

El Govern Civil de Barcelona al segle XIX : desenvolupament institucional i acció política

Manel Risques Corbella

ADVERTIMENT. La consulta d'aquesta tesi queda condicionada a l'acceptació de les següents condicions d'ús: La difusió d'aquesta tesi per mitjà del servei TDX (www.tdx.cat) ha estat autoritzada pels titulars dels drets de propietat intel·lectual únicament per a usos privats emmarcats en activitats d'investigació i docència. No s'autoritza la seva reproducció amb finalitats de lucre ni la seva difusió i posada a disposició des d'un lloc aliè al servei TDX. No s'autoritza la presentació del seu contingut en una finestra o marc aliè a TDX (framing). Aquesta reserva de drets afecta tant al resum de presentació de la tesi com als seus continguts. En la utilització o cita de parts de la tesi és obligat indicar el nom de la persona autora.

ADVERTENCIA. La consulta de esta tesis queda condicionada a la aceptación de las siguientes condiciones de uso: La difusión de esta tesis por medio del servicio TDR (www.tdx.cat) ha sido autorizada por los titulares de los derechos de propiedad intelectual únicamente para usos privados enmarcados en actividades de investigación y docencia. No se autoriza su reproducción con finalidades de lucro ni su difusión y puesta a disposición desde un sitio ajeno al servicio TDR. No se autoriza la presentación de su contenido en una ventana o marco ajeno a TDR (framing). Esta reserva de derechos afecta tanto al resumen de presentación de la tesis como a sus contenidos. En la utilización o cita de partes de la tesis es obligado indicar el nombre de la persona autora.

WARNING. On having consulted this thesis you're accepting the following use conditions: Spreading this thesis by the TDX (www.tdx.cat) service has been authorized by the titular of the intellectual property rights only for private uses placed in investigation and teaching activities. Reproduction with lucrative aims is not authorized neither its spreading and availability from a site foreign to the TDX service. Introducing its content in a window or frame foreign to the TDX service is not authorized (framing). This rights affect to the presentation summary of the thesis as well as to its contents. In the using or citation of parts of the thesis it's obliged to indicate the name of the author.

**EL GOVERN CIVIL DE BARCELONA
AL SEGLE XIX:
DESENVOLUPAMENT INSTITUCIONAL
I ACCIÓ POLÍTICA**

Tesi doctoral

Manel Risques Corbella

Director: Dr. Borja de Riquer i Permanyer

Departament d'Història Contemporània
Universitat de Barcelona

Abril 1994

ANNEXOS

Annex I

**ELS GOVERNADORS CIVILS
DE BARCELONA
1812-1982**

**1.- RELACIO DELS CAPS POLITICS - GOVERNADORS CIVILS DE BARCELONA,
1812 - 1868.**

1.1.- 1812 - 1814.

LACY, Luis (interí) *
pp. oct.1812
cs. 31.gen.1813

EROLES, Baró de (interí) *
pp. 6.feb.1813
cs. 24.feb.1813

COPONS, Francisco (interí) *
pp. 25.feb.1813
cs. 30.març.1813

LLOZER, Valentín
pp. 1.abr.1813
cs.14.mai.1814

1.2.- 1820 - 1823.

CASTELLAR, Josep de *
pp. 12.mar. 1820
cs. 5.des.1820

GUTIERREZ DE TERAN, José M^a *
pp. 23.des.1820
cs. 20.feb.1821

MUNARRIZ, Juan *
pp. 21.feb.1821
cs. 18.jun.1821

ZARCO DEL VALLE, José R. *
pp. 18.jun.1821
cs. 9.des.1821

MUNARRIZ, Juan (interí)*
pp. 11.des.1821
cs. 8.mai.1822

SANCHO, Vicente *
pp. 8.mai.1822
cs. 19.set.1822

[CAMPS, José (interí, Intendent) *
27.set. - 17.nov.1822]

GOMEZ DE BUTRON, Fernando *
pp. 18.novembre, 1822
cs. octubre, 1823

1.3.- 1833 - 1843.

BARATA, Antoni.
pp. 25.gen.1834
cs. 6.maig.1834

MORAGUES, Guillermo
RD.30.abr.1834 (no va p.p.)
RO.22.mai.1834 (li admet la dimissió)

[CHAVES, Fernando (interí. Secretari del GCB)
pp. 6.mai.1834
cs. 1.jun.1834]

IGUAL, Felipe Martín.
pp. 1.jun.1834
cs. 5.agt.1835

PRAT, José Melchor (interí)
pp. 5.agt.1835
cs. 24.mar.1836

LOPEZ DE OCHOA, Juan (interí)
pp. 24.mar.1836
cs. 25.oct.1836

NOBOA, Ramon.
pp. 25.oct.1836
cs. 31.gen.1837

PEREZ, Rafael
pp. 5.feb.1837
cs. 7.jun.1837

PUIG, José M^o (interí)
pp. 10.jun.1837
cs. 4.oct.1837

CAMBRONERO, José M^a
pp. 5.oct.1837
cs. 18.oct.1838

BRETON, Manuel (interí)*
pp. 24.oct.1838
cs. 13.jun.1839

[KEYSER, Ramon (interí. Secretari del GCB)
14.jun. - 21.jun.1839]

[GARCIA BARZANALLANA, Juan (interí. Intendent provincial)]
21.jun. - 31.agt.1839]

RODA, Simon de
pp. 31.agt.1839
cs. 14.oct.1839

[GARCIA BARZANALLANA, Juan (interí. Intendent)]
14.oct. - 28.nov.1839

GISPERT, José M^a. (en comissió)
pp. 29.nov.1839
cs. 5.jun.1840

[GARCIA BARZANALLANA, Juan (interí. Intendent)]
5.jun. - 23.jun.1840

VIGO, Conde de.
pp. 23.jun.1840
cs. 18.jul.1840

LLORENTE, Juan Ramon.
pp. 25.jul.1840
cs. 24.des.1840

[BELZA, Miguel (interí. Intendent)]
24.des.1840 - 15.gen.1841

INFANTE, Facundo*
pp. 13.gen.1841
cs. 6.abr.1841

ARISTIZABAL, Domingo de (interí)*
pp. 7.abr.1841
cs. 22.jun.1841

VALDES, Dionisio*
pp. 22.jun.1841
cs. 18.nov.1841

ZAVALA, Juan de (en comissió)*
pp. 18.nov.1841
cs. 25.des.1841

GUTIERREZ, Juan.
pp. 25.des.1841
cs. 24.des.1842

SEOANE, Antonio de. (en comissió)*
pp. 24.des.1842
cs. 7.feb.1843

LLASERA Y ESTEVE, Ignacio (en comissió)*
pp. 8.feb.1843
cs. 17.jun.1843

[UNCETA, Pascual de (interí. Intendent)]
17.jun. - 17.jul.1843

COLLANTES Y BUSTAMANTE, Luis de.
pp. 17.jul.1843
cs. 31.jul.1843

GIBERT, Joaquín Maximiliano
pp. 31.jul.1843
cs. 12.des.1843.

1.4.- 1844-1854.

SHELY, Ricardo (interí)*
pp. 13.des.1843
cs. 11.feb.1844

PAVIA, Manuel (Interí)*.
pp. 10.feb.1844
cs. 17.març.1844

LILLO, Francisco de Paula.
pp. 17.març.1844
cs. 29.jul.1844

FULGOSIO, Francisco*
pp. 28.jul.1844
cs. 27.gen.1845

GISPERT, José M^a de (en comissió)
pp. 27.gen.1845
cs. 31.jul.1845

FERNANDEZ ENCISO, José
pp. 2.agt.1845
cs. 6.abr.1846

[GISPERT, Joaquín M. de (interí. Secretari GCB)]
6.abr.-15.abr.1846

CERUTI, Ramon
pp. 15.abr.1846
cs. 6.agt.1846

CASTILLON, Francisco (interí)*
pp. 6.agt.1846
cs. 10.set.1846

LASSALA, Manuel*
pp. 11.set.1846
cs. 8.mar.1847

[GISPERT, Joaquín M. de (interí. Vicepresident de la Comissió Provincial)]
8.mar. - 31.mai.1847

DIAZ, Ventura
pp. 31.mai.1847
cs. 20.set.1847

BARDAXI I BALANZAT, Pedro de (interí)
pp. 20.set.1847
cs. 8.nov.1847

GIBERT, Manuel
pp. 9.nov.1847
cs. 20.set.1848

[GISPERT, Joaquín M. de (interí. Vicepresident de la Comissió Provincial)]
20.set. - 10.oct.1848

LA ROCHA, Ramon de (interí)*
pp. 10.oct.1848
cs. 9.des.1848

FORONDA Y VIEDMA, Martin
RD. 25.set.1848, no va pp.

TENORIO, Miguel
pp. 9.des.1848
cs. 3.gen.1850

[VENTURA BOFILL, Jaime (interí. Vicepresident de la Comissió Provincial)]

ARTETA, Fermín*
pp. 15.gen.1850
cs. 5.jul.1852

[VENTURA BOFILL, Jaime (interí. Vicepresident de la Comissió Provincial)]
6.jul. - 15.agt.1852

DIAZ, Ventura.
pp. 15.agt.1850
cs. 14.agt.1852

[VENTURA BOFILL, Jaime (interí. Vicepresident de la Comissió Provincial)]
14.agt. - 6.set.1852

FORONDA Y VIEDMA, Martín.
pp. 6.set.1852
cs. 28.des.1852

LASSALA, Manuel.
pp. 31.des.1852
cs. 20.jun.1853

ORDOÑEZ, Melchor
pp. 27.jun.1853
cs. 17.jul.1854

1.5.- 1854 - 1856.

MARCHESI Y OLEAGA, José M^a.(interí)*
pp. 18.jul.1854
cs. 9.agt.1854

RUIZ, Felipe (interí. nomenat pel capità general)*
pp. 7.agt.1854
cs. 10.agt.1854

MADOZ, Pasqual.
pp. 10.agt.1854
cs. 22.oct.1854

FRANQUET, Ciril.
pp. 22.oct.1854
cs. 13.jul.1855

LLASERA y ESTEVE, Ignacio de*
pp. 13.jul.1855
cs. 28.oct.1856

1.6.- 1856 - 1868.

ORDOÑEZ, Melchor
pp. 29.oct.1856
cs. 11.feb.1857

ZAPATERO, Juan (interí)*
pp. 11.feb.1857
cs. 21.jul.1857

TORRES VALDERRAMA, Agustín.
pp. 21.jul.1857
cs. 1.nov.1857

[TERRY, José (interí. Admsitrador d'Hisenda)]
1.nov. - 18.nov.1857

[MOYANO, Manuel (interí. Vicepresident del Consell Provincial)]
19.nov. - 23.nov.1857

ZAPPINO, Fernando
pp. 23.nov.1857
cs. 17.jun.1858

TORRES VALDERRAMA, Agustín.
pp. 24.jun.1858
cs. 8.jul.1858

[MOYANO, Manuel (interí. Vicepresident del Consell Provincial)]
8.jul. - 10.jul.1858

LLASERA Y ESTEVE, Ignacio de *
pp. 11.jul.1857
cs. 14.feb.1863

SEPULVEDA RAMOS, Francisco
pp. 15.feb.1863
cs. 31.gen.1864

GUEROLA, Antonio
pp. 5.feb.1864
cs. 14.jul.1864

SEPULVEDA RAMOS, Francisco.
pp. Interinament des del 15.jul.1864. En propietat des el RD.26/jul.1864
cs. 13.oct.1864 (?)

BONAFOS, Cayetano.
pp. 18.oct.1864
cs. 21.jun.1865

HURTADO, Antonio
RD. 28/jun/1865
RD. 25/abr/1866

MENDEZ VIGO, Ignacio
pp. 24.gen.1866
cs. 9.jul.1866

[CEZAR, Joaquín Antonio de (Interí. Secretari GCB.)]
9.jul. - 15.jul.1866

BONAFOS, Cayetano
pp. 15.jul.1866
cs. 8.set.1867

[CEZAR, Joaquín Antonio de (interí. Secretari del GCB.)]
8.set. - 6.oct.1867.

MENDEZ DE SANJULIAN, Romualdo *
pp. 6.oct.1867
cs. 31.jul.1868

[GONZALEZ, Ramon (Interí. Administrador d'Hisenda)]
1.agt. - 6.agt.1868
CEZAR, Antonio de (Interí. Secretari del GCB.)]
6.agt.16.agt.1868

RUBIO, Francisco.

pp. 16.agt.1867

cs. arran la revolució de 1868, va fer-se efectiu el 31.set.1868

2.- ELS GOVERNADORS CIVILS DE BARCELONA, 1868 - 1933.

NUÑEZ DE ARCE, Gaspar (Interí)

pp. 1.oct.1868

cs. 15.oct.1868

LEON MONCASI, Manuel.

pp. 16.oct.1868

cs. 9.feb.1869.

Interinament Anicet MIRAMBELL, vicepresident de la Diputació.

ANGULO, Pedro M^a.

pp. 1.mar.1869

cs. 1.jun.1869

Interinament Jaume CODINA, vicepresident de la Diputació.

ESCORIAZA, José Pascasio.

pp. 4.jun.1869

cs. 24.set.1869

Interinament Santos M. de ROBLEDO, secretari del GCB.

Interinament Anicet MIRAMBELL, vicepresident de la Diputació.

IGLESIAS, Bernardo.

pp. 2.oct.1869

cs. 8.mar.1870

RIOS, Facundo de *

pp. 9.mar.1870

cs. 4.abr.1870

FIGUEROLA, Manuel de *

pp. 4.abr.1870.

cs. 3.mai.1870

CORCUERA, Juan Antonio

pp. 3.mai.1870

cs. 13.abr.1871

IGLESIAS, Bernardo.

pp. 15.abr.1871

cs. 17/18.jun.1871

Interinament Manuel RISUEÑO, del 18 al 22.jun.

FIOL, Joaquín.

pp. 23.jun.1871

cs. 2.oct.1871

Interinament Juan RUIZ de CASTAÑEDA, del 2 al 23.oct.

FIOL, Joaquin.

pp. 24.oct.1871

cs. 4.gen.1873

LOMA, Eduardo de.

pp. 6.gen.1873

cs. 23.feb.1873

FERRER Y GARCES, Miguel.

pp. 24.feb.1873

cs. 7.jul.1873

SALAVERA, Manuel.

pp. 7.jul.1873

cs. 19.oct.1873

CASTEJON, Ramon.

pp. 24.oct.1873

cs. 6.gen.1874

CAÑAS, Alejo *

Ocupa interinament el càrrec nomenat pel Capità General Martínez Campos: 6.gen - 25.gen.1874.

GOMEZ DIAZ, José.

pp. 25.gen.1874

cs. 31.oct.1874

Interinament José CARREÑO, des l'1.nov. fins la pp. d'A. Cañas.

CAÑAS REY, Alejo *

pp. 4.nov.1874

cs. 2.gen.1875

MAÑE i FLAQUER, Joan
D. 31.des.1874 (no va pp.)
D. 7.gen.1875 (de cs.)

Interinament Josep VILASECA i MOGAS, del 2 al 17.gen.

IBAÑEZ DE ALDECOA, Cástor
pp. 18.gen.1875
cs. 31.oct.1875

VILLALBA, Federico (en comissió)
pp. 31.oct.1875
cs. 27-28.gen.1876

IBAÑEZ DE ALDECOA, Cástor
pp. 30.gen.1876
cs. 24.jul.1878

PEREZ de COSSIO, Leandro
pp. 25.jul.1878
cs. 11.abr.1879

OLALDE y RODRIGUEZ, Perfecto Manuel de
pp. 12.abr.1879
cs. 24-25.des.1879

PEREZ COSSIO, Leandro
pp. 28.des.1879
cs. 22.feb.1881

Interinament Eduardo ZAMORA secretari del GCB, del 14 al 23.feb.

HERREROS de TEJADA (en comissió)
pp. 23.feb.1881
cs. 25.set.1881

Interinament Abdón de PAX, del 21 al 25.set

MOREU SANCHEZ, Francisco (en comissió)
pp. 26.set.1881
cs. 5.gen.1883

Interinament, Manuel NAVEDA

ZABALZA, Gregorio
pp. 15.gen.1883
cs. 17.oct.1883

GIL MAESTRE, Manuel
pp. 18.oct.1883
cs. 19.gen.1884

HERCE y COUMES-GAY, Aquilino
pp. 20.gen.1884
cs.

GONZALEZ SOLESIO, Antonio*
pp.
cs. 2.des.1885

Interinament Clemente MARTINEZ DEL CAMPO, secretari GCB, el 3.des

Interinament Rómulo MASCARO, el 5.des per disposició del ministre de la Governació.

LOPEZ, Cayo (en comissió)
pp. 21.des.1885
cs. 3.jul.1886

Interinament Eduardo BARRIOBERO, secretari GCB, des el 3.jul

ANTUNEZ, Luis
pp. 15.jul.1886
cs. 15.jul.1890

GONZALEZ SOLESIO, Antonio *
pp. 15.jul.1890
cs. 15.mai.1891

Interinament Emilio VIVANCO y MENCHACA, secretari del GCB

VIVANCO, Manuel
pp. 3.jun.1891
cs. 31.gen.1892

Interinament, José PLANAS CASALS

OJESTO y DIAZ, Nicolás
pp. 9.feb.1892
cs. 29.jul.1892

SANCHEZ de TOLEDO, Valentín
pp. 29.jul.1892
cs. 24.des.1892

LARROCA y PASCUAL, Ramón (en comissió)
pp. 24.des.1892
cs. 9.abr.1895

SANCHEZ de TOLEDO, Valentín
pp. 9.abr.1895
cs. 26.mai.1896

Interinament Ubaldo de AZPIAZU, secretari GCB.

HINOJOSA y NAVEROS, Eduardo
pp. 28.mai.1896
cs. 20-21.oct.1897

LARROCA y PASCUAL, Ramón de
pp. 21.oct.1897
cs. 11.mar.1899

MARINA VEGA, José *
pp. 14.mar.1899
cs. 27.jul.1899

SANZ ESCARTIN, Eduardo
pp. 29.jul.1899
cs. 30.mai.1900

DORDA MORERA, Juan
pp. 31.mai.1900
cs. 1.nov.1900

HINOJOSA Y NAVEROS, Eduardo de
pp. 3.nov.1900
cs. 12.mar.1901

LARROCA y PASCUAL, Ramón
pp. 14.mar.1901
cs. 14.agt.1901

SOCIAS CAIMARI, Miguel
pp. 17.agt.1901
cs. 17.feb.1902

El baró de VIVER, encarregat interinament del GCB per disposició del ministre de la Governació el 16/feb/1902 l'endemà dia 17 va resignar el comandament civil en el Capità General (BOP. 18/feb)

MANZANO ALFARO, Francisco
pp. 18.feb.1902
cs. 2.des.1902

ESPINOSA DE LOS MONTEROS, Carlos *
pp. 9.des.1902
cs. 3.abr.1903

GONZALEZ ROTHWOS, Carlos
pp. 3.abr.1903
cs. 2.jul.1905

FUENTES FORNER, Julio *
pp. 2.jul.1905
cs. 8.des.1905

Duque de BIVONA, Tristán ALVAREZ de TOLEDO D.
pp. 9.(18).des.1905
cs. 10.jun.1906

Per RO de Governació s'encarrega des l'11/jun (BOP. 12/juny/1906) interinament del càrrec el president de la DPB. Joaquim SOSTRES

MANZANO ALFARO, Francisco
pp. 19.jul.1906
cs. (25/gen.1907)

OSSORIO y GALLARDO, Angel
pp. 29.gen.1907
cs. 26.jul.1909

Interinament Mariano ENCISO, secretari del GCB.

CRESPO AZORIN, Evaristo
pp. 8.agt.1909
cs. (RD.26.oct.1909))

SUAREZ INCLAN, Félix
pp. (D. 26.oct.1909)
cs. 16.feb.1909.

MUÑOZ y RODRIGUEZ, Buenaventura
pp. 17.feb.1910
cs. (D. 15.nov.1910)

PORTELA VALLADARES, Manuel
pp. 15.nov.1910
cs. 15.oct.1912

SANCHEZ ANIDO, Juan

pp. 16.oct.1912

cs. 21.oct.1913

FRANCOS RODRIGUEZ, José

pp. 22.jun.1913

cs. 30.oct.1913

ANDRADE y NAVARRETE, Rafael

pp. 1.nov.1913

cs. (D. 25.oct.1915)

MATOS y MASSIEU, Leopoldo

pp. 1.nov.1915

cs. (D. 13.des.1915 - 13.nov.1915)

SUAREZ INCLAN, Félix

pp. 17.des.1915

cs. (D. 12.gen.1917)

MOROTE y GREUS, José

pp. 18.gen.1917

cs. (D. 27.mai.1917)

SANCHEZ ANIDO, Juan

pp. 31.mai.1917

cs. (D. 14.jun.1917)

MATOS y MASSIEU, Leopoldo

pp. 16.jun.1917

cs. (D. 12.set.1917)

SANZ ESCARTIN, Severian Eduardo

pp. 18.set.1917

cs. (D. 26.nov.1917)

Des el canvi de govern, 3.nov.1917 exercí de GCB interinament
Fernando de PRAT GAY

Marqués de PILARES, Ramón AUÑON y VILLALON

pp. 7.des.1917

cs. 20.gen.1918

GONZALEZ ROTHWOS, Carlos

pp. 26.gen.1918

cs. 12.mar.1919

MONTAÑES y CRIQUILLON, Carlos
pp. 14.mar.1919
cs. 12.abr.1919

Des del canvi de govern, 15.abr.1919, exercí de GCB interinament Fernando de PRAT GAY

CENTANO y ANCHORENA, José
[pp. D. 17.abr.1919 - cs. D. 19.abr.1919. No arribà a pp.)

Marqués de RETORTILLO, José Luis RETORTILLO Y DE LEON
pp. 24.abr.1919
cs. 22.jul.1919

Des del canvi de govern, 20.jul.1919, exercí de GCB interinament Vicente SANTANDER

AMADO y R. VILLERBADET, Julio *
pp. 19.agt.1919
cs. 20.des.1919

Des del canvi de govern, 12.des.1919, exercí de GCB interinament
Fernando de PRAT GAY

Conde de SALVATIERRA, Francisco MAESTRE LABORDE-BOIS
pp. 22.des.1919
cs. 21.jun.1920

BAS y VASALLO, Federico Carlos
pp. 22.jun.1920
cs. 8.nov.1820

MARTINEZ ANIDO, Severiano *
pp. 8.nov.1920
cs. 24.oct.1922

ARDANAZ CRESPO, Julio *
pp. 27.oct.1922
cs. (D. 16.des. 1922) 21-22.des.1922

RAVENTOS y CLIVILLES, Salvador
pp. 23.des.1922
cs. (D. 1.jun.1923)

Interinament, Angel de VERA

BARBER SANCHEZ, Francisco
pp. 3.jun.1923
cs. 14.jun.1923

Interinament, des del 15.jun.1923, Angel de VERA

PORTELA VALLADARES, Manuel

pp. 2.jul.1923

cs. 13.set.1923

Interinament, des del 7-8.set.1923, Angel de VERA

LOSSADA, Carlos *

pp. 13.set.1923

cs. 6.set.1924

MILANS DEL BOSCH, Joaquín *

pp. 6.set.1924

cs. (D. 12.feb.1930)

DESPUJOL i SABATER, Igancio *

pp. 21.feb.1930

cs. (D. 25.nov.1930)

MARQUEZ CABALLERO, José

pp. (D. 25.nov.1930)

cs. 14.abr.1931

COMPANYS i JOVER, LLuis

pp. 14.abr.1931

ESPLA RIZO, Carles

pp. 15.jun.1931

ANGUERA de SOJO, Oriol

pp. 3.agt.1931

MOLES ORMELLA, Joan

pp. 4.gen.1932

AMETLLA i COLL, Claudi

pp. 25.gen.1933

cs. 17.set.1933

Notes.

- Les dates apuntades corresponen a les de presa de possessió (pp.) i de cessament efectiu (cs.). Quan no ha estat possible aconseguir amb total certesa aquestes dades s'ha posat entre claudàtors les de publicació dels decrets corresponents; quan la incertesa afecta un o altre dia, s'han apuntat els dos o s'ha posat un interrogant al costat. En qualsevol cas creiem que aquestes petites imprecisions són irrellevants i no afecten el contingut de la relació elaborada a partir de: <<Boletín Oficial de la Provincia>>, <<Gazeta de Madrid>>, <<Diario de Barcelona>> i els expedients personals conservats i ressenyats en les fitxes tècniques.

- Entre claudàtors i sense pp. ni cs. sinó tan sols amb les dates d'exercici provisional, hem apuntat algunes de les interinitats exercides pel secretari del govern provincial, el president o el vicepresident de la Diputació, l'intendent provincial, l'administrador de rendes etc., que s'ocuparen del càrrec entre cessament efectiu i presa de possessió real.

* Militars.

3.- ELS GOVERNADORS CIVILS DE BARCELONA, 1939 - 1982.

Wenceslao GONZALEZ OLIVEROS
juny 1939

Antonio CORREA VEGLISON
desembre 1940

Bartolomé BARBA HERNANDEZ
agost 1945

Eduardo BAEZA ALEGRIA
maig 1947

Felipe ACEDO COLUNGA
març 1951

Matías VEGA GUERRA
octubre 1960

Antonio IBAÑEZ FREIRE
gener 1963

Tomás GARICANO GOÑI
juliol 1966

Tomás PELAYO ROS
novembre 1969

Rodolfo MARTIN VILLA
juny 1974

Salvador SANCHEZ-TERAN HERNANDEZ
gener 1976

Manuel ORTIZ SANCHEZ
abril 1977

José M. BELLOCH PUIG
juliol 1977

José CODERCH PLANAS
novembre 1980

Jorge FERNANDEZ DIAZ
juliol 1981

Federico GALLO LACARCEL
setembre 1982

Ferran CARDENAL i D'ALEMANY
desembre 1982.

4.- FITXES TEQUQUES - BIOGRAFIES CURTES DELS CAPS POLITICS - GOVERNADORS CIVILS DE BARCELONA. 1812 - 1868.

4.1.- 1812-1823.

LACY, Luis

San Roque 1775 - Ciutat de Mallorca 1817.

Comandant en cap de l'exèrcit de Catalunya, 9.jul.1811

Diccionari d'Història de Catalunya. Barcelona, Ed.62 1992, p.604.

Diccionario de Historia de España, vol. II. Madrid, Alianza 1979.

EROLES, Baró de

Talarn 1784 - Daimiel 1825

Comandant en cap de l'exèrcit de Catalunya (1813 i 1814).

Membre de la Regència d'Urgell (1822), col.laborà amb els Cent Mil Fills de Sant LLuis.

Capità General (1823-1824).

COPONS, Francisco

Comandant en cap de l'exèrcit de Catalunya, va rebre Ferran VII, 24.mar.1814. Absolutista, fou expulsat de Barcelona el 13.mar.1820. CSP. de Madrid 10.jun.1821 - 8.set.1821.

SOLDEVILA, F., Història de Catalunya, vol. III. Barcelona, Alpha 1962, p 1330-1331.

GIL NOVALES, A., Las Sociedades Patrióticas. Madrid, Taurus 1975, p. 624 i ss (sobre la seva actuació com CSP. de Madrid).

Diccionari d'Història de Catalunya. Barcelona, Ed.62 1992, p.754.

LLOZER, Valentín

Ribes de Fresser 1768 - Barcelona 1843.

Ministre honorari de l'Audiència de Mallorca. Assessor general d'Intendència.

Biografia.

Va nèixer a Ribes de Fresser el 28 de febrer de 1768

...hijo de legitimo matrimonio de D. Nicolas LLozer y Vila Escribano de dicha Villa, y de Mariana LLozer y Codina, ambos de Familias Honradas de propietarios Hacendados de arraigo: sobrino de Dn. Clemente LLozer y Vila, Doctoral que fue de la Cathedral de Solsona, despues Capellan de honor de SM. y Fiscal del Vicariato General de Exto., y ultimamte. obispo de Ybisa; hermano de Dn José LLozer y Codina, Penitenciario que fue de la Cathedral de Lerida, y en el dia Canonigo y Arsediano de la de Barcelona é Inquisidor de la misma...

Va estudiar tres anys de Filosofia al Seminari de Vic, i durant set anys a les Facultats de LLeis i Cànon de Cervera: va obtenir el grau de batxiller en lleis el 10 de maig de 1790, el de llicenciat el 17 de febrer de 1792 i el de doctor el 2 de març del mateix any. Mesos

després, concretament el dies 7 de maig i 5 de juny de 1793 obtingué els de Batxiller i LLicenciat en Cànon. Va aprovar les oposicions per a les càtedres d'Institucions Civils i de Decretals, i va donar-se d'alta a l'Acadèmia de Jurisprudència de Barcelona el 12 de maig de 1794. Al cap d'un any, el 10 de març de 1795, ingressà com Advocat a la Reial Audiència de Catalunya.

Va casar-se el 24 de maig de 1798, prèvia llicència pontificia puix que era clergue tonsurat, i poc després passà a les Balears per exercir com Assessor Togat de les Illes d'Eivissa i Formentera, agregat a la Reial Audiència de Mallorca, càrrec del que va prendre possessió el 4 d'agost (nomenat a 8 de juny de 1798) al mateix temps que s'ocupava de...la Subdelegacion de todas las Rentas, y la Judicatura del Rl Patrimonio... fins el 2 de setembre de 1802.

El 5 d'abril de 1802 va passar a l'Assessoria General d'Intendència de Catalunya, càrrec del que va prendre possessió el 15 de setembre. Arran la invasió napoleònica va abandonar Barcelona, i la Junta Provincial li encomenà que continués en l'Assessoria d'Intendència i del Rl. Patrimoni, i que s'ocupés al mateix temps de l'assessorament de la Sotsdelegació de Rendes i de la d'Intendència. El 15 de gener de 1811 fou nomenat per les Corts, membre de la Junta Subalterna de Censura que s'establí a Tarragona. El 24 de febrer, a proposta del marquès de Campoverde, fou nomenat vocal de la Junta que s'establí a Tarragona

...para el importante y dificil objeto de examinar los varios planes de Contribucion para la manutencion del Exercito y demas gastos de guerra á fin de aprobar el mas adecuado y facil de verificar...

El 10 de març fou designat oïdor de l'Audiència, que actuava conjuntament amb la Junta ...a fin de tratar asuntos pertenecientes al Gobierno... I el 27 de setembre del mateix any fou nomenat ...Asesor de la Comision executiva de Confiscos y Sequestros que se establecio en este Principado...

Pel febrer de 1810 fou escollit elector a la Parròquia i al Partit de Ribes i Puigcerdà ...para concurrir y elegir en la Capital, que entonces era Tarragona los diputados que debian asistir á las Cortes...

Nomenat Cap Superior Polític per D, 17 de febrer de 1813

...cuyo encargo grave y delicado sirvió hasta su extincion ó hasta que por el General del Principado se le previno cesar en él en virtud del Soberano Decreto de 4 de Mayo de 1814, sin habersele reconvenido, ni notado mientras lo exercio, haver deslizado en accion ni expresion alguna menos propia de un buen y zeloso servidor del Rey, antes haberle proporcionado recibirle en la venida a Francia, y acompañarle desde Gerona hasta Buxaraloz y el encargo y comision de procurarle el viage con la comodidad decoro ij ostentacion posibles y de buscar con la Diputacion el caudal y medios para verificarlo, y aunque era cosa bien ardua y dificil en el infeliz estado en que se hallaba la Provincia ocupando aun la Capital y otros puntos los Franceses, manifestó SM. quedar satisfecho, y en repetidas ocasiones su real agrado...

Arran l'esmentat decret, i un cop restablert el Jutgat de la Intendència, fou designat per

l'Intendent ...al Despacho y ejercicio de la Asesoria de la Intend^a y Rl. Patrimonio... fins que l'1 de juliol de 1816 en quedar separat el ram del Reial Patrimoni passà a ocupar-ne la direcció.

Restablert el règim constitucional, continuà exercint el càrrec d'Assessor de la Intendència i Bailia del Reial Patrimoni de Catalunya i com a Sotsdelegat de la Intendència en el Partit de Barcelona fins que a principis d'agost de 1821 va haver de retirar-se, amb la seva família, a Ribes de Freser, davant l'embat del liberalisme revolucionari [que havia comportat la deportació a les Balears del seu germà Josef LLozer -junt al baró d'Eroles i Pedro Sarsfield- el mes d'abril d'aquell any, acusat de conspirar contra el sistema constitucional; deportat per segona vegada a Eivissa junt al seu altre germà Joaquim LLozer (setembre de 1822), fou detingut (octubre de 1822) traslladat a Barcelona i empresonat durant vuit mesos], éssent suprimits els destins que ocupava i quedant, doncs, cessant. Durant els anys que va viure a Ribes

...ha guardado una conducta muy conforme á la voluntad y buena causa del Rey Ntro. Señor (...) -y- no ha servido en esta ciudad ni en otra parte en la milicia voluntaria ni en la de otra clase, ni ha pertenecido á asociacion secreta ni á alguna de las tertulias ó juntas patrióticas que se han establecido (...) lexos de haver haver manifestado propension ni adhesion al enunciado sistema, ha sido la familia de LLozer, mal vista y perseguida de los Constitucionales...

segons informa Francisco Roquer, prevere i vicari a perpetuïtat de Santa M^a del Mar, el 6 de febrer de 1824.

Amb el restabliment de l'absolutisme retornarà al seu càrrec d'Assessor de la Intendència i de la Bailia General del Reial Patrimoni de Catalunya; exercirà també com "Oidor honorario de la Audiencia de Mallorca" i, posteriorment, fou Assessor del Tribunal d'Ordenació de l'Exèrcit (1829).

Membre del Col·legi d'Advocats de Barcelona (26 de gener de 1833), fou nomenat (14 d'abril de 1835) magistrat de les Audiències Territorials de Barcelona, prenent possessió del càrrec l'11 de maig d'aquell any, càrrec que exerciria ja fins a la mort (1843). Durant aquest anys fou condecorat (10 de desembre de 1841) per la Junta de Qualificació dels "ciudadanos acreedores a la condecoracion por el Pronunciamiento de 1º de Setiembre de 1840", fou membre de la Societat Econòmica d'Amics del País de Girona (10 de maig de 1842) i fou escollit membre de la Junta Consultiva de Barcelona (20 de novembre de 1842) constituïda arran la insurrecció de la ciutat contra Espartero.

Arxiu LLozer. El Papiol.

CASTELLAR, Josep de

Militar.

CP. de València (des.1820). Subsecretari del m. de Guerra (feb, 1821). Ministre de la Guerra (gener, 1822) va exiliar-se l'any 1823. Retornà espres de la mort de Ferran VII. Governador militar de Barcelona (1835).

GUTIERREZ DE TERAN, José M^a

Diputat a les Corts de 1812 (fou secretari, vicepresident i president) i 1813, fou empresonat per la reacció absolutista l'any 1814, passant 20 a la presó, després dels quals fou desterrat a Menorca. Retornà a Madrid amb la revolució de 1820. CP. de València (1820) va desenvolupar una acció especialment enèrgica contra el radicalisme liberal. CP. de Catalunya, deixà el càrrec per a ocupar l'escó a les Corts de diputat electe pel districte de Mèxic. President del Congrés (1821), va morir l'agost d'aquell any.

Elegia por la muerte del Excm. Sr. ... <<Diario de Barcelona>> 27.agt.1821.

Contestación que D... Jefe Político que fue de esta provincia (Valencia) y en la actualidad nombrado por S.M. para la de Cataluña, dá al Ilustre Ayuntamiento de esta ciudad, con motivo de haber publicado con algunas observaciones el acta del 20 y 21 de noviembre. Valencia-Barcelona 1820.

ARDIT, M., Revolución liberal y revuelta campesina. Barcelona, Ariel 1978, p. 250 i ss (sobre la seva actuació com CSP. de València).

MUNARRIZ, Juan

Mariscal de camp.

Subinspector d'artilleria de la plaça de Barcelona (1820, 1821-1822).

ZARCO DEL VALLE, José Remón

La Habana 1785 - Madrid 1866.

Enginyer general, ajudant de professor a l'Acadèmia d'Enginyers d'Alcalá de Henares. Militar, participà en la guerra del francès, aconseguint el grau de brigadier (1812). Subsecretari del M. de Guerra (1820), ministre interí durant 5 mesos (març-agost 1820), embaixador a Nàpols (1821), i CSP de Catalunya. A la mort de Ferran VII fou ministre de la Guerra i de la Marina (1833-1834) del govern Zea Bermúdez. Participà en la guerra contra els carlins, aconseguint el grau de tinent general (1836). Posteriorment s'encarregà de les embaixades d'Àustria, Rússia etc. Senador (legislatures 1838-1839, 1840, 1841, 1845-1846, vitalici)

A.S. his-0369-04

Diccionario de Historia de España, vol. III. Madrid, Alianza 1978.

SANCHO, Vicente

València 1784 - 1850.

Estudià teologia i lleis i lluità en la guerra del francès, aconseguint el grau de brigadier. Membre de la Junta Consultiva formada per Ferran VII arran la revolució de 1820.

Diputat progressista (1820-1821) i secretari de les Corts, (1821). CSP. de Barcelona, comandant militar de Múrcia, governador de Cartagena i ministre de l'Interior (gairebé no arribà a exercir, mai.1823) durant el Trienni. Exiliat (1823), retornà l'any 1834. Diputat progressista 1836, fou efímer cap de govern i ministre de l'Estat (1840). Senador (1846-1847).

Autor de "Ensayo de una Constitución Militar" Cadis 1813 i "organización de las Milicias Nacionales" Madrid 1814.

El libro de los diputados y senadores, vol. 1. Madrid 1863, p. 406 i ss.

Diccionario de Historia de España, vol. II. Madrid 1978.

MARICHAL, C., La revolución liberal y los primeros partidos políticos en España, 1834-1844. Madrid, Cátedra 1980.

GOMEZ DE BUTRON, Fernando

Mariscal. Governador de Ceuta. Exiliat l'any 18123, fou home de confiança de Mina i participà en diversos en les conspiracions antiabsolutistes de 1830. LLuita contra els carlins, fou capità general d'Extremadura (1836) i ocupà interinament del càrrec de governador provincial. Senador (1843, 1847-1848).

A.S. his-0195-01

A.P.G., expedient personal.

4.2.- 1833 - 1843.

BARATA, Antoni.

Director del Crèdit Públic, 1820.

Ministre d'Hisenda, març-octubre 1821.

Col.laborador de Magí Coromines a Madrid, treballà molt vinculat a la Junta de Comerç.

FONTANA, J., La quiebra de la Monarquía Absoluta. Barcelona, Ariel 1972.

IGUAL, Felipe Martín.

Secretari del GCB. Magistrat, molt proper al capità general Manuel LLauder.

AMOROS i GONELL, Francesc, Esbós biogràfic i perfil ideològic de Felipe M. Igual... Barcelona, Universitat 1992.

PRAT, José Melchor

Prats de Rei 1779 -S. Sebastià 1855.

Metge, farmacèutic (1816) i doctor en química. Taquígraf a les Corts de Cadis, redactor primer del D.S.C. (1820) i diputat per Catalunya (1822), s'exilà a Anglaterra l'any 1823. Retornà amb l'amnistia de 1832. Secretari del CSP (1834), desenvolupà diverses iniciatives en el camp de l'ensenyament i de l'assistència. Creà els socors mutus contra incendis a Barcelona, va pertanyer -entre d'altres- a entitats com la Societat Econòmica d'Amics del país, a la Reial Acadèmia de Ciències Naturals i Arts, a la de Medicina i a la de Bones LLetres. Fou CP-GC de Lleida, Tarragona, Castelló, Oviedo i Córdova (2 cops).

LOPEZ DE OCHOA, Juan.

NOBOA, Ramon.

PEREZ, Rafael.

PUIG, José M.

Militar, era governador de la plaça de Barcelona quan fou nomenat interinament CSP. de Barcelona. Passà després a Saragossa.

CAMBRONERO, José M.

GC Salamanca.

BRETON, Manuel, conde de la Riva y de Picamoixons.

1780-1859. Militar, participà en la guerra del francès, éssent ajudant de camp de Castaños. Governador de Tortosa (1833) lluità contra els carlins al Maestrat, obtenint el grau de mariscal en derrotar Carnicer i Cabrera. Governador militar de Saragossa, i Barcelona, aconseguiria el càrrec de capità general a Aragó, Navarra, Catalunya i Castella.

Senador per Logronyo, 1844 i 1845.

A.S., his-0075-05.

RODA, Simon de

Seria posteriorment GC. de Cadis (cessaria per RD. 19.jun.1850), Málaga, Saragossa (per RD. 5.mar.1852, amb Bravo Murillo) i altre cop de Málaga (per RD. 29.mar.1853)

A.P.G. lligall 21 n. 1280.

GISPERT, José M^a.

Senador vitalici des 1847-1848.

A.S. his-0192-08

VIGO, Conde de.

LLORENTE, Juan Ramon.

Auditor de guerra

INFANTE, Facundo

Villanueva del Fresno 1776 - 1873. Militar., participà en la guerra del francès, que acabà amb el grau de capità. Exiliat l'any 1819, passà al Perú on ocupà rellevant càrrecs polítics. Retornà a Espanya amb l'aministia de 1834 i intervingué en la guerra carlina, aconseguint el grau de coronel. Ministre de la Guerra, interí (març.1837) i del govern de Vicente Sancho nomenat per la reina (setembre de 1840), que no arribà a prendre possessió ja que el gabinet no obtingué el reconeixement de la Junta de Madrid. Ministre de la Governació (maig.1841-jun.1842). Senador per Castelló (1840-1841), vitalici (1849-1850) i per la província de Badajoz (1871). Capità general de Mallorca (1854), Director General de la Guàrdia Civil, i president de la secció de Guerra i Marina del Consell d'Estat (1860-1863; 1865-1868).

A.S. his-0230-06

ARISTIZABAL, Domingo de
Militar. General.

VALDES, Dionisio
Militar

ZAVALA, Juan de
Militar

GUTIERREZ, Juan.

Senador per LLeida (1841-1842), fou CSP. de Barcelona amb Espartero, càrrec que repetiria posteriorment a València (oct.1854) i La Corunya (nov.1854-feb.1856)

"Memoria sobre los acontecimientos que tuvieron lugar Barcelona el 13 de noviembre de 1842, publicada por D...., gefe político que era entonces de aquella provincia. Madrid, Imprenta de Sánchez 1843.

A.P.G., lligall 11 n. 670.

SEOANE, Antonio de.

Militar.

Ministre de la Guerra (maig.1836) que no arribà a prendre possessió, senador per la província de Badajoz (1841) i de Múrcia (1843)

A.S. his-0439-01

LLASERA Y ESTEVE, Ignacio

Militar.

Oficial del ministeri de la Guerra.

General de brigada, moderat: home proper a Juan Zapatero durant el seu segon mandat.

Fou GCB (1843, 1855-1856 i 1858-1863)

BENET, J.; MARTI, C., Barcelona a mitjan segle XIX. El moviment obrer durant el Bienni Progressista (1854-1856). Barcelona, Curial 1976, vol. 2.

COLLANTES Y BUSTAMANTE, Luis de.

Jutge i polític progressista, dedicat a les empreses mineres des 1843 i a la traducció d'obres jurídiques de novel·les de Walter Scott.

GIBERT, Joaquín Maximiliano

Secretari del GCB i GCB nomenat per la Junta Suprema de Barcelona.

Funcionari de l'administració civil, fou CSP-GC, a més de Barcelona, de les Illes, de Navarra, Castelló (1856) i Girona.

4.3.- 1844 - 1868.

SHELLY, Ricardo.

Militar.

Diputat a Corts (1844), tingué una activa participació en defensa de la necessitat de suspendre la Milícia Nacional (desembre.1844). Actuà com a defensor de Joan prim en el consell de guerra que s'inicià el 4.nov.1844, que acabaria amb l'indult del processat. 2 "jefe" de la capitania general i governador de Madrid.

Senador (legislatura 1851).

A.S., his-04442-06

PAVIA y DE LACY, Manuel. Marqués de Novaliches.

Granada 1814- 4.gen.1895.

Militar, Nomenat interinament pel Capità General el 10/feb/1844. Defensà la necessitat de supressió dels CP's, passant totes les atribucions a l'autoritat militar. Una posterior RO, 16/febrer/1844, de Governació acceptava el nomenament mentre no hi acudís el cap polític propietari.

Ministre de la Guerra (28.1.1847, no exercí).

Capità General de Catalunya (març.1847) durant la guerra dels matiners.

Memorias de la guerra de Cataluña desde marzo de 1847 hasta septiembre del mismo año y desde noviembre de 1847 a setiembre de 1848... Madrid 1851

Diccionari d'Història de Catalunya. Barcelona, Ed.62, 1992, p. 799-800.

LILLO, Francisco de Paula.

Inspector Cos Administració Civil.

FULGOSIO, Francisco.

Militar. Mariscal.

GISPERT, José M^a de.

Diputat.

Senador.

FERNANDEZ ENCISO, José.

GC de Màlaga, cessat el 5.nov.1850

GC.de Granada, nomenat el 5.nov.1850.

A.P.G. 8/477

CERUTI, Ramon.

CASTILLON, Francisco.

Militar

LASSALA, Manuel.

Militar.

GC de Cadis (1844), Sevilla (1848)

Mariscal de camp quan fou nomenat GCB. per segona vegada.

A.P.G., 13/776

DIAZ, Ventura.

Natural d'Andújar (Jaén)

Seguí la carrera administrativa.

CP de Cáceres (1843), Zamora (1843), Avila (1843), Pontevedra (1843), La Corunya (1846), Barcelona (1847), Màlaga (1847), València (1848), Badajoz (1848), Barcelona (1850), Madrid (1852).

Ministre de la Gov., 14.gen. - 5.mai.1858.

Senador, legislatures 1863-1864, vitalici.

Autor de Estudios prácticos administrativos, económicos y políticos, 2 vols. Madrid, Imprenta de Manuel Alvarez 1855.

A.S., his-0141-05

A.P.G. 7/391

BENET, J.; MARTI, C., Barcelona a mitjan segle XIX. El moviment obrer durant el Bienni Progressista (1854-1856). Barcelona, Curial 1976.

BARDAXI I BALANZAT, Pedro de.

Alcalde corregidor de Barna.

GIBERT, Manuel.

Magistrat honorari.

Secretari del Ministeri de la Governació.

LA ROCHA, Ramon de.

Santa Cruz de Tenerife 23.jul.1798 -

Militar.

Ocupa interinament el càrrec, en espera de l'arribada de Martin de Foronda y Viedma (nomenat per RD.25.set.1848), que no va pp. sinó que fou rellevat per Miguel Tenorio.

Capità General de Catalunya (1849-1854).

Sobre la seva actuació com capità general de Catalunya, BENET, J.; MARTI, C., Barcelona a mitjan segle XIX. El moviment obrer durant el Bienni Progressista (1854-1856). Barcelona, Curial 1976

Senador, legislatura 1853, 1857.

A.S., his-0380-07

TENORIO, Miguel.

Militar. Tinent Coronel d'infanteria.

Advocat, regent de l'Audiència de Càceres (1842)

"Refutación que hace D. Miguel Tenorio de...", Cáceres 1842. BCD.

GC de Cadis (1850-1851), Alacant (21.jun.1851), Màlaga (5.mar.1852), Granada (12.abr.1854)

Diputat a Corts (1.set.1852) per Cadis

Fiscal de la plaça de Barcelona, 1855 (Benet-Martí)

A.P.G.

ARTETA, Fermin.

Militar.

Biografia.(Corella, 8.agt.1796 - 1880).

Navarrés. Fill de Sebastián Tomàs de Arteta i Aybar -advocat- i de M^a Manuela de Sesma i Miñano, de rànica i nobiliària família navarresa de tradició militar, religiosa i lletrada, s'incorporà de jove (4.1.1815) a la Reial Guàrdia Valona. Tinent d'enginyers, feu costat al liberalisme moderat durant el Trienni, i dirigí les obres de fortificació de Trocader davant la invasió francesa. Fou internat uns mesos a Burgos i proscrit fins 1828, en que quedà purificat i passà com enginyer a la Direcció General de Navarra. LLuità contra la partida de Mina a la fornera francesa l'octubre de 1830, éssent condecorat amb la Creu de "San Fernando". L'any 1831 passà a la Direcció de la Sots-inspecció d'Enginyers d'Aragó i després fou traslladat a Cadis, Màlaga i Melilla. Retornà a Saragossa i es reincorporà a la Direcció d'Enginyers el 16 de gener de 1833. LLuita contra els carlins a Aragó i Navarra, ascendint a capità d'enginyers. S'incorporà a l'exèrcit del Nord (desembre/gener de 1836), a les ordres de Luis Fernández de Córdoba, fins el setembre en que passà a la Cort i inicià la seva efectiva carrera política amb el partit moderat, (interrompuda uns mesos en que s'incorporà a l'exèrcit del centre) aconseguint acta parlamentària per Navarra, que presentà el 2 de gener de 1838. Participà en la comissió de guerra que feu el projecte d'una quinta de 40.000 homes; i desplegà, a continuació, una notable activitat parlamentària que va perllongar-se en la legislatura 1838-39, 1844-45, 1845-46, i com a vicepresident del Congrés en 1846-47 i 1847-48.

Cap Polític de Navarra (23.11.1839) i Intendent, fou nomenat ministre de la Governació (RD. 29.9.1840) no va prendre possessió a causa de la insurrecció progressista d'aquell mes, que conduiria Espartero al poder. Durant el règim esparterista quedà relegat políticament si bé ascendí a coronel d'infanteria i formà part de la Comissió del centre d'Europa amb la missió d'estudiar les innovacions en el ram de les fortificacions i els avenços en ingenyeria. Cap Polític de Madrid (RD.23.5.1845 - RD.16.3.1846)), li tocà sufocar la "revolta de les botigues".

Havent optat per la carrera administrativa, va cessar de la militar (març.1847), i col·laborà estretament amb Bravo Murillo, ministre de Comerç, Instrucció i Obres Públiques del nou govern Narváez (1849). Senador (6.10.1849). Governador civil de Barcelona (15.1.1850 - 5.7.1850). Director General d'Obres Públiques (25.7.1850) cessarà en fer-ho el govern Narváez (10.1.1851). Ministre de la Governació (14.1.1851) amb el nou govern de Bravo Murillo, passà a ocupar poc després (5.4.1851) la cartera de Comerç, Instrucció i Obres Públiques fins que la remodelació administrativa que comportà la desaparició d'aquest ministeri com a tal i la seva conversió en ministeri de Foment (passant la Instrucció Pública a Gràcia i Justícia) el portà a presentar la dimissió (20.10.1851) que li fou acceptada. Per RD. 14.12.1851

fou nomenat conseller reial, éssent adscrit a la Secció de Governació i des del 24 de febrer de 1852 a la de Foment. Va cessar el 4.1.1854. Demanà la jubilació i li fou concedida el 3.10.1856; va retirar-se a Corella. Com senador, jugà un cert paper en la configuració de les candidatures dels moderats per Navarra. Va continuar mantenint una estreta relació política i personal amb Bravo Murillo fins la mort d'aquest, participant en alguns dels projectes del polític extremeny, com fou la publicació de "La Defensa de la Sociedad" (1872). Vidu (24.2.1874) tornà a Madrid on hi tenia la seva família, on va morir el 15.12.1880 d'una enfermetat pulmonar.

A.S., his-0037-08

MARQUES DE LEMA, De la Revolución a la Restauración, Madrid 1927. TRENAS, Julio, Fermín Arteta. La anticipación de un tecnócrata. Madrid, Guadarrama 1971. ARRESE, José Luis, Historia de una casa, Madrid 1950. Biografía de D. Fermín Arteta, diputado a Cortes (fulletó en octau de 6 pgs., s.d., possiblement de propaganda electoral). Ildfonso Antonio BERMEJO, La Estafeta de Palacio, Imprenta de R. Labajos, Madrid 1871.

Fons inèdites: Correspondència a l'arxiu-museu del Palau d'Arrese (antic Palau Arteta), Corella (Navarra). Servicio Histórico Militar i Arxiu Històrico-Militar, lligalls de Fermin Arteta.

FORONDA Y VIEDMA, Martín.

President de la Societat Econòmica d'Amics del País de Barcelona.

Membre de la "Orden de Isabel la Católica"

Vicepresident de la Comissió d'estadística de Barcelona

GC de Múrcia (1851), Saragossa (1851), Cadis (1852),

A.P.G. 9/518.

A.G.C.B.

ORDOÑEZ, Melchor.

Málaga 1812 -

Advocat.

GC de Málaga (1843 i 1844), Sevilla (1846), Màlaga (1847), Cadis (1847), València (1847), Cadis (1847), Màlaga (1848), València (1849), Cadis (1851), Madrid (1852), Barcelona (1854 i 1857).

Ministre de la Governació (1852)

Expedient personal a l'A.G.C.B.

MARCHESI, José M^a, interi

27.nov.1801 - 23.mai.1882

Militar. Comandant de la plaça de Barna.

Capità General de Navarra (1856) i de les Illes Balears (1857).

Tinent General.

Senador vitalici, legislatura 1859, 1877.

President del Consell Suprem de la Guerra.

A.P.G. 5/877.

A.S., his-0266-05

RUIZ, Felipe.

Nomenat pel Capità General, pp. 7/agost - 10/agost.

Militar. General

MADOZ, Pasqual.

Va prendre possessió del càrrec de governador civil de Barcelona el 10 d'agost de 1854. Navarrès de naixement (Pamplona, 1806), havia estudiat la carrera de dret a Saragossa i, molt jove, havia participat activament en el moviment liberal, la qual cosa l'obligà a exiliar-se a França l'any 1823. Pel 1835 va establir-se a Barcelona on va obrir despatx d'advocat i continuà militant destacadament en el partit progressista. Va dirigir durant un temps el periòdic "El Catalán", va participar en la guerra contra els carlins i fou escollit diputat a les Corts per Lleida. En pujar al poder els moderats passà a l'oposició. Entre 1848 i 1850 va publicar el monumental "Diccionario geográfico, histórico y estadístico de España" en 16 volums, obra bàsica per al coneixement de la societat espanyola de l'època. Posteriorment al seu pas pel govern civil de Barcelona, tingué un important protagonisme durant tot el bienni progressista, ocupant la cartera d'Hisenda pel gener de 1855 des d'on impulsà la polèmica desamortització civil.

BENET, J.; MARTI, C., Barcelona a mitjan segle XIX. El moviment obrer durant el Bienni Progressista (1854-1856). Barcelona, Curial 1976

PAREDES, F.J., Pascual Madoz, 1805-1870. Liberatd y progreso en la monarquía isabelina. Pamplona 1982.

FRANQUET, Ciril.

Havia fet carrera en l'administració de l'Estat.

GC de Tarragona (1841), Màlaga (abr.1843), Saragossa (jun.1843) València (8.agt-3.oct.1854) i Barcelona (3.oct.1854-4.jul.1855)

Autor del projecte d "Código general de Aguas" (1859), "Elementos de Hidroeconomía Pública" (1861) i "Colección legislativa de Aguas" (1863).

A.P.G.

BENET, J.; MARTI, C., op.cit. Barcelona, Curial 1976.

ZAPATERO, Juan.

Ceuta 1810 - Madrid 1881

Governador militar (juliol.1854) i Capità General de Catalunya, maig.1855-juliol.1858., fou qualificat com a "tigre de Cataluña" i "verdugo de los catalanes" per Josep A. Clavé a causa de la seva duresa repressiva.

A.P.G.

BENET, J.; MARTI, C., Barcelona a mitjan segle XIX. El moviment obrer durant el Bienni Progressista (1854-1856). Barcelona, Curial 1976

TORRES VALDERRAMA, Agustín.

Màlaga, 22.nov.1811 - ?

Secretari del GC de La Corunya (1851)

GC d'Orense (5.jul.1851), Toledo (14.oct.1856), Barcelona (1.jul.1857), Màlaga (27.gen.1858),

Sevilla (10.feb.1858), Barcelona (12.jun.-2.jul.1858), Guadalajara (15.jul.1866), Badajoz (31.agt.1867).

Senador legislatures 1867-1868, i 1876 vitalici; 1877 i 1879 electe per Orense.

Conseller d'Estat (24.jul.1866-6.agt.1868; i 26.gen.1875).

Intendent de Filipines.

A.P.G.

A.S.

ZAPPINO, Fernando

Visitador d'Hisenda Pública.

GC Salamanca (RD.15.mar.1852),

Màlaga (RD.5.abr.1853),

Santander (RD.22.nov.1853), La Corunya (RD.25.gen-14.agt/1854) Màlaga (RD.20.agt.1856-8.gen.1857), Barcelona (RD.14.nov.1857)

A.P.G.

SEPULVEDA RAMOS, Francisco.

Salamanca, 2.abr.1819 -

Carreres de filosofia i lleis a Salamanca.

Oficial 2on., Administració dels Canals d'Aragó (13.des.1843)

" 1er., Direcció i Adm^a. del Canal Imperial (9.agt.1849)

Secretari del GC de Saragossa (17.agt.1854)

Vocal de la Junta de Partícipes legos en delmes (4.des.1856-31.mai.1858))

GC de Teruel (10.agt.1855), Còrdova (24.set-14.oct/1856),

Canàries (14.nov.-26.nov/1857), Zamora (14.jul.1858), Alacant (21.feb.1861), Granada (5.nov.1862), Barcelona (28.gen.1863-25.gen.1864) i Barcelona (12.jul.-18.oct/1864).

Ocupà càrrecs a diverses empreses: "Crédito Mercantil", "Cia. Trasti^a", "Gral de Tabacos de Filipinas", "Bco Hispano-Colonial" etc.

Redactor de la "Enciclopedia" de Mellado, i de publicacions periòdiques: "Museo de las familias", "Semanario Pintoresco", "El Siglo"...

A.P.G. 18/1424

GUEROLA, Antonio.

València, 21.des.1817 -

Auxiliar de la Secretaria del GC de València (16.mar.1836-18.oct.1840) fins arribar, passant tots els graus d'escalafó a aconseguir la plaça en propietat de Secretari del GC de València (8.gen.1851); passà a Barcelona (31.mar.1851) i Madrid (21.gen.1852).

Oficial del ministeri de la Governació (11.agt.1852)

GC de Huelva (10.jul.1853), Zamora (1.agt.1853-14.agt.1854), Oviedo (20.agt.1856), Màlaga (14.nov.1857-12.feb.1863), Cadis (18.mar.1863), Sevilla (25.mai.1863), Granada (13.nov.1863), Barcelona (25.gen.-26.jul./1864), Sevilla (10.feb.1876).

"Memoria de mi administración en la provincia de Barcelona como Gobernador de ella desde el 5 de febrero al 14 dce julio de 1864". 1866.

Va publicar "Memoria sobre los vicios y abusos de la administración local en España". 1892.
MORAN ORTI, Manuel, Estudio introductorio a la Memoria de Barcelona. Text mecanografiat

no publicat. Seminari d'Història Moderna de la Universitat de Navarra.
SUAREZ, Federico, Las Memorias del Gobernador Civil Antonio Guérola (1853-1878), a
<<Revista de Estudios de la Vida Local>> 216, 1982.
A.P.G. 7/661.

BONAFOS, Cayetano.

Secretari del GC de Granada.

GC de Ciudad Real (1.abr.1857), Jaén , Valladolid (26.nov.1858), València (11.feb.1859),
Granada (17.agt.1860-12.gen.1861), Sevilla (21.feb.1863), Saragossa (1863). Barcelona
(13.oct.1864-21.jun.1865) i Barcelona (12.jul-31.agt./1867).

Oficial en comissió de 1ª classe del ministeri de la Governació (13.nov.1863)

Diputat (RD.20.feb.1861; reelegit des.1863, no va poder ocupar l'escó per incompatibilitat amb
el càrrec de GC de Saragossa).

Cap de la Secció d'Ordre Públic al ministeri de la Governació (31.agt.1867).

A.P.G. 4/191

HURTADO, Antonio.

Cáceres, 11.abr.1825 - Madrid, 19.jun.1879.

Escriptor i periodista.

GC. d'Albacete (14.jul.1859), Jaen (7.nov.1860-29.jul.1863), Valladolid (16.agt.1863), Cadis
(4.abr.1864), València (26.jul.-23.set./1864), Barcelona (28.jun.1865-25.abr.1866).

Diputat

Senador per la província de Puerto Rico, legislatura de 1876.

Ministre del Tribunal de Comptes.

Conseller d'Estat.

A.P.G. 12/712

A.S., his-0227-04

MENDEZ VIGO, Ignacio.

Diputat.

GC. de Valladolid (18.jul.-23.oct./1856) València (1859) i Oviedo (14.jul.1865-15.jul.1866) (?)

MENDEZ DE SANJULIAN, Romualdo.

Cabra

Oficial de l'arma d'infanteria, 1854 fou sotmés a consell de guerra per agredir un superior.
Condemnat a mort, la Vicalvarada va salvar-lo.

GC de Córdoba (8.feb.-28.jun./1865; 12.jul.1866 per 2ª vegada) gràcies a la influència del seu
cunyat, diputat a Corts; Barcelona (31.agt.1867-31.jul.1868) i Sevilla (6-15 agt.1868)

Administrador Provincial d'Hisenda.

A.P.G. 16/952

A.G.C.B.

RUBIO, Francisco.

Valladolid 26.abr.1815 - Madrid 18.des.1891.

Secretari 2on. de Madrid.

GC de Jaen (1.jul.1857), Oviedo (14.nov.1857), Múrcia (28.gen.1858), Sevilla (12.jun.-9.jul.1858), Oviedo (12.feb.1863), Jaén (13.nov.1863), Alacant (12.des.1863), Oviedo (4.mar.1864), València (15.feb.-28.jun.1865), València (12.jul.1866), Sevilla (26.jun.1868) i Barcelona (6.agt.1868).

A.G.C.B.

Senador per la província de Cuenca, legislatura 1891.

A.S., his-0396-04.

Annex 2

GRÀFICS

RELACIO.

1.
Despeses del Govern polític de Catalunya durant el mandat de Valentí LLozer. Abril 1813 - maig 1814
2.
Duració en el càrrec dels governadors civils de Barcelona. 1812 - 1868
3.
L'ocupació militar del càrrec governatiu a Barcelona. 1812 -1868
4.
Catalunya en situació d'excepcionalitat política. 1844-1868
5.
Nombre d'efectius de la Guàrdia Civil a l'Estat espanyol. 1844 - 1862
6.
Serveis prestats per la Guàrdia Civil a l'Estat espanyol. 1845 - 1856
7.
Detencions practicades a l'Estat espanyol per las Guàrdia Civil. 1846 - 1867
8.
Detencions practicades a Catalunya per la Guàrdia Civil. 1846 - 1867
9.
Detencions practicades per la Guàrdia Civil a les províncies catalanes. 1846 - 1867
10.
Detencions practicades per la Guàrdia Civil a la província de Barcelona. 1846 - 1867
11.
Tipologia dels detinguts per la Guàrdia Civil. 1847 - 1863

Despeses del Govern polític de Catalunya durant el mandat de Valentí Llozer. Abril 1813 - maig 1814

25 000

20 000

A: 77; B: 99; C: 174; D: 198; E: 350.

Xifres en rals

+ despeses de sanitat	9 138
TOTAL DESPESES	212 194
+ despeses extraordinàries que no van incloses en la relació mensual	3 724
TOTAL	215 918

Font: Cuenta de los caudales recibidos por el Sr. Valentín Llozer, Jefe Superior Político en comisión que fue en los años 1813 y 1814 por su sueldo, el de su secretario y oficiales de la secretaría, gastos de ésta y de la Junta de Sanidad, y su inversión. Arxiu Llozer. El Papiol.

Duració en el càrrec dels governadors civils de Barcelona. 1812-1868

* Inclouen els interinatges durant els relleus en el càrrec.
Les xifres representen mesos.

L'ocupació militar del càrrec governatiu a Barcelona. 1812-1868

Catalunya en situació d'excepcionalitat política 1844-1868

	GENER	FEBRER	MARC	ABRIL	MAIG	JUNY	JULIOL	AGOST	SEPT.	OCT.	NOV.	DES.
1844	31 GENER											
1845												
1846												
1847												
1848												
1849												
1850												
1851												
1852												
1853												
1854								17 AGOST				
1855					3 JUNY							
1856												
1857												
1858									20 SEPT			
1859												
1860												
1861												
1862												
1863												
1864												
1865												
1866							25 JULIOL					
1867			11 MARÇ				18 AGOST					1 DES.
1868			16 ABRIL					1 SETEMBRE				

Nombre d'efectius de la Guàrdia Civil a l'Estat espanyol. 1844-1862

Font: López Garrido. D., op. cit., Barcelona 1982, 156 en base a "Guía de la Guardia Civil" i "El Mentor de la Guardia Civil"

Serveis prestats per la Guàrdia Civil a l'Estat espanyol. 1845-1856

Font: López Garrido. D., op. cit., Barcelona 1982, 156 en base a "Guía de la Guardia Civil" i "El Mentor de la Guardia Civil"

Detencions practicades a l'Estat espanyol per la Guàrdia Civil. 1846-1867

Detencions practicades a Catalunya per la Guàrdia Civil. 1846-1867

Detencions practicades per la Guàrdia Civil a les províncies catalanes. 1846-1867

Detencions practicades per la Guàrdia Civil a la província de Barcelona. 1846-1867

Tipologia dels detinguts per la Guàrdia Civil. 1847-1863

Catalunya

Estat espanyol

