr. Francisco Martínez de la Rosa, 5 verso. 22.02.1862

| 162

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/12.1.25 Obsequi de la reina al Consistori d’un àlbum de fotografies

del seu viatge per Catalunya, Aragó i les Balears. 7 recto.

01.04.1862

1D.XXI-18/12.1.26 St. Francesc de Paula. 7 recto. 02.04.1862

1D.XXI-18/12.1.27 A l’església de St. Agustí, col·locació de la imatge. 7 recto. 09.04.1862

1D.XXI-18/12.1.28 Inici del treballs d’aplanament, de l’espai ocupat pels

enderrocs de les muralles, al Portal Nou. 7 recto.

13.04.1862

1D.XXI-18/12.1.29 Dijous i divendres sants. 7 recto. 17.04.1862 –

18.04.1862

1D.XXI-18/12.1.30 Pasqua de Resurrecció. 7 verso. 20.04.1862

1D.XXI-18/12.1.31 Reinauguració del Teatre del Liceu. 7 verso. 21.04.1862

1D.XXI-18/12.1.32 Lletanies de St. Marc. 7 verso. 25.04.1862

1D.XXI-18/12.1.33 Aniversari de Dona Mª Cristina, 8 recto. 27.04.1862

1D.XXI-18/12.1.34 Per quart any consecutiu es reuneixen al Saló de Cent el

consistori dels Jocs Florals, les autoritats, la reina de la festa...

conté un a descripció de l’acte. 8 recto.

04.05.1862

1D.XXI-18/12.1.35 Atur de paletes, picapedrers, fusters, carreters, serrallers, etc.

9 recto.

05.05.1862

1D.XXI-18/12.1.36 Rogatives a la Catedral pel viatge, a Roma, de bisbes i

arquebisbes 9 recto.

10.05.1862

1D.XXI-18/12.1.37 Aniversari del rei, 9 verso. 13.05.1862

1D.XXI-18/12.1.38 Embarcament dels 22 prelats rumb a Civitavecchia. 9 verso. 13.05.1862

1D.XXI-18/12.1.39 Missa, segons el ritus grec, oficiada pel bisbe de Damasc a la

capella del palau episcopal, 10 verso.

15.05.1862

1D.XXI-18/12.1.40 Entrega a la l’església de St. Joan de la relíquia del braç

d’aquest, per ser traslladat a la cambra reial per l’infantament

de la reina. 10 verso.

18.05.1862

1D.XXI-18/12.1.41 Rogatives pel 9è mes d’embaràs de la reina. 10 verso. 18.05.1862

1D.XXI-18/12.1.42 Funcions anuals de lletanies, en compliment de l’antic vot fet

pels Consellers en finalitzar les plagues de llagostes, 10 verso.

26.05.1862 –

28.05.1862

1D.XXI-18/12.1.43 L’Ascensió del Senyor. 11 recto. 29.05.1862

| 163

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/12.1.44 Pasqua de Pentecosta. 11 recto. 08.06.1862

1D.XXI-18/12.1.45 Corpus, 11 recto. 19.06.1862

1D.XXI-18/12.1.46 Infantament de la reina. 11 verso. 23.06.1862

1D.XXI-18/12.1.47 Ornamentacions a la Casa de la Ciutat i actes de gala en honor

de la reina. 11 verso

24.06.1862

1D.XXI-18/12.1.48 Recepció oferta pel capità general amb motiu del reial

infantament. 11 verso.

25.06.1862

1D.XXI-18/12.1.49 Octava de Corpus, 12 recto. 26.06.1862

1D.XXI-18/12.1.50 Tedèum d’acció de gràcies pel reial naixement. 12 recto. 29.06.1862

1D.XXI-18/12.1.51 Canonització i festivitat de St. Miquel dels Sants. 12 recto. 04.07.1862

1D.XXI-18/12.1.52 Viàtic al bisbe de la diòcesi, Sr. Antoni de Palau. 12 verso. 07.07.1862

1D.XXI-18/12.1.53 Rogatives a la Catedral per la recuperació de salut de

l’arquebisbe. 13 recto.

08.07.1862

1D.XXI-18/12.1.54 Defunció d’Antoni de Palau i Fermens, bisbe de la ciutat, 13

recto.

08.07.1862

1D.XXI-18/12.1.55 Responsos a la Catedral, comunitats i parròquies, per la ciutat

clamoreix de campanes i gran afluència de gent al palau del

bisbe. 13 verso.

10.07.1862

1D.XXI-18/12.1.56 Càntic de cors, responsos, misses... pel difunt bisbe. 14 recto. 11.07.1862

1D.XXI-18/12.1.57 Enterro del bisbe de Barcelona. 14 recto. 12.07.1862

1D.XXI-18/12.1.58 Engalanament de la ciutat per celebrar la sortida de la reina

per anar a missa. 16 recto.

18.07.1862

1D.XXI-18/12.1.59 Festa de les claus. 16 recto. 19.07.1862

1D.XXI-18/12.1.60 Ntra. Sra. dels Àngels. 16 recto. 02.08.1862

1D.XXI-18/12.1.61 Concessió de la reina de la clau de gentil home de cambra, a

l’alcalde corregidor José Santa Maria, amb motiu del

naixement de la infanta Paz Juana. 16 verso.

05.08.1862

1D.XXI-18/12.1.62 L’Assumpció de la Verge. 16 verso. 15.08.1862

1D.XXI-18/12.1.63 St. Roc. 16 verso. 16.08.1862

1D.XXI-18/12.1.64 Comiat al capità general Domingo Dulce. 16 verso. 18.08.1862

| 164

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/12.1.65 Visita dels bisbes de Mèxic a l’arxiu municipal. 17 recto. 22.08.1862

1D.XXI-18/12.1.66 Tamborinada que produí greus inundacions a la ciutat. 17

recto.

28.08.1862

1D.XXI-18/12.1.67 L’Ajuntament dedica un acte protocol·lari al Sr. Domingo

Dulce. 17 verso.

30.08.1862

1D.XXI-18/12.1.68 Arribada del nou capità general Sr. Lluís García. 18 recto. 01.09.1862

1D.XXI-18/12.1.69 La societat del ferrocarril de Saragossa a Barcelona obsequia

al capità general sortint, Domingo Dulce, 18 recto.

02.09.1862

1D.XXI-18/12.1.70 La Industria i el Comerç de la ciutat han obsequiat amb una

espasa al Sr. Domingo Dulce. 18 recto.

02.09.1862

1D.XXI-18/12.1.71 Manifestació pública d’agraïment al capità general Sr.

Domingo Dulce, 18 recto.

03.09.1862

1D.XXI-18/12.1.72 Felicitació al capità general, entrant, Sr. García. 18 verso. 03.09.1862

1D.XXI-18/12.1.73 Partença de Domingo Dulce en tren cap a Madrid.18 verso. 04.09.1862

1D.XXI-18/12.1.74 Aiguats i inundacions a la ciutat. 19 recto. 11.09.1862

1D.XXI-18/12.1.75 Aiguats, inundacions i desbordaments, 19 recto. 15.09.1862

1D.XXI-18/12.1.76 Explicació de la locució de l’Ajuntament als ciutadans sobre

les inundacions provocades pels aiguats. 19 recto.

21.09.1862

1D.XXI-18/12.1.77 Aiguats, inundacions i mesures preventives. 20 recto. 29.09.1862

1D.XXI-18/12.1.78 St. Àngel de la Guarda. 20 recto. 02.10.1862

1D.XXI-18/12.1.79 Diades del rei. 20 recto. 04.10.1862

1D.XXI-18/12.1.80 Aniversari de la reina. 20 verso. 10.10.1862

1D.XXI-18/12.1.81 Arribada a la ciutat del príncep Napoleó i la seva esposa,

Clotilde, 20 verso.

12.10.1862

1D.XXI-18/12.1.82 Consagració de Constantí Bonet, bisbe de Girona.21 recto. 19.10.1862

1D.XXI-18/12.1.83 Manifestació favorable al governador civil de la província, Sr.

Ignasi Llassera i Esteve, 21 recto.

17.11.1862

1D.XXI-18/12.1.84 Diades de la reina, 21 recto. 19.11.1862

1D.XXI-18/12.1.85 Temporal, vent, aigua i calamarsa. 21 verso. 25.11.1862

| 165

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/12.1.86 Aniversari del príncep d’Astúries. 21 verso. 28.11.1862

1D.XXI-18/12.1.87 Concessió d’una medalla a l’arquitecte Antoni Rovira i Tries,

per haver guanyat el concurs d’execució del pla d’eixample

de la ciutat, l’any 1860. 22 recto.

28.11.1862

1D.XXI-18/12.1.88 La Puríssima Concepció, 22 recto. 08.12.1862

1D.XXI-18/12.1.89 Partença, cap a Madrid, de la comissió que representarà a

l’Ajuntament en les gestions amb el govern central per

l’enderroc de la Ciutadella. 22 verso.

11.12.1862

1D.XXI-18/12.1.90 Octava de la Puríssima. 22 verso. 15.12.1862

1D.XXI-18/12.1.91 Diada de Nadal. 22 verso. 25.12.1862

1D.XXI-18/12.1.92 Defunció del conseller Llucià Parcet. 22 verso. 26.12.1862

1D.XXI-18/12.2 Unitat composta per documentació d’acompanyament al

registre de protocol de l’any 1862. 11 docs

27.01.1862 –

01.10.1862

1D.XXI-18/12.2.1 Agrupació de documents composta, generats tres d’ells per

donar l’enhorabona a la reina Isabel II pel seu embaràs i

quatre més pel naixement d’una nova princesa. 7 doc.

27.01.1862 –

28.06.1862

1D.XXI-18/12.2.2 Recull de 2 lletres de la Sociedad Económica Barcelonesa de

Amigos del País, una agraint la cooperació de l’Ajuntament i

l’altre sol·licitant-la per celebrar les diades dedicades a la

reina, la tercera és una còpia de la resposta de l’Ajuntament

accedint a la petició de l’esmentada societat. 3 docs.

08.03.1862 -

07.11.1862

1D.XXI-18/12.2.3 Ofici en el que es trasllada a l’Ajuntament, la petició de

recompensar un acte heroic i altruista, notificant pel tinent

d’alcalde del districte 3r. la defunció de Gaietà Fontanet, veí

del carrer Roca 26, en acudí a salvar a una noia en perill a

causa dels aiguats. 1 doc.

29.09.1862 –

01.10.1862

1D.XXI-18/13 Unitat documental composta per 4 dossiers de documentació

relacionada amb les activitats de cerimonial i protocol del

municipi durant l’any :

00.00.1863

| 166

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/13.1 Dietari d’actes municipals compost per tres plecs foliats, amb

un total de 39 registres.

01.01.1863 -

25.12.1863

1D.XXI-18/13.1.1 Presa de possessió de la meitat del Consistori, 1recto. 01.01.1863

1D.XXI-18/13.1.2 La circumcisió del Senyor, 1 recto. 01.01.1863

1D.XXI-18/13.1.3 Diada de Reis, 1 recto. 06.01.1863

1D.XXI-18/13.1.4 Publicació de la Sta. Butlla, 1 recto. 11.01.1863

1D.XXI-18/13.1.5 St. Sebastià, 1 recto. 20.01.1863

1D.XXI-18/13.1.6 Diades del príncep d’Astúries, 1 verso 23.01.1863

1D.XXI-18/13.1.7 Funeral del conseller Esteve Castell de Pons, 1 verso. 04.02.1863

1D.XXI-18/13.1.8 Sta. Eulàlia, 1 verso. 12.02.1863

1D.XXI-18/13.1.9 Funeral del capità general del Principat Lluís García. 1 verso. 18.02.1863

1D.XXI-18/13.1.10 Sta. Madrona, 2 recto. 15.03.1863

1D.XXI-18/13.1.11 Arribada d’Isabel María, princesa de Portugal. 2 recto. 22.03.1863

1D.XXI-18/13.1.12 Dijous i divendres sants, 2 vers. 02.04.1863 –

03.04.1863

1D.XXI-18/13.1.13 Presa de possessió de nou alcalde corregidor. 2 verso. 10.04.1863

1D.XXI-18/13.1.14 Reunió, al govern civil, i aprovació d’una circular per eradicar

la mendicitat, 2 verso.

19.04.1863

1D.XXI-18/13.1.15 Incendi del teatre el circo, 3 recto. 28.04.1863

1D.XXI-18/13.1.16 Celebració del certamen poètic, igual que l’any anterior, dels

Jocs Florals, 3 recto.

03.05.1863

1D.XXI-18/13.1.17 Lletanies a la Catedral, 3 recto. 11.05.1863 –

13.05.1863

1D.XXI-18/13.1.18 Aniversari del rei, 3 recto. 13.05.1863

1D.XXI-18/13.1.19 L’Ascensió del Senyor, 3 verso 14.05.1863

1D.XXI-18/13.1.20 Constitució pel governador civil de la Junta de Patronato de

pobres, 3 verso.

17.05.1863

1D.XXI-18/13.1.21 Arribada del rei vidu de Portugal, 3 verso. 23.05.1863

1D.XXI-18/13.1.22 Pasqua de Pentecosta, 3 verso. 24.05.1863

| 167

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/13.1.23 El Corpus, 4 recto. 04.06.1863

1D.XXI-18/13.1.24 Processó del Corpus. 4 recto. 04.06.1863

1D.XXI-18/13.1.25 Octava de Corpus, 4 recto. 11.06.1863

1D.XXI-18/13.1.26 Descens de la Verge, 4 verso. 02.08.1863

1D.XXI-18/13.1.27 Assumpció de la Verge, 4 verso. 15.08.1863

1D.XXI-18/13.1.28 St. Roc, 4 verso. 16.08.1863

1D.XXI-18/13.1.29 Rogatives públiques per haver entrat la reina en el cinquè mes

de prenyat, 4 verso.

02.09.1863

1D.XXI-18/13.1.30 L’Àngel de la Guarda, 5 recto. 02.10.1863

1D.XXI-18/13.1.31 Diades del rei, 5 recto. 04.10.1863

1D.XXI-18/13.1.32 Aniversari de la reina, 5 recto. 10.10.1863

1D.XXI-18/13.1.33 Exàmens a la casa de correcció, 5 recto. 17.10.1863

1D.XXI-18/13.1.34 Diades de la reina, 5 recto. 19.11.1863

1D.XXI-18/13.1.35 Aniversari del príncep d’Astúries, 5 recto. 28.11.1863

1D.XXI-18/13.1.36 Presa de possessió del Sr. Valentí Cabello com alcalde

corregidor, 5 recto.

01.12.1863

1D.XXI-18/13.1.37 La Puríssima Concepció, 5 verso. 08.12.1863

1D.XXI-18/13.1.38 Octava de la Puríssima, 5 verso. 15.12.1863

1D.XXI-18/13.1.39 Diada de Nadal, 5 verso. 25.12.1863

1D.XXI-18/13.2 Reunió de documents d’acompanyament al registre d’actes a

la ciutat per l’any 1863. 4 doc.

17.02.1863 –

19.04.1863

1D.XXI-18/13.2.1 Lletra, de la Sociedad Económica Barcelonesa de amigos del

País, agraint a l’Ajuntament la cooperació en la celebració de

la diada de la reina del 19.11.1862. 1 carta.

17.02.1863

1D.XXI-18/13.2.2 Un exemplar del Diario de Barcelona, edició de matí, núm.

50.

19.02.1863

1D.XXI-18/13.2.3 Circular per l’extinció de la mendicitat i Bases per

subscriure’s per donar almoina per l’establiment d’un asil de

la caritat a la província de Barcelona. 2 impresos.

19.04.1863

| 168

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/14 Unitat documental composta per 32 docs. 01.01.1864 -

25.12.1864

1D.XXI-18/14.1 Quadern registre de protocol foliat, compost per 27 registres

d’activitats desenvolupades al municipi

01.01.1864

1D.XXI-18/14.1.1 Circumcisió del Senyor, 1 recto. 01.01.1864

1D.XXI-18/14.1.2 Diada del Reis, 1 recto. 06.01.1864

1D.XXI-18/14.1.3 Arribada del nou bisbe a la ciutat. 1 recto. 15.01.1864

1D.XXI-18/14.1.4 St. Sebastià, 1 recto. 20.01.1864

1D.XXI-18/14.1.5 Rogatives per un feliç part de la reina, 1 verso. 21.01.1864

1D.XXI-18/14.1.6 Dies del príncep d’Astúries, 1 verso. 23.01.1864

1D.XXI-18/14.1.7 Festes de carnaval, 1 verso. 02.02.1864

1D.XXI-18/14.1.8 Natalici d’una infanta, 1 verso. 12.02.1864

1D.XXI-18/14.1.9 Sta. Eulàlia, 2 recto. 12.02.1864

1D.XXI-18/14.1.10 Celebració a capitania general pel naixement d’una nova

infanta, 2 recto.

15.02.1864

1D.XXI-18/14.1.11 Dijous i divendres sants, 2 recto. 24.03.1864 -

25.03.1864

1D.XXI-18/14.1.12 Pasqua de resurrecció, 2 recto. 27.03.1864

1D.XXI-18/14.1.13 St. Francesc de Paula, 2 verso 05.04.1864

1D.XXI-18/14.1.14 Lletanies majors, 2 verso. 25.04.1864

1D.XXI-18/14.1.15 Lletanies menors, 2 verso. 02.04.1864 -

05.04.1864

1D.XXI-18/14.1.16 L’ascensió del Senyor, 2 verso. 05.05.1864

1D.XXI-18/14.1.17 Jocs Florals, 2 verso. 05.05.1864

1D.XXI-18/14.1.18 Aniversari del rei, 2 verso. 13.05.1864

1D.XXI-18/14.1.19 Pasqua de Pentecosta, 3 recto. 15.05.1864

1D.XXI-18/14.1.20 Festa de Corpus, 3 recto. 26.05.1864

1D.XXI-18/14.1.21 Octava de Corpus, 3 recto. 06.06.1864

1D.XXI-18/14.1.22 El St. Àngel, 3 recto. 02.10.1864

| 169

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-18/14.1.23 Aniversari de la reina, 3 verso. 10.10.1864

1D.XXI-18/14.1.24 Diades de la reina, 3 verso. 19.11.1864

1D.XXI-18/14.1.25 La Puríssima Concepció, 4 recto. 08.12.1864

1D.XXI-18/14.1.26 Octava de la Puríssima, 4 recto. 15.12.1864

1D.XXI-18/14.1.27 Nadal, 4 recto. 25.12.1864

1D.XXI-18/14.2 Dossier compost per esborranys: acords municipals per

concedir premis, petició d’informe als tinents d’alcalde

districtes 1r, 3r, i 4t, de fets escaiguts als respectius districtes.

5 doc.

28.10.1864 –

07.11.1864

1D.XXI-18/15 Memorial adreçat a l’Ajuntament, de Esteve Carol, demandant

un premi o recompensa per haver resultat ferit, el passat dia

13, exposant la pròpia vida en defensa d’un ciutadà de l’atac

d’un altre home, possiblement boig. 1 doc.

18.07.1865

1D.XXI-18/16 Còpia de l’acta redactada amb motiu de la col·locació de la

primera pedra, pel rei Amadeu I, per a la construcció

d’escoles públiques, on antigament existia un jardí botànic. 1

plec.

18.09.1871

1D.XXI-18/17 Discurs del primer Ajuntament elegit per sufragi un cop

proclamada la República Democràtica Federal Espanyola. 1

quadern, 3 fols.

24.08.1873

1D.XXI-18/18 Expedient instruït amb motiu del nomenament de Joaquim

Lluch, nou bisbe de Barcelona. *Conté escàner de la Butlla

del Papa Piu IX, 17 de febrer de 1873. 1 doc. * La Butlla del

Papa Piu IX, pergamí original amb segell de plom i cordó, de 17 de febrer

de 1873, ha estat transferit a la col·lecció de pergamins de l’Arxiu.

05.01.1875 –

19.02.1875

1D.XXI-18/19 Còpia de l’acta aixecada amb motiu de la col·locació de la

primera pedra per la construcció d’un nou mercat al districte

d’Hostafrancs, obra de l’arquitecte municipal Antoni Rovira i

Trias. 1 plec.

05.09.1883

| 170

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-19 La present unitat dona pas a les tres darreres de la sèrie, en les

que es troben essencialment documents de tipus econòmic

generats per sufragar despeses pròpies de les celebracions de

les festes del Corpus. El total de documents de la unitat

1D.XXI-19 objecte de la present descripció és de 278, descrits

en 63 registres organitzats en 19 unitats documentals

compostes. La majoria de tipologies són originals, còpies o

esborranys de notes, súpliques, memorials, rebuts, àpoques,

comptes, relacions nominals, de càrrecs, de productes... La

cronologia extreta dels pocs documents datats de la present

unitat s’estén del 28 de juny de 1726 al 4 de juliol de 1760 (que

es refereix a l’exercici de 1759), amb la salvedat de l’any 1757

del que no se’n ha trobat cap.

1D.XXI-19/1 Unitat documental composta per súpliques i comptes estesos

per la realització de petites obres en edificis o a la via pública,

pel condicionament i vestimenta dels gegants; adobament de

l’animalari, pagar a portadors, dansaires, músics... i altre tipus

de despeses generades per l’adquisició de ventalls, teixits, flors,

refrescos, aliments... per la celebració de la processó de Corpus

i de la octava del Corpus. (Del conjunt de documents tant sols

un va ser datat). 27 docs.

28.06.1726

1D.XXI-19/2 Unitat documental composta amb documentació relativa a les

tasques de celebració i de protocol de la festivitat de Corpus.

00.05.1731 –

19.04.1738

1D.XXI-19/2.1 Rebuts d'entrega de robes de diables i el Bou. 14 docs. 00.05.1731 –

00.06.1731

| 171

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-19/2.2 Esborrany de memorial redactat pel notari públic de

Barcelona, ajudant de l’escrivà major de l’Ajuntament, on

certifica que en diversos llibres d’Obreria, del 22 de juny de

1611 a l’any 1737, consten les assistències i ordre observats

en a les processons d’entitats, gremis, confraries, ordres

religioses... En resposta a la petició del prior de la comunitat

d’Agustins de ser informat de les prerrogatives i

preeminències que s’han mantingut en la processó del Corpus

i que constin en els registres municipals. 1 quadern.

19.04.1738

1D.XXI-19/3 Comptes estesos per la compra de productes i per tasques

encarregades per l’Ajuntament per la realització, i lluïment de

la processó de Corpus. 20 docs.

25.05.1741 –

08.06.1741

1D.XXI-19/4 Lletra de resposta a la ciutat de Barcelona, autoritzant recorre

al reial erari per obtenir recursos per la celebració del Corpus.

Aranjuez. 1 doc.

11.05.1742

1D.XXI-19/5 Unitat documental composta per 3 docs. 10.06.1743 –

10.05.1744

1D.XXI-19/5.1 Justificant de recepció de Carlos Rafart, tinent substitut de

síndic de l’Ajuntament, per l’import de 170664 rals de bilió

per sufragar despeses de la processó a compte de la Dotació

assenyalada a la ciutat pel mes de juny.

10.06.1743

1D.XXI-19/5.2 Justificant de recepció de Carlos Rafart, tinent substitut de

síndic de l’Ajuntament, per l’import de 170664 rals de bilió,

per sufragar despeses de la festa i processó de Corpus, a

compte de la Dotació assenyalada a la ciutat.

10.05.1744

| 172

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-19/5.3 Testimoni del Sr. Argençola, corregidor de Barcelona a

petició del Sr. corregidor de l’Ajuntament d’Alacant, en la

que li dóna suport, en contra de la resolució presa pel bisbe

d’Orihuela de realitzar la processó de Corpus al matí, quan a

totes les viles de la Corona d’Aragó ha estat tradició fer-la per

la tarda del dia de Corpus. 1 doc.

04.09.1743

1D.XXI-19/6 Unitat documental composta per activitats de relacions

protocol·làries i per comptes de despeses, tots ells generats

per la celebració del Corpus. 3 docs.

14.04.1744 –

17.06.1744

1D.XXI-19/6.1 Nota marginal, còpia de l’agraïment expressat pel corregidor

d’Alacant en resposta al suport rebut; esborrany resposta dels

senyors Argençola i Cartellà. 1 doc.

14.04.1744

1D.XXI-19/6.2 Còpia de la lletra d’agraïment enviada al senyor bisbe per

l’acord al que s’ha arribat en l’hora de cloure la processó. 1

doc.

17.06.1744

1D.XXI-19/6.3 Estat de coptes de despesa en el que es relaciona els noms de

les persones, la professió, es descriu els tipus de treballs

realitzats i els costos als que aquests ascendeixen, tot per la

celebració de la festa, de la processó de Corpus i de la octava.

1 quadern = 6 folis, 2 en blanc.

00.00.1744

1D.XXI-19/7 Dossier organitzat amb documentació generada per celebrar

el Corpus. 4 docs.

25.08.1747

1D.XXI-19/7.1 Contracte, entre d’una banda Mateu Gardela, batifuller i Pau

Montegut, oripeller, i de l’altre els obrers comissionats de

l’Ajuntament de Barcelona, en el que els esmentats ventallers

es comprometen a confeccionar tots els ventalls de palma, que

el mateix document especifica, per les festivitats de Corpus

dels anys 1748 i 1749.

25.08.1747

1D.XXI-19/7.2 Memorial sobre la festivitat del Corpus a partir dels registres

d’obreria existents des de 1726.

00.00.1747

| 173

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-19/7.3 Compte que ascendeix a un total de 92 lliures i 6 sous per les

tasques de pintura de Francesc Vives, realitzades per ordre

dels Obrers, per celebrar el Corpus.

00.00.1747

1D.XXI-19/7.4 Compte que ascendeix a un total de 83 lliures i 16 sous que

l’Ajuntament deu a Mateu Guardiola, per la confecció i

subministra de diversos tipus de ventalls, que en total van ser

58 dotzenes i mitja, pel Corpus.

00.00.1747

1D.XXI-19/8 Unitat documental composta, generada pels encàrrecs i ordres

donades pels obrers per celebrar la processó i les diades de

Corpus. 25 docs.

00.00.1748 –

20.05.1748

1D.XXI-19/8.1 Dossier compost per Memòria dels ventalls entregats per

Corpus de l’any 1748. Document estructurat en quatre

relacions: a la primera s’especifica que a la Seu se’n han

entregat 68 i a l’Ajuntament (21); a la segona el nom u ofici

de la persona i la quantitat entregada; la tercera columna està

constituïda per lacais i la quarta per agutzils; al marge inferior

dret algunes comptes. El conjunt es completa amb 4 àpoques.

00.00.1748

1D.XXI-19/8.2 Agrupació de comptes, resultat de les millores: tant de

vestimenta, perruques, pintura, complements que s’han

efectuat als gegants, o a l’àliga, cavallets, bou... 6 docs.

20.05.1748

1D.XXI-19/8.3 Reunió de documents, per compres d’aliments i begudes,

també adquisició o lloguer de vaixella, relacionats amb els

refrigeris organitzats per la celebració del Corpus. 8 doc.

00.00.1748

1D.XXI-19/8.4 Grup de comptes: 2 de sabaters, 1 per selles de timbales, 1 per

la funció dels timbalers, 3 que es deuen a cerers pel

subministra de torxes. 6 doc.

| 174

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-19/9 Rebuts, notes, memorial de ventalls entregats per Corpus de

l’any 1749, compte per ciris i atxes que portaren escolans i

altre personal de la Catedral, comptes estesos per treballs

encarregats pels obrers a diversos professionals: sabaters,

cerers, sastre, mercers, passamaners, sastres, perruquers,

argenters, ventallers, dauradors, sellers, timbalers, vidriers,

pintors, manyans, droguers, pel subministra de refrescos,

vaixella... per celebrar la festivitat del Corpus i de la seva

octava. 24 docs.

22.05.1749 –

16.06.1749

1D.XXI-19/10 Unitat composta per comptes generades pels encàrrecs fets

pels obrers per condicionar elements de la processó, adquirir

ciris, ventalls, etc. i celebrar els corresponents refrigeris

tradicionals de les diades del Corpus. 16 docs.

28.03.1750 –

05.05.1750

1D.XXI-19/10.1 Comptes del que l’Ajuntament deu a diversos artistes: músics,

ventallers, pintors, cerers... pel condicionament de

vestimentes, complements, sabateria, perruqueria... dels

gegants i del bestiari de la ciutat. 10 docs.

28.03.1750 –

28.08.1750

1D.XXI-19/10.2 Dossier compost amb comptes generats pels refrescos oferts

per celebrar el Corpus i la seva octava. 6 doc.

28.04.1750

1D.XXI-19/11 Unitat de documents que n‘agrupa de generats els anys de

1750 i de 1751, ambdós per organitzar processons, però

també ambdós corresponen a l’exercici econòmic de 1751. 23

doc.

22.01.1751 –

17.06.1751

1D.XXI-19/11.1 Documentació que es refereix a actes realitzat l’any 1750,

però estesos al 1751. 2 doc.

22.01.1751 –

05.02.1751

| 175

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-19/11.1.1 Compte de lo que ha gastat Jaume Santjoan, sastre, per ordre

del il·lustríssims senyors obrers per la composició del

gegants i demés gastos se feren per la processó de St. Agustí

lo dia 30 de desembre de 1750. El document conté

l’acceptació del compte per part dels obrers i ordre de

pagament d’Ignasi de Claramunt, escrivà major i secretari.

1D.XXI-19/11.1.2 Rebut de Gabriel Espinet, per portar gegants,animals i coets a

la processó de la traslació del santíssim Sagrament.

22.01.1751 –

05.02.1751

1D.XXI-19/11.2 Comptes per l’adquisició, per ordre dels obrers,

 de teles i accessoris d’abillaments, per la processó. 3 doc. 25.05.1751 –

31.05.1751

1D.XXI-19/11.3 Agrupació de comptes del que deu l’Ajuntament per les

despeses ocasionades per la processó de Corpus. 7 docs.

09.06.1751 –

00.00.1751

1D.XXI-19/11.3.1 Compte per l’adquisició d’atxes.

1D.XXI-19/11.3.2 Compte del perruquer dels gegants.

1D.XXI-19/11.3.3 Compte pels tradicionals ventalls.

1D.XXI-19/11.3.4 Compte per sabates i botis.

1D.XXI-19/11.3.5 Compte de Francesc Vinyes, pintor.

1D.XXI-19/11.3.6 Compte de Ramo Ferrer, capser, per remuntar les tres

timbales de la casa de la ciutat.

1D.XXI-19/11.3. 7 Compte de Francesc Casanovas, mestre de les timbales. 09.06.1751 –

00.00.1751

1D.XXI-19/11.4 Comptes diversos generats per adroguers, forners, aiguaders,

confiters... i compra o lloguer d’estris de taula per celebrar

refrigeris, a la casa dels gegants la vigília o a l’Ajuntament el

dia del Corpus i per la octava. 5 docs.

17.06.1751 –

00.00.1751

1D.XXI-19/12 Dossier compost per tres agrupacions de documents

econòmics generats pels els encàrrecs que els obrers feren a

artesans de la ciutat per la celebració del Corpus. 16 docs.

00.00.1752

| 176

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-19/12.1 Agrupació de comptes pels treballs realitzats per

professionals de diversos oficis: pintor, sastre, perxer, vidrier,

perruquer, sabater, dansaire... per adobar els gegants, l’àliga,

la brívia, el drac, els cavallets... i fer-los lluir, d’acord amb la

tradició, a la processó. 7 docs.

00.00.1752

1D.XXI-19/12.2 Comptes del que importat el refrigeri ofert a la casa de la

ciutat per la celebració del Corpus i de la octava, a la que

assisteixen autoritats, clergues, persones que duen les bèsties i

altres col·laboradors. Begudes: aigua, llimó, orxata...

berenars: melindros, bescuits d’ou, de Mallorca... 5 docs.

00.00.1752

1D.XXI-19/12.3 Conjunt de comptes generats per la confecció de ventalls i

torxes per ser utilitzats a la processó. 4 docs.

00.00.1752

1D.XXI-19/13 Reunió de 6 unitats documentals, relacionades amb despeses

ocasionades per la processó de Corpus. 17 docs.

02.06.1753 –

22.06.1753

1D.XXI-19/13.1 Relació nominal de proveïdors, en la que s’especifica l’ofici, i

l’import de les tasques realitzades o per materials

subministrats. 1 doc.

00.00.1753

1D.XXI-19/13.2 Comptes de diversos professionals com són el sastre, perxers,

perruquers, sabater... que han realitzat feines per adobar i

engalanar als gegants i altres figures, que la tradició mana

apareguin a la processó. 5 docs.

00.00.1753

1D.XXI-19/13.3 Comptes generats pel pintor, el daurador i el vidrier que han

intervingut en apariar estris d’acompanyament, gegants,

cavallets, diables, brívia, drac, àngels i altres. 3 docs.

00.00.1753 –

12.07.1753

1D.XXI-19/13.4 Comptes del ventalls entregats a l’Ajuntament i de la cera

subministrada. 2 docs.

00.00.1753 –

19.06.1753

1D.XXI-19/13.5 Comptes de dues mòltes de xocolata; melindros, bescuits...;

refrescs oferts la vigília, el dia de corpus i per la octava;

sucre; aigües, orxata, ressolis, maduixes... 5 docs.

02.06.1753 –

17.06.1753

| 177

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-19/13.6 Decret del senyor bisbe pel que s’estableix l’ordre a seguir en

la processó del Corpus. 1 plec.

22.06.1753

1D.XXI-19/14 Agrupació documental composta per comptes generats per

diverses adquisicions destinades a la celebració del Corpus,

entre d’altres les de cera, ventalls, mercers, passamaners,

sastre, sabater, perruquer, vidrier, pintor, per xocolata, sucre,

productes de pastisseria, beguda, paraments de taula per

refrigeris, relacions nominals de proveïdors on consten els

productes subministrats o els treballs realitzats amb anotació

de les quantitats parcials i totals que s’endeuta. 18 docs.

00.00.1754 –

12.06.1754

1D.XXI-19/15 Dossier compost per comptes, nota i relacions de noms,

oficis, quantitats, generades totes elles per organitzar i

realitzar els actes de la vigília, del dia de Corpus i de la seva

octava. La majoria són deutes contrets per l’Ajuntament amb

professionals pastissers, xocolaters, adroguers, músics,

sabaters, perxers, passamaners, mercers, tintorers, perruquers,

cerers, ventallers, pintors, per atuells subministrats pels

refrescs i treballs de col·laboradors. 22 docs.

15.05.1755 –

03.10.1755

1D.XXI-19/16 Documentació generada per condicionar els gegants, diables,

les besties, etc. en les que han intervingut sastres, mercers,

perruquer, pintors, corders, vidrier, argenter, sabater... també

hi ha comptes de cerer, ventaller, imprescindibles en a la

processo i per organitzar el refrigeri: forner, adroguer,

begudes, pel pagament de tasques de suport, tot per celebrar

les diades del Corpus. 22 doc.

00.00.1756 –

28.05.1756

1D.XXI-19/17 Dossier compost per 4 Unitats documentals compostes

generades per celebrar la processó del Corpus de 1758. 22

docs.

00.00.1756 –

11.07.1759

1D.XXI-19/17.1 Unitat composta per 2 documents. 00.00.1756 –

11.07.1759

| 178

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-19/17.1.1 Conté un Memorial dels ventall que se han distribuït per

Corpus dels anys 1756.1757.1758.

00.00.1758

1D.XXI-19/17.1.2 Comptes de Corpus de 1758. 11.07.1759

1D.XXI-19/17.2 Compta per ciris, brandons i atxes, un altre de ventalls,

elements bàsics per a la processó del Corpus. 2 docs.

00.00.1758 –

28.05.1758

1D.XXI-19/17.3 Comptes de diversos mestres i professionals, pintors,

perruquers, mercers, velers, sastres, entre d’altres per abillar

personatges que desfilen a la processó. 10 docs.

00.00.1758

1D.XXI-19/17.4 Comptes que corresponen a aliments i begudes servits pels

refrigeris celebrats a les festes de Corpus. 8 docs.

00.00.1758

1D.XXI-19/18 Agrupació de documents generats per la celebració de les

festes del Corpus. 19 docs.

11.05.1759 –

23.06.1759

1D.XXI-19/18.1 Relacions de comptes del que deu i del que ha pagat

l’Ajuntament per celebrar les diades del Corpus. 5 docs.

00.00.1759

1D.XXI-19/18.2 Compte del cerer i del ventaller per l’Ajuntament. 2 docs. 00.00.1759 –

13.06.1759

1D.XXI-19/18.3 Comptes de treballs realitzats per professionals pel

manteniment, millora i abillament de gegants, animalari o

persones que participen en les processons del Corpus. 8 docs.

00.00.1759 –

11.05.1759

1D.XXI-19/18.4 Comptes de queviures i begudes servides a la casa de la ciutat

per celebrar els tradicionals refrigeris del Corpus. 4 docs.

00.00.1759 –

23.06.1759

1D.XXI-19/19 Àpoca de la botiga d’Ignasi Gomis i Cia. Per la venda

d’articles de merceria a l’Ajuntament. 1 doc.

11.05.1759 –

04.07.1760

| 179

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-20 La majoria dels documents que composen aquesta unitat són

de caràcter econòmic: comptes, notes, àpoques... però també

es troben relacions i disposicions per organitzar la processó.

Molts dels documents contenen els noms o càrrecs de

persones de l’administració, especialment d’obreria; també

se’n troben de persones del món dels gremis, del comerç i

d’altres professionals de la ciutat, etc. Les dates extremes de

la unitat van del 16 de juny de 1715 a 14 de juny de 1782, el

total de registres es de 73 i són 464 el nous documents

inventariats.

1D.XXI-20/1 Recull de documents: comptes, relacions, notes, rebuts,

generats per avituallaments, vestits ornamentació... tant de

persones, itineraris, o animals, entre d’altres necessitats, per

celebrar la festivitat del Corpus. 47 doc.

13.06.1715 -

11.09.1715

1D.XXI-20/2 Unitat documental elaborada amb comptes, relacions, notes,

rebuts, generats per avituallaments, vestits ornamentació...

tant de persones com d’itineraris, d’animals, o d’altres

necessitats per celebrar la festivitat del Corpus. 51 doc.

12-01-1716 -

24.09.1716

1D.XXI-20/3 Agrupació de comptes, relacions, peticions, notes... estesos

per celebrar el Corpus. 20 docs.

00.00.1760

1D.XXI-20/4 Dossier organitzat amb comptes, notes, àpoques... a causa de

l’execució d’obres, abillaments, treballs de floristeria,

perruquers, sabaters, fusters, sastres, etc. per enllestir la

desfilada de tots els participants a la processo, més els

refrigeris a celebrar a la casa de la ciutat. 17 doc.

00.00.1761

| 180

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-20/5 Notes, àpoques, relacions de despeses generades per la

compra de ventalls destinats a representants d’institucions i

d’entitats. Comptes per treballs de pintura, de vidrier, de

cosidors, sastres, perruquers, passamaners. Despeses de

personal que intervé en l’acte i en el servei. De comerciants

per la compra de cera pels ciris, atxes..., de queviures,

refrescos pel refrigeri, compra o lloguer d’estris de cuina i

vaixella. 16 docs.

00.00.1762

1D.XXI-20/6 Esborrany d’estudi per la utilització i el cost de la música que

tradicionalment ha costejat l’Ajuntament. Nota dels càrrecs i

despeses que anualment representa la celebració del Corpus. 4

docs.

00.00.1763

1D.XXI-20/7 Documentació originada per cobrir les despeses generals de la

festivitat del Corpus; notes, àpoques, relacions de materials i

de treballs realitzats per abillar, reparar, pintar, calçar,

condicionar els gegants, besties, àngels, apòstols... Per la

compra de cera, ventalls, flors... També per la compra

d’aliments, begudes, neu, vaixelles... per celebrar el refrigeri

tradicional. 22 doc.

27.04.1764 –

19.06.1764

1D.XXI-20/8 Agrupació d’àpoques, relacions de despeses menudes que

sufraga l’Ajuntament, notes d’entrega, comptes i relacions de

comptes per subministres o treballs realitzats per la

organització i realització de la festa del Corpus i la octava. 29

docs.

30.03.1765 –

22.06.1765

1D.XXI-20/9 Documentació justificant de les despeses generades per la

celebració del Corpus a la ciutat, en general produïda per la

compra d’aliments i begudes pels refrigeris organitzats per

l’Ajuntament, el dispendi de cera, ventalls, sabates, vestits,

guarniments, etc. per participants a la processó tant de

persones com de l’animalari que hi pren part. 17 docs.

31.05.1768 –

07.06.1768

| 181

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-20/10 Dossier compost per comptes, notes, relacions, que

justifiquen despeses generals que sufraga l’Ajuntament en la

commemoració del Corpus. El dossier conté 4 documents que

tracten de dalmàtiques, 1D.XXI-20/10.16. 21 docs.

14.06.1770 –

18.06.1770

1D.XXI-20/11 Unitat documental composta per 3 dossiers, en total 21 docs. 02.02.1771 –

16.09.1771

1D.XXI-20/11.1 Esborrany d’un certificat d’Ignasi de Claramunt i Gavarró,

escrivà major, conforme en el Ceremonial de cosas antiguas

memorables, s’hi troba una descripció de la processó de

Corpus, de la qual en fa un resum. 1 quadern.

02.02.1771

1D.XXI-20/11.2 Comptes de despeses diverses, habituals, per la celebració del

Corpus. 17 docs.

30.05.1771 –

16.09.1771

1D.XXI-20/11.3 Una nota per cacau, sucre, canyella... pagada, un rebut i un

resum de la liquidació de despeses efectuades pel Corpus de

l’any 1771. 3 docs.

00.00.1771

1D.XXI-20/12 Unitat documental composta per 4 dossiers, en total 25 docs. 26.05.1772 –

28.10.1800

1D.XXI-20/12.1 Dossier amb 2 documents: 16.06.1772 –

28.10.1800

1D.XXI-20/12.1.1 Rebut per un ram de flors de seda. 1 doc. 22.06.1772

1D.XXI-20/12.1.2 Nota sobre servitud, a efectes del Corpus, en la compra venda

d’immobles en la que s’esmenta el nom del notari i advocat

implicats. 1 doc.

16.06.1772 –

28.10.1800

1D.XXI-20/12.2 Agrupació composta per comptes estesos per professionals

implicats en el subministra, preparació, composició,

abillament, reparació... d’estris, vestits, guarniments, convits,

entre d’altres tasques per celebrar segons la tradició la festa i

la octava del Corpus. 14 docs.

22.05.1772 –

30.06.1772

| 182

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-20/12.3 Agrupació composta per comptes estesos per professionals

implicats en el subministra, preparació, composició,

abillament, reparació... d’estris, vestits, guarniments, convits,

entre d’altres tasques per celebrar segons la tradició la festa i

la octava del Corpus. 8 docs.

00.00.1772

1D.XXI-20/12.4 Resum de liquidació de despeses generals del Corpus. 1 doc. 00.00.1772

1D.XXI-20/13 Certificat conforme han estat vistes les faldilles, 13 lliures 2

sous i 6 diners, i la gavardina, 6 lliures i 2 sous, de la geganta

de la ciutat. 1 doc.

24.05.1773

1D.XXI-20/14 Relació de l’ordre observat pels participants a la processó de

Corpus de l’any 1774. 1 doc.

00.00.1774

1D.XXI-20/15 Unitat documental composta 20 docs. 22.05.1776 –

23.06.1776

1D.XXI-20/15.1 Agrupació composta per comptes estesos per professionals

implicats en el subministra, preparació, composició,

abillament, reparació... d’estris, vestits, guarniments, convits,

entre d’altres tasques per celebrar segons la tradició la festa i

la octava del Corpus. 6 docs.

22.05.1776 –

23.06.1776

1D.XXI-20/15.2 Agrupació composta per comptes estesos per professionals

implicats en el subministra, preparació, composició,

abillament, reparació... d’estris, vestits, guarniments, convits,

entre d’altres tasques per celebrar segons la tradició la festa i

la octava del Corpus. 13 docs.

00.00.1776

1D.XXI-20/15.3 Resum de liquidació de despeses generals del Corpus. 1 doc. 00.00.1776

1D.XXI-20/16 Unitat documental composta per 59 docs. 21.05.1777 –

07.06.1777

1D.XXI-20/16.1 Dossier amb comptes generats per tasques realitzades de

passamaners, droguers, pintors... 4 docs.

21.05.1777 –

07.06.1777

1D.XXI-20/16.2 Comptes estesos per les persones encarregades d’endreçar els

gegants. 3 docs.

00.00.1777

| 183

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-20/16.3 Compte de la cera subministrada, per ordre de l’Ajuntament,

per les processons de la octava de Corpus. 1 doc.

00.00.1777

1D.XXI-20/16.4 Comptes per la confecció i subministra de ventalls. 45 docs. 00.00.1777

1D.XXI-20/16.5 Relacions de productes i comptes generats per celebrar els

refrigeris del Corpus. 5 docs.

00.00.1777

1D.XXI-20/16.6 Resum de la liquidació de les despeses generals per celebrar

el Corpus. 1 doc.

00.00.1777

1D.XXI-20/17 Unitat documental composta per 2 dossier i un total de 24

docs.

24.05.1778 –

20.07.1778

1D.XXI-20/17.1 Agrupació composta per comptes estesos pels professionals

implicats en el subministra, preparació, composició,

abillament, reparació... d’estris, vestits, guarniments, convits,

entre d’altres tasques per celebrar segons la tradició la festa i

la octava del Corpus. 10 docs.

24.05.1778 –

20.07.1778

1D.XXI-20/17.2 Dossier organitzat per cinc agrupacions en total 14 doc. 00.00.1778

1D.XXI-20/17.2.1 Comptes dels refrigeris, 2 docs. 00.00.1778

1D.XXI-20/17.2.2 lliurament al timbaler i compte de la cera, 2 doc. 00.00.1778

1D.XXI-20/17.2.3 Comptes de la confecció i entrega de ventalls. 2 docs. 00.00.1778

1D.XXI-20/17.2.4 Grup de comptes generats per: passamaners, perruquer,

vidrier... 6 docs.

00.00.1778

1D.XXI-20/17.2.5 Relacions sumàries de despeses. 3 docs. 00.00.1778

1D.XXI-20/18 Documentació agrupada i que fou generada per celebrar les

festes de Corpus, 3 dossiers constituïts per 16 docs.

03.06.1779 –

11.07.1779

1D.XXI-20/18.1 Recull documental generat per satisfer les necessitats de la

festivitat del Corpus. 9 docs.

03.06.1779 –

11.07.1779

1D.XXI-20/18.1.1 Tres comptes i un rebut de productes alimenticis pel refrigeri.

4 docs.

03.06.1779 –

11.07.1779

1D.XXI-20/18.1.2 Comptes per productes i treballs: cera, perxer, pintor,

ajudants... 5 docs.

12.06.1779 –

28.06.1779

| 184

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-20/18.2 Agrupació de comptes, en els que no s’especifica la data

completa, generats per : vidrier, treballs d’ornamentació,

ferrer, brodador, ventaller, perruquer. 6 docs.

00.00.1779

1D.XXI-20/18.3 Resum de liquidació de despeses. 1 doc. 00.00.1779

1D.XXI-20/19 Unitat documental formada per 3 dossiers, en total 15 docs. 23.05.1780 –

04.06.1780

1D.XXI-20/19.1 Notes i comptes per aprovisionar de ventalls, materials de

merceria, de drogueria, treballs de pintura, confecció de

rams... per les celebracions del Corpus. 7 docs.

23.05.1780 –

04.06.1780

1D.XXI-20/19.2 Comptes generats per la producció de materials que

tradicionalment s’utilitzen en la processó del Corpus i la seva

octava: productes de vidrier, confecció de ventalls, encàrrecs

de pastisseria i de refrescos, lloguer de cotxes, pagar

conductors, perruqueria, abillament i invitacions a personal

que pren part a la processó, contribucions econòmiques en

actes de caritat... 6 docs.

00.00.1780

1D.XXI-20/19.3 Parella de documents propis del protocol del Corpus. 2 docs. 00.00.1780

1D.XXI-20/19.3.1 Ordre de la desfilada prescrit pels participants a la professo de

Corpus de 1780. 1 doc.

00.00.1780

1D.XXI-20/19.3.2 Liquidació resumida de les despeses ocasionades amb motiu

de celebrar el Corpus. 1 doc.

00.00.1780

1D.XXI-20/20 Unitat composta per 3 dossiers amb documentació generada

per la organització, execució i celebracions del Corpus i

octava. 15 docs.

12.06.1781 –

25.06.1781

1D.XXI-20/20.1 Dossier organitzat per unes notes sobre la manera de disposar

la concurrència a la processó, més l’agrupació de sis comptes

generades per el subministra de cera, pels aliments del

refrigeri, pel pagament de jornals, per la compra de ventalls...

7 docs.

12.06.1781 –

25.06.1781

| 185

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-20/20.2 Comptes generades per l’adquisició de productes com

ventalls, treballs de pintura, flors, toies amb flors artificials,

més una relació de despeses menudes pagades. 5 docs.

00.00.1781

1D.XXI-20/20.3 Tres documents generats per la processó de: 00.00.1781

1D.XXI-20/20.3.1 Nota de las diligències, i destorbs, que s’han tingut en

procurar en buscar les vestidures per los 37 capellans i

cuidar de vestir i despullar.

1D.XXI-20/20.3.2 Relació de professionals i de càrrecs entre els que van ser

repartits ventalls.

1D.XXI-20/20.3.3 Resum líquid de les despeses de Corpus.

1D.XXI-20/21 Agrupació de tres reculls de documents estesos amb motiu de

les celebracions de les diades dedicades al Corpus. 13 doc.

25.05.1782 –

14.06.1782

1D.XXI-20/21.1 Dossier compost per 8 docs. 25.05.1782 –

14.06.1782

1D.XXI-20/21.1.1 Comptes pel valor d’haver elaborat uns rams amb flors de

seda per l’Ajuntament, per la confecció de toies i per sis

dotzenes de flors grans, procedents de diferents proveïdors. 3

docs.

25.05.1782 –

28.05.1782

1D.XXI-20/21.1.2 Compte per la confecció de dos ventalls. 1 doc. 28.05.1782

1D.XXI-20/21.1.3 Compte per la cera subministrada. 1 doc. 29.05.1782

1D.XXI-20/21.1.4 Compte del que importen els aliments i altres elements per

celebrar els refrescs dels Corpus i el de l’octava. 1 doc.

30.05.1782

1D.XXI-20/21.1.5 Nota del que deu l’Ajuntament a Francesc Roda, adroguer. 1

doc.

03.06.1782

1D.XXI-20/21.1.6 Compte del que ascendeixen els jornals i pels treballs

realitzats per la festivitat del Corpus. 1 doc.

14.06.1782

1D.XXI-20/21.2 Unitat composta per tres comptes elaborades per: Joan

Ponsich, cordoner, Josep Costures, ventaller, i la darrera per

Francesc Vives, pintor. 3 docs.

00.00.1782

1D.XXI-20/21.3 Reunió de 2 documents: 00.00.1782

| 186

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-20/21.3.1 Resum líquid de les despeses del Corpus. 00.00.1782

1D.XXI-20/21.3.2 Relació de l’ordre observat a la processó general del Corpus

de l’any 1781, possiblement valedora pels anys de 1782,

1783, 1784 i 1785.

00.00.1782

1D.XXI-21 La present unitat de documents és la darrera tractada de la

Sèrie de Protocol amb la documentació disponible a dia

d’avui, amb ella finalitza la descripció del Fons de

l’Ajuntament Borbònic i Constitucional. El tipus documentals

que composen la caixa són del mateix que els de la unitat

d’instal·lació precedent: notes, àpoques, comptes,

liquidacions, invitacions, comunicats, peticions... La majoria

van estar generats amb finalitat econòmica i tots relacionats

amb la organització i les despeses ocasionades per celebrar

les festes del Corpus. La present unitat d’instal·lació està

composta per una trentena d’agrupacions documentals d’un

total 195 documents descrits en 125 registres. L’extensió

cronològica va del 17 de juny de 1783 a l’any 1854.

1D.XXI-21/1 Reunió documents, generats per les celebracions de les diades

dedicades al Corpus: 4 registres, 14 docs.

17.06.1783 –

07.07.1783

1D.XXI-21/1.1 Agrupació de comptes: del cerer, del florista, per la compra

de sucre, de diversos elements per confeccionar aliments, per

la ornamentació d’un ventall, per la confecció de perruques

per músics secs, per pintar i daurar atxes i vergues, per

l’adquisició de productes de merceria i pagar jornals. 8 docs.

17.06.1783 –

07.07.1783

1D.XXI-21/1.2 Unitat composta per comptes estesos per: el refresc a la Casa

de la Ciutat, per brodar dos ventalls, per fer un ram, per

l’adquisició de ventalls, per la elaboració de pastissos pel

Corpus i la octava. 5 docs.

00.00.1783

1D.XXI-21/1.3 Liquidació, resumida, de despeses. 1 doc. 00.00.1783

| 187

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-21/2 Dossier compost per dues reunions documentals en total 19

docs.

30.06.1784 –

08.10.1784

1D.XXI-21/2.1 Agrupació documental composta per:

1D.XXI-21/2.1.1 Relació de despeses ocasionades per l’adquisició de bens i per

pagar treballs realitzats, per organitzar i celebrar les festes del

Corpus: lloguer de cotxes i cotxers, per obres de caritat, per

pagar soldats, mossos d’esquadra, per la distribució del

personal que participa a la processó, pel treball de bastaixos,

portadors de timbales, pel refresc de criats i porters, per les

enramades, per rentar i planxar albes, etc.

1D.XXI-21/2.1.2-4 Comptes per: les pastes dels refrigeris i la cera.

1D.XXI-21/2.1.5 Notificació de J. I. Claramunt i Verde, secretari, a Josep

Campllonch, majordom de propis, de l’acord municipal d’un

lliurament per pagar les despeses del Corpus.

1D.XXI-21/2.1.6-10 Comptes per ventalls, productes de merceria, ornamentació de

la Casa de la Ciutat, per pintar i daurar armes, atxes,

vergues..., per pagar el florista, al passamaner, al venedor de

draps, etc. 14 docs.

30.06.1784 –

08.10.1784

1D.XXI-21/2.2 Unitat composta per tres dossiers: 00.00.1784

1D.XXI-21/2.2.1 Memorials sobre la conveniència de plantejar una reducció de

despeses per poder renovar el vestuari dels músics secs. 2

docs.

00.00.1784

1D.XXI-21/2.2.2 Relació numèricament ordenada en la que es fa constar el

nom o la professió de persones i la quantitat que se’ls ha

pagat. Estat de comptes (3 docs). 4 docs.

00.00.1784

1D.XXI-21/2.2.3 Comptes per tasques realitzades per ordre de l’Ajuntament i

una relació dels comptes pagats. 4 docs.

00.00.1784

1D.XXI-21/3 Unitat documental composta per 4 dossiers i un total de 12

doc.

21.05.1785 –

12.08.1785

| 188

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-21/3.1.1 Comptes estesos per tasques realitzades o aprovisionament

d’elements per celebrar la festivitat del Corpus, con són: la

cera, les flors, els rams, treballs de pintura. 5 docs.

21.05.1785 –

12.08.1785

1D.XXI-21/3.1.2 Àpoca estesa pel cobrament de sucre, compta per les pastes

subministrades a l’Ajuntament per la diada i la octava de

Corpus. 2 docs.

31.05.1785 –

08.08.1785

1D.XXI-21/3.1.3 Comptes per la confecció i per la ornamentació de ventalls. 3

docs.

10.07.1785 –

03.08.1785

1D.XXI-21/3.1.4 Compte del que Josep Campllonch ha pagat, de menut, per la

processó del Corpus i cap d’octava. Ordre de lliurament, que

el Secretari fa a mans del Majordom de Propis, per acord

municipal per pagar les despeses de la festivitat. Rebut, signat

per Ignasi Claramunt, per un total de 5 lliures. 3 doc.

06.06.1785 –

31.08.1785

1D.XXI-21/3.2 Unitat de documents sense data però tots generats per la

celebració del Corpus a la ciutat. 5 docs.

00.00.1785

1D.XXI-21/3.2.1 Comptes per treballs de pentinadora, adquisició de productes

de mercer i pel refrigeri. 3 docs.

00.00.1785

1D.XXI-21/3.2.2 Memorial de tipus econòmic sobre la processó i les festes que

habitualment es celebren pel Corpus. 1 quadern.

00.00.1785

1D.XXI-21/3.2.3 Relació de despeses. 1 doc. 00.00.1785

1D.XXI-21/3.3 Agrupació documental de notes, comptes, informes de

despeses per les festes del Corpus, en total 10 doc.

ocasionades entre els anys

00.00.1764 –

00.00.1785

1D.XXI-21/4 Unitat documental composta per dos acords sobre la dotació,

un rebut i una nota. 4 docs.

10.02.1786 –

14.07.1786

1D.XXI-21/5 Relació de despeses escaigudes per Corpus. 1 doc. 00.00.1787

1D.XXI-21/6 Súplica, de Josep Camplloch al prepòsit dels Clergues

Menors, de la cera amb la que habitualment contribueixen en

la solemnitat de la processó del Corpus. 1 doc.

09.05.1788

| 189

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-21/7 Agrupació de documents composta per 10 registres, 9 docs. 00.00.1781 –

00.00.1791

1D.XXI-21/7.1 Relació de la distribució de ventalls de l’any 1781, amb nota

final de l’any 1790 i 1791. 1 doc.

00.00.1781 –

00.00.1791

1D.XXI-21/7.2 Relació nominal, agrupats per càrrecs, dels receptors de sucre

pel Corpus o l’octava. 1 doc.

19.06.1786

1D.XXI-21/7.3 Relació nominal, agrupats per càrrecs, dels receptors de sucre

pel dia del cap de la octava de Corpus. 1 doc.

00.00.1787

1D.XXI-21/7.4 Relació nominal, agrupats per càrrecs, dels receptors de sucre

pel dia del cap de la octava de Corpus. 1 doc.

00.00.1788

1D.XXI-21/7.5 Estat de comptes del que deu l’Ajuntament a les persones

relacionades, a causa de les despeses generades per la

celebració del Corpus. 1 quadern.

28.06.1789

1D.XXI-21/7.6 Relació nominal, agrupats per càrrecs, dels receptors de sucre

pel dia del cap de la octava de Corpus. 1 doc.

00.00.1789

1D.XXI-21/7.7 Relació nominal, agrupats per càrrecs, dels receptors de sucre

pel dia del cap de la octava de Corpus. 1 doc.

00.00.1790

1D.XXI-21/7.8 Llista cronològica de productes o treballs pagats per

l’Ajuntament. 1 doc.

05.01.1790 –

26.12.1790

1D.XXI-21/7.9 Relació de noms d’aquells que poden endur-se els ventalls a

casa seva. 1 doc.

00.00.1790

1D.XXI-21/8 Unitat documental composta per 14 registres, 18 doc. 07.06.1792 –

26.05.1796

1D.XXI-21/8.1 Llista de capellans que assistiran a la processó amb

vestimentes sagrades. 1 doc.

07.06.1792

1D.XXI-21/8.2 Relació nominal de presbíters, diaques i sotsdiaques que

assistiran a la processó del Corpus a càrrec de l’Ajuntament. 1

doc.

00.00.1792

1D.XXI-21/8.3 Llista de capellans que assistiran a la processó amb

vestimentes sagrades. 1 doc.

31.05.1793

| 190

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-21/8.4 Súplica de Joan Soler, ventaller, per confeccionar els ventalls

del Corpus del proper any a millor preu que el passat. 1 doc.

05.12.1793

1D.XXI-21/8.5 Llista de capellans que assistiran a la processó amb

vestimentes sagrades. 1 doc.

19.06.1794

1D.XXI-21/8.6 Relació de ventalls que s’han entregat a la Casa de la Ciutat. 1

doc.

00.00.1794

1D.XXI-21/8.7 Llista de capellans que assistiran a la processó amb

vestimentes sagrades. 1 doc.

06.06.1795

1D.XXI-21/8.8 Compte de Miquel Valldejuli per la cera subministrada per

celebrar la processó de la octava. 1 doc.

15.06.1795

1D.XXI-21/8.9 Relació de capellans abillats amb vestits sagrats per la

processó a la Catedral. 1 doc.

26.05.1796

1D.XXI-21/8.10 Nota interna per adreçar una petició al majordom de propis,

Joan Coll, per poder pagar ventalls. 1 doc.

26.05.1796

1D.XXI-21/8.11 Llista de capellans que assistiran a la processó amb

vestimentes sagrades. 1 doc.

00.00.1797

1D.XXI-21/8.12 Una nota. 00.00.0000

1D.XXI-21/8.13 Agrupació de relacions de persones pertanyents al clergat,

gremis, institucions... a les que se’ls ha entregat ventalls per la

celebració del Corpus. 6 docs.

00.00.0000

1D.XXI-21/9 Agrupació de 3 documents: [00.00.1800] –

28.06.18003

1D.XXI-21/9.1 Nota per preveure l’adquisició d’elements necessaris pel

desenvolupament de la processó.

[00.00.1800]

1D.XXI-21/9.2 Esborrany de l’ordre en el que ha de desfilar la processó. 00.00.1802

1D.XXI-21/9.3 Súplica, de Gaspar Coromines, dels clergues menors prepòsits

de la Casa de St. Sebastià, d’assistència a la processó de

Corpus que es celebra a la seva seu, així com el lliurament de

cera corresponent.

28.06.1803

| 191

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-21/10 Unitat documental composta per 6 docs. 28.05.1805 –

[00.00.1808]

1D.XXI-21/10.1 Súplica, del pare prepòsit del convent de St. Sebastià, del

lliurament acostumat de cera per la processó del Corpus. 1

doc.

28.05.1805

1D.XXI-21/10.2 Promptuari del cerimonial que han d’observar el regidor i

obrers en les celebracions de les festes del Corpus de l’any

1805. 1 quadernet.

12.06.1805

1D.XXI-21/10.3 Esborrany elaborat per la distribució de ventalls. 1doc. 00.00.1806

1D.XXI-21/10.4 Exposició de la organització de la processó. 1 doc. 00.00.1806

1D.XXI-21/10.5 Esborrany elaborat per la distribució de ventalls. 1doc. [00.00.1806]

1D.XXI-21/10.6 Nota informativa conforme a Joan Soler, oripeller, se li deuen

307 lliures i 10 sous, import dels ventalls entregats al 1807. 1

doc.

[00.00.1808]

1D.XXI-21/11 Unitat documental composta per documents generats per la

organització de les processons del Corpus dels anys 1815 i

1817, 9 registres, 13 docs.

08.03.1815 –

22.04.1817

1D.XXI-21/11.1 Certificat de Josep Ma. Òdena, notari, dels membres que

composen el Tribunal del Breu. 1 doc.

08.03.1815

1D.XXI-21/11.2 Relació de peces deixades a les esglésies. 1 doc.

1D.XXI-21/11.3 Anotacions de les prevencions al senyors regidors

comissionats i als sacerdots que han de vestir-se amb peces

sagrades. 1 doc.

1D.XXI-21/11.4 Llista de Corporacions i d’autoritats. 1 doc.

1D.XXI-21/11.5 Agrupació de relacions nominals, de càrrecs, entitats... 6 docs.

1D.XXI-21/11.6 Certificat de Josep Ma. Òdena, notari, dels membres que

composen el Tribunal del Breu. 1 doc.

22. 04.1816

1D.XXI-21/11.7 Relació de l’ordre que cal observar a la processó del Corpus.

1 doc.

00.00.1816

| 192

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-21/11.8 Nota per iniciar les previsions per les celebracions del

Corpus. 1 doc.

22.04.1817

1D.XXI-21/12 Agrupació de documents generats entre els anys 1818 i 1820.

9 doc.

14.05.1818 –

23.05.1820

1D.XXI-21/12.1 Súplica, del gremi d’escudellers, de ser eximits d’assistir a la

processó. Se’ls dispensa de fer despesa en una bandera però

no són eximits d’assistència. 1 doc.

14.05.1818

1D.XXI-21/12.2 Suplica d’Antoni Llampallàs, perxer, d’un faig constar

conforme l’any 1757, a causa de la pluja, va aixoplugar a casa

seva la custòdia, el pal·li, i el gremi. Concedida. 1 doc.

30.07.1819

1D.XXI-21/12.3 Certificat de Ramon Ravella, majordom de propis, conforme

en un llibre de cerimonial de 1745-1762 hi consten totes les

funcions i festes a les quals assisteix l’Ajuntament. 1 doc.

24.08.1819

1D.XXI-21/12.4 Súplica del Pare prepòsit de la comunitat de clergues menors

de la Casa de St. Sebastià per l’acostumat lliurament de cera,

1 doc.

23.05.1820

1D.XXI-21/12.5 Relació nominal dels qui han de fer dansar els gegants, amb

especificació del lloc que correspondrà a cadascun. 1 doc.

00.00.1820

1D.XXI-21/12.6 Agrupació que tracte de la deambulació de la custòdia. 2

docs.

17.06.[1820]

1D.XXI-21/12.6.1 Esborrany de la programació de la processó i dels encarregats

del pal·li. 1 doc.

17.06.[1820]

1D.XXI-21/12.6.2 Relació nominal dels encarregats del pal·li a la processó,

especificant el tram que els pertoca. 1 doc.

[00.00.1800]

1D.XXI-21/13 Dossier confeccionat amb 2 doc. generats: 00.00.1822

1D.XXI-21/13.1 Relació de l’ordre en que desfilarà la processó. 1 doc. 00.00.1822

1D.XXI-21/13.2 Estat de despeses efectuades per la celebració del Corpus i de

la seva octava. 1 doc.

00.00.1822

| 193

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-21/14 Unitat composta per documents generats per organitzar la

processó i les festes del Corpus de l’any 1823, en un intent de

racionalitzar despeses. 18 docs.

20.05.1823 –

04.06.1823

1D.XXI-21/14.1 Memòria de la processó de Corpus de l’any 1822 i estudi de

la tercera secció de la Comissió d’Obreria. 1 quadern.

20.05.1823

1D.XXI-21/14.2 Propostes de la Comissió d’Obreria per modificar el

recorregut de la processó i per reduir despeses... 1 doc.

22.05.1823

1D.XXI-21/14.3 Comunicat de les anteriors propostes de la Comissió. 1 doc. 22.05.1823

1D.XXI-21/14.4 Informe, sobre la processó, de la Comissió d’Obreria per

l’obrer de la parròquia de la Sta. Creu. 1 doc.

24.05.1823

1D.XXI-21/14.5 Informe, sobre la processó, de la Comissió d’Obreria al

Capítol de la Catedral. 1 doc.

25.05.1823

1D.XXI-21/14.6 Invitació per assistir a la processó. 1 imprès. 26.05.1823

1D.XXI-21/14.7 De la función del Corpus cuidan los señores regidores

obreros. Anotacions fruït d’una reunió. 1 doc.

26.05.1823

1D.XXI-21/14.8 Avís al públic sobre la realització de la processó del Corpus. 1

imprès.

27.05.1823

1D.XXI-21/14.9 Comunicat per participar a la processó. 1 doc. 27.05.1823

1D.XXI-21/14.10 Esborrany sobre el recorregut de la processó. 1 doc. 27.05.1823

1D.XXI-21/14.11 Nota pel senyor Ribot sobre la sessió del dia 27. 1 doc. 27.05.1823

1D.XXI-21/14.12 Esborrany d’invitació de l’Ajuntament a la processó. 1 doc. 27.05.1823

1D.XXI-21/14.13 Comunicat d’una disposició pel senyor Ribot. 1 doc. 04.06.1823

1D.XXI-21/14.14 Esborrany de comunicat pel Cap Polític de la Província. 1

doc.

04.06.1823

1D.XXI-21/14.15 Esborrany de comunicat pel director del gimnàstic militar. 1

doc.

04.06.1823

1D.XXI-21/14.16 Esborrany per disposar el seguici. 1 doc. 00.00.1823

1D.XXI-21/14.17 Relació de les parròquies de la ciutat. 1 doc. [00.00.1823]

1D.XXI-21/14.18 Esborrany de l’ordre a guarda en a la processó. 1 doc. 00.001823

| 194

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-21/15 Unitat composta per 2 doc. 01.12.1824 –

30.06.1825

1D.XXI-21/15.1 Anotacions de la relació entre Josep Bayona i l’Ajuntament. 1

doc.

01.12.1824

1D.XXI-21/15.2 Nota de Josep Antoni Albareda al senyor Claramunt,

demanant a través de qui ha de tramitar la col·laboració de

l’exèrcit per la processó del Corpus. 1 doc.

30.06.1825

1D.XXI-21/16 Dossier compost de 5 docs. 31.05.1827 –

29.05.1828

1D.XXI-21/16.1 Còpia d’ofici a la Intendència de l’Exèrcit a Catalunya, en el

que per segon cop es demanen 17664 rals i 24 sous, els quals

s’aniran retornant amb posterioritat, per poder fer la processó.

Passi als obrers. 1 doc.

31.05.1827 –

03.06.1727

1D.XXI-21/16.2 Dossier compost per dos oficis de l’Ajuntament enviats a la

Intendència de l’Exèrcit i la resposta d’aquest. 1 quadern = 3

docs.

31.05.1827 –

08.06.1828

1D.XXI-21/16.3 Esborrany de lletra renunciant la Comissió d’Obreria a

l’encàrrec de trobar 37 capellans per la composició de

Melchisedech, per la processó. 1 doc.

29.05.1828

1D.XXI-21/17 Agrupació de documents de naturalesa diversa resolts per la

Institució. 7 doc.

23.05.1831 –

27.05.1831

1D.XXI-21/17.1 Instància de Josep Bayona demanant el reingrés al servei de la

Corporació Municipal. Passi als obrers.1 doc.

27.05.1831 –

26.05.1831

1D.XXI-21/17.2 Súpliques a l’Ajuntament, pel lliurament de cera o atxes per

assistir a la processó, de part de la comunitat de St. Sebastià,

de la parròquia de St. Miquel, de la de St. Just i Pastor i de la

de St. Jaume; totes amb passi per ser satisfetes. 4 docs.

23.05.1831 –

27.05.1831

1D.XXI-21/17.3 Nota amb dos acords del municipi sobre música... 1 doc. 27.05.1831

1D.XXI-21/17.4 Nota de queviures per la celebració de refrigeri a la Casa de la

Ciutat. 1 doc.

00.00.1831

| 195

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-21/18 Unitat composta per peticions. 5 doc. 16.01.[1832] –

16.06.1832

1D.XXI-21/18.1-4 Agrupació documental generada per la petició, de Josep

Bayona i Bosch, de portar el pal·li en les funcions religioses

en que participin els regidors de la ciutat. 4 docs.

16.01.[1832] –

12.04.1832

1D.XXI-21/18.5 Esborrany, redactat per la Comissió d’Obreria, demanant la

dispensa d’haver de recercar 37 sacerdots, per la composició

de Melchisedech, per la processó del Corpus. 1 doc.

16.06.1832

1D.XXI-21/19 Agrupació de documents composta per acords, comunicats,

exposicions de motius, instar a... 7 docs.

23.05.1833 –

04.06.1833

1D.XXI-21/19.1 Dossier compost per un comunicat d’acord de l’Ajuntament i

per tres súpliques pel lliurament de cera o atxes per assistir a

la processó de la comunitat de St. Sebastià, de la parròquia de

St. Miquel i de la de St. Just i Pastor. 4 docs.

23.05.1833 –

31.05.1833

1D.XXI-21/19.2 Esborrany, redactat per la Comissió d’Obreria, demanant la

dispensa d’haver de recercar 37 sacerdots, per la composició

de Melchisedech, a la processó del Corpus. 1 doc.

01.06.1833

1D.XXI-21/19.3 Instància de F. Javier Fernández Roncal, governador militar i

polític, insta a l’Ajuntament a emetre un edicte amb tot un

seguit de prohibicions regeixin durant totes les hores que duri

la processó del Corpus. 1 doc.

04.06.1833

1D.XXI-21/19.4 Exposició de motius i súplica, del regidor obrer, de la

presidència de l’Ajuntament en la processó del Corpus. 1 doc.

00.00.1833

1D.XXI-21/20 Procesión de Corpus. Papeles relativos al ceremonial.

Quadern en el que es descriu tot el cerimonial i protocol, del

que en són responsables el obrers de l’Ajuntament, per la

preparació, celebració i festejar a la ciutat el Corpus i la seva

octava. 12 folis, 1 doc.

00.00.1834

| 196

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-21/21 Unitat documental composta per súpliques, peticions,

comunicats... pels tràmits per la organització de la processó. 7

docs.

06.06.1835 –

17.06.1835

1D.XXI-21/21.1-4 Súpliques a l’Ajuntament, pel lliurament de cera o atxes per

assistir a la processó, de la comunitat de St. Sebastià, de la

parròquia de St. Miquel, de la de St. Just i Pastor i de la de St.

Jaume; totes amb acceptació per ser satisfetes. 4 docs.

06.06.1835 –

17.06.1835

1D.XXI-21/21.5 Lletra del Govern Eclesiàstic de la Diòcesi a la Comissió

d’Obreria de l’Ajuntament, en la que comunica haver donat

instruccions per reunit els 37 capellans per la composició de

Melchisedech. 1 doc.

17.06.1835

1D.XXI-21/21.6 Còpia de la lletra enviada a l’Intendent del Principat,

reclamant 17.664 rals amb 24 de l’assignació de la Dotació

que l’article 44 de la R. C. assigna per poder sufragar la

processó del Corpus. 1 doc.

[00.06.1835]

1D.XXI-21/21.7 Còpia d’una petició dels obrers a l’Intendent, per poder

disposar d’una quantitat sobrera de la dotació del Corpus per

adquirir un calze. 1 doc.

00.00.1835

1D.XXI-21/22 Súplica a l’Ajuntament, dels obrers de l’església parroquial de

St. Just i Pastor, pel subministre de les atxes que han

d’acompanyar a Jesús sagramentat a la processó. S’accedeix.

1 doc.

31.05.1836 –

01.06.1836

1D.XXI-21/23 Unitat documental composta per: un memorial en el que es fa

notar la proximitat de la festa del Corpus i les atencions que

l’Ajuntament dispensa a les autoritats amb aquest motiu,

s’exposa la conveniència de pintar les sales a utilitzar. Més

dues notes sobre els treballs de pintura. 3 docs.

22.05.1849

1D.XXI-21/24 1854 Ceremonial Procesión. Orden que deberán guardar los

señores convidados en la procesión del Corpus. 1 quadern.

00.00.1854

| 197

08/1D.XXI Protocol

Signatura Descripció
Dates

extremes

Micro-

film

Digitalit-

zació
Observacions

1D.XXI-21/25 Agrupació de documentació solta i sense data que tracte

temes relacionats amb la processó del Corpus, 5 docs.

Segle XIX

1D.XXI-21/25.1 Nota sobre la convidada al capità general.

1D.XXI-21/25.2 Relació de noms per informar al portador del gegant.

1D.XXI-21/25.3 Relació nominal i les adreces d’on han d’anar a ballar els

gegants.

1D.XXI-21/25.4 Compte per l’import d’un ventall.

1D.XXI-21/25.5 Relació ordenada de la disposició de la processó del Corpus.

