

SOCIETAT CATALANA D'ESTUDIS JURÍDICS
FILIAL DE L'INSTITUT D'ESTUDIS CATALANS

REVISTA DE
D R E T
H I S T Ò R I C
C A T A L À

Volum 5 • 2005

BARCELONA, 2006

REVISTA DE
DRET
HISTÒRIC
CATALÀ

CONSELL EDITORIAL

Josep M. Mas i Solench (president)
Carles Prat i Masip (vicepresident)
Josep Cruanyes i Tor (secretari)
Francesc Xavier Genover i Huguet (tresorer)

COMITÈ CIENTÍFIC

Josep M. Font i Rius (director honorari)
Tomàs de Montagut i Estragués (subdirector)
Josep Serrano i Daura (secretari)

CONSELL DE REDACCIÓ

Ferran Badosa i Coll
Santiago Bueno i Salinas
M. Carmen Gete-Alonso i Calera
Pere del Pozo i Carrascosa
Antoni Vaquer i Aloy

SOCIETAT CATALANA D'ESTUDIS JURÍDICS
FILIAL DE L'INSTITUT D'ESTUDIS CATALANS

REVISTA DE
D R E T
H I S T Ò R I C
C A T A L À

Volum 5 • 2005

BARCELONA, 2006

Aquesta revista és accessible en línia des de la pàgina
<http://www.iec.cat/pperiodiques>

© dels autors
Editat per la Societat Catalana d'Estudis Jurídics,
filial de l'Institut d'Estudis Catalans
Carrer del Carme, 47. 08001 Barcelona

Primera edició: octubre de 2006
Tiratge: 400 exemplars

Text revisat lingüísticament per l'Oficina de Correcció i Assessorament Lingüístics
de l'IEC

Compost per Anglofort, SA
Carrer del Rosselló, 33. 08029 Barcelona

Imprès a Limpergraf, SL
Polígon industrial Can Salvatella. Carrer de Mogoda, 29-31. 08210 Barberà del Vallès

ISSN: 1578-5300
Dipòsit Legal: B. 42526-2001

Són rigorosament prohibides, sense l'autorització escrita dels titulars del *copyright*, la reproducció total o parcial d'aquesta obra per qualsevol procediment i suport, incloent-hi la reprografia i el tractament informàtic, la distribució d'exemplars mitjançant lloguer o préstec comercial, la inclusió total o parcial en bases de dades i la consulta a través de xarxa telemàtica o d'Internet. Les infraccions d'aquests drets estan sotmeses a les sancions establertes per les lleis.

TAULA

Presentació	9
Homenatge al doctor Josep M. Font i Rius en el seu norantè aniversari	11
ARTICLES	
A propósito de la jurisprudencia civil del juez de apelaciones del Principado de Andorra (1918-1921), un paseo histórico, jurídico y político por tres valles pirenaicos, <i>per Manuel J. Peláez</i>	15
La recepció del <i>beneficium inventarii</i> en les fonts i en la doctrina catalana, <i>per Juan Alfredo Obarrio Moreno</i>	61
Revenja privada i revenja de la sang en el dret penal espanyol medieval: estat de la qüestió en els inicis del 2005, <i>per Patricia Zambrana Moral</i>	99
Una aproximació a la formació del dret civil escocès, <i>per Esteve Bosch Capdevila</i>	141
Josep Finestres i el presumpte origen atenès de la substitució pupil·lar, <i>per Carles Sánchez-Moreno i Ellart</i>	157
La planificació dels ensenyaments de caràcter històric, amb especial referència als seminaris, a la Facultat de Dret i de Ciències Econòmiques i Socials de la Universitat Autònoma de Barcelona (1933-1938), <i>per María Encarnación Gómez Rojo</i>	165

NOTES I ALTRES APORTACIONS

- Barcelona i les repúbliques italianes: dos destins de les institucions locals, 209
per Víctor Ferro i Pomà
- El fons especial Antecessores de la Biblioteca de la Universitat de Girona: 211
 l'inici d'una biblioteca digital de clàssics de la ciència jurídica,
*per José L. Linares, José M. Pérez Collados, Rosa M. Carreño, Judit Valls
 i Isabel Juan*
- Diccionario crítico de juristas españoles, portugueses y latinoamericanos* 215
(hispánicos, brasileños, quebequenses y restantes francófonos) (hasta 2005),
 coordinat per Manuel J. Peláez,
pel Consell Editorial

RECENSIONES

- Fernando Valls Taberner: Una vida entre la historia y la política,* 221
 de Josep M. Mas i Solench,
per Manuel J. Peláez
- Llibre de privilegis de la vila de Figueres (1267-1585),* 222
 d'Antoni Cobos Fajardo,
per Josep Serrano Daura
- El manual del notari Pere Pau Solanelles de l'Escrivania Pública* 223
d'Igualada (1475-1479), de Miquel Torras Cortina,
per Josep Serrano Daura
- El manual de 1700 de Jaume Esteve, notari de Perpinyà,* 224
 de Joan Peytaví Deixona,
per Josep Serrano Daura
- La Drassana Reial de Barcelona a l'edat mitjana: Organització* 226
institucional i construcció naval a la Corona d'Aragó,
 d'Albert Estrada-Rius,
per Josep Serrano Daura

<i>La conquête de Majorque: Textes et documents</i> , d'Agnès Vinas i Robert Vinas, <i>per Josep Serrano Daura</i>	229
<i>Actes de la 6a Jornada d'Estudis Locals de Bot (Terra Alta)</i> , de Josep Serrano Daura (coord.) <i>per Vicenç Subirats i Mulet</i>	231
CRÒNIQUES	
7a Jornada d'Estudis Locals de la Vila de Bot, <i>per Vicenç Subirats i Mulet</i>	239
<i>Els ordres militars a l'edat mitjana: Moneda i finances.</i> XV Seminari d'Història Monetària de la Corona d'Aragó, <i>per Albert Estrada-Rius</i>	240
NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ	243

PRESENTACIÓ

Tot coincidint amb la preparació d'aquest volum de la REVISTA DE DRET HISTÒRIC CATALÀ, a proposta del seu president, el senyor Josep M. Mas i Solench, la Junta de Govern de la Societat Catalana d'Estudis Jurídics, filial de l'Institut d'Estudis Catalans, ha volgut dedicar-lo a la persona i l'obra del mestre doctor Josep M. Font i Rius en ocasió del seu norantè aniversari. Així, aquesta Societat s'adhereix als diferents actes que amb aquest motiu organitzen diverses institucions del nostre país.

Tots els autors que intervenen en aquest exemplar de la nostra REVISTA amb els seus articles, recensions, cròniques i altres aportacions, informats d'aquesta iniciativa, s'han mostrat especialment satisfets de poder contribuir a aquest merescut homenatge, i han manifestat la seva admiració per l'homenatjat.

Sigui, doncs, aquesta nova edició de la REVISTA DE DRET HISTÒRIC CATALÀ una aportació més de reconeixement i merescut homenatge al doctor Josep M. Font i Rius, qui, en la seva extraordinària activitat desenvolupada al llarg d'aquests anys en els grans àmbits de la docència i de la recerca històrica, ha quedat acreditat com a destacat i eminent professor de nombroses promocions de juristes i com a figura capdavantera en la seva especialitat de la història del dret i de les institucions.

Junta de Govern
Societat Catalana d'Estudis Jurídics

HOMENATGE AL DOCTOR JOSEP M. FONT I RIUS EN EL SEU NORANTÈ ANIVERSARI

El dia 27 d'abril d'aquest any 2005, en una de les sales del Parlament de Catalunya es va oferir un homenatge al doctor Josep M. Font i Rius, catedràtic emèrit d'Història del Dret de la Universitat de Barcelona, en ocasió del seu norantè aniversari. L'acte va ser presidit pel Molt Honorable Senyor Ernest Benach i Pascual, president del Parlament de Catalunya; l'Honorable Senyor Josep M. Vallès, conseller de Justícia de la Generalitat de Catalunya; el senyor Xavier Muñoz, director general de Dret i Entitats Jurídiques; el senyor Josep Enric Rebés, de l'Acadèmia de Jurisprudència i Legislació de Barcelona i president de la Comissió Jurídica Assessora; el doctor Martí de Riquer, president honorari de l'Acadèmia de Bones Lletres de Barcelona; el doctor Tomàs de Montagut, catedràtic d'Història del Dret i membre de l'Institut d'Estudis Catalans, i el mateix homenatjat. Hi assistiren un nombre important d'acadèmics, professors, estudiosos del dret, antics alumnes, amics i públic general.

Després de l'obertura de l'acte pel president del Parlament, el doctor Tomàs de Montagut, feta una breu introducció, va presentar dues publicacions recentment aparegudes i dedicades al doctor Font i Rius. La primera fou l'obra reimpressa de Josep Finestres, *Praelectio Cervariensis sive commentarius academicus ad titulum Pandectarum de vulgari et pupillari substitutione*, en edició facsímil i amb la traducció catalana anotada del doctor Maurici Pérez Simó (amb una síntesi biogràfica de Finestres). La publicació s'ha realitzat gràcies al conveni de col·laboració subscrit entre el Parlament de Catalunya i el Departament de Justícia i que constitueix el número 25 de la col·lecció «Textos Jurídics Catalans», que dirigeix el mateix doctor Font i Rius. L'altra publicació presentada fou la del doctor Jaume Ribalta, titulada *L'urbanisme medieval a la Mediterrània*, editada pel Seminari d'Història del Dret Català Josep M. Font i Rius de la Universitat Pompeu Fabra.

Seguidament, el doctor Martí de Riquer, en nom de l'Acadèmia de Bones Lletres va felicitar a l'homenatjat, tot fent referència a l'antiga amistat que tots dos han mantingut des de la seva primera època d'estudiants universitaris, quan

formaven un grup selecte d'amics, tots els quals han esdevingut personalitats rellevants en cadascuna de les seves dedicacions.

A més, en aquest acte, l'Acadèmia de Bones Lletres mateixa va presentar la *Bibliografia del doctor Josep M. Font i Rius*, una obra del senyor Josep M. Mas i Solench, president de la Societat Catalana d'Estudis Jurídics de l'Institut d'Estudis Catalans, on l'autor fa una semblança biogràfica de l'homenatjat i després recull la seva extensa producció investigadora i bibliogràfica. Aquesta edició contribueix al coneixement i a la valoració de la personalitat del doctor Font i Rius i constitueix un punt de referència per a tots aquells que estan interessats en l'estudi de la història del nostre dret a través de les seves aportacions.

Per la seva banda, el senyor Josep Enric Rebés, en nom de l'Acadèmia de Jurisprudència i Legislació de Barcelona va glossar la personalitat científica i humana del doctor Font i Rius, amb el coneixement i l'afecte de qui ha sigut un dels seus primers alumnes i professor ajudant durant disset anys.

Finalment, el doctor Font i Rius mateix va expressar el seu agraïment per aquest acte, tot referint-se a tots els que hi havien intervingut i a tots els presents en general. Va cloure l'acte el president del Parlament per unir-se a l'homenatge en nom de la institució. Per últim es va lliurar a tots els assistents un exemplar de la *Bibliografia del doctor Josep M. Font i Rius*.

Josep M. Mas i Solench,
President de la Societat Catalana d'Estudis Jurídics

ARTICLES

A PROPÓSITO DE LA JURISPRUDENCIA CIVIL DEL JUEZ DE APELACIONES DEL PRINCIPADO DE ANDORRA (1918-1921), UN PASEO HISTÓRICO, JURÍDICO Y POLÍTICO POR TRES VALLES PIRENAICOS

Manuel J. Peláez
Universidad de Málaga

Al doctor Josep Maria Font i Rius, mi maestro

Hace ya una quincena de años que comenzamos a interesarnos por temas andorranos¹ en nuestra pequeña área de conocimiento de historia del derecho y de las instituciones de la Universidad de Málaga, interés que se tradujo en algu-

1. Hace veinticinco fue el profesor Josep Maria Font i Rius quien me abrió los ojos sobre la realidad histórico-jurídica de Andorra, tan próxima a Cataluña, por un lado, pero tan distinta en algunos aspectos por otro. En los seminarios de los lunes a última hora de la mañana de Font i Rius de los que he hablado en varias ocasiones, el doctor Font nos habló sobre el derecho medieval andorrano. Además, en el Seminario de Historia del Derecho de la Universidad de Barcelona estaban las publicaciones de Font sobre Andorra. Ver Manuel J. PELÁEZ, «Jesús Lalinde Abadía, historiador del derecho», en *Papers in Public Law, Public Legal History, Natural Law and Political Thought. Estudios en homenaje al profesor Jesús Lalinde Abadía*, Barcelona, 1992, pp. v-xv; «El profesor emérito Josep Maria Font Rius, estudioso de las recopilaciones de “Constituciones” de Cataluña», *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 11 (enero 1990), pp. 2617-2626, luego recogido en *Estudios de historia del pensamiento político y jurídico catalán e italiano*, Barcelona, 1993, pp. 585-595 e *Infrahistorias e intrahistorias del derecho español del siglo XX*, Barcelona, 1995, pp. 289-331. Además, puede consultarse con mayor rigor y con un planteamiento más general, Luis GARCÍA DE VALDEAVELLANO, «Don José María Font i Rius», en *Una oferta científica iushistórica internacional al doctor J. M. Font i Rius por sus ocho lustros de docencia universitaria*, Barcelona, 1985, pp. VII-XIV y Jesús LALINDE ABADÍA, «El doctor D. José María Font i Rius y la iushistoriografía local catalana», en *Una oferta...*, pp. 1-19 (en texto a doble columna en este caso). Sobre el maestro del doctor Font i Rius *vid.* Manuel J. PELÁEZ, «Luis García de Valdeavellano Arcimís (1904-1985)», en *Diccionario crítico de juristas españoles, portugueses y latinoamericanos (hispánicos, brasileños, quebequenses y restantes francófonos)*, vol. I (A-L), Zaragoza-Barcelona, 2005, n° 342, pp. 346-348. En dicho *Diccionario crítico*, el doctor Font Rius, que no ha podido ser biografiado por tratarse de un jurista *viator*, aparece sin embargo recordado en doce juristas con los que tuvo mucha relación.

nos frutos, es decir en publicaciones históricas y en un curso de doctorado vespertino de una veintena de horas titulado Derecho privado y público de Andorra, que se explicó dos años seguidos, dentro del programa doctoral Derecho estatal y comunitario en 1993 y 1994, en esta segunda oportunidad con una más nutrida presencia de alumnos, entre ellos dos marroquíes, Sallam Berrada y Abdellah Quchqir. El de 1993 era más importante, ya que se llevó a cabo poco antes de que fuera aprobada en referéndum la Constitución andorrana. Las publicaciones que fomentamos, en su mayor parte poco significativas, dieron inicio con la edición de un pequeño artículo de Ferran Valls i Taberner (1888-1942)² en 1985, que recogía unas declaraciones periodísticas suyas con ocasión del problema político suscitado en Andorra en 1933,³ materia sobre la que en nuestros días ya contamos con trabajos de relieve que han resaltado la verdadera entidad de dicha revolución de 1933.⁴ Precisamente sería Font i Rius, quien cuando en 1955 publicó un denso artículo sobre los orígenes del modelo co-señorial andorrano, se lo dedicó, a Ferran Valls.⁵

2. Elías Romero González, iushistoriador atípico, ha señalado los siguientes rasgos de la personalidad de Valls: «místico, tenaz, serio, simpático, consejero, rico, elegante, culto, movido siempre por imperativos de conciencia y no por intereses partidarios, atento a la belleza y a la finura, ajeno al tormento y la injusticia, a la pobreza; sin embargo, su espíritu religioso le llevaba a interesarse por el común de los humanos».

3. Aparecieron en *La Vanguardia* del 3 de agosto de 1933 y en *La Veu de Catalunya* del 4 de agosto de 1933. Ver Ferran Valls i Taberner, «El régimen constitucional andorrano y sus dificultades en 1933», publicado en *Estudios menores de derecho público y civil de Cataluña (siglos XVIII, XIX y XX)*, Barcelona, 1985, pp. 121-124. Este pequeño libro en cuya elaboración, traducciones, estudio preliminar y notas al texto, intervinieron Alberto Ruiz Ojeda, Elías Romero y quien suscribe estas líneas, no mereció una especial acogida, aunque fue recensionado elogiosamente por Álvaro NÚÑEZ IGLESIAS, en *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 2-3 (1986), pp. 467-472; José Luis CAMBIL, en *Annals of the Archive of "Ferran Valls i Taberner's Library": Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 1-2 (1988), pp. 371-372 y Josep PERARNAU I ESPELT, en *Arxiu de Textos Catalans Antics*, 9 (1990), pp. 431-432. Josep Maria Mas i Solench lo ha citado en varias ocasiones dentro de su biografía dedicada a Ferran Valls i Taberner, tanto en su versión catalana como en la castellana.

4. René BAULARD [no Boulard], «La gendarmerie française dans les vallées d'Andorre, 18 août - 9 octobre 1933», *Bulletin de la Société Agricole, Scientifique et Littéraire des Pyrénées-Orientales* (Perpiñán), LVIII (1943), pp. 137-223; Antoni MORELL, «Una revolució andorrana. 1933», en *Quaderns d'Estudis Andorrans*, 2 (1977), pp. 65-81; Miquel BATLLORI, «La crisis política de Andorra en 1932-33 y su repercusión en las diócesis catalanas», *Hispania Sacra. Revista de Historia Eclesiástica*, XXXII (1980), pp. 31-57; Antoni MORELL, *Boris I, rei d'Andorra*, 2ª ed., Barcelona, 1985, 119 pp., donde noveliza sobre un hecho histórico, conjugando lo real con lo que pudo ser en torno a la figura de Boris de Skossireff.

5. Josep Maria FONT I RIUS, «Els orígens del co-senyoriu Andorra», *Pirineos*, XI, nº 35-38 (1955), pp. 77-108, trabajo que luego se recogió en los *Estudis sobre els drets i institucions locals*

En 1990, en ambos casos en colaboración con Jordi Guillamet Anton, asumimos dos iniciativas de mayor calibre. La primera fue la publicación del texto inédito del informe elaborado en abril de 1936 por el ingeniero Joaquim Saltor Madorell bajo el título «Situación política actual de los valles de Andorra» y que se encontraba entre los papeles del legajo 1197 del Archivo Histórico Nacional de Salamanca, que custodiaba documentación del entonces gobernador del Banco de España, Lluís Nicolau d'Olwer (1888-1961),⁶ que había sido ministro de Economía Nacional del Gobierno Provisional de la República⁷ y lo fue luego del primero de los presididos por Manuel Azaña y, más tarde, de uno de los del exilio. El informe de Saltor es minucioso en cuanto al problema de la cosoberanía, marco geográfico andorrano, economía por sectores, etc., pero no entra en cuestiones que a nosotros pudieran interesarnos en este caso como la referente a la administración de justicia. La segunda iniciativa fue la republicación del tomo de los privilegios y ordenaciones de los valles pirenaicos, aparecido en

en la Catalunya medieval, Barcelona, 1985, pp. 737-757. Font dedica el artículo «a la bona memòria de Ferran Valls i Taberner» y le cita cuarenta y una veces en las notas a pie de página. Sobre un tema colateralmente parecido había perorado en Andorra el 23 de abril de 1953 Pere PUJOL i TUBAU, «L'origen i el desenvolupament de la senyoria episcopal andorrana», luego recogido y publicado en *Obra completa*, Valls d'Andorra, 1984, pp. 666-683.

6. Hay un nutrido grupo de publicaciones sobre Lluís Nicolau d'OLWER, de entre las que destacamos en primer lugar aquellas en las que hemos tomado parte: Manuel J. PELÁEZ, «Ante el primer centenario del nacimiento de Lluís Nicolau d'Olwer (1888-1961) y de Manuel Reventós i Bordoy (1888-1942)», *Annals of the Archive of "Ferran Valls i Taberner's Library": Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 3-4 (1989), pp. 49-70; Manuel J. PELÁEZ, «Pròleg-Prólogo-Introduction» en *Studies in Economics. A Volume in Memory of Lluís Nicolau d'Olwer and Manuel Reventós i Bordoy on the Occasion of the First Centenary of their Birth*, Barcelona, 1990, pp. 1-40 y Jaume SOBREQUÉS, Manuel J. PELÁEZ, Francesc VILANOVA y María SORIANO, *Epistolari de Lluís Nicolau d'Olwer amb Ramon d'Abadal i de Vinyals i amb Ferran Valls i Taberner: 1905-1933*, Barcelona, 1989, 240 pp. Además resultan interesantes las notas de recuerdos que recogió el propio Lluís NICOLAU en *Caliu: Records de mestres i amics*, México, 1958 y 2ª ed., Barcelona, 1973 y también Domènec GUANSÉ, *Abans d'ara. Retrats literaris*, Barcelona, 1966, pp. 69-78; Joaquim MOLAS, «Lluís Nicolau d'Olwer historiador de la literatura catalana», *Serra d'Or*, 3ª época, VI, nº 1 (enero 1963), pp. 37-39; Montserrat BARAS, *Acció Catalana (1922-1936)*, Barcelona, 1984, *passim*; María Encarnación GÓMEZ ROJO, *El pensamiento político, económico y social de Manuel Reventós i Bordoy*, Barcelona, 1993, *passim*; Montserrat VILA i BAYERRI y Joan MOLAR i NAVARRA, *Correspondencia entre Lluís Nicolau d'Olwer i Jaume Bofill i Mates*, Barcelona, 1999; María Encarnación GÓMEZ ROJO, *Historiografía jurídica y económica y pensamiento jurídico-público, social y económico de Manuel Reventós i Bordoy (1888-1942)*, Málaga, 2001, *passim*, y ahora también en versión electrónica, que se puede consultar en Internet.

7. Ver Manuel J. PELÁEZ y Jordi GUILLAMET ANTON, «La situación política de los valles de Andorra en abril de 1936: El informe de Joaquim Saltor i Madorell», *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 12-13 (junio 1990), pp. 2829-2883.

su primera edición en 1920,⁸ y dedicado a Andorra. La obra se hizo preceder de un «estudi introductorí» de Guíllamet y de un prólogo nuestro, ambos escritos en catalán⁹ y con una presentación y justificación de lo que allí se recogía.¹⁰ Aunque se prometía una obra importante, tuvo un eco científico parecido a la reedición del primer volumen¹¹ dedicado al Valle de Arán,¹² cuya aparición fue elogiosamente saludada por el historiador del derecho canónico Antonio Gar-

8. Ferran VALLS I TABERNER, *Privilegis i ordinacions de les valls pirinenques*, Barcelona, 1920, vol. III, *Andorra*, pp. V-XIX, 379-546, 5. Recoge «Pariatges i ordinacions de la Vall d'Andorra» y un apéndice con cinco documentos.

9. Ferran VALLS I TABERNER, *Privilegis i ordinacions de les valls d'Andorra*, con «Estudi introductorí» de Jordi GUILLAMET I ANTON y «Pròleg» de Manuel J. PELÁEZ, Zaragoza, 1990, pp. 1-40, V-XIX, 379-546.

10. Al principio el estudio introductorio le había sido encargado en julio de 1985 al profesor titular de Historia del derecho y de las instituciones de la Universidad de Barcelona Jesús Fernández Viladrich, y el mencionado trabajo serviría de introducción a los cuatro tomos de privilegios y ordenaciones. Cuando en junio de 1989, no se había acabado de elaborar, y ya se había publicado con breve prólogo el dedicado al derecho de Arán, y sin ninguna nueva introducción o actualización, el tomo II que recoge el derecho de otros valles, decidimos encargarle a Jordi Guíllamet i Anton el estudio introductorio, que fue breve y sólo referido a Andorra. El itinerario de lo que pasó aparece descrito en Manuel J. PELÁEZ, «Pròleg», en *Privilegis i ordinacions de les valls d'Andorra*, pp. 3-5. Aprovechamos para indicar algunos errores que se deslizaron en este «Pròleg», de los que, sin embargo, los numerosos autores de las recensiones de esta obra no se percataron. También hay que introducir algunas matizaciones. Respecto a estas últimas, apuntábamos en 1990 que en torno al año 2001 nos plantearíamos hacer una tercera edición de los cuatro tomos de los privilegios. Estamos en 2006 y nadie ha puesto sobre el tapete y con seriedad dicha propuesta, *desiderata* que seguirá durmiendo en el seno de un cajón de una conocida entidad bancaria o será una idea más pasada por la mente de alguien en un momento determinado. Por otro lado, se atribuye a Isidre Valls i Vilaseca la autoría de una obra inédita: *Principios de derecho político*. Este texto se custodiaba entre los papeles personales del canónigo Valls i Vilaseca, pero no es él su autor, sino Mariano Latre, sobre el que pueden leerse el capítulo del libro de Manuel J. PELÁEZ y C. SERRANO, «Mariano Latre Juste, filósofo de la política y sus escritos de derecho político», en *Estudios de derecho público: Homenaje a Juan José Ruiz Rico*, vol. II, Madrid, 1997, pp. 1625-1635 y «Mariano Latre Juste (1770 - c. 1845)», en *Diccionario crítico de juristas españoles, portugueses y latinoamericanos (hispánicos, brasileños, quebequenses y restantes francófonos)*, vol. I, n° 451, pp. 461-462. Sobre los diversos tipos de libertad en el pensamiento de Latre, ver lo que hemos dicho, comentando su *Ensayo sobre la libertad de prensa*, en nuestra comunicación «Code civil de 1804, Code civil espagnol de 1889 et le principe de la liberté (réception particulière à l'Espagne)», en *Le Code civil et les droits de l'homme* (Grenoble, 3-5 diciembre 2003), Centre Historique et Juridique des Droits de l'Homme, Paris-Budapest-Torino, 2005, pp. 309-317. Con el transcurso del tiempo no parece que el periodista Domènec Pallerola tuviera ninguna relación de parentesco con Ferran Valls (p. 9). También resulta equivocada la referencia a René Baulard, asignándole como apellido Boulard (p. 13), tema que aclararemos *in extenso* en una nota posterior.

11. Ferran VALLS I TABERNER, *Privilegis i ordinacions de la Vall d'Aran*, con prólogo de Manuel J. Peláez, Barcelona, 1987, pp. V-XV, V-XXVII, 1-199, 6, 3.

12. Sobre el Valle de Arán Ferran Valls había publicado «Nota sobre la condición antigua del Valle de Arán» en *La Revista Quincenal*, XXVIII (1918), pp. 204-219 y «El antiguo derecho del

cía y García,¹³ el catedrático de la Universidad de Toulouse y miembro del Instituto de Francia Paul Ourliac,¹⁴ el historiador del derecho marítimo Arcadi Garcia i Sanz,¹⁵ el catedrático de Historia del derecho italiano Gian Savino Pene Vidari,¹⁶ el prestigioso catedrático y abogado José María Martínez Val¹⁷ y el profesor de la Facultad de Teología de Barcelona y consagrado medievalista Josep Perarnau i Espelt.¹⁸ También se hicieron eco de la reedición del antiguo derecho de Arán Josep Maria Mas i Solench¹⁹ y María Encarnación Gómez Rojo.²⁰ Luego apareció la edición de la Vall d'Àneu, Vallferrera y Vall de Querol²¹ y más

Valle de Arán», trabajo hasta entonces inédito recogido en Manuel J. PELÁEZ, «Ferran Valls i Taberner, editor de las “Costums” de Miravet y de otros textos de derecho comarcal y municipal catalán», en *Actes de les Jornades d'Estudi sobre els Costums de la Batllia de Miravet (1319/1320-1999/2000)*, Gandesa, 2002, pp. 286-310. En ese mismo estudio se publicó el «Index dels Privilegis que sas Magestats Catholicas han concedit a la Vall de Aran», que es una copia del *Index* de los documentos que se contienen en el Archivo General de la Vall, en Viella. Al parecer es una copia hecha por Guillem Maria de Brocà [de qua vid. Manuel J. PELÁEZ, «Guillem Maria de Brocà de Montagut (1850-1918)», en *Diccionario crítico de juristas españoles, portugueses y latinoamericanos (hispánicos, brasileños, quebequenses y restantes francófonos)*, vol. I, n° 160, pp. 166-167], que éste mandó copiar; en cualquier caso, la versión era de su propiedad. Los documentos llegaban en su regesta hasta 1708; no obstante, hay una nota final que indicaba: «Dentro del libro de privilegios colorado se ha incluido la Real Orden de 20 de septiembre de 1845 en la que se manda no se haga novedad alguna en el goce y disfrute de los bosques y también el Decreto de la Dirección General en que se establece el Alfoli de Sal en Viella, en fecha 11 mayo 1847» (p. 325).

13. En la publicación periódica, cuya desaparición nos entristece, *Glossae: Revista de Historia del Derecho Europeo*, 1 (1988), p. 242.

14. Ver Paul OURLIAC, en *Revue Historique de Droit Français et Étranger*, LXVI (1988), p. 692.

15. En *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 9-10 (1989), pp. 2437-2441.

16. En *Rivista di Storia del Diritto Italiano*, LXII (1982), p. 649.

17. En *Revista General de Derecho*, XLIV, n° 526-527 (1988), pp. 4791-4792.

18. En *Arxiu de Textos Catalans Antics*, 7/8 (1989), p. 501, n° 4402.

19. Ver Josep Maria MAS I SOLENCH, «Evocació de Ferran Valls i Taberner i les seves aportacions històriques», en *Actes de les Jornades d'Estudi sobre els Costums de la batllia de Miravet (1319/1320-1999/2000)*, p. 376 y en *Ferran Valls i Taberner, jurista, historiador i polític*, con prólogo de Josep M. Solé i Sabaté, Barcelona, 2002, pp. 143-145.

20. *Historiografía jurídica y económica y pensamiento jurídico-público, social y económico de Manuel Reventós i Bordoy (1888-1942)*, p. 276; «La historiografía jurídica en la generación barcelonesa de 1917», *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 18 (abril 1995), pp. 4844-4845.

21. Ferran VALLS I TABERNER, *Privilegis i ordinacions de les valls pirinenques: Vall d'Àneu, Vallferrera i Vall de Querol*, Barcelona, 1988, pp. V-XXXVII, 201-375, 5 de índices. Esta reedición no se acompañó de un prólogo, ni de anotación complementaria ninguna, salvo las especificidades de la edición en la hoja de créditos. Como en la anterior, la editorial fue Promociones Publicaciones Universitarias de Barcelona.

tarde, uno que había quedado sin publicar a la muerte de Valls i Taberner, pero ya en pruebas, el conjunto de privilegios de la Vall de Ribes.²² En el caso de Andorra, no sólo lo semiglosó Mas i Solench,²³ sino que igualmente lo recensionaron Rafael Gibert y Sánchez de la Vega,²⁴ el ya mencionado Paul Ourliac,²⁵ Josep Maria Font i Rius,²⁶ Claudia De Benedetti,²⁷ Maria Teresa Ferrer i Mallo,²⁸ Carmen Riu de Martín,²⁹ y dos revistas históricas italianas indicaron su aparición en el mercado,³⁰ aunque ninguna de estas dos fue la obra más recensionada o citada de Valls. Esa palma académica queda reservada para una recopilación de trabajos cuya aparición fue comentada y sobre la que se hicieron juicios críticos importantes por parte de Alberto de la Hera Pérez Cuesta,³¹ Mario Mas-

22. Ferran VALLS I TABERNER, *Privilegis i ordinacions de la Vall de Ribes*, Barcelona, 1992, pp. 549-610, *índex*. Los textos de los documentos se publicaron recopilados (algunos ya eran conocidos a través de otros trabajos) por primera vez en 1992, y eran de Jaime I, del 10 de noviembre de 1252; del futuro rey de Mallorca Jaime II, del 22 de abril de 1273 y 12 de junio de 1274; del ya rey de Mallorca, del 20 de octubre de 1280; del infante Sancho, del 4 de octubre de 1306 y del 31 de julio de 1308; de Pedro el Ceremonioso, del 13 de agosto de 1344 y del 12 de noviembre de 1363; del infante Juan, del 14 de agosto de 1368; de Fernando I de Antequera, del 15 de enero de 1413, confirmando anteriores documentos de Jaime el Conquistador y Jaime II de Mallorca, y otro también de la misma fecha en que accedía a la súplica de los hombres de la Vall de Ribes, confirmando sus privilegios, franquicias, inmunidades y buenos usos. También publica Valls la confirmación que la esposa de Alfonso V el Magnánimo hizo de esos derechos el 7 de diciembre de 1446. El documento que recoge los diversos capítulos que los hombres del Valle de Ribes le presentaron a Juan II para su aprobación y que el monarca realiza el 29 de diciembre de 1458 es un texto de mayor entidad. Al final Valls se permite editar unas ordenanzas del veguer de la Vall de Ribes de fecha incierta, luego las del veguer Francesc de Ribes de 13 de junio de 1347 y dos documentos más, el más importante el último, los capítulos acordados entre el monarca Luis XI, a través de su comisario Jofre Massecrè y los habitantes de Ribes. Este último texto lo había publicado ya Pere Pujol i Tubau en 1914. Impreso en Cometa, su sistematización, maquetación y corrección, tras descubrirse la prueba original, corrió a cargo de José Ángel Ruiz Polanco y su empresa Grafipraj.

23. Ferran Valls i Taberner, *jurista, historiador, polític*, pp. 143 y 146-147.

24. El catedrático de la Universidad Complutense, no promovido a emérito de dicha institución (como él mismo se ocupaba entonces de recordar cada dos por tres), Rafael Gibert, recensiona ampliamente el libro en *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 12-13 (junio 1990), pp. 3206-3211.

25. En *Revue Historique de Droit Français et Étranger*, LXIX, nº 2 (1991), p. 250.

26. En *Arxiu de Textos Catalans Antics*, 9 (1990), pp. 370-371.

27. En *Rivista di Storia del Diritto Italiano*, LXVIII (1995), p. 353.

28. En *Anuario de Estudios Medievales*, vol. 27, nº 2 (1997), p. 1297.

29. En *Índice Histórico Español*, nº 112 (1999), p. 109, nº 99-1883.

30. Ver *Quaderni Medievali*, 39 (1995), p. 285 y *Medioevo Latino*, XVII (1996), p. 635, nº 7373 y XXIII (2002), p. 699, nº 6147.

31. En *Anuario de Derecho Eclesiástico del Estado*, IV (1988), pp. 906-910.

troianni,³² Martí Aurell i Cardona,³³ José María Martínez Val,³⁴ Pedro A. Porras Arboledas,³⁵ Arcadi Garcia Sanz,³⁶ Laurent Waelkens,³⁷ Javier Cremades García,³⁸ Javier Otaduy Guerin³⁹ y Josep Maria Font i Rius,⁴⁰ mientras que la citaron, entre otros, J. M. Benítez,⁴¹ Maria Teresa Ferrer i Mallo,⁴² Gemma Tarodo Rodríguez,⁴³ Josep Maria Mas i Solench,⁴⁴ Elena Martínez Barrios⁴⁵ y María Encarnación Gómez Rojo.⁴⁶ Se trata de *Literatura jurídica*,⁴⁷ a la que pusimos un nada corto subtítulo.

Para el homenaje que organizamos con ocasión del centenario de su nacimiento al gran amigo de Ferran Valls que fue Ramon d'Abadal i de Vinyals (1888-1970),⁴⁸ solicitamos al ya citado Paul Ourliac (1911-1998) un artículo sobre el derecho pirenaico, que se publicó en dicho volumen, y que hablaba tanto de la

32. En *Rivista di Storia del Diritto Italiano*, LXI (1988), pp. 501-502.

33. En *Le Moyen Âge. Revue d'Histoire et de Philologie*, vol. XCV, nº 1 (1989), pp. 179-180.

34. Hemos visto publicadas dos reseñas tuyas, una en la *Revista General de Legislación y Jurisprudencia*, XCVI, nº 1 (1988), pp. 149-151 y otra en el *Boletín del Ilustre Colegio de Abogados de Madrid*, nº 6 (noviembre-diciembre 1987), p. 198.

35. En *Annals of the Archive of "Ferran Valls i Taberner's Library": Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 1-2 (1988), pp. 375-379.

36. En *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 4-5 (1987), pp. 814-820.

37. En *Tijdschrift voor Rechtsgeschiedenis*, LVII, nº 1-2 (1989), pp. 186-189.

38. En *Revista de la Facultad de Derecho de la Universidad Complutense*, 72 (1987), pp. 772-774.

39. En *Ius Canonicum*, vol. XXVIII, nº 56 (1988), pp. 812-815.

40. En *Índice Histórico Español*, XXX (1992), pp. 15, 51-52, 142, 143 y 145, nº 92204, 92746, 92747, 92748, 92751, 92752, 92754, 92763 y 92764.

41. En *Archivum Historiae Pontificiae*, 36 (1998), pp. 240-242.

42. En *Anuario de Estudios Medievales*, 27, nº 2 (1997), p. 1296.

43. En *Revista de Estudios Histórico-Jurídicos*, XXI (1999), pp. 528 y 531.

44. «Evocació de Ferran Valls i Taberner i les seves aportacions històriques», en *Actes de les Jornades d'Estudi sobre els Costums de la Batllia de Miravet*, p. 384, y en *Ferran Valls i Taberner, jurista, historiador i polític*, pp. 100, 114, 148 y 177.

45. En *Epistolario de la embajada nacionalista latinoamericana: 1937-1938 (análisis histórico, político e institucional)*, Zaragoza, 1998, pp. 39 y 40.

46. *Historiografía jurídica y económica y pensamiento jurídico-público, social y económico de Manuel Reventós i Bordoy (1888-1942)*, pp. 229, 256 y 285.

47. Ferran VALLS I TABERNER, *Literatura jurídica. Estudios de ciencia jurídica e historia del pensamiento canónico y político catalán, francés, alemán e italiano*, con prólogo y sistematización de los trabajos y traducciones a cargo de Manuel J. Peláez y José Calvo González, Barcelona, 1986, 384 pp.

48. Lo mejor que se ha escrito sobre Abadal es el libro, que tiene su origen en su tesis doctoral, de Francesc VILANOVA I VILA-ABADAL, *Ramon d'Abadal: Entre la història i la política (1888-1970)*, libro que fue prologado por Josep Maria Font i Rius y publicado en Lérida en 1996, 668 pp.

importancia de Abadal como de Valls, a la par que se hacía eco de la tesis de Cavailles, según la cual se puede hablar de un «Estado y de un derecho pirenaicos». ⁴⁹ Ourliac, personaje y sabio entrañable, ha sentado cátedra en materia de jurisprudencia andorrana con una edición comentada de las sentencias del Tribunal Superior de Perpignan. ⁵⁰

En una iniciativa, a la larga frustrada, que fueron los *Annals of the Archive of “Ferran Valls i Taberner’s Library”*: *Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, en su último número, el 11/12, se abrió una Sección de Historia e Instituciones Políticas de Andorra, en la que se recogieron diversos trabajos sobre el *Manual Digest*, ⁵¹ un asunto particular sobre política eclesiástica en 1837 ⁵² y la situación en el Principado marzo de 1937, ⁵³ junto a comentarios menores de ca-

49. Ver Paul OURLIAC, «L’ancien droit des Pyrénées», en Jaume SOBREQUÉS I CALLICÓ y Manuel J. PELÁEZ (ed.), *Studies in Roman Law and Legal History in Honour of Ramon d’Abadal i de Vinyals on the Occasion of the Centenary*, Barcelona, 1989, pp. 151-173. La cita en concreto, en p. 157. Sobre la figura de Ourliac, ver J. DE MALAFOSSE et al., *Paul Ourliac, Historien du droit, 1911-1998*, Toulouse, 1999, y Manuel J. PELÁEZ, «Paul Ourliac y los historiadores del derecho en España a través de su correspondencia», *Anuario de Historia del Derecho Español*, LXIX (1999), pp. 665-673.

50. Ver Paul OURLIAC, *La jurisprudence civile d’Andorre. Arrêts du Tribunal Supérieur de Perpignan: 1947-1970*, Andorra, 1972, 315 pp.

51. Alain DEGAGE, «Les maximes politiques du *Manual Digest* d’Anton Fiter i Rossell, 1748», *Annals of the Archive of “Ferran Valls i Taberner’s Library”*: *Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 11-12 (1991), pp. 5-28. El afamado profesor de historia del derecho y de las instituciones de Perpignan es autor de un libro sobre Andorra publicado en una colección de bolsillo, en colaboración con Antoni DURÓ I ARAJOL, *L’Andorre*, París, 1999, 127 pp. Menciona las dos obras de VALLS I TABERNER, *Privilegios y Estudios menores*.

52. Elías ROMERO GONZÁLEZ, «Implicaciones de la soberanía sobre Andorra del obispo de Urgel en la reforma eclesiástica liberal del XIX (A través de un singular documento capitular de 1837, redactado por Isidre Valls i Vilaseca)», *Annals of the Archive of “Ferran Valls i Taberner’s Library”*: *Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 11-12 (1991), pp. 29-43. Sobre su autor, el canónigo Isidre Valls i Vilaseca, dice algunas cosas el propio Elías ROMERO al historiar a un pariente suyo, sobrino nieto, «Isidre Valls i Pallerola (1859-1933)», *Annals of the Archive of “Ferran Valls i Taberner’s Library”*: *Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 3/4 (1989), pp. 312-313, particularmente en la extensa nota 5.

53. Manuel J. PELÁEZ, «El informe de Tirso Díaz d’Harraza i Segura al conseller de Cultura de la Generalitat Antoni Sbert i Massanet sobre la situación en Andorra en marzo de 1937 (En apéndice carta de Josep Tarradellas i Joan a Sbert)», *Annals of the Archive of “Ferran Valls i Taberner’s Library”*: *Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 11-12 (1991), pp. 45-56.

rácter bibliográfico que se hacían eco de entonces recientes publicaciones sobre historia andorrana de Cebrià Baraut,⁵⁴ del gran jurista y ministro de Estado José de Carvajal Hué (1835-1899),⁵⁵ del abogado Antoni Morell⁵⁶ y del profesor de derecho internacional Ramon Viñas Farré,⁵⁷ que hasta aquel momento había dado sobradas muestras de ser un buen conocedor del derecho andorrano.⁵⁸

Igualmente en la mencionada publicación periódica *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, aparecieron, ya desde el inicio, algunas reseñas y noticias de carácter menor sobre la historia y el derecho de Andorra. Así, por ejemplo Alberto Ruiz Ojeda, actual profesor titular de Derecho administrativo, comentó la reedición de la obra clásica de Vidal i Guitart,⁵⁹ y Eduardo Pardo⁶⁰ se ocupó de reseñar uno de los volúmenes de jurisprudencia del Tribunal Superior de la Mitra,⁶¹ mientras que Elías Ro-

54. Ver de Cebrià BARAUT, *Cartulari de la Vall d'Andorra: Segles IX-XIII*, Andorra la Vella, 1988, vol. I y *Cartulari de la Vall d'Andorra: Segles X-XIII*, Andorra la Vella, 1990, vol. II, sendas reseñas a cargo de Manuel MARTÍNEZ NEIRA, en *Annals of the Archive of "Ferran Valls i Taberner's Library": Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 11-12 (1991), pp. 828-829 y 829-830.

55. Consultar reseña de José DE CARVAJAL Y DE HUÉ, *Las Cortes españolas de 1895. Las franquicias de Andorra*, Andorra la Vella, 1988 [= Madrid, 1895] de la mano de Manuel MARTÍNEZ NEIRA, en *Annals of the Archive of "Ferran Valls i Taberner's Library": Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 11-12 (1991), pp. 845-846. Sobre el jurista y político ver José CALVO GONZÁLEZ, «José Carvajal Hué (1835-1899)», en *Diccionario crítico de Juristas españoles, portugueses y latinoamericanos (hispánicos, brasileños, quebequenses y restantes francófonos)*, vol. I, n° 206, pp. 203-204.

56. Antoni MORELL, *Set lletanies de mort*, Barcelona, 1985, 2ª ed., con prólogo de Salvador Espriu, recensionado por Manuel MARTÍNEZ NEIRA, en *Annals of the Archive of "Ferran Valls i Taberner's Library": Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 11-12 (1991), pp. 878-880.

57. Ramon VIÑAS I FARRÉ, *Nacionalitat i drets polítics al Principat d'Andorra*, Andorra la Vella, 1989, comentado también por Manuel MARTÍNEZ NEIRA, en *Annals of the Archive of "Ferran Valls i Taberner's Library": Studies in the History of Political Thought, Political & Moral Philosophy, Business & Medical Ethics, Public Health and Juridical Literature*, 11-12 (1991), pp. 913-914.

58. Ramon VIÑAS FARRÉ, *Nacionalidad andorrana*, Andorra la Vella, 1980 y «Función reguladora de la jurisprudencia en Andorra», en *Tarzán contra robot*, Vilassar de Mar, 1986, pp. 113-120.

59. Josep Maria VIDAL I GUITART, *Institucions polítiques i socials d'Andorra*, Andorra la Vella, 1984, recensionado por Alberto RUIZ OJEDA, en *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 1-2 (1986), pp. 216-218.

60. Eduardo PARDO UNANUA, «Un interesante volumen sobre instituciones andorranas», *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 14 (junio 1992), pp. 3249-3252.

61. Lluís PUIG I FERRIOL (ed.), *Jurisprudència del Tribunal Superior de la Mitra: 1975-1984*, vol. I, Andorra la Vella, 1990, XX y 389 pp.

mero se detenía en comentar la publicación, de periodicidad incierta dicho sea de paso, de la sede barcelonesa del Institut d'Estudis Andorrans.⁶² Del tomo segundo se ocupó Eduardo Pardo.⁶³ La reedición del libro del socialista, político y catedrático Fernando de los Ríos Urruti (1879-1949) sobre Andorra motivó varias recensiones,⁶⁴ aparte de que Hague y Patricia Zambrana Moral (nacida en Málaga el 19 de noviembre de 1970) se hicieron eco de la dura crítica, poco conocida en España, que en su momento escribió de esta obra Brutails.⁶⁵

Precisamente, un trabajo de indudable envergadura es el de los mismos Patricia Zambrana y Jean-Louis Hague Roma (nacido en Casablanca el 30 de agosto de 1953) sobre las aportaciones que a la historia del derecho y de las instituciones andorranas han hecho Fernando de los Ríos y Jean-Auguste Brutails.⁶⁶ El importante libro de este último,⁶⁷ junto a un nutrido elenco de artículos y publicaciones⁶⁸ de rango menor, pero sugerentes en todos los casos, convierte al que fuera juez del Tribunal Superior de Andorra en un sujeto distinguido y

62. La recensión de Elías ROMERO GONZÁLEZ, en *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 14 (junio 1992), pp. 3547-3550, es de los *Annals del Centre de Barcelona de l'Institut d'Estudis Andorrans*, n° 1 (diciembre 1990), 143 pp. Corresponden a la segunda época de ediciones de dicho centro, que disponía de varias secciones científicas, aunque de momento las que más había promocionado eran las de historia, derecho y arqueología.

63. Eduardo PARDO UNANUA, «Los "Annals" del Institut d'Estudis Andorrans de Barcelona (1991)», *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 15-16 (febrero 1993), pp. 4021-4024.

64. Ver de Fernando de los RÍOS URRUTI, *Vida e instituciones del pueblo de Andorra. Una supervivencia señorial*, Madrid, 1994, 164 pp., recensiones de Carlos SANTOS GALERA y María de los Reyes MARTÍN SÁNCHEZ, en *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 18 (abril 1995), pp. 5028-5030 y en *Revista de Estudios Políticos*, n° 87 (1995), pp. 410-412 y de Patricia ZAMBRANA MORAL y Jean-Louis HAGUE ROMA, en *Poder Judicial*, n° 40 (octubre-diciembre 1995), pp. 553-556.

65. Jean-Auguste BRUTAILS recensionó con agudas y sugerentes críticas, que mostraban los errores del rondeño, el libro sobre *Vida e instituciones del pueblo de Andorra. Una supervivencia señorial*, de Fernando de los Ríos, en *Bulletin Hispanique*, 23 (1921), pp. 335-339.

66. Patricia ZAMBRANA MORAL y Jean-Louis HAGUE ROMA, «Fernando de los Ríos y Jean Auguste Brutails», *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 19-20 (diciembre 1996), pp. 5603-5628.

67. Jean-Auguste BRUTAILS, *La coutume d'Andorre*, París, 1904, 348 pp., reeditado en Andorra la Vella, 1965, XVI, CLXIII, 383 pp.

68. Jean-Auguste BRUTAILS, «Étude critique sur les origines e la question d'Andorre. Réponse à M. Baudon de Mony», *Revue des Pyrénées et de la France Méridionale*, 4 (1892), pp. 571-590; «Vallées d'Andorre», *Revue des Universités du Midi*, III, n° 1 (1897), pp. 88-104; «Le droit andorran. Sa formation et son évolution», en *Primer Congrés Internacional de la Llengua Catalana*, Barcelona, 1906, pp. 644-650, reedición anastática, Barcelona, 1986; y «Au sujet de l'Andorre», *Bulletin Hispanique*, 20 (1918), pp. 185-190 y 21 (1919), pp. 69-71.

sólido al analizar el pasado de Andorra. Los autores de este artículo han examinado correspondencia inédita de los archivos departamentales que tienen su sede en Perpignan,⁶⁹ pero lo más relevante —a nuestro modesto juicio— de su aportación es la utilización de una serie de cartas del Archivo Particular Ferran Valls i Taberner que sirven para, según los autores, probar que buena parte del libro de Valls sobre Andorra,⁷⁰ en realidad fue escrito (es un corpus documental) por Pere Pujol i Tubau, que generosamente fue pagado por Valls por llevar a cabo esta tarea. Viene flotando en el aire desde hace años la idea de que si se hace una tercera edición de la obra, debería estar firmada por F. Valls y Pere Pujol,⁷¹ y no poner exclusivamente el nombre del primero en el frontispicio del libro. Además, otras publicaciones de Valls también están basadas en transcrip-

69. Archives Départementales des Pyrénées-Orientales, Perpignan, 1-MP-690, ms. 2795/2.

70. El ya citado volumen de *Privilegis i ordinacions de les Valls pirinenques*, vol. III, Barcelona, 1920.

71. De Pere Pujol i Tubau (conviene señalar que su hermano Lluís, también sacerdote, por ejercer sus funciones pastorales en territorio andorrano era más conocido allí que Pere por sus actividades científicas) es interesante su trabajo «L'origen i el desenvolupament de la senyoria episcopal d'Andorra», en *Obra completa*, Valls d'Andorra, 1984, pp. 666-683, donde señala cuestiones que hacen referencia a cómo se elaboró el libro de Ferran Valls i Taberner sobre Andorra: «I el meu agraïment consisteix a dir-vos que em sento ufanós, joiós en gran manera, perquè potser sóc l'únic mortal que ha pogut llegir i escriure o transcriure els documents, gairebé tots, que existeixen a l'arxiu de la Vall. No solament això, sinó també el poder-los corregir amb d'altres transcripcions fetes posteriorment, sobretot des del segle XVII, en què intervingueren molt en aquest arxiu els notaris de Foix [...] Perquè sé de cert que vosaltres van fruir molt quan es va publicar el llibre del senyor Valls i Taberner, que és al que em refereixo, per al qual vaig fer les còpies per comanda especial d'ell aquí, en aquesta vila on jo venia el 7 de gener, l'endemà de Reis, de l'any 1916». Más adelante precisa: «Perquè dels orígens d'aquestes Valls se n'ha parlat de diferents maneres i un s'ha copiat de l'altre, en el fons dient quasi tots el mateix» (p. 667), y luego: «Aquesta és la falla que resta inexplicada en l'obra d'aquells autors i que no aconseguí d'aclarir Mr. Baudon de Mony. També hi passà de llarg el senyor Valls i Taberner, que es limita en això a copiar el que deia el dit Baudon de Mony» (p. 679). En otro momento, refiriéndose a Jean-Auguste Brutails, precisa: «Anys després, en el judici crític o recensió que va fer de l'obra del senyor Valls i Taberner, que jo estimava, en gran part, com a cosa meva per haver-hi posats tots els meus afanys, va insistir en el mateix equivoc sobre aquesta qüestió, com si no ho entengués o no ho volgués entendre, per bé que crec que no intencionalment, sinó tot plegat degut al fet de no haver tingut la sort de conèixer l'arxiu de la Seu d'Urgell, ell que era un arxivist de primera fila i que sabia donar valor al que eren les escriptures, fins les privades» (p. 674). Además, en la «Introducció» que realizó J. Riera i Simó para esta *Obra completa* indica: «Una altra remarcable faceta de la seva activitat fou la diligència amatent amb què responia a les sol·licitacions de dades, transcripcions de textos, comunicacions escrites o verbals, que li eren adreçades per amics i col·legues eminents, com F. Valls i Taberner, R. d'Abadal i de Vinyals, J. M. Font Rius, entre altres. Per al seu gran amic F. Valls i Taberner, en constant comunicació mútua (Valls, d'ascendència andorrana per línia paterna, fou jutge d'apel·lacions d'Andorra des de l'any 1913 [sic] fins a l'any del seu traspasament, 1942), transcriví gran nombre de documents, entre altres, per a la seva gran obra *Pri-*

ciones de Pujol i Tubau, como la dedicada al *Compendium Constitutionum Cathaloniae* de Narcís de Sant Dionís,⁷² o el trabajo a que páginas atrás hemos hecho referencia sobre la Vall de Ribes. Pujol i Tubau intervinieron de manera muy decisiva en la elaboración de este cuarto tomo y eso desde un primer momento, cuando estaban preparándose el segundo (al que también contribuyó decisivamente, enviando copias y confrontando las pruebas de imprenta con los perga-

vilegis i ordinacions de les valls pirinenques, III: *Vall d'Andorra* (Barcelona, 1920)» (p. XIV). Se refiere en este caso Pujol i Tubau a la recensión que de este libro escribió Jean-Auguste BRUTAIS para *Bulletin Hispanique*, 22 (1920), pp. 310-313. A pesar de las observaciones que Brutaits hace a Valls, considera su libro «dentro de la categoría de las obras serias», «los textos están transcritos con competencia». Hace una observación muy coherente en su momento historiográfico, cuando todavía no se había procedido a la publicación de los libros de Cebrià Baraut, y es que «los orígenes [de Andorra] son muy oscuros, muy caóticos; sólo los conocemos nada más que a través de los episodios» (p. 311) y concluye: «Damos las gracias al Sr. Valls Taberner. Otros han levantado para la historia de Andorra monumentos de agradable apariencia externa, con frecuencia pintorescos, la mayor parte de las veces frágiles: Valls se ha limitado a escribir una obra austera, pero útil y ha sentado unos fundamentos sólidos sobre los cuales otros pueden llegar a construir con seguridad» (p. 313). Dice Pere Pujol i Tubau en una misiva enviada a Valls i Taberner, firmada en La Seo el 8 de enero de 1916: «Tinc rebuda la seva molt atenta. Van amb la present les còpies que mancaven d'aquest Arxiu i la del document amb l'extracte dels documents de Ribes. Fixis amb els tres extractes darrers que li adjunto, els quals responen a tres documents del Cartulari que si li convinguessen podria facilitar-los-hi o en extens o bé en extracte. Tracten dels delmes d'Ordino en la Vall d'Andorra./ Pense sortir demà diumenge a la tarde per emprendre la tasca el dilluns al matí. Tinc carta del Sr. [Carles] Riba en la que'm diu que aixís podré fer-ho./ Farà bé de remetre'm a Andorra les probes del primer Pariatge (1278) i l'Enquesta (1346), car aixís podré confrontar-les./ He notat en Baudon [de Mony], t. I, pl. 120 un acord entre el vescomte de Castellbó i els habitants d'Andorra en 1198. Si sabessem on para seria molt interessant./ Suposo que pensa amb el conveni de la Vall de Ribes amb el rei francès, any 1462; publicat per mí al "Bolletí" del Centre Escursionista, nombre d'agost de 1914. Si acordés publicar-lo *in extenso* em podria enviar el nombre del "Bolletí" i le corregiria com a probes d'impremta, car s'escaparen algunes imperfeccions. Suposo que també pensa amb la donació del Comte Ermengol dels drets dels mercats d'Andorra a favor del bisbe. Any 1083, cart. N° 509. Fou publicada per en Miret al "Boletim...", de no sé quin any, però del 1900 cap ençà; potser per allà el 1905. Si volgués publicar-los *in extenso* i fer-la corregir podria enviar-me també el nombre corresponent./ Si se m'acut res més ja li faré notar» (Archivo Particular Ferran Valls i Taberner, L-102/16).

72. Cfr. J. RIERA I SIMÓ, «Introducció», p. XIV. Lo reconoce el propio Valls, pero no le hace coautor del texto. Dice Valls: «Devem a Mn. Pere Pujol i Tubau la transcripció del text llatí del Compendi de les Constitucions de Catalunya (segons el manuscrit de la Seu d'Urgell), que ara és publicat per primera vegada» (F. VALLS I TABERNER, «El "Compendium Constitutionum Cathaloniae" de Narcís de Sant Dionís», en *Literatura jurídica*, p. 301). Antes de reproducirse en *Literatura jurídica*, apareció como artículo en la *Revista Jurídica de Catalunya*, XXXIII (1927), pp. 228-274. Concluimos con algo de desazón: Valls escribe tres páginas de introducción sobre Sant Dionís y el *Compendium* y Pujol transcribe todo el texto, y el autor del trabajo es Ferran Valls.

minos originales)⁷³ y el tercero⁷⁴ y no había acabado de imprimirse el primero. Cuando Pujol i Tubau quiso ampliar estudios en París, Francesc Martorell i Trabal y Josep Puig i Cadafalch, del Institut d'Estudis Catalans, fueron los que le apoyaron y concedieron una substanciosa beca, y Ferran Valls tuvo que hacerle las cartas de

73. Le comentaba Pujol a Valls el 23 de julio de 1916: «Li remeto amb la present les còpies de Monsieur Plandolit que Vostè demana, després d'haver repassat amb molta detenció els paquets dels segles XII i XV que vostè no pogué mirar. Li poso també algunes notes d'altres documents referents a la Vallferrera que són en el Cartulari. Vostè em dirà si li'u convé cap d'ells, que li serveixi per a l'objecte del seu volum; en cas afirmatiu els hi copiaria desseguida./ Les còpies que li envio, Vostè pot tenir-se-les el temps que vulgui i no és necessari que Vostè me les remeti per a que les hi copii, si no que pot entregar les mateixes als caixistes amb tal de que vagin amb cuidado en no embrotar-les. Així ens estalviarem molta feina, Vostè d'envio i jo de transcripció que per altra banda molt bé en vindrà, car estic molt enfeinat en altres investigacions referent a l'obra de la catedral./ Al tenir impreses aquestes còpies, si vol, pot enviar-me'n probes les quals hi podria confrontar amb els pergamins originals. Amb data del dia 20 rebo postal de Mn. Grieria des d'Esterrí i no'm parla res de que hagi estat a Tirvia, amb tot i que quedarem en que m'escriviuria parlant-me dels pergamins que allí haguès pogut trobar, a fi de que en cas afirmatiu poguès fer les oportunes gestions per a poder-los copiar per a el treball de Vostè. No parlant-me de Tirvia, dedueixo que no hi haurà passat, com le indicarien segurament a Sort que no li pagaria el fet de omplir un altre *Questionari* a on tan poques variants hi trobaria distintes de Sort. Em diu que ahir dia 22 s'encaminava cap a Bossort (Vall d'Aran)./ No he començat encara les còpies de l'Arxiu Municipal, perquè suposo que em quedarà temps en la tardorada vinenta, ja que encara estarem entretinguts, Vostè i a l'impremta en el segon volum de les Valls pirinenques. Per fi va pujar el Sr. [Josep] Puig [i Cadafalch] i sens en [Francesc] Martorell [i Trabal], encara que confiava amb la seva vinguda acompanyant el Sr. Puig i n'havia parlat del Palau on l'haurien hostatjat com a secretari del seu principal. El Sr. Puig sols estigué aquí un dia enter i aprofità molt el temps visitant minuciosament la catedral i arreplegant unes notes noves sobre l'obra. El Sr. bisbe li ha encarregada una monografia del monument que ell se compromet a fer imprimir per a fer-lo conèixer. Crec que serà lo més profitòs que obtindrem per ara. El bisbe Benlloc confia trobar diners, més no crec que'n trobi gaires i en aquest cas poques seran les obres de restauració que podran fer-se./ Diguim desseguida les còpies que li convenen segons les notes que li envio. Pot servir-se de les mateixes de Monsieur Plandolit per a els efectes de l'impressió. Fassin enviar un exemplar dels darrers *Estudis [Universitaris Catalans]* que no més m'en donaren un» (Archivo Particular Ferran Valls i Taberner, L-147/16).

74. En una carta de Pujol i Tubau a Valls del 30 de mayo de 1915, el archivero de la Seo, aparte de felicitarle por el premio extraordinario en el doctorado en historia conseguido por Valls en la Universidad Central con una tesis sobre *Los abogados en Cataluña en la edad media*, le indica: «Cregui que'm reca molt no tenir aquí les Ordinacions aquelles de la Vall de Ribes fetes pel veguer de dita Vall en Francesc de Ribes a derrereries del segle XIV. Com no tenia intenció de fer res més per ara que el treball sobre la guerra de separació vaig deixar a Ribes la còpia i el manual d'on vaig treballar-les. Són unes regles com diríem avui de policia o bon règim públic referents a la venda dels principals queviures, pa, vi, carn, etc., regulant l'ús de pessos i mesures. No són molt extenses./ Me sembla que no puc fer jo cap estudi sobre d'elles; tot lo més i això era ço que pensava fer seria la presentació i publicació del text per a la revista dels *Estudis [Universitaris Catalans]*. Per això ara, definides aquestes o explicat el seu objecte me dirà Vostè indicar si podria enquirir-les en

presentación para Prou, Langlois y Fossà.⁷⁵ El que realmente introdujo a Pujol en la École Nationale des Chartes sería Fernand Benoît, que también dulcificó el aterrizaje de Pujol i Tubau en la sección de manuscritos de la Bibliothèque Nationale, quien empezó a trabajar allí a partir del 10 de noviembre de 1919, y cuyas primeras pesquisas giraron en torno a un manuscrito que reproducía el Catálogo de la Biblioteca del Cabildo de Urgell, hecho en 1660. Después se introdujo en la colección Baluze. La Bibliothèque de l'École des Hautes Études fue directamente Prou quien se la mostró a Pujol, y allí estaban las publicaciones de Valls sobre los privilegios de los valles pirenaicos, volúmenes I y II, y el estudio que dedicó a los orígenes de los condados de Pallars y Ribagorza. También asistía a clases de diplomática de Prou, y en el Institut Catholique seguía las clases de paleografía de A. de Boüard.⁷⁶ Otra cuestión que se desconoce es la

el volum de privilegis o constitucions de les distintes valls que prepara, en qual cas les hi oferiria per a publicar-les-hi. Si acorda fer-ho me faré enviar de casa el volum aquell o manual junt amb la còpia i les podria tenir vostè per tot aquest mes de juny que anem a començar. Si les tingües aquí le enviaba immediatament el tresllat. Pel contrari, si vostè li apar que cap novetat o interès especial poden oferirli, esperarè entregar-ho-hi a derrerries de l'estiu, en que és fàcil que vagi a la Vall de Ribes. Estic a les seves ordes i pot Vostè disposar amb tota llibertat» (Archivo Particular Ferran Valls i Taberner, L-136/15). Mucho más explícita es otra misiva de Pere Pujol del 23 de octubre de 1915 en la que el archivero de la Seo le precisa a Valls: «no he vista enlloc cap còpia (molt menys l'original) dels *privilegis* de la Vall de Ribes a que vostè es refereix. Sols conec les *ordinacions* que li tinc enviades, les quals són emanades de l'autoritat del veguer; al revès dels *privilegis* que entenc vindrien del rei./ La còpia que li tins enviada sembla que té dues parts, ço és, que conté dues *ordinacions* distintes. Una i altra les vaig transcriure per primera vegada d'un pergami bastant malmès que posseix en son arxiu familiar En Manuel de Montoliu, nostre comú amic. La segona part o sia allà on comença: "Après a XIII dies de juny l'an de nostre senyor M.CCC. XLVII. l'honrat en Francesch de Ribes", etc., vaig trobar-la també en un dels *Manuels* de notari de l'antigua vegueria de la vila i vall de Ribes i per cert que essent una còpia molt ben conservada i molt ben feta em va permetre completar, omplint alguns espais que no pogui llegir en el pergami d'en Montoliu. D'aquí que aquestes segones *ordinacions* son íntegrament copiades sens mancar-hi ni una lletra, al revès de les primeres que contenen alguns espais il·legibles./ A la Vall de Ribes no hi ha altre arxiu que uns quants *Manuels* de notari de l'antiga vegueria que'es guarden en la rectoria de Ribes i que jo tinc resseguits lletra per lletra. No hi he trobat res que fassa referència a privilegis de la vall que altrament hauria prou aprofitat i tindria en cartera. Suposo que a la nostra Vall a semblança d'altres llocs hi serien concedits els seus *privilegis*, però no'm consta ni sé res del rei que'ls concediria, ni en quin any, ni en quin sentit. Sols conec les referides *ordinacions* de les quals Vostè en té còpia i que les hi vaig enviar per si podia utilitzar-les en ses publicacions. És tot ço que sé d'aquest afer./ Ignoro tot ço que hi pugui haver referent a la Vall de Querol. Monsieur Pierre Vidal és el més indicat per a contestar-li./ Celebro que vagi enlllestint l'edició d'aquests textos jurídics, prou importants per a posar-hi atenció» (Archivo Particular Ferran Valls i Taberner, L-147/15).

75. Archivo Particular Ferran Valls i Taberner, L-118/19.

76. Archivo Particular Ferran Valls i Taberner, L-119/19.

actuación de Fernando de los Ríos respecto a Andorra cuando ocupó el Ministerio de Estado en el que da la impresión que las relaciones entre la República andorrana y el Coprincipado de Andorra mejoraron sensiblemente, aunque si se examina la correspondencia editada hasta nuestros días de Fernando de los Ríos, en las 233 misivas que se han dado a conocer hasta ahora no hay ninguna que haga referencia a Andorra.⁷⁷

La primera oportunidad para llevar a cabo un estudio algo más sólido sobre Andorra tuvo lugar cuando Jean-Louis Hague Roma elaboró su tesis de licenciatura en derecho sobre *Instituciones públicas, evolución política y reformas jurídicas en Andorra (1931-1939)*, que fue defendida en la Universidad de Málaga el 27 de setiembre de 1994, ante un tribunal que presidía yo y del que formaron parte un catedrático de Historia Contemporánea, Cristóbal García Montoro, y el titular de Filosofía del derecho y especialista en la Segunda República José Calvo González.⁷⁸ Era un trabajo de iniciación, que no significa de principiante, que reflejaba la importante intervención del diputado radical-socialista francés Roux en 1933 y 1934, la revolución de 1933 y la presencia en Andorra en dos periodos de René Baulard. Hubiera sido de interés que se llevara a cabo una sociología de la administración pública respecto a los *consellers*, pero eso requeriría una profunda investigación de archivo sobre las casas señoriales y las familias de notables andorranos. No carecería igualmente de interés indagar en todo el problema de la conocida central hidroeléctrica de Andorra con documentación de los Arxius Nacionals, pero Hague tuvo ocasión de conocerlo parcialmente ya que estuvo en la Sala Andorra de la Biblioteca Nacional, al lado de la Sala Wolff, de la biblioteca del famoso medievalista francés Philippe Wolff, catedrático jubilado de Toulouse, hoy ya fallecido. La Sala Andorra es el mejor centro documental sobre historia andorrana contemporánea.

Como continuación de su tesis de licenciatura, Jean-Louis Hague Roma propició una memoria doctoral dirigida por el firmante de estas líneas, que llevaba por título *Evolución política e instituciones político-administrativas de Andorra (1931-1939)*. La tesis, tras varias estancias en los Archives Départementales des Pyrénées-Orientales de Perpignan y de l'Ariège en Foix, completadas con otras en la Bibliothéque Interdisciplinaire de l'Université de Perpignan, los

77. Ver Manuel J. PELÁEZ, Concepción SERRANO y María E. GÓMEZ ROJO, *Epistolario selectivo de Fernando de los Ríos Urruti*, Barcelona, 1993, 1995 y 1997, 3 vols.

78. Ver de CALVO, en este sentido, junto al recientemente desaparecido Javier TUSELL, *Giménez Fernández, precursor de la democracia española*, Sevilla, 1990. El 6 de noviembre de 1984 José Calvo defendió su tesis doctoral en la Facultad de Derecho de la Universidad de Málaga bajo el título *Pensamiento político y filosófico-jurídico del profesor Manuel Giménez Fernández (1896-1969)*, I, 1104 pp.; II, 303 pp.; III, 505 pp., y IV, 262 pp. (inédita).

Arxius Nacionals de Andorra, el Archivo Particular Ferran Valls i Taberner y el Archivo de la Mitra de la Seo de Urgel, encaminaba sus pasos hacia una posible lectura a finales de mayo de 1997, pero en marzo de ese mismo año, por razones que no vienen al caso y discrepancias con respecto a dos capítulos, renunciamos formalmente a su dirección. Entonces J. L. Hague pasó a depender del catedrático de Historia Contemporánea de la Facultad de Filosofía y Letras de la Universidad de Málaga, Antonio Nadal Sánchez, y abandonó el Departamento de Derecho Privado Especial para ser acogido con benevolencia y sin levantar un caramillo en el Departamento de Historia Moderna y Contemporánea. Bajo la tutela de Nadal, guardose efectivamente Hague la zampoña y defendió su tesis doctoral en sede no jurídica, con un tribunal compuesto por catedráticos y profesores titulares de Historia contemporánea. Obtuvo la calificación de sobresaliente por unanimidad. En la tesis de licenciatura la nota alcanzada había sido la de sobresaliente por mayoría. No se le pudo otorgar el doctorado en derecho, a pesar de que Hague Roma había estudiado la carrera de derecho en Málaga y Granada, había hecho todo un programa doctoral de Derecho español y comunitario, hizo una asignatura con el catedrático de Derecho administrativo Ángel Sánchez Blanco en otro programa doctoral jurídico y le fue admitido el proyecto de su tesis por parte del Departamento de Derecho Privado Especial. Sin embargo, la Comisión de Tercer Ciclo de la Universidad valoró que la tesis había cambiado de título, ya que en el momento de su defensa su enunciado se abreviaba indicando tan sólo *Evolución política de Andorra (1931-1939)*, con lo que desaparecían del mismo título (no así del contenido de la memoria) las instituciones político-administrativas que le hubieran proporcionado un inequívoco sello jurídico. Fue aprobada para ser defendida por un departamento, el mencionado de Historia Moderna y Contemporánea, en el que no había ni un solo doctor en derecho, y en el tribunal llamado a juzgarla tampoco había doctores en leyes, a lo sumo lo más parecido era uno el que ostentaba el birrete en ciencias políticas por la Universidad de Madrid. Jean-Louis Hague era, pues, doctor en historia. La verdad sea dicha, la tesis era prácticamente la misma que la versión de 1997, en la que se había cambiado el orden de los capítulos y los títulos o enunciados de algunos de ellos. A pesar de los defectos que se le puedan achacar, esta tesis de Hague es el mejor trabajo escrito en el pasado siglo XX sobre Andorra en los años treinta. Hague no era un espantanublados, pero su proyecto jurídico no llegó a prosperar. Para pescar en las fuentes jurídicas, hay que proveerse de redaya y redargüir con parataxis, sin dar el jicarazo tras la primera resolución.

Entre la tesina y la tesis, Jean-Louis Hague defendió en un congreso celebrado en Arles una comunicación sobre la diáspora republicana a partir de 1937

hasta 1940, pasando a través de la frontera de Andorra y luego desde el estado pirenaico entrando en Francia en el Ariège, aunque el título parecía referirse al Rosellón⁷⁹ y la Cerdaña basándose en lo que Hague había investigado en los Archives Départementales des Pyrénées-Orientales de Perpignan y se veía una circunstancialísima mención al exilio catalán en la Provenza construido a partir de una misiva de Rafael Guerra del Río que se custodiaba entre la documentación de Ferran Valls i Taberner.⁸⁰

El cuarto de los trabajos publicados del doctor Hague, esta vez en colaboración con Gloria del Mar del Valle,⁸¹ recoge una parte importante de su tesis doctoral y gira en torno a la figura del coronel René Baulard⁸² y a su actividad en Andorra tanto en 1933-1934 como durante la Guerra Civil española, referido a los años 1937 y 1938 con particular detalle. Su contenido es esencialmente político, no jurídico, y maneja documentos interesantes como la aparición en Andorra del refugiado Antoni de Dalmases, que ha dejado un testimonio escrito bajo el título *Pro Deo et Patria*.⁸³ A este artículo siguió otro,⁸⁴ también en *Cua-*

79. Jean-Louis HAGUE, «Quelques aspects de la sociabilité des miliciens espagnols réfugiés dans le Roussillon (1937-1940)», publicado en *Provence Historique*, tomo XLVII, n° 187 (febrero-marzo 1997), pp. 151-161. Llama la atención que el título del artículo esté en francés y, sin embargo, el trabajo aparece en castellano, excepción hecha del resumen que se recoge en la lengua de Pascal en p. 161.

80. Archivo Particular Ferran Valls i Taberner, L-11, s. d., actualmente en Arxiu Nacional de Catalunya, Secció F. Valls i Taberner (de momento sin asignación de cota archivística).

81. Jean-Louis HAGUE ROMA y Gloria del Mar del VALLE, «Las relaciones entre la República Española y Andorra entre 1937 y 1939. El Coronel René Baulard y el paso de los refugiados al Ariège y al Rosellón», *Cuadernos Republicanos*, 48 (invierno 2002), pp. 39-69.

82. Generalmente se tiende a confundir su nombre y a poner Boulard en vez de Baulard. La razón es la frecuencia con que en otras ocasiones aparece el nombre de Boulard en el Suroeste de Francia, que puede derivarse de Bolard, que se corresponde con la forma flamenca Bollaert. En cualquier caso, nuestro hombre es el coronel René Baulard.

83. Como la tenemos a mano y es inédita, vemos oportuno detenernos en esta obra, que son unas memorias no publicadas que dejó escritas Antonio de Dalmases i Esteva, recogiendo la divisa familiar, *Pro Deo et Patria*, que honra su escudo y que se remonta a una concesión de Carlos V a Francisco de Dalmases de 23 de agosto de 1523. En las memorias cuenta su paso a través de los Pirineos a Andorra en diciembre de 1937, anunciándolo en la p. 50 y describiéndolo en las pp. 56 y siguientes, aunque la entrada en Andorra se describe en la p. 88 y su estancia dura hasta la p. 90, pero también reproduce referencias a Andorra —sacadas de diversas publicaciones fotocopiadas— en pp. 110 y 111. Cuestión diversa es la de las ideas que profesaba Dalmases, su carlismo, su aproximación a Carlos Hugo de Borbón y de Borbón y luego su posterior distanciamiento. Dalmases fue armado Caballero del Santo Sepulcro por el Arzobispo de Zaragoza.

84. Jean-Louis HAGUE ROMA y Manuel J. PELÁEZ, «La Jefatura del Estado de Andorra y sus relaciones con las repúblicas española y francesa (1931-1939): análisis jurídico-político e institucional», *Cuadernos Republicanos*, 50 (otoño 2002), pp. 115-139.

ernos Republicanos sobre las relaciones entre la Jefatura del Estado andorrano (es decir el copríncipe Justí Guitart y el presidente de la República Francesa Albert Lebrun⁸⁵) con las propias repúblicas española y gala. Ya tiene interés de cara a nuestra actual publicación, pues se hacen en el mismo algunas consideraciones sobre la administración de justicia andorrana en el periodo 1931-1939 y, en concreto, sobre el procedimiento civil ordinario ante la segunda instancia, la del juez de apelaciones, aunque no se menciona ninguna sentencia de esa etapa que cubrimos en su momento el Doctor Hague y el firmante de este artículo. Todo se limita, en este caso, a los problemas suscitados para cubrir la vacante de Valls, materia de la que nos ocuparemos líneas más adelante.

La casi totalidad de las sentencias aquí recogidas corresponden al juez de apelaciones Ferran Valls i Taberner. El entonces presidente del Gobierno de Andorra en tiempos preconstitucionales, Oscar Ribas, ya resaltó la deuda de gratitud de su país con Valls por la labor judicial.⁸⁶ La ocasión fue la sesión acadé-

85. Albert Lebrun fue presidente de la República Francesa desde el 10 de mayo de 1932 al 11 de julio de 1940. Previamente ocupó ese cargo Gaston Doumergue hasta el 31 de mayo de 1931 y desde esa fecha hasta su asesinato por un anarquista el 6 de mayo de 1932 había desempeñado la máxima magistratura gala Paul Doumer.

86. Precisó aquella tarde en el elegante salón de la sede del Ilustre Colegio Notarial de Madrid el honorable Oscar Ribas: «Constituye para mí un gran honor y motivo de profunda satisfacción el poder participar en el homenaje a Ferran Valls i Taberner materializado en esta sesión académica./ Motivan este honor y esta satisfacción el hecho de que la persona a quien hoy se rinde homenaje fuese, además de la figura insigne de la historiografía y erudición catalana, una figura no menos insigne en la historia de Andorra./ Ferran Valls i Taberner ocupó el cargo de magnífico juez de apelaciones de mi país durante veintiséis años, en una época que probablemente cabe calificar como una de las más complejas de nuestra historia. Ejerció su cargo desde el año 1916 hasta el final de su vida. Y, consecuentemente, le tocó vivir con profundidad, desde su alto cargo judicial, todas las distorsiones institucionales que caracterizaron la vida política de Andorra en el primer tercio de nuestro siglo. Acontecimientos que abrieron el camino al desarrollo impresionante que hoy conocemos./ Esta perestroika andorrana a los tiempos modernos, Ferran Valls i Taberner, en su calidad de historiador, observador objetivo, la plasmó probablemente mejor que lo hubiera hecho un andorrano, en el volumen tercero de su obra *Privilegis i ordinacions de les valls pirinenques*, en donde recopiló por primera vez los textos que durante siglos fueron el fundamento constitucional de nuestro copríncipado. Con esta obra, el autor facilitaba una base de trabajo para los historiadores y para los políticos, que encontraron agrupada una documentación básica que les sirvió como argumentación jurídico-histórica frente a pretensiones anexionistas de uno y otro lado de nuestras fronteras. Esta obra ha sido y es una de las más consultadas./ Pero mi presencia hoy aquí quiere ser también un testimonio de admiración hacia el hombre que ha dejado un profundo impacto en la historia cultural y política de Cataluña, y una muestra de entrañable gratitud a la persona que, administrando alta justicia en mi país, contribuyó con rigor científico a divulgar su historia. Esta admiración y gratitud, señoras y señores, la comparten también mis conciudadanos» (*Homenaje a Ferran Valls i Taberner como jurista e historiador del derecho*, Madrid, Delegació de la Generalitat de Catalunya, 1991, pp. 26-27).

mica en homenaje a Valls celebrada en el Ilustre Colegio de Notarios de Madrid el 19 de febrero de 1991, a iniciativa de Josep Sanuy, delegado de la Generalitat de Catalunya en Madrid, en la que intervinieron otros destacados personajes públicos del momento.⁸⁷ En la versión impresa se colacionaron noventa y tres opiniones seleccionadas por orden cronológico desde 1909 hasta 1991 sobre la figura y la obra de Ferran Valls i Taberner, de catedráticos, escritores, políticos, juristas y literatos, desde Marcelino Menéndez y Pelayo hasta Stephan Kuttner.⁸⁸ Ofrece ya Oscar Ribas una fecha, la de 1916, como aquella en la que

87. José María de Prada (decano del Colegio Notarial de Madrid), Francesc Sanuy (delegado en Madrid de la Generalitat de Catalunya), Martí Bassols i Coma (catedrático de Derecho Administrativo y letrado de las Cortes Generales), Lluís Figa Faura (presidente de la Real Academia de Jurisprudencia y Legislación de Cataluña), Francisco Fernández de Villavicencio y Arévalo (catedrático de Derecho Civil y presidente del Consell Consultiu de la Generalitat), Josep Calbetó (presidente del Consejo Comarcal de la Vall d'Aran), Enrique Múgica (ministro de Justicia) y Francisco Tomás y Valiente (presidente del Tribunal Constitucional). Estos fueron los que hablaron, junto al firmante de las presentes líneas, y sus intervenciones se recogen en *Homenaje a Ferran Valls i Taberner como jurista e historiador del derecho*, pp. 7-34. También estuvieron presentes (que no representados) Pere, Lluís y Xavier Valls-Taberner, Miquel Roca i Junyent, Montserrat Torres, Rafael Termes Carreró y toda un pléyade de políticos y cargos institucionales de entidades corporativas próximos en su ideología o por su vinculación a Convergència Democràtica de Catalunya.

88. En concreto, Marcelino Menéndez y Pelayo (1909), Jordi Rubió i Balaguer (1912), Eduardo de Hinojosa y Naveros (1914), Joseph Calmette (1920), Pere Pujol i Tubau (1926), Antoni Rovira i Virgili (1926), Marcelino Domingo Sanjuán (1926), A. Arderiu i Pascual (1926), Ramon Rucabado (1926), Claudio Sánchez-Albornoz Mendiña (1926), Enric Ferran (1926), José María Ramos Loscertales (1926), Francesco Ehrle (1926), Pere Font i Puig (1926), Rafael Campalans i Puig (1930), un periodista amigo del diario *La Publicitat* (1930), Mariano Ruiz-Funes (1931), Ferran Soldevila (1930), Lluís Capdevila (1932), Ramón Prieto Bances (1943), Josep Maria de Sagarra i de Castellarnau (1954), Lluís Nicolau d'Olwer (1958), Andrés Sobejano (1962), Jesús Ernesto Martínez Ferrando (1964), José Vives Gattel (1964), Felipe Mateu Llopis (1964), Martí de Riquer (1964), Jesús Pabón y Suárez de Urbina (1964), Josep Pla (1966), Don Juan de Borbón (1966), Pere Bosch i Gimpera (1970), Rossend Llates (1969), José María de Areilza (1970), José M. Lamaña (1970), Florentino Pérez Embid (1970), Manuel Vigil Vázquez (1970), Guillermo Díaz Plaja (1970), Josep Carles Clemente (1970), Àngel Marsà (1970), Rafael Manzano (1970), Antonio Padilla Bolívar (1970), Joan Quero Molares (1970), Santiago Sobrequés i Vidal (1972), Isidre Molas (1972), Montserrat Baras (1984), Giovanni Tabacco (1985), Arcadi Garcia i Sanz (1985), Domenico Gioffrè (1985), Peter Rycraft (1985), Conxita Mir (1985), Erhard Zurawka (1985), Antoni M. Udina i Abelló (1985), Román Piña Homs (1985), Bernat Muniesa (1985), Juliusz Bardach (1985), Alfred Dufour (1985), Jean Gaudemet (1986), Paul Ourliac (1986), Carlo Guido Mor (1986), Henri Guiter (1986), Antonio Marongiu (1986), Spethan Kuttner (1986), Ennio Cortese (1986), Curt J. Wittlin (1987), Antonio Fontán (1987), Pier Fausto Palumbo (1987), Ignacio Buqueras de Bach (1987), César Rodríguez Ortiz de Rescalvo (1987), Antonio Antelo (1988), Francis M. Carney (1988), Philip W. Dyer (1988), James Bolner (1988), David V. Edwards (1988), Albert Manent (1989), Laurent Waelkens (1989), Gian Savino Pene Vidari (1989), Elías Romero González (1989), José María Martínez Val (1988), Mario Mastroiani (1988), José María de Solà-Morales y de Rosselló (1987), Ernest Caparrós

Ferran Valls i Taberner fue nombrado juez de apelaciones de Andorra. Valls fue nominado para tal cargo el 29 de mayo de 1916. Sin embargo, ha habido autores que de una manera equivocada han señalado la fecha de 1913 como aquella en la que se llevó a cabo dicho nombramiento. La responsabilidad del error es imputable a partes iguales a Jordi Rubió i Balaguer (1887-1982)⁸⁹ y a Carme Romay. Rubió en su conocida semblanza sobre Valls está describiendo una serie de acontecimientos relacionados con la producción intelectual del mismo de 1912 y 1913 y, tras referirse a la publicación de los volúmenes de privilegios y ordenaciones de los valles pirenaicos, señala que «la publicación de aquella serie documental y las relaciones ancestrales que por su familia paterna⁹⁰ tenía con

(1988), Jean Imbert (1988), Antonio García y García (1988), Javier Otaduy Guerin (1988), Martí Aurell Cardona (1989), Juan Beneyto Pérez (1989), Enric Jardí (1989), Jordi Guillaumet (1990), Etienne Dravasa (1990), Miguel Martínez López (1990), Josep Maria Ramon de San Pedro (1991), Arnau Oliver i Daydí (1991) y Joan Perucho (1991). Se recogen en *Homenaje a Ferran Valls i Taberner como jurista e historiador del derecho*, pp. 51-140.

89. Por parte de la redacción de los *Annals of the Archive of "Ferran Valls i Taberner's Library"* se vio la conveniencia de dedicar un volumen de homenaje a Jordi Rubió i Balaguer, habida cuenta de la gran amistad que había unido al literato y archivero con Ferran Valls i Taberner. Así se publicaron los *Estudios de literatura, pensamiento, historia política y cultura en la edad media europea. Homenaje a Jordi Rubió i Balaguer y Francesc Martorell i Trabal en la oportunitat històrica del centenario de su nacimiento*, que se insertaron en el nº 9-10 (1991), XXIX y 405 pp, de dicha publicación periódica. Allí colaboraron Réginald Grégoire (Universidad de Pavía), Joseph Török (Academia de Teología de Budapest), Anna Maria Piredda (Universidad de Sassari), Carla Corradi Musi (Universidad de Bolonia), Clementina Rizzardi (Universidad de Bolonia), Henri Guitier (Universidad Paul Valéry de Montpellier III), Elzbieta Dabrowska (Academia Polaca de Ciencias Sociales de Varsovia), Annamaria Ambrosioni (Universidad Católica de Milán), Pier Fausto Palumbo (Universidad de Salerno), Leardo Mascanzoni (Universidad de Bolonia), David J. Viera (Universidad Tecnológica de Tennessee), Giuseppe Plessi (Universidad de Bolonia), Francesca Bocchi (Universidad de Bolonia), Brian Murdoch (Universidad de Stirling), Balázs Déri (Universidad de Budapest), Gian Paolo Caprettini (Universidad de Turín), Peter Biller (Universidad de York), Peter Rycraft (Universidad de York), J. W. Binns (Universidad de York) y Manuel J. Peláez (Universidad de Málaga). Nos consta ya el fallecimiento de Henri Guitier y de Pier Fausto Palumbo, de los colaboradores de aquel libro, pero es posible que algún otro nos haya dejado ya.

90. No sólo por su antepasado Isidre Valls i Vilaseca, sino principalmente por su padre Isidre Valls i Pallerola, con propiedades en Andorra, recibidas por línea materna e incrementadas. El diputado y luego senador Isidre Valls se interesó en su momento en diversas gestiones ante el Ministerio de Estado español referidas a asuntos económicos del Principado. Jaume Viladrich, Vicario Capitular de la Diócesis de Urgel, le insistía el 11 de febrero de 1920 en una de ellas: «Otra vez he de cansarle. Como verá en la adjunta nota he recurrido varias veces al Ministro de Estado para que se interese eficazmente a fin de que puedan entrar en Andorra los artículos necesarios, y no he podido conseguir sino buenas palabras./ La situación de los andorranos es verdaderamente angustiosa y me apremian con sus quejas./ Si va Vd. a Madrid y tuviese la bondad de pasar por los Ministerios de Abastecimientos y de Hacienda o tal vez mejor por la Dirección General de Aduanas recomendando este asunto, haría a los andorranos un gran favor y yo se lo agradecería muy de veras./ Lo que conviene que hagan es lo

Andorra hicieron que [Valls] fuese nombrado juez de apelaciones del Principado.⁹¹ El cargo, el más alto en el orden judicial de aquellos valles, lo desempeñó

que se indica en el nº 4 de la adjunta nota» (Archivo Particular Ferran Valls i Taberner, L-461/20). El asunto era importante porque días antes, el 28 de enero de 1920, el Consejo General de los Valles de Andorra pasaba a recordarle a Isidre Valls precisamente ese asunto: «Hemos acudido varias veces a la Mitra de Urgel y ésta al Gobierno por el Ministerio de Estado solicitando que se nos conceda la libre exportación de los artículos de consumo que necesitamos para abastecer a Andorra en igual cantidad a la que nos fue concedida el año anterior./ El Ministerio de Estado ha recibido la instancia pasándola a Hacienda y Abastecimientos. Pero todas nuestras instancias han sido inútiles hasta la fecha para obtener que estos centros resuelvan y concedan lo que pedimos./ En esta situación el Consejo acordó dirigirse a V. y rogarle que se digne interponer su valiosa influencia para obtener el resultado que deseamos./ No dudo de que V. a quien contamos entre los andorranos más beneméritos hará cuanto de su parte esté para obtener esos artículos de consumo./ La cantidad es verdaderamente insignificante en relación al mercado español: y Andorra, que lleva a España el total producto de su escasa riqueza, merece que se le atiende [por atienda] para que pueda satisfacer las necesidades de vida» (Archivo Particular Ferran Valls i Taberner, copia y original 114/20). Recibidas sendas comunicaciones, Isidre Valls se puso en contacto con ambos Ministerios de Hacienda y Abastecimientos, a través de sus máximos responsables, para tratar de solucionar el problema de las importaciones españolas al estado andorrano. En el mes de abril de ese mismo año volvía a haber problemas en relación con el aprovechamiento de los pastos andorranos, desde la primera quincena de mayo, por parte de ganaderos españoles que introducían sus reses en el territorio. La operación se llevaba a cabo a través de la aduana de La Farga de Moles, pero debía autorizarla el director general de Aduanas. El síndico general requería el 6 de abril de 1920 los buenos oficios de Isidre Valls i Pallerola: «En la convicción de que la Aduana de Farga de Moles estaba autorizada para permitir la salida de España de los ganados que vienen a pastar en Andorra, porque así me lo comunicó el agente de Aduanas, no he practicado gestión alguna sobre el particular. Hoy me entero de que no es así; que necesita instrucciones de la Dirección General. Y urge que vengan estas instrucciones por todo el corriente mes, ya que van a llegar algunos ganados a Urgel para Andorra en la primera quincena de Mayo./ Por esto ruego a V. que se sirva interesar para el pronto y favorable despacho de la petición que dirijo con esta fecha al Excmo. Sr. Director General de Aduanas y de la que que incluyo copia./ Será un nuevo favor que Andorra le deberá./ El Consejo y Andorra entera agradece como debe las gestiones que V. ha practicado referentes a la concesión de subsistencias y en nombre de todos me complazco en expresarle nuestra gratitud» (Archivo Particular Ferran Valls i Taberner, L-129/20 y, relacionado con el mismo, 132/20). Isidre Valls disponía de algunas propiedades en Sant Julià de Lòria que le administraba puntualmente Bonaventura Riera. Desde 1915 hasta el inicio de la República Isidre Valls intervenía en otros asuntos de lo más variados, por ejemplo en el referente a las explotaciones mineras de Andorra para las que Francesc Reus había sido autorizado por el Consell General, pero que a partir del 2 de abril de 1917 el síndico general, Pere Font, le manifestó que era directamente el Consejo el que se tenía que ocupar del fomento de «la explotació de riquesa minera de aquestes Valls, a qual efecte està en relació amb entitats que venen a realisar-la; que per lo tant és inútil [se refieren a Francesc Valls] que V. continui dedicant-se a fer exploracions referents a aqueste objecte, ha acordat notificar-li expressant además que queda sens efecte el document que en altra ocasió aquest Consell li va suscriurer./ Espera'l Consell que dins quinze dies se servirà acusar recibo de aquesta comunicació a la Sindicatura, manifestant al mateix temps la seva conformitat o lo que en vista de aquest acort estimi V. convenient» (Archivo Particular Ferran Valls i Taberner, L-48/17).

91. Se ha de decir que Jordi Rubió no señala algunas cuestiones referentes a los intereses pa-

hasta su muerte».⁹² A renglón seguido, y en párrafo aparte, comenzaba hablando de su reingreso el 31 de enero de 1914 en el Cuerpo de Archivos, Bibliotecas y Museos. Los datos son parcialmente correctos, ya que el juez de apelacio-

trimoniales de los Valls en Andorra, de los que se ocupaba, tal y como acabamos de indicar, como administrador, Bonaventura Riera. Isidre Valls i Pallerola cuenta en esa población con una calle y en los bajos de su antigua vivienda tiene su sede una oficina del Crèdit Andorrà. Esa sería otra cuestión: la de estudiar qué tuvieron que ver los Valls, y en concreto Fèlix y Lluís Valls-Taberner, hijos del historiador, con la fundación del Crèdit y la relación de esa entidad, en su momento, con el Banco Popular Español. Esa casa de los Valls durante la Guerra Civil «sirvió para refugio» de sacerdotes, «cuando lograban pasar la frontera, escapando a la persecución de los enemigos de Dios; y luego, sirvió para los guardias, que a última hora pagaban una pequeña indemnización, la cual se destinó a prestar ayuda a los españoles que llegaban sin recursos, y a los que nunca se dejó sin lo necesario para satisfacer sus necesidades durante su estancia en ésta, y para trasladarse a la zona liberada». De esta forma, dicha «casa [la de los Valls] fue la casa de todos, pero particularmente de los pobres» (Archivo Particular Ferran Valls i Taberner, L-348/40). No obstante, sin necesidad de remontarnos al tético periodo de 1936-1939, veamos qué hacía Bonaventura Riera en 1923 a favor de Isidre Valls. Así mucho más interesantes son las gestiones que Riera llevó a cabo en 1923 en relación con las aspiraciones políticas de Isidre Valls i Pallerola. El 14 de enero de 1923 comunicaba a Valls: «Anteayer bajé en Seo y tuve ocasión de conferenciar con algunos de mis amigos y de estos con Buenaventura Rebés (banquero), referente al encargo que me hace en su grata 30 pr. pasado. Según me manifestó el Sr. Rebés como amigo, prefiere mil veces más a V. que a Sarradell; pero su actitud es de no moverse de casa, a menos que se presentase un liberal, prometiéndome que por Sarradell no hará oposición a V. [...] Dimos también un repaso a las personas principales que a su parecer puede V. contar de la Seo, que son las siguientes: Llangost, Fornesa, Francisco Rebés, Arsenio Ortega, Andria, Guardiet, mi primo Babot y varios otros. Él no duda que si se trabaja y quiere Vd. gastar dinero la elección será suya, como habría sido de Trias con estas condiciones. Tampoco duda que Jou lo apoyará y opina que el Sr. Obispo también, siendo dos elementos buenos./ Yo le dije que según antecedentes, Sarradell tal vez no se presentará si V. se presenta, contestándome que sería lo más acertado, por considerar que Sarradell no tiene haberes propios para luchar, según sus cuentas no dejará de costarle veinte mil duros. También me encargó le indicara que los cinco o seis distritos del partido de Solsona, de los cuales viene siempre la *tupinada*, que debía Vd. trabajarlos y asegurarse bien de ellos. Además de los distritos de Cerdaña, opina que si Vd. quiere mayoría le costarán algún dinero [...] Mi sobrino Babot, Arsenio Ortega y Guardiet, los tres muy animados; pero opinan que si hay lucha tendrá que gastar mucho dinero, lo que lamentan» (Archivo Particular Ferran Valls i Taberner, L-396/23). A finales de marzo ya Isidre Valls había decidido presentar su candidatura por Seo de Urgel. Riera le indicaba toda una serie de gestiones que hacer de inmediato como la de que «no sería mal escribiese al doctor Guitart Obispo; con una pequeña indicación suya para los párrocos podría dar para un gran resultado» (Archivo Particular Ferran Valls i Taberner, L-425/23). Poco tiempo después Isidre Valls se enteraba de la conspiración de Bonaventura Rebés, que se había puesto totalmente al lado de Sarradell.

92. Jordi RUBIÓ I BALAGUER, «Fernando Valls-Taberner visto por un compañero de estudios», en F. VALLS-TABERNER, *Obras*, Madrid, Barcelona, 1952, p. 80. En realidad la biografía está escrita por Rubió en el verano de 1943 y de ésta se han hecho varias ediciones, en original catalán o en castellano, alguna de ellas corregida.

nes es la segunda instancia judicial andorrana, no «el cargo más alto en el orden judicial», en sentido estricto. La bibliotecaria Carme Romay, al elaborar un listado de fechas biográficas de Valls para insertar en la bibliografía redactada por María Elena Faraudo y Montserrat Condomines,⁹³ puso la confusa referencia: «1913.- Barcelona./ Es nombrado juez de apelaciones del Principado de Andorra».⁹⁴ Ello dio lugar a que se produjeran una serie de equivocaciones. La primera a cargo de Rafael Gibert y Sánchez de la Vega al comentar en la revista *Arbor*⁹⁵ la aparición de los volúmenes primero y segundo de las *Obras* de Valls. Allí Gibert dice que Valls fue nombrado juez de apelaciones de Andorra en 1913. Parpal y Lladó se mueven en parámetros más difusos, ya que tras proporcionar información sobre Valls en el año 1912, añaden: «Poco después, Valls i Taberner era nombrado juez de apelaciones del Principado de Andorra, cargo que ejerció hasta su muerte».⁹⁶ En 1989 Gibert vuelve a equivocarse.⁹⁷ Enrique Manuel Guerra Huertas, siguiendo a Carmen Romay, a la que no cita, también incurre en dicho error.⁹⁸ Sería José Luis Cambil quien señaló que «Ferran Valls i Taberner fue nombrado juez de apelaciones del Principado de Andorra por decreto del copríncipe obispo de la Seo de Urgel del 29 de mayo de 1916»,⁹⁹ pero la primera vez que creo recordar se publicó el decreto fue por mi parte en 1989.¹⁰⁰ El biógrafo de Valls Josep Maria Mas i Solench da perfectamente la fe-

93. Ver María Elena FARAUDO y Montserrat CONDOMINES, «Bibliografía de Fernando Valls-Taberner», que se publicó en *Biblioteconomía*, vol. VIII, nº 29-30 (1951), y que luego, con correcciones, se insertó en F. VALLS-TABERNER, *Obras*, I, pp. 107-146.

94. María Elena FARAUDO, Montserrat CONDOMINES y Carmen ROMAY, «Bibliografía y "Curriculum vitae"», en F. VALLS-TABERNER, *Obras*, I, p. 113.

95. Rafael GIBERT Y SÁNCHEZ DE LA VEGA, «Valls Taberner, investigador», *Arbor*, XXVI, nº 96 (1953), p. 451.

96. Joan Antoni PARPAL y Josep Maria LLADÓ, *Ferran Valls i Taberner*, p. 77.

97. Rafael GIBERT Y SÁNCHEZ DE LA VEGA, «Réplicas y discusiones doctrinales», *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 9-10 (1989), p. 2327.

98. Enrique M. GUERRA HUERTAS, «Fernando Valls Taberner como historiador del derecho», en *Índices de autores, textos jurídicos y obras de literatura jurídica de las Obras Selectas de Fernando Valls Taberner*, Barcelona, 1985, p. IX.

99. José Luis CAMBIL CAMPAÑA, en *Annals of the Archive of "Ferran Valls i Taberner's Library"*, 1-2 (1988), p. 311.

100. Manuel J. PELÁEZ, «Réplicas y discusiones doctrinales», *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 9-10 (1989), pp. 2329-2330, donde aparece recogido el nombramiento: «Al dilectísim en Cristo En Ferran Valls i Taberner, Doctor en Dret, Advocat dels Tribunals del regne d'Espanya i Colegiat del de Barcelona, Doctor en Filosofia i Lletres, Oficial primer per oposició de l'Arxiu de la Corona d'Aragó, antic alumne de l'École Pratique des Hautes Études de París, Professor d'Història de l'Institut d'Estudis Universitaris Catalans [en

cha de su nombramiento,¹⁰¹ siguiendo la biografía reducida oficial de Valls, que se incorporó en el volumen colectivo de 1966,¹⁰² de la que luego se hizo una ti-

realidad se confunde el Institut d'Estudis Catalans con los Estudis Universitaris Catalans, que son dos instituciones distintas y bien conocidas; a ambas pertenecía Valls], etc. Essent vacant per defunció de M. Germain Sicard el càrrec de Jutge d'Apel·lacions, Suprem i Ordinari de les Valls d'Andorra, i corresponent a Nos aquesta vegada la provisió del mateix; tenint en comte les excel·lents qualitats i circumstàncies qui en Vos concorren, venim en nomenar-vos i amb el present vos nomenam per tot el temps de vosta vida, menys de la Nostra voluntat, Jutge d'Apel·lacions, Suprem i Ordinari de les Valls d'Andorra, conferint-vos a n'aquest efecte la jurisdicció necessària amb tots els drets i preeminències qui a ell corresponen segons antiga consuetut i tals com han vingut disfrutant-los els predecessors, i volent que per al seu exercici compliu les formalitats estatuides i els usos i costums llegítims de les Valls. I manam a les autoritats i a tots els nostres vassalls d'Andorra que'ns tinguin per tal Jutge d'Apel·lacions Suprem i Ordinari i us guardin i us facin guardar totes les consideracions que us corresponen./ Dat en el nostre Palau Episcopal de la Seu d'Urgell sellat amb el de les nostres armes, firmat de nostra ma i refrendat per el nostre secretari a vintinou de maig de mil noucents setze. El dia onze de juliol del mateix any s'exten el nomenament de Secretari del Mag. Sr. Jutge d'Apel·lacions a favor de Félix Mas i Ponsa» (Archivo de la Delegación Permanente del Copríncipe Episcopal de Andorra, nº 333005). Desde Sant Julià de Lòria, donde, como hemos reiterado, los Valls tenían intereses, fue felicitado de inmediato en texto que se conserva inédito y que parece representativo de la voluntad popular de aquella parroquia: «Magnífic Senyor, en Ferran Valls i Taberner./ Ab dos motius, com andorrans i fills de Sant Julià, vestim avuy de joia i som cor-pressos de gaubansa al fer-ne vos entrada a aquesta privilegiada terra d'Andorra; vostre nomenament, fet per el més gran de nostres Prínceps, de Jutge d'Apel·lacions de nostre Tribunal de Corts, fou rebut amb mostres falagueres de jocunditat i lloansa per tots els fills d'aquesta terra qui, arreu dels temps, fan esment de les virtuts ciutadanes de vostres avis, i més que de tots, fan resó, ells fills de Lòria, dels favors, serveis i de les bondats amb que, sempre i arreu per totes parts, els distingí i benvolgué el vostre amadíssim i honorable pare. Per ço que corre per vostres venes la sàva de nostres avans-passats, i viejen encara vostre cor els aires purs i sans que devallen de nostres borcúries, hem vist amb noble orgull, veure-us nomenat a ser capdevant en lo Suprem de lo civil i criminal d'Andorra. Et si ho voleu aixís, un relleu l'egosime de lloc, o bé una vanagloria de família, més, per lo mateix disculpable a vostres ulls, puig formeu part de la mateixa, i, aixís, sens que nostres sentiments us servescan d'enutj ni agravi. Permeteu-me, donchs, que en nom i com a porta-veu, podem dir, de vostres conciutadans, us ofreni l'homenatge més humil i sincer de nostres respectes i simpaties; que'us dongui la més coral benvinguda, i amb la més íntima de les felicitacions, us desitji, en lo nou càrrec tota una tasca de glòries i un enfilall llarguíssim de garrides benaurances./ Príncep, el més aimat d'Andorra: vostre nomenament de Jutge d'Apel·lacions del nostre Tribunal de Corts, com tot lo que de vos devalla, ha revestit totes les exigències del més delicat acert; per ell vos fem les més grans i hùmits mercés, i, per festejar-lo, l'escriurem, amb lletres d'or, en les pàgines brulants de vostra feconda història; car la sabiesa, rectitut i virtuts cristianes de vostre nomenat són, per nosaltres, ferma i rica penyora de les més falagueres esperances./ He dit» (Archivo Particular Ferran Valls i Taberner, L-473/16).

101. Josep Maria MAS I SOLENCH, *Ferran Valls i Taberner*, p. 49.

102. *A Fernando Valls Taberner (1888-1942). Discursos y artículos en homenaje a su memoria*, Barcelona, 1966.

rada aparte muy difundida, y se publicó corregida y con algunos cambios en el homenaje madrileño de la Generalitat de 1991.¹⁰³ Ésta de 1991, como la que le sirve de punto de partida de 1964, que dicho sea de paso es una corrección con añadidos de la misma, no lleva nombre de autor. Al no indicarse en ningún caso, hay que indagar quién la escribió. La primera al parecer salió de la pluma de Antonio Lago Carballo. La segunda doy fe de que fui el autor de esas líneas, aunque la tarea se limitó a correcciones, retoques y añadidos. En la primera aparecía la fecha equivocada de 1913,¹⁰⁴ mientras que en la segunda se ponía con claridad: «Muy joven aún, fue nombrado juez de apelaciones del Principado de Andorra el 29 de mayo de 1916, cargo que ostentaría hasta su fallecimiento».¹⁰⁵ La versión de 1964 se hizo en la difícil dictadura franquista y el autor cuidó el texto, mientras que en la de 1991 estábamos en plena democracia y no había que andarse por las ramas y sí resaltar otros valores. Llevado de un ardor republicano que sólo nos hacía ver como buenos a aquellos intelectuales que habían ido a dar con sus huesos al exilio, y quizás despistados por la lectura de alguna carta de época que nos incitó a la confusión apareció publicado: «[...] meses después de haber regresado de una gira de conferencias por Alemania, a donde había acudido invitado por las universidades de Leipzig, Múnich, Berlín y Greifswald. A su paso por París tuvo oportunidad, lo mismo que en el Sur de Francia, de contactar con algunos exiliados o momentáneamente residentes en el extranjero». La segunda parte es parcialmente cierta, ya que algunas cartas desde el Sur de Francia de españoles que deseaban volver sí recibió, pero no hubo un contacto de una forma directa y personal en ciudades del Midi francés, que sepamos de momento. Respecto a lo de su paso por París es completamente desacertado, ya que el viaje se hizo desde Barcelona hasta Berlín y desde Berlín a Barcelona en avión, el primero el 14 de enero de 1942. Los trayectos entre Berlín, Greifswald y Leipzig se hicieron en ferrocarril.¹⁰⁶

Las relaciones entre Ferran Valls y el obispo de Urgel comenzaron a ser más directas a partir de 1916. Éste lo convocó para que subiera al Principado o lo invitó a viajar con él desde Barcelona a Andorra.¹⁰⁷ También conllevó su nombra-

103. *Homenaje a Ferran Valls i Taberner como jurista e historiador del derecho*, pp. 37-42.

104. *Fernando Valls Taberner*, Barcelona, 1966, p. IX, donde leemos: «También en 1913 es nombrado juez de apelaciones del Principado de Andorra, cargo que ostentaría hasta su fallecimiento».

105. *Homenaje*, p. 38.

106. Cfr. Manuel J. PELÁEZ *et al.*, *Epistolario germánico de Ferran Valls i Taberner: 1911-1942*, Barcelona, 1997, pp. 92 y 95, n° 84 y 88.

107. El obispo de Urgel, príncipe soberano de Andorra, desde el Santuario de Nuria le escribía a Valls el 1° de julio de 1916, aconsejándole la posibilidad de acercarse al Principado, dentro de sus posibilidades: «Si te es posible, prepárate para subir a la Seo y Andorra el día 6./ El viaje lo

miento una presentación al veguer francés,¹⁰⁸ representante del presidente de la República, a la vez que se comenzaban a trazar las correspondientes relaciones y conocimiento mutuo. Pero, previamente, el veguer galo, desde Perpiñán el 18 de julio de 1916,¹⁰⁹ felicitaba a Valls por su nombramiento. Valls le había comunicado que había prestado juramento¹¹⁰ y tomado posesión de su cargo.

La documentación procesal andorrana, con las correspondientes sentencias, se conservaba entre los papeles de Valls en dos carpetas. Se perdieron du-

podríamos hacer en la misma forma que lo hice yo el otro día: salir de ahí de Barcelona en el tren a las 9,50 hacia Manresa, allí que nos espere el auto; iríamos a comer a la Fábrica y luego de comer saldríamos para la Seo por Solsona./ Yo iré mañana desde aquí a Vich y pasado mañana día 3, estaré en Gerona en el palacio Episcopal, a donde me puedes dirigir carta o telegrama anunciándome tu conformidad o disconformidad. De todos modos, si ahora no te viene bien, no te violentes pues habrá otra ocasión durante el verano. Inútil es te diga que si quisiera acompañaros la hermana de Marcelina, tu cuñada con su esposo y alguna otra persona, ahora es la ocasión, y ya sabes que tengo el Palacio muy grande y preparado para alojaros a todos, y más grande aún la voluntad./ Afectuosos recuerdos a Marcelina, Papás y Hermanos y a todos os bendice vuestro amigo afmo. s. y cap., q.b.t.m. Juan, Obispo de Urgel (*firmado y rubricado*)» (Archivo Particular Ferran Valls i Taberner, L-153/16).

108. Desde Perpiñán el veguer francés el 20 de octubre de 1916 le comentaba a Valls: «Je m'empresse de vous faire connaître que la session du Tribunal Supérieur d'Andorre se tiendra samedi 28 Octobre, au Palais de Justice, dans la Salle des Assises, à 9 heures du matin./ Je serai particulièrement heureux de vous y voir assister et de profiter cette occasion pour faire votre connaissance» (Archivo Particular Ferran Valls i Taberner, L-136/16).

109. «Monsieur et honoré Collègue,/ je m'empresse de vous accuser réception de votre lettre du 14 courant, par laquelle vous me faites part de votre entrée en fonction comme Juge des Appellations d'Andorre./ Je n'ai pas l'honneur de vous connaître, mais le seul fait d'avoir été désigné par Mgr d'Urgel pour occuper cette Haute Magistrature, m'est un sur garant que vous possédez toutes les qualités requises pour l'exercer dignement; et cela suffit à me donner le ferme espoir que nos relations seront les meilleures et les plus cordiales./ Vous avez bien voulu, à cette occasion, m'exprimer vos vœux pour la prospérité et le relèvement de ma patrie. Je vous remercie bien sincèrement de cette délicate attention qui m'est allée, droit au coeur, car jamais, nous Français, nous n'avons tant aimé et admiré qu'aujourd'hui notre belle France./ Veuillez agréer, Monsieur et Honoré Collègue, l'expression de mes sentiments les plus distingués./ M. Romeu (*firmado y rubricado*)/ Le Viguier de France en Andorre» (Archivo Particular Ferran Valls i Taberner, L-119/19).

110. En la segunda mitad de agosto Josep Valls i Taberner y su hermana María, acompañados por Bonaventura Riera, visitaban la Casa de la Vall y el lugar donde, en el mes anterior, había prestado juramento Ferran Valls de su cargo. Ya en diciembre de 1915 Riera le había mostrado al primogénito de Isidre Valls los lugares más significativos de Andorra, a pesar de las inclemencias del tiempo y los pocos días que éste pernoctó en los valles. Valls no pudo en esta oportunidad visitar el Arxiu del Tribunal de Corts, por lo que tuvo que marchar a Francia. Las razones eran sencillas y bien conocidas: las llaves que se custodiaban en cada parroquia y los consejeros que la custodiaban se negaban a abrir el archivo sin la autorización del Consell. Valls aprovechó para pasar por Perpiñán, Toulouse y Foix.

rante la Guerra Civil, en el saqueo del domicilio familiar. Reaparecieron en Madrid y sabemos que fueron perfectamente identificadas con su contenido en 1939. Suponemos que se solicitó su devolución, pero en el año 1987 al constituirse el Archivo Particular Ferran Valls i Taberner esta documentación había desaparecido. Sólo había tres o cuatro documentos que hicieran referencia a ella. Se han conseguido estas sentencias que se publican y que obran en el Arxiu del Tribunal de Corts, gracias a la gestión realizada en su momento por Antoni Sabater i Tomàs, especialista de primer orden en el estudio del derecho procesal civil y penal andorrano. El resto de la documentación procede del Archivo Valls. Nadie mejor que Sabater,¹¹¹ que ocupó importantísimos cargos judiciales en Andorra, como los de juez de apelaciones, fiscal general y juez delegado de apelaciones, para describir con precisión y detalle la figura del juez de apelaciones que ya aparecía en el siglo XV, su nombramiento y las características del cargo. Tanto el *Manual Digest* como el *Polítar Andorrà* (en el capítulo dedicado a «Del Jutge, sa nominacio, jurament, jurisdicció, salaris y obligacions», en la transcripción de J. A. Brutails, que no es coincidente con la edición coordinada por Lúdia Armengol)¹¹² recogen la figura del juez de apelaciones. También en nuestro caso con Jean Louis Hague Roma dijimos algo al respecto de esta segunda instancia judicial del Coprincipado de Andorra, al tratar de describir las relaciones entre las repúblicas española y francesa con Andorra,¹¹³ de lo que hicimos mención líneas atrás. El cargo, en el momento en que fue nombrado Valls, era vitalicio. Un decreto de ambos vegueres, el episcopal y el francés, de 1976, transformaron dicho cargo en una institución que era igualmente por rotación y que tendría la duración de un quinquenio. No obstante, vemos la conveniencia de precisar que ni Sabater ni Hague han analizado con profundidad la figura del juez de apelaciones. Fue el varias veces mencionado Jean-Auguste Brutails quien lo hizo en su impresionante obra sobre *La coutume d'Andorre*,¹¹⁴ dando una información tan precisa y clara como elegante sobre dicha magistratura que nos ahorramos entrar en particulares consideraciones. Sólo hacemos una salvedad, el libro de Brutails es de 1904, aunque la edición impresa sea de 1965. Brutails vivió entre 1859 y 1926, pero no se hace eco de ninguna de las senten-

111. Antoni SABATER I TOMÀS, *Dret processal penal d'Andorra: Estudi històric i dret vigent*, Andorra, 1991, pp. 91-101.

112. Antoni PUIG, *Polítar Andorrà*, con prólogo de Marc Vila i Riba y transcripción, introducción y notas de Lúdia Armengol, Manuel Mas y Antoni Morell, Andorra la Vella, 1983, 346 pp.

113. Jean-Louis HAGUE ROMA y Manuel J. PELÁEZ, «La Jefatura del Estado de Andorra y sus relaciones con las repúblicas española y francesa (1931-1939): análisis jurídico-político e institucional», *Cuadernos Republicanos*, 50 (2002), pp. 133-134.

114. Ver pp. 236-242, 257-259, 283, 285-288, 293 y 310-311.

cias que aquí publicamos ya que cubre prácticamente el derecho procesal andorrano hasta finales del siglo XIX, y no se ocupa por tanto del XX.

Nº 1

Sentencia del 5 de junio de 1918 del juez de apelaciones en la causa civil entre Josep Mandicó y Anton Martí, que condena al segundo a pagar al primero ochenta pesetas y las costas procesales.

Nos Ferran Valls Taberner, Jutge d'Apel·lacions de les Valls d'Andorra:¹¹⁵

En la causa civil pendent en grau de la apel·lació davant aquest Tribunal entre parts de Josep Mandicó i Anton Martí, veïns respectivament de Canillo i de les Escaldes, sobre pago de quantitat.

Vista la sentència de l'Honorable Batlle francès, Sr. Josep Vilanova i Sabrià als 25 de novembre de 1916.

Vist el recurs d'apel·lació interposat contra la mateixa per Anton Martí.

Vista la sentència del Il·lustre Tribunal de Corts proferida als 3 de juny de 1918, en virtut de denúncia criminal de Josep Mandicó contra Anton Martí, declarant inexacte i sense cap valor ni efecte un document firmat per el primer en 25 de novembre de 1916 i consignant la temeritat del segon al fer ús de semblant document en el decurs d'aquest judici.

Vistos els títols, proves i documents produïts per les parts litigants per apoiar ses pretensions respectives.

Resultant que Josep Mandicó i Dot Martí havien convingut en 21 de novembre de 1914 la forma de liquidar un altre deute del segon amb el primer mitjançant l'establiment de tres plassos per a pagar-lo, essent els dos primers de cent pessetes cada un i el tercer de cent deu pessetes i coincidint els respectius venciments amb la fira d'Andorra dels anys 1915, 1916 i 1917.

115. Cuando falleció F. Valls i Taberner el primero de octubre de 1942 el síndico general y el secretario del Consell General comunicaron a la viuda el acuerdo de la entidad de transmitir el pesar de la misma por la sensible pérdida que suponía esta muerte: «Molt distingida Senyora:/ La mort de vostre marit (A.C.S.) Magnífic Jutge d'Apel·lacions que fou de les Valls d'Andorra, va omplir de tristesa a Andorra tota. Ningú pot saber millor que nosaltres fins a quin punt és greu la seva perdua./ El M. I. Consell General en la seva sessió ordinària del dia 22 del corrent, va acordar de transmetre a la Senyora vídua el seu condol més sincer, i pregar-li a l'ensem, de fer-lo extensiu a la demás família./ Deu vos guardi molts anys Senyora, com desitjant Vostres servidors./ Andorra la Vella, Casa de la Vall, 22 de desembre del 1942./ El Síndic General, Francesc Cairal (*firmado y rubricado*). P. O. del M. I. Consell General, El Secretari F. Riberaygua (*firmado y rubricado*)» (Archivo Particular Ferran Valls i Taberner, L-446/42).

Resultant que Josep Mandicó ha declarat haver rebut de Dot Martí la quantitat de cinquanta pessetes, meitat de l'import del primer dels tres plassos abans indicats.

Resultant que Josep Mandicó ha declarat que després de la mort de Dot Martí (ocorreguda el 24 octubre 1916, en vigílies del venciment del segon dels esmentats plassos) va demanar a Anton Martí la resta del primer de dits plassos i l'import total del segon, que acababa de caure llavors.

Resultants que Anton Martí ha declarat que les quantitats que son pare Dot Martí hagues entregades a Josep Mandicó li eren desconegudes.

Resultant que Josep Mandicó ha declarat haver rebut quaranta cinc pessetes d'Anton Martí el dia 25 de novembre de 1916, abans de que el primer obtingués la sentència del Honorable Batlle datada del mateix dia.

Resultant que Anton Martí ha declarat que la quantitat entregada per ell a Josep Mandicó el dia 25 de novembre de 1916 fou de noranta cinc pessetes.

Resultant que Marcelino Martí, germà de Anton, ha declarat formalment que ell vagé com son pare Dot Martí quan va donar a Josep Mandicó la quantitat, que aquest reconeix haver rebut, de cinquanta pessetes, en un billet del Banc d'Espanya, li va entregar també, a l'ensem, vintcinc pessetes en plata.

Resultant que'l mateix Marcelino Martí ha declarat formalment que vegé com son germà Anton el dia 25 de novembre de 1916 va entregar a Josep Mandicó la quantitat de quaranta cinc pessetes en plata i que en aquell moment no n'hi va donar més.

Considerant que sumant les setanta cinc pessetes entregades per Dot Martí a Josep Mandicó amb les quaranta cinc que aquest rebé de Anton Martí formen un conjunt de cent vint pessetes, de les quals cent abonen l'import del primer dels plassos convinguts i les altres vint s'han de computar al segon de dits plassos del que'n queden a pagar aixis vuitanta pessetes.

Considerant que'l present judici no's refereix en res al tercer d'aquells plassos, que encara havia de vencer quan fou entaulada la demanda.

Considerant la temeritat d'Anton Martí consignada en la aludida sentència de l'Il·lustre Tribunal de Corts.

Per aqueixos motius fallem:

Que devem revocar la sentència inferior i condemnar com condempnem a Anton Martí a que pagui a Josep Mandicó la quantitat de vuitanta pessetes i al ensem les costes de les dos instàncies.

Andorra la Vella 5 de juny de 1918.

F. Valls Taberner (*firmado y rubricado*).

Tasació de costes de la present instància:

Honoraris del Jutge d'apel·lacions.....cuatre ptes.

Honoraris del Secretari actuari.....catorse ptes.

Honoraris del Nunci.....set ptes.

Total.....vint i cinc ptes.

F. Valls Taberner (*firmado y rubricado*)

Notificació:

La precedent sentència ha estat notificada per lectura íntegra a les parts litigants en la vila de Andorra als vint de Febrer de mil noucents dinou, de que fas fé. Josep Picart,¹¹⁶ notari secretari (*firmado y rubricado*).

Nº 2

Sentencia del juez de apelaciones del Principado de Andorra del 6 de febrero de 1919 en relación a un asunto de pago de un subarrendamiento.

Nos, Ferran Valls i Taberner, Jutge d'Apel·lacions de les Valls d'Andorra.

En la causa civil pendent en grau d'apel·lació davant aquest Tribunal, entre parts de Francisco Santuré i Joan Montaner, ambdós veïns de la Parròquia de la Massana, sobre pagament de quantitat.

116. Hijo del anterior notario, Picart, natural de Encamp, fallecido el 10 de diciembre de 1917. El hijo solicitó, a la vista de la decadencia alarmante que experimentaba la salud de su padre, el nombramiento como notario. Según Buenaventura Riera, «Picart era un joven listo y de buenas cualidades», ya conocido de Ferran Valls «por haberle servido de secretario» (Archivo Particular Ferran Valls i Taberner, L-43/17). Riera se interesó ante Isidre Valls para su nombramiento, que correspondía al obispo de Seo de Urgel, a la vez que trataba que Isidre Valls gestionara ante el copríncipe un asunto de su interés sobre los nuevos cementerios de Andorra que le afectaban patrimonialmente. Así manifestaba a Isidre Valls sus cuitas: «En Septiembre del año pasado [1916], el Sr. Obispo dictó un decreto respecto a la construcción de nuevos Cementerios, del cual entregó copia a los párrocos de las parroquias del Valle, prohibiendo terminantemente que al construirse nuevos Cementerios, han de ser construidos a la distancia de 500 metros a lo menos de población o caserío, a un punto elevado de la población, fuera de la dirección de los vientos dominantes de la misma, lejos de torrentes que puedan salir de madre y de las aguas que puedan servir por venida de los hombres. Unas dadas oficiosamente por el Sr. Obispo al Síndico, de que tengan en cuenta que los cementerios han de construirse aguas debajo de la población. A pesar de todo esto, el Consejo general, aprovechando la ocasión de estar fuera los consejeros, dictó decreto que el nuevo Cementerio de San Julián [Sant Julià de Lòria] podía construirse a mi finca, punto elegido por el Comú de ésta. Viendo que esto no era otra cosa que una temeridad para perjudicarme la mejor finca, y que el punto elegido por el Comú no reunía ninguna de las condiciones, y no habiendo tenido en cuenta nada de lo dispuesto ni las indicaciones del Sr. Obispo, ni lo que exige la higiene pública, he interpuesto recurso delante los Sres. Copríncipes, suplicándoles que después de probada la verdad de lo expuesto, revoquen el aludido decreto y que el Consejo general designe otro punto que reúna mejores condiciones con arreglo a las leyes vigentes de Andorra y a las reglas que la higiene pública exige. A pesar de no creer que ni el Sr. Obispo ni el Doctor Viladrich, quieran derogar sus disposiciones y de tener cuasi seguridad de triunfo por parte del Copríncipe francés, no sería mal que V. indicase al Doctor Viladrich, de que yo le he comunicado que he tenido serio disgusto sobre este asunto y como V. ha visto el punto indicado, cosa es verdad, no reúne condiciones para un Cementerio, que puede apreciarse y no de otra manera, que es una temeridad para perjudicarme, inutilizándome aquella buena propiedad. Mal no será esta indicación, esperando verme complacido por V. anticipándole las gracias y serle muy agradecido» (Archivo Particular Ferran Valls i Taberner, L-148/17).

Vista la sentència dictada per l'Honorable Batlle episcopal, En Joan Calvet i Armengol als vint i tres de mars de mil noucents setze.

Vist el recurs d'apel·lació interposat contra la mateixa per Joan Montaner.

Celebrat el corresponent judici verbal.

Vistes les proves adduïdes.

Acceptant els resultants de la Sentència apel·lada.

Considerant que no havent estat acreditat el pagament de les cent quaranta pesetes, preu del sub-arrendament annual de terres propietat de la causa pia del Mons. Busquets, aquesta quantitat justament reclamada deu ésser satisfeta.

Considerant que és evident temeritat opossar-se en aquesta petició de l'agent i l'apel·lar de la Sentència donada en primera instància.

Per aquests motius, confirmant la sentència apel·lada, condempnem a Joan Montaner en els mateixos termes que en la susdita sentència i a pagar les costes en ambdues instàncies.

Així per aquesta Sentència ho manem i firmem a Barcelona als sis de febrer de mil noucents dinou.

F. Valls Taberner (*firmado y rubricado*).

Honoraris de procediment.....vintiuna ptes.

Honoraris del Sr. Jutge.....sis ptes.

F. Valls Taberner (*firmado y rubricado*).

Notificació:

La precedent sentència ha estat notificada per lectura íntegra en la vila de Andorra lo dia vint del mateix mes a les parts litigants, de que fas fé.

Joseph Picart, Secretari del Mag. (*firmado y rubricado*).

Nº 3

Sentencia del juez de apelaciones del Principado de Andorra del 6 de febrero de 1919 referente al pago de una deuda.

Nos, Ferran Valls i Taberner, Jutge d'Apel·lacions de les Valls d'Andorra.

En la causa civil, pendent en grau d'apel·lació entre parts de Jules Font i Anton Martí (a) Tomàs, ambdós veïns de les Escaldes.

Vista la Sentència dictada per l'Honorable Batlle francès, En Josep Vilanova i Sabrià, als tretze de gener de mil noucents disset.

Vist el recurs d'apel·lació interposat contra la mateixa per Antoni Martí, condempnat en rebeldia.

Vistes les proves i documents produïts per l'agent en apoi de la seva pretensió i l'al·legació feta en judici d'apel·lació per l'agent.

Acceptant el resultat de la Sentència apel·lada.

Celebrat el corresponent judici verbal.

Resultant que el deute reclamat és suficientment provat i no contradit pel defendent.

Resultant que la manca de personalitat que el defendent addueix no és més que una raó contradita en la pràctica, en l'ordre dels fets.

Resultant que en aquest mateix cas concret el defendent havia passat comptes amb l'agent, segons declaració, prestada a instància d'aquest, als vint i vuit d'abril de mil noucents disset i, per tant, renunciat a l'excepció, encara que fos tàcitament, quan ara al·lega.

Considerant que les obligacions deuen ésser complertes i els deutes contrets han d'ésser pagats.

Per aquests motius, i confirmant la Sentència apel·lada, devem condemnar i condemnem a Antoni Martí a pagar en els termes assenyalats en la Sentència apel·lada la quantitat de trescentes trenta dues pessetes cinquanta cèntims i a pagar també les costes en ambdues sentències.

Així per aquesta Sentència manem que es compleixi i ho firmem a Barcelona a sis de febrer de mil noucents dinou.

F. Valls Taberner (*firmado y rubricado*).

Honoraris de procediment.....21 ptes.

Honoraris del Sr. Jutge.....quinze ptes.

F. Valls Taberner (*firmado y rubricado*).

Notificació:

La precedent sentència ha estat notificada per lectura íntegra a les parts litigants en la vila de Andorra als vint del mateix mes, de que fas fé.

Joseph Picart, Secretari del Magistrat (*firmado y rubricado*).

Nº 4

Sentencia del 12 de junio de 1919 del juez de apelaciones del Principado de Andorra sobre reclamación de una deuda.

Nos, Ferran Valls i Taberner, Jutge d'Apel·lacions de les Valls d'Andorra.

En la causa civil, pendent en grau d'apel·lació entre parts de Francisco Pons, com a demandant, i Maria Casal i els cohereus de la casa Passamané de la parròquia de Canillo, com a defendents, sobre reclamació de quantitat.

Vista la sentència dictada per l'Honorable Batlle episcopal, En Joan Calvet i Armengol, als dinou de juliol de mil noucents disset.

Vist el recurs d'apel·lació interposat contra la susdita Sentència per Josep Torres i Font, en nom propi i com a Procurador de la casa Passamané.

Vistes les al·legacions fetes per davant aquest Tribunal.

Celebrat el corresponent judici verbal.

Vistos els títols i documents presentats.

Acceptant els resultants de la Sentència apel·lada i

Considerant que la quantitat de cent setanta quatre pessetes i vuitanta cinc cèntims, que l'agent reclama, és el crèdit contret per Maria Casal per tal d'atendre a la manutenció dels treballadors i altres persones de la casa Passamané.

Considerant que aquest deute deu ésser satisfet.

Considerant que, mancada Maria Casal de recursos per a fer efectiva la quantitat reclamada, per la renúncia o cessió de l'usdefruït feta a favor dels cohereus de la casa Passamané, ningú més que aquests està obligat subsidiàriament a deixar acomplertes les obligacions que afecten a la dita casa Passamané.

Considerant que la casa, segons consuetuts d'aqueixes Valls, arriba a tenir personalitat jurídica.

Considerant que segons Dret de Catalunya, aplicable a les Valls, cal que els Jutges curin que, per mitjà de donacions o cessions, no siguin fets frau als acreedors.

Vistes les Lleis, usos i costums aplicables a les Valls en referència a la qüestió actual.

Per aquests motius, confirmant la Sentència apel·lada, devem condemnar i condemnem, en la forma expressa en aqueixa darrerament esmentada Sentència, als cohereus de la casa Passamané a que paguin a l'agent la quantitat de cent setanta quatre pessetes i vuitanta cinc cèntims, justament reclamada i a pagar també les costes en ambdues instàncies.

Així per la present sentència manem que es compleixi i ho firmem a Barcelona als onze de febrer de mil noucents dinou.

F. Valls Taberner (*firmado y rubricado*).

Honoraris de procediment.....21 ptes.

Honoraris del Sr. Jutge..... 7 ptes.

F. Valls Taberner (*firmado y rubricado*).

La precedent sentència ha estat notificada per lectura íntegra a les parts litigants en la vila d'Andorra als dotze Juny de mil noucents dinou, de que fas fé.

Joseph Picart, Secretari del Mag. (*firmado y rubricado*).

Nº 5

Sentencia del juez de apelaciones del Principado de Andorra del 15 de febrero de 1919 sobre pago de una deuda.

Nos, Ferran Valls i Taberner, Jutge d'Apel·lacions de les Valls d'Andorra.

En la causa civil pendent en grau d'apel·lació entre Lluís Molné, en nom i representació d'Agna Rogé d'una part, com a demandant, i Pere Aldallach d'altra part com a defendent, sobre reclamació de quantitat.

Vista la sentència dictada per l'Honorable Batlle episcopal, en Joan Calvet i Armengol als vint i vuit de febrer de mil noucents divuit.

Vist el recurs d'apel·lació interposat per Pere Aldallach contra la susdita sentència.

Vistes les al·legacions fetes per davant aquest Tribunal.

Celebrat el corresponent judici verbal.

Acceptant els resultants de la sentència apel·lada.

Acceptant els considerants de la mateixa sentència i

Considerant que els fets esdevinguts i la cessió de béns no són prou per a matar l'acció de l'acredor per a reclamar el seu crèdit.¹¹⁷

Considerant que aquest en justícia deu ésser pagat.

Per aquests motius, confirmant la sentència apel·lada, devem condemnar i condemnem a Pere Aldallach a que pagui, en la forma consignada en la sentència apel·lada, les cent disset pessetes justament reclamades, junt amb l'interès legal des del dia de la contestació de la demanda fins al de l'execució d'aquesta sentència i a pagar també les costes en ambdues institucions.

Així per aquesta Sentència ho manem i firmem a Barcelona als quinze de febrer de mil noucents dinou.

F. Valls Taberner (*firmado y rubricado*).

Honoraris de procediment.....23 ptes.

Honoraris del Sr. Jutge.....5 ptes.

F. Valls Taberner (*firmado y rubricado*).

La precedent sentència ha estat notificada per lectura íntegra a Maria Aldallach en representació de son pare, defendent, en la vila d'Andorra als cinch de juny del mateix any, de que fas fé.

Joseph Picart, Secretari del Mag. (*firmado y rubricado*).

117. Sería pretencioso por nuestra parte tratar de presentar las características principales de la cesión de bienes en el derecho histórico de Andorra, máxime cuando hay una profesora titular de mi misma área de conocimiento y universidad especialista en la materia. A su autoridad científica y responsabilidad remito para la presente nota sobre la materia. Ver Patricia ZAMBRANA MORAL, «La cesión de bienes en el derecho andorrano», en *Iniciación histórica al derecho concursal. Planteamientos institucionales*, Málaga, 2001, pp. 269-278. Menciona Zambrana una sentencia del juez de apelaciones de 30 de mayo de 1958 —en este caso era el afamado jurista Josep Maria de Porcioles i Colomer, notario que fue alcalde de Barcelona—, donde aplica el Codex 7,71,4 y 7,71,7 y 8. Ver también Jean-Auguste BRUTAILS, *La coutume d'Andorre*, pp. 106-107 y 307-309 y previamente los dos documentos que edita en p. LXII, n° XXX, «Edicte informant le public d'une cession de biens» y n° XXXI, en pp. LXII-LXIII, «Judication et envoi en possession à la suite d'une cession de biens», y Paul OURLIAC, *La jurisprudence civile d'Andorre. Arrêts du Tribunal Supérieur de Perpignan: 1947-1970*, pp. 123-137, n° 12.

Nº 6

Recurso de apelación del 23 de junio de 1919 de Francisco Soldevila ante el juez de apelaciones de Andorra, contra sentencia dictada por el *batlle* episcopal.

Magnífich Sr. Jutge

Francisco Soldevila Serra major d'edat i vehí de Nagol, parroquia de Sant Julià V. I. exposa:

Em trovant-me gravat de la sentència que acompanyo pronunciada per lo Honorable Batlle Episcopal i seguida per lo compareixent contra Juan Obiols i Oli-va vehí de la mateixa Parròquia i és sollicitat apel·lació d'aquesta Sentència al citat Honorable Batlle, cual recurs ha estat admés.

En sa virtut dirigeixo aquesta apel·lació davant del Tribunal de V. S., pera que en son dia se servesqui pronunciar son fallo; i en consecució

Suplica se servesqui acceptar lo present recurs enviant les corresponents lletres inhibidores al Honorable Batlle, lo que és de fer en justícia que demano.

Sant Julià 23 de juny 1919.

Francisco Soldevila (*firmado y rubricado*).

Nº 7

Escrito de Anton Areny Casal del 26 de julio de 1919 dirigido al Honorable *batlle* francés Bonaventura Calvo para que se proceda a la ejecución de una sentencia condenatoria de Cerni Naudí de 22 de junio de 1918, habida cuenta de que el juez de apelaciones había admitido a trámite el recurso de apelación, bajo apercibimiento de atenderse a los plazos legales de presentación de cartas inhibitorias, lo que en caso contrario conllevaría la ejecución inmediata de la misma.¹¹⁸

118. Ya señalamos en su momento algo respecto a esta apelación ante el juez de apelaciones, a través de la documentación del Archivo Particular Ferran Valls i Taberner, D-826/19, que publicamos en su momento con el siguiente contenido en catalán, que vertemos en este caso al castellano: «El pleito al que nos referimos fue conocido en apelación por Valls, con la demanda de anulación de actuaciones previa del *batlle* francés Bonaventura Calvo en los juicios promovidos por Antoni Areny, contra Cerni Naudí de la localidad de Canillo, la sentencia del cual fue favorable al demandante de Joan Calvet, como tutor del menor Antoni Rossell contra el mismo Naudí, que también en primera instancia resultó favorable a la demanda. El *batlle* embargó los frutos de unas tierras de Naudí, y señaló que no le había sido comunicada la presentación de los correspondientes recursos de apelación, cosa que ocasionó un notable perjuicio a Naudí. Con su escrito, el procurador de Naudí, Cerni Vidal, pretendía evitar el desarrollo de la ejecución de las sentencias hasta que no se resolviesen los dos pleitos en segunda instancia» (Manuel J. PELÁEZ, «Pròleg», en *Privilegis i ordinations de les valls d'Andorra*, p. 11).

Honorable Sr. Batlle:

Anton Areny i Casal, a Vm. atentament exposa:

Que als vintidós de juny de l'any passat mil nou cents divuit, per sentència proferida per Vm. fou condemnat Cerní Naudí a restituir al recurrent, Anton Areny, lo camp nomenat de Molines, i a la indemnació dels perjudicis que se li ocasionin per falta de entrega de la finca, i a les costes del judici.

Havent interposat apel·lació contra aquesta sentència Cerní Naudí, li fou concedida en sis de juliol del mateix any, baix apercibiment de que si dintre lo termini legal no presenta les lletres inhibidores del Mag. Sr. Jutge, instant la part contrària, se procedirà a la execució.

Han transcorregut prop de tretze mesos, i les tals lletres no han estat notificades; i Naudí continua en possessió de la finca i gaudint de sos fruits contra justícia i en perjudici del recurrent. A Naudí li interessa que això duri; i no's dona pressa per a demanar les lletres inhibidores; però, no havent estat Vm. inhibít pel superior de co-neixer d'aquest assumpte, a la autoritat de Vm. correspon posar ordre a la injustícia que comet Cerní Naudí. I és indispensable prendre les providències que Vm. estimi oportunes amb urgència, habilitant, en quant sigui menester, los feriatos de l'istiu, perquè si Naudí recull los fruits pendents, no tenint aquest responsabilitat coneguda, podria causar a aquesta part perjudicis irreparables.

Per lo exposat a Vm. suplico que's digni procedir a la execució de la sentència de vintidós de juny de mil nou cents divuit, conforme a lo disposat per Vm. al concedir la apel·lació de la mateixa en sis de juliol del mateix any, i ja que per rahó de ser dies feriatos o qualsevol altra causa no's practiquin desde luego les diligències d'execució, suplico que's digni embargar los fruits pendents ordenant que quedin depositats en poder de tercera persona fins a la definitiva resolució del Tribunal.

Canillo 26 de juliol de 1919

Anton Areny (*firmado y rubricado*).

Nº 8

Sentencia del juez de apelaciones del Principado de Andorra del 12 de agosto de 1919 en la causa civil entre Joan Serra y Angela Duró referente a un asunto de un contrato de venta.

Nos, Ferran Valls i Taberner, Jutge d'Apel·lacions de les Valls d'Andorra.

En la causa civil pendent en grau d'apel·lació davant aquest Tribunal entre parts de Joan Serra Parrilla, com a demandant i Angela Duró, defendent, ambdós veïns del poble de les Escaldes, sobre compliment d'un contracte de venda.

Vista la Sentència dictada per l'Honorable Batlle francès, Don Josep Vilanova, als catorze de novembre de mil noucents catorze.

Vist el recurs d'apel·lació interposat contra la susdita Sentència per Macià Puig, marit de la defendent Angela Duró.

Celebrat el corresponent judici verbal.

Vistes les proves produïdes per les parts litigants en empara de llurs respectives pretensions.

Resultant que la part defendent en son escrit de vint i ú d'abril de mil noucents quinze s'apel·la de la Sentència susdita, emparant-se en qué per haver-hi contracte de venda cal que existeixi, como a element indispensable, un preu cert i determinat i en que l'actor no ha provat, com li corresponia, l'existència d'aquest requisit.

Resultant que l'agent en contestació a l'escrit que acabem d'esmentar, afirma en el seu de novembre de mil noucents disset, que hi va haver contracte per haver-hi també preu cert i determinat.

Resultant de la prova practicada que és certa l'afirmació de l'agent d'haver estat pesat i embalat el tabac, però no resultant provat així mateix que hi hagués establert un contracte de venda, com afirma l'actor, amb cert i determinat.

Resultant de les declaracions testificals que l'agent, després de pesat el tabac, s'oposà a que es fixés el preu i que preferia que el tabac restés allí.

Considerant que l'acte d'embalar i pesar el tabac suposa una intenció de vendre, però que aquest acte no ha d'ésser necessàriament posterior a l'estipulació del contracte, sinó que en alguns casos pot ésser-ho preliminar, depenent de les circumstàncies de cada cas.

Considerant que en el present litigi no apareix provada l'existència d'un contracte de venda precedent.

Considerant que l'establir un preu cert i determinat, encara que sigui condicionant-lo a determinades circumstàncies o fixant-lo d'una manera relativa, o sigui, en relació a altres preus, és condició indispensable per a que hi hagi contracte de compra-venda.

Considerant que a aquell que afirma correspon provar.

Vista la Llei 9, Tít. 1, Llibre 18 del Digest¹¹⁹ i altres lleis, usos i consuetuds vigents a les Valls, aplicables a la qüestió present.

Fallem que, revocant la Sentència apel·lada, devem absoldre i absolvem a la part defendent d'entregar a l'actora la quantitat de tabac a que venia condemnada per la susdita Sentència, sense especial condemna de costes.

Així per aquesta Sentència ho pronunciem, manem complir i firmem a Barcelona als dotze d'agost de mil noucents dinou.

F. Valls Taberner (*firmado y rubricado*).

Despeses de procediment.....23 ptes.

Honoraris del Sr. Jutge.....7,50 ptes.

F. Valls Taberner (*firmado y rubricado*).

119. D. 18,1,9 (Ulp. *Ad Sap.*, xx).

La precedent sentència ha estat notificada [lo mateix] per lectura íntegra a Joan Serra i a Macià Puig en la vila d'Andorra als quatre de mars de mil noucents vint, de que fas fé. Lo tildat = lo mateix = no val. Fas fé.
Joseph Picart, Notari secretari (*firmado y rubricado*).

Nº 9

Carta de Josep Serra del 21 de agosto de 1919 al juez de apelaciones Ferran Valls i Taberner solicitándole noticias sobre el pleito que tiene en apelación con Antoni Font, cuya dilación en su resolución perjudica claramente sus intereses económicos.

Sant Julià de Lòria, 21 d'agost 1919

Molt Sr. meu i amich:

No habent tingut encara la menor notícia respecte la qüestió que ventilem amb Antoni Font de l'Escaldes, que a son tribunal està apel·lada i perjudicant-me molt aquesta llarga dilació que com és natural me ten en suspens los projectes que tinc formats d'aquella finca, m'atreveixo a dirigir-li la present per pregar-li procuri donar-li solució en la brevedat possible.

Aprofita l'ocasió per saludar-lo i repetir-se son afm. i s.s. q.b.s.m.,

Josep Serra (*firmado y rubricado*).

Nº 10

Sentencia del 24 de agosto de 1919 del juez de apelaciones del Principado de Andorra en causa civil de reclamación de una cantidad de dinero, entre Francisca Oller y Jules Font.

Nos, Ferran Valls i Taberner, Jutge d'Apel·lacions de les Valls d'Andorra.

En la causa civil pendent en grau d'apel·lació davant aquest Tribunal, entre parts de Francisca Oller, vídua de Pla, veïna de Barcelona, agent, i Jules Font i Gertrudis Pla, veïns de les Escaldes, defendents, sobre reclamació de quantitat.

Vista la Sentència dictada per l'Honorable Batlle episcopal, Don Joan Calvet i Armengol, als quinze de juliol de mil noucents quinze.

Vist el recurs d'apel·lació interposat contra la susdita Sentència per la part defendant.

Celebrat el corresponent judici verbal.

Vistos els títols, proves i documents produïts per les parts litigants a favor de llurs respectives pretensions.

Resultant que Jules Font, en son escrit de quatre d'octubre de mil noucents disset s'apel·la d'aquella part de la Sentència que fa referència a la reconvençió per

ell formulada, en sentit de reclamar de l'agent, ultra les trenta vuit pessetes que ve condemnada a pagar per la Sentència apel·lada, altres quatrecentes cinquanta tres pessetes, pels conceptes que en el susdit escrit s'esmenten, subjectant-se al compliment de la resta de la Sentència.

Resultant que del passament de comptes celebrat el quinze de setembre de mil noucents catorze el defendent quedà devent causant de l'agent i a l'agent mateixa la quantitat de mil setcentes onze pessetes i que la part defendent ha reconegut aquella deute.

Resultant que el pacte segon del document privat susdit es refereix als deutes contrets fins a la data de celebració del tracte, però no als posteriors.

Resultant que l'altra quantitat reclamada per l'agent, o sigui la tercera part de les costes judicials en el plet contra Francisco Pla, n'hi ha una part pagada amb anterioritat al quinze de setembre de mil noucents catorze i una altra amb posterioritat.

Resultant que de les quantitats reclamades reconventionament pel defendent unes són també anteriors a la data del passament de comptes i unes altres posteriors i que respecte aquestes darreres ha presentat documents justificatius que la part contrària no ha impugnat.

Considerant que pel compromís celebrat solament poden ésser reclamats l'una part de l'altra els deutes contrets amb posterioritat al quinze de setembre de mil noucents catorze, no havent justificat els compresos en aquesta data amb escriptura pública.

Considerant que a aquell que afirma correspon provar.

Considerant que els pactes deuen ésser observats.

Acceptant els resultants i considerants de la Sentència apel·lada.

Fallem que, confirmant la Sentència apel·lada, devem condemnar i condemnem a Jules Font Jules a que pagui a l'agent, Francisca Oller, vídua de Pla, ultra les mil setcentes pessetes, els deutes de les quals és reconegut per la part defendent, la tercera part de les despeses judicials en el plet contra Francisco Pla devengades amb posterioritat a la data del passament de comptes, important així, en conjunt, mil vuitcentes una pessetes i seixanta sis céntims i en virtut de la demanda reconventional condemnem a la part agent a pagar les despeses justificades de trenta vuit pessetes, sense especial condemna de costes en l'apel·lació.

Així per aquesta Sentència ho pronunciem, manem i firmem a Barcelona als vint i quatre d'agost de mil noucents dinou.

F. Valls Taberner (*firmado y rubricado*).

Despeses de procediment.....30 ptes (7, 19, 4).

Honoraris del Sr. Jutge30 ptes.

F. Valls Taberner (*firmado y rubricado*).

La precedent sentència ha estat notificada per lectura íntegra a Joseph Molné, procurador de Francisco Oller, en Andorra als vint y dos mars de mil noucents vint,

y a Jules Font lo mateix dia per entrega de copia literal feta pel Nunci de les Valls, de que fas fé,
Joseph Picart, Notari secretari (*firmado y rubricado*).

Nº 11

Sentencia del 28 de noviembre de 1919 del juez de apelaciones del principado de Andorra en un pleito de reclamación de herencia entre Josep Duedra i Areny y Bonaventura Gomà.

Nos, Ferran Valls i Taberner, Jutge d'Apel·lacions de les Valls d'Andorra.

En la causa civil, pendent en grau d'apel·lació davant aquest Tribunal entre parts de Josep Duedra i Areny, com a demandant, i Bonaventura Gomà, vídua de Gil Duedra, com a defendent, veïns ambdós del poble de Canillo, sobre reclamació d'herència.

Vista la Sentència dictada per l'Honorable Batlle francès, Don Josep Vilanova i Sabrià als tres de juliol de mil noucents quinze.

Vist el recurs d'apel·lació interposat contra la susdita Sentència per Bonaventura Gomà.

Celebrat el corresponent judici verbal.

Vistos els títol, proves i documents produïts per les parts litigants en empara de llurs respectives pretensions.

Resultants que Bonaventura Gomà, en escrit de quatre de setembre de mil noucents disset s'apel·la de la Sentència esmentada, emparant-se en dret d'usdefruit que diu li correspon per a la seva alimentació durant la seva vida, per raó d'haver contractat matrimoni amb el difunt Gil Duedra.

Resultant que la part actora, en contestació a l'escrit que acabem d'esmentar demana que la Sentència apel·lada sigui confirmada, al·legant substancialment que la vídua no té l'usdefruit ni cap dret sobre els béns de son difunt marit si no existeix contracte o pacte especial entre ells i que en el present cas en litigi deu procedir-se a l'herència legítima.

Acceptant els resultants de la Sentència apel·lada.

Considerant que a manca de lleis o costums especials de les Valls ha d'ésser aplicat el Dret de Catalunya i l'ordre dels seus supletoris.

Considerant que el Dret que ha d'ésser aplicat a Catalunya, en el cas de successió intestada és el contingut en la Novel·la 118¹²⁰ de Justinià, acceptada per la jurisprudència en aqueixes Valls.

Acceptant els considerants de la Sentència apel·lada.

120. La Novela 118 es la carta magna de la sucesión *ab intestato*. Consultar Jean-Auguste BRUTAÏLS, *La coutume d'Andorre*, pp. 138-139 y 157.

Vistos les Lleis, usos i costums vigents a les Valls, aplicables al present cas.

Fallem que, confirmant la Sentència apel·lada, devem condemnar i condemnem a Bonaventura Gomà, a que faci entrega dels béns que foren de son difunt marit en la forma disposada en la Sentència apel·lada, condemnant-la en costes en aquesta instància.

Així per aquesta Sentència ho pronunciem, manem complir i firmem a Barcelona a vint i vuit de novembre de mil noucents dinou.

F. Valls Taberner (*firmado y rubricado*).

Despeses de procediment.....23 pessetes (7, 14, 2).

Honoraris del Sr. Jutge.....10 pessetes.

La precedent sentència ha estat notificada per lectura íntegra a Anton Duedra, fill de Joseph Duedra, y a Joseph Palmitjavila y Duedra, agents, y a Bonaventura Gomà, defendent, en la vila d'Andorra y Cúria de Casa de la Vall als quatre mars de mil noucents vint, de que fas fé.

Joseph Picart, Notari secretari (*firmado y rubricado*).

Nº 12

Sentencia del 29 de diciembre de 1919 del juez de apelaciones del Principado de Andorra en asunto de reclamación de una dote y de sus intereses entre Bàrbara Rossell y Bonaventura Vidal.

Nos, Ferran Valls i Taberner, Jutge d'Apel·lacions de les Valls d'Andorra.

En la causa civil, pendent en grau d'apel·lació davant aquest Tribunal, entre parts de Bàrbara Rossell, com a agent, i Bonaventura Vidal Gabatxó, defendent, veïns ambdós de la parròquia de Canillo, sobre reclamació de dot i interessos.

Vista la Sentència dictada per l'Honorable Batlle episcopal, Don Joan Calvet i Armengol, als treze de juliol de mil noucents setze.

Vist el recurs d'apel·lació interposat contra la susdita Sentència per Bonaventura Vidal.

Celebrat el corresponent judici verbal.

Vistos els títols, proves i documents produïts per les parts litigants en empara de llurs respectives pretensions.

Resultant que Bonaventura Vidal en sos escrits de deu d'agost i novembre de mil noucents setze fonamenta el recurs, al·legant el que la Sentència apel·lada adoleix del vici de nul·litat per raó del parentiu en afinitat entre l'agent l'Honorable Batlle Joan Calvet i per manca de personalitat en l'agent, afegint en son darrer escrit les raons d'ordre procesal de manca de poders del procurador i reproduït quant al fons les mateixes al·legades en la instància anterior.

Resultant que en el primer escrit per davant aquest Tribunal, la part defendent reproduïx la declaració feta en la instància anterior de no voler oposar-se ni eludir el pagament de la quantitat de cent cinquanta lliures catalanes.

Acceptant els resultants de la Sentència apel·lada.

Considerant que, en el cas d'ésser vera l'afirmació que fa l'apel·lant d'ésser en raó de parentiu la part agent i l'honorable Batlle episcopal, no és un fet que s'hagi esdevingut en el curs del present judici i, en tot cas, corresponia a l'apel·lant exercitar el dret de recusació abans de recaure Sentència.

Considerant que en la present instància l'agent té acreditada la seva personalitat pels poders que consten en autos i que tot defecte en aquest sentit durant la primera instància devia ésser al·legada davant l'autoritat corresponent, abans de recaure Sentència.

Considerant que en els capítols matrimonials de trenta ú de març de mil vuitcents noranta tres es consigna el pagament de dot no solament en forma de dret reclamable per l'afavorit, més també com obligació que deu ésser complerta en el temps assenyalat, sens dilació ni efugi algun, amb abonament de danys i pagament de costes.

Considerant que en aquest cas, segons consta en els esmentats capítols, la constitució de dot fou feta en atenció als drets de legítima paterna i materna, suplement i demés que pogués reclamar i que, per tant, devenga interessos des del moment en qué devia ésser satisfet.

Acceptant els considerants de la Sentència apel·lada.

Vistos les Lleis, usos i consuetuds vigents a les Valls aplicables a la qüestió present.

Fallem que, confirmant la Sentència apel·lada, devem condemnar i condemnem a Bonaventura Vidal a que pagui el dot i interessos en la forma ordenada en la Sentència apel·lada, condemnant-lo, a més, al pagament de costes en ambdues instàncies.

Així per aquesta Sentència ho pronunciem, manem complir i firmem a Barcelona als vint i nou de desembre de mil noucents dinou.

F. Valls Taberner (*firmado y rubricado*).

Despeses de procediment.....30 ptes.

Honoraris del Sr. Jutge.....30 ptes.

F. Valls Taberner (*firmado y rubricado*).

La precedent sentència ha estat notificada per lectura íntegra a Pere Font, en representació de la part agent, i a Bonaventura Vidal, defendent en la vila d'Andorra i Cúria de Casa de la Vall als quatre mars de mil noucents vint, de que fas fé.

Joseph Picart, Notari secretari (*firmado y rubricado*).

Nº 13

Sentencia del 30 de diciembre de 1919 del juez de apelaciones del Principado de Andorra en un asunto de pago de un crédito.

Nos Ferran Valls i Taberner, Jutge d'Apel·lacions de les Valls d'Andorra.

En la causa civil pendent en grau d'apel·lació davant aquest Tribunal entre parts de Josepa Trullà i Dolsa, esposa d'Eduard Gris i Caminero, veïns de Barcelona, com a agent, i les mare i filles Amàlia Trullà i Dolsa i Amàlia, Josepa y Maria Maestre i Trullà d'Andorra, com a defendents.

Vista la Sentència dictada per l'Honorable Batlle episcopal, Don Joan Calvet i Armengol als sis de desembre de mil noucents disset.

Vist el recurs d'apel·lació interposat contra la susdita Sentència per Don Josep Lluís Molné en nom i representació de les defendents.

Celebrat el corresponent judici verbal.

Vistos els títols, proves i documents produïts per les parts litigants en empara de llurs respectives pretensions.

Resultant que Don Josep Lluís Molné, en la representació que ostenta, en son escrit de dinou de juny de mil noucents divuit fonamenta l'apel·lació interposada al·legant l'haver estat poc provat el fet en què es basa la demanda i oposant l'excepció de prescripció, ultra mantenir totes les altres al·legades en l'anterior instància.

Resultant que l'agent, en contestació a l'escrit que s'acaba de esmentar, sosté la validesa de la Sentència apel·lada donant els fets com a ben provats, afirmant que l'apreciació de les proves competeix exclusivament al Jutge o Tribunal sentenciador i negant la procedència de l'excepció de prescripció oposada per la part defendent, per haver estat interrompuda gràcies al pagament de les pensions corresponents al crèdit, fins l'any mil noucents onze.

Resultant que la part agent ha aportat al judici diversos mitjans de prova i que la defendent ni ha aportat prova ni ha acudit a la pràctica de la proposada per l'agent.

Acceptant els resultats de la Sentència apel·lada.

Considerant que segons doctrina dels autors de Catalunya, confirmada i aplicada per l'antiga jurisprudència dels Tribunals, el Jutge, amés de la prova, cal que acudi a les conjectures, en la comprovació dels fets.

Considerant que l'apreciar el valor de la prova incumbeix exclusivament al Jutge.

Considerant que la prescripció és interrompuda pel pagament de rendes o pensions d'un crèdit.

Considerant que els pactes deuen ésser observats i complerts en la forma en que foren estatuits.

Acceptant els considerants de la Sentència apel·lada.

Vistos les lleis, usos i consuetuds vigents a les Valls, aplicables la qüestió present.

Fallem que, confirmant en totes les seves parts la Sentència apel·lada, devem condemnar i condemnem a les mares i filles Amàlia Trullà i Dolsa i Amàlia, Josepa i Maria Maestre i Trullà paguin a l'agent la quantitat de dues mils pessetes import del capital del crèdit, més els interessos vençuts i no satisfets des de mil noucents onze, en la mateixa manera i forma com disposa la Sentència apel·lada, condemnant-les a més en costes en ambdues instàncies.

Així per aquesta Sentència ho pronunciem, manem complir i firmem a Barcelona als trenta de desembre de mil noucents dinou.

F. Valls Taberner (*firmado y rubricado*).

Despeses del procediment.....23 ptes.

Honoraris del Sr. Jutge.....15 ptes.

F. Valls Taberner (*firmado y rubricado*).

La precedent sentència ha estat notificada per lectura íntegra a Joseph Molné, procurador de la part agent, i a Josepa Maestre, defendent, en la vila d'Andorra als quatre mars de mil noucents vint, de que fas fé.

Joseph Picart, Notari secretari (*firmado y rubricado*).

Nº 14

Sentencia del juez de apelaciones del Principado de Andorra del 3 de septiembre de 1921.

Nos, Faustí Sinió i Amorós, Jutge d'Apel·lacions de les Valls d'Andorra.

En causa civil pendent en grau d'apel·lació davant aquest Tribunal entre parts de Joseph Areny com a agent i Joan Montané com a defendent, ambdós veïns de Pal¹²¹ sobre nul·litat d'heretament i declaració de hereus ab intestat.

Vista la Sentència dictada per l'Honorable Batlle Episcopal En Joan Calvet i Armengol als vintisis d'octubre del mil noucents setze.

Celebrat el corresponent judici verbal.

Vistos els títols, proves i documents produïts per les parts litigants en ampara de llurs respectives pretensions.

Acceptant els Resultants de la Sentència apel·lada i

Resultant que admesa l'apel·lació contra la sentència dictada en el present litigi amb data vintisis d'octubre de mil noucents setze, interposada per Anton Montané manifestà aquest amb escrit de quinze de setembre de mil noucents diset que són tant grosses i tan evidents i manifestes les infraccions legals que's contenen en la sentència recorreguda i ha sigut tan clarament debatuda en la instància inferior la

121. Pequeña localidad andorrana, cercana a La Maçana, Erts y Arinsal.

qüestió objecte del present judici que bastaran breus paraules per a cumplir lo tràmit escrit que evacua ja que aquest ha de concretarse a ratificar sos anteriors escrits; transcriu com a fonament de llur dret la clàusula hereditària continguda en l'escriptura de capítols de 24 de mars de 1870 i fa història dels recorreguts des d'aquesta data copiant la clàusula primera de l'escriptura de capítols de 22 de desembre de 1891 i sosté que en vista la claretat de dites clàusules es temerari i aubertament de mala fé que l'heretament a favor de Jacinta Areny es nul·lo per no haver sigut fet de conformitat a lo establert en los capítols de l'any 1870 entre Bartomeu Areny i Maria Rogé i acaba suplicant la revocació de la Sentència apel·lada declarant improcedent la demanda origen d'aquest litigi; demana per altre si que s'achegui l'embarcament sobre bens del defendent.

Resultant que entre els documents acompanyats en la present instància se troba una sentència dictada als 14 de mars de 1912 per l'Honorable Batlle de les Valls d'Andorra D. Joan Calvet i Armengol, en un litigi entre Josep Areny, agent, i Joan Montané defendent en quin plet se discutí la validesa de les documents d'heretament de les escriptures de capítols matrimonials otorgades entre Bartomeu Areny i Maria Rogé als 24 de mars de l'any 1870 i altres entre Joan Montané i Font amb Jacinta Areny als 22 de desembre de 1891 en quina sentència se lleigessen els dos Considerants que declaren que la consignació de dot feta per Bartomeu Areny i Francisco Rogé a favor de Josep Areny en l'escriptura de dos de juny de mil noucents hu, fou contravenint a lo disposat en la de 22 de desembre de 1891 tota vegada que la consignació de dot fou feta per lo pare i un parent més pròxim de la mare i se conveni que havia de ferse pe'l pare aconseguda de dos parents les més pròxims un de cada part i en consecució és de ningun valor ni efecte; que encara que no fos aixís lo defendent no vindria obligat a pagar lo corresponent a la Maria Rogé perquè per això seria necessari que'n els capítols de 22 de desembre de 1891 s'hagués nomenat hereu de la mateixa a Jacinta Areny, cosa que no succehí perquè en dits capítols que fen tal nomenament d'hereu no fou al pare junt ab los dos pròxims parents conforme's veu en l'escriptura de 24 de mars de 1870 sinó única i exclusivament los dos més pròxims parents los quals per si sols no tenien facultat per nomenar hereu, qual sentència fou confirmada pel Honorable Jutge d'Apel·lacions en la que dictà als 20 de novembre de 1912 l'interposat recurs devant del Superior Tribunal de Perpinyà quin acceptà la sentència apel·lada confirmant-la en la que dictà en 12 de juliol de 1913.

Resultants que han sigut aportats a aquesta instància altres documents per ambdues parts litigants que lluny de modificar el criteri sentat amb la sentència a que s'aludeix el anterior resultant la corroboreu.

Acceptant els Considerants de la Sentència apel·lada i Considerant que la qüestió que's debateix en aquestes autos és respecte de l'interpretació legal de la clàusula sèptima del epígrafe primer de l'escriptura de capítols matrimonials de Bartomeu Areny i Font i Maria Rogé i Gelabert autoritzada en 24 de mars de 1870 per el Notari D. Ignasi Picart en virtut de la que ells allevors contrayents lliurament prometeren heretar sos bens haguts i per haver a un fill o filla procreadors de dit

matrimoni i si un dels futurs esposos morís sin haver fet el·lecció d'hereu conferint facultat al sobrevivent per que hu fes «de sos bens junt ab dos parents més pròxims un per part».

Considerants que segons les sentències a qu'ns hem referit en los Resultants, interpretant darrerament dita clàusula hereditària en l'escriptura de 22 de desembre de 1891 otorgada per Joan Montané i Font i Jacinta Areny i Rogé, de capítols matrimonials de ambdós s'estipula que Bartomeu Areny féu donació de sos bens, amb les restriccions que en dita escriptura se consignen i dos pròxims parents un per part «ara y per després de seguida la mort fem heretament i donació universal, pura, perfecta, simple e irrevocable anomenada entre vius a favor de dita Jacinta Areny i Rogé a saber lo Bartomeu Areny de tots sos respectius bens y drets y los dos últims dels de la referida Maria Rogé».

Considerant que respecte l'interpretació de les sobredites clàusules hereditàries han dictat els Tribunals d'aquest Principat les corresponents resolucions i per tant «res judicata pro veritate habetur», tenim que acceptar dita interpretació legal, tant més quant ha vengut als autos còpia fehacient de les sentències aludides.

Considerant que no pot alegarse que una sentència dictada per un tribunal pugui causar estat, si com en el cas present se tracta de l'interpretació d'unes clàusules mateixes contingudes en escriptures idèntiques i que les parts litigants són les que sostingueren el plet anterior concorreguent identitat de persones, coses i accions.

Considerant que al confirmar-se la sentència del Tribunal inferior deu imposar-se les costes causades a la part apel·lant per no haver-se apuntat en lo recolt en dita sentència.

Vistes les lleis, usos y consuetuts vigents a les Valls, aplicables a la qüestió present.

Fallem que confirmant la Sentència apel·lada en totes les seves parts declarem nul·lo l'heretament consagrat en Capítols de vintidós desembre del mil vuitcents noranta hu a favor de Jacinta Areny i que per lo tant Maria Rogé ha mort sens hereus instituits tenint dret a adquirir los seus bens los que demostrin ser-ho ab intestat; no hi ha lloc al nomenament de curador de la herència ni a la prestació de caució per lo demandat, fent especial condemnació de les costes d'aquesta instància a la part apel·lant.

Aixís per aquesta sentència ho pronunciem, manem complir i signem a Andorra a tres de Setembre del mil noucents vintihú.

Faustí Sinió Amorós (*firmado y rubricado*).

Despeses de procediment.....30 ptes. (7 Nunci, 6 Batlle).

Honoraris del Jutge.....90 ptes.

Faustí Sinió Amorós (*firmado y rubricado*).

La precedent sentència ha estat notificada per lectura íntegra a les parts litigants en Andorra als vint y nou del mateix mes de Setembre, de que faig fé.

Joseph Picart, Notari secretari (*firmado y rubricado*).

LA RECEPCIÓ DEL *BENEFICIUM INVENTARII* EN LES FONTS I EN LA DOCTRINA CATALANA¹

Juan Alfredo Obarrio Moreno
Universitat de València

1. PLANTEJAMENT

La institució del *beneficium inventarii* ha suscitat l'interès de la literatura jurídica,² com ho demostren els estudis reiterats que, des de l'obra clàssica de Reggi fins a les recents aportacions de la nostra pròpia romanística,³ han introduït el coneixement d'una institució que, en essència, permet als hereus, davant l'autoritat textual del *Corpus Iuris*,⁴ no haver de respondre *ultra vires hereditatis*.

Tanmateix, al nostre parer, l'evolució i recepció de la institució dins de la pluralitat d'àmbits jurídics i doctrinals no ha rebut un tractament sistemàtic, sinó que s'ha vist relegada a una investigació fragmentària i tangencial, el que ens permet justificar el present estudi en l'intent de donar una primera aproximació a la imbricació que la institució del *beneficium inventarii* va tenir en la tradició romanística.⁵

1. El present treball s'enquadra dins del projecte d'investigació de R+D: *Parlaments i ciutats a la Corona d'Aragó: De la història a la modernitat*. Subvenció atorgada pel Ministeri de Ciència i Tecnologia, 2002-2003. Projecte BJU2003-05935.

2. R. REGGI, *Ricerche intorno al beneficium inventarii*, Lluerna, 1975. En concret, podeu veure l'àmplia bibliografia que adjunta en la nota 1, p. 55-57.

3. M. R. LÓPEZ-BARAJAS, *Separatio bonorum*, Granada, 1995, p. 35-38 i 103-107; P. DOMÍNGUEZ TRISTÁN: «*Constitutio scimus*: Efectos jurídicos durante la confección del *inventarium*», *Estudios jurídicos in memoriam del profesor Alfredo Calonge*. I, Salamanca, 2002, p. 325-336.

4. C. 6,30,22; I. 2,19,6; Novel·les 1,2.

5. E. BESTA, *Le successioni nella storia del diritto italiano*, Pàdua, 1935, p. 227-234. L'absència d'un estudi sistemàtic s'adverteix ja en obres clàssiques com les de P. S. LEICHT, *Storia del diritto italiano: Il diritto privato. Parte seconda: Diritti reali e di successione. Lezioni*, Milà, 1943, p. 167-267; o E. BUSSI, «Evoluzione del testamento como disposizione di volontà», *Studi Besta*, Milà, 1939, p. 411 i (s.), on no trobem cap referència a la institució objecte d'aquest estudi.

2. LA CONSTITUCIÓ SCIMUS

Dins del complex sistema de principis i de relacions jurídiques que configuren la successió *mortis causa* en l'ordenament romà, la concepció clàssica que reconeix que l'hereu, en adquirir l'*universum ius defuncti, subintra* en el conjunt de relacions jurídiques de les quals el difunt era titular, es configura com un dels criteris que conformen el dret hereditari.

Així, per a la jurisprudència clàssica, el fet que l'hereu succeís *in ius* al difunt donava lloc que aquest es veiés obligat a assumir, no només els actius patrimonials, sinó també les càrregues, això és, l'*incommodum*,⁶ l'herència *damnosa*,⁷ tota vegada que aquesta constitueix una unitat jurídica, un *nomen iuris*,⁸ una successió universal, la formulació de la qual, si bé ha experimentat nombroses variants —*successio, succedere in ius, successio in locum et ius, successio in universum, in omne ius*, etcètera—,⁹ es recull amb claredat en els textos de Julià i Gai —Iul. 6 dig. 50,17,62: «Hereditas» nihil aliud est, quam successio in universum ius, quod defunctus habuerit».¹⁰

Aquesta concepció, que determinava que l'hereu succeïa al «de cuius in locum et in ius»,¹¹ portava, com a conseqüències fonamentals, la confusió entre les relacions jurídiques del difunt i les de l'hereu, i, al seu torn, la responsabilitat

6. D. 37,1,3,pr.: «Bona autem hic, ut plerumque solemus dicere, ita accipienda sunt: universitatis cuiusque successionem, qua succeditur in ius demortui, suscipiturque eius rei commodum et incommodum; nam sive solvendo sunt bona, sive non sunt, sive damnum habent, sive lucrum, sive in corporibus sunt, sive in actionibus, in hoc loco proprie bona appellabuntur.»

7. D. 50,16,119 (*Pomp. 3 ad Q. Muc.*): «Hereditatis appellatio sine dubio continet etiam damnosam hereditatem; iuris enim nomen est, sicuti bonorum possessio.»

8. D. 5,1,76; D. 5,3,50,pr. (*Pap. 6 quaest.*): «Hereditas etiam sine ullo corpore iuris intellectum habet»; D. 50,16,178,1 (*Ulp. 49 ad Sab.*): «Hereditas nomen iuris est, quod et accessionem et decessionem in se recipit.» C. FADDA, *Concetti fondamentali di diritto ereditario romano*, I, 1949, p. 15 i 16.

9. P. BONFANTE, «La successio in universum ius e l'universitas», a *Studi scialoja*, I, Milà, 1905, p. 531 i s. M. R. LÓPEZ-BARAJAS, *Separatio bonorum...*, p. 15-20, recull una clara exposició de les teories que ha suscitat la configuració de la successió universal entre la romanística moderna.

10. Gai 6 ad ed. Prov. 50,16,24: «Hereditas» nihil aliud est, quam successio in universum ius, quod defunctus habuit». Concepte que es recull en nombrosos preceptes del *Corpus Iuris*. Vid. C. 3,33,14: «Et secundus heres et deinceps successores unus esse videntur»; Nov. 48, pr.: «Quum utique nostris videtur legibus una quodammodo esse persona heredis, et eius, qui in eum transmittit hereditatem».

11. Encara que, com encertadament sosté B. REIMUNDO YANES, «Nociones básicas introductorias», a *Actas del IV Congreso Iberoamericana de Derecho Romano*, I, Vigo, 1998, p. 28: «L'herència no significa l'ingrés en l'exacta posició jurídica del *de cuius*, perquè per a l'hereu sorgeixen unes situacions noves oneroses que no existien per al causant».

ultra vires hereditatis, la qual cosa, en última instància, provocava, com afirma Reggi, un dany per als creditors i, en major mesura, per a l'*heres*.¹²

Inicialment, contra els efectes de la *successio*, l'hereu únicament podia recórrer a acords concrets amb els creditors i legataris —a l'*aditio mandatu creditorum* i al *pactum ut minus solvatur*—,¹³ o sol·licitar del pretor la *restitutio in integrum*,¹⁴ que reduïa les seves possibilitats a un mer *pactum de non petendo pro parte*, o com afirma Solazzi, a remeis jurídics que depenien «della buona volontà delle parti e non dando la sicurezza dei rimedi legali», o a una mera excepció a favor dels menors de vint-i-cinc anys, «si temere damnosam hereditatem susceperint».¹⁵ Excepció que l'emperador Adrià, mitjançant un *especiale rescriptum*, concediria als majors de vint-i-cinc anys,¹⁶ i, posteriorment, Gordià l'estendria als militars,¹⁷ encara que aquests, com Justinià mateix admet, coneixien millor les armes que les lleis —«quam iura scire milites sacratissimus legislator existimavit».¹⁸

12. R. REGGI, *Ricerche...*, p. 3.

13. Vegeu, recentment, A. CALZADA GONZÁLEZ, «Una aproximación a la *aditio mandato creditorum*», *Estudios de derecho romano en memoria de Benito M. Reimundo Yanes*, I, Burgos, 2000; «Reflexiones en torno del *pactum quo minus solvatur*», a *La responsabilidad civil de Roma al derecho moderno. IV Congreso Internacional y VII Congreso Iberoamericano de Derecho Romano*, p. 107-113; M. T. DUPLÁ MARÍN, «La *aditio mandato creditorum* y la responsabilidad hereditaria», a *La responsabilidad civil de Roma...*, p. 337-349; M. R. LÓPEZ-BARAJAS, *Separatio bonorum...*, p. 41-52.

14. Gai 2,163: «Set sive is cui abstinendi potestas est inmiscuerit se bonis hereditariis, sive is cui ad eunda deliberare licet, adierit, postea relinquenda hereditatis facultatem non habet, nisi si minor sit annorum XXV. Nam huius aetatis hominibus, sicut in ceteris omnibus causis deceptis, ita etiam si temere damnosam hereditatem susceperint, praetor succurrit».

15. S. SOLAZZI, *Diritto ereditario romano*, Nàpols, 1932-1933, p. 267-282; R. REGGI, *Ricerche...*, p. 5-7.

16. Gai 2,163: «Scio quidem divum Hadrianum etiam maiori annorum veniam dedisse, cum postaditam hereditatem gran aes alienum, quod aditae hereditatis tempore latebat apparuisset». Rescripte al qual fa menció Justinià a I. 2,19,6: «Sciendum tamen est divum Hadrianum etiam maiori viginti quinque annorum veniam dedisse, cum postaditam hereditatem grande aes alienum, quod aditae hereditatis tempore latebat, emersisset. Sed hoc divus quidem Hadrianum speciali beneficio cuidam praestitit». Així com en la paràfrasi escolàstica a la institució de Gai, fragm. August 2,28-33. Vid. R. REGGI, *Ricerche...*, p. 18-22.

17. Malgrat l'afirmació de Justinià, segons el parer de la doctrina, és evident que no ens trobem davant d'una mera extensió del benefici atorgat per Adrià, sinó davant d'una limitació de la responsabilitat de l'hereu. Vegeu, entre d'altres, S. SOLAZZI, *Diritto ereditario romano...*, p. 275: «La responsabilità dei militari per i debiti del defunto viene limitata da Gordiano al patrimonio ereditario. L'accettazione del soldato resta ferma, ma è limitata la sua responsabilità».

18. C. 6,30,22,pr.: «Sed etiam veterem constitutionem non ignoramus, quam divus Gordianus ad Platonem scripsit de militibus, qui per ignorantiam hereditatem adierunt, quatenus pro his tantummodo rebus conveniantur, quas in hereditate defuncti invenerint, ipsorum autem bona a creditoribus hereditariis non inquietentur: cuius sensus ad unam praefectarum constitutionum a nobis redactus est. Arma etenim magis quam iura scire milites sacratissimus legislator existimavit.»; I. 2,19,6: «Divus autem Gordianus postea in militibus tantummodo hoc extendit.»

Davant aquest conjunt de mesures, que, segons el parer de la doctrina, s'han de veure com a clars precedents de la institució del benefici d'inventari,¹⁹ i a l'*incerto exitu* de dues constitucions anteriors,²⁰ Justinià estima necessari estendre el conjunt d'aquests beneficis a tota la comunitat —«ex hac constitutione, quae omnes casus continet»—,²¹ i donar així solució als riscos que comporta el règim successori:²²

Per assolir aquesta finalitat, Justinià entén que l'*spatium deliberandi* atorgat per examinar els béns relictos, si bé no ha estat derogat amb l'entrada en vigor de la constitució *scimus* —«ne quis nos putaverit antiquitatis penitus esse contemtores, indulgemus quidem eis petere deliberationem»—,²³ s'ha convertit en una figura supèrflua, que hauria de caure en desús —«quam putamus quidem penitus post hanc legem esse supervacua, et debere ei derogari»—,²⁴ encara que

19. P. VOGLI, *Diritto ereditario romano*, I, Milà, 1967, p. 616; P. BONFANTE, *Corso di diritto romano*, VI, *Le successioni*, Milà, 1974, p. 396; S. SOLAZZI, *Diritto ereditario romano*, II, p. 283; R. REGGI, *Ricerche...*, p. 5.

20. C. 6,30,22,pr.: «Scimus iam duas esse promulgatas a nostra clementia constitutiones, unam quidem de his qui deliberandum pro hereditate sibi delata existimaverunt, aliam autem d'improvisis debitis et incerto exitu per diversas species eis imposito.»

21. C. 6,30,22,15: «Notissimum autem est, ex hac constitutione, quae omnes casus continet, nostris constitutionibus iam pro eisdem capitulis promulgatis esse derogatum, quarum altera et Gordianae constitutionis sensus continebatur. Quum enim ampliore tractu habito melior exitus inventus est, et tribus constitutionibus in unum congregatis, unus apparet et in milites et in alios omnes iuris probabilis articulus; quapropter ex anterioribus inquietari nostro subiectos imperio non patimur, scilicet ut milites, etsi propter simplicitatem praesentis legis subtilitatem non observaverint, in tantum tamen teneantur, quantum in hereditate invenerint. Quam, patres conscripti, in huiusmodi casibus in posterum obtinere sancimus.»

22. C. 6,30,22,pr.: «Ex omnibus itaque istis unam legem colligere nobis apparuit esse humanum, et non solum milites adiuvare huiusmodi beneficio, sed etiam ad omnes hoc extendere, non tantum si improvisum emerserit debitum, sed etiam si onerosam quis inveniat esse, quam adierit. I. 2,19,6: sed nostra benevolentia commune omnibus subiectis imperio nostro hoc praestitit beneficium, et constitutionem tam aequissimam quam nobilem scripsit, cuius tenorem si observarint homines, licet iis et adire hereditatem et in tantum teneri, quantum valere bona hereditatis contingit». I per això es declara que «Nullo indiget inventario el que recta via adire maluerit hereditatem, et spe certissima hoc fecerit, vel sese immiscuerit, ut non postea eam repudiet [...] Similique modo, si non tubante animo respuendam vel abstendam esse crediderit hereditatem, ei apertissime intra trium mensium spatium, ex quo ei cognitum fuerit, scriptum esse vel vocatum heredem, renuntiet, nullo nec inventario faciendo, ne alio circuitu exspectando» (C. 6,30,22,1).

23. C. 6,30,22,13.

24. C. 6,30,22,13: «Et haec quidem de his sancimus, qui deliberationem nullam petendam curaverint, quam putamus quidem penitus posthanc legem esse supervacua, et debere ei derogari; quum enim liceat et adire hereditatem, et sine damno ab ea discedere expraesentis legis auctoritate, quis locus deliberationi relinquitur?».

aquest no sigui el remei adequat per limitar la responsabilitat «intra vires hereditatis» d'una herència que podria ser gravosa.²⁵

Suposada la desconfiança que li ofereix l'*spatium deliberandi* creat pels pretors —«non putet sibi esse necessariam deliberationem»—²⁶ Justinià concedeix als hereus la possibilitat d'accedir a un *beneficium inventarii*²⁷ simplement amb l'acceptació i la realització d'un inventari dels béns relictos en els terminis i les formalitats prescrites en la constitució.²⁸

Aquesta nova institució, qualificada de *rudis et novus*,²⁹ se sostenia en la necessitat que l'*heres*, una vegada s'hagués immiscit o s'hagués dut a terme l'adició de l'herència,³⁰ confeccionés un inventari —«omni tamen modo inventarium ab ipso conficiatur»— sota les formalitats següents, a saber:

1) Si l'hereu es trobava present al lloc on estaven els béns, se li concedia per a la seva elaboració un període de trenta dies, ja fos des de l'obertura del testament, des del seu coneixement o des que hagués sabut que se li havia de-

25. Criteri àmpliament seguit per la doctrina. Vegeu P. BONFANTE, *Corso...*, p. 490-491; S. SOLAZZI, *Diritto ereditario romano*, II, p. 283; P. VOGLI, *Diritto ereditario romano*. I. p. 685; «Inventario», *Enciclopedia del diritto*, XXII, p. 631; H. HANISCH ESPÍNDOLA, «Notas sobre el *beneficium inventarii*», *Revista de Estudios Histórico-Jurídicos*, 7 (1982), p. 22 i 26-28; P. DOMÍNGUEZ TRISTÁN, «*Constitutio Scimus...*», p. 330-332. Vegeu C. 6,30,22,14. Responsabilitat que s'estén a la pèrdua del benefici de la llei *falcidia* quan la deliberació es formalitza sense inventari: «Si quis autem temerari propositio deliberationem quidem petierit, inventarium autem minime conscripserit, et vel adierit hereditatem vel minime eam repudiaverit, non solum creditoribus in solidum teneatur, sed etiam legis Falcidiae beneficio minime utatur». Responsabilitat que es redueix al lliurament dels béns hereditaris als creditors, o als que són cridats a l'herència, si amb posterioritat la refusa: «Quodsi postdeliberandum recusaverit, inventario minime conscripto, tunc res hereditatis creditoribus vel his, qui ad hereditatem vocantur, legibus reddere compelletur quantitate earum sacramentorum res accipientium manifestanda, cum taxatione tamen a iudice statuenda».

26. C. 6,30,22,2. Desconfiança que queda patent quan s'afirma que la sol·licitud pot venir precedida no només d'un va temor, sinó d'una astuta maquinació: «Sed quia quidam vel vana formidine vel callida machinatione pro deliberant nobis supplicandum necessarium esse existimant, quatenus eis liceat annale tempus tergiversari, et hereditatem inspicere, et alias contra eam machinationes excogitare, et eandem deliberationem flebilibus assertionibus repetita prece saepius accipere» (C. 6,30,22,13). Per fer front a la possibilitat de successives súplices, aquestes es limiten a una única petició: «Semel enim et non saepius eam peti concedimus». I per un temps màxim d'un any, si la concessió prové de l'emperador, o de nou mesos, si aquesta ve donada pels jutges.

27. La concepció que «el *beneficium inventarii* non esige alcuna dichiarazione da parte dell'erede» (P. BONFANTE, *Corso...*, p. 487) és mantinguda per la pràctica totalitat de la doctrina. Vegeu P. DOMÍNGUEZ TRISTÁN, «*Constitutio Scimus...*», p. 327.

28. De la importància d'aquesta reforma es fa ressó la *communis opinio*. Vegeu, amb caràcter exemplificador, P. BONFANTE, *Corso...*, p. 487, que el qualifica de vertadera revolució.

29. C. 6,30,22,14.

30. C. 6,30,22,2: «Sed adeat hereditatem vel sese immisceat».

ferit *ab intestato* l'herència, i un termini màxim de seixanta dies per al seu acabament. Una vegada s'hagués redactat l'inventari, en presència d'un *tabularius* i dels creditors, legataris o fideïcomissaris, l'hereu o, si de cas hi manca, un *speciali tabulario*, rubricava la veracitat dels béns consignats i el seu recte procedir.³¹

2) Si, al contrari, es trobava fora del lloc on estaven els béns, s'ampliava aquest període a un any a *morte testatoris*,³² i se'l facultava per realitzar-lo personalment o a través d'*instructos procuratores*.³³

No obstant això, aquesta presumpció de veracitat, que es deriva del conjunt de garanties amb què es du a terme la confecció de l'inventari, pot veure's qüestionada pels creditors, legataris i fideïcomissaris, a qui se'ls concedeix la possibilitat, si tenen dubtes sobre la quantia dels béns hereditaris, de provar-ne l'ocultació, sostracció o desplaçament mitjançant els mitjans legals que consideraren oportuns —«Vel per tormenta forsitam servorum hereditariorum [...], vel per sacramentum illius, si aliae probationes defecerint»—, a fi que, una vegada esbrinada tota la veritat, l'hereu no experimenti lucre o cap dany a causa de l'herència —«Ut, undique veritate exquisita, neque lucrum neque damnum aliquod heres exhuiusmodi sentiat hereditate».³⁴ Aquesta reivindicació es veu únicament limitada durant la redacció de l'inventari; període en què, perquè sigui considerat «pro deliberatione heredibus, els interessats nulla erit licentia» per inquietar l'hereu,³⁵ si bé, «exhoc intertallo creditoribus hereditariis circa temporalem praescriptionem praeiudicio generant».³⁶

Una vegada s'haguessin dut a terme les formalitats prescrites entre l'*inventarium* i la responsabilitat *intra vires hereditatis* es configurava, com apunta Voci,³⁷ una correspondència natural i lògica, el que evitava la confusió del

31. C. 6,30,22,2.

32. La polèmica entorn de la construcció «anni spatium a morte testatoris numerandum damus» ha estat recollida amb claredat per P. DOMÍNGUEZ TRISTÁN: «*Constitutio Scimus...*», p. 326-327.

33. C. 6,30,22,3.

34. C. 6,30,22,10. El text és explícit amb relació al lucre de l'hereu: si aquest és trobat convicte de sostracció, ocultació o desplaçament d'algun bé de l'herència, serà compel·lit a la seva restitució o a aportar el doble del seu valor («Illo videlicet observando, ut, si ex hereditate aliquid heredes surripuerint, vel celaverint, vel amovendum curaverint, postquam fuerint convicti, in duplum hoc restituere vel hereditatis quantitati computare compellantur»).

35. Es pot exceptuar el propietari dels béns que poguessin ser a la massa hereditària, tota vegada que aquest, com apunta R. REGGI, *Ricerche...*, p. 85, «non può essere in alcuna maniera considerato como un creditore». Recull aquesta qüestió, P. DOMÍNGUEZ TRISTÁN, «*Constitutio Scimus...*», p. 329-330.

36. C. 6,30,22,11.

37. P. VOCI, *Diritto ereditario romano...*, p. 685.

patrimoni del difunt amb la de l'hereu i la responsabilitat d'aquest més enllà del cabal relict.³⁸

L'abast d'aquesta institució va oferir, com ja advertís Maynz,³⁹ notables beneficis per a l'hereu. En primer terme, conservava els crèdits que pogués tenir contra el cabal hereditari —«Sin vero et ipse aliquas contra defunctum habebat actiones, non hae confundantur»—, així com les possibles deduccions per les despeses funeràries, per la realització de l'inventari o per causes relatives a l'herència.⁴⁰

En segon lloc, la seva responsabilitat com a administrador dels béns hereditaris es limitava al compliment dels pagaments, que havia de fer en l'ordre en el qual li eren reclamats —«Et eis satisfaciunt, qui primi veniant creditores».⁴¹ Així, una vegada efectuat el pagament, ja fos aquest amb els béns hereditaris o amb el benefici de la seva venda —«vel ex ipsis rebus vel ex earum forsitam venditione»—,⁴² s'extingia tota la responsabilitat de l'hereu: «Sin vero creditores, qui et post emensum patrimonium necdum completi sunt, superveniant, neque ipsum heredem inquietare concedantur, neque eos, qui ab eo comparaverunt res, quarum pretia in legata vel fideicommissa vel alios creditores processerunt».⁴³

No obstant això, la constitució estableix un ordre de preferències emparat per un sistema d'accions amb què salvaguardar els interessos dels creditors.⁴⁴ Així es disposa que, en el supòsit de concurs, els creditors han de respectar la prerrogativa de les dates;⁴⁵ i dins d'aquests, es reconeix la preferència dels creditors hipotecaris sobre els quirògrafs,⁴⁶ i la dels creditors sobre els legataris.⁴⁷

Finalment, l'hereu no solament no perdia els seus béns personals —«et nihil ex sua substantia penitus heredes amittant»—, sinó que conservava a més el dret

38. C. 6,30,22,4 i 12. Vegeu, entre d'altres, P. BONFANTE, *Corso...*, p. 488; P. VOCI, *Diritto ereditario romano...*, p. 688; C. FADDA, *Concetti fondamentali del diritto ereditario romano*, Milà, 1949, p. 415; R. REGGI, *Ricerche...*, p. 89 i s.; H. HANISCH ESPÍNDOLA, «Notas sobre el *beneficium inventarii...*», p. 29.

39. C. MAYNZ, *Curso de derecho romano*, III, Barcelona, 1892, p. 485-486.

40. C. 6,30,22,9.

41. C. 6,30,22,4.

42. C. 6,30,22,4.

43. C. 6,30,22,5. Criteri que reitera en C. 6,30,22,7: «Contra ipsum tamen heredem, secundum quod saepius dictum est, qui quantitatem rerum hereditiarum expendit, nulla actio extendatur»; C. 6,30,22,8: «Sed nec adversus emptores rerum hereditiarum, quas ipse pro solvendis debitis vel legatis vendidit, venire alii concedatur, quum satis anterioribus creditoribus a nobis provisum est, vel ad posteriores creditores, vel ad legatarios pervenientibus, et suum ius persequentibus».

44. Un extens plantejament en H. HANISCH ESPÍNDOLA, «Notas sobre el *beneficium inventarii...*», p. 13-35.

45. C. 6,30,22,9: «Temporum tamen praerogativa Inter. creditores servanda».

46. C. 6,30,22,6.

47. C. 6,30,22,5.

concedit per la *lex falcidia* de disminuir els llegats a fi d'aconseguir un quart de l'herència.⁴⁸

3. DECLIVI DE LA INSTITUCIÓ: *LEX VISIGOTHORUM* 5,6,6 I 7,2,19

La pervivència del dret successori romà en l'ordenament jurídic visigot, plenament constatada pels treballs de Merea,⁴⁹ D'Ors,⁵⁰ Vismara,⁵¹ Samper⁵² o Pérez Benavides,⁵³ no es veu plasmada en la continuïtat de la institució del benefici d'inventari. La raó, al nostre judici, no ha de buscar-se en un intent per reivindicar un fonament jurídic diferent al del dret tardorromà, propi de les tesis germanistes,⁵⁴ ni en l'absència d'una exposició sistemàtica del testament,⁵⁵ sinó en la incerta influència que l'obra justiniana va poder tenir en el *Liber Iudiciorum*.⁵⁶

48. Nov. 1,2,1-2. C. 6,30,22,4 i 11.

49. P. MEREJA, «Sobre a palabra manda», a *Novos estudos de historia do direito*, Barcelona, 1937, p. 109-118; «Sobre o testamento hispánico no seculo VI», *Anuario de Historia del Derecho Español*, 16 (1945), p. 71-111, i en els seus *Estudos de direito visigótico*, Coimbra, 1948; p. 105-119; «Sobre a revogabilidade dos doações por morte», a *Estudos de direito hispánico medieval*, Coimbra, 1952-1953, p. 173-198; *Sobre as origens do executor testamentário*, Lisboa, 1940, i a *Estudos de direito hispánico medieval*, p. 173-212.

50. A. D'ORS, *El Código de Eurico. Edición, Palingenesia, Índices. Estudios Visigodos*. II. Roma-Madrid, 1960.

51. G. VISMARA, *Storia dei patti successori*, Milà, 1937.

52. F. SAMPER POL, «La disposición mortis causa en el derecho romano vulgar», a AHDE, 38, (1968).

53. M. M. PÉREZ BENAVIDES, *El testamento visigótico: Una contribución al estudio del derecho romano vulgar*, Granada, 1975. Dins d'aquesta línia podeu veure el treball d'A. UDINA I ABELLO, *La successió testada a la Catalunya medieval*, Barcelona, 1984, p. 30-31, on ens assenyala la influència del dret romà en la *Lex Visigothorum*, en la *Lex Burgundiorum* o a l'Edicte de Teodoric.

54. Podeu veure-hi una crítica a J. LALINDE ABADÍA, «La sucesión filial en el derecho visigodo», AHDE, 32 (1962), p. 113-129.

55. M. M. PÉREZ BENAVIDES, *El testamento visigótico...*, p. 3 i 77-79; M. E. ORTUÑO PÉREZ, *La institución de heredero en el derecho sucesorio de Cataluña y sus antecedentes romanos*, Madrid, 1999, p. 12-135.

56. Si bé la possible recepció de les fonts jurídiques justinianees en el *Liber Iudiciorum* s'ha negat des de l'obra de F. C. SAVIGNY, *Storia del diritto romano nel medio evo*, Torí, 1854, reed. Roma, 1972, p. 326 i s.; i entre la romanística espanyola per J. DE CHURRUCA, *Las instituciones de Gayo en San Isidoro de Sevilla*, Universidad de Deusto, 1973, p. 135-138, historiadors com A. IGLESIA FERREIRÓS, *La creación del derecho: Una historia del derecho español. Lecciones*, I, 1992, p. 229-230, han mantingut la possibilitat d'una certa influència del *Corpus Iuris*: «I tanmateix, és difícil renunciar a la idea que el dret justiniano hagi pogut tenir alguna influència. No hi ha proves, però Recesvint parla de les lleis d'un poble estranger, d'institucions estrangeres, i les primeres serveixen per a l'ensenyament. Tot fa creure que Recesvint està pensant en l'obra de Justinià».

Suposada aquesta consideració, l'ordenament visigot no és aliè, com ha posat en relleu Martínez Gijón,⁵⁷ a un sistema de garanties que faciliti la distribució i partició dels béns hereditaris. La concreció d'aquest procediment el trobem en el *Liber Iudiciorum*; més en particular, en una llei de Recesvint —*Liber* 5,6,6— i en l'*antiqua* 7,2,19,⁵⁸ on, si bé no s'introdueix directament la institució del benefici d'inventari, sí es permet restringir l'onerositat del cabal hereditari, en facilitar la seva cessió als creditors quan aquest supera l'actiu de l'herència.⁵⁹

L'interès de la llei 5,6,6 rau, al nostre entendre, en el fet que s'hi configura el règim jurídic referent a la responsabilitat dels hereus davant de les possibles càrregues hereditàries.

De la lectura del text es dedueix que els fills o, en el seu defecte, els lliberts o qualsevol altre hereu del defunctus ha d'indemnitzar pel dany o pels deutes d'aquest, sempre que es donin els següents requisits:

En primer lloc, que el deute o el dany es pugui provar. Així, la llei, per a evitar el possible frau als hereus del difunt —«Ne ergo in fraudem heredis de-

57. J. MARTÍNEZ GIJÓN, «La comunidad hereditaria y la partición de la herencia en el derecho medieval español», AHDE, 27-28 (1957-1959), p. 239-241 i 250.

58. No hem trobat cap referència en la *Lex Romana Visigothorum*, ni en la sistematització d'aquesta, duta a terme per M. CONRAT, *Breviarium Alaricianum. Römisches Recht im fränkischen Reich in systematischer Darstellung*, Leipzig, 1903, repr. facs. Aalen, 1963. Així mateix, tampoc no hem trobat una informació complementària en les fórmules visigòtiques recollides en A. CANELLAS LÓPEZ, *Diplomática hispano-visigoda*, Saragossa, 1979.

59. *Lex Visigothorum* 5,6,6, recesvinto: «Qualiter defuncti debitum aut violentiam postmortem possit inquiri. Si viventis cuiuslibet manifesta culpa non apparet, nefas esse non dubitandum est, ut eum quisque postobitum mansisse sibi reum accuset. Ne ergo in fraudem heredis defuncti quicumque posthec talia conetur presumere, huius legis redargui sanctione se noverit, scilicet, ut, si quis quemlibet defunctum violentum sibi aut pervasorem sue rei seu debitorem fuisse adstruxerit eumque quodcumque illicitum dixerit perpetrasset, non aliter eius adsertioni credatur, nisi per quicumque scripturam aut testificationem legitimam id verum esse indubitanter edoceat. Quod si tale aliquid quisque convicerit et, defunctus ille, de quo agitur, filios non relinquens, facultatem suam suis libertis aut quibuscumque personis dinoscitur contulisse, ipsi liberti vel alie persone, iuxta quod possident de rebus defuncti, que defunctus debuit vel commisit, iusistente iudice cogantur exolvere. Nam si filios reliquerit, et ipsi omnem eius possident facultatem, ipsi procul dubio cogendi sunt illa supplere, unde auctor eorum debitor aut presumtor convincitur extitisse. Si certe predictarum causarum obnoxius sic ab hac luce discesserit, ut de suis rebus nihil videatur aliquatenus ordinasse, propinqui eius, vel qui facultatem ipsius adierint aut possederint, petitori de revel cusa, quam repetit, cogendi sunt reddere rationem; ita ut, si ille qui debitor aut presumtiosus dicitur extitisse, nihil rerum suarum moriens dinoscitur reliquisse, ab omni calumnia repetentis eius filii vel propinqui habeantur immunes. Sin autem quodcumque defunctus reliquid, et maius est quod petitur, quam quod relinquisse videtur, si filii eius aut propinqui aut qui eius possident bona, noluerint pro reatu eius vel debito satisfacere, de rebus a defuncto dimissis non morentur petenti facere cessionem». K. ZEUMER, *Lex Visigothorum sive Liber Iudiciorum*, Hannover i Leipzig, 1902, col.l. «Monumenta Germaniae Historica», Legum Sectio I, I: Leges Visigothorum.

functi»— ordena que tota reclamació d'un dany o d'un deute provinent del difunt ha de venir precedida d'una prova escrita o de legítims testimonis que en puguin donar fe, i que sense aquesta «non credatur».

En segon terme, queda clarament establert que únicament es procedirà al pagament si s'han rebut béns per part del «de cuius», i per això «si nihil rerum suarum moriens dinoscitur relinuisse», els fills i els parents «habentur inmunes».

Finalment, si els béns superen la quantia dels deutes, es concedeix als beneficiaris de l'herència la possibilitat de lliurar el cabal relicte als creditors, i així quedar exonerats de tota reclamació.

Així mateix, mereix la nostra atenció la referència a la responsabilitat hereditària continguda en una *antiqua* sobre els lladres i el furts: *Lex Visigothorum* 7,2,19, *antiqua*.⁶⁰ L'interès de la llei rau en què, igual que en el precepte anterior, l'*antiqua* permet al parent que ha rebut béns que procedeixen d'un acte il·lícit, d'un furt, sostreure's a la seva responsabilitat, no només corporal, sinó material, tota i que en l'incís final se li concedeix la possibilitat de lliurar el cabal relicte si el dany és superior a aquest, i així evitar els perjudicis que li pogués ocasionar la cessió dels béns hereditaris.

En síntesi, de l'exegesi dels textos s'adverteix que el *Liber Iudiciorum* no s'inscriu en la línia d'evolució marcada a la constitució *scimus*, sinó a donar una solució intermèdia, fruit, molt probablement, de la pràctica jurídica tardorromana, el que ens porta a subratllar la identitat pròpia de l'ordenament visigot, això és, aquella que permet aïllar, com afirmà D'Ors, els «inveterats perjudicis germanistes»⁶¹ i, al seu torn, condicionar «el zel romanista» que un sector de la doctrina ha pretès remarcar.⁶²

4. LA RESPONSABILITAT PATRIMONIAL EN LES FONTS ALTMEDIEVALS

Durant el període altmedieval s'aprecia, com ja va apuntar Besta,⁶³ una crisi i decadència del sistema successori, on, ja sigui per influència de la pràctica ju-

60. «De hereditate et successoribus furis. Si quis furi murtuo in hereditate aut extextamento aut exsanguinis propinquiate successerit, quia crim cum fure defecit, penam quidem non sustineat, sed damnum satisfactionis exolvat, quod fur, si vixisset, fuerat soluturus. Si autem maius est damnum quam hereditas, faciat cessionem.»

61. A. D'ORS, *El Código de Eurico*, p. 11.

62. P. D. KING, *Derecho y sociedad en el reino visigodo*, Madrid, 1981, p. 226.

63. E. BESTA, *Le successioni nella storia del diritto italiano*, Milà, 1961, p. 16, 27 i 152-154; P. S. LEICHT, «Il testamento romano dell'alto medio-evo su la scorta di documenti inediti bolognesi», *Scripti vari di storia del diritto*, II, 1949, p. 321-324.

rídica dels pobles germànics o pel context sociojurídic, no només decau la idea de la successió universal, sinó també la concepció mateixa de l'*hereditas*, com demostra la mera al·lusió genèrica que se'n fa a les cartes i als furs altmedievals, en el progressiu retrocés de les fórmules testamentàries romanes⁶⁴ o en la decadència de nombroses institucions hereditàries de tradició romanística, entre les quals es troba el *beneficium inventarii*.⁶⁵

Al seu torn, la constatació de l'absència d'un tractament unitari del dret successori en la realitat jurídica altmedieval s'adverteix en les solucions intermèdies donades al règim de responsabilitat pels deutes hereditaris, on es pot passar, com s'adverteix en el dret territorial de Castella,⁶⁶ de Lleó⁶⁷ i de Navar-

64. A. GARCÍA GALLO, «El problema de la sucesión mortis causa en la alta edad media española», a *Anuario de la Academia Matritense del Notariado*, 10 (1959), p. 247-2576; «Del testamento romano al medieval: Las líneas de su evolución en España», *AHDE*, 47 (1977), en especial, p. 426-427: «También se constata cómo, en substancia, este mismo sistema se mantiene en la época visigoda, en tanto que en la alta edad media la situación es muy diferente. En efecto, salvo en Cataluña, las antiguas formas testamentarias establecidas en las leyes desaparecen por completo o sólo excepcionalmente se encuentran, siendo desplazadas y sustituidas en la práctica cotidiana por las donaciones post obitum o reservato usufructo y escrituras de carácter ambiguo»; M. A. BERMEJO CASTRILLO, *Parentesco, matrimonio, propiedad y herencia en la Castilla altomedieval*, 1997, p. 598. En relació amb el dret postclàssic, F. SAMPER POLO, «La disposición mortis causa en el derecho romano vulgar», *AHDE*, 38 (1968), p. 87-227.

65. J. MARTÍNEZ GIJÓN, «La comunidad hereditaria...», p. 250: «La cuestión que nos ocupa no se ha planteado en el derecho anterior a la recepción, al menos desconocemos los textos que a ella se refieren». En idèntic sentit, M. A. BERMEJO CASTRILLO, *Parentesco...*, p. 548 adverteix: «Este lastre viene fundamentalmente definido por las deudas pendientes o contraídas por el causante, cuya satisfacción, así como el pago de los sufragios por su alma y de su mortaja, es exigida en Cuenca antes del inicio de cualquier trámite de división, y que también en el Fuero de Guadalajara convierte en requisito inexcusable».

66. *Libro de los fueros de Castilla* [98], on s'estableix amb claredat que els fills hereus no responen dels deutes del *de cuius* si es presenten les següents circumstàncies: amb relació al deutor, que, després d'haver quedat postrat durant nou dies a conseqüència d'una malaltia, i havent-hi rebut l'auxili de l'Església, mori; i, amb relació a la part deutora, que durant aquell temps no hagués interposat cap demanda: «D'ome que debe deuda a otro et enferma et yase. Esto es por fuero de todo omne que deua deuda a otro e enferma et yase nueue dias alechugado e es amonestado por la yglesia, aqueilos deudores a quien el deue la deuda seyen en la villa en aquel tiempo que yase enfermo, et muere este omne: pueden le los fijos toller le repuesta, pues que non querello asy commo fuero es» (GALO SÁNCHEZ (ed.), Barcelona, 1981).

67. Fur de Zamora [25], on la demanda, si s'interposa una vegada mort el deutor, s'ha de provar mitjançant cinc homes bons. «De omne que hereditat demandar. Omne que hereditat demandar o auer e no la demandar en uida del que la touier e non prindar por ella e non ayuizar, e despues de sua morte non respondan della fillos nen muier, foras a tanto de firmar el que la demanda amb V. omes bons que per focia e per torto la tenaia; e respondale d'ela» (MAJADA NEILA (ed.), Salamanca, 1982).

ra,⁶⁸ d'un sistema en el qual únicament els cohereus eren responsables subsidiaris de les càrregues del causant quan es presentaven determinades circumstàncies, a fórmules on preval el criteri de responsabilitat de la comunitat hereditària, pròpies dels territoris on s'aplicava el *Liber Iudiciorum* —«Et precipio Petro filio meo, ut persolvat omnia mea debita»—,⁶⁹ i dels furs extensos en els quals s'adverteix una incipient recepció de la tradició jurídica romanovisigoda.⁷⁰

No obstant això, aquesta realitat no exclou la possibilitat de trobar en les fonts altmedievales vestigis on es limiti la responsabilitat dels hereus pels deutes o pel compliment de les càrregues hereditàries.

La dificultat per determinar l'abast d'aquesta responsabilitat la trobem en l'absència d'una minuciosa i prolixa regulació sobre els trets distintius d'aquesta, el que determina que puguem observar, tant en els furs i en els texts legislatius, com en els testimonis documentals, una detallada casuística entorn de situacions que, sovint, vénen resoltes de forma poc uniforme.

Partint d'aquestes premisses, i malgrat la confusa regulació continguda en el dret successori altmedieval, al marc estricte del nostre estudi s'estableix, amb caràcter general, el criteri de la responsabilitat il·limitada dels fills entorn de les càrregues hereditàries.⁷¹

68. Furs de la Novenera [147], on els fills no responen per un deute de diners o blat, llevat que aquesta hagi estat garantida mitjançant fiança: «Todo ombre que pase d'este siglo a otro, por clamant ninguno que uenga que dineros o trigo li deuia, si fiança non ha, no'l responderá el fillo por el padre nin la muyller eissament. E qui cailló al padre, caylle al fillo» (G. TILANDER (ed.), Estocolm, 1951).

69. Prenem la referència de J. MARTÍNEZ GIJÓN, «La comunidad hereditaria...», p. 243-244, a qui seguim en aquest apartat.

70. Fur de Conca [10,11]. «Item de particione. Si coniugati filios habuerint, et in uita non fuerint separati, et neuter eorum filios alios habuerit, cum alter obierit, paccatis omnibus debitis de communi, que simul fecerint, et etiam paccata helemosina de portione mortui et pannis funeris, filii, sive heredes diuidant inter se omnia bona mortui tam in mobili, quam in radice. Si filius decerit, parens superstes hereditet bona illius. Si filius prolem habuerit, ea succedat ei, neque pater, neque mater». R. UREÑA I SMENAUD (ed.), *Fuero de Cuenca: Formas primitivas y sistemáticas, texto latino, texto castellano y adaptación del Fuero de Iznatoraf*. Fur de Zorita [195]; Fur de Béjar [239-240]; Fur de Plasència [466]; Fur de Terol [430]; Fur de Sòria [428]: «Qui quier que demandiere a herederos d'otro por debda quel duiesse, los herederos sean tenidos de responder por el debdo, maguer que al muerto non fuesse demandado en su vida, si por testigos o por cartas valederas pudiere seer prouado»; Fuero Real 3,20,60: «Cómo los herederos han de responder por el defuncto: Quinquier que demandare a herederos de otro por deuda que debiese, o por caloña que hobiese fecho el muerto, los herederos sean tenudos de responder por el muerto, mauer que al muerto non fuese demandado en vida»; *Leyes de estilo* [68]: «Del deudo, o la calúmnia que puede ser demandado al heredero»; furs de Biscaia, 13,2.

71. Vegeu els encertats acostaments a aquesta matèria de J. MARTÍNEZ GIJÓN, «La comunidad hereditaria...», p. 249-252, i de M. A. BERMEJO CASTRILLO, *Parentesco...*, p. 249-252.

La manifestació visible d'aquesta tendència es pot apreciar a través d'un copiós mostrari de testimonis, que van des dels furs de la família Conca-Terol, al Fur de Sepúlveda,⁷² al d'Alcalá de Henares⁷³ o al de Guadalajara,⁷⁴ on s'exigeix, com a requisit inexcusable, la prèvia satisfacció dels deutes del causant amb anterioritat a la distribució dels béns hereditaris: «De debito quod post partitionem remanserit».⁷⁵

A aquest criteri no és aliè, com han posat de manifest Cantera i Bermejo, la pràctica jurídica, on, en la majoria de les clàusules o llegats testamentaris, es corrobora com un autèntic principi de dret successori: «Todo esto vendemos por pagar debdas que nuestra aueva domna Sancha Garcia de a Molina, dont nos heredamos».⁷⁶

72. Fur extens de Sepúlveda [64a]: «Otrossí, toda debda que marido con su muger fiziere, si alguno d'ellos muriere, péchenlo por meetad; et si amos murieren, páguenlo aquellos que ovieren de heredar su heredamiento, como dicho es», ed. crítica d'E. SÁEZ, Segòvia, 1953.

73. Fur d'Alcalá de Henares [43]: «Todo ome de Alcalá o de so termino qui aver de padre o de madre e otro vezino de Alcalá le demandare quel deviene alguna cosa e el padre o la madre, aiuente los hermanos daquen serra, e por los dalent serra de fiador, e responda; e si non aiuncare, non responda», GALO SÁNCHEZ (ed.), Madrid, 1919.

74. Fur de Guadalajara: «Todo ome que heredare de omne muerto poco o mucho pague el debdo, et sy no lo quisiere pagar no herede», H. KENISTON (ed.), Nova York, 1965.

75. Fur de Conca [10,11]; [10,15]: «Si post partitionem aliquod debitum remanserit, supersertes cum heredibus soluat illud secundum illam quantitatem quam quilibet de bonis defuncti acceperit. Et quamuis mortuus nichil habeat quod filii heredent, tamen habent respondere pro debito ipsius; uxor vero, sive maritus qui superuixerit, si filios non habuerit, solvat omne debitum quod simul fecerunt, et non aliud». Fur de Terol [324]: «Item de particione. Item mando quod cum parens uiuus obierit paccatis debitis. et pannis. et helemosinis ut dictum est superius. filii siue heredes diuidant omnem suam substantiam tam mobile quam radice. Et quamuis mortuus nichil habeat quod filii heredent, tamen debent pro ipsius debito respondere» (F. AZNAR NAVARRO (ed.), Madrid, Terol, Saragossa, 1905). Fur de Villaescusa de Haro [186]; Fur d'Huete [156-157]; Fur d'Iznatoraf [192]: «E si por ventura despues de la partiçion algunt debdo rremanesçiere, el pariente bivo con los herederos pague cada uno segunt prisiere del pariente muerto. E maguer que el muerto ninguna non aya que hereden los fijos, en pero an de rresponder por su debdo. Mas la muger o el marido al quel mas quisiere, si fijos non ovieren, peche todo el debdo que en uno fizieren el non otro»; Fur de Béjar [245]: «De debdo que finca depues de la partiçion. Si alguna debda fincare por pagar depues de la partiçion el parient que finca la pague con los herederos sgunt la part que tomo cada uno de la buena del difunto»; [246]: «Que respondan los fijos por el debdo del padre muerto maguer non aya nada. Maguer que el defunto non aya que hereden los fijos an aresponder maguer por la debda»; [247]: «De casados qual fincar sobre otro pague la debda. La muger o el marido que fincar sobre el otro, si fijos non ouieren de consouno pague la debda toda que en uno fizieron et non otra cosa». (A. MARTÍN LÁZARO, Madrid, 1925); Fur de Plasència [475].

76. M. CANTERA, «Derecho y sociedad en la Rioja bajomedieval a través de los testamentos (siglos XIII a XV)», *Hispania*, vol. 47, núm. 165 (gener-abril 1987), p. 61-65; M. A. BERMEJO CASTRILLO, *Parentesco...*, p. 550.

Un matís diferent es percep en el dret territorial castellà, on, ja en el *Libro de los fueros de Castilla* i en el Fur Vell de Castella, trobem un tractament que permet, sense introduir el mecanisme de control que suposa el benefici d'inventari, limitar l'abast de la responsabilitat dels fills al cabal hereditari.

Al *Libro de los fueros de Castilla*, si bé s'admet, amb caràcter general, que els hereus han d'assumir les càrregues pels debits adquirits,⁷⁷ pot passar que aquests no siguin responsables subsidiaris dels deutes del causant quan es dóna una reclamació tardana per part dels creditors.⁷⁸

Una visió més solidària davant les càrregues o els deutes pendents ens l'aporta el Fur Vell de Castella. En concret, el procediment ens el concreta el Fur 5,2,3, on se sosté que el fill, o els fills que adverteixin que els deutes hereditaris superen l'actiu heretat, poden sol·licitar la condonació dels debits insatisfets, a condició que declarin, mitjançant pregó públic en el *concejo* i en presència de testimonis, tots ells veïns de la parròquia del difunt, que els deutes són superiors al cabal relicte.⁷⁹

Amb l'aparició dels furs municipals extensos es continua mantenint el deure imposat als hereus de respondre ultra vires hereditatis. Així, en el Fur de Sòria i en el Fuero Real s'imposa aquesta càrrega sempre que apareguin persones o documents que puguin donar fe dels debits.⁸⁰

77. *Libro de los fueros de Castilla* [97]: «Esto es por fuero de todo omne o de muger que se muere e dexa fijos que hereden lo suyo de çinco sueldos arriba et deue el muerto duda manifiesta a otro omne: et aquel omne a quien deue la deuda puede prender a qualquier de los fijos et coger de la deuda, sy fallaren despues en que. Et est fijo que pecha la deuda, due prender a todos sus hermanos quel aiuden a pechar esta deuda del padre et de la madre, asy commo heredan lo suyo».

78. *Libro de los fueros de Castilla* [98]: «Titulo de omne que deue deuda a otro et enferma et yase... nueve dias alechugado e es amonestado por la yglesia, aquellos deudores a quien el deue la deuda sey en a la villa en aquel tiempo que yasen enfermo, et muere est omne: pueden le los fijos toller le respuesta, pues que non querello asy commo fuero es».

79. Fur Vell de Castella: «Mas quando morier el padre, o la madre, si el fijo o los fijos, que fueren vieren que el algo del suo padre es tan poco, que montan mas las dabas, que debe, deven llamar testigos vecinos de aquella parrocha, onde eran vecinos el padre, e la madre, en conceio pregonando deven decir ansi: Nuestro padre, e nuestra madre son finados, e nos tenemos, que lo que nos el deja, que non es tanto, que nos podiesemos pagar las dabdas, e facemos ende a vos testigos; e faciendo esto, non son tenutos a ninguna debda del suo padre, nin de sua madre» (I. JORDÁN DE ASSÓ i M. MANUEL RODRÍGUEZ (ed.), Madrid, 1911, reed. facsímil, Lex Nova, 1975). Així mateix, J. MARTÍNEZ GIJÓN, «La comunidad hereditaria...», p. 250, nota 70; M. A. BERMEJO CASTRILLO, *Parentesco...*, p. 249-252.

80. Fur de Sòria [428]: «Quir quier que demandiere a herederos d'otro por debda quel deuiesse, los herederos sean tenidos de responder por el debdo, maguer que al muerto non fuesse demandado en su vida, si por testigos o por cartas valederas pudiere seer prouado». (G. SÁNCHEZ (ed.), Madrid, 1919). Fuero Real, 3,20,6: «Qui quier que demandare d'otro por debda quel debiese, o por

No obstant el principi general, s'admet la possibilitat, seguint la tradició del dret romà vulgar, que o bé l'hereu respongui fins on assoleixin els béns heretats, sense que sigui necessària l'elaboració d'un inventari —«mes si non lo pudiere provar, los herederos non sean tenidos de facer salva»—,⁸¹ o bé que pugui realitzar una estimació dels béns lliurats, a l'efecte de poder donar compliment als deutes i llegats mitjançant l'oportuna detracció de la porció assignada a cada hereu.⁸²

5. LA RECEPCIÓ DEL *BENEFICIUM INVENTARII* EN LES FONTS BAIXMEDIEVALS

Aquesta concepció de la partició hereditària, present, com hem vist, en gran part de la normativa i de la praxi jurídica altmedieval, comença a declinar quan emergeixen els primers signes d'un renaixement jurídic.

Una aproximació inicial a aquesta realitat la verifiquem en les referències trobades en les *summae* medievals, on es presenten els primers indicis evidents de la recuperació de la institució que abordem.

Ja que aquestes obres tenen per finalitat donar una orientació eminentment pràctica a cada institució, no s'hi pot buscar una metodologia elaborada, com així ho demostra l'absència de notes marginals, de formulacions pròpies o de concordances entre les diferents fonts jurídiques. No obstant l'absència d'una tècnica interpretativa, aquests *libri legales*, en formular regles o principis d'experiència pràctica, ens són de gran vàlua per facilitar la comprensió de l'acceptació i l'adaptació de les *regulae iuris* justinianees a les exigències d'una nova cultura jurídica: la medieval.

calonna quel oviese fecha el muerto, los herederos sean tenidos de responder por el muerto, maguer que al muertot nol fuese demandado en su vida, si por testigos o por cartas valederas pudiere provar lo que demanda» (editat per la Real Academia de la Historia, Madrid, 1836, reed. facsímil, Lex Nova 1990). L'única variant entre ambdós texts es dóna en el Fur de Sòria, on es permet a un dels hereus el pagament total del deute: «Et si el uno de los herederos quisiere rresponder por todos o por qual quisier pueda lo fazer con recabdo que peche por ellos lo que preçiado fuere», incís que es troba absent en el Furo Real.

81. Fur de Sòria [428]; [350]: «Los herederos non sean tenidos de responder por aquel cuyos herederos son en debda ni en fiadura ni en otra cosa ninguna que les sea demandada, desemparrando la buena que heredarien d'el.»; Furo Real, 3,20,6: «Pero si en la buena del muerto non a tanto como es la demanda, los herederos non sean tenidos en lo demas».

82. Fur de Sòria [320]: «Sea apreçiado todo el mueble et la rrayz, et segund la parte que cada uno rreçibiere en mueble o en rrayz, assi pague en las debdas et en las mandas del muerto, porque se pueda todo conplir et salga contienda entre los herederos». Vegeu M. A. BERMEJO CASTRILLO, *Parentesco...*, p. 251-252.

Si fem una l'anàlisi de les fonts, una primera construcció doctrinal la trobem en la *Summa Perusina*,⁸³ en la *Summa Codicis Trecensis*,⁸⁴ en *Lo Codi*⁸⁵ i en el *Brachylogus Iuris Civilis*.⁸⁶

Atès l'oblit prolongat i il·lustratiu, la majoria d'aquestes obres presenten un estudi simplificat i restrictiu de la constitució *scimus*. Un exemple il·lustratiu d'aquesta afirmació el constitueix la rúbrica *De confectioe inventarii* del *Brachylogus*, on s'aprecia un desenvolupament incomplet i fragmentari dels texts romans.

[Titulus XXX] Hoc autem auxilio ita demun scriptus heres utetur, si, antequam hereditatem adeat, inventarium fecerit omnium rerum hereditarium, praesentibus his, quibus relicta debentur, vel procuratoribus eorum; aut, absentibus, aut praesentibus quidem, venire vero vel procuratores mittere nolentibus, adhibitis ex eadem civitate testibus idoneis. qui autem hanc observationem omiserit, ex suo proprio relicta solvere compelletur. Haec quidem totiens locum habent, quotiens sui patrimonii modum testator non expresserit et scriptum heredem Falcidia uti prohibuerit. si quidem scriptus heres extraneus fuerit, Falcidia non utetur; quod si idem heres scriptus hereditatem adire noluerit, supra dictis personis praedicto modo adeundi potestas fiat.

Traducció del text: «Finalment, l'hereu testamentari utilitzarà aquest remei si abans d'adir l'herència fes inventari de tots els béns hereditaris, estant presents aquells a qui se'ls deu el llegat o els seus procuradors; o estant absents o presents no vulguin assistir o enviar procurador. S'hauran de prendre, en aquest cas, testimonis idonis de la ciutat. Qui ometi aquesta observació pot veure's obligat a pagar els deutes del seu peculi. Aquestes coses, certament, tenen lloc

83. F. PATETTA (ed.), «Adnotationes Codicum Domini Justiniani (Summa Perusina)», *Bulletino dell'Istituto di Diritto Romano Vittorio Scialoja*, 12 (1930).

84. H. FITTING (ed.), *Summa Codicis Des Irnerius*, 1894, llib. 6, rúb. 16.

85. H. FITTING (ed.), *Lo Codi in der Lateinischen übersetzung des Ricardus Pisanus*, Halle, 1906, 2a ed., Aalen, 1968. En l'edició llatina, es troba en tres rúbriques: [Llib. 6,61-64] *Quomodo ille qui est in potestate patris potest ire ad hereditatem que pertinet ad eum*; [Llib. 6,65-66] *Quomodo debet fieri inventarium* i en *Ante quos debet fieri inventarium* [Llib. 6,67]. Al seu torn, en l'edició en romanç, J. A. ÀRIAS BONET (ed.), *Lo Codi en castellà* —segons els manuscrits 6416 i 10816 de la Biblioteca Nacional, Madrid, 1984, es troba inserida en cinc rúbriques, a saber: [Llib. 6,65] *Que el pro o el daño de la heredad debe pertenecer a los herederos que toman a la heredad*; [Llib. 6,66] *Que el heredero non es tenuto de pagar la debda de la heredad si el faz inventario, sinon de tanto como val la heredad*; [Llib. 6,67] *En qual guisa debe ome fazer inventario*; [Llib. 6, 68] *Qual ome puede escrevir el inventario*, i a [Llib. 6,69] *Ante quales omes ha de ser fecho el inventario*.

86. E. BÖCKING, *Corpus legum sive Brachylogus iuris civilis*, Berlín, 1829. Reproducció facsimil Goldbach, 2002, *titulus XXX*.

tantes vegades com el testador no expressi la mesura justa del seu patrimoni, i prohibeixi utilitzar la falcídia a l'hereu designat; però si l'hereu instituït és estrany no podrà utilitzar la falcídia, i si l'hereu instituït no vol adir l'herència, dóna-li poder a les persones abans dites per adir de la manera esmentada».

La formulació abreujada del text, si bé no ens aporta una lectura rigorosa de la *lex romana*, sí garanteix la pervivència d'alguns dels criteris sobre els quals se sustenta la institució; en concret, se'ns informa que l'inventari el pot dur a terme l'hereu testamentari quan el *de cuius* no hagi delimitat el seu patrimoni i li hagi prohibit el benefici de l'inventari, que, una vegada realitzat conforme als requisits legals, limita la responsabilitat als béns hereditaris; possibilitat que no se li atorga a l'hereu estrany, qui pot alliberar-se d'una herència onerosa i deixar-la als possibles creditors.

Un segon intent per assolir un regulació sistemàtica i precisa de la institució el trobem en la tasca exegetica duta a terme, en l'àmbit doctrinal, pels glossadors i comentaristes, i des d'un punt de vista de la praxi jurídica, pels primers tractats d'art de notaria i de pràctica procedimental, on, al nostre parer, es consolida i es dóna uniformitat al *beneficium inventarii*.

Davant el pluralisme consuetudinari altmedieval, l'obra dels glossadors representa, en el seu intent per recuperar la terminologia i les categories justinianees, una ruptura formal en l'estudi de la continuïtat històricojurídica de la *lex romana*, la qual cosa permet imprimir una sistematització i uns criteris rigorosos en l'elaboració doctrinal de les fonts jurídiques.⁸⁷

Un exemple d'aquesta evolució del pensament jurídic el trobem en les orientacions dutes a terme per Azón en el seu *Summa super codicem*, llibre VI, rúbrica *De iure deliberandi*, i en la *Lectura super codicem*, on s'evidencia la tasca integradora i sintetitzadora de l'Escola de Bolonya.⁸⁸ Així, en la *forma mentis* del jurista bolonyès, la continuïtat historicojurídica de la institució es planteja sintetitzant les possibles formes d'acceptació de l'herència i, fonamentalment, donant acollida als elements formals i estructurals bàsics del *beneficium inventarii*.

Aquesta interpretació i sistematització duta a terme per Azón té una lògica continuïtat en la *Magna Glossa d'Accursio*,⁸⁹ no només perquè atorga una ordenació aclaridora i unitària dels texts del *Corpus Iuris*, sinó perquè suposa la

87. A. LOMBARDI, *Saggio sul diritto giurisprudenziale*, Milà, 1967, p. 79-199; F. CARPINTEIRO, «En torno al método de los juristas medievales», *AHDE*, 52 (1982), p. 617-647.

88. AZÓN, *Summa super codicem; Lectura super codicem. Corpus Glossatorum Juris Civilis. II-III*. 1966.

89. ACCURSUS, *Codicis Dn. Iustiniani Sacratissimi Principis Imperatoris Augusti, Libri IX. Priors cum lectionum varietatibus diligentius quam in margine appositis postAccursii commentarios, Duareni, Contiug; ac aliorum clarissimorum iurisprudentium maxime Gothofredi, additiones. Tomus*

síntesi de l'estudi i de l'exegesi de la glossa, de la *scientia iuris* medieval, i per això, segons la doctrina, Accursio suposi, com afirmés Calasso, «un punto fermo della elaborazione scientifica»,⁹⁰ no sempre continuada amb encert en èpoques posteriors.⁹¹

Aquestes premisses es posen en evidència en la configuració i l'exposició de la institució objecte d'estudi, on el jurista bolonyès no es limita a projectar amb encert els texts compilats per l'experiència jurídica romana, sinó que, a partir de les pròpies fonts del *Corpus Iuris*, ens ofereix una explicació coherent i ordenada dels elements que conformen i sintetitzen el *beneficium inventarii*.

Malgrat aquest intent per part de la doctrina de dur a terme una reconstrucció de les característiques de la institució, en la praxi jurídica italiana s'adverteix, com han posat de manifest autors com Besta o Niccolai, una «quasi universale ostilità» cap a la seva implantació.⁹² Així, a gran part dels estatuts comunals es manté present, fins i tot fins al segle XVI, el sistema de la comunió familiar, i la consegüent exclusió del *beneficium inventarii*. En concret, als estatuts de Novara, Como, Mandello, Pavia, Pistoia, Valtellina, Aosta o Bergamo, entre d'altres, se n'exclou taxativament l'ús, i s'ordena, en la majoria dels casos, que o bé s'accepti simplement l'herència o que es repudii:

— Estatut de Novara (1279-1289), [284]: «Nullus in adheunda aliqua hereditate sibi delata possit habere beneficium inventarii».

— Estatut de Como (1215): «De cetero nullus possit esse heres cum beneficio inventarii de aliqua sive in aliqua hereditate sibi delata, sed simpliciter sit heres vel simpliciter repudiet hereditatem sibi delatam».

quartus, Venècia, 1598; *Tres libros Codicis. Authenticas que seu Novellas Constitutiones SR. Iustiniani Imp. quam caeterorum Principum Edicta et Extravagantes, Feudorum Consuetudines, ac Longobardum Leges continiens, cum lectionum varietatibus diligentius quam antea in margine apposis post Accursii commentarios, contii scholia, aliorumque iurisprudentium observationes, intellectus singulares et additiones. Tomus quintus*, Venècia, 1598.

90. F. CALASSO, *Medioevo...*, p. 543.

91. A. SOLMI, «Cino da Pistoia guireconsulto», *Bollettino Storico Pistoiese*, núm. XXXIX, fasc. 1, 2, i 3 (1937), p. 10: «Ma con la glossa di Accursio si era esaurita l'attività creatrice della scuola: l'opera stessa di Accursio non era stata, in sostanza che una compilazione, e gli interpreti successivi, gli Accursiani, non facevano che ripetere, salvo de rare eccezioni, le formule scolastiche e le opinioni vulgate».

92. A. PERTILE, *Storia del diritto italiano dalla caduta dell'imperio romano alla codificazione*, Roma, Nàpols i Milà, 1900, p. 137-138; S. SALVIOLI, *Storia del diritto italiano*, Torí, 1921, p. 579: «Ma in qualche luogo dell' Alta Italia (Piemonte, Pavia) anche al sec. XV non si ammis il ben. D'inventario e tanto meno il repudio»; E. BESTA, *Le successioni...*, p. 229 i 654; F. NICCOLAI, *La formazione del diritto successorio negli statuti comunali del territorio lombardo-tosco*, Milà, 1940, p. 57-62.

— Estatut de Mandello (segona meitat del segle XIV): «Nullus de cetero benefici inventarii esse possit heres nec aliquam hereditatem capere».

— Estatut de Pàvia (1393), [3]: «In C. Papie eiusque districtu in futuris heredibus non habeat locum inventarium nec beneficium inventarii et legis scimus C. de iure deliberandi; Quod inventarium et beneficium inventarii de cetero non habeat locum».⁹³

Suposada «la quasi generale ritrosia degli statuti ad ammettere il benefici»,⁹⁴ no n'hi és infreqüent l'admissió, ja sigui amb un caràcter limitat, com en els estatuts d'Intra, Pallanza, Vallintrasca o Albenga, on o bé es concedeix un termini de dos anys per a la seva sol·licitud o s'admet per als menors amb el concurs dels tutors i curadors —«Nulla persona maior annis 25 possit adire hereditatem alicuius cum beneficio inventarii nec se immiscere, et beneficium inventarii sibi non prosit quin teneatur ad onera hereditatis postquam se immiscuerit. Minoris vero et eorum tutores et curatores possint adire cum beneficio inventarii et dictum beneficium eis prosit usque ad etatem an. 25»—, o bé s'accepta la seva plena admissió, com en els estatuts d'Arezzo, Carrara o Lucca, on es reafirma la conveniència d'un inventari general dels béns del difunt, i de la seva validesa encara que aquest no s'hagués realitzat en judici, en presència d'un jutge o, fins i tot, sense la citació dels creditors o legataris.

Únicament, com s'afirma a l'Estatut de Carrara, es perdria per l'ocultació conscient d'algun bé o per la demora en la seva conclusió:

— Estatut d'Arezzo (1327-37): «St. Est quod si conventus a creditore vel interrogatus ad petitionem alicuius in iudicio cuius intersit coram quocumque iudice potestatis vel communis Aretii ut heres alicuius et interrogatus a iudice coram quo convenitur, vel interrogaretur si est heres eius vel vult esse an non, responderit se esse heredem cum beneficio inventarii, teneatur illud inducere infra quinque dies, si factum est; si vero factum non est, teneatur illud facere et introducere infra decem dies a die responsionis numerandus, ad penam decem librarum in qua condempnetur per potestatem, et nihilominus procedatur contra eum tamquam contra heredem et per heredi teneatur sine aliquo beneficio inventari».

93. A. PERTILE, *Storia del diritto italiano...*, p. 137; F. NICCOLAI, *La formazione del diritto successorio...*, p. 60-62. Idèntic criteri a l'Estatut de Pistoia: «Quecumque persona civ. p. et districtu adierit aliquam hereditatem vel se immiscuerit hereditati alicuius persone defuncte, sive fecerit inventarium sive non de bonis hereditariis, possit conveniri a creditoribus tamquam heres, non obstante quod fecerit inventarium excuius confetione nullum sibi benefitium prebeat numerandus, ad penam decem librarum in qua condempnetur per potestatem, et nihilominus procedatur contra eum tamquam contra heredem et per herede teneatur sine aliquo beneficio inventari».

94. F. NICCOLAI, *La formazione del diritto successorio...*, p. 59.

— Estatut de Carrara (1574): «Quod inventarium vires habere omnino decernimus, non obstante quod non fuerit factum in iudicio, vel coram iudice, seu quod creditores vel legatarii non fuerint nominatim citati. Quos inventarium non solum inchoari, sed consumari mandamus infra triginta dies adhibitae hereditatis proxime numerandos, quod etiam fieri posse volumus per procuratorem idoneum et speciale mandatum habentem. Si autem heres rem aliquam scienter in inventario ponere ommiserit, vel non positam in inventario acceperit, vel infra predictum tempus non perfecerit, teneatur in quolibet dictorum casum in solidum, et legis ac inventarii beneficium amittat».⁹⁵

Fins i tot sense negar que la revitalització d'aquesta institució s'ha de buscar en el desig dels glossadors i comentaristes, no es pot afirmar que aquesta sigui una mera construcció teoriconormativa, al marge de la realitat jurídica de l'època, com ho demostra la seva implantació en la majoria dels cossos jurídics baixmedievals, o en la realitat mateixa dels actes dispositius d'última voluntat.

Amb relació a la seva implantació normativa, un bon exemple el tenim dins de l'àmbit peninsular, on es pot observar la recuperació definitiva de l'antiga institució del benefici d'inventari, no només com una construcció normativa o teòrica, sinó amb ple arrelam en l'àmbit de la praxi jurídica, que la diferencia de l'àmbit estatutari italià.

Així, no és estrany veure, dins del període històric que ens ocupa, una regulació que, prenent com a base normativa la constitució *scimus*, elabora, encara que amb desigual solidesa i amplitud, els principis rectors de la institució. Vegeu, en aquest sentit, Partides 6,6,5-10; 6,9,3; Costums de Tortosa 6,6; Constitucions de Catalunya, rúbrica *Inventari faedor per lo hereu*; Furs de València 6,7 o les Observances d'Aragó, rúbrica *De Testamentis* 12.

6. EL *BENEFICUM INVENTARII* EN EL MARC DE LA CULTURA JURÍDICA CATALANA

Amb la denominada doctrina del *mos italicus* tardà es pot observar que, si bé des d'un punt de vista material s'abandona l'estudi exegètic de les fonts jurídiques romanes, des d'un aspecte formal, aquestes no solament serveixen per ratificar les construccions doctrinals, sinó que es prenen com a punt de partida per crear un sistema *iuris* on els *iura propria* només poden ser interpretables amb l'auxili del *ius commune*.

95. F. NICCOLAI, *La formazione del diritto successorio...*, p. 61-62.

El reconeixement que la doctrina fa del marc evolutiu de la tradició jurídica romana el trobem en l'estudi que aquesta realitza de les rúbriques *De haerede beneficiato*,⁹⁶ *De confectione inventarii*⁹⁷ o *De inventario*,⁹⁸ on les fonts del *Corpus Iuris Civilis*, si bé no adquireixen ja el caràcter d'una *relectio*, assoleixen el valor de substrat jurídic comú de les diverses legislacions,⁹⁹ el que permet que els seus principis siguin assumits i aplicats en l'àmbit judicial.¹⁰⁰

Aquest caràcter erudit, que confereix el coneixement i l'estudi de l'autoritat dels texts legals romans i de la denominada *communis opinio*, entronca amb l'anàlisi exhaustiva de la institució del benefici d'inventari en l'àmbit de la lletatura jurídica catalana.

En efecte, la doctrina ofereix, des del reconeixement que la institució té en l'àmbit de la praxi jurídica —«tam usu frequens sit»¹⁰¹— una adequada argu-

96. N. BAS I GALCERÁN, *Theatrum jurisprudentiae forensis Valentinae, romanorum iuri mirifici accomodatae*, València, 1690, pars 1, cap. 29, *D'haerede beneficiato, haereditarum rerum rationem reddente*.

97. Diego ESPINO DE CÁCERES, *Speculum testamentorum sive Thesaurus universae iuris prudentiae*, Salamanca, 1587, glossa 35; R. P. BATTISTA FRAGOSO, *Baptistae Bragosi, Societatis Iesu... Regiminis christianae reipublicae... Tomus tertius...*, Lió, 1652, disposició 8, cap. 18, *De inventario conficiendo*.

98. Jaume CÀNCER, *Variarum resolutionum iuris Caesarei, Pontificii et Municipalis Principatus Cataloniae*, Lió, 1558; Josep COMES, *Viridarium artis notariatus, sive tabellionum viretum exordiferis doctorum, et huiusce artis authorum floribus quibusque aptioribus compactum, sacraeque Romanae Rotae, utriusque Senatus affluentibus aquis perutiliter faecundatum...*, Girona, 1704, *Tomus Primus, De inventario*, cap. 9; Pedro J. PERERA Y BLASCO, *Compendium theoricae, seu Rudimenta artis notariae, exquamplurimis ejusdem artis auctoribus compilata... cum regiarum ordinationum ad Artem Notariae pertinentium insertione, atque in hac impressione nonnullarum aliarum additione*, Figueres, 1772, *De inventario*, llib. 3, cap. 3, tít. 6; Vicente GIBERT, *Theorica artis notariae*, Barcelona?, 1772, *pars secunda, De inventario*, tít. 9; Antonio AYERVE DE AYORA, *Tractatus de partitionibus bonorum communium intermaritum, et uxorem et filios ac haeredes de eorum*, Valladolid, 1623, *prima pars*, cap. 2, *De inventario, et eius forma, et effectus*; cap. 3, *De rebus positus in inventario, et aliis, quae ad partitionem trahuntur*.

99. F. de ARVIZU, «Ilusiones y realidades de la historia del derecho europeo», *Glossae: Revista de Historia del Derecho Europeo*, 7 (1995), p. 166.

100. A. PÉREZ MARTÍN i J. M. SCHOLZ, *Legislación y jurisprudencia en la España del Antiguo Régimen*, València, 1978; J. A. OBARRIO MORENO, *Estudios de tradición romanística: El proceso en el derecho foral valenciano*, València, 2002.

101. Jaume CÀNCER, *Variarum resolutionum*, pars 3, cap. 2, proemio: *Cum inventarii confectio tam usu frequens sit, et tot tantasque pariat utilitates, quantas quisque, vel rerum parum expers, novit, operae pretium facturus, visus sum, si de eo, quaestiones aliquas non minus utiles, quam quotidianas, quae commentatione aliqua indigerent, in medium proferrem*. Criteri que trobem entre la doctrina valenciana; en concret, Cristóbal CRESPI DE VALDAURA a *Observationes illustratae decisionibus Sacri Supremi Regii Aragonum Consilii*, Lió, 1730, *pars prima*, observació 39, núm. 21-23 reconeix com, a la pràctica, el benefici de separació cedia davant del benefici d'inventari, ja

mentació a les qüestions i elements concurrents, i únicament, a partir d'aquests, es facilita la construcció teòrica del *beneficium inventarii*, així com del grau d'assimilació de la constitució *scimus* en la realitat foral.

D'acord amb aquestes premisses, la *communis opinio* formula una explicació coherent a la varietat d'aspectes i manifestacions que ofereix la institució en l'àmbit jurídic, la qual cosa desemboca, en última instància, en una reconstrucció històrica i textual dels elements vertebradors d'aquesta. Vegem els criteris interpretatius amb què s'aborda l'estudi de cada un, a saber: «*Quid sit inventarium, quae personae inventarium facere teneantur, quae personae sint citandae, ut videant conficere inventarium, a quo tempore debeat inventarium inchoari, et intra quod tempus finiri, quae res sint describenda in inventario, quae forma fieri debeat, quae utilitates resultant exconfectione inventarii o quae poenae contra haeredem qui non conficientem inventarium*».

Amb relació a la pregunta *Quid sit inventarium*, la doctrina, seguint l'autoritat textual del *Corpus Iuris*, defineix l'*inventarium* o el *repertorium*,¹⁰² com la descripció de tots els béns¹⁰³ duta a terme públicament pel tutor, guaridor o hereu, conforme a les solemnitats prescrites pel dret.¹⁰⁴

Si bé en virtut d'aquesta definició, comuna entre la doctrina coetània, la literatura castellana va considerar que l'hereu, en mantenir la seva posició separada de l'herència, duia a terme una quasi acceptació, la qual li atorgava una naturalesa anàloga a l'herència jacent —«et enim inventarium praeservat, ne commixtio fiat, et ipsa haereditas adhuc habetur pro iacente, tamquam si non fuisset adita»—,¹⁰⁵ no hem trobat, en la jurisprudència catalana, cap reflexió sobre la na-

que aquest era considerat el remei més eficaç per evitar la confusió hereditària. En el Regne de València el seu ús és general en la majoria dels testament i clàusules testamentàries, com es recull en les clàusules de l'últim testament de Germán Sarquela, datat a València el 20 de maig de 1619, ms. 306/21 Biblioteca Valenciana: *Ab benefici empero de inventari protestant...*

102. Josep COMES, *Viridarium artis notariatus*, rúb. *De inventario*, cap. 9, núm. 12: «Dicitur autem inventarium ab inventione, quia omnia inventa debent poni in inventario..., eadem scilicet ratione, quod in eo omnia bona pupilli, vel adulti reperta, et inventa continentur, et describantur, ut facilius identitas comprobetur; et sic inventarium et repertorium idem significat».

103. Pedro J. PERERA Y BLASCO, *Compendium theoricarum, De inventario*, llib. 3, cap. 2, tít. 6, f. 214: «Etymologia inventarii est, quod dicitur ab inventione, nam omnia inventa debent poni in inventario».

104. Josep COMES, *Viridarium artis notariatus*, rúb. *De inventario*, cap. 9, núm. 3: «Est bonorum omnium publice facta descriptio a tutores, vel curatore, vel haerede confectum solemnitate iuris debita concurrente»; Vicente GIBERT, *Theorica artis notariae, De inventario*, cap. 11, f. 281: «Inventarium est: Bonorum omnium publice facta descriptio, a tutore, curatore, vel haerede confecta, solemnitate Juris debita concurrente»; en idèntics termes, Pedro J. PERERA Y BLASCO, *Compendium theoricarum, De inventario*, llib. 3, cap. 2, tít. 6, f. 212.

105. Francisco SALGADO DE SOMOZA, *Labyrinthus creditorum*, llib. 1, cap. 9, núm. 26.

turalesa de la institució. Per contra, se subratlla, des del pla teòric i jurídic, la varietat formal a què es pot reduir l'inventari. Així, Càncer afirma que es pot parlar de dos tipus diferents d'inventaris. En primer terme, si intervé un magistrat públic es parla «d'inventarium solemne, et cum publica autoritate factum»; si, al contrari, aquest es troba absent, es tracta d'un inventari «simplex et privatum».¹⁰⁶

Major rellevància jurídica adquireix, per a la doctrina iuscomunitaria, determinar «quae personae teneantur facere inventarium»¹⁰⁷ i si pot prohibir el testador l'acceptació de l'herència amb el benefici de l'inventari.

Amb relació a les persones que podien dur a terme l'inventari, la jurisprudència assenyala, en primer lloc, l'hereu, qui, com sosté Comes, pot veure's obligat a dur a terme l'inventari quan se li sol·licita que torni l'herència a un tercer o quan desitja obtenir els beneficis que aquest atorga.¹⁰⁸ En segon lloc estan el guaridor —«quando est generalis ad negotia, vel quando datur bonis minoris, absentis, seu indefensis, aut ventri»—¹⁰⁹ i el tutor, ja sigui aquest *testamentarius*,

106. Jaume CÀNCER, *Variarum resolutionum, pars 3*, cap. 2, núm. 2-3. Dins de la doctrina castellana trobem autors com Battista FRAGOSO, *Baptistae Bragosi, Societatis Iesu... Regiminis christianae reipublicae... Tomus tertius...*, Lió, 1652, cap. 18, núm. 582, que duen a terme una descripció més àmplia i precisa: «Inventarium est duplex, alterum solemne, et cum publica autoritate factum: alterum simplex, et privatum utrumque plenum, aut non plenum dici potest. [...] Publicum dicitur seu solemne Inventarium, quod fit interveniente persona publica; hoc est Magistratu. [...] Privati Inventarii facit causam descriptio, et veluti index rerum memoriae causae. Plenum Inventarium illud est, in quo omnia, et singula, quae sunt scribenda, numerantur cum suis qualitatibus, et numeris, et cum certitudine. Repertorium non plenum, illud est, quod summarie, et de plano, et veluti capitatum, cursimque ac raptim conficitur, aut in quo omittitur descriptio plena describendorum».

107. Amb caràcter general, Jaume CÀNCER, *Variarum resolutionum, pars 3*, cap. 2, núm. 1: «Inventarium conficere debent omnes, qui rationem reddere tenentur».

108. Josep COMES, *Viridarium artis notariatus, rúb. De inventario*, cap. 9, núm. 8-10: «Sequitur, vel haerede confectum: Nam haeres aliquando cogitur inventarium facere, videlicet in duobus casibus. Primus est quando haeres rogatus est ut haereditatem alteri restituat, [...] ubi idem esse tradit in usufructuario universalis, ut ad instantiam proprietarii inventarium conficere cogatur. [...] Secundus est quando vult beneficia consequi inventarium conficientibus elargita, quibus non fruetur, si inventarium non conficeret»; Vicente GIBERT, *Theorica artis notariae, De inventario*, cap. 11, f. 281: «Nam heres cogitur conficere in duobus casus; nempe, quando rogatus est hereditatem alteri restituere; et quando vult gaudere beneficiis concessis inventarium conficientibus».

109. Tomás MIERES, *Apparatus superconstitutionibus curiarum generalium Cathaloniae*, Barcelona, 1621, coll. 6, *De iure Dotium*, núm. 78, es pregunta si també és extensible aquesta obligació al guaridor ad litem, al que conclou que en principi no, perquè no ho exigeix la tradició legal catalana; però, si aquest rebés algun bé, sí l'hauria de dur a terme: «Set quid de curatore ad litem? Sed de iure si aliquid ad eum perveniant, debet conficere».

sive legitimus o *sive datibus*,¹¹⁰ tret que no es trobi lliurat tot el bé o, en el cas del tutor, que aquest es trobi exonerat prèviament pel *de cuius*,¹¹¹ en el supòsit del qual «inventarium facere non tenetur».¹¹²

Així mateix, i en virtut de la constitució Hac Nostra,¹¹³ la vídua «tenetur facere inventarium de bonis mariti, pro conservatione jurium dotalium, et pro fruitione tenutae».¹¹⁴

Idèntica responsabilitat tenen, com sosté Mieres, els executors testamentaris, ja que aquests, en equipar-se als guaridors, «debeat facere inventarium».¹¹⁵

110. Josep COMES, *Viridarium artis notariatus*, rúb. *De inventario*, cap. 9, núm. 6 i 13-15; Vicente GIBERT, *Theorica artis notariae*, *De inventario*, cap. 11, f. 281-282.

111. El que no implicava que pogués veure's exonerat de donar complet compte de la seva administració o del seu comportament dolós. Vegeu Vicente GIBERT, *Theorica artis notariae*, *De inventario*, cap. 11, f. 282: «Sed testator ei remittere potest inventarii confectionem: tamen per illam remissionem non liberatur a reddenda ratione eorum, quae ad suas manus pervenerunt, vel quae dolo desiit possidere, licet expresse eum liberet, quia talis liberatio non remittit dolum, sed negligentiam, etiamsi testator expresserit, ne dolo teneatur; quia praebet ansam delinquendi». No obstant això, com assenyala Jaume CÀNCER, *Variarum resolutionum*, *pars* 1, cap. 9, núm. 93: «Quod si iudex videat damnum imminere pupillo, exnon confectione inventarii, potest cogere tutorem ad faciendum dictum inventarium, non obstante remissione testatoris».

112. Josep COMES, *Viridarium artis notariatus*, rúb. *De inventario*, cap. 9, núm. 14-15.

113. *Constitucions y altres drets de Cathalunya compilats en virtut del capitol de Cort LXXXII de les Corts... del rei don Philip IV... celebradas en la ciutat de Barcelona MDCCII*, Barcelona, 1704: Pedro III en les Corts celebrades a Perpinyà el 1351: «Hac constitutione nostra perpetuo valitura sancimus, quod uxor mortuo viro consentim postmortem eiusdem censeatur omnia bona viri sui possidere, et intra annum luctus de bonis ipsius in omnibus sua vitae necessariis provideatur; post annum vero fructus ipsorum bonorum suos faciat, donec... in dote, et sponsalitiis suis fuerit integre satisfactum: exceptis tamen uxoribus, quibus per suos viros certa loca, aut redditus, aut alia bona, unde annus redditus vel proventus pervenire possent pro securitate suae dotis, et sponsalitiis fuerint assignato, quo casu ipsa dumtaxat loca, et redditus, et bona possidere censeatur, et superhis provisionem suam habeas, et fructus suos faciat eorundem. Adiecto, quod uxor in primo casu, videlicet quo omnia bona viri sui possidere censeatur, inventarium infra mensem postquam viri sui mortem sciverit computandum, incipere, et infra alium squentem complere omnimode teneatur, alias provisione anni luctus, et commodo faciendi fructus suos ipso facto».

114. Tomás MIERES, *Apparatus superconstitutionibus curiarum*, *coll.* 6, *De iure Dotium*, núm. 235-244; Joan P. FONTANELLA, *Tractatus de pactis nuptialibus, sive capitulis matrimonialibus*, I-II, Ginebra, 1684, clàus. 7, gl. 3, *pars* 1, núm. 57-70; Jaume CÀNCER, *Variarum resolutionum*, *pars* 1, cap. 9, núm. 26; Josep COMES, *Viridarium artis notariatus*, rúb. *De inventario*, cap. 9, núm. 14-15; Vicente GIBERT, *Theorica artis notariae*, *De inventario*, cap. 11, f. 282; Pedro J. PERERA Y BLASCO, *Compendium theoricae*, *De inventario*, llib. 3, cap. 2, tít. 6, f. 214.

115. Tomás MIERES, *Apparatus superconstitutionibus curiarum generalium Cathaloniae*, Barcelona, 1621, *coll.* 6, *De iure Dotium*, núm. 27.

Amb caràcter general, s'estén aquest deure, com ja exposà Durante en el seu *Speculum*,¹¹⁶ a tots aquells que puguin dur a terme l'administració de determinats béns.¹¹⁷

Dins de l'àmbit eclesiàstic, Gibert esmenta el *praelatus ecclesiae*, que, com a procurador i administrador dels béns eclesiàstics, ha de fer inventari d'aquests, «et specialiter de mobilibus».

Major dificultat comporta determinar si el pare pot dur a terme un inventari dels béns dels fills, si l'ha de realitzar el donatari universal o, fins i tot, l'usufructuari, el fisc, l'Església, el fideïcomissari universal o un procurador.

En relació amb el primer supòsit, se sosté, amb caràcter general, que el pare, encara que detingui l'usdefruit dels béns del fill, i per tant la seva administració, no té l'obligació de realitzar-ne un inventari, excepte que el jutge, davant del temor que els pugui alienar o administrar malament, li obligui a confeccionar-ne un.¹¹⁸

Així mateix, en tant que el donatari universal no té la naturalesa d'un successor universal del donant, encara que no dugui a terme l'inventari, no respon *ultra vires hereditatis*.¹¹⁹ No obstant això, com afirma Fontanella, si, amb posterioritat a la donació, el donant l'institueix hereu i aquest accepta, es veurà obligat, si no vol respondre *in solidum*, a confeccionar l'inventari.¹²⁰

Sobre els últims tres supòsits, la jurisprudència és explícita en remarcar que les penes en què es pot incórrer per la no confecció de l'inventari no hi són aplicables, com així ratifiquen nombroses sentències de la Reial Audiència.¹²¹

116. Guilielmus DURANDUS, *Speculum Iudiciale*, I, Basilea, 1574 (2a ed. Aalen, 1975), llib. 2, pars 2, rúb. *De instrumentorum editione*, núm. 12: «Sunt etiam orphanotropi, seu hospitalarii, quasi tutores pupillorum, seu curatores adutorum, unde et ipsi faciunt, quasi inventarium de bonis illorum».

117. Vicente GIBERT, *Theorica artis notariae, De inventario*, cap. 11, f. 282: «Omnes, qui administrationem habent».

118. Jaume CÀNCER, *Variarum resolutionum, pars 1*, cap. 7, núm. 95: «Quod pater qui non tenetur filio reddere rationem administrationis bonorum filii, in quibus habet usufructum, cum sit impunita patris administratio, quoad administrationem, licet non quantum ad alienationem..., maxime si iudici constet aliquem subesse timorem alienationis, et dissipationis»; Juan P. FONTANELLA, *Tractatus de pactis nuptialibus*, clàus. 4, gl. 7, pars 3, núm. 19.

119. Jaume CÀNCER, *Variarum resolutionum, pars 1*, cap. 7, núm. 128.

120. Joan P. FONTANELLA, *Tractatus de pactis nuptialibus*, clàus. 4, glossa 5, pars 3, núm. 56.

121. Jaume CÀNCER, *Variarum resolutionum, pars 1*, cap. 7, núm. 75: «Respectu tamen fideicommissarii universalis non tenetur ultra vires haereditarias»; 80-81: «Ab istis poenis, quas incurunt non facientes inventarium, liberantur executores universales, qui vicem haeredum obtinent, Monasterium, Ecclesia, et Fiscus... idem tradit de usufructuario omnium bonorum».

Amb relació a la qüestió de «si testador possit prohibere additionem haereditatis, cum benefici inventarii», Càncer assenyala que si bé un sector de la doctrina ho descarta per entendre que aquesta prohibició és injusta, el sentir majoritari accepta que «testatorem posse prohibere suo haeredi, confectionem inventarii, et eius beneficium», així com que, al seu torn, se'n pugui pactar la realització.¹²²

En segon terme, la doctrina, en sostenir que «inventarium legitime debet fieri»¹²³ consolida un dels aspectes a què la literatura del *ius commune* havia donat un tractament preferent: la confecció de l'inventari. En efecte, per a la mentalitat dels juristes inserits en la tradició del *ius commune* la sistematització donada en els texts del *Corpus Iuris* no podia incloure l'amplitud de problemes que la pròpia institució suscitava en l'esfera jurídica i patrimonial dels segles XIII al XVII, el que va propiciar l'adequació dels texts del *Corpus* a l'àmbit de la realitat judicial: «Quam servamus in Regno, non ut legem; sed ut rationem naturalem scriptam».¹²⁴

Tenint en compte la finalitat d'aquesta investigació, i atesa l'atenció mostrada per l'àmplia doctrina a aquest període cronològic, procedim a fer una exposició de conjunt d'un tractament doctrinal no sempre uniforme, i en el qual s'acumulen tant fórmules d'argumentació reiteratives com plantejaments digressius. Sobre aquesta base, donarem unes pautes sumàries de cada un d'aquests requisits.

En l'àmbit estricte de la pràctica forense, la literatura jurídica al·ludeix, en primer terme, «a quo tempore incipiat obligatio conficiendi inventarium» perquè aquest «recte facere». Sobre la base textual de la constitució *scimus*,¹²⁵ la jurisprudència n'aporta no només una ajustada valoració, sinó diversos processos argumentatius entorn de la problemàtica que en suscita el còmput o la perfecció.

122. Jaume CÀNCER, *Variarum resolutionum, pars 3*, cap. 2, núm. 235-238. Amb relació a aquest últim supòsit explicita que, en el cas de no dur-se a terme, es presumeix una actuació dolosa per part de l'hereu, qui únicament pot exonerar-se'n mitjançant un jurament in litem: «Illud in materia non omittam, qui scit se ex pacto, aut alias teneri ad conficiendum inventarium, esse in dolo, saltem praesumpto, si illud non fecit, ut per Socinus, ubi dicit, in dolo praesumpto esse, quicumque non facit id, ad quod scit se teneri. [...] Qui dolus praesumptus sufficiens est ad iurandum contra eum in litem».

123. Vegeu, en aquest sentit, l'afirmació del jurista valencià Nicolau BAS I GALCERÁN, *Theatrum jurisprudentiae forensis Valentinae, romanorum iuri mirifici accomodatae*, València, 1690, *pars 1*, cap. 29, núm. 6, per a qui no pertoca fer una distinció entre la confecció de l'inventari o la confecció errònia d'aquest: «Inventarium legitimi debet fieri, ut recte, paria enim sunt inventarium non facere, aut non recte facere, vel nulliter facere».

124. Juan J. LEÓN, *Decisiones sacrae Regiae audientiae Valentiae*, Madrid, 1610, llib. 1, decisió 107, núm. 20.

Amb relació a la primera qüestió, «a quo tempore debet inventarium inchoari», la doctrina majoritàriament es fa ressò del plantejament de Bàtolo,¹²⁶ i reconeix que el termini dels trenta dies s'ha d'iniciar, no en virtut del dia que va ser instituït hereu, sinó des que aquest va dur a terme l'addició de l'herència: «inchoandum esse intra triginta dies: et hunc terminum non esse considerandum a die, quo haeres est institutus, sed ab adita haereditate incipere currere». Criteri que únicament es veu alterat quan l'hereu «malitiose distulerit adire», en el supòsit del qual «a die mortis testatoris incipit terminus currere».¹²⁷

No obstant aquest criteri general, i l'afirmació que, en ser aquest un termini precís i comú a tots,¹²⁸ no pot veure's alterat per cap jutge,¹²⁹ la pràctica jurídica limita l'afirmació «extra tempus factum nullius momenti est», ja sigui perquè es permet la prorroga per part del monarca¹³⁰ o perquè la incoació posterior

125. Aquest criteri apareix clarament en *Constitució atorgada per Philip Princep y Locíment General de Carles, en la I Cort de Montso de 1547*, cap. LV, rúb. *Inventari faedor per l'hereu*, llib. 6, tít. 8, f. 259: «Y dins lo temps de dret comu statuit, fer inventari». Dins de la doctrina és unànime el reconeixement dels terminis marcats per la tradició textual romana. Vegeu Josep COMES, *Viridarium artis notariatus*, rub. *De inventario*, cap. 9, núm.19-22.

126. Bartolus DE SAXOFERRATO, *Commentaria, si autem hoc aliquis*, núm. 3: «Glossa dicat veritas est quod istud currit a die adite hereditatis». Plantejament que, com l'autor mateix reconeix, pren de la Magna Glossa de Acursio.

127. Jaume CÀNCER, *Variarum resolutionum, pars 3*, cap. 2, núm. 15; Josep COMES, *Viridarium artis notariatus*, rúb. *De inventario*, cap. 9, núm. 22: «Quod siquidem tempus conficiendi inventarium currit secundum magis communem opinionem a die aditae haereditatis, [...] et ita Regius Senatus noster».

128. Jaume CÀNCER, *Variarum resolutionum, pars 3*, cap. 2, núm. 16-17, una excepció amb relació als tutors, els quals han de fer l'inventari com més aviat millor, si no volen ser remoguts del càrrec, i que recaigui la nota d'infàmia: «Tutor autem tenetur facere inventarium statim, ita ut ante eius confectionem administrare nequeat, alias ut suspectus removeretur, et infamia notatur». En pàgines posteriors, núm. 240, puntualitza aquest extrem en assenyalar que, amb anterioritat a l'administració dels béns del pupil, han de dur a terme l'inventari i la promesa d'una recta administració: «Certum est, tutorem, antequam possit administrare, teneri conficere inventarium, et praestrare iuramentum de recte administrando».

129. Josep COMES, *Viridarium artis notariatus*, rúb. *De inventario*, cap. 9, núm. 21: «Vel minui tempus a Iudice non poterit». Idèntic criteri trobem en la doctrina castellana, Battista FRAGOSO, *Regimimis christianae reipublicae*, cap. 18, núm. 586: «Quod tempus ad perficiendum, ita datum est pro forma, ut nequeat a Iudice alterari, nec minui, nec augeri»; Diego ESPINO DE CÀCERES, *Speculum testamentorum*, glossa 35, núm. 28: «Tempus ad perficiendum inventarium adeo est praecisum, ut neque a iudice augeri, nec minui possit... est commune omnibus, quod etiam minoribus currit».

130. Criteri que trobem en la doctrina valenciana, Nicolau BAS I GALCERÁN, *Theatrum jurisprudentiae, pars 1*, cap. 29, núm. 10: «Neque tempus supradictum a iudice aliquo prorrogari potest, sed solum a Rege».

als trenta dies no invalida el procediment si aquest es perfecciona durant els seixanta dies posteriors.¹³¹

Davant aquestes excepcions generals, la doctrina es planteja si la interposició d'un recurs judicial o d'un protest notarial paralitza el termini prescrit pel dret.

Amb relació a la primera qüestió, es considera que termini s'inicia quan s'ha interposat un procediment judicial per part de posseïdor dels béns que impedeix el seu inventari,¹³² però no així quan l'hereu, en acceptar l'herència,¹³³ protesta formalment a fi que el termini per a la confecció de l'inventari no s'iniciï. En aquest supòsit, la doctrina entén que aquesta clàusula, qualificada de «notariorum stylo», té com a única finalitat la prolongació abusiva de l'inventari, pel qual «praedictam protestationem nihil operari posse adversus praedictas legis, et fori dispositiones, et consequente haeredem praedicta protestatione non iuvari, si extra tempus a iure, et forum praefixum inventarium conficiat».¹³⁴

Al seu torn, amb relació als requisits formals, s'introdueixen qüestions com «quae personae sint citandae, et quomodo», o quins aspectes s'han de considerar substancials per a la seva validesa.

131. Jaume CÀNCER, *Variarum resolutionum, pars 3*, cap. 2, núm. 18-20; Josep COMES, *Viduarium artis notariatus*, rúb. *De inventario*, cap. 9, núm. 21: «Et quamvis si intra priores triginta dies non inchoetur, finiatur tamen intra reliquum temporis, non ideo vitietur, neque privantur beneficio inventarii»; Joan P. FONTANELLA, *Tractatus de pactis nuptialibus*, clàus. 4, glossa 3, *pars 1*, núm. 66; Diego ESPINO DE CACERES, *Speculum testamentorum*, glossa 35, núm. 27: «Quod si inventarium intra triginta dies non inchoetur non viciatur, si infra relinquam tempus perficiatur, quia cum hoc sit de solennitate legis, eius omissio non viciat dispositionem».

132. Jaume CÀNCER, *Variarum resolutionum, pars 3*, cap. 2, núm. 21-30: «Istud tempus tam viduae, quam haeredi, non currere, nisi a tempore quo ipsi potuerunt facere dictum inventarium: nam si forte vidua non possideret bona viri, ut quia tempore mortis reperta fuisset extra viri domum, et cum ingredi vellet domum, ad faciendum inventarium, non permetteretur ab haerede. Et similiter si haeredi superhaereditate moveretur quaestio, et sic non posset de bonis haereditariis, capere possessionem et inventarium facere non currere praedictum tempus, nisi postlitem finitam, et sic ex quo libere potuit conficere inventarium, et non confecit... non debere mihi imputari, quandiu possessor contra me litigat».

133. Aquest criteri, està en tota la pràctica notarial (vegeu Ioanne DURANTE, *De arte testandi, et cautelis, ultimarum voluntatum tractatus*, Lió, 1572, tít. 11, cautela 8, núm. 2 i cautela 15, núm. 4: «Quod si filius vel extraneus haeres non facta protestatione aliqua se immiscuerit vel pro haerede gesserit, si cautus, ut intra triginta dies inventarium inchoer, et adversus creditores tutus erit») va ser recollit per la doctrina catalana, Jaume CÀNCER, *Variarum resolutionum, pars 3*, cap. 2, núm. 31-32: «Ut haeres adit haereditatem, protestetur se velle facere inventarium, et eius beneficio gaudere, quod postea intra tempus praedictum a iure statutum, illud facit: nam si simpliciter adiret haereditatem, postea inventarium ei non prodesset».

134. Juan G. IRANZO, *Praxis protestationum*, València, 1667, cap. 57, núm. 13; Nicolau BAS I GALCERÁN, *Theatrum jurisprudentiae, pars 1*, cap. 29, núm. 10.

Per la seva evident dimensió pràctica, la controvèrsia sobre quines persones han de ser citades, i mitjançant quin procediment, revesteix un particular interès jurisprudencial, que transcendeix més enllà de les exigües referències o de les remissions genèriques trobades en els diferents sistemes o estatuts jurídics.

La resposta jurisprudencial del *ius commune* va ser donar validesa *de iure* als criteris que sobre aquest punt atorgava el *Corpus Iuris*. I així, en les seves declaracions s'argumentava bé sobre la necessitat que fossin citats els creditors, legataris i aquells que tinguessin un interès cert, o bé entorn de la forma i del temps de la citació. En concret, si els citats es trobaven presents, es procedia a realitzar una citació nominal, generalment en el seu domicili, però si aquests eren desconeguts, se'ls intimava a través d'un pregó públic; si, al contrari, es trobaven absents de la ciutat, es procedia a designar de dos a tres testimonis fidedignes i idonis. Es pot assenyalar, finalment, com havia de quedar constància, en tota citació, del dia, el lloc i l'hora de l'inventari.¹³⁵

Aquesta *responsio communis* donada per la jurisprudència tardorromana es va veure aviat matisada en les diferents ordenacions forals, en les quals la qüestió es resol atorgant un criteri de simplicitat aliè a altres plantejaments doctrinals: «Requiruntur in inventarii confectione de jure communi multae solemnitates, nempe, praesentia Judicis, citatio creditorum, legatariorum, et fideicommissariorum: Sed in hac Provincia Cathaloniae sufficit, inventarium confectum esse coram Notario, et Testibus per communem practicam, non obstante infra citata».¹³⁶

135. Jaume CÀNCER, *Variarum resolutionum*, pars 3, cap. 2, núm. 65: «Interrequisita in inventario conficiendo, per haeredem, de quibus late per DD in d. l. fin. Codex de iure deliberandi illud ponitur, quod citentur creditores, et legatarii, ad videndum fieri inventarium, certo die, loco, et tempore: quae citatio ubi creditores, et legatarii sunt certi, debet fieri eis, nominatim: ubi incerti, per proclama [...] quod si sint absentes a loco, sive civitate, ubi fit inventarium, non esse vocandos, sed loco eorum absentium adhibendos esse tres testes, fide dignos, et idoneos facultatibus, ultra duos adhibitos in inventario pro testibus, ut in glossa».

136. Vicente GIBERT, *Theorica artis notariae, De inventario*, cap. 11, f. 283; Joan P. FONTANELLA, *Tractatus de pactis*, tom 2, clàus. 7, glossa 3, part 3, núm. 45: «Inventarium ut prosit quae solennitate debeat fieri in Cathaloniae fit coram Notario, et testibus, sine citatione legatariorum, et creditorum». Sobre aquesta qüestió, Jaume CÀNCER, *Variarum resolutionum*, pars 3, cap. 2, núm. 231-233 constata com al Principat de Catalunya no era necessària la presència d'un jutge per a la validesa del testimoni de les dones en l'àmbit dels testament, per a la validesa de l'*inventarium confectum a notari Apostolico* quan *en tempore pestis fuerat receptum*, així com del dut a terme per sacerdots i vicaris en les seves parròquies. En idèntic sentit es manifestarà la doctrina valenciana, Nicolau BAS I GALCERÁN, *Theatrum jurisprudendiae*, pars 1, cap. 29, núm. 131: «Nostro Regno, juxta consuetudinem, inventarium ab haerede fit absque citatione, creditorum, vel legatariorum, aut alterius personae, adhibito solum publico tabelione, et tribus, aut duobus testibus. Et idem quod apud nos, in omni Hispania observatur respectu conficiendi inventarium»; Francisco J. LEÓN, *Decisiones*, llib. 1, decisió 107, núm. 23.

No obstant això, com adverteix Perara, la simplicitat formal que assoleix la institució al Principat es veu alterada a la ciutat de Tortosa, on, d'acord amb *Les costums*,¹³⁷ aquell que volgués realitzar un inventari dels béns del difunt s'havia de presentar davant del tribunal i denunciar al jutge la seva intenció de dur-lo a terme, demanant, a continuació, que fossin citats, mitjançant pregó públic, els creditors i tots aquells que tinguessin un interès cert en els esmentats béns, per poder tenir-los en compte per a la confecció del dit inventari. Davant d'aquesta súplica, el jutge proveeix que aquest s'efectuï als llocs acostumats de la ciutat, i que en el mateix s'expliciti el lloc, dia i hora; havent de donar el pregoner fe de la seva pràctica prestant jurament en l'ingrés del seu ofici. El caràcter solemne d'aquest procediment en vincula, com ens informa el propi autor, la validesa, encara que en l'àmbit forense s'acostuma a declarar-ne la nul·litat per la inobservança d'aquestes cauteles procedimentals.¹³⁸

Una altra de les qüestions sobre les quals incideix la jurisprudència va ser la de determinar quins béns s'han d'incloure a l'inventari, i si se n'ha de fer una valoració.

137. Vegeu C. T. 6,6,7: «E deuse començar leventari denant los legataris e devant los creadors e fi esser no y volen o no poden, deuse començar e acabar denant prohomens; e en començament de la carta deu fer l'escriva l'onrat senyal de la creu, e en apres lo nom de l'hereu, e puyx totes les coses poques e grans que son en la heretat, seents i movents; e tots los deutes e les lexes quel defunt deu; y els deutes que son deguts al defunt». Edició del *Codi dels costums escrits de Tortosa*, R. FOGUET, Tortosa, 1912.

138. Pedro J. PERERA Y BLASCO, *Compendium theoricæ, De inventario*, llib. 3, cap. 2, tít. 6, f. 213: «Solemnitate juris, nam multae solemnitates in Jure Communi requiruntur in inventario; sed in hoc Principatu Cathaloniae solum fit per publicum Notarium extra judicium, excepta hac Civitate Dertusae, in qua servatur haec forma. Qui vult conficere inventarium, venit ad judicium, et dununtiat Judici, se inventarium de bonis alicujus defuncti conficere velle, eique (sic) suplicat, quatenus omnes creditores, vel alios interesse praetendentes in bonis defuncti per publicum praeconium citari faciat, ad videndum confici inventarium, quo praeconio, per Judicem proviso, et per publicum Tubicinam per loca solita, et assueta Civitatis, cum loci, diei, et horae assignatione, publicato, Tubicina, medio juramento in sui officii ingressu praestito, attestatur de publicatione, de quibus omnibus debet Notarius mentionem facere in exordio inventarii, taliter quod si haec solemnitas deficit, non valet inventarium in hac Civitate Dertusae, prout in judicio declaratum vidi, et in appellatione confirmatum, ea de ratione, quia inventarium confici debet juxta mores Regionis, in qua illud conficitur». Amb anterioritat, Joan P. FONTANELLA, *Tractatus de pactis*, tom 2, clàus. 7, glossa 3, part. 3, núm. 46: «Quod in civitate Dertusae, in oppido Perpiniani observatur adhuc solennitas iuris communis in confectione inventarii». Una excepció la trobem en Josep COMES, *Viridarium artis notariatus*, rúb. *De inventario*, cap. 9, núm. 38-43, on després d'advertir que «sufficit tamen inventarium esse confectum iuxta mores Regionis, et cum solemnitatibus loci» acaba afirmant que les solemnitats prescrites pel *ius commune* s'apliquen al Principat de Catalunya: «Neque in inventario ab haerede confecto solemnitates iuris communis in hoc Principatu debent servare».

Com a criteri general se sosté que «heredes describat, et ponat omnia hereditaria bona in inventario». Més en particular, la doctrina ens informa que al costat de la inclusió dels béns immobles i mobles, s'ha de constatar la presència dels fruits, de les accessions, de les coses lliurades en dipòsit, comodat o penyor, els noms dels deutors, així com de tots aquells béns que, una vegada mort el *de cuius*, poguessin esdevenir a l'herència.¹³⁹

Ara bé, afirmacions com les que féu Gregorio López, en les quals manifestava que «l'inventari ha de contenir amb distinció i claredat tots els béns»,¹⁴⁰ van fer que la doctrina del *mos italicus* tardà es qüestionés si aquesta màxima obligava a l'hereu a dur a terme una estimació o una valoració precisa. La resposta donada per la literatura jurídica no va ser uniforme. Molt al contrari, enfront de plantejaments com els del valencià Bas i Galcerán, en els quals es manifesta que no s'han d'observar els costums que impediien la valoració estimada o ponderada d'un inventari,¹⁴¹ trobem autors com Spino o Fragoso que, contràriament, sostenen «quod non teneatur haeres exprimere valorem rei», per entendre que aquesta és una funció específica per a pèrits o oficials de la ciutat, i no de persones que amb facilitat poden desconèixer el valor dels béns o ser induïts a valorar-los erròniament.¹⁴²

A aquesta diversitat d'opinions s'afegeixen autors com Càncer, qui observa que aquesta línia argumental no manca d'implicacions tant en l'àmbit normatiu com en el de la pràctica jurídica. En concret, Càncer ens confirma que si

139. Josep COMES, *Viridarium artis notariatus*, rúb. *De inventario*, cap. 9, núm. 4; Pedro J. PERERA Y BLASCO, *Compendium theoriae, De inventario*, llib. 3, cap. 2, tít. 6, f. 212: «Dicitur bonorum omnium, quia omnia bona defuncti debent in inventario describi, scilicet mobilia, et immobilia, ajura, actiones, nomina debitorum, et omnia alia in illius haereditate inventa»; Vicente GIBERT, *Theorica artis notariae, De inventario*, cap. 11, f. 281.

140. Gregorio LÓPEZ, *Las siete partidas del muy noble rey don Alfonso El Sabio, glosadas por el Lic. Gregorio López*, Madrid, 1844, tom III, partides 6,6,5, v. capítol «Tots els béns de l'herència»: «Quod tunc dicitur inventarium legitimum, quando omnia continet distincte, et clare».

141. Nicolau BAS I GALCERÁN, *Theatrum jurisprudentiae, pars 1*, cap. 29, núm. 15-16: «Debet inventarii tempore ponderati, et ponderata describi; si in numero consistant, numerari, si in mensura mensurari, aut si jocalia fuerint praeciosa, debent aestimari, et ita aestimata describi, aliter enim nullius momenti erit inventarium, et illius virtute non poterit haeres rationem redactam haereditarium bonorum reddere, imo tenebitur ultra vires haereditarias... Et si in aliqua Regni parte consuetum foret non inventariare bona mobilia, quae in pondere, numero, et mensura consistunt modo supradicto, non esset servanda consuetudo».

142. Battista FRAGOSO, *Regiminis christianae reipublicae*, cap. 18, núm. 604: «Contraria sententia censetur verior, et in praxi magis recepta, non esse scribendum valorem, nec aestimationem ipsarum rerum... Eo quia nunquam solet describi ab haerede valor rerum, quia facile decipietur, et ignorabit valorem... Aestimatores tamen debent esse periti et electi ab Officialibus civitatum, et opidorum».

bé el costum a Catalunya és dur a terme una simple descripció dels béns, la pràctica jurídica pot exigir que se'n determini una valoració estimada: «Ubi res non posset recte designari, nisi facta eius aestimatione; ut puta, si esset aliquis lapillus pretiosus, vel quid simile, censeo, fore, ut debeat aestimari, vel ita designari, ut eius valor occultari nequeat».¹⁴³

Dins d'aquest marc jurídic d'elaboració jurisprudencial destaca el reconeixement del valor probatori que l'inventari té en el discurs doctrinal.¹⁴⁴ En concret, aquesta qüestió revesteix especial interès en l'obra de Càncer, qui, a partir de l'usual mètode d'establir distincions i exclusions successives, arriba a delimitar la base de la seva argumentació: «Inventarium probat ea omnia quae in eo continentur». El jurista català, encara sense pretendre esgotar una qüestió els precedents de la qual es troben en la literatura jurídica del *mos italicus*, articula el seu comentari establint una correspondència estricta entre els béns descrits a l'inventari i el titular d'aquests. L'entitat de la seva afirmació pressuposa que si un tutor inclou béns propis a l'inventari del seu pupíl, i ja que «qui inventarium fecerit, cum ipse contra propriam confessionem venire nequeat», s'entén que ha dut a terme una donació a favor d'aquest.¹⁴⁵ No obstant això, l'abast d'aquesta presumpció¹⁴⁶ pot veure's limitat quan el tutor procedeixi a aixecar un protest, o quan, per un error notori, els béns que ha inclòs no són seus, sinó d'un tercer,¹⁴⁷

143. Jaume CÀNCER, *Variarum resolutionum, pars 3*, cap. 2, núm. 38.

144. Nicolau BAS I GALCERÁN, *Theatrum jurisprudentiae, pars 1*, cap. 29, núm. 16: «Ex advers autem si bona mobilia fuerint inventariata cum podere, numero, vel mensura, habet pro se haeres praesumptionem quod illam mensuram, pondus, aut numerum habebant, vel aestimationem, et non amplius, et si interesati dixerint alia fuisse bona, vel majoris ponderis mensurae, vel aestimationis fuisse, incumbet eis probandi onus».

145. Criteri que trobem recollit en autors com Nicolau BAS I GALCERÁN, *Theatrum jurisprudentiae, pars 1*, cap. 29, núm. 18: «Si haeres in inventario describat bona propria, videtur fateri, illa a esse haereditaria, aut donare».

146. Presumpció que no hi ha quan ve precedida per una expressa confessió del tutor. Jaume CÀNCER, *Variarum resolutionum, pars 3*, cap. 2, núm. 11: «Confessionem autem scienter factam donationem inducere nemo ambigit».

147. Jaume CÀNCER, *Variarum resolutionum, pars 3*, cap. 2, núm. 8-13: «Ubi dicit, adeo praedictam conclusionem procedere, ut inventarium probet bona contenta in eo, fuisse illius, de cuius bonis est inventarium confectum, contra ipsum, qui ipsum confecit, et eius haeredem, ut si ipse, eiusve haeres praetenderet, aliqua exdictis bonis, esse sua, censeatur facta donatio, per illum, qui inventarium confecit, [...] ubi cum certum sit, qui tenetur conficere inventarium, teneri illud conficere de omnibus bonis in haereditate inventis, licet non sint de haereditate, ut inferius dicemus (ait) teneri illum, qui inventarium confecit, cum res suas ponit in inventario, protestari, esse suas, et intendere illas recuperare, ne eas haereditati, et seu heredi donare videatur [...] dictam praesumptionem non habere locum, ubi tutor non propria bona, sed aliena, in inventario passus est describi. [...] Praedicta etiam limitare, ubi constare, tutorem errasse in confectione inventarii, et aliquam iustam causam

en el supòsit del qual, «contra dictam praesumptionem iuris et de iure, esse audiendum, si evidenter de errore liqueret: eo quod et praesumptio iuris, et de iure admittat probationem in contrarium per notorium».¹⁴⁸

Malgrat aquesta argumentació, la doctrina es qüestiona si l'omissió dolosa dels béns hereditaris pot desvirtuar la confecció de l'inventari, i fer extensible a l'hereu la responsabilitat extra vires hereditatis, o, al contrari, sancionar-lo amb el pagament pel doble del valor de les coses hereditàries omeses. El tractament atorgat per la literatura jurídica a aquesta qüestió pateix, una vegada més, de falta d'uniformitat, perquè si bé és majoritària l'opinió favorable a la sanció punitiva del doble del valor dels béns —«juxta opinionem multorum»—, «certius tamen est amittere in casu isto, inventarii beneficium haeredem, et ultra vires haereditarias teneri».¹⁴⁹

Menys susceptible de matisació resulta el reconeixement que no hi ha l'esmentada sanció per la mera existència d'un error o una negligència; o bé que l'omissió dolosa ha de ser magna, perquè si aquesta és lleu, no es pren en consideració —minima non esse in consideratione—; o, en últim extrem, que a diferència de la negligència o ignorància, no hi pot haver presumpció: «Haeredem frau aliquid occultase, debere probari, cum potius praesumatur, id per ignorantiam omississe».¹⁵⁰

Fixats els requisits que estructurin i conformen el *beneficium inventarii*, la doctrina analitza aquells aspectes que poden donar una millor comprensió de la realitat pràctica d'aquesta institució, i que, al seu torn, en constitueixen un dels pilars bàsics: els beneficis i les sancions.

Encara que l'elaboració doctrinal precedent atenia la qüestió de les «utilitates quae exconfectione inventarii resultant», serà dins de la pròpia literatura foral on trobem un ampli testimoni de la seva aplicació pràctica i de l'abast que aquesta va tenir en l'àmbit de la teoria jurisprudencial.

Entre els diferents privilegis sobre els quals la doctrina mostra la seva atenció es poden destacar els que expliquem a continuació.

Amb caràcter general s'afirma que «indubitatum esse, et juxta communem omnium sententiam introductum» que l'hereu vegi limitada la seva responsabilitat als béns de l'herència; per la qual cosa, si «non conficientem, omnibus cre-

habuisse erroris: docto siquidem de errore, non censeo sibi praeiudicasse, imo beneficio restitutionis in integrum, ex clausula generali, consequi posse, ut res illae, ex inventario demantur».

148. Jaume CÀNCER, *Variarum resolutionum, pars 3, cap. 2, núm. 11-13.*

149. Nicolau BAS I GALCERÁN, *Theatrum jurisprudentiae, pars 1, cap. 29, núm. 1.*

150. Jaume CÀNCER, *Variarum resolutionum, pars 3, cap. 2, núm. 51-63*; Nicolau BAS I GALCERÁN, *Theatrum jurisprudentiae, pars 1, cap. 29, núm. 18*; Gregorio LÓPEZ, Partides 6,6,5, v.

ditoribus, legatariis, et fideicommissariis, etiam ultra vires haereditarias teneri, et Falcidiae commodo privari»: ¹⁵¹

Costums de Tortosa 6,6,3: Mes si fa inventari: no és obligat ni tengut, sinó en aytant solament com basten los bens del defunt.

En segon terme, i com a conseqüència directa de la separació patrimonial, davant de les reclamacions judicials que puguin dur a terme creditors i legataris, l'hereu podrà oposar l'excepció d'inventari, ja sigui perquè aquesta es va donar «intra primos novem dies a morte defuncti», ja durant tempore «ad conficiendum inventarium», o bé una vegada confeccionat l'inventari, quan l'hereu acrediti la inexistència de béns, «nam si intra legitimum tempus fecerit haeres inventarium haereditarium bonorum cum omnibus requisitis de jure necessariis, et conventus fuerit a creditoribus haereditariis et legatariis, exceptione inventarii apposita, non compellitur ultra vires solvere haereditarias, et licet inventarii beneficio nequeat se juvari quatenus supetunt haereditaria bona». ¹⁵²

Així mateix, la doctrina es planteja si entre les prerrogatives que té l'hereu que du a terme l'inventari dels béns hereditaris hi ha la d'observar els actes del difunt. Si bé la qüestió, com argumenten Arç i Càncer, no va ser del tot pacífica dins de la literatura jurídica, ¹⁵³ aquesta es va decantar per reconèixer que l'hereu «cum beneficio inventarii non teneri praecise observare factum defuncti». ¹⁵⁴ Especial interès té l'extens plantejament de Càncer, qui, a partir d'una àm-

151. Tomás Mieres, *Apparatus superconstitutionibus curiarum*, coll. 6, *De iure Dotium*, núm. 226; Jaume CÀNCER, *Variarum resolutionum*, pars 3, cap. 2, núm. 89.

152. Nicolau BAS I GALCERÁN, *Theatrum Jurisprudentiae*, pars 1, cap. 29, núm. 19-23 i 90-94, criteri que el fa extensible fins i tot existint sentència judicial: «Poterit beneficiatus haeres beneficii inventarii uti non solum quando conventus fuerit ab aliquibus creditoribus haereditariis, aut legatariis, sed etiam si condemnatus fuerit, et dummodo non solverit competit ei beneficium istud ad hoc, ut haereditarii creditores, vel legatarii exbonis haereditariis, et non expropriis haeredis exigant credita, et legata». Amb idèntic criteri trobem Jaume CÀNCER, *Variarum resolutionum*, pars 3, cap. 2, núm. 234; Diego ESPINO DE CÁCERES, *Speculum testamentorum*, glossa 35, núm. 41-42 i 46: «Non minor utilitas reperitur in confectione inventarii, scilicet, quod haeres durante tempore conficiendi inventarium, nec a legatariis, nec a creditoribus conveniri potest»; Gregorio LÓPEZ, *Las siete partidas*, 6,6,7, gl. *Quanto montarem*: «Ubi etiam vide per eum, quod ista exceptio beneficii inventarii, si omissa fuit ante sententiam, non poterit oponi in executione sententia. [...] Sed contrarium tenet Joanes Andreae, et magia communis».

153. Jaume CÀNCER, *Variarum resolutionum*, pars 3, cap. 2, núm. 175: «Alii tenent oppositum, quod imo teneatur servare praecise factum defuncti. Però, com l'autor mateix reconeix: «Et haec opinio placet, ubi haeres nullum considerabile damnum patitur».

154. Jaume CÀNCER, *Variarum resolutionum*, pars 3, cap. 2, núm. 171; Diego ESPINO DE CÁCERES, *Speculum testamentorum*, glossa 35, núm. 44: «Et sic potest venire contra factum defuncti».

plia provisió de resolucions judicials, resumeix les qüestions centrals abordades per la jurisprudència. Al seu parer l'hereu pot contravenir allò realitzat pel difunt quan actua *contra legem*, o quan els actes o contractes són fraudulents, simulats o ficticis.¹⁵⁵ En aquest supòsit, si l'hereu no hi ha intervingut —«ad revocandum proprium factum, non potest quis turpitudinem suam allegare»—, es procedirà a la nul·litat *ipso iure* dels contractes simulats o ficticis, o a la sol·licitud d'accions revocatòries dels contractes fraudulents.

Emparant-se en l'autoritat textual del Codex, la doctrina, en no establir un ordre de prelació de crèdits, eximeix de tota responsabilitat l'hereu, l'única obligació del qual consisteix en el pagament dels deutes. Entre les diferents prerrogatives que se li concedeix, en podem destacar les següents:

1) Si dins de la massa hereditària no es troben diners, l'hereu té la potestat o bé d'obligar els creditors a acceptar béns o bé de vendre'ls, i així satisfer a aquests.¹⁵⁶

2) Pot realitzar el pagament atenent exclusivament la prioritat en el cobrament, i no la qualitat i anterioritat del crèdit, criteri que s'exceptua quan es té coneixement d'aquesta prelació.¹⁵⁷

3) Una vegada efectuada la venda dels béns hereditaris amb els requisits prescrits per la llei,¹⁵⁸ tant l'hereu com el comprador es veuen exempts de qualsevol reclamació posterior, ja sigui aquesta d'un creditor privilegiat o d'un lega-

155. Jaume CÀNCER, *Variarum resolutionum, pars 3, cap. 2, núm. 210-213.*

156. Joan P. FONTANELLA, *Tractatus de pactis nuptialibus*, clàus. 4, glossa 3, part. 3, núm. 39; Jaume CÀNCER, *Variarum resolutionum, pars 3, cap. 2, núm. 135*: «Certum est, haeredem cum beneficio inventarii, posse cogere creditores haereditarios, ut non existente pecunia haereditaria, in solum accipiant res haereditarias, iuste aestimatas, ut omnes fatentur»; Diego ESPINO DE CÁCERES, *Speculum testamentorum*, glossa 35, núm. 49: «Alia tamen est utilitas, quando haeres faciens inventarium poterit creditoribus invititis dare in solum, tamen de bonis haereditariis, quando pecunia non est in haereditate»; Nicolau BAS I GALCERÁN, *Theatrum Jurisprudentiae, pars 1, cap. 29, núm. 85-86*: «Quod si haeres in haereditate pecuniam invenerit, tenetur haereditaria debita, et legata solvere in pecunia [...] si vero in haereditate pecunia non extet [...] ut faciat subhastare haereditaria bona».

157. Jaume CÀNCER, *Variarum resolutionum, pars 3, cap. 2, núm. 145-147*: «Insuper inter alias utilitates, confectionis inventarii est, quod haeres potest solvere creditoribus, et legatariis debitum, vel relictum, prout quilibet eorum prior venerit, ad petendum, licet nihil sibi remaneat, nec possunt alii creditores, et legatarii ei obicere, quare ad satisfaciendum eis, non reservaverit bona, vel saltem cur non poteri satisfactionem, ab ei quibus solvebat. [...] Ista conclusionem limita, nisi haeres haberet notitiam de creditoribus, quia tunc posterioribus primo petentibus solvere non potest [...] istam sententiam, quae communis est, sequuntur Bartholus, Baldus, Rolandus»; Gregorio LÓPEZ, *Las siete partidas*, 6,6,7, gl. *Mandando algo*; Nicolau BAS I GALCERÁN, *Theatrum Jurisprudentiae, pars 1, cap. 29, núm. 76-77*, per a qui: «Non tamen erit necesse, quod verificetur certa notitia in haerede, set sufficet probare solam suspicionem habuisse anteriorum creditorum».

158. Jaume CÀNCER, *Variarum resolutionum, pars 3, cap. 2, núm. 151-512*, determina que

tari: «nam cum haeres cum beneficio inventarii sit liber ab omni molestia super solutione facta creditoribus, et legataris».¹⁵⁹

4) L'hereu gaudirà del benefici de la quarta trebel·liànica, de la *falcidia* i de la *tenuta*, així com de la deducció per les despeses que li hagués causat la malaltia i l'enterrament del *de cuius*:¹⁶⁰

Inventari faedor per lo Hereu. Cap. LV

[I] E si lo dit hereu gravat no observara la sobrescrita forma, que de aci avant no puga detraure quarta Trebellianica.

[III] perdan la quarta Trebellianica, i falsidia sinó foran inventari.

El tractament jurisprudencial conclou plantejant-se «qua poena puniantur haeredes, qui inventarium non confecerint».

La resposta donada pels texts legals¹⁶¹ i per la literatura *iuris communis*¹⁶² a aquesta qüestió enllaça amb el criteri sostingut per la tradició textual del *Corpus Iuris*, i que amb claredat recull Comes:

es pugui qüestionar la venda dels béns hereditaris quan s'omet la citació a tots els interessats: «Et sic praedictam limitationem tantum placere, ubi ad venditionem dictorum bonorum pro facienda dicta solutione, citati non essent omnes creditores specialiter, vel generaliter per proclama. [...] Pro hoc ego hanc reddo rationem, qui dicere quod emptor ab haerede non esset securus, nisi facta dicta citatione omnium creditorum, est praesupponere, solutionem non posse fieri per haerodem cuilibet creditori, et legatario, prout venerit, sed debere omnibus simul fieri, quod est contra expressam dispositionem d. si praefatam».

159. Jaume CÀNCER, *Variarum resolutionum, pars 3*, cap. 2, núm. 150-153: «Emptores, qui emerunt ab haerede, cum beneficio inventarii, securos esse adversus creditores, etiam anteriores, cum eis sit consultum, contra alios creditores quibus est solum [...] creditorem hypothecarium, neque posse molestare haerodem, neque emptorem».

160. Amb caràcter sintetitzador, Pedro J. PERERA Y BLASCO, *Compendium theoriae*, llib. 3, cap. 2, tít. 6, f. 214.

161. *Inventari faedor per lo hereu*, cap. LV [I]: «E si lodit hereu gravat no observara la sobrescrita forma, que de aci avant no puga detraure quarta Trebellianica». [III]: «Perdan la quarta Trebellianica, y falsidia sino foran inventari».

162. Juan DEL CASTILLO SOTOMAYOR, *Quotidianarum controversiarum iuris. Tomus tertius*, Colònia, Ginebra, 1753, cap. 5, núm. 17: «Indubitatum s'és, et juxta communem omnium sententiam introductum, herodem teneri de jure inventarium conficere, alias non conficientem, omnibus creditoribus, legatariis, et fideicommissariis, etiam ultra haereditarias teneri, et Falcidiae commodum privari». Únicament Gregorio LÓPEZ a *Las siete partidas*, 6,6,10, gl. Las mandas limita aquesta sanció quan els que accionen contra l'hereu reconeixen que en l'herència no hi havia més béns dels que l'hereu manifesta: «Limita nisi agentes contra haerodem in solidum confiterentur, quod in haereditate non remansit ultra id, quod haeres asserit».

Quod tutor inventarium non conficiens, potest, tanquam suspectus removeri... Cum tutor inventarium, et librum rationum de datis, et acciptis non conficiens praesumatur in dolo. [...] Haeres tenetur creditoribus, et legatariis, ultra vires haereditarias, [...] amittit trabellianicam, et falcidiam. [...] Vidua privatur victu, et vestitu sibi dando anno luctus per haeres viri, pariter que privatur commodo faciendi suos fructus bonorum viri post annum luctus. [...] Taliter quod mulier, quae non fecit inventario, non faciet fructus suos.

REVENJA PRIVADA I REVENJA DE LA SANG EN EL DRET PENAL ESPANYOL MEDIEVAL: ESTAT DE LA QÜESTIÓ EN ELS INICIS DEL 2005

Patricia Zambrana Moral
Universitat de Màlaga

I. ORIGEN I EVOLUCIÓ DE LA IDEA DE REVENJA ALS POBLES PRIMITIUS

En la mentalitat de l'home més primitiu, quan encara no existia el dret, s'atribuïen les desgràcies a la irrogació secreta d'un mal. Aquell no regia la seva conducta conforme als principis de causalitat i de consciència del jo, sinó que «la retribució i la màgia, d'una part, i la psicologia col·lectiva d'una altra, configuren la cosmovisió de l'ànima primitiva».¹ És a dir, es desconeixia tota relació causal i es creia, per exemple, que ningú no moria com a conseqüència d'una malaltia, sinó per culpa d'un bruixot. És en una etapa posterior quan apareix el *Tabú*, que es considera el més antic dels codis no escrits de la humanitat. Llavors, es distingeix allò permès d'allò prohibit i se sanciona allò il·lícit amb penes que poden presentar-se o bé misteriosament en forma automàtica (*mannà*) o exercida, aquesta mateixa força misteriosa, per un rei, sacerdot o cap.²

1. Vegeu el que assenyalava el major penalista que ha tingut Espanya en tota la seva història, Luis JIMÉNEZ DE ASÚA (1889-1970), *Tratado de derecho penal*, vol. 1, 4a ed., Buenos Aires, 1964, p. 240-241.

2. «Del pensament màgic, contradictori, *Tótem y tabú* es derivaran tota classe de formes retributives: l'*embruix*, que consisteix a executar un acte perquè es produeixi el resultat que s'anhela (com pintar l'animal que es vol caçar) i l'aspecte negatiu del *tabú*, que consisteix a haver de patir desgràcies si es realitza la cosa prohibida.» Les prohibicions tindran un origen màgic i religiós, no es poden desobeir els mandats divins ja que, altrament, es retira la protecció dels déus. Ara bé, les ofenses contra els déus es castigaven en aquest món, la qual cosa permetrà «el pas del *tabú* religiós i màgic a les prohibicions civils, que es realitza gradualment no sense que al començament es confongui el mandat diví i l'estatut dels homes» (Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. 1, 4a ed., p. 241).

Predomina una concepció religiosa en què el crim es concep com un atemptat contra els déus i la pena un intent d'aplacar la còlera divina.³ És indubtable que la pena és contemporània de l'home, com a exigència ètica impresa en la seva consciència moral que imposa reaccionar amb un càstig davant del mal causat pel delictes.⁴ Se sol afirmar que la forma primera i més elemental de la pena és la revenja.⁵ Tanmateix, hi ha qui rectifica afirmant que pena i revenja són dos fenòmens independents històricament, ja que la pena hagués aparegut «encara que mai no hagués existit la revenja» per ésser resultat necessari de les relacions socials. Encara que hi hagi influències recíproques, cada una té un fonament diferent, el de la revenja arrela en la naturalesa mateixa de l'home i el de la pena en la necessitat de mantenir l'organització social i és per això que exigeix un poder organitzat. Ambdues són una reacció contra un càstig, però la pena no es basa en la passió, sinó en l'exigència de conservar l'ordre social i, en conseqüència, té els seus límits.⁶

Etimològicament, *revenja* procedeix del terme llatí *vindicatio*, compost de l'element *vis*, que significa 'força', més *dico*, *dicere*, *dictum*, que significa 'dir', 'recórrer a', 'imposar'. El recurs per força seria, doncs, la *vindicatio*⁷ i del seu significat es dedueix que és, en la seva essència mateixa, una figura jurídica antiga sense que per això deixi de ser present fins i tot en els moments actuals.

Així, als pobles primitius la sanció no sol correspondre a l'autoritat pública, sinó que es presenta com a reacció de la comunitat o de part d'aquesta cap a una forma de conducta considerada reprotxable que atempta contra els interessos comuns.⁸ La competència per aplicar el càstig dependrà de la cohesió del grup.

3. Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 245.

4. Giuseppe MAGGIORE, *Derecho penal*, vol. II, 5a ed. italiana, Bolonya, 1951-1952, traducció castellana de José J. Ortega Torres, Bogotà, 1985, p. 243. Afirma que «les indagacions fetes pels positivistes per a determinar els precedents biològics del delictes i de la pena entre els animals estan destinades a una esterilitat incurable per als nostres estudis. L'animal es defensa i és ofès, però ni castiga ni és castigat. La idea de càstig i de pena pressuposa la idea d'una llei i d'una ordinació que només poden ser intel·ligibles per a l'ésser racional, sigui quin sigui el grau de civilització a què pertanyin».

5. Segons Giuseppe Maggiore, amb la revenja, «el dany del delictes es torna amb un altre dany, sense més llei que la reacció cega de defensa i d'ofensa, ja que és absent tota idea de justícia i de reintegració de l'ordre social jurídic» (*Derecho penal*, vol. II, p. 243). Es refereix, sens dubte, a les modalitats més primitives de la revenja. Ja en Josué 20 es feia referència al venjador de la sang i a les ciutats que podien servir d'asil a l'homicida involuntari davant d'aquest.

6. Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 243.

7. *Vindicatio* o *vindicta* és revenja o càstig d'algun delictes (cfr. Pedro de SALAS, *Compendium latino-hispanum, utriusque linguae veluti lumen*, Madrid, 1830, p. 765).

8. Cfr. Javier ALVARADO PLANAS, *El pensamiento jurídico primitivo*, Madrid, 1986, p. 12.

Les infraccions d'un membre de la tribu contra un altre es castigaven amb una «expulsió de la comunitat de la pau». Tanmateix, quan el delictes procedia d'un subjecte estrany a la tribu (la qual cosa serà freqüent en la mesura que comencen a relacionar-se unes tribus amb les altres) s'ocasionava la lluita tribal per venjar l'ofensa de forma solidària. S'origina una espècie de responsabilitat conjunta com a conseqüència de la integració del grup i la seva «autoconsideració com a unitat».⁹ La pena es presenta «com una revenja de sang que s'exerceix de tribu a tribu, com a revenja col·lectiva, que acaba amb la desaparició d'una de les dues parts contendents».¹⁰ Això va originar vertaderes guerres, que obligaren a limitar aquest dret als parents més propers, i arriba a convertir-se en un deure el fonament moral del qual era la reparació del dany causat al clan. S'ha dit que és llavors quan comença pròpiament el període de la revenja de la sang i que aquesta institució, que avui semblaria bàrbara, però que tanmateix alguns països encara en conserven vestigis, va ser un gran avenç des del punt de vista social. La revenja privada tenia regles de moral ben definides de caràcter sagrat i no trobava, en principi, massa límits en la seva execució, ja que podia ser exercida contra nens i dones del clan advers. Respecte al seu caràcter jurídic, constituïa una garantia a l'ordre social, ja que el temor a la revenja era un element dissuasiu de cometre el fet delictiu. En cap cas, la reacció no era individual, sinó de la tribu com a encarregada de mantenir l'ordre, la pau i el dret. L'acció contra la qual es dirigeix s'entén com «un atemptat als interessos comuns de la tribu, com una pertorbació de la pau, com una violació del dret».¹¹ A més, com hem indicat, la revenja privada no tenia, en aquell moment, límits quant a qui estava dirigit, ja que la noció de culpabilitat no existia. Es tractava de reparar el dany so-

9. Seguint textualment Robert Lowie, indica Alvarado Planas que tenia lloc un «encontre legalitzat en el qual el criminal, proveït d'escut, s'enfronta amb la parentela o el grup local del mort. Aquests li tiren llances que ell para com pot, fins que li brolla la sang, amb la qual cosa finalitza el procediment i conclou tota hostilitat». De tota manera, es procurarà que els danys siguin equivalents, i fins i tot es pot arribar a donar mort a una altra persona de la tribu contrària encara que no sigui l'assassí (*El pensamiento jurídico primitivo*, p. 131).

10. Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 242. S'ha dit, en la mateixa línia que sostenim, que les primeres societats, abans d'evolucionar a un dret civil, es van veure obligades a mantenir l'ordre del *clan* o *gens*. Seria la primera etapa del dret penal, la justícia familiar. Durant aquest període inicial, l'autoritat corresponia al cap del clan, que era, al seu torn, un líder guerrer, religiós i polític, investit dels més alts poders per mantenir l'ordre. Aquest tipus de justícia familiar el podem trobar a Egipte, Grècia i Roma. Era exercida entre els parents d'un mateix clan, però en la mesura que els grups humans es van anar conglomerant va depassar l'àmbit familiar i es va començar la *justícia entre clans*. S'ha d'assenyalar que el fonament de la pràctica familiar era de caràcter religiós i el càstig no era més que una forma d'evitar la revenja divina.

11. Cfr. Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 243.

fert i poc importava que s'hagués causat de forma involuntària, accidental o simplement casual.

S'han establert diferències entre la primitiva revenja, en les circumstàncies referides, i la justícia denominada *privada*. S'afirma que aquesta va sorgir en el moment en què les revenges van deixar de ser arbitràries, il·limitades i brutals. Així, en la justícia privada hi ha límits al dret de revenja; també existeixen normes per regular-ne l'execució i una organització jurisdiccional. Es diu que és privada pel fet que està a les mans de la víctima i de la seva família, que són els qui la realitzen. La part pública té un paper modest que és el de traçar el procediment que ha de seguir la part privada. Aquest poder públic va augmentant per una sèrie de factors, en els quals no entrarem, i acaben imposant-se els límits següents:

a) Es va eliminar la imprescriptibilitat de la revenja i, en conseqüència, només podia ser exercida durant un temps determinat.

b) Es va graduar l'abast de la revenja a través del talió¹² i més endavant, com veurem, de la composició o preu de la sang.

c) També es va limitar la legitimitat del dret de revenja, tant en el subjecte actiu com en el passiu: només els parents més propers podien exercir-la i ex-

12. La llei del talió s'inspira en els principis de l'antic dret jueu. Els antecedents més importants de la seva aplicació són al Codi d'Hammurabi, a les *XII Taules* i a la Llei mosaica (on en cas d'homicidi era absolut: vida per vida), i aconsegueix el seu major desenvolupament i perfecció en algunes legislacions antigues com l'hebrea, la romana o la grega. En el segon llibre del Pentateuco, l'Èxode XXI, 24 (també conegut com a segon llibre de Cabàs), es relata la «terrible» llei del talió, per la qual es castigava el delinqüent amb pena igual al delictes comès, és a dir «vida per vida, ull per ull, dent per dent, mà per mà, peu per peu, cremada per cremada, ferida per ferida, bufetada per bufetada». Quan aquesta llei va ser incorporada al dret romà, va rebre el nom de *llei del talió*, derivat del llatí *talio esto*. Recull Giuseppe Maggiore l'opinió de P. del Giudice en estudiar el talió, precisant que el terme procedeix de l'arrel *tal*, que significa *pesar, mesurar* i d'allà es deriva la paraula grega *τάλαντον* (*balança, mesurar*) (*Derecho penal*, vol. II, p. 245, nota 25). Aquesta llei, que pot resultar xocant per a la mentalitat moderna, naixia d'un esperit de justícia i moderació. S'imposava per impedir abusos, com a norma necessària en una cultura primitiva, en què la revenja semblava no tenir límit. Sol considerar-se com a «mecanisme racionalitzador i proporcional de la venjança» com a sentiment bàsic impulsor de l'acció punitiva, encara que també es descobreix un element important de contingut moral (J. ALVARADO PLANAS, *El pensamiento jurídico primitivo*, p. 125). Alvarado Planas segueix en aquest punt Hans Hentig reproduint les seves paraules en el sentit que «no és veritat que la venjança, l'ull per ull dels nens, sigui l'únic ni el principal punt de l'evolució penal. La penalitat té dos orígens; l'origen secundari, tot i que el més aparent és la venjança; però l'essencial és el càstig domèstic, expressió d'una censura moral i traducció d'un remordiment». Per tant, era un avenç ètic en moments de brutalitat i estava present en la legislació històrica i, com veurem, en la nostra edat mitjana, com a límit a la revenja. Consulteu G. CARDASCIA, «La place du talion dans l'histoire du droit pénal à la lumière des droits du Proche-Orient ancien», a *Mélanges offerts à Jean Dauvilliers*, Tolosa, 1979, p. 169-183, i a *Méditerranées. Revue de l'Association Méditerranées, Hommage à Guillaume Cardascia*, núm. 3 (1995), p. 181-195.

clusivament en contra dels responsables del fet. Sorgia així una noció primitiva de la culpabilitat.

Posteriorment, acabaria imposant-se el que es denomina *composició de la sang* (de *componere*, *arreglar*, *posar en ordre*, *conciliar*)¹³, mitjançant la qual el delinqüent estava obligat per la llei a pagar la víctima, i aquesta, a acceptar, mitjançant la seva renúncia de revenja, una suma de diners¹⁴ (*diners de la pau*)¹⁵ com a preu de la sang. Aquesta transformació de la pena en una reparació pecuniària va ser la font dels delictes privats que hi havia en moltes legislacions com la romana i la grega¹⁶ i, més tard, en les dels pobles germànics. Aquest rescabament, a l'inici, és voluntari perquè l'ofès podia o no acceptar els diners —llevat dels casos d'adulteri i traïció que admetien revenja pròpia—; però després s'imposa per llei, ja que d'aquesta manera s'evitaven les lluites i s'obligava el culpable al pagament d'una suma de diners a l'autoritat i a l'ofès o la seva família. No es tracta de la quantitat econòmica que —com veurem— el delinqüent havia de satisfer a la família de la víctima com a conseqüència de la declaració d'enemistat, amb el desterrament i la revenja, sinó d'un substitutiu d'aquesta última al qual també ens referirem, més endavant, en parlar de la reconciliació.

Podem concloure que la revenja ha estat present en el dret penal de gairebé tots els pobles primitius (grec,¹⁷ romà,¹⁸ musulmà¹⁹ i, sens dubte, germànic) però les limitacions d'espai ens impedeixen entrar en cada un d'aquests, ja que el nostre objectiu, en aquest article, és detenir-nos en el dret medieval espanyol.

13. També significa *ordenar*, *comparar*, *mesurar*. Fins i tot s'aplica al món polític. I *componere Rempublicam* és *reformar l'Estat* (cfr. Pedro de SALAS, *Compendium latino-hispanum, utriusque linguae veluti lumen*, p. 139). D'altra banda, «componere, an est, in unum redigere, concipere. Alias componere est rem dubiam terminare» (Philippe VICAT, *Vocabularium juris utriusque ex variis ante editis, praesertim ex Alexandri Scoti, Jo[hannis] Kahl, Barn[abae] Brissonii et Jo[hannes] Gott[lieb] Heineccii accessionibus*, Venècia, 1767, vol. I, p. 180).

14. Hi ha qui assenyala que la composició pot consistir en qualsevol utilitat material com el lliurament d'animals, armes o estris, a més dels diners i que la «proporció entre la reparació i el greuge està continguda a vegades en l'anomenada "tarifa de composició", en la mesura precisa» (Giuseppe MAGGIORE, *Derecho penal*, vol. II, p. 245).

15. Vegeu Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 244.

16. Els termes *poine* i *poena* signifiquen *composició* o *reparació* (cfr. Giuseppe MAGGIORE, *Derecho penal*, vol. II, p. 245).

17. Sobre la revenja en el primitiu dret grec, vegeu Albert du BOIS, *Histoire du droit criminel des peuples anciens depuis la formation des sociétés jusqu'à l'établissement du christianisme*, París, 1845, trad. castellana, vol. I, Madrid, 1850, p. 103-106; o Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 273-276.

18. Cfr. Theodor MOMMSEN (1817-1903), *Derecho penal romano*, Bogotà, 1991, p. 11-17, 39-43 i 558-559, traducció al castellà de Pedro Dorado Montero.

19. Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 736-738.

II. REVENJA PRIVADA I REVENJA DE LA SANG EN EL DRET MEDIEVAL ESPANYOL: ANÀLISI DOCTRINAL²⁰

En la nostra alta edat mitjana, el rei només castigava els delictes que es cometien directament contra la seva autoritat, o els que es realitzaven quan era present. Tanmateix, no sempre succeïa així, i llavors es requeria la petició de l'interessat. D'aquesta manera, imperava el principi acusatori i el caràcter privat del sistema penal. L'autoritat pública se situava en un segon pla, ja que s'exigia una instància de l'interessat perquè s'iniciés el procediment, i quedava exclòs el d'ofici, encara que aquest s'aniria introduint a poc a poc, en principi, per als delictes de major gravetat.²¹ Al marge d'aquests casos, es declara la situació d'enemistat en

20. Per a Lalinde Abadía, encara que la historiografia parla de revenja privada i revenja de la sang, des del punt de vista històric resulta perillosa aquesta qualificació, ja que les fonts no usen aquests termes que, a més, tenen connotacions pejoratives. Així «són les èpoques posteriors les que pensen que el sistema emprat en els segles VIII i al XIII és un sistema de revenja privada, però no ho fa la pròpia època, que en el que pensa és en un sistema de moderació de l'enemistat per part dels reis, o si es prefereix, en un sistema de moderació de la defensa de la comunitat o dels grups parentals, que els reis reconeixen quan es declara una situació d'enemistat». Tampoc no creu que es pugui parlar de justícia privada perquè sempre mitjança una actuació del poder públic o almenys una autorització (*Las culturas represivas de la humanidad*, vol. II, Saragossa, 1992, p. 808-809).

21. Assenyala Josep Orlandis i Rovira que, en algun fur, s'estableix que «l'abstencionisme de l'autoritat pública ha d'arribar fins a l'extrem de no poder immiscir-se en els delictes executats davant seu si no és a petició del lesionat». Es refereix a la lluita dels monarques contra les actuacions privades en l'ordre penal, i a com això va suposar l'avenç del procediment inquisitiu, i apunta que la consecució d'un dret penal públic era «un dels objectius fonamentals del moviment de pau i treva», on les paus especials contribuïen a limitar el dret de revenja. Seguidament, ens mostra alguns exemples significatius de l'evolució del dret penal en el sentit del control per part de les autoritats. Seria Alfons II de Portugal qui limitaria de forma més minuciosa el sistema privat, i perseguiria l'eliminació de la revenja perquè la sanció dels delictes fos competència exclusiva de l'Estat. Prohibiria la revenja a casa de l'enemic, la destrucció dels seus béns immobles, la demolició de la seva casa o la tala d'arbres i vinyes, així com la consecució de la revenja sobre els seus homes. Disposaria, a més, que si, com a conseqüència de la lluita, després de la declaració de la *inimicitia*, moria un home de cada una de les parts, l'enfrontament havia de concloure sense que es permetessin revenges posteriors. Si la mort es produïa només en una de les parts l'altra disposava d'un any, «transcorregut el qual ha de designar com *inimicus* a l'individu de la part contrària que consideri autor de l'homicidi i renunciar a tot intent contra qualsevol altre dels seus membres» [«Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 68-69 i 70-74]. La imposició definitiva del sistema de justícia pública va ser fruit d'un canvi qualitatiu en la institució de la justícia privada que es va manifestar bàsicament en tres aspectes: 1) La iniciativa del procés de revenja i la seva execució, que estaven a les mans de la part lesionada, d'ara endavant, correspondran als funcionaris judicials; 2) La responsabilitat de l'autor del dany deixa de ser una qüestió íntimament lligada a l'interès privat: la sanció comença a ser, més que una reparació a la persona lesionada, una reparació de l'ordre social que ha estat alterat. La repressió de les infraccions serà

el delinqüent, sense imposar pena, la qual és substituïda per la revenja privada.²² Tampoc en aquesta època no es considera que l'element determinant de la revenja sigui passional, sinó que «per sobre d'això hi ha uns components formals que converteixen tal revenja en un acte de desgreuge i reintegració de l'ordre alterat».²³

La idea de la revenja de la sang fa referència, per tant, al dret dels parents i familiars de la víctima a actuar contra el delinqüent. Es troba profundament arrelada en la societat medieval, i no solament les fonts jurídiques en són un fidel reflex, sinó també la literatura mateixa de l'edat mitjana.²⁴

una tasca de l'Estat, i per això la justícia repressiva que es realitza en nom de la societat i l'acció que s'exerceix amb aquesta finalitat es denomina l'*acció pública*, 3) Com a corollari de l'anterior, es requereix la intervenció d'un funcionari judicial, el Ministeri Públic, que genera les conseqüències següents: a) l'acció pública pertany a la societat; b) tota infracció comporta obligatòriament una intervenció judicial, i per això està prohibit que cada un prengui la justícia pel seu compte; c) la pena és aplicada en nom de la societat i en benefici d'aquesta. Però aquesta evolució ja s'havia produït anteriorment. A Grècia primer i després a Roma, l'Estat va anar acaparant el poder punitiu que abans estava a les mans de la casta sacerdotal i s'exercia per iniciativa individual amb els seus consegüents abusos. Aquest fou el primer pas cap a la distinció entre delictes públics i privats. També entre els germànics tindria lloc el pas de la *faida* a la composició. Recull Luis Jiménez de Asúa el resum que ofereix Franz von Liszt (1851-1919), deixeble de Karl Binding (1841-1920) sobre les etapes de la justícia punitiva: «a) Primera època: crim és atemptat contra els déus. Pena, mitjà d'aplicar la còlera divina. b) Segona època: crim és agressió violenta d'una tribu contra una altra. Pena, venjança de sang de tribu a tribu. c) Tercera època: crim és transgressió de l'ordre jurídic establert pel poder de l'Estat. Pena és reacció de l'Estat contra la voluntat individual oposada a la seva» (*Tratado de derecho penal*, vol. I, 4a ed., p. 245). Segons Jiménez de Asúa, en els furs s'observa la «lluïta entre el poder públic i l'actuació familiar» encara que aquesta «penosa i multiseccular pugna cap al dret "públic", és a dir, objectiu, imparcial» té remots orígens i «només a través de llargues evolucions el poder de l'Estat aconsegueix acabar amb les guerres entre famílies», primer a través de les composicions (facilitant-les o imposant-les) i més tard castigant ell mateix els delictes (p. 246). De la mateixa manera, Jesús Lalinde Abadía presenta «el desplaçament del procés acusatori i ordàlic germànic pel procés inquisitiu del *ius comune* en els segles XIII a XVIII», en *Las culturas represivas de la humanidad*, vol. II, p. 913-929. Sobre la naturalesa acusatòria del procés germànic dels segles VI a XII i l'hegemonia de l'ordàlia com a mitjà de prova, vegeu p. 1049-1051 i quant a la decadència d'aquesta última en els segles XIII a XV, amb la substitució del principi acusatori per l'inquisitiu, que es consolida a partir del segle XVI, p. 1051-1055. Amb caràcter general, ens presenta el desenvolupament del dret penal al nostre país Juan SAINZ GUERRA, *La evolución del derecho penal en España*, Jaén, Universidad de Jaén, 2004.

22. Hi ha qui afirma que la presència de la revenja com a sinònim de pena en l'edat mitjana és resultat de «les idees teleològiques que identifiquen la justícia i la venjança divines» (Giuseppe MAGGIORE, *Derecho penal*, vol. II, p. 244). Als països europeus va haver una lluita en l'edat mitjana contra la revenja, sobretot per part l'Església catòlica, mitjançant treves temporals o permanents. Malgrat això, la composició roman (Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 293).

23. J. ALVARADO PLANAS, *El pensamiento jurídico primitivo*, p. 12.

24. Per exemple, Orlandis ens recorda *El poema del Cid* o *La leyenda de los infantes de Lara*, Madrid, 1986, segons les teories de Ramón Menéndez Pidal (1869-1968) [«Las consecuencias

1. ORÍGENS DE LA REVENJA DE LA SANG DEL NOSTRE DRET ALTMEDIEVAL: LA *TRADITIO IN POTESTATEM* VISIGODA

No és el nostre objectiu determinar l'origen germànic o no de la revenja de la sang en el nostre dret penal altmedieval, ni avançar una nova teoria, encara que sí creiem rellevant recollir-hi les principals teories.

Segons la tesi germanista defensada per Eduard de Hinojosa Naveros (1852-1919), la revenja de la sang que es recull en el dret de l'alta edat mitjana «és una de les institucions més genuïnament germàniques».²⁵ D'aquesta manera, durant el període visigot subsistirien pràctiques de l'antic dret germànic tradicional com la ruptura de la pau (*Friedlosigkeit*), la declaració d'enemistat (*Faida*) o la revenja de la sang (*Blutrache*), «al marge i reprimides per la legislació oficial i romanitzada del *Liber Iudiciorum*».²⁶ Tanmateix, com és sabut de tots, aquest plantejament se sotmetria a revisió.

del delito en el derecho de la alta edad media», a *Anuario de Historia del Derecho Español*, XVIII (1947), p. 75]. És molta la bibliografia sobre això i no hi entrarem en detall, però ens permetem citar el treball de Gonzalo MARTÍNEZ DíEZ, *El Cid histórico: Un estudio exhaustivo sobre el verdadero Rodrigo Díaz de Vivar*, Madrid, 1999, 472 p. En un recent estudi sobre la presència d'elements àrabs en el poema del Cid s'ha assenyalat, respecte de la revenja de la sang, que els àrabs tenien l'haver de venjar les injúries, ja que, com diu un proverbi, «només el toro suporta l'ofensa». I l'Alcorà no prohibeix la revenja de la sang, que en certa manera ajudava a conservar la unitat dels seus adeptes. Aquella havia de ser proporcional a la injúria que la suggeria. L'home generós que perdona té la seva recompensa al costat de Déu, que odia els violents (Azora XLII, aleya 38). En qualsevol cas, la llei no condemna el que venja una ofensa rebuda (Azora XLII, aleya 39). No obstant això, amb el temps, la revenja de la sang va ser abolida i va cedir el lloc a la justícia [Mabel I. CAVALLER i Alejandro I. LUNA, «Elementos árabes en el *Cantar del mio Cid*», a *Gramma Virtual: Publicación de la Facultad de Filosofía y Letras de la Universidad del Salvador*, núm. 2 (desembre 2000), <http://www.salvador.edu.ar/gramma/2/>].

25. Hinojosa ens presenta la revenja de la sang i la pèrdua de la pau com a mostra genuïna de la influència germànica sobre el nostre dret a la seva obra *El elemento germánico en el derecho español*, Madrid, 1915. Es considera aquest treball com el «punt de partida per a les investigacions sobre la història del dret medieval espanyol anterior a la recepció romanocànònica» del qual afirma, en relació amb la pau, que «la seva presència en el nostre dret medieval només es pot explicar per l'influx del dret germànic», ja que «pau i enemistat són els dos focus de la vida jurídica en l'edat mitjana, dominada per les concepcions germàniques» (Rafael GIBERT Y SÁNCHEZ DE LA VEGA, «La paz otorgada y la paz entre partes en el derecho medieval español (León y Castilla)», a *Fundamentos culturales de la paz en Europa*, vol. II, Barcelona, 1986, p. 425 i 432).

26. J. ALVARADO PLANAS, *El problema del germanismo en el derecho español: Siglos V-XI*, Madrid, 1997, p. 237. Sobre la *Friedlosigkeit*, vegeu Rudolf HIS, *Geschichte donis deutschen Strafrechts bis zur Karolina*, Múnic, Berlín, 1928, p. 2, 7, 29, 31, 44, 49, 69, 76, 79, 83 i 93. Quant a la *Fehde*, p. 2, 11, 16, 18, 24, 39, 48, 51, 58, 67, 69 i 139 i respecte a la *Blutrache*, p. 59 i 101. Resumeix la tesi germanista Alfonso García-Gallo afirmant que es basava en els següents elements: 1) existència als territoris cristians de l'Alta edat mitjana d'un sistema jurídic amb trets comuns; 2) aquest sis-

Per a Alfonso Jesús Eduardo García-Gallo de Diego (1911-1992) hi havia «deformació metodològica en l'estat de la qüestió». Resulta estrany, d'un costat, que la població espanyola romanitzada abandonés totalment el seu dret tradicional i, d'un altre, que el poble germànic més romanitzat (els visigots) conservessin els seus antics costums en estat pur.²⁷ De la mateixa manera, tampoc no

tema és diferent del contingut en el *Liber Iudiciorum* però coincidiria amb el dret germànic, especialment amb el nòrdic i 3) benaurada coincidència es donava sobretot a Castella, Lleó i Portugal i menys en Aragó, Navarra i Catalunya. S'argumenta que l'àmplia difusió d'un mateix sistema jurídic en territoris aïllats els uns dels altres porta a pensar que ja existia en una època anterior. La seva desaparició amb la legislació visigoda fa intuir el seu caràcter consuetudinari i la seva coincidència amb el dret germànic porta a concloure el seu origen germànic [Alfonso GARCÍA-GALLO, «La historiografía jurídica contemporánea. Observaciones en torno de la *Deutsche Rechtsgeschichte* de Planitz», *Anuario de Historia del Derecho Español*, XXIV (1954), p. 608]. Per a Àngel López-Amo Marín (seguint a Hinojosa) la legislació visigoda va substituir la revenja per penes, gràcies a l'existència d'un poder real fort; tanmateix, després de la caiguda del regne visigot els costums germànics no tindran traves, ni del poder reial, ni de la llei i «els furs municipals, especialment els extensos de Conca i la seva família, que recullen la venjança en els termes més amplis, reflecteixen [...] l'estat primitiu del dret consuetudinari visigot» [«El derecho penal español de la baja edad media», *Anuario de Historia del Derecho Español*, XXVI (1956), p. 344]. No obstant això, segons F. Beyerle, els furs de Conca i Terol el que contenen no és la pèrdua de la pau, ni la revenja privada, sinó un dret penal domèstic o privat (recull aquesta opinió Heinrich BRUNNER (1840-1915), *Historia del derecho germánico*, segons la 8a ed. alemanya de Claudius von Schwerin, Barcelona, Madrid, Buenos Aires, Rio de Janeiro, 1936, p. 22, en nota, traduïda i anotada per José Luis Álvarez López).

27. Vegeu A. GARCÍA-GALLO, «La historiografía jurídica contemporánea: Observaciones en torno de la *Deutsche Rechtsgeschichte* de Planitz», *Anuario de Historia del Derecho Español*, XXIV (1954), p. 609. L'opinió de García-Gallo contra la presència d'elements de dret germànic en la vida històrica del dret espanyol no té valor de convicció, segons J. M. Pérez-Prendes i Muñoz de Araco, per a qui el germanisme suposaria un dels nexes de la Península amb la resta d'Europa (*Historia del derecho español*, I, Madrid, 1999, p. 164). Álvaro d'Ors (1915-2004) va sostenir que els germanismes del regne visigot no eren residuals sinó el resultat d'un «nou influx transpirenaic» i «els germanismes del nostre dret medieval s'han d'atribuir no a una reminiscència de l'antic goticisme, sinó a un nou influx franc infiltrat en diferents moments i per diversos conductes». Resumeix aquestes idees que va mantenir al seu llibre sobre el Codi d'Euric en «Sobre historiografía jurídica», *Anuario de Historia del Derecho Español*, XLVII (1977), p. 800. Aquesta actitud és inacceptable per a Javier Alvarado Planas ja que, encara que en la llei sàlica siguin presents els elements bàsics del dret comú germànic (privació de la pau, *traditio* del reu als familiars de la víctima), Euric i Leovigild no van prendre del dret franc la pena de la revenja de la sang perquè no els feia falta, sinó que es van limitar a reconèixer una pràctica jurídica de la població goda [«Lobos, enemigos y excomulgados: La venganza de la sangre en el derecho medieval», a Juan BARÓ PAZOS i Margarida SERNA VALLEJO (ed.), *El Fuero de Laredo en el octavo centenario de su concesión*, Santander, Universidad de Cantabria, 2002, p. 357]. Consulteu també de GARCÍA-GALLO, «Consideración crítica de los estudios sobre la legislación y la costumbre visigodas», *Anuario de Historia del Derecho Español*, XLIV (1974), p. 343-464. En concret, revisa la tesi de Ficker i Hinojosa en les p. 410-417, i sobre la dificultat d'admetre l'origen franc que li atribueix D'Ors, p. 418-419. Afirma que «l'arcaisme del dret es-

descobreix García-Gallo l'existència d'un poble de tal entitat que fes a la població hispanorromana abandonar el seu dret, ja que els sueus i els visigots que es van instal·lar a Espanya van ser relativament pocs. A tot estirar el que admet són influències i canvis (sense arribar a negar amb rotunditat l'influx de costums sueus i visigots), ja que encara és més difícil que aquest fenomen tingués lloc en zones on no hi va haver assentaments visigots.²⁸ També seria complicat que un dret de caràcter consuetudinari arribés a estendre's de manera uniforme en un territori tan ampli. Tanmateix, el dret medieval espanyol té «un clar fons comú» que caldrà buscar, segons García-Gallo en «una època en què la unitat jurídica de la Península fos més ferma que en el visgot». Seria una època anterior a les invasions.²⁹ D'altra banda, institucions considerades típicament germàniques com la revenja de la sang o la pèrdua de la pau també són presents en molts altres drets. Conclou que la investigació ha d'anar dirigida «no a provar la recepció en massa del dret germànic i assenyalar les divergències del dret espanyol respecte d'ell [...]; sinó a destacar el que en aquest sistema —amb tota probabilitat no germànic d'origen— es deu a l'aportació dels celtes, dels romans, dels sueus i visigots, i també dels homes de l'alta edat mitjana».³⁰

Segons Josep Orlandis i Rovira la revisió de la tesi germanista que s'acceptava des d'Hinojosa troba la seva causa en la major atenció prestada «a un element jurídic relegat fins llavors a un injust oblit. Es tracta del dret romà vulgar, sentit i afirmat per la gran massa de la població peninsular anterior a la dominació visigoda». Serà de la «fusió del dret romà vulgar amb el consuetudinari visigot» d'on sorgirà «aquest dret popular que presideix la vida jurídica de l'alta

panyol altmedieval no es deu a l'herència visigoda sinó a la supervivència del dret popular romano-visigot i a l'acció dels pobles de les serralades cantàbrica i pirenaica que van tenir una intervenció decisiva en la repoblació de les terres conquerides» (p. 459).

28. Afegeix que no hi ha proves decisives sobre el fet que «el canvi provocat pels visigots en els hispanoromans fos tan absolut com per a acceptar en bloc els costums germànics i oblidar quasi totalment els anteriors» [A. GARCÍA-GALLO, «La historiografía jurídica contemporánea. Observaciones en torno de la *Deutsche Rechtsgeschichte* de Planitz», *Anuario de Historia del Derecho Español*, XXIV (1954), p. 610-611]. Segons Quintiliano SALDAÑA GARCÍA-RUBIO (1878-1938), les lleis visigodes són les menys godes i és per això que són les més perfectes de totes les que van fer a Europa els germànics («El derecho penal español en la edad media», addicions al *Tratado de derecho penal* de Franz VON LISZT, vol. 1, 3a ed., Madrid, 1926, p. 191).

29. A. GARCÍA-GALLO, «La historiografía jurídica contemporánea: Observaciones en torno de la *Deutsche Rechtsgeschichte* de Planitz», *Anuario de Historia del Derecho Español*, XXIV (1954), p. 612-61

30. Cfr. A. GARCÍA-GALLO, «La historiografía jurídica contemporánea. Observaciones en torno de la *Deutsche Rechtsgeschichte* de Planitz», *Anuario de Historia del Derecho Español*, XXIV (1954), p. 616-617.

edat mitjana». Encara que resulta fàcil la identificació amb les institucions germàniques «la foscor en què es troba submergit el dret romà vulgar no és motiu per desconèixer-ne l'influx».³¹

Més recentment, Javier Alvarado Planas s'ha pronunciat sobre la revenja i creiem interessant resumir-ne la teoria per completar-hi el panorama doctrinal. Assenyala que els trets medievals de la revenja privada són el resultat d'«una simplificació o vulgarització del sistema penal i processal del *Liber*», més que una continuïtat del dret consuetudinari got. Precisa, encara més, en el sentit que aquest procés constitueix «un dels exemples més paradigmàtics d'arcaisme o primitivisme jurídic conseqüència de l'adaptació o transformació de les lleis del *Liber* per part dels grups familiars i veïnals», en tractar de reforçar les seves facultats d'autotutela davant la inseguretat derivada de la crisi sociopolítica. Per aquest motiu, als documents de dret processal dels segles VIII a X no hi ha pràcticament al·lusions a la revenja de la sang. En el Fur de Lleó de 1017, decret 24, s'admet que l'homicida torni a la seva casa (sense pagar res) una vegada transcorreguts nou dies, sense haver estat capturat, però havent-se respectat el dret de revenja

31. Comenta Orlandis que Nino Tamassia, en estudiar la revenja en l'antiga societat romana, sosté que, encara que van ser els germànics els que l'establiren a territori itàlic, n'existien indicis en el dret romà més antic, que subsistiren en períodes posteriors i sobretot en zones rurals. Així, no sorprendria trobar fórmules de pau similars a les reconciliacions medievals, mentre que la situació política i social dels moments finals de l'Imperi afavoriria el sistema de revenja (per exemple l'obligació de l'hereu de venjar la mort del mort) [J. Orlandis recull aquestes idees i altres mostres del dret romà en «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 65-68]. Per la seva part, Nino TAMASSIA efectuava aquestes reflexions en «La vendetta nell'antica società romana», a *Scritti di storia giuridica*, vol. 1, Pàdua, 1964, p. 177-205. Sobre la possibilitat de recórrer a la revenja en cas d'adulteri, p. 200-202. Vegeu, així mateix, de Nino TAMASSIA, «L'elemento germanico nelle storia del diritto italiano», a *Scritti di storia giuridica*, vol. 1, p. 1-15. Per a Quintiliano Saldaña, el dret penal de l'Espanya goda era el resultat d'una barreja entre la concepció germànica individualista de la penalitat i la legislació romana, inspirada en el principi social («El derecho penal español en la edad media», addicions al *Tratado de derecho penal* de Franz von Liszt, vol. 1, 3a ed., p. 167). Quant a l'origen del dret dels furs municipals —on de vegades hi ha un contingut civil o polític, però la seva forma és gairebé sempre penal—, planteja tres teories: 1a) la d'Eduardo Pérez Pujol (1830-1894) i Joaquín Costa Martínez (1846-1911), per a qui es tracta de supervivències consuetudinàries d'«institucions ibero-celtes ofegades durant segles sota el pes de la doble civilització romànic-germànica»; 2a) la de Ficker i Hinojosa, que afirmen que constitueixen supervivències del dret hispanogot i fins i tot germànic pur (al·ludint Hinojosa, entre altres institucions, a haver de venjar l'homicidi i les ofenses greus), i 3a) la hipòtesi que assenyala una evolució paral·lela de la llengua i el dret. Indica com la revenja privada, el preu de la sang o les composicions que es recullen en els furs apareixen també en el Furo Juzgo que és gairebé per complet un codi llatí. L'asil dels furs de Lleó, Sepúlveda, Nájera... «és llatí en l'origen i canònic en el desenvolupament, però corromput per la venjança privada» (p. 261, 268-269 i 274-277).

dels parents de la víctima.³² Abans d'aquesta data les referències a la revenja privada serien molt vagues.³³ En la seva opinió, aquestes lleus al·lusions podrien emparar-se en algunes pràctiques consuetudinàries recollides en el *Liber*, però en realitat en aquest cos legal no es reconeix, llevat d'explicades excepcions, el dret a la revenja privada de la part ofesa, sinó que aquesta és reemplaçada per les composicions pecuniàries o per «el lliurament del culpable a l'ofès o a la seva família».³⁴ Es tracta de la *traditio in potestatem*.³⁵

32. Aclareix Javier Alvarado Planas que «el fet que tal disposició es trobi en tots els furs derivats del de Lleó (excepte el Fur de Sanabria i Villafranca) donaria suport a la pertinença del dit precepte a la redacció més primitiva dels decrets lleonesos, encara que això tampoc no es pot tenir per segur» (*El problema del germanismo en el derecho español: Siglos V-XI*, p. 237). Comenta aquesta norma Julio Puyol Alonso, qui crida l'atenció sobre el fet que en el Fur de Lleó i als documents de l'època no es determini gairebé mai la pena corporal (i sí la pecuniària) corresponent a l'homicidi (a excepció de l'escriptura de fundació del monestir de Santa María de Obona de l'any 780, on es castiga l'homicida amb 160 solts i 500 assots). Assenyalava que el dret a la persecució de l'homicida corresponia tant a la família de la víctima com al saig del rei, però creu probable que els funcionaris només actuessin a petició de part, encara que descobreix testimonis posteriors a aquesta època —fur donat per Alfons VII al monestir de Sahagún en 1152— de persecucions d'ofici per a l'homicidi o lesions que causessin la mort. Opina que l'homicidi prescrivia en el breu termini de nou dies i passats aquests l'homicida no seria molest per la justícia, encara que sí podia sofrir la revenja dels parents del mort (no entenem tan clara la prescripció, que només s'aplicaria a la pena pecuniària). A més, apunta que tant si pagava com si s'embargaven els seus béns mobles quedava lliure de responsabilitat actuant, dita pagament, com a composició per a la família de la víctima. No aclareix què succeïa si no es trobaven béns (J. PUYOL ALONSO, *Orígenes del Reino de León y de sus instituciones políticas*, Lleó, 1979, p. 350-352). Orlandis indica que la tornada de l'homicida no li donava dret a viure allà com qualsevol altre veí, sinó que havia de refugiar-se en lloc segur (la seva casa) i guardar-se dels enemics [«La paz de la casa en el derecho español de la alta edad media», *Anuario de Historia del Derecho Español*, xv (1944), p. 120].

33. El fet que en el Fur de Castrojeriz de l'any 974, en l'escriptura fundacional del monestir de Sant Cosme i Sant Damià de Covarrubias de l'any 978 o a la carta d'immunitat de Sant Zadorín (al voltant del 1012) s'al·ludeixi a les composicions degudes per la comissió d'un homicidi o a la facultat d'eximir la responsabilitat portant dotze fiadors no implica «l'existència d'un dret de revenja de parents de la víctima en cas d'impagament» (J. ALVARADO PLANAS, *El problema del germanismo en el derecho español: Siglos V-XI*, p. 237-238). Recull també Alvarado la carta de Rezmondo de l'any 969 que concedeix als homicides que es refugiïn a l'esmentat territori el privilegi de no ser perseguits dins del terme referit. Al seu entendre, «no queda clar si els perseguïdors són agents o parents de la víctima» (p. 238).

34. Cfr. Javier ALVARADO PLANAS, *El problema del germanismo en el derecho español: Siglos V-XI*, p. 238. En un a línia similar, Quintiliano Saldaña precisa que en el Furo Juzgo no hi ha «cap vestigi de parenteles enemigues, ni de venjança de la sang». De la mateixa manera, tampoc no conté una definició de la pena, i el final de la llei penal és la prevenció general i la intimidació («El derecho penal español en la edad media», addicions al *Tratado de derecho penal* de Franz von Liszt, vol. 1, 3a ed., p. 193 i 203).

35. Lalinde Abadía identifica la *traditio in potestatem* amb el lliurament en servei i la considera com una de les penes més característiques de l'ordenació goda, aplicable als casos d'adulteri,

Per a Alvarado, són simples matisos els que diferencien la *traditio in potestatem* visigoda de la declaració d'*inimicitia* altmedieval. Així, en «el dret visigot la *traditio in potestatem* implicava, com a mínim, el servei del condemnat, de manera que, en cas de fuga, podia ésser mort per això» (i també a l'exercici de la potestat discrecional del *dominus*, en tenir plena disponibilitat sobre la vida de l'esclau). En altres supòsits, «el lliurament del culpable donava dret a l'ofès o als seus familiars a matar-lo sense cap consideració. En qualsevol cas, aquests eren els únics legitimats per executar la revenja sobre el reu, que en virtut de la sentència judicial passava a ser considerat vertader enemic d'aquells».³⁶ La resolució judicial tan sols era una autorització per procedir a la revenja en una esfera privada i familiar. De la mateixa manera, en l'alta edat mitjana (com veurem) s'exigia la intervenció judicial per a l'obertura del procés, i la declaració d'enemistat abans de procedir a l'exercici de la revenja, que en cap cas no podia consistir a «prendre la justícia per la seva mà».³⁷ Partint d'això, «els efectes jurídics de la *inimicitia* altmedieval no són més que una simplificació o vulgarització de la *traditio in potestatem* de l'època dels visigots».³⁸ Insisteix J. Alvarado que en tots els supòsits

violació i núpries il·lícites, ja que és propra a la revenja privada. Assenyalava que implica el concurs de la víctima i del seu grup familiar en l'aplicació de la pena. No li descobreix antecedents romans (*Las culturas represivas de la humanidad*, vol. II, p. 806 i 808). Sobre la difícil supervivència del sistema penal romà imperial sota els reis germànics, llevat en l'Espanya goda dels segles V i VII, vegeu p. 802-807.

36. Distingeix Alvarado Planas els supòsits de la legislació goda en què la *traditio in potestatem* implicava l'«entrega a la venjança de la víctima o dels seus parents», amb la facultat de «matar impunement el reu», d'aquells preceptes del *Liber* que imposen al culpable la «pena d'entrega en servitud» a les mans de la víctima o dels parents d'aquesta [«Lobos, enemigos y excomulgados: la venganza de la sangre en el derecho medieval», a Juan BARÓ PAZOS i Margarida SERNA VALLEJO (ed.), *El Fuero de Laredo en el octavo centenario de su concesión*, p. 348-354 i 354-356, respectivament].

37. J. ALVARADO, *El problema del germanismo en el derecho español: Siglos V-XI*, p. 241. Estima Alvarado que ni en els drets germànics, ni en la legislació medieval no hi havia la revenja privada en el sentit de prendre's la justícia pel seu compte (sent errònia la terminologia), sinó que el seu exercici depenia de l'autoritat. D'aquesta manera, la revenja de la sang és una modalitat d'execució de la pena dins del procediment judicial i és per això que seria més correcte parlar de «venjança processal». En comparació creu que el dret penal visigot era més sever que l'altmedieval, ja que aquest últim concedia al condemnat un termini per fugir [«Lobos, enemigos y excomulgados: La venganza de la sangre en el derecho medieval», a Juan BARÓ PAZOS i Margarida SERNA VALLEJO (ed.), *El Fuero de Laredo en el octavo centenario de su concesión*, p. 347 i 359].

38. Cfr. J. ALVARADO, *El problema del germanismo en el derecho español: Siglos V-XI*, p. 241-242. En una altra obra, precisa Alvarado com la *Blutrache* visigoda deriva en la *inimicitia* a través de la institució processal de la contumàcia. Per al dret got el demandat que fugia no només es considerava un esclau, sinó també un criminal (en perdre el plet per incompareixença) a qui els

de *traditio in potestatem* recollits en el *Liber*,³⁹ aquesta «era conseqüència de la intervenció judicial». És a dir, «la revenja de l'ofès o de la seva família no era un dret privat, sinó una pena preestablerta per la llei i decretada per l'autoritat judicial i executar l'esmentada revenja sense participació judicial es considerava homicidi.⁴⁰ A partir de Xindasvint i Ègica, amb la crisi de la monarquia visigoda, es

perjudicats podien perseguir i donar mort. Aquí estaria l'origen del procediment altmedieval amb les diferències imposades pels imperatius bèl·lics i demogràfics que limiten la persecució per interessos repobladors, com succeeix en el Fur de Sepúlveda. Igualment, entén que el càstig que els furs altmedievals imposen a qui ajuda o acull l'enemic té el seu origen en la sanció que el *Liber* aplica als que encobreixen o ajuden als serfs fugitius (pena pecuniària i, de ser insolvent, l'esclavatge) [«Lobos, enemigos y excomulgados: La venganza de la sangre en el derecho medieval», a Juan BARÓ PAZOS i Margarida SERNA VALLEJO (ed.), *El Fuero de Laredo en el octavo centenario de su concepción*, p. 360-361].

39. Refereix, entre d'altres, els exemples següents: el violador de condició lliure era lliurat com a serf de la dona (*Liber Iudiciorum* III, 4, 14); la núvia que incomplia el seu contracte esponsalici es lliurava, junt amb el seu amant, com a serva del nuvi (*Antiqua* III, 1, 2); «el mateix càstig podien aplicar el pare o marit a qui intentés seduir les seves filles o dona» (*Liber Iudiciorum* III, 3, 1); el raptor era lliurat com a serf als pares de la raptada (*Liber Iudiciorum* III, 3, 2); el metge «la imperícia del qual causés la mort d'un ingenu» podia ser lliurat als familiars d'aquest perquè en fessin el que volguessin (*Antiqua* XI, 1, 6); el que intentava enverinar algú es lliurava a la víctima (*Liber Iudiciorum* VI, 2, 2); el serf que raptava un home lliure era lliurat als pares d'aquest (*Liber Iudiciorum* VII, 3, 6); el que raptava un menor era fet serf del pare, mare o germans (*Liber Iudiciorum* VII, 3, 3) o l'amant del marit adúlter es lliurava a l'esposa «perquè es vengés com volgués» (*Liber Iudiciorum* III, 4, 9) (cfr. ALVARADO PLANAS, *El problema del germanismo en el derecho español: Siglos V-XI*, p. 239-240). D'altra banda, Quintiliano Saldaña indica que en la versió vulgaritzada del *Liber*, el Fuero Juzgo, es preveu el lliurament del culpable a la potestat il·limitada (per fer-hi el que vulguin) o limitada (per exemple excloent la possibilitat de donar-li mort) de l'ofès i la seva família (es tractaria de la *traditio in potestatem*). Davant de la impossibilitat d'acabar totalment amb la *fai-da* s'organitzaria l'acusació com a dret i deure dels esposos, fills i parents (Fuero Juzgo, VI, 5, 14) (Quintiliano SALDAÑA, «El derecho penal español en la edad media», addicions al *Tratado de derecho penal* de Franz von Liszt, vol. I, 3a ed., p. 204-206). Ens trobem davant certs casos, relatius, sobretot, als delictes privats (com els sexuals). Per exemple, en Fuero Juzgo, III, 2, 6 es prohibeix a la dona que contregui matrimoni sent el seu espòs absent mentre no tingui la certesa que ha mort. Cas contrari, ambdós poden ser lliurats al primer espòs que els vengui o hi faci el que vulgui. En el Fuero Juzgo, III, 6, 2, si el marit pot provar l'adulteri de la dona, el jutge la hi lliurarà perquè hi faci el que vulgui. Però si no pot demostrar-ho i contreu novament matrimoni, la nova dona pot ser lliurada a la primera perquè faci amb ella el que vulgui, llevat de donar-li mort. Amb caràcter general, en cas d'adulteri els adúlterers eren considerats serfs del marit (Fuero Juzgo, III, 4, 1 i 2).

40. La principal excepció (a part d'altres supòsits en els quals el delinqüent era sorprès *in fraganti*, per exemple, el que entra a casa aliena o el lladre nocturn) era l'*uxoricidi honoris causa* (*Liber Iudiciorum* III, 4, 4), en què es permetia que el marit matés la seva esposa i l'amant d'aquesta, si els sorprenia *in fraganti*. El mateix dret tenia el pare sobre la filla i l'amant sorpresos en idèntiques circumstàncies (*Liber Iudiciorum* III, 4, 5). Per a Alvarado es tracta d'«una facultat vindicativa con-

mitigaria l'esmentada intervenció —sense arribar a desaparèixer per complet— a l'exercici de la revenja, afavorint-se «les facultats punitives del grup familiar». Conclou que «la legislació visigoda no sembla reflectir de manera explícita la institució de la ruptura de la pau privada» i el conseqüent dret de revenja. A tot estirar en el *Liber Iudiciorum*, II, 1, 17 es recull a «els *pacis adsertores* enviats pel rei per a *sola faciendi pacis intentione* i evitar l'enemistat entre famílies, però sense un

cedida expressament per la llei mateixa» i, en qualsevol altre cas, el marit havia de denunciar l'esposa infidel perquè el jutge intervingués a l'hora en la qual l'espòs executés «fredament» la seva revenja (*El problema del germanismo en el derecho español: Siglos V-XI*, p. 240). Al nostre entendre podria tractar-se no del dret de revenja, sinó d'una circumstància eximent basada en la legítima defensa de l'honor o en un estat passional. Respecte a la legítima defensa, destaquem l'article de José María GARCÍA MARÍN, «La legítima defensa hasta fines de edad media: Notas para su estudio», *Anuario de Historia del Derecho Español*, L (1980), p. 413-438. En concret, analitza la legítima defensa de l'honor en el dret visigot en les p. 422-423. Refereix els casos d'adulteri de l'esposa i la justificació del marit que per «preservar l'honor i la fama, mata els adúlter, basant-se en el perjudici moral que aquells actes poden produir-li i, sens dubte, amb independència del caràcter autònom amb què en la llei es configura el delictes d'adulteri». Sosté que la legítima defensa ha de ser un «acte immediat de l'ofès», ja que si intervé l'autoritat judicial per restablir l'honor del varó, la qualificació de legítima defensa sembla més dubtosa. Potser aquí entraria la revenja, mentre que en l'actuació immediata no es podria apreciar aquesta sinó la circumstància eximent. Això sembla confirmar-se en l'examen que realitza García Marín de la defensa de l'honor per adulteri en diversos furs municipals —Conca, Zorita, Béjar, Càceres, etc.—, on s'obliga a l'ofès a donar mort als dos adúlter en cas d'adulteri *in flagranti*. En el Fur d'Alcalá de Henares, s'exigeix que el marit sorprengui la dona en presència de tres testimonis parents de l'adúltera, encara que podria defensar el seu honor només sobre la seva esposa (p. 426). Per completar l'evolució d'aquest delictes, en el Furo Real, IV, 7, 1 es determina que la dona adúltera i el seu «còmplice» passaran a poder del marit, que farà d'ells i dels seus béns el que vulgui, però no pot matar-ne un i deixar viure l'altre. Segons García Marín, si no pot exercir la legítima defensa a l'instant i algun dels amants escapa, s'exigirà que ambdós adúlter siguin vençuts en judici i siguin lliurats judicialment al marit perquè procedeixi contra ells. També la Llei 82 de Toro reconeix «el dret del marit de matar els adúlter trobats *in flagranti delicto* amb independència de les conseqüències econòmiques que es derivin de tal acció». A les Partides, VII, 17, 13 només s'autoritza que el marit mati l'amant si és un home vil, però no la dona ni l'amant que sigui un home important, el qual s'haurà de posar a disposició judicial. Al contrari, si és el pare el que sorprèn la filla amb un altre home a la seva pròpia casa, segons el Furo Real, IV, 7, 6, podrà matar ambdós o un d'ells (també té aquest dret el germà o parent més pròxim) i d'acord amb les Partides, VII, 17, 14 ha de matar ambdós. D'altra banda, en el Furo Real, IV, 7, 2 s'estableix la possibilitat de defensar l'honor en cas que no intervingui matrimoni, sinó només esposalles, i permet al «deshonrat» retenir la dona i el seu amant en servei, sense donar-los mort. En la Nova Recopilació VIII, 20, 3 i Novíssima, XII, 28, 2 es justifica la mort d'ambdós quan siguin sorpresos *in flagranti* (p. 435-438). Vegeu els breus apunts sobre l'uxoricidi de J. LALINDE ABADÍA, *Las culturas represivas de la humanidad*, vol. II, p. 816-817. Major desenvolupament sobre l'adulteri ens ofereixen Francisco RODRÍGUEZ GALLARDO, «El *ius puniendi* en delitos de adulterio (análisis histórico-jurídico)», *Revista de Derecho Penal y Criminología*, 5 (1995), p. 881-929; María José COLLANTES DE TERÁN, «El delito de

desenvolupament en el dret processal».⁴¹ En el *Liber Iudiciorum*, VI, 5, 2 s'estima «dolós l'homicidi negligent si el culpable tenia enemistat amb la víctima», però, segons Alvarado Planas, «no es refereix aquí a la institució de la *faida* a la manera d'altres legislacions germàniques [...], sinó més aviat a un element subjectiu per calibrar la intencionalitat de l'acte». No obstant això, més endavant, apunta la probabilitat que els trets de la *inimicitia* i de la revenja de la sang «adquirissin la seva configuració final per influència del dret franc».⁴² En definitiva, considera J. Alvarado que no hi va haver un dret popular got marginat pel *Liber Iudiciorum* que aflorà després de la caiguda de la monarquia visigoda, sinó que el dret dels regnes hispans és una prolongació i adaptació de les lleis del *Liber* a les noves necessitats, entre les quals, les repobladors. Arriba a afirmar que la revenja

adulterio en el derecho general de Castilla», *Anuario de Historia del Derecho Español*, LXVI (1996), p. 201-228; E. GOSAVA, *El adulterio uxorio en la «Lex Visigothorum»*, Madrid, 1997, o Antonio PLANAS ROSSELLÓ, «Los delitos contra el matrimonio y la moral sexual en el derecho histórico de Mallorca», *Bolletí de la Societat Arqueològica Lul·liana*, 56 (2000), p. 45-64, en especial, p. 45-47. Vegeu també Isabel RAMOS VÁZQUEZ, «La relajación del rigor punitivo sobre el delito de adulterio el siglo XVIII: Un caso hallado en el Archivo Histórico Diocesano de Jaén», a Joan SAINZ GUERRA (ed.), *La aplicación del derecho a lo largo de la historia: Actas III Jornadas de Historia del Derecho*, Jaén, Universidad de Jaén, 1998, p. 259-281. Efectua un repàs de la regulació d'aquest delictes des del dret castellà de la recepció fins al segle XVIII, en les p. 263-271. Així mateix, d'aquesta autora es pot consultar «La represión de los delitos atroces en el derecho castellano de la edad moderna», *Revista de Estudios Histórico-Jurídicos*, XXVI (2004), p. 255-299.

41. ALVARADO, *El problema del germanismo en el derecho español: Siglos V-XI*, p. 238-240. Per a Luis Jiménez de Asúa o Quintiliano Saldaña, en contra de Felix Dahn, sí hi va haver la *faida* en el dret visigot sobretot per als delictes privats com els sexuals (JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 704, i Quintiliano SALDAÑA, «El derecho penal español en la edad media», addicions al *Tratado de derecho penal* de Franz von Liszt, vol. I, 3a ed., p. 204).

42. Així, relata com en alguns furs hispànics (Fur general del comtat de Bearn) es castiga l'homicida a ser enterrat sota del mort si no paga la composició establerta, i si fuig o es demora en el pagament, ningú no pot allotjar-lo a la seva casa sota pena de multa. A més pot ser mort pels parents de la víctima. Per a Alvarado aquest càstig té alguns precedents en texts germànics (J. ALVARADO, *El problema del germanismo en el derecho español: Siglos V-XI*, p. 256-257). És interessant la comparació que efectua entre l'excomunió cristiana i la *faida* franca a «Lobos, enemigos y excomulgados: La venganza de la sangre en el derecho medieval», a Juan BARÓ PAZOS i Margarida SERNA VALLEJO (ed.), *El Fuero de Laredo en el octavo centenario de su concesión*, p. 361-365. Tanmateix, com vam dir, a seu entendre, la revenja de la sang no va ser presa per Euric o Leovigild del dret franc. Sobre això, realitza una reflexió sobre la política legislativa de Leovigildo qui, a part de corregir algunes normes i eliminar-ne d'altres, va afegir algunes lleis que havien estat «preterides per Euric, però no oblidades», entre les quals es trobava la revenja de la sang. D'aquesta manera, «la reforma punitiva de Leovigildo va consistir a substituir la pena de mort prevista en el dret romà i euricià per la més germànica de la *traditio* del culpable a les mans de la víctima o dels seus parents per exercir discrecionalment el dret de revenja» (p. 357-358).

de la sang goda aconsegueix prolongar-se fins a la baixa edat mitjana sota la *roba* de la pena romana de la *traditio in potestatem* que els visigots apliquen per als delictes més greus i sempre existint intervenció judicial.⁴³

Sense negar l'individualisme dels primitius pobles germànics, que fa concebre el delicte com una ofensa personal que a l'ofès correspon castigar en primer terme, Julio Puyol Alonso manté que el delicte en la versió vulgaritzada del *Liber*, el *Fuero Juzgo*, es considera, a més, com una pertorbació de l'ordre jurídic. Així, apareix, en l'esmentat codi, la idea de delicte «d'un costat informada pel principi individualista, de pura tradició germànica i, d'un altre, pel principi social del dret, propi de les organitzacions polítiques relativament avançades». Precisament, la *traditio in potestatem* que comentem (en cas de violació i adulteri), i la composició optativa (especialment en els delictes de lesions a què corresponia el talió) serien exemples de la concepció individualista del delicte.⁴⁴ A l'esmentat concepte individualista correspondria «un altre d'anàleg de pena»: si el primer es considera una ofensa, la segona apareix com a revenja.⁴⁵ Aquesta revenja particular com a pena es transforma en *vindicta publica*, de la mateixa manera que el delicte passa d'ofensa individual a ofensa social. Prova d'aquesta evolució és que en el *Fuero Juzgo* són molts els delictes que es persegueixen d'ofici.⁴⁶

Més contundent es mostrava Orlandis quant al dret visigot, quan afirmava que en existir un poder públic fortament organitzat no es podia admetre el dret a la revenja legítima de la part ofesa. Al seu lloc, es reforçaria el sistema de les composicions, multes i altres penes pecuniàries, bé com a sanció principal o bé unida a d'altres. Situa entre les penes privatives de llibertat la reducció a servei i la *traditio in potestatem*. Considera la primera derivada del dret a la revenja privada i aplicable quan el subjecte era incapaç d'abonar la composició. Tenia com a conseqüència la submissió de l'autor del delicte al servei de la víctima i de la seva família.⁴⁷ Per la seva part, la *traditio in potestatem* també s'imposava en cas d'insolvència o en substitució de la pena de mort o com a pena princi-

43. J. ALVARADO, «Lobos, enemigos y excomulgados: La venganza de la sangre en el derecho medieval», a Juan BARÓ PAZOS i Margarida SERNA VALLEJO (ed.), *El Fuero de Laredo en el octavo centenario de su concesión*, p. 343 i 347.

44. Julio PUYOL ALONSO, *Orígenes del Reino de León y de sus instituciones políticas*, p. 325-326.

45. No obstant això, com hem dit, es reduiria als supòsits que atempten contra l'honor, com la violació i l'adulteri o als castigats amb el talió, que imposa proporcionalitat a la revenja.

46. Julio PUYOL ALONSO, *Orígenes del Reino de León y de sus instituciones políticas*, p. 328-329.

47. Segueix en aquest punt Orlandis a Heinrich Brunner, encara que no obvia opinions contràries com la de Beyerle, [«Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 62-64 i nota 14].

pal. Implicava, en sentit estricte, «l'abandonament del condemnat al lliure arbitri de la part lesionada». A mesura que el poder del senyor sobre la vida dels seus serfs el van limitant els monarques visigots, es converteix en «una pena cada vegada més individualitzada i de conseqüències més dures que el servei», encara que en alguns casos es prohibeix (en la *traditio*) el dret a donar mort a què ha estat lliurat.⁴⁸ Apunta que en l'edat mitjana la *traditio in potestatem* continuava consistint en el «abandonament de l'autor o autors del delictes a les mans del lesionat o dels seus parents, si és que aquell no havia sobreviscut al crim». El lliurament era incondicional i els ofesos podien fer amb el delinqüent el que estimessin oportú.⁴⁹

Al contrari, en els *Usatges* es limita aquesta pena i es prohibeix donar mort al delinqüent.⁵⁰ Tanmateix, en aquest mateix text i com a mostra de la desigualtat de classes, els vassalls que incorren en rebel·lió o lesionen els drets del seu senyor són castigats durament i, en alguns casos, si no poden esmenar el dany després d'haver delinquit, queden en poder d'aquell fins a oferir total reparació. Si el delictes és de summa gravetat (maltractar el senyor, injuriar-lo o treure-li el seu castell) la seva persona i els seus béns queden a les mans del senyor, que pot disposar de manera absoluta de la seva vida i fortuna.⁵¹ La traïció comporta una esmena i, en tot cas, la *traditio in potestatem*.⁵²

48. J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 64

49. J. ORLANDIS a «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 152, determina que aquesta llibertat d'actuació sobre el delinqüent feia que en algunes fonts, per exemple en els furs de la família de Conca-Terol, es considerés equivalent a la pena de mort i s'apliqués de forma alternativa. Vegeu, per exemple, Fur de Terol 33, segons l'edició crítica amb introducció i traducció de José Castañé Llinás, 2a ed., Terol, 1991. Román Riiza Martínez-Osorio (1899-1936) i A. García-Gallo apunten com en el Fur de Medinaceli es lliurava el reu a l'ofès o a la família durant un termini de tres vegades nou dies, i com era lícit deixar-lo morir de gana i set. El propòsit era intimidatori per estimular el pagament de la composició (*Manual de historia del derecho español*, Madrid, 1934, p. 750, i també LUIS JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. 1, 4a ed., p. 714). No obstant això, en el dret altmedieval espanyol es pot observar una restricció d'aquesta pena [J. ALVARADO PLANAS, «Lobos, enemigos y excomulgados. La venganza de la sangre en el derecho medieval», a Juan BARÓ PAZOS i Margarida SERNA VALLEJO (ed.), *El Fuero de Laredo en el octavo centenario de su concesión*, p. 359-360].

50. *Usatges de Barcelona*, 81 (us. 100), segons l'edició de Joan BASTARDAS, *Usatges de Barcelona: El codi a mitjan segle XII*, Barcelona, 1984.

51. Cfr. LUIS JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. 1, 4a ed., p. 732.

52. Vegeu, per exemple, *Usatges de Barcelona*, 76 (us. 99), segons ed. de Joan Bastardas.

2. EL SISTEMA DE REVENJA ALTMEDIEVAL⁵³

La insuficiència del poder central en l'alta edat mitjana permetria el desenvolupament del sistema de revenja que havia estat molt debilitat en l'època dels francs. Segons la diferent gravetat dels delictes, podia desembocar en una pèr-

53. En el dret alemany de la primera edat mitjana, fins al segle XIII, l'ordre jurídic públic adquireix suficient entitat com per deixar en un segon pla la negació de la pau i la revenja de la sang. Així, de la negació de la pau o persecució, com a pena característica del dret nortgermànic per als delictes greus, només apareixen algunes empremtes de forma aïllada en el dret dels pobles alemanys i sol presentar-se més que com a pena per si mateix mateixa, com a conseqüència de la rebel·lia del delinqüent. En molts casos, per exemple en delictes de robatori i adulteri, es preveu el dret de l'ofès a colpejar el delinqüent fins a donar-li mort, però sol condicionar-se a la resistència d'aquest últim, amb la qual cosa, en els restants supòsits, tan sols queda el dret a portar a l'ofès davant de la justícia i a influir en el procediment. Per la seva part, la revenja de la sang es presenta com a revenja dels partidaris en casos no flagrants, i pot quedar sense efecte per l'abonament d'una suma en qualitat de penitència (*compositio*). La parentela lesionada pot optar entre la contesa (*Fehde*) o acceptar la quantitat, i només després de la lluita tindrà poder l'Estat per a la liquidació judicial del contracte. D'aquesta manera, la revenja de la sang acaba sent substituïda pel sistema de la composició. Les diferents infraccions jurídiques se sotmeten a graduacions i l'import de la composició es determina, de forma precisa, per a «cada dent, cada dit, cada frase injuriosa o cada tocament impur amb dona o noia». Hi haurà dues sumes principals, una major (rescat de sang o *Wergeld*) en l'homicidi i els casos anàlegs i una menor (penitència o *Busse*) en les infraccions més lleus. A més de per la gravetat del delicte, la quantia es determinava per la nacionalitat, la situació, l'edat i el sexe del lesionat. Al costat de la quantitat que s'abonava a aquest i a la seva família, cal situar la compra de la pau a la comunitat com a mitjancera en la reconciliació (*Friedensgeld*). La família participa (sobre la base de la unió troncal) tant en el pagament com en el cobrament de l'import de la reparació —aquest principi es manté fins al segle XVI. Des de mitjans del segle VI apareix la legislació de les *Capitulares* i qui no podia pagar el rescat expiava amb el seu cos (Franz von LISZT, *Tratado de derecho penal*, vol. I, 3a ed., p. 157-164, trad. castellana de Quintiliano Saldaña). La monarquia franca havia suposat el triomf de la concepció pública del delicte i de la pena. En aquest període, el tractament de la infidelitat al monarca origina el desenvolupament d'un sistema penal propi. En principi, es castiga amb pena de mort i confiscació del patrimoni, però la seva freqüència va fer que fos impossible aplicar aquesta sanció a tots els supòsits i es va donar pas a una «potestat penal d'arbitri regi, amb uns límits extrems que quedaren compresos en l'àmbit de la pèrdua de la pau». La pena quedava a l'apreciació del monarca i el culpable es trobava en una situació de «desfavor reial o pèrdua de l'afecte regi», la qual cosa va permetre avançar la idea de la potestat penal de l'Estat i que el delicte constitueix una ofensa a la comunitat. L'enemistat, per mitjà de la legislació i del poder real, queda reduïda a la via administrativa, i es limiten les possibilitats de *Laidigung* o *compositum*, és a dir, «d'acord extrajudicial entre l'ofès i l'ofensor, a la qual cosa contribueix, en part, el desig del fisc de no ser privat de la seva pretensió al preu de la pau» (Heinrich BRUNNER, *Historia del derecho germánico*, segons la 8a ed. alemanya de Claudius von Schwerin, traduïda i anotada per José Luis Álvarez López, p. 78-79). Amb la caiguda de la monarquia franca té lloc un retrocés. Desapareix la idea de la persecució dels delictes d'ofici i correspon al lesionat elegir entre presentar una denúncia o reconciliar-se amb el delinqüent, el qual en casos d'escassa gravetat podia evitar la pena corporal

dua total o parcial de la pau.⁵⁴ La primera ocasionava la declaració de traïdor per tractar-se d'un delictes amb repercussió en tota la comunitat, corrent la revenja a càrrec d'aquesta. La pèrdua parcial —en la qual ens detindrem seguidament— és la que es coneix com *inimicitia*.

(sense escapar al deshonor) amb el pagament en metàl·lic (Franz von LISZT, *Tratado de derecho penal*, vol. I, 3a ed., p. 158-164, trad. castellà de Quintiliano Saldaña). Sobre la incapacitat dels reis germànics per garantir l'ordre públic i la necessitat de compartir la funció punitiva amb la societat, consultiu J. LALINDE, *Las culturas represivas de la humanidad*, vol. II, p. 807-808. Al·ludeix als esforços de les lleis franques pera conseguir una justícia exclusivament reial i explica com Xildebert, l'any 596, imposa la pena de mort per a l'homicidi voluntari injustificat, descartant la intervenció particular; així com al retrocés a partir dels segles X a XII quan la societat torna a participar de manera decisiva en la funció punitiva. Més endavant, assenyala com el «preu del baró» es regula de forma minuciosa, i s'estableixen tarifes entre els noruecs, els islandesos, els frisís i els francs. Se solia assimilar la violència contra un esclau a la comesa contra el bestiar, i el preu s'elevava al triple (entre els francs) quan el fet delictiu es cometia contra una persona dependent de la família reial. En la llei sàlica el càstig dels delictes corporals s'estén als delictes contra la propietat, i es tarifa el robatori de cavalls i d'animals domèstics. En un sistema pur de revenja, la quantitat es destina a la parentela de la víctima (en el cas de Noruega, als parents paterns i materns dins del sisè grau, entre qui es reparteix per meitats). A mesura que intervé el poder es corregeix aquest sistema i les penes corporals acaben substituint la revenja privada, de la mateixa manera que l'autoritat imposa multes que substitueixen el «preu del baró», de manera que la pena comença a ser considerada com a font d'ingressos a més de càstig. A partir del segle XIII, tindrà lloc la decadència de la revenja privada i de la composició, que acaben sent reemplaçats per un sistema penal públic caracteritzat per la seva gran duresa (J. LALINDE, *Las culturas represivas de la humanidad*, vol. II, p. 1024-1027).

54. No es pot obviar la transcendental importància que té la idea de la pau en l'ordenació jurídica altmedieval. Sobre ella descansa el sistema penal que dona lloc a una categoria concreta de delictes: els que n'ocasionaven la pèrdua. Al costat d'aquest concepte general de pau que es trenca per la comissió d'un delictes existeixen altres manifestacions de paus especials que atribueixen a l'objecte sobre el qual recauen (persones, llocs, béns o actes concrets) una condició jurídica privilegiada. Vegeu, per exemple, R. GIBERT, «La paz del camino en el derecho medieval español», *Anuario de Historia del Derecho Español*, XXVII-XXVIII (1957-1958), p. 831-852; Luis GARCÍA DE VALDEAVELLANO I ARCIMIS (1904-1985), «El mercado: Apuntes para su estudio en León y Castilla durante la edad media», *Anuario de Historia del Derecho Español*, VIII (1931), p. 201-405, en concret, p. 291-319 o J. ORLANDIS, «La paz de la casa en el derecho español de la alta edad media», *Anuario de Historia del Derecho Español*, XV (1944), p. 107-161. Quan es declarava la pau, es desplaçava la revenja privada, es permetia la intervenció del rei en la imposició del càstig i s'establí un àmbit de protecció. De la lectura de l'obra d'Hinojosa sobre l'element germànic en el dret espanyol, Román Riaza i Alfonso García-Gallo, assenyalaven que «la venjança de la sang i la pèrdua de la pau no són figures jurídiques diferents» de manera sencera o almenys «en els nostres textos medievals no es presenten separades, sinó que la primera apareix continguda en la segona i com una conseqüència d'aquella» (*Manual de historia del derecho español*, p. 745-746). Se sol afirmar que en la pèrdua de la pau es comprenen «tots els mals de la pena (mort, mutilació, desterrament...)» i, potser exagerant, es considera «la mare de totes les penes posteriors, a excepció de les pecuniàries» (Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 245). Jiménez de Asúa no distingeix entre els delictes

Pèrdua parcial de la pau: Inimicitia

La *inimicitia*⁵⁵ comportava la declaració d'enemic.⁵⁶ La defineix J. Orlandis com «un estat d'enemistat de dret entre la família de la víctima i l'autor del delicte en els quals s'obren àmplies possibilitats a les actuacions de l'autotutela». A la part ofesa correspondria el dret de persecució i a l'autoritat i a la resta de la comunitat una actitud passiva, ja que havien d'abstenir-se tant d'ajudar a l'ofès com de defensar el delinqüent⁵⁷ (això s'entén sempre que aquest pagui pel dany comès, ja que si no pagava la declaració es transformava en traïdor i podia actuar contra ell qualsevol membre de la comunitat).

La *inimicitia* tenia una sèrie de requisits. El principal perquè fos procedent la revenja era la prèvia declaració judicial d'enemistat, tal com s'exigeix en la majoria dels furs municipals. Aquesta declaració s'obtenia mitjançant el desafiament o *diffidamentum* que constituïa, en si mateix, el límit principal de la revenja.

Hinojosa i altres tractadistes de dret germànic distingeixen segons si el delicte era o no flagrant. En el primer cas no era necessària la declaració judicial,

que ocasionaven una pèrdua general o parcial de la pau. Parla simplement de «delictes que produïen la pèrdua de la pau» i que es resumien en el dictat de traïció, i al·ludeix a aquells que trencaven deures de fidelitat i obediència a les autoritats i alguns gravíssims delictes contra els particulars. Tanmateix, sembla al·ludir a la pèrdua de la pau per referir-se als casos de traïció, i reserva l'expressió «revenja de la sang» per a la *inimicitia* (p. 710-711). Per la seva part, Miguel PINO ABAD ha establert la connexió entre la pèrdua de la pau i la confiscació de béns en l'alta edat mitjana (*La pena de confiscación de bienes en el derecho histórico español*, Córdoba, 1999, p. 135-197).

55. Afirmar Javier Alvarado Planas que la *inimicitia* es troba en el Fur de Sepúlveda de 1076 i en el de Nájera de la mateixa data. Quant a la seva presència, al costat de la revenja privada, en el Fur de Santa Cristina de l'any 1062, així com en el de San Julián de Pesqueira, insisteix que aquesta «regulació primerenca» li fa sospitar «el seu entroncament amb la *traditio in potestatem* visigoda» (*El problema del germanismo en el derecho español: Siglos V-XI*, p. 249 i nota 111).

56. En les fonts s'utilitza el terme *encartado* per al·ludir al traïdor o a l'enemic perquè la sentència en la qual es declarava la pèrdua de la pau es consignava en una carta. Posteriorment, les Partides equiparen els *bannati* als encartats (*bannus* era el nom que rebia la forma d'exclusió de la comunitat imposada per l'autoritat pública) i desfiguren el terme perquè també l'apliquen als deportats i als relegats del dret romà. El sentit genuí de l'expressió *bannus* apareix en supòsits coneguts com el que produeix la ira del rei que força algú a sortir del territori (el cas del Cid) (Román RÍAZA i Alfonso GARCÍA-GALLO, *Manual de historia del derecho español*, p. 745).

57. Segons J. Orlandis, la *inimicitia* presenta analogies amb la *Fehde* germànica però té també «moltes peculiaritats que li donen substantivitat pròpia» [«Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 77]. L'autoritat d'Orlandis en aquesta matèria ens obliga a recórrer en nombroses ocasions a les seves valuoses aportacions.

sobretot en el supòsit d'adulteri i violació de la pau de la casa.⁵⁸ Encara que la doctrina no ho especifica, per a J. Orlandis coexisteixen en els furs espanyols el sistema general de declaració d'enemistat i un sistema extraordinari d'urgència en els delictes flagrants.⁵⁹ L'única condició en el denominat *procediment in fraganti* és que la revenja es fes efectiva immediatament després de la comissió del delicte i si l'autor aconseguia refugi, s'imposava el procediment ordinari.⁶⁰

El desafiament corresponia als familiars més pròxims de la víctima.⁶¹ Exigia la constatació o apreciació del delicte i l'oportuna acusació pública i solemne, amb la consegüent identificació de l'enemic (tasca no sempre fàcil). Tenia lloc davant del Consell obert i diumenge. El demandat havia d'acudir de manera forçosa, i se li imposava una multa i l'enemistat automàtica en el cas contrari. Si hi havia dubtes quant a la culpabilitat, es duïen a terme les proves necessàries. Difícil era la determinació d'aquesta si el fet delictiu s'esdevenia en una baralla. Per aquest motiu, solia arbitrar-se un procediment específic de desafiament per a aquestes hipòtesis: l'acusació es feia davant del Consell pel parent de la víctima i requeia sobre tots els sospitosos que havien de comparèixer. Si algun confessava, es declarava enemic i els altres quedaven lliures de responsabilitat.

58. Exposa Quintiliano Saldaña la tesi d'Hinojosa per la qual l'autor d'un delicte sorprèn en acte flagrant podia ser mort, sense acusació ni judici previ. Apareix així en el Fur de Miranda per als casos d'adulteri o en el d'Estella per al violament de domicili («El derecho penal español en la edad media», addicions al *Tratado de derecho penal* de Franz von Liszt, vol. I, 3a ed., p. 269).

59. J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 77-78. En general, quant als processos *in fraganti* i a la necessitat que es reclami auxili o que hi hagi testimonis en el moment de cometre's l'acte, recollida, per exemple, en el Fur de Salamanca, de Conca, de Terol, de Sòria o en el Fur Vell, II, 2, 3, en les disposicions sobre *querella de forzamiento*, vegeu J. LÓPEZ ORTIZ, «El proceso en los reinos cristianos de nuestra reconquista antes de la recepción romano-canónica», *Anuario de Historia del Derecho Español*, XIV (1942-1943), p. 221-222. Consulteu J. L. MARTÍN, «Relectura del Furo de Salamanca: La venganza de la sangre», *Príncipe de Viana*, any 47 (1986), p. 531-538. Respecte del Fur de Sòria, vegeu José Luis BERMEJO CABRERO, «Dos aproximaciones a los fueros de Consuegra y de Soria», *Anuario de Historia del Derecho Español*, LXXIII (2003), p. 101-163. En concret, sobre la querella per homicidi, la indagació, el desafiament i la declaració d'enemic en l'esmentat fur, p. 151-153.

60. La comunitat tenia l'obligació —sota amenaça de multa— de col·laborar en la persecució del delinqüent que era convocada a la veu de *cognom*, encara que el dret de revenja continuava pertanyent, en exclusiva, a la part ofesa [J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 79-81]. Sobre el *cognom* consulteu Luis GARCÍA DE VALDEAVELLANO, «El "apellido". Notas sobre el procedimiento *in fraganti* en el derecho español medieval», *Cuadernos de Historia de España*, 7 (1947), p. 67-105.

61. Reprodueix J. Orlandis l'ordre de prelatió per desafiar establert en el Fur de Brihuega i assenyalat per Hinojosa [«Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 83, nota 73].

En cas contrari, es procedia al solemne acte d'elecció de l'enemic per part d'un familiar proper. L'esmentada elecció no era arbitrària, sinó que s'establien uns requisits que variaven segons els furs)⁶². De vegades, es permetia designar dos enemics,⁶³ per exemple si la víctima tenia més d'una ferida (segons el Fur d'Uclés).⁶⁴

El desafiat gaudia d'uns dies de treva (normalment de tres a nou) abans de la solemne declaració d'enemistat. Després d'aquesta, se li concedia una nova treva (que algunes fonts condicionen al fet que hagués satisfet les seves obligacions econòmiques), passada la qual se l'obligava a sortir de la zona (desterrament)⁶⁵ o se li permetia que romangués però cuidant-se dels seus perseguïdors, és a dir, sense garantir-ne la seguretat.⁶⁶

Quant als efectes de la *inimicitia*, a més de la declaració d'enemistat, l'enemic sofria una sanció pecuniària i el desterrament, com a tres aspectes d'una mateixa pena que corresponia bàsicament al delictes d'homicidi.

62. En el Fur de Terol, 19 quan un home moria en una revolta, el parent del mort havia de nomenar cinc dels qui van ser allà i reiterar l'acusació durant tres diumenges davant del Consell, amb la compareixença obligatòria de tots. Si cap no confessava, corresponia l'elecció al parent més proper, qui havia de jurar sobre la Creu i els quatre Evangelis (amb dotze parents més i l'advocat) que la seva decisió no obeïa ni als diners, ni a la ira, sinó a la convicció que havia mort el seu parent (*Fur de Terol*, 21, edició crítica de J. Castañé Llinás).

63. Aquesta possibilitat es recollirà també al *Libro de los fueros de Castilla*, 163 (reproducció de l'edició de Gal Sánchez i Sánchez de 1924, Barcelona, 1981).

64. Cfr. J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad mediana», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 82-86. Indica com en el Fur de Conca es permetia desafiar no sols als autors materials sinó també als preceptors.

65. El desterrament podia aparèixer també com a pena independent de la pèrdua de la pau, per exemple, per al perjur en els Furs d'Aragó, al costat de la prohibició de prestar testimoni en judici o d'ocupar càrrec públic (J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 87 i 164). Vegeu Antonio PÉREZ MARTÍN, *Las glosas de Pérez de Patos a los Fueros de Aragón: Estudio introductorio y edición del manuscrito 1340 de la Biblioteca Nacional de Madrid*, Saragossa, 1993.

66. Apuntaven aquesta idea, com a excepció al desterrament i com a conseqüència de l'enemistat, Eduardo de Hinojosa i Laureano Díez-Canseco Berjón (1860-1930) —qui esmenta la possible tornada de l'enemic després de nou dies sense que se li exigeixi ja sanció econòmica— i la comenta, matisant-la, J. Orlandis. L'alliberament de la prestació econòmica podia deure's a la prescripció o al fet d'haver-la satisfet amb l'embargament dels béns o directament amb el pagament. En qualsevol cas, no es protegia l'enemic que romanía a la vila i estava prohibit deixar-li ajuda, sense que pogués evitar-se que la revenja es fes efectiva a la localitat [cfr. J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 106-109 i «La paz de la casa en el derecho español de la alta edad media», *Anuario de Historia del Derecho Español*, XV (1944), p. 120].

Els furs solen referir-se a la sanció econòmica amb el nom d'*homicidi*.⁶⁷ Corresponia una part a l'ofès (el *Wergeld* del dret germànic) i l'altra a l'autoritat (*Friedensgeld*)⁶⁸ i, en qualsevol cas, no evitava la revenja. No existeix un criteri uniforme en les nostres fonts quant a la quantia d'aquesta pena ni a la seva distribució. Fins i tot es permetia, en alguns casos, el seu abonament en espècie. Suposava una important font d'ingressos per a reis i senyors que posaven especial zel en assegurar el seu cobrament, cosa que causava no poques controvèrsies.⁶⁹ El privilegi de la ingenuïtat (que se solia concedir als que acudien a un lloc per afavorir la repoblació) implicava l'exempció del pagament de l'homicidi dins de l'alliberament general de càrregues que implicava. La comunitat es feia responsable de forma conjunta de la part de la quota corresponent al fisc (tot i que existien exempcions) si no s'identificava l'autor o aquest era insolvent. Això va contribuir, segons Orlandis, a mantenir la responsabilitat veïnal solidària.⁷⁰ Al nostre entendre, podria ocasionar que es tractés d'acusar qualsevol, sense ser massa rigorosos en la determinació de la culpabilitat per evitar el pagament. El cobrament se solia envoltar de garanties, i es podia em-

67. Sobre aquesta accepció del terme *homicidi* vegeu Julio PUYOL ALONSO, *Orígenes del Reino de León y de sus instituciones políticas*, p. 349-350. Algunes fonts es refereixen a les sancions pecuniàries (o fins i tot a la composició) amb el nom de *vedats* (es parla de vedat de les cases o palaus al·ludint a la responsabilitat en què s'incorre per violar la pau que protegeix aquests llocs) i altres amb el de *caloñas* (Román RIAZA i Alfonso GARCÍA-GALLO, *Manual de historia del derecho español*, p. 747). Al terme *caloña* també al·ludeix Julio Puyol Alonso, indicant que el sentit general de la paraula és el de multa, però de vegades el vocable s'empra per designar la indemnització dels perjudicis, és a dir, com a «concepte anàleg al de l'esmena o composició». Parla d'«anàleg i no idèntic», perquè en la majoria de les ocasions es diferencien ambdós (*Orígenes del Reino de León y de sus instituciones políticas*, p. 334). Quant a qüestions terminològiques, assimilant la composició a la calúnnia i a l'homicidi, també es pronuncia J. LALINDE ABADÍA, *Las culturas represivas de la humanidad*, vol. II, p. 811.

68. Consulteu Rudolf HIS, *Geschichte donis deutschen Strafrechts bis zur Karolina*, p. 95-105.

69. En molts furs es fixa en tres-cent sous i en el Fuero Real s'establirà en cinc-cents. Quant al repartiment, de vegades es feia per meitat i altres en diferents porcions amb una concreta destinació cada una, per exemple, tres cinques parts per al rei i dos per a familiars. A Navarra es podia optar entre el pagament en metàl·lic o en espècie. Sobre la distribució de la quantitat entre els familiars de la víctima les fonts són igualment imprecises, i en ocasions en quedaven privats els que havien descuidat la seva obligació de desafiar [vegeu J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 88-96, i Julio PUYOL ALONSO, *Orígenes del Reino de León y de sus instituciones políticas*, p. 352-353.

70. Cfr. J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 100 i, amb major amplitud, «Sobre el concepto de delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVI (1945), p. 98 i 164-171.

bargar el patrimoni del delinqüent. Hi ha fonts que el regulen de forma minuciosa.⁷¹ De vegades, la sanció subsidiària per al cas d'impagament era la pèrdua de la mà dreta o esquerra, si la víctima no era veí de la localitat, o fins i tot la mort.⁷²

El segon efecte de la declaració d'enemistat consistia en el desterrament de l'enemic. Se li prohibia tornar mentre durés l'enemistat, sota pena de multa que s'imposava a ell, a qui l'acollia o a ambdós. S'aplicava el desterrament quan l'*inimicus* havia abonat la corresponent quantitat econòmica. El termini per abandonar la localitat variava segons les diferents fonts (de tres a nou dies) i, en aquest període de temps, estava protegit per la pau.⁷³ Apunta Orlandis que el desterrament era obligatori i el Consell podia imposar-lo per la força, i utilitzar mesures econòmiques com la imposició de multes o fins i tot la violència, en permetre als veïns la persecució i mort de l'enemic si oferia resistència.⁷⁴ Hi ha fonts que exigien al desterrat fiança que no ocasionaria danys a la vila de la qual va ser expulsat. En alguns casos del dret territorial d'Aragó no se sancionava amb el desterrament i en altres supòsits se li permetia tornar (quan havia satis-

71. Fur de Terol, 22 (edició crítica de J. CASTANÉ LLINÁS). Es concedien tres terminis consecutius perquè el delinqüent abonés una tercera part de la quantitat total, sense que en aquest temps pogués ser molestat pels seus enemics. Si en algun dels terminis no complia, se l'arrestava, i si els seus parents i amics pagaven per ell, era posat en llibertat i desterrat; en cas contrari, el jutge el lliurava als enemics, i li concedia un nou termini de nou dies per pagar. Si no ho feia, s'aplicava la pena subsidiària, que era l'abandonament en poder dels parents de la víctima, que tenien el dret a deixar-lo morir de gana.

72. J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 101-111.

73. De vegades es tractava de la pau de la casa, ja que la *inimicus* prohibia sortir-ne. La pau domèstica era obstacle a la revenja de la part ofesa tant immediatament després de la comissió del delictes, com en els dies de termini concedits a l'enemic per abandonar la vila, com quan se li permetia tornar del desterrament sense esperar al terme de la *inimicitia*. Encara que la casa pròpia oferia asil a l'enemic, en el cas del traïdor, com veurem, podia ser tombada. També la casa aliena emparava l'enemic ja que la pau de la casa no era de caràcter personal, sinó local, pròpia d'un recinte determinat i, per tant, no exclusiva de les persones que hi habitaven. Tanmateix, aquesta protecció era menor (J. Orlandis, «La paz de la casa en el derecho español de la alta edad media», *Anuario de Historia del Derecho Español*, XV (1944), p. 114-122). Román RIAZA i Alfonso GARCÍA-GALLO indiquen que durant els dies de treva, segons el Fur de Lleó, també s'havien de guardar dels seus enemics, és a dir, no se'l protegia davant la revenja (*Manual de historia del derecho español*, p. 746-747). D'allà la necessitat de romandre a la casa.

74. Aclareix que la finalitat del desterrament no és sols sancionar l'enemic, sinó també evitar que la vila «es convertís en teatre de la revenja de la sang», fins al punt que en algunes localitats (per exemple en Llanes) es considerava traïció executar la revenja per part dels ofesos en els límits del municipi [J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 104-110].

fet la sanció econòmica a l'autoritat pública) encara que no hagués acabat la *inimicitia*, sempre que romangués a casa seva.⁷⁵

Finalment, la tercera i última conseqüència i, al nostre parer la més important, de la declaració d'enemistat era el dret de la víctima (si no havia mort) i dels seus familiars a fer-ne efectiva revenja sobre l'enemic. Aquest dret de vegades es configura com un deure de reparar l'honor de la víctima. S'iniciava, normalment, a partir del desterrament, després dels corresponents terminis. Quant a quins parents corresponia executar la revenja, existeixen diferències en la regulació que ofereixen els diversos furs.⁷⁶ Aquells no pagaven homicidi per matar l'*inimicus* o els que l'emparen. Tanmateix, no podien robar-li, ni mutilar-lo una vegada mort, ni causar danys en les seves propietats.⁷⁷ La revenja s'havia d'executar *netament*, i si ocorria el contrari, es castigava amb multes o fins i tot amb la mort. Els tercers, aliens al grup familiar, no podien participar en l'execució de la revenja, ni tampoc no acollir, protegir, alimentar o prestar qualsevol classe d'ajuda a l'enemic. La seva actitud havia de ser passiva, altrament estaven subjectes a penalitat, i podien incórrer, en algunes de les hipòtesis, en encobriment;⁷⁸ però el que l'acollia i després el matava era traïdor i astut. Normalment, l'enemic fugia a altres ciutats on preocupava més la política repobladora que el delicte que havia comès, i on solien oferir ajuda al fugitiu. Així, aquest no podia ser perseguit pels seus adversaris si aconseguia arribar a un altre terme municipal. Allà la revenja deixava de ser legítima i es castigava amb duresa, i en algunes fonts, s'exigia la reconciliació. L'*inimicus* podia trobar també asil als monestirs i els seus territoris⁷⁹. Si

75. J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 105 i 109-110, i «La paz de la casa en el derecho español de la alta edad media», *Anuario de Historia del Derecho Español*, XV (1944), p. 120-121.

76. Recull J. Orlandis diferents exemples. Així, en el Fur de Sepúlveda (com ja havia assenyalat Hinojosa) es parla del «pare, fill, germans, cosins fins a tercer grau i cunyat en vida de la dona» que podien actuar «en grup o aïlladament». En altres ocasions, es parla de «parents fins al quart grau, tant per línia materna com a paterna» o, simplement, de l'«ofès i el seu grup familiar», «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 111-112.

77. Cfr. J. LALINDE ABADÍA, *Las culturas represivas de la humanidad*, vol. II, p. 811.

78. En les ordenances municipals d'Estella es castiga el veí que protegeix l'enemic a casa seva i que desobeïx al requeriment de deixar-lo sortir amb la demolició d'aquesta (J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 112-114).

79. L'exercici del dret d'asil eclesial estava supeditat a la justícia. Al principi, només arribava a l'església i al seu pòrtic, però el Concili VII de Toledo el va fer extensiu a trenta passos al voltant. Normalment, s'acollien a l'asil els homicides. Partint del Codi teodosiano la pena per a l'in-

tornava fora de treva, perdia el que portava i se li imposava una forta multa, a ell i a qui l'allotgés.⁸⁰

L'enemistat acaba amb el compliment de la revenja o amb la salutació dels perseguïdors, és a dir, amb la reconciliació. En aquest últim cas, l'ofès rebia una quantitat econòmica (indemnització que també comportava la declaració d'enemistat) i a canvi renunciava a la revenja. L'acte es realitzava de forma solemne (estreta de mans, petó de la pau,⁸¹ etc.). En un primer moment —i considerant l'enemistat en sentit estricte— aquesta reconciliació depenia sols de la part ofesa, sense que hi hagués una imposició coactiva (encara que, de vegades, l'auto-

fractor de l'asil era de mort, però després es va reduir a indemnització (cànon 10 del Concili XII de Toledo). Chindasvinto limitaria els abusos de l'asil, reconduint-lo a la seva finalitat primitiva d'evitar la passió del primer moment sense emparar la impunitat, la qual cosa constituïa un fre a la revenja privada (Fuero Juzgo, VI, 5, 16). En una altra norma es commutava la mort per desterrament i pèrdua dels béns per al parricida que s'acollia a l'asil (Fuero Juzgo, VI, 5, 18) (Quintiliano SALDAÑA, «El derecho penal español en la edad media», addicions al *Tratado de derecho penal* de Franz von Liszt, vol. I, 3a ed., p. 235-237 i quant a les conseqüències per a l'Església per donar asil al parricida, vegeu Manuel TORRES AGUILAR, *El parricidio: Del pasado al presente de un delito*, Madrid, 1991, p. 90-91). En alguns furs es prohibeix que els autors d'alguns crims s'acullin a l'asil del temple (per exemple, en els furs de Salamanca i Ledesma per als lladres i traïdors), i constitueixen una excepció a la pau de l'Església (Román RIAZA i Alfonso GARCÍA-GALLO, *Manual de Historia del Derecho Español*, p. 741). Per regla general, es concedeix l'asil (per part de les localitats) als que fugen amb dona i filles alienes raptades (furs de Sepúlveda, Encisa i Guadalajara) però altres furs (Catalayud o Béjar) l'atorguen a tota classe de delinqüents a fi d'atreure pobladors. D'altres exceptuen de l'asil als autors de crims greuissims (cfr. Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 717-718). Sobre l'asil amb intenció repobladora en cas d'homicidi, vegeu Julio PUYOL ALONSO, *Orígenes del Reino de León y de sus instituciones políticas*, p. 353, i quant a la seva exclusió per als lladres, serfs fugits, traïdors convictes, excomunicats, monjos i monges escapats dels seus monestirs i violadors de temples, en virtut d'un concili celebrat a Oviedo l'any 1115, p. 363-364. En relació amb la tendència generalitzada a limitar el dret d'asil a partir del segle XIII, es pot consultar J. LALINDE ABADÍA, *Las culturas represivas de la humanidad*, vol. II, p. 818-819. En l'imperi alemany, fins al segle XV, adquiriran gran importància els asils com a llocs que, al costat de les esglésies, clausures, molins, posades i naus, protegien el delinqüent de la revenja de la víctima i afavorien els acords dirigits a la reconciliació o fins i tot a la fugida. La pau de la casa s'entén com a dret d'asil al seu morador, declarat enemic, i es prohibeix capturar-lo a casa seva i donar-li mort, almenys mentre hi romangués (Heinrich BRUNNER, *Historia del derecho germánico*, segons la 8a edició alemanya de Claudius von Schwerin, traduïda i anotada per José Luis Álvarez López, p. 173, nota 3).

80. Fur de Terol, 23 (edició crítica de J. Castañé Llinás). Sobre el particular, vegeu Quintiliano SALDAÑA, «El derecho penal español en la edad media», addicions al *Tratado de derecho penal* de Franz von Liszt, vol. I, 3a ed., p. 271. Al·ludeix també als furs de Molina, Usagre i Daroca.

81. Sobre el caràcter simbòlic de l'òscul en la reconciliació, es practicava encara que no constés en cap document, amb la qual cosa es creava una situació de pau entre les famílies, abans enemigues, vegeu Román RIAZA i Alfonso GARCÍA-GALLO, *Manual de historia del derecho español*, p. 751-752.

ritat pressionés perquè els ofesos acceptessin la composició). És de suposar que no seria gaire freqüent.⁸²

Aquesta composició econòmica es pot considerar un dels límits de la revenja. Com acabem d'indicar, al principi, va ser voluntària: la víctima podia optar entre el pagament o la revenja, llevat d'alguns delictes, com per exemple el de traïció, que no admetien ser compensats.⁸³ Posteriorment, passa a ser obligatòria per imposició de la llei (legal) i, en conseqüència, i la víctima no pot recórrer a la revenja.

Podem afirmar que el sistema de la composició és l'antecedent de l'actual indemnització civil pels danys materials o morals causats pel delicte. Suposava «la mètrica penal» i implicava un progrés, perquè s'establien les gradacions del delicte. La composició era present en el Furo Juzgo⁸⁴ i apareixia en els furs municipals.

82. Relata Orlandis com en el dret germànic hi havia una espècie de *jurament d'igualtat* on l'autor del delicte «assegurava que, en idèntiques circumstàncies, si se li hagués inferit la mateixa injúria i se li oferís igual reparació, l'hagués acceptat», però a Espanya no apareixen indicis d'un jurament similar. «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 118-119. També afirma que a la regió de Douai, segons documents dels segles XII i XIV, la reconciliació passava per tres fases: 1) jurament de l'enemic del seu penediment i del pagament de la quantitat, 2) petó de la pau i 3) jurament mutu de no tornar a trencar la pau (p. 120, nota, 187). El règim de paus i treves a Douai, des d'una òptica social i política més que jurídica, l'havia estudiat Espines [cfr. Rafael GIBERT Y SÁNCHEZ DE LA VEGA, «La paz otorgada y la paz entre partes en el derecho medieval español (León y Castilla)», a *Fundamentos culturales de la paz en Europa*, vol. II, p. 430].

83. En els furs castellans la composició, segons Jesús Lalinde, «pot excloure l'enemistat i tendeix a fer-ho en tots els delictes que no són els de traïció, homicidi intencional contra veí, homicidi comès en revolta i delictes sexuals greus»; mentre que en altres supòsits, fins i tot pot reduir la traïció a enemistat (*Las culturas represivas de la humanidad*, vol. II, p. 812). Afegeix que, a Castella, el que mata de forma ocasional, el menor de catorze anys i el que mata un estrany paguen una composició per l'homicidi sense ser declarats enemics.

84. Així en la mort d'un ingenu per animal domèstic el preu de la composició variava segons l'edat i el sexe: els homes de més de 75 anys pagaven 100 sous; entre 50 i 75, 200 sous; entre 20 i 50, 300 sous; entre 15 i 20, 150 sous; > de 14, 140 sous; > de 13, 130 sous; > d'11, 110 sous; > de 10, 110 sous; entre 7 i 9, 90; entre 4 i 6, 80; entre 2 i 3, 70 i amb 1 any, 60 sous. Les dones a partir de 60 anys abonaven 100 sous; entre 40 i 60, 200; entre 15 i 40, 250 i a partir de 15 la meitat del que corresponia pagar un noi. En les lesions, si l'autor i la víctima eren homes lliures es pagava 5 sous per cop al cap, 10 per esquinci a la pell, 20 per ferida fins a l'os i 100 per ruptura de l'os. Si l'autor era esclau i el lesionat, lliure es pagaven les mateixes quantitats més «70 manotades». Si l'autor era lliure i el lesionat esclau, les quanties es reduïen a la meitat, i si ambdós eren esclaus, a una tercera part més «50 manotades». A més, quan l'autor de les lesions era esclau se li afegia un càstig privat que podia suposar el lliurament del serf al senyor o a l'home lliure a qui va ferir, segons el cas, i si el senyor es negava a la composició, tan sols quedava el lliurament, és a dir, la *faida* que sobreviu a través de l'esclavatge (Quintiliano SALDAÑA, «El derecho penal español en la edad media», addicions

Un altre dels límits a la revenja era la llei del talió⁸⁵ que impedia que aquella fos més enllà del dany sofert. Era un límit material. Es tractava que la reacció s'ajustés a criteris de proporcionalitat i igualtat, reglamentant la contraofensiva en interès de la comunitat. S'atenia una concepció de justícia, tot i que encara un tant imperfecta.⁸⁶

D'altra banda, els furs limitaran també la declaració d'enemistat a un número reduït de delictes com, per exemple, l'homicidi o els delictes contra l'honor, especialment els que atemptaven contra l'honra de la dona, com el rapte o la violació.⁸⁷ Es tracta, com hem dit, d'aquells que no tenien una especial gravetat. Eren «fets greus pels seus resultats, però no agreujats per una circumstància qualificada, ni per denotar en l'autor sentiments particularment reprovable».⁸⁸

al *Tratado de derecho penal* de Franz von Liszt, vol. I, 3a ed., p. 209-211). Vegeu, per exemple, *Fuero Juzgo*, VI, 4, 3 i VI, 4, 1. La composició era una clara mostra de la desigualtat davant del dret penal de les diferents classes socials perquè se sotmetia a escala segons la dignitat de l'ofès (Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 704-706 i 711, i Alfonso GARCÍA-GALLO, *Manual de historia del derecho español*, p. 747). Julio Puyol Alonso afirma que la tarifa d'indemnitzacions que es recull en el *Fuero Juzgo*, VI, 4, 3 és molt similar a la que avui s'estableix en les lleis d'accidents de treball: 100 sous per ull tret, per lesió que resulti en deformitat (gepa) o per pèrdua de la mà; 50 sous per pèrdua del polze; 40 per pèrdua de l'índex; 20 per la del cor o anular; 10 sous per la del petit, etc. («Orígenes del Reino de León y de sus instituciones políticas», p. 330). Quant a la desigualtat, a la p. 331 Lalinde Abadía especifica com la composició reflecteix l'estructura de la societat, especialment quan és feudal, com succeeix en els *Usatges*, on la composició s'estableix en funció de la classe social a què pertany la víctima. Una cosa similar ocorre en el dret dels longbards (*Las culturas represivas de la humanidad*, vol. II, p. 812).

85. Segons Quintiliano Saldaña, revenja, talió i composició són tres fases successives en l'evolució del dret penal («El derecho penal español en la edad media», addicions al *Tratado de derecho penal* de Franz von Liszt, vol. I, 3a ed., p. 210-211).

86. El talió seguirà present en el dret baixmedieval i modern i fins i tot en els nostres codis penals de 1822, 1848 i 1870.

87. Aquests delictes o bé donaven lloc a la *inimicitia* i la consegüent revenja de la sang o es castigaven amb dures penes com la mort o les penes pecuniàries (Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. I, 4a ed., p. 714).

88. Al marge dels assenyalats amb caràcter general, recull Orlandis una sèrie de casos particulars que es reflecteixen en els furs de la família de Conca-Terol, on es declarava la *inimicitia* a la dona que contraïa matrimoni contra la voluntat de la seva família, a la dida que transmetés en la lactància alguna malaltia que li causés la mort al nen (*Fur de Terol*, 41, edició crítica de J. Castañé Llinás) o en alguns delictes contra la propietat comesos en expedicions militars (*Fur de Terol*, 44, edició crítica de J. Castañé Llinás). En el *Fur de Medinaceli* es podia perdre parcialment la pau per ferides i en el de Lara per insults, però, segons Orlandis, es tracta de casos excepcionals [«Sobre el concepto de delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVI (1945), p. 136-139].

Al costat d'aquesta forma d'enemistat, J. Orlandis recull altres modalitats que denomina *atenuades* per oferir un tracte més favorable al delinqüent. En destaca dues. D'una banda, la que no comportava el desterrament i, per un altra, la que tenia una durada predeterminada d'un any. L'enemistat anual sol aparèixer en algunes fonts al costat de la perpètua quan es tracta de delictes en què han intervingut diverses persones. En aquests casos, l'ofès podia elegir dos enemics, un per sempre i l'altre només per un any. També quan hi havia còmplice es reservava per a aquest l'enemistat limitada i per a l'autor la perpètua. Altres furs només admeten la temporal. En aquesta categoria l'*inimicus* quedava exposat a la revenja durant aquest període, en el qual la part ofesa tenia dret a donar-li mort i a rebutjar qualsevol intent de reconciliació. Si transcorria l'any sense que s'executés la revenja, la reconciliació era imposada per l'autoritat, i s'hi sancionava la resistència.⁸⁹

Pèrdua general de la pau: declaració de traïdor

En delictes d'especial gravetat es produïa una pèrdua general de la pau que feia al delinqüent enemic de tota la comunitat.⁹⁰ Era declarat traïdor o astut.⁹¹ Es pot distingir entre la pèrdua de la pau a la ciutat⁹² i la pèrdua de la pau del reg-

89. Josep ORLANDIS ROVIRA, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 121-123. Seguidament, recull exemples aïllats en diversos furs d'enemistat atenuada no susceptibles de generalització (p. 123-124).

90. Segons Hinojosa, la pèrdua de la pau general l'originaven els delictes *in fraganti* i aquells que suposaven una desobediència a l'autoritat judicial o l'incompliment d'un determinat deure de fidelitat. Per a Orlandis, aquests dos motius, encara que freqüents, no eren exclusius. Així inclou els supòsits en què la gravetat responia a l'essència del delictes o a l'element subjectiu, és a dir, a circumstàncies que revelaven sentiments particularment malvats que actuaven com agreujants [«Sobre el concepto de delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVI (1945), p. 125-126]. D'aquesta manera, podem distingir casos de traïció basats en fets externs i objectius (homicidis que es cometien violant treves, fiança de salvetat, qualsevol pau especial o després de la reconciliació amb l'enemic o infringint un determinat deure de fidelitat, per exemple d'un inferior respecte al seu senyor i les hipòtesis de parentiu) i els basats en circumstàncies subjectives concurrents en el delictes (homicidi premeditat que suposaria fredor en la decisió i preparació del fet o casos de mort del convidat o del company de viatge (Fur de Terol, 33).

91. Per a Jesús Lalinde, en aquests casos (quan el delictes es comet contra el rei o afecta tota la comunitat), l'acció delictiva es caracteritza per la deslleialtat que en el llenguatge de l'època adopta les formes de *lliurament* o *traïció*, *traïdoria* o *petó* (català *bausia*) recordant la traïció de Judes (*Las culturas represivas de la humanidad*, vol. II, p. 810).

92. La connexió entre el delictes de parricidi i la pèrdua de la pau a la ciutat amb la consegüent declaració de traïdor i els seus efectes ens la mostra Manuel TORRES AGUILAR, *El parricidio: Del pasado al presente de un delito*, p. 128-129.

ne. La primera es feia extensiva tant a la persona com al patrimoni del delinqüent a qui s'aplicarien els mateixos efectes de la *inimicitia* però agreujats. Normalment, es confiscaven tots els seus béns⁹³ o —depenent de les fonts— se li imposava una pena pecuniària de quantia notablement superior a la que corresponia a l'enemic. La seva insolvència comportava la pena de mort (encara que hi hagi alguna excepció aïllada). La seva casa era destruïda⁹⁴ i d'aquesta manera s'esborrava la «principal empremta de la seva pertinença» a la comunitat.⁹⁵ El desterrament era perpetu i mai no podia evitar-se mitjançant composició. El seu nom era pregonat al mercat perquè fos conegut per tots.⁹⁶ La comunitat intervenia directament en la seva persecució i el càstig i qualsevol podia donar-li mort sense rebre sanció. De fet, les fonts ordenaven la mort del traïdor i astut, i s'establia, en ocasions, la força. Es prohibia qualsevol tipus d'ajuda.⁹⁷

93. Vegeu el que apunta Miguel Pino Abad sobre la «pèrdua de la pau en l'àmbit de la ciutat» i la confiscació de béns com a possible pena aplicable a aquesta, a *La pena de confiscación de bienes en el derecho histórico español*, p. 151-197.

94. El traïdor (a diferència de l'enemic) no podia trobar «al recinte de la casa una empara que li posés sa i estalvi». A més, «els drets germànics prohibeixen expressament acollir al que es troba en tal situació» i se sancionava l'amo de la casa en l'interior de la qual fos trobat [J. ORLANDIS, «La paz de la casa en el derecho español de la alta edad media», *Anuario de Historia del Derecho Español*, xv (1944), p. 116-117].

95. Cfr. J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, xviii (1947), p. 125-128. Dubta Orlandis de l'afirmació d'Hinojosa respecte al fet que també eren destruïts «els seus restants béns», entenent que s'havia «de referir, en tot cas, als mobles i estris propis de la mateixa casa, ja que no registren les fonts devastacions de guanyats, collites, horts autoritzades legalment, com s'esdevenia en altres drets estrangers» (p. 128, nota 208). La destrucció de la casa apareixia, de vegades, com a pena autònoma per a diversos delictes, per exemple, en el Fur de Lleó, per al fals testimoni al costat de la prohibició d'actuar en endavant com a testimoni.

96. Luis JIMÉNEZ DE ASÚA, *Tratado de derecho penal*, vol. 1, 4a ed., p. 711.

97. Vegeu les reflexions de J. Orlandis sobre la relació entre la pèrdua de la pau i la pena de mort, i el trànsit de la primera a la segona. Connecta la progressiva imposició de la pena capital, en substitució de la pèrdua de la pau i la *inimicitia*, amb el desenvolupament i l'enfortiment del poder públic, que desplaça, cada vegada més, les actuacions privades en l'ordre penal. Així, en alguns texts s'estableix la pena de mort com la sanció *normal* per a determinats delictes, i permetia el «recurs a la *inimicitia* si l'autor del delictes no hi pogués ser hagut pels agents de l'autoritat pública» o fos impossible d'executar. Altres fonts estableixen la pèrdua de la pau com a pena supletòria de la de mort [«Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, xviii (1947), p. 129-142]. Hi ha furs com els de Parga; Alba de Tormes, 5; Coria, 50; Usagre, 53 o Càceres, 52 que castiguen el delinqüent amb la pena de mort i únicament si fugí es declara l'enemistat. També els Furs de Ledesma, 32 i Salamanca, 63 apliquen directament la pena de mort. Per a Alvarado Planas aquesta regulació pot deure's al fet que la preocupació ja no rau tant en el problema demogràfic sinó en el desordre social que es pot ocasionar amb la impunitat del delin-

De major repercussió (per la seva amplitud territorial) era la pèrdua de la pau del regne, encara que hi siguin escasses les fonts.⁹⁸ Assimila Orlandis aquesta situació a l'estat del que incorria en la ira del rei violant els seus mandats, amb les seves dures conseqüències en l'esfera econòmica (almenys dels béns tinguts «en honor») i la personal, incloent-hi el desterrament. També estima que els delictes contra la seguretat de l'Estat ocasionaven una autèntica privació general de la pau.⁹⁹

2. BAIXA EDAT MITJANA

La pèrdua de la pau i la revenja privada subsisteixen com a nucli d'un dret penal popular que coexisteix (unes vegades regulat per les lleis i d'altres en oposició a aquestes) amb el dret penal oficial de l'Estat. Àngel López-Amo Marín (1917-1956) entén el dret penal de la baixa edat mitjana com a resultat de la influència del dret germànic,¹⁰⁰ de l'Església¹⁰¹ i del dret

qüent [«Lobos, enemigos y excomulgados: La venganza de la sangre en el derecho medieval», a Juan BARÓ PAZOS i Margarida SERNA VALLEJO (ed.), *El Fuero de Laredo en el octavo centenario de su concesión*, p. 345].

98. Recull J. Orlandis alguns exemples com el que es conté en el Fur general de Navarra que privava de la pau del regne a qui violava una dona infanzona, l'expulsava del territori i en confiscava els béns, a més d'algunes *fazañas* [J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 133-134]. Sobre la confiscació de béns i «la pèrdua de la pau davant el regne», vegeu Miguel PINO ABAD, *La pena de confiscación de bienes en el derecho histórico español*, p. 141-150.

99. J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», *Anuario de Historia del Derecho Español*, XVIII (1947), p. 135-139.

100. Aclareix que en el dret germànic era present la intervenció de l'Estat, en declarar en l'assemblea la pèrdua de la pau o exercitant la revenja en els casos més greus, i s'imposava la pena de mort com a «ofrena als déus per greuges que no poden deixar-se a l'eventualitat de la revenja privada». De la mateixa manera, com hem vist, en els furs municipals intervenia l'autoritat, declarant judicialment l'enemistat com a requisit per dur a terme la revenja [A. LÓPEZ-AMO MARÍN, «El derecho penal español en la baja edad media», *Anuario de Historia del Derecho Español*, XXVI (1956), p. 338-339]. Aquest és un treball pòstum de López-Amo, mort en un tràgic accident de circulació a Warfordsburg (EUA) el 20 de desembre de 1956. No sabem com va sortir de les seves mans, ja que conté unes notes introduïdes per algú que no consta.

101. La revenja és il·lícita als ulls de Déu i el poble, malgrat usar-la, n'és conscient. Per aquest motiu, el que es venja comet pecat i ha de fer penitència. L'Església utilitza les institucions germàniques per a la seva causa. Així, de la pau de la casa deriva l'asil dels seus temples i usa també les composicions per detenir el venjador. L'Església crea un vertader dret penal amb una organització pròpia on totes les penes (a diferència de la revenja) són a les mans de l'autoritat (A. LÓPEZ-AMO MARÍN, «El derecho penal español de la baja edad media», *Anuario de Historia del Derecho Español*, XXVI (1956), p. 339-341). Especifica J. Lalinde com el poder polític es conformava amb

romà.¹⁰² La combinació de les idees romanes amb les canòniques i amb la revenja pública germànica donaria lloc al nou dret penal. Tanmateix, no desapareix l'anterior, i el resultat és un sistema mixt format per dos elements: la revenja privada i la justícia oficial.¹⁰³

En la baixa edat mitjana es reconstrueix i enforteix el poder real i la revenja apareix molt limitada en les lleis (encara que potser a la pràctica es continuï usant igual)¹⁰⁴. La configuració legal de l'enemistat i de la revenja és diferent en els texts baixmedievals als territoris de la Corona d'Aragó i de Castella.

A Catalunya i Aragó, encara que existeixi la revenja, aquesta apareix com a figura estranya al sistema penal (legitimada per via consuetudinària): la llei no l'estableix, però tampoc no la prohibeix expressament (a diferència de Castella, on es troba emparada i fins i tot imposada per les lleis sense obstacles). Tanmateix, a Catalunya sol s'admetia en els delictes que ocasionaven una pèrdua parcial de la pau. En els casos de pèrdua general s'observa una exclusió de la revenja des de començaments del segle XIII. En aquests supòsits, el veguer declarava públicament al delinqüent «expulsat de pau i a treva» el que comportava un agreu-

moderar l'enemistat mentre no tenia els «mitjans personals i econòmics per monopolitzar la declaració i execució del càstig» i això ho aconseguirà, de forma gradual, a partir del segle XIII quan el delictes s'insereixi en l'àmbit de la moral catòlica i s'identifiqui amb el pecat. El particular s'allunya de la declaració del delictes i de la seva execució, la qual cosa permet que pugui viure sense la constant preocupació de perseguir els que han atemptat contra ell o la seva família. L'«increment de la força política dels reis es tradueix en l'expansió de la repressió directa per ells», ja que dirigeixen la persecució sobretot davant els delictes políticoreligiosos (*Las culturas represivas de la humanidad*, vol. II, p. 813-814 i 819).

102. Encara que, probablement, en els orígens del dret romà va existir la revenja com a tots els pobles primitius, allò característic d'aquest era «la punició social, la pena oficial, autoritària i aflitiva». La influència del dret romà en aquesta època es manifesta en la introducció i abús de la pena de mort, molt rara en el dret germànic i del tot estranya al sistema penitenciari de l'Església [A. LÓPEZ-AMO MARÍN, «El derecho penal español de la baja edad media», *Anuario de Historia del Derecho Español*, XXVI (1956), p. 342-343].

103. A. LÓPEZ-AMO MARÍN, «El derecho penal español de la baja edad media», *Anuario de Historia del Derecho Español*, XXVI (1956), p. 343. El dret penal de l'Estat camina en una doble direcció, primer per tractar d'imposar un sistema de penes de dret públic que substitueixi la revenja de la sang, i segon per assolir el procediment inquisitiu; les penes solen ser corporals perquè així l'ofès queda satisfet. El sistema penal de dret públic triomfarà abans a Castella que a Aragó i Catalunya, malgrat que aquí no estava tan arrelat el sistema de revenja (vegeu p. 354-359).

104. S'ha dit que «en la baixa edat mitjana, els sistemes de regulació de conflictes van mantenir el seu vessant violent, en el cas de la revenja, però abans que res va dominar la via pacífica de la negociació entre les diferents parts» [FÉLIX SEGURA URRRA, «Raíces historiográficas y actualidad de la historia de la justicia y el crimen en la baja edad media», *Anuario de Historia del Derecho Español*, LXXIII (2003), 577-678, en concret, p. 617].

jament de la pena. El càstig l'imposaria l'Estat en exercici de la seva potestat punitiva. Així, els delictes més perillosos se sostreien a la revenja i se sotmetien amb prou feines. El que cometia homicidi sense motiu dins de pau i treva era desterrat per tota la vida, però les fonts no indiquen que se'l pogués matar impunement. També la contumàcia (desobediència a l'autoritat) es castigava amb sanció pecuniària i no amb pèrdua de la pau general.¹⁰⁵

Les constitucions de pau i treva¹⁰⁶ van anar limitant la revenja (en casos d'*inimicitia*) quant a llocs, persones i èpoques de l'any, encara que s'exceptuaven els cavallers i els seus homes. Malgrat això, la revenja va haver de continuar exercint-se en termes més amplis dels que permetien aquestes constitucions (i no solament contra l'ofensor, sinó també contra els parents i amics d'aquest) com es dedueix d'una constitució de Ferran II per a Catalunya de 1503, confirmada per Carles I el 1537, que tractava de posar fi a aquesta pràctica abusiva com a «malvat costum».¹⁰⁷

En les observances del regne d'Aragó de Jaume de Hospital i en les de Díez de Aux es declara la licitud de matar algú altre després de l'oportú desafiament. S'estableix l'eximent de «aquell que sense prèvia declaració d'enemistat, mata a un altre procedint *in defensione sua*».¹⁰⁸ Per tant, la legítima defensa actuava com a excepció a l'exercici de la revenja de la sang i a *la traditio in potestatem*.

105. Assenyala López-Amo, com a dada curiosa, que la violació de la pau i treva que en altres llocs convertia el delinqüent en enemic públic, aquí sols implicava «un augment de la pena pecuniària al doble, afegint la multa de 60 sous per al rei i el bisbe» [A. LÓPEZ-AMO MARÍN, «El derecho penal español de la baja edad media», *Anuario de Historia del Derecho Español*, xxvi (1956), p. 345, 347 i 352-353].

106. Vegeu Thomas GERGEN, «Gottesfriede und Treuga Dei im Spiegel zeitgenössischer Rechtspraxis und Dichtung in Frankreich und Spanien», *Magazin Forschung* (Universität des Saarlandes), 2 (2003), p. 15-22, i *Pratique juridique de la paix et trêve de Dieu à partir du concile de Charroux (989-1250)*, Frankfurt, 2004.

107. A. López-Amo Marín indica que aquesta constitució és una traducció literal, amb algunes addicions i modificacions, d'una pragmàtica de Pere IV d'Aragó, donada a Barcelona el 10 de desembre de 1360, que també considera el dret de revenja dels parents com una «prava consuetudo», «introduïda contra tot de dret» [«El derecho penal español de la baja edad media», *Anuario de Historia del Derecho Español*, xxvi (1956), p. 345-348]. Sobre les similituds i diferències entre aquesta constitució i l'edict de lloctinent general Gurrea, confirmat per Ferran II el novembre de 1512, i també ratificat per Carles I el 1526, vegeu Antonio PLANAS ROSSELLÓ, *El derecho penal histórico de Mallorca (siglos XIII-XVIII)*, Palma, 2001, p. 24-25 i, abans, «Derecho, venganza, y duelo en la Mallorca medieval y moderna», *Memòries de l'Acadèmia Mallorquina d'Estudis Genealògics, Heràldics i Històrics*, 9 (1999), p. 12.

108. José María GARCÍA MARÍN, «La legítima defensa hasta finales de la edad media: Notas para su estudio», *Anuario de Historia del Derecho Español*, l (1980), p. 4

Hinojosa assenyala que a Aragó se substitueix la revenja de la sang, per primera vegada, per penes corporals en virtut d'una constitució de Ferran el Catòlic de 1510,¹⁰⁹ i que per tant va ser present fins a aquella època.

En el cas concret del dret territorial valencià (on la revenja, en els supòsits que procedia es trobava molt limitada, però estava minuciosament regulada), en els furs s'establia que el que matés algú en legítima defensa no havia de témer les represàlies de ningú (per tant, en cas contrari, procediria la revenja de la sang). No obstant això, havia d'estar fora de la ciutat un any. Després d'aquest termini, les autoritats el protegrien davant la família de la víctima. Si algú colpejava algú altre i, sense arribar a donar-li mort, li tallava algun membre, seria posat a disposició del lesionat llevat que hagués actuat en legítima defensa. Però si el que «va exercir la seva defensa fos persona més honorable que el ferit, per decisió del «cúria» i dels homes bons, haurà de sufragar les despeses de la curació del ferit».¹¹⁰

Respecte a Mallorca, la revenja privada va quedar exclosa pràcticament des de la seva fundació ja que per la Concòrdia subscripta a Tarragona el 29 d'agost de 1229 entre Jaume I i els magnats que participarien en la conquesta de l'illa, es prohibeixen les guerres privades. A partir de les reformes de Jaume II corresponia a la justícia real la persecució dels delictes, fins i tot en cas d'adulteri, on el marit no podia actuar contra els adúlterers. Tanmateix, no sembla que la revenja fos del tot absent, com demostren els intents successius de les autoritats de limitar-la.¹¹¹

A Castella i a Navarra el règim de la *inimicitia* en la baixa edat mitjana és continuació dels furs. S'exigeix el desafiament i la declaració judicial d'enemis-

109. No comparteix aquesta rotunda afirmació A. LÓPEZ-AMO MARÍN, «El derecho penal español de la baja edad media», *Anuario de Historia del Derecho Español*, xxvi (1956), p. 346.

110. Cfr. J. M. GARCÍA MARÍN, «La legítima defensa hasta finales de la edad media: Notas para su estudio», *Anuario de Historia del Derecho Español*, l (1980), p. 432. També recull casos de la presència de la revenja en els Furs de València, A. LÓPEZ-AMO MARÍN, «El derecho penal español de la baja edad media», *Anuario de Historia del Derecho Español*, xxvi (1956), p. 346, on s'assenyala que l'hereu està obligat a acusar el que va matar al testador però no a venjar-ne la mort (Furs, IX, 1, 26). El que en mata un altre en batalla és desterrat per sempre del lloc, i si torna sense llicència dels parents, aquests (fins al quart grau) poden matar-lo sense pena, encara que també poden lliurar-lo al jutge perquè el castigui (p. 349). Indica que tant els Furs d'Aragó de Jaume I com els Furs de València, en els casos de pèrdua general de la pau, «de forma limitada admeten alguna vegada l'actuació de la revenja de la comunitat», però no creu que fins a l'extrem de donar la mort al reu (p. 354).

111. Antonio PLANAS ROSSELLÓ, *El derecho penal histórico de Mallorca (siglos XIII-XVIII)*, Palma, 2001, p. 19-26 i, anteriorment, «Dret, revenja i duel a la Mallorca medieval i moderna», *Memòries de l'Acadèmia Mallorquina d'Estudis Genealògics, Heràldics i Històrics*, 9 (1999), p. 7-24, en particular, p. 9.

tat i hi són presents la multa i el desterrament. L'efecte principal és la possibilitat d'exercir la revenja impunement. Les fonts l'autoritzen i recullen i imposen la possibilitat de revenja en diversos casos. A més, hi ha bastants exemples de pèrdua general de la pau per infracció d'un deure especial de fidelitat (mort sense prèvia declaració d'enemistat, mort després de fiança de salvetat o després de la salutació a l'enemic) o per desobediència a l'autoritat judicial (negar-se a comparèixer en judici, a donar fiança de salvetat, a saludar l'adversari o a comparèixer el reptat el dia del duel).¹¹² Els efectes de la declaració de traïdor coincideixen amb els que ja assenyalem en el seu moment, encara que la destrucció de la casa tendeix a substituir-se per la confiscació.¹¹³ De tots aquests casos (*inimicitia* i pèrdua general de la pau) recollim, seguidament, alguns exemples.

Es reconeix la revenja de la sang per al rapte i la violació en el Fur general de Navarra, IV, 3, 3 i 9. Així mateix, apareix la pèrdua general de la pau per matar després de la reconciliació, en temps de treva o sense avís previ en el Fur general de Navarra, V, 3, 7, 9 i 10.¹¹⁴

Les formalitats del desafiament es concretaran encara més en el Fuero Real, que exigirà que, després del desafiament, sigui el rei o l'alcalde qui lliuri l'acusat al demandant. Amb això es reforça el poder de l'autoritat en el sistema penal.¹¹⁵ La composició és present en el Fuero Real, IV, 5, 3. En aquest mateix cos legal es recull com a excepció a la pena de mort a què es condemnava l'autor d'un homicidi dolós (a més de la legítima defensa de la vida, de l'honor, dels béns o de la integritat de familiars i amics), el fet que algú matés a un enemic conegut.¹¹⁶ És a dir, es continua admetent la revenja de la sang en alguns casos i només procedeix després de la declaració d'*inimicitia*, en cas contrari, el venjador queda com a enemic dels parents del mort.¹¹⁷ També apareix el dret de re-

112. A. LÓPEZ-AMO MARÍN, «El derecho penal español de la baja edad media», *Anuario de Historia del Derecho Español*, XXVI (1956), p. 347 i 350.

113. Vegeu Miguel PINO ABAD, *La pena de confiscación de bienes en el derecho histórico español*, p. 234-235.

114. A. LÓPEZ-AMO MARÍN, «El derecho penal español de la baja edad media», *Anuario de Historia del Derecho Español*, XXVI (1956), p. 3.

115. Fuero Real, IV, 17, 4. Cfr. J. ORLANDIS, «Las consecuencias del delito en el derecho de la alta edad media», a *Anuario de Historia del Derecho Español*, XVIII (1947), p. 86.

116. Fuero Real, IV, 17, 1. Vegeu els comentaris de José María GARCÍA MARÍN, «La legítima defensa hasta finales de la edad media: Notas para su estudio», *Anuario de Historia del Derecho Español*, L (1980), p. 4.

117. Fuero Real, IV, 17, 4. Cfr. Luis JIMÉNEZ DE ASÚA, a *Tratado de derecho penal*, vol. 1, 4a ed., p. 719. Segons Román Riaza i Alfonso García-Gallo l'esperit del Fuero Real és considerar el dret penal com a dret públic, ja que la declaració d'enemistat és «requisit rigorosament exigít per justificar l'homicidi» i entre les penes predominen les de mort i confiscació de béns «sense que apa-

venja del pare, germà o parent més pròxim (o legítima defensa de l'honor) en cas de deshonora de la dona¹¹⁸ i del marit.¹¹⁹

La pèrdua general de la pau es té en compte en l'Ordenament d'Alcalá, 32, 11, així com en sentències del segle XIV i en documents reals del segle XV que demostren la persistència de la institució a Castella.¹²⁰

De la mateixa manera, en una ordenança de Joan II es reconeix el dret a matar l'enemic.¹²¹

D'altra banda, en els furs municipals, el duel o *riepto* (que en la seva forma primitiva era una modalitat formal de l'exercici de la revenja privada)¹²² acaba convertint-se —per la tendència a la seva regulació— en una prova formal, en una ordalia¹²³ que s'utilitzava en els procediments penals.¹²⁴ Tanmateix, per a

regui la revenja de sang més que a través de la *inimicitia*, i aquesta declarada judicialment» (*Manual de historia del derecho español*, p. 755-756). Quant a les Partides, afirmen que encara que apareixen «mals costums de concepcions germàniques» es tracta d'idees no del tot estranyes al dret romà com el talió (p. 756).

118. Fuero Real, IV, 7, 6.

119. Fuero Real, IV, 7, 1.

120. Cfr. A. LÓPEZ-AMO MARÍN, «El derecho penal español de la baja edad media», *Anuario de Historia del Derecho Español*, XXVI (1956), p. 350-351.

121. Ordenances Reials de Castella, VIII, 18, 3.

122. Alfonso Otero Varela (1925-2001) troba l'origen del *riepto* en les primeres formes històriques del duel, lligades a la revenja privada. Va començar sent un procés extrajudicial per passar a convertir-se en un de judicial. Amb el desenvolupament de la vida municipal, el duel «assumeix en la consciència popular el caràcter d'ordalia o judici de Déu pel predomini en ell d'una idea religiosa, com a conseqüència de la seva integració en el sistema de proves de dret consuetudinari». L'absència de formalitats dels duels entre nobles permet considerar-los com a expressió d'un il·limitat dret de revenja. La diferència d'aquell amb el duel entre plebeus rau en el seu desenvolupament en mitjans socials diferents. A poc a poc, el duel entre nobles va sofrir limitacions que el converteixen en una institució perfilada jurídica i en un autèntic procediment jurídic-penal: el *riepto*. És circumstància decisiva en el seu naixement «la concòrdia entre els *hijosdalgos*, de la qual es deriva el desafiament, base jurídica de l'aveu i pressupost jurídic del *riepto*» (Alfonso OTERO VARELA, «El *riepto* en el derecho castellano-leonés», a *Dos estudios histórico-jurídicos*, Roma i Madrid, 1955, p. 76-79). Consulteu també sobre la batalla judicial J. MARTÍNEZ GILÓN, «La prueba judicial en el derecho territorial de Navarra y Aragón durante la baja edad media», *Anuario de Historia del Derecho Español*, XXI (1961), p. 46-51.

123. Amb caràcter general, sobre l'ordalia i les seves implicacions religioses, vegeu Thomas GLYN WATKIN, «Trial by Ordeal and the Doctrine of the Atonement», a *Estudios de historia del derecho europeo: Homenaje al profesor G. Martínez Díez*, vol. 1, Madrid, 1994, p. 289-304, o Robert JACOB, «Jugement des hommes et jugement de Dieu à l'aube du Moyen Âge», a *Le juge et le jugement dans les traditions juridiques européennes*, París, 1996, p. 43-86, sobretot, p. 61-67.

124. Especifica Otero Varela com el desafiament es lliga en els furs municipals a la declaració d'enemistat. El *riepto* que hi apareix només té en comú amb el regulat en Partides, Fuero Real i Ordenament d'Alcalá, el litigi que en els consells tenia caràcter d'ordalia que «mai no va tenir

cesc Tomàs i Valiente (1932-1996) no és aquest el sentit que tindrà en els texts jurídics baixmedievals, almenys entre nobles. Més aviat constituïa un procediment especial¹²⁵ davant de la Cort, dirigit i presidit pel rei a qui corresponia decidir-ne l'admissió.¹²⁶ Procedia quan un noble n'acusava un altre d'haver comès

el litigi que se celebra amb motiu de *riepto*; a part que el litigi dels consells ho és tot en aquell procediment, és essencial, mentre que el *riepto* no acaba necessàriament en plet» («El *riepto* en el derecho castellanoleonés», a *Dos estudios histórico-jurídicos*, p. 11 i nota 7). Insisteix que el litigi en el *riepto* [compartint l'opinió de Luís Cabral de Moncada (1888-1974)] mai no va ser un mitjà de prova, ordalia o judici de Déu. Es basa en el fet que les fonts comenten que molts innocents morien en els litigis injustament i no n'hi havia prou amb què el reptat fóra vençut per ser donat per traïdor, sinó que s'havia de desdir en el camp. El duel dels nobles, igual com el dels plebeus, també era en els seus orígens una forma de l'exercici de la revenja. Així com l'ordalia va substituir la revenja en el duel de plebeus, entre els nobles seria l'honra cavalleresca la que va frenar aquestes pràctiques (p. 73). Quant a la forma en la qual se celebrava el plet, vegeu les pàgines 74-76. Per a Riaza i García-Gallo el duel judicial està en contacte amb les pràctiques cavalleresques i l'opinió de Cabral de Moncada segons el qual «el judici de batalla, regulat pels furs municipals» seria, «més que una prova, la forma de reglamentar i limitar les guerres privades» encara que enginyosa no és plenament acceptable (*Manual de historia del derecho español*, p. 777). Sobre el duel judicial com a prova en els costums francesos dels segles XIII i XIV, consulteu Jean-Marie CARBASSE, «Le duel judiciaire dans les coutumes méridionales», *Annales du Midi*, 87, núm. 124 (octubre-desembre 1975), p. 385-403.

125. Otero Varela situa l'especialitat del procediment en dos aspectes, un per tenir lloc davant de la Cúria règia i un altre per arribar només als delictes de traïció i basúia. Analitza els elements personals (qui pot reptar i qui pot ser reptat) i el procés amb les seves formalitats, casos especials, conseqüències i proves (litigi, amb les característiques indicades, i indagació) («El *riepto* en el derecho castellano-leonés», a *Dos estudios histórico-jurídicos*, p. 53, 65-66 i 67-76). Si el reptador no aconsegueix provar l'acusació o desisteix del procediment sense desdir-se, serà desterrat i serà donat per enemic de qui va reptar. El reptat que és vençut (sense arribar a morir) i se'l considera astut serà condemnat al desterrament perpetu i a la pèrdua de la meitat dels béns, sense que hagi de morir per això. Però si és vençut i és donat per traïdor, perd tots els béns i és condemnat a mort. Si mor, queda lliure de l'acusació encara que no hagi confessat, igual com si mor el reptador. Dubtava José López Ortiz sobre si era un procés especial o una primera part del procés en la qual es determinava la prova amb què s'havien d'aclarir els fets, encara que l'elecció de la manera de dur-la a terme quedés a l'arbitri de les parts. Quant al duel, no té clar que s'hagi de considerar un mitjà de prova, però no hi especifica res més [«El proceso en los reinos cristianos de nuestra reconquista antes de la recepción romano-canónica», *Anuario de Historia del Derecho Español*, XIV (1942-1943), p. 225-226]. Segons Riaza i García-Gallo «desafiament i *riepto* són fórmules solemnes d'iniciar un procediment que poden continuar o no en el judici de batalla», i existeixen altres classes de proves compatibles amb el *riepto* i el desafiament «que no és en si mateix una prova», com a jurament, testimonis i indagació. El «judici de batalla no és una conseqüència immediata del *riepto* o del desafiament, però sí els acompanya generalment». En conseqüència estimen el plet del *riepto* com a prova (*Manual de historia del derecho español*, p. 772-773 i 775).

126. Només el rei, que actua com a jutge, té poder per considerar el gentilhome traïdor o astut o per deslliurar-lo del *riepto* encara que es provi la seva culpa, si té l'amabilitat de concedir-li aquesta mercè (OTERO VARELA, «El *riepto* en el derecho castellano-leonés», a *Dos estudios histórico-jurídicos*, p. 55).

traïció o bausia.¹²⁷ Apareix en les fonts literàries i es regula bàsicament en el Fuero Real, IV, 21, en Partides, VII, III, en el Fur Vell, I, 15 i en l'Ordenament d'Alcalá, 32.¹²⁸

127. Assenyala Francesc Tomàs i Valiente la indeterminació dels casos de bausia que podia donar lloc al *riepto* entre nobles (on fins i tot hi té cabuda l'analogia), a diferència del que succeeix amb la traïció. Recorre a Partides VII, 3, 3 per incloure entre els supòsits que, per haver intervingut bausia, podia tenir lloc el *riepto* (a part del cas en què un gentilhome «matare, o friere, o corriere o prisiere» un altre sense haver estat desafiat) les ofenses a l'honra, entenen entre aquestes les injúries de paraula que atemptessin contra la bona fama del gentilhome. Reconeix que els reis tendien a restringir les causes de *riepto* per deshonra, de la mateixa manera que succeïa en la monarquia francesa, on l'Ordenança de 1306 de Felip el Bell autoritzava el duel entre nobles com a procés especial per delictes que mereïessin la pena de mort i que no fos possible provar per altres mitjans [*El derecho penal de la monarquía absoluta (siglos XVI, XVII, XVIII)*, Madrid, 1969, p. 50-51]. Procedia, per exemple, el *riepto* quan es violava una treva. Els furs municipals empraven indistintament els termes *traïdor* i *astut*. Segons Partides, VII, 2, 1, la traïció és qualsevol «dany» contra el rei, contra la seva distinció o contra el pro comunal de la terra. Seguidament, es recullen els catorze casos més característics, i en la llei 3, del mateix llibre i títol, es fa una divisió segons la gravetat, de manera que la realitzada contra el rei o contra el pro comunal de la terra (*crim perduellionis*) era de tal gravetat que el que la feia podia ser reptat fins i tot després de mort, cosa que no era possible en els restants casos de traïció. En Partides, VII, 2, 2, es castiga la traïció amb la pena de mort i confiscació de tots els béns i la infàmia per als seus fills (OTERO VARELA, «El *riepto* en el derecho castellano-leonés», a *Dos estudios histórico-jurídicos*, p. 56-59). Per la seva part, la bausia, segons Otero Varela, sorgeix de determinats actes realitzats sense desafiament previ en persona o família (és astut el *fijosdalgo* que mata, pren, fereix, corre o deshonra algú), però no en els béns, llevat que aquest últim atac es fes violent treva i a posta. Sosté que l'amistat de la qual procedeix la necessitat de desafiar només va ser imposada entre cavallers i és per això que conclou que, encara que hi ha arguments en contra, el *riepto* era un procediment per a *hijosdalgos* per ser aquest l'esperit de les disposicions que el regulen (p. 59-61). També Riaza i García-Gallo afirmen que el *riepto* tenia lloc entre *fijosdalgos*, encara que reconeixen que en algun cas excepcional s'admetia també per als que no ho eren, com en el Fur de Béjar per a les reclamacions d'immobles. A més, indiquen que podia procedir davant persona física o jurídica i que la mort esdevinguda en el litigi no produïa enemistat entre les famílies (*Manual de historia del derecho español*, p. 770). Sobre la traïció i la bausia, amb caràcter general, vegeu J. GARCÍA GONZÁLEZ, «Traición y alevosía en la alta edad media», *Anuario de Historia del Derecho Español*, XXXII (1962), p. 323-345, i A. IGLESIA FERREIRÓS, *Historia de la traición: La traición regia en León y Castilla*, Santiago de Compostel·la, 1971. A la confusió en les fonts medievals entorn dels conceptes de traïció i bausia al·ludeix Fernando de Arvizu qui indica que «és astut el delicte comès sota certes condicions, per exemple intervenint fiances de salvetat, com també ho són alguns tipus delictius especials, per exemple la prevaricació. És delicte de traïció la comesa contra la persona del rei o contra el regne. I és delicte a traïció la comesa contra persones a qui es deu especial fidelitat, sigui per una mera relació ocasional, sigui per vincles personals» (*El valor intimidador de la pena en el derecho medieval español: Su proyección al momento actual*, lliçó d'obertura del curs 1986-1987, Universidad de León, 1986, p. 14-15).

128. Otero Varela precisa que «els títols de Partides que tracten el *riepto* procedeixen del Fuero Real, adaptant les lleis d'aquest a l'estil general de redacció de les Partides». De la mateixa manera, les disposicions de l'Ordenament d'Alcalá, 32 tenen el seu origen a les Partides encara que

Per la seva part, els desafiaments es contenen en el Fuero Real, IV, 21, 1; en el títol XI, de la Setena Partida; i en l'Ordenament d'Alcalá, 29. Es reservava per als *hijosdalgos* perquè són ells els que van prometre guardar-se amistat.¹²⁹ Es podia esdevenir per deshonor, bausia o dany personal a parent o a conegut. En Partides, VII, 11, 3 s'al·ludeix al costum que els desafiaments tinguessin lloc en la cort o fora d'aquesta, davant de testimonis. Després del desafiament, el desafiament tenia tres terminis de nou, tres i un dia, respectivament, per fer esmena al que va desafiar i avenir-s'hi o emparar-se, sense que pogués sofrir cap dany fins que aquests no transcorreguessin.¹³⁰

Per a F. Tomàs i Valiente, al segle XV el *riepto* entre nobles, com a procediment regulat pel dret i autoritzat en cada cas pel rei, va continuar existint. Tanmateix, van ser pocs els que van tenir lloc, van desaparèixer gradualment de la cort castellana, i van ser substituïts per «d'altres llancis cavallerescos» i, sobretot, pels duels privats¹³¹ amb una incerta evolució.¹³²

hi ha «sensibles diferències» que obeeixen a una depuració en els texts de Partides («El *riepto* en el derecho castellano-leonés», a *Dos estudios histórico-jurídicos*, p. 15). No considera que el procediment experimenti canvis substancials amb el pas del temps (p. 80-82).

129. Segons Partides, VII, 11, 1, «desafiamiento és apartar-se ome de la fe, que els *fijosdalgo* van posar antigament entre si, que fos guardada entre ells, com en manera d'amistat. E té pro perquè pren apercebiment el que és desafiament, per guardar-se de l'altre que el va desafiar o per avenir-se amb ell. E desafiar pertany assenyaladament als *fijosdalgo*, i non als altres omes». Utilitzem l'edició de Salamanca, 1555, glossada per Gregorio López. En sentit similar, Fuero Real, IV, 21, 1. Diferent era el desafiament com a requisit per a la declaració d'enemistat que hem vist anteriorment.

130. Sobre la concòrdia o pau general establerta entre cavallers com a treva de caràcter nobiliari, vegeu Otero Varela, «El *riepto* en el derecho castellano-leonés», a *Dos estudios histórico-jurídicos*, p. 63-64. Es tracta d'una garantia que es donen els *hijosdalgos*, després del desafiament, que no es faran mal ni en la seva persona ni en els seus béns en el temps que aquella duri. Apunta la paradoxa que l'estat de treva ho és de guerra i de desafiament de pau, «perquè el que desafia, en dir per què ho fa, demostra que està prest a rebre esmena i en arribar a la treva ja no hi ha lloc per a ella».

131. Es basa en una llei de data incerta (1409 o 1438), encara que probablement de Juan II, que demostra el desús del *riepto* i l'apogeu dels torneigs i altres pràctiques, precisament per la prohibició que conté d'aquestes últimes, que són castigades amb dures penes (Nova Recopilació, VIII, 8, 9 i Ordenances Reials de Castella, IV, 9, 8 (cfr. TOMÁS I VALIENTE, *El derecho penal de la monarquía absoluta* (siglos XVI, XVII, XVIII), p. 52-53). També es funda en el *Tratado de las armas* de Mosén Diego de Valera (escrit entre 1458 i 1467) que amb prou feines dedica als *rieptos* castellans un fragment de la primera part, en total una dotzena de pàgines. Una altra raó és que, pel que sembla, els reis no sempre, ni fàcilment, no concedien autoritzacions per celebrar *rieptos* entre nobles. Així, els requisits del *riepto* (organització solemne, cort reduïda i en estreta convivència, una noblesa no massa ofensiva i un rei disposat a posar pau, com a jutge, entre els seus nobles) faltaven en la noblesa, en la cort i en la reialesa castellana del segle XV (TOMÁS I VALIENTE, *El derecho penal de la monarquía absoluta* (siglos XVI, XVII, XVIII), p. 53-54).

132. Segons l'opinió de Tomàs i Valiente, els Reis Catòlics, en la llei 89 de les Corts de To-

Podem concloure afirmant que a mesura que s'enforteix el poder central i l'aparell repressiu de l'Estat, la justícia privada i, amb aquesta, el sistema de revenja tendeixen a desaparèixer.¹³³ Però ho fa totalment?¹³⁴ Considerem que no.¹³⁵

ledo de 1480, no deroguen les normes sobre *rieptos*, sinó que prohibeixen els duels privats aliens. Es tractava de pràctiques al marge de la llei, sense cap control i constitutives de delictes. Així, les lleis sobre el *riepto* s'inclouen en l'Ordenació de Montalvo i en la Nova Recopilació. Tanmateix, havien caigut en desús. Malgrat que la literatura jurídica (Cino da Pistoia, Bartolo da Sassoferrato, Baldo degli Ubaldi) es mostrava favorable als duels entre nobles per causes d'honor, els monarques castellans van mantenir una política antiduel, al marge d'alguns casos aïllats. Destaca, a més, la severitat de les penes canòniques contra el duel (excomunió i privació de sepultura eclesiàstica) que culminarien amb el Concili de Trento i serien confirmades posteriorment [*El derecho penal de la monarquía absoluta (siglos XVI, XVII, XVIII)*, p. 55-62]. Sosté l'opinió contrària quant a la derogació dels *rieptos* pels Reis Catòlics en la referida disposició, OTERO VARELA, «El *riepto* en el derecho castellano-leonés», a *Dos estudios histórico-jurídicos*, p. 79. Consulteu José Luis BERMEJO CABRERO, «Aspectos normativos sobre *rieptos* y desafíos a finales de la edad media», *La España Medieval*, 22 (1999), p. 37-60.

133. Segons Luis Jiménez de Asúa, «fins i tot en el període de màxima significació germànica, al costat de la revenja de la sang els furs imposen penes pròpiament dites per a les infraccions que afecten a la col·lectivitat i fins i tot per a altres delictes de menor transcendència pública» (*Tratado de derecho penal*, vol. I, 4a ed., p. 712).

134. Per a A. López-Amo Marín els costums d'enemistat i revenja estaven tan arrelats que es van continuar usant fins a finals de l'edat moderna [*El derecho penal español de la baja edad media*], *Anuario de Historia del Derecho Español*, xxvi (1956), p. 339].

135. En el dret penal dels segles XVI i XVII, la revenja privada constituïa un hàbit molt arrelat com a conseqüència de les tensions socials. Aquestes es derivaven del llinatge o de la rígida divisió estamental i desencadenaven violència i injúries. Encara que moltes d'aquestes accions es trobaven tipificades i penades, l'ofès gairebé mai denunciava el delictes i recorria a la revenja. Tot això estava en oberta contradicció amb un sistema penal propi d'una monarquia absoluta. En aquests segles no hi va haver cap disposició que combatés eficaçment l'esmentada revenja i el duel privat. Aquestes conductes quedaven normalment impunes, malgrat estar prohibides, gràcies a «la muda complicitat real» i a una «benèvola interpretació judicial». Afirmar Tomàs i Valiente que la pèrdua de control real sobre aquestes originària una regressió cap a «formes primitives de venjança sense regulació jurídica». Molts delictes (sobretot injúries) quedarien al marge de la justícia penal i emparats per una moral social compartida pels mateixos jutges. De la mateixa manera, es recorria al desafiament per qualsevol insignificant ofensa a l'honor (en una obsessiva defensa d'aquest per part de la noblesa) que no arribava a ser delictes (encara que sí ho era el duel per defensar-lo). En ocasions, ni tan sols no hi havia duel, sinó que es donava pas a la revenja traïdora, sobretot entre les classes socials inferiors (encara que hi ha qui sosté que la moral de l'honor i la revenja era patrimoni exclusiu de la noblesa) i, en especial, en cas d'adulteri, quan al marit li eren lliurats els adúlter. En la segona meitat del segle XVIII canvia l'opinió social i l'actitud reial davant la revenja privada potser per certa relaxació de la moral sexual i una menor preocupació per part de la noblesa per la seva bona fama i la netedat de sang. Felip V en 1716 i en 1723, i Ferran VI, en 1757 endureixen les penes contra els duels. Malgrat que aquests eren cada vegada menys freqüents, la pràctica estava tan arrelada que va ser difícil eliminar-la per complet. A finals del segle XVIII, revenges i desafiaments havien des-

Fins i tot hi ha qui ha afirmat que la civilització mai no ha renunciat totalment a la revenja per respondre als delictes, però aquests aspectes es troben ja al marge del nostre present objecte d'estudi.

aparegut pràcticament i caldrà esperar «el romanticisme vuitcentista perquè resorgeixi aquesta irracional moral de l'honor i del duel» (cfr. Francesc TOMÀS I VALIENTE, *El derecho penal de la monarquía absoluta (siglos XVI, XVII, XVIII)*, p. 46-48, 63-64 i 66-80, i sobre la pragmàtica de Ferran VI de 1757, Josep MARCOS GUTIÉRREZ, *Práctica criminal de España*, vol. III, 5a ed., Madrid, 1828, p. 57-59, i Cesare BECCARIA (1738-1794), *De los delitos y de las penas*, 3a ed., Madrid, 1982, p. 4, traducció al castellà de Joan A. de les Cases).

UNA APROXIMACIÓ A LA FORMACIÓ DEL DRET CIVIL ESCOCÈS¹

Esteve Bosch Capdevila
Universitat Rovira i Virgili

La visió que des de Catalunya es té d'Escòcia se sol centrar en la idea d'una nació que també lluita per conservar la seva identitat i per fer valer els seus drets davant la situació hegemònica dels seus veïns anglesos. Possiblement per aquesta raó, la solem contemplar amb simpatia i comprensió, i també, reconeguem-ho, amb certa enveja quan veiem les seves seleccions esportives competir internacionalment de manera oficial.

Aquestes similituds, de caràcter polític, semblen aparentment més difícils de trobar en l'àmbit jurídic, atesa la intuïtiva ubicació del dret escocès dins dels anomenats sistemes del *common law*. Però no és aquesta la realitat, ja que el dret civil escocès és un dels anomenats sistemes *mixtos*,² integrat per elements tant del *common law* com també del *civil law*, i per tant amb un component romanista que no pot resultar estrany, doncs, a Catalunya.

En aquest treball s'intentarà exposar, d'una manera breu i sistemàtica, quins han estat els esdeveniments històrics decisius que han portat al fet que el dret civil escocès sigui un sistema mixt, i quins són els principis bàsics que, com a conseqüència d'aquest procés històric, regeixen aquest sistema; així mateix, es farà referència al debat que actualment té lloc en el món jurídic escocès en relació amb la conveniència o no de codificar el seu dret civil. Tot i que no es farà una comparació amb la història i l'estat actual del dret civil català, el lector podrà apreciar evidents semblances, però també alguns contrastos.

1. El present treball és fruit d'una estada realitzada al Centre for the Study of the Civil Law Tradition, de la Universitat d'Aberdeen, durant els mesos de juny a setembre de 2001, i juliol i agost de 2003, gràcies a una beca Batista i Roca atorgada per la Generalitat de Catalunya. L'autor vol agrair al professor David Carey Miller l'ajut prestat per a la realització d'aquest treball.

2. Com també ho són, entre d'altres, Sud-àfrica, Israel, Sri Lanka, Lousiana, Filipines, Puerto Rico o el Quebec.

Entre els paral·lelismes que més ens han cridat l'atenció, s'hi troben els següents:

1. El llarg temps que Catalunya i Escòcia foren privades dels seus òrgans legislatius propis, i el fet que el restabliment d'aquestes institucions no es va produir fins al final del segle XX. Efectivament, a Escòcia la unió de parlaments va tenir lloc el 1707, i la *devolution* el 1998; a Catalunya, les Corts catalanes s'aboliren el 1714, i el seu restabliment va ser el 1979. En tots dos casos, doncs, passaren quasi tres-cents anys sense que ni Escòcia ni Catalunya poguessin dictar les seves pròpies lleis civils, període en què l'aplicació del dret propi va anar disminuint a favor del dret anglès i el dret de Castella, respectivament.

2. La intervenció pertorbadora d'instàncies judicials angleses i espanyoles. Molts dels plets que tractaven sobre dret escocès o sobre dret català foren decidits per tribunals *aliens*, la House of Lords i el Tribunal Suprem espanyol, respectivament, el que es va traduir, en ocasions, en una incorrecta aplicació del dret.³

3. El destacat paper que com a fonts del dret han tingut —i a Escòcia encara tenen—, el dret romà,⁴ el canònic, la doctrina dels autors,⁵ i les decisions dels tribunals.

Però també hi ha contrastos. A part dels que deriven de les diferències entre tots dos sistemes jurídics —tant en relació al vigent sistema de fonts, com respecte als principis que inspiren algunes institucions—, n'hi ha d'altres que ens resulten xocants. Per un costat, l'abast de les competències legislatives escoceses en matèria civil és pràcticament il·limitat, mentre que sobre Catalunya pesa l'espasa de Damocles de l'article 149.1.8 CE, agreujat per les interpretacions que d'aquest precepte ha fet la doctrina més centralista. Però, per altra banda, resulta paradoxal que mentre a casa nostra existeix una certa unanimitat dins del món jurídic català en esgotar al màxim aquestes facultats amb l'elaboració d'un Codi civil el més complet possible, a Escòcia els entebancs no venen del poder central, sinó dels propis juristes escocesos, que no estan tots d'acord en dur a terme la tasca codificadora.

Passem, doncs, a tractar d'apropar-nos, d'una manera molt esquemàtica, a la història i els principis bàsics del dret civil escocès, per tal d'intentar oferir al

3. A més, a Catalunya, atès que molts dels jutges no eren catalans, en moltes ocasions simplement es deixava d'aplicar el dret català.

4. Així queda palès a l'apartat II d'aquest treball.

5. El paper que Càncer o Fontanella, per exemple, han desenvolupat a Catalunya, l'han interpretat també a Escòcia autors com Stair, amb la seva obra. Cal precisar que la influència dels juristes clàssics a Escòcia s'ha vist facilitada per la traducció a l'anglès de les seves obres, fet que no s'ha donat a Catalunya, on encara hem de llegir en llatí moltes de les obres dels autors que formen part de la «tradició jurídica catalana».

lector una visió sintètica d'un dret que no ens és tan estrany com en principi podria semblar.

I. UNA BREU DESCRIPCIÓ DELS PERÍODES EN QUÈ SE SOL DIVIDIR LA HISTÒRIA DEL DRET CIVIL ESCOCÈS

La història del dret civil escocès durant el passat mil·lenni es pot dividir en quatre períodes:⁶ el feudal, el *fosc*, el romà i el modern. Caldria afegir-hi un cinquè, que començaria amb la Devolution Act de 1998, i en el que més que de fets parlarem d'expectatives.

1. L'ÈPOCA FEUDAL

El primer període va des de l'any 1018 —quan, amb la batalla de Carham, es fixaren els límits territorials d'Escòcia que avui segueixen vigents— fins a finals del segle XIII, amb la mort d'Alexandre III (1286) i el començament de les guerres d'independència entre Escòcia i Anglaterra. Amb paraules de David Sellar, en aquesta etapa tingué lloc la consolidació del regne d'Escòcia i es creà ja un sentiment d'identitat nacional escocesa, el que es traduí, des d'un punt de vista jurídic, en la formació d'un *Scottish common law*,⁷ dret amb una base celta,⁸ però amb fortes influències del dret canònic i, sobretot, del dret anglès.

a) La influència més rellevant en el desenvolupament de l'*Scottish common law* va ser el dret anglès que, més que imposat, va ser acceptat voluntàriament pels monarques escocesos, i que influí tant en l'àmbit substantiu com en el de

6. Seguim la classificació que fa Enid A. MARSHALL, *General Principles of Scots Law*, 6a edició, W. Green/Sweet & Maxwell, Edimburg, 1995, p. 1 i s.

7. W. David H. SELLAR, «A Historical Perspective», a M. C. MESTON, W. D. H. SELLAR i Lord COOPER, *The Scottish Legal Tradition*, The Saltire Society and The Stair Society, Edimburg, 1991, p. 33. Del mateix autor vegeu també «The Resilience of the Scottish Common Law», a David L. CAREY MILLER, Reinhard ZIMMERMANN, *The Civilian Tradition and Scots Law*, p. 149-164, i «The Common Law of Scotland and the Common Law of England», a *The British Isles 1100-1500: Comparisons, Contrasts and Connections*, R. R. Davies, Edimburg, 1988, p. 82-99.

8. Afirmar SELLAR, «A Historical Perspective...», p. 35, que, en aquesta època, el dret celta no va ser absolutament absorbit pel dret anglès i el canònic, i que fins i tot alguns costums d'origen celta —com per exemple el pagament d'una renda (*cain*) a un *lord* com a reconeixement de la seva autoritat— s'han seguit observant a les Highlands fins fa relativament poc temps.

l'administració de justícia. En aquest darrer camp s'importaren d'Anglaterra les figures del *sberiff* —que era com un delegat del rei per a l'administració de justícia a nivell local—, i la del *justiciar*, que venia a ser com un *alter ego* del rei en els assumptes judicials.⁹ Però el que resulta curiós és que mentre a Anglaterra aquestes institucions varen anar perdent importància, a Escòcia la figura del *sberiff* continua sent la base del seu sistema judicial, i el *justiciar* ha donat pas al *lord justice general*, que presideix la High Court of Justiciary.

Pel que fa al dret substantiu, la influència anglesa es mostrà en dues institucions fonamentals del dret patrimonial: la propietat de la terra —en què s'imposà el règim feudal d'acord amb el qual el rei era el *dominus* de tot el territori i era en conseqüència qui conferia o privava de les terres als seus vassalls—,¹⁰ i l'herència, en què se seguïen els principis de masculinitat i primogenitura, que regiren fins l'any 1964.¹¹

b) Tot i que les opinions dels autors discrepin quant a la seva importància,¹² no es pot minimitzar la influència del dret canònic en el dret escocès de l'època, influència que va continuar posteriorment fins i tot quan l'autoritat del papa fou refusada arran de la Reforma.

En relació al dret substantiu, la influència del dret canònic es manifestà especialment en tres àmbits:

1. Primerament, en l'àmbit matrimonial, en admetre's els matrimonis concrets *per verba de presenti* —és a dir, per la simple prestació del consentiment sense necessitat de cap altre requisit de caràcter formal—, i *per verba de futuro subsequente copula*, és a dir, per la unió carnal posterior a una promesa de matrimoni.¹³

9. En relació amb el *justiciar*, vegeu G. W. S. BARROW, «The Scottish Justiciar in the 12th and 13th Centuries», *Judicial Review* (1971), p. 97-148.

10. Vegeu SELLAR, «A Historical Perspective...», p. 37.

11. Una institució successòria que cal remarcar, i que també va estar vigent fins l'any 1964, va ser l'anomenada *law of courtesy*, d'acord amb la qual el vidu tenia dret a una renda vitalícia sobre els béns de la seva difunta esposa sempre que el matrimoni tingués descendència i «that child had been heard to cry»; en relació amb aquesta institució és ben conegut el litigi judicial que l'any 1368 varen tenir Sir Thomas Erskine i Sir James Douglas of Dalkeith per tal de determinar si una criatura havia nascut morta, o si ho havia fet amb vida i «se la va sentir plorar» (SELLAR, «A Historical Perspective...», p. 38; vegeu, sobre aquesta mateixa qüestió, SELLAR, «Courtesy, Battle and the Brieve of Right, 1368», a *Miscellany II*, Stair Society, Sellar, 1984, p. 1-12.

12. Vegeu SELLAR, «A Historical Perspective...», p. 40.

13. Aquests matrimonis subsistiren en el dret escocès fins al 1939; en canvi, paradoxalment, l'Església catòlica els va deixar de reconèixer com a vàlids l'any 1563 (SELLAR, «A Historical Perspective...», p. 41).

2. En segon lloc, en relació a la filiació, en admetre's que un fill nascut il·legítim podia ser legitimat pel subsegüent matrimoni dels seus pares.¹⁴

3. I, finament, en el dret contractual, especialment amb la doctrina que el simple pacte produïa una acció.¹⁵

Però la influència del dret canònic no es limità a l'àmbit substantiu, sinó que també es manifestà en el processal. L'Església tenia els seus propis tribunals i procediments que, a Escòcia —com a d'altres llocs—, coexistien amb els laics, i tenien una àmplia jurisdicció; aquest sistema influí notablement a partir del segle XV en l'organització dels tribunals laics escocesos.

c) Finalment, cal assenyalar que, tot i que darrerament s'hagi fixat la seva data de realització als voltants de l'any 1318, se sol ubicar en aquesta primera etapa el que ha estat probablement el tractat jurídic més important en la fase de formació del dret escocès, l'anomenat *Regiam Majestatem*,¹⁶ d'autor desconegut. Amb tot, s'ha discutit la consideració d'aquesta obra com a font del dret escocès,¹⁷ atès que, si bé conté alguns elements de dret canònic i de dret *indígena* escocès, la major part del seu contingut està copiat d'una obra d'un jurista anglès del segle XII,¹⁸ fet que, per altra banda, posa en relleu la naturalesa conservadora del dret escocès.

14. En canvi, el dret anglès no va admetre la legitimació pel subsegüent matrimoni dels pares fins al segle passat.

15. El més destacat dels *institutional writers*, Stair, afirmava que el dret escocès no exigia cap forma específica per constituir una obligació contractual, perquè «following rather the canon law [...] every paction produceth action» (STAIR, *Institutions of the Law of Scotland*, D. M. Walker, Edimburg, Glasgow, 1981, § I.10.7). Això no obstant, SELLAR, «A Historical Perspective...», p. 61, nota 30, assenyala que el dret escocès reconeix la categoria de les anomenades *Obligations literis*, en què sí s'exigeixen uns certs requisits formals.

16. Respecte a aquesta obra, vegeu A. A. M. DUNCAN, «Regiam Majestatem: A Reconsideration», *Juridical Review* (1961), p. 199-217; Peter STEIN, «The Romano-Canonical Part of Regiam Maiestatem», *Scottish Historical Review* (1969), p. 107-123; Alan HARDING, «Regiam Majestatem amongst Medieval Law-books», *Juridical Review* (1984), p. 97-111.

17. Si bé SELLAR, «A historical Perspective...», p. 39, assenyala que, a la pràctica, aquesta obra ha estat considerada com una font vàlida del dret escocès durant més de cinc-cents anys, i fins i tot posa en relleu que fou citada en el cas *Ld Advocate v University of Aberdeen and Budge (The St. Ninian's Isle Treasure Case) 1963 Session Cases*, p. 533.

18. Concretament, de l'obra de l'autor anglès Glanvill anomenada *Tractatus de Legibus et Consuetudinibus Angliae*, elaborada a finals del segle XII i que era una descripció del dret anglès basada en els decrets aleshores vigents.

2. L'ANOMENADA ÈPOCA FOSCA (SEGLES XIV A XVI)

La segona etapa en l'evolució del dret escocès, que va dels segles XIV al XVI, es coneix com a *època fosca*, i es caracteritza per una situació d'instabilitat social i política que condiciona i influeix en el món de la justícia. Més que davant d'un relat de fets jurídics, estem davant d'una crònica d'històries bèl·liques i d'intrigues polítiques.¹⁹ L'intent del monarca anglès Edward I de tenir sota el seu control el territori escocès originà les anomenades Guerres d'Independència, i si bé és cert que aquestes formalment acabaren amb el Tractat d'Edimburg, signat el dia 17 de març de 1328 i que garantia la independència escocesa, les relacions entre tots dos països no milloraren, sinó que es van anar deteriorant cada vegada més a conseqüència de la posterior aliança entre Escòcia i França, enemiga tradicional dels anglesos.

Per tant, dos són els fets que caracteritzen aquesta etapa: la instabilitat política i el deteriorament de les relacions entre Escòcia i Anglaterra, circumstàncies que, lògicament, varen influir en l'esfera jurídica. Efectivament, el sistema jurídic que s'havia anat formant durant el segle anterior —basat en bona part en el dret anglès— no es va arribar a consolidar, i la influència del dret anglès va anar disminuint progressivament, i va ser substituïda per la del dret francès, de tradició romanista. Possiblement aquests fets expliquen que l'anomenat *Scottish common law* no seguís l'evolució a què semblava estar cridat i que segurament hagués desembocat en un sistema de l'escola angloamericana, sinó que comencés a recollir influències continentals que l'acabarien convertint en un sistema mixt.

Un dels aspectes positius que cal destacar d'aquest període és el naixement i consolidació del parlament, que exercí tant funcions legislatives,²⁰ com judi-

19. L'accidentada mort del rei escocès Alexandre III —i un any després la mort també de la seva hereva, la seva neta Margaret, quan només tenia tres anys—, va desencadenar una batalla successòria davant l'ambició del rei Eduard I d'Anglaterra de dominar Escòcia, batalla que va acabar amb la més o menys amigable relació que fins aquell moment hi havia entre Escòcia i Anglaterra, i que encetà un període d'hostilitats entre ambdós països. En un primer moment hi havia fins a tretze membres de la noblesa escocesa amb aspiracions successòries; una vegada van quedar només dos candidats, s'invità al rei anglès Eduard I a fer l'elecció, com una concessió amb la finalitat de disminuir l'amenaça d'una possible invasió anglesa. Però Eduard I no elegí el més idoni, sinó John Balliol, el menys apte, i preparà d'aquesta manera el terreny per a una futura invasió d'Escòcia. Per tal d'obtenir una visió ràpida sobre tot aquest procés, vegeu Nicole BUSBY *et al.*, *Scots Law*, T & T Clark, Edimburg, 2000, p. 6 i s.

20. Nombroses lleis s'aprovaren en aquesta època, entre les quals cal destacar una de l'any 1449, reguladora dels arrendaments, que avui encara en constitueix la base de la regulació.

cials. Per la seva part, els tribunals eclesiàstics continuaven exercint les seves funcions, i aplicaven el dret canònic en un ampli ventall de matèries.

3. EL PERÍODE ROMA

L'anomenat període romà s'acostuma a situar des de l'any 1522 —any en què es fundà la Court of Session—,²¹ fins al final de les guerres napoleòniques, a començaments del segle XIX.

3.1. *Tres esdeveniment molt importants*

En aquesta època varen tenir lloc una sèrie d'importants esdeveniments sociopolítics que inflüiren en l'esfera jurídica, entre els quals cal destacar la reforma religiosa, la unió de corones, i la unió de parlaments.

1. La reforma religiosa va suposar el final tant dels tribunals canònics,²² com del dret canònic que s'oposava a la religió protestant. Només varen subsistir aquelles parts del dret canònic que foren assimilades per l'*Scottish common law*, com alguns aspectes del dret matrimonial. I, per altra banda, el dret canònic es va deixar d'estudiar a Escòcia.²³

2. L'any 1603, després de la mort de la Reina Elisabeth, les corones d'Escòcia i Anglaterra s'uniren en la persona de James VI d'Escòcia i I d'Anglaterra. Aquesta unió de corones significà simplement que totes dues nacions les governava el mateix monarca, però res més, ja que el projecte inicial d'ampliar i completar les conseqüències de la unió va rebre una molt freda resposta per part de tots dos parlaments, i va quedar arxivada.

3. La unió de parlaments va tenir lloc l'any 1707. El desig d'evitar noves disputes entre Escòcia i Anglaterra davant del problema de la successió a la corona —la reina Anne, última monarca de la dinastia Stuart, va sobreviure els seus disset fills— va originar que es plantegés el tema de la unió de parlaments. Va haver-hi disturbis i manifestacions en moltes ciutats escoceses davant del que

21. La Court of Session no va néixer a iniciativa dels comitès judicials del Parlament, sinó que la va crear l'Església, i va dotar Escòcia d'un cos de jutges professionals i d'experts en dret romà i en dret canònic.

22. A partir d'aquest moment varen ser les Comissari Courts els òrgans que s'encarregaren de la jurisdicció en matèria de dret de família.

23. En relació amb la reforma religiosa, i les seves repercussions en el dret escocès, vegeu SELLAR, «A Historical Perspective...», p. 45.

s'anomenà *the murder of Scotland*, però raons de pragmatisme econòmic s'imposaren als aspectes sentimentals. Cap dels dos països es podia permetre una nova guerra; Escòcia era pobra, i Anglaterra ja estava en guerra amb França. Davant d'això, els anglesos transigiren a acceptar la llibertat de comerç, i els escocesos a admetre Sophia d'Hannover i el seu hereu protestants com els successors de la reina Anne.

3.2. *Les seves repercussions jurídiques*

La unió de parlaments no privà Escòcia del seu propi sistema jurídic de dret privat, que únicament podia ser alterat pel nou parlament britànic en cas d'«evident utility of the subjects of Scotland». Així mateix, quedà garantit el manteniment de la jurisdicció dels tribunals escocesos; això no obstant, la House of Lords passà a ser la darrera instància en les apel·lacions de les sentències escoceses, fet que va ésser molt discutit a Escòcia.

La relativa estabilitat política d'aquest període —sobretot si la comparem amb l'època anterior— va tenir repercussions en l'esfera jurídica, en el sentit que aparegueren una sèrie d'importants obres que encara avui són font del dret civil escocès.

Primerament, cal assenyalar que l'existència d'un tribunal permanent de justícia com era la Court of Session va originar l'aparició, durant els segles XVI i XVII, dels anomenats *practicks*, que eren una recopilació de les notes que els propis jutges preien en relació a casos ja decidits. Aquests *practicks*, com diem, tenien el seu origen en les anotacions que feien els jutges per al seu propi ús, i s'hi incorporaven lleis, materials històrics i de dret estranger relatius al cas concret, un comentari pràctic a la sentència i referències a les decisions judicials anteriors.²⁴

Però la producció jurídica més important de l'època, i possiblement de tota la història del dret escocès, va ser l'obra dels anomenats *institutional writers*; es tracta d'uns llibres elaborats per juristes de reconegut prestigi que, seguint la sistemàtica de les *Instituciones* de Justinià —d'aquí els ve el nom d'*institutional*— recollien el dret escocès vigent. Entre ells va destacar Stair, amb la seva obra *The*

24. A mesura que el nombre de casos recopilats va anar augmentant, els *practicks* —que portaven el nom del seu recopilador— passaren a ser de dos tipus: els que només contenien sentències, i aquells als quals s'incorporaven també lleis importants, extractes del *Regiam Majestatem*, i comentaris pràctics. Mentre els primers varen donar lloc, a partir del segle XVII, als *law reports* moderns, els segons es pot dir que constitueixen el precedent de l'obra dels *institutional writers*.

Institutions of the Law of Scotland, que avui en dia encara és citada com a font del dret escocès.

L'obra dels *institutional writers* estava basada, en una bona part, en el dret romà, que era, en gran mesura, el que s'aplicava a Escòcia a partir del segle XVI. La recepció del dret romà a Escòcia s'explica en la tradició d'anar a estudiar dret a l'Europa continental. Tot i que a les primeres universitats escoceses també s'impartien els estudis de dret, el cert és que els escocesos preferien estudiar en un primer moment a França —abans de la Reforma, especialment a París i a Orleans—, i després als Països Baixos —principalment a Leyden i a Utrecht. Si bé inicialment el dret romà s'estudiava a les universitats però no s'aplicava als tribunals —al contrari del que succeïa amb el dret *indígena*—, progressivament, la situació es va anar capgirant, fet que Evans Jones explica pels següents factors:²⁵

1. El dret romà estava sistematitzat en el *Corpus Iuris*, mentre que el dret *indígena* al qual podem dir que s'enfrontava era en gran part consuetudinari i no escrit, i en els casos en què sí estava escrit no estava organitzat d'una manera sistemàtica. En conseqüència, el dret romà era molt més accessible.

2. El dret romà era el més estudiat pels juristes, el que millor coneixien i, en conseqüència, el que millor podien al·legar davant dels tribunals.

3. Era el dret que gaudia del suport de les més poderoses classes socials, incloent-hi els juristes d'elit.

Però la unió de parlaments de l'any 1707 va donar peu a un gir en la situació anterior. El dret escocès es va anar desenvolupant, en part gràcies als *institutional writers*, ja que si bé a la seva obra hi havia un gran contingut romanista, també es recollia el dret indígena escocès aleshores vigent, que d'aquesta manera quedava escrit; això suposà que l'aplicació del dret romà disminuís. Si bé s'ha fet notar que l'obra de John Erskine —un dels *institutional writers*— *An Institute of the Law of Scotland*, de l'any 1773, encara estava basada en la seva major part en el dret romà, també és cert que la magistratura l'aplicava cada vegada menys. Una dada molt clara és que si bé fins a meitats del segle XVIII era necessari superar un examen de *civil law* per poder entrar a l'advocacia, a partir del 1750 també calia fer un examen de dret escocès.²⁶

Com a factors que expliquen el declivi del dret romà a Escòcia s'han apuntat els següents:²⁷

25. Robin EVANS-JONES, «Civil Law in the Scottish Legal Tradition», a Robin EVANS-JONES (ed.), *The Civil Law Tradition in Scotland*, The Stair Society, Edimburg, 1999, p. 3 i s.

26. Robin EVANS-JONES, «Civil Law...».

27. Robin EVANS-JONES, «Civil Law...».

1. La tradició d'estudiar a l'Europa continental es va interrompre arran de les guerres napoleòniques. A més, França i Holanda varen codificar el seu dret, amb la qual cosa tenia molt poc sentit que els escocesos estudiessin un dret que mai aplicarien al seu país.²⁸

2. Des de l'establiment de la Court of Session l'any 1532, el dret escocès va adquirir, de manera gradual, una maduresa que el feia menys receptiu a les influències estrangeres.

3. En el cas *Greenshields v. Magistrates of Edinburgh* (1711), s'establí que les decisions de la Court of Session eren susceptibles d'apel·lació davant la House of Lords. Això va suposar la introducció en el dret escocès de doctrines estranyes al dret romà, com la teoria del *judicial precedent*, segons la qual les decisions d'un tribunal superior vinculaven al tribunal inferior que havia de decidir sobre la mateixa qüestió; el desenvolupament de la doctrina del *judicial precedent* va motivar que els juristes escocesos centressin més la seva atenció en la jurisprudència que no pas en el dret romà.

4. L'ÈPOCA MODERNA

La quarta etapa, els inicis de la qual s'han situat al voltant de l'any 1800, es caracteritza per dos trets bàsics: la influència del dret anglès i l'augment del dret legislatiu.

a) El buit que va anar deixant el dret romà el va anar ocupant progressivament el dret anglès. Afirmar Evans-Jones,²⁹ que els mateixos factors bàsics que explicaren la recepció del dret romà a Escòcia expliquen també la recepció del dret anglès: quan dos sistemes jurídics entren en contacte, el més fort s'imposa sobre el feble. Per la seva banda, Alan Rodger (Lord Rodger), un dels més aferrissats defensors del dret anglès, suggereix —amb uns arguments força discutibles— que va haver-hi una sèrie de factors que van fer que el dret anglès fos més atractiu per als juristes escocesos: era més accessible, tenia una sòlida tradició jurídica i estava basat en principis de justícia i de llibertat, contràriament al *civil law*, que associava amb la dictadura.³⁰

Aquesta influència anglesa s'ha produït bàsicament a través de dues vies. Primerament, la legislativa; si bé el parlament britànic podia aprovar lleis espe-

28. I si hi havia algun escocès que volia estudiar dret a l'estranger, ho feia a Alemanya, que a començaments del segle XIX encara no havia codificat el seu dret.

29. Robin EVANS-JONES, «Civil Law...».

30. Alan RODGER, «Thinking about Scots Law», *Edinburgh Law Review*, vol. 1 (1996), p. 3 i s.

cífiques per a Escòcia, el que ha acostumat a fer ha estat estendre a Escòcia les normes fetes per atendre les necessitats angleses. I la segona ha estat, com ja hem dit, la consideració de la House of Lords com la darrera instància d'apel·lació de les sentències escoceses.

b) I en aquesta època es produeix també un considerable increment de l'activitat legislativa. Si bé els àmbits més prolífics han estat el mercantil, el tributari o l'urbanístic, també s'han aprovat moltes lleis en l'esfera civil. La creació de la Scottish Law Commission s'emmarca dins d'aquesta finalitat de promoure el desenvolupament i la reforma del dret escocès.

II. EL DRET CIVIL ESCOCÈS VIGENT COM A RESULTAT D'AQUEST PROCÉS HISTÒRIC

Fins ara hem fet esment de les diverses influències que, al llarg de la història, ha experimentat el dret civil escocès. Tot seguit cal veure, de manera molt breu, quin ha estat el resultat d'aquelles influències: la formació d'un dels anomenats *sistemes mixtos*.

a) En matèria de dret de la persona, l'*Scots common law* seguia la regla romana de la distinció entre púbers i impúbers, de tal manera que les dones a partir dels 12 anys, i els homes a partir dels 14, tenien una certa capacitat d'obrar.³¹ Però aquest règim es va modificar per l'Age of Legal Capacity (Scotland) Act 1991, que va fixar l'edat de 16 anys per poder contractar i contreure matrimoni, i la de 12 anys per atorgar testament. Pel que fa a la majoria d'edat, l'Age of Majority (Scotland) Act 1969 la va reduir dels 21 als 18 anys.

b) Pel que fa al dret de família, moltes de les regles del *common law* escocès s'han modificat per una sèrie de lleis relativament recents sobre la matèria,³²

31. Així, per exemple, podien disposar dels seus béns mobles per testament, contreure matrimoni sense el consentiment patern, o elegir el seu domicili.

32. A més de les que se citen en les notes que venen a continuació, podem citar les següents lleis en matèria de dret de família: 1. La Marriage (Scotland) Act 1977, que juntament amb els matrimonis en forma civil i en forma religiosa, admet excepcionalment l'anomenat matrimoni *judicial*, en virtut del qual un tribunal declara que dues persones —sempre de diferent sexe— cohabitaven amb una espècie de possessió d'estat matrimonial, de tal manera que es presumeix *iuris tantum* que hi ha hagut un consentiment matrimonial prestat de manera tàcita. 2. La Family Law (Scotland) Act 1985, que, en relació amb el divorci, estableix les seves conseqüències econòmiques (vegeu William Murray GLOAG i Robert Candlish HENDERSON, *The Law of Scotland*, 11a ed., W. Green/Sweet i Maxwell, Edimburg, 2001, p. 823 i s.). 3. La Law Reform (Parent and Child) (Scotland) Act 1986, que equiparà els fills matrimonials i els no matrimonials. 4. L'Adoption (Scotland) Act 1986 —modificada per la Children (Scotland) Act 1995—, que va fixar l'edat de 21 anys per poder adoptar.

amb una regulació en què es persegueix la protecció del menor,³³ i de la família, i es deroguen les normes que discriminaven l'esposa envers el marit.³⁴

c) En el dret d'obligacions i contractes és on el dret romà més ha influït en el *common law* escocès. Sense que es pugui desconèixer tampoc la influència del dret anglès,³⁵ el fet que en aquesta matèria l'*statutory law* no hagi tingut el mateix desenvolupament que en altres branques del dret civil ha ocasionat que les empremtes del *civil law* es trobin encara presents en moltes institucions.³⁶

33. Les relacions paternofiliars, que en el *common law* escocès es regien bàsicament per regles de dret romà (vegeu Peter STEIN, «The Influence of Roman Law on the Law of Scotland», *Juridical Review* (1963), p. 224), ara es troben regulades per la Child Support Act 1991, que va enfortir el deure dels pares d'alimentar els fills, i la Children (Scotland) Act 1995, que va reforçar els drets del menor d'acord amb la Convenció de les Nacions Unides sobre drets de l'infant, en establir el dret del menor que la seva opinió fos tinguda en compte a l'hora de prendre decisions que l'afectin, i en accentuar el caràcter de deure de la pàtria potestat.

34. La Matrimonial Homes (Family Protection) (Scotland) Act 1981, la Law Reform (Husband and Wife) (Scotland) Act 1984, i la Family Law (Scotland) Act 1985 han equiparat jurídicament els cònjuges, i han establert, entre d'altres, les següents normes: 1. El dret d'aliments té caràcter recíproc entre marit i muller, de tal manera que s'ha suprimit la naturalesa unilateral que aquest dret tenia en el *common law*, en què era el marit qui estava obligat a alimentar la muller. 2. S'ha suprimit la regla del *common law* d'acord amb la qual el cònjuge propietari o titular de l'habitatge familiar tenia el dret d'expulsar el seu consort. 3. Es presumeix que el parament domèstic que no hagi estat adquirit a títol lucratiu pertany per meitat a tots dos esposos.

35. H. L. MCQUEEN, «Scots Law in Europe: The Case of Contract», a Hector L. MACQUEEN, Antoni VAQUER, Santiago ESPIAU ESPIAU (ed.), *Regional Private Laws and Codification in Europe*, Cambridge University Press, 2003, p. 102 i s., posa els següents exemples: 1. La unitarietat del règim de l'incompliment contractual, sense distingir si és total o parcial, si és només parcial, o si es tracta d'un compliment defectuós. 2. L'admissió de la figura de la *repudiació* del contracte per una de les parts, que permetrà l'altra quedar-ne desvinculada sense que hagi d'esperar a què es produeixi l'incompliment.

36. La influència del dret romà es pot veure en els següents exemples: 1. La inexigència de la *consideration* anglesa per a la validesa de l'obligació, el que, entre d'altres conseqüències, determina el caràcter vinculant de la promesa unilateral. 2. L'admissió dels contractes a favor de tercer, al contrari del que succeeix en el dret anglès (vegeu H. L. MCQUEEN, «Scots Law...»). 3. El dret al compliment en forma específica de l'obligació com a primera opció que té el creditor en cas d'incompliment, de manera que el compliment per equivalència només té caràcter subsidiari; en canvi, en el dret anglès queda a l'arbitri del tribunal exigir o no el compliment en forma específica (vegeu H. L. MCQUEEN, «Scots Law...»). 4. La *exceptio non adimpleti contractus* que pot oposar, en les obligacions recíproques, la part a la qual no ha estat satisfeta l'obligació (vegeu W. W. MCBRYDE, *The Law of Contract in Scotland*, 1987, p. 303-309; i també, del mateix autor, «Mutually Retained», *Edinburgh Law Review*, vol. 1 (1996), p. 135-139, i «An Unsuitable Case for Suspension», *Edinburgh Law Review*, vol. 3 (1999), p. 394). 5. I, pel que fa al contracte de compra-venda, l'*Scots common law* seguia moltes regles del dret romà —com per exemple la teoria dels riscos, o la doctrina de l'error—, però també en refusava d'altres, com la rescissió per *laesio enormis*, i la possibilitat d'exercir l'*actio quanti minoris*. Actualment, la compra-venda està regulada per llei —la Sale of Goods Act 1979, la Sale

d) En relació al dret de propietat, en el dret escocès s'ha distingit des de sempre entre la propietat dels immobles —*land tenure*—, regida tradicionalment pel dret feudal, i la dels mobles. El règim d'aquesta última ha estat essencialment romà, i en constitueixen algunes mostres la *reivindicatio* del propietari, el règim de l'accessió i la necessitat de *traditio* per a la transmissió de la propietat.³⁷ I pel que fa al règim de la *land tenure*, el sistema feudal va quedar superat arran de l'Abolition of Feudal Tenure (Scotland) Act 2000, que suposà la culminació d'una sèrie d'iniciatives i reformes legislatives parcials destinades a convertir els propietaris del *dominium utile* en propietaris lliures de la terra.³⁸

D'altra banda, la *common property* escocesa és l'equivalent a la comunitat romana *pro indiviso*, amb la consegüent possibilitat de disposició de la quota de cada copropietari, i d'exigir la divisió de la cosa comuna. I respecte al *trust*, que es regeix per la Trusts (Scotland) Act 1921 —modificada per la Trusts (Scotland) Act 1961—, la influència anglesa és ben palesa.

e) I pel que fa al dret de successions, la influència del dret romà ha estat molt reduïda. La matèria s'ha regit tradicionalment pel dret feudal, en què es desconeix la figura romana de l'hereu i era l'*executor* qui realitzava algunes de les seves funcions. Ara és la Successions (Scotland) Act 1964 la que regula la matèria, i estableix un règim en què persisteix la diferència entre la successió dels béns mobles i els immobles.³⁹

and Supply of Goods Act 1994, i la Sale of Goods (Amendment) Act 1995—, però això no ha significat un refús de les regles romanes adoptades pel *common law* (al contrari, la Sale and Supply of Goods 1994, s. 11, ha acceptat el dret del comprador a optar per una rebaixa del preu si la cosa venuda no reunia les condicions pactades en el contracte); en relació amb el règim vigent de la compravenda, vegeu ATIYAH, ADAMS i MACQUEEN, *Sale of Goods*, 10a ed., 2000; BENJAMIN'S, *Sale of Goods*, 3a ed., 1987; BRIDGE, *Sale of Goods*, 1998; BROWN, *Sale of Goods*, 2a ed., 1911; CHALMERS, *Sale of Goods Act 1979*, 18a ed., 1981; MCKENDRICK (ed.), *Sale of Goods*, 2000; GLOAG-HENDERSON, *The Law of Scotland* p. 199-229.

37. Ara bé, pel que fa a aquesta darrera regla d'acord amb la qual *traditionibus non nudis pactis transferentur rerum dominia*, es pot dir que l'excepció supera la regla general, ja que la Sale of Goods Act 1979, recollint una norma que ja establia la Sale of Goods Act 1893, va decretar que la transmissió de propietat es produïa en virtut del contracte de compra-venda.

38. La secció 1 de l'Abolition of Feudal Tenure (Scotland) Act 2000 disposa que «The feudal system of land tenure, that is to say the entire system whereby land is held by a vassal on perpetual tenure from a superior is, on the appointed day, abolished»; en conseqüència, queda abolida tota càrrega d'origen feudal, si bé en determinats casos caldrà pagar una compensació als titulars del *dominium directum* (vegeu GLOAG-HENDERSON, *The Law of Scotland*, p. 591).

39. El cònjuge vidu i els descendents tenen una mena de drets legitimaris —els *legal rights*— que són d'aplicació tant a la successió testamentària com a la intestada, i que recauen exclusivament

III. LES PERSPECTIVES DE FUTUR ARRAN DE LA DEVOLUCIÓ DE LES COMPETÈNCIES LEGISLATIVES AL PARLAMENT ESCOCÈS: EL DEBAT SOBRE LA CODIFICACIÓ

Actualment ens trobem, doncs, amb un dret civil escocès en part legislat i en part integrat per les regles de l'*Scots common law*, i en el qual, juntament amb les normes pròpies, n'hi ha d'altres d'origen romà i anglès. Però aquesta situació podria canviar si es porta a terme la tasca de codificar el dret civil escocès, el que és factible arran de la *devolució* de les competències legislatives al Parlament escocès.

1. LA DEVOLUTION ACT

L'any 1998 va tenir lloc un esdeveniment clau per a Escòcia: l'aprovació de l'*Scotland Act 1998* (l'anomenada *Devolution Act*), en virtut de la qual, quasi tres-cents anys després, es va restablir el Parlament escocès i la consegüent possibilitat d'elaborar les seves pròpies lleis.

La *devolution* fou el resultat de les peticions del nacionalisme escocès, que ja començaren durant el segle XIX, però que s'accentuaren a finals de la dècada del 1960 i inicis de la del 1970. Aquestes demandes, bloquejades durant el mandat del Partit Conservador entre els anys 1979 a 1997, foren ateses després del triomf l'any 1997 del Partit Laborista encapçalat per Toni Blair, qui d'aquesta manera complí una de les seves promeses electorals.

D'acord amb les seccions 28 i 29 de l'*Scotland Act 1998*, el Parlament escocès pot aprovar lleis, sempre que recaiguin sobre matèries de la seva compe-

sobre els béns mobles del difunt: el *ius relictæ*, en virtut del qual la vídua té dret a una part dels béns mobles del seu marit: la tercera part si hi ha descendència, i la meitat en cas contrari; el *ius relictæ*, que és el mateix dret però a favor del vidu; i el *legitim*, en virtut del qual els descendents, segons el principi de proximitat de grau i amb aplicació del dret de representació, tenen dret a la tercera part i a la meitat dels béns mobles del difunt, segons concorrin o no amb el cònjuge vidu. Només en el cas que el causant morí intestat —total o parcialment—, es concedeixen al cònjuge vidu els anomenats *prior rights*, en virtut dels quals té els següents drets: fer seva la casa en què vivia, si el seu import no ultrapassa les 130.000 £; si el seu valor excedeix aquest import, té dret al pagament de la dita quantitat en efectiu; fer seus els mobles i el parament de la casa, fins a un valor de 22.000 £ (dret que, a diferència de l'anterior, es concedeix tot i que el causant hagi disposat dels seus béns per via testamentària); i si fetes les dites atribucions, encara queda patrimoni del qual no s'ha disposat per via testamentària, el cònjuge vidu tindrà dret a una quantitat en efectiu: 35.000 £ o 58.000 £, segons hi hagi o no descendència en el matrimoni.

tència.⁴⁰ En l'àmbit civil aquesta competència és molt àmplia, atès que entre les matèries que es reserven al Parlament de Westminster a l'Schedule 5 s'hi troba únicament la propietat intel·lectual i la protecció dels consumidors —que no són qualificades per aquella mateixa llei com a matèries civils, ja que s'inclouen al bloc C de l'esmentat Schedule 5, que porta per títol «Comerç i indústria». Per tant, l'esperit de la Devolution Act és que tota la matèria civil pugui ser regulada pel Parlament escocès.⁴¹ I si bé l'apartat setè de la Secció 28 de l'Scotland Act estableix que, tot i la competència legislativa del Parlament escocès, el Parlament de Westminster segueix conservant el poder de fer lleis per a Escòcia, sembla poc probable que en faci ús.

2. EL DEBAT SOBRE LA CODIFICACIÓ DEL DRET CIVIL ESCOCÈS

El fet que hi hagi un parlament escocès, i que aquest pugui legislar en matèria civil, ha encetat el debat sobre la conveniència o no d'elaborar un codi civil escocès.⁴² Un grup de professors de la Universitat d'Edimburg, encapçalats pel professor Eric Clive, ha començat a treballar en la redacció d'un codi civil escocès, tot i que la seva tasca no sembla que serà senzilla. Efectivament, a part de les dificultats de caire jurídic que tota codificació implica, aquesta tasca ha començat ja amb l'oposició frontal d'un sector del món jurídic escocès, concretament de la magistratura. Els treballs encara es troben en una fase inicial, i sembla que, si culminen, el seu valor serà purament doctrinal, atès que, de moment, no gaudeixen d'un decidit suport del Govern escocès.

El debat es mou en termes fonamentalment jurídics, i no polítics, i es planteja com una lluita entre els partidaris del *case law system*, i aquells que veuen la codificació com una eina per al perfeccionament d'un sistema mixt com és l'escocès.

L'argument més important esgrimit pels partidaris de la codificació ha estat que aquesta suposaria una major accessibilitat del dret escocès, que ara es

40. S. 29 (1): «An Act of the Scottish Parliament is not law so far as any provision of the Act is outside the legislative competence of the Parliament».

41. Vegeu Alan PAGE, Colin REID, Andrea ROSS, *A Guide to the Scotland Act 1998*, Butterworths, Edimburg, 1999, i especialment les pàgines 79 a 87.

42. Els treballs sobre la codificació del dret penal ja estan més avançats. Un grup format pels professors Pamela Ferguson (Universitat de Dundee), Chris Gane (Universitat d'Aberdeen), Gerald Gordon (Universitat d'Edimburg), Sandy McCall Smith (Universitat d'Edimburg) i Eric Clive (Universitat d'Edimburg) ja ha elaborat un esborrany de codi penal escocès.

troba desorganitzat i mal estructurat. I juntament amb aquesta raó de caràcter funcional, s'ha al·legat que també podria servir per homologar el dret escocès amb les noves tendències comparades, ja sigui les normes de la UE, o les del Regne Unit.

Davant d'aquests arguments, els juristes contraris a la codificació al·leguen la pèrdua de flexibilitat del dret que aquella implicaria. A més, els qui mantenen postures més combatives,⁴³ fan afirmacions com les següents:⁴⁴

—la codificació no aportaria res de profit, sinó que suposaria únicament una pèrdua de temps i diners;

—implicaria una *petrificació* del dret, i constituiria un fre al seu progrés;

—a l'hora de resoldre els problemes concrets que se'ls plantegen, el dret el fixarien no els jutges sinó un reduït grup de persones que no es troben en contacte diari amb la realitat pràctica.

Tot això fa que els impulsors de la codificació siguin perfectament conscients de les dificultats que trobaran en la seva tasca, cosa que els ha fet adoptar uns objectius prudents. Així, es plantegen la codificació com una tasca a llarg termini, que s'hauria de desenvolupar en etapes —la primera de les quals fóra la codificació del dret de contractes—, i que inicialment donaria lloc a un projecte de caràcter privat.⁴⁵

43. Concretament, la magistratura, encapçalada per Lord Rodger of Earlsferry, l'antic Lord President de la Court of Session.

44. Afirmacions que es troben en una carta que l'esmentat Lord Rodger of Earlsferry va enviar, el 4 de juny de 2001, al ministre de Justícia escocès, i que extraiem així mateix d'una carta enviada el juliol del 2002 al ministre de Justícia pel professor Eric Clive, que ell mateix ens va facilitar, detall que li agraïm.

45. El que no vol dir que es renunciï al suport del Govern.

JOSEP FINESTRES I EL PRESUMPTE ORIGEN ATENÈS DE LA SUBSTITUCIÓ PUPIL·LAR

Carles Sànchez-Moreno i Ellart
Universitat de València

Dins el seu comentari al títol del *Digest* corresponent a les substitucions vulgar i pupil·lar,¹ Josep Finestres aventura una hipòtesi sobre l'origen grec —concretament àtic— d'aquesta darrera institució. Les presents línies no volen sinó fer palesa l'actitud metodològica amb la qual Finestres, com a autor encarregat en el sí del *mos gallicus*, enfrontava la comparació entre una institució del dret successori romà, la substitució pupil·lar, i la seva possible arrel grega. Ja només el fet de plantejar-ho significa l'acceptació de determinades premisses que —al nostre parer— en condicionen la comparació. D'una manera prudent, l'autor afirma:

Verosimile mihi admodum est in mores Romanos migrasse Solonis legem, quam refert Demosthenes oratione contra Stephanum his verbis.

I, a continuació cita Dem. XLVI, 24 amb la citació de la llei solònica, que reproduïm tot seguit:

Σκέφασθε δὴ καὶ τονδὶ τὸν νόμον, ὅς κελεύει τὴν διαθήκην, ἣν ἂν παίδων ὄντων γνησίων ὁ πατὴρ διαθήται, ἐὰν ἀποθάνωσιν οἱ παῖδες πρὶν ἡβῆσαι, κυρίαν εἶναι

I, després, el text de la llei:

“Ὅτι ἂν γνησίων ὄντων υἱέων ὁ πατὴρ διαθήβται, ἐὰν ἀποθάνωσιν οἱ υἱεῖς πρὶν ἐπι δέετες ἡβᾶν, τὴν τοῦ πάτρος διαθήκην κυρίαν εἶναι.

1. J. FINESTRES, *Praelectiones Cervarienses, sive commentarii ad titulos Pandectarum de inofficioso testamento ac de vulgari et pupillari substitutione*, Cervera, 1752, p. 243 i s.

La qüestió de l'origen de la substitució pupil·lar era una clàssica disputa molt anterior a Finestres i que era present, per citar no més un exemple, a les *Institutiones* de Vinni comentades per Heineci,² un dels autors que, com és de tots conegut, el va influir fortament. La seva col·locació sistemàtica depèn del comentari a D. 28.6.2 pr. (Ulp. 6 *ad Sab.*), on s'afirma que l'origen de la substitució pupil·lar s'ha d'atribuir a les *mores*. Sobre quines podien ser aquestes *mores* va haver-hi una viva polèmica avui de poc interès.³

Moribus introductum est, ut quis liberis impuberis testamentum facere possit, donec masculis ad quatordecim annos perveniant, feminae ad duodecim.

Com podem veure, la base de l'afirmació de Finestres és un discurs de Demòstenes —el segon contra Estèfan, avui considerat apòcrif—⁴ que alhora treu dels comentaris de Samuel Petit sobre les lleis àtiques i de la seva traducció a la llengua llatina. La versió del fragment que Finestres dóna per correcte és:⁵

Heredes a patre testamento substituti liberis, si liberi ante annum aetatis suae vicesimum decesserint, heredes sunt.

I, en el seu comentari apropa, dogmàticament, la substitució pupil·lar romana al cas previst per la llei solònica:

Superstibus masculis liberis non poterat pater testamento sua dare legare cuiquam alteri: paternorum quippe bonorum liberi naturae lege sunt heredes, consultum tamen voluit hac Lege Solo patribus: itaque pupillarem, ut iuris Romani, quamquam in annis numerandis non inter utrumque populum conveniat, substitutionem instituit.⁶

2. A. VINNIUS, *In quattuor libros Institutionum Imperialium Commentarius Academicus et Forensius*, Venècia, 1747, p. 411.

3. En general, vegeu. P. VOICI, *Diritto ereditario romano*, Milà, 1963, p. 212 i s.; M. KASER, *Das Römische Privatrecht*, Múnic, 2a ed., 1971, p. 689 i s., i especialment el magnífic llibre del nostre amic G. FINAZZI, *La sostituzione pupillare*, Nàpols, 1997, amb bibliografia sobre aquesta qüestió concreta a la p. 26, n. 24.

4. L'autoria original del discurs és de poca importància per al nostre interès. Com a contextualització, direm que el cas que tracta Demòstenes, o qui sigui l'autor vertader, és una falsificació de testament. Els motius per a considerar apòcrif aquest discurs es basen essencialment en la incoherència amb *Contra Stephanum* I. La crítica integral aquesta oració al grup denominat d'Apolodor, a causa de l'apropament —patent en les defenses judicials— a qui havia estat el seu enemic polític. Sobre aquesta qüestió, vegeu, per exemple, T. THALHEIM, s. v. «Demosthenes», RE IX [1903], coll. 169 i s. Aquest argument podria augmentar la probabilitat de l'autoria de Demòstenes.

5. J. FINESTRES, *Praelectiones...*

6. S. PETIT, *Leges atticae: Commentarii*, VI, Lió, 1635, p. 482.

El comentari, com hem constatat, apropa conceptualment la llei de Soló al dret romà pel que fa a aquesta institució i només troba diferències en la regulació de l'edat, això no obstant, no n'arriba a atribuir expressament l'origen al dret àtic. La comprensió d'aquesta hipòtesi i del seu arrelament posterior (Finestres afirma allò que en Petit és una comparació forçada) no és separable del context del llibre de Petit. Aquesta obra —reeditada posteriorment a la *Iurisprudèntia romana et attica*, de Peter Wesseling, és un fruit característic del *mos gallicus*, sobretot de l'interès d'aquesta corrent per les fonts gregues.

L'interès de Finestres en el dret àtic queda demostrat ja en l'adquisició de la primera edició de Petit. Aquest exemplar, avui perdut, es trobava en la biblioteca personal del jurista, segons l'inventari fet després de la seva mort.⁷ L'autor es va referir, dins el seu epistolari, a les circumstàncies de la seva adquisició a un llibreter de Lyon —Deville—, on hi va fer també determinats comentaris sobre l'ús que en feia, així com sobre la necessitat d'afegir-hi un índex per facilitar-ne la consulta.⁸ L'elecció del llibre de Petit era pràcticament obligada als estudiosos de l'època, que depenien d'aquest treball —una mena de Palingenèsia— per tal de conèixer les lleis ateneses, que van ser reconstruïdes per aquest jurista francès a partir de les citacions de diversos autors, especialment oradors, sempre amb un fort segell romà que en desvirtua el contingut.⁹ Petit (1594-1653) era un hugonot de Nîmes, hel·lenista i hebraïsta, amb un interès destacat per trobar influències gregues en el dret romà. Aquesta valoració de les fonts gregues, a la qual ens hem referit, clara conseqüència de les complexes relacions entre Reforma i Humanis-

7. I. CASANOVAS, *Estudis biogràfics: Documents*, Barcelona, 1934, p. 494 inclou l'«Inventari fet després de la mort de Josep Finestres», on hom hi pot trobar la referència.

8. I. CASANOVAS, *Josep Finestres: Epistolari*, I, Barcelona, 1933, p. 172 (carta a Gregori Mayans de 4 de juliol de 1734); I. CASANOVAS, *Josep Finestres. Epistolari*, II, Barcelona, 1934, p. 303.

9. Les fonts epigràfiques es van valorar, almenys de manera sistemàtica, molt més tard, ja en el segle XIX: vegeu H. F. HITZIG, «Die Bedeutung des altgriechischen Rechtes für die vergleichende Rechtswissenschaft» (1909), inclòs a E. BERKENER (ed.), *Zur griechischen Rechtsgeschichte*, Darmstadt, 1968, p. 121 i s., treball de principis de segle XX que, malgrat el títol, explica com a punt de partença la situació de les fonts en aquell moment, després de la publicació del primer volum del *Récueil des inscriptions juridiques grecques*. Sobre Petit, vegeu les breus dades que aporta E. G. LEONARD, *Histoire générale du protestantisme*, II, París, 1961, p. 354, n. 2 i p. 352. Quant al llibre de Petit, es va incloure en el segle XVIII a les *Leges romanae et atticae* de P. WESSELING, Leyden, 1756, i va ser la base dels treballs sobre la matèria fins el segle XIX. Hi ha una valoració de l'obra de Petit com a introductor de les fonts del dret grec a M. TALAMANCA i M. BRETONE, *Il diritto in Grecia e a Roma*, Roma, 1981, p. 6 i s. Avui hi ha treballs que intenten una reconstrucció més adient de les lleis de Soló; vegeu, per exemple, E. RUSCHENBUCH, *ΣΟΛΩΝΟΣ ΝΟΜΟΙ. Die Fragmente des solonischen Gesetzeswerkes*, Wiesbaden, 1966, que valora el paper determinant dels oradors (p. 53 i s.), però també destaca l'ús excessiu que se n'ha fet, especialment els autors hel·lenístics, que volien reconstruir l'obra legislativa de Soló tot partint d'aquests testimonis.

me, és, com tots sabem, un del trets definitoris del mètode anomenat *mos gallicus*. Podem afegir-hi que, en el cas del autors protestants, implica una càrrega ideològica ben palesa.¹⁰ Tot i això, no sempre la insistència en les fonts gregues s'ha de relacionar amb l'impacte de l'exegesi bíblica protestant i la matisació del llegat romà i imperial en benefici de la recuperació d'una presumpta tradició nacional celta i grega amb la voluntat d'afirmar un dret francès.¹¹ En qualsevol cas, l'implícit d'aquestes concepcions (l'origen celta i grec de França), ha tingut algun paper en tota aquesta hipòtesi. Tal com hem insinuat al principi, un autor com Finestres, caracteritzat amb raó per Vallet de Goytisolo com una tardana floració (o potser ressorgiment) amb influència bàsicament d'autors francesos d'aquest mètode a Espanya,¹² reproduceix, conscientment o no, alguns d'aquests prejudicis. Parlarem en aquestes notes d'aquesta metodologia implícita, heretada per Finestres i, després, de la qüestió de fons, les possibles concomitàncies d'ambdós drets en relació amb la substitució pupillar. Anticiparem així —amb modèstia— algunes conclusions d'un treball al qual ens estem dedicant.

Respecte a la primera qüestió, és obvi que la sistemàtica adoptada per Petit i el seu aparell conceptual són heretats del dret romà,¹³ però la seva invocació del dret àtic en relació a la substitució pupillar no s'entén si no és en relació amb el marc d'aquest fenomen, l'humanisme de Budeu, emparat per Francesc I. L'impacte que aquesta tendència va tenir en la jurisprudència elegant ha estat objecte d'un llibre ja clàssic, centrat, però, en les fonts gregues de caràcter bizantí.¹⁴ Les

10. Sobre l'anomenada Reforma i la seva influència a la jurisprudència humanística, vegeu, per exemple, V. PIANO MORTARI, *Diritto romano e diritto nazionale in Francia nel secolo XVI*, Milà, 1962, p. 79 i s. Aquest autor es refereix a l'estudi bàsic de P. IMBART DE LATOUR, *Les origines de la Reforme en France*, IV, París, 1915, p. 130 i s. Vegeu també el vol. II (París, 1914, p. 456 i s.). Sobre l'exegesi de les fonts jurídiques a Calví, vegeu F. WENDEL, *Calvin: Sources et évolution de sa pensée religieuse*, París, 1950, p. 274 i s. El tema de les fonts gregues i el seu impacte en el Protestantisme (segons els models d'Erasme i, concretament a França, de Lefèvre d'Étaples i de Budé) ha estat tractat magistralment per A. RENADET, *Préreformisme et l'Humanisme à Paris pendant les premières guerres de l'Italie (1494-1517)*, París, 1966.

11. Sobre això, vegeu B. CERQUIGLINI, *La naissance du français*, París, 1991, p. 11 i s.; C. AMALVI, *De l'art et de la manière*, París, 1988, p. 53 i s.

12. J. B. VALLET DE GOYTISOLO: «Diversidad de actitudes metódicas ante la historia y el derecho de las escuelas alemana y jurídica catalana», *Anales de la Real Academia de Jurisprudencia y Legislación*, VII, 1979, inclòs a *Estudios sobre fuentes y metodología del derecho*, Barcelona, 1982, p. 933. No hem d'oblidar que Finestres vindica la tradició pàtria amb Agustín, encara que les seves influències depenen fortament dels autors francesos i holandesos.

13. Precisament de la vessant més dogmàtica d'aquest moviment, com seria el cas de Donelo.

14. Ens referim al treball d'H. E. TROJE, *Graeca leguntur: die Aneinung des byzantinischen Rechts und die Entstehung eines humanistischen Corpus iuris civilis in der Jurisprudenz des 16. Jahrhunderts*, Colònia, 1971. Aquest llibre es dedica a l'apropiació, amb el protagonisme de l'escola

fonts gregues antigues —a diferència de les bizantines— gairebé sempre són citades amb una voluntat erudita, llunyana a una anàlisi acurada de les institucions, podríem dir que de forma ornamental. Falta encara un treball dedicat a aquesta qüestió.

Sabem avui que és molt improbable la relació de la substitució pupil·lar romana amb la llei de Soló. A reserva d'un article que encara no hem conclòs, creiem que la base de Petit per aventurar aquesta comparació era de poca consistència: potser les poques referències que fa el *Digest* a les lleis solòniques (vegeu p. ex. D. 10.1.13, *Gai 4 ad leg duod tab*, al·ludint l'*actio finium regundorum*; D. 47.22.4 *Gai 4 ad leg duod tab*, en relació amb els *collegia*) i les llegendes recollides, per exemple per Dionisi d'Halicarnàs, sobre l'origen de les *XII Taules*.¹⁵ Pesen, doncs, determinats prejudicis sobre la seva indagació. Finestres, atès l'estat dels estudis de dret grec al segle XVIII, encara molt influenciats per l'escola formada per Petit, reproduceix, o encara més, exagera, allò que a Petit era una comparació forçada.

Les diferències entre el dret àtic i la seva consideració d'institucions com la tutela i la successió, d'una banda, i les concepcions romanes sobre aquestes són considerables, i això ens porta cap a la segona qüestió que ocupa aquestes notes. Una comparació entre la substitució pupil·lar sempre romandrà en el límits d'aquestes nocions d'àmbit més general i afectada inevitablement per la seva naturalesa. Per aquest mateix motiu, la comparació resulta avui, tot partint d'un coneixement millor de les dues tradicions jurídiques, difícilment plausible. Abans de tractar aquest últim problema s'ha de precisar que no només s'ha esgrimit la cita de Demòstenes per provar un origen àtic de la substitució pupil·lar: per plantejar —i no sempre amb escepticisme— aquesta possibilitat,¹⁶ hom ha fet servir a més *Les lleis* de Plató i un ambigu passatge de *Contra Aristó*, d'Iseu.¹⁷

de Bourges, de les fonts gregues bizantines, en especial del text de les Novel·les gregues, però també insisteix en el paper de Budeu com a figura d'influència determinant i en figures alienes estrictament a França, com és el cas de Löwenklau (dit Leunclavius). Sobre Budeu i el seu paper a la cort de Francesc I, vegeu p. 297 i s.

15. Curiosament, l'edició de les *XII Taules* de Jacobus Godofredus és una mica anterior a l'obra de Petit, de 1616.

16. Ens trobem afirmacions llunyanes de la crítica com la d'E. LAMBERT, *La fonction du droit civil comparé*, I, París, 1903, p. 429, amb referència al discurs citat de Demòstenes: «Nous trouvons à Athènes l'équivalent exact de la substitution pupillaire primitive».

17. L. BEAUCHET, *Histoire du droit privé de la république athénienne*, II, París, 1897 (reeditada a Àmsterdam el 1969), p. 301 i n. 5. La interpretació sistemàtica s'imposa a J. H. LIPSIUS, *Das attische Recht und Rechtsverfahren*, II.1, 1, Leipzig, 1908, p. 511 i n. 42. Després de la cita de Demòstenes, precisa: «Danach berechtigt zu einem Zweifel an der Zulässigkeit einer eventuellen Adoption bei Isai v Arist. E 9 um so weniger, als auch die platonischen Bestimmungen Ges IX 7 923 übereinstimmen».

Plat Leg XI 923 e.

Ἐὰν δὲ υἱὸς τῶν τελευτευτήσῃ παντὶς ὧν πρὶν εἰς ἄνδρας δυνατὸς εἶναι τελεῖν, εἴτε γεννητὸς, ὧν εἴτε ποιητὸς γραφέτω καὶ περὶ τῆς τοιαύτης τύχης ὁ τὴν διαθήκην γράφων τίνα χρὴ παῖδα αὐτῷ δεύτερον ἐπὶ τύχαις ἀμείνοσι γίγνεσθαι

Is. Arist. 9

Παιδὸς γὰρ οὐκ ἔξεστι διαθήκην γενέσθαι

El text del diàleg platònic precisa que si un home que té un fill —sigui adoptat o propi— i aquest mor abans d'arribar a la pubertat «πρὶν εἰς ἄνδρας δυνατὸς εἶναι τελεῖν» és possible llavors fer un testament amb menció de qui seria l'hereu del seu fill. Iseu (la comparació amb aquest text va ser avançada per primer cop el segle XIX per Lipsius) es limita a recordar que un menor no té capacitat de testar. Cap dels fragments ens dóna resposta a les preguntes sobre el veritable sentit —sí de la virtualitat pràctica— de la llei solònica citada per Demòstenes. No sabem, per exemple, com diu Finazzi, si en el cas atenès, la substitució funcionava tot prescindint d'una condició suspensiva expressa.¹⁸ Tampoc no sabem si s'ha de partir de la idea d'una adopció *inter vivos*, com ha cregut gran part de la doctrina, o de la idea contrària, com defensa Ruschenbusch.¹⁹

Les diferències en la valoració dels textos presentats no és aliena a les concepcions àtiques de la tutela i de l'herència, totes dues molt diferents dels seus equivalents romans i de la carència de la *patria potestas*. És ben cert que els estudiosos del dret grec defensen posicions de vegades contràries en la dilucidació del sentit original d'aquestes institucions, però llur configuració sembla, en bona part, molt diferent dels esquemes romans. La tutela, per exemple, té importància en relació amb el nostre tema per la situació de l'hereu menor i ens dóna el primer element de comparació, o més aviat de la complexa comparació, perquè no sembla molt adient comparar la tutela en el dret àtic i en el dret romà. Paoli²⁰ i

18. G. FINAZZI, *La sostituzione pupillare...*, p. 101 i n. 13. A. R. W. HARRISON, *The Law of Athens: The Family and Property*, Oxford, 1968, p. 75 i n. 3 defensa la idea que no estem davant una condició expressa: «If he had sons, the most a father could do was to make testamentary dispositions which would take effect only if the sons died before reaching majority».

19. E. RUSCHENBUCH, «ΔΙΑΤΙΘΕΣΘΑΙ ΤΑ ΕΑΥΤΟΥ: Ein Beitrag zum sogenannten Testamentsgesetz des Solon», a *Zeitschrift der Savigny-Stiftung Römische Abteilung*, LXXIX (1962), p. 307 i s. Aquest autor discrepa de la doctrina dominant que entén aquesta expressió com a una adopció *inter vivos*. Aquesta és la interpretació majoritària (vegeu bibliografia a la p. 307, n. 1, en especial, H. J. LIPSIVS, *Das attische Recht...*, p. 511 i s.; BEAUCHET, *Histoire du droit privé...*, p. 301 i s., i W. G. BECKER, *Platons Gesetze und das griechische Familienrecht*, Múnic, 1932, p. 301 i n. 7).

20. U. E. PAOLI, s. v. «Famiglia (diritto atico)», a *Novissimo Digesto Italiano*, VII (1957), p. 533 i s.

Biscardi,²¹ sense al·ludir al problema que ens ocupa, assenyalaven diverses característiques de la institució atenesa que no resisteixen la comparació amb el dret romà: en el dret àtic el tutor no es limitava, com al dret romà, a la administració, sinó que la seva funció es configurava, en paraules de Biscardi, com a un titular fiduciari responsable davant la polis. Com a ἐπίτροπος era directament propietari o creditor, amb només la limitació de transmetre els béns i els drets al pupíl quan arribés a la majoria d'edat. Això es relaciona amb la difusa diferenciació, dins el dret àtic, entre les nocions de capacitat jurídica i capacitat d'obrar, en part perquè la tutela no només incideix sobre aquesta última.²² Respecte a la successió, les diferències són encara més notables. Amb el terme διαθήκη el dret atenès volia significar la successió en el sentit de testament adopció, al menys segons la teoria majoritària.²³ L'explicació de Ruschenbusch és d'una orientació diversa, perquè creu que amb aquesta expressió —més pròpiament, segons la llei solònica, διατίθεσθαι τὰ ἑαυτοῦ— els oradors es referien al testament i no a una *adoptio inter vivos*.²⁴ Tot això, a més de subratllar les dificultats per caracteritzar les institucions citades i el lloc de la pretesa substitució pupíl·lar dins aquestes, confirmaria diferències fonamentals dins els dos ordenaments que dificulta la comparació proposada.

Restaria encara la possibilitat d'una influència no directament del dret atenès, sinó més aviat del dret hel·lenístic, en la mesura en què aquest integra tradicions diferents, incloent-hi l'atenesa, però desenvolupades de manera diversa en allò que hom ha anomenat una *koiné jurídica*. Aquesta és la proposta, com a simple hipòtesi, avançada per Finazzi.²⁵ Creiem que hom tampoc no podria demostrar aquest extrem i fins i tot seria possible de trobar proves del contrari. Hom ha de fer palès que no hi ha exemples de l'època pròpiament hel·lenística i ens hauríem de conformar amb exemples d'època romana, on la procedència de la institució s'explica més raonablement com una influència del dret romà que com una pervivència del dret grec en la *koiné* hel·lenística que, en una complexa hipòtesi, a la vegada, fos una influència en el passat sobre el mateix dret romà. Arangio-Ruiz²⁶ destacava com l'únic cas clar on trobem una substitució pupíl·lar en documentació grecoegípcia —concretament a BGU III 896— es po-

21. A. BISCARDI, *Diritto greco antico*, Nàpols, 1982, p. 113 i s.

22. A. BISCARDI, *Diritto...*, p. 114 i s.

23. A. BISCARDI, *Diritto...*, p. 121 i s. es distancia d'aquesta teoria i creu en una major llibertat per testar després de Soló.

24. E. RUSCHENBUSCH, «ΔΙΑΤΙΘΕΣΘΑΙ ΤΑ ΕΑΥΤΟΥ», p. 308.

25. G. FINAZZI, *La sostituzione*, p. 26 i s.

26. V. ARANGIO-RUIZ, *La successione testamentaria secondo i papiri greco-egizi*, Nàpols, 1906, p. 92 i s.

dria explicar com un supòsit invers, és a dir, com una influència del dret romà sobre els drets locals. Es tracta d'un document relativament tardà, del segle II dC, per la qual cosa no resulta, una vegada més, prou significatiu per suposar un origen grec a la institució comentada. Aquesta idea ja havia estat suggerida per Emilio Costa, que defensava que aquesta influència es podia datar en època severiana, però Arangio-Ruiz prova que ja existia en època antonina.²⁷

Per concloure, al nostre entendre, la dificultat principal per afrontar la comparació amb garanties de copsar el veritable contingut de les respectives institucions és, segons apunta Talamanca,²⁸ la diversitat de les tradicions jurídiques grega i romana. Creiem que la hipòtesi de Finestres depèn de Petit i de l'estat dels estudis de dret grec en aquell moment. Un afany que podríem anomenar antiqüarista està present en autors no només del *mos gallicus*, sinó també en d'altres juristes que van influir decididament en Finestres. Ho trobem, per exemple, a l'escola holandesa (Vinni) i a Heineci, als quals va tenir sempre presents. Aquesta nova valoració de les fonts gregues que Finestres defensa estaria més impregnada d'aquestes corrents, tenint com a base les especulacions de Petit i determinats prejudicis dels quals —possiblement— el nostre autor ja no n'era conscient. Aquest panorama, insistim, està força condicionat per l'estat dels estudis de dret grec, encara en aquell moment—com hem destacat— dins el camí traçat per Petit i la seva escola. Amb l'esperança de desenvolupar aquestes idees amb més detall, avancem aquestes notes com a humil i tal vegada indigne homenatge al professor Font Rius, mestre de tantes generacions de juristes, de qui encara vam tenir l'honor de ser alumne als cursos de doctorat.²⁹

27. E. COSTA, «Sopra la natura giuridica della sostituzione pupillare nel diritto romano», *BIDR*, VI (1893), p. 245 i s.

28. M. TALAMANCA, a M. BRETONE i M. TALAMANCA, *Il diritto...*, p. 3 i s.

29. Aquestes notes —insistim que es tracta d'una primera aproximació al tema— es deuen a una consulta feta per un amic i antic company, en Maurici Pérez Simeon. En altres temps, quan el nostre amic estava traduint acuradament l'obra de Finestres citada, on es troba aquesta singular hipòtesi, ens va demanar el nostre parer. En aquella ocasió no hi vam trobar més resposta que expressar el nostre escepticisme: érem conscients que els estudis de dret grec, tant per la diversitat de la matèria envers el dret romà com per la relativa joventut de la disciplina, no permetien —sobretot al segle XVIII— fonamentar una hipòtesi d'aquestes característiques, però fins després no hem tornat sobre aquest tema. Hem d'agrair a les universitats de Barcelona i de Salamanca (en especial a la doctora Zaera) i al Warburg Institute de Londres la facilitat que hem tingut per a la consulta del fons bibliogràfic antic. Com sempre, hem d'expressar el nostre agraïment al professor Talamanca per la seva paciència en respondre les nostres preguntes i al professor Serrano Daura per la invitació a participar en aquest número especial dedicat al professor Font Rius a qui reiterem el nostre respectuós homenatge.

LA PLANIFICACIÓ DELS ENSENYAMENTS DE CARÀCTER HISTÒRIC, AMB ESPECIAL REFERÈNCIA ALS SEMINARIS, A LA FACULTAT DE DRET I DE CIÈNCIES ECONÒMIQUES I SOCIALS DE LA UNIVERSITAT AUTÒNOMA DE BARCELONA (1933-1938)

María Encarnación Gómez Rojo¹
Universitat de Màlaga

No descobrim res nou, i menys en aquesta seu, en comentar que la història de les universitats ha estat objecte d'estudi des de fa un bon nombre d'anys per part d'una quantitat considerable d'investigadors tant nacionals com estrangers, i que existeix avui dia variada informació continguda en diversos repertoris i llistes bibliogràfiques;² monografies, tant de caràcter general centrades en diferents moments cronològics o llocs geogràfics³ com una mica més específiques relatives

1. Professora titular d'història del dret i de les institucions de la Universitat de Màlaga.

2. Vegeu, entre d'altres, Lubor JILEK, *Répertoire historique des universités européennes*, Ginebra, 1984.

3. A títol merament orientatiu es poden consultar els treballs de Vicente de la FUENTE, *Historia de las universidades, colegios y demás establecimientos de enseñanza en España*, Madrid, 1889; José María ALBAREDA, *Creación de facultades y producción científica en el pasado siglo*, Granada, 1950; Edward DANFORTH EDDY, *Los centros de enseñanza superior norteamericanos*, traducció al castellà de Rafael Romano Santaella, Barcelona, 1962; Cándido María AJO GONZÁLEZ DE RAPARIEGOS Y SÁINZ DE ZÚÑIGA, *Historia de las universidades hispánicas: Orígenes y desarrollo desde su aparición hasta nuestros días*, Àvila, 1963-1979, 11 v.; Jaime BENÍTEZ, *Ética y estilo de la universidad*, Madrid, 1964; Alberto JIMÉNEZ, *Historia de la universidad española*, Madrid, 1971; Antonio ÁLVAREZ DE MORALES, *Génesis de la universidad española contemporánea*, Madrid, 1972; A. M. RODRÍGUEZ CRUZ, *Historia de las universidades hispanoamericanas: Periodo hispánico*, Bogotá, 1973; Richard L. KAGAN, *Universidad y sociedad en la España moderna*, amb pròleg de José Antonio Maravall, Madrid, 1981; Hastings RASHDALL, F. M. POWICKE i A. B. EMDEN, *The Universities of Europe in the Middle Age*, vol. I, *Salerno, Bologna, Paris*; vol. II, *Italy, Spain, France, Germany, Scotland*, Oxford, 1987; Antonio ÁLVAREZ DE MORALES, *La Ilustración y la reforma de la universidad en la España del*

alguns estudis o alguna universitat en concret;⁴ actes que recullen ponències i comunicacions de jornades, congressos o col·loquis nacionals o internacionals;⁵ articles en publicacions periòdiques especialitzades en la matèria de difusió nacional i internacional,⁶ i fins i tot podem trobar una considerable quantitat de pàgines web i recursos electrònics dedicats específicament a aquesta temàtica.⁷ Aquesta abundància d'informació no significa que poc o res quedi ja per escriure d'aquesta institució, ans al contrari sóc conscient del fet que si bé els aspectes

siglo XVIII, Madrid, 1988; Elena SÁNCHEZ MOVERÁN, *Estudios sobre los orígenes de las universidades españolas: Homenaje de la Universidad de Valladolid a la Universidad de Bolòña en su IX centenario*, Valladolid, 1988; Franco CARDINI, Luca BIANCHI i M. T. FUMAGALLI BEONIO-BROCCHIERI, *Universidades de Europa: Raíces culturales del Viejo Mundo*, Madrid, 1991; Françoise MASSOT-FOLLEA i Françoise EPINETTE, *L'Europe des universités: L'enseignement supérieur en mutation*, Paris, 1992; Hilde de RIDDER-SYMOENS (ed.), *A History of the University in Europe*, vol. I, *Universities in the Middle Ages*, Cambridge, 1992, i vol. II, *Universities in Early Modern Europe (1500-1800)*, Cambridge, 1997; Antonio ÁLVAREZ DE MORALES, *Estudios de historia de la universidad española*, Madrid, 1993; Santiago AGUADÉ NIETO (coord.), *Universidad, cultura y sociedad en la Edad Media*, Madrid, Servicio de Publicaciones de la Universidad de Alcalá de Henares, 1994, i Sheldon ROTHBLATT i Björn WITTRÖCK (comp.), *La universidad europea y americana desde 1800: Las tres transformaciones de la universidad moderna*, Barcelona, 1996.

4. Com a mostra d'aquesta tendència vegeu José GONZÁLEZ PRIETO, *La Universidad de Alcalá en el siglo XVII*, Madrid, 1989; Ramón GONZÁLEZ NAVARRO, *Universidad y economía: El colegio Mayor de San Ildefonso de Alcalá de Henares (1495-1565)*, Alcalá de Henares, 1998, o el treball recent de Manuel CASTILLO MARTOS i Miguel TERNERO RODRÍGUEZ (coord.), *La ciencia en la historia de la universidad española: 92 años de química en Sevilla*, Sevilla, 2004.

5. Vegeu, entre d'altres, *Actas de las Primeras Jornadas sobre la Presencia Universitaria Española en la América de los Austrias (1535-1700)*, celebrades a Alcalá de Henares del 14 al 15 maig 1987, Alcalá de Henares, 1987; Jean-Louis GUEREÑA, Ève-Marie FELL i Jean-René AYMES (ed.), *L'université à l'Espagne et en Amérique Latine du moyen âge à nos jours*, I, *Structures et acteurs. Actes du Colloque de Tours, 10-12 janvier 1990*, Tours, 1991; Luis E. RODRÍGUEZ-SAN PEDRO BEZARES (ed.), *Las universidades hispánicas: De la monarquía de los Austrias al centralismo liberal*, vol. I, *Siglos XVI i XVII*, i vol. II, *Siglos XVIII-XIX, Actas del V Congreso Internacional sobre Historia de las Universidades Hispánicas*, Salamanca, 2000; Jean-Louis GUEREÑA, Ève-Marie FELL i Jean-René AYMES (ed.), *L'université à Espagne et en Amérique Latine du moyen âge à nos jours*, II, *Enjeux, contenus, images. Actes du Colloque de Tours, 10-12 Avril 1992*, Centre Interuniversitaire de Recherche sur l'Éducation et la Culture dans le Monde Ibérique et Ibéro Américain, Tours, 1998; *Aulas y saberes: VI Congreso Internacional de Historia de las Universidades Hispánicas*, que recull en dos volums les diverses ponències i comunicacions presentades a València el mes de desembre de 1999 i que té un pròleg de Mariano Peset, València, 2003.

6. Mereix ser destacada la revista *History of Universities* que es publica a la prestigiosa Universitat d'Oxford, les miscel·lànies del Centre d'Estudis de l'UNAM de Mèxic i els *Cuadernos del Instituto Antonio de Nebrija*, si bé no és convenient oblidar *Ius Commune*.

7. A títol d'exemple, i sense pretendre esgotar el lector, s'obté abundant informació sobre les universitats hispanes en el seu context històric a diverses webs de l'Arxiu Universitari de la Uni-

més generals ja han estat tractats, molts altres de caràcter més específic resten encara per investigar, especialment des del punt de vista jurídic, unes vegades perquè encara que són apuntats en diversos treballs, són susceptibles d'un major aprofundiment, i d'altres, perquè han estat relegats per la doctrina a un segon pla o ni tan sols han estat objecte del mínim interès o atenció. Això no és obstacle perquè reconeguem expressament el mèrit de Mariano Peset Reig i del Departament d'Història del Dret i Dret Financer de la Universitat de València. Hi ha allà estudiosos erudits, autors prolífics amb multitud de publicacions sobre la història jurídica de la universitat espanyola, de la qual Peset és un mestre de mestres.⁸

Precisament amb unes lletres destinades a aprofundir una mica més en un aspecte de la història universitària espanyola en l'època republicana,⁹ centrades en concret en l'ensenyament donat en forma de seminaris, amb referència especial als de contingut històric, a la Facultat de Dret i Ciències Econòmiques i Socials de la Universitat Autònoma de Barcelona,¹⁰ es ret un merescut homenatge a l'insigne Josep Maria Font i Rius, universitari, jurista, membre de l'Acadèmia

versitat de Lovaina, <http://www.kuleuven.ac.be/archief/index.htm>, amb enllaç al Grup de Contacte en Història de les Universitats, <http://www.kuleuven.ac.be/archief/studgen/over.htm>, i al Butlletí d'Informació sobre Història de les Universitats, a <http://www.kuleuven.ac.be/archief/studgen/-nbr/jaren.htm>, el domini del Centre d'Estudis sobre Història de les Universitats (CESHU), de la Universitat de València, <http://www.uv.es/ceshu/>; al Centre d'Estudis sobre la Universitat (CESU), de la Universitat Nacional Autònoma de Mèxic, <http://www.unam.mx/cesu/>, així com també a la pàgina web del Centre d'Història Universitària Alfons IX (CEHU), de la Universitat de Salamanca, <http://www3.usal.es/alfonsoix/>; del Centre Interuniversitaire de Recherche sur l'Éducation et la Culture dans le Monde Ibérique et Ibéro-Américain (CIREMIA) de la Universitat de Tours (França), <http://www.univ-tours.fr/recherche/lab33.htm>; del Instituto Antonio de Nebrija de Estudios sobre la Universidad, de la Universitat Carles III de Madrid, <http://www.uc3m.es/uc3m/inst/AN/anebrija.html>; o de la International Centre for the History of Universities and Science, de la Universitat de Bolonya, <http://cis.alma.unibo.it>.

8. És de consulta obligada la relació exhaustiva de les publicacions de Mariano Peset que recull la col·laboració de la seva deixeble Adela Mora Cañada, a *Cuadernos del Instituto Antonio de Nebrija*, 5 (2002), p. 57-78.

9. Es troben algunes respostes a Josep-Lluís CAROD ROVIRA, *Marcel·lí Domingo (Tarragona 1884-Tolosa 1939): De l'escola a la República*, Tarragona, 1989.

10. Poden veure's els primers passos d'aquesta a Manuel J. PELÁEZ, «La Facultad de Derecho de la Universidad Autónoma de Barcelona: Organización de los estudios, currícula y profesoras», a *Infrahistorias e intrahistorias del derecho español del siglo XX: Un paisaje jurídico con treinta figuras*, 2a ed. revisada i augmentada, Barcelona, 1995, p. 209-240. Amb anterioritat, Albert RIBAS I MASSANA, *La Universitat Autònoma de Barcelona (1933-1939)*, Barcelona, 1976. Més recentment, vegeu María Encarnación GÓMEZ ROJO, «La Facultad de Derecho y de Ciencias Económicas y Sociales de la Universidad Autónoma de Barcelona (1933-1938)», a *Cuadernos Republicanos*, Centro de Estudios e Investigaciones Republicanas, 41 (gener 2000), p. 33-60, treball que ha estat referen-

de Jurisprudència i Legislació de Barcelona¹¹ i numerari de l'antiquíssima Reial Acadèmia de Bones Lletres de la mateixa ciutat,¹² doctor honoris causa per dues universitats franceses, però sobretot, investigador incansable de temes històrics catalans¹³ en els quals sempre ha demostrat claredat expositiva i una elegància literària exquisida, en la seva condició de catedràtic d'Història del Dret.¹⁴ El doctor Font i Rius concep la història del dret com «una disciplina clarament definida pel seu objecte o contingut: l'estudi del dret del passat, del dret històric o, millor, de l'evolució dels sistemes jurídics»,¹⁵ i considerava el caràcter oscil·lant de la història del dret entre la disciplina històrica i la jurídica, segons es faci prevalent el punt de vista de l'historiador o en el seu cas el del jurista. Per a Font i Rius, el caràcter que adquireixi en cada moment un estudi historicojurídic dependrà de l'enfocament que li doni l'historiador del dret, ja que la disciplina per

ciat per Mark NELISSEN, *History of Universities*, XIX, núm. 2 (2004), p. 367, i de la mateixa autora, *Historiografía jurídica y económica y pensamiento jurídico-público, social y económico de Manuel Reventós i Bordoy (1888-1942)*, Màlaga, 2001, p. 87-116.

11. El seu discurs d'ingrés el 1973 en l'acadèmia citada tenia el títol «El procés de formació de les Costums de Tortosa», i va ser publicat a *Revista Jurídica de Catalunya*, LXXII, núm. 1 (1973), p. 155-178. El discurs de recepció i contestació de Font i Rius en la institució citada va ser pronunciat per Joaquín Torres de Cruells, tal com consta a *Revista Jurídica de Catalunya*, LXXII, núm. 1 (1973), p. 179-181.

12. *Franquicias urbanas medievales de la Cataluña vieja* va ser el títol del seu discurs d'ingrés posteriorment publicat a Barcelona, 1960, que va ser contestat per Jaume Vicens Vives. Ja en la seva condició membre de l'Acadèmia de Bones Lletres li tocà contestar el discurs de recepció de Jesús Lalinde Abadía llegit el 24 de març de 1988, titulat *Poder, represión e historia*, Barcelona, 1988.

13. Valgui com a mostra de les seves investigacions historicojurídiques, que veus més autoritzades que la meua podran completar exhaustivament, fer menció d'alguns dels seus treballs seguint un ordre cronològic com *Instituciones medievales españolas: La organización política, económica y social de los reinos cristianos de la Reconquista*, Madrid, 1949; «Costumbres de Tárrega», *Anuario de Historia del Derecho Español*, XXIII (1953), p. 429-443; *Algunos aspectos jurídicos de la repoblación murciana*, Múrcia, 1961; les seves molt conegudes *Cartas de población y franquicia de Cataluña*, Madrid, Barcelona, 1969 i 1983; *Estudios sobre els drets i institucions locals en la Catalunya medieval*, Barcelona, 1985 i, més recentment, l'edició facsímil de *Constitucions i altres drets de Catalunya: Compilacions de 1495, 1588-1589, i 1704*, que inclou estudis introductoris de Josep M. Pons i Gurí i de Font i Rius mateix, Barcelona, 2004.

14. Font i Rius és també autor de treballs orientats a facilitar la pràctica docent com a *Guía de la Cátedra de Historia del Derecho Español*, Barcelona, 1971, al costat de semblances d'historiadors del dret com a «Don Luis García de Valdeavellano y Arcimis», *Anuario de Estudios Medievales*, 7 (1970-1971), p. 771-788 i «Don Ramon de Abadal y la historia del derecho», *Historia. Instituciones. Documentos*, 14 (1988), p. 7-12.

15. Josep Maria FONT I RIUS, «Derecho histórico», a *Nueva enciclopedia jurídica*, vol. 1, Barcelona, 1975, p. 488.

si mateixa té una certa nota d'ambigüitat o potser dualisme,¹⁶ però això no és obstacle perquè, ja que l'objecte de la investigació és el dret, la història jurídica tingui una plena caracterització i uns perfils determinats respecte a les restants ciències històriques.¹⁷ Per a Font i Rius, tanmateix, la titulació de l'assignatura mateixa «sembla ja prevenir sobre el seu caràcter bifrontal, el seu doble vessant històric i jurídic. La nostra disciplina s'adscriu certament al quadre de les ciències històriques i al mateix temps, al de les jurídiques. Breument, és *història* i és *dret*. Es tracta de dues dimensions d'una mateixa realitat que han merescut i mereixen diferent consideració segons autors i corrents d'estudi».¹⁸ Per tant, la història del dret és «història per raó del seu enfocament, pel tractament a què se sotmet el dret, en tant ho estudia des d'una perspectiva històrica»,¹⁹ i per això nostre homenatjat no dubta en considerar la història del dret com una ciència «tributària de la ciència històrica, en general en ordre als seus mètodes d'investigació i estudi, en projectar-se sobre el passat per descobrir els seus vestigis i reconstruir amb ells la configuració dels respectius sistemes que s'han succeït»,²⁰ fins al punt de tenir a la història del dret com una branca de la història general o més exactament de la història de la cultura. D'aquesta manera, la història del dret és història per l'enfocament o plantejament amb què s'enfronta al dret, sota una perspectiva històrica; i és dret pel seu objecte i contingut jurídics,²¹ alineant la disciplina sota aquesta perspectiva en el marc de les ciències jurídiques.²² Per al reconegut jurista català, en l'equilibri harmònic entre ambdues dimensions de la nostra disciplina està l'òptim recomanable. Per això, l'historiador del dret ha d'estudiar aquest dins del seu context polític, econòmic i social, del qual no pot prescindir; i alhora, ha de plantejar-se l'estudi del dret amb mentalitat jurídica, utilitzant correctament i amb propietat els diferents conceptes i categories jurídiques i emprant una terminologia adequada. La conclusió és, així, la utilització del mètode històric crític junt amb el mètode dogmàtic.²³

16. «El carácter de visión histórica del derecho, que le viene de este objeto, le comunica una cierta nota de ambigüedad o dualismo en la caracterización de su naturaleza, oscilante entre el campo de lo histórico y de lo jurídico» (Josep Maria FONT I RIUS, «Derecho histórico», p. 488). També a *Apuntes de historia del derecho español tomados de las explicaciones ordinarias de la cátedra*, Barcelona, 1969, p. 12-14.

17. Josep Maria FONT I RIUS, «Derecho histórico», p. 488-489.

18. *Apuntes de historia del derecho español...*, p. 12.

19. *Apuntes de historia del derecho español...*, p. 12.

20. *Apuntes de historia del derecho español...*, p. 12-13.

21. *Apuntes de historia del derecho español...*, p. 13.

22. *Apuntes de historia del derecho español...*, p. 13.

23. «La doble caracterización del estudio histórico del derecho, que acabamos de presentar, se proyecta a su vez en la orientación metodológica a seguir por dicho estudio para la consecución

Centrant-nos ja en l'objecte principal d'aquesta col·laboració, tenint en compte a més que Font Rius va ser alumne de l'esmentada facultat en aquells moguts anys de la Segona República, cal partir de la dada que la Universitat Autònoma de Barcelona respon en el seu origen a una de les reivindicacions d'autonomia de Catalunya, on va ocupar un lloc preeminent tot allò referent als assumptes relacionats amb l'educació universitària, ja que no podem passar per alt que ja a l'article 7 de l'Estatut català de 1932 apareixia recollit com a pilar cultural fonamental l'establiment d'una universitat a Barcelona que fos autònoma, tant respecte del Govern de la República com del Consell de la Generalitat.²⁴ L'esmentada autonomia va ser reconeguda, com se sap, per Decret del Govern d'1 de juny de 1933 firmat per Fernando de los Ríos Urruti (1879-1949),²⁵ en aplicació del que amb anterioritat ja havia previst el citat article de l'Estatut d'autonomia català, i va tenir com a conseqüència la creació, entre d'altres, de la Facultat de Dret i Ciències Econòmiques i Socials. No obstant això, amb anterioritat a aquesta data de 1933, cal assenyalar que els estudis d'economia van tenir el seu pre-

del pleno conocimiento de los distintos órdenes jurídicos en su sucesión histórica [...] no hay duda que es lícito aplicar a su tratamiento el método histórico-crítico, propicio y peculiar de la ciencia histórica.[...] Pero, por otra parte, no puede olvidarse el objeto específico de los estudios histórico-jurídicos, a saber: el derecho, sistema de normas con lógica propia, y consiguientemente, la necesidad de servirse, juntamente con el método histórico, del método dogmático» (Josep Maria FONT I RIUS, «Derecho histórico», p. 490-491).

24. Per a l'examen dels plans d'estudi i el professorat de la Universitat Autònoma de Barcelona, és molt interessant l'*Anuari (1934-1935)*, Barcelona, Universitat de Barcelona, 1934, p. 464, que recull, a més, el text complet del Decret d'Autonomia de la Universitat de Barcelona (p. 23-25), els dos decrets de nomenament dels deu vocals del Patronat —cinc designats pel Govern de la República (Gregorio Marañón Posadillo, Américo Castro Quesada, Antonio García Banús, Cándido Bolívar Pieltain i Antoni Trias Pujol), i igual nombre per part del Consell de la Generalitat (Pompeu Fabra, Domènec Barnés, August Pi i Sunyer, Joaquín Balcells i Josep Xirau). Ambdós decrets eren de la mateixa data, 1 de juliol de 1933 (p. 26-27), i en la seva composició final figura com a president del Patronat Pompeu Fabra; com a secretari, Joaquim Balcells, i la resta dels anteriorment nomenats com a vocals, si bé Américo Castro va dimitir, i la seva renúncia fou acceptada el 31 de maig de 1934, (p. 31). Els Estatuts de la Universitat (p. 35-49). Aporta també algunes dades el text de la conferència de POMPEU FABRA, «L'obra de l'Universitat autònoma», a *Conferències sobre la Universitat de Barcelona*, Barcelona, 1935, p. 129-152.

25. És convenient la consulta de la trilogia dirigida per Manuel J. PELÁEZ de l'*Epistolario selectivo de Fernando de los Ríos Urruti*, vol. I, Barcelona, 1993; vol. II, Barcelona, 1995, i vol. III, on es publica en l'apèndix la tesi doctoral de De los Ríos corregida, a càrrec de Manuel J. Peláez i María Encarnación Gómez Rojo, Barcelona, 1997. Aquest últim volum ha merescut, entre altres autors nacionals i estrangers, ser recensionat molt elogiosament per Filippo RANIERI, en la *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte, Germanistische Abteilung* (Weimar, Viena, Colònia), 116 (1999), p. 694.

cedent a Barcelona, ja que entre les activitats promogudes pels Estudis Universitaris Catalans, que presidia Ramon d'Abadal i Calderó (1862-1945)²⁶ s'expliava en una Càtedra d'Economia Social i Política Aranzelària, on en algun dels cursos es donava més història econòmica del món primitiu que una altra cosa.²⁷ Íntimament unida a aquesta apareixia la Societat d'Estudis Econòmics, que va orientar la iniciativa d'un congrés d'economia que se celebrà a Barcelona el 1908, amb una participació de 350 congressistes. A la secció quarta de l'esmentat congrés, hi va haver una intervenció summament interessant a efectes del que aquí estem examinant. Es tractava de la proposta de Ramon Rucabado²⁸ sobre la creació d'una facultat d'economia a Barcelona. Rucabado, en la seva qualitat de secretari de la Societat d'Estudis Econòmics, en va fer diverses *desiderata* d'acció educativa²⁹ referents a l'ensenyament públic i privat de l'economia, tal és el

26. Vegeu la breu semblança escrita per Manuel J. PELÁEZ, «Raimon d'Abadal i Calderó», a *Diccionario crítico de juristas españoles, portugueses y latinoamericanos (hispánicos, brasileños, quebequeses y restantes francófonos)*, vol. I, A-L, Saragossa i Barcelona, 2005, p. 41-42, núm. 1.

27. Donava aquestes classes Guillem Graell i Moles (1846-1927), als locals del Foment del Treball Nacional, els dilluns, dimecres i divendres de 7 a 8 de la tarda, i tenim notícia que la seva docència en els Estudis Universitaris Catalans va durar fins a l'any 1910. Sabem que Graell va desenvolupar lliçons sobre les teories de la motivació en el pensament d'Adolf Wagner i els mòbils coactius, religiosos, d'egoisme, d'amor al treball i de justícia. Va assenyalar també la importància del component ètic en l'ordre econòmic, i establia contínues relacions amb la sociologia, l'antropologia i la filosofia social. Vegeu Ricard FERRER i SMITH, «Ressenyes de les càtedres: Economia Social i Política Aranzelària», *Estudis Universitaris Catalans*, II (gener-febrer 1908), p. 50-53; II (març-abril 1908), p. 116-119, en aquest cas dedicat a l'estudi de l'economia d'Assíria, Egipte, Babilònia, Palestina i Fenícia; II (maig-juny 1908), p. 181-185, sobre Grècia i Roma, on Graell va comentar les tres disposicions de Soló destinades a restablir l'ordre a Atenes, que ell glossa amb els següents termes: «1a, la terra acabà d'ésser propietat exclusiva dels eupàtrides i pogué ésser posseïda amb tota propietat pels qui no eren nobles; 2a, el dret que tenia l'acreedor de vendre o empresonar el deutor fou abolit; i 3a, l'interès dels deutes fou reduït per medi d'un canvi al valor de la moneda» (p. 182-183); II (novembre-desembre 1908), p. 335-336, on analitza la vinculació que l'economia té amb el dret, l'estadística, la moral, la història i la sociologia. Guillem Graell va publicar el 1918 un treball important *Programa económico, social y político para después de la Guerra*. Graells el 1926 va participar en un cicle de conferències en la Institució Balmes de Barcelona per commemorar la publicació de les seves *Obras completas*. Van compartir aquesta mateixa tribuna, per al referit cicle sobre Balmes, Jaume Serra Hunter, Jaume Raventós, Antoni Rubió i Lluch, P. Casanovas i Jaume Coller (vegeu A. GALÍ, *Història de les institucions i del moviment cultural a Catalunya*, vol. XX, Barcelona, 1986, p. 282).

28. Ramon Rucabado, natural de Barcelona (10 de desembre de 1884), va estudiar a les Escoles Pies de Sabadell, i s'examinà del Batxillerat en l'Institut General i Tècnic de Barcelona. Era fill de Manel Rucabado, natural de Barcelona, i de Maria dels Àngels Comerma, originària de Tarragona.

29. Vegeu Ramon RUCABADO i COMERMA, «Propaganda econòmica i creació d'una facultat d'economia», *Estudis Universitaris Catalans*, II (novembre-desembre 1908), p. 288-294. De Rucaba-

cas de la difusió —prèvia a la creació— d'associacions d'estudis econòmics, tractant de fomentar aquest tipus d'ensenyaments a les escoles especials,³⁰ però alhora va proposar la creació d'una facultat d'economia, tot assenyalant la manca d'un centre d'aquest tipus a Espanya, i considerant-ho com a capital no solament per a la preparació dels càrrecs de l'Administració pública sinó també per a la formació dels homes de negocis i per a la convenient preparació administrativa i financera dels parlamentaris i de tots els regidors dels municipis. Proposava l'existència d'una branca teòrica que compregués les matèries de geografia, etnografia, psicologia, sociologia i història econòmica del món, al costat d'una altra branca d'economia aplicada o pràctica que inclogués els ensenyaments de dret mercantil, dret internacional, higiene, teoria de la banca, comptabilitat pública, hisenda pública, administració i estadística al costat d'organització industrial.

El plantejament dels estudis econòmics que feia Rucabado era una mica rudimentari, però apuntava ja cap a una divisió clara entre el que després seria l'especialització entre la llicenciatura en economia general, o en economia política segons la denominació italiana, i en economia de l'empresa, encara que naturalment aquest tipus de divisions era molt aliè al contingut de la proposta portada al Congrés d'Economia de Barcelona de 1908. La creació d'una biblioteca d'economia al costat de l'esmentada facultat, en la qual es recollís no solament la bibliografia nacional sinó fonamentalment les publicacions estrangeres va ser objecte d'una esmena a la idea de Rucabado realitzada per Ferrer Smith,³¹ mentre que Pedro Estasén³² va intervenir per proposar la creació de seminaris d'investigació econòmica seguint el model alemany i nord-americà. D'altra banda, una altra iniciativa va ser en la línia d'Hower que va defensar la introducció de

do és aquí útil la seva obreta *La enseñanza comercial y económica*, Barcelona, Societat d'Estudis Econòmics, 1911, 64 p., i un altre llibre de major entitat, *Apuntes sobre geografía económica en Bélgica*, publicat per la Junta de Ampliación de Estudios, Madrid, 1913, 210 p. Trobem alguna menció aïllada a Ramon Rucabado en Isidre Molas, *Lliga catalana*, Barcelona, 1973, vol. I, p. 27, i vol. II, p. 228. En plena maduresa professional, amb vint-i-nou anys d'edat, se li va ficar al cap fer els estudis de dret. Els va iniciar l'any acadèmic 1913-1914, i els abandonà en 1916-1917, després d'haver superat vuit assignatures. Lògicament en economia política va aconseguir excel·lent i matricula d'honor (Arxiu Històric Universitari, Barcelona, expedient de Ramon Rucabado i Comerma).

30. Vegeu l'article de Josep Maria TALLADA I PAULÍ, «Els estudis econòmics en la carrera del enginyer», *Estudis Universitaris Catalans*, III (1909), p. 40-46.

31. Cfr. Ramon RUCABADO I COMERMA, *Estudis Universitaris Catalans*, II (novembre-desembre 1908), p. 292.

32. Cit. per Ramon RUCABADO I COMERMA, *Estudis Universitaris Catalans*, II (novembre-desembre 1908), p. 293.

l'economia en l'ensenyament mitjà, com a forma d'influir de manera pedagògica clara en la racionalització i en les pròpies estructures mentals de la joventut espanyola. No sembla que, des del punt de vista pràctic, tingués molta incidència la seva proposta, si ens atenim a la vigència temporal del pla d'estudis de batxillerat de 1903.

Entre les conclusions del congrés, hi havia la de dirigir-se a les corresponents corporacions econòmiques, per animar-les a la creació de càtedres d'Hisenda Pública, Economia Política i Geografia Comercial, tractant de fer arribar l'esmentat estímul igualment a les corporacions provincials i locals, perquè el portessin a efecte segons el que li permetessin els seus propis recursos econòmics. És, tanmateix, la conclusió 7a, paràgraf 1r del congrés, la que considerem més important als efectes que aquí ens interessin, que diu: «Dirigir-se al Govern, i també a les diputacions provincials, en súplica que estableixi una nova facultat que podria denominar-se d'Economia, en la qual s'ensenyin les assignatures necessàries per a la formació d'un bon cos d'empleats, tant de l'Estat, com municipals i provincials, com, per exemple: hisenda nacional i local, economia política general i aplicada, administració, política, higiene, viabilitat, etc. Alhora amb un pla d'estudis convenient, aquesta facultat seria d'utilitat inapreciable per a la investigació científica de l'economia».³³ Insistia, més endavant, en una ulterior conclusió en la conveniència d'incidir sobre l'Administració pública perquè s'erigissin biblioteques especialitzades d'economia que facilitessin els estudis a aquelles persones interessats en els aspectes econòmics, socials, comptables, empresarials, geogràfics i antropològics.

Igualment mereix ser destacat que, a començaments de setembre de 1931, el Comitè Econòmic d'Unió Catalana va presentar una ponència que contenia l'Avantprojecte d'Estructuració de les Facultats d'Economia³⁴ que, en el seu inici, tractava de determinar l'objectiu que havien de tenir aquestes, tenint en compte que, en ser l'economia una disciplina de caràcter preferentment pràctic, les facultats on es donés haurien de tendir a formar per una banda persones pràctiques i, per altra, especulatives. En qualsevol cas, les facultats d'economia havien de centrar la seva activitat en formar persones capaces de desenvolupar l'ofici per al qual havien adquirit preparació específica com a banquers, comerciants, industrials, etc., no com una caixa de sastre independent sinó en estreta relació amb altres sectors de les activitats econòmiques, i de l'economia nacio-

33. Cit. per Ramon RUCABADO I COMERMA, *Estudis Universitaris Catalans*, II (novembre-desembre 1908), p. 294.

34. Arxiu Històric Universitari, Barcelona, Avantprojecte d'Estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931.

nal en general, ja que únicament d'aquesta forma es podria establir una sòlida coordinació entre teòrics i pràctics essencial per al progrés econòmic de qualsevol país. Per la seva part, els especulatius havien de dedicar-se a la investigació per fer avançar la ciència econòmica espanyola i catalana i d'ells havien de sortir els futurs docents de la facultat.³⁵ En consonància amb aquest objectiu, la ponència proposava la divisió dels estudis cursats a la facultat en dos grups principals, el primer corresponia a la llicenciatura en economia i incloïa el conjunt de coneixements teòrics indispensables dins d'una formació que es pretenia que fos de caràcter fonamentalment pràctic, mentre que el segon s'atenia al doctorat i comprenia estudis d'alt nivell especialitzats i amb caràcter especulatiu. Per a l'ingrés en la llicenciatura, n'hi havia prou amb acreditar una formació general suficient en la qual l'alumne hagués superat totes les assignatures del batxillerat,³⁶ si bé «l'avantprojecte es fa ressò de la tendència predominant a favor d'establir un examen d'ingrés en les futures facultats d'economia, per a la qual cosa suggereix algunes assignatures de les projectades si bé els ponents no semblava que compartissin aquesta tendència».³⁷

Les matèries que integraven els diferents cursos acadèmics de la llicenciatura quedaven estructurades segons aquest avantprojecte en tres grups, a saber: les auxiliars, les complementàries i les corresponents a l'economia pròpiament dita i a les seves aplicacions pràctiques. Entre les auxiliars es trobaven les llengües, l'ensenyament de les quals assignat a professorat especialitzat, s'havia de limitar, per una banda, a completar els coneixements lingüístics en l'idioma francès, anglès o alemany adquirits per l'alumne en el batxillerat amb especial referència a la seva aplicació a la terminologia econòmica i, per un altra a donar coneixements d'una tercera llengua, generalment l'anglès o l'alemany, ja que el francès era la segona llengua generalitzada en els estudis espanyols d'aquell moment. Qualsevol d'aquests idiomes moderns podria donar-se materialment en alguna facultat especialitzada i, per tant, no havia de ser necessàriament a les instal·lacions de la Facultat d'Economia. També entre les assignatures auxiliars es trobaven la comptabilitat, especialment en el seu aspecte teòric i general, i la tecnologia, que comprenia l'obtenció de coneixements suficients sobre les tècniques agrícoles, mineres, industrials i comercials, en entendre els autors de la po-

35. Arxiu Històric Universitari, Barcelona, Avantprojecte d'Estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, p. 1.

36. Arxiu Històric Universitari, Barcelona, Avantprojecte d'Estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, p. 2.

37. Arxiu Històric Universitari, Barcelona, Avantprojecte d'Estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, apèndix.

nència que els esmentats coneixements eren absolutament necessaris per poder afrontar i resoldre amb èxit un problema econòmic i per entendre la teoria econòmica implícita. La importància que la comissió encarregada de la redacció de l'avantprojecte concedia a aquesta assignatura arribava fins a l'extrem de considerar que era la manca de coneixements tècnics la que originava la incapacitat de la majoria dels economistes davant els problemes d'ordre pràctic i comportava el menyspreu dels teòrics per part dels pràctics. Les matemàtiques constituïen la quarta de les assignatures del grup de les auxiliars segons el text de la ponència, que considerava que el seu estudi, dins de la llicenciatura en economia, havia de tenir un doble objectiu. D'una banda, la formació intel·lectual de l'alumne, en considerar que sols aquesta disciplina afavoria l'hàbit d'esquematisar els problemes i plantejar-los en forma clara i coordinada, mentre que com a ciència auxiliar servia per expressar concretament certs problemes de l'economia i com a instrument indispensable al servei de l'estadística. La importància concedida a les matemàtiques va quedar plasmada en l'avantprojecte en dos cursos, en els quals partint de l'aprofundiment en els coneixements d'aquest tipus adquirits en el batxillerat es pretenia arribar a la transmissió als alumnes dels fonaments de l'anàlisi de funcions. Aquest contingut es considerava suficient per als alumnes de la llicenciatura ja que una major extensió dels estudis de matemàtiques tenia el perill d'habituar l'estudiant a considerar excessivament els problemes econòmics com a susceptibles de ser expressats en termes matemàtics cosa que finalment els apartaria de la realitat, ja que per la seva naturalesa mateixa molts problemes econòmics no poden ser sotmesos ni subjectes a les regles i mètodes matemàtics. D'altra banda, l'estudi de l'economia matemàtica era matèria del doctorat centrat en una de les seves especialitats, l'estadística superior, mentre que la geografia econòmica (amb especial referència a Espanya i Catalunya), poc tractada en els plans d'estudi de batxillerat, tancava l'elenc d'assignatures auxiliars, totes les quals com a preparatòries que eren per a l'estudi de l'economia s'hi haurien de cursar amb anterioritat, excepte el segon curs de matemàtiques, que segons la ponència podria coincidir amb el primer d'Economia, i les llengües l'estudi de les quals podria estendre's als tres cursos que segons l'avantprojecte incloïa la llicenciatura.³⁸

Menció especial mereix l'estadística com a ciència auxiliar de primer ordre de l'economia, si bé la ponència posava èmfasi que no era convenient fer-ne ressaltar massa la importància perquè era possible caure en l'error de convertir els economistes en estadístics en comptes d'en economistes que se servissin de l'es-

38. Arxiu Històric Universitari, Barcelona, Avantprojecte d'Estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, p. 2-5.

tadística, matèria l'estudi de la qual s'inclouïa en els dos últims cursos de la llicenciatura al costat dels d'economia.³⁹ Per als que volguessin especialitzar-se en estadística, la ponència reservava el doctorat.

En un altre ordre de coses, entenien els ponents que l'estudi de la història de l'economia amb referència especial a les grans potències econòmiques de l'època, a Espanya i a Catalunya, constituïa un complement indispensable per a l'estudi de l'economia, i n'incloueren, per tant, l'ensenyament al segon any de la llicenciatura junt amb el curs elemental d'economia. La mateixa consideració d'assignatures complementàries tenien les matèries de dret i de política —on s'inclouïa el dret administratiu—, en el primer i segon curs del programa de la llicenciatura respectivament. Finalitzava la relació de complementàries la sociologia, que es donaria en el segon i tercer any acadèmic.⁴⁰

L'economia pròpiament dita constitueix la primera de les assignatures de l'últim grup dels anteriorment esmentats i el seu estudi, segons proposava aquest avantprojecte, es dividia en economia elemental (estudi introductor de tota la teoria econòmica incloent-hi banca i moneda), en segon curs; economia superior (incloent-hi la teoria econòmica i història comparativa de les teories econòmiques) en tercer curs i banca i moneda també en l'últim curs de la llicenciatura. Dins de les aplicacions pràctiques de l'economia política superior, figuren les finances públiques i les finances privades, ambdues incloses dins de la programació docent corresponent al tercer curs. Igualment en aquest últim curs, sota el títol d'economies comparades, la ponència proposava establir una assignatura de caràcter eminentment pràctic, destinada a l'estudi comparatiu dels sistemes econòmics dels principals països on es tractaria d'aplicar a la realitat tot allò estudiat anteriorment de forma conjunta.⁴¹

En síntesi, el programa que en aquest avantprojecte es proposava per a la llicenciatura d'econòmiques incloïa en primer curs set assignatures: llengua I, comptabilitat (teoria i pràctica), tecnologia I, matemàtiques I, geografia econòmica, dret I (fonaments del dret i història del dret econòmic) i política I (teoria política i història de les organitzacions polítiques). Per al segon any de la llicenciatura l'avantprojecte preveia que l'alumne estudiés llengua II, tecnologia I, matemàtiques I, estadística elemental, història de l'economia, dret I (dret contractual i estudi del dret civil i del dret mercantil espanyol i comparat), política I

39. Arxiu Històric Universitari, Barcelona, Avantprojecte d'Estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, p. 5.

40. Arxiu Històric Universitari, Barcelona, Avantprojecte d'estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, p. 5-6.

41. Arxiu Històric Universitari, Barcelona, Avantprojecte d'estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, p. 6.

(Administració pública: funcionariat i organització política comparada dels diferents estats amb especial referència a Espanya), sociologia I (l'home i la societat, psicologia individual i social i teories socials, religions i ètica) i economia elemental (estudi introductor de la teoria econòmica). La carrera finalitzava amb vuit assignatures, a saber, llengua III; estadística superior; sociologia II (administració social i problemes socials de les indústries modernes); economia, dividida en economia superior (història comparativa de les teories econòmiques i teoria econòmica) i banca i moneda; finances públiques (pressuposts, impostos i deute); finances privades i economies comparades.⁴² Tots aquests ensenyaments es complementarien, amb l'objectiu de mantenir l'alumne en constant relació amb la realitat, amb conferències i cursos dictats a la facultat mateixa per tècnics de prestigi reconegut, amb visites explicades a bancs, tallers, companyies mercantils i mercats borsaris on es mostrarien a l'alumne les claus del funcionament pràctic d'aquests organismes, i amb cursos de breu durada sobre temes d'actualitat en els quals intervindrien especialistes en diverses matèries de contingut econòmic. La ponència citava —com a exemples— l'economia barcelonina, les finances municipals, la història de la indústria tèxtil catalana o l'economia russa, entre altres temàtiques.⁴³ Una vegada cursats amb el suficient aprofitament tots aquests ensenyaments, l'alumne hauria adquirit la formació teòrica i pràctica suficient per rebre el seu títol de llicenciat, si bé la ponència assenyala que potser fos convenient abans que això succeís que l'alumne presentés una petita memòria o tesi de llicenciatura.⁴⁴

D'altra banda, el doctorat es reservava per a aquells alumnes amb interès docent o investigador que volguessin formar part de l'estament docent de la facultat o simplement per als alumnes que volguessin ampliar els seus estudis de forma més especialitzada. En aquest grau es proposaren quatre grups d'estudis especialitzats: estadística, economia, finances públiques i sociologia,⁴⁵ és a dir, «ensenyaments de caràcter especulatiu que per la seva pròpia naturalesa no tindrien espai dins la llicenciatura». El doctorat assoliria una durada de dos anys, al terme dels quals s'exigia a l'alumne la presentació d'una tesi que, una vegada aprovada, conferiria a aquell el títol de doctor en l'especialitat corresponent, i

42. Arxiu Històric Universitari, Barcelona, Avantprojecte d'Estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, p. 7-8.

43. Arxiu Històric Universitari, Barcelona, Avantprojecte d'Estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, p. 10-11.

44. Arxiu Històric Universitari, Barcelona, Avantprojecte d'Estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, p. 12.

45. Arxiu Històric Universitari, Barcelona, Avantprojecte d'Estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, p. 12.

que podria ser publicada per la facultat, institució que contribuiria d'aquesta manera a la formació d'una biblioteca econòmica, al servei dels propis alumnes de la facultat i de qualsevol altra persona interessada en aquests temes, un dels objectius perseguits per l'avantprojecte, que abundava, d'altra banda, en l'obtenció d'aquesta finalitat en recollir la possibilitat que la facultat edités, amb cadència periòdica, un butlletí en el qual col·laboressin professors i alumnes, de tal manera que els treballs d'aquests últims que fossin seleccionats per a la seva posterior publicació, haurien de ser tinguts en compte en les qualificacions. L'esmentat butlletí, a més de servir d'esperó als alumnes per desenvolupar tasques d'investigació, es convertiria en una publicació de caràcter econòmic oberta al públic en general.⁴⁶

Quant a l'elecció del professorat, aquesta ponència sobre l'estructuració de les facultats d'economia de 1931 precisava que seria convenient reclutar-los entre aquells que per la seva trajectòria i desenvolupament professional haguessin demostrat clarament no només tenir coneixements teòrics d'economia sinó, fonamentalment, saber-los aplicar a la pràctica. Aquests serien preferits com a docents de la facultat davant els que només poguessin acreditar estar en possessió de títols universitaris de caràcter essencialment teòric. D'altra banda, era especialment desitjable que les noves facultats d'econòmiques tinguessin la màxima independència respecte de les altres existents, per la qual cosa la ponència recomanava que —per assolir aquest objectiu— posseïssin unes instal·lacions al marge i separades de la resta de facultats.⁴⁷

Quant als estudis jurídics cal destacar que ja en 1933 Fernando de los Ríos Urruti va elevar al Consell de Cultura (que substituïa al Consell d'Instrucció Pública i Belles Arts) les «Bases d'un projecte de reforma dels ensenyaments universitaris espanyols», en particular les de la Facultat de Dret.⁴⁸ Amb la reforma es proposava renovar el mètode dels ensenyaments jurídics intentant que els alumnes adquirissin més una capacitat de raonament jurídic que un aprenentatge memorístic de coneixements sense aplicació pràctica. Per aconseguir aquesta finali-

46. Arxiu Històric Universitari, Barcelona, Avantprojecte d'Estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, p. 11.

47. Arxiu Històric Universitari, Barcelona, Avantprojecte d'Estructuració de les Facultats d'Economia. Ponència del Comitè Econòmic d'Unió Catalana de 10 de setembre de 1931, p. 14.

48. El text complet d'aquestes «Bases d'un projecte de reforma dels ensenyaments universitaris espanyols» remès al Consell citat el 1933 i redactat parcialment i revisat per Fernando de los Ríos Urruti, es troba publicat a Manuel J. PELÁEZ i Concepción SERRANO, *Epistolario selectivo de Fernando de los Ríos Urruti II*, Barcelona, 1995, p. 88-99, que reproduïu un document solt del lligall 1381 contingut a l'Arxiu Històric Nacional de Salamanca, Guerra Civil, Madrid, Secció Político-Social.

tat es preveia combinar cursos denominats *generals* o *expositius* amb d'altres de caràcter monogràfic. El projecte pretenia, doncs, que l'ensenyament del dret fos no solament teòric sinó també pràctic, i distingia entre el títol de llicenciat a qui s'atribuïa una significació purament universitària i el d'advocat, com a estrictament professional. La Facultat de Dret i Ciències Econòmiques i Socials comprendria la llicenciatura en dret i ciències econòmiques i socials, les escoles d'aplicació o preparació professional, l'organització de l'aprenentatge professional dels advocats i els instituts d'investigació, seminaris o centres de treball científic en les diverses branques del dret i de les ciències socials. Sobre la manera d'accés a la facultat citada, la base 2a del projecte restringia l'ingrés a aquells alumnes que haguessin complert disset anys i acreditessin haver superat els estudis preparatoris corresponents o haguessin sofert el corresponent examen d'ingrés comú a totes les facultats, a més dels fixats concretament per cada facultat. Serien, per tant, comuns a totes les facultats, la realització d'exercicis escrits (redacció d'una composició en castellà i traducció d'un text en anglès o alemany amb ajuda del diccionari), que serien eliminatoris, i d'exercicis orals (consistents en la lectura i traducció a llibre obert d'un text en francès corrent). A més de superar amb èxit aquestes proves, l'alumne que desitgés ingressar a la Facultat de Dret sense realitzar el curs preparatori d'un any, havia de sofrir un examen d'ingrés característic d'aquesta facultat, que constaria de nou proves escrites i orals; les primeres (versió llatina d'un text jurídic i gramàtica, i composició escrita sobre un tema de llengua i literatura espanyola o d'història de la cultura, història política o geografia política) serien eliminatòries, i les segones constarien de cinc exercicis o apartats (lectura i comentari gramatical, filològic i literari d'un passatge d'un autor, contestació a preguntes de filosofia, respostes a qüestions sobre història de la cultura, història política i geografia política, lectura i traducció d'un text francès modern sense diccionari i lectura i traducció d'un text en alemany o en anglès, per al qual aquesta vegada sí sembla que els alumnes podien disposar de l'ajuda del diccionari, ja que en la proposta no s'indica el contrari).

La consecució del grau de llicenciat, expedit per aquesta facultat, quedava supeditada a la superació de dos grups d'ensenyaments, un de caràcter informatiu i un altre de caràcter científic. Les disciplines del primer grup (introducció a les ciències jurídiques i socials, elements d'història i institucions del dret romà, elements d'història del dret espanyol, institucions de dret privat, institucions de dret públic, institucions de dret penal, institucions de dret processal i economia política) quedaven agrupades en dos cursos acadèmics al final dels quals l'alumne s'hauria de sotmetre a un examen de conjunt sobre totes les matèries contingudes en ell, amb proves escrites i orals. Ja en el segon període, l'estudiant podria elegir entre matèries com dret privat, dret públic, dret penal, ciències

econòmiques i història del dret. Totes aquestes àrees jurídiques, subdividides al seu torn en moltes altres assignatures, tenien la consideració de cursos monogràfics i en qualsevol dels casos, l'elecció de l'alumne havia de ser aprovada per la Facultat. A més d'aquests ensenyaments reglats, es preveia també en les Bases la possibilitat que l'estudiant pogués seguir un pla diferent dels que hem descrit, sempre que s'hi inclogués un nombre de matèries no inferior a l'establert. Una vegada superat aquest segon període, l'alumne estaria per fi en condicions d'obtenir el títol de llicenciat sempre que superés determinades proves escrites i orals que serien diferents segons la matèria que hagués estat elegida. Tot l'anterior respondria a l'aspecte teòric de l'ensenyament. Tanmateix, en la faceta de la preparació pràctica professional per a la carrera jurídica, les «Bases per al projecte de reforma dels ensenyaments universitaris espanyols» a les quals ens estem referint, distingien quatre vies d'accés a la pràctica de les professions relacionades amb el món jurídic: l'Escola d'Estudis Jurídics i Econòmics (destinada a la preparació dels funcionaris de l'Estat fonamentalment), l'Escola Forense (encarregat de la formació dels futurs jutges, funcionaris del Ministeri Fiscal, notaris i registradors), l'Escola d'Estudis Penals i les Escoles de Dret, que, d'acord amb el Col·legi d'Advocats, iniciarien als nous llicenciats a la pràctica forense. Per a l'exercici de l'advocacia seria, doncs, necessària l'obtenció del corresponent títol expedit per aquesta escola. Hi «podrien aspirar tots els llicenciats en dret que realitzin el corresponent aprenentatge durant un any en un bufet d'advocats i sis mesos en una oficina judicial i en una entitat bancària o industrial».⁴⁹

En el que fa referència a la Facultat de Dret i Ciències Econòmiques i Socials de la Universitat Autònoma de Barcelona, cal fer notar que, segons el previst en el Pla de 1933, s'hi podrien obtenir els títols tant de llicenciat com de doctor en dret,⁵⁰ i que propugnava com a principals objectius «la formació d'una cultura jurídica fonamental, la preparació universitària per als professionals del dret, la investigació científica i la formació de futurs investigadors i la difusió extrauniversitària de la cultura en els aspectes relacionats amb la Facultat».⁵¹ Precisament en compliment d'aquest últim objectiu es van donar conferències a càrrec de Lluís Nicolau d'Olwer (1888-1960), Gabriel Alomar i Vilallonga (1873-1941), Salvador de Madariaga (1886-1978), Joan Estelrich (1896-1958),⁵²

49. M. J. PELÁEZ i C. SERRANO, *Epistolario selectivo de Fernando de los Ríos Urruti II*, p. 98-99, doc. núm. 27.

50. *Anuari (1934-1935)*, p. 227.

51. *Anuari (1934-1935)*, p. 227.

52. Consulteu Manuel J. PELÁEZ, «Joan Estelrich Artigues (1896-1958)», a *Diccionario crítico de juristas españoles, portugueses y latinoamericanos*, vol. 1, p. 304-305, núm. 219.

Manuel Serra i Moret (1884-1963), Antoni Rovira i Virgili (1882-1949), Miquel Vidal i Guardiola (1887-1950) i Joaquim Xirau i Palau (1895-1946).⁵³

L'organigrama de la Facultat de Dret i Ciències Econòmiques i Socials d'aquell primer curs 1934-1935 apareixia encapçalat per Josep Maria Boix i Raspall (1887-1973),⁵⁴ com a degà, i Luis García de Valdeavellano (el mestre del professor Josep Maria Font i Rius),⁵⁵ que va exercir les funcions de secretari.⁵⁶ La Comissió Executiva estava integrada, a més de pel degà i secretari ja esmentats, per Jaume Algarra,⁵⁷ Josep Alguer⁵⁸ i Eugenio Cuello Calón.⁵⁹

En el curs acadèmic 1934-1935 el pla d'estudis de la facultat oferia als alumnes la possibilitat de realitzar lliurement els cursos sempre amb el límit d'atènyer-se a les Normes d'Organització d'Estudis de la Facultat, si bé els oferia un pla model quant a les assignatures obligatòries de la llicenciatura que constava de dos períodes. El primer període comprenia dos cursos en els quals s'impartien matèries bàsiques encara que amb un aprofundiment elemental (introducció a la ciència del dret, dret romà, dret civil I, dret polític i economia constituïen les assignatures proposades per al primer curs, mentre que història del dret, dret civil II, dret administratiu, dret penal i dret processal eren les matèries integrants del segon), en tant que en el segon període es pretenia l'especialització de l'alumne no solament per la superació d'un determinat nombre d'assignatures.

53. *Anuari (1934-1935)*, p. 257.

54. Sobre aquest personatge vegeu Albert PÉREZ-BASTARDAS, *José Maria Boix i Raspall (1887-1973)*, Barcelona, 2001. Més recentment, Patricia ZAMBRANA MORAL, «Josep Maria Boix Raspall (1887-1973)», a *Diccionario crítico de juristas españoles, portugueses y latinoamericanos*, vol. I, p. 154-155, núm. 145.

55. Manuel J. PELÁEZ, «Luis García de Valdeavellano Arcimís (1904-1985)», a *Diccionario crítico de juristas españoles, portugueses y latinoamericanos*, vol. I, p. 346-348, núm. 342.

56. A García de Valdeavellano li va ser concedida una pensió per la Junta d'Ampliació d'Estudis i Investigacions Científiques per Ordre Ministerial de 21 de juny de 1934 d'onze mesos de durada per realitzar estudis a França, Alemanya, Itàlia i Àustria sobre la ciutat en l'edat mitjana, de la qual a començaments d'octubre de 1934 encara no havia començat a gaudir per l'acompliment d'aquest càrrec en la nova Facultat de Dret i Ciències Econòmiques i Socials (Vegeu JUNTA DE AMPLIACIÓN DE ESTUDIOS E INVESTIGACIONES CIENTÍFICAS, *Memoria correspondiente a los cursos 1933 y 1934*, Madrid, 1935, p. 174).

57. Manuel J. PELÁEZ, «Jaume Algarra Postius (1879-1948)», a *Diccionario crítico de juristas españoles, portugueses y latinoamericanos*, vol. I, p. 71-72, núm. 35.

58. Manuel J. PELÁEZ, «José Alguer Micó (1900-1937)», a *Diccionario crítico de juristas españoles, portugueses y latinoamericanos*, vol. I, p. 72, núm. 36.

59. *Cfr. Anuari (1934-1935)*, p. 221. Sobre l'esmentat i renombrat penalista, objecte d'altra banda dels majors descrèdits per part de Luis Jiménez de Asúa, vegeu Manuel J. PELÁEZ, «Eugenio Cuello Calón (1879-1963)» a *Diccionario crítico de juristas españoles, portugueses y latinoamericanos*, vol. I, p. 261, núm. 255.

natures, sinó també per la seva participació en el seminari a través de treballs o cursos monogràfics i per la realització de cursos especials. Per aquest motiu l'ensenyament, en aquest segon període del pla d'estudis proposat, es diversificava en quatre grups: dret privat, dret públic, dret penal i ciències econòmiques, en tots els quals haurien de donar-se unes assignatures comunes, en compliment d'allò disposat a l'article 51 de l'Estatut de la Universitat Autònoma que exigia per a la validesa del títol de llicenciat l'haver cursat un nombre mínim de matèries integrants del pla d'estudis de l'Estat,⁶⁰ que eren dret canònic, ciència i legislació financera, dret mercantil, dret internacional públic i privat i filosofia del dret. A més d'aquestes matèries comunes a les quatre especialitats, en la de dret privat es donaria dret romà, dret civil I, dret civil català,⁶¹ dret civil II i dret pro-

60. *Anuari (1934-1935)*, p. 241.

61. La importància del dret civil català va quedar clarament de manifest en els ensenyaments del pla d'estudis de la facultat barcelonina. D'altra banda, de tots és sabut com preocupava la redacció de l'apèndix del dret català al Codi civil, la qual cosa no s'aconseguiria com a norma positiva fins a la publicació de la compilació del dret civil català de 1960. Tanmateix, en relació amb aquesta matèria resulten molt interessants les observacions inèdites que un advocat barceloní, Euras, va elaborar al Vendrell el juny de 1931, a instàncies d'Ángel Ossorio y Gallardo, llavors president de la Comissió Jurídica Assessora —sobre aquest personatge pot resultar molt interessant consultar Patricia ZAMBRANA MORAL, *El epistolario jurídico y político-andaluz de Ángel Ossorio y Gallardo (1927-1935)*, Barcelona, 1997, 156 p.— en relació amb determinats articles de l'apèndix citat, en particular, els referents a la majoria d'edat catalana als vint-i-cinc anys. En aquest sentit, Euras estimava que s'havien de modificar els articles 12 i 17; el primer per estimar que la Comissió no tenia facultats per a realitzar aquesta modificació quan la regla general era que els beneficis de la majoria d'edat s'aconseguissin als vint-i-tres, i el segon, perquè encara que es recollís a l'apèndix que la majoria catalana s'aconseguia als vint-i-cinc anys de edat, s'havia de reconèixer la capacitat per atorgar capitulacions matrimonials als majors de vint-i-tres anys però encara menors de vint-i-cinc. Pel que fa a les facultats del marit per alienar els béns dotals de la seva dona, el lletrat Euras no es mostrava d'acord amb el contingut de l'article 54 i estimava que s'havia de suprimir la possibilitat que el marit pogués alienar l'heretat de la seva muller a instàncies d'algun copropietari. Una altra problemàtica eren els drets i deures dels *rabassaires* en els predis rústics catalans, sobretot els referits als desnonaments. Sobre aquesta figura jurídica a la qual es feia referència a l'art. 228 l'advocat del Vendrell es mostrava favorable a la defensa dels drets de l'arrendador i al fet que en el seu contingut es consignés la circumstància que en cas de falta de pagament o expiració del termini del contracte pogués exercir l'arrendador l'acció de desnonament, possibilitat que ja apareixia recollida a l'articulat general del Codi civil, ja que si no, s'estaria obligant als arrendadors del territori català a interposar demandes de judicis declaratius per a recuperar la possessió d'unes terres sobre les quals mai havien perdut el dret de propietat. I quant al dret successori, als aspectes relacionats amb substitucions (art. 264), fideïcomisos (art. 318) i mandats, defensava Euras que en l'article 334 s'havia d'usar l'expressió *albaceas universales* en lloc de *mandatarios post mortem*, ja que li semblava inadequada la utilització d'aquell vocable jurídic atès que el mandat és un contracte la validesa del qual s'extingeix amb la mort del mandant. Pel que fa a testaments sacramentals, l'advocat català en les seves observacions enviades a Ossorio y Gallardo es mostrava tremendament crític i es congratulava pel fet que no

cessal civil; en dret públic: teoria de l'estat, dret administratiu, dret constitucional, dret públic català i dret penal. Aquells que cursessin l'especialitat de dret penal, havien de superar a més del dret penal, psicologia forense, criminologia i penologia, dret processal penal i psiquiatria i medicina legal, mentre que els que optessin per les ciències econòmiques havien de cursar economia teòrica, història de les doctrines econòmiques, economia aplicada, estadística, política social i legislació del treball.⁶²

L'alumne hauria de superar, per obtenir el grau de llicenciat, tant les assignatures comunes com les pròpies de cada especialitat, a més d'uns altres dos cursos, a elecció de l'alumne, entre tots els que organitzés cada any la Universitat, i l'elecció de l'estament docent havia de ser aprovada per la pròpia Facultat.⁶³

Dins del programa d'assignatures que s'oferien als alumnes i s'ensenyaven a la Facultat de Dret i Ciències Econòmiques de la Universitat de Barcelona en aquell primer curs 1934-1935, dins del primer període s'inclouïen introducció a la ciència del dret, a càrrec de Josep Xirau; institucions de dret romà, impartida per Eusebio Díaz, institucions de dret civil, impartida per Blas Pérez González (1989-1978) —qui després fou, des del 13 de setembre de 1942 fins al 25 de febrer de 1957, ministre de la Governació—, que incloïa, d'una banda, noranta hores destinades a explicar drets reals i obligacions, junt amb unes altres noranta lliçons en què es desenvolupaven els aspectes fonamentals dels contractes, família i successions. També hi havia institucions de dret polític, encarregada a Gonzalo del Castillo; institucions de dret administratiu, dirigida per Jesús Sánchez-Diezma Bachiller; institucions de dret penal, assignada a Eugenio Cuello Calón; institucions de dret procesal, explicada per Josep Maria Giralt; elements d'història del dret espanyol, que des de 1933 impartien (almenys sobre el paper) Luis García de Valdeavellano⁶⁴ i Jaume M. Mans i Puigarnau (al qual la Junta d'Ampliació d'Estudis i Investigacions Científiques va concedir per Ordre Ministerial de 21 de juny de 1934 una pensió de vuit mesos de durada per realitzar estudis a

haguessin estat inclosos a l'apèndix, al temps que s'inclinava per la seva total derogació. (Podeu consultar el text en l'Arxiu Històric Nacional de Salamanca, Madrid, Guerra Civil, Secció Político-Social, carpeta 734, document solt).

62. *Anuari (1934-1935)*, p. 239-241.

63. *Anuari (1934-1935)*, p. 241.

64. M. J. Peláez ha il·lustrat com va guanyar la Càtedra de Barcelona García de Valdeavellano y Arcimís a *Infrahistorias e intrahistorias del derecho español del siglo XX*, Barcelona, 1995, p. 151-194, encara que ell se centri més, dintre d'aquesta trifulca científica, en les figures de Ferran Valls i Taberner (1888-1942) i de Juan Beneyto Pérez (1907-1994). Podeu consultar la semblança de Beneyto a Manuel J. PELÁEZ, *Diccionario crítico de juristas españoles, portugueses y latinoamericanos*, vol. I, p. 144-146, núm. 128.

l'estranger, concretament a Alemanya, sobre història jurídica i econòmica que a començaments d'octubre de 1934 encara no havia començat a gaudir per ser incompatible amb el compliment efectiu de les seves tasques docents a Barcelona),⁶⁵ i economia política a càrrec del citat Jaume Algarra, que la desenvolupava en noranta lliçons els dimarts, dimecres i dissabtes de 9 a 10 del matí.

Ja en el segon període de la llicenciatura el pla de 1933 «integrava història del dret romà, un dret romà comú a càrrec de Josep Oriol Anguera de Sojo centrat en la influència a Occident del dret romà i les novel·les de Justinià, un dret comercial romà impartit per Eusebio Díaz,⁶⁶ un dret canònic explicat per Francesco Gómez del Campillo, un dret de la propietat i limitacions del domini que desenvolupaven Blas Pérez i Josep Alguer, un curs general de dret civil català impartit per Ramon Coll i Rodés»;⁶⁷ alhora que una disciplina d'evolució del dret privat català des de la dinastia carolingia fins al segle XVI; i una matèria de tres classes dedicada al dret de l'illa de Sardenya en relació amb el dret català que dictava el ja citat Anguera de Sojo, que va ser fiscal general de la República, i que es limitava a recollir el contingut d'un ampli treball seu sobre el dret català a Sardenya publicat a la *Revista Jurídica de Catalunya*.⁶⁸ També hi havia dret mercantil, en el qual Josep Maria Boix i Raspall donava docència tant sobre aspectes gene-

65. JUNTA DE AMPLIACIÓN DE ESTUDIOS E INVESTIGACIONES CIENTÍFICAS, *Memoria correspondiente a los cursos 1933 y 1934*, p. 176.

66. Consulteu Manuel J. PELÁEZ, «Eusebio Díaz González (1878-1968)», a *Diccionario crítico de juristas españoles, portugueses y latinoamericanos*, vol. I, p. 265-266, núm. 261.

67. Vegeu Josep Maria MAS SOLENCHE, «Ramon Coll Rodés (1883-1948)», a *Diccionario crítico de juristas españoles, portugueses y latinoamericanos*, vol. I, p. 238, núm. 228.

68. Josep Oriol ANGUERA DE SOJO, «El dret català a l'illa de Sardenya», *Revista Jurídica de Catalunya*, XIX (1913), p. 392-446, que, entre altres coses, descobria i comentava l'existència d'un Decret de Nova Planta per a l'illa de Sardenya. L'article ha passat desapercebut per a bona part de la doctrina i de la manualística històricojurídica. La ignorància ha estat extrema i José Luis Bermejo Cabrero, actual catedràtic de la Universitat Complutense, el 1979 es permetia dir que «había descubierto un nuevo Decreto de Nueva Planta, el de Cerdeña.» Vegeu «Un decreto más de Nueva Planta», *Revista del Departamento de Derecho Político* (Universidad Nacional de Educación a Distancia), 5 (1979-1980), p. 129-144. El cas de Bermejo va ser recollit pel tràgicament desaparegut Josep Maria GAY I ESCODA, en un ampli treball titulat «La gènesi del Decret de Nova Planta de Catalunya: Edició de la consulta original del Consell de Castella, de 13 de juny de 1715», *Revista Jurídica de Catalunya*, LXXX (1982), p. 7-41 i 261-348, per a l'estudi al complet. Amb més claredat ho diuen Manuel J. PELÁEZ i Elías ROMERO, «Comentario preliminar», a Ferran VALLS TABERNER, *Estudios menores de derecho público y civil de Cataluña (siglos XVIII, XIX y XX)*, Barcelona, 1985, p. 9-59, de qua vid. p. 36-37, i Santiago SOBREQUÉS I VIDAL, *Historia general del derecho catalán hasta el siglo XVIII*, Barcelona, 1989, p. 112, nota 1. Ho reiteren Manuel J. PELÁEZ i Josep Maria TARRAGONA en «Josep Oriol Anguera de Sojo (1879-1956)», a *Diccionario crítico de juristas españoles, portugueses y latinoamericanos*, vol. I, p. 100-101, núm. 69.

rals d'aquesta disciplina com sobre les aportacions per a la reforma del Codi de Comerç espanyol i un Dret de la navegació, resumit en dotze lliçons, que explicava Rafael Gay de Montellà (1882-1969) els dilluns, dimecres i divendres de 12 a 13 hores, a partir del mes de gener.⁶⁹ En aquest últim, les temàtiques examinades eren: armaments, consideració jurídica general, formes i agents; la nau: conceptualització, nacionalitat, personalitat, propietat i càrrega; els transports: el contracte, fórmules antigues i modernes de noliejament i altres modalitats de transports, al costat dels requisits i elements personals i reals que es donen cita en aquesta complexa i completa realitat contractual; accidents: git —en què la nota històrica era imprescindible, natural d'altra banda en una institució de gairebé tres mil anys d'existència—, abordatges, salvament, assistència i avaries. Altres ensenyaments eren dret processal civil, impartit per Xirau i James Goldschmidt —centrat, entre d'altres temàtiques, en l'anàlisi del sistema de la Llei d'enjudiciament civil i els mitjans d'impugnació de les resolucions judicials, juntament amb l'estudi comparat del dret procesal civil espanyol i alemany—; història del dret privat espanyol medieval, juristes castellans del segle XVI —reduït a dues conferències que corrien a càrrec d'Anguera de Sojo—; tècnica notarial, desenvolupada per Josep Maria Farré Moregó, destinada a l'estudi teòric i pràctic de l'instrument públic; filosofia del dret, amb Gonzalo del Castillo com a professor encarregat; teoria de l'Estat i dret constitucional; la doctrina de Léon Duguit,⁷⁰ a càrrec de Josep Maria Pi i Sunyer, docent també de dret públic català, on s'oferia als alumnes nocions sobre les fonts del dret públic català, els projectes d'autonomia catalana o l'organització de la Generalitat, entre d'altres temàtiques; dret administratiu i domini públic, dret municipal; dret internacional públic i privat; institucions socials i polítiques de Catalunya en l'edat mitjana; dret públic eclesiàstic; dret penal; criminologia i penologia; psicologia forense; psiquiatria forense i medicina legal; dret processal penal; legislació del treball, i política social.⁷¹

69. Vegeu Manuel J. PELÁEZ, «Rafael Gay de Montellà (1882-1969)» a *Diccionario crítico de juristas españoles, portugueses y latinoamericanos*, vol. 1, p. 372, núm. 365.

70. És interessant la consulta d'Evelyne PISTER-KOUCHNER, *Le service public dans la théorie de l'État de Léon Duguit*, París, 1972.

71. Un resum sobre les matèries que es donaven a la facultat pot veure's en la ponència de Manuel J. PELÁEZ, «Las facultades de Derecho y de Filosofía y Letras de la Universidad Autónoma de Barcelona (1933-1939). Organización de los estudios, curricula, profesores», en el congrés *Universités en Europe. Institutions Universitaires du Moyen Âge à nos Jours: Structure-Organisation-Fonctionnement* (Milazzo, 27 de setembre a 3 d'octubre de 1993), Soveria Mannelli, 1995, p. 705-722, i parcialment publicada (sols allò referent a la Facultat de Dret, encara que amb anotacions) a *Infrahistorias e intrahistorias del derecho español del siglo XX*, p. 211-240.

La docència de totes aquestes matèries va ser encomanada fonamentalment a professors numeraris, a agregats i a encarregats de curs. Entre el professorat es trobaven intel·lectuals com Manuel Reventós i Bordoy (1888-1942),⁷² que el 17 d'octubre de 1933 va ser nomenat agregat temporal «per temps indefinit» de la nova facultat —categoria per a la qual es requeria a més de competència i vocació per a l'ensenyament, haver desenvolupat investigacions en l'especialitat corresponent comprovables amb publicacions i treballs que demostrassin la vàlua científica del candidat—,⁷³ en l'ensenyament d'economia teòrica.⁷⁴ En aquesta disciplina estava previst desenvolupar una sèrie de nocions fonamentals sobre els problemes de les lleis de l'economia, i dedicar altres capítols als elements naturals de la producció, als factors de la producció mateixa, a l'empresa, a l'economia de circulació i distribució, al mercat, als diners, al crèdit i a la dinàmica de la circulació, tot incloent-hi els elements de conjuntura, les doctrines sobre les crisis econòmiques i la història de la crisi econòmica de 1929 al seu marc originari i la seva repercussió a Europa i a Amèrica. Igualment, en aquesta matèria d'economia teòrica hi havia una sèrie de lliçons relatives als salaris, la renda de la terra, l'interès, l'estalvi, el benefici, el consum i l'assegurança. Constava de trenta hores lectives i es donava els dimarts de 9 a 10 del matí. Al costat d'aquesta disciplina, apareixia una altra anomenada economia dirigida que no va tenir professor assignat en un primer moment a l'esmentada facultat. D'altra banda, els ensenya-

72. Sobre aquest personatge integrant de l'anomenada per Vicens Vives «generación barcelonesa de 1917», es pot consultar María Encarnación GÓMEZ ROJO, *El pensamiento político, económico y social de Manuel Reventós i Bordoy*, Barcelona, 1993 [de qui va aparèixer una recensió a *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte, Germanistische Abteilung*, Weimar, Viena, Colònia, vol. CXII (1995), p. 466-467] i, de la mateixa autora, *Historiografía jurídica y económica y pensamiento jurídico-público, social y económico de Manuel Reventós i Bordoy (1888-1942)*, Màlaga, Servicio de Publicaciones de la Universidad de Málaga, 2001, 519 p. [recensionat, entre altres publicacions a l'*Anuario de Historia del Derecho Español*, Madrid, LXXI (2001), p. 732-735 i a la *Revue Historique de droit français et étranger*, París, vol. LXXXI, núm. 2 (abril-juny 2003), p. 266-267]. A més es troben respostes a aspectes puntuals de la complexa personalitat de Manuel Reventós a María Encarnación GÓMEZ ROJO, «El pensamiento social del jurista barcelonés Manuel Reventós i Bordoy», *Anuario Jurídico y Económico Escorialense*, Homenaje a Fr. José López Ortiz, San Lorenzo de El Escorial, xvXVI (1993), p. 687-699, i també en *La Révolution de 1848, les libertés, égalité politique et sociale dans la pensée de Manuel Reventós i Bordoy (1888-1942)*, París, Montreal, L'Harmattan, 2000, p. 255-260. Vegeu igualment, amb contingut més específicament jurídic, María Encarnación GÓMEZ ROJO, «La historiografía jurídica en la generación barcelonesa de 1917», *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 18 (abril 1995), p. 4813-4858.

73. *Anuari (1934-1935)*, p. 235.

74. Vegeu l'Arxiu Històric Universitari, Barcelona, Expedients de professors, Manuel Reventós i Bordoy, document solt.

ments de dret industrial corrien a càrrec de José Martín González qui, en trenta lliçons al llarg del curs, s'ocupava de la temàtica de la societat industrial. La política monetària i bancària era donada pel catedràtic Josep Maria Tallada i Paulí amb trenta classes l'any acadèmic, i se centrava en l'origen i la naturalesa dels diners, la formació dels sistemes monetaris dels estats moderns, el patró or i el funcionament dels bancs d'emissió, mentre les finances públiques formaven part de la càrrega docent de Miquel Vidal i Guardiola,⁷⁵ amb un programa d'una vintena d'exposicions teòriques. És coneguda la preparació de Vidal i Guardiola en temes d'hisenda, que es remuntava ja als seus estudis de doctorat en Madrid, i a la tesi que va defensar el 1910 a la Universitat Central sobre *La reforma de los impuestos directos en Prusia (1891/1893) ante el estado actual de la tributación española*,⁷⁶ on postulava la importància del mètode comparatiu en hisenda pública.

75. Originari de Barcelona (3 de novembre de 1887), va fer els seus estudis de batxillerat en el col·legi de San Ignacio de Sarrià, conforme al Pla de 1895, i va assolir excel·lent o excel·lent amb premi i matrícula d'honor en totes les assignatures, amb l'excepció de la història natural en la qual va rebre només notable durant el curs 1902-1903. En el grau de batxiller, el juliol de 1903, li va ser concedida la qualificació d'excel·lent i premi extraordinari a la secció de lletres. No van ser ni de bon tros tan brillants els seus estudis de dret, encara que va tenir moments àlgids, arrossegats sense dubte de la bolla de triomf i les orles principesques amb què va accedir a la universitat. Aquesta pròpia inèrcia d'un batxillerat tan formatiu com el que llavors proporcionaven els clergues de l'elitista Companyia de Jesús, va tenir la seva coronació universitària als excel·lents obtinguts en lògica fonamental, llengua i literatura espanyola i història d'Espanya, del curs d'iniciació, seguits dels de dret natural i dret romà de primer any de la llicenciatura. No obstant això, a partir d'aquí només es va prodigar en el notable i en l'aprovat. Tanmateix, com a dada exemplaritzant, va fer la carrera de jurisprudència en tres cursos acadèmics, des de 1903-1904 a 1905-1906, i es llicenciava amb grau el 28 de juny de 1906 amb tan sols divuit anys. Traslladaria el seu expedient poc després a la Universitat Central per cursar el doctorat (Arxiu Històric Universitari, Barcelona, expedient d'estudiant de Miquel Vidal i Guardiola).

76. L'original mecanografiat de l'Arxiu Històric de la Universitat Complutense, Secció de Dret, núm. 2740, va ser dipositat el 27 de juny de 1910, i té 133 quartilles. Veiem d'utilitat reproduir dues de les vuit conclusions a les quals arriba l'autor: «6ª los intentos realizados en Prusia desde 1851 a 1890 para reformar los impuestos directos sin variar el sistema y su constante fracaso, prueban que no puede realizarse la obra a medias. La administración española debe adoptar como ideal de su política tributaria la implantación de un sistema en que la capacidad económica del individuo, representada antes que nada por su patrimonio y sus ingresos netos sean la base de círculo de los impuestos directos. 7ª. Para llegar a ella hay que preparar el paso de los impuestos directos reales a personales. Los vigentes son excesivamente gravosos y estan pésimamente administrados. Una mejora eficiente de la Administración hará posible una disminución de la carga. Cuando los actuales impuestos se cobren como deben cobrarse (para lo cual no hace falta otra legislación, sino gubernativo administrativa) podrán bajarse inmediatamente las tarifas sin remunerar a un sólo céntimo de ingresos del Tesoro» (*La reforma de los impuestos*, text mecanografiat, p. 130-131). Convé recordar ara, encara que Vidal i Guardiola no recalqui això a la seva tesi doctoral, que la Constitució de l'Imperi Alemany de 16 d'abril de 1871 establia al seu art. 69 que «se calcularán todos los

La seva tesi havia vingut precedida d'una sèrie d'estudis que Vidal i Guardiola havia fet en 1909 i 1910 per al Ministeri d'Hisenda de caràcter tècnic estadístic i uns esquemes que prèviament havia desenvolupat en el curs de doctorat sobre Legislació comparada, que donava Gumersindo de Azcárate (1840-1917). Segueix l'orientació marcada per Georg von Schanz⁷⁷ de la Universitat de Würzburg i per Max von Heckel⁷⁸ a Münster en una de les seves obres sobre els progressos de la tributació directa a Alemanya. La ciència i legislació financera era un curs més llarg, de seixanta hores de durada, encomanat a Jaume Algarra i Postius, l'autor d'aquella economia teòrica que va publicar a Bosch en sistema d'apunts sota l'ampul·lós títol de *Notas para seguir las explicaciones terminológicas de economía teórica*, que en la seva primera versió tenia 252 pàgines i que, en la segona, sent ja degà de la Facultat de Dret, Algarra, després de la guerra, s'editaria en dos volums de 536 i 256 pàgines respectivament.

Menció especial mereix Manuel Sánchez Sarto,⁷⁹ que era l'encarregat de la disciplina d'Història de la doctrines econòmiques, en la qual s'estudiaven els problemes fonamentals de l'economia a través de la història de les societats econò-

años los ingresos y los gastos del Imperio, y se los consignará en los presupuestos federales. Se fijarán estos presupuestos en una ley, antes de empezar su ejercicio» i això conforme a una sèrie de principis que s'establien en els arts. 70 al 73 de la constitució citada. Recordava l'art. 70 que «para cubrir los gastos comunes servirán, ante todo, los sobrantes que haya de los años anteriores y los ingresos comunes que procedan de los derechos de aduanas, contribuciones comunes de consumos, correos y telégrafos. Si no bastan estos ingresos a cubrir los gastos, ínterin no se establezcan otros impuestos federales, deberá cada estado contribuir al pago de lo que falte en proporción al número de sus habitantes. La cuota que les corresponda se fijará por una ley federal, y el Canciller del Imperio ordenará el cobro hasta al total importe de la cuota fijada en el presupuesto». Vegeu també una altra interessant contribució de VIDAL I GUARDIOLA, «Coup d'oeil d'ensemble sur les industries espagnoles», a *VII Curso Internacional de Expansión Comercial*, Impr. Moderna Guinart i Pujolar, s.a., 36 p., en versió bilingüe francesa i espanyola.

77. En ocasió dels seus 75 anys se li va dedicar un volum en el seu homenatge: *Festgabe für Georg von Schanz zum 75 Geburtstag 12 März 1938. Beiträge zur Finanzwissenschaft*, Tübingen, 1938, 2 v.

78. *Lehrbuch der Finanzwissenschaft*, Leipzig, 1907-1911, 2 v.

79. S'havia doctorat en dret a la Universitat Central amb una documentadíssima tesi doctoral sobre *El contrato de edición tipográfica en sus aspectos jurídico y social. (Estudio acerca las relaciones entre autor y editor)*, que mecanografiada (267 quartilles) es conserva a l'Arxiu Històric de la Universitat Complutense, Secció de Dret, núm. 2829. Sánchez Sarto culmina que la idea matriu que ha de presidir les relacions entre els autors i els editors ha de ser la que ell resumeix en els següents termes: «La obra objeto de edición no es algo que el autor entrega y el editor recibe en un momento de pasajero contacto entre ambos, sino un prolongado motivo de satisfacción y beneficio para ambas partes, y un medio de colaborar eficazmente, poniendo en juego los recursos de la propaganda, al progreso intelectual y social de un pueblo» (p. 235-236).

miques amb el resum de les diverses tendències, els autors i l'evolució d'aquestes. Eren objecte d'examen, entre d'altres, el problema del valor, el preu, la renda, els diners, el comerç exterior i els canvis i les sempre paradigmàtiques matèries de la crisi i la conjuntura. Sánchez Sarto tenia una bona formació teòrica, ja que com a pensionat de la Junta d'Ampliació d'Estudis havia tingut oportunitat d'investigar en les universitats de Leipzig i Praga a l'estiu de 1931, i de manera ulterior en Berna, en el Bureau Internacional, en el qual va ultimar les seves investigacions sobre assumptes relacionats amb la seva tesi. Sánchez Sarto és conegut també com a traductor d'obres de contingut artístic⁸⁰ alhora que realitzava aquestes mateixes tasques amb monografies o estudis de pensadors clàssics i moderns, de pensament social⁸¹ i polític,⁸² i sobre llibres generals de comerç,⁸³ hisenda,⁸⁴ geografia econòmica,⁸⁵ estadística⁸⁶ i política econòmica.⁸⁷ Va abocar també al castellà el *Manual d'economia política* de C. F. Fuchs, qui li permet formular en el seu pròleg, a tall de nota introductòria, la seva coincidència amb Adam

80. Heinrich GLUECK, *Arte del Islam*, Barcelona, Labor, 1932, 775 p., traducció de Manuel Sánchez Sarto; Paul GUINARD, *Arte francés*, Barcelona, Labor, 1931, 448 p., traducció de Manuel Sánchez Sarto; de August L. MAYER, *La pintura española*, Barcelona, Labor, 1a ed. 1926, 2a ed. 1929 i 3a ed. 1937, traducció de Manuel Sánchez Sarto, 274 p. i 72 il·lustracions en forma de làmines en negre, més cinc en color, aquestes últimes dins del text i sense numeració.

81. Lewis A. COSER, *Las funciones del conflicto social*, Mèxic, Fondo de Cultura Económica, 1961, 214 p., traducció de Manuel Sánchez Sarto.

82. Thomas HOBBS, *Antología de textos políticos: Del ciudadano. Leviathan*, Madrid, Tecnos, 1965, 235 p., traducció de Manuel Sánchez Sarto. Hi ha segona edició, Madrid, Tecnos, 1982; Carl SCHMITT, *La defensa de la Constitución: Estudio acerca de las diversas especies y posibilidades de salvaguardia de la Constitución*, Madrid, Tecnos, 1983, 251 p., traducció de Manuel Sánchez Sarto; Karl Theodor VON HEIGEL i Fritz ENDRES, *Tendencias políticas en Europa durante el siglo XIX*, Barcelona, 1930, 179 p., traducció de Manuel Sánchez Sarto.

83. Robert MICHELS, *Organización del comercio exterior*, Barcelona, Labor, 184 p., traducció de Manuel Sánchez Sarto; Max Georg Schmidt, *Historia del comercio mundial*, de la versió alemanya, *Geschichte des Welthandels*, Leipzig, B. G. Teubner, 1917, 127 p., traducció de Manuel Sánchez Sarto.

84. R. VAN DER BORGHT, *Hacienda pública*, 2a ed., Labor, Barcelona, 1932, 208 p., traducció de Manuel Sánchez Sarto. La primitiva edició és de 1917, 196 p.

85. Walther SCHMIDT, *Geografía económica*, Barcelona, Labor, 1926, 283 p., traducció de Manuel Sánchez Sarto. Hi ha fins a una quarta edició el 1936, Barcelona, Labor, 403 p.

86. Sigmond SCHOTT, *Estadística*, Barcelona, Labor, 1934, 206 p., traducció de Manuel Sánchez Sarto.

87. Richard V. STRIGL, *Curso medio de economía*, Mèxic, Fondo de Cultura Económica, 1941, 283 p., traducció de Manuel Sánchez Sarto; Adolf Weber, *La economía mundial al alcance de todos*, Barcelona, Labor, 1933, 301 p., traducció Manuel Sánchez Sarto; Ernst WAGEMANN, *Estructura y ritmo de la Economía mundial*, Barcelona, Labor, 1933, traducció de Manuel Sánchez Sarto; LIST, *Sistema nacional de economía política*, Mèxic, Fondo de Cultura Económica, 1941, 406 p., traducció de Manuel Sánchez Sarto.

Smith i el seu pensament econòmic al qual sembla adscriure's. No es pot pensar una altra cosa de termes clars com els següents: «Pròximament farà dos segles que Adam Smith va establir el *sistema* de l'economia política o nacional: la seva construcció, absolutament inspirada en la realitat, assenyalava com a qüestió fonamental de l'economia el *problema del preu*, conseqüència directa de l'ordenació econòmica basada en el *canvi* i en la consegüent *divisió del treball*: sobre la idea central de *preu* exigia la *de valor*, i entorn d'aquest concepte desenvolupava el problema de la *distribució*, germen de les grans tendències socials. Tal era el sistema d'Adam Smith i tal és, en definitiva, l'única estructura sòlida que es manté en els nostres dies».⁸⁸ Sánchez Sarto no pot ser més explícit i clarivident en el desenvolupament de l'esmentada teoria.

En aquests ensenyaments econòmics a la Universitat Autònoma de Barcelona, no podia faltar la disciplina d'Estadística que constava de sesenta hores impartides d'octubre a maig, els dimarts i dijous de quatre a cinc de la tarda, curs dirigit per Josep A. Vandellós i dedicat al càlcul de probabilitats i d'aplicació de l'estadística a les ciències econòmiques i socials.

Com a òrgan adequat per a l'activitat científica específicament centrada en la investigació, el Decret d'1 de juny de 1933 assenyalava el Seminari o l'Institut d'Investigació, a través del qual la Universitat acomplia tres de les funcions que tenia encomanades: la investigació i creació científiques, la preparació dels futurs investigadors i la difusió de la cultura i el manteniment del nivell científic fora de l'àmbit estricte de la universitat.⁸⁹ Les tasques pròpies d'aquest organisme quedaven estructurades en diferents nivells. En el relatiu a la iniciació dels alumnes en els treballs científics, el Seminari centrava la seva activitat en la rea-

88. Manuel SÁNCHEZ SARTO, «Prólogo», a C. J. FUCHS, *Economía política*, 2a ed., Barcelona, 1927, p. 5-6. Considera el traductor l'obra de Fuchs de manera pragmàtica: «No es un libro de opiniones, sino un pequeño tratado de exposición en el cual están referidas las grandes cuestiones económicas sin aparato novelístico, sino con esa seriedad que presenta las cosas como son y no como personalmente las imaginamos: único medio de que se constituya ese minimum de comprensión universal que sirve de base a la ciencia y de fundamento a las posteriores creaciones personales» (p. 6). S'observa al llibre de Fuchs com es donen en pàgines molt seguides quatre definicions de l'economia, amb un contingut molt similar que els serveix de base: 1a) «La *economía política* trata de la *economía* de un *pueblo*, es decir, de la actividad económica de los hombres que integran una Nación o Estado, y de sus economías correspondientes» (p. 9). 2a) «*Economía* es el *aseguramiento* de los bienes apetecidos por el sujeto económico, su producción y consumo dentro de un determinado lapso de tiempo» (p. 11). 3a) «Llamamos *economía* la *organización sistemática de una actividad continuada que se propone y realiza la satisfacción de las necesidades durante un cierto lapso de tiempo*» (p. 17). 4a) «La misión de la *economía política* es el *sustento creciente y la satisfacción cada vez más perfecta de las necesidades de una población en aumento, sobre un territorio dado*» (p. 31).

89. *Anuari (1934-1935)*, p. 236.

lització de treballs col·lectius dirigits per professors i en treballs d'investigació primigenis que, en el seu cas, podien culminar en l'elaboració de tesis doctorals. En un segon nivell, el Seminari complia amb la tasca específica d'investigació i creació científica aprofitant l'activitat dels alumnes ja iniciats i incorporant altres investigadors, per la qual cosa el Seminari podia donar lloc a la creació d'un institut científic o un centre d'alta investigació especialitzat en determinada matèria. També el Seminari hauria de desenvolupar la seva actuació encaminada al perfeccionament de l'activitat professional organitzant amb aquesta finalitat cursos de perfeccionament, reunions periòdiques amb professionals del sector o conferències, mentre que a la cúspide d'aquest escalafó d'activitats del Seminari es trobaria la difusió d'aquells aspectes dels estudis de la Facultat de Dret i Ciències Econòmiques i Socials que poguessin resultar d'interès general. Totes aquestes activitats del Seminari haurien d'estar presidides per un criteri de màxima autonomia i flexibilitat, fora de la rígida reglamentació que regulava l'ensenyament en les classes magistrals, només limitada per les possibilitats tècniques i al marge de qualsevol tipus d'improvisació. El manteniment de l'alumne en un determinat Seminari depenia del fet que aquest demostrés que estava prou preparat per seguir de manera convenient i amb suficient aprofitament els treballs propis d'aquest, ja que en cas contrari el director podia excloure'l i donar compte d'aquesta circumstància al degà de la Facultat mitjançant escrit motivat i tornar a l'alumne en qüestió els drets d'inscripció.⁹⁰

En concret, en el curs acadèmic 1934-1935 es tenia previst donar dins del Seminari d'Estudis Polítics diversos treballs d'iniciació a la investigació, un consagrat a Jean Jacob Rousseau i el *Contracte social*, que donava Josep Xirau i Palau (1893-1982), catedràtic de Dret Processal Civil i un altre sobre la *República* de Plató, i l'obra del Padre Francisco de Vitoria i el *Leviathan* de Thomas Hobbes (l'interès pel qual procedia probablement del llibre de Carl Schmitt sobre Hobbes).⁹¹ Aquest treball era «dirigit també pel mateix Xirau i impartit en col·laboració amb ajudants de la Facultat, juntament amb diferents cursos monogràfics centrats en temàtiques molt diferents, com el que desenvolupava el rector de la Universitat, Pere Bosch i Gimpera (1891-1974), sobre història de les idees polítiques que girava entorn de les transformacions de la democràcia atenesa, i en el qual s'examinaven aspectes referents a l'organització de l'Estat primitiu i les monarquies patriarcals, la crisi de les monarquies agràries i l'oligar-

90. *Anuari (1934-1935)*, p. 237.

91. Ha donat lloc a alguns comentaris per part de V. NEUMANN, «Schatten und Irrlichter. Zur Neuanflage der Schrift von Carl Schmitt: Der Leviathan in der Staatslehre des Thomas Hobbes (1938)» a *Leviathan: Zeitschrift für Sozialwissenschaft*, vol. XII, núm. 1 (1984), p. 28-38.

quia aristocràtica, les transformacions econòmiques i les revolucions democratitzadores, l'increment de la idea democràtica a Atenes i la seva realització pràctica, l'aparent fracàs de la democràcia en els temps de la guerra del Peloponès, la reconstrucció de la democràcia en el segle IV o el mecanisme estatal de la democràcia atenesa». ⁹² Joaquim Balcells ⁹³ es dedicava a donar un altre curs sobre l'individu i l'Estat a la constitució política romana desenvolupant una sèrie d'idees sobre les institucions polítiques romanes en els seus orígens, la propietat immobiliària, l'economia romana, la política exterior i els comicis, les doctrines estoiques, les relacions entre l'individu i la ciutat, el sentit col·lectiu del poble romà, el *mos maiorum*, les dictadures militars, el principat, la influència del cristianisme o les crisis polítiques i econòmiques dels segles III i IV, que van suposar la desaparició del món antic. ⁹⁴

Per la seva part, M. Reventós figura com a docent d'un Seminari d'Història Política i Economia de la Postguerra, que coincidia amb una de les publicacions pròpies de l'autor ⁹⁵ en la qual va abocar les idees principals examinades en aquest. A l'esmentat Seminari es van desenvolupar per part de Reventós diversos apartats el contingut dels quals estava dedicat al Tractat de Versalles: les conseqüències que va tenir en l'Orient europeu; la Societat de Nacions; la seva constitució i l'evolució posterior; la política desplegada en el període d'entreguerres a França amb l'accés de les esquerres al poder; la política a Anglaterra, amb l'alternança de ministeris conservadors i laboristes; la política a Alemanya al costat dels noms de Gustav Stresemann (1878-1929), al qual Reventós considerava un dels artífexs de la reconstrucció d'Europa, i Adolf Hitler (1889-1945), al qual criticava amb extrema duresa, incidint en l'entrada d'Alemanya en la Societat de Nacions i en la preocupant evolució dels esdeveniments que s'anaven desenvolupant en aquest país. De fet, en la versió escrita de l'Institut Gallach, Reventós realitza una sèrie de crítiques profundes de la naixent dictadura alemanya i del feixisme italià, manifestant, en el cas alemany, la seva preocupació per l'avenç de la problemàtica social, així com per l'evolució política i el rebuig

92. *Anuari (1934-1935)*, p. 254.

93. Sobre Joaquim Balcells i Pintó (1890-1936), vegeu Ramon SUGRANYES DE FRANCH, «Joaquim Balcells: el mestre i l'amic», a *Homenatge a Joaquim Balcells i a Wilhelm Meyer-Lübke (Alforja, 24 d'octubre de 1976)*, Barcelona, 1982, p. 7-10; Enric BAGUÉ, «Joaquim Balcells i l'Institut-Escola», a *Homenatge...*, 1982, p. 14-16, i María Encarnación GÓMEZ ROJO, «Ante el olvidado centenario de Joaquim Balcells i Pintó (1890-1936)», *Cuadernos Informativos de Derecho Histórico Público, Procesal y de la Navegación*, 15 (febrer 1993), p. 3877-3888.

94. *Anuari (1934-1935)*, p. 254.

95. Vegeu Manuel REVENTÓS I BORDOY, «Historia política y económica de la Postguerra», a *Historia universal: Novísimo estudio de la humanidad*, tom V, Barcelona, 1934, p. 371-432.

violent de la idea parlamentària⁹⁶ i de les democràcies socioliberal, i això que ens trobàvem al 1934. Analitzant el cas alemany, Manuel Reventós destaca l'ascens del partit nazi per la tenacitat i fascinació especial que l'oratoría de Hitler⁹⁷ provocava a les masses, més que pel seu programa d'actuacions, que Reventós defineix com «un sistema de política basat en les solucions més elementals d'una tertúlia de cafè».⁹⁸ Per a ell, el tòpic antisemita era l'únic bagatge doctrinal del nacionalsocialisme.⁹⁹

La crisi de la democràcia i l'estudi de les principals característiques del règim polític dictatorial van constituir els fonaments d'un altre dels apartats donats per Reventós dins d'aquest Seminari. Posava l'accent en la història del feixisme italià, que va analitzar des d'òptiques diferents però complementàries entre si, i dedicà una certa atenció a la crítica profunda que els feixistes feien del sistema parlamentari —comparant la Cambra amb un «simple registre de texts»¹⁰⁰ conseqüència de la seva intolerància política,¹⁰¹ i la confusió dels tres poders (executiu, legislatiu i judicial),¹⁰² així com a la falta de respecte als drets individuals constitucionalment recollits¹⁰³ i a la creació d'una feudalitat militar dins de l'Es-

96. Manuel REVENTÓS I BORDOY, «Historia política y económica de la Post-guerra», p. 430.

97. «Pocas ideas y muy simples, pero aquellas mismas que el vencido deseaba oír, fueron la clave de su propaganda» (Manuel REVENTÓS I BORDOY, «Historia política y económica de la Post-guerra», p. 427). «Manuel Reventós dijo varias veces que era un gran orador, capaz de arrastrar a las masas. Dijo también muchas veces que su ideología no podía ser compartida nunca por un hombre que amara la libertad» (José MARTÍ GÓMEZ, *Joan Reventós: Retrato de un líder político y su época*, Barcelona, 1980, p. 40).

98. Manuel REVENTÓS I BORDOY, «Historia política y económica de la Post-guerra», p. 427.

99. Manuel REVENTÓS I BORDOY, «Historia política y económica de la Post-guerra», p. 427.

100. «Eran los fascistas antiparlamentarios, como sus enemigos los bolcheviques, acusando a la democracia de haber falseado el propio pacto constitucional, por cuanto las intrigas de grupos, a fin de constituir una mayoría parlamentaria que hiciera viable un gobierno, supeditaban a elementos extraños a la representación popular, esto es, a los Comités y a la burocracia de los partidos, el gobierno de la cosa pública [...]. Las directivas de la política general cesaron, por tanto, de estar inspiradas por las Cámaras, y pasaron a serlo de órganos fascistas: las secciones, los secretariados provinciales, el Consejo Nacional, el Gran Consejo, el Directorio y el *Duce* [...]. Leyes fascistas, preparadas por competentes ajenos al Parlamento, se presentaban a la aprobación incondicional de éste, reducido a meras funciones de registro de textos» (Manuel REVENTÓS I BORDOY, «Historia política y económica de la Post-guerra», p. 400).

101. Manuel REVENTÓS I BORDOY, «Historia política y económica de la Post-guerra», p. 400.

102. «Por esto, en el fascismo, el poder ejecutivo vence al legislativo y al judicial; y así como la iniciativa y la inmixción en lo administrativo fue vedada al Parlamento, los fiscales fueron invitados a no inquietar a los fascistas que empleaban vejaciones y violencias.» (Manuel REVENTÓS I BORDOY, «Historia política y económica de la Post-guerra», p. 402).

103. Manuel REVENTÓS I BORDOY, «Historia política y económica de la Post-guerra», p. 401.

tat, comparant la milícia amb la guàrdia pretoriana.¹⁰⁴ Reventós va dedicar també algunes hores d'aquest Seminari a donar compte de la firma del Concordat entre Itàlia i la Santa Seu el 1929, com també es faria ressò de l'acord Església-Estat que Alemanya havia assolit amb la Ciutat del Vaticà.

L'economia monetària i la història de la inflació, incidint en els casos especials d'Alemanya, Anglaterra i França, van ser també objecte d'atenció del seminari donat per Manuel Reventós, igual que les reparacions de guerra, el Pla Dawes, el Pla Young, els acords francoamericans i angloamericans al costat de les moratòries de Hoover. La crisi de 1932-1934 i l'estudi de la història econòmica espanyola en el període 1914 a 1934 són matèria de les classes finals de l'esmentat seminari donat per Reventós. Aquest es completava amb un altre seminari paral·lel en el qual Josep Xirau detallava les idees fonamentals característiques de la política moderna, on es feia especial menció de la crisi de la idea monàrquica, la noció de democràcia, el liberalisme, el nacionalisme, la gènesi i l'evolució de les doctrines feixistes, el socialisme, el comunisme i els fonaments històrics i sociològics de la ciència política actual, mentre Antonio de la Torre (catedràtic de la Facultat de Lletres) dissertava sobre els antecedents de les Corts catalanes, la seva composició, atribucions i funcionament i sobre els orígens de la Diputació de Catalunya i les modificacions que aquesta sofrí en temps de Ferran I i Ferran II. També era matèria del Seminari l'anàlisi de la política europea del Renaixement i es dedicava especial atenció a la formació d'un pensament nacional i a les relacions entre política i moral, temàtiques abordades per Josep Quero Molares, mentre que Josep Maria Trias de Bes va destinar les seves explicacions a transmetre als alumnes els aspectes essencials del paneuropeisme.

Quant als cursos especials, Josep Maria Tallada i Paulí (1884-1946) en desenvolupava un sobre l'Estat i el progrés de les transformacions econòmiques en el món, en particular dedicat a l'evolució del capitalisme, a la pèrdua de l'automatisme en el funcionament de les institucions econòmiques, a les crisis de conjuntura i d'estructura, al predomini de la banca privada, al nacionalisme econòmic, a les noves orientacions en política comercial i als plans quinquennals russos. Antoni Moles i Caubet,¹⁰⁵ per la seva banda, era el docent d'un altre curs sobre la morfologia del capitalisme, entès com una aproximació als fenòmens derivats

104. «Tras los órganos legislativos y administrativos, quiso el fascio tener su ejército. La milicia, organizada, bajo nombres de la antigua Roma, en manípulos, centurias, cohortes y legiones, recordaba más aún la guardia pretoriana, por el espíritu que la creó» (Manuel REVENTÓS i BORDOY, «Historia política y económica de la Post-guerra», p. 401).

105. Després de marxar d'Espanya, Antoni Moles i Caubet portaria a terme una tasca docent i investigadora important a Veneçuela. Va ser objecte d'un volum d'homenatge a *Régimen jurídico de nacionalizaciones en Venezuela: Homenaje del Instituto de Derecho Público al Pro-*

del capitalisme, les crisis que ha passat en les diferents etapes del seu desenvolupament i les idees que permet generar models que puguin aconseguir una superació dels capitalismes purs. Manuel Sánchez Sarto era l'encarregat del curs especial de Direcció Política de l'Economia Moderna on explicava aspectes referents als problemes econòmics de l'estat totalitari, l'intervencionisme de l'Estat i l'autonomia econòmica i nacionalisme, mentre que l'etiologia dels delictes socials i polítics van constituir la temàtica central d'un seminari donat per Luis Jiménez de Asúa, catedràtic de la Universitat Central.

En el naixement dels diversos seminaris cal fer notar que, dins de la Universitat Autònoma de Barcelona, funcionava una Associació Professional d'Estudiants de la Facultat de Dret i de Ciències Econòmiques¹⁰⁶ que, a començaments d'abril de 1936, va proposar la creació d'un Seminari d'Estudis Socials,¹⁰⁷ «si bé amb anterioritat, en concret el 23 de març d'aquest any, s'havia presentat una altra iniciativa per part de Tallada i Paulí, qui en virtut d'allò disposat en els Estatuts de la Facultat de Dret i Ciències Econòmiques i Socials, proposava la creació d'un Seminari o Institut d'Estudis Econòmics». En la seva opinió, aquest organisme havia de tenir certa autonomia d'actuació respecte a la Facultat, amb una quàdruple finalitat: «l'ampliació dels ensenyaments econòmics que avui es donen a la Universitat, la investigació i la creació científica, la preparació de futurs investigadors i la difusió al nostre poble dels coneixements econòmics, aplicats als problemes de la vida catalana».¹⁰⁸ Les tasques del Seminari integrarien cursos generals, cursos monogràfics, conferències de divulgació i treballs d'investigació. En els tres cursos en què es dividiria aquest Seminari, les matemàtiques aplicades a l'economia i la teòrica, ambdues amb tres hores setmanals, formarien part del primer curs, mentre que la metodologia estadística, la política econòmica i la teoria de la hisenda pública, totes amb una càrrega lectiva de dues hores setmanals entrarien dins del segon. Per últim, el tercer curs del Seminari quedaria estructurat amb dos cursos generals obligatoris, estadística aplicada i legislació financera, amb dues hores setmanals d'assignació docent en

fesor Antonio Moles Caubet, Caracas, Universidad Central de Venezuela, Instituto de Derecho Público, 1981.

106. Manuel J. PELÁEZ, «La Facultad de Derecho de la Universidad Autónoma de Barcelona: Organización de los estudios, curricula y profesores», a *Infrahistorias e intrahistorias del derecho español del siglo XX*, p. 223.

107. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, carta de J. A. Vandellós, president de l'Institut d'Investigacions Econòmiques, a Pompeu Fabra, president del Patronat Universitari.

108. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases para un Seminario de Estudios Económicos*, J. M. Tallada, 23 de març de 1936.

ambdós casos, i uns altres dos de caràcter optatiu, dret del treball i hisendes locals, dels quals l'alumne n'hauria de cursar obligatòriament un.¹⁰⁹ Quant als cursos monogràfics que s'impartien dins del Seminari d'Estudis Econòmics, Tallada proposava la implantació immediata de moneda i bancs d'emissió, organització bancària privada, dret bancari, dret marítim, política duanera, formes i legislació d'empreses, política social i la conjuntura i les crisis, i deixava per a anys acadèmics posteriors mercats borsaris, assegurances privades, demografia, estadística administrativa, racionalització industrial, política ferroviària, sociologia (Pareto, Lester Ward), assegurances socials, política agrària, història de les doctrines econòmiques i problema monetari espanyol.¹¹⁰ Quant a les conferències, la importància concedida per Tallada a aquest apartat és clarament perceptible si s'observa l'obligació imposada als docents de qualsevol categoria adscrits a la Facultat de donar un número mínim amb caràcter anual i de temàtiques controvertides de la seva especialitat. Per la seva part, els treballs de seminari podrien tenir un caràcter col·lectiu —basat en lectures comentades de llibres i articles de revistes, elaboració de recensions o realització d'enquestes encaminades a l'obtenció d'estadístiques, entre d'altres—, individual, on l'alumne desenvoluparia les seves tasques sota la direcció d'un professor que el mateix elegiria, o consistir en la realització d'investigacions per part de l'estament docent. Podien accedir a aquest Seminari d'Estudis Econòmics a més dels alumnes de les facultats universitàries i escoles especials assimilades, els que estiguessin en possessió del títol de batxiller, els llicenciats de l'Escola Social, de la d'Administració local i de la d'Alts Estudis Mercantils, mentre que, d'altra banda, podien freqüentar les sessions d'aquest els que superessin un examen d'ingrés amb aquesta finalitat, si bé en aquests casos els estudis realitzats al Seminari no tindrien validesa acadèmica.¹¹¹ Pel que fa al professorat, Tallada pretenia que aquest Seminari d'Estudis Econòmics fos atès per les categories docents habituals de la Universitat, i que comencés a funcionar amb quatre professors numeraris i dos ajudants. Igualment, preveia que el mes d'abril de cada any, la Junta del Seminari, òrgan rector d'aquest integrat per tot el professorat i presidit per un director designat pel Patronat d'entre els docents numeraris,¹¹² presentés tant el programa a seguir el

109. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases para un Seminario de Estudios Económicos*, J. M. Tallada, 23 de març de 1936, Base V.

110. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases para un Seminario de Estudios Económicos*, J. M. Tallada, 23 de març de 1936, Base VI.

111. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases para un Seminario de Estudios Económicos*, J. M. Tallada, 23 de març de 1936, Base X.

112. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases para un Seminario de Estudios Económicos*, J. M. Tallada, 23 de març de 1936, Base II.

curs següent com el pressupost necessari per desenvolupar-lo al Patronat, els integrants del qual els havien d'aprovar.

Quant al pressupost, les Bases de Tallada, redactades el 1936, del Seminari d'Estudis Econòmics citat estableixen, amb caràcter de mínims, tant l'annual com l'inicial de funcionament, i dins del primer distribuïa les despeses a tres partides principals, en concret: personal, que era la més abundant i que incloïa la remuneració del personal docent; material, que integrava, entre d'altres, impresos, correu i adquisició d'objectes d'escriptori i dibuixos i biblioteca, dins de les despeses de la qual s'incloïa la compra de revistes i llibres especialitzats. A més fixava una xifra relativament important per fer front als imprevistos. En total, Tallada preveia com a pressupost per al funcionament anual d'aquest Seminari una quantitat no inferior a 55.000 pessetes. No obstant això, per al funcionament inicial d'aquest les previsions de Tallada eren molt més modestes. Estimava que, en principi, amb 17.000 pessetes repartides entre fons de biblioteca (la partida més important que assolía les 10.000 ptes.), màquina de sumar (4.000 ptes.), màquina de calcular (1.400 ptes.), màquina d'escriure (1.200 ptes.) i material de dibuix (500 ptes.), seria suficient. Josep Maria Tallada i Paulí no ocultava en el seu projecte la importància que concedia als fons bibliotecaris, especificant que, com a mínim, s'havia de tenir «una col·lecció de clàssics d'economia, l'*Handwörterbuch der Staatswissenschaften*, la col·lecció de publicacions econòmiques de la Societat de les Nacions, les publicacions del Bureau Internacional du Travail, un repertori bibliogràfic, diccionaris d'alemany, francès anglès i italià, atlas geogràfic, dos anuals estadístics, diversos tractats moderns d'economia, hisenda i estadística i una col·lecció d'obres monogràfiques sobre els problemes econòmics de major actualitat»,¹¹³ a més d'un número determinat de revistes i diaris en anglès, francès, italià, alemany i espanyol. Amb aquestes previsions sembla que Tallada pretenia donar un gir i per tant una nova significació al Seminari d'Història de l'Economia, que formava part de l'Institut d'Estudis Econòmic-Socials, organisme les activitats del qual se centraven en la realització de cursos generals, monogràfics, conferències de divulgació, publicacions i treballs d'investigació.¹¹⁴ Els cursos generals de caràcter obligatori inclourien l'estudi dels fonaments científics econòmics i socials i quedarien estructurats en tres cursos: matemàtiques aplicades a l'economia, dret del treball i sistema de l'economia actual, totes amb una càrrega lectiva de dues hores setmanals, serien les matèries

113. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases para un Seminario de Estudios Económicos*, J. M. Tallada, 23 de març de 1936, Base XII.

114. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases del Instituto de Estudios Económicos-Sociales*, Base 4a.

del primer. Ja en segon curs, el programa incloïa la docència d'una hora setmanal de política econòmica i una altra de política agrària, mentre que tindrien una assignació de dues hores setmanals metodologia estadística i teoria de la hisenda pública. El tercer curs es completava amb dues hores setmanals d'estadística aplicada, política social i legislació financera.¹¹⁵ Quant al nombre dels cursos monogràfics que en aquest Institut es podrien donar, es feia dependre únicament dels recursos econòmics per poder sufragar les despeses ocasionades pels professor i s'oferien, entre altres temàtiques, dret bancari, mercats borsaris, política duanera, demografia, estadística administrativa, formes i legislació d'empreses, racionalització industrial, regulació legal de la sindicació, mutualitat i cooperació, política ferroviària, sociologia, higiene i seguretat en el treball, previsió social, intervenció de l'Estat en la vida econòmica, història de les doctrines econòmiques, història de la hisenda pública i formes i regulacions de la vida econòmica internacional.¹¹⁶

Dins de la Facultat de Dret i Ciències Econòmiques i Socials funcionava també un Laboratori d'Estadística Econòmica i Financera que, sense arribar a la categoria de seminari, pretenia afavorir la investigació d'aquestes matèries, i que es plantejava com a objectiu principal més que realitzar anàlisis estadístiques, servir-se d'aquesta ciència auxiliar «com a mètode d'investigació i d'exposició dels fenòmens».¹¹⁷ A més, establia diverses categories dins del seu personal, a saber, els inscrits, que eren aquells alumnes de la Facultat que cursessin o haguessin cursat Economia política o acreditessin una preparació especial; els membres del Laboratori, on s'inscrien aquells inscrits que durant sis mesos haguessin acreditat treballs de cert nivell segons el director del Laboratori i els adjunts, que calia que haguessin estat un mínim de dos anys exercint les tasques pròpies d'aquest. D'entre aquests adjunts, aquell que per la transcendència de les seves investigacions es fes mereixedor del reconeixement de la Facultat sortiria com a consultor del Laboratori.¹¹⁸

Annex a la Càtedra d'Història de les Idees Econòmiques, funcionava un Seminari d'Història de l'Economia dirigit per Manuel Sánchez Sarto, orientat a la investigació i divulgació de temes de naturalesa històrica, jurídica i econòmi-

115. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases del Instituto de Estudios Económicos-Sociales*, Base 5a.

116. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases del Instituto de Estudios Económicos-Sociales*, Base 6a.

117. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases del Laboratorio de Estadística económica y financiera*, Base 1a.

118. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases del Laboratorio de Estadística económica y financiera*, Bases 2a, 3a i 4a.

ca,¹¹⁹ del qual formaven part tant el responsable dels treballs d'investigació i de la divulgació oral o impresa, com dos ajudants seleccionats lliurement pel director, els alumnes matriculats en Història de les idees econòmiques que voluntàriament desitgessin col·laborar en les tasques del Seminari i hi fossin admesos i aquells tècnics en economia que autoritzés el director per col·laborar en les tasques del Seminari.¹²⁰ Des del punt de vista material, el Seminari havia de disposar almenys, segons la planificació de Sánchez Sarto, d'una seu degudament condicionada, que funcionaria com a aula de classe, biblioteca i sala de conferències; material auxiliar; biblioteca, i servei de premsa. Per la seva part, la finalitat primordial del Seminari era formar els alumnes amb vistes tant a la investigació com a la pràctica professional en el camp de l'economia. Per això estructurava els objectius docents en dos nivells, començant amb els denominats treballs per a principiants que comprenien «la confecció de fitxes bibliogràfiques, obtenció de cites textuais, resums de treballs de vulgarització i científics, extractes de conferències, lectura, interpretació i comentari de texts històrics, examen i representació gràfica de quadres estadístics, interpretació i confecció de quadres cartogràfics, examen i interpretació de balanços industrials, butlletins comercials i informes bancaris, planejament d'enquestes, preparació d'estadístiques, amb especial consideració del planejament dels formularis, tècnica de les ponències relatives a qüestions econòmiques, orientació documental, bibliogràfica i tècnica».¹²¹ A l'esglai superior es trobaven els denominats per Sánchez Sarto «treballs per a avançats», que consistien en la presentació oral al Seminari dels resultats de la investigació per part de l'alumne d'un tema monogràfic elegit per ell d'acord amb el director del Seminari, qui a més havia de donar-ne l'aprovació quant al pla, els materials i el mètode de treball. Aquests resultats, la temàtica dels quals havia de ser comunicada amb antelació a la resta dels alumnes del Seminari, podrien ser objecte de discussió entre l'autor del treball i els assistents a la sessió de lectura, al final de la qual el director havia d'exposar les conclusions del debat i donar a conèixer la seva pròpia opinió. A banda d'aquestes tasques el Seminari podria completar-se amb l'organització de cursets i conferències que se cenyirien als temes tractats en les classes magistrals i al Seminari mateix, a càrrec de personalitats de reconegut prestigi en el camp econòmic; sessions trimestrals

119. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Normas del Seminario de Historia de la Economía*, norma 2a.

120. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Normas del Seminario de Historia de la Economía*, norma 3a.

121. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Normas del Seminario de Historia de la Economía*, norma 5a.

en les quals algun membre de l'estament docent exposaria els trets característics de l'economia mundial del trimestre anterior i d'altra banda promocionaria les seves publicacions.

D'altra banda, Sánchez Sarto es mostrava igualment explícit a l'hora de donar a conèixer el règim del Seminari. El director tenia entre les seves obligacions comunicar a la Junta de Facultat el juny de cada any la programació dels treballs de l'any següent i el pressupost necessari per dur-lo a terme, distribuir els alumnes en cada un dels grups existents —principiants o avançats—, discernir sobre la conveniència o no de la lectura i el debat davant del Seminari dels treballs preparats pels alumnes, establir un horari de tutories destinat específicament a resoldre dubtes i facilitar bibliografia als alumnes per guiar-los convenientment en les seves investigacions, determinar l'ordre de la inversió de les quantitats que li fossin assignades i realitzar un informe dirigit a la Junta de la Facultat sobre les activitats dutes a terme al Seminari i les partides concretes de despeses a les quals havia destinat el pressupost concedit.¹²² Per la seva part, dels dos ajudants, un tenia assignada la conservació i catalogació dels volums de la Biblioteca del Seminari, mentre que l'altre tindria cura del servei de premsa i material gràfic. Ambdós disposarien de l'assistència de dos alumnes per dur a terme aquestes funcions i ambdós exercirien, cada un durant un període de quatre mesos, les tasques de secretari del Seminari, entre les quals estaven incloses la redacció de comunicacions a la Facultat seguint els criteris del director, l'elaboració d'actes i la preparació de tot allò concernent a l'emissió de l'informe anual.

L'obtenció del doctorat en la Facultat de Dret i Ciències Econòmiques i Socials de la Universitat Autònoma de Barcelona implicava haver treballat almenys durant un any sota la direcció d'un professor elegit pel doctorand que hagués estat aprovat per l'òrgan competent de la Facultat després de l'emissió d'un informe positiu emès per una comissió anomenada pel degà a tal efecte. No obstant això, el docent podia no acceptar la direcció de la tesi si al seu entendre l'aspirant no tenia la preparació adequada; al contrari, si el director de la tesi considerava que aquesta podia ser llegida i ser defensada seria jutjada per un tribunal de cinc membres, que podien estar adscrits a altres facultats i fins i tot a altres universitats, entre els quals hauria de figurar ell mateix, i davant de qui el doctorand hauria d'acreditar la seva formació i la fundamentació científica del seu treball.¹²³

122. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Normas del Seminario de Historia de la Economía*, norma 6a.

123. *Anuari (1934-1935)*, p. 231-232.

Aquest pla d'estudis de la Universitat Autònoma de Barcelona resultava nou dins del conjunt de l'Estat espanyol, però no era ni de bon tros tan precís com el que contemporàniament es desenvolupava a la Facultat de Dret de la Universitat de Roma, on un Reial Decret de 28 de novembre de 1935 (any XIV des de l'arribada del «feixisme» al poder, núm. 2.044) havia establert una sèrie d'assignatures fonamentals, com *istituzioni de diritto privato*, *istituzioni de diritto romano*, *filosofia del diritto*, *storia del diritto romano*, *storia del diritto italiano* (bianual), *economia politica corporativa*, *diritto finanziario i scienza delle finanze*, *diritto costituzionale*, *diritto ecclesiastico*, *diritto romano* (bianual), *diritto civile* (bianual), *diritto commerciale*, *diritto corporativo*, *diritto processuale civile*, *diritto internazionale*, *diritto amministrativo i diritto i procedura penale* (bianual), a més d'unes disciplines complementàries com *statistica*, *medicina legale i delle assicurazioni sociali*, *diritto coloniale*, *diritto industriale*, *diritto agrario*, *diritto marittimo*, *diritto aeronautico*, *diritto privato comparato*, *diritto bizantino*, *diritto greco*, *diritto comune*, *esegesi delle fonti del diritto romano*, *esegesi delle fonti del diritto italiano*, *papirologia giuridica*, *psicologia sperimentale*, *legislazione del lavoro*, *diritto musulmano*, *diritto dell'oriente mediterraneo*—curiosa matèria que es manté encara en els plans d'estudi d'algunes facultats de dret italianes i fins i tot el 1992 se'n van convocar dues càtedres, encara que el 1999 va desaparèixer com a àrea de coneixement o sector científic disciplinari— i *diritto canonico*.¹²⁴

Quant al nombre d'alumnes, és constatable que la Facultat de Dret i Ciències Socials va experimentar certa disminució, ja que si en el curs 1932-1933 tenia 591 alumnes, en el 1933-1934 assolía els 470 i en els dos següents, 1934-1935 i 1935-1936 havia baixat de manera sensible a 419 i 392, respectivament.¹²⁵ Les opinions respecte a les raons d'aquest retrocés van ser molt diverses, però potser la més encertada sigui la del llavors ministre d'Instrucció Pública, Filiberto Villalobos, per a qui «els estudiants no fugen de la Universitat de Barcelona per anticatalanisme, sinó per les proves severes a què se'ls sotmet per ingressar... molts dels que emigren són precisament els catalanistes més exaltats». La Facultat de

124. Sobre els plans d'estudi més recents de la facultats de dret italianes s'obtenen respostes a Patricia ZAMBRANA MORAL, «La enseñanza histórica jurídica a raíz del decreto ministerial italiano de 4 de agosto de 2000», *Anuario de Historia del Derecho Español*, LXXII (2002), p. 790-802, i a Manuel J. PELÁEZ, «La historia del derecho y la historia de las instituciones en las nuevas licenciaturas italianas adaptadas a Europa. (El decreto m. de 4 de agosto de 2000 del Ministerio de Universidades y de la Investigación Científica y Tecnológica)», *Revista de Estudios Histórico-Jurídicos*, XXV (2003), p. 507-512.

125. R. NAVARRÉS, *L'educació a Catalunya durant la Generalitat 1931-1939*, Barcelona, 1979, p. 112-121.

Ciències mateixa va veure reduït el seu alumnat a la meitat des del curs 1932-1933 al 1935-1936, en el qual va passar de 862 a 410 alumnes.¹²⁶

Durant la guerra hi va haver molts canvis. Diversos professors van fugir de Barcelona. Va passar a ser degà de la Facultat de Ciències Jurídiques, Polítiques i Econòmiques, Josep Xirau, qui el 16 de març de 1938 va anomenar Manuel Reventós vicedegà de la Facultat, i hi delegà, amb caràcter permanent, el despatx del deganat. Per la seva banda, el 23 de març de 1938 eren designats representants de la Facultat en la Junta Universitària Josep Xirau mateix, Josep Maria Boix i Raspall,¹²⁷ Manuel Reventós i Manuel Parellada; els tres primers per als professors ordinaris i extraordinaris i l'últim per als ajudants, mentre que per als estudiants no se'n va designar cap. Ja el febrer d'aquell any, quan Xirau va haver de marxar a l'estranger per encàrrec del Ministeri d'Estat, aquest nomenava Reventós el 17 d'aquell mes per substituir-lo al deganat i cobrir-ne l'absència.¹²⁸

Va ser precisament poc abans que Manuel Reventós accedís a aquest lloc quan Sánchez Sarto, com a director interí del Seminari d'Economia —després de la marxa de Tallada a l'exili—, va elevar al Patronat de la Universitat Autònoma un projecte nou (que no va tenir ocasió de portar-se a la pràctica) de pla d'estudis per a l'obtenció del Certificat d'Estudis Econòmics dins de la Facultat de Dret i Ciències Econòmiques i Socials. Constaria de quatre cursos, el primer dels quals seria de caràcter preparatori. Les assignatures econòmiques obligatòries previstes eren quatre per any acadèmic, més una obligatòria de contingut jurídic cada curs (en quart, dos), tres matèries denominades *voluntàries* el segon any, quatre en tercer i cinc en quart. També en la Universitat de València es va aprovar un pla d'estudis en Junta de Facultat el 13 de setembre de 1937 amb la divisió de la Facultat en tres seccions: Dret, Ciències Polítiques i Ciències Eco-

126. R. NAVARRÈS, *L'educació a Catalunya durant la Generalitat 1931-1939*, 1979, p. 118. Vegeu també per a tota la polèmica, p. 112-121.

127. Boix i Raspall va ser objecte d'una lamentable persecució després de la Guerra Civil narrada amb detall per Albert PÉREZ-BASTARDAS, *Josep Maria Boix i Raspall (1887-1973)*, 2001, p. 203-300. Vegeu també Patricia ZAMBRANA MORAL *et al.*, «Una forma particular de aplicació del derecho. La depuración política de los mercantilistas y de los historiadores del derecho a partir de 1937», a *La aplicación del derecho a lo largo de la historia: Actas de las IV Jornadas de Historia del Derecho*, Universidad de Jaén, Facultad de Ciencias Jurídicas y Sociales, 14-16 desembre 1998, publicada després a *Rudimentos Legales: Revista de Historia del Derecho de la Universidad de Jaén*, 1 (1999), p. 191-216; *Depuración política universitaria en el primer franquismo: algunos catedráticos de Derecho*, Barcelona, 2001, i «Notas sobre depuración política universitaria: algunos casos concretos», *Cuadernos Republicanos*, 46 (juliol 2001), p. 19-52.

128. Arxiu Històric Universitari, Barcelona, expedients de professors, M. Reventós i Bordoy (núm. reg. 40. 45/17-2-38).

nòmiques.¹²⁹ A Catalunya no hi havia gaire tradició d'ensenyament de l'economia, per la qual cosa la introducció de les ciències econòmiques és potser l'aspecte més destacable de la nova Facultat de Dret, ja que significaven el començament dels estudis d'economia a Espanya.¹³⁰ Amb anterioritat l'ensenyament superior en matèria econòmica havia quedat restringit a les disciplines d'economia política, estadística i hisenda pública, si bé hi havia altres fòrums i altres mitjans en els quals s'explicaven matèries econòmiques.

El curs preparatori de l'esmentat Pla d'Estudis de 1937 incloïa les assignatures sistema de l'economia social, tècnica estadística, introducció a les ciències jurídiques i socials, història política i social del món des de finals del segle XVIII i geografia econòmica. Per al segon any els alumnes havien de fer obligatòriament formes actuals de l'organització econòmica, dret públic, estadística econòmica, problemes fonamentals de política econòmica i teoria de les finances públiques. A tercer, hi havia dret mercantil, història de l'economia i de les idees econòmiques, ordenació financera i dret fiscal de la postguerra, economia privada i introducció a l'estudi de la conjuntura. S'acabava la carrera amb dret administratiu, caràcters fonamentals de l'economia mundial, institucions i política dels diners i del crèdit, finances de les entitats autònomes i dret del treball i política social. Al costat d'elles apareixien les *voluntàries*, com política industrial, mercantil, etc., i estudis de demografia, assegurances privades, crèdit públic, etc.

Justificava Sánchez Sarto que el primer any dels estudis d'econòmiques hi hagué una economia teòrica per la necessitat de *familiaritzar* els alumnes amb l'axiologia, els mètodes, les fonts, els materials complementaris d'investigació i les línies generals d'història de les ciències socials.¹³¹ Sánchez Sarto considerava a més que la tècnica estadística hauria d'acompanyar-se d'una ampliació de matemàtiques.

Com a complement d'aquestes matèries respecte al primer curs hi havia una història contemporània de contingut polític i social (que ens recorda fins a cert punt els ensenyaments que hi ha hagut i hi ha —com a conseqüència dels plans derivats dels decrets de 1973, 1976, 1993 i 1997— en algunes universitats a França, però és en la disciplina jurídica on es constata la utilitat que un alum-

129. Cfr. María Fernanda MANCEBO, *La Universidad de Valencia en guerra. La F. U. E. (1936-39)*, València, 1988, p. 78.

130. «Cal tenir en compte que el Departament d'Econòmiques, dirigit per Manuel Reventós i Manuel Sánchez Sarto, representa l'inici dels estudis d'economia a Espanya, que obtingueren una qualitat estimable» [Albert RIBAS I MASSANA, *La Universitat Autònoma de Barcelona (1933-1939)*, Barcelona, 1976, p. 114].

131. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Informe de setembre de 1937*, p. 2.

ne de dret tingui un bagatge històric general referit a l'edat contemporània, tant per a l'àmbit general com per a l'evolució dels esdeveniments polítics en la resta d'Europa a partir de 1789) i una geografia política i econòmica. Per a ell, aquestes matèries de fonamentació eren «absolutament precises i suficients perquè en cursos ulteriors els estudis i investigacions econòmiques puguin efectuar-se amb ple profit... Ni els ensenyaments de batxillerat ni l'examen d'ingrés universitari no poden procurar i comprovar respectivament, la plena possessió d'aquests coneixements preliminars i inexcusables».¹³² Cada una d'aquestes disciplines es donarien amb dues hores teòriques i dues hores pràctiques a la setmana. Es procediria a una *complementació* de la formació mitjançant seminaris i treballs de caràcter pràctic, «el funcionament del qual es projecta, en exercicis que en part seran de caràcter genèric i instrumental (confecció de fitxes bibliogràfiques, legislatives i d'efemèrides econòmiques, servei de catalogació, obtenció de cites i referències, elaboració i lectura de taules estadístiques, confecció de gràfiques i cartogrames, redacció de resums, extractes de conferències i petits informes) acoblats a la tasca del Seminari d'Economia».¹³³ Es pot també assenyalar que el projecte de dotació pressupostària del Seminari d'Economia,¹³⁴ en la seva nova etapa regentat per Sánchez Sarto, es va tractar de fer-lo girar entorn de dos capítols, el pressupost d'instal·lació i el pressupost de funcionament, per cobrir els diferents serveis d'aquest, que eren catalogar les principals obres sobre assumptes econòmics que hi havia a la Biblioteca de Catalunya, l'Ateneu Barceloní,¹³⁵ la Biblioteca General Universitària, la Biblioteca de la Facultat de Dret, etc.; fer un arxiu documental que tractés de facilitar informacions de caràcter estadístic, econòmic i demogràfic a diferents conselleries de la Generalitat, al Parlament de Catalunya o a qualsevol particular que el desitgés; elaborar un arxiu documental de publicacions sobre temes econòmics des del moment que es produí l'Alçament Nacional; muntar exposicions monogràfiques de contingut econòmic; elaborar un lèxic de terminologia econòmica, tant en la seva versió francesa com anglesa i alemanya, i establir un servei de publicacions periòdiques i, alhora, de tot tipus d'edicions científiques de contingut econòmic.

132. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Informe de setembre de 1937*, p. 2.

133. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Informe de setembre de 1937*, p. 2.

134. Manuel J. Peláez ha escrit sobre els seminaris que en aquells anys es van crear a la Facultat de Dret, a *Infrahistorias e intrahistorias*, p. 225-229, on esmenta el Seminari d'Economia. Per la meua part, segueixo directament la informació de l'Arxiu Històric Universitari de Barcelona.

135. Vegeu Alexandre GALÍ, *Història de les institucions i del moviment cultural a Catalunya (1900-1936)*, vol. XI, p. 81-102.

Es proposava també aquest Seminari elaborar un projecte de classificació d'indústries que millorés el confeccionat per la Generalitat de Catalunya, seguint els models de distribució d'indústries fets a Txecoslovàquia, Alemanya i els EUA.

Sánchez Sarto era conscient de les mancances i les dificultats que es travesaven en aquell moment i del fet que el Seminari d'Economia havia de realitzar una tasca que ells qualificaven per a aquesta primera etapa de *modesta*,¹³⁶ però que es complementaria amb un organisme paral·lel que era l'Institut d'Investigacions Econòmiques, que ja existia amb anterioritat però que no havia donat els fruits desitjats. Es pretenia «aprofitar degudament les seves copioses subvencions oficials —malgrat tenir caràcter privat—, els seus elements materials i les seves relacions amb l'exterior».¹³⁷ En efecte, hi ha constància del fet que ja el 18 d'abril de 1936, J. A. Vandellós, com a director de l'Institut d'Investigacions Econòmiques, va fer al president del Patronat de la Universitat, Pompeu Fabra, una interessant proposta a través de la qual, i davant dels intents de creació de nous seminaris i d'instituts de caràcter econòmic, el dit Institut s'oferia com a òrgan centralitzador i posava a la seva disposició tots els seus mitjans materials i humans, sobretot tenint en compte que del Comitè Tècnic de l'Institut formaven part, a més de Vandellós mateix, especialistes en temes econòmics de la talla d'Algarra, Tallada i Vidal Guardiola.¹³⁸

Tallada, Sánchez Sarto i Manuel Reventós van ser els inspiradors i encoratjadors del Seminari d'Economia de la Universitat de Barcelona, si bé a partir de juliol de 1936 serien aquests dos últims els que es van encarregar de donar sortida a bona part de les propostes del seminari citat. Vidal i Guardiola també va haver d'exiliar-se i la seva biblioteca va ser requisada; una part va passar a la Biblioteca de Catalunya i una altra a la Conselleria d'Agricultura de la Generalitat. Van resultar infructuosos tots els intents del rector Pere Bosch i Gimpera davant de la Biblioteca de Catalunya, i davant del seu màxim responsable Jordi Rubió i Balaguer, perquè incorporeessin els llibres a la Universitat.

Mereix sens dubte ser destacat que el plantejament general com a docent de Sánchez Sarto girava entorn de la necessitat de col·laboració dels estudis universitaris amb l'anomenada societat civil. En aquest sentit, s'ha de dir que van

136. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Informe de setembre de 1937*, p. 4.

137. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Informe de setembre de 1937*, p. 5.

138. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, carta de J. A. Vandellós, president de l'Institut d'Investigacions Econòmiques, a Pompeu Fabra, president del Patronat Universitari.

ser uns avançats de l'època, ja que aquesta qüestió en els nostres dies no oferia cap tipus de problemes, d'acord amb la visió actual de la universitat, imbricada dins del context social, polític i econòmic.

En compliment d'allò establert en aquest Pla d'Estudis de 1937 es va proposar per tant, entre altres, la creació d'un Seminari de Dret Canònic i d'Història del Dret integrat per dues seccions independents l'una de l'altra, sota la direcció dels professors d'ambdues càtedres, i l'objectiu del qual estaria centrat en perfeccionar la preparació científica d'aquells alumnes universitaris interessat en aquestes disciplines, promoure'n la importància ampliant el nombre de llicenciatures universitàries on s'impartissin, afavorir la continuació d'aquests estudis entre aquells que ja haguessin obtingut el grau de llicenciat i establir vincles de cooperació amb altres institucions de caràcter similar que desenvolupessin la seva activitat tant dins com fora, però no al marge, de la Universitat.¹³⁹ Aquests objectius es realitzarien a través del compliment de diverses funcions concretes dins de la tasca d'aquest Seminari, centrades en diversos punts, d'entre els quals potser es pot destacar la planificació de sessions de lectures de fonts i obres fonamentals d'aquestes dues disciplines, tot afavorint una millor utilització i aprofitament dels fons bibliogràfics a través d'una adequada catalogació i sistema de préstecs, així com l'organització de cursets i cicles de conferències a càrrec de personalitats de prestigi reconegut tant d'història del dret com de dret canònic. Igualment, aquest Seminari havia d'afavorir no sols la preparació dels treballs d'investigació dels seus membres, sinó també la publicació d'aquells que ho mereixessin pel seu especial interès científic per aquestes matèries, promovent amb aquesta finalitat diverses relacions i intercanvis amb revistes especialitzades nacionals i estrangeres, mentre el Seminari havia de col·laborar i cooperar amb altres organismes de característiques i finalitats similars.¹⁴⁰

139. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases del Seminario de Derecho Canónico e Historia del Derecho*, Base 3a.

140. Arxiu Històric Universitari, Barcelona, Secció Patronat Universitat Autònoma, *Bases del Seminario de Derecho Canónico e Historia del Derecho*, Base 4a.

NOTES I ALTRES APORTACIONS

BARCELONA I LES REPÚBLIQUES ITALIANES: DOS DESTINS DE LES INSTITUCIONS LOCALS

Víctor Ferro i Pomà
Universitat Pompeu Fabra

En un escrit recent, he expressat, entre altres coses, com a part de les conclusions dels meus estudis sobre les institucions públiques de Catalunya, i parlant de les venerables configuracions de la vida local, que, contra el que podia fer pensar llur ulterior desenvolupament orgànic i el pes que adquiriren en la vida política del Principat i de la Corona d'Aragó, i fins i tot de la monarquia universal dels Habsburg d'Espanya, cap de les ciutats de Catalunya no va assolir un estatus semblant al d'una *Reichstadt* del regne teutònic, ni menys encara al d'una comuna/república (després, a voltes, senyoria) italiana.

A part de les comunes/repúbliques italianes, després de la dieta de Roncaglia, o de les ciutats alemanyes (individualment o en forma de lligues), pràcticament equivalent al de prínceps immediats de l'imperi, després de les reformes del segle XIII i, sobretot, després de la Pau de Westfàlia, les nostres van romandre tostemps *ciutats territorials* (*Landstädte*), sotmeses a la condició d'aquestes, tan autònomes com es vulgui i tan privilegiades com la que més, integrades, però, dins el sistema de la sobirania reial i de la superioritat feudal.

Això ho destaca el professor J. E. Ruiz-Domènec, en subratllar la particularitat dels vincles familiars de les estirps feudals i la transmissió per via hereditària del domini directe (feudal, quasi emfiteuticari, privatístic, per tant, però amb el component polític —i militar— dels vincles de dependència personal) i la successió en els títols (públics) de la jurisdicció (entesa en el significat ampli de l'època).

Aquests components públics, si se sumaven al pes social —comercial i financer— que mantingueren i saberen desenvolupar les ciutats en el Baix Imperi i l'època *bàrbara*, havien per força de reflectir-se en l'estatus que aconseguiren algunes comunitats locals del centre del Mediterrani. Així passà en moltes comunitats urbanes d'Itàlia, on l'aristocràcia feudal dels encontorns percebé d'hora la conveniència d'intervenir en la vida municipal, i potencià així, la inte-

gració de la ciutat amb tot el seu *contado*, alhora que la seva influència econòmica i política. Cal recordar que la magistratura jurisdiccional (executiva) suprema de moltes comunes importants, el *podestà*, havia d'ésser necessàriament un foraster. Per contra, l'estratègia de l'aristocràcia feudal catalana —l'autor abans citat posa l'exemple de la família vescomtal de Barcelona—, l'allunyà al capdall de tota participació en el govern de la naixent metròpoli comercial. D'altra banda, la matrícula de ciutadans honrats de Ferran II no arribà mai a tenir el prestigi social ni la importància política del patriciat de moltes repúbliques italianes.

Afegim a això que mancava als feudals de l'Europa més occidental l'horitzó de legitimitat suprema que reprengueren parcialment els carolingis i llurs successors romanogermànics i conservaren els emperadors d'Orient (cas extrem, el de Venècia, que volgué referir sempre les seves facultats sobiranes a una butlla del *bassileos* de la Nova Roma). Barcelona, fidel als seus orígens, tingué sempre en la mateixa persona el príncep territorial sobirà i el senyor directe feudal. Potser fou aquest el factor institucional que condicionà la divergent evolució dels municipis catalans i dels italians. De tota manera fóra interessant de comparar uns i altres amb la formació de les *hermandades de ciudad o villa y tierra*, aquestes sí, d'estatus en part comparable a les *Reichstädte* d'Alemanya, si no a les repúbliques d'Itàlia, arran de les circumstàncies de la Reconquesta i del repoblament castellans.

BIBLIOGRAFIA

- FERRO, V. *El dret públic català: Les institucions a Catalunya fins al Decret de Nova Planta*. Vic: Eumo, 1987, p. 116-176.
- JONES, P. *The Italian City-State: From Commune to Signoria*. Oxford: Clarendon Press, 2004.
- MARTINES, L. «The seducing signori»: *The Times Literary Supplement* [Londres], núm. 4935 (31 octubre 1997), p. 16. [Comentari al llibre de P. Jones]
- RUIZ-DOMÈNEC, J. E. *L'estructura feudal: Sistema de parentiu i teoria de l'aliança en la societat catalana (c. 980 - c. 1229)*. Barcelona: Edicions del Mall, 1985.
- «Génova y Barcelona en el siglo XII. La estructura básica de su realidad». *Saggi e documenti*, vol. IV. Génova: Civico Istituto Colombiano, 1983, p. 25-86.

EL FONTS ESPECIAL ANTECESSORES DE LA BIBLIOTECA DE LA UNIVERSITAT DE GIRONA: L'INICI D'UNA BIBLIOTECA DIGITAL DE CLÀSSICS DE LA CIÈNCIA JURÍDICA¹

José L. Linares
José M. Pérez Collados
Rosa M. Carreño
Judith Valls
Isabel Juan²
Universitat de Girona

L'any 1993, la biblioteca jurídica de Santiago Masó, integrada per un miler de volums, va ser donada a la Facultat de Dret de la Universitat de Girona i es troba degudament catalogada i disponible en el fons especial Antecessores de la Sala de Reserva de la Biblioteca Universitària de Montilivi. Aquest fragment de la semblança de l'advocat, periodista i polític, Santiago Masó (Girona 1878-1960), escrita per Narcís-Jordi Aragó i Masó,³ donant del fons, serveix per enquadrar l'origen de la nostra iniciativa: «El Fons Masó és un exemple de biblioteca d'advocat de principis del segle XX i constitueix una part substancial del fons antic de la nostra biblioteca jurídica». El visitant de la Sala de Reserva de la Biblioteca del Campus Universitari de Montilivi podrà observar com edicions de fonts, estudis sobre fonts jurídiques de diferents èpoques i instruments auxiliars de la recerca historicojurídica van completant aquell fons, amb el projecte de constituir en un futur una biblioteca de clàssics de la ciència del dret.

1. http://biblioteca.udg.es/fons_especials/antecessores/index.asp.

2. Membres del Grup de Recerca Història de la Ciència Jurídica (GRCHS70 de la Universitat de Girona). Podeu accedir a la llista completa de membres i a la resta d'activitats del grup de recerca visitant la web <http://web.udg.es/hcj>.

3. Text complet a: <http://web.udg.es/hcj/santiagomaso.htm>.

Estimulats per grans projectes d'edició electrònica com els impulsats pel Max-Planck-Institut für Europäische Rechtsgeschichte⁴ o la Bibliothèque Numérique Gallica impulsada per la Bibliothèque Nationale de France,⁵ però conscients també de les asimetries existents entre aquestes corporacions i un modest grup de recerca,⁶ vam endegar un projecte de biblioteca digital centrat en l'àmbit català —i per extensió, espanyol—, i en els problemes de tradició, reformisme i ruptura que envolten la codificació del dret privat al llarg del segle XIX. Els facsímils, acuradament editats i prologats, de la sèrie «Textos jurídics catalans»⁷ constitueixen un altre referent: la consulta de les obres del fons especial Antecessores disponibles a text complet⁸ posen de manifest tant l'esforç per avançar-nos a una edició en paper que pot trigar anys en arribar, com per difondre en suport digital obres i autors que podrien no ser finalment incorporats a aquell il·lustre elenc.

4. Cf. <http://www.mpier.uni-frankfurt.de/dlib/>.

5. Cf. <http://gallica.bnf.fr/>.

6. En la fase inicial del projecte ha estat decisiva l'estreta col·laboració entre el personal facultatiu de la Biblioteca de la UdG i els membres del grup de recerca. En l'àmbit material, hem disposat primer d'un ajut de recerca de la UdG per a la dinamització i el manteniment de l'activitat investigadora (ref. 9102097); ara disposem d'un projecte de recerca finançat pel Ministeri de Ciència i Tecnologia (ref. BJU2003-09552-C03-02).

7. Impulsada pel Departament de Justícia de la Generalitat de Catalunya.

8. Tot i que periòdicament es van incorporant al fons noves obres, actualment és possible consultar a text complet els títols següents: Secció *auctores*: P. CABANAC I MALART, *Satisfacción a las preguntas del padre de familias deseoso de evitar los pleytos que suelen seguirse de algunas dudas sobre el heredamiento del testamento en favor de los hijos*, Barcelona, 1788; J. TOS I URGELLES, *Tratado de la cabrevación según el derecho y estilo del Principado de Cataluña...*, Barcelona, 1826; A. M. BORRELL I SOLER, *Dret civil vigent a Catalunya*, Barcelona, 1923, vol. III i IV; MANCOMUNITAT DE CATALUNYA (ed.), *El dret català i la codificació*; J. PELLA I FORGAS, *Código civil de Catalunya: Exposición del derecho catalán comparado con el Código civil español*, Barcelona, 1916-1918, vol. I; J. MALUQUER I VILADOT, *Phisonomie du droit civil catalan et sa valeur sociale*, Barcelona, 1923; J. MARTÍ I MIRALLES, *Les clàusules «ad cautelam» i la doctrina dels autors a Catalunya*, Barcelona, 1913; *Herederos de confianza*, Barcelona, 1920; *Significado y alcance de la palabra «coherederos»*, Madrid, 1933; J. OLLER I RABASSA, *El interventor judicial en el fideicomiso familiar catalán*, Barcelona, 1927; E. SAGUER I OLIVET, *De la parceria y l'judici de desahuci*, dues edicions publicades a Girona els anys 1905 i 1906; *Institución de los fideicomisos y sus efectos en Cataluña*, Girona, 1913; *Situación del derecho catalán ante el Código civil*, Girona, 1895. Pel que fa a les fonts, estem ocupats en la digitalització dels títols de dret patrimonial i successori de *Las partidas* en l'edició de I. SANTPONS I BARBA, R. MARTÍ DE EIXALÀ, J. FERRER I SUBIRANA, *Las siete partidas del sabio rey don Alfonso el IX* (sic); *con las variantes de más interés y con la glosa del lic. Gregorio López; vertida al castellano y estensamente adicionada con nuevas notas y comentarios y unas tablas sinópticas comparativas sobre la legislación española, antigua y moderna, hasta su actual estado*, Barcelona, 1843-1844. Actualment és possible consultar la *Quinta partida* a text complet i estem treballant en la digitalització de la *Sexta partida*, que estarà disponible en els propers mesos.

Els tractats i manuals, els repertoris de legislació i jurisprudència, les monografies i opuscles que componen el Fons Masó reflecteixen les vicissituds de la codificació civil a Espanya i l'esforç de diverses generacions de juristes catalans per preservar el seu dret tradicional. L'edició digital d'aquest material ha de permetre compartir aquests valuosos recursos amb estudiosos d'arreu del món.

*DICCIONARIO CRÍTICO DE JURISTAS
ESPAÑOLES, PORTUGUESES
Y LATINOAMERICANOS (HISPÁNICOS,
BRASILEÑOS, QUEBEQUENSES
Y RESTANTES FRANCÓFONOS) (HASTA 2005),
COORDINAT PER MANUEL J. PELÁEZ¹*

Consell Editorial

Acaba d'editar-se el primer volum d'aquest diccionari crític de juristes hispànics, ordenats nominalment per cognoms des de la lletra *A* a la *L*, ambdues incloses, a cura de diversos autors juristes i professors universitaris d'arreu, coordinats pel doctor Manuel J. Peláez, catedràtic d'Història del Dret i de les Institucions de la Universitat de Màlaga.

És un projecte envejable, que sorgí per tal de complementar l'altra obra monumental de *Juristas universales*, publicada per l'editorial Marcial Pons el 2004 sota la direcció de Rafael Domingo, Director de la Càtedra Garrigues de Dret Global de la Universitat de Navarra. L'obra es reparteix en quatre volums i té més de 3.500 pàgines.

Aquest primer volum s'inicia amb la biografia de Raimon d'Abadal Calderó i acaba amb la d'Enrique Luño Peña, i inclou un total de 493 personatges. Forma part d'una obra realment extensa que s'ampliarà amb un pròxim volum, en preparació amb altres 910 juristes, que es preveu publicar el 2007, segons declara el seu coordinador —sense perjudici de successives i noves edicions que es puguin publicar en el futur. Aquest segon volum tindrà un tom I per les lletres *M* a la *S*, i un tom II amb les lletres *T* a la *Z*.

En aquest tom II del segon volum també s'inclouran diverses llistes: de col·laboradors del diccionari, de col·laboradors amb la semblança i biografia escrites individualment per cada un d'ells o en col·laboració; de juristes amb quatre i tres estrelles; de juristes medievals; de juristes amb obres traduïdes a un major nombre de llengües; de juristes portuguesos, brasilers, catalans,

1. Vol. I (*A-L*), Saragossa i Barcelona, 2005, 523 p.

mallorquins, quebequesos i llatinoamericans insulars francòfons. També conté un elenc alfabètic, seqüencial i cronològic de més de dos mil juristes importants amb ressenyes que no apareixen a l'obra de *Juristas universales*; una relació alfabètica, amb indicació del país d'origen, de més de mil juristes amb biografies que no es recullen en aquest diccionari crític; una relació alfabètica i cronològica de més de dos mil juristes francesos i francòfons llatinoamericans de primer i segon nivell, amb biografies que no apareixen a l'obra *Juristas universales*; una relació alfabètica i cronològica de més de cinc-cents juristes portuguesos i brasilers de primer i segon ordre, amb biografies que no apareixen a l'obra de *Juristas universales*; un elenc alfabètic de més de dos mil juristes catalans de primer, segon i tercer nivell, amb semblances no recollides a *Juristas Universales* ni en aquest diccionari; un elenc alfabètic i cronològic de més de dos mil juristes valencians de primer, segon i tercer nivell, amb semblances que no apareixen recollides a *Juristas universales* ni en aquest diccionari; i un elenc universal de dones juristes no recollides a *Juristas universales*.

Els juristes catalans que figuren en aquest diccionari són aquests: Raimon d'Abadal Calderó, Ramon d'Abadal de Vinyals, Mateu Adrià, Domènec d'Aguirre, Bonaventura Agulló Prats, Pere Albert, Jaume Algarra Postius, José Alger Micó, Joaquim Almeda Roig, Valentí Almirall Llozer, Antoni Amat, Pere d'Amigant Ferrer, Josep Andreu Abelló, Ramon Anglasesell Serrano, Josep Oriol Anguera de Sojo, Eduardo [Fulgencio Carmelo] Aunós Pérez, Manuel Ballbé Prunés, Faustí Ballvé Pallisé, Jaume Balmes Urpià, Ishaq ben Reuben, Josep Maria Boix Raspall, Antoni Borrell Macià, Josep Maria Borrell Montmany, Antoni Borrell Soler, Guillem Maria de Brocà de Montagut, Miquel de Calderó, Jaume Callís, Albert Calsamiglia Blancafort, Francesc Cambó Batlle, Joaquim de Camps Arboix, Antoni de Capmany de Montpalau Surís, Carles Cardó Sanjuan, Pere de Cardona, Manuel Carrasco Formiguera, Rafael de Casanova Comes, Pau Claris Casademunt, Ramon Coll Rodés, Lluís Companys Jover, Pere Josep Cortina Mauri, Pedro Cuatrecasas Sabata, Francesc Xavier Dorca Parra, Antoni Ignasi de Dou Bassols, Ramon Llätzer de Dou Bassols, Manuel Duran Bas, Lluís Duran Ventosa, Francesc Eiximenis, Salvador Espriu Castelló, Joan Estelrich Artigues, Fèlix Maria Falguera de Puiguirguer Vern de Riera, Ramon Faus Esteve, Joan Ramon Ferrer, Lluís Figa Faura, Laureano Figuerola Ballester, Josep de Finestres Monsalvo, Joan Pere de Fontanella, Alexandre Gallart Folch, Ramón García de Haro Goytisoló, Arcadi Garcia Sanz, Rafael Gay de Montellà, Amadeu Hurtado Miró, Eudald Jaumandreu [o Jaumeandreu] Triter, Gonzalo María Jaumar de la Carrera Doménech, Narcís Jubany Arnau, Laureano López Rodó, Eduardo Luis Lloréns Clariana, Joan Maluquer Viladot, Jaume Maria Mans Puigarnau, Jaume

de Marquilles, Ramon Martí d'Eixalà, Josep Joan Martí Miralles, Antonio Martínez de Pons, Francesc de Paula Maspons Anglasell, Tomàs Mieres, Ernest Moliné Brasses, Joan Món Bascós, Joan Món Pascual, Jaume de Montjuïc, Ramon Noguera de Guzmán, Carles Obiols Taberner, Antoni Oliba, Álvaro d'Ors Pérez-Peix, Antoni Pedrol Rius, Josep Pella Forgas, Sant Ramon de Penyafort [Raymundus de Pennaforte], Joan Josep Permanyer Ayats, Francesc Permanyer Tuyets, Francesc Pi Margall, Josep Maria Pi Suñer, Josep Pla Casadevall, Josep Maria Planas Casals, Enric [Albert Miquel] Prat de la Riba Sarrà, Josep Puig Brutau, José Quero Molares, Frederic Rahola Trèmols, Manuel Reventós Bordoy, Joan Reventós Carner, Ramon Maria Roca Sastre, Frederic Roda Ventura, Josep Rovira Armengol, Victorí Santamaria Tous, Joan Sardà Dexeus, Santiago Sobrequés Vidal, Joan de Socarrats, Josep Torras Bages, Josep Maria Trias de Bes, Joan de Déu Trias Giró, Bonaventura Tristany Bofill Benach, Ferran [Joan Salvador] Valls Taberner, Guillem de Vallseca, Jaume de Vallseca, Joan Ventosa Calvell, Narcís Verdaguer Callís, Francesc Vidal Barraquer, Miquel Vidal Guardiola, Pere Nolasc Vives Cebrià, Josep de Calassanç Vives Tutó, Joan Pau Xammar [o Xetmar] de Sala i Josep Ramon Xirau Palau.

Felicitem, doncs, l'aparició d'aquesta nova obra pel seu indubtable interès.

RECENSIONS

FERNANDO VALLS TABERNER:
UNA VIDA ENTRE LA HISTORIA Y LA POLÍTICA,
DE JOSEP MARIA MAS I SOLENCH¹

Acaba de publicar-se la versió castellana de la biografia de Ferran Valls i Taberner (1888-1942), l'autor de la qual és Josep Maria Mas i Solench, un dels historiadors del dret català més prolífics i fecunds que tenim avui dia, que ocupa la presidència de la Societat Catalana d'Estudis Jurídics. L'original català de la biografia de tan destacat personatge tenia per títol *Ferran Valls i Taberner, jurista, historiador i polític*. Aquí s'ha alterat lleugerament l'esmentat títol. En la primera ocasió va ser Josep Maria Solé i Sabaté qui va prologar el llibre. En aquesta ocasió, l'esmentat honor ha correspost a Josep Maria Font i Rius, venerable patriarca dels historiadors del dret a Catalunya. No ha estat en aquesta biografia la primera vegada en què Mas i Solench ha escrit sobre Valls i Taberner. Ja ho havia fet en ocasió de les Jornades d'Estudi sobre els Costums de la Batllia de Miravet (1319/1320-1999/2000), on va presentar a Gandesa, el juny de 2000, una comunicació titulada «Evocació de Ferran Valls i Taberner i les seves aportacions històriques», que es va publicar el 2002 dins de les actes de l'esmentatencontre a les pàgines 375-389. Mas i Solench va publicar també el 2004 una petita biografia, *Ferran Valls i Taberner: Semblança biogràfica*, que té el seu origen en una conferència donada a la seu de l'Institut d'Estudis Catalans. Malgrat la reduïda extensió del text, va tenir una saludable rebuda en la revista considerada la segona millor publicació periòdica del món de dret històric, la *Revue Historique de Droit Français et Étranger*, any 82, núm. 3 (juliol-setembre 2004, p. 443-444). Étienne Dravasa, professor d'Història del dret, de les institucions i dels fets socials i econòmics de la Universitat Montesquieu-Burdeus IV, no estalvia elogis en parlar de Mas i Solench com a autor d'«una conferència, tan brillant com penetrant» (p. 443), que «amb un luxe de detalls i precisions impressionants, va recordant les cadències, les alternances de triomfs i derrotes» (p. 443) de Valls. Dravasa conclou que Mas i Solench ha aconseguit posar en relleu «un rigor escrupolós quant a la informació i interpretació psicològica del personatge» (p. 444).

La traducció castellana ofereix poques variacions respecte a l'original català, al marge de les que acabem d'indicar. Ja Guillermo Hierrezuelo Conde, María Encarnación Gómez Rojo i Josep Serrano Daura han publicat valoracions diverses, en tots els casos coincidents en la seva dimensió positiva del llibre de Mas i Solench. Jurídicament, aquesta biografia sortida de la ploma d'algú natu-

1. Barcelona, Planeta, 2004, 307 p.

ral ni mes ni menys que de Santa Coloma de Farners aporta molt més del que d'altres semblances i biografies de Valls, sens dubte importants, ens havien dit fins ara, com la que escrigué Jordi Rubió i Balaguer, el 1943, publicada després bastants anys més tard en diversos llocs, o la de Joan Antoni Parpal i Lleida i Josep Maria Lladó de 1970. Aquesta, coordinada per Parpal, el fill del senyor Cosme Parpal i Marqués, que va derrotar ni més ni menys que a Eugeni d'Ors en les oposicions a la càtedra de Psicologia de la Universitat de Barcelona el 1914, no obstant això continua sent la millor, per una raó ben senzilla: va poder manejar en el seu moment tota la correspondència inèdita rebuda per Valls, que li va permetre presentar un personatge en clau catalana i catalanista que no era precisament el Valls ni més ni millor recordat. De fet, aquesta biografia, sense aparell crític i sense indicar les seves fonts d'informació, va revelar moltes dades inèdites, no només de Valls, sinó també sobre Cambó i la generació barcelonina de 1917, pel qual ha estat amb molta freqüència citada i recordada.

Donem una calorosa benvinguda a aquesta lloable iniciativa d'una editorial tan prestigiosa com és Planeta en publicar una biografia clara i precisa com la que ens ofereix Mas i Solench. La història del dret necessita que a Catalunya personatges com Josep Maria Mas i Solench s'endinsin per les tortuositats dels segles XIX i XX amb l'elegància i la prosa fàcil que ha vingut fent fins ara amb obres tan captivadores com la present.

Manuel J. Peláez
Universitat de Màlaga

LLIBRE DE PRIVILEGIS DE LA VILA DE FIGUERES
(1267-1585), D'ANTONI COBOS FAJARDO¹

La Fundació Noguera ha publicat el *Llibre de privilegis de la vila de Figueres*, en una edició a cura d'Antoni Cobos Fajardo, que comprèn cent un documents datats des de 1267 fins a 1585.

De fet, aquesta obra transcriu uns documents copiats en un llibre mecanografiat que es troba a l'Arxiu Històric Comarcal de Figueres, procedent del fons de l'Ajuntament de la ciutat. A la seva coberta figura el títol de *Privilegis de la vila de Figueres, any 1267. Propietat del senyor E. Puig*. El document, de 97 pàgines, conté fins a la 56 el resum de documents que estarien continguts en un *Llibre de privilegis* original no localitzat i elaborat segurament entre la darrereria

1. Barcelona, Fundació Noguera, 2004, col·lecció «Llibres de Privilegis», 9, 252 p.

del segle XVII i principis del XVIII; entre les pàgines 56 i 70 es recullen resumides algunes qüestions sobre el Consolat de Figueres; de la 70 a la 82, es presenten també resums de documents relatius a l'hospital de la ciutat; de la 82 a la 91 figura l'índex del llibre-resum, i de la pàgina 91 a la 97 s'inclou una correspondència entre el calendari actual i el romà.

L'autor explica que no ha pogut localitzar els documents originals dels que es transcriuen en el resum referit; això no obstant, Cobos opta finalment per publicar-los. El primer és la Carta de població de 1267 atorgada per Jaume I, i el darrer un privilegi de Felip II sobre insaculacions de 1585. Són noranta-tres documents de contingut divers, no sempre privilegis en sentit estricte malgrat el títol de la còpia mecanografiada, ja que s'hi inclouen actes de venda, rebuts, sentències, etc.

A aquests documents s'afegeixen altres dinou localitzats per l'autor a l'Arxiu de la Corona d'Aragó, que corresponen a les dates o períodes dels anteriors, i que es publiquen alternats per ordre cronològic, per donar una unitat al *corpus* que s'edita. Als documents segueixen les seves pròpies registres extretes del mateix llibre-resum publicat; i per últim uns índexs de topònims i d'antropònims.

Aquest treball aporta nombroses dades sobre l'organització municipal (cònsols, batlle, mostassaferia, insaculacions, etc.), les fires i els mercats, els beneficis fiscals que gaudeix la població (d'host i cavalcada, lleuda, herbatge, etc.), la jurisdicció senyorial, el funcionament de la cort de justícia, etc. És fruit d'una tasca ingent de recuperació i de reconstrucció documental de gran valor, especialment pel que fa al coneixement històric institucional de la ciutat de Figueres. Cal felicitar a Cobos per aquest nou treball seu relatiu a les comarques gironines.

Josep Serrano Daura

Universitat Internacional de Catalunya

*EL MANUAL DEL NOTARI PERE PAU SOLANELLES
DE L'ESCRIVANIA PÚBLICA D'IGUALADA (1475-1479),
DE MIQUEL TORRAS CORTINA¹*

Tot seguint en la seva línia de recuperació documental del nostre país, la Fundació Noguera ha publicat també el manual del notari Pere Pau Solanelles, d'Igualada, dels anys 1475 a 1479. Una edició en dos volums a cura de Miquel Torras, que també en fa una detallada introducció; el document notarial es troba en l'Arxiu Històric Comarcal de la ciutat d'Igualada mateixa.

1. Barcelona, Fundació Noguera, 2004, col·lecció «Acta Notariorum Cataloniae», 13 i 14, 857 p.

Torras ens presenta l'arxiu igualadí, tot remarcant la seva riquesa documental. A continuació ens refereix els inicis de l'escrivania a Igualada, que es remunten a 1189, i que pertanyen al monestir de Sant Cugat del Vallès. El 1234 el monestir cedeix la meitat del seu domini al rei Jaume I, i des d'aleshores el servei de notaria també és compartit (el monestir nomena el notari i el monarca ho sanciona). Tot seguit l'autor ens descriu també la ciutat al segle XV, superada la crisi causada per la pesta de mitjan segle XIV i després de la guerra civil contra Joan II, i fixa així el moment històric en què està datat el manual que es publica.

També se'ns descriu el manual en qüestió (erròniament atribuït a Joan Almany), que d'altra part conté una sèrie d'actes de Solanelles mateix. I s'exposen els criteris de transcripció que s'han seguit, puntuant el text i desenvolupant les abreviatures, a més d'altres extrems i correccions realitzades per a facilitar la comprensió dels documents escrits en llatí.

Després ja ve la transcripció dels documents del manual, per bé que el primer que figura és de 1419 i el cinquè de 1375; però pròpiament s'inicia amb un document de 9 de maig de 1475 (el segon), i encara se n'afegeixen d'altres de 1484, dos sense data del mateix segle, un de 1519 i un últim de 1534. En total són 769 documents de contingut divers, transcrits amb una breu regesta inicial; i al final, l'edició acaba amb un índex onomàstic extens.

Miquel Torras presenta un treball acurat, minucios, resultat d'una tasca sense dubte llarga i pacient, de gran vàlua i de considerable interès per als historiadors en general i per als historiadors del dret en particular, que ens permet conèixer amb més detall la Igualada d'aquell moment històric del darrer quart del segle XV.

Josep Serrano Daura

Universitat Internacional de Catalunya

*EL MANUAL DE 1700 DE JAUME ESTEVE,
NOTARI DE PERPINYÀ, DE JOAN PEYTAVÍ DEIXONA¹*

Joan Peytaví publica el manual del notari Jaume Esteve i Lloran, de Perpinyà, de l'any 1700, en una edició patrocinada per la Fundació Noguera en la seva col·lecció *Acta Notariorum Cataloniae*. El manual es troba en l'Arxiu Departamental dels Pirineus Orientals de la mateixa ciutat.

1. Barcelona, Fundació Noguera, 2004, col·lecció «Acta Notariorum Cataloniae», 15, 675 p.

L'autor, en la introducció de l'obra, es refereix en un primer apartat als arxius notariais nord-catalans i, particularment, a la Notaria a Perpinyà (amb una trentena de notaris l'any 1700). S'ha de recordar que els comtats de Rosselló i Cerdanya ja formen part aleshores del regne de França, arran el Tractat dels Pirineus (1659-1660). Després Peytaví se centra en la persona del notari Esteve, natural de Prada de Conflent, i n'elabora una biografia bastant completa (origen, família, esposa i fills, etc.), fins la seva mort el 1722 (amb detall de l'inventari dels seus béns).

El volum que es publica està format per onze quaderns amb uns 550 folis i conté 471 documents que es transcriuen en aquesta edició; el primer és de desembre de 1699, i el darrer del mateix mes de 1700. Les transcripcions dels documents presentades estan fetes per Esteve i pel seu oficial Josep Sunyer (que també serà notari a Perpinyà).

A continuació, el nostre autor ens explica que la data triada, el 1700, no és casual, ja que ho ha fet perquè justament aquell any a França es publica un edicte (2 d'abril de 1700) que prohibeix l'ús del català als antics comtats de Rosselló i Cerdanya en els actes civils i administratius (en l'àmbit eclesiàstic perdura encara fins 1736). Fins i tot es transcriu traduït aquest edicte. El cas és que es posa de manifest com aquell any es produeix el canvi de llengua, amb els defectes propis en l'ortografia i la gramàtica per la falta de coneixement del francès per part dels notaris.

D'altra banda, el manual en sí ens aporta també nombrosa informació de la ciutat i del seu territori, d'ordre històric, econòmic, filològic, etc. Així podem obtenir una descripció detallada de la ciutat amb els seus carrers i places, les seves esglésies, etc.; obtenim informació geogràfica i toponímica del territori fora de Perpinyà; trobem dades de població i sobretot de la societat perpinyanesa, de la seva noblesa, de juristes, de mercaders, dels càrrecs municipals, de metges i menestrals, etc., que hi resideixen o hi exerceixen la seva professió, etc.

Quant al contingut del manual d'Esteve, l'autor en destaca aquells documents que ens ofereixen informació històrica del moment; els que ens informen de les condicions econòmiques de la ciutat i de la població a partir dels contractes censals, cartes de gràcies, etc.; els que es refereixen a la recaptació de drets senyoriais (concretament de lluïsmes) per la senyoria de la Roca d'Albera; i d'altra informació molt concreta i particular de determinades famílies de la ciutat, etc.

Peytaví realitza un estudi lingüístic del manual, i així refereix que s'utilitzen el llatí, el català i el francès, com també formes dialectals del català septentrional, i que s'hi troben sovint gal·licismes del català i castellanismes.

Al final de l'estudi introductori s'expliquen els criteris de transcripció seguits per l'autor (amb la major fidelitat al document original), i es llisten els tipus de moneda i les mesures de superfície i de longitud que se citen en el manual.

Tot seguit es transcriuen els 471 documents del manual, de contingut divers com s'ha dit (pàgines 49 a 640). I s'incorpora un índex antroponímic extret de la documentació que es publica, així com un altre índex toponímic; tots dos molt complets i detallats, de gran interès com és habitual en aquests casos.

En conjunt Peytaví ens presenta un excel·lent treball, ben elaborat, amb profusió de dades de tot tipus sobre el Perpinyà de 1700, un moment d'altra banda decisiu en el procés d'assimilació dels comtats catalans de Rosselló i Cerdanya pel regne de França. Una edició documental que també ens permet aprofundir i, molt especialment, en la història juridicoinstitucional d'aquests territoris de la Catalunya Nord, de gran interès per als historiadors del dret i per als estudiosos en general.

Josep Serrano Daura

Universitat Internacional de Catalunya

*LA DRASSANA REIAL DE BARCELONA A L'EDAT MITJANA:
ORGANITZACIÓ INSTITUCIONAL I CONSTRUCCIÓ NAVAL
A LA CORONA D'ARAGÓ, D'ALBERT ESTRADA-RIUS¹*

Albert Estrada ens presenta aquest nou estudi seu ara dedicat a la Drassana Reial de Barcelona, institució històrica amb un paper destacat com ell mateix afirma (i acredita), en la projecció econòmica i política de la Catalunya medieval, tot a l'entorn de l'activitat directa i indirecta que genera la construcció de vaixells que s'hi fa. Una institució d'altra banda poc coneguda més enllà de la seva realitat arquitectònica, física, de presència en la ciutat de Barcelona.

L'obra és fruit d'un encàrrec fet a l'autor pel Museu Marítim de Barcelona, editor del llibre, en el sí d'un projecte de major abast, d'investigació conjunta de la Drassana com a institució i com a edifici, que pugui explicar el com i el perquè de la construcció i de la institució, donant una idea clara i comprensible del funcionament de la Drassana i dels estols de galeres, així com la seva vinculació amb la ciutat de Barcelona i el país en general. Així ho explica Roger Marcet, director del Museu, en presentar l'obra; ell mateix assenyala que l'objectiu perseguit s'ha assolit perfectament, mitjançant un excel·lent treball pluridisciplinar que té efectivament en compte els diversos aspectes de la Drassana, com s'ha exposat.

Estrada ha utilitzat per al seu estudi nombrosos fons documentals, en part inèdits; i l'ha estructurat d'acord amb els criteris i el mètode propi de la investigació historicoïnstitucional, com correspon a un estudiós del nostre dret his-

1. Barcelona, Museu Marítim de Barcelona, 2004, 253 p.

tòric i de les seves institucions com ell. Així, partint de la institució en sí, creada en el conjunt de l'aparell administratiu del Principat, se segueix l'anàlisi cronològic des dels seus orígens en el segle XIII fins la darrereria del segle XV (baixa edat mitjana), i això en funció de l'estructura temàtica que l'autor ha establert de forma acurada, molt encertada.

L'obra es divideix en cinc capítols temàtics. En el primer es descriuen els orígens de les drassanes medievals, tot cercant-los en l'antiguitat, i s'expliquen les circumstàncies polítiques i històriques que n'afavoreixen l'aparició, concretament la necessitat de construir vaixells de guerra, que la monarquia emprava per als seus projectes marítics.

El capítol segon se centra en la Drassana Reial de Barcelona. L'autor es refereix a la política naval de la Corona d'Aragó, i a les infraestructures que cal crear i a l'organització administrativa que s'estableix per a gestionar els seus recursos. Així les drassanes es converteixen en un espai de titularitat reial, la funció principal de les quals és la de construir les naus militars i donar també el suport tècnic i logístic necessaris per als estols de navilis del rei. En tot cas, la gestió d'aquest servei requereix d'una organització administrativa pròpia, dirigida per un alt oficial creat per Pere el Cerimoniós, que es coneix com a *conservador*, i que gestiona en conjunt les drassanes dels territoris de la Corona, els que es coneixen com a *deçà el mar* (el territori comprès per Aragó, Catalunya, València i Mallorca), i *dellà mar* (els territoris d'ultramar, com són Sardenya, Sicília i Nàpols).

El conservador depèn directament del rei, i disposa de l'ajuda d'una sèrie d'oficials entre els quals destaquen: un escrivà que l'assisteix en les tasques administratives i guarda els segells propis de l'ofici, un rebedor i distribuïdor dels diners de les drassanes (un tresorer) que ha de retre comptes davant del mestre racional o auditor suprem del rei, un racional o oïdor de comptes amb el seu lloctinent (bé que exerceix com a delegat del mestre racional), i els drassaners o encarregats de l'administració d'una drassana concreta.

Concretament, el drassaner és el lloctinent del conservador encarregat de la gestió d'una drassana, nomenat pel rei i amb unes funcions principalment d'ordre administratiu.

Estrada també es refereix a la Diputació del General de Catalunya, que també utilitza galeres, per a les quals esmerça recursos econòmics propis, destinats a la defensa del país, bé que tot col·laborant amb l'armada reial (excepte els períodes de crisis polítiques viscuts); i existeix també un conservador del general, designat pels seus diputats.

Així es recorda la relació de la ciutat de Barcelona amb la Drassana Reial, ja que aquesta posseeix una flota important i disposa d'un altre drassaner propi.

La Diputació del General i els consellers de Barcelona es troben també

molt estretament vinculats a la Drassana Reial de la ciutat a efectes militars o ja de navegació en general.

En el capítol tercer del llibre, Estrada s'ocupa del procés de construcció naval i de l'organització dels treballs; es refereix a com s'obté la fusta i la maquinària i la claveteria, i com es fan les feines d'impermeabilització del buc; ens explica allò relatiu a la instal·lació dels aparells propis i necessaris (rems, arbres i antenes, velam i tendals, exàrcia i bossells, ferros de fondejar, banderes, fanals i decoració ornamental, les armes de foc i les blanques i defensives); tracta de la provisió dels aliments per al viatge i les medecines, i encara descriu com es guarden les galeres en les drassanes i el destí dels seus materials, resultat del desballestament i del reaprofitament de les naus.

El capítol quart s'ocupa de la fase posterior; és a dir, construït el vaixell, ara cal reclutar-ne la tripulació: els soldats i els mariners comandats per un capità. Se'ns parla de l'organització, de les normes que en regulen l'activitat, i de la jurisdicció que hi exerceix el capità que pot aplicar penes, fins i tot la capital (jurisdicció, però, temporal i que no es pot abandonar).

El cinquè capítol, com el seu títol ens indica, se centra en la Drassana Reial de Barcelona, l'espai on construeixen i conserven les galeres, i localitza les diferents instal·lacions existents des de l'època altmedieval (a l'exterior del portal de Regomir). A continuació s'ocupa de les Drassanes que han arribat fins als nostres dies, amb un estudi detallat i aprofundit d'aquestes instal·lacions i de les diverses reformes que s'hi acometen al llarg dels anys (especialment les de 1378 —per a fer la cobertura—, i les de 1390 per a la seva ampliació).

Després segueix la conclusió que l'autor presenta del seu llibre, i un enriquidor apèndix documental amb un total de deu documents datats des de 1360 fins la segona meitat del segle XV (document sense data). L'autor encara ens presenta una llarga llista dels fons documentals consultats i de la bibliografia utilitzada per a l'elaboració del llibre.

Una magnífica obra aquesta d'Albert Estrada, en la seva línia de recerca ben acurada, amb un llenguatge planer que ha de facilitar-ne la major difusió. Un llibre d'una gran utilitat i d'interès per als historiadors en general i els estudiosos del nostre dret i de les nostres institucions històriques per la nombrosa informació que ens aporta. No dubtem que constitueix una excel·lent base i punt de partida per al desenvolupament dels posteriors treballs i línies de recerca que s'hi anuncien.

Josep Serrano Daura
Universitat Internacional de Catalunya

LA CONQUÊTE DE MAJORQUE: TEXTES ET DOCUMENTS,
D'AGNÈS VINAS I ROBERT VINAS¹

La Société Agricole, Scientifique et Littéraire des Pyrénées-Orientales publica aquesta obra dels cònjuges Agnès i Robert Vinas, sobre la conquesta de Mallorca; un episodi històric inscrit en el procés de conquesta cristiana pels regnes ibèrics.

Els autors, un equip ben avingut, parteixen de textos de l'època, com el *Llibre dels fets* del rei Jaume I; les cròniques de Pere Marsili, Bernat Desclot i Ramon Muntaner, i d'altres obres i documentació de diferent procedència. Una obra excepcional d'elevada qualitat tècnica, històrica i literària, que posa a l'abast de tothom un període especialment important de la història de Catalunya, Cerdanya, Rosselló i Provença. Tot acompanyat i ben completat amb magnífiques il·lustracions en color.

En una extensa introducció, els autors ens situen en el moment històric en què es produeix la conquesta de Mallorca, la primera meitat del segle XIII, tenint en compte la situació dels diferents regnes peninsulars, i referint les campanyes precedents que es remunten a 1114-1115 en una empresa organitzada per l'arquebisbe de Pisa i el Papat (que en concedeix una butlla de creuada).

Es recorda l'ocupació de Menorca pels genovesos el 1146, i els projectes catalans d'Alfons I de 1178 i de Pere I vers el 1204. Fins que Jaume I decideix posar en marxa la conquesta amb el suport decidit dels catalans, i d'altres cavallers provençals (especialment marsellesos) i occitans, castellans i aragonesos, etc.

Ja en el Llibre I de l'obra es descriu la conquesta de Mallorca, Menorca i Eivissa resseguint i transcrivint en francès el *Llibre dels fets* de Jaume I. Sembla que la campanya es decideix en un sopar a Tarragona, el novembre de 1228, al qual assisteixen diferents magnats amb Pere Martell. El mes següent es convoquen Corts a Barcelona, on ja s'acorda realitzar l'expedició amb vaixells que partiran del port de Salou.

La flota surt de Salou el 5 de setembre de 1229. El *Llibre dels fets* descriu la travessia, la tempesta que pateixen (el rei encomana l'empresa a Nostre Senyor i la seva Mare), i el desembarcament a Santa Ponça pocs dies després, on també es produeix la primera batalla contra els sarraïns. Igualment, es descriu, segons la mateixa crònica, la mort i l'enterrament dels germans Guillem i Ramon de Montcada.

1. Perpinyà, Société Agricole, Scientifique et Littéraire des Pyrénées-Orientales, volum CXI, 2004, 304 p.

El 15 de setembre de 1229 l'exèrcit reial ja es troba davant de Mallorca (Medîna Mayûrqa) preparant-ne l'assalt. I després de diferents intents de negociació, finalment el 31 de desembre de 1229 es produeix l'assalt de la ciutat. Ja ocupada, el rei entra a la ciutat i rep la rendició dels sarraïns. L'illa no serà completament conquerida fins 1232.

Els autors descriuen també tot el procés de repartiment de Mallorca entre els bisbes i els grans barons, els conflictes entre ells per l'assignació del botí de guerra, etc. Es fa una referència especial als ordes del Temple i de l'Hospital (aquest darrer precisament no havia intervingut en la conquesta de Mallorca). I es tracta del repartiment de l'illa i del seu repoblament.

El 1231 s'intenta la rendició dels sarraïns de Menorca, i el 17 de juny se signa el tractat de Capdepera, en què aquells reconeixen Jaume I com el seu senyor.

Ve després Eivissa; és el 1234. Encomana la seva conquesta a l'arquebisbe de Tarragona, Guillem de Montgrí. Els cristians arriben i desembarquen a l'illa sense oposició inicial, fins a l'assalt de la ciutat del mateix nom el 8 d'agost de 1235.

En el Llibre II de l'obra els autors segueixen ara la crònica de Bernat Desclot, un personatge poc conegut, descendent d'una família de Narbona, autor del *Llibre del rey Pere d'Aragó e dels seus antecessors passats*. La seva crònica sobre els fets de Mallorca és fonamental per al seu coneixement. Complementa àmpliament la de Jaume I; de fet, es refereix a la conquesta de Mallorca en el capítol dedicat a aquest rei en tant que és el pare del rei Pere.

Desclot explica com el rei sarraí de Mallorca demana consell als mercaders cristians genovesos, pisans i provençals sobre què ha de fer davant els requeriments fets per Jaume I per tal de rendir-se davant un eventual assalt. Els mercaders aconsellen no rendir-se, i el monarca en fa cas.

La mateixa crònica recull les intervencions de l'assemblea dels barons cristians celebrada amb el rei per tal de decidir i preparar la conquesta després de la negativa rebuda del rei sarraí de Mallorca. Segueix també la relació dels preparatius, la construcció de les galeres i els altres fets fins la conquesta de Mallorca.

Allò que destaca d'aquesta obra és que Desclot no és testimoni directe de la campanya, i que per a elaborar-la deu haver tingut informació externa (fa cinquanta anys dels fets). Aquesta distància en el temps també permet al seu autor un tractament més objectiu que el propi de la crònica abans utilitzada de Jaume I.

Ja en el Llibre III els cònjuges Vinas presenten altres textos i documents complementaris a les dues cròniques anteriors, alguns d'àrabs que van ser en molts casos traduïts al francès els segles XIX i XX. Es tracta de textos, manuscrits i mapes i plànols de les ciutats i territoris a conquerir. També en aquest apartat es comenten i es tradueixen fragments de la crònica llatina del dominic Pere Mar-

sili sobre el rei Jaume, de 1314, i de Jaume II de Mallorca (separat aquest regne de Catalunya i que rep també els comtats de Rosselló i Cerdanya, amb capital a Perpinyà).

Segueixen després un extracte de la crònica de Ramon Muntaner i una altra documentació oficial que es transcriu, en la seva major part traduïda al francès (actes de navegació, promeses de repartiment de terres de les illes, butlles papals, privilegis reials a favor dels cristians que ajuden en la conquesta, la donació de béns de Mallorca a l'Orde del Temple de 1230 en agraïment per la seva intervenció en la campanya, concessions de béns a Mallorca, el tractat de Capdepera sobre la rendició de Menorca, carta atorgada als jueus establerts a Mallorca el 1231, etc.).

A continuació, se'ns presenten unes notes biogràfiques dels principals protagonistes de la conquesta com Jaume I; Nuno Sanç, cosí de l'anterior i senyor del Rosselló; l'infant Pere de Portugal, que és cosí germà de Pere I, pare de Jaume I; Ramon i Guillem de Montcada (senyor de Tortosa i vescomte de Béarn, respectivament); Enric d'Empúries; Bernat de Santa Engràcia; i altres bisbes, nobles i cavallers d'origen divers.

Per últim, el llibre publica una taula cronològica de les il·lustracions que s'hi reproduïxen, un índex onomàstic, un glossari de termes tècnics i la bibliografia emprada.

Una obra extraordinària aquesta, amb la major part de la documentació coneguda sobre la conquesta de Mallorca i les altres illes veïnes, reunida de forma excepcional en una obra magistralment presentada. Tenim davant nostre un treball de síntesi i de recopilació documental, fonamental per a l'estudi i el coneixement de la història de la Mallorca medieval quan la conquesta als sarraïns. Cal felicitar a la institució editora i especialment als seus autors per aquest excel·lent llibre.

Josep Serrano Daura

Universitat Internacional de Catalunya

*ACTES DE LA 6a JORNADA D'ESTUDIS LOCALS DE BOT (TERRA ALTA),
DE JOSEP SERRANO DAURA (COORD.)¹*

La Guerra de Successió i Catalunya és el tema central de la 6a Jornada d'Estudis Locals celebrada a Bot (Terra Alta) el 15 de novembre de 2003, sota

1. Ajuntament de Bot, 2004, 154 p.

la coordinació del doctor Josep Serrano Daura de la Universitat Internacional de Catalunya, de la qual al seu dia vam donar compte. Alhora és el recull o publicació d'aquelles actes que foren presentades al públic en un volum de cent cinquanta-quatre pàgines la tardor de 2004. També recull la presentació del llibre d'actes de la 5a Jornada d'Estudis Locals de Bot que es dedicà exclusivament al folklorista Joan Amades, i altres actes de les primeres jornades tal com es detallarà més avall, tot publicat per l'Ajuntament de Bot, amb la col·laboració de la Universitat Internacional de Catalunya, el Consell Comarcal de la Terra Alta, la Diputació de Tarragona i la Generalitat de Catalunya.

Ultra les breus locucions de presentació del programa i inauguració de la Jornada, destaquem el cos central de la publicació, amb els treballs que tot seguit comentem.

Vicenç Subirats i Mulet, a «La Nova Planta a la comanda d'Orta i en especial a la vila de Bot», posa l'atenció, en una primera part, als trets generals que afectaren tot el país, quant a la inseguretat individual i col·lectiva que suposà per als naturals de Catalunya la pèrdua de llurs llibertats, drets i institucions, amb el corresponent pas a ésser governats per òrgans i institucions estranyes a la tradició coneguda. En una segona part, s'apropa en l'anàlisi als fets esdevinguts en la vila de Bot mateixa i a la comanda d'Orta, a la qual pertanyia i de la qual s'anava separant a mesura que es debilitava el poder del senyor, el comanador d'Orta, i guanyava força la nova administració que sortí del Decret de Nova Planta i de les disposicions de l'Audiència, fortament uniformadores. S'esmenta com a norma per l'administració dels comuns de ciutats i viles l'acord de 22 d'abril de 1717 que permeté baixar al detall segons que les viles i llocs fossin reials o de baró, per determinar qui nomenaria batlles i regidors. Acompanya dos quadres dels oficials de Bot del període que va després de la guerra fins a 1750, i dos documents sobre irregularitats en el nomenament dels oficials.

Sixto Sánchez-Lauro, a «La Corona de Aragó y la monarquía borbónica» mostra amb gran destresa l'encaix d'aquelles dues institucions: la Corona d'Aragó i la monarquia borbònica, que es juxtaposen una rera l'altra en el temps, i llur vigència real. La coexistència subjectiva d'aquells dos conceptes (mantinguda pels naturals dels territoris peninsulars, amb França donant suport a Castella i Lleó, i Àustria, Holanda i Anglaterra a la Corona d'Aragó) esdevingué la causa de la Guerra de Successió, justa causa pels naturals de la terra. L'autor fa el dibuix formatiu de la Corona d'Aragó amb el casament del comte de Barcelona i Peronella a Barbastro el 1137. Esmenta el tractat de Corbeil com a renúncia formal de França sobre els comtats catalans a favor de Jaume I, i en fase d'expansió, la instauració dels regnes de Mallorca i de València als territoris guanyats als sarraïns són l'exponent de l'engrandiment de la Corona d'Aragó fins a

les posteriors integracions de Sardenya, Sicília, Nàpols i els ducats d'Atenes i Neopàtria. Marca els punts bàsics com el Compromís de Casp, la unió dels Reis Catòlics i la integració de la Corona d'Aragó que des de Carles I es consolida en la Monarquia Catòlica o Monarquia de les Espanyes.

Josep M. Mas i Solench, a «El dret civil català, abans i després del Decret de Nova Planta», il·lustra amb abundosos detalls la formació del dret civil català, les fonts i les principals institucions que el conformaren, per deixar al lector un immillorable camp que li permetrà percebre allò que representà per als naturals de Catalunya la imposició del Decret de Nova Planta. Comenta amb detall les diferents fonts i les institucions de dret que en el decurs del temps permeteren la fixació del dret civil català i l'adaptació a les mutants realitats, tot posant de relleu l'aportació d'autors destacats que amb llurs obres i comentaris crearen una rellevant i envejable literatura jurídica. Descriu la Guerra de Successió i les seves causes, com a principal, la doble candidatura a la successió del tron; descriu la posició contraposada dels diversos territoris peninsulars i àdhuc dels diferents països europeus, inclosa la variació de postura i l'abandó d'alguns d'aquests que reportà la derrota per als territoris de la Corona d'Aragó, i assenyala la caiguda esglaonada de València, Aragó i Mallorca. Restant Catalunya sola per combatre els exercits contraris, no li quedà més opció que capitular. Insereix els dos primers articles del Decret de Nova Planta, gràcies als quals hom pot ponderar l'estat real en què quedà el dret civil català. Esmenta les opinions i algun informe de destacats juristes que permeteren salvar el dret civil català, malgrat que l'organització governativa se centri en l'Audiència, presidida per un militar. Exposa la gran tasca i l'esforç que suposà el mantenir viu el dret civil català i el seu estudi durant el segle XVIII, durant el període constitucional del segle XIX que fou també període de les grans codificacions projectades cap a la uniformitat de les lleis, i bona part del XX, que veié promulgada la Compilació de dret civil especial de Catalunya de 1960, i en darrer terme, la Constitució de 1978 i l'Estatut de 1979, que permeteren la constitució del Parlament de Catalunya, amb capacitat legislativa, i el restabliment de la Generalitat, els quals han fet possible, tot fent ús de competències atribuïdes, la publicació de diverses lleis i alguns projectes per l'avenir. En darrer terme dibuixa l'autor el camí d'obstacles que només la convicció i l'esforç han pogut vèncer quan s'han unit amb la perseverança, per aconseguir l'actual estat de competències normatiu.

Víctor Ferro i Pomà, a «La Guerra de Successió i l'11 de Setembre: Barcelona i Bot, dues experiències d'un mateix fet històric», posa de relleu la crua realitat d'aquella guerra en què Catalunya s'esfumà «del mapa de les entitats polítiques sobiranes d'Europa i del món». Tot i que l'autor empra la dicció reflexiva

per tal de posar en el joc de l'anàlisi la major quantitat d'hipòtesis, destaca la diversitat de posicionaments subjectius i mudadissos, tant personals com col·lectius, a causa de les desiguals escales de valor en les relacions interpersonals, basades en l'interès o la conveniència, en la fidelitat o la lleialtat, en l'afecte o l'enemistat, i més punyent encara: aquella situació real d'haver caigut la vila de Bot en poder de Felip V set anys abans que Barcelona. Remarca que Catalunya, com a conseqüència de la derrota, va perdre les institucions més essencials i, emprant l'expressió de l'autor, «es va perdre la possibilitat de fer valer una voluntat col·lectiva jurídicament eficaç, tant en el pla intern com en la seva projecció cap a l'exterior». Segueix desqualificant el mètode absolutista amb què Felip V va organitzar el govern de Catalunya i passa a oferir propostes viables per tal que avui dia hom pugui trobar formes sense que calgui inventar-les. Afirmar que només cal adaptar-les, ja que hi ha països, no massa lluny ni estranys, que ens poden oferir referents positius i experimentats.

Després de reproduir les paraules de cloenda de la Jornada i com a apèndix de les actes, s'ha inserit el text íntegre del Decret de Nova Planta, seguint l'edició de Josep Teixidó, per tal de facilitar-ne la consulta puntual d'algun fragment.

Com a annexos, s'inclouen algunes ponències presentades en les edicions d'aquestes Jornades dels anys 1998 i 1999, amb la idea de reunir, a poc a poc, totes aquelles que no pogueren ser publicades en conjunt en els seus anys. En aquesta ocasió ressenyem les següents:

1) *De la primera Jornada d'Estudis (1998)*

Vicenç Subirats Mulet, divideix el seu treball «Bot, la vila i el seu terme» en una introducció, una primera part (I) sobre la vila: portals i muralles (1), i església (2); una segona part (II) sobre el terme: les partides (1), la Torre de l'Olivar (2), i com a apèndix acompanya un quadre de topònims de la vila i del terme de Bot, destinat a oferir, majorment als naturals d'aquella vila, la constatació o simple anàlisi dels topònims que es mantenen ressenyats en documents durant el període que va des de 1573 a 1728, i d'aquells que encara avui són emprats per a referir-s'hi.

Josep Serrano Daura, a «El dret propi de la comanda d'Orta», parla del tema enunciat en quatre grans apartats, que són: I. El Dret a Catalunya, II. La pervivència del dret consuetudinari, III. La Comanda templera d'Orta, i IV. Els Costums d'Orta. Fa una acurada descripció dels precedents històrics en els tres primers apartats i en el quart exposa les causes o les raons de la situació de conflicte que es va suscitar entre el Temple i els naturals de la comanda d'Orta. Apunta que

entre les diferents postures del conflicte hi havia els diferents drets aplicables: el de la primera carta de població a furs de Saragossa; el de la majoria de pobladors procedents de les comarques catalanes i en especial les de Lleida, que invocaven els costums d'aquesta ciutat. En darrer terme va concórrer l'interès del Temple, que com a senyors d'Orta defensaven el seu domini sobre la comanda i una de les formes és l'assumpció de la potestat legislativa promulgant un codi de costums, per mig d'una concòrdia signada el 16 d'abril de 1296; així es formalitzà la fixació escrita del dret a seguir: 81 capítols, el darrer dels quals indica el dret supletori.

2) *De la segona Jornada d'Estudis (1999)*

Antoni Cortés, a «Els poblats ibèrics al terme de Bot», fa una descripció planera per tal de situar el terme de Bot com a escenari del sistema de vida dels ibers, tot indicant el període de temps durant el qual es creu que l'ocupaven, els punts on tenien l'habitat, alguns concrets i d'altres, amb pocs indicis, suposats, com la composició dels grups amb nombre més aviat reduït. Ofereix indicacions bibliogràfiques d'unes publicacions que també en parlen i el lloc (Biblioteca de la Vila de Bot) on es poden veure algunes petites troballes, a part d'acompanyar dos gràfics amb diferents dibuixos de perfils de ceràmica.

Vicenç Subirats Mulet, a «Bot, el municipi i els seus oficials», fa una exposició de l'organització del comú de la vila durant l'edat moderna, de la dependència dels seus naturals com a vassalls del comanador d'Orta, de l'organització de la comunitat veïnal, dels oficials posats per mantenir aquella organització entre veïns i comanador i per gestionar la convivència del grup, com els jurats, el mostassaf, el corredor i el saig; parla també dels òrgans col·legiats i consultius com el Consell Secret, el Consell Secret i General i el Consell Obert. Com a apèndix inclou quatre quadres on es reflecteixen uns pocs exemples de batlles i jurats, els components del Consell General i Secret de 1692, diferents veïns que actuen com a oficials o testimonis i una petita nòmina de preveres relacionats amb Bot per diferents raons.

Josep Serrano Daura, a «El territori i la població de la comanda d'Orta», analitza amb detall, en una primera part, el territori que quedà conformat com la Comanda d'Orta, que ja es té com a districte en el document de 1153 de Ramon Berenguer IV, malgrat que no quedà definit fins que es resolgué per la renúncia a favor del Temple que els Montcada feren dels drets que aquesta família tenia sobre Bene, i la incorporació de Prat de Comte al principi del segle XIII; indica les viles del territori i els llocs de menor entitat com Ferres, Arbellars i Ortells. En el següent apartat, tocant al repoblament, distingeix aquell promo-

gut pel rei, d'aquell que va dur a terme el Temple. Detalla com a element primordial la concòrdia que el Temple fa amb el Bisbat de Tortosa sobre el repartiment dels drets eclesiàstics, i la posterior carta de poblament atorgada pel Temple el 1192. Les condicions d'aquesta carta, que introdueixen pesos i mesures de Lleida, fan deduir que la major part de pobladors provenien d'aquella ciutat i dels seus contorns; i el mateix podem dir de la promulgació dels Costums d'Orta el 1296, que detalla els noms de les poblacions d'origen dels veïns signants del document. Quant al nombre de pobladors, fa un estudi evolutiu partint de diferents notícies, per acabar amb les dades més concretes dels fogatges de 1359, 1378 i 1381, gràcies a les quals fa una estimació de la quantitat d'habitants de cada vila o lloc de la comanda d'Orta.

Vicenç Subirats i Mulet
Historiador i jurista

CRÒNIQUES

7a JORNADA D'ESTUDIS LOCALS DE LA VILA DE BOT

Ha estat organitzada, un any més i com sol ser habitual, per l'Àrea de Cultura de l'Ajuntament de la vila de Bot (Terra Alta) i per la Universitat Internacional de Catalunya, i duta a terme de forma exemplar pels participants que més avall s'esmenten, la 7a Jornada d'Estudis Locals que, amb el tema «Catalunya i Espanya: Vint-i-cinc anys de l'Estatut d'autonomia», es desenvolupà en el curs d'una jornada, la del 13 de novembre del passat 2004, als locals socials de la vila esmentada, amb la col·laboració del Consell Comarcal de la Terra Alta, de la Diputació de Tarragona i del Club Esportiu Bot. La coordinació ha estat portada pel doctor Josep Serrano i Daura, de la Universitat Internacional de Catalunya.

Fet l'acte de recepció i acollida de les persones que obrien la jornada i dels ponents, col·laboradors i seguidors habituals d'aquestes jornades, es constituí la presidència, formada per l'Excel·lentíssim Senyor Alcalde de Bot, l'Excel·lentíssim Senyor Vicerector de la Universitat Internacional de Catalunya, l'Il·lustríssim Senyor President del Consell Comarcal de Terra Alta i el coordinador de la Jornada. Després d'un breu parlament de cada un dels components, amb elogis a la tasca feta i desigs d'èxit per a l'avenir, la presidència donà per iniciada la 7a Jornada d'Estudis Locals.

Un cop feta la inauguració de la Jornada, es donà pas de forma immediata a les ponències, la primera de les quals fou a càrrec del doctor Albert Estrada i Rius, de la Universitat Pompeu Fabra, qui dirigí la paraula concisa i clarament al públic congregat, al voltant del tema: «La Generalitat de Catalunya: una reflexió de conjunt sobre la institució històrica».

La segona ponència va córrer a càrrec del doctor Jesús Fernández-Viladrich, de la Universitat de Barcelona, qui acaparà l'atenció de l'auditori amb la seva dissertació sobre «Una nueva caracterización conceptual de los derechos forales».

Ja en sessió de tarda, l'activitat es va reprendre amb la tercera ponència, titulada: «Catalunya, Espanya, Europa: Estat de la qüestió en el darrer quart de segle», a càrrec de la doctora Montserrat Nebrera González, de la Universitat Internacional de Catalunya, qui hi va mostrar un sentit crític.

La quarta de les ponències va venir de la mà del senyor Manel Laporta Grau, llicenciat en ciències polítiques i consultor de projectes europeus, qui tocà el tema: «Catalunya i la Unió Europea: Reptes de futur».

Acte seguit i tot oferint el fruit de jornades anteriors, hom presentà el llibre *Actes de la 6a Jornada d'Estudis Locals*, amb una breu però detallada anàlisi dels treballs que s'hi contenen, que anà a càrrec del senyor Joaquim Vallès i Dalmau, de la Universitat Internacional de Catalunya.

Després, i com a acte participatiu, tingué lloc una taula rodona formada per tots els ponents i el coordinador de la Jornada, el doctor Josep Serrano i Daura, en la qual es van debatre diversos aspectes relacionats amb les ponències. Una persona del públic manifestà interès per alguns dels temes, en formular alguna pregunta en demanda d'aclariment sobre algun punt de les qüestions exposades.

Després d'un breu descans, es passà a l'acte de cloenda de la Jornada, que estigué a càrrec del senyor Lluís Salvadó Tenesa, delegat del Govern de la Generalitat a les Terres de l'Ebre.

Vicenç Subirats i Mulet
Historiador i jurista

*ELS ORDES MILITARS A L'EDAT MITJANA:
MONEDA I FINANCES.*
XV SEMINARI D'HISTÒRIA MONETÀRIA
DE LA CORONA D'ARAGÓ

Els propassats dies 6 i 7 d'abril es van celebrar a l'auditori del Palau Nacional, seu del recentment remodelat Museu Nacional d'Art de Catalunya (MNAC), les sessions de la quinzena edició del Seminari d'Història Monetària de la Corona d'Aragó que, amb caràcter anual, organitza el Gabinet Numismàtic de Catalunya (GNC) del MNAC. En l'edició d'enguany el tema monogràfic al voltant del qual han girat les ponències ha estat la relació dels ordes religiosos i militars amb l'administració patrimonial, les finances i la moneda al llarg de l'edat mitjana.

La conferència inaugural va córrer a càrrec del doctor Josep M. Sans Travé, director de l'Arxiu Nacional de Catalunya i reconegut especialista en l'estudi dels ordes religiosos i militars a la Catalunya medieval. La seva exposició es va titular «Els ordes religiosos i militars a la Corona d'Aragó a l'època medieval: aspectes financers» i va tenir com a objecte principal oferir una presentació àmplia i panoràmica de la presència dels anomenats ordes religiosos i militars internacionals—especialment l'orde del Temple i el de l'Hospital— a la Corona d'Aragó, així com la seva incidència en les finances de la monarquia.

La segona conferència va ser impartida per la doctora Maria Clua Mercadal, adjunta de conservació de la institució convocant, que va descriure, amb el títol evocador de «El tresor dels templers de la Corona d'Aragó», el contingut de les caixes de l'orde custodiades al castell de Miravet en el moment de la seva captura pels oficials reials l'any 1308. El seu objectiu bàsic va ser intentar iden-

tificar, a partir de les descripcions més o menys genèriques presents a les actes i als inventaris de la presa de possessió del castell, les diferents espècies monetàries guardades a les arques templeres. En particular va documentar diferents nominals tant de moneda pròpia com forana islàmica i d'altres regnes cristians.

La segona sessió va ser oberta pel professor Albert Estrada-Rius, conservador del GNC del MNAC i coordinador del Seminari, que va parlar, d'acord amb el títol del programa, sobre «Les emissions monetàries de la Sobirana Orde Militar i Hospitalària de Sant Joan de Jerusalem, de Rodes i de Malta». En la seva exposició va entrelaçar la història de l'orde amb les emissions monetàries privatives des del seu inici a l'illa de Rodes, continuades a Malta mentre l'illa va romandre sota els cavallers i, finalment, reiniciades des de 1961 amb emissions magistrals de caràcter commemoratiu.

La conferència de clausura del seminari va ser dictada pel doctor Josep Serrano Daura, professor de la Universitat Internacional de Catalunya, amb el títol «L'organització econòmica dels dominis dels ordes militars a la Catalunya Nova». El professor Serrano va presentar un detallat catàleg de les obligacions de contingut econòmic a les quals estaven sotmesos els habitants d'aquelles terres i que eren satisfetes en treball o prestacions personals, en fruits i en diners. Tot plegat, va ser una llarga exposició molt rica en detalls que reflectia un coneixement profund i rigorós del tema, avalat pels treballs de l'autor sobre les comandes templeres i hospitaleres de les Terres de l'Ebre.

Finalment, les conferències acadèmiques van tenir com a contrapunt social les intervencions del senyor Guadalberto de Balanzó, cavaller de l'Orde Eqüestre del Sant Sepulcre, en la primera sessió, i de l'Il·lustríssim Senyor Javier de Fontcoberta, marquès de Vilanova i la Geltrú, delegat i alhora cavaller de la Sobirana Orde de Malta a Catalunya, en la segona. Ambdós van testimoniar, amb la seva presència i comentaris, la continuïtat dels ordes religiosos i militars actualment.

Albert Estrada-Rius
Gabinet Numismàtic de Catalunya

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ

1. Els articles s'han de redactar en català preferiblement i s'han de presentar en suport de paper i en disquet o CD (si pot ser, picat en el programa de tractament de textos Microsoft® Word per a PC).
2. El cos de la lletra ha de ser del 12, i el text s'ha de compondre amb un interlineat d'un espai i mig.
3. L'extensió de l'article no pot ser inferior a deu pàgines (2.100 espais lletra per pàgina). Tots els fulls han d'anar numerats correlativament.
4. La bibliografia s'ha d'incloure al final de l'article. Ha d'estar ordenada alfabèticament per autors i ha de seguir els criteris següents (hi ha uns criteris més detallats a la disposició dels autors).
Els llibres s'han de citar: COGNOM, Nom; COGNOM, Nom. *Títol de la monografia: Subtítol de la monografia*. Lloc de publicació: Editorial, any. Nombre de volums. (Nom de la Col·lecció; número dins de la col·lecció) [Informació addicional]
Els articles de publicacions periòdiques s'han de citar: COGNOM, Nom; COGNOM, Nom. «Títol de la part de la publicació en sèrie». *Títol de la Publicació Periòdica* [Lloc d'Edició], número del volum, número de l'exemplar (dia mes any), número de la pàgina inicial - número de la pàgina final.
5. Les notes s'han de compondre al peu de la pàgina on figura la crida, que s'ha de compondre amb xifres aràbigues volades.
6. En el cas que hi hagi figures, gràfics o taules, s'han de presentar numerats correlativament en fulls a part i indicar dins del text el lloc en què s'han d'incloure durant el procés de maquetació.

7. Juntament amb l'article s'han de lliurar en un full a part algunes dades del currículum de cada autor (quatre línies de text com a màxim).
8. Al final de l'article cal afegir un resum d'un màxim de quinze línies (1.050 espais lletra).
9. Amb vista a la indexació en diferents bases de dades, s'han de proposar cinc mots clau com a mínim, els quals s'haurien d'extreure, si és possible, de tesaurus o diccionaris d'especialitat.
10. Per a garantir la qualitat dels treballs que es publiquin, la Direcció de la revista i el Consell de Redacció sotmetran els articles rebuts a l'informe d'experts en cada matèria.

AQUESTA OBRA S'HA ACABAT D'IMPRIMIR
A L'OBRA DOR DE LIMPERGRAF, SL
A BARBERÀ DEL VALLÈS
EL DÍA 15 DE NOVEMBRE DE 2006

IECentanys19072007