

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 10 • 2010

BARCELONA, 2011


REVISTA DE  
DRET  
HISTÒRIC  
CATALÀ

#### CONSELL EDITORIAL

Josep Cruanyes i Tor (president)  
Xavier Genover i Huguet (vicepresident primer)  
Jordi Figa López-Palop (vicepresident segon)  
Oriol Sagarra i Trias (tresorer)

#### COMITÈ CIENTÍFIC

Josep M. Font i Rius (director honorari), de la Universitat de Barcelona  
Tomàs de Montagut i Estragués (subdirector), de la Universitat Pompeu Fabra  
Josep Serrano i Daura (coordinador de l'edició), de la Universitat Internacional de Catalunya

#### CONSELL DE REDACCIÓ

Jacques Poumarède, de la Universitat de Toulouse-Le Mirail  
Thomas Gergen, de la Universitat de Sarre  
Manuel Juan Peláez Albendea, de la Universitat de Màlaga  
Juan Lluís Arrieta Alberdi, de la Universitat del País Basc  
Antonio Planas Roselló, de la Universitat de les Illes Balears  
Jesús Fernández Viladrich, de la Universitat de Barcelona  
Félix Martínez Llorente, de la Universitat de Valladolid  
Vicent Garcia Edo, de la Universitat Jaume I de Castelló

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 10 • 2010

BARCELONA, 2011

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

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

Tiratge: 300 exemplars

Text revisat lingüísticament per la Unitat de Correcció del Servei Editorial de l'IEC

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

Imprès a Service Point F.M.I., SA  
Carrer de Pau Casals, 161-163. 08820 El Prat de Llobregat (Barcelona)

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

### MILENARI DEL NOMENAMENT D'OLIBA COM A ABAT DE RIPOLL I DE CUIXÀ: EL TEMPS D'OLIBA

Les corts comtals a Catalunya al caient del mil·lenni,  
*per Jesús Fernández Viladrich* 9

Les assemblees de pau i treva,  
*per Gener Gonzalvo i Bou* 95

Descobrint Oliba,  
*per José Enrique Ruiz-Domènec* 105

### CONFERÈNCIES AMB MOTIU DEL CINQUANTÈ ANIVERSARI DE LA COMPILACIÓ DEL DRET CIVIL DE CATALUNYA (1960-2010)

Idees generals sobre el procés codificador del dret civil a Espanya,  
*per Juan Baró Pazos* 129

La Compilació del 1960: un procés prelegislatiu llarg i complex,  
*per Antoni Mirambell i Abancó* 147

De la Compilació del dret civil especial de Catalunya al Codi civil  
de Catalunya,  
*per Ferran Badosa Coll* 157

Competència autonòmica, competència entre ordenaments jurídics  
i codificació del dret civil català: un balanç,  
*per Esther Arroyo i Amayuelas* 167

ARTICLES

- Estudi de l'opuscle inicial dels *Commentaria* de Tomàs Cerdà de Tallada al fur *Declarans*,  
per *Juan Obarrio* 217
- La dificultat de la Generalitat republicana per a aconseguir una administració de justícia pròpia,  
per *Federico Vázquez Osuna* 247
- Un prototip? Observacions sobre un capbreu de rendes i usos del comte d'Empúries al *castrum* de la Roca d'Albera fet el 1264,  
per *Rodrigue Tréton* 263
- De la croada del 1209 a la Croada dels Pastors: els jueus rossellonesos i catalans davant de la Inquisició,  
per *Youna Masset* 291

RECENSIONS

- Capitanes y comandantes generales de provincias en la España del siglo XVIII: Estudio preliminar y repertorio biográfico*, de Didier Ozanam, amb la col·laboració de René Quatrefages,  
per *Rafael Cerro Nargánez* 303
- Historia del derecho. Síntesis histórica. Textos histórico-jurídicos y materiales auxiliares*, d'Antonio Planas Rosselló i Rafael Ramis Barceló,  
per *Carme Ramió Costa* 305

CRÒNIQUES

- Seminari «Entre gran estrategia y acción concreta: política de la monarquía española en Cataluña, Milán y Valencia», Departament d'Història Moderna, Universitat de Barcelona, 10 de desembre de 2010,  
per *Xavier Gil Pujol* 309

- RESUMS 311


MILLENARI DEL NOMENAMENT D'OLIBA  
COM A ABAT DE RIPOLL I DE CUIXÀ:  
EL TEMPS D'OLIBA


# LES CORTS COMTALS A CATALUNYA AL CAIENT DEL MILLENNI

Jesús Fernández Viladrich  
*Universitat de Barcelona*

## 1. INTRODUCCIÓ

Desenvoluparem el tema objecte del nostre estudi circumscriuint-lo cronològicament a l'any 1000. Unes dècades abans, molt poques, i unes dècades després. La delimitació cronològica del tema està suficientment justificada. És l'època en la qual, un cop enfortida l'autoritat comtal enfront del poder polític dels monarques francs, el país català inicia i consolida de fet el procés que ha de conduir a l'alliberament dels seus comtats respecte d'aquella monarquia. La realitat política de Catalunya, o, més exactament, del territori que no tardarà a configurar-se com a Catalunya, al voltant de l'any 1000, és la de l'existència d'uns comtes que duen a terme la seva acció de govern de manera autònoma i independent. La institució que ens ocupa, doncs, presenta una configuració elemental o primària, en la qual resulta rudimentària l'organització dels serveis que la integren, amb unes reunions que no responen a cap esquema de periodicitat i amb un funcionament nòmada i itinerant en el desenvolupament de les seves funcions. Aquesta és una situació normal, ja que les corts comtals es troben en els moments inicials de la seva trajectòria constituent. A mesura que el poder polític dels nostres comtes es vagi enfortint i convertint en un poder cada cop més sobirà, la nostra institució anirà adquirint unes formes més acabades i una estructura organitzativa més complexa.<sup>1</sup>

1. Sobre aquest tema o en relació amb aquest, vegeu les referències bibliogràfiques que s'esmenten a continuació. F. VALLS TAVERNER, «La cour comtale barcelonaise», *Revue Historique de Droit Français et Étranger* (París) (1935), p. 662-682. Evelyn S. PROPTER, «The development of the catalans "Corts" in the Thirteenth Century», *Estudis Universitaris Catalans*, núm. XXII (1936), p. 525-546. N. GUGLIELMI, «La Curia regia en León y Castilla», *Cuadernos de Historia de España*, núm. 23 (1955), p. 116-267, i núm. 28 (1958), p. 43-101. J. BALARI JOVANY, *Orígenes històrics de Catalunya*, 2a ed., Abadía de San Cugat del Vallés, 1964, p. 394-415. R. d'ABADAL I DE VINYALS, «L'abat Oliba i la seva època», a R. d'ABADAL I DE VINYALS, *Dels visigots als catalans*, vol. II, *La formació de la Catalunya independent*, 2a ed., Barcelona, Edicions 62, 1974, p. 214-216. R. d'ABADAL

El procés anterior de segregació significa que es paralitzen d'aleshores endavant les relacions de l'autoritat comtal amb els reis francs, ja que la sobirania, després d'una evolució que adopta gràficament la forma de dents de serra i que ha durat uns dos segles, s'ha inclinat en favor de la nostra institució comtal, i que, des d'aleshores, el poder polític no actua com una delegació règia. Són múltiples i conegudes les manifestacions externes d'aquesta circumstància. En mencionaré només una, que considero summament significativa respecte a aquesta qüestió. L'abril de l'any 998, el papa Gregori V notifica a tots els membres de l'Església catòlica, mitjançant una butlla, que, a petició de Bernat I, comte de Besalú, confirma les possessions del monestir de Sant Genís i Sant Miquel de Besalú, que ell mateix havia fundat, i li concedeix el privilegi d'exempció. Dit privilegi, com era pràctica habitual en aquests casos, apareix acompanyat d'una confirmació de béns immobles. Aquesta situació immunitària es porta a terme com a petició del comte al papa a títol personal, sense que els representants de

---

I DE VINYALS, «Prólogo», a R. MENÉNDEZ PIDAL (dir.), *Historia de España*, vol. XIV, Madrid, 1966, esp. p. LXVIII-LXX. LUIS GARCÍA DE VALDEAVELLANO, *Curso de Historia de las Instituciones Españolas: De los orígenes al final de la Edad Media*, Madrid, Ediciones de la Revista de Occidente, 1966, p. 450-458. CLAUDIO SÁNCHEZ-ALBORNOZ, «La Curia regia portuguesa. Siglos XII y XIII», a CLAUDIO SÁNCHEZ-ALBORNOZ, *Investigaciones y documentos sobre las instituciones hispanas*, Santiago de Chile, Editorial Jurídica de Chile, 1970, p. 381-459. A. IGLESIA FERREIRÓS, «La creación del derecho en Cataluña», *Anuario de Historia del Derecho Español* (Madrid), núm. XLVII (1977), p. 99-423. P. BONNASSIE, *Catalunya mil anys enrera (segles X-XI)*, vol. 1, *Economia i societat pre-feudal*, 1a ed., Barcelona, Edicions 62, 1979, p. 145-177; es tracta de la traducció al català de l'edició original francesa. J. FERNÁNDEZ VILADRICH, «Notas en torno a las asambleas condales en la Cataluña de la Alta Edad Media», *Estudios Históricos i Documents dels Arxius de Protocols*, núm. X (1982), p. 6-88. J. FERNÁNDEZ VILADRICH, «La corte condal: una limitación fáctica a los poderes de la autoridad condal en la Cataluña de la Alta Edad Media», *Revista Jurídica de Catalunya*, núm. 2 (abril-juny 1982), p. 372-403. J. M. FONT RIUS, «Los inicios de la paz y tregua en Cataluña», a *Estudios jurídicos en honor del prof. Octavio Pérez-Vitoria*, vol. 1, Barcelona, 1983, p. 235-250. J. FERNÁNDEZ VILADRICH, «L'origen de les Corts i la seva vinculació a la cúria», *L'Avenç*, núm. 74 (setembre 1984), p. 58-62. J. FERNÁNDEZ VILADRICH, «La intervención de la corte condal en el proceso de formación de las cartas de población y franquicia de Cataluña», a J. FERNÁNDEZ VILADRICH i Manuel J. PELÁEZ (coord.), *Una oferta científica iushistórica internacional al Dr. J. M. Font i Rius por sus ocho lustros de docencia universitaria*, Barcelona, Promociones y Publicaciones Universitarias, 1985, p. 167-177. A. GARCÍA-GALLO, *Manual de historia del derecho español*, vol. 1, *El origen y la evolución del derecho*, Madrid, 1982, p. 645-647. Guillem M. de BROCÀ, *Historia del derecho de Cataluña y especialmente del civil y exposición de las instituciones del derecho civil del mismo territorio en relación con el Código civil de España y la jurisprudencia*, Barcelona, Generalitat de Catalunya, Departament de Justícia, 1985, col·l. «Textos Jurídics Catalans», subcol·l. «Escriptors», núm. I/1, p. 225-231. G. GONZALVO I BOU, *Les constitucions de pau i treva de Catalunya (segles XI-XII)*, Barcelona, Generalitat de Catalunya, Departament de Justícia, 1994, col·l. «Textos Jurídics Catalans», subcol·l. «Lleis i Costums», núm. II/3, p. 220.

la monarquia franca participin en l'acte de demanda de la concessió mencionada. En la concessió immunitària es constata, d'acord amb una fórmula que és clàssica, encara que es presenta en el transcurs dels segles IX i X sota múltiples variants, que cap autoritat pública podia actuar coactivament contra els membres de la comunitat immune, en aquest cas de monestirs, ni per a exercir funcions judicials, ni per a conèixer del delictes d'homicidi, ni per a percebre impostos, ni per a recaptar cap tipus de prestacions ni serveis. Com en tants altres supòsits similars, l'exempció de tota intervenció judicial i la de tota intervenció fiscal es converteixen en els dos pols essencials afectats per la institució immunitària. Sense que existeixi ja la delegació de funcions per part del rei franc al monestir immunista. Queden molt lluny, encara que propers cronològicament, els termes imperatius del precepte d'autoritat del rei Lotari, datat el 17 de maig de l'any 968, pel qual es concedia vitalíciament a l'abat Sunyer el fet de regentar els monestirs de Sant Feliu de Guíxols i de Sant Pol de Mar i es recomanava a dit abat i als qui el succeïssin l'obediència exclusiva al rei de França i només al rei de França («ad nullum principem nisi ad solum regem Franciae recipientes») i la no-subjecció a cap altre poder que no fos el poder regi («et nulli umquam alterius nisi solum regali subdita sint potestati»)<sup>2</sup> No hi ha res en el contingut d'aquesta butlla que indiqui la dependència del comte de Besalú en relació amb els sobirans del país veí.<sup>3</sup> S'han trencat, per tant, ja definitivament, almenys de fet, els lligams que vinculaven el país català amb les estructures polítiques dels francs.<sup>4</sup>

La situació anterior d'independència fàctica s'eleva a categoria jurídica pel Tractat de Corbeil (1258), quan regna Jaume I. Per mitjà d'aquest Tractat, el rei

2. Vegeu aquest precepte en la seva edició completa a R. d'ABADAL I DE VINYALS, *Catalunya carolíngia* (en endavant, CC), vol. II, *Els diplomes carolíngis a Catalunya*, primera part, Barcelona, 1950, p. 203-204. Sobre les concessions immunitàries, vegeu R. d'ABADAL I DE VINYALS, «La immunitat», CC, reedició a cura de l'Institut d'Estudis Catalans, p. v-x. Recentment, el professor Josep M. Font Rius ha actualitzat i revisat els treballs de D'Abadal i hi ha afegit consideracions pròpies molt significatives: Josep M. FONT RIUS, «El régimen político carolingio», a R. MENÉNDEZ PIDAL i J. M. JOVER ZAMORA (dir.), *Historia de España*, tom VII, vol. II, *La España cristiana de los siglos VIII al XI: Los núcleos pirenaicos (718-1035) Navarra, Aragón, Cataluña*, Madrid, Espasa-Calpe, 1999, p. 548-555.

3. Edició a CC, vol. v, *Els comtats de Girona, Besalú, Empúries i Peralada, segona part*, Barcelona, Institut d'Estudis Catalans, 2003, doc. 604, p. 514-516.

4. Procés estudiat per R. d'ABADAL I DE VINYALS, «La domination carolingienne en Catalogne», *Revue Historique* (París), vol. CCXXV, núm. 2 (1961), p. 319-340. Hi ha una traducció catalana de J. SOBREQÜÉS CALLICÓ, «Del domini franc a la Catalunya independent», a R. d'ABADAL I DE VINYALS, *Dels visigots als catalans*, vol. I, *La Hispània visigòtica i la Catalunya carolíngia*, 3a ed., Barcelona, Edicions 62, 1986, p. 153-172.

d'Aragó renunciava als seus drets al sud de França. A canvi, aquest país declinava els que poguessin pertànyer-li a Catalunya. Era l'epigonisme d'una evolució ancestral.

La delimitació espacial d'aquest treball és determinada pel territori dels diversos comtats catalans en els segles X i XI, els titulars dels quals eren: dels comtats de Barcelona, Girona i Osona, els comtes Borrell (947-992), Ramon Borrell (992-1017), Berenguer Ramon I (1017-1035) i Ramon Berenguer I (1035-1076); del d'Urgell, Borrell II (948-992), Ermengol I (992-1010), Ermengol II (1010-1038) i Ermengol III (1038-1066); dels de Cerdanya, Berguedà i Conflent, Guifré II (988-1035) i Ramon Guifré (1035-1068); del de Besalú, Miró III (965-984), comte i bisbe de Girona, Bernat Tallaferro (988-1020) i Guillem II (1020-1052); del d'Empúries, el comte Gausfred (segona meitat del segle X); i del de Pallars-Ribagorça, el comte i senescal Borrell, juntament amb els seus germans Ramon i Sunyer (acaballes del segle X).<sup>5</sup>

El període dins del qual estudiem la cort comtal coincideix parcialment amb l'època del bisbe i abat Oliba i plenament amb la dels juristes i jutges més conspicus de l'Escola Jurídica de Barcelona.<sup>6</sup>

Hauríem de parlar de corts comtals, ja que cada comte, dintre del territori del seu comtat, posseeix la seva pròpia cort comtal, més o menys influent segons quines siguin les seves potencialitats polítiques, socials i econòmiques. Pel que fa als petits comtats catalans de l'interior, ens hem trobat amb llacunes documentals significatives. A més, s'ha de tenir en compte que, en uns moments en els quals l'acció de govern no sempre s'exterioritzava amb perfils ben definits, moltes de les intervencions menudes i quotidianes de la cort comtal ni tan sols es plasmaven per escrit. En un principi, podem suposar que només els assumptes d'una certa significació política, els que requerien una certa durabilitat, demanaven l'atenció dels diplomes. Destaca, no obstant això, des del primer moment, la cort comtal barcelonina. Nosaltres ens referirem a les corts comtals de manera singularitzada, perquè totes responen a un model unitari d'organització administrativa. Es deixava sentir en aquest aspecte, un cop més, el pes de l'extingida tradició centralitzadora carolíngia.

5. Vegeu, sobre els comtats de Catalunya i llurs titulars al segle X, el quadre sinòptic de J. SOBREQÜES CALLICÓ, «Del domini franc a la Catalunya independent», p. 170-171, del qual ens hem servit per a confeccionar la relació anterior.

6. Sobre aquesta Escola, vegeu el treball de J. M. FONT RIUS, «L'Escola Jurídica de Barcelona», a *Liber iudicum popularis. Ordenat pel jutge Bonsom de Barcelona*, Barcelona, Generalitat de Catalunya, Departament de Justícia, 2003, col·l. «Textos Jurídics Catalans», núm. 23, subcol·l. «Lleis i Costums», núm. I/1, p. 67-100.

## 2. CONCEPTE

Convé, abans que res, precisar què entenem per *assemblea* o *cort comtal* i quin era, en síntesi, l'àmbit competencial, que en la progressió d'aquest treball anirem desenvolupant complidament, d'aquesta institució al caient del mil·lenni.

Es tracta d'un cos polític, integrat en el marc de l'Administració central dels comtats catalans, que es troba investit d'unes funcions essencialment judicials i assessores o consultives, funcions que es podien projectar sobre qualsevol dels camps d'actuació de l'autoritat comtal. El seu radi d'acció era tan plural com el del mateix comte. Dita assemblea col·laborava amb l'autoritat comtal en les tasques de governar i en les d'administrar la justícia dins del territori comtal. Era normal que les responsabilitats polítiques dels nostres comtes, cada vegada més complexes, no les exercissin ells sols, i més en una època en la qual ja actuaven com a sobirans, un cop havien trencat els lligams amb els monarques carolingis i els seus successors. Per tant, van ser de vegades criteris d'oportunitat política i altres vegades les mateixes circumstàncies, les que van determinar que l'acció del govern comtal estigués auxiliada per les assemblees esmentades. També la conjuntura del dia a dia va tenir un paper fonamental. I més en uns moments en els quals s'havia d'escometre, en una gran part dels territoris catalans, la tasca de la seva organització interna, un cop s'havia consolidat l'acció de conquesta i s'estava ultimant la de repoblar i colonitzar el país, reintegrant-lo a les noves i emergents formes de vida.

La competència de la cort comtal es podia projectar sobre totes les funcions que, en un principi, corresponien al comte, el qual exercia dins del seu comtat, entre altres, com és sabut, funcions d'administració del patrimoni fiscal, funcions de defensa del país, funcions representatives, funcions de policia i funcions relacionades amb el fet de vetllar pel recte compliment de la pau i del dret.<sup>7</sup> Aquesta última funció de l'autoritat comtal, principal garant del dret, va ser la més important i essencial, i també és una de les més estudiades, pel fet d'haver-ne deixat testimoni en nombrosos diplomes. Per tant, la cort comtal intervenia en tots aquests assumptes de naturalesa tan diversa.

Al voltant del mil·lenni, cada una d'aquestes corts assumí, de manera preferent, una doble funció: en primer lloc, la d'actuar com una institució consultiva del poder comtal en els afers polítics, legislatius, representatius, patrimonials, religiosos i administratius de major significació; en segon lloc, la d'exercir

7. Sobre el càrrec comtal i les seves funcions al segle IX, vegeu R. d'ABADAL I DE VINYALS, «La institució comtal carolíngia en la Pre-Catalunya del segle IX», *Anuario de Estudios Medievales*, núm. 1 (1964), p. 29-75.

funcions judicials juntament amb el comte com a tribunal ordinari de justícia dins de l'àmbit territorial del seu comtat. La composició d'aquestes assemblees s'anà perfilant en funció d'aquest doble àmbit competencial.

### 3. SOBRE ELS NOMS DE LA INSTITUCIÓ

D'aquesta bifurcació competencial, n'ha quedat constància en la documentació de l'època, documentació que, entre molts altres aspectes, fa referència a la designació de la institució, si bé cal tenir en compte que la casa comtal no sempre s'anomena de manera expressa.

Abans de l'any 1000, poc abans, la institució es comença a conèixer amb la denominació derivada de *Palacium*. El palau comtal va ser el germen d'aquesta institució, que va prendre el nom del lloc on se celebraven les reunions dels membres que la integraven. Aquesta no era una situació nova. Tenia els seus antecedents històrics en l'*Officium Palatinum* dels monarques visigots i en el *Palatium* dels emperadors carolingis.<sup>8</sup> La denominació de *reunió de palau* o *organització palatina*, integradora del conjunt de personalitats que col·laboraven de manera habitual amb el comte en les tasques de govern, es troba documentada en un diploma de l'any 1000: «Intus in comitale, in civitatem Barchinonam et in presentia Hudalardi vicecomitis ac universam coortem palatii». La reunió té lloc a l'interior del palau comtal de Barcelona i hi ha reunida al complet la cort palatina, l'organització de la qual es troba en un grau embrionari de formació i desenvolupament, ja que no se n'esmenten els oficials.<sup>9</sup> Un altre document d'aplicació del dret de l'any 1018 ens reflecteix la circumstància que l'autoritat comtal i els membres de la seva família actuaven envoltats de les més altes dignitats de palau, que els assessoraven en els assumptes públics.<sup>10</sup> Aquest mateix any, la comtessa Ermessenda i el seu fill Berenguer dirimeixen una qüestió motivada per l'abat de Sant Cugat contra Seniofred de Rubí, a causa de la possessió d'unes terres que ha-

8. Claudio SÁNCHEZ-ALBORNOZ, «El Aula Regia y las asambleas políticas de los godos», *Cuadernos de Historia de España*, núm. v (1946), p. 5-110. Claudio SÁNCHEZ-ALBORNOZ, *El "Palatium Regis"*, a Claudio SÁNCHEZ-ALBORNOZ, «La España cristiana de los siglos VIII al XI, vol. I, El reino astur-leonés (722-1037): Sociedad, economía, gobierno, cultura y vida», a R. MENÉNDEZ PIDAL i J. M. JOVER ZAMORA (dir.), *Historia de España*, tom VII, Madrid, Espasa-Calpe, 1980, p. 374-375 i 389-416. J. M. FONT RIUS, «El régimen político carolingio».

9. P. BONNASSIE, *Catalunya mil anys enverra*, p. 145, segons ACA, Barcelona, div. B, perg. 138.

10. J. BALARI JOVANY, *Orígenes històrics de Catalunya*, p. 466, segons *Antiquitatum Libri*, vol. 1, núm. 396, f. 151v: «Ermessinde, comitissa ordinante, assistente filio suo domno Berengario marchione, comite, una cum primatibus palatii sui, Ugone cervilione, amato vicecomite gerundense».


vien pertangut a Filmera. El conflicte se substancia davant de les més rellevants personalitats de palau.<sup>11</sup> No falten ocasions en les quals aquestes personalitats, barons i oficials palatins, es designen amb el nom de «proceres palatii mei».<sup>12</sup> També, al comtat de Perelada, la comtessa Adalaidis assisteix l'any 1064 a la consagració de l'església de Sant Joan de la Crosa «cum pluribus sui palatii magnatibus».<sup>13</sup>

A partir de l'any 1000, juntament amb la denominació anterior, però sense abandonar-la, es comença a utilitzar la de *cobors* en alguns comtats de la terra catalana. Aquest vocable és més popular. Sense cap mena de dubte, expressava el seguici comtal, format pels col·laboradors més propers al comte, molts dels quals residien fins i tot en el mateix palau comtal. L'expressió *cobors* era indicativa del conjunt de nobles i palatins, presidits per l'autoritat comtal, que assessoraven i acompanyaven habitualment el comte per a tractar sobre assumptes públics de certa transcendència.

Vegem-ne alguns exemples. L'any 1000, el judici presidit per la comtessa Ermessenda, juntament amb els seus jutges, celebrat a causa de l'ocupació fraudulenta de les propietats rústiques d'una dona anomenada Matriona, que es trobava en captivitat a Còrdova, per un dels seus germans, va tenir lloc «in presentia universam coortem palatii seu adsistentia potentium atque nobilium qui ibidem adherant». És a dir, el judici es va desenvolupar davant la compareixença de la cort comtal barcelonina al complet, formada pels nobles i els poderosos.<sup>14</sup>

La presència a la catedral de Vic, amb fins judicials, dels comtes Ramon (de Barcelona i Osona) i Ermengol (d'Urgell), dels bisbes Arnulf d'Osona, Aecide Barcelona i Sal·la d'Urgell, de l'arquebisbe Ermengol de Narbona, dels vescomtes i de molts altres magnats que s'hi troben aplegats, entre els dies 29 de juny i 7 de juliol de 1002, constituint una gran assemblea judicial, es denomina igualment *cobors*. Per la qualitat dels membres que componien aquesta magna assemblea, inferim que el judici va revestir una enorme solemnitat:<sup>15</sup> «cum multorum clericorum coadunatorum caterva, maiorum seniorum cohors ibi congre-

11. Diploma publicat a J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, Barcelona, CSIC, Escuela de Estudios Medievales, Sección de Barcelona, 1945-1947, doc. 470, p. 119-120.

12. Per exemple, en un diploma de l'any 1029, època d'Ermengol II, comte d'Urgell: P. BONNASSIE, *Catalunya mil anys enrera*, p. 147, segons ACA, Urgell, cartulari I, núm. 98, f. 89.

13. P. de MARCA, *Marca hispanica, sive limes hispanicus hoc est, geographica et historica descriptio Cataloniae, Rusciniensis, et circumjacentium populorum ab anno 817 ad annum 1258*, Parisiis, S. Baluzius, 1688 (reedició anastàtica: Barcelona, Base, 1972), *Appendix* núm. CLXXI, col. 995.

14. A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, vol. I, *Documents dels anys 844-1000*, Barcelona, 1995, doc. 345 (8 maig 1000), p. 584-585. Vegeu també P. BONNASSIE, *Catalunya mil anys enrera*, p. 145, n. 129 bis, segons ACA, div. B, perg. 138.

15. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic, segle XI*, fascicle primer, Vic, Publicacions del Patronat d'Estudis Osonencs, 2000, doc. 669, p. 18-19.

gata, id est, Raimundus vicecomes et Udalardus vicecomes, cum frate suo Geriberto».

Segons un altre diploma de l'any 1010, Ramon Borrell i Ermessenda, comtes de Barcelona, Girona i Osona, assisteixen a la catedral de Vic a l'elecció de Borrell com a bisbe de Vic i ho fan en presència d'«universam cohortem procerum nobilium, clericorum scilicet et laicorum».<sup>16</sup> Els mateixos comtes reconeixen aquest mateix any els drets dels habitants de Vilalba, a Cardedeu, sobre la propietat d'una finca rústica. Escoltades les seves pretensions, actuen amb celeritat la justícia davant de la seva cort comtal: «Et nos hec audivimus, presti fuimus illis stare ad iustitiam ante nostram potentum coortem iudicumque instancia». En aquest reconeixement de drets se sintetitza amb claredat la composició de la cort comtal, que reconduïxen genèricament als poderosos i als jutges.<sup>17</sup>

Uns anys més tard, el 1047, la institució encara es continuava coneixent amb aquest nom, segons la restitució judicial d'un alou feta pel vescomte Bernat a favor de Ramon Guifré, comte de Cerdanya, que va tenir lloc en el palau comtal anomenat de Cornellà «et ante eum congregatam universam suam cohortem»; a continuació, s'expressa la composició de la cort.<sup>18</sup>

Així mateix, en aquelles dates la nostra institució es començava a denominar amb el vocable *cúria*.

En una donació<sup>19</sup> datada el 17 de març de l'any 998, realitzada per Bernat I, comte de Besalú-Vallespir, al cenobi de Santa Maria d'Arlès, de l'impost, cens o pasquari que els homes de Riuferrer i de tota la vall, que tenen alou curial, anomenat popularment *feudal*, li han de pagar, s'utilitza el terme *curial* com a adjectiu d'*alou*, i aquest alou s'anomena *curial* amb la significació d'allò referit a la *cúria*. La utilització de l'adjectiu *curial* no seria coherent sense l'existència prèvia del substantiu *cúria*. Però en aquest document es diuen més coses: que

16. P. de MARCA, *Marca hispanica*, ap. 171, col. 995-996. De l'acta d'elecció o consagració, hi ha una traducció parcial al català feta per R. d'ABADAL I DE VINYALS, *Dels visigots als catalans*, p. 206, en la qual s'ofereixen molts detalls sobre aquesta elecció episcopal. Recentment, el document ha estat publicat per R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 719, p. 65-67.

17. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal de Barcelona de Ramon Borrell a Ramon Berenguer I*, vol. I, Barcelona, 1999, doc. 105 (18 maig 1013), p. 389. Vegeu també P. BONNASSIE, *Catalunya mil anys enrera*, p. 145, segons ACA, perg. R. Borrell, núm. 104.

18. P. de MARCA, *Marca hispanica*, *Appendix* núm. CCXXXII, col. 1092-1093, i F. MIQUEL ROSELL, *Liber feudorum mayor: Cartulario real que se conserva en el Archivo de la Corona de Aragón*, vol. II, Barcelona, CSIC, Sección de Estudios Medievales de Barcelona, 1945, doc. 590 (28 gener 1047), p. 95. De la mateixa manera, en aquest document judicial es descriu també a la perfecció que, en la seva actuació, la cort va aparèixer reunida completament.

19. Pot consultar-se aquest particular en l'obra fundada per R. d'Abadal i de Vinyals i dirigida per J. M. FONT RIUS i Anscari M. MUNDÓ, *Catalunya carolíngia*, vol. VI, *Els comtats de Rosselló, Conflent, Vallespir i Fenollet*, segona part, Barcelona, Institut d'Estudis Catalans, 2006, doc. 635, p. 502.

l'alou curial es coneix vulgarment amb el nom de *feudal*. Per tant, no seria un despropòsit pensar que el terme *cúria* es va introduir a Catalunya abans de l'any 1000 com a conseqüència de la implantació de les estructures feudals en el país català. El vocable *cúria* seria un cultisme derivat del terme *curtis*, expressiu, més enllà dels Pirineus, de les corts dels senyors feudals.

S'ha conservat un altre document sobre el terme *cúria*. Està datat entre els anys 1010 i 1033. S'hi esmenta el terme *curials* per a referir-se als pròcers que actuen com a membres d'un tribunal de justícia. Es tracta de la restitució del monestir de Santa Grata (Senterada) i dels seus béns, al bisbe Ermengol de la Seu d'Urgell, com a conseqüència d'un judici celebrat en presència dels comtes Ramon i Bernat del Pallars, de tres jutges i de molts altres nobles. De tot el que s'ha restituit, se n'havia apropiat el jutge Miró de manera injusta. Un cop dictada la sentència, el bisbe pren possessió del monestir i del patrimoni annex a aquest i fa el traspàs de drets a l'abat Atala i als seus successors, que, d'aleshores endavant, el tindran sota l'autoritat episcopal.<sup>20</sup>

De tota manera, l'expressió *cúria* no es va generalitzar a Catalunya fins al segle XII.<sup>21</sup> I, com a tribunal, la cort comtal rebia altres denominacions: *Iuditium*, *audientia*, *placitum* i *curia*, si bé aquesta última denominació la trobem generalitzada, és cert, en documentació molt posterior. No es conserva en la darrerria del segle X, en canvi, la denominació de *mallum*, molt utilitzada durant el segle X.

El vocable *audientia* s'utilitza com a sinònim de *tribunal* i de *judici*, i el trobem documentat des del principi del segle XI.<sup>22</sup> Amb el terme *audiència* es designa també la reunió dels jutges.<sup>23</sup>

20. Vegeu l'acta judicial respectiva a Cebrià BARAUT, «Els documents dels anys 1010-1035, de l'Arxiu Capítular de la Seu d'Urgell», *Urgellia*, núm. 4 (1981), doc. 479, p. 179-181.

21. Per a esmentar un exemple, en els *Usatges de Barcelona* el vocable *cúria* apareix en les seves diverses accepcions, jurídiques i no jurídiques, en els preceptes 4, 9, 16, 43, 66, 71, 76, 80 i 124. Utilitzem l'edició bilingüe del text de Ramon d'Abadal i de Vinyals en col·laboració amb Ferran Valls Taberner publicada el 1913. Hi ha una reedició a F. VALLS TABERNER, *Los Usatges de Barcelona: Estudios, comentarios y edición bilingüe del texto*, amb pròleg de J. Fernández Viladrich i M. J. Peláez Albendea, Barcelona, PPU, 1985, p. 147.

22. J. BAUCELLS, À. FÀBREGA I GRAU, M. RIU I RIU, J. HERNANDO I DELGADO i C. BATLLE I GALLART, *Diplomatari de l'Arxiu Capítular de la Catedral de Barcelona: Segle XI*, vol. II, Barcelona, 2006, doc. 404 (8 juliol 1027), p. 792 i 794: «In cuius audientia hoc definitum fuit». J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capítular*, vol. II, doc. 419 (1 setembre 1028), p. 812: «Acta est hec audientia in presentia». J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capítular de la Catedral de Barcelona*, vol. I, doc. 257 (25 juliol 1016), p. 607: «Sub nostra audientia hoc iudicatum est».

23. J. RIUS I SERRA, *Cartulario de "Sant Cugat" del Vallés*, vol. II: doc. 437 (1 maig 1011), p. 82 i 83, «In audientia iudicum» i «Habita fuit hec audientia»; doc. 497 (21 juny 1025), p. 148, «Acta est audientia»; vegeu el mateix en el doc. 512 (18 febrer 1030), p. 165; doc. 529 (30 juliol 1033), p. 188, «Acta fuit haec audientia in presentia iudicum».

*Placitum* és un terme que equival a *tribunal* i a *plet*: «quale intencio est vertita in placito de Regimundo comite et Borrello comite et Suniario comite», es diu en una restitució d'alous de l'any 995 al comtat de Pallars.<sup>24</sup> O l'oració «qui se abstraxit de placito absque consultu iudicum».<sup>25</sup>

Amb l'expressió *iuditium* es designaven tant el tribunal com el judici o plet que en aquest es coneixia. El tribunal, d'acord amb una pràctica de funcionament provinent del segle IX, es coneix amb el nom dels comtes que el presideixen. «In iudicio Borrello comite seu de iudices...», es diu en una evacuació d'un alou a favor del monestir de Sant Pere de Rodes de l'any 987.<sup>26</sup> S'acostumen a mencionar les personalitats de la cort comtal que assisteixen al judici. «In iudicio Raimundus», es diu en un altre judici de l'any 999 presidit per Ramon Borrell I de Barcelona i Osona pel qual es porta a terme la restitució d'una heretat situada al comtat de Manresa.<sup>27</sup> Una altra projecció similar comprensiva d'una evacuació realitzada dins del judici es porta a terme al comtat de Barcelona l'any 977.<sup>28</sup>

#### 4. LA BIFURCACIÓ FUNCIONAL DE LA CORT COMTAL

Quant a les funcions que desenvolupa la cort comtal, cal distingir entre les que li corresponen com a tribunal de justícia i les que li corresponen com a institució assessora.

En una acta processal de l'any 990, època del comte Borrell II de Barcelona,<sup>29</sup> se'ns descriuen els aspectes més rellevants de la composició de la cort comtal barcelonina. Ens podem servir d'aquesta com a pauta i penso que les conclusions que se'n poden extreure són perfectament extrapolables, de manera genèrica, a les restants corts comtals. El document en qüestió ens descriu el

24. R. d'ABADAL I DE VINYALS, *Catalunya carolíngia*, vol. III, *Els comtats de Pallars i Ribagorça*, segona part, Barcelona, Institut d'Estudis Catalans, 2007, doc. 297, p. 441.

25. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 524 (3 juliol 1032), p. 177.

26. CC, vol. V, segona part, doc. 508, p. 456.

27. R. d'ABADAL I DE VINYALS, *Catalunya carolíngia*, vol. IV, *Els comtats d'Osona i Manresa*, tercera part, doc. 1825 (23 setembre 999), p. 1295.

28. F. UDINA MARTORELL, *El Archivo Condal de Barcelona en los siglos IX y X: Estudio crítico de sus fondos*, Barcelona, CSIC, 1951, col·l. «Escuela de Estudios Medievales. Textos», núm. XVIII, doc. 181, p. 358-359.

29. Publicada per A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 201, p. 412.

comte de Barcelona administrant la justícia contra uns traficants de moneda falsa, entre els quals n'hi havia un que pertanyia a la casa del bisbe Vives, d'aquesta ciutat. Se'ns diu en aquest document, la informació del qual completarem amb la de molts altres documents consultats per a aquesta època:

a) És el comte qui convoca i qui presideix el tribunal. A vegades es constituïa una presidència comtal familiar i col·legiada. Això passava quan diversos comtes, germans, per exemple, es trobaven al capdavant d'un comtat exercint conjuntament l'acció de govern dins d'aquest. En aquest cas, actuaven tots ells com a presidents del tribunal constituït, però només a un corresponia, durant el judici, donar els mandats judicials als compareixents. Un exemple d'un supòsit d'aquesta índole és el judici de l'any 995 pel qual els homes de Salàs de Pallars restitueixen al monestir de Sant Genís de Bellera unes propietats que retenien injustament en el comtat de Pallars. El judici es coneix amb els noms dels tres comtes que el presideixen: «notum sit vobis cunctisque audientibus, quale intencio est vertita in placito de Regimundo comite et Borrello comite et Suniario comite».<sup>30</sup>

Altres documents ens indiquen que podien acompanyar el comte en la presidència els diversos membres de la família comtal: la comtessa, la comtessa mare, els fills i els germans del comte. També bisbes, vescomtes i, a vegades, els mateixos jutges. El judici sempre es coneix amb el nom del comte que el presideix: «In iudicio Borrello comite seu de iudices [...]».<sup>31</sup>

A vegades el vescomte substituïa el comte, per la qual cosa el judici també es pot conèixer amb el nom d'aquest: «In iudicio Bernardo vicescomite et Soniefredo sacer et iudice».<sup>32</sup> La generalització d'aquesta situació ens excusa la realització de més cites. Però alguns dels exemples esmentats són particularment significatius, ja que demostren que també els jutges podien presidir els tribunals de justícia, al costat sempre del comte, a més d'actuar com a membres del tribunal (avui parlariem de vocals), tot i que aquesta última situació constituïria la situació més normal. El cert és que en la persona del comte, igual com havia passat al segle XI, radica el poder judicial, fonament de l'Administració de justícia. Però la jurisdicció comtal no és l'única jurisdicció. És només la més ordinària. La no excessiva fortalesa del poder polític de la institució comtal determina que la jurisdicció estigui molt fragmentada.

Continuen funcionant les jurisdiccions episcopal, abacial, vicarial, immunitista i popular o privada. No falten fins i tot casos de jurisdicció mixta, pre-

30. CC, vol. III, segona part, doc. 297, p. 441-442.

31. CC, segona part, doc. 508 (26 maig 987), p. 456.

32. CC, vol. VI, segona part, doc. 561 (28 juny 984), p. 456.

sidida conjuntament pel comte i el bisbe. No esmento la jurisdicció vescomtal perquè era una mera rèplica de la comtal. S'han conservat d'aquesta època diverses projeccions de les modalitats jurisdiccionals a les quals hem fet referència, que trobaran un esment perfecte en el desenvolupament d'aquest treball.

b) El lloc de reunió és el palau comtal d'aquesta ciutat. La cort comtal podia, no obstant això, congregar-se en altres llocs, cosa que indica que era una cort ambulat i que administrava la justícia allí on la necessitat o les circumstàncies ho exigien. No és infreqüent trobar-la actuant també en esglésies monàstiques. Una actuació d'aquest tipus té lloc l'any 996, quan Ramon Borrell I, comte de Barcelona i Osona, es presenta, acompanyat pels seus palatins, al monestir de Sant Cugat del Vallès amb motiu de la celebració d'una festivitat religiosa. Davant de la cort es presenta una querella, que resol de manera favorable al monestir, per la qual es reclamen els delmes i les primícies d'uns alous.<sup>33</sup> Integren la cort, acompanyant el comte, dos bisbes: el de la catedral de Girona i el de la de Barcelona, el bisbe Vives, ja esmentat anteriorment. En altres documents es mencionen els funcionaris de palau, tant els laics com els eclesiàstics, i també els vescomtes, les altes dignitats eclesiàstiques i les personalitats rellevants, moltes de les quals constituïran el germen de la futura noblesa. No falta mai la representació dels bons homes que s'hi trobaven presents. I també la d'un ampli ventall d'eclesiàstics. En altres diplomes s'esmenten els abats i altres altes dignitats eclesiàstiques, que podien pertànyer tant al comtat de què es tracti, en aquest cas el de Barcelona, com a altres comtats de la terra catalana. Tampoc podien faltar en la composició d'aquests tribunals els representants del baix clero, que sovint es designen nominalment.

c) A continuació s'esmenten en el document els «nobles palacii eius». És a dir, els pròcers, prohoms, magnats, optimats, primats i nobles, alguns d'ells designats nominalment. Moltes d'aquestes personalitats es convertiran, amb el temps, en els caps de les grans famílies o casals de Catalunya. Són els principals consellers del seguici comtal. Alguns resideixen al palau comtal i exerceixen diversos càrrecs palatins. Quan la cort es reunia en llocs allunyats del centre capital, ja que freqüentment era una cort itinerant, hi assistien o podien assistir-hi els vicaris (veguers), delegats del comte en l'àmbit local.

Per tant, integren la cort comtal els poderosos, laics i eclesiàstics, gent amb gran poder social i polític. Els documents sovint s'hi refereixen designant-los

33. Vegeu el diploma respectiu a R. d'ABADAL I DE VINYALS, *Catalunya carolíngia*, vol. IV, J. M. FONT RIUS i Anscari M. MUNDÓ (dir.), *Els comtats d'Osona i Manresa*, tercera part, Barcelona, Institut d'Estudis Catalans, 1999, doc. 1736, p. 1232-1234.

genèricament com a *primates palacii* (els primers del palau),<sup>34</sup> com a *optimates* (els millors) i pròcers,<sup>35</sup> i com a pròcers i magnats (els més grans).<sup>36</sup> Genèricament, se'ls qualifica també de *nobiles* i de *nobiliores fideles*, els nobles més fidels del lloc on residien.<sup>37</sup>

La composició del tribunal és col·legiada. En la querella presentada davant del tribunal presidit per la comtessa Ermengarda i el seu fill Berenguer, bisbe d'Elna, el 18 de desembre de l'any 993, aquests actuen col·legiadament «cum suos proces qui in predicto commanent comitatu».<sup>38</sup> L'1 de maig del 1011 se celebra un altre judici davant la cort comtal barcelonina que es resol a favor del monestir de Sant Cugat concedint-li la propietat del castell d'Albinyana i de terres de Torre Moja. Va tenir lloc al palau comtal «sub presentia primatum [...] et audiencia iudicum».<sup>39</sup>

La cort comtal era un organisme de govern en el qual convergien la institució comtal i les principals forces socials del país català: la noblesa i l'Església.

d) A continuació s'esmenta, seguint el contingut del diploma de referència de l'any 990, la figura del jutge, en nombre d'un i anomenat Borrell. Aquest jutge, així com molts altres jutges dels nombrosos diplomes consultats, és nomenat pel comte. Altres documents judicials presenten els jutges en un nombre variable, entre un i catorze. Els jutges constituïen l'element tècnic sobre el qual requeia el pes de la cort comtal, quan aquesta exercia les funcions pròpies d'un tribunal de justícia. No obstant això, a mesura que ens acostem al mil·lenni, el nombre de jutges es va reduint de manera important en la composició d'aquests tribunals de justícia. Vegem el perquè d'aquesta reducció.

Podem esmentar, sense caràcter exhaustiu, alguns guarismes trets dels documents judicials dels segles IX, X i XI.

Pel que fa als comtats del Rosselló, Conflent, Vallespir i Fenollet, set jutges actuen en un judici de l'any 843,<sup>40</sup> nou en una audiència del 5 de juny de l'any

34. Joseph MAS, *Notes històriques del bisbat de Barcelona*, vol. IX, *Rúbrica dels Libri Antiquitatum de la Seu de Barcelona*, Barcelona, 1914, vol. II, doc. 364, any 1017, p. 163; Cebrià BARAUT, «Els documents del segle XI», *Urgellia*, núm. 4, doc. 392 (any 1024), p. 100; J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 464, p. 111: «In iudicio domni Raimundi comitis coniugisque eius Ermesindis comitisse, residentibus primatibus palatii Borrello [...] et aliorum nobilium sive ceterorum virorum ibidem assistencium». Vegeu també J. BAUCCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 257 (25 juliol 1016), p. 606-607.

35. Cebrià BARAUT, «Els documents dels anys 1010-1035», *Urgellia*, núm. 4, doc. 390 (1 novembre 1024), p. 98, doc. 350 (21 novembre 1017), p. 62, i doc. 425 (13 març 1029), p. 129.

36. P. de MARCA, *Marca hispanica*, any 994, *Appendix* núm. CXLIII.

37. CC, vol. III, segona part, doc. 269, 287 i 296, p. 426, 436 i 441, respectivament.

38. CC, vol. VI, segona part, doc. 620, p. 494.

39. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 437, p. 82.

40. CC, vol. VI, primera part, doc. 27, p. 98.

858,<sup>41</sup> tretze en un judici de l'any 865,<sup>42</sup> sis en un del 868,<sup>43</sup> set en el del 874,<sup>44</sup> deu en el judici del 875,<sup>45</sup> cinc en un judici del 876,<sup>46</sup> sis en un judici del 876,<sup>47</sup> set en un judici de l'any 879,<sup>48</sup> nou en el del 879,<sup>49</sup> set en el del 879,<sup>50</sup> quatre en el del 887,<sup>51</sup> vuit en un judici del 901,<sup>52</sup> només un en un judici de l'any 984,<sup>53</sup> tres en un judici del 26 de maig de l'any 987,<sup>54</sup> dos en un judici del 18 de desembre de l'any 993,<sup>55</sup> i només un en un judici de l'1 de novembre de l'any 1000.<sup>56</sup>

Pel que fa als comtats de Pallars i Ribagorça, set jutges actuen en un judici del 29 d'abril del 910,<sup>57</sup> sis en un altre del 27 d'abril del 928,<sup>58</sup> un en un judici del juny del 962<sup>59</sup> i dos en un judici del 27 de febrer del 995.<sup>60</sup>

Als comtats de Girona, Besalú, Empúries i Peralada, set jutges actuen en un judici de l'any 817,<sup>61</sup> onze en un judici de l'any 842,<sup>62</sup> deu en un de l'any 843,<sup>63</sup> set en un de l'any 850,<sup>64</sup> sis en un del 879,<sup>65</sup> vuit en el de l'any 881,<sup>66</sup> vuit en un del 887,<sup>67</sup> sis en el de l'any 893,<sup>68</sup> cinc en un del 898,<sup>69</sup> tres en el del 921,<sup>70</sup> set en

41. CC, vol. VI, primera part, doc. 49, p. 109.
42. CC, vol. VI, primera part, doc. 56, p. 117.
43. CC, vol. VI, primera part, doc. 60, p. 122.
44. CC, vol. VI, primera part, doc. 81, p. 135.
45. CC, vol. VI, primera part, doc. 92, p. 143.
46. CC, vol. VI, primera part, doc. 93, p. 144.
47. CC, vol. VI, primera part, doc. 94, p. 146.
48. CC, vol. VI, primera part, doc. 120, p. 163.
49. CC, vol. VI, primera part, doc. 122, p. 166.
50. CC, vol. VI, primera part, doc. 123, p. 167.
51. CC, vol. VI, primera part, doc. 140, p. 181.
52. CC, vol. VI, primera part, doc. 164, p. 196.
53. CC, vol. VI, segona part, doc. 561, p. 456-457.
54. CC, vol. VI, segona part, doc. 572, p. 461.
55. CC, vol. VI, segona part, doc. 620, p. 493-495.
56. CC, vol. VI, segona part, doc. 647, p. 507-509.
57. CC, vol. III, segona part, doc. 113, p. 342.
58. CC, vol. III, segona part, doc. 134, p. 353-354.
59. CC, vol. III, segona part, doc. 188, p. 383.
60. CC, vol. III, segona part, doc. 297, p. 441-442.
61. CC, vol. V, primera part, doc. 7, any 817, p. 69-70.
62. CC, vol. V, primera part, doc. 19, p. 76.
63. CC, vol. V, primera part, doc. 20, p. 78.
64. CC, vol. V, primera part, doc. 30, p. 84.
65. CC, vol. V, primera part, doc. 52, p. 93.
66. CC, vol. V, primera part, doc. 53, p. 95.
67. CC, vol. V, primera part, doc. 63, p. 101.
68. CC, vol. V, primera part, doc. 84, p. 120.
69. CC, vol. V, primera part, doc. 91, p. 127.
70. CC, vol. V, primera part, doc. 171, p. 177.


un del 921,<sup>71</sup> cinc en el del 950,<sup>72</sup> sis en un del 951,<sup>73</sup> tres en el del 972,<sup>74</sup> un en un judici del 980,<sup>75</sup> dos en el del 983,<sup>76</sup> tres en el del 987<sup>77</sup> i tres en un del 987.<sup>78</sup>

En el comtat d'Urgell, dos jutges actuen en un judici del 910,<sup>79</sup> un en el del 961,<sup>80</sup> un en el judici del 984,<sup>81</sup> tres en el judici del 997,<sup>82</sup> nou en el judici del 3 de juliol de 1002,<sup>83</sup> quatre en un judici celebrat entre els anys 1010 i 1033 en presència dels comtes Ramon i Bernat del comtat de Pallars-Ribagorça,<sup>84</sup> un en el del 1023,<sup>85</sup> dos en un judici del 1022,<sup>86</sup> un en el del 1024,<sup>87</sup> un en un del 1025<sup>88</sup> i un en el del 1027.<sup>89</sup>

En el comtat de Barcelona, dos jutges actuen en un judici del 977,<sup>90</sup> un en el del 988,<sup>91</sup> dos en un del 996,<sup>92</sup> dos en el del 999,<sup>93</sup> dos en el del 1011,<sup>94</sup> dos en un altre judici del 1011,<sup>95</sup> un en el del 1013,<sup>96</sup> dos en el del 1016,<sup>97</sup> dos en

71. CC, vol. v, primera part, doc. 172, p. 178.

72. CC, vol. v, primera part, doc. 288, p. 267.

73. CC, vol. v, primera part, doc. 295, p. 275.

74. CC, vol. v, segona part, doc. 413, p. 365.

75. CC, vol. v, segona part, doc. 461, p. 422.

76. CC, vol. v, segona part, doc. 485, p. 436.

77. CC, vol. v, segona part, doc. 508, p. 456.

78. CC, vol. v, segona part, doc. 512, p. 459.

79. Cebrià BARAUT, «Els documents dels segles IX i X conservats a l'Arxiu Capitular de la Seu d'Urgell», *Urgellia*, núm. 2 (1979), doc. 67, p. 56.

80. Cebrià BARAUT, «Els documents dels segles IX i X», doc. 143, p. 102.

81. Cebrià BARAUT, «Els documents, dels anys 981-1010, de l'Arxiu Capitular de la Seu d'Urgell», *Urgellia*, núm. 3 (1980), doc. 203, p. 35.

82. Cebrià BARAUT, «Els documents, dels anys 981-1010», doc. 252, p. 85.

83. Cebrià BARAUT, «Els documents, dels anys 981-1010», doc. 278, p. 108-109.

84. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 479 (1010-1033), p. 179-181.

85. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 372, p. 82.

86. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 380, p. 88.

87. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 390, p. 96.

88. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 398, p. 105.

89. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 416, p. 120.

90. F. UDINA MARTORELL, *El Archivo Condal de Barcelona*, doc. 181, p. 358.

91. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. I, doc. 218, p. 183.

92. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. I, doc. 317, p. 267.

93. A. BENET I CLARA, *Diplomatari de la ciutat de Manresa (segles IX-X)*, Barcelona, Fundació Noguera, 1994, col·l. «Diplomatari», núm. 24, doc. 277, p. 248.

94. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 437, p. 82.

95. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 439, p. 86.

96. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 452, p. 99.

97. J. BAUCELLS et alii, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 257, p. 606-607.

el del 1017,<sup>98</sup> dos en un altre judici del 1017,<sup>99</sup> un en el del 1018,<sup>100</sup> tres en el del 1023,<sup>101</sup> tres en un del 1025,<sup>102</sup> dos en un altre del 1025,<sup>103</sup> dos en un del 1029,<sup>104</sup> dos en el del 1028<sup>105</sup> i un en un judici del 1030.<sup>106</sup>

Pel que fa als comtats d'Osona i Manresa, un jutge actua en un judici de l'any 900,<sup>107</sup> dos en el del 904,<sup>108</sup> tres en el del 913,<sup>109</sup> dos en el del 917,<sup>110</sup> dos en un altre del 919,<sup>111</sup> quatre en el del 938,<sup>112</sup> dos en el del 997,<sup>113</sup> tres en el del 987,<sup>114</sup> quatre en el del 990,<sup>115</sup> quatre en el del 996,<sup>116</sup> dos en el del 999,<sup>117</sup> un en un judici de l'any 1000,<sup>118</sup> cinc en el del 1002,<sup>119</sup> un en el del 1004,<sup>120</sup> un en un del 1022<sup>121</sup> i un en el del 1029.<sup>122</sup>

Quina conclusió podem extreure de les xifres anteriors? La que ens indica que al segle IX i fins a mitjan segle X els jutges actuaven col·legiadament i que a mesura que ens acostem a l'any 1000 el seu nombre disminueix, si bé hi ha algunes excepcions, és cert, en la composició dels tribunals de justícia. A vegades hi ha dos o tres jutges, i moltes vegades, un de sol. Aquesta reducció quantitativa del nombre de jutges no pot trobar la seva explicació en la consideració pels tribunals de la dificultat tècnica de la matèria que s'ha de tractar, que sol

98. Joseph MAS, *Notes històriques del bisbat*, doc. 364, p. 163.

99. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 464, p. 111.

100. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 470, p. 119.

101. J. BAUCCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 362, p. 737-740.

102. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 496, p. 148.

103. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 497, p. 148.

104. Joseph MAS, *Notes històriques del bisbat*, doc. 444, p. 205.

105. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 509, p. 161.

106. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 512, p. 166.

107. CC, vol. IV, primera part, doc. 45, p. 100 -101.

108. CC, vol. IV, primera part, doc. 57, p. 107.

109. CC, vol. IV, primera part, doc. 115, p. 150-151.

110. CC, vol. IV, primera part, doc. 168, p. 194-195.

111. CC, vol. IV, primera part, doc. 185, p. 204.

112. CC, vol. IV, primera part, doc. 443, p. 365-367.

113. CC, vol. IV, segona part, doc. 1229, p. 884-885.

114. CC, vol. IV, tercera part, doc. 1526, p. 1089-1090.

115. CC, vol. IV, tercera part, doc. 1595, p. 1139-1140.

116. CC, vol. IV, tercera part, doc. 1736, p. 1232-1234.

117. CC, vol. IV, tercera part, doc. 1825, p. 1294-1295.

118. CC, vol. IV, tercera part, doc. 1840, p. 1303-1305.

119. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 668, p. 16

120. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 680, p. 27.

121. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 818, p. 153.

122. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 877, p. 202.

ser semblant, si no idèntica, si comparem la d'una època amb la de l'altra —gairebé sempre problemes relacionats amb la possessió i la tinença de la terra. El nombre de jutges tampoc no pot fixar-se en funció de l'índole del tribunal (comtal, vescomtal, episcopal, abacial, vicarial, immunista i privat o autònom), ja que tots presenten una composició molt similar i un tràmit processal idèntic. La generalització dels conflictes i la subsegüent multiplicació de les causes judicials d'índole civil, que s'intensifiquen a mesura que els esquemes feudals imperen a Catalunya, podria ser, en un principi, una raó sostenible per a explicar-nos el menor nombre de jutges en la composició dels tribunals, i més tenint en compte que la violència s'inicia a Catalunya a partir de l'any 1020. També podria ser-ho la multiplicació de les causes criminals a partir de la segona meitat del segle X, ja que el personal judicial, en tipificar els delictes i aplicar les composicions, havia de ser forçosament un personal més qualificat tècnicament, més especialitzat.

No són possibles, no obstant això, explicacions sectorials. I sí, en canvi, explicacions globals. La diferència en el nombre de jutges en els tribunals de justícia pot trobar una explicació raonable en les noves circumstàncies jurídiques i culturals arrelades a Catalunya a partir de la segona meitat del segle X.<sup>123</sup> Els historiadors esmentats en la nota que hi ha al peu d'aquesta pàgina van insistir tots ells en el progressiu desenvolupament jurídic de l'època, producte d'un ensenyament del dret més depurat tècnicament, que tractava gairebé sempre dels cercles catedralicis, sobre la base de la docència de la cultura jurídica visigòtica.

Dita cultura havia perviscut a través del *Liber iudiciorum*, si bé adaptat, això sí, a les vicissituds dels nous temps. Prova d'això són els nombrosos exemplars del *Liber* que circulaven per tota la terra catalana.<sup>124</sup> Alguns d'aquests eren rebuts per via testamentària per la gent de l'època. Quan el levita Seniofred dicta el seu testament, lliga molts béns seents a diverses esglésies. També lliga diversos béns mobles, entre els quals destaca el seu *Liber iudicum*: «et ipso meo

123. R. d'ABADAL I DE VINYALS, *L'abat Oliba, bisbe de Vic, i la seva època*, Barcelona, Aymà, 1948, col·l. «El Guió d'Or», 218 p. Reedició a: R. d'ABADAL I DE VINYALS, *Dels visigots als catalans*, vol. II, *La formació de la Catalunya independent*, esp. p. 232-236. R. GIBERT, «Enseñanza del derecho en Hispania durante los siglos VI-XI», *Ius Romanum Medii Aevi*, pars I, 5b, cc, Varese, 1967, p. 1-54. P. BONNASSIE, *Catalunya mil anys enrera*, vol. I, *Economia i societat pre-feudal*, vol. II, *Economia i societat feudal*, Barcelona, Edicions 62, 1979, p. 997. J. M. FONT RIUS, «L'Escola Jurídica de Barcelona», p. 78-100. A. M. MUNDÓ, «El jutge Bonsom», a *Liber iudicum popularis*, p. 101-117. A. IGLESIA FERREIRÓS, *El dret comú i Catalunya: Actes del Ier. Simposi Internacional, Barcelona, 25-26 de maig de 1990*, Barcelona, Fundació Noguera, 1991, col·l. «Estudis», núm. 2, p. 95-279.

124. Y. GARCÍA LÓPEZ, «L'edició de Zeumer i la tradició manuscrita del *Liber*», a *Liber iudicum popularis*, p. 31-65.

Libro Iudicum donare faciatis ad domum Sancta Eulalia, matrem ecclesiarum Res-silionensium». <sup>125</sup> Segons el que es disposa en algun testament, es llega el producte de la venda del *Liber iudicum* per a misses en sufragi de l'ànima del testador: «Et ipsum meum Librum Iudicum vindere faciatis et ipsum precium pro anima mea». <sup>126</sup> Els exemples esmentats constitueixen una prova evident que la cultura jurídica visigoda havia impregnat la vida quotidiana de la gent.

Amb això tracto d'expressar la idea que existeix una diferència abismal entre els jutges de l'una i l'altra èpoques. Els antics jutges del segle IX eren essencialment jutges pacificadors de conflictes, jutges que amb el seu testimoni certificaven realitats, jutges portadors més de la pau i el consens que del dret que jutges la funció principal dels quals era acabar els plets amb judicis rectes i justos: «in mallo publico per multorum causas ad audiendum et rectis et iustis iudiciis ad deffiniendum». <sup>127</sup> És a dir, aplicant la seva experiència i el seu bon criteri, basat més en la naturalesa de les seves vivències que en un rigorós coneixement del dret, que, quan es va aplicar, sempre va ser el visigot. És cert que nombrosos jutges apliquen el codi visigot en els processos del segle IX. Però el seu engrossit nombre és expressiu d'alguna cosa: la major part d'aquests jutges eren gent no sabedora o poc coneixedora de la cultura jurídica del moment. En termes dels nostres dies, els qualificariem abans de jutges de pau que de professionals de la justícia.

En canvi, els jutges propers a l'any 1000 tenen una elevada formació integral, que s'exterioritza sobretot en les donacions i en els exordis de certes sentències, <sup>128</sup> amb valoracions de tota índole, moltes d'aquestes tretes de l'Antic o del Nou testaments. Però, a més, els jutges del mil·lenni actuen no només com a escriptors, sinó com a autèntics professionals del dret, i quan duen a terme la seva funció d'aplicar la llei, l'apliquen de manera escrupolosa, si bé sense descurar, quan ho creuen convenient, la justícia menor o l'equitat. Viuen el dret i la seva tècnica com un saber especialitzat perquè són veritables homes de lleis.

Són jutges que han rebut una sòlida formació jurídica a partir de la docència que altres jutges realitzen, en cercles preferentment eclesiàstics, sobre el *Liber iudiciorum*. També ho acredita que, al voltant de l'any 1000, els jutges tinguessin un coneixement més qualificat del dret. Per això podien ser nomenats individualment per l'autoritat comtal per a aplicar la llei en un territori o com-

125. CC, vol. VI, segona part, doc. 448 (25 agost 967), p. 386-387.

126. Així passa en un testament de l'any 1022: R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 825, p. 160.

127. CC, vol. V, primera part, doc. 53 (any 881), p. 95-96.

128. A tall d'exemple pot consultar-se aquesta sentència: CC, vol. V, segona part, doc. 512 (19 novembre 987), p. 459.

tat determinat.<sup>129</sup> L'expressió «iudicibus doctoribusque nostre legis», que es menciona en una donació alodial feta pel comte Miró II de Besalú a l'església de Santa Maria de Girona,<sup>130</sup> indica, si més no, que els jutges de la segona meitat del segle X actuaven com a transmissors dels coneixements jurídics de l'època, coneixements trets sempre del *Liber iudiciorum* i de la llei eclesiàstica. Posseïen, per tant, una preparació tècnica superior. L'expressió «clericus doctusque lege», que apareix en els diplomes com a aposició de certs subscriptors, en una majoria de casos eclesiàstics, ratifica la major vitalitat de la cultura jurídica en aquesta època.<sup>131</sup>

e) Per a concloure aquests aspectes sobre la composició dels tribunals de justícia, es pot afirmar que, després dels integrants, es mencionen en els diplomes «molts altres homes que en el lloc residien». «In presentia [...] boni homines», constaten gairebé tots els documents judicials sense excepció. A vegades amb altres fórmules semblants. Es tracta de personalitats locals de credibilitat rellevant, que vivien en el lloc on se celebrava el judici i que tant podien ser eclesiàstics com laics. En tot cas, eren gent amb una personalitat altament reconeguda en el lloc on es tramitava i on es veia l'objecte del litigi. Es mencionen en gran nombre, encara que la major part d'ells no es designen nominalment. No tenien un paper actiu en el curs del procés, ja que no prenién cap iniciativa. Representaven la participació de la comunitat en l'assemblea judicial, per això alguns es limitaven a firmar com a testimonis. La seva presència en el tribunal conferia autoritat a les seves decisions i garantia la seva condició com a assemblea pública. La publicitat constituïa una nota destacada dins del conjunt de les actuacions processals. Aquests bons homes eren espectadors de qualitat. I, cosa que és més important, de cara al futur, si es produïssin determinades eventualitats, com podia ser la pèrdua de les actes judicials, sempre podrien atorgar testimoni veraç que el plet havia finalitzat amb aquesta o amb aquella resolució. I sempre, un cop acabat el procés, la seva presència en el lloc constituïa una garantia que la sentència s'executaria amb diligència pel saig. Des d'un punt de vista social, no hi ha el més petit dubte que l'actuació del tribunal comtal constituïa un esdeveniment significatiu en la vida de la comunitat, representada en el tribunal a través dels *boni homines*.

129. Cebrià BARAUT, «Els documents dels anys 1010-1035», doc. 390, p. 97: «Unde per ordinationem Bonifilii Marchi iudicis constituti a predicto comite Ermengaudo in iam dicto comitatu». CC, vol. IV, tercera part, doc. 1864 (any 1000), p. 1323: «Convenimus pariter Guifredus et Marchus utriusque iudices in comitatu Minorisa ad ecclesiam Sancti Benedicto». Publicat parcialment a A. BENET I CLARÀ, *Diplomatari de la ciutat de Manresa*, doc. 278, p. 250.

130. CC, vol. V, segona part, doc. 388 (21 febrer 968), p. 350.

131. CC, vol. IV, tercera part, doc. 1526 (any 987), p. 1090.

Certs historiadors han volgut veure en aquest element la supervivència de l'antiga assemblea popular germànica com a òrgan ordinari de l'Administració de justícia. Si això hagués estat així, els catalans haurien rebut aquesta influència dels francs, mai dels visigots, ja que l'ordenament jurídic d'aquest últim poble germànic, a més de ser essencialment legalista, era també judicialista, en el sentit que els jutges eren els dipositaris únics de la llei i pràcticament els únics que estaven investits pel monarca de la jurisdicció, sense que els correspongués l'exercici del poder de crear el dret.

Per tant, en el procés català de l'any 1000, dos elements trobaven, segons deia Font Rius,<sup>132</sup> una complementarietat recíproca: d'una banda, la tradició jurídica visigoda, hereva del dret romà, que s'evidenciava en el paper preponderant del jutge en el desenvolupament del curs del procés, i, de l'altra, la tradició jurídica franca, que mitjançant la presència dels *boni homines* atorgava la condició de pública a aquesta assemblea judicial.

f) Composició tipus: el document de l'any 990 constata, una vegada s'ha descrit la complexa composició de l'assemblea judicial, l'expressió «com sol ser costum quan el senyor comte administra la justícia».<sup>133</sup>

La figura del jutge constitueix una peça essencial, la més nuclear, de la composició dels tribunals de justícia en l'aparell processal d'aquesta època. El jutge és el gran protagonista del procés en la pre-Catalunya i en la Catalunya de l'any 1000. Podem dedicar-li una major atenció amb la finalitat, sobretot, de comprendre com es desenvolupava aleshores la pràctica de la funció judicial.

A vegades el jutge pot actuar com a president de la cort comtal quan aquesta actua com a tribunal, al costat sempre del comte. El judici celebrat al castell de Besalú el 21 de març de l'any 983 està presidit per Miró, bisbe i comte de Besalú, i pels jutges i clergues Orús i Ató, en presència d'un vescomte, de diversos prohoms i del saig. En aquest judici, com en molts altres, es tractava de determinar a quin dels dos litigants corresponia la propietat d'un alou.<sup>134</sup> El 26 de maig de l'any 987 se celebrava un altre judici presidit per Borrell II, comte de Barcelona i Osona, i per tres jutges. El judici finalitza amb l'evacuació d'un alou situat en el lloc anomenat d'Olivars, a Girona, a favor del monestir de Sant Pere de Rodes.<sup>135</sup> Una situació idèntica té lloc el 972 en un altre judici que finalitza amb la restitució d'uns alous situats a Besalú, al monestir de Sant Benet de Bages. Aquest judici

132. R. d'ABADAL I DE VINYALS i J. M. FONT RIUS, *Historia de España*, tom VII, p. 532.

133. A. FABREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 201, p. 412: «Sicut fieri adsolet quando domnus comes exercet suam justiciam».

134. CC, vol. v, segona part, doc. 485, p. 436-437.

135. CC, vol. v, segona part, doc. 508, p. 456-457. Vegeu també CC, vol. v, segona part, doc. 461, p. 422-423, on presideix un judici un jutge anomenat Joan.

està presidit per Miró, comte i bisbe, i per tres jutges, anomenats Joan, Orús i Odsén.<sup>136</sup> El mateix s'esdevé en un tribunal vescomtal reunit el 28 de juny de l'any 984.<sup>137</sup> En la jurisdicció privada el jutge acostumava a presidir el tribunal.<sup>138</sup>

Com els altres membres del tribunal, el jutge és elegit per l'autoritat comtal, seguint la tradició jurídica visigoda segons la qual el jutge era nomenat gairebé sempre pel monarca.<sup>139</sup> Sovint els mateixos jutges es consideren ells mateixos nomenats, i hi ha molts documents judicials en els quals es testimonia aquest fet. «Cum enim iudices creati advertissent hoc», es constata en una sentència ferma emesa per la comtessa Ermessenda l'any 1000 amb motiu de l'ocupació fraudulenta d'unes propietats.<sup>140</sup> El 1024, en un judici celebrat a Guissona en el qual intervé com a jutge Ponç Bonfill Marc, que és el jurista més excel·lent de l'Escola Jurídica de Barcelona, es predica amb referència a aquest: «instituto a domno Ermengaudo comite in orgellitano comitato dirimere causas». El nomenament és per al comtat d'Urgell. La sentència dictada pel jutge esmentat concedeix les terres objecte del litigi al bisbe Ermengol de la Seu d'Urgell.<sup>141</sup> Els mateixos jutges es consideren nomenats per l'autoritat comtal en un altre judici datat el 2 de novembre de 1029 i promogut per Mir Guillem contra Beliarda, la seva mare, sobre l'herència d'unes propietats: «diversorum causa remediorum constet iudices esse creatos».<sup>142</sup> La composició «suos iudices» que es consigna en un diploma de l'any 923 s'ha d'interpretar amb la mateixa significació.<sup>143</sup>

En la carta de franquícies de l'any 1025 atorgada per Berenguer Ramon I, comte de Barcelona, als ciutadans de la ciutat i el comtat de Barcelona, en reconèixer-los l'exempció de tota jurisdicció aliena a la del comte, es consigna de manera expressa que els nostres jutges han rebut la jurisdicció per delegació del comte.<sup>144</sup> En la carta que acabem d'esmentar sembla apuntar-se la idea de l'ini-

136. CC, vol. v, segona part, doc. 413, p. 365-367.

137. CC, vol. vi, segona part, doc. 561, p. 456-457.

138. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 818, p. 153.

139. *Liber*, II, 1, 15, p. 361, a *Liber iudicum popularis*, p. 360.

140. A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 345, p. 584.

141. Jaime VILLANUEVA, *Viage literario a las iglesias de España*, vol. x, València, 1821, *Appendix* núm. XXVIII, p. 294. Regest a: Cebrià BARAUT, «Els documents del segle XI», doc. 391, p. 99.

142. P. de MARCA, *Marca hispanica*, *Appendix* núm. CCIV, col. 1045-1046, i doc. CLXXXI, any 1019, col. 1015. Regest a: Joseph MAS, *Notes històriques del bisbat*, doc. 444 (1 setembre 1029), p. 204-205. Cebrià BARAUT, «Els documents dels anys 1010-1035», doc. 391, p. 99: «Nos creati iudices».

143. CC, vol. III, segona part, doc. 134, p. 354.

144. J. M. FONT RIUS, *Cartas de población y franquicia de Cataluña*, vol. I, *Textos*, Madrid i Barcelona, CSIC (Centro Superior de Investigaciones Científicas), 1969, doc. 19, p. 30: «In cuiuslibet audientia respondeatis aut distingui a quoquam paveatis, nisi solummodo in nostra recta et iusticiali presentia sive vicecomites predictae civitatis aut nostrorum iudicum vel eorum qui a nobis acceperint vim audiendi et iuste definiendi causas sibi prolatas».

ci del triomf de la justícia pública o comtal. S'estan establint les bases perquè la jurisdicció ordinària del comte recuperi el paper com a alt tribunal de justícia.

Altres composicions expressen el mateix ordre d'idees.<sup>145</sup> Ponç Bonfill Marc, en el plet entre l'abat Guitart i Mir Geribert, deixa constància que ha estat elegit per mandat comtal i dels seus primats per a resoldre els conflictes: «Ille vero postulatis sibi legalibus octo dierum induciis attulit idoneos testes Bonofilio Marci iudici, qui iussus atque informatus a principe et a primatibus patrie est dirimere causas».<sup>146</sup> El jutge esmentat insisteix en aquesta idea en dictar sentència en dos judicis, l'1 i el 2 de novembre de l'any 1024, en els quals té una participació molt activa. És nomenat pel comte Ermengol II d'Urgell i en aquesta ocasió dicta dues sentències en dos dies: «assistentibus ibidem iudice Bonofilio Marcho instituto a domno Ermengaudo comite in Orgellitano comitato dirimere causas».<sup>147</sup> La composició «Et cum hoc advertissent iudices creati, talem inde dederunt consilium» és una composició generalitzada.<sup>148</sup> En una confirmació de drets de l'any 1025 feta per Berenguer Ramon I als habitants de Barcelona, es consigna de manera expressa que els jutges són nomenats per l'autoritat comtal.<sup>149</sup>

La pràctica de l'elecció dels jutges pel comte es manté durant tota l'alta edat mitjana: «Iudicaverunt iudices quos elegerunt domno Reimundus comes et domne Almodis comitisse».<sup>150</sup>

Se celebren judicis que es prolonguen durant diversos dies, fins i tot amb intermitències entre les seves sessions. Una assemblea judicial inicia el judici en el monestir de Sant Cugat, judici que s'acaba a Monistrol de Moia i en el qual es dicta a favor del monestir la possessió d'un alou que li havia estat donat per

145. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 523 (any 1032), p. 182: «cum iudices creati causa remediorum constet esse».

146. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 529 (3 juliol 1033), p. 186.

147. Jaime VILLANUEVA, *Viage literario*, doc. XXVIII, p. 294-299, i Cebrià BARAUT, «Els documents dels anys 1010-1035», doc. 390 i 391, p. 96-100.

148. J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capítular de la Catedral de Barcelona*, vol. II, doc. 217 (14 abril 1014), p. 537-538.

149. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, doc. 168, p. 476-478: «In cuiuslibet audientia respondeatis aut distringi a quoquam paveatis, nisi solummodo iura recta et iusticiali presencia sive vicecomitis predictae civitatis aut nostrorum iudicum vel eorum qui a nobis acciperint vim audiendi et iuste definiendi causas sibi prolatas».

150. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. III, doc. 556 (14 abril 1060), p. 1009-1010. Pròsper de BOFARULL I MASCARÓ, *Procesos de las antiguas cortes y parlamentos de Cataluña, Aragón y Valencia*, tom IV, Barcelona, 1849, doc. 49 (28 maig 1143), p. 87-88: «Super hoc in presencia comitis iudices ab ipso electi [...]».


la vescomtessa Geriberta.<sup>151</sup> Les sessions d'un altre judici de l'any 1029 celebrat en el palau episcopal de Vic duren una setmana: «In hac vero audientia advocatus fuit iudex Guifredus ex iamdicte sedis channonicus et ibi presens adfuit Bernardus intus in episcopali palatio, ubi prefatus episcopus promptus ad hoc placitum peragendum cum suis vel iamdictis testibus legaliter preparatus exitit per dies sex, id est, a die lune usque sabbato».<sup>152</sup>

La documentació conservada demostra que el jutge podia exercir la jurisdicció en diversos comtats, si bé per a exercir-la en cadascun d'aquests necessitava el nomenament del comte respectiu, nomenament en el qual havia de constar la delegació de les facultats jurisdiccionals. Dins del comtat respectiu actuava en qualitat de funcionari comtal.

Fins i tot la composició «seu et de iudice qui iussus est iudicare», repetida fins a la sacietat pràcticament en totes les actes processals d'aquesta època, porta implícit un nomenament per l'autoritat comtal, a més d'exterioritzar amb claredat que la funció essencial del jutge és garantir l'actuació del poder de jurisdicció i tutelar l'aplicació de les lleis, que són sempre en aquesta època la llei gòtica i la canònica. I el mateix cal dir de l'expressió «suos iudices».<sup>153</sup>

La funció del jutge és una funció especialitzada. A més, una vegada constituït el tribunal i iniciat el judici, el jutge és el director tècnic del desenvolupament del curs del procés, que és acusatori, ja que s'inicia a instància d'una part. La seva funció, tal com ho testimonien pràcticament totes les actes processals de les quals tenim notícies, abasta una multitud d'actuacions que sempre tenen lloc davant de les dues parts litigants.

El jutge exerceix la potestat judiciària que li ha delegat el comte, la jurisdicció: el poder de dir a qui correspon el dret i a qui no. Com diu un document d'1 de novembre del 1024, la «judiciaria potestate».<sup>154</sup> Això significa que ell és l'interpret de la llei i que només a ell correspon aplicar-la, perquè només d'aquesta manera podrà resoldre amb justícia els múltiples conflictes que les parts li presenten. Vegem com es desenvolupava la pràctica de la funció judicial.

Utilitzaré a continuació dues actes processals tretes del diplomatari *Catalunya carolíngia* amb la finalitat de glossar alguns aspectes relacionats amb el pa-

151. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 512 (any 1030), p. 165-166.

152. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 877, p. 202. Vegeu un altre judici de l'any 1002 que va durar també diversos dies en aquesta mateixa obra: R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 668, p. 16.

153. Vegeu-ne un exemple a A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 345 (any 1000), p. 584.

154. Cebrià BARAUT, «Els documents del anys 1010-1035», doc. 390, p. 97.

per que el jutge tenia en el curs processal d'un litigi, que era sempre un paper central. El procés és el camí que s'ha de recórrer des que un tribunal de justícia es constitueix fins al moment de la resolució final, fins al moment del pronunciament de la sentència i de la seva execució.

La primera d'aquestes actes processals és, en realitat, una *exvacuatio* de l'any 995.<sup>155</sup>

L'*exvacuatio* consisteix en el reconeixement, per part d'un dels dos litigants, del fet que determinada propietat de béns territorials, les pretensions dels quals es dilucidaven en el litigi, no li pertanyia, per la qual cosa es veia obligat a reconèixer, mitjançant una ordre judicial, que l'havia retingut de manera il·legal i havia de restituir-la al seu legítim posseïdor mitjançant un acte de traspass del dret de propietat. Aquesta *exvacuatio* està datada el 27 de febrer i té lloc en un judici del qual coneixen la jurisdicció comtal i el seu tribunal, que està presidit pels germans Ramon, Borrell i Sunyer, comtes del Pallars. Se celebra en presència de dos jutges, anomenats ambdós Fedac. Un d'ells és custodi del monestir de Santa Maria de Senterada, d'origens visigòtics, i l'altre ho és del castell de Llimiana. El judici conclou la determinació següent: els homes de la localitat de Salàs, part demandada, una vegada finalitzat el desenvolupament del procés, es veuen obligats a restituir al monestir de Sant Genís de Bellera els aous que estaven ocupant injustament, tant ells com els seus hereus, en dit comtat de Pallars. Els aous estan situats a la rodalia dels castells de Toralla, Ribert i Salàs, en el lloc conegut amb els noms de Censui i del riu Ribert.

Actua com a demandant Ató, abat del monestir esmentat, en la seva condició de mandatari o representant legal. Des del primer moment de la declaració que presta Ató, ordenada per la presidència del tribunal, es posa de manifest l'objecte del litigi, ja que Ató presenta la reclamació corresponent. Com que els demandats, els homes de Salàs de Pallars, no estan d'acord amb el contingut de la demanda o querella, se sotmeten a l'interrogatori dels jutges, els quals dirigeixen l'interrogatori i els pregunten si ells posseïen o no els aous, els molins i les vinyes en disputa. La contestació dels demandats, vuit laics i tres sacerdots, és rotunda: sí, posseïm aquests béns territorials, «nos illas tenemus». Els jutges continuen l'interrogatori i els demanen a través de quin títol jurídic havien adquirit els béns. I responen: els hem heretat dels nostres pares, que quan van morir ens els van deixar en herència. Afirmen que els posseeixen per genealogia.

Es posa de manifest una de les primeres funcions del jutge en el curs del procés: escoltar les reclamacions que els litigants formulen verbalment. Això ens permet conèixer l'objecte del litigi. Resulta tòpica en les actes judicials con-

155. Publicada a CC, vol. III, segona part, doc. 297 (febrer 995), p. 441-442.

servades l'expressió «In iudicio [...], seu de iudices qui sunt ab eo causa audire, dirimere et legibus deffinire».<sup>156</sup> En el nostre cas, perquè en altres documents judicials se'ns ofereixen una gran varietat d'eventualitats diverses, en dissentir els demandats del contingut de la reclamació del demandant, ambdós jutges inicien l'interrogatori en els termes referits anteriorment: prenent declaració, en primer lloc, als demandats, els homes de Salàs de Pallars, que presenten, a més, la prova documental en la qual fonamenten les seves pretensions.

Els dos jutges, que eren ben entesos, és a dir, experts, veient l'evidència de la prova, interroguen tot seguit l'abat Ató, a qui insten a presentar escrits que siguin anteriors als títols invocats pels demandats i al qual demanen si pot o no convèncer aquells homes i si pot o no respondre els escrits que presenten. A tot això, Ató contesta: tenim escriptures de propietat més antigues, «anteriores et meliores», que es remunten als temps de l'emperador Ludovic i als dels comtes del Pallars Ramon, Isarn i Llop, ja difunts. I insisteix, en les seves respostes a les preguntes que els jutges li han formulat, que, amb els títols de propietat que exhibeix, els alous en disputa pertanyen al monestir de Sant Genís de Bellera, i no a aquella colla d'homes que al·leguen que els tenen per herència, per genealogia. Per tant, la funció del jutge és manifesta. Una vegada iniciat el judici amb la presentació de la querella pel demandant, el jutge convida les parts, que demanen justícia en veu alta, a declarar. Totes les seves intervencions en el procés es fan oralment. El demandant pot actuar personalment i directa o a través d'un mandatari, *assertor* o *advocatus*. De la mateixa manera pot actuar el demandat. El jutge escolta les al·legacions que li formulen —una de les seves funcions és «audire causas», diuen els documents— i a continuació insta els litigants a exhibir les proves corresponents, una vegada fet l'interrogatori pertinent. Les parts poden presentar totes les proves que considerin necessàries, però són els jutges els qui les valoren i els qui elegeixen la modalitat de prova que els compareixents han de practicar, la qual ha de servir de fonament de la resolució judicial posterior. Les proves més habituals eren la documental i la testifical. Només en casos especials s'acudia al jurament, cosa que solia passar en casos vistos per tribunals eclesiàstics.

En el cas analitzat, sabem que la prova aportada per la part demandada és una prova escrita «illas cartulas quod preferrent in illo placito». També és escrita la que presenta el demandant. En alguns judicis es fixen terminis legals per a la presentació de les proves; segons els casos, un, dos o tres. En el que es considera aquí, no. S'inicià a partir d'aleshores el tràmit probatori pròpiament dit, amb la presentació de les proves, normalment escrits i declaracions testificals.

156. CC, vol. v, segona part, doc. 485 (any 983), p. 436.

Exhibides aquelles, els jutges van aprehendre dites escriptures, les van examinar, les van llegir amb diligència i van detectar-hi la veritat dels fets, que no havia de coincidir amb la veritat purament objectiva, per la qual cosa van establir que els alous en litigi pertanyien al monestir mencionat. La veritat és que la prova aprova. El jutge va valorar la prova i, davant la presentació de dues proves escrites, ambdues de contingut autèntic, es va decantar a favor de la contentiva dels títols de propietat més antics, que als seus ulls presenten major validesa i que són per això els que han d'acabar prevalent. Quan un testimoni fa una declaració distinta de la que consta per escrit, ha de valdre aquesta. Sempre ha de prevaldre la prova escrita sobre les altres proves aportades oralment. Es deixa sentir, un cop més, el pes de la tradició jurídica visigoda. Però el procés d'aquests anys tenia també el seu coeficient d'originalitat i deixava que el jutge, davant la presentació de dues proves escrites autèntiques, es decantés per la més antiga.

En altres situacions i davant de proves d'un valor molt similar, el jutge es decantava per dividir en dues parts iguals, una per a cada un dels litigants, la propietat que havia estat objecte de reclamació judicial.<sup>157</sup>

De la mateixa manera, sempre que el demandat mostrés disconformitat amb les alegacions del demandant, negant-les, cosa que constituïa el supòsit més freqüent, havien d'iniciar-se a partir d'aleshores l'interrogatori del jutge a les parts i el tràmit probatori.

També un altre plet posterior en el qual intervé l'abat Oliba com a demandat es resol a favor del demandant per causa de la major antiguitat del seu títol. Dins del món del dret i en igualtat de condicions, l'antiguitat constituïa el millor dret. Es tracta del judici sobre el castell de Calaf, ventilat el 21 d'agost del 1038. Es va iniciar a Vic i va finalitzar al castell de Calaf, a la comarca de la Segarra. Va participar-hi activament Ponç Bonfill Marc. Es realitza la prova testifical. La concessió comtal es fa de la manera següent: la meitat en alou i l'altra meitat en feu. El vescomte Ramon va reclamar a l'església de Vic la restitució del castell de Calaf. Es va presentar el document de donació expedit pels comtes Borrell i Ermessenda. Reunit el tribunal, Oliba va contestar a la demanda presentant també l'escriptura de donació feta pels mateixos comtes a la seva església. Posteriorment, va reconèixer la major antiguitat del títol de la part contrària. I, sense esperar la sentència, va renunciar al castell.<sup>158</sup>

157. Vegeu, respecte a aquesta qüestió, la Sentència de 19 de novembre de 987, a CC, vol. v, segona part, doc. 512, p. 459.

158. Plet resumit a R. d'ABADAL I DE VINYALS, *Dels visigots als catalans*, vol. II, *La formació de la Catalunya independent*, p. 242-244.

El mateix criteri havia prevalgut en un altre judici del 26 de juny de l'any 879 en el qual una llei de Lluís el Piadós va prevaldre sobre una carta de donació de Carles el Calb.<sup>159</sup>

Tot seguit, els demandats, els homes de Salàs de Pallars i els seus hereus, reconeixen per escrit, davant del tribunal comtal, la veracitat dels fets i fan la corresponent restitució o renúncia a la pretensió dels seus drets, per la qual cosa fan constar un altre cop en l'escrit que es redacta a petició del jutge que aquesta (*l'exvacuatio*) és verdadera i no falsa. L'evacuació era una declaració explícita per la qual la part vençuda en judici reconeixia la justícia de la part contrària i feia deixament dels seus drets en favor d'aquesta. En l'exemple de referència l'exvacuació es formula en els termes següents: «recognoscemus nos, a petitione de Atone abbate, quod melius pertinet ipsi alodes ad domum Sancti Genesisii per suas scripturas quam ad nullum alium hominem». El reconeixement té lloc dins del mateix judici: «sed veraciter nos in vestro supra dicto iudicio». El judici en qüestió finalitza amb la fórmula més habitual d'aquests diplomes —«facta ista recognicione vel exvacuatione»—, la data i les firmes dels testimonis, dels comtes, dels jutges, del redactor del document i d'altres subscriptors. En altres casos, és el demandant la part que restitueix.<sup>160</sup> Dels tres comtes que presideixen, només Sunyer dóna instruccions tècniques a les parts litigants.

El segon exemple està tret d'un document judicial datat el 7 de maig de l'any 980 i referit al comtat de Besalú.<sup>161</sup> Un cop més, es discutia davant del tribunal comtal presidit per Miró, comte de Besalú i bisbe de Girona, la propietat d'una heretat, que reclamava el representant (mandatari) del monestir de Santa Maria de Ripoll a un tal Ató, que la retenia en nom del seu fill Sunyer. La composició del tribunal és l'habitual en aquests casos. Hi intervé un sol jutge, que es diu Joan. El jutge escolta la reclamació del demandant feta a través del seu mandatari, Todebert, que al·lega que la comtessa Ava, ja traspasada, havia donat la propietat al monestir esmentat. Todebert demostra que té uns coneixements precisos de la cultura jurídica visigoda, ja que al·lega que ha consultat el *Libro Gotorum*, concretament el llibre II, títol I, llei XXIII, que reproduïx parcialment, una norma per la qual estableix que si una part, ordenant-ho el jutge, aporta testimonis per a depositar les seves declaracions verbals i l'altra part no atén els requeriments del jutge per a testificar en el judici i no s'hi presenta, respon al jutge rebre els testimonis, donar l'ordre corresponent per a fixar-los per escrit i donar aquest escrit, degudament segellat, a qui hagi fet la declaració

159. CC, vol. v, primera part, doc. 52, p. 93-94.

160. CC, vol. iv, segona part, doc. 1229 (16 març 977), p. 884-885.

161. Publicat a CC, vol. v, segona part, doc. 461, p. 422-423.

verbal, i prohibir a l'altra part, la que no s'ha presentat al judici, testificar en aquest.<sup>162</sup>

Com que, per aplicació d'aquesta llei, la no-presentació en un judici, sense constar una autorització judicial, equivalia a una falsedat, el jutge va adjudicar l'alou al monestir de Santa Maria de Ripoll. I com que l'acusat havia actuat fraudulentament, va perdre el judici.<sup>163</sup>

El jutge va demanar per escrit la presència del demandat perquè verifiqués el testimoni corresponent. En no personar-se aquest en el judici, el tribunal va pressuposar que s'havia comportat fraudulentament. Tot seguit, el jutge, auxiliat pel saig i el subsaig, va prendre jurament als testimonis.

Aquest document de l'any 980, a diferència del del 995, la prova del qual es va basar en escriptures, presenta la particularitat següent: el jutge va ordenar que les declaracions orals aportades pels testimonis, que es mencionen nominalment, es fixessin per escrit per a ser jurades sobre l'altar de l'església de Sant Joan de Besalú. Per això, aquestes declaracions jurades contingudes en un document escripturat, que solia addicionar-se a l'acta processal, es coneixen en la pràctica diplomàtica amb la fórmula «condiciones sacramentorum». El document, a més, menciona la composició del tribunal, l'objecte del litigi i les deposicions dels testimonis, que expliquen el que van veure, sentir o fer de manera detallada, i finalitza amb la fórmula «facta condicione» i la data. Les declaracions jurades estaven dotades de força vinculant per als casos futurs, per la qual cosa podien ser presentades com a precedents judicials, i per això era necessària l'escripturació. Una vegada més, el judici finalitzava sense que s'arribés a pronunciar la sentència.

Al començament del document, que s'inicia amb la composició «condiciones sacramentorum», s'esmenten altres funcions del jutge en una oració tò-

162. *Liber iudicum popularis*, II, 1, 25, p. 366: «Si vero, hordinante iudice, una pars testes adduxerit et, dum oportuerit eorum testimonium debere recipi, pars altera de iudicio se absque iudicis consultu subtraxerit, liceat iudici prolatos testes accipere, et quod ipsi testimonio suo firmaverint, illi, qui eos protulit, sua instantia consignare. Nam ei, qui fraudulenter se de iudicio sustulit, producere testem alium omnino erit illicitum».

163. CC, vol. v, segona part, doc. 461, p. 422-423, diploma editat per primera vegada: «Unde supradictus iudex vel saione misimus nostrum missum cum epistola vel sigillum ad omine nomine Suniario, qui est filius de iamdicto Atone, que se presentavit in iam dicto placito per iam dicto filio suo et inibi de placito presentabat suo testimonio. Et invenimus in eos mendacium et falcitatem, et iamdictum Suniario noluit venire ad consultum iudicium in castro Bisilduno et sic se substraxit fraudulenter de iamdicto placito pro iamdicto filio suo». Vegeu casos similars a Cebrià BARAUT, «Els documents dels anys 1010-1035», doc. 252 (30 novembre 997), p. 85-86, i doc. 233 (any 993), p. 65-67: un home anomenat Segari havia usurpat els delmes de Lampedes pertanyents a l'església de Sant Jaume de Frontanyà i com que no va presentar les proves que els jutges li demanaven, va perdre el plet perquè la seva actuació es va considerar fraudulenta.

picament utilitzada en les actes processals d'aquesta època: «iudice qui iussus est iudicare, audire causas, dirimere vel legibus definere». El jutge havia de resoldre els conflictes amb judicis rectes i justos fonamentats en les lleis, i a ell i només a ell corresponia jutjar, de manera que tots els qui acudien a un judici poguessin rebre la justícia del tribunal. Segons va demostrar Font Rius, la llei aplicada pels jutges no era altra que la del *Liber iudiciorum*, que era la norma corrent.<sup>164</sup>

Els jutges, laics o clergues, constituïen una peça molt important dins de la societat catalana d'aquella època, no només per les seves actuacions netament judicials, tant en els actes propis de la jurisdicció voluntària com en els de la via contenciosa, sinó també per la seva intervenció en nombrosos convenis i arbitratges particulars en els quals, amb el seu consell, els actors donaven per finalitzat judicialment un assumpte controvertit. A més, actuaven com a escrivans i assessoraven les parts en tot tipus d'operacions estrictament negocials. Tot això els va dotar d'un provat prestigi jurídic, però també d'un enorme poder social i econòmic. Per les seves actuacions percebien elevats ingressos. Per un judici, el jutge Ponç Bonfill Marc va percebre tres-cents sous.<sup>165</sup> Font Rius ha demostrat que el jutge Orús posseïa un haver immobiliari considerable.<sup>166</sup> Són nombrosos els testimonis documentals conservats que ens informen sobre les transmissions o adquisicions patrimonials dels jutges.<sup>167</sup>

## 5. MORFOLOGIA DE LES FONTS PER AL CONEIXEMENT DE L'ADMINISTRACIÓ DE JUSTÍCIA

Des d'un punt de vista formal, són diversos els tipus de diplomes que ens han transmès testimonis sobre l'actuació dels jutges en el desenvolupament del procés. Tots evidencien el procediment seguit en el judici durant el desenvolupament gradual del procés. No sempre és possible apreciar uns contorns ben definits entre els diversos documents que presentem. Els glossarem a continuació.

164. J. M. FONT RIUS, *Historia de España*, tom VII, p. 525, amb una selecta bibliografia en la nota 62 sobre la inspiració gòtica del sistema processal català. Vegeu en aquesta mateixa obra, en la nota 11 (p. 534), bibliografia sobre la pervivència de la llei gòtica a Catalunya.

165. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 390, p. 96.

166. J. M. FONT RIUS, «L'Escola Jurídica de Barcelona», p. 81.

167. Per exemple, el del jutge Guifré sobre la compra d'un alou l'any 1015: R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 755, p. 101. O el del jutge Orús sobre l'adquisició d'una propietat per compra l'any 993: A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 238, p. 459.

## 5.1. «SCRIPTURA RECOGNITIONIS VEL EVACUATIONIS»

A més de l'exemple analitzat de l'any 995, conteniut d'una projecció d'evacuació tipus, en moltes altres situacions va tenir lloc el deixament de drets del litigant vençut a favor de la part contrària dins del desenvolupament del judici, amb la qual cosa l'evacuació constituïa un document que acabava desprenent-se de la corresponent acta judicial i esdevenia un instrument independent. Per això, les diferències formals entre l'acta judicial pròpiament dita, contentiva del nom del judici, de la menció de la seva presidència, de l'objecte del plet, dels membres que integren el tribunal, de la reclamació presentada pel «querelosus», amb les al·legacions que la fonamenten, de la contestació dels demandats, dels interrogatoris a les parts, de la presentació per aquestes de les proves pertinents, de la valoració que d'aquestes proves realitza l'autoritat judicial, de les diligències executòries i del reconeixement escrit de la renúncia de drets ordenada judicialment, tendeixen a desaparèixer per mixtificació d'ambdós desenvolupaments en un document judicial únic. La restitució d'unes terres o drets troba el seu fonament en una anterior apropiació o invasió d'aquestes mateixes: «sed iniuste et absque lege invasit ipsum alaudem». <sup>168</sup> L'evacuació del litigant vençut en judici s'expressa en primera persona: «me recognosco vel exvacuo in vestrorum iudicio». Va acompanyada de la manifestació que no pot ni podrà provar les seves pretensions jurídiques. I també del reconeixement exprés que els drets en disputa pertanyen a l'altra part litigant i que tot això anterior ha tingut lloc dins del judici. <sup>169</sup>

Amb tot això es posa termini al document judicial, que es tanca diplomàticament amb les fórmules generalitzades «Facta recognicione vel exvacuacione», «Scriptura de donationis atque evacuationis», «Scriptura recognitionis vel evacuationis» o «Facta proffessione vel evacuatione et conlaudatio», seguides de la data puntual, <sup>170</sup> o amb altres fórmules similars.

L'acta judicial s'ha transformat en una acta d'*exvacuatio*, sense que entre ambdues puguin apreciar-se uns contorns precisos i definits. Tot el procediment

168. En un judici de l'any 999, a A. BENET I CLARÀ, *Diplomatari de la ciutat de Manresa*, doc. 277, p. 249.

169. En un altre judici de l'any 984. CC, vol. VI, segona part, doc. 561, p. 457: «Set nos iam supradicti in omnibus nos recognoscimus vel exvacuamus, quia exinde non posumus abere nec scripturas neque nullum documentum nec nullam vocem veritatis per quam ipsas terras convincere posumus nec modo nec ulloque tempore; sed hodie per lege et justicia plus debet esse de isto predicto Bernardo vicescomite vel de frate suo, Sallane episcopo, quam de nos aut de ullumque hominem. Et ea que dicimus recte veraciter nos recognoscimus vel exvacuamus in vestrorum iudicio».

170. CC, vol. V, primera part, doc. 288 (any 950), p. 268, i doc. 172 (any 921), p. 179. CC, vol. V, segona part, doc. 508 (any 987), p. 456-457. CC, vol. IV, tercera part, doc. 1595 (any 990), p. 1140, i doc. 1825 (any 999), p. 1295.


anterior, juntament amb les seves lògiques diligències, apareix esplèndidament documentat en un judici del dia 16 de març de l'any 977 pel qual Bonfill, representant legal del comte Borrell II de Barcelona, reconeix, amb el consentiment comtal, que els habitants de Vallformosa posseeixen la vall com a alou lliure i franc.<sup>171</sup>

Un altre exemple basat en la impossibilitat de provar té lloc en un judici de l'any 999 celebrat davant del comte de Barcelona, Ramon Borrell, i pel qual es restitueix un alou al monestir de Sant Benet de Bages. Freqüentment, la *professio* o *exvacuatio* es basava en la manca de proves —«quia non possum probare hoc, nec per testes, nec per ullum indicium veritatis»— o en la falsedat de les presentades.<sup>172</sup> Al marge d'aquestes actuacions judicials de restitució consignades dins del curs del judici, es redactaven al marge d'aquest, de manera autònoma i separada, altres actes similars, casos en els quals el document escripturat adoptava la forma d'una donació. Aquest supòsit té lloc l'any 1029 quan el comte Ermengol II d'Urgell restitueix a l'església de Santa Maria de la Seu i a la seva canònica la possessió de la vila de Tuixén, amb els seus termes i les seves pertinences.<sup>173</sup>

Els exemples esmentats anteriorment són altament significatius, ja que evidencien que aquells judicis, si eren civils, podien finalitzar sense una sentència. La sentència no era un element essencial i necessari dins d'un procés civil.

L'evacuació requereix:

a) L'existència d'una reclamació judicial sobre una propietat o un bé per part del posseïdor legítim.

b) Una invasió o apropiació il·legal i fraudulenta per part d'un tercer («in-iuste et contra legem»), per la qual cosa aquest legítimament mai no podrà provar les seves pretensions, ni testificalment ni documentalment.

c) La restitució de l'evacuador, mitjançant una ordre del jutge, al seu propietari. És una renúncia de drets a favor d'un tercer.

d) El reconeixement per escrit que la restitució és verdadera, cosa que s'aconsegueix quan l'evacuador firma l'acta d'evacuació corresponent, en la qual es compromet a no pertorbar de cap manera en el futur el legítim posseïdor i a renunciar a tots els drets que pugui tenir en l'assumpte.

L'objecte de la restitució requeria normalment sobre alous. Però podia recaure també sobre drets, per exemple, d'una tercera part dels drets de pastura de

171. F. UDINA MARTORELL, *El Archivo Condal de Barcelona*, doc. 181, p. 358-359. Diploma reeditat recentment per A. BENET I CLARÀ, *Diplomatari de la ciutat de Manresa*, doc. 124, p. 129-131.

172. A. BENET I CLARÀ, *Diplomatari de la ciutat de Manresa*, doc. 277, p. 248-249. Vegeu altres exemples comparables a CC, vol. VI, segona part, doc. 561 (any 984), p. 456-457; CC, vol. V, segona part, doc. 413 (any 972), p. 365-366.

173. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 425, p. 129-130.

determinades terres. Com passa en l'evacuació judicial davant del tribunal de Guifré, comte de Besalú, actuada l'any 950 per Gaugí, mandatari de diverses viles situades en aquest comtat, a favor de l'església de Santa Maria de Girona i del bisbe Gotmar, que eren els posseïdors legítims dels drets esmentats en virtut de preceptes reials aportats en el judici.<sup>174</sup>

No és infreqüent que la restitució, basada en la falta de proves, es fonamenti en el reconeixement d'haver edificat cases i plantat vinyes de manera il·legal. És, per exemple, el cas de la que duen a terme alguns particulars en favor de la catedral de Girona l'any 921 davant d'un tribunal presidit per Miró I, comte de Besalú.<sup>175</sup>

A vegades la restitució es fonamentava en la tinença continuada d'un bé durant trenta anys o més com a alou propi, sense interrupció legal, de manera que, per llei i per justícia, havia de ser transferit al seu legítim posseïdor.<sup>176</sup> La restitució es presentava com a «pactum redditionis».<sup>177</sup>

Però es van produir moltes altres eventualitats distintes de les descrites anteriorment per les quals el plet podia finalitzar sense arribar al moment de la resolució final del tribunal amb una sentència. Es tractava d'aquells casos en els quals el demandat, com que no podia aportar proves sobre els seus suposats drets, o com que les aportades no eren idònies, rebia un mandat del jutge en el qual l'instava a restituir a favor del demandant, o bé personalment, o bé a través del seu mandatari, el bé la propietat del qual es dilucidava en el litigi.

Aquesta situació tingué lloc en un judici celebrat al castell de Besalú davant del tribunal comtal presidit per Miró, bisbe de Girona i comte de Besalú, el 23 de març del 983. El representant legal de l'abat del monestir de Santa Maria de Ripoll, dit Guillem, va reclamar a Guistremir, mandatari dels habitants dels llocs de Juïgues i de Coscorio, al terme de Vilademuls, situats al comtat de Besalú, la propietat de l'alou situat entre els dos llocs esmentats per al monestir de Ripoll. El cenobi havia adquirit aquesta hisenda per mitjà de la donació que li havia fet en morir Ranló, abadessa de Sant Joan de les Abadesses, la qual, al seu torn, l'havia adquirit per herència paterna. La reclamació del demandant es fonamentava en el

174. CC, vol. v, primera part, doc. 288, p. 267-268. A més, en aquest document s'ofereixen dades molt precises sobre la composició del tribunal comtal.

175. CC, vol. v, primera part, doc. 172, p. 178-179; vegeu també el doc. 172, p. 179: «[...] et facimus nostra evacuatione, eo quod negare non possumus in vestrorum supradictorum presentia, qualiter unde nos petivit supradictus Obtadus per mandato supradicto episcopo quod nos hedificavimus domos et vineas iuxta terminos de sua villa Baschara».

176. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. I, doc. 136 (any 1018), p. 428-430).

177. J. BAUCCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 417-418 (12 juliol 1028), p. 809-810.

fet que la part contrària havia posseït l'alou de manera fraudulenta. El tribunal va preguntar a Guistremir si podia presentar escrits, una prova legítima o algun altre indici de veritat que pogués fonamentar que la possessió de l'alou corresponia a la part que ell representava. Els jutges li van concedir els terminis legals per a la preparació i la presentació de la prova o les proves. Com que no va poder exhibir ni escriptures ni testimonis, els jutges li van ordenar que restituís al monestir de Ripoll l'alou que havia donat lloc al plet, cosa que va fer mitjançant un escrit que va qualificar com a seu i com a vertader.<sup>178</sup>

En aquest judici de l'any 983, firmen l'acta de reconeixement i evacuació els qui en aquests casos acostumen a fer-ho, incloent-hi el saig Eldemar. Però, a més, la firma i la redacta Ervigi, prevere, sobrenomenat Marc, un dels juristes més prominents de l'Escola Jurídica de Barcelona, de qui es coneix bé la seva funció com a notari i del qual cada vegada van coneixent-se nous documents judicials que l'impliquen en la pràctica forense. Altres actuacions similars d'Ervigi Marc són les referides a un plet de l'any 987 del qual redacta l'acta judicial corresponent, però actuant com a jutge d'un tribunal comtal;<sup>179</sup> també forma part d'un tribunal comtal i redacta l'acta judicial corresponent;<sup>180</sup> com a prevere i jutge, redacta i subscriu actes processals;<sup>181</sup> com a testimoni, firma en un judici comtal de l'any 1002;<sup>182</sup> com a prevere i jutge, redacta i subscriu documents d'aplicació del dret, gairebé sempre alienacions i donacions;<sup>183</sup> com a membre d'un tribunal de justícia;<sup>184</sup> també intervé en una restitució<sup>185</sup> i en la publicació

178. CC, vol. v, segona part, doc. 485, p. 436-437.

179. CC, vol. v, segona part, doc. 512, p. 458-459.

180. CC, vol. iv, tercera part, doc. 1526 (any 987), p. 1090; vegeu el mateix en el doc. 1736 (any 996), p. 1234, i el doc. 1864 (any 1000), p. 1323; i també a J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. i, doc. 317 (any 996), p. 267-268.

181. A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 201 (28 març 990), p. 412. CC, vol. iv, tercera part, doc. 1525 (1 desembre 987), p. 1090; doc. 1736 (28 juliol 996), p. 1234, firmant una acta judicial, i doc. 1864 (28 setembre 1000), p. 1323, actuant com a redactor d'una acta processal pertanyent a la jurisdicció privada.

182. Cebrià BARAUT, «Els documents, dels anys 981-1010», doc. 278, p. 109.

183. A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 237 (25 febrer 993), p. 458-459; CC, vol. vi, segona part, doc. 579 (14 febrer 988), p. 466, i doc. 582 (15 febrer 988), p. 469; CC, vol. iv, segona part, doc. 1122 (29 juny 972), p. 814, on figura com a testimoni en una donació comtal, potser en la seva primera aparició actuant en l'àmbit de la funció notarial.

184. J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. i, doc. 129 (2 juny 1009), p. 425; doc. 66 (19 octubre 1005), p. 346-347; doc. 77 (19 agost 1006), p. 360-361, firmant unes donacions, i doc. 118 (29 gener 1009), p. 409-411, intervenint en un altre acte negocial de la jurisdicció civil.

185. J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. i, doc. 150 (anys 1009-1010), p. 450-452.

d'un testament sacramental;<sup>186</sup> com a jutge i testimoni, intervé en una donació comtal;<sup>187</sup> també intervé com a subscriptor d'un document judicial.<sup>188</sup>

Un altre exemple similar, dilucidat davant d'un tribunal presidit pel vescomte Bernat, del comtat de Conflent, que en les absències del comte el suplía en les seves funcions, acaba, per falta de proves, atribuint les terres en disputa al demandant, que era el mateix vescomte, el mandatari del qual, Aguard, havia presentat la reclamació corresponent contra uns camperols que les retenien injustament.<sup>189</sup>

Altres vegades, davant la inconsistència de les declaracions del demandat, el jutge ordena restituir al demandant els alous en disputa, per la qual cosa aquell ha de firmar l'«scriptura exvacuacionis», en la qual fa un reconeixement exprés que els alous ja no li pertanyen.<sup>190</sup>

En totes les projeccions esmentades de supòsits d'evacuació, el tràmit probatori aspirava a posar de manifest no tant que s'havia arribat al descobriment dels fets objectius, sinó que per al dret bastava que l'assumepte conflictiu de què es tractés tingués una prova suficient. La veritat provada prevalia per sobre de la veritat estrictament formal.

186. J. BAUCCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. I, doc. 142 (3 octubre 1010), p. 440-443, en la que potser va ser una de les seves últimes participacions actuant en la realització d'una activitat negocial.

187. J. BOLÒS, *Diplomatari del monestir de Santa Maria de Serrateix (segles X-XV)*, Barcelona, Fundació Noguera, 2006, col·l. «Diplomataris», núm. 42, doc. 27 (1 febrer 988), p. 103.

188. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 668 (any 1002), p. 17. Vegeu altres referències documentals sobre l'activitat notarial i forense del jurista Ervigí Marc a A. IGLESIA FERREIRÓS, *La difusió del derecho común en Cataluña*, p. 251-253, i a J. M. FONT RIUS, «L'Escola Jurídica de Barcelona», p. 82-87.

189. CC, vol. VI, segona part, doc. 561 (28 juny 984), p. 457: «Unde vos supradictus iudex nos interrogastis diligenter plures vices et placitos legitimos nobis dedistis, quid ad hec respondere-mus aut si potuebamus exinde aut scripturas aut ullum documentum aut ullam vocem aut ullum indicium veritatis per quam ipsas iam dictas terras convincere potuissemus aut non. Set nos iam supradicti in omnibus nos recognoscimus vel exvacuamus, quia exinde non posumus abere nec scripturas neque nullum documentum nec nullam vocem veritatis per quam ipsas terras convincere posumus nec modo nec ulloque tempore; sep hodie per lege et per iusticia plus debet esse de isto predicto Bernardo vicesomite vel de fratre suo, Sallane episcopo, quam de nos aut de ullumque hominem. Et ea que dicimus recte veraciter nos recognoscimus vel exvacuamus in vestrorum indicio».

190. CC, vol. V, segona part, doc. 413 (1 gener 972), p. 365-366. En aquesta acta, «Rudesindo, predicto iudice SSS\*, qui hunc ista scriptura recognicionis vel exvacuacionis laudavit atque firmavit».

## 5.2. NOTÍCIA

No és infreqüent que la resolució final del judici es concreti en la determinació i la fixació, per part d'uns testimonis que són elegits, dels límits territorials de la hisenda en disputa. Això va passar quan Sentill, abat de Santa Maria d'Arlés, va presentar una querella davant del tribunal de la comtessa Ermenegards i del seu fill Berenguer, bisbe d'Elna. La reclamació es va interposar a Castellnou, al comtat de Vallespir, per raó dels límits de l'alou de Torderes, que antigament, en el moment de la seva adquisició, s'havien determinat, però que després no s'havien respectat de manera escrupolosa. Sens dubte, sobre els antics límits s'havien produït invasions (edificacions i rompudes sense permís dels monjos del monestir). La comtessa va escoltar amb diligència la reclamació i va requerir el consell als jutges, que eren dos. Aquests li van respondre reproduint literalment un precepte legal del *Liber iudiciorum*, concretament el II, 4, 2, que regulava els requisits que havien de tenir-se en compte en les declaracions testificals i la forma en què el jutge havia de fer la seva valoració.<sup>191</sup> Escoltat el consell «quod lex precipit», el tribunal va ordenar als majors del lloc que escollissin, davant de l'església de Sant Martí, tres testimonis experts, que van fer el degut jurament, ja que, segons el precepte esmentat del *Liber*, els testimonis no poden ser considerats com a tal si no juren. Els tres testimonis, els noms dels quals s'indiquen, van recórrer i establir els antics límits de la propietat, i després van dividir el territori entre les viles del lloc. Amb el nom de *notitia* es designen l'inici i el final del document escripturat.<sup>192</sup>

En el diploma anterior, a més, se'ns ofereixen dades importants per al tema de la cort comtal en aquesta època. Primer, que la cort era nòmada, ja que la querella es va presentar davant del tribunal reunit al lloc de Castellnou, al comtat de Vallespir, lluny de la residència habitual de la comtessa. També era nòmada la d'Urgell. En presència del comte d'Urgell Ermengol, del comte Berenguer de Barcelona, de la comtessa Ermessenda i dels seus magnats, el jutge Ponç Bonfill

191. *Liber iudicum popularis*, II, 4, 2, p. 382. Existeix una traducció catalana moderna del *Liber iudiciorum*: J. BELLÉS I SALLEN, J. ALTURO I PERUCHO, J. M. FONT RIUS, A. MUNDÓ i A. OLIVAR (cur.), *Llibre dels indicis: Traducció catalana moderna del Liber iudiciorum*, Barcelona, Departament de Justícia de la Generalitat de Catalunya, 2008, col·l. «Textos Jurídics Catalans», núm. 1, subcol·l. «Lleis i Costums», núm. 2, p. 70. Segueix l'edició de K. Zeumer.

192. CC, vol. VI, segona part, doc. 620 (18 desembre 993), p. 493-496: «Notitia edita de anticis terminos et limites comprobatos et veraciter demonstratos et de divisione que fuit facta per ipsos terminos qui sunt inter alodes vel villares que nuncupant Tordarias sive villas et villarunculis qui sunt circa predicto alode Tordarias, id est, villas que nuncupant Tapias et Furchas et Altedo et ipsum Villare».

Marc dicta una sentència a l'església de Sant Pere del castell de Pons per la qual mana que es restitueixin unes propietats retingudes injustament.<sup>193</sup> Un altre judici davant del mateix tribunal comtal té lloc un dia després a Guissona. La sentència dictada pel jutge esmentat, segons les lleis dels gots, va ser favorable al bisbe Ermengol.<sup>194</sup> La presència constant de la cort comtal barcelonina reunida en esglésies i monestirs, a més del palau comtal, amb la finalitat d'administrar justícia, ens demostra que dita cort era, també en aquesta època, itinerant. La justícia es rebia de manera circumstancial, aprofitant la presència de la cort en tal o tal altre lloc. En segon lloc, acompanyaven la comtessa els pròcers que vivien en el comtat esmentat,<sup>195</sup> o els que circumstancialment es trobaven a les zones properes al lloc en el qual s'havia originat el conflicte. Amb això sembla indicar-se que aquest element nobiliari, que mai no falta en la constitució dels tribunals d'aquesta època, no va dur a terme, durant el desenvolupament del procés, activitats judicials efectives, de manera que aquestes quedaven a les mans dels jutges, que tant podien ser laics com eclesiàstics. La composició del tribunal amb jutges laics i jutges eclesiàstics és una composició d'utilització generalitzada, amb predomini, no obstant això, dels eclesiàstics. En un judici de l'any 849 sobre l'ocupació fraudulenta d'uns béns eclesiàstics, hi intervenen quatre jutges qualificats com a «canonicos et mundanos».<sup>196</sup> Pròcers i magnats conferien autoritat moral a l'acte judicial i amb la seva assistència garantien la publicitat de la resolució de l'assemblea judicial. Que els jutges només podien conèixer de les causes seculares, com diu el diploma referenciat «iudices qui iussi sunt negotias seculares iudicare», permet inferir que el tribunal comtal no podia conèixer de les causes canòniques, que quedaven reservades als tribunals eclesiàstics.

A vegades, amb el nom de *notitia* els documents recullen el que en realitat són resolucions judicials dirigides a la conclusió d'un judici determinat. Aquest és el cas, per exemple, de la decisió judicial de l'any 987 per la qual s'estableix de dividir un bosc en dues parts iguals, una per a cadascun dels dos monestirs que el reivindicaven.<sup>197</sup>

193. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 390 (1 novembre 1024), p. 96-99.

194. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 391, p. 99-100.

195. CC, vol. VI, segona part, doc. 620 (18 desembre 993), p. 494: «cum suos proceres qui in predicto commanent comitatu».

196. Regest a Cebrià BARAUT, «Els documents dels segles IX i X», doc. 15, p. 32.

197. CC, vol. V, segona part, doc. 512, p. 458-459.

## 5.3. «CONDICIONES SACRAMENTORUM»

Ja hem apuntat anteriorment que era el jutge qui dirigia el desenvolupament del procés. Una vegada havia escoltat i interrogat els litigants amb diligència, els instava a presentar la prova, de manera que s'iniciava aleshores, una vegada observats els terminis legítims concedits, el tràmit probatori. S'utilitzaven dos tipus de prova: l'escrita i l'oral. Aquesta última havia de dur-se a terme per mitjà de testimonis legítims. La prova es podia exigir a ambdues parts, demandant i demandada, o només a una, normalment la demandant. Això depenia de la valoració que el jutge fes de la prova. Els testimonis, en nombre variable, però mai menys de dos o tres, solien al·legar en veu alta que coneixien i sabien la veritat sobre el problema que en el judici s'havia de dilucidar, problema que era sempre d'índole civil i que versava normalment sobre a quina de les dues parts litigants corresponia la propietat privada de determinats béns territorials, casi sempre alous. A vegades la discussió arribava als drets inherents a l'heretat. Una vegada feta la deposició dels testimonis, el jutge els ordenava que fixessin per escrit el que havien testificat perquè ho juressin en la seva condició de testimonis, motiu pel qual aquests documents escripturats s'inicien amb les paraules «condiciones sacramentorum», que s'addicionaven a l'acta judicial corresponent. D'acord amb la tradició jurídica visigoda, les declaracions testificals només eren vàlides si es juraven. Els testimonis apareixen esmentats en els documents judicials i es presenten donant un sol testimoni. Han de ser legítims, idonis i verídics. La declaració jurada tenia lloc amb les mans esteses sobre l'altar d'una església. El jurament en el Senyor va acompanyat de la clàusula que el que s'ha testificat és fidel i verdader, per la qual cosa no pot contenir ni frau ni engany. Aquestes condicions jurades solien donar lloc a la conclusió del judici, però també podien ser objecte de recusació per la part contrària. El document solia finalitzar amb les fórmules «late condiciones», «facta condiciones» o «factum iudicio», a les quals seguien la data respectiva i els noms dels seus subscriptors, així com el del seu redactor.

Les consideracions anteriors, les inferim de la lectura i la interpretació de les tres actes judicials següents: la corresponent a un judici de l'any 962 presidit per Guillem, comte de Pallars, i el jutge Auger, en el qual uns testimonis presenten declaració jurada a l'església d'Alaó sobre la deïxa d'unes plantacions de vinya a favor d'Alaó;<sup>198</sup> la d'un altre judici de l'any 980 celebrat al castell de Besalú davant del tribunal presidit per Miró, comte de Besalú i bisbe de Girona, pel qual uns testimonis presten declaració jurada a l'església de Sant Joan de Be-

198. CC, vol. III, segona part, doc. 188, p. 383.

salú sobre la propietat d'un alou que havia estat donat al monestir de Ripoll per la comtessa Ava, ja difunta;<sup>199</sup> i la d'un altre judici de l'any 987 presidit per Oliba I, comte de Cerdanya, en la qual sis testimonis testifiquen sobre la propietat del castell de Montgrony i el seu alou.<sup>200</sup>

5.4. «PACTUM FIRMITATIS ET SEQUITATIS». «PACTUM ET CONVENIENTIAM». «SCRIPTURA PACIFICATIONIS ET DEFFINITIONIS»

La dimensió pactícia es troba sempre en l'essència d'aquest tipus de documents. Són maneres de posar fi al judici civil sense arribar al pronunciament de la sentència. Aquest era el cas de la «definició», un acord o reconeixement de les parts litigants que podia tenir lloc dins del judici o amb ocasió d'un judici ja celebrat. Era un pacte d'avinença o de reconeixement de drets. L'any 1001 els definidors o àrbitres Pere i Enric resolen un conflicte pel qual s'obstaculitzava als habitants de la petita vila de Cornellà de Llobregat el pas per uns camins cap al mar, els prats i les pastures. Pel que sembla, els habitants esmentats van acudir al tribunal comtal i es van presentar davant del jutge Orús i davant del defensor del palau, Queruci, amb diversos testimonis per tal que donessin fe del dret que assistia dits habitants. D'aquests testimonis, tres van ser elegits per a prestar jurament a l'església de Santa Maria sobre el dret dels homes de Cornellà, que utilitzaven els camins esmentats per a fins agrícoles des de feia més de trenta anys. A la vista d'aquesta declaració testifical, Pere i Enric, veritables àrbitres, fan la definició, l'alliberament, dels camins esmentats.<sup>201</sup> A vegades aquests pactes es presenten com a pactes concertats fora del judici per particulars, casos en els quals

199. CC, vol. v, segona part, doc. 461, p. 423: «Et sunt nomina testium qui oc testificant sicuti et iurant, id est, Senderedus et Sort et Durandus et Flodeveu et Ienitone, in domum Sancti Ioannis iusta castro Bisulduno, supra cuius sacrosancto altari ubi has condiciones manus nostras tenemus vel iurando contangimus quod a plus debet essere suprascriptus alodes et istas terras et istas vineas et ista suprascripta omnia de iamdicto cenobio Sancte Marie per vocem de iamdicta Avane, comitissa, que fuit condam, quam de Atone per vocem de iamdicto filio suo Suniario aut de nullum alium ominem, sic nos adiuvet Deus et ista merita sanctorum. Et nos vero testes in unum iuramus iuramentum supranixum iuramentum in Domino».

200. CC, vol. iv, tercera part, doc. 1526, p. 1089-1090. Vegeu altres exemples semblants a Cebrià BARAUT, «Els documents dels anys 1010-1035», doc. 252 (30 novembre 997), p. 85-86; regest a CC, vol. iv, tercera part, doc. 1782, p. 1266; Cebrià BARAUT, «Els documents dels anys 1010-1035», doc. 278 (3 juliol 1002), p. 107-109; G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. i, doc. 136 (29 agost 1018), p. 429.

201. Joseph MAS, *Notes històriques del bisbat*, doc. 209, p. 88. Publicat també a J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. i, doc. 8, p. 281.


adopten la denominació de *pactum et convenientiam*.<sup>202</sup> Sovint contenen reserves a canvi de fidelitat, serveis o altres tipus de compensacions.

La definició pot presentar-se sota la forma de donació, quan té lloc el reconeixement de drets sobre una propietat. En aquests casos, sol realitzar-se dins del judici. El 1013 Ramon Borrell i Ermessenda reconeixen als homes de Vilalba, a Cardedeu, els drets sobre un prat situat al Vallès.<sup>203</sup> Altres vegades la definició consisteix en una evacuació i, per tant, en una renúncia de drets a favor d'un tercer,<sup>204</sup> de manera que es pot fer tant dins com fora del judici.<sup>205</sup> Dins d'un judici té lloc la definició o resolució donada per Gondeball sobre el conflicte mantingut entre Miró i Vivas, per una banda, i Ganagold, per l'altra, sobre el curs d'aigua d'uns molins situats a la parròquia de Martorelles, al Vallès. Es presenta com a «pactum firmitatis et securitatis» pel qual es permet a Ganagold i als seus descendents deixar passar l'aigua per l'alou de Miró i Vivas perquè els seus molins puguin funcionar.<sup>206</sup>

La composició o transacció s'utilitzava per a resoldre problemes familiars de tipus patrimonial l'origen dels quals solia trobar-se normalment en una qüestió d'índole successòria. N'és un exemple l'acord o conveni particular de l'any 1009 realitzat en presència del jutge Marc, especialista en aquestes situacions, a les portes de l'església de Sant Pere de la vila de Reixac, al comtat de Barcelona, entre Bella i la seva filla Orístia, per una banda, i Goltre, el seu oncle, per l'altra, sobre l'herència paterna d'Orístia.<sup>207</sup> És un arbitratge d'equitat. I un altre exemple és el pacte que va fer l'any 1032 un tal Gombau, fill de Gerbert, en renunciar a favor de la seva mare, Adelaida, a tots els drets sobre l'herència paterna a canvi de dues unces d'or.<sup>208</sup> I també el conveni entre uns germans i la seva mare, que havia enviudat, pel reconeixement del delme marital d'aquesta.<sup>209</sup>

Mitjançant les vies d'índole pactícia anteriors, els litigants podien cancel·lar judicialment un conflicte sorgit entre ells mateixos en pledejar sobre un dels

202. A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 123, p. 322, sobre el castell d'Albà.

203. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, doc. 105, p. 388-390.

204. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, doc. 136, p. 428-430.

205. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, doc. 154, p. 457-459.

206. J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 404 (8 juliol 1027), p. 791-794, i doc. 490 (21 març 1033), p. 902-903. Cebrià BARAUT, «Els documents dels anys 1010-1035», doc. 390, p. 96.

207. J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 129, p. 425-426.

208. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. II, doc. 221 (30 maig 1032), p. 558-559.

209. A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 329, p. 565.

seus béns o les seves propietats. El document escripturat finalitzava amb les fórmules «facta securitate et exvacuatione», «pactum firmitatis», «pactum securitatis et firmitatis» o «scriptura pacificationis et deffinitionis». Bastava que les dues parts arribessin a un acord extrajudicial. Aquests acte es coneix amb els noms de *composició*, *definició* i *pacificació*. Un altre exemple el trobem als anys 1009-1010 quan Guitart i Borrell asseguren i declaren a favor del prevere Bonuç i dels germans Amat i Miró, la propietat d'unes cases situades a Barcelona per les quals havien pledejat.<sup>210</sup>

### 5.5. LA SENTÈNCIA

Altres vegades el plet finalitzava amb el pronunciament de la sentència, dictada pel jutge un cop havia escoltat les reclamacions verbals de les parts litigants, havia realitzat diligentment l'interrogatori i havia valorat les proves practicades pels contendents. Autoritzava la sentència l'autoritat comtal, assistida per magnats i primats de la seva cort, en la qual no faltaven, com hem vist, les altes dignitats eclesiàstiques, abats i eclesiàstics. L'executaven els agents subalterns de l'Administració de justícia, normalment el saig. La sentència s'identificava amb la fase conclusiva del plet. Resultava obligada en les causes criminals, però les civils també podien finalitzar, a vegades, amb una sentència.

El tret més definitori d'una sentència són els seus fonaments o considerants jurídics, que se centren en les aplicacions de les lleis goda, els preceptes de la qual són reproduïts sovint, en molts casos de manera literal i canònica. S'utilitzava generalment la composició «per auctoritatem legis in qua resonat [...]».

La sentència, perquè tingués validesa legal, l'havien de dictar els jutges dins del territori sobre el qual el comte exercia la jurisdicció. L'any 1024 es va celebrar a Guissona un plet davant del tribunal comtal d'Ermengol II d'Urgell.<sup>211</sup> Actuaven com a litigants el bisbe Ermengol d'Urgell i el pròcer Guillem de Lavansa. El bisbe al·legava que ell havia recuperat la ciutat de Guissona, que fins aleshores era a les mans dels pagans, i que amb un gran esforç l'havia sotmès a cultiu i hi havia creat noves formes de vida: «et colonis adibitis ad culturam perducendo spacia terrarum circa Gessonam civitatem, quam ipse de manibus

210. J. BAUCCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. I, doc. 150, p. 450-451. Vegeu un exemple similar a J. BAUCCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 490 (21 març 1033), p. 902-903.

211. Vegeu-ne el regest a Cebrià BARAUT, «Els documents dels anys 1010-1035», doc. 391, p. 99-100, publicat per Jaime VILLANUEVA, *Viage literario, appendix* núm. XXVIII, p. 294-299, i també per D. SANGÉS, «Documents del segle XI referents a Guissona i la seva Plana», *Urgellia*, núm. 3 (1980), p. 227-230.

paganorum multo labore abstraxerat, et prout melius potuit edificaverat, et adhuc Deo auxiliante edificat». El bisbe es queixava que Guillem de Lavansa, que intervenia com a demandat, havia envaït terres que es trobaven dins dels seus termes legals, que estaven determinats. I, a això, el demandat va respondre que ell havia retingut el castell de Llor i el seu terme, dins del qual hi havia la terra de la ciutat de Guissona, i que havia estat el bisbe qui la hi havia envaït i havia ocupat espais que li pertanyien. A més, havia provat anteriorment per testimonis «quod ipsum Laurum, quod mihi requirebat, melius erat mei iuris per meam apprisionem, quam sui», exhibint la sentència corresponent, firmada per Ramon i Ermessenda, comtes de Barcelona. Examinada pel jutge Bonfill Marc, aquest arribà a la conclusió que no tenia validesa legal, ja que les deposicions dels testimonis s'havien dut a terme sense que es prestés el jurament en els moments previs a aquesta, amb la qual cosa s'havia incomplert el que estableix sobre aquest punt la llei dels gots: «Iudex, causa finita et sacramento secundum leges, sicut ipse ordinaverit, a testibus dato, iudicium emittat, quia testes sine sacramento testimonium peribere non possunt».<sup>212</sup> En efecte, el jurament, tal com ordenava la llei, no va ser prestat. A més, els testimonis havien declarat només, segons el jutge Bonfill Marc, sobre la possessió del castell de Llor (en l'actualitat castell de Jordà), espai no pretès pel bisbe Ermengol: «ubi in hac audientia nil requirebat Ermengaudus praefatus». El jutge Bonfill va al·legar també que els comtes de Barcelona no tenien poder de jurisdicció sobre els llocs en conflicte, que no pertanyien als comtats de Barcelona i Osona, però sí, en canvi, al d'Urgell («Nulli tamen dubium est non pertinere hoc ad Barchinonensem aut Ausonensem comitem»), per la qual cosa l'escriptura judicial al·legada no tenia força legal. Com que de cap manera Guillem no va poder provar i demostrar a través de cap instrument de prova que el bisbe li havia usurpat les terres objecte de la seva reclamació, va perdre el judici. Tampoc no va poder provar que existien antics termes legals al seu favor dins de l'espai retingut: «Attamen cum hoc probare nequivisset, et monstrare non potuisset ipse praecedendo, et aliis supra scriptis cum episcopo subsequentibus, aliquos legales terminos, scilicet, aggeres terrae sive arcas, quas propter fines fundorum antiquitus apparuit fuisse congestas, atque constructas: lapides etiam, quos propter indicia terminorum notis evidentibus sculptor constiterat, aut notas in arboribus, quas decurias vocant». Ni tampoc va poder presentar testimonis que els haguessin vist. Per contra, el bisbe Ermengol sí que va poder ensenyar a tots els inspectors els termes legals de les seves possessions: «Ermengaudus praenotatus ostendit cunctis inspectoribus suos legales terminos». Per tot això, el jutge esmentat no es va atrevir a ad-

212. *Liber iudicum popularis*, II, 4, 2, p. 382.

judicar a ningú l'escriptura esmentada exhibida per Guillem, seguint les prescripcions de la llei contingudes en el *Liber iudicum*, II, I, XXIX, que es reproduïen escrupolosament i per les quals s'establia que no ha de tenir força legal la sentència donada per mandat pel rei o per por, és a dir, feta injustament.<sup>213</sup> Finalment, el pròcer Guillem va reconèixer les pretensions jurídiques del bisbe Ermengol en aplicació del *Liber iudicum*, II, I, XXVI, les quals es reproduïen literalment.<sup>214</sup> I, perquè en el futur no es tornessin a produir aquestes confrontacions, es van descriure detalladament en la mateixa acta de reconeixement el territori de la població i els seus límits.<sup>215</sup>

Els jutges, si són diversos, deliberen conjuntament sobre l'assumpte en litigi prenent com a punt de partida del tràmit probatori les proves orals i documentals aportades per les dues parts. El resultat del judici depèn de les proves, sobre les quals els jutges realitzen una labor de selecció. Si dicten la seva sentència sobre la base de les declaracions dels testimonis, aquestes han de ser jurades. Si no ho són, la sentència manca de validesa legal. Es ratifica en aquest punt, un cop més, la tradició jurídica visigoda.

Les sentències emeses pel tribunal comtal eren fermes i definitives quan així ho establien els jutges. L'expressió «et insuper hoc firmum permaneat» era usual en els diplomes d'aquesta època. Enfront d'aquestes sentències no es podia interposar cap recurs.<sup>216</sup> Ara bé, aquesta fermesa no s'ha d'entendre en els termes dels nostres dies, ja que per diverses circumstàncies la sentència no sempre s'executava i el judici es podia reobrir.

Coneixem eventualitats en les quals la part no afavorida per la sentència en un moment determinat i davant d'una jurisdicció determinada, per exemple la comtal, presentava posteriorment la seva querella o demanda davant d'una altra jurisdicció, per exemple l'eclesiàstica. I tot això, a pesar que existia una única instància, cosa que tancava, en un principi, el pas a un possible recurs a un altre

213. *Liber iudicum popularis*, II, 1, 29, p. 368-369.

214. *Liber iudicum popularis*, II, 1, 25, p. 366.

215. Vegeu les circumstàncies històriques d'aquest plet a R. d'ABADAL I DE VINYALS, *Dels visigots als catalans*, vol. II, p. 234-236.

216. A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 345 (8 maig 1000), p. 585: «Quapropter in Dei nomine et veneratione domni et senioris mei Raimundi comitis, ego Hermensindis, gratia Dei comitissa, una cum meis iudicibus prescriptis huius nostram institutionem roborari ac confirmari percenseo, ut ullus numquam sit ausus eam in quempiam temerare nec in aliquid resultare, quia non oportet nostra statuta cum iudicibus nostris semel terminata ac roborata in nullo modo ledi vel infringi, sed in eterna stabilitate semper et iugiter consisti, permaneatque in seculum modis omnibus firma et legum vigore stabilita. Igitur consignamus atque contradimus vineas ac terrulas prescriptas inrevocabili iure ac dominio de prefata Matriona, ut faciat exinde quodcumque voluerit simul cum exiis et regressiis earum ad suum proprium».

tribunal. Però en la pràctica les coses no eren tan senzilles. En un judici comtal de l'any 1023 es coneix una causa contra un tal Joan, levita, canonge de la Seu d'Urgell. Se l'acusa d'haver mort uns companys seus. Posteriorment, presenta una recusació davant d'un tribunal eclesiàstic, basant-se en el fet que la seva causa no havia de ser coneguda dins del judici d'una jurisdicció secular. Els jutges eclesiàstics accepten la recusació i s'inicia un nou procediment. Com que l'acusació no es pot demostrar, s'obliga l'acusat a purificar-se jurant la seva negativa. D'aquesta manera es consolida la pretensió de l'imputat, que no és altra que obtenir una pena més lleu.<sup>217</sup>

A més, la sentència podia incomplir-se si anava acompanyada d'un acte de redempció. Se'ns ha transmès el cas d'una mare que rep trenta sous d'un sacerdot per a la redempció d'un dels seus serfs, que resulta que és l'assassí d'un dels seus fills. La sentència, la van dictar els jutges d'un tribunal comtal. Com que el serf no es pot redimir pels seus propis mitjans econòmics, el sacerdot li perdona els trenta sous perquè ell i els seus descendents puguin viure en llibertat i sense infàmia.<sup>218</sup>

En un litigi dirimit davant de la jurisdicció episcopal en el qual va intervenir com a jutge Sendred, el que estava en discussió era l'alou de Nocoló i de Boizadera, que havia estat donat per Arimany, ja difunt, a l'església canònica de Santa Maria de la Seu. Es va redactar l'escriptura de donació corresponent. Però un germà d'Arimany anomenat Arnau impugnà la donació al·legant que no era autèntica. Va tenir lloc un primer judici a la catedral de Vic promogut pel bisbe Guillem per tal d'indagar la justícia. El jutge va ordenar als canonges de l'església canònica esmentada que elegissin testimonis per a demostrar que l'escriptura de donació era autèntica. Arnau va abandonar el judici i posteriorment va promoure'n un altre, a pesar que havia abandonat el primer, presidit per l'arxilevita Guillem, per Bernat, fill del vescomte Guillem, per Guillem Ardman i per altres prohoms. El tribunal va determinar que s'havien de presentar les mateixes proves ja jutjades. Però, com que Arnau no va voler rebre-les i davant l'evidència d'aquestes, va reconèixer la legitimitat de la possessió de l'alou esmentat per l'església canònica i va renunciar als drets que poguessin correspondre-li. Això indica que un litigant que no havia estat afavorit per una primera sentència, si aconseguia presentar noves proves, orals o escrites, o podia demostrar que s'havien produït defectes en el curs del litigi, o si presentava testimonis millors pels quals podia rebutjar els primers i invalidar el seu tes-

217. Vegeu J. BAUCCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 362, p. 739-740.

218. CC, vol. IV, primera part, doc. 392 (5 abril 933), p. 328-329.

timoni, tenia la possibilitat, a través d'un segon judici, que era com una revisió del primer, d'obtenir una resolució favorable, que no va ser el cas del supòsit descrit.<sup>219</sup> Ja hem posat en relleu més amunt que existia un termini de sis mesos per a presentar nous testimonis.

No és infreqüent que, una vegada feta pels jutges la valoració de les proves presentades, si aquestes gaudeixen d'una consistència similar, la sentència estableixi la partició de la propietat en disputa a parts iguals entre els qui la reclamen.<sup>220</sup> Els jutges, en aquest cas, van basar la seva sentència en el bon sentit juridicopràctic, atès que en l'època no sempre es podia aplicar servilment la llei gòtica, ja que s'estaven produint noves situacions que no sempre podien ser resoltes d'acord amb aquesta. Ja en el segle IX una sentència va admetre la validesa dels títols possessoris aportats per ambdós litigants, per la qual cosa va dividir entre ells les terres en disputa.<sup>221</sup>

## 5.6. INVENTARIS DE GREUGES

Els inventaris de greuges són llistes de queixes relacionades, entre altres motivacions, amb les pràctiques judicials dels segles XI i XII. Solen contenir enumeracions de conflictes i violències sorgides arran de la instauració del feudalisme al país català. Aquests inventaris es van confeccionar perquè en el seu moment els tribunals coneguessin els conflictes i poguessin impartir la justícia. Contenen notícies sobre invasions de terres, destruccions de collites, robatoris, assassinats, ruptures de la fidelitat. Es presenten amb els noms de *querimoniae*, *rancuras*, *querellas* i *clams*.<sup>222</sup>

## 5.7. SENTÈNCIES ARBITRALS

La sentència arbitral és un acord entre les parts enfrontades que es du a terme directament o bé mitjançant tercers, amb la finalitat d'evitar la via jurisdic-

219. Acta processal publicada per Cebrià BARAUT, «Els documents, dels anys 1036-1050, de l'Arxiu Capitular de la Seu d'Urgell», *Urgellia*, núm. 5 (1982), doc. 612, p. 135-136. Vegeu un altre exemple semblant a J. BALARI JOVANY, *Orígenes històrics de Catalunya*, p. 414-415.

220. CC, vol. v, segona part, doc. 512 (19 novembre 987), p. 458.

221. CC, vol. v, primera part, doc. 53 (17 maig 881), p. 95-96.

222. Sis d'aquests inventaris d'atropellaments s'han publicat a G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, i es troben descrits en les p. 249-251 d'aquesta obra.

cional. Sol tenir com a objecte el repartiment de béns rústics<sup>223</sup> o l'adjudicació d'un castell.<sup>224</sup>

## 5.8. PERSONAL JUDICIAL AUXILIAR

El jutges actuaven flanquejats pel saig i el subsaig, els quals executaven els mandats judicials com a auxiliars subalterns de l'Administració de justícia. No crec que estiguessin investits de la condició funcional. Les referències als saigs són generalitzades, tant formant part de la composició dels tribunals com actuant durant el curs del procés i, sobretot, com a subscriptors del document judicial escritural. El saig materialitza per escrit les diligències processals.<sup>225</sup> En canvi, el subsaig, ajudant del saig, només l'hem trobat consignat en un document del comtat de Besalú en el qual apareix exercint funcions auxiliars al costat d'aquell.<sup>226</sup>

El saig és l'auxiliar del jutge, ja que col·labora amb ell en el desenvolupament del tràmit judicial. El trobem documentat als comtats de Pallars i Ribagorça des de l'any 913;<sup>227</sup> en el territori de Besalú, des de l'any 817, any en el qual un saig anomenat Magnetius rep, per ordre dels jutges, el jurament dels testimonis que han testificat sobre la fixació d'uns termes territorials i sobre el reconeixement de la possessió de la vila de Bàscara;<sup>228</sup> al comtat del Rosselló, des del 843;<sup>229</sup> a Manresa i Osona, a partir del 898;<sup>230</sup> i també en aquesta data un saig dit Ebigà subscriu el jurament d'un particular sobre les escriptures de la venda d'una casa i d'unes terres que havia perdut.<sup>231</sup>

223. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. III, doc. 752 (any 1069), p. 1295-1297.

224. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. II, doc. 410 (any 1052), p. 792-793.

225. CC, segona part, doc. 461 (7 maig 980), p. 423: «Unde supradictus iudex vel saione missimus nostrum missum cum epistola vel sigillum ad omine nomine Suniario». Es tractava de convocar un tal Sunyer perquè presentés el seu testimoni en el judici.

226. CC, segona part, doc. 461 (any 980), p. 422-423.

227. CC, vol. III, segona part, doc. 113, p. 342.

228. CC, primera part, doc. 7, p. 69-70: «Magnetius sagio, qui hunc iuramentum per iussionem de missos dominicos vel iudices recepi». Vegeu una altra projecció similar a CC, vol. VI, primera part, doc. 123, p. 168: «Tunc nos iudices vidimus et audivimus ipsos testes qui ipsas scripturas viderunt et audierunt legentes et relegendes verissime, sic ordinavimus saione nomine Nazario, qui fecisset ipsos testes iurare, sicut et fecit legibus».

229. CC, vol. VI, primera part, doc. 27, p. 96.

230. CC, vol. IV, primera part, doc. 33, p. 91-92.

231. Vegeu una altra eventualitat similar a CC, vol. IV, primera part, doc. 34 (30 maig 898), p. 92-93.

Les funcions del saig es troben descrites perfectament en els diplomes de l'any 1000. Els saigs firmen les actes de reconeixement i evacuació i formen part dels membres components de l'assemblea judicial.<sup>232</sup> Reben els juraments de les declaracions testificals i prenen les notes corresponents, que després seran utilitzades pels redactors del document.<sup>233</sup> Executen les sentències per ordre del jutge.<sup>234</sup> I reben els béns, en la fase d'execució de la sentència, de la part que ha perdut el judici amb la finalitat de transferir-los al litigant vencedor. A vegades qui ha comès un delictes s'entrega al saig, quan ho ordena el jutge, i als que han presentat la reclamació, i queda sota la seva servitud, sempre que no posseeixi béns per a poder-se redimir: «Propterea sic me trado me medipsum quia non abeo aurum nec argentum nuc ulla substancia unde me possum redimere et est in lege scriptum: "qui sine causa interfecerit ominem pro omicidio puniatur". Propterea sic me trado in manu saioni, de manu saioni in manus petentis, ordinante iudice».<sup>235</sup>

No és infreqüent que en els documents d'aplicació del dret, per exemple en les escriptures de venda, una persona vengui a una altra un esclau i consigní en l'escriptura corresponent que li havia estat entregat pel saig, per ordre dels jutges, en un judici ja celebrat i dins del qual els jutges havien dictat una sentència contra l'esclau esmentat, que reconeix la seva culpabilitat per haver comès un delictes d'homicidi sobre un fill innocent de la part venedora.<sup>236</sup>

Les funcions del saig excedeixen les judicials pròpiament dites, per la qual cosa la seva presència és freqüent en els actes de la jurisdicció voluntària. En presència del saig es fan públics els testaments, i és ell qui rep el jurament que duen a terme, amb les mans esteses normalment sobre l'altar d'una església propera, els testimonis que aporten els executors testamentaris, que descriuen el que van veure i van sentir i subscriuen el corresponent document escripturat.<sup>237</sup>

232. CC, vol. III, segona part, doc. 188 (juny 962), p. 383; CC, segona part, doc. 485 (any 983), p. 436-437; CC, vol. VI, segona part, doc. 620 (18 desembre 993), p. 493-495, i doc. 561 (28 juny 984), p. 456; CC, vol. IV, segona part, doc. 1840 (20 març 1000), p. 1303, i doc. 1334 (1 febrer 981); G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. I, doc. 136 (any 1018), p. 428.

233. CC, segona part, doc. 461 (7 maig 980), p. 422-423, i doc. 413 (2 desembre 971), p. 365-366; CC, vol. VI, segona part, doc. 561 (28 juny 984), p. 456-457.

234. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallès*, vol. I, doc. 218 (19 març 988), p. 184.

235. CC, vol. IV, tercera part, doc. 1517 (18 febrer 987), p. 1083, seguint el *Liber iudicum popularis*, VI, 5, 11, p. 500.

236. CC, vol. IV, segona part, doc. 706 (any 953), p. 545.

237. Sense ànim d'exhaustivitat, vegeu sobre aquest particular els diplomes següents: CC, vol. IV, segona part, doc. 1334 (1 febrer 981), p. 957-959, doc. 951 (31 agost 964), p. 704-705, i doc. 890 (26 juny 961), p. 669-670.


Poques vegades els càrrecs de jutge i de saig coincideixen en una mateixa persona.<sup>238</sup>

Amb funcions similars a les del saig, alguns documents recullen la presència d'unes persones anomenades *causidici*.<sup>239</sup>

## 6. EL CARÀCTER DELS PLETS EN AQUESTA ÈPOCA

Quins assumptes constituïen l'àmbit competencial d'aquests tribunals comtals? La major part dels plets d'aquesta època són de naturalesa civil i, lògicament, es desenvolupen per motivacions diverses. S'hi dilucidaven gairebé sempre aspectes relacionats amb la propietat de béns seents. No obstant això, se'ns han transmès certes excepcions. Tanmateix, els tribunals comtals coneixien també de temes que avui dia qualificariem com a penals, si bé aquests s'han conservat en menor nombre que els civils. Cal dir amb relació als plets civils que, com que tenien una gran incidència sobre l'esfera patrimonial de les persones, hi havia un gran interès per part d'aquestes en la conservació de les actes judicials corresponents. Aquest interès no es donava, en canvi, entre les persones implicades en un assumpte criminal, a causa de la naturalesa infamant de les penes amb les quals finalitzava. Potser aquesta circumstància pot explicar que la majoria dels plets conservats se situïn dins de l'esfera del dret civil. De tota manera, a l'efecte de la dinàmica processal, es donava un evident nivell d'indiferenciació entre allò civil i allò criminal.

### 6.1. ELS PLETS CIVILS

Pràcticament es tracta de plets que revesteixen caràcter real. En aquests, les parts litigants reivindiquen la propietat privada d'alous, vil·les, masos, boscos, terres, predis, molins, esglésies i castells, amb les seves possessions i els seus drets sobre la terra. L'objecte que es qüestionava en aquests plets solia ser la pertinença de certs béns seents com a propietat privada, posada en dubte per les parts compareixents, si bé cal reconèixer l'existència d'excepcions notables. Una vegada resolt el problema sobre la propietat, la part litigant a la qual no assistia el

238. CC, primera part, doc. 91, p. 128: «Quiricus iudex et saio».

239. Formant part, per exemple, de la composició d'un tribunal comtal i rebent el jurament durant un procés: J. BAUCCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 362 (any 1023), p. 739-740.

dret, que solia retenir injustament la possessió, normalment, com que no tenia proves o no les podia aportar o les que presentava eren falses, acabava restituint al propietari, com hem posat en relleu en parlar més amunt de les fonts de l'Administració de justícia, el bé alodial de què es tractava i deixava constància per escrit de l'evacuació que realitzava i renunciava dins del mateix judici a tots els drets que poguessin derivar de l'assumpte. Posseïm nombrosos documents escriturats d'aquesta índole.<sup>240</sup>

Són diversos els testimonis conservats en els quals la restitució es basa en el fet que una de les parts litigants demostra que ha posseït pacíficament i de manera ininterrompuda un alou durant trenta anys o més. Aquesta eventualitat té lloc en un judici comtal de l'any 987 en el qual la representació del monestir de Sant Joan de les Abadesses presenta testimonis idonis per a comprovar la causa sobre el castell de Montgrony, que va ser comprat pels comtes Guifré i Guinedella i va ser entregat com a títol del dot de la seva filla Emma al cenobi. Els testimonis testifiquen que durant cinquanta anys havien vist l'abadessa Emma posseir el castell esmentat i el seu alou. Admir, mandatari dels homes de Gombren, que havien ocupat dita hisenda, ho reconeix i realitza dins del judici la restitució corresponent. Actua com a escrivà el jutge Ervigí Marc.<sup>241</sup> Una altra situació comparable té lloc en un judici comtal del 1018 sobre la possessió de l'església de Santa Coloma, de la qual s'havien apoderat injustament els homes de Santa Coloma de Tuïr i els quals hi renunciaven a favor del vescomte Sunifred, que era el demandant i que havia pogut provar la seva possessió ininterrompuda com a alou propi durant trenta anys o més.<sup>242</sup> Una altra eventualitat anàloga és la referent a l'evacuació dels delmes de Lampedes pertanyents a l'església de Sant Jaume de Frontanyà, que reclama com a demandant el bisbe Sal·la. Els jutges, una vegada han examinat les proves aportades per ambdues parts, senten-

240. Mencionem algunes projeccions d'aquest signe, entre les moltes que podríem esmentar. CC, vol. IV, tercera part, doc. 1595, p. 1139-1140: en un judici comtal de l'any 990 presidit per Ramon Borrell I, un home restitueix al seu germà un alou situat al comtat de Manresa. CC, vol. IV, tercera part, doc. 1825, p. 1294-1295: en un altre judici comtal de l'any 999, el mandatari d'una senyora anomenada Ajó evacua un alou al cenobi de Sant Benet de Bages. A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, vol. 1, doc. 364, p. 163: el 1017 es reconeix la subjecció d'un alou, que es retenia injustament, a l'església. Cebrià BARAUT, «Els documents dels anys 1010-1035», p. 102: en un judici comtal de l'any 961, Oliba restitueix a Santa Maria de la Seu els delmes i les primícies de l'església de Sant Fructuós de la vila d'All. CC, vol. IV, segona part, doc. 1229 (any 977), p. 884-885: l'any 977 el demandant, *assertor* del comte Borrell II, com que no va poder provar els drets comtals sobre una vall, va fer una evacuació als habitants de Vallformosa de les propietats en disputa. Cebrià BARAUT, «Els documents del segle XI», *Urgellia*, núm. 5, doc. 494 (any 1036), p. 33.

241. CC, vol. IV, tercera part, doc. 1526, p. 1089-1090.

242. G. FELIU I J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. 1, doc. 136, p. 428-430.

cien la seva restitució a Santa Maria de la Seu, a la qual, segons els testimonis jurats, pertanyien des de feia més de trenta anys. Es tracta d'un judici comtal datat el 30 de novembre de l'any 997.<sup>243</sup> En presència del comte Oliba se celebra un altre judici, el 1024, que finalitza amb la restitució d'una església amb els seus delmes i les seves primícies, que havien estat retingudes injustament per un monestir, al bisbe Ermengol i a Santa Maria de la Seu.<sup>244</sup> En un altre judici episcopal del 1029 que va tenir lloc al Palau Episcopal de Vic, que va durar una setmana i en el qual es ventilava una qüestió dels límits entre els castells de la Roqueta i de Tous, uns testimonis juren davant de l'altar de Sant Joan de la seu vigatana, en presència del bisbe Oliba, del jutge Guifré i d'una cinquantena de persones, entre canonges i pròcers, que els territoris en litigi havien pertangut durant més de trenta anys a la seu de Vic. En conseqüència, el jutge sentència a favor d'aquesta.<sup>245</sup>

Tampoc no falten manifestacions d'aquesta índole en la jurisdicció vescomtal. En un judici de l'any 984 es reclamen unes terres a uns particulars. Com que els demandats no poden provar els seus drets, reconeixen que les terres pertanyen al vescomte Bernat de Conflent i realitzen a favor d'aquest la restitució corresponent dins del mateix judici.<sup>246</sup>

Són freqüents els judicis en els quals es ventila la possessió d'un castell. Els jutges, en un judici de l'any 1002, amb l'aprovació dels assistents i davant de la valoració de les proves presentades pels testimonis jurats del bisbe Sal·la, atribueixen el castell de Queralt, amb tots els seus termes i les seves pertinences, a l'església d'Urgell. Intervé en aquesta causa el jutge Ervigi Marc.<sup>247</sup>

També són habituals els judicis en els quals es tracta de resoldre problemes que se centren en l'ocupació fraudulenta de propietats.<sup>248</sup>

De la mateixa manera, són comuns els plets sobre problemes relatius a la propietat alodial la titularitat de la qual es discuteix, que finalitzen atermenant les heretats en disputa. Es tracta de delimitar les terres en conflicte. L'any 993, davant del tribunal de la comtessa Ermengarda, els veïns més ancians de les

243. Cebrià BARAUT, «Els documents dels anys 981-1010», p. 85-86.

244. Cebrià BARAUT, «Els documents dels anys 1010-1035», doc. 390, p. 96-97.

245. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 877, p. 201-203.

246. CC, vol. VI, segona part, doc. 561, p. 456-457.

247. Cebrià BARAUT, «Els documents dels anys 1010-1035», *Urgellia*, núm. 3, doc. 278, p. 107-108. Vegeu altres esdeveniments semblants a J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 452 (1 maig 1011), p. 81-83. Cebrià BARAUT, «Els documents del segle XI», *Urgellia*, núm. 4, doc. 373 (any 1022), p. 82, i 5, doc. 601, p. 132.

248. Vegeu una projecció d'aquesta índole a A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 345 (8 maig 1000), p. 584-585. Cebrià BARAUT, «Els documents del segle XI», *Urgellia*, núm. 5, doc. 530 (anys 1036-1040), p. 67: a vegades és la mateixa autoritat comtal qui realitza una usurpació de béns eclesiàstics.

vil·les del lloc (Castellnou) es reuneixen per a elegir tres testimonis jurats que, un cop elegits, recorren i estableixen els antics límits de l'alou de Torderes. La reunió de la cort comtal en el lloc mencionat indica el caràcter itinerant d'aquesta.<sup>249</sup>

Són corrents les sentències en les quals es determina la divisió a parts iguals del bé immoble la titularitat del qual es posa en dubte. En un judici comtal de l'any 987 en el qual dos monestirs reclamen la titularitat d'un bosc, la sentència estableix la divisió d'aquest en dues parts iguals, una per a cada cenobi.<sup>250</sup> Una altra circumstància semblant, però ara en una causa sobre diversos estanys i terres ermes, acaba, segons la sentència, dividint les propietats a parts iguals l'any 1013.<sup>251</sup>

La presentació de títols probatoris idèntics però amb distinta antiguitat sol donar-se en algunes causes. És aleshores quan els jutges acostumen a elegir la prova més antiga per a determinar la titularitat del bé objecte de controvèrsia.<sup>252</sup>

Sovint la disputa tenia el seu origen en la particular situació de la tinença alodial, ja que una de les parts litigants al·legava que es mantenia en feu i no en domini franc, mentre que l'altra part, en aquest cas la demandant, podia demostrar que l'alou havia estat reconegut lliure i exempt de qualsevol càrrega, per la qual cosa es procedia a la restitució a favor d'aquesta última part.<sup>253</sup>

Però no sempre els problemes sobre la titularitat de la terra o sobre aspectes relacionats amb aquesta constituïen l'atenció dels tribunals, els quals també solien conèixer de qüestions de naturalesa successòria. Així s'esdevé en la disputa en la jurisdicció privada entre una mare i un fill com a conseqüència de l'herència d'un solar.<sup>254</sup> Altres qüestions successòries es presentaven sota matisos molt diversos.<sup>255</sup> Per exemple, en un altre judici comtal datat el 9 d'agost de l'any 1025, celebrat en presència del comte Guifré i del jutge Sendred i relatiu a l'herència que s'havia venut entre dos germans i que la filla d'un d'ells reclama-

249. CC, vol. VI, segona part, doc. 620, p. 493-495. A CC, vol. III, primera part, doc. 443 (7 febrer 938), p. 365-367, es fixen i es descriuen els termes d'un altre alou. Vegeu altres textos semblants a Jaime VILLANUEVA, *Viage literario*, ap. XXVIII, i a R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 809 (any 1020), p. 143-144.

250. CC, vol. IV, segona part, doc. 512 (19 novembre 987), p. 458-459.

251. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallès*, vol. II, doc. 452 (any 1013), p. 98-100. En un judici de l'any 1014, una sentència estableix la divisió d'una vinya per la meitat; J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. I, doc. 217, p. 538.

252. CC, vol. III, segona part, doc. 297 (27 febrer 995), p. 441-442.

253. Això s'esdevé, per exemple, en un judici comtal de l'any 1043; Cebrià BARAUT, «Els documents del segle XI», *Urgellia*, núm. 5, doc. 570, p. 100-101.

254. Joseph MAS, *Notes històriques del bisbat*, doc. 444 (1 setembre 1029), p. 204-205.

255. J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 419 (1 setembre 1028), p. 810-813.

va al bisbe de la Seu, Ermengol. El bisbe va demostrar a través de testimonis jurats que la venda havia estat després rescindida pels germans de comú acord i que, per tant, no havia tingut efecte. En conseqüència, el jutge sentencià a favor del bisbe basant-se en les disposicions del *Liber iudicum* i en el procediment establert en aquest per a casos anàlegs, a pesar que la part demandant havia abandonat el lloc del judici i havia refusat les proves.<sup>256</sup> En altres plets es dilucidava l'adjudicació de deixes testamentàries.<sup>257</sup>

Hem dit anteriorment que una de les funcions del jutge durant el desenvolupament del procés era fer la valoració de la prova. Aquesta valoració revestia una significació especial quan la prova requeia sobre títols de propietat, perquè aleshores el jutge havia de garantir l'autenticitat de les escriptures. Coneixem molts altres casos, a més dels esmentats al llarg del present estudi, en els quals els jutges, una vegada van haver examinat diligentment les proves documentals presentades per les parts litigants, les van declarar vàlides a l'efecte legal. A vegades s'havia falsificat una firma o s'havien incorporat posteriorment al text original nous passatges.<sup>258</sup> En una escriptura de venda de l'any 1043 es va falsificar la firma del bisbe Ermengol, com es va reconèixer en el judici corresponent.<sup>259</sup>

## 6.2. PLETS CRIMINALS

En la jurisdicció penal, els jutges determinaven els plets i fixaven les composicions i les penes. La informació que en aquests temes ens subministren els

256. Cebrià BARAUT, «Els documents del segle XI», *Urgellia*, núm. 4, doc. 398, p. 105-106. Vegeu una qüestió del mateix enge a Cebrià BARAUT, «Els documents del segle XI», *Urgellia*, núm. 5, doc. 539 (any 1041), p. 73-74.

257. CC, vol. III, segona part, doc. 188 (any 962), p. 383. Cebrià BARAUT, «Els documents del segle XI», *Urgellia*, doc. 612 (any 1047-1048), p. 135-136.

258. Això s'esdevé en un judici de l'any 1024. Cebrià BARAUT, «Els documents del segle XI», *Urgellia*, núm. 4, doc. 390, p. 98: «Tunc ad relectionem scripture donationis quam Borrellus comes ibi fecit, a parte episcopi ostense sunt varie auctoritates scripturarum quas Wisadus modernus pontificex manu propria corroboravit. Et quia falso ordine finctum fuit nomen predicti Wisardi in scriptura supra notata donationis que dicebatur facta fuisse a comite, dissimilis mansit ipsa anotatio nominis pontificis ceteris anotationibus nominis pontificis veridicarum scripturarum. Et quia dubiat erat, insuper et de rebus episcopalis ecclesie conscripta et non comitis, invalida esse debere adiudicata est. Nam et scriptura donationis quam Ermengaudus comes filius Borrelli fecit predicto cenobio invalida adiudicata est in eo loco ubi resonant decime et primicie de Castellono».

259. Cebrià BARAUT, «Els documents del segle XI», *Urgellia*, núm. 5, doc. 560, p. 92: «Ego Reinardus cum aspexissem nomen prelibati episcopi recognosco meam scribaturam quem Guitardus fecit apofricam esse». També en aquest particular se seguia el dret visigot, concretament el *Liber iudicum popularis*, II, 5, 1, p. 389, i II, 5, 10, p. 391.

diplomes és d'una aridesa estepària. De tota manera, tres són les vies a través de les quals podem conèixer quin tipus de delictes cometia la gent d'aquella època.

En primer lloc, els privilegis d'immunitat. Quan els comtes deleguen la seva jurisdicció a favor, per exemple, de l'abat d'un monestir, en l'acte de delegació es consignen els delictes dels quals a partir d'aleshores només aquell podrà conèixer. Es tracta normalment de delictes que l'època considera d'una gravetat especial. I si és el comte qui, a través d'un acte de delegació, els delega, sembla que aquests delictes únicament fins a aquell moment havien de ser coneguts per la jurisdicció comtal, no per altres jurisdiccions. En aquesta línia havien legislat els monarques carolingis del segle IX.

Durant el segle IX, segons els estudis de D'Abadal i de Font Rius, i arran dels capítols carolingis, van quedar sostretes a l'aplicació de la llei gòtica les anomenades *causes majors penals*. Es tractava de les causes a les quals s'aplicava una pena que implicava vessament de sang. Eren únicament tres: homicidi, rapte i incendi, segons la carta capitular de l'emperador Carlemany (vers l'any 801), en la qual aquest rep, sota la seva immunitat i defensa, els gots i els hispans de la ciutat de Barcelona i del castell de Terrassa, que se li havien sotmès lliurement, i regula la seva situació jurídica: «Et nisi pro tribus criminalibus actionibus, id est homicidio, raptu et incendio, nec ipsi neque eorum homines a quolibet comite aut ministro judicarie potestatis ullo modo iudicentur aut distringantur, sed liceat ipsis secundum eorum legem de aliis (omnibus) iudicia terminare et preter hec tria et de se et de eorum hominibus secundum propriam legem omnia mutuo definire».<sup>260</sup> En canvi, en la Constitució de Lluís el Piadós, d'1 de gener de 815, en regular la situació jurídica dels hispans refugiats a la Septimània i a la Marca Hispànica, les causes majors es descriuen amb una major amplitud: «Ipse vero pro majoribus causis, sicut sunt homicidia, raptus, incendia, depraedationes, membrorum amputationes, furta, latrocinia, alienarum rerum invasiones, et undecunque a vicino suo aut criminaliter aut civiliter fuerit accusatus et ad placitum venire iussus, ad comitis sui mallum omnimodis venire non recuset. Ceteras vero minores causas more suo, sicut hactenus fecisse noscuntur, inter se mutuo definire non prohibeantur».<sup>261</sup> S'estableix la distinció entre les causes menors o comunes (civils) i les causes majors (criminals), i aquestes s'amplien de manera notòria en relació amb les capitulars esmentades anteriorment, ja que s'hi inclouen els furts, els robatoris, l'entrada en propietats alienes, les lesions i els actes de pillatge. Pràcticament s'integren totes les causes penals.

260. R. d'ABADAL I DE VINYALS, *Catalunya carolíngia*, vol. II, segona part, ed. facsímil, apèndix II, p. 416. Text publicat també a J. M. FONT RIUS, *Cartas de población y franquicia*, doc. 1, p. 4.

261. CC, vol. II, apèndix III, p. 418.

Posteriorment, per mitjà de la carta capitular del rei Carles el Calb de l'any 844, dirigida als mateixos destinataris i també als hispans de tot el comtat barcelonès, se'ls confirma la protecció i la defensa atorgades pels emperadors Carlemany i Lluís el Piadós i es renoven les disposicions contingudes en les cartes capitulars anteriors i respectives.<sup>262</sup>

Poc després, vers l'any 859, en un privilegi comtal dels comtats de Pallars i Ribagorça, es determina que les causes criminals i alguna altra causa greu que no s'especifica, havien de ser conegudes per la jurisdicció comtal, jurisdicció dins de la qual es dictaria una sentència definitiva segons la llei, llei que tampoc no s'especifica, però que fàcilment podem identificar amb les cartes capitulars carolíngies. Concedeix el privilegi el comte i marquès Ramon de Tolosa al monestir de Sant Pere de Burgal, al qual es confirma la lliure possessió dels seus béns i la immunitat, i se'l col·loca sota la protecció i defensa de l'Església: «Et si aliqua accio de criminalis causa vel ulla adversa ibi orta fuerit, que ad nostrum cognoscimus pertinere iudicium, non statim iudicium districtionis facere presumatis neque de res illorum, tam mobile quam et immobile, aliquid abstollere aut injustam interpelacionem facere, sed sicut a nobis per apices nostras in elemosina seniori nostro vel nostra perdonavimus ita in omnibus conservate et per fidejussores quatenus ante nos definitiva secundum legem recipiant sententiam».<sup>263</sup> L'àmbit competencial de la jurisdicció immunitària no era il·limitat en aquests moments, ja que l'immunista havia de presentar l'acusat davant del tribunal comtal, perquè el comte actuava com la suprema i ordinària autoritat judicial. Seguint la tradició de les cartes capitulars carolíngies esmentades, alguns d'aquests molt pròxims a aquest privilegi comtal, es podria mantenir l'afirmació que les causes majors o greus quedaven sostretes als tribunals immunistes i continuaven dins l'àmbit de les competències dels tribunals comtals.<sup>264</sup> Les causes restants, les menors o civils, podien ser conegudes en la jurisdicció immunista esmentada.

L'any 935 té lloc la consagració de l'església de Santa Maria de Ripoll pels bisbes Jordi d'Osona i Radulf d'Urgell. Assisteixen a l'acte els comtes Sunyer de Barcelona i Osona, Miró de Cerdanya i Sunifred d'Urgell, tots ells acompanyats de la seva cort. Els confirmants decreten que cap autoritat, comte, bisbe o jutge públic, podria entrar en l'àmbit del domini immune ni podria actuar sobre les persones que viuen en aquest per homicidi, incendi, rapte o qualsevol altra causa. Sembla raonable pensar que l'alta justícia, que fins a aquells moments es

262. CC, vol. II, segona part, apèndix v, p. 424, i J. M. FONT RIUS, *Cartas de población y franquicia*, doc. 2, p. 6.

263. CC, vol. III, segona part, doc. 55, p. 314.

264. Segons J. M. Font Rius seguint F. L. GANSHOF, *Historia de España*, vol. VII, p. 554.

trobava a les mans de la jurisdicció comtal, era objecte de la delegació pels confirmants a favor dels representants de la jurisdicció immunita: «Tunc etiam ibidem hoc ipsi primitus confirmantes decreverunt ut nullus comes, pontifex, iudex publicus in praedictis vel in aliis, ibicunque sint, eorum rebus habeat potestatem causas distringendi nec rationes exercendi, nec homines illorum aliquis distringat nec per homicidium neque per incendium vel raptum nec per ullum negotium. Et quando abbates decesserint, inter se abbates eligant secundum regulam Sancti Benedicti».<sup>265</sup>

Durant el segle X, la immunitat dels monestirs, circumscrita sobretot a la immunitat judicial, experimenta una difusió molt àmplia als comtats de Girona i Besalú.

Així, l'agost de l'any 965 el comte Sunifred (II de Besalú) dona al monestir de Sant Pere de Camprodon uns aous situats dins del seu comtat i, amb els aous, alguns impostos, censos i usos, de manera que li atorga els drets sobre la terra i els drets de justícia, alguns derivats del coneixement de les causes penals, que passaran a partir d'aleshores a les mans de l'autoritat del monestir i de les quals fins llavors coneixia la jurisdicció comtal. També li cedeix tots els plets que, dins de la vila, corresponien a l'autoritat comtal: «dono atque cedo ad predictum monasterium cum hominibus et feminis, censibus et usaticis, agrariis et terre meritis, omicidiis et effusione sanguinis, latrocinii et omnibus aliis placitis atque iusticiis eis omnibus que spectant ad potestatem».<sup>266</sup>

L'any 977 els bisbes Miró de Girona i Frujà d'Osona confirmen la consagració de l'església de Santa Maria al monestir de Ripoll. Sembla que els abats continuen tenint l'alta justícia, és a dir, l'homicidi, el rapte, l'incendi o qualsevol altra causa. És una confirmació de privilegis, entre aquests el de la immunitat, duta a terme en l'acte de consagració de l'església de Santa Maria de Ripoll: «Propterea nostrae maiestatis etiam hoc statuit celsitudo ut nullus comes, pontifex, iudex publicus vel aliqua dominatio in praedictis rebus habeat potestatem causas distringendi nec rationes exercendi, nec homines illorum aliquis distringat nec per homicidium neque pe incendium vel raptum, nec per ullum negotium. Et quando abbates discesserint, ipsi inter se abbates eligant secundum regulam beati Benedicti».<sup>267</sup>

Aquest mateix any, Miró, bisbe de Girona i comte de Besalú, d'acord amb els seus germans, els comtes Oliba i Sunifred, transforma l'església de Sant Pere, Sant Pau i Sant Andreu de Besalú en un monestir benedictí al qual concedeix el

265. CC, vol. IV, primera part, doc. 414, p. 345.

266. CC, vol. IV, primera part, doc. 365, p. 329.

267. CC, vol. IV, segona part, doc. 1242, p. 895.


privilegi d'immunitat i sotmet a l'autoritat i la protecció de l'Església catòlica. Entre les diverses dotacions que rep l'abat del monestir hi ha la dels drets de justícia, derivats del coneixement de totes les causes criminals, tant les greus com les lleus. De manera manifesta, l'abat de l'institut del monestir coneixerà de dites causes: «*Quam ecclesiam nunc tradimus et cum scriptura donationis tradimus ecclesiae beatissimorum apostolorum principis Petri Romae ac domino papae ad proprium alodium, ut sub eius defensione atque munimine consistat in perpetuum, et ut nullus rex, nullus comes, nullus dux, nulla persona ecclesiastica vel laica in praefata ecclesia nec in honore eius per vim nullam habeant dominationem neque aliquod placitum exinde tenere, sive de homicidio vel adulterio, aut de furto vel de raptu, seu de falsitate aut de quolibet magno vel parvo placito, et nec pasquarium vel aliquem censum liceat accipere; sed ipse abbas que praefuerit in monasterio habeat licentiam et potestatem in omnibus hereditatibus praefati cenobii placitare et distringere et hoc in eis agere quod legaliter agendum est, in hoc quod in praesenti donamus et in antea, annuente Domino, nostri propinqui vel successores eorum sive alii homines illi dabunt usque in aeternum*».<sup>268</sup> A més, el bisbe i els comtes li cedeixen tots els plets que, a la vila de Besalú, corresponien a la jurisdicció comtal: «*Et dono in praedicta villa cum voluntate domini Olibani ac Seniofredi, comitum, omnia placita que sunt ex regali potestate et omnibus redditibus et exitibus [...]*».<sup>269</sup> Segons Font Rius, el supòsit anterior «constituye el caso más patente de inmunidad judicial activa o positiva en los territorios catalanes».<sup>270</sup>

Però no són aquests els únics casos d'immunitat judicial en els territoris del país català. La mateixa situació immunista conté una butlla del papa Gregori V datada l'abril del 998 i en la qual, en confirmar les possessions del monestir de Sant Genís i Sant Miquel de Besalú, concedeix a aquest el privilegi d'exempció: «*Ita scilicet confirmantes decernimus ut nullus imperatorum vel regum necque ulla alia magna vel parva persona in praefato monasterio necque pro placito necque pro districto necque pro homicidio ibi aliquam ditionem habere praesumat, sed rem per iudicium causatorum canonicè diiudicent et decernant, semper in illorum consistat voluntate et potestate, liceat eos sub quiete et pace vivere et secundum canonicam regulam soli Domino Deo servire*».<sup>271</sup>

L'any 986 un precepte de Lotari va confirmar al monestir de Sant Cugat tots els seus béns, la immunitat i la lliure elecció d'abat. Les accions delictives

268. CC, vol. III, segona part, doc. 441 (15 novembre 977), p. 394.

269. CC, vol. III, segona part, doc. 441 (15 novembre 977), p. 394.

270. F. L. GANSHOF, *Historia de España*, vol. VII, p. 555.

271. CC, vol. III, segona part, doc. 604, p. 515.

de les quals coneixerà la jurisdicció del monestir són l'homicidi, l'incendi, el rapte o qualsevol altra causa.<sup>272</sup>

De tot això anterior es pot inferir que, durant aquest període, la jurisdicció abacial i l'episcopal, utilitzant una expressió que es va generalitzar posteriorment amb l'adveniment del dret comú, coneixien de l'alta justícia mitjançant un acte de delegació comtal: la concessió del privilegi d'exempció.

En segon lloc, coneixem un grapat de plets d'índole criminal a través de les actes processals que s'han conservat. La forma fragmentada en què han arribat fins a nosaltres no ens permet tenir sobre el tema una informació suficient, sinó només algunes dades aïllades —no gaires— molt difícils d'acoblar. El fet que alguns d'aquests plets es coneguessin per tribunals episcopals pot tenir, a l'efecte que analitzarem, una gran rellevància. Els glossarem a continuació amb la finalitat de destacar-ne els elements més característics.

En un judici de l'any 987 celebrat davant d'un tribunal episcopal presidit per Frujà, bisbe de Vic, que hi intervé simultàniament com a jutge, un home anomenat Pere reconeix dins del mateix judici que ha assassinat la seva esposa a casa de la seva mare i que, com que no té béns per a poder redimir-se, s'entregarà al saig i als demandants. Seguint la resolució judicial, s'entrega al saig perquè aquest, al seu torn, l'entregui als demandants, que, en aquest cas, són tres i podran fer amb ell el que desitgin.<sup>273</sup> No es tracta d'un homicidi fortuït, sinó intencionat («iniuste et absque lege et sine culpa occisi uxore mea»), per la qual cosa es castiga l'acusat per homicidi, seguint el *Liber*, del qual es fa en el document una cita literal del precepte corresponent: «qui sine causa interfecerit omnem pro homicidio puniatur».<sup>274</sup> L'exemple és significatiu, ja que evidencia que, en qüestions relatives als homicidis, es continuava aplicant el *Liber iudiciorum*. Com que es tractava de consanguinis propers, la pena que s'aplicava en la tradició jurídica visigòtica era la pena pública de mort. Però sembla raonable pensar que aquesta no s'aplicava, ja que l'acusat podia esquivar-la refugiant-se en una església catedralícia, per aplicació del *Liber*, VI, 5, 16 i 18.<sup>275</sup> En la Catalunya de l'any 1000 no conservem testimonis de la seva aplicació. No obstant això, com que el delicte no podia quedar impune, ja que es tractava d'un crim de parricidi, el jutge va ordenar posar l'acusat a les mans del saig.

272. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. I, doc. 173, p. 147.

273. CC, vol. IV, tercera part, doc. 1517 (18 febrer 987), p. 1083: «Propterea sic me trado me medipsum quia non abeo aurum nec argentum nuc ulla substancia unde me possum redimere et est in lege escriptum. Propterea sic me trado in manu saione, de manu saione in manus petentis, ordinante iudice». Text publicat anteriorment per E. JUNYENT, *Diplomatari de la catedral de Vic*, doc. 529, p. 540-451.

274. *Liber iudicum popularis*, VI, 5, 11, p. 500.

275. *Liber iudicum popularis*, p. 208-209.

La composició i el funcionament del tribunal episcopal no difereixen, en essència, de les del tribunal comtal ordinari, llevat, potser, que en aquell hi ha una major presència de persones eclesiàstiques. La dinàmica processal és idèntica. L'acta judicial es presenta com una escriptura de «*recognicione simulque tradicione*» i apareix subscripta pel mateix acusat en senyal de reconeixement.

Encara que de la catedral de Vic no s'ha conservat el precepte de concessió del privilegi d'exempció, l'acta judicial referenciada és indiciària que anteriorment se l'hi havia concedit. Si no fos així, el tribunal del bisbe Frujà no hauria estat competent per a conèixer un cas de parricidi com el descrit anteriorment. Podem, per tant, destacar que ens trobem dins de l'esfera de la jurisdicció immunitària. A la seu de Sant Pere de Vic, el 3 de maig de 1037 se celebra un altre judici per a resoldre un altre cas de parricidi. Una tal Ermessenda interposa una querella contra Domènec. Com que no es pot comprovar la participació d'aquest en la mort del marit d'Ermessenda, fa definició de qualsevol circumstància o injúria relacionada amb l'acció delictiva. El tribunal eclesiàstic no hauria estat competent per a conèixer d'aquest supòsit de parricidi si la catedral no hagués rebut prèviament el privilegi d'immunitat.<sup>276</sup>

Una altra de les actes conservades, encara que de manera molt simplificada i amb enormes llacunes processals, ens informa sobre alguns detalls d'un judici celebrat l'any 1023 davant d'un tribunal presidit per Berenguer I i la comtessa Sança. Acompanyen els comtes, els canonges i clergues de la catedral de Barcelona i tres jutges: Tudiscle, Giscafred i Joan. La querella es presenta contra Joan, canonge de la catedral, al qual s'acusa d'haver causat la mort d'uns companys seus. No s'esmenta amb claredat el nom de la part litigant que formula la querella. Les actuacions processals s'inicien amb l'interrogatori dels jutges a l'acusat. No consten les preguntes que aquests li fan, però sí, en canvi, la resposta del querellat, que afirma que de l'acusació que se li fa té neta la consciència i que per aquesta no ha de ser considerat homicida. A continuació recusa el tribunal comtal per incompetent, ja que considera que la causa no ha de ser coneguda en el curs d'un judici secular: «*Hoc enim quod contra me malum obicitis, non egi mundamque conscienciam meam ab hoc facinore debeo. Set non est michi licitum causa por vobis cum in seculari iudicio nisi exsore exefficiar Cannonice regule*». Se li accepta la recusació, amb la qual cosa a partir d'aleshores són els jutges eclesiàstics els qui han de resoldre, de manera que aquests passen a dirigir tècnicament el desenvolupament del procés. Les parts litigants discuteixen les al·legacions formulades per elles i el querellat presenta la prova testifical. Amb aquestes bases, els jutges eclesiàstics pronuncien aquesta sentència: com que en

276. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 955, p. 280.

aquest cas no s'ha pogut demostrar l'acusació, s'obliga l'acusat a purificar-se jurant que ni directament ni indirecta va intervenir en la comissió del fet delictiu, és a dir, se li fa jurar la seva negativa: «Debet Johannes levita expiare conscientiam suam sacramentis quod non occisit prefatos viros neque iussit aut consiliavit occidi eos».<sup>277</sup> La pena es presenta amb un caràcter expiatori, cosa que és pròpia d'una concepció religiosa del delictes. Sembla imposar-se el criteri de la divisió de les causes majors, no sempre amb molta nitidesa, en seculars i canòniques, que serien ambdues conegudes per jurisdiccions diferents. El tribunal eclesiàstic va conèixer d'aquesta situació criminal perquè aquesta es trobava dins de l'esfera de la jurisdicció immunista. Cap a l'any 860, la catedral de Barcelona havia rebut, de Carles el Calb, el privilegi d'immunitat, que coneixem per una confirmació posterior.<sup>278</sup>

Tenim coneixement, a través de les respectives actes processals, d'altres judicis de naturalesa penal. Un d'aquests judicis, del qual ens hem ocupat anteriorment en descriure la composició del tribunal ordinari del comte, fa referència a un delictes de falsificació de moneda.<sup>279</sup> Un altre evidència l'ocultació d'un testament davant del bisbe de Barcelona: es tracta d'un judici episcopal en el qual s'acusa un tal Sistemir d'haver ocultat el testament del seu germà Fredemund. Un cop trobat el document i com que Sistemir es reconeix ell mateix responsable del fet, se l'obliga com a pena a cedir al monestir de Sant Cugat unes heretats que es detallen amb precisió. A pesar que reconeix que ha cremat el testament i que, per tant, ha incorregut en una falsedat, ja que ha fet desaparèixer el document públic autèntic, evita la pena, implorant la misericòrdia del bisbe i de l'abat, de ser entregat al saig per tal de ser reduït a formar part del servei de la part demandant després de ser posat pel saig a disposició d'aquesta part, tal com establia la legislació visigòtica.<sup>280</sup> Finalment, el bisbe, l'abat i el jutge pacten la sentència següent: imposar a Sistemir la pena de cedir al monestir una sèrie de propietats que s'especifiquen.<sup>281</sup>

En un judici celebrat l'any 1065 davant l'església, un home anomenat Llobet Llobet és jutjat i entregat a l'arbitri dels seus senyors per haver instigat la seva filla Maria a l'adulteri. Se li aplica el codi visigòtic.<sup>282</sup>

277. J. BAUCCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 362, p. 740.

278. R. d'ABADAL I DE VINYALS i J. M. FONT RIUS, *Historia de España*, vol. VII, p. 550.

279. Vegeu *supra*, en la nota 29, A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 201 (28 març 990), p. 412.

280. *Liber iudicum popularis*, VII, 5, 2, p. 521-522.

281. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. I, doc. 218, p. 183-184.

282. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. III, doc. 644, p. 1156-1157.

Un altre judici d'aquesta índole és el que té lloc l'any 1044. En aquest, Ramon Berenguer I, comte de Barcelona, es querella contra el bisbe Guislabert d'aquesta ciutat, al qual s'acusa d'haver incomplert les obligacions militars, d'haver comès traïció i d'haver atacat el palau comtal de Barcelona.<sup>283</sup>

Són, en canvi, excepcionals les referències al delicte de lesions, no perquè en l'època aquestes no es produïssin, sinó perquè no s'han conservat els diplomes acreditatius corresponents. Alguns dels casos que posteriorment descriurem, qualificats genèricament amb el terme *foresfactura* o *foresfetura*, podrien contenir il·lícits de lesions. L'any 1062, un home anomenat Senfre, per haver fet tallar un peu a un home de Sant Cugat anomenat Remund, entrega, a través d'una «donatio et emendacio», a mode de penitència, tots els seus béns, tant els mobles com els immobles, al seu senyor, l'abat Andreu, i es col·loca sota la seva potestat com a serf. Com que no pot reparar el dany causat, s'entrega a l'abat amb tots els seus béns.<sup>284</sup>

En tercer lloc, són més nombrosos els testimonis sobre actes de composició que trobem en els documents d'aplicació del dret (donacions, vendes, permutes, testaments, pignoracions) sobre accions delictives, denominades en el llenguatge de l'època *foresfactura*. De manera especial, en els que estan relacionats amb la fase d'execució de la sentència, en els quals la responsabilitat penal se satisfà mitjançant una composició, una venda o un empenyorament de béns. Les donacions es fan per amor a Déu, per a aconseguir la salvació de l'ànima i per a esmenar, per exemple, «ipsa fores factura quod tibi fecit Raimundus filius meus». Es considera la naturalesa de la pena com a composició, a mode d'esmena. Per això, el document escripturat es presenta com a «karta donationis vel emendationis».<sup>285</sup>

Són freqüents els casos d'accions homicides. En una referència documental de l'any 933 se'n menciona una.<sup>286</sup> Es tracta d'un acte de donació que es presenta com a redempció. Una persona, a petició d'un prevere, rep d'ell trenta sous amb la finalitat de redimir un dels seus serfs. Segons la sentència dictada anteriorment per un tribunal comtal, el servent havia mort un fill de la primera. Era una manera de satisfer la composició d'un serf que no es podia redimir pels seus propis mitjans econòmics. D'aquesta manera, el servent i els seus descendents podien viure en llibertat i sense infàmia. No s'esmenta de quin tribunal comtal es tractava ni es fa cap al·lusió al contingut de dita sentència.

283. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, doc. 321, p. 685-687.

284. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 627, p. 292.

285. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 461 (any 1033), p. 162.

286. CC, vol. IV, primera part, doc. 392, p. 329.

En una altra operació de venda de l'any 953, una dona anomenada Sabida ven el seu serf Samuel a Brunicard. El serf li va ser entregat pel saig per ordre dels jutges que van pronunciar la sentència en el plet que Brunicard va interposar contra Samuel per haver-li matat un fill innocent. No hi ha dades sobre quin tipus de tribunal va conèixer d'aquesta causa. Ni s'ofereixen dades sobre els termes en els quals es va pronunciar la sentència.<sup>287</sup>

El comte d'Urgell, Ermengol I, dona l'any 977 a Santa Maria de la Seu la vila de Sallent. Li concedeix, a més, les viles d'Arcavell i Lart com a satisfacció de la penitència de quinze anys que li havia estat imposada per raó d'un homicidi. Predomina una concepció religiosa del delictes i una pena que es presenta amb caràcter d'esmena: «Et ego Ermengaudus comes supra scriptus dono ad domne mee Marie sancte Sedis supre scripta villas que vocant Archa-vel et Lart, pro remedium anime mee et pro penitencia quod recepi de homicidio XV annos».<sup>288</sup>

L'any 1027 uns esposos venen a un prevere unes propietats que diuen que tenen per plet i per l'esmena judicial duts a terme a causa de l'homicidi comès pel fill del donatari: «advenit nobis per placitum vel per emendacionem et iusticiam que fecimus de omicidio que fecit Galindo, filium Donatdei sacer, sive per ullasque voces».<sup>289</sup>

En un judici de l'any 1041 celebrat en presència dels comtes d'Urgell sobre l'herència d'un alou que es disputen uns germans i el seu germanastre, els primers declaren que el seu pare havia adquirit l'alou per herència paterna, si bé posteriorment l'havia perdut per l'homicidi que va cometre i pel qual es va veure obligat a abandonar, a tall de pena de desterrament, el comtat d'Urgell. Per a satisfer la composició va haver de vendre l'alou. El jutge, basant-se en les deposicions jurades dels testimonis, en els preceptes del *Liber*, IV, 2, 5, i II, 4, 2, i en el fet que la part demandada ha abandonat el judici abans de la seva conclusió, dicta sentència favorable a favor dels germans, que actuen com a demandants.<sup>290</sup>

En els actes de transmissió patrimonial s'esmenten sempre els dos aspectes següents: en primer lloc, els títols jurídics que es troben a la base de l'adquisició; en segon lloc, les afrontacions. Són diversos, dins d'aquestes eventualitats, els testimonis conservats sobre la presència d'actes de composició establerts per un homicidi determinat en un judici anterior: «quod mihi dederunt in composi-

287. CC, vol. IV, segona part, doc. 706, p. 545.

288. Cebrià BARAUT, «Els documents, dels anys 981-1010», doc. 249, p. 82.

289. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 863, p. 191.

290. Cebrià BARAUT, «Els documents del segle XI», *Urgellia*, núm. 5 (1982), p. 73-75.

tione pro placito quod ante me habuerunt»; «quod ipso manso quod Sesemundus michi composuit per ipso homicidio».<sup>291</sup> Sembla que els béns objecte de composició procedeixen de la confiscació feta als rebels que van assassinar el comte Guifré, germà de Miró, bisbe de Girona i comte de Besalú. Una altra referència similar l'origen de la qual es troba en una composició per homicidi és de l'any 979.<sup>292</sup>

Els casos de furt apareixen sovint referenciats en aquest tipus de documents, però sense que se'n doni gaire informació. Sol tractar-se de furts sacrílegs comesos a l'interior de les esglésies i els quals s'havien jutjat en un judici previ: «Sic dono praedicta ecclesia Sancta Eulalia quantum quod filius meus nomine Sessemundus, qui vocant Domnucio, in iamdictas villas heredere debet, et ille exinde reverti vel Durando presbitero, frati suo, per ipsum furtum vel sacrilegium quod ille fecit in domum Sancte Eulalie, sicut in ipso iudicio resonat, quod ipse Durandus habeat roboratum et firmatum».<sup>293</sup>

Amb caràcter d'esmena es presenta la donació per la qual un home anomenat Frujà, que havia comès un furt de vi en una de les esglésies dependents del monestir de Sant Cugat, com que no té diners per a compondre, fa entrega de dos trossos de vinya al monestir, situats a Aramprunyà. És una restitució.<sup>294</sup>

Una situació idèntica a l'anterior ens la proporcionen altres vendes. Es tracta de vendes fetes en compliment d'una sentència judicial. Uns esposos venen en compensació al comte Miró II de Besalú un alou i dues peces de terra que tenen al comtat de Besalú.<sup>295</sup> El comte Miró posseeix aquests béns com a compensació d'un furt que els mencionats esposos havien comès. Acaba donant-los al monestir de Sant Pere de Camprodon: «Et advenit mihi iste alaudes quod superius resonat per scriptura venditionis quod michi fecerunt Theuderudus et uxori sue nomine Adalvira vel per ipsum furtum quod illi fecerunt».<sup>296</sup>

291. CC, segona part, doc. 448 (2 juliol 978), p. 403.

292. CC, doc. 453, p. 411: «et ipso manso que mihi advenit por omicidio que fecit Eldovinus».

293. CC, vol. VI, segona part, doc. 475 (any 973), p. 407-408.

294. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. I, doc. 202 (26 febrer 987), p. 169: «[...] et furavi suo vino de ecclesia s. Petri apostoli, et non abeo alium quod emendare possum ad eius domo, et sic emendo ibi ipsas modiatas II de vinea, et est manifestum».

295. CC, segona part, doc. 397 (any 969), p. 355-356: «Sic vindimus tibi ista supranominata, quantum ibidem habemus vel ereditare debemus pro qualicumque voce cum illorum affrontationes, propter ipsum forisfactum quod fecimus et propter ipsum placitum que nos condemnavit et per ipsa legem quod nos debemus componere».

296. CC, segona part, doc. 400 (16 maig 969), p. 357.

Altres vegades coneixem l'existència del delicte de furt mitjançant acords judicials entre els litigants que pledejaven sobre uns mateixos béns. L'acord constituïa una manera de resoldre un assumpte. L'any 990 un home anomenat Ramió estén una escriptura de seguretat a un altre home anomenat Juli, el qual li havia robat el pa i el vi del seu celler, a més d'altres béns, durant el temps en què havia romàs a casa seva. Li assegura que cap autoritat ni els seus descendents li exigiran cap responsabilitat per l'assumpte, per la qual cosa podrà viure en el futur amb dignitat.<sup>297</sup> La inclusió de l'*assertor* esmentat entre les autoritats que en el futur no podran exigir-li responsabilitat penal evidencia l'existència d'un judici previ en el qual ha hagut d'intervenir aquest representant judicial ocasional, que tant podia acompanyar, en el curs de la dinàmica processal, l'una o l'altra de les parts litigants, que sempre eren dues.

Mitjançant l'empenyorament de béns s'actuaven també els actes de composició de la responsabilitat penal. El 976, uns esposos venen al comte Oliba I de Cerdanya i Conflent l'alou de la vil·la de Baó. El tenen com a penyora de la dona Orsén per l'acció delictiva, que no s'especifica, que havia comès el seu marit. El text dóna a entendre que la responsabilitat penal s'ha establert en un judici previ: «Vendimus alodem nostrum proprium qui nobis advenit ex carta impignoracione quod nobis impignoravit femina nomine Arsindes pro ipsa foresfactura quod fecit vir suus, nomine Guitardus».<sup>298</sup> El 990, uns esposos i el germà de la dona, anomenat Bonfill, donen en penyora al bisbe de Vic uns alous que havien heretat dels seus pares, com a esmena dictaminada judicialment pel forfet comès contra el bisbe per l'esmentat Bonfill. Les parts litigants adopten l'esmena de comú acord dintre del judici. En aquest cas, tampoc no es menciona la configuració de l'acció delictiva.<sup>299</sup>

Del delicte de rapte i del d'incendi només tenim la informació continguda en les concessions dels privilegis d'immunitat ja analitzats.

Més informació tenim, en canvi, sobre l'adulteri, sempre en els documents d'aplicació del dret. Berenguer Ramon I, comte de Barcelona, i la seva esposa Sança, venen a Ramon, fill del difunt Guifré, un alou consistent en terres, vinyes

297. CC, vol. IV, tercera part (any 990), doc. 1575, p. 1124: «Scriptura securitate facio tibi de istum furtum quod tu mihi fecisti intus in domo mea plures vices et furasti mihi panem et vinum de meo cellario et de alio meo avere dum maneres in domo meo privatus sic fecisti mihi istum furtum de multas res. Et ego Ramio facio tibi Iulium securitatem nec ullus comes nec vicescomes nec nullus asertor nec nullus de posterita mea inquerere nec inquietare faciati tibi».

298. CC, vol. VI, segona part, doc. 496 (7 setembre 976), p. 422.

299. CC, vol. IV, tercera part, doc. 1576 (any 990), p. 1125: «Manifestum est enim quia debitores summus tibi ad facere ipsa emenda quod inter nos et vos bene complacuit atque convenit de ipsum forasfactum quod frater meus Bonefilius vobis fecit».


i cases, situat al comtat de Barcelona, a la falda de Montjuïc. S'afirma en el document que el tenen a causa de l'adulteri comès pel jueu Isaac, fill de Gento, jueu, amb una cristiana.<sup>300</sup>

Troblem un altre exemple similar en una donació de béns de l'esposa al marit ofès, qui diu que els ha adquirit judicialment de la seva dona, «qui mihi fuit tradita in placito pro sua culpa per adulterium quod illa fecit cum omo nomine Planchero». Al seu torn, el marit els concedeix al monestir de Sant Cugat.<sup>301</sup>

L'any 907 els comtes d'Urgell donen a Santa Maria de la Seu un alou que prové de Radulf, prevere, «per adulterium».<sup>302</sup>

Situacions d'accions delictives referides a la traïció, entesa com a ruptura de la fidelitat, en trobem també en les permutes, en indicar la procedència, normalment confiscació, dels béns permutats. Concretament, en una permuta d'alous entre un comte i un abat realitzada l'any 1000: «qui advenerunt ipsi alodes ad predictas ecclesias per scripturas quas ibi fecit quondam Segarius vicecomes in aliquibus locis et postea quondam Wifredus comes, pro ipsa bauzia quam sibi fecit Adalbertus vicecomes, filius Segarius iamdicti, in suum testamentum ad predictas ecclesias».<sup>303</sup> Un altre supòsit de confiscació per bausia té lloc l'any 980: «pro ipsa bocia quod iamdictus Suniarius fecit ad iam dicto Mirone, comes et episcopum».<sup>304</sup>

També en les donacions es constaten situacions idèntiques. Per exemple, en la realitzada pel comte de Cerdanya i Besalú Oliba I, la seva esposa Ermengarda i Miró, bisbe de Girona, en donar al cenobi de Santa Maria de Ripoll terres alodials que posseïen per precepte reial a causa de la bausia del vescomte Guifré, ja difunt: «alodem nostrum qui nobis advenit per praeceptum domini regis de condan Wifredo vicecomite que vocaverunt Falcheto per ipsam baziam».<sup>305</sup> Una altra projecció comparable es reflecteix en una donació comtal a un vescomte, d'uns alous que els comtes havien adquirit per la bausia que havia comès Unifred: «unde ad nobis pervenit per ipsa bauzia que nobis fecit in fisco et

300. J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 356 (29 agost 1022), p. 731-733: «Accidit etiam uni hebreorum, cui nomen Isaac, filio Gento hebrei, ad adulterium exercere cum quadam christiana, habente viro superstitute, pro quo advenit nobis». Vegeu-ne el regest a Joseph MAS, *Notes històriques del bisbat*, doc. 417, p. 191-192.

301. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. I, doc. 321 (11 març 997), p. 270-271.

302. Cebrià BARAUT, «Els documents dels segles IX i X», doc. 65, p. 54-55.

303. CC, segona part, doc. 624, p. 528.

304. CC, segona part, doc. 461, p. 423.

305. CC, vol. IV, segona part, doc. 1195 (28 juny 975), p. 863.

postea per preceptum regis». <sup>306</sup> Una eventualitat semblant té lloc en un testament de l'any 979: «quomodo Vives retinebat illum in sua potestate quando ipsa bodia fecit». <sup>307</sup>

## 7. LA FIGURA DEL MANDATARI

El mandatari és un representant legal de caràcter circumstancial que té la funció de defensar els interessos dels litigants en els plets, en el supòsit que aquests decideixin no intervenir-hi personalment. Aquesta representació era bastant usual, però no obligatòria, a la Catalunya de l'any 1000, en els judicis en els quals participaven l'autoritat comtal i les altes dignitats eclesiàstiques: arquebisbes, bisbes i abats. En canvi, aquesta representació no era tan corrent en les accions dels litigants quan actuaven com a persones particulars, tant si es tractava d'homes com si es tractava de dones. El *Liber*, II, 3, 1, <sup>308</sup> ens descriu els motius pels quals els comtes i bisbes no havien d'actuar en els plets per ells mateixos en persona, per tal d'evitar injúries i greuges a persones de tan elevada dignitat si en la tramitació del litigi es presentés contra elles una persona innoble amb la intenció d'ultratjar-les. D'altra banda, qui s'atreveria a contradir-los, a causa de la preeminència de la seva dignitat, si en el curs normal del desenvolupament del procés desitgessin formular una determinació sobre qualsevol aspecte relacionat amb aquest? Així doncs, perquè la veritat no es veïés emmascarada per la preeminència del càrrec, era convenient que no conduïssin els seus plets personalment. A més, sembla raonable pensar que, per les múltiples i complexes obligacions a les quals havien de fer front i per l'entramat de compromisos socials i de tot tipus que podien veure's afectats per la seva actuació, resultava més adequat que les causes en les quals es veien implicats fossin tramitades per les persones que ells elegissin per a aquest fi.

En un judici de l'any 1049 en el qual una de les parts litigants era el bisbe vigatà Guillem, s'aplica de manera literal el *Liber*, II, 3, 1, precepte pel qual es facultava els comtes i els bisbes perquè puguin elegir representants legals en els judicis en els quals hagin d'actuar com a compareixents: «Nos autem supradicti

306. CC, vol. VI, segona part, doc. 402 (15 octubre 959), p. 359. El mateix diploma va ser publicat anteriorment per Cebrià BARAUT, «Els documents dels segles IX i X», doc. 136, p. 97.

307. CC, segona part, doc. 453, p. 411, i CC, vol. III, segona part, doc. 217 (19 setembre 972), p. 399-400: «Ipsum alodem que fuit de Ezone traditore».

308. *Liber iudicum popularis*, p. 378.

iudices, audita racione ab utraque parte, iudicavimus ut episcopus non per se set per suos subditos agat negocium accionis, secundum legem gothicam que legitur in secundo libro et in tercio titulo “De maiorum culminum excellenciis”, quod est factum est».<sup>309</sup>

En les subscripcions de les actes processals d'aquesta època sovint es deixa constància que el representant actua per mandat d'un tercer, que tant pot ser una persona individual com una comunitat veïnal o un institut monàstic. En un judici de l'any 910 un tal Alfons actua com a «mandatarii pro Ysarno comite seniore meo».<sup>310</sup> En un altre judici de l'any 962 el prepòsit Bardina del monestir de Lavaix reconeix que actua «per mandamentu de suos confratres»,<sup>311</sup> cosa que indica de manera expressa que el mandatari s'ha fet càrrec de la causa d'una altra persona, de la qual ha rebut el mandat corresponent, aspectes que es constaten per escrit en la subscripció del document escripturat i que donen a entendre, seguint la tradició jurídica visigoda, que el jutge ha interrogat el representant sobre aquests extrems. No es diu res, en els diplomes catalans de l'any 1000, sobre la recompensa que ha de rebre el representant per la seva intervenció en el desenvolupament del plet, ni sobre la seva responsabilitat davant del mandant en els casos en els quals per negligència resultava vençut per la part contrària en el judici. Tampoc no s'especifiquen les condicions del mandat rebut: algunes es devien corroborar en l'escriptura contentiva d'aquest, que no se'ns ha transmès; altres es devien formular oralment abans de l'inici del plet. Però el fet que la figura del mandatari aparegui sovint en les subscripcions constitueix una prova evident que dites condicions s'havien determinat d'una o altra manera o que es donaven, si més no, per sobreenteses.

La persona que actuava com a representant legal rebia diversos noms: el d'*advocatus*,<sup>312</sup> el de *causilicus*,<sup>313</sup> el de *chausarius*,<sup>314</sup> els d'*adsertor*, *mandata-*

309. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 1075 (any 1049), p. 389, seguint el *Liber iudicum popularis*, II, 3, 1, p. 378, que comença amb la rúbrica «Quod principum et episcoporum negotia non per eos, sed per subditos suos sint agenda».

310. CC, vol. III, segona part, doc. 113, p. 342.

311. CC, vol. III, segona part, doc. 188, p. 383.

312. CC, vol. III, segona part, doc. 145, p. 358: l'any 939, Adroer, abat del monestir de Lavaix, figura com a *advocatus* en la donació d'una vila feta pel comte Unifred a aquest monestir.

313. CC, vol. VI, primera part, doc. 56, p. 117: en un judici de l'any 865, actua com a demandant i com la persona que elegeix els testimonis. Vegeu el mateix en un altre judici de l'any 876: CC, vol. VI, primera part, doc. 93, p. 144, i doc. 94, p. 146.

314. CC, vol. III, segona part, doc. 113, p. 342: en un judici de l'any 910, com a demandat.

*rius i advocat*,<sup>315</sup> els d'*asertor i assertor*,<sup>316</sup> el de *mandatarius*.<sup>317</sup> La presència d'aquests representants es troba tan confirmada en els diplomes d'aquesta època que resulta innecessària la realització de més cites.

El terme *advocatus* és d'utilització generalitzada en les execucions testametàries. Té el mateix significat que el vocable *almoiners*.<sup>318</sup>

I per a quins litigants actuaven aquests representants legals?

— Correntment, per als comtes quan es veien implicats en processos.<sup>319</sup> No obstant això, a vegades el comte actuava personalment.<sup>320</sup>

— Per als bisbes.<sup>321</sup> Però no era infreqüent que els bisbes actuessin en els processos personalment.<sup>322</sup>

— Per a monestirs, abats i abadesses.<sup>323</sup>

— Per a particulars, encara que aquests rarament reclamaven la representa-

315 CC, vol. VI, primera part, doc. 123, p. 167-168, i doc. 122 (any 879), p. 167: en un judici de l'any 897.

316 CC, segona part, doc. 485, p. 436-437: en un judici de l'any 983, en el qual tant el demandant com el demandat deleguen en el representant legal. CC, doc. 413, p. 365: com a demandant, en un altre judici de l'any 972. CC, primera part, doc. 172, p. 179: com a *assertor* del bisbe Guigó de Girona i actuant com a demandant, en un judici de l'any 921. CC, vol. IV, segona part, doc. 1229, p. 885: com a *assertor* del comte Borrell (II de Barcelona i Osona), en un judici de l'any 977. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 1075, p. 389: s'hi pot observar el mateix en un altre judici de l'any 1049, amb cita literal del *Liber*, II, 3, 1, seguint el *Liber iudicum popularis*, p. 378.

317 En un judici de l'any 999, CC, vol. IV, tercera part, doc. 1825, p. 1295, i en un altre de l'any 1000, CC, vol. IV, tercera part, doc. 1864 (any 1000), p. 1323. Vegeu el mateix en un judici vescomtal de l'any 984, a Cebrià BARAUT, «Els documents, dels anys 981-1010», doc. 203, p. 36.

318 Vegeu-ne un exemple a CC, vol. VI, primera part, doc. 275 (any 944), p. 279.

319 CC, primera part, doc. 143, p. 161: en un judici de l'any 913 en el qual el comte actua com a demandant. Cebrià BARAUT, «Els documents, dels anys 981-1010», doc. 203, p. 36: en un judici de l'any 984, Aguard actua com a mandatari del vescomte Bernat.

320 Per exemple, en un judici de l'any 1011: J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallès*, vol. II, doc. 437, p. 81-83. Vegeu el mateix en el doc. 439, p. 85-86. També actua personalment en un judici de l'any 1023; J. BAUCCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 362, p. 739-740.

321 CC, primera part, doc. 172, p. 179: en el judici de l'any 921, un tal Obtadus, en qualitat de demandant, intervé com a mandatari, *subditus* o *assertor* del bisbe Guigó de Girona. Vegeu el mateix a CC, primera part, doc. 171, p. 177. CC, primera part, doc. 288, p. 267: en un judici de l'any 950, Abone intervé com a mandatari del bisbe Gotmar de Girona. Cebrià BARAUT, «Els documents dels segles IX i X», doc. 143, p. 102: en un judici de l'any 961, Fruilà actua com a demandant i en qualitat de mandatari de Guisad, bisbe d'Urgell.

322 Per exemple, en un judici de l'any 1022: R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 818, p. 152-153. Vegeu també R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 971 (any 1038), p. 294-295.

323 CC, vol. VI, primera part, doc. 164, p. 196: en una causa de l'any 901, Estefred intervé com a mandatari de l'abat Gonfred de Sant Germà de Cuixà. CC, vol. IV, tercera part, doc. 1825, p. 1295: en el judici de l'any 999, un tal Bernat intervé, en la seva condició de demandant, com a

ció legal.<sup>324</sup> Actuaven freqüentment a mode de procuradors, representant particulars en actes propis de la jurisdicció voluntària.<sup>325</sup>

— Per a comunitats veïnals.<sup>326</sup> En aquests plets veïnals i en els privats o populars es tractaven causes menors. La presència del veguer com a representant del comte en la circumscripció es troba en aquests plets àmpliament confirmada, i a vegades el veguer actuava fins i tot com a litigant.<sup>327</sup> Sovint també intervenia en actes d'arbitratge.<sup>328</sup>

Els judicis privats en els quals els litigants elegeixen els jutges es desenvolupen sense la presència del mandatari.<sup>329</sup> Tampoc no es consigna la presència de representants legals en les causes substanciades davant assemblees de veïns («in conventu vicinorum»<sup>330</sup>).

## 8. EL LLOC DE CELEBRACIÓ DELS PLETS

S'ha de partir de la realitat que els comtes catalans de l'any 1000 desenvolupaven la seva activitat de govern de manera itinerant. Alguns ni tan sols tenien

---

mandatari del cenobi de Sant Benet de Bages i del seu abat. CC, vol. IV, tercera part, doc. 1864, p. 1323: en el de l'any 1000, actua com a representant del monestir de Sant Benet de Bages un home anomenat Bernat que intervé com a demandant. CC, vol. III, segona part, doc. 113, p. 342: en la restitució d'una església, l'any 910, Dadilà intervé com a mandatari del monestir de Gerri i del seu abat. CC, primera part, doc. 295, p. 275: en una *exvacuatio* de l'any 951, Esclua actua com a demandant i mandatari del monestir d'Amer. CC, segona part, doc. 413, p. 365: en el plet de l'any 972, Abbó, levida, intervé com a demandant i *adsertor* del monestir de Sant Benet de Bages. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. I, doc. 218, p. 183: en el judici de l'any 988, un tal Poncius, com a demandant, actua com a mandatari de l'abat del monestir de Sant Cugat. J. BOLÒS, *Diplomatari del monestir de Santa Maria de Serrateix*, doc. 68, p. 146-147: en el judici de l'any 1020, un vescomte intervé com a *adsertor* i mandatari del monestir de Santa Maria de Serrateix. CC, segona part, doc. 512, p. 459: el 987 el monjo Duran intervé com a mandatari de l'abat del monestir de Sant Llorenç en la reclamació d'un bosc. CC, segona part, doc. 461, p. 422: en un judici comtal de l'any 980, Todebert actua com a demandant i mandatari del monestir de Santa Maria de Ripoll.

324. CC, vol. IV, tercera part, doc. 1825, p. 1295: en un judici de l'any 999, un tal Baldric actua en condició de demandat com a representant d'una senyora dita Ajó.

325. CC, vol. III, segona part, doc. 143, p. 357: el 936, Sunyer, com a mandatari de Gollergoat, dona un casal al monestir d'Ovarra.

326. CC, segona part, doc. 485, p. 437: en el judici del 983, Guistremir, en qualitat de demandat, intervé com a mandatari dels veïns de Juïgues i Coscolio. CC, primera part, doc. 288, p. 267: en el del 950, Gaugí actua com a demandat i representant dels habitants de Villalonga de Ter.

327. R. ORDEIG I MATA, *Cartulari de la catedral de Vic*, doc. 1054 (any 1047), p. 366.

328. R. ORDEIG I MATA, *Cartulari de la catedral de Vic*, doc. 1068 (any 1049), p. 379.

329. R. ORDEIG I MATA, *Cartulari de la catedral de Vic*, doc. 985 (any 1030), p. 308, i doc. 1054 (any 1047), p. 366-367.

330. R. ORDEIG I MATA, *Cartulari de la catedral de Vic*, doc. 910 (any 1033), p. 234.

residència fixa. I els que en tenien, com els comtes de Barcelona, sovint l'abandonaven per a exercir les seves funcions comtals allí on la necessitat ho exigia. És per això que les seves corts comtals eren nòmades, algunes totalment, altres parcialment. A vegades el judici se celebrava en un lloc determinat, però l'acta processal corresponent es redactava a Barcelona, sovint al palau comtal. Freqüentment, els contractes es redactaven en el lloc de tal o tal altre terme, però l'escriptura se subscriu al palau comtal de Barcelona.<sup>331</sup> Això indica que, abans de l'any 1000, en la cort comtal barcelonina els escrivans exercien uns serveis perfectament organitzats, preludi del que anys després seria la cancelleria.

Altres diplomes recullen la mateixa idea. Segurament, dins del palau comtal barceloní existia ja un escriptori dins del qual es desenvolupaven els serveis propis de la cancelleria. Els documents insisteixen tòpicament en la composició «scriptor comitis», «scriptor comitesae».

El lloc de reunió del tribunal es trobava en funció de la modalitat de jurisdicció que coneixia el plet.

En la jurisdicció autònoma, alguns plets se celebraven a l'aire lliure o en alguna vila. Per exemple, en el punt de confluència de dos rius, en un lloc situat a l'aiguabarreig dels rius Rialb i Segre, es va celebrar l'any 1022 un judici sobre el castell d'Aguda, la possessió del qual es qüestionava. Per decisió unànime del tribunal i davant l'evidència de les proves presentades pel demandat, es va adjudicar a aquest el castell esmentat. El demandant es va veure obligat a retirar les seves pretensions i a renunciar a qualsevol dret que pogués tenir en l'assumpt.<sup>332</sup>

L'any 1019 Ponç Bonfill Marc va intervenir activament en un plet sobre la propietat d'una sèquia i que va tenir lloc sota una arbreda d'una finca privada. Es dilucidava a qui corresponia la propietat, si a aquell que havia excavat la sèquia per a fins propis —conduir l'aigua als seus molins distants— o a aquell per la propietat del qual passava la sèquia.<sup>333</sup>

A vegades el tribunal privat es reunia en una vila. El 1020 va tenir lloc a la vila de Berga el plet entre el monestir de Santa Maria de Serrateix i Emma en re-

331. E. JUNYENT I SUBIRÁ, *Diplomatari de la catedral de Vic (segles IX i X)*, doc. 594, p. 505-506; reeditat a CC, vol. IV, tercera part, doc. 1712 (15 gener 996), p. 1215-1216.

332. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 372, p. 82: «in locum destinatum ubi albi Rialbi miscuit se in flumine Segri».

333. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. I, doc. 393 (30 maig 1019), p. 772, l'acta judicial del qual diu: «Scriptio huius iudicii facta est Barchinonae III kalendaram iunii et audientia supradicta acta est in Vallense, super iam dictam ripam, sub arboribus prefati Vitalis qui sunt prope iam dictum regum molinorum qui fuerunt Trasoarii, die siquidem et anno prescripto». Són exemples que corresponen a actuacions processals de naturalesa privada que es desenvolupen a l'aire lliure.

lació amb un alou situat al pujol de Planès.<sup>334</sup> Al comtat de Manresa i dins de l'església de Sant Benet, situada a prop del riu Llobregat, en el lloc que es coneix amb el nom de l'Angle, va tenir lloc l'any 999 un altre judici sobre la possessió d'un alou.<sup>335</sup>

El jutge Guifré va presidir un plet a la seu de Vic l'any 1033.<sup>336</sup> I el judici presidit pel jutge Adalbert se celebrà davant de l'església de la Santa Creu de Joglars l'any 1034.<sup>337</sup> El 1047 es va dirimir un altre judici davant la porta de l'església de Sant Marcel, al lloc de Saderra, al comtat d'Osona.<sup>338</sup> El 1049 es va substanciar un altre plet dins l'església de Sant Pere de la seu de Vic entre un bisbe i uns germans. Els béns de Súria van constituir l'objecte d'aquest plet.<sup>339</sup> El judici sobre l'alou de Vilagranada es va ventilar a l'església de Sant Feliu Saserra l'any 1051.<sup>340</sup>

A vegades, les parts que desitjaven iniciar un litigi nomenaven els jutges que resoldrien la contesa, i també en aquest punt se seguia la tradició jurídica visigòtica. Són molts els diplomes conservats que acrediten l'existència de projeccions que cauen dins de l'esfera de la jurisdicció privada. També són molts els que corresponen a les jurisdiccions episcopal i immunista. El fet que el tribunal comtal, que a vegades actuava com a tribunal ordinari de justícia, no monopolitzés sempre per a si mateix totes les participacions d'aquella gent en el camp de l'Administració de justícia, indica que l'aparell de l'Administració de justícia encara no estava plenament institucionalitzat com a aparell oficial. L'estreta relació, a vegades coincident, entre el comte i el bisbe, els càrrecs dels quals els exercien les mateixes persones, facilitava l'existència d'una jurisdicció mixta.

Quan es tractava de la celebració d'un judici davant del tribunal comtal dels comtes barcelonesos i aquests eren a la ciutat, el judici solia fer-se a l'interior del palau comtal, si bé aquest extrem no sempre es menciona en els documents judicials. El palau comtal era el germen de l'activitat de govern actuada pel comte barcelonès i el lloc des del qual s'activava el funcionament dels serveis palatins; en aquest cas que ens ocupa ara, el propi de l'Administració de justícia.<sup>341</sup>

334. J. BOLÒS, *Diplomatari del monestir de Santa Maria de Serrateix*, doc. 68, p. 146.

335. A. BENET I CLARÀ, *Diplomatari de la ciutat de Manresa*, doc. 278, p. 250.

336. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 909, p. 233.

337. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 926 (10 juny 1034), p. 253.

338. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 1054, p. 366.

339. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 1075, p. 388.

340. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 1089, p. 403.

341. A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 201 (28 març 990), p. 412, i doc. 345 (8 maig 1000), p. 58: «Notitia sub presentia domni Borrelli incliti marchionis conscripto. Anno Incarnationis Dominice, indicione IIII<sup>a</sup>, in cuius gloriossimo palatio, intus in civitate Barchinnona, residebant conspectui eius [...]».

Són nombrosos els exemples conservats de judicis comtals celebrats dins del palau comtal de Barcelona.<sup>342</sup> També el tribunal comtal es reunia dins d'una església per a impartir la justícia. En presència del comte d'Urgell Ermengol I es va celebrar l'1 de novembre de 1024 un judici en el qual el jutge Ponç Bonfill Marc va dictar una sentència, que va confirmar el comte a l'església de Sant Pere del castell de Pons, per la qual es restituïen a l'església de Santa Maria de la Seu, l'església de Cortiuda i els delmes i les primícies de Castelló, que el monestir de Santa Cecília d'Elins, a través del seu abat, Durand, retenia injustament. Al peu del document es consignaven les costes processals per al comte i el jutge, que eren molt elevades, tenint en compte el valor adquisitiu de la moneda en aquella època: per al comte, i al comptat, dos mil dos-cents sous, i per al jutge, i al comptat, tres-cents. No cal dir que l'exercici de la justícia constituïa una importantíssima font d'ingressos per a l'autoritat comtal i per als jutges.<sup>343</sup>

A l'antiga ciutat de Guissona, al comtat d'Urgell, es va celebrar dies després, el 2 de novembre de 1024, un altre judici, en presència i amb sentència del jutge Bonfill Marc, sobre la tinença d'unes terres preses injustament al bisbe Ermengol de la Seu per Guillem de la Vansa. La sentència va afavorir el bisbe. Aquests dos últims exemples esmentats mostren que la cort del comte d'Urgell era una cort nòmada. Alguns plets tenien lloc tots el mateix dia, cosa que no significa que aquell mateix dia es redactés la sentència.<sup>344</sup> Altres reunions de la cort comtal van tenir lloc a l'església de Santa Maria de la Seu d'Urgell.<sup>345</sup>

També dins del comtat de Barcelona la cort comtal barcelonina es reunia a l'interior de les esglésies. El 25 de juliol de l'any 1016 es va celebrar dins de l'església de Santa Maria d'Egara un judici convocat pels comtes Ramon Borrell i Ermesenda, la seva esposa, i al qual van assistir els primats de palau per a resoldre la reclamació d'un alou de la catedral, segons la demanda presentada per Deusdedit, bisbe de Barcelona.<sup>346</sup> Hi va intervenir com a subscriptor i escrivà Ponç Bonfill Marc. A més, al palau comtal barceloní es firmaven les escriptures dels actes

342. Sobre aquest particular, vegeu J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 437 (1 maig 1011), p. 81; doc. 439 (29 juliol 1011), p. 85; doc. 452 (31 març 1013), p. 98, i doc. 464 (26 abril 1017), p. 111-113.

343. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 390 (1 novembre 1024), p. 96-99: «Hoc est precium de hoc quod superius scriptum est solidos milia CCTos, quod dedit Ermengaudus pontifex in manu Ermengaudo comite proles Ermengaudi. Et ad Bonifilii Marchi solidos CCCtos».

344. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 391, p. 99-100.

345. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 425 (13 març 1029), p. 129-130.

346. J. BAUCCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 257, p. 606-607: va tenir lloc «intus in ecclesia Sancte Marie egarensis». Hi intervé com a subscriptor i escrivà el jurista Ponç Bonfill Marc.


negociables que queien dins de la jurisdicció civil.<sup>347</sup> No era infreqüent la reunió del tribunal comtal a les esglésies dels monestirs. El 28 de juny de l'any 996 el comte Ramon Borrell I va acudir al monestir de Sant Cugat en companyia dels seus nobles palatins per a celebrar la festivitat del màrtir. Aprofitant l'ocasió, Sesnanda va presentar una querella per a reclamar els delmes d'uns alous. El comte i els jutges van confirmar a Sesnanda els béns seents objecte de la reclamació.<sup>348</sup>

Al comtat de Besalú alguns judicis es dirimien al castell de Besalú, residència comtal.<sup>349</sup> Al comtat de Vallespir la cort comtal era ambulat. El 18 de desembre de l'any 993 el tribunal presidit per la comtessa Ermengars i el seu fill Berenguer, bisbe d'Elna, es va reunir a la localitat de Castellnou, davant de l'església de Sant Martí, per a fixar els límits territorials de l'alou de Torderes. El problema es va resoldre un cop més aplicant servilment preceptes del *Liber iudicum*.<sup>350</sup> Sembla que al comtat de Cerdanya la cort del comte Oliba I també era nòmada. L'1 de desembre de l'any 987, uns testimonis compareixen davant d'un tribunal presidit pel comte esmentat per a comprovar la causa sobre el castell de Montgrony. Els testimonis presten jurament davant de l'altar de l'església de Sant Cristòfor de Campdevànol, ubicada a la vall de Ripoll. El tribunal es degué reunir dins de l'església o davant de les seves portes.<sup>351</sup>

Més usual devia ser que les querelles presentades davant de la jurisdicció eclesiàstica es coneguessin en judicis que tenien lloc dins de les esglésies ubicades en els termes d'un castell. Així fou, per exemple, en el que va tenir lloc el 21 de juny del 1025 dins de l'església de Santa Maria de Masquefa sobre un alou que retenia una dona anomenada Gondesalva i que li reclamava l'abat Guitart del monestir de Sant Cugat.<sup>352</sup> També el plet entre Guislabert, vescomte i bisbe de Barcelona, i Eliarda, senyora de Cervelló, en el qual renuncià a favor d'aquesta a tots els drets sobre el delme de l'església de Sant Boi de Llobregat, es va celebrar «aput civitatem Barchinona, ante hostia ecclesie Sancti Iusti, sub isto porticu, instantibus Geraldo [...]».<sup>353</sup>

347. CC, vol. IV, tercera part, doc. 1712 (15 gener 996), p. 1215-1216.

348. CC, vol. IV, tercera part, doc. 1736, p. 1232-1234.

349. Vegeu el del 7 de maig de l'any 980 i el del 23 de març del 983, presidits per Miró, comte de Besalú i bisbe de Girona, en els quals es ventila la propietat d'uns alous: CC, segona part, doc. 461 i 485, p. 422-423 i 436-437, respectivament.

350. CC, vol. VI, segona part, doc. 620, p. 493-496.

351. CC, vol. IV, tercera part, doc. 1526, p. 1089-1090.

352. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 497, p. 148-150. Hi assisteix el jutge Ponç Bonfill Marc: «Acta est audiencia in comitatu Barch., infra terminos castri Mazchefae, intus in aecclesia beate Marie virginis».

353. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. II, doc. 283 (24 setembre 1040), p. 636-637.

Certs judicis, tant de la jurisdicció comtal com de l'eclesiàstica, s'iniciaven en un lloc i s'acabaven en un altre.<sup>354</sup> Aquest és el cas del judici sobre el castell de Queralt, reclamat per Sal·la, bisbe d'Urgell, a Sendred, que se n'havia apropiat. El judici va començar a Barcelona, a l'església de la Santa Creu, poc abans de la festivitat de Sant Pere de l'any 1002. El van presidir el comte Ramon i la comtessa Ermessenda, davant la presència de cinc jutges, els noms dels quals es mencionen. Entre ells hi havia els jutges Orús i Ervigi Marc, destacats representants de l'Escola Jurídica de Barcelona. També hi van assistir els bisbes de Barcelona i de Vic, el vescomte i un gran nombre de pròcers i nobles, alguns anomenats i altres no. Constituïda aquesta magna assemblea, va prendre la paraula el bisbe Sal·la, que actuava com a demandant, i va reclamar a Sendred la propietat del castell de Queralt per a la Seu d'Urgell, segons una donació rebuda de Guadall. Tot seguit, els jutges van procedir a l'interrogatori de Sendred, a qui van preguntar per quin motiu retenia el castell en disputa. Sendred va respondre que l'havia comprat a Dommuci i que tenia en poder seu l'escriptura de venda corresponent. Com que aquesta no era suficient i el venedor o *auctor* es trobava present, Sendred va instar els jutges a interrogar Dommuci. D'aquesta manera podria demostrar la legitimitat de l'operació de venda. Dommuci va contestar que havia venut el castell segons el costum. Però, com que no va poder provar, ni mitjançant testimonis ni mitjançant escriptures, la seva condició de legítim propietari, els jutges van interrogar Sal·la sobre quines garanties tenia sobre el castell esmentat: si l'havia comprat o estava en possessió de l'escriptura que Guadall havia estès a favor de la seva església. I Sal·la va contestar dient que ni l'havia comprat ni podia presentar cap prova documental, però que Guadall, a través d'un acte de donació, segons el que era costum, l'havia donat i transferit legítimament a l'església esmentada. Per això, va continuar al·legant en primera persona, «vaig prendre possessió del castell i vaig col·locar-hi homes que el custodiessin amb fidelitat i sota la munificència de la precitada església». Aleshores, un cop escoltades aquestes al·legacions, els jutges van prosseguir l'interrogatori de manera singular i li van fer la pregunta següent: «potest hoc adprobare ita esse ut asseris?». I el demandant va contestar: «Certament, puc, però doneu-me un termini perquè pugui provar de manera legítima les meves afirmacions». Se li va concedir el termini, però sense pròrroga. En altres judicis els terminis es podien canviar. Els jutges van ajornar la sentència per a possibilitar al demandant que presentés una prova oral i van fixar la celebració del judici, aquest cop a Vic, per a després de la festivitat de Sant Pere.

354. Pot examinar-se l'acta processal corresponent a Cebrià BARAUT, «Els documents, dels anys 981-1010», doc. 278, p. 107-109; també a R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 688, p. 15-19.

En el desenvolupament del procés, els jutges van actuar d'acord amb la tradició jurídica visigoda. En primer lloc van interrogar les parts litigants, a fi de poder indagar a partir d'elles la veritat del que deien. La composició «tunc prefatus iudex outrisque partibus hoc audito» era d'ús generalitzat en els documents processals d'aquesta època. A continuació van procedir a sol·licitar proves a ambdues parts, proves que els jutges valorarien i entre les quals elegirien les més decisives per a descobrir la veritat dels fets.<sup>355</sup>

El dia 2 de juliol es va reprendre a l'església de Santa Maria de Vic, a la catedral, el judici, al qual va assistir un important aplec de comtes, bisbes, magnats, jutges (ara en nombre de quatre) i un nombre elevat de pròcers. El judici es va reiniciar exposant el demandant les seves pretensions al demandat, d'acord amb les quals el castell de Queralt pertanyia de dret, per la donació de Guadall, tant a ell com a l'església de Santa Maria de la Seu d'Urgell.

Els jutges van prosseguir el tràmit probatori. Van requerir els tres testimonis aportats pel bisbe Sal·la a prestar jurament, ja que «docent leges Gothorum quod testes sine sacramento credi non possunt». Els testimonis legítims, anomenats a vegades *verídics*, havien de jurar abans de testificar. Els jutges tractaven d'arribar a la veritat del que s'al·legava a través de les deposicions dels testimonis. Aquests van jurar, donant un sol testimoni per Déu, per Jesucrist i per l'Esperit Sant, sobre l'altar de l'església de Sant Pere de Vic, que eren testimonis, que sabien bé la veritat i que van ser-hi presents quan el difunt Guadall va fer donació del castell de Queralt al bisbe Sal·la i a l'església de Santa Maria de la Seu d'Urgell per mitjà de la imposició d'un anell d'or com a signe de potestat i jurisdicció.

Al final es declara: «I aquestes coses que diem són veritat i les testifiquem veraçment afegint-hi el jurament en el Senyor». En el document escripturat, que està molt simplificat, no consta el mandat del jutge que es fixin per escrit les declaracions testificals.

En aquest cas, els jutges van considerar suficients per a la resolució del judici les declaracions dels testimonis aportats per la part demandant, amb les quals la causa va quedar demostrada. En altres plets, en canvi, es preguntava al demandat si tenia alguna cosa per al·legar contra aquests testimonis o si tenia testimonis més nombrosos o millors que poguessin invalidar el testimoni dels anteriors, per a la qual cosa s'establien o no uns nous terminis.<sup>356</sup>

El judici relatiu a la dècima de l'alou d'Aiguatèbia es va celebrar en una primera sessió al monestir de Sant Miquel de Cuixà i en una segona a l'església de

355. Els jutges actuaven segons el que estava establert en el *Liber iudicum popularis*, II, 1, 23, p. 365.

356. CC, vol. III, segona part, doc. 297 (any 995), p. 441. Cebrià BARAUT, «Els documents, dels anys 981-1010», doc. 252 (any 997), p. 85-86.

Sant Esteve de Lluçanès.<sup>357</sup> L'audiència d'aquest plet es va ajornar i es va transferir al monestir de Santa Maria de Ripoll. Un altre plet dirimit entre Gilabert i el monestir de Sant Cugat i en el qual es van discutir unes qüestions alodials, es va iniciar a Barcelona i es va acabar a Monistrol de Moià, amb una resolució a favor del monestir.<sup>358</sup> Temples i esglésies s'utilitzaven per a les declaracions jurades dels testimonis, que s'efectuaven sobre l'altar o sobre unes relíquies. Sobre l'altar de Sant Joan de l'església de Sant Pere d'Alp, tres testimonis van jurar que havien vist i sentit l'anul·lació d'una venda pel vescomte Arnau, perquè eren a la vila de Cabestany quan això s'esdevingué.<sup>359</sup>

Si es tractava de la jurisdicció episcopal, els judicis presidits pel bisbe acostumaven a celebrar-se al palau episcopal. Per exemple, en el de Vic se celebraren dos judicis els anys 1029 i 1031.<sup>360</sup> En aquesta jurisdicció el bisbe era qui acostumava a nomenar els jutges. En un plet datat entre els anys 1036 i 1040, els jutges Guifré i Ramon Arnau van ser elegits pel bisbe Eribau.<sup>361</sup>

## 9. LES FUNCIONS DE LES CORTS COMTALS COM A INSTITUCIÓ ASSESSORA

L'esfera d'actuació de les corts comtals com a assessores del poder comtal, es va projectar sobre totes i cadascuna de les funcions que aquest exercia. Les glossem a continuació.

### 9.1. ACTUACIÓ DE LES CORTS COMTALS EN EL CAMP DE LA CREACIÓ DEL DRET

Analitzarem tot seguit l'actuació de les corts comtals en el camp de la creació del dret, del qual se'ns han transmès un nombre exigü de projeccions, enca-

357. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 416 (any 1027) i doc. 416, p. 120-122: «pro hoc in ira non elevatus mutavit ei placitum usque in crastinum, ubi venti sunt ad ecclesiam Sancti Stephani in loco ville Luci».

358. J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 512 (18 febrer 1030), p. 165-166.

359. Cebrià BARAUT, «Els documents dels segles X i XI», *Urgellia*, núm. 4, doc. 399 (9 agost 1025), p. 106.

360. R. ORDEIG I MATA, *Diplomatari de la catedral de Vic*, doc. 878, p. 204, i doc. 887, p. 212, respectivament.

361. Cebrià BARAUT, «Els documents, dels anys 1036-1050», doc. 530, p. 67: «[H]electi ab Eribaldo episcopo».

ra que de contingut molt substanciós. Em refereixo a la participació de les corts comtals en la concessió d'algunes cartes de poblament i de franquícia de Catalunya al voltant de l'any 1000. Concretament, en la carta de poblament de Cardona concedida pel comte Borrell II l'any 986 als habitants del castell de Cardona. La concessió es porta a terme en els primers moments de l'acció de reconquesta i restauració del lloc. Les llibertats concedides cauen dins del que Font Rius qualifica d'*estatut de frontera*. El seu contingut no és molt ampli, però sí contentiu de la normació bàsica necessària per a la regulació de les noves i emergents formes de vida que en aquell moment sortien a la llum. Els habitants del castell de Cardona van rebre franquícies que garantien la seguretat general de les seves persones i els seus béns, així com la facultat de congregarse per a la seva defensa armada. En la carta de poblament es fa un reenviament al *Liber iudiciorum* per a la regulació dels delictes de major gravetat i es concedeix a la gent de Cardona el privilegi de desenvolupar el comerç honestament, el de celebrar el mercat en llibertat i el de tenir una moneda òptima. A més, se'ls confirmen antigues franquícies donades pel comte Wifred I a la darrerria del segle IX.

La cort comtal del comte Borrell va intervenir en l'aprovació i la concessió de la carta de poblament esmentada en un doble sentit: a) fent constar que la seva concessió es realitzava amb el seu acord i la seva anuència —«Et ego Borrellus comes et marchio, et filios meos Reimundo, et Ermengode comites, simul in unum, cum omni regimine parentorum nostrorum, seu omnium fidelium nostrorum, omnes unanimes et uno corde et bona concordia in melius statuimus et in melius confirmamus, et sic precipimus custodiri, [...]»<sup>362</sup> b) citant nominalment els seus components al final del document escripturat, citació en la qual es confirma que tots ells proven i autoritzen l'acte de la concessió. L'acte d'atorgament d'aquesta carta de poblament es realitza en presència de tota la cort comtal i amb el seu consentiment. L'estil de la redacció d'aquest document, dins de la sobrietat, és similar al dels membres de l'Escola Jurídica de Barcelona. I es detecten, en les mans expertes que l'han redactat, una formació integral i uns coneixements molt precisos del *Liber iudiciorum*, al qual acudeixen com a ordenament jurídic subsidiari per a la regulació dels aspectes no regulats en la carta de poblament esmentada. Potser el jutge Ermegeld, que, com tots els jutges d'aquesta època, s'havia format en la cultura jurídica visigòtica i que apareix com a firmant, va intervenir també en el procés d'elaboració de la carta. Menciono la figura del jutge perquè el jutge ho era tot dins de l'aparell administratiu oficial d'aquells anys. Redacta la carta, sens dubte, un professional del dret,

362. J. M. FONT RIUS, *Cartas de población y franquicia*, doc. 9, p. 16.

un home de lleis, que fa constar tot el que realment és necessari i imprescindible perquè els habitants d'aquell nucli fortificat puguin desenvolupar la seva vida dins de la normalitat. I, com que encara no existeix la maduresa jurídica suficient per a regular totes les situacions noves, la carta estableix quins delictes s'han de regir pel codi visigòtic.

Uns quants anys abans, el 974, el comte Borrell presta el seu assentiment a la concessió de la carta de poblament i franquícies que Vives, bisbe de Barcelona, atorga als habitants del castell de Montmell. Entre els subscriptors figuren alguns integrants de la casa comtal barcelonesa.<sup>363</sup>

Una altra manifestació clara d'aquest ordre d'idees s'esdevé l'any 1017, quan, dins de l'acció restauradora del monestir de Sant Cugat, el seu abat, Guitart, autoritza l'establiment del terme de Calders a favor d'un tal Bonet, anomenat Bernat, i li fa donació dels estanys i les terres d'aquest terme amb la finalitat que un grup resident construeixi habitatges i la torre corresponent per a la defensa del lloc. Tot això s'atorga en unes condicions molt avantatjoses. La donació es porta a terme amb l'antuència de la comtessa Ermessenda i del seu fill, el comte Berenguer, anuència confirmada amb el consell dels «*primatum nostrorum*». En l'acte de dació intervenen com a jutges Wifred, levita, i Ponç Bonfill Marc, els quals determinen que les terres del lloc han de romandre sota el reconeixement o la tutela del monestir de Sant Cugat. Actua com a escrivà el jutge Bonfill, de reconeguda solvència en l'època tant en la pràctica de la funció notarial com en la de la funció judicial. Les úniques mans d'experts, de professionals del dret, que intervenen en la redacció del document escriptural són les dels jutges esmentats, que, en aquest esdeveniment, una vegada més, aconsellen la cort comtal barcelonina. No seria aventurat pensar que el mencionat instrument de poblament podria haver estat elaborat en el si erudit de la cort comtal: «[...] nos qui istam donationem fecimus ob consilium et iussu domne Ermesindis comitisse, et principis nostri Berengarii, comitis, et firmavimus, et a subterius scriptis viris firmari rogavimus, et prescripto susceptori tradimus; Ermesindis, gratia Dei comitissa, que hanc scripturam donationem corroboravi cum filio meo Berengario, comite, meoque consilio et primatum nostrorum facere iussi et firmavi cum novi eam edita fuisset ad utilitatem Sancti Cucuphatis, et sine dampno aut fraude susceptoris».<sup>364</sup> Ponç Bonfill Marc, tan vinculat a la cort comtal de Barcelona, torna a intervenir com a escrivà en la donació de la terra de Cervera atorgada per la comtessa Ermessenda i el seu fill Ramon Berenguer I, comte de Bar-

363. J. M. FONT RIUS, *Cartas de población y franquicia*, doc. 7 (17 abril 974), p. 11-12. Vegeu-ne el regest a Joseph MAS, *Notes històriques del bisbat*, doc. 51, p. 22-23.

364. J. M. FONT RIUS, *Cartas de población y franquicia*, doc. 14 (26 abril 1017), p. 28.

celona, a favor de tres famílies per al seu cultiu, habitació i aixecament de fortaliseses, i reconeix els comtes com a únics senyors.<sup>365</sup> La cort comtal mai no va ser un òrgan creador de dret, però sí que va intervenir en l'esfera de la preparació tècnica dels privilegis d'aquella època.

## 9.2. INTERVENCIÓ DE LES CORTS COMTALS EN LES QÜESTIONS ECLESIASTIQUES

La cort comtal actuava en l'esfera de les relacions del poder comtal amb l'Església. Són nombrosos els testimonis documentals que han arribat fins als nostres dies pels quals els comtes de la Catalunya de l'any 1000 van dispensar protecció a l'Església. Van ser aquests comtes els que van crear, restaurar i dotar les seus episcopals, els que van erigir amb les seves donacions multitud d'esglésies i monestirs en tot l'àmbit territorial del Principat, i els que van atorgar importants immunitats jurisdiccionals, exempcions fiscals i una àmplia gamma de privilegis i drets. I, igualment, els que van participar de manera indirecta en l'elecció de les dignitats eclesiàstiques de rang més elevat. Per això, al costat de l'autoritat comtal, la cort comtal mai no va deixar d'intervenir en qüestions d'aquesta naturalesa, encara que la seva actuació i la seva influència en aquest ordre de coses van ser molt més reduïdes que les que van tenir en altres sectors de la vida política del moment. No obstant això, la seva presència en els assumptes eclesiàstics va desbordar el mer paper de testimoni de qualitat. Això es degué al fet que en aquella època els comtes i els bisbes vivien en una situació de complementació recíproca. El comte nomenava els bisbes, o intervenia en el seu nomenament, perquè el bisbe era el nexa d'unió entre el comte i la població, ja que a través del clergat influïa de manera poderosa sobre les classes populars. El bisbe constituïa en aquell temps una personalitat bifrontal, en la qual lògicament hi havia molt d'autoritat eclesiàstica, però també d'autoritat civil. Ja hem dit anteriorment que van ser moltes les ocasions en les quals els bisbes van presidir, juntament amb el comte, de manera imparcial, els tribunals de les corts comtals. A vegades ambdós càrrecs, el comtal i l'episcopal, convergien en una mateixa persona. La figura del bisbe constitueix una peça essencial per a comprendre les relacions entre l'autoritat comtal i l'Església d'aquell temps, ja que existia una evident simbiosi entre ambdues. A més, el bisbe es trobava al capdavant de la jurisdicció episcopal i presidia els seus tribunals de justícia.<sup>366</sup>

365. J. M. FONT RIUS, *Cartas de población y franquicia*, doc. 16 (1 febrer 1026), p. 31-32.

366. Vegeu, sobre aquestes qüestions, J. M. FONT RIUS, *Historia de España*, vol. VII, p. 493-494.

La cort comtal va participar en els actes d'elecció de bisbes. D'aquesta manera, l'any 1010 es va elegir Borrell, diaca, per a la seu episcopal de Vic, acte que es va verificar amb el consell de Ramon Borrell, comte de Barcelona. L'acte es va celebrar davant «universam cohortem procerum nobilium, clericorum scilicet et laicorum». <sup>367</sup> De la mateixa manera, el 1017 el bisbe Ermengol i els seus canonges van confirmar l'elecció de Borrell per a la seu episcopal de Sant Vicenç de Roda. Va assistir a l'acte el comte Guillem de Pallars (Ribagorça) —«una cum consensu et voluntate supra dicto excellentissimo comite sive optimatibus vel principibus suis»— i la cort comtal hi va prestar el seu consentiment. <sup>368</sup> Ermessenda i la seva cort de magnats van assistir a l'elecció del bisbe Guadall (1029-1035) l'any 1029. <sup>369</sup> L'any 998 el comte Ermengol I d'Urgell, acompanyat de la seva cort, va assistir a Roma a un sínode presidit pel papa Gregori V i celebrat a la basílica de Sant Pere, en el qual es portà a terme la confirmació episcopal d'Arnulf. <sup>370</sup>

També l'elecció del càrrec d'abat en els monestirs es duia a terme, segons el costum, amb l'assistència i el consentiment del comte i de la seva cort. El comte Borrell II de Barcelona i Girona, juntament amb el comte Gausfred d'Empúries i altres altes dignitats eclesiàstiques, va participar l'any 949 en el nomenament d'Eimeric com a abat del monestir d'Amer. <sup>371</sup>

L'autoritat comtal i la seva cort intervenien, a més, en una gran multitud de temes eclesiàstics: consagracions d'esglésies; <sup>372</sup> restitucions i confirmacions de viles i monestirs a esglésies; <sup>373</sup> constitucions de monestirs; <sup>374</sup> restauracions de la

367. Vegeu *supra* la nota 16.

368. Jaime VILLANUEVA, *Viage literario*, apèndix, doc. XXVI, p. 288. Recentment, aquest diploma ha estat publicat per Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 350 (21 novembre 1017), p. 61-63.

369. S. PUIG I PUIG, *Episcopologio de la Sede Barcinonense*, Barcelona, 1929, p. 103. Aquest document es troba també publicat a J. BAUCÈLLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 436 (juliol-agost 1029), p. 831-832.

370. CC, vol. IV, tercera part, doc. 1797, p. 1274.

371. CC, primera part, doc. 287, p. 266: «Tunc episcopus et comites et alii supranominati consilium dederunt ut ipsi monachi inter se elegissent abbatem, sicut mos est». Vegeu altres exemples d'eleccions d'abats en els quals l'autoritat comtal, rodejada de la seva cort, els presta la deguda aquiescència, a J. BOLÒS, *Diplomatari del monestir de Santa Maria de Serrateix*, doc. 23 (7 octubre 977), p. 77-99; doc. 35 (5 juny 993), p. 111-113, i doc. 47 (16 març 1005), p. 124-125.

372. Per exemple, en la consagració de l'església de Santa Maria de Ripoll: CC, vol. IV, primera part, doc. 414 (any 935), p. 345.

373. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 425 (13 març 1029), p. 129-130: Ermengol d'Urgell restitueix i confirma a l'església de Santa Maria de la Seu i a la seva canònica, la possessió de la vila de Tuixén. Vegeu altres esdeveniments comparables: doc. 315 (any 1010), p. 28-31; doc. 427 (any 1030), p. 131, i doc. 479 (anys 1010-1033), p. 179.

374. J. BOLÒS, *Diplomatari del monestir de Santa Maria de Serrateix*, doc. 22 (7 octubre 977), p. 92-96.


vida canonical, per exemple a l'església de Barcelona;<sup>375</sup> donacions d'esglésies a una església o a la seu de Barcelona;<sup>376</sup> compromisos episcopals encaminats a respectar el patrimoni d'una església canònica determinada.<sup>377</sup>

### 9.3. PARTICIPACIÓ DE LES CORTS COMTALS EN L'ESFERA DE LA JURISDICCIÓ VOLUNTÀRIA

#### 9.3.1. *Declaració pública dels testaments*

A Catalunya, durant els primers segles de l'edat mitjana els tràmits testamentaris, que observaven literalment les prescripcions del *Liber iudicum*,<sup>378</sup> es desenvolupaven en dues fases. En la primera, es passava pel que s'anomena el testament pròpiament dit, per mitjà del qual el testador designava els executors testamentaris i els donava, en presència de testimonis, les instruccions precises sobre com havien de distribuir els seus llegats. La segona fase arribava amb la declaració pública del testament, que havia de fer-se dins dels sis mesos següents al traspàs del testador i davant d'un tribunal en la composició del qual resultava excepcional l'absència dels jutges. Els executors testamentaris presentaven els testimonis. Es podia, per circumstàncies especials que s'havien de justificar, sobrepassar el termini legal dels sis mesos, encara que aquesta era una situació verdaderament excepcional. La funció del tribunal, sobretot a través del jutge, era ratificar que les declaracions jurades dels testimonis fossin coincidents amb les últimes voluntats del testador. El nou document escripturat, que s'iniciava amb la composició «condiciones sacramentorum», es denomina impròpiament *testament sacramental*. Tenim abundants testimonis que en els tribunals vescomtals, rèplica dels comtals, un, dos o tres jutges rebien el jurament de les de-

375. J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. I, doc. 121 (9 març 1009), p. 413-414.

376. J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. I, doc. 136 (6 març 1010), p. 434: donació a l'església de la Santa Creu i de Santa Eulàlia, de les esglésies de Sant Sadurní i Sant Joan. J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. I, doc. 204 (29 octubre 1013), p. 520-524: donació a la seu de Barcelona de l'església d'Olesa de Montserrat.

377. J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. II, doc. 315 (31 maig 1019), p. 678-679, i doc. 316, p. 680.

378. CC, vol. VI, segona part, doc. 416 (26 febrer 961), p. 366-367: «Unde nos iamdictos manumissores iudicium obligavimus a serie conditionis, sicut lex iubet», segons consta en l'execució del testament de la comtessa Ava de Cerdanya i Conflent.

posicions dels testimonis, el qual era posterior a aquestes. El jutge comprovava la veracitat de les declaracions testificals. El ritual era sempre el mateix: deposició dels testimonis, noms d'aquests i prestació del jurament en una església sobre l'altar i les relíquies dels sants.<sup>379</sup> Un dels exemples més significatius que podríem esmentar, entre els molts existents, és la publicació sacramental del testament del comte Borrell II de Barcelona i Urgell en presència dels jutges, que en aquest cas són dos, vescomtes, bons homes, executors testamentaris i testimonis, els quals juren sobre les relíquies de sant Joan Baptista la veritat dels llegats que s'especifiquen, continguts en el mateix testament ordenat pel difunt abans de morir.<sup>380</sup> Les declaracions testificals no tenien validesa si no anaven acompanyades del jurament corresponent: «quemadmodum docent leges gothorum quod testes sine sacramento credi non possunt».<sup>381</sup> I el jurament sempre era posterior a les declaracions testificals, que havien de realitzar-se «recte et veraciter». Pràcticament cap reclamació podia prendre's en consideració una vegada transcorreguts sis mesos des de la mort del testador: «Et ego Oliba iudice vidi altercatione inter Bonusomo et Requille et istum iudicium et inveni sicut est in lege permisum, si infra sex menses non potuerit vicia testium querere et eorum infamia coram iudice comprobare transactis VI. mensibus nulla ultra temporis spacium dabitur, sed quod testimonium eorum extiterit alligatum valebit perpetuo modis omnibus inconvulsum».<sup>382</sup>

### 9.3.2. Preparació d'escriptures perdudes

Els jutges de la cúria comtal, a vegades actuant com a membres del tribunal comtal, a vegades actuant com a membres d'altres tribunals de justícia, resolien els problemes derivats de la pèrdua d'escriptures. El motiu era sempre el

379. Cebrià BARAUT, «Els documents, dels anys 981-1010», doc. 281, p. 112. Vegeu altres projeccions a Antoni M. UDINA I ABELLÓ, *La successió testada a la Catalunya altomedieval*, Barcelona, Fundació Noguera, 1984, col·l. «Textos i Documents», núm. 5, p. 357.

380. Cebrià BARAUT, «Els documents, dels anys 981-1010», doc. 233 (13 octubre 993), p. 65-67.

381. Cebrià BARAUT, «Els documents, dels anys 981-1010», doc. 278 (3 juliol 1002), p. 107-109.

382. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 328 (any 1013), p. 44, seguint el *Liber iudicum popularis*, II, 5, 12, p. 392, sobre la validació dels testaments. Vegeu altres projeccions comparables a Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 401 (9 setembre 1025), p. 107, i doc. 328 (13 desembre 1013), p. 44. Vegeu també CC, primera part, doc. 349 (13 de maig 962), p. 313-315; CC, vol. IV, tercera part, doc. 1659 (13 octubre 993), p. 1183, i doc. 1849 (any 1000), p. 1312-1313. El lector fàcilment podrà trobar en els distints volums de la *Catalunya carolíngia* desenes i desenes de manifestacions d'aquesta índole que s'inicien amb l'expressió «condiciones sacramentorum».

mateix: reclamació dels interessats en la refacció de les escriptures de donacions, permutes i vendes, desaparegudes normalment per defunció dels subscriptors, incendi, robatori, negligència o qualsevol altra causa o desgràcia. També sobre aquest particular se seguia servilment la legislació visigoda, com evidencien alguns diplomes de l'any 1000 en els quals consten remissions literals al precepte ervigià del *Liber*, VII, 5, 2, que regulava aquests problemes.<sup>383</sup> D'Abadal, seguint Zeumer, destaca que, en la línia del costum dels romans pel que fa a la reconstrucció de documents, la llei d'Ervigi esmentada recollia el sentit dels preceptes del Codi de Justinià, IV, 20, 18, i IV, 21, 4-8.<sup>384</sup>

Segons la llei ervigiana esmentada, podien donar-se dues situacions en la refacció d'una escriptura perduda: 1) quan els testimonis que havien firmat el document sobreviuen a la seva pèrdua i, per tant, es podia disposar d'ells, era suficient que es personessin davant del jutge i ratifiquessin que ells havien dut a terme la donació, venda o permuta, i amb la seva acreditació el jutge renovava i reparava el contingut de l'escriptura perduda; 2) quan havien traspassat els testimonis que havien subscript els documents perduts, es buscaven altres testimonis legítims i coneixedors del supòsit en qüestió que declarassin que havien vist el document i que en coneixien a la perfecció el contingut. L'escriptura es reparava quan, una vegada realitzades les deposicions testificals, el jutge les investigava i en comprovava públicament l'autenticitat. Per tant, el jutge rebia el jurament dels testimonis, que es realitzava, com sempre, sobre l'altar d'una església o basílica, i el contingut del qual responia a l'esquema següent: els testimonis juraven que havien vist i conegut les escriptures de venda o altres i que en recordaven el contingut, que és refet, o bé que havien actuat com a testimonis en el moment de redactar-se els documents perduts. Hi ha documents en els quals se'ns diu que les escriptures van ser llegides pels testimonis. Els reclamants solien també prestar jurament.

El 20 de març de l'any 1000, en el judici presidit pel jutge Guifré i en presència de dos sacerdots i dels «boni homines», es va resoldre una d'aquestes situacions prenent com a base l'aplicació literal del precepte del *Liber iudicum*, VII, 5, 2, que es reproduïx. Va intervenir en l'acte com a firmant el saig Durand, que va actuar com a auxiliar del jutge. Les escriptures eren sempre de cases i terres. El document escripturat comença amb la composició «conditiones sacramento-

383. Aquesta llei es reproduïx en el *Liber iudicum popularis*, p. 522.

384. R. d'ABADAL I DE VINYALS, «Com neix i com creix un gran monestir pirinenc abans de l'any mil: Eixalada-Cuixà», *Analecta Montserratensia* (Abadia de Montserrat), vol. VIII (1954-1955), p. 125-337. Reedició, sense apèndix documental, a R. d'ABADAL I DE VINYALS, *Dels visigots als catalans*, p. 403-406, on s'estudien i es comenten quatre casos d'aquestes eventualitats que tingueren lloc durant el segle IX.

rum». Uns esposos es presenten davant del tribunal per a reparar nou escriptures de venda «que eas ad ignem fuerant concrematas». Els testimonis, després d'afirmar que coneixen bé la veritat de les escriptures, juren que havien vist i llegit diverses vegades els documents desapareguts. Al final, es procedeix a la refacció testifical de les escriptures perdudes i s'adjudica la seva titularitat als esposos mencionats. L'exemple esmentat pertany al segon dels supòsits considerats per la legislació visigòtica.<sup>385</sup>

El saig podia actuar formant part del tribunal i la seva presència en actes d'aquesta naturalesa era obligada.<sup>386</sup>

El procediment no era senzill. Requeria un cert temps i preparació. S'havien de buscar els testimonis vivents que havien intervingut en la firma de les escriptures o s'havien de trobar persones que n'haguessin conegut el contingut. Després s'havia de celebrar el plet en el qual els jutges rebrien la declaració jurada dels testimonis, s'havien de fixar aquests declaracions per escrit i s'havia d'estendre l'acta corresponent. Només aleshores es podia transferir al nou destinatari el document refet, que contenia la refacció testifical de l'escriptura.

La crema d'escriptures i títols que es va produir arran de la presa de Barcelona per Almansor l'any 985, va ser descrita per D'Abadal en ocasió de la publicació d'un document de l'any 911 relatiu a l'establiment del monestir de Sant Pere de les Puelles en el qual de manera detallada es relaten les penoses conseqüències que va tenir aquest succés tan tràgic.<sup>387</sup>

385. CC, vol. IV, tercera part, doc. 1840, p. 1303-1305: «Et istas suprascriptas omnes scripturas nos suprascripti testes subprestes sumus et nos eas scripturas scripsimus qui fuerunt ad ignem concrematas et subscipsimus tunc legitimis et cognitores reperti fuerint alii testes qui in eandem scripturas se dicunt vidissent omnem testuum vel firmitatem eiusdem scripturas plenissime nosse, similiter publica iudicium investigatione per eorum testimonium illis qui scripturas perdiderint poterint suas reparare et percipere veritatem»; aquest document també està publicat a A. BENET I CLARÀ, *Diplomatari de la ciutat de Manresa*, doc. 283 (20 març 1000), p. 396-400. Vegeu situacions semblants a CC, vol. IV, primera part, doc. 33 i 34, p. 91-93. Vegeu altres projeccions comparables sobre la pèrdua d'escriptures o sobre la seva cremació a Joseph MAS, *Notes històriques del bisbat*, doc. 89 (15 octubre 987), p. 37-38, i doc. 143 (17 novembre 994), p. 60-61. I vegeu a CC, primera part, doc. 218 (8 abril 930), p. 210-211, el primer dels supòsits considerats en la llei ervigiana. Vegeu un altre cas similar a CC, vol. VI, primera part, doc. 164 (any 901), p. 196.

386. CC, vol. IV, primera part, doc. 33, p. 91-92. Vegeu el mateix a J. BAUCELLS *et alii*, *Diplomatari de l'Arxiu Capitular de la Catedral de Barcelona*, vol. I, doc. 108 (12 agost 1008), p. 396-400. I també a A. FABREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 172 (any 987). Joseph MAS, *Notes històriques del bisbat de Barcelona*, doc. 23 (any 991).

387. CC, vol. II, primera part, p. 72-73: «Super quas etiam in locum abatisse jam dictus dux filiam suam instituit nomine Bonafilia consecravique. Ipsa, ut haec instrumenta scripturaram abolitio innotuit, simul cum sodalibus suis et cum universis sibi subditis coenobialis comitatus, curiose coepit inquirere et consulere idoneos iudices qualiter valuissent iamdictas praeclaras scripturas recu-

### 9.3.3. *Donacions, alienacions i permutes comtals*

És generalitzada en els diplomes de l'època la confirmació per l'autoritat comtal, normalment a instituts eclesiàstics, de les possessions que aquests tenien o que poguessin adquirir en el futur, confirmació que acostumava a anar acompanyada d'una exempció d'impostos.<sup>388</sup> En les subscripcions d'aquests actes negociables pertanyents a la jurisdicció civil, gairebé sense excepció hi figuren el vescomte i el jutge. Al vescomte, sembla que li correspon l'administració i la gestió del patrimoni fiscal. Al jutge, l'oficialització o autorització de l'acte escripturat.<sup>389</sup> Els jutges corroboren les escriptures de venda dels béns públics. Són molt abundants els diplomes en els quals ha quedat constància d'aquest fet. De manera que, d'acord amb el nodrit cabal de documents conservats en aquest sentit, hem d'arribar a la conclusió que la intervenció d'aquesta institució en actes d'aquesta naturalesa es va erigir en una de les seves principals comeses. Però, en aquesta línia d'actuació, l'assemblea esmentada només va prestar el seu consell i el seu consentiment a l'autoritat comtal. Res més. I aquest consell mai no va revestir un caràcter vinculant per al poder comtal, ja que a aquest corresponia sempre en últim terme la decisió final, si bé la veritat és que no acostumava a desvincular-se del dictamen dels magnats de la cort. És per això que, en la documentació d'aquesta època, el comte apareix com a subjecte en el moment d'atorgar la donació, l'alienació o la permuta de què es tracti. L'activitat d'aquesta assemblea no va anar mai, en els actes de liberalitat del poder comtal, més enllà de l'opinió i del dictamen, amb la peculiaritat que en la majoria de les ocasions aquest actuava d'acord amb el consell

---

perare earumque instrumenta innovare. At ipsi ut haec audierunt, legis sententiam quae in libro .VII. Ghotico, tit. .V., capitulo .II. continetur, quae sic incipit: Si quis scripturam falsam fecerit aut recitaverit etc. Quae lex non mediocriter sed perfecte edocet ut qui scripturam qualicumque accidenti casu perdidit, habeat licentiam comprobare coram publica investigationes, aut per sacramentum aut per legitimos et cognitiones testes qui eandem scripturam se dicant plenissime nosse et vidisse, et sic datum testimonium perdita scriptura reparet veritatem. Et ita nobilissimi iudices iuxta legis hujus sententiam eis dederunt consilium et testimonia ad recuperandum perditas scripturas in medio hujus textui aditum panderunt». Vegeu supòsits idèntics a A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 261 (17 novembre 994), p. 486, segons *Lex Antiqua* II, núm. 518, f. 178a-d, i doc. 172 (17 octubre 994), p. 377-379, segons *Lex Antiqua* II, núm. 46, f. 16d-17b. Amb caràcter general, vegeu K. ZEUMER, «Ueber den Ersatz verlorener Urkunden im fränkischen Reiche», a *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte* (Germ. Abth.), vol. I (1880), p. 89-123. J. RIUS I SERRA, «Reparatio Scripturae», *Anuario de Historia del Derecho Español*, núm. V (1928), p. 246-253.

388. Vegeu una projecció de l'any 1038 a Cebrià BARAUT, «Els documents, dels anys 1036-1050», doc. 508, p. 449-451.

389. Cebrià BARAUT, «Els documents, dels anys 1010-1035», doc. 377 (4 juliol 1022), p. 85-86.

prestat per aquella. Però, en realitat, per a l'autoritat comtal no va constituir una obligació el fet de sotmetre sempre aquests actes a l'acord de la seva cort. Sí que ho va ser, en canvi, en moltes altres ocasions. I quan això passava, la intervenció d'aquesta assemblea en actes de la naturalesa esmentada es pot glossar en un triple sentit: en primer lloc, assenyalant de manera expressa que dits actes es realitzaven en presència seva; en segon lloc, autoritzant els actes jurídics esmentats amb la seva voluntat, el seu consentiment i el seu acord; i en tercer lloc, corroborant-los i confirmant-los mitjançant les subscripcions dels seus components, col·locades al final dels documents en què eren consignades. Per això Bonnassie ha pogut dir que una de les funcions de la cort comtal era controlar la gestió del patrimoni fiscal.<sup>390</sup>

#### 9.3.4. *Activitat pactícia*

Alguns convenis i avinences de l'autoritat comtal amb diversos destinataris van requerir també la intervenció de la cort comtal, la qual atorgava la seva anuència. Una situació d'aquesta naturalesa va tenir lloc quan el bisbe Vives, amb el consentiment dels clergues de la Seu i amb el del comte Borrell i els seus magnats, va pactar amb Guitar de Mura i li va confiar el castell d'Albà perquè el retingués amb fidelitat perpètua al bisbe de Barcelona.<sup>391</sup> Alguns d'aquests convenis entre autoritats comtals no eren sinó tractats de pau i d'aliança o de guerra pels quals, per exemple, es comprometien a lluitar contra els reis musulmans de Lleida i Saragossa.<sup>392</sup>

#### 9.3.5. *Participació en la celebració dels matrimonis comtals*

La cort comtal només intervenia en aquestes situacions quan es donaven circumstàncies irregulars (minoria d'edat del comte). En aquests casos, els seus

390. Poden consultar-se múltiples manifestacions d'aquesta índole a P. BONNASSIE, *Catalunya mil anys enrera*, p. 146, esp. nota 133, i també a J. RIUS I SERRA, *Cartulario de «Sant Cugat» del Vallés*, vol. II, doc. 464 (26 abril 1017), p. 113. Joseph MAS, *Notes històriques del bisbat*, doc. 322 (6 setembre 1013), p. 142-143: «Cum assensu domno Raimundo comité». Són abundants els exemples conservats en els nostres cartularis, sobretot en els volums de la *Catalunya carolíngia*.

391. A. FÀBREGA I GRAU, *Diplomatari de la catedral de Barcelona*, doc. 123 (21 desembre 977), p. 322-323. Vegeu molts altres pactes que tracten sobre la possessió i la custòdia de castells a G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. I, p. 237-238.

392. G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. II, doc. 588 i 589, p. 1056-1065.

membres desenvolupaven el paper de testimonis de qualitat, amb l'única missió de fiscalitzar que el matrimoni s'hagués dut a terme d'acord amb les regles establertes, i no, de cap manera, amb la d'autoritzar-lo. Així doncs, Ramon Berenguer I, quan va decidir contraure matrimoni amb la que havia de ser la seva primera esposa, la comtessa Isabel, va tenir en consideració el consentiment dels seus cortesans, fet que es desprèn amb claredat de la carta dotal de 14 de novembre de 1039, en la qual, segons el diploma en què consta, el mateix comte afirma que contrau matrimoni per voluntat de Déu i per l'aprovació dels seus magnats: «Una per voluntatem Dei atque seniorum electione, expetivin matrimonio nomine Elisabet». Es tracta d'una donació esponsalícia per la qual Ramon Berenguer I dota la seva primera esposa amb la dècima de tots els seus béns i li atorga com a esponsalici la ciutat, el comtat i el bisbat de Barcelona. Realitza tot seguit «secundum legalem auctoritatem quod lex gotica confirma».<sup>393</sup>

### 9.3.6. Participació en els actes de concessió o confirmació de propietats

La cort comtal també va intervenir en la realització d'actes relacionats amb la confirmació o cessió de propietats, normalment a favor d'instituts eclesiàstics. Així s'esdevingué el 1030 quan Ermengol II, comte d'Urgell, va confirmar, per a l'església de Santa Maria, al comtat d'Urgell, la propietat de certes viles que el bisbe Ermengol posseïa injustament.<sup>394</sup>

393. Publicada a G. FELIU i J. M. SALRACH, *Els pergamins de l'Arxiu Comtal*, vol. II, doc. 274 (14 novembre 1039), p. 623.

394. P. de MARCA, *Marca hispanica, appendix*, doc. CCV, col. 1046-1048: «Omnibus non habetur incognitum, sed quibusdam patefactum, qualiter venit Ermengaudus Urgellensis Comes el Marchio vir clarissimus XIX, anno nativitatibus suae in sede sancta Maria Vico ad diem nativitatibus Domini nostri Iesu Christi cum optimatibus suis, id est, [...] Petivit supradictus Ermengaudus comes Ermengaudum Episcopum quos injuste tenebat ipsas villas de Tuxen per vocem predictae sedis, quod ille comes habebat scripturam donationis quam fecit Borrellus comes avus suus ad conjugem suam, et alia scriptura quam fecerunt homines de Tuxen ad comitem Seniofredo. Ad quo [...]».


# LES ASSEMBLEES DE PAU I TREVA

**Gener Gonzalvo i Bou**  
*Historiador*  
*Arxiu Històric de Tarragona*

*Dedico aquest petit treball al meu mestre i amic,  
el tan malaguanyat Ignasi M. Puig i Ferreté,  
ferm pallarès i historiador de Gerri de la Sal.  
Memòria perenne per a ell.*

## 1. LA IRRUPCIÓ DEL FEUDALISME

En gran part de l'Occident cristià medieval, al segle X, regnaven una pau i una calma relatives que permetien, per exemple, que els pagesos poguessin conrear llurs terres de manera franca i lliure, sense cap mena de molèstia. Les viles eren petites, però ja hi havia una incipient activitat comercial.

Tanmateix, les estructures de l'autoritat pública, la vella dinastia franca, ginyolaven pertot arreu, amb lluites de poder internes que afeblien cada cop més la seva presència i autoritat. És a dir, cada vegada es feia més evident un buit de poder i, per tant, la població restava més afeblida i desemparada.

És en aquest moment —més o menys a mitjan segle X— que un llarg nombre de petits senyors amb potència econòmica per a armar una sèrie de cavallers —que els documents anomenen *militēs*— es mobilitzaren militarment per tal d'apropiar-se, per la força, la violència, la destrucció i l'assassinat, de les terres que abans eren lliures, i anaren formant una sèrie de territoris o dominis, més o menys grans, que ja es consideraren seus amb caràcter general. Els habitants es van convertir en vassalls dels senyors i foren sotmesos a tota mena d'arbitrarietats, els anomenats *mals usos*. Naixia així el feudalisme. L'autoritat pública deixà pràcticament d'existir. En el cas català, aquest fenomen fou estudiat magistralment pel professor Pierre Bonnassie, malauradament desaparegut, en una obra que tingué un veritable impacte dins la historiografia medieval catalana.

## 1.2. LA RESPOSTA A LES VIOLÈNCIES DELS AGENTS MILITARS: EL NAIXEMENT DE LA PAU I TREVA DE DÉU

Cap al nord i el migdia de França hi havia l'enorme influència del gran monestir benedictí de Cluny, la segona potència eclesial després de la seu de Sant Pere del Vaticà, a Roma.

El moviment cluniacenc era constituït per una gran xarxa de monestirs que depenien de la gran abadia de la Borgonya i que, per tant, seguien els seus postulats. Foren els monjos d'aquest centre monàstic, juntament amb un bon nombre de bisbes de diòcesis importants, els qui endegaren les assemblees de pau i treva de Déu, que condemnaven i castigaven espiritualment els violents que atacaven persones i béns, tant eclesiàstics com laics.

A causa, doncs, de la gran força de Cluny, aquest moviment de defensa assembleària s'anà estenent cap al sud, entre d'altres direccions. La primera assemblea de pau de la qual tenim els estatuts és —encara que estem segurs que n'hi hagueren altres d'anteriors— la que se celebrà a Charroux l'any 989. A partir d'aquest moment, els arxius europeus estan plens d'actes d'assemblees i fins i tot concilis on es decreten acords de pau i treva bastant semblants entre si, la qual cosa ens indica que ja començava a haver-hi uns certs estereotips dels acords defensius de la pau i treva de Déu enfront del nou i violent sistema feudal. Ja ho hem dit: la institució fou creada i dirigida pels alts dignataris de l'Església, tant episcopal com monacal.

## 2. EL GRAN PROPAGADOR DE LA PAU I TREVA A CATALUNYA: L'ABAT I BISBE OLIBA (971-1046)

Sens dubte, l'abat Oliba fou el prelat més influent i important de la incipient Catalunya del segle XI (fent un paral·lelisme, seria com l'arquebisbe de Tarragona, sant Oleguer, en la naixent Catalunya del segle XII). Els seus grans dots culturals, de relacions internacionals eclesiàstiques (incloent-hi el mateix bisbe de Roma), la seva empena a l'hora de fer noves construccions romàniques, els seus segurs dots oratoris i de carisma entre els monjos i fidels, i el seu gran esperit pacifista, feren d'ell una personalitat venerada a banda i banda dels Pirineus i estengueren la seva fama per tots els monestirs europeus.

Oliba fou abat de Ripoll i de Cuixà i bisbe de Vic. Era fill del comte Oliba Cabreta i germà de Bernat Tallaferro, comte de Besalú. Oliba heretà el títol de comte de Cerdanya, però entre els anys 1002 i 1004 ingressà com a monjo al monestir de Ripoll, de l'orde de sant Benet. Allà aviat destacà pel seu bon ordre

i la seva gran cultura en tots els àmbits. L'any 1008 fou elegit abat de Ripoll i poc temps després també ho va ser del monestir germà de Cuixà, a l'altra banda dels Pirineus.

La gran capacitat d'Oliba per a governar féu que aquests dos grans monestirs benedictins esdevinguessin uns grans gresols culturals i espirituals.

Entre els anys 1011 i 1017, l'abat Oliba féu dos viatges a Roma. Sens dubte, el més delicat i difícil fou el segon, davant el papa Benet VIII. La qüestió més greu era sens dubte la referent als escandalosos fets ocorreguts al monestir femení (fundat pel comte Guifré el Pelós) de Sant Joan de les Abadesses, l'abadessa del qual era la seva germanastra Ingilberga. El resultat fou la dissolució de la comunitat femenina de Sant Joan, i el monestir no va ser mai més habitat per religioses.

Oliba també aconseguí la formació del nou bisbat de Besalú, el primer bisbe del qual va ser Guifré, fill del comte Bernat Tallaferro. Tanmateix, l'existència del bisbat fou molt breu, en primer lloc per les pressions dels bisbats veïns i, després, per la mort desgraciada del comte Bernat Tallaferro l'any 1020.

L'abat Oliba era, igualment, un gran impulsor de noves construccions. L'obra més gran i emblemàtica que impulsà fou la catedral romànica del seu bisbat —Vic—, de la qual ens resten el gran campanar i la cripta, descoberta no fa pas gaires anys. De la mateixa manera, féu grans reformes al monestir de Ripoll, que tornà a consagrar l'any 1032. I, en una data encara per conèixer, fundà el convent de Montserrat.

Com dèiem, Oliba era un home inclinat a posar pau a la seva terra. En aquest sentit, intervenia en nombrosos judicis, sovint entre comtes catalans, en els quals les seves intervencions volien aconseguir la reconciliació. Així, l'any 1019 apaivagà les usurpacions del comte Hug I d'Empúries. Més seriosa fou la intervenció d'Oliba l'any 1020 en el pacte de pau entre el mateix comte d'Empúries i el seu nebot, el comte Jofre del Rosselló, ajudat per Bernat Tallaferro en violències anteriors.

### 3. L'ASSEMBLEA DE PAU I TREVA DE TOLUGES L'ANY 1027

El feudalisme ja havia arribat a la incipient Catalunya. Sobretot, aquest nou sistema social i econòmic fou molt evident als comtats de Barcelona (amb un comte pràcticament diluït) i Osona i als transpirinencs (Rosselló i Cerdanya). Els estralls eren evidents arreu i la pagesia estava atemorida i sotmesa als mals usos dels nous senyors, ben armats i embrió dels futurs llinatges, com els temuts senyors de Cruilles, al Baix Empordà.

L'assemblea de Toluges, que esperava la presència de la ja gran figura d'Oliba (el titular de la diòcesi d'Elna, Berenguer de Gurb, era de pelegrinatge a Terra Santa), no cabia a l'església i per aquest motiu se celebrà en un ampli prat tolu-genc, on pràcticament hi havia tota la població adulta.

De fet, però, era la segona vegada que Oliba era present a Toluges. Hi ve-nia per a ratificar uns estatuts (que desconeixem, però que devien ser molt sem-blants als aprovats el 1027) del 1022, aproximadament. La violència i l'extorsió venien, doncs, de més lluny.

Antigament, la historiografia francesa havia dubtat de l'assemblea de Tolu-ges, que atribuïa a Odiló, abat de Cluny, com a veritable creador de la treva de Déu en el Concili de Niça de l'any 1041. Avui, però, ningú no dubta de l'autenticitat de Toluges, després dels reculls dels grans erudits i recopiladors francesos del segle XVIII. A més, Pierre Ponsich dóna proves clares dels personatges assistents, des del punt de vista cronològic. Per tant, tothom —excepte el nostre col·lega Ramon Martí, que opina que tots aquests documents d'Oliba són falsos i que s'ha conferit al mateix personatge un paper mític en el procés de pau i treva— dóna per bones les actes del 1027 i el paper creador de l'abat de Ripoll en l'ano-menada *treva de Déu*.

El fet que l'abat i bisbe Oliba substituís el bisbe d'Elna respon a la gran amistat que sempre els havia unit i a la coincidència d'ambdós en alguns dels concilis anteriors de la pau de Déu. Esmentem, per exemple, el Concili de Nar-bona, seu metropolitana de la qual depenien —provisionalment— els comtats catalans; per tant, no es descarta la presència en aquest Concili d'altres prelatos de les diòcesis de Catalunya.

Les actes de Toluges comencen amb una relació notable de tots els ecle-siàstics presents a l'assemblea: ja sabem, doncs, la direcció absoluta del clergat en el moviment de la pau. De fet, hi ha una absència total d'autoritats laiques.

La treva de Déu formula que cap habitant del comtat i bisbat no pot assal-tar cap enemic des de l'hora nona del dissabte fins a l'hora prima del dilluns, sobretot per a complir com cal el precepte del diumenge.

La treva protegia els monjos i clergues desarmats i les famílies que anessin o vinguessin de l'església parroquial.

Una disposició especialment important fou l'establiment de la sagrera, que era un espai de trenta passos sagrat i inviolable al voltant de les esglésies. Aquesta funció sagrada i de protecció de les esglésies, la podem enllaçar, per exemple, amb el dret de qualsevol persona a refugiar-se en un temple o la prohibició d'entrar-hi amb armes.

De manera generalitzada, els cementiris de les viles foren col·locats dins de les sagreres. Però el que és més important és que els pagesos i els ramaders, per

por de les violències externes, anaren construint els seus precaris habitatges dins l'espai de les sagreres, que es convertiren, així, en nuclis fundacionals de moltes viles i vilatges del nostre país.

Una altra disposició de Toluges (clarament afavoridora dels interessos clericals) manava que no es podien malmetre els béns de l'església d'Elna, ni els de qualsevol altra parròquia, convent o monestir. A banda, els clergues presents a Toluges aprofitaren per condemnar l'incest i el divorci.

Els càstigs als infractors de Toluges eren purament espirituals: l'excomunicació major, que incloïa separar-los del culte i de la resta de fidels, i, en cas de morir així, no podien rebre sepultura cristiana.

Naturalment, l'Església, a Toluges, era la més afavorida per les seves disposicions, tant pel que fa a la protecció humana com pel que fa als seus considerables béns materials. No hem d'oblidar que molts membres de l'alt clergat sorgien dels mateixos llinatges laics que dominaven el sistema feudal. En aquest sentit, en el fons s'establia una lluita emmascarada pel domini del poder i el territori.

De tota manera, tot aquest panorama no enfosqueix el paper pacificador d'Oliba (no oblidem que s'havia format en una alta cultura al monestir de Ripoll, que seguia la regla de sant Benet). La formulació de la treva de Déu serà una estructura molt estereotipada, com ho comprovarem en les assemblees del bisbat de Vic.

Pocs anys després que es clogués l'assemblea de Toluges, el bisbe Oliba volgué aplicar la pau i treva a la seva diòcesi d'Osona. Atenent alguna lletra d'Oliba als seus monjos de Ripoll, no queda gaire clar si hi hagué un sínode vigatà de pau i treva l'any 1030.

#### 4. EL CONCILI DE VIC DE L'ANY 1033

El bisbe Oliba, a l'hora d'aplicar la pau i treva a la seva diòcesi d'Osona, preparà, sens dubte, un revestiment de notable solemnitat. Assistiren al Concili de Vic de l'any 1033 diversos bisbes i comtes, vescomtes, magnats i cristians.

Quant a les novetats respecte a les constitucions de Toluges, direm que no tenien protecció les capelles encastellades i les que fossin refugi de malfactors.

És interessant el fet que el text de Vic enumeri detingudament tots els tipus de bestiar protegits amb la pau de Déu. Sens dubte, fou fins aleshores la mesura que més afavorí la classe pagesa i ramadera. Àdhuc s'aplicava als homes i les dones que treballaven als camps, i als seus vestits i cases. Es prohibí el robatori d'eines agrícoles, com ara l'aixada, i es féu una dura condemna dels incendiaris de messes i oliverars.

Per primer cop, els infractors de la pau i treva rebien un càstig pecuniari, al costat de l'espiritual, ja habitual, i els beneficis es repartien entre el bisbe i el comte.

També la treva de Déu rebé un impuls molt notable: s'enumeren detalladament totes les dates del calendari litúrgic en què es prohibeix la guerra, de la qual cosa resulta que durant una tercera part de l'any no es pot guerrear.

D'aquesta gran reunió vigatana, només en conservem una còpia, que sens dubte és escrita en lletra del segle XII. A més, el lloc on és copiada no és gaire solemne: és escrita al dors d'un testament intranscendent, en pergami, que fou descobert pel doctor Eduard Junyent.<sup>1</sup> Naturalment, aquest fet de transmissió textual ha donat peu a dubtes, de manera que certs historiadors n'han afirmat la falsedat i, en conjunt, han afirmat el Concili del 1027 de Toluges com un moviment romàntic d'exaltació d'Oliba, a qui els contemporanis, en algun document, ja anomenaven «pare de la pàtria». Aquests darrers anys hem assistit a una petita epidèmia o moda de trobar falsos certs documents de notable transcendència per a la història de Catalunya, fins al punt que ens hem preguntat quina és la nostra història i què hem de fer amb la nostra professió.

De tota manera, no cal alarmar-se. Alguns s'atreveixen a afirmar, per exemple, que la capital del bisbat d'Urgell no era la Seu, sinó la col·legiata de la vila de Guissona, a la Segarra. En aquest sentit, doncs, podem respirar tranquils. No ho dic només per l'autenticitat dels textos de les assemblees de pau i treva impulsats per l'abat Oliba, sinó també perquè sabem fefaentment que Oliba assistí a d'altres concilis més llunyans on es tractà de la pau i treva. Per tant, la seva obra no és un mite romàntic, sinó un pilar més de la vida d'un home carismàtic amant de la pau, com ho demostren els nombrosos judicis en els quals participà.

## 5. BREUS NOTES SOBRE L'EVOLUCIÓ POSTERIOR DE LA PAU I TREVA

Encara que la nostra tasca finalitzava amb l'obra d'Oliba, no és sobrer fer uns breus apunts sobre la nostra institució, que seguí ampliant el contingut de les seves constitucions fins al segle XIII, durant el regnat de Jaume I.

L'evolució general és ben clara: el poder públic, a poc a poc recuperat, s'acosta al moviment episcopal de la pau perquè veu en aquesta una poderosa eina de control del poder i l'ordre públics.

1. Biblioteca de Catalunya, fons de la col·legiata d'Àger, pergami 4046.

Aquest fet podríem dir que arrenca a la catedral de Barcelona l'any 1064. Naturalment, presidiren l'acte el bisbe de Barcelona i altres prelats de l'episcopat català, però al seu costat hi havia ni més ni menys que els comtes de Barcelona: Ramon Berenguer I i la seva muller, Almodis de la Marca. Ramon Berenguer I fou el primer comte de Barcelona que assolí una forta preeminència sobre la resta dels comtats catalans, i durant el seu regnat es redactà el primer nucli d'una norma superior de Catalunya: els Usatges de Barcelona.

Entrat ja el segle XII, el tomb fou definitiu: després de la crisi del dos comtes germans —Ramon Berenguer II i Berenguer Ramon II—, el fill del primer, el comte Ramon Berenguer III, celebrà una assemblea al seu palau, juntament amb el seu fill, el futur Ramon Berenguer IV, però això sí, al costat del seu gran conseller, el carismàtic Oleguer, primer arquebisbe efectiu de Tarragona. I no només això: és ell qui pren o dicta alguna disposició de pau i treva. És el temps en què neix definitivament la nacionalitat catalana. Els bisbats de Catalunya abandonen Narbona i aconseguen la restauració de l'església metropolitana de Tarragona. Ramon Berenguer III, mitjançant agudes polítiques matrimonials, absorbeix diversos comtats, com el de Cerdanya i el de Besalú, i aconseguix, amb el seu casament amb Dolça, l'importantíssim domini de la Provença.

Per primer cop, l'armada catalana, juntament amb la pisana, ocupa Mallorca a fi de castigar tots els nuclis de pirateig, que tant molestaven a les naus comercials. Precisament, una crònica pisana d'aquesta empresa empra per primer cop, i en nombroses ocasions, el mot *catalans*.

En aquest sentit, doncs, la pau i treva contribuï a aquest potent gir de Catalunya. Només direm que el comte concedí els beneficis de la pau i treva a l'orde del Temple, instituït recentment a Catalunya.

## 6. LA PAU DEL REI

Aquest fenomen, general a totes les grans monarquies europees, té el punt culminant en el primer comte rei de Catalunya, Alfons I, en l'assemblea celebrada a la petita vila de Fondarella l'any 1173.

Seria temerari resumir el llarguíssim text de les constitucions que emanen dels fets del 1173. Però tot es resumeix en una frase: la pau del rei. Ell és el garant de l'ordre públic. D'aquí, naturalment, van néixer els veguers i les vegueries, i les forces populars que garantien la pau de ciutats i viles —el sacramental—, embrió directe del modern Sometent Armat de Catalunya. Els camins públics, els mercats, els mercaders, les collites, eren protegits per les constitucions de pau i treva del rei, que tenia en els veguers i batlles els seus agents de control més eficaços.

La crisi de govern i de domini dels feudals, i la mort de Pere I a Muret a les mans del croat francès Simó de Montfort, feren que la mateixa monarquia aragonesa perillés en mans franceses. Gràcies, però, a la intervenció del papat, la situació se salvà i es nomenà un consell de regència.

L'any 1214, al Palau Reial de Lleida, els eclesiàstics, nobles i ciutadans juraren fidelitat al joveníssim rei i redactaren una llarga pau i treva. Ja sabem que després el jove Jaume fou enviat al castell templer de Montsó, on va ser fèrriamment educat sota les ordres de Guillem de Montrodon.

Quan el monarca, ja més adult, aconseguí controlar les sublevacions de la noblesa, se sentí ja establert en el seu tron i decidí dur a terme les seves famoses empreses bèl·liques de conquesta de Mallorca (1229) i València (1238). En la primera, sembla que la burgesia mercantil i els mateixos militars foren els qui empenyeren el monarca a ocupar l'illa.

La segona campanya —la valenciana, molt més llarga i costosa— sembla que feia molta més il·lusió al rei Jaume I. Sigui com vulgui, abans de les dues grans conquestes, el monarca dictà unes fermes constitucions de pau i treva, ja que calia que en el país regnés una pau total abans d'emprendre aquestes grans campanyes militars.

Al llarg del regnat del Conqueridor, a més, aquestes assemblees, agrupades segons els tres estaments del país, foren també el germen d'una altra institució cabdal: la Cort General de Catalunya, que oficialitzà el fill de Jaume I, Pere el Gran, l'any 1283.

Naturalment, tot aquest gran i fonamental corpus documental, amb un solemne caràcter jurídic, fou incorporat, en part, als Usatges de Barcelona i de manera completa i solemne en les tres compilacions de les *Constitucions y altres drets de Cathalunya*, que tant molestava de jurar als reis castellans i que foren suprimides per l'inefable Felip V (IV de Catalunya): la del 1495 (el famós incunable), la del 1588 (per manament de Felip II) i, finalment, l'editada el 1704 (per manament del rei Felip IV, V de Castella), poc abans que aquest monarca traís el seu jurament de les constitucions de Catalunya i s'entrés en la salvatge i decebedora Guerra de Successió.

La pau i la treva iniciades en aquella abadia del segle XI esdevingueren eines fonamentals de l'ordenament polític i jurídic dels comtes reis de Catalunya. Per tant, un bon historiador del dret, i àdhuc un bon historiador, les ha de tenir molt en compte.


## 7. BIBLIOGRAFIA CONSULTADA SOBRE LA PAU I TREVA

- ABADAL, Ramon d'. *L'abat Oliba, bisbe de Vic, i la seva època*. Barcelona, 1948.
- ALBAREDA, A. M. *L'abat Oliba, fundador de Montserrat*. Montserrat, 1931.
- BISSON, T. N. *Une paix peu connue pour le Roussillon*. París, 1976.
- BONNASSIE, Pierre. *Catalunya, mil anys enrera*. Barcelona, 1976. 2 v.
- BONNAUD-DELAMARE, R. *Fondements des institutions de paix au XI siècle*. París, 1951.
- BROCÀ, Guillem M. de. *Historia del derecho de Cataluña*. Barcelona, 1918.
- DUBY, G. *Les laïcs et la paix de Dieu*. París, 1973.
- FARÍA, Víctor; MARTÍ, Ramon; CATAFAU, Aymat. *Les sagreres a la Catalunya medieval*. Girona, Centre de Recerca d'Història Rural, Associació d'Història Rural de les Comarques de Girona i Documenta Universitaria, 2000.
- FERNÁNDEZ VILADRICH, L. *Notas en torno a las asambleas condales en la Cataluña de la alta edad media*. Barcelona, 1983.
- FITA, Fidel. *Cortes y Usages de Barcelona: Textos inéditos*. Madrid, 1890.
- FONT RIUS, J. M. *Los inicios de la paz y tregua en Cataluña*. Barcelona, 1983.
- GONZALVO BOU, Gener. *La pau i la treva a Catalunya: Origen de les corts catalanes*. Barcelona, 1986.
- *Les constitucions de pau i treva de Catalunya (segles XI-XIII)*. Barcelona, 1994.
- *La pau i treva del Rosselló de l'any 1217*. Barcelona, 2004.
- GRABOIS, A. *De la trêve de Dieu à la paix du Roi*. Poitiers, 1966.
- HOFFMANN, H. *Gottesfriede und treuga Dei*. Stuttgart, 1964.
- JUNYENT, Eduard. *La pau i treva*. Barcelona, 1975.
- *L'abat Oliba: Esbós biogràfic*. Ripoll i Montserrat, 1971.
- *Diplomatari i escrits literaris de l'abat i bisbe Oliba*. Barcelona, 1992.
- KENNELLY, Karen. *Catalan peace and truce assemblies*. Nova York, 1975.
- «Sobre la paz de Dios y la sagrera en el condado de Barcelona (1030-1100)». *Anuario de Estudios Medievales*, núm. 5 (1968), p. 107-136.
- «Catalan peace and True Assemblies». *Studies in Medieval Culture*, núm. 5 (1975), p. 41-51.
- «Paix de dieu et guerre sainte en Languedoc au XII siècle». *Cahiers de Fanjeaux*, núm. 4 (1969).
- PELLA I FORGAS, J.; COROLEU, J. *Las cortes catalanas*. Barcelona, 1876.
- PONSICH, P. *Oliba et la trêve de Dieu*. Sant Miquel de Cuixà, 1972.
- WHOLGAUPTER, E. *Studien zur rechtsgeschichte der Gottes un landfrieden in Spanien*. Heidelberg, 1933.


# DESCOBRINT OLIBA

José Enrique Ruiz-Domènec  
*Universitat Autònoma de Barcelona*

A Catalunya, i fora de Catalunya, tothom ha sentit parlar d'Oliba i sol saber, encara que els seus coneixements de la història del segle XI siguin escassos o no vagin més enllà d'uns mers tòpics, que va veure confirmada la seva hegemonia moral en els debats sobre la implantació de la institució de la pau i treva de Déu. Els esdeveniments que van envoltar l'assemblea de Toluges s'han convertit en un lloc de la memòria, en ser objecte del cèlebre comentari del músic Pau Casals a l'Assemblea General de les Nacions Unides. En realitat, història i llegenda semblen barrejar-se, sovint, en el pensament de la gent,<sup>1</sup> fins al punt que l'abat Oliba s'acaba convertint en el pare de la pàtria, en un home clau en un moment decisiu en la formació de Catalunya. Serà suficient que feu una petita enquesta entre els vostres propers per a comprovar el que us dic.

La creació de les assemblees de pau i treva de Déu va ser un moment crucial en la història del segle XI i, per tant, ens proporciona una lent magnífica a través de la qual podem estudiar la societat catalana d'aquella època, fascinant i una mica aliena als nostres valors actuals.

La qüestió és oferir un relat que contingui tanta història del segle XI com sigui necessària per a donar una visió completa dels antecedents i les conseqüències polítiques d'aquest fet singular. En efecte, és evident que mai no ho entendrem si no aconseguim penetrar en la mentalitat dels homes que van impulsar aquest model polític per a oposar-se a l'hegemonia del rei de França. Aquesta xerrada tracta tant de la societat catalana com d'Oliba i, en especial, de les conseqüències a Catalunya del seu posicionament moral davant l'ordre feudal.

El pas està fet. Els reptes de la història m'atrauen fatalment.

1. J. E. RUIZ-DOMÈNEC, *Catalunya, Espanya: Acords i desacords*, Barcelona, La Magrana, 2011.

## 1. PARÈNTESI DE LA HISTORIOGRAFIA

L'any 1948, el medievalista català Ramon d'Abadal i de Vinyals, que fou president de la Reial Acadèmia de Bones Lletres de Barcelona, esbossava el perfil religiós, polític i cultural de l'abat Oliba, bisbe de Vic, com a privilegiat observatori per a una apassionada anàlisi de la seva època: les dècades que ens encaminen cap a l'any 1000. Una tasca molt més difícil del que a primera vista podria semblar, tot i que comptava amb l'excel·lent treball del pare Anselm Maria Albareda, l'autoritat del qual D'Abadal va reclamar més d'una vegada.<sup>2</sup> D'Abadal era conscient de l'opacitat dels testimonis narratius d'aquest període, que contrasta amb l'abundància de documentació d'arxiu: els crònicons de l'època i les cròniques posteriors, incloent-hi les *Gesta comitum Barchinonensium* realitzades a Ripoll a mitjan segle XII, ens donen poca informació (o cap) a l'hora de dibuixar el perfil humà d'aquell eminent abat i bisbe que representà aleshores (com representa ara) una inevitable referència en l'estudi dels senyals d'identitat de Catalunya en el període primitiu, per a dir-ho com Miquel Coll i Alentorn.<sup>3</sup> O, si aquesta darrera afirmació pogués ser qualificada de presentista, podríem dir que les *Gesta* constitueixen el fonament de la memòria de la dinastia comtal de Barcelona des del moment mateix que el cenobi de Ripoll va fixar per escrit els noms dels comtes en una mena d'annals que van tenir la mateixa funció que els *libri memoriales* de les abadies alemanyes de tradició carolíngia i postcarolíngia. Però, això no obstant, els documents d'arxiu han orientat i continuen orientant les investigacions sobre aquesta època i els seus personatges rellevants. El motiu fonamental d'aquest fet, tal com va assenyalar ja fa alguns anys Richard William Southern, és que «[t]he country between Barcelona and the Pyrenees long Remained a little outpost of Carolingian civilisation in a changing world; it was prolific in the production of documents at a time the are not too plentiful in most parts of Europe; and the conservatism of the area (undisturbed by Reformation or Revolution) has helped to preserve the evidence of its past».<sup>4</sup>

El perfil d'Oliba i la reconstrucció de la seva època s'han fet a través dels contractes hipotecaris, les donacions, els testaments, les permutes, les resolu-

2. R. D'ABADAL, *L'Abat Oliba, bisbe de Vic i la seva època*, Barcelona, El Guió d'Or, 1948. 3a ed.: Barcelona, Aedos, 1962. Citaré aquesta obra seguint aquesta darrera edició, més accessible que no pas les altres dues anteriors. L'obra d'Anselm Albareda a la qual faig referència és *L'abat Oliba, Fundador de Montserrat: Assaig biogràfic*, Monestir de Montserrat, 1931.

3. M. COLL I ALENTORN, «La historiografia de Catalunya en el període primitiu», *Estudis Romànics*, vol. III (1951), p. 139-196.

4. R. W. SOUTHERN, *The Making of the Middle Ages*, Londres, Hutchinson University Library, 1953, p. 115.

cions judicials, les encíclics, les cartes pastorals, les actes de les assemblees de pau i treva de Déu i les actes de consagració d'esglésies, documents que es reuneixen en un voluminós diplomatarí.<sup>5</sup>

## 2. EN LA DISTÀNCIA, ELS ESTEREOTIPS TRIOMFEN

Oliba era català, un home dels Pirineus: va néixer en algun indret del comtat de Cerdanya o del comtat de Besalú en el darrer terç del segle X, probablement l'any 971. No va ser aliè a cap de les pressions culturals i polítiques d'una localització com aquesta i els trets de la seva personalitat van respondre obertament al món vital d'aquesta geografia;<sup>6</sup> i també al fet de pertànyer a una família singular, per no dir estranya, que alguns erudits del segle XVII van voler fer provenir del llinatge dels merovingis i que tingué en Guifré el Pelós el seu personatge més significatiu, tant si es tracta de la història com si es tracta de la llegenda.<sup>7</sup> La màscara genealògica és tan dual que tant pot protegir el secret del Casal de Barcelona com amagar les pròpies grandeses.

Que el vigorós abat de Cuixà i de Ripoll, que l'elegant bisbe de Vic, busqués un sentit a la seva existència a través del significat polític de la *stirps* comtal a la qual pertanyia per dret de naixença, mostra ben clarament que Oliba valorava la família com l'estructura fonamental de la societat catalana en el seu temps, tal com podem comprovar en un epitafi escrit per ell poc abans de l'any 1008 en honor de set membres del seu llinatge patern: el seu besavi Guifré el Pelós, el seu avi Miró II, la seva àvia Ava, els seus oncles Miró Bonfill, Guifré i Sunifred, i, finalment, el comte Ermengol. En aquest elogi comprovem un cop més que els fills engendren els seus avantpassats mitjançant l'esforç constructiu d'autèntiques necròpolis familiars, com passà a Ripoll amb els fills, néts i besnéts de Guifré el Pelós.<sup>8</sup>

5. E. JUNYENT, *Diplomatarí i escrits literaris de l'abat i bisbe Oliba*, Barcelona, Institut d'Estudis Catalans, 1992.

6. Vegeu J. E. RUIZ-DOMÈNEC, *Cruzando los Pirineos en la Edad Media*, conferència inaugural del Segon Congrés Internacional d'Història dels Pirineus, celebrat a Girona el novembre del 1998, Barcelona, Reial Acadèmia de Bones Lletres, 1999.

7. Els aspectes llegendaris han estat tractats fonamentalment per Martí de RIQUER, *Llegendes històriques catalanes*, Barcelona, Quaderns Crema, 2000, i per Miquel COLL I ALENTORN, «Guifré el Pelós en la historiografia i la llegenda», a Miquel COLL I ALENTORN, *Llegendari*, Barcelona, Curial i Abadia de Montserrat, 1993.

8. El text de l'elogi és a Lluís Nicolau d'OLWER, «L'escola poètica de Ripoll en els segles X-XIII», *Anuari de l'Institut d'Estudis Catalans*, vol. VI (1915-1920). També l'edita Eduard JUNYENT, *Diplomatarí*, p. 304-306. Pel que fa al significat de la família a la Catalunya de l'any 1000, vegeu J. E. RUIZ-DOMÈNEC, «La organització familiar en Catalunya en el siglo X», a *Symposium Internacional sobre els Orígens de Catalunya (segles VIII-XI)*, Barcelona, Generalitat de Catalunya, 1992, p. 131-140.

### 3. UNA MIRADA INCISIVA A LA FAMÍLIA

La família d'Oliba mereix ser estudiada a fons; és una família que forma part del fet diferencial de les terres catalanes davant el món carolingi i del llegat romanovisigòtic. Una vegada més, D'Abadal va albirar la importància d'aquesta qüestió i va escriure un llibre amb un títol provocador: *Els primers comtes catalans*.<sup>9</sup> El nucli originari del llibre és l'estudi de la genealogia de Guifré el Pelós, dramatitzant el gest d'aquell valerós noble del segle IX que va abandonar les terres dels Pirineus per a instal·lar-se a la ciutat de Barcelona després d'haver ocupat els territoris d'Osona i del Bages. Els comtes de Barcelona tornaven a ser novament vindicats en analitzar el seu important paper en el camí cap a la sobirania nacional de Catalunya i com a testimoni d'una actitud distesa, fins i tot generosa i oberta, amb les comunitats que tenia sota el seu control.<sup>10</sup>

Guifré i els seus descendents no van mostrar un interès excessiu en els aspectes militars de la defensa de la frontera per tal d'evitar recels entre els seus poderosos veïns de Còrdova i Aquisgrà. Cada generació va produir una subdivisió de l'herència familiar entre els descendents mascles del Pelós, tot i que aquesta disgregació sempre va ser compensada amb la fusió dels oficis secular i eclesiàstic. La família va distribuir a la seva manera, entre els membres que la componien, tots els oficis i les responsabilitats de govern, ja fossin temporals o espirituals. A mitjan segle X, pots ser afectats per la transformació de l'emirat cordovès en un califat independent i per la decadència cada vegada més visible de l'imperi carolingi, els fills, néts i besnéts de Guifré van universalitzar les seves idees polítiques, amb el suport dels papes, i d'aquesta manera, com anota emotivament D'Abadal, Catalunya va obrir-se al món sota el guiatge de Roma i allunyant-se de l'òrbita de l'església mossàrab de Toledo i de les seves hereves asturleonenses, fervents partidàries del culte a sant Jaume, la tomba del qual va ser descoberta a Iria Flavia en temps d'Alfons II d'Astúries. Els comtes de Barcelona i els seus parents dels Pirineus van confiar en l'ajuda dels papes, que eren tractats com a amics, per a resoldre problemes eclesiàstics i fins i tot conflictes familiars.

9. Barcelona, Vicens Vives, 1958 (2a ed.: 1962). Amb aquest llibre, guardonat amb la Lletra d'Or de les Lletres Catalanes de l'any 1958, s'inaugurava la col·lecció «Biografies Catalanes», inspirada i dirigida per Jaume Vicens Vives fins a la seva mort.

10. Una primera vindicació va ser realitzada al principi del segle XIX per l'arxiver de Ferran VII, Pròsper de Bofarull i Mascaró, amb una idea molt diferent a la de D'Abadal. Vegeu P. de BOFARULL, *Los condes de Barcelona vindicados y cronología y genealogía de los reyes de España*, Barcelona, 1836. El recent llibre de Martin AURELL, *Les nocés du comte: Marriage et pouvoir en Catalogne (785-1213)*, París, Publications de la Sorbonne, 1995, actualitza l'estudi del llinatge comtal amb noves aportacions i punts de vista renovadors.

Què esperaven? Perquè el dubte creixia a l'interior del llinatge. Temps aturat. Tot és perillós. Un cert aire trist. Impostació?

#### 4. LES JEUX SON FAITS

La conjunció dels interessos temporals i els interessos espirituals en la Catalunya del segle X explica l'important paper exercit pels monestirs de Cuixà, Ripoll, Sant Pere de Roda i alguns altres en la configuració política dels descendents de Guifré. Tinguem present aquesta prudent actitud, que és part de la grandesa d'aquest llinatge, i recordem que, a aquest tret fonamental (respecte a qualsevol altre), tot sovint denominat *seny*, s'hi va unir l'esperit de Cluny, una crida a favor d'un ordre internacional dirigit per l'Església monàstica:<sup>11</sup> ens trobem no només amb una societat on l'aristocràcia laica i l'aristocràcia eclesiàstica formaven una unitat gairebé indestructible, una classe dirigent sense esquerdes,<sup>12</sup> sinó també amb un projecte cultural on la grandesa i la misèria de la vida política s'interpretaven algunes vegades en termes poètics i d'altres vegades en termes escatològics, però sempre en llatí, fonament lingüístic d'una illa de cultura literària enmig de desenes de llengües autòctones.<sup>13</sup>

Tanmateix, un fet exterior va alterar aquest idíl·lic (i conservador) plantejament polític: les campanyes d'Almanson no només van posar fi a les bones relacions entre els descendents de Guifré el Pelós i els califes de Còrdova, en especial Abderraman III, sinó que, a més a més, van mostrar l'escàs interès del darrer emperador franc en la defensa de la Marca Hispànica.<sup>14</sup> La reflexió sobre les campanyes d'Almanson del 985, amb el saqueig de Barcelona, és que la ciutat en ruïnes queda redimida. Trobar-se en ruïnes significava per a aquells escriptors

11. Ramon d'ABADAL, «L'esperit de Cluny i les relacions de Catalunya amb Roma i Itàlia al segle X», *Studi Medievali* (1961), p. 3-41.

12. Sobre els orígens aristocràtics dels monjos i les monges d'aquesta època, vegeu Clifford E. LAWRENCE, *Medieval Monasticism: Forms of Religious Life in Western Europe in the Middle Ages*, Nova York, 1989. Queda per certificar l'arribada de la tesi establerta recentment en el llibre d'Alain GUERRAU, *L'Avenir d'un passé incertain: Quelle histoire du Moyen Age au XII<sup>e</sup> siècle*, París, Seuil, 2001, segons la qual a l'alta edat mitjana la vertadera classe dirigent era en realitat l'Església, i no l'aristocràcia.

13. La idea és de Massimo OLDONI, *Culture del Medioevo*, Roma, Donzelli, 1999, p. 15.

14. A. R. LEWIS, «Cataluña como frontera militar (870-1059)», *Anuario de Estudios Medievales*, vol. V (1968). Sobre l'atac d'Almanson, vegeu Michel ZIMMERMANN, *En els orígens de Catalunya: Emancipació política i afirmació cultural*, Barcelona, Edicions 62, 1989. Sobre el primer califa de Còrdova, vegeu Julio VALDEÓN, *Abderramán III y el califato de Córdoba*, Madrid, Debate, 2001.

haver sobreviscut i poder mostrar els seus ossos despullats. La seva ruïna és la seva eternitat i, per tant, la seva perfecció. Feina complicada, en aquells temps amb tan poc sentit de futur.

El comte Oliba Cabreta, educat en la pau i àvid de complaure els seus amics de Roma amb la informació científica de les biblioteques de Còrdova, va comprendre el perill que significava aquesta actitud: el major contrast entre el passat i el futur es mostra en la derrota, a condició de conviure amb el mite de l'èxit d'altres regions europees que van fer dels seus èxits militars el fonament del seu poder polític, com passà en el cas de Fulko Nerra, comte d'Anjou.<sup>15</sup> Potser res no ens escandalitza tant i ens fa aclucar encara més els ulls de la nostra comprensió com aquest fet. El comte de Barcelona Borrell II i els seus amics de la frontera, entre els quals va destacar des del primer moment Guitard, vescomte de Barcelona, senyor del castell de la Guàrdia de Montserrat, no van acceptar la derrota, i amb aquesta decisió va començar una nova època per als territoris catalans.<sup>16</sup>

La història de la família de Guifré el Pelós descansava en l'èxit polític, i es va desorientar quan es va haver d'enfrontar amb la derrota. Aquí va sorgir l'autèntic dilema formatiu del fet català, en el qual la familiaritat amb la derrota esdevé consubstancial a la seva existència mateixa, fins al punt que les derrotes semblen fites en el camí de la seva identitat com a poble. Un camí sens dubte atapeït d'efemèrides commemoratives vinculades a les derrotes i a l'exili. Però, en el crucial any 985, no devia ser el tràgic gest del comte Oliba Cabreta el que devia recordar a la confosa societat del seu país que la guerra contra l'islam que volia venjar el saqueig de la ciutat no podia definir l'essència d'allò català? Entre l'exili i el suport a la política del seu cosí, Borrell II, i del seu home de confiança, Guitard, Oliba Cabreta va escollir l'exili.

Retirar-se de la vida política és un gest de distinció que el va acostar a l'actitud dels sants nobles de l'època, ja que, com ells, Oliba Cabreta va deixar el país dels seus avantpassats i es va refugiar a Montecassino, a l'ombra de la seva biblioteca i de les seves venerables pedres, on va morir com a monjo l'any 990, per la qual cosa deixà els seus quatre fills i les seves dues filles sota la protecció del papa. El fill gran, Guifré, va heretar el comtat de Cerdanya; el segon, Bernat Tallaferró, va ser nomenat comte de Besalú; el tercer, Oliba, va acabar esdevenint abat de Ripoll i de Cuixà i bisbe de Vic; el més petit, Berenguer, es va con-

15. Bernard S. BACHRACH, *Fulk Nerra, the Neo-Roman Consul, 987-1040: A Political Biography of the Angevin Count*, Berkeley, University of California Press, 1993.

16. Sobre la família dels vescomtes, vegeu J. E. RUIZ-DOMÈNEC, *L'estructura feudal*, Barcelona, Llibres del Mall, 1987. Vegeu també Francesc CARRERAS CANDI, *Lo Montjuich de Barcelona*, Barcelona, Estampa de la Casa Provincial de Caritat, 1903.


vertir en bisbe d'Elna. Adelaida es va casar amb el noble Oriol d'Orgassa, i Ingilberga, tot i que era una filla nascuda fora del matrimoni, va ser nomenada abadessa de Sant Joan de les Abadesses, un monestir femení proper a Ripoll que havia estat fundat per Emma, la filla mateixa de Guifré el Pelós.

## 5. L'OMBRA DEL PARE

Oliba va reflexionar, poc abans de fer els vint anys, sobre el gest del seu pare, un exili voluntari com a protesta a la política de la guerra contra l'Islam promoguda pel comte Borrell II i el vescomte Guitard. Es podia recompondre el camí de la pau? Era possible encara un acord diplomàtic amb Almansor que restaurés l'eficaç sistema d'aliances del segle x?

No ho sembla. Oliba no és un monjo apocalíptic, com altres monjos de les seves terres, sinó més aviat un promotor de la cultura escrita, en la línia del seu oncle Miró Bonfill, bisbe de Girona i comte de Besalú, un dels amics catalans de Gerbert d'Orlhac, el futur papa Silvestre II.<sup>17</sup> No proposa una visió tremenda del seu món, com els autors de les còpies del *Comentari a l'Apocalipsi* del Beat de Liébana fetes a Girona (975) i a la Seu de Urgell (1002), sinó que desenrotlla una actitud ponderada davant del ritme de la història. Ripoll no és un mal indret per a pensar, tot i que el seu refinament literari és una mica fràgil, un xic adquirit.<sup>18</sup> Sense perills, el pensament perd les arestes. Però massa perills inciten l'home a la violència i a la guerra. Oliba no amoro-seix les paraules quan parla dels enormes riscos que, en efecte, corre la *societas cristiana* davant la tendència a respondre als atacs musulmans (i dels pobles nòmades) amb la guerra. S'esvera. El nou comte de Barcelona, Ramon Borrell, ha enfortit l'aliança amb Udalard i Geribert, vescomtes de Barcelona i marits de les seves dues germanes, Riquilda i Ermengarda. Cada acció que duen a terme a la frontera meridional és un cop contra la política de pacificació i de pactes amb Al-Andalus. La *fitna* que va posar fi al califat de Còrdova s'entreu en la llunyania quan Oliba pren consciència del problema del seu temps.

Les dificultats, per a les ciutats i les terres dels comtats catalans, són, de tota manera, immenses. Oliba no les evita, ja que advoca (una vegada més, en

17. Sobre la seva personalitat, vegeu Henri FOCILLON, *L'an mil*, París, Armand Colin, 1952 (citaré la traducció espanyola: Madrid, Alianza, 1952).

18. Henri FOCILLON, *L'an mil*, p. 163. La llista d'obres del seu *scriptorium* en dona fe. Vegeu R. BEER, *Die Handschriften des Klosters Santa Maria de Ripoll (Sitzungsberichte der Konigl. Akademie in Wien)*, vol. CLV (1907) i vol. CLVIII (1908).

condicions difícils) per un acord amb el nou senyor de la guerra cordovès, ‘Abd al Malik. Una actitud que manté fins i tot després de saber que en un d’aquests atacs ha mort el seu germà Berenguer, bisbe d’Elna: «Anno MIII factum est prelium in Albesa cum sarracenis ubi Berengarius episcopus Elenensis perimitur», anota en el cronicó de Roda.<sup>19</sup> Però, precisament perquè les dificultats són enormes, la recerca de solucions esdevé una activitat apassionant i creativa per al jove monjo. Oliba, en les seves cartes, ofereix una taula completa de com ha de ser l’activitat humana d’acord amb la moral cristiana.

## 6. FINALMENT, ABAT

El 4 de juliol de 1008 mor l’abat Seniofred de Ripoll. Poc després Oliba és elegit nou abat. Té trenta-vuit anys. La família li fa costat en la seva promoció, tal com era costum des dels temps del Pelós i malgrat que Ramon Borrell, comte de Barcelona, i el seu germà mateix, Bernat Tallaferro, comte de Besalú, discrepen de la seva postura davant la guerra contra l’Islam. Oliba n’és conscient i per això recerca, amb avidesa i contra els arguments d’alguns prelats importants de la regió, com Aeci, bisbe de Barcelona, o Arnulf, bisbe de Vic, raons històriques, doctrinals i bíbliques que suportin la seva visió de la guerra com un fet negatiu per al gènere humà.<sup>20</sup> Un gest implacable, sembla que impositat.

La iconografia és una de les seves principals armes en aquesta recerca. Per aquest motiu, com a nou abat impulsa la realització de dues importants bíblies miniades, que avui coneixem com la *Bíblia de Ripoll*, anomenada abans erròniament *Bíblia de Farfa* i conservada a la Biblioteca Vaticana, i la *Bíblia de Sant Pere de Rodes*, actualment a la Biblioteca Nacional de París. Ambdues obres ens recorden, per la seva monumentalitat, que la guerra s’havia convertit, sota el govern de Ramon Borrell, en la principal activitat de l’aristocràcia catalana i dels seus vassalls. El país s’estava convertint ràpidament en una nació de guerrers, la seva cultura de pau estava en perill i l’ús de les armes era un bé desitjat pels joves sense terra, per això els castells eren més abundants que les ciutats episcopals i que els monestirs.

Després del saqueig del 985, irònicament, és el liderat dels vescomtes de Barcelona, senyors de la frontera meridional, el que desencadena l’embranzida

19. J. VILLANUEVA, *Viage literario a las iglesias de España*, t. XV, Madrid, Imprenta Real, 1821, p. 333.

20. L’important paper dels bisbes en la guerra durant els períodes carolingi i postcarolingi fou el tema del notable llibre de Friedrich PRINZ, *Klerus und Krieg im Früheren Mittelalter*, Stuttgart, Anton Hiersemann, 1971.

guerrera, un fet que ni la família de Guifré el Pelós ni els seus adversaris dels comtats de Pallars i Ribagorça no esperaven. Que això pogués succeir es relaciona estretament amb les demandes dels *milites* i els *castlanes*. Com si no fos prou, l'any 1010, a penes uns mesos després d'haver estat nomenat abat de Ripoll, Oliba contempla, sense poder evitar-ho, l'expedició militar a Còrdova dels seus cosins Ramon Borrell, comte de Barcelona, i Ermengol, comte d'Urgell, amb alguns membres destacats de l'aristocràcia, a la qual també van afegir-se, cosa que va fer que se li enrogés el rostre, el seu germà, Bernat Tallaferro, comte de Besalú, i els bisbes Aeci de Barcelona, Ot de Girona i Arnulf de Vic.

Oliba s'adona del perill que significa la gradual influència dels guerrers en la presa de decisions polítiques de l'aristocràcia catalana. És conscient que s'ha de fer alguna cosa contra aquella cultura de la guerra apareguda a la frontera meridional entre els castellans, els *castlanes* i els *milites*, que inverteixen grans quantitats en l'obtenció d'un nou i més eficaç armament defensiu. Aquest és el gran canvi: els arnesos defensius que veiem en les miniatures dels beats, poc tenen a veure amb els que veiem a la *Bíblia de Ripoll*. Res no pot estar més allunyat del temperament personal d'Oliba que un sistema social en el qual la guerra és la vida mateixa.<sup>21</sup> I, tanmateix, el que es revela darrere les queixes del savi abat és la correcta convicció que la societat va en aquella direcció. Aquesta convicció tenia aleshores un fonament molt ferm. Emperò, avui discutim el seu significat.

A Catalunya, l'Església i l'Imperi carolingi són les institucions més antigues i monopolitzadores del poder, molt poc del qual queda fora del seu domini. La realitat política es defineix principalment per les interaccions i relacions de forces entre els *potentes*, els eclesiàstics i l'aristocràcia de servei, amb ocasionals brots de revolta dels *pauperes*, aquell grup d'*homines liberi* que acostumaven a formar part de l'exèrcit imperial i que a vegades eren rics propietaris de terres.<sup>22</sup> D'Abadal ens va mostrar l'eficàcia administrativa dels preceptes carolingis precisament en el moment formatiu dels llinatges comtals d'aquestes terres.<sup>23</sup> Els

21. J. E. RUIZ-DOMÈNEC, «Guerra y agresión en la Europa feudal: el ejemplo catalán», *Quaderns Catanesi di Studi Classici e Medievali* (1980), p. 265-324.

22. J. E. RUIZ-DOMÈNEC, «Un "pauper" rico en la Cataluña carolingia», *Boletín de la Real Academia de Buenas Letras de Barcelona*, t. XXXVI (1975-1976), p. 5-14. La tesi del sentit de la *paupertas* d'aquest període va ser exposada amb solvència per Karl BOSL, «Potens und pauper, Begriffsschichtliche Studien zur gesellschaftlichen Differenzierung im frühen Mittelalter und zum "Pauperismus" des Hochmittelalters», a Karl BOSL, *Frühformen der Gesellschaft im mittelalterlichen Europa*, Munic i Viena, Oldenbourg, 1964, p. 106-134.

23. R. d'ABADAL, *Catalunya carolíngia*, vol. II, *Els diplomes carolingis a Catalunya*, Barcelona, Institut d'Estudis Catalans, 1926-1952.

valors que tant Carlemany com Lluís el Piadós van proposar, van ser adoptats per l'Església catalana: la integració a Europa és inseparable de l'activitat dels monestirs, que en són l'encarnació i els executors. La distància i la desorganització ulterior de l'Imperi carolingi, en temps de Lluís d'Ultramar, van fer que els comtes pirinencs busquessin una independència de fet del poder central. Per això la construcció d'una societat en la qual la guerra era la vida mateixa va ser un repte per a aquest equilibri de forces entre l'aristocràcia comtal i l'Església a Catalunya, i ambdós sectors van sentir-se amenaçats per aquesta expansió.<sup>24</sup>

## 7. I VA ANAR A ROMA

Oliba actua amb rapidesa i eficàcia. Viatja a Roma l'any 1011 per a obtenir del papa Sergi IV unes butlles per als monestirs de Ripoll i de Cuixà.<sup>25</sup> Vol assegurar-se l'autonomia dels cenobis, incloent-hi l'elecció de l'abat, que ha de fer-se seguint la regla de Sant Benet, o, cosa que és el mateix, sense que els comtes de Barcelona puguin intervenir-hi. A més a més, aconsegueix l'exempció dels béns eclesiàstics. Així queda certificada la ruptura de la idea de Guifré el Pelós que la família és una realitat unitària des d'on es distribueixen els càrrecs de govern seglar o religiós sense cap mena de distinció i es dóna pas al principi de separació de l'Església del poder comtal.

Alhora que aconsegueix aquests privilegis, Oliba lamenta que els bisbes de la regió no portin a terme la seva pròpia reforma, ja que la cultura de pau que desitja per al seu poble podria difondre's més fàcilment amb un fort lideratge dels eclesiàstics. L'èxit d'una Església independent de la família comtal i en expansió a tot Europa no es mesura amb el fet que una classe social d'abats en substitueixi una altra, sinó amb el fet que, sota el ferm propòsit d'una reforma, la societat eclesiàstica guanya força, les exempcions es multipliquen, la xarxa creada per Cluny es fa més densa a les terres pirinenques. Una nova cultura religiosa comença a existir. La veu d'Oliba s'eleva en aquestes circumstàncies. Però, com a abat de Ripoll i de Cuixà, Oliba té força limitacions, i ho sap. Li cal fer un pas endavant en la seva carrera. En el segle XI, la guia del poble és un privilegi dels bisbes. Una cadira episcopal és el que necessita per a difondre les seves idees.

24. Aquest fenomen fou bastant generalitzat a tot Europa si tenim en compte el cas del piemontès Arduino, com assenyala Giuseppe SERGI, «Arduino marchese conservatore e re rivoluzionario», a Lucetta LEVI MOMIGLIANO *et al.*, *Arduino mille anni dopo: Un re tra mito e storia*, Torí, Allemandi, 2002, p. 11-25.

25. E. JUNYENT, *Diplomatari*, p. 57-68, doc. 44 i 45.

Dues morts oportunes faciliten el seu camí cap a l'episcopat: primer, la mort de Borrell, bisbe de Vic, a mitjan 1017; després, la mort del comte Ramon Borrell, el 8 de setembre d'aquell mateix any. El poema fúnebre que Oliba li dedica és una mostra de capteniment en els moments decisius.<sup>26</sup>

## 8. CALMA SOBREACTUADA: BISBE DE VIC

La cultura literària que reflecteixen els versos del seu poema fúnebre serveix de suport a la política de pacificació promoguda des del començament del 1018 per l'abat Oliba, convertit en flamant bisbe de Vic.<sup>27</sup> L'ús dels sermons, nombrosos i ben elaborats, oferirà aquesta nova imatge del fins llavors silenciós abat.<sup>28</sup>

La força i la persistència de les seves idees polítiques prové de la seva originalitat: més enllà de la política del seu besavi Guifré, més enllà dels somnis dels seus cosins Borrell II i Ramon Borrell (i no cal dir-ho: dels seus màxims valedors durant la minoria del comte Berenguer Ramon I, els vescomtes de Barcelona), Oliba propugna una societat sota l'ègida dels bisbes, únics garants de la pau i l'ordre públic en absència del rei franc, en qui encara confien, datant els documents segons els anys del seu regnat. Aquesta proposta pretén fixar les relacions socials d'acord amb la moral de l'Església.

Aquesta última afirmació ens porta al cor de les idees polítiques d'Oliba i al llindar de la seva frontal oposició a la cultura dels guerrers que s'està instal·lant a Catalunya. L'objectiu no és discutir la superioritat del comte de Barcelona, sinó oposar-se al model social en el qual aquest vol basar el seu poder. Quin model social és aquest? Oliba en parla en un document excepcional. Li ofereix l'ocasió de fer-ho el rei Sanç el Gran de Navarra, preocupat per trobar una estructura de poder per a consolidar la seva hegemonia a Hispània.

Sanç li pregunta si, des del punt de vista del dret canònic i de la moral cristiana, és lícit casar la seva germana Urraca de Castella amb Alfons V, rei de Lleó (999-1028), ja que la seva mare és germana del pare d'ell, és a dir, són cosins encreuats. Oliba és conscient que aquesta pregunta té un abast excepcional en aquell moment. Donem per fet el que ell sabia i nosaltres comencem a conèixer: que el

26. E. JUNYENT, *Diplomatari*.

27. Sobre la diòcesi de Vic en aquesta època, vegeu Paul H. FREEDMAN, *The Diocese of Vic: Tradition and Regeneration in Medieval Catalonia*, New Brunswick, Rutgers University Press, 1983.

28. E. JUNYENT, *Diplomatari*, p. 356-359, sermó per a la festa de Sant Narcís de Girona. La imatge d'un Oliba amagat és potser una de les aportacions més assenyades de D'Abadal al perfil personal d'Oliba (Ramon d'ABADAL I DE VINYALS, *L'abat Oliba: Bisbe de Vic i la seva època*, Barcelona, Aedos, 1962, p. 49 i seg.)

tipus de matrimoni preferit entre els guerrers era el que tenia lloc entre un home i la seva cosina encreuada. Un sistema d'aliança eficaç en tots els casos en què es produïa, ja que enfortia les relacions entre l'oncle matern (*avunculus*) i el nebot uterí. Aquesta pràctica havia estat escollida pel comte de Barcelona Borrell II a l'hora de casar les seves dues filles, Riquilda i Ermengarda, amb els dos fills del seu fidel *vicarius* Guitard, Udalard i Geribert, els homes més poderosos del moment. Per aquest motiu, Oliba, en assabentar-se que Sanç el Gran té la intenció d'aplicar aquest eficaç sistema d'aliança a les seves terres, reuneix tots els materials bíblics que pot i l'11 de maig de 1023 escriu una llarga carta amb aquest propòsit, carta que en realitat hem de considerar, com va fer el pare Albareda, un tractat contra el matrimoni entre parents.<sup>29</sup> Aixeca la veu quan parla d'unions incestuoses referint-se a aquest tipus de pràctiques i reclama l'autoritat de Gregori Magne per a sentenciar que «si quis consobrinam duxerit in coniugio, aut uxorem de propria cognatione, vel quam cognatus habuit usque in septimam generatiuonem anatema sit». Per a reforçar la seva tesi, demana l'opinió a tots els seus prelats, que «responderunt tertio omnes, qui erat in Concilio, anatema sit».

La «conneboda», la cosina encreuada, vet aquí on radica l'impediment. El matrimoni havia de ser una qüestió de l'Església. Oliba argumenta sense tenir present la història del matrimoni de Jacob, que es va casar, com tothom sap, per consell del seu pare, Abraham, amb la filla del germà de la seva mare, és a dir, amb la seva cosina encreuada; i Abraham i Jacob eren homes estimats per Déu. Però un detall com aquest no és important enmig d'un debat sobre el poder polític. Oliba creu que si impedeix la difusió d'aquest sistema d'aliança matrimonial, l'ordre polític proposat pels guerrers s'afeblirà. I comença, doncs, un llarg combat entre els dos sectors de l'aristocràcia: els nobles de la frontera, que valoren positivament aquest sistema d'aliança, i alguns monjos i bisbes, que s'hi oposen frontalment.<sup>30</sup>

Sanç el Gran obvia el consell d'Oliba i ordena que se celebri el matrimoni entre Urraca i Alfons. La necessitat de crear una aliança entre els regnes hispànics pogué més que les prevencions d'un refinat abat que, no obstant això, manipulava els textos bíblics a favor de la seva tesi. A més, el projecte ja estava molt avançat per a malbaratar-lo per una qüestió de consciència. Aquí s'inscriu,

29. Archivo Histórico Nacional, *Clero*, Huesca, San Victorián, carpeta 760, núm. 5. Cfr. E. JUNYENT, *Diplomatari*, p. 327-331, i E. FLÓREZ, *España Sagrada*, vol. XXVIII, Madrid, 1774, apartat 12, p. 277-282.

30. Aquest debat fou tema del famós llibre de Georges DUBY, *Le Chevalier, la femme et le prêtre*, París, Hachette, 1981.

però, el complex afer del matrimoni de la filla d'Alfons V de Lleó, Sança, un matrimoni decisiu per a la història espanyola. La misteriosa mort del comte Garcia Sánchez de Castella deixava obertes les portes per tal que el fill «petit» de Sanç el Gran pogués casar-se amb la filla «política» de la germana del seu pare. L'actitud del rei navarrès va fer que Oliba canviés d'estratègia. La llegenda, doncs, sembla confirmar-se. I, alhora, desmentir-se. Certament, Oliba fa un pas endavant. Per això se l'admira i per això mateix es recela del seu ideari polític.

Algun dia caldrà deconstruir Oliba. Amaga una sorpresa.

## 9. PAU I TREVA DE DÉU

Oliba va buscar aleshores una nova forma d'enfrontar-se amb els guerrers, i la va trobar en una idea que havien anat elaborant des del final del segle X alguns bisbes de Peitieu, Narbona, Llemotges, Pui i altres seus al sud del Loira per a la defensa dels drets temporals de les esglésies dels seus territoris i que es coneixia com la *pau de Déu*.<sup>31</sup>

El 16 de maig de 1027, Oliba aprofita la peregrinació del bisbe Berenguer d'Elna a Roma per a presidir un sínode episcopal als prats de Toluges (Rosselló).<sup>32</sup> Segueix l'exemple del Concili de Charroux (Peitieu) i d'altres llocs.<sup>33</sup> La iniciativa és un èxit i Oliba torna a repetir-la en dues ocasions més, els anys 1030 i 1033, a

31. Les recents recopilacions de Thomas HEAD i Richard A. LANDES (ed.), *The Peace of God: Social Violence and Religious Response in Franc around the Years 1000*, Ithaca, Cornell University Press, 1992, i A. BUSCHMANN i E. WADLE (ed.), *Landfrieden: Anspruch und Wirklichkeit*, Paderborn, Schöningh, 2002, ens han permès actualitzar els estudis de H. HOFFMANN, *Gottesfriede und Treuga Dei*, Stuttgart, Hiersemann, 1964, Neuaufl. 1986, col·l. «Schriften der Monumenta Germaniae Historica», núm. 20, i de B. TÖPFER, *Volk und Kirche zur Zeit der beginnenden Gottesfriedensbewegung in Frankreich*, Berlín, Rütten & Loening, 1957, col·l. «Neuere Beiträge zur Geschichtswissenschaft», núm. 1, estudis que foren comentats en el seu dia en l'excel·lent treball d'H. E. J. COWDREY, «The Peace and the Truce of God in the eleventh Century», *Past and Present*, núm. 46 (1970).

32. Gener GONZALVO (ed.), *Les constitucions de pau i treva de Catalunya (segles XI-XIII)*, Barcelona, Generalitat de Catalunya, 1994, p. 3-5.

33. Per a aquesta qüestió, vegeu T. GERGENT, «Le Concile de Charroux (989) et la Paix de Dieu: un premier pas vers l'unification du droit pénal au Moyen Age?», *Bulletin de la Société des Antiquaires de l'Ouest*, núm. 12 (1998), p. 1-59, que completa l'estudi anterior de R. FAVREAU, «Le Concile de Charroux (989) et la Paix de Dieu», *Bulletin de la Société des Antiquaires de l'Ouest*, núm. 3 (1989), p. 213-219. Vegeu el cas aquità a T. HEAD, «The Development of the Peace of God in Aquitaine (970-1005)», *Speculum*, núm. 74 (1999), p. 656-686.

la seva pròpia diòcesi de Vic.<sup>34</sup> Oliba organitza les tres assemblees per al benefici dels propietaris de terres, dels homes i les dones lliures amb dret a vendre, permutar o empenyorar els seus alous, o a portar els seus problemes davant dels tribunals de justícia presidits per l'autoritat de l'Església. Uneix la utopia i el combat polític, ja que per mandat eclesial obliga a aturar durant uns dies la guerra i el pillatge, elements ambdós inherents al sistema de valors dels guerrers i sense els quals aquest difícilment podria subsistir.<sup>35</sup> Aspira a la possessió conjunta de la legitimitat moral i el poder efectiu sobre una aristocràcia que qualifica de turbulenta.

Com a Adhémar de Chabannes, a Oliba li agradaria imposar la doctrina de l'Església reformada sobre el poder dels laics.<sup>36</sup> No dubta a utilitzar, per a aconseguir-ho, tota la força que li permet la retòrica polemica, incloent-hi la hipèrbole, a l'hora de valorar la situació social del moment, dominada, segons ell, no només per l'augment del nombre d'aventurers militars, als quals qualifica de «molestadores, raptoras, perturbadores, latrones et predones», sinó també per l'existència d'abominables tragèdies personals (sobretot entre els camperols i les dones) i per infausts hàbits sexuals a l'interior dels castells, és a dir, per una intensificació de l'instint bàrbar, on prevalen el pillatge, la guerra i la fidelitat entre els homes de la mainada sobre els valors cristians de la solidaritat i la humilitat. Oliba està convençut que el seu punt de vista és el correcte i les seves denúncies són totalment certes, perquè té el suport de l'assemblea d'homes lliures. En realitat, tant a Toluges com a Vic aconseguen portar tots els qui l'escolten embadalits al regne de Crist a la terra, i això significa que l'únic risc que així no pogués ser, rau en la violència regnant a l'època. Els guerrers de la frontera, dirigits pels vescomtes de Barcelona, s'enfronten amb Oliba i li exigeixen una postura d'acord amb la realitat del moment en lloc d'insistir en els plantejaments utòpics d'un món presidit per la pau de l'Església. Aquest dolorós enfrontament entre dues concepcions oposades repercuteix encara en la imatge que els historiadors moderns s'han fet d'aquesta època i aquesta institució.<sup>37</sup>

34. Gener GONZALVO (ed.), *Les constitucions de pau i treva de Catalunya (segles XI-XIII)*, Barcelona, 1994, col·l. «Textos Jurídics», núm. 9, p. 6-11. Vegeu P. PONSICH, «Oliba et la Trêve de Dieu», *Cahiers de Saint-Michel de Cuxà* (1972), p. 31-42. Víctor FARIAS ZURITA, «Problemas cronológicos del movimiento de Paz y Tregua catalán del siglo X», *Medievalia*, núm. 14 (1993), exposa alguns dubtes sobre la cronologia tradicional.

35. G. DUBY, *Guerriers et paysans (VIIe-XIIe siècle): premier essor de l'économie européenne*, París, Gallimard, 1973. Lester K. LITTLE, *Religious Poverty and the Profit Economy in Medieval Europe*, Londres, Elek, 1978 (trad.: Madrid, Taurus, 1980, p. 15-33).

36. D. F. CALLAHAN, «Adémar de Chabannes et la paix de Dieu», *Annales du Midi*, vol. LXXXIX, núm. 131 (1977).

37. T. N. BISSON, «The organized Peace in Southern France and Catalonia, ca. 1140-ca. 1233», *American Historical Review*, núm. 82 (1977), p. 290-311.


La uniformitat amb què els bisbes conceben el desenvolupament de la cultura de la guerra a Europa a l'any 1000 condueix a un perillós maniqueisme: la *malitia* de la *militia* davant la cultura de pau dels bisbes, defensant aquella que la revolta dels camperols és l'exemple del caràcter coercitiu d'aquest sistema social davant el caràcter benèvol del poder públic. El que és curiós és que els historiadors actuals han optat decididament per creure una de les parts en conflicte, l'Església, que és, a més, qui monopolitza la informació, ja que controla l'execució i la conservació dels documents, amb els quals va contribuir al coneixement i la difusió de la nova forma de vida i de les seves bases doctrinals.<sup>38</sup>

La qüestió de la pau i treva de Déu resulta, doncs, més complexa del que en principi semblava.<sup>39</sup> Jo no crec que la situació de violència descrita en els textos eclesiàstics sigui estrictament real: la veig més aviat com una hipèrbole nascuda del debat polític, cosa que també he pogut comprovar en el conflicte entre la cristiandat i l'Islam que emergeix a les cròniques astur lleoneses de l'alta edat mitjana.<sup>40</sup> No crec tampoc que aquestes assemblees sorgissin d'una exclusiva necessitat real, sinó més aviat d'una necessitat de caràcter polític. A tot estirar, em sembla que som davant del xoc de dos models de civilització diferents i fins i tot oposats: un que situa el pillatge i la guerra com a centre del seu ordenament jurídic i social, i un altre que valora la matriu agrícola i la pau com a fonaments d'una vida de treball. Es dirà que les assemblees i els sínodes episcopals van controlar els excessos de poder de l'aristocràcia, però les incursions (i no només les d'Almansor) dels musulmans a la frontera continuaren essent un perill per a la integritat del territori.

Oliba va ser conseqüent amb les seves idees el temps que li quedava de vida (va morir el 1047) i durant anys ens va oferir una de les actuacions més coherents i exemplars sobre la funció d'un bisbe del segle XI. Oliba contempla, en primera línia, l'horror d'un món en conflicte permanent i la manera en què aquest fenomen afecta la vida quotidiana del poble. Intervé sovint en els plets per la propietat de la terra que enfronten llinatges rivals.<sup>41</sup> No es tracta, en aquest cas,

38. M. DÍAZ Y DÍAZ, «La vida literaria en el mundo altomedieval», *Medievalia* (1994), p. 58.

39. Vegeu D. BARTHÉLEMY, *L'an mil et la paix de Dieu*, París, Fayard, 1999, enfront de P. BONNASSIE, *La Catalogne du milieu du Xe a la fin du XIe siècle*, Toulouse, Le Mirail, 1973, i, en part, T. N. BISSON, *Tormented Voices*, Cambridge, Harvard University Press, 1998.

40. J. E. RUIZ-DOMÈNEC, «Uno spazio di confronto fra civiltà: la Penisola Iberica», a ADELAIDE RICCI (ed.), *Uomo e spazio nell'Alto Medioevo*, vol. II, Spoleto, Archivio Storico Italiano, 2003, p. 709-744.

41. Vegeu un estat de la qüestió recent i molt ajustat a la moderna antropologia interpretativa de l'ús de la llei en aquesta societat, en l'excel·lent treball de Patrick GEARY, «Vivre en conflit dans une France sans état: typologie des mécanismes de règlement des conflits (1050-1200)», *Annales ESC* (1986), p. 1107-1133.

de crear una nova utopia política, com passa amb les proclames de les assemblees de pau i treva de Déu, sinó de cenyir-se al seu paper d'àrbitre i utilitzar el *placitum* com un element més de la seva responsabilitat com a bisbe.<sup>42</sup>

El clamor s'incrementa quan la violència té lloc contra una propietat de l'Església. És el que passa l'any 1022 quan Oliba decideix exposar en públic allò que era un secret conegut de tothom: «Sciatis omnes, quia multa mala passi sumus in monasterio nostro, et nos et antecessores nostri de alodibus et chartis Sancte Marie, quae usque hodie a malis hominibus occultati sunt, et occultantur».<sup>43</sup> La maldat ha impulsat la rapinya, el robatori d'uns béns del monestir de Ripoll, i això no ho pot permetre, i no només per motius materials: hi ha una autèntica preocupació de caràcter moral. Per aquest motiu, la censura moral deixa pas a una condemna més forta, l'excomunió: «Qui autem non fecerit sed celaverit, vel hoc quod ipse abuerit vel alium abere cognoverit, hunc de parte Dei omnipotente Patris et Filii et Spiritus Sancti, et omnibus sanctis et nostra excommunicamus, ut tamdiu ab omni consorcio christianorum excommunicatus permaneat donec Sancte Rivipollensis Marie suum sive in alode sive in cartis, quod ipse celat, proderit vel si cognoscere potuerit quod alius celat [...]».<sup>44</sup> Justifica l'anatema el perill que representava l'ús del pillatge de béns eclesiàstics, fonamentalment monàstics, com a ritual d'iniciació en els hàbits guerrers dels joves de l'aristocràcia.<sup>45</sup>

## 10. LA LÒGICA BRUTA DE LA GUERRA POLÍTICA

La precisió del llenguatge del clamor benedictí d'Oliba, diguem-ho en últim lloc, no és la menor de les armes que fa servir per a criticar la cultura de la guerra. Oliba converteix les paraules en un ritual d'agressió, en analogia amb el càntic litúrgic.<sup>46</sup> Són paraules poderoses perquè, com observa Lester K. Little, la justícia d'aquell temps no existeix només en les paraules, però, abans que en cap

42. Sobre l'ús i l'aplicació del *placitum*, vegeu Stephen D. WHITE, «Inheritance and Legal Arguments in Western France», *Tradition* (1987), p. 55-103.

43. E. JUNYENT, *Diplomatari*, p. 322-323.

44. Sobre la pràctica de l'excomunió, vegeu Elisabeth VODOLA, *Excommunication in the Middle Ages*, Berkeley, Califòrnia, 1986. Sobre el significat del clamor benedictí, haurem de recórrer a l'excel·lent llibre de Lester K. LITTLE, *Benedictine Maledictions: liturgical Cursing in Romanesque France*, Ítaca i Londres, Cornell University Press, 1993.

45. Vegeu, sobre aquesta qüestió, el suggeridor article de Carlo GINZBURG, «Sacheggi rituali: Premesse a una ricerca in corso», *Quaderni Storici*, núm. 65 (1987), p. 615-636.

46. Vegeu Barbara H. ROSENWEIN, «Feudal War and Monastic Peace: Cluniac Liturgy as Ritual Agresión», *Viator*, núm. 2 (1971).

altra cosa, és en aquestes.<sup>47</sup> Els guerrers es veuen obligats a presentar-se als tribunals, on els bisbes els duen una i altra vegades convençuts del seu més gran coneixement de les lleis. Oliba culmina la seva tasca de jutge l'any 1044 en un importantíssim judici contra la família dels vescomtes de Barcelona, els seus enemics de tota la vida. Li proporciona l'ocasió el jove comte Ramon Berenguer I, aleshores sota la influència de la seva àvia Ermessenda, que no oblidava els favors que ha rebut del bisbe de Vic en relació amb el cas de la vila d'Ullastret i que, segons ella, ha estat atacada injustament pel poderós Guislabert, vescomte i bisbe de Barcelona i fill d'Udalard. Oliba presideix el judici que ha de dirimir la responsabilitat de tan alt personatge en una sèrie d'actes contra l'autoritat comtal que van acabar donant suport als homes que «iactaverunt petras de ipso clochario super ipsum palatio, et inantea faciat directum de ipsis hominibus qui fuerint ibi in ipsa sedicione».

La paraula de condemna s'escola un cop més en la narració dels fets i la violència porta a la sedició. Aquesta era la manera de fer dels guerrers de la frontera i dels que els ajudaven. La resposta d'Oliba al repte que significa jutjar una de les principals famílies de Catalunya de l'any 1000 consisteix a estendre els límits de la llei fins als bisbes que es resisteixen a la reforma, com en el cas de Guislabert, que vivia amb la seva muller i els seus fills en una sumptuosa mansió de la ciutat. Un cop més, la utopia es barreja amb el combat polític. En condemnar la irresponsable conducta d'un bisbe altiu, Oliba va més enllà d'una predicació *in spiritu humilitatis*, ja que per mitjà d'aquesta condemna busca reforçar la societat catalana, acomplir el seu desig d'una cultura de la pau per damunt d'una cultura de la guerra.

La sentència es realitza d'acord amb les normes del seu temps, però l'esperit que la presideix va més enllà, sens dubte, de les fórmules anotades en el document. Oliba se salva ell mateix com a bisbe i ajuda el seu propi país en conflicte només fent el que fa.

47. K. L. LITTLE, *Benedictine Maledictions*, p. 200-218.


CONFERÈNCIES AMB MOTIU  
DEL CINQUANTÈ ANIVERSARI  
DE LA COMPILACIÓ DEL DRET CIVIL  
DE CATALUNYA (1960-2010)


Aquest any 2010 es commemora el cinquantè aniversari de la promulgació de la Compilació de dret civil de Catalunya per la Llei 40/1960, de 21 de juliol.

L'any 1704 es publicava la tercera recopilació de les *Constitucions i altres drets de Catalunya*, que, entre altres, recollia les institucions del dret civil català de caràcter general vigents al nostre país. Aquesta fou la darrera recopilació de dret català. El Decret de Nova Planta del 1716 abolí les institucions i el dret públics del Principat, però conservà els seus drets civil, mercantil, penal i processal civil i criminal.

Amb la Constitució de Cadis del 1812 s'inicià el procés de codificació general a l'Estat espanyol entorn del dret castellà, però s'admetia la possibilitat que poguessin perviure algunes variants en els àmbits civil, mercantil i penal; eren els que començaven a denominar-se *drets forals*.

Assolida la unificació del dret públic en el marc del nou règim constitucional, malgrat tot continuà la codificació dels ordenaments penal i mercantil. Però quedava pendent la del dret civil.

Fracassat el projecte de Codi civil del 1851, mitjançant el Reial decret de 2 de febrer de 1880 s'acordà incorporar a la Comissió General de Codificació un vocal representant de cada territori foral per tal de redactar en sis mesos una memòria que contingués els principis i les institucions de dret foral que per la seva importància calgués mantenir. Per Catalunya fou nomenat Manuel Duran i Bas, que el 1882 va redactar la seva memòria sobre el dret català.

Ja la Llei de bases d'11 de maig de 1888 va disposar que els territoris que tenien institucions forals les conservarien i que aquestes no es veurien afectades pel Codi civil de l'Estat que s'havia de promulgar (si bé aquest n'esdevindria dret supletori). Així mateix, s'ordenava al Govern que elaborés i presentés, sota la fórmula d'apèndixs al Codi civil, les recopilacions de les institucions forals que calia conservar en cada territori on existien.

No fou fins el 1899 que el Govern nomenà unes comissions especials compostes per lletrats d'aquells territoris per a fer aquesta feina. Després de recollir

diversos informes del Col·legi d'Advocats i Notaris de Catalunya, de l'Acadèmia de Jurisprudència i Legislació, etcètera, el 1930 es presentà un projecte d'apèndix de dret català al Codi civil, amb les institucions que es consideraven vives amb caràcter general.

El 1946 se celebrà a Saragossa el Congrés Nacional de Dret Civil, on es demanà al Govern que finalment es dugués a terme la recopilació de les institucions forals territorials, i així ho ordenà el Decret de 23 de maig de 1947, pel qual es creaven noves comissions encarregades d'elaborar les compilacions. La de Catalunya es creà el 10 de febrer de 1948 i estava integrada per juristes del nostre país. Partint de l'avantprojecte del 1930 i d'altres informes i treballs que s'elaboraren, l'avantprojecte definitiu es presentà finalment el 1955. El text definitiu de la Compilació, prèviament discutit en el si de la Comissió General de Codificació, s'aprovà el 1960, cosa que ara es commemora.

La Compilació consta d'un títol preliminar i de quatre llibres («De la família», «De les successions», «Dels drets reals», «De les obligacions i els contractes i la prescripció») dividits en títols, seccions, capítols i tres-cents quaranta-quatre articles, i es refereix especialment a les matèries de dret successori i de família. Promulgada oficialment en castellà, el Col·legi d'Advocats de Barcelona en publicà la versió catalana el 1963.

Malgrat les seves mancances, aquesta Compilació va significar la plasmació de les principals institucions del dret civil català en un text legal després de segles d'existència i va assegurar-ne la pervivència. I constituí el punt de partida de la recuperació del dret civil català, que ha donat lloc actualment a l'existència d'un codi civil propi.

Per tal de commemorar aquest fet, s'ha creat la Comissió Gestora del Cinquantè Aniversari de la Compilació del Dret Civil de Catalunya, de la qual formen part representants dels òrgans següents: el Tribunal Superior de Justícia de Catalunya, la Fiscalia del Tribunal Superior de Justícia de Catalunya, l'Escola Judicial, la Comissió Jurídica i Assessoria de la Generalitat de Catalunya, l'Acadèmia de Jurisprudència i Legislació, el Col·legi de Notaris, el Deganat Autònom dels Registradors, el Consell de Col·legis d'Advocats de Catalunya, el Col·legi d'Advocats de Barcelona, el Consell de Col·legis de Procuradors de Catalunya, l'Institut d'Estudis Autònoms, l'Observatori de Dret Privat, la Facultat de Dret de la Universitat de Barcelona, la Facultat de Dret de la Universitat Pompeu Fabra, la Facultat de Dret de la Universitat Autònoma de Barcelona, la Facultat de Dret i Economia de la Universitat de Lleida, la Facultat de Ciències Jurídiques de la Universitat Rovira i Virgili, la Facultat de Dret de la Universitat de Girona, la Facultat de Dret ESADE de la Universitat Ramon Llull, la Facultat de Ciències Jurídiques i Polítiques de la Universitat Internacional de Catalunya, la


Universitat Oberta de Catalunya i la nostra Societat Catalana d'Estudis Jurídics, de la Secció de Filosofia i Ciències Socials de l'Institut d'Estudis Catalans.

I aquest cicle de conferències s'emmarca en el conjunt d'actes i activitats que al llarg de l'any 2010 es duran a terme per a celebrar aquesta efemèride. De fet, el cicle de la nostra Societat és la primera actuació que es du a terme.

El cicle s'inaugura el proper dia 24 de febrer amb la primera conferència, que serà a càrrec del doctor Juan Baró Pazos, catedràtic d'Història del Dret i de les Institucions de la Universitat de Cantàbria i especialista en tot el procés de codificació general i foral a l'Estat espanyol.

L'acte serà presidit per la directora general de Dret i Entitats Jurídiques del Departament de Justícia de la Generalitat de Catalunya, la senyora M. Elena Lauraba Lacasa, i pel senyor Josep Cruanyes, president de la Societat Catalana d'Estudis Jurídics.

Seguiran després altres conferències que ja figuren en la targeta tramesa a aquest efecte.

Barcelona, 19 de febrer de 2010


# IDEES GENERALS SOBRE EL PROCÉS CODIFICADOR DEL DRET CIVIL A ESPANYA

Juan Baró Pazos  
Catedràtic d'Història del Dret  
Universitat de Cantàbria

## 1. INTRODUCCIÓ

L'objecte d'aquest treball, que es va presentar com a ponència dins del cicle commemoratiu del cinquantè aniversari de la Compilació del dret civil de Catalunya (1960-2010), és l'estudi dels aspectes generals que van caracteritzar el procés de la codificació del dret civil al llarg del segle XIX.<sup>1</sup> Aquesta contribució s'ofereix, a més, com a introducció a altres ponències del mateix cicle que específicament es refereixen a la compilació catalana del 1960 i al Codi civil de Catalunya.

El segle XIX és, efectivament, el segle de les reformes en la nostra legislació. Al llarg d'aquest segle, conviuen dos fenòmens que tenen conseqüències importants en els àmbits social, econòmic i polític: d'una banda, apareix el *constitucionalisme*; i, dins del marc jurídic d'aquest, té lloc la *codificació* del dret en les seves distintes branques, això és, l'ordenació del dret d'acord amb els principis del iusnaturalisme racionalista.

L'un i l'altre fenòmens, que donen lloc als codis polítics o constitucions, en el primer cas, i als codis legislatius, en el segon, són propis d'un estat estructurat com a estat de dret, responen a una mateixa ideologia i ambdós són la manifestació dels canvis que s'introdueixen en el dret, tant en la seva esfera pública, que afecta l'estructura política del nou estat, com en l'esfera del dret privat, que afecta les relacions entre particulars.<sup>2</sup>

1. Aquest treball és deutor d'un altre treball del mateix autor titulat *La codificación del derecho civil en España (1808-1889)*, Santander, Servicio de Publicaciones de la Universidad de Cantabria, 1993.

2. Respecte a aquesta qüestió, el professor Tomás y Valiente escrivia en un brillant article: «[...] los códigos, todos los códigos, el civil y el código político que es la Constitución, son formalmente iguales, encierran una determinada ideología y responden a un orden ideado fuera de ellos, pero de cuya implantación real son instrumentos normativos» (Francisco TOMÁS Y VALIENTE, «La codificación: de utopía a técnica vulgarizada», a Francisco TOMÁS Y VALIENTE, *Códigos y constituciones*, Madrid, Alianza, 1989, p. 116).

Com que són dos conceptes agermanats entre si, és lògic pensar que els avatars del constitucionalisme del segle XIX devien repercutir en l'àmbit de la codificació, ja que, no debades i en termes generals, la tasca codificadora s'emmarca en l'àmbit de vigència del constitucionalisme i respon a un mandat contingut en les distintes constitucions. A aquest principi general, només hi ha una possible excepció: el Codi de comerç del 1829, que va ser elaborat al marge de la Constitució i en un període polític absolutista, durant el regnat de Ferran VII. En aquest cas, per sobre de raons polítiques o territorials, van prevaldre els interessos econòmics i la necessitat de tenir un cos jurídic comú capaç d'impulsar un mercat únic a tot el país.

És sabut que a Espanya el constitucionalisme es va manifestar com un procés de continus avenços i retrocessos, una mica a l'atzar de la situació política i social d'un país que no aconseguí una certa estabilitat fins ben avançat el segle. Aquesta situació va ser ben definida pel professor Lalinde, el qual acudia al símil del «movimiento pendular» d'un rellotge<sup>3</sup> per a caracteritzar el procés del constitucionalisme espanyol en una situació que no va beneficiar en absolut la tasca codificadora, tan sensible als canvis de rumb dels governs de torn. És més: l'elaboració de les constitucions del segle XIX sobre la base dels programes dels grups polítics va obligar a la reforma contínua d'aquestes després dels reiterats canvis de govern que hi va haver com a conseqüència dels pronunciaments militars. En aquest ambient, mancat de les condicions idònies, en especial la imprescindible estabilitat política i social, no va ser fàcil fer la tasca codificadora amb la mesura i la ponderació que aquesta requereix.

Per això aquesta tasca va sofrir a Espanya tanta demora i gairebé tants fracassos com iniciatives, en una societat necessitada d'una ordenació racional que substituís un dret ancorat en l'Antic Règim.<sup>4</sup>

Ara bé, la tardança a Espanya de la culminació de la tasca codificadora no és només atribuïble als continus canvis de constitucions o a la falta d'estabilitat institucional, tot i que ambdues circumstàncies són importants. Deixant de banda les raons socioeconòmiques (falta d'establiment d'una societat burgesa fins ben avançat el segle XIX, pràcticament en els temps de la Restauració) i les polítiques (falta a Espanya d'una autèntica revolució, com va passar a França), ana-

3. J. LALINDE ABADÍA, «Ubicación histórica de la Constitución de 1978», a Manuel RAMÍREZ (ed.), *Estudios sobre la Constitución española de 1978*, Saragossa, Libros Pórtico, 1979, p. 11 i seg.

4. Juan BARÓ PAZOS, «El proceso de la codificación del derecho en el marco del constitucionalismo español», a E. MARTÍNEZ RUIZ, M. TORRES AGUILAR i M. de Pazzis Pi CORRALES (ed.), *Codificación y constitucionalismo: Actas del IX Encuentro España-Suecia*, Còrdova, Diputación de Còrdova i Delegación de Cultura de la Junta de Andalucía, 2003, p. 22-40.

litzarem les raons jurídiques que expliquen els retards de la tasca codificadora al nostre país:

a) A Espanya, a diferència de França o d'altres països europeus, no va existir una ciència jurídica de qualitat, que actués com a base i fonament de la tasca codificadora, fins a la segona meitat del segle XIX. Només a partir del Projecte de Codi civil del 1851, conegut com a Projecte de García Goyena, va sorgir una ciència jurídica de qualitat, i només des d'aquest moment la doctrina jurídica despertà de la seva llarga letargia i començà a formar un cos de doctrina científica que té el seu referent en el Projecte i en el dret dels territoris forals, en aquest cas amb la referència present de l'historicisme jurídic de l'Escola de Savigny.<sup>5</sup>

b) Si bé és cert que la doctrina jurídica no va desplegar tota la seva esplendor fins després del Projecte del 1851, abans i després d'aquesta data va tenir una gran influència en l'àmbit jurídic la doctrina jurisprudencial del Tribunal Suprem, que, davant del retard de la tasca codificadora, va ser capaç de trobar fórmules enginyoses per a aplicar el dret de l'Antic Règim (llegiu les *Partidas*, els *Usatges*, vigents fins i tot després dels decrets de Nova Planta, el *Fuero general de Navarra* o la *Novísima recopilación*) a una situació social i jurídica tan diferent com és la societat del segle XIX. La seva labor d'interpretació, d'adaptació dels textos del dret històric, va ser encomiable, i gràcies a aquesta labor els perjudicis provocats per la falta d'un codi civil es van deixar sentir en menor manera.

Per a destacar la importància de la doctrina del Tribunal Suprem, és suficient observar que, una vegada es va imposar el deure de motivació de les seves resolucions, sobre aquesta doctrina jurisprudencial es van articular no pocs projectes de Codi civil, redactats a iniciativa privada, que van assolir una certa difusió entre els professionals del dret i que fins i tot van influir doctrinalment en la redacció d'alguns projectes oficials de codi.

c) Dins de les raons que expliquen el retard de la codificació, no podem obviar la mateixa configuració jurídica i política del nou estat liberal, integrat per distints territoris que havien mantingut les seves pròpies peculiaritats jurídiques i polítiques fins als decrets de Nova Planta, dictats per als regnes de la Corona d'Aragó després de la Guerra de Successió, o fins a les lleis d'uniformització de Navarra o les províncies basques dictades en època constitucional, després de les successives guerres carlistes.<sup>6</sup>

5. J. BARÓ PAZOS, «El proceso de la codificación del derecho», p. 24.

6. J. BARÓ PAZOS, «El proceso de la codificación del derecho», p. 25.

És obvi que el plantejament en aquests territoris de la idea d'unitat del dret civil va causar recel entre els juristes i els polítics des dels primers intents codificadors, recel que es va manifestar obertament contra els continguts uniformistes del Projecte de García Goyena del 1851. En la seva tasca d'oposició, els territoris amb dret foral van tenir un aliat d'excepció: l'Escola Històrica del Dret i els seus plantejaments en defensa del costum i del dret tradicional i popular, que s'oposa a la codificació.

Cal significar que els principis de l'Escola Històrica van començar a tenir certa presència en la doctrina espanyola abans del Projecte del 1851. En un curs impartit a l'Ateneu madrileny durant el període 1841-1842, Pedro José Pidal va advocar en defensa dels postulats de Savigny.<sup>7</sup> I abans fins i tot d'aquesta data, el 1836, un professor de cànons de la Universitat de Cervera, Joaquim Rey, havia difós una doctrina «inequívocament historicista» que va obrir pas a altres autors, com Duran i Bas i Permanyer, que a través de l'Escola Jurídica Catalana es van fer ressò de l'historicisme jurídic enfront de la codificació civil espanyola.

Doncs bé, aquestes idees historicistes van tenir la seva influència en el procés de la codificació i es van deixar sentir a través d'un major respecte pel dret especial dels territoris històrics, respecte que va tenir la seva manifestació en la integració de lletrats de distints territoris dins la comissió de codificació que va redactar el Codi civil el 1888 i en la confecció d'apèndixs i compilacions dels drets forals.

## 2. LES PRINCIPALS FITES EN EL PROCÉS DE LA CODIFICACIÓ CIVIL

La codificació del dret civil espanyol presenta unes particularitats pròpies i diferents de la codificació en general. Per a destacar-ne els trets particulars, ens fixarem en els seus moments més característics, atenent les distintes etapes en les quals es va manifestar aquest llarg procés.

a) Els inicis dels treballs de la codificació civil coincideixen amb la posada en vigor de la Constitució de Cadis el 1812 i finalitzen amb la constitució de la Comissió General de Codificació el 1843. És una etapa de prolegòmens, sense avanços concrets, en la qual regna una certa indefinició de conceptes i objectius. Tot això, en el context de contínues vacil·lacions constitucionals, d'anades i vingudes del nou al vell règim.

7. E. VÁZQUEZ SÁNCHEZ, *Un historiador del derecho, Pedro José Pidal*, Madrid, Universidad de Comillas, 1998.

En aquest sentit, no deixa de ser significatiu que les Corts del trienni reclaressin la confecció d'un codi sanitari que actués de panacea dels mals epidèmics, especialment de la malaltia coneguda com a *pesta groga* que assolava el país. A aquest efecte, es va redactar un projecte complet de codi de més de nou-cents articles que perseguia entre els seus benèfics i saludables objectius «procurar la mejor salud a los españoles y la salubridad a las Españas» i que finalment no va ser aprovat.<sup>8</sup> I fins i tot es va plantejar la redacció d'«un código rural» que no apareixia entre els previstos en el text gadità i que tampoc no va prosperar.<sup>9</sup>

També es va dissenyar un projecte inconclús de Codi civil, conegut com a Projecte Garelly, que pretenia ser alguna cosa més que un codi civil, ja que abastava, en un intent d'universalització, matèries tan dispars com la civil, l'administrativa, la mercantil i fins i tot la normativa corresponent a l'Administració de l'Estat. Potser l'ambició propòsit va ser la causa principal del fracàs del projecte, que, pel que fa a la seva forma externa, tampoc no responia al prototipus de codi.

Independentment d'aquests primers passos errats que va fer el procés codificador en els seus inicis, el que és destacable d'aquest període és que es plantejés una reforma de la legislació, i per a això es va donar una fórmula articulada a aquest propòsit a través de l'article 258 de la Constitució del 1812, que estableix, a imitació de la Constitució francesa del 1793, que «el Código civil y criminal y el de comercio serán unos mismos para toda la monarquía, sin perjuicio de las variaciones que por particulares circunstancias podrán hacer las Cortes».

Es dona la circumstància que aquest article sintetitza una proposta formulada el 9 de desembre de 1810 per un diputat català, Espiga i Gadea, que sol·licitava la necessària reforma dels nostres codis.

Aquesta proposta es va aprovar sense a penes deliberació, probablement perquè es va creure que l'expressió *códigos* es referia als antics cossos de lleis (el codi de les *Partidas* o el *Fuero juzgo*), els quals se sotmetrien a un procés d'ordenació que facilités el seu maneig i la seva aplicació.<sup>10</sup>

Davant la proposta d'Espiga només es van alçar dues veus autoritzades en contra, precisament les dues de diputats catalans: la del diputat Felip Aner d'Esteve i la del diputat Ramon Llätzer de Dou. Ambdós van manifestar els seus recels envers la labor que havia d'iniciar-se, si no es tenien en compte (en paraules d'aquest últim) «todos los códigos de nuestra legislación [...] ¿en dónde están las

8. De la mateixa manera, n'informa de manera detallada M. PESET, «La primera codificación liberal en España (1808-1823)», *Revista Crítica de Derecho Inmobiliario*, núm. 488 (1972), p. 148-152.

9. J. BARÓ PAZOS, «El proceso de la codificación del derecho», p. 64.

10. J. BARÓ PAZOS, «El proceso de la codificación del derecho», p. 54.

Constituciones de Cataluña? ¿en dónde los Fueros de Aragón? ¿en dónde las leyes de las provincias vascongadas [...]?».<sup>11</sup>

El plantejament recollit en aquest precepte constitucional té, com algun dels articles del text gadità,<sup>12</sup> un cert grau d'utopia, ateses les circumstàncies concurrents en l'Espanya dels primers anys constitucionals i, d'un mode especial, a la vista de la situació que oferia un ordenament jurídic que no era sinó una mostra d'un entramat institucional i polític propi de l'Antic Règim. Plantejar la codificació del dret civil, per exemple, sense haver-se desembrollat prèviament les complexes relacions entre el dret de propietat i determinats sectors socials, això és, sense haver suprimit completament el règim senyorial, o el règim d'amortització de la terra, o la institució de la primogenitura, era una empresa potser no impossible, però sí difícil en aquells moments.

Tot i així, i malgrat les vacil·lacions inicials, l'any 1836, en aquesta etapa de prolegòmens, va ser redactat el primer projecte complet de Codi civil. Va ser elaborat per una comissió tècnica designada precisament pel mateix Garellly, aleshores ministre de Gràcia i Justícia del govern de Martínez de la Rosa, i integrada per prestigiosos juristes, com Ayuso, Tapia i Vizmanos. El projecte redactat coincideix en la seva estructura i el seu contingut amb els objectius propis d'un codi civil, a diferència del projecte anterior del Trienni Liberal. A pesar de la seva bona tècnica, no es va promulgar com a codi i ni tan sols es va presentar davant de les Corts per al seu debat posterior, ja que es va redactar en un moment de trànsit i de canvi del rumb polític del país, després del motí de la Granja l'estiu del 1836, i que va significar la derogació de l'Estatut reial i l'efímera posada en vigor de la Constitució gaditana fins a l'aprovació de la Constitució del 1837. De contingut excessivament castellanista, no va passar de ser un punt de referència per als autors del Projecte de Codi civil del 1851.<sup>13</sup>

b) Superada aquesta primera etapa dels prolegòmens, sense resultats reals, se n'inicià una de nova coincidint amb els moments del moderantisme espanyol i la fita principal de la qual va ser el Projecte de Codi civil de García Goyena. En aquest període es van superar les vacil·lacions inicials del liberalisme i es va produir un tímid establiment constitucional gràcies a la Constitució del 1845, que va ser, juntament amb la del 1876, la de més àmplia vigència de la nostra història constitucional.

11. *Diario de Sesiones de las Cortes Generales y Extraordinarias*, sessió del dia 5 de febrer de 1811, tom I, Madrid, Imprenta de J. A. García, 1870, p. 500-503.

12. Com és el cas de l'article 6, que diu: «El amor a la Patria es una de las principales obligaciones de todos los españoles, y asimismo el ser justos y benéficos».

13. En relació amb aquest Projecte, vegeu J. BARÓ PAZOS, «El proceso de la codificación del derecho», p. 67-87.


En aquest context polític i socioeconòmic, el moment *a quo* d'aquest període, l'any 1843, va coincidir amb la reconducció de la codificació pel camí de l'oficialitat, gràcies a la creació d'una comissió tècnica de juristes, la Comissió General de Codificació, pel Decret de 19 d'agost de 1843.<sup>14</sup> En els membres d'aquesta Comissió, prestigiosos juristes vinculats a la magistratura, l'advocacia o la docència en les facultats de lleis, va recaure a partir d'aleshores la responsabilitat de la labor codificadora.

Entre els membres notables d'aquesta Comissió, presidida per Manuel Cortina i després per Bravo Murillo, hi havia un catedràtic català de la Universitat de Barcelona, Domingo María Vila, que va ser, a més, diputat per aquesta ciutat en les legislatures del 1836 al 1841. Va ser un membre molt actiu d'aquesta Comissió i poc després de la seva constitució, quan es fixaven els principis o les bases sobre les quals s'hauria d'articular la tasca codificadora, va llegir davant del Ple de la Comissió un important discurs, reflex del seu pensament catalanista, en el qual va advertir els membres de la Comissió de la inoportunitat de fer un codi civil unitari que no respectés les lleis i els costums existents. Aquest discurs, dens i de contingut ric, i encara inèdit, va ser llegit el 20 de setembre de 1843 i es conserva, afortunadament, en l'Arxiu de la Comissió General de Codificació,<sup>15</sup> i mereix ser editat i estudiat.

La seva idea del que havia de ser la codificació, incompatible amb la idea d'unitat que allotjava la Comissió, li va poder valdre el lloc de vocal, perquè en la reestructuració de la Comissió General de Codificació feta després dels canvis que hi havia hagut en el Govern, efectuada pel Decret d'11 de setembre de 1846<sup>16</sup> (precisament un 11 de setembre), Vila ja no hi figurava com a vocal, ni n'hi havia cap altre de procedent de Catalunya.

Malgrat que va quedar desvinculat de la Comissió, aquest jurista va continuar aportant les seves idees i els seus suggeriments sobre la seva idea de codificació. Així, el 1853 va presentar unes extenses observacions sobre una part de l'articulat del Projecte de Codi civil del 1851 i en defensa de l'emfiteusi a Catalunya.<sup>17</sup>

14. Per a conèixer les vicissituds de la seva constitució, vegeu F. LASSO GAITE, *Crónica de la codificación española*, t. 4, vol. I, *Codificación civil (Génesis e historia del Código)*, Madrid, Ministerio de Justicia, Centro de Publicaciones, 1970, p. 151 i seg.

15. Es titula «Explanación del cuadro sinóptico del Código civil presentado a la Sección D.D.M.V.», Madrid, Archivo de la Comisión General de Codificación, Ministerio de Justicia, llig. 7 de *Código civil*, carpeta 1a, doc. 5.

16. *Colección Legislativa*, vol. XXXVIII, Madrid, 1849, p. 337-338.

17. Informe dipositat a l'Arxiu de la Comissió General de Codificació, Ministeri de Justícia, llig. 14 de *Código civil*, carpeta 3a. Al costat de la primera firma de Vila hi ha una llista d'emfiteutes.

En aquesta etapa del moderantisme, es va redactar un projecte complet de Codi civil que, malgrat la dura crítica que se li va fer, constitueix una fita més, però una fita important, de la codificació a Espanya: es tracta del Projecte de Codi civil del 1851, referent de la doctrina i de les distintes comissions de codificació posteriors.

Aquest Projecte de Codi civil, conegut com a Projecte de García Goyena perquè el jurista navarrès dit així va ser qui va assumir la major part de la responsabilitat de la redacció del Projecte, si bé va ser assistit pels altres membres de la Comissió de Codificació, ha estat titllat d'unitarista i antiforalista, perquè es va basar preferentment en el dret castellà. Ara bé, aquest corrent d'opinió està essent matisat en els últims anys, i alguns autors, com Maluquer de Motes<sup>18</sup> o Salvador Coderch,<sup>19</sup> admeten ja que el Projecte, sense apartar-se de codificar el dret castellà, introduïa algunes especialitats de l'anomenat *dret foral*.

Segons consta en les actes que es conserven, algunes institucions dels territoris amb dret històric van ser tingudes en compte pels redactors del Projecte: en uns casos per a ser integrades en aquest (per exemple, el testament nuncupatiu) i en altres casos per a desestimar-les pel seu difícil encaix en aquest (per exemple, el testament sacramental de Catalunya o el testament de germandat navarrès).

És cert que la crítica de text antiforal té la seva fonamentació en el que disposa l'article final del Projecte, el 1992, que deroga tots els furs, lleis, usos i costums anteriors a la promulgació d'aquest Codi, en totes les matèries que són objecte d'aquest... I aquest precepte és una mica intransigent amb els drets civils forals, com l'article 1237, que disposa que «no pueden pactar los esposos de una manera general que sus bienes han de gobernarse por los fueros o costumbres que hasta ahora han regido en diferentes provincias [...]».

Malgrat la contundència d'aquests articles, és cert que la raó de la no-promulgació d'aquest Projecte no és només el seu caràcter unitarista o antiforal, encara que aquestes siguin raons que hagin de ser tingudes en compte: l'unitarisme no estranyava tant, ja que formava part del llenguatge polític en aquella societat liberal del moderantisme i, a més, responia a un mandat constitucional (art. 4 de la Constitució del 1845).

Per a apreciar les raons reals de la no-aprovació d'aquest Projecte, a més del deficient estat de la ciència jurídica en aquell moment, les circumstàncies po-

18. C. J. MALUQUER DE MOTES BERNET, «El Código civil o la codificación del derecho castellano», a ASOCIACIÓN DE PROFESORES DE DERECHO CIVIL, *Centenario del Código civil (1889-1989)*, vol. II, Madrid, Centro de Estudios Ramón Areces, 1990, p. 1205-1229, en concret p. 1221.

19. P. SALVADOR CODERCH, «El proyecto de Código de derecho civil de 1851 y el derecho civil catalán», *Revista Jurídica de Catalunya*, vol. 79, núm. 1 (1980), p. 88.

lítiques de l'època i la falta d'assentament dels principis liberals, ens hem de fixar en alguns continguts concrets del Projecte que resulten inconciliables amb els interessos de l'Església i d'alguns sectors socials.

L'Església va ser la institució que major recel va manifestar en relació amb determinats continguts del Projecte en un moment en el qual es firmava un acord entre la Santa Seu i el Govern a través del Concordat del 1851. L'Església es va oposar a la regulació civil del matrimoni, a l'admissió del divorci impropí (separació de llit i tovalles), a la supressió de les esposalles de futur i, per acabar, a la prohibició que l'Església pogués heretar per via testamentària (art. 608), prohibició que s'oposava a una de les bases del Concordat, que reconeixia a l'Església precisament aquesta capacitat (art. 40 i 41 del Concordat).

D'altra banda, des de distints sectors socials i jurídics, per part dels col·legis professionals i de diferents facultats de Dret (de manera especial, la de Salamanca), es va manifestar una decidida oposició a aquest Projecte per l'acceptació d'influxos procedents del dret francès (per exemple, el testament hològraf).

Per aquests raons i a pesar de la seva qualitat, el que és cert és que el Projecte no va continuar la seva tramitació parlamentària, però no per això pot parlar-se d'un projecte fracassat, com manté bona part de la doctrina. I no va ser un fracàs perquè, al capdavall, va ser un instrument útil com a font principal del Codi vigent. I, alhora, va mostrar la seva utilitat perquè a partir d'aquell moment no es va plantejar cap altre intent codificador des de la rigidesa unitarista. I, per acabar, va ser útil especialment perquè entorn seu va sorgir una doctrina científica de qualitat, tant en els territoris castellans com especialment en els territoris amb dret històric, i molt particularment a Catalunya i Aragó, territoris on van aflorar magnífics estudis influïts per l'historicisme de Savigny i en defensa de les seves pròpies institucions. No seria descabellat pensar que la crítica reacció al Projecte des de sectors jurídics catalans (entre altres, de Reynals Rabassa) va servir d'estímul per al naixement de l'Escola Jurídica Catalana.

És obvi que el Projecte no va ser ben rebut per gairebé ningú. Pel que fa al que ara ens interessa, la publicació del Projecte no va ser ben rebuda en els sectors jurídics de Catalunya, no tant per la reivindicació de la subsistència del dret civil català, sinó per l'interès manifestat en la defensa dels interessos econòmics i els drets adquirits, en un moment d'expansionisme econòmic i industrial.

Així i tot, el Projecte va actuar com un autèntic revulsiu doctrinal, cosa que va facilitar el camí de la codificació a partir d'una bibliografia jurídica pròpia i de major qualitat. Aquest és un dels grans mèrits del Projecte: ser el referent doctrinal fins al moment de la promulgació del Codi civil encara vigent.

c) La revolució del setembre del 1868, coneguda com la Gloriosa i que va conduir a la sortida del tron d'Isabel II, va significar la substitució de la Constitució del 1845 per un nou text constitucional promulgat el 1869, de tall liberal radical, que recorda en algun dels seus plantejaments la Llei suprema del 1812.

La revolució del 1868 va tenir una fonda repercussió en tots els sectors de l'ordenament jurídic, ja que va significar un reconeixement exprés dels drets individuals dels ciutadans. Ara bé, els seus resultats no es van apreciar en aquesta etapa, sinó en la següent, menys en la formulació d'una sèrie successiva de lleis especials que al cap i a la fi van aplanar el camí de la codificació.

És el plantejament de la «codificació per parts» davant la dificultat de la «codificació completa»: així apareixen les lleis hipotecàries, la del matrimoni civil i el registre civil, etcètera. En aquestes últimes s'aprecia l'empremta d'un prohom liberal i ideòleg de la Revolució de Setembre: Eugenio Montero Ríos.

d) La Restauració política marca una fita, l'última i la més decisiva de moment de la nostra codificació civil: el Codi de 1888-1889.

Amb la Restauració s'inicia a Espanya una època de relativa calma social i política, que va significar un cert creixement econòmic i va fer possible l'establiment del règim polític moderat de la Constitució del 1876. Amb l'assoliment d'aquesta estabilitat política, facilitada pel pactat sistema de torns dels partits i pels suports al nou sistema polític de la nova burgesia (també de la catalana), es va aconseguir l'ambient més propici per a la culminació dels intents codificadors desenvolupats durant pràcticament tot el segle.

Amb la Restauració van penetrar aires de renovació en el procés codificador, ja que la Constitució del 1876, vigent en tot el període, donava l'aprovació, sense noses, als drets civils forals.<sup>20</sup> Tots els intents, projectes i lleis de bases feien seu aquest principi integrador dels drets civils forals en el Codi civil general, circumstància que va permetre superar una part important dels obstacles existents en el procediment.

És obvi que en aquest moment l'expectativa dels drets forals es plantejà de manera diferent que en el període anterior. Què havia canviat des del 1851 per a acceptar en plena època de la Restauració la conveniència d'integrar els drets civils forals?

— Evidentment, els moviments nacionalistes començaven a adquirir una importància fins aleshores desconeguda, impulsats per la publicació recent a Catalunya de *Les nacionalitats* de Pi i Margall el 1876. En aquest ambient, des de l'Ateneu Barcelonès, els anys 1870 i 1880 el notari Fèlix Maria de Falguera pro-

20. Així ho entén Francisco TOMÁS Y VALIENTE, *Manual de historia del derecho*, Madrid, 1981, p. 547.

nunciava les seves conferències sobre dret català.<sup>21</sup> El 1883, Duran i Bas pronunciava el discurs inaugural de l'Acadèmia de Jurisprudència i Legislació de Barcelona i destacava la labor dels principals autors de l'Escola Jurídica Catalana, entre els quals esmentava Vives, Reynals i Rabassa, Martí d'Eixalà, Ferrer i Subirana, Rey Permanyer, i altres.<sup>22</sup>

Per la seva banda, com ha escrit Tomás y Valiente, al País Basc s'estenia un sentiment victimista arran de la supressió del seu règim administratiu i militar amb la Llei uniformadora del 1876, després de l'acabament de la Tercera Guerra Carlista: era, doncs, el moment d'oferir a canvi la conservació d'una part del seu ordenament jurídic tradicional, el seu dret civil.<sup>23</sup>

— A més, van prevaldre raons econòmiques, associades a les polítiques: en un i altre territoris naixia una burgesia poderosa i influent, impulsora dels negocis i generadora de riquesa, no només en els seus territoris d'origen, sinó a tot l'Estat. Era una classe social disposada a defensar els seus drets econòmics prèviament adquirits en un context jurídic i polític diferent.

Per unes o altres raons, ja fossin polítiques, ja fossin econòmiques, i malgrat que va quedar pendent el problema de la deficient articulació de l'Estat liberal, era el moment de la integració per a aconseguir l'enfortiment del sistema polític de la Restauració.

I així ho van entendre els polítics del moment, tant els integrats en el partit de Sagasta com els integrats en el partit de Cánovas. I el producte final de tot l'esforç codificador va ser la promulgació del Codi civil el 1888, en la seva primera edició, i el 1889 en la segona, en el text del qual se sintetitzen les aspiracions d'una classe social puixant, la burgesia, impulsora i beneficiària del sistema polític liberal de la Restauració.

Amb aquest Codi, síntesi dels projectes i intents codificadors de tot el segle, es tanca el llarg procés de la codificació. Obra de la Comissió General de Codificació, van participar en la seva redacció els juristes més il·lustres de la Restauració: Alonso Martínez, president de la Comissió i el més entusiasta impulsor de les seves tasques,<sup>24</sup> i, al seu costat, significats vocals d'aquesta, com Salvador Albacete, Francisco de Cárdenas, Benito Gutiérrez o Germán Gamazo.

21. Publicades a Barcelona el mateix any de la publicació de la segona edició del Codi civil espanyol, el 1889, amb el títol *Conferencias de derecho catalán dadas en el Ateneo barcelonés en 1870 y 1880*.

22. Cfr. Juan B. VALLET DE GOYTISOLO, «La Escuela Jurídica Catalana del siglo XIX», *Ius Fugit*, núm. 15 (2007-2008), p. 513-536.

23. Francisco TOMÁS Y VALIENTE, *Manual de historia del derecho*, p. 547.

24. Vegeu C. ROGEL i C. BATIRÉ, *Manuel Alonso Martínez: Vida y obra*, Madrid, Tecnos, 1991, complet treball sobre aquest polític i jurista com un dels homes clau de la Restauració.

Finalment, la promulgació d'aquest Codi només va ser possible gràcies als canvis de procediment que es van introduir en la tasca codificadora en els moments finals d'aquesta, en els temps de la Restauració. Aquest nou esperit més obert, integrador i transaccional, es reflecteix en l'important decret del ministre de Gràcia i Justícia, casualment un ministre conservador, Álvarez Bugallal, publicat el 2 de febrer de 1880 i que va marcar un rumb completament diferent per a la tasca codificadora en donar entrada a la Comissió, amb veu però sense vot, a lletrats representants dels diferents territoris històrics, que havien d'assistir amb els seus coneixements científics i pràctics els altres membres de la Comissió.

Entre els «letrados de reputación por su ciencia y práctica» hi havia, precisament, Manuel Duran i Bas (1823-1907), màxim representant de l'Escola Jurídica Catalana. Duran i Bas, segons consta en les actes de la Comissió General de Codificació, va ser el lletrat dels territoris històrics més actiu i el que més va aportar, des dels territoris amb dret foral, a la tasca codificadora.

Tots ells havien de presentar davant la Comissió una memòria i un qüestionari en els quals havien de consignar-se els principis i les institucions que havien d'incloure's en el Codi civil. En major o menor manera, tots els lletrats forals van presentar la seva memòria, no a títol personal, sinó «como expresión colectiva del espíritu dominante de cada una de sus provincias»,<sup>25</sup> per a la qual cosa van buscar el major assentiment de les corporacions i els col·legis d'advocats dels seus respectius territoris.

Duran i Bas va confeccionar una extensa memòria,<sup>26</sup> ben fonamentada, en la qual es feia ressò de la doctrina historicista, en estreta relació amb la importància de les institucions jurídiques del territori, indicava la procedència de cadascuna de les institucions i demostrava la seva vigència a través de sentències dictades pel Tribunal Suprem. Eren abundants, igualment, les referències doctrinals recollides en la memòria, on citava autors catalans, com Fontanella, Moret, Reynals i Rabassa, i Falguera, juntament amb altres de castellans, com

25. Així ho va afirmar el president de la Comissió, Alonso Martínez, en el Congrés, en la sessió del dia 19 de juny de 1885. Vegeu Rosario HERRERO GUTIÉRREZ i María Ángeles VALLEJO ÚBEDA (ed.), *El Código civil: Debates parlamentarios 1885-1889*, estudi preliminar de J. L. de los Mozos, vol. I, Madrid, Senado, Servicio de Publicaciones, 1989, p. 5228.

26. M. DURAN I BAS, *Memoria acerca de las instituciones de derecho civil de Cataluña*, Barcelona, 1883. Duran va ser un complet humanista: va estudiar llatí i humanitats a Madrid i va cursar dret a la Universitat de Barcelona. Persona d'una vasta cultura, és considerat un dels introductors a Espanya de les idees historicistes de Savigny. Va ser vocal corresponent de la Comissió General de Codificació des del Decret de 2 de febrer de 1880 i com a diputat de les Corts va participar activament en els debats de la codificació, i després com a senador en representació de les societats econòmiques de la circumscripció de Barcelona.

Gregorio López, Antonio Gómez o Matienzo, altres de més moderns, ja de l'època codificadora, com Benito Gutiérrez o Gómez de la Serna, i altres d'estrangers, com Savigny o Bentham.

En la seva memòria, Duran i Bas no es va guiar pel pla del Projecte del 1851, com van fer els altres lletrats a indicació del president de la Comissió, Alonso Martínez, ja que va considerar que la seva estructura era molt deficient, de manera que va seguir una sistemàtica original a través de la qual, de manera articulada, va anar desgranant les institucions de dret foral que segons la seva opinió havien de conservar-se, amb la qual cosa va donar forma a un complet sistema de dret civil que ja per si mateix donava compte de tot un codi civil català.

De totes les memòries presentades, juntament amb la de Duran i Bas, la que tenia més amplitud i qualitat era l'aragonesa, redactada per Luis Franco y López, baró de Mora, un prestigiós civilista aragonès que es va fer famós per la publicació de la seva obra *Instituciones de derecho civil aragonés*, amb l'estructura d'un complet codi civil. La resta, molt més breus, proposaven només rescatar institucions aïllades: per exemple, a Galícia, els furs o la tradicional institució de la societat gallega; al País Basc, algunes qüestions de dret de família i successions; o, a Mallorca, els censos.

### 3. EL REIAL DECRET DE 23 DE SETEMBRE DE 1882 I ELS «ACUERDOS CON LOS TERRITORIOS FORALES»

Així doncs, també el 1882, per mitjà del Reial decret de 23 de setembre,<sup>27</sup> es va introduir una sensible modificació en el procediment de la codificació i es van agregar a la Comissió quatre senadors i quatre diputats, a més d'incorporar-s'hi amb veu i vot els lletrats representants dels territoris històrics, amb els quals es va pretendre assolir un acord de conjunt sobre el caire que hauria de prendre la codificació, ara amb la integració efectiva dels territoris forals a les seves tasques. D'aquesta manera, s'ampliava o es completava la tasca empresa a través del Decret d'Álvarez Bugallal del 1880.

Amb vista a les memòries presentades per cadascun dels territoris històrics, es van aconseguir uns acords que, a mode de bases, van servir de referència per a l'elaboració dels llibres tercer i quart del Codi civil, acords que són demostratius del grau de compromís i de transacció que existia entre tots els territoris de l'Estat. Els acords es van centrar en qüestions referents al dret successori, la suc-

27. *Gaceta de Madrid*, 26 de setembre de 1882.

cessió testada i la successió intestada, el fideïcomís, d'acord amb les bases proposades per Duran i Bas, la llegítima dels ascendents, la llegítima dels fills naturals, la societat conjugal (no es va acceptar la proposta de Duran i Bas sobre el manteniment del règim dotal peculiar de Catalunya), els contractes, l'acceptació del cens emfitèutic i el contracte de rabassa morta, etcètera.

Després dels acords amb els territoris amb dret foral i els debats suscitats a les Corts amb motiu de la presentació en aquestes del Projecte de llei de bases per al Codi civil el 7 de gener de 1885, on es van presenciar discursos de gran nivell d'Alonso Martínez i de Duran i Bas, els dos personatges de la codificació en aquell moment del procés, l'11 de maig de 1888 va ser aprovada una nova Llei de bases.

En una d'aquestes bases (article 5) es disposava que les províncies i els territoris on subsistia el dret foral, el conservarien «por ahora» íntegrament. En aquests territoris, el Codi, llevat del títol preliminar i la regulació de les formes del matrimoni, que s'aplicaria en totes les províncies del Regne, seria supletori quan faltessin les seves pròpies lleis i també es redactarien, com a complement del Codi, apèndixs en els quals es contindrien les institucions forals que calgués conservar.<sup>28</sup>

Finalment, amb les presses d'última hora, que van donar lloc a una certa precipitació, el Codi va ser promulgat en dues edicions successives i pràcticament immediates: el 1888, pel Decret de 6 d'octubre del ministre Alonso Martínez, el Codi va ser publicat en dies successius en la *Gaceta*; i el 1889, per mitjà del Reial decret de 24 de juliol, va ser promulgada la seva segona edició, després de la correcció i l'adaptació dels seus continguts.

I, després de la promulgació del Codi vigent i de donar compte de la seva Llei de bases i del seu articulat, el procés es va completar amb la publicació de l'apèndix aragonès el 1925, o amb la Compilació del dret civil especial de Catalunya, aprovada per la Llei de 21 de juliol de 1960.

#### 4. VALORACIÓ FINAL DEL CODI

Aquest Codi, redactat amb un llenguatge temperat, clar, concís i pletòric d'esperit racionalista, apareix marcat pel moderantisme i l'individualisme de l'època. Constitueix l'última baula de la legislació liberal i la consolidació de l'«orden burgués»<sup>29</sup> i l'estat de dret en el nostre país, síntesi final de tot el procés codificador.

28. FRANCISCO TOMÁS Y VALIENTE, *Manual de historia del derecho*, p. 551.

29. M. ALONSO PÉREZ, «Ideal codificador, mentalidad bucólica y orden burgués en el Código de 1889», a ASOCIACIÓN DE PROFESORES DE DERECHO CIVIL, *Centenario del Código civil (1889-1989)*, vol. I, Madrid, Centro de Estudios Ramón Areces, 1990, p. 17-50, esp. p. 33 i seg.


En el Codi conflueixen els projectes anteriors, i, d'entre tots aquests, sens dubte el que més va influir en el Codi va ser el del 1851, especialment en els seus dos primers llibres, redactats d'acord amb la Llei de bases d'Alonso Martínez del 1881. A més, va influir-hi decisivament el Codi francès, en menor manera l'italià del 1865 i el portuguès del 1867, del qual, a més, es va copiar la divisió en quatre llibres. No menys influència va tenir, encara que només fos un valor merament doctrinal, l'«anteproyecto Laurent» del Codi civil belga.<sup>30</sup>

No s'han de menysprear en absolut les aportacions dels codis llatinoamericans, que en aquells moments es van convertir en referents necessaris per la seva identitat amb el dret espanyol: el Codi mexicà, en la part dels testaments; l'argentí del 1869, pel que fa a les obligacions i la compravenda; i el Codi xilè d'Andrés Bello, del 1855, del qual el legislador espanyol va prendre la tradició romanista del títol i el mode. Aquests tres codis són les principals aportacions al Codi espanyol procedents de l'altre costat de l'Atlàntic.

Malgrat els influxos dels codis estrangers, certament el Codi espanyol no queda deslligat del dret històric nacional, atès que la regulació de les institucions centrals del Codi, referides al dret de família o de successions, està inspirada en els nostres textos tradicionals, com les *Partidas* o les *Leyes de Toro*. Precisament l'edició de Salamanca de les *Partidas* de Gregorio López<sup>31</sup> va ser reputada autèntica pel Tribunal Suprem en la Sentència de 27 de març de 1860. De la mateixa manera, l'edició de les *Leyes de Toro* d'Antonio Gómez<sup>32</sup> va ser àmpliament consultada pels membres de la Comissió.

Són notables els influxos en la labor codificadora dels autors o tractadistes més prestigiosos de l'època, alguns dels quals van formar part activa de la Comissió Codificadora. Les obres de Gómez de la Serna,<sup>33</sup> Benito Gutiérrez,<sup>34</sup> Fran-

30. Conegut així en honor del seu autor, F. Laurent, prestigiós catedràtic de Dret Civil de la Universitat de Gant i autor d'una obra mestra que li va atorgar un reconeixement unànime entre els membres de la Comissió i fins i tot entre els diputats i senadors que van participar en el debat del Projecte. Es titula *Principes de droit civil* i la seva tercera edició es publicà a Brussel·les el 1878.

31. *Las Siete Partidas [...] nuevamente glosadas por el Licenciado Gregorio López [...]*, Salamanca, 1555.

32. *Compendio de los comentarios extendidos por el maestro Antonio Gómez a las ochenta y tres leyes de Toro*, Madrid, 1785.

33. P. GÓMEZ DE LA SERNA i J. M. MONTALBÁN, *Elementos del derecho civil y penal de España, precedidos de una reseña histórica de la legislación española*, Madrid, 1871-1872, 3 v.

34. *Código o estudios fundamentales sobre el derecho civil español*, 3a ed., Madrid, 1871-1874, 4 v. Sobre aquest autor, que va tenir una influència decisiva en la tasca codificadora, vegeu J. C. DOMÍNGUEZ NAFRÍA, *El jurisconsulto Benito Gutiérrez, entre la razón y la historia*, Madrid, Seminario Jerónimo González, Centro de Estudios Regionales, Colegio de Registradores de la Propiedad y Mercantiles, 1997.

cisco de Cárdenas,<sup>35</sup> García Goyena<sup>36</sup> o Alonso Martínez,<sup>37</sup> màxims representants de la millora de la doctrina científica al compàs de la tasca codificadora, i en gran manera per inducció o estímul d'aquesta, van resultar sens dubte decisives en el tram final de la codificació espanyola.

Juntament amb la labor doctrinal desplegada per aquests autors, no ha de desdenyar-se en absolut la labor del Tribunal Suprem d'adaptació dels vells textos normatius a les necessitats de la nova època, al mateix temps que es va anar formant una doctrina jurisprudencial uniforme i estable sobre la qual s'articularien no poques solucions incorporades al Codi per la Comissió Codificadora.<sup>38</sup>

Per això, com hem escrit en un altre lloc,<sup>39</sup> el Codi no marca la ruptura amb el dret tradicional, sinó més aviat la continuïtat de les institucions tradicionals, que reberen un nou tractament per a emmotllar-se a les circumstàncies de l'època i a les noves exigències doctrinals.

Així i tot, el Codi no va ser ben rebut per la doctrina coetània. Autors com Augusto Comas o Sánchez Román van criticar amb duresa la precipitació amb què va ser presentat i la redacció donada a bona part dels seus continguts, seguint el model romanofrancès, encara que en la crítica desmesurada i no sempre ben raonada hi va haver un component no tant tècnic com personal, ja que cap d'aquests autors, catedràtics de Dret Civil, no va formar part de la Comissió Codificadora, i tampoc no sembla que les seves opinions, reflectides en les seves obres,<sup>40</sup> fossin gaire tingudes en compte, menys en comptades ocasions, pel legislador. De la mateixa manera, Gumersindo de Azcárate<sup>41</sup> no es va mostrar satisfet amb la solució donada a la qüestió foral, ni amb la regulació del matrimoni.

35. «De los vicios y defectos más notables de la legislación civil en España, y de las reformas que para subsanarlas se proponen en el Código civil», *El Derecho Moderno*, núm. XI (1851), p. 193-432.

36. *Concordancias, motivos y comentarios del Código civil español*, Madrid, 1852. N'hi ha una reimpressió, amb una nota preliminar del professor Lacruz Berdejo, feta a Barcelona l'any 1974.

37. *El Código civil, en su relación con las legislaciones forales*, Madrid, 1884-1885, 2 v.

38. Vegeu J. BARÓ PAZOS, «Notas acerca de la formación de la jurisprudencia del Tribunal Supremo hasta la codificación del derecho civil», *Anuario de Historia del Derecho Español*, vol. 57, núm. II (1997), p. 1511-1524.

39. J. BARÓ PAZOS, *La codificación del derecho civil en España (1808-1889)*, Universidad de Cantabria, 1993, p. 284.

40. A. COMAS, *Proyecto de Código civil*, amb pròleg d'E. Pérez Pujol, Madrid, 1885. Sobre les idees krausistes de l'autor, es tracta d'un codi complet que va presentar davant del Senat com a alternativa al projecte de Silvela. Després de la promulgació del Codi va publicar *La revisión del Código civil español*, Madrid, 1895-1902, 4 v. F. SÁNCHEZ ROMÁN, *Estudios de derecho civil: Historia general de la legislación española*, Granada, 1880, 3 v.

41. Rosario HERRERO GUTIÉRREZ i María Ángeles VALLEJO ÚBEDA (ed.), *El Código civil: Debates parlamentarios 1885-1889*, estudi preliminar de J. L. de los Mozos, vol. II, Madrid, Senado, Servicio de Publicaciones, 1989, sessió del dia 9 d'abril de 1889, p. 2407.

Per la seva banda, Duran i Bas, la contribució del qual a la tasca codificadora va ser decisiva, malgrat els seus plantejaments en contra de la uniformitat, va manifestar en el Senat una postura molt crítica contra el Codi quan se'n va publicar la primera edició, ja que va afirmar que la part més defectuosa era la referida a l'organització de la família.<sup>42</sup> Com Duran, el diputat català Maluquer i Viladot va criticar el Codi per ser una còpia del francès i per la precipitació amb què es va dur a terme.<sup>43</sup>

Malgrat les crítiques coetànies i l'anunci dels seus funerals poc després de la seva publicació, el Codi va tenir un ressò positiu, i així ho han reconegut autors com Hernández Gil, o altres civilistes de prestigi. I encara avui és reconegut pel seu mèrit i la seva qualitat. Gràcies a les contínues reformes que el pas del temps ha fet necessàries i malgrat els seus cent vint-i-un anys de vida, conserva la frescor d'aleshores, després d'haver passat per governs de caire tan distint i per moments polítics tan crítics.

La seva principal glòria ha estat, com ha escrit Scholz, «no haver sucumbit a la fàcil temptació de la unificació total del dret civil».<sup>44</sup> I això, des de la perspectiva que ens dóna el temps transcorregut, és mèrit d'Alonso Martínez i dels altres membres de la Comissió... I per això aquests dies celebrem el cinquantè aniversari de la Compilació del dret civil de Catalunya.

42. Rosario HERRERO GUTIÉRREZ i María Ángeles VALLEJO ÚBEDA (ed.), *El Código civil: Debates*, vol. II, sessions dels dies 22 i 23 de febrer de 1889, p. 856 i seg. i 874 i seg.

43. Rosario HERRERO GUTIÉRREZ i María Ángeles VALLEJO ÚBEDA (ed.), *El Código civil: Debates*, vol. II, sessió del dia 9 de febrer de 1889, p. 608.

44. J. M. SCHOLZ, «Spanien», a H. COING (ed.), *Handbuch der Quellen und Literatur der neueren europäischen Privatrechtsgeschichte*, vol. III, 2a part, Munic, Verlag CH Beck, 1982, p. 559.


# LA COMPILACIÓ DEL 1960: UN PROCÉS PRELEGISLATIU LLARG I COMPLEX

**Antoni Mirambell i Abancó**  
*Catedràtic de Dret Civil*  
*Universitat de Barcelona*

## 1. INTRODUCCIÓ

La Llei 40/1960, de 21 de juliol, sobre la Compilació del dret civil especial de Catalunya (*Boletín Oficial del Estado* [BOE], núm. 175, de 22 de juliol),<sup>1</sup> constitueix la fita més important de l'ordenament jurídic de Catalunya contemporani: sense Compilació no tindríem Codi civil.

Efectivament, el preàmbul d'aquesta Llei afirma:

[...] en lo sucesivo, se conocerá cuál sea el Derecho especial de Cataluña con sólo examinar la Compilación; y cuantas materias y cuestiones carezcan en ella de precepto aplicable deberán regirse por el Código Civil, sin perjuicio de que al surgir, a pesar de todo, problemas de interpretación, o de lagunas que deban colmarse, tenga la importancia lógica, que es inexcusable, la consulta de la vieja Ley, de la doctrina y de la jurisprudencia, que supla aquellos defectos [...].

I acaba amb una expressió memorable:

[...] esta Ley, compilación de antiguas leyes que continúan vigentes y se justifican por una permanencia de siglos, por su observancia y arraigo innegables y cuyo fundamento se halla en ser exponente de peculiaridades sociales y jurídicas de raíz auténticamente nacional.

1. El mateix dia 21 de juliol de 1960 fou aprovada la Llei 49/1960, sobre propietat horitzontal (BOE, núm. 176, de 23 de juliol), considerada per alguns, sens dubte, més important que la Compilació. L'any 1959 fou un moment de canvi important a l'Estat espanyol, tal com ha recordat recentment J. J. LÓPEZ BURNIOL, «Mig segle després...», *AVUI* (30 gener 2010), p. 18. Efectivament, amb el Pla d'Estabilització de Joan Sardá Dexeus es va iniciar la liberalització econòmica i es va evitar la fallida de l'Estat (el liberalisme polític encara hauria d'esperar quinze anys), de manera que es va passar d'una societat agrària a una societat industrialitzada i es va abandonar la constitucionalització del règim falangista. S'ha considerat que amb l'entrada dels anomenats *tecnòcrates* al Govern d'Espanya s'inicià, també, la crisi de la dictadura.

Es tractava d'una llei espanyola ordinària, però exclusivament vigent en el territori de Catalunya. No era la primera llei d'aquesta naturalesa, ja que anteriorment fou promulgada la Llei de 31 de desembre de 1945, sobre inscripció, divisió i redempció de censos a Catalunya (BOE, núm. 4, de 4 de gener de 1946).<sup>2</sup> Quan el preàmbul de la Llei 40/1960 deia que la Compilació contenia tot el «derecho especial de Cataluña», no era veritat, pel fet que la mateixa Compilació va deixar vigent la Llei sobre els censos, la qual no fou derogada fins a la disposició final primera de la Llei 6/1990, de 6 de març, dels censos.

Aquesta Llei 40/1960, però, ha tingut un abans i un després.

## 2. DESPRÉS DE LA LLEI 40/1960

Aquesta Llei fou integrada en l'ordenament jurídic de Catalunya, com a conseqüència de la Constitució espanyola (CE) del 1978 i mitjançant l'exercici de la competència legislativa, per la Llei 13/1984, de 20 de març, sobre la Compilació del dret civil de Catalunya (*Diari Oficial de la Generalitat de Catalunya* [DOGC], núm. 420, de 28 de març de 1984; correcció d'errades: DOGC, núm. 436, de 23 de maig de 1984).

La disposició addicional única d'aquesta Llei 13/1984 autoritzava el Govern a dictar un decret llei per a redactar en català la part no modificada i fer un text refós que ordenés numèricament els articles i harmonitzés les normes si era necessari (el preàmbul de la Llei 40/1960 en va ser exclòs).

Per tant, el text legal de la Compilació del dret civil de Catalunya, encara en part vigent avui, fou establert, ja fa vint-i-sis anys, pel Decret llei (DL) 1/1984, de 19 de juliol de 1984, pel qual s'aprova el text articulat i refós de la Compilació del dret civil de Catalunya (DOGC, núm. 456, de 27 de juliol de 1984; correcció d'errades: DOGC, núm. 494, de 14 de desembre de 1984).

La Compilació deixava de ser del dret «especial» de Catalunya.

Una petita part d'aquesta Compilació encara segueix vigent, pel fet que el procés de codificació actual, iniciat per la Llei 29/2002, de 30 de desembre, primera llei del Codi civil de Catalunya (CCCat) (DOGC, núm. 3798, de 13 de ge-

2. Vegeu Antoni MIRAMBELL, *Els censos en el dret civil de Catalunya: la qüestió de l'emfiteusi (a propòsit de la Llei especial 6/1990)*, Barcelona, Generalitat de Catalunya, Departament de Justícia, 1997, col·l. «Estudis de Dret Privat Català», núm. 3 (reimpresió: 2003). Vegeu més recentment, a propòsit de la Llei 5/2006, de 10 de maig, del llibre cinquè del Codi civil de Catalunya, relatiu als drets reals, Antoni MIRAMBELL, «Els censos en l'actual Codi civil de Catalunya», *Revista Jurídica de Catalunya*, vol. 106, núm. 2 (2007), p. 337-385.

ner de 2003), encara no s'ha culminat amb l'aprovació dels llibres segon (persona i família) i sisè (obligacions i contractes) CCCat.

### 3. ABANS DE LA LLEI 40/1960

En un treball que vaig publicar el 1995 juntament amb el professor Pau Salvador Coderch,<sup>3</sup> ja se'ns va plantejar el problema relatiu a què calia considerar precedents de la Compilació.

Certament, des de la tercera recopilació de les constitucions de Catalunya, del 1704, fins a la Compilació del 1960, era necessari trobar un criteri de selecció de les múltiples iniciatives doctrinals i legislatives orientades a la conservació del dret propi i la consecució de la Compilació.

En conseqüència, el criteri més adequat és considerar «precedents» els textos articulats i redactats per un òrgan habilitat legalment per a realitzar un projecte de llei, ja sigui, segons el moment, d'apèndix o de compilació; per tant, per a realitzar projectes oficials.

Això implica, doncs, descartar com a precedent el darrer text legal històric que tingué vigència: la tercera recopilació de les constitucions i altres drets de Catalunya, publicada el 1704;<sup>4</sup> com també descartar els textos referents al dret civil de Catalunya de caràcter doctrinal, és a dir, de caràcter particular o privat, encara que alguns estiguin redactats i es publiquin en forma de text articulat.

Per tant, cal prescindir, d'una banda, de:

— Academia de Derecho, *Proyecto de Apéndice del Código Civil para Cataluña*, Barcelona, Tipografía de Serra Hnos. y Rusell, 1896.

— *Anteproyecto de Apéndice del Código Civil para el Principado de Cataluña que presenta la Comisión Especial constituida con arreglo al Real Decreto de 24 de abril de 1899. D. Franciscio ROMANÍ I PUIGDENGOLAS, Presidente de dicha Comisión, y D. Juan de Dios TRIAS y GIRÓ, vocal de la misma, representante del Colegio de Abogados de Gerona. Precedido de un Prólogo del primero de dichos señores. Edición publicada con una introducción por la*

3. Antoni MIRAMBELL I ABANCÓ i Pablo SALVADOR CODERCH, «Els precedents de la Compilació: estudi introductor», a Gener GONZALO I BOU (ed.), *Projecte d'apèndix i materials pre-compilatoris del dret civil de Catalunya*, Barcelona, Departament de Justícia, Generalitat de Catalunya, 1995, col·l. «Textos Jurídics Catalans», núm. 10, subcol·l. «Lleis i Costums», núm. VI/2.

4. *Constitucions y altres drets de Catalunya, compilats en virtut del capítol de Cort LXXXII de las Corts per la S. C. y R. Majestat del Rey don Philip IV Nostre Senyor celebradas en la ciutat de Barcelona any MDCCII*, Barcelona, en casa de Joan Pau Martí y Joseph Llopis Estampers, 1704. Reimpresió: Barcelona, Base i Romagraf, SA, 1973.

*Revista Jurídica de Cataluña* (de Joan Martí y Miralles), Barcelona, Hijos de Jaime Jepús Impresores, 1904. Edició originària: Barcelona, Tipografía de Vilá, Abad y Compañía, 1903.

— *Anteproyecto de Apéndice del Derecho Catalán al Código Civil. Ponencia de D. Joaquín ALMEDA con la colaboración de Martín TRIAS Y DOMENECH*, Barcelona, Imprenta de la Casa Provincial de Caridad, s. d.

— *Cataluña. Proyecto de Apéndice al Código Civil, aprobado por la Comisión de Codificación de dicho territorio, siendo ponente el vocal Juan J. PERMANYER Y AYATS, y sometido, ante la misma, a nueva revisión*, Barcelona, Imprenta de la Casa Provincial de Caridad, 1915.

— *Anteproyecto de la Compilación del Derecho Civil especial de Cataluña de 1952*, Barcelona, Casa Provincial de Caridad, 1952.

D'altra banda, cal prescindir, també, d'obres doctrinals individuals o col·lectives, algunes presentades en forma de text articulat, encara que hagin tingut una influència molt important en la redacció dels projectes oficials:

a) Academia de Jurisprudencia y Legislación de Barcelona:

— *Dictamen sobre codificación propuesta en el RD del 2 de febrero de 1880. Formulado en calidad de voto particular por D. Juan J. Permanyer, aprobado por dicha corporación en sesión de 20 de diciembre de 1880*, Barcelona, Imprenta Barcelonesa, 1881.

— *Exposición dirigida al Gobierno de S. M. por la [...] sobre las bases de que conviene partir y manera de formar el Apéndice al Código Civil de España, relativo al Derecho de Cataluña*, Barcelona, Imprenta Barcelonesa, 1891.

— *Memoria formulada por la Comisión nombrada en sesión de 31 de mayo de 1899, compuesta por los señores Magín Pla y Soler, D. Felipe Bertrán de Amat, D. Guillermo Ma. de Brocá, D. José Pella y Forgas, D. José Estanyol y Colom, D. Guillermo A. Tell y Lafont y D. Antonio Ma. Borrell y Soler acerca de las Instituciones Jurídicas de Cataluña que conviene conservar en el Apéndice al Código Civil y aprobada por la Academia en sesión de 28 de agosto de 1899*, Barcelona, Imprenta y Litografía de José Cunill y Solá, 1899. Vegeu-ho també a: *Revista Jurídica de Catalunya*, 1899.

b) El manual d'Antoni M. Borrell i Soler, *El dret civil vigent a Catalunya*, Barcelona, Oficina d'Estudis Jurídics de la Mancomunitat, 1923, obra editada posteriorment en versió castellana amb el títol *Derecho Civil vigente en Cataluña. Segunda edición traducida, corregida y complementada con la legislación y jurisprudencia posterior por el autor*, Barcelona, Bosch Casa Editorial, 1944.

En definitiva, una enumeració de precedents, de manera absolutament genèrica i confonent precedents i antecedents, es pot veure a Comisión de Juristas para la Compilación del Derecho Foral de Cataluña, *Textos legales, anteceden-*


*tes de su labor y componentes de la misma a partir de su constitución*, Barcelona, Imprenta de la Casa de Caridad, 1948.

Si ens centrem, doncs, en els projectes oficials com a precedents de la Llei 40/1960, sorgeix, llavors, el problema de la seva anàlisi.

La Llei 40/1960 és el colofó d'un procés llarg i feixuc que s'inicià amb la famosa *Memoria* realitzada per Manuel Duran i Bas i publicada a Barcelona el 1883. En aquest procés es van utilitzar dues metodologies de treball diferents: el sistema d'un apèndix al Codi civil espanyol i el sistema d'una compilació pròpia, com a conseqüència del Decret de 23 de maig de 1947 (resultat del Congrés Nacional de Dret Civil celebrat a Saragossa el 1946). Per tant, podria semblar oportú descriure, per una banda, els projectes d'apèndix i, per l'altra, els de compilació. Però aquesta manera de procedir plantejà un problema important, ja que en el moment final de l'elaboració del projecte que va acabar essent el projecte definitiu de compilació del 1955 sorgí novament el conflicte sobre la necessitat de reproduir el Projecte d'apèndix del 1930, conflicte que va conduir a la realització del conegut com a Projecte de Compilació del 1952, el qual no és un projecte oficial i consisteix, realment, en la reproducció del Projecte del 1930.

Tot això, en conseqüència, fa que la manera més prudent de procedir sigui la de presentar aquest procés de manera cronològica, però amb la precisió de diferenciar-hi dues etapes: una que va des de la *Memoria* de Duran i Bas fins al Projecte del 1930 (un període de quaranta-set anys) i una altra que se centra en el Projecte de Compilació del dret civil especial de Catalunya del 1955 (un període de setze anys més).

### 3.1. PRIMERA FASE

Aquesta etapa inclou la *Memoria* de Duran i Bas i el Projecte del 1930.

La característica fonamental d'aquests projectes és que, en el marc d'un Codi civil espanyol únic i uniformador, pretenen recollir les institucions jurídiques catalanes que calia conservar, però, i de manera cabdal, mantenint el sistema de fonts del dret propi, en el sentit que havia d'incloure unes normes sobre interpretació i integració i havia de mantenir el dret supletori romanocanònic; és a dir, pretenen un text que vagi més enllà de recollir només algunes normes concretes relatives a algunes institucions, per a ser incorporades materialment en el Codi civil.

Es pot afirmar que el punt clau del procés compilador és la pugna per un sistema de fonts del dret propi, que no s'aconseguirà fins a la Llei primera del Codi civil de Catalunya.

La *Memoria acerca de las Instituciones del Derecho Civil de Cataluña escrita con arreglo á lo dispuesto en el artículo 4º del Real Decreto de 2 de Febrero de 1880*, escrita per Manuel Duran i Bas i publicada a Barcelona, a la Imprenta de la Casa de Caridad, el 1883, n'és el primer precedent substancial.

El text original de la *Memoria*, amb tres-cents quaranta-cinc articles de text articulat (amb numeració amb xifres romanes), està datat el 28 de desembre de 1881 i és conseqüència del Decret de 2 de febrer de 1880, conegut com el Decret Álvarez Bugallal, però, com es pot observar, és coetani amb el Projecte de llei de bases del Codi civil, de 22 d'octubre de 1881, d'Alonso Martínez. Mentre que el Decret del 1880 només permetia introduir en el Codi civil les institucions que fossin indispensables com a excepció, el Projecte del 1881 obria la possibilitat de fer una llei especial, és a dir, un apèndix al Codi civil, per a conservar els anomenats *drets forals*, sistema que es va consolidar amb la Llei de bases de 22 de maig de 1888 (en la mateixa línia del Projecte de 7 de gener de 1885, de Francisco Silvela).

Això no obstant, tant el Decret (art. 4) com el Projecte de llei (base 17) eren enormement restrictius, de manera que el dret català era reduït a una «excepció» (que calia conservar «por ahora»).

La *Memoria*, mitjançant la utilització de la idea d'*integració* —per tant, més enllà de la mera interpretació (art. II)—, pretenia superar la restricció de no poder formular una normativa pròpia sobre fonts del dret; és a dir, amb el recurs a la integració es podia acudir a les fonts històriques i així es podria conservar el sistema tradicional de fonts del dret de Catalunya.

Però això no va prosperar.

Curiosament, quan Manuel Duran i Bas va ser ministre de Gràcia i Justícia (durant poc temps: del 5 de març al 25 d'octubre de 1899),<sup>5</sup> es dictaren els decrets de 17 d'abril de 1899 i 24 d'abril de 1899, pels quals es reorganitzava la Comissió General de Codificació, es creaven comissions especials per a la redacció dels apèndixs i es determinava que les comissions s'havien de constituir el 15 de maig i els treballs s'havien de presentar en el termini de sis mesos des de la data de la seva constitució. La comissió catalana es va constituir amb la presidència de Francesc Romaní i Puigdemgolas, però no va fer mai el projecte d'apèndix (s'ha de notar, en canvi, que, a títol particular, l'Acadèmia de Dret va fer el primer el 1886; Romaní, amb Trias i Giró, en va fer un de mil seixanta-tres articles el 1903-1904; Almeda, amb Trias i Domènech, en va fer un de quatre-cents trenta-un articles; i Permanyer en va fer un altre de dos mil quatre-cents vint articles el 1915).

5. A la Universitat de Barcelona fou catedràtic de Dret Mercantil i Penal, degà de la Facultat de Dret i rector. Tot i que era un conservador adscrit al mateix partit de Cánovas del Castillo, se'n va separar el 1891 i fou ministre en el govern regeneracionista de Silvela i el general Polavieja.

La Mancomunitat de Catalunya, el 25 de maig de 1918, va encomanar al seu Consell Permanent un estudi sobre el règim jurídic català i la seva codificació total o parcial. El Consell Permanent va crear l'Oficina d'Estudis Jurídics per a fer la feina i aquesta Oficina va elaborar el treball *El dret català i la Codificació. Report presentat al Consell Permanent de la Mancomunitat de Catalunya* (Barcelona, Impremta de la Casa de Caritat, 1919). L'alternativa al sistema d'apèndixs quedava plantejada: la codificació del dret civil de Catalunya.

Això no obstant, abans de la Segona República encara es va intentar fer un projecte d'apèndix. El 27 de juny de 1930, el ministre de Gràcia i Justícia de torn, José Estrada, va encomanar a Joan Maluquer i Viladot que la comissió de juristes catalans redactés un projecte, el qual fou lliurat el 18 de novembre de 1930.

Aquest projecte és l'*Apéndice de Derecho Catalán al Código Civil. Proyecto formulado antes de la promulgación del Código, por el eminente jurisconsulto Don Manuel Durán y Bas. Revisado y completado, después de información pública, por la actual comisión, constituida de acuerdo con el R.D. de 24 de abril de 1899* (Barcelona, Impremta La Neotipia, 1930).

Aquest projecte, que tenia tres-cents vuitanta articles, va començar a revisar-lo la Comissió General de Codificació, que va ser substituïda per la Comissió Jurídica Assessora, la qual va fer una lectura uniformista i va publicar un nou *Anteproyecto de Apéndice de las instituciones de Derecho Civil Catalán* el 23 de juliol de 1931, el qual ja tenia tres-cents trenta articles.<sup>6</sup>

Amb la Constitució republicana del 1931, amb l'article 11 de l'Estatut d'autonomia de 15 de setembre de 1932 i amb el resultat del Congrés Jurídic Català que va tenir lloc del 17 al 24 de maig de 1936, el projecte ja era definitivament inviable.

Durant el període autonomista no s'aconseguí tirar endavant el Codi civil de Catalunya i, com és sabut, es legislà sectorialment mitjançant lleis especials respecte de les matèries que exigien una reforma immediata (com ara els contractes de conreu o la successió intestada).

### 3.2. SEGONA FASE

Aquesta segona fase s'inicià amb l'Ordre ministerial de 3 d'agost de 1944, que autoritzà la celebració del Congrés Nacional de Dret Civil, per iniciativa del Consell d'Estudis de Dret Aragonès.

6. Publicat per primera vegada en el treball d'Antoni MIRAMBELL I ABANCÓ i Pablo SALVADOR CODERCH, «Els precedents de la Compilació», citat en la nota 3.

Aquest Congrés, que se celebrà a Saragossa el 1946, fou determinant, ja que s'hi decidí d'abandonar el sistema d'apèndixs i passar al sistema de compilacions. El Decret de 23 de maig de 1947 inaugurarà el camí cap a la Compilació, tot i que seguia formulant una idea restringida de conservació i encara mantenia la finalitat de redactar un futur codi general de dret civil espanyol, i creà una comissió de juristes per a formular un avantprojecte. La comissió de juristes fou nomenada per l'Ordre ministerial de 10 de febrer de 1948.

Inicialment, la Comissió va fer una revisió del Projecte d'apèndix del 1930 que va esdevenir una proposta no oficial d'alguns membres de la Comissió: *Ante-proyecto de la Compilación del Derecho Civil especial de Cataluña de 1952* (Barcelona, Casa Provincial de Caridad, 1952).

Posteriorment, la Comissió va elaborar el *Proyecto de la Compilación del Derecho Civil especial de Cataluña. Formado con arreglo a lo dispuesto en el art. 6º de la Ley de Bases del Código Civil y en el Decreto de 23 de mayo de 1947, por la Comisión de Juristas para el estudio y ordenación de las instituciones de Derecho Foral de Cataluña nombrada por Orden del Ministerio de Justicia de 10 de febrero de 1948*.<sup>7</sup>

El Projecte tenia cinc-cents seixanta-nou articles i una disposició transitòria (relativa a les qüestions de caràcter intertemporal) i pretenia ser molt complet i amb un sistema de fonts propi, diferent del contingut en el Codi civil espanyol.

Aquest Projecte fou editat tres vegades:

— A Barcelona, per la Imprenta Altés, SL, el 1955.

— A Barcelona, per la *Revista Jurídica de Catalunya*, núm. LXXXVIII, el 1956. En aquesta edició es diu que «[...] de modo oficial y solemne fue entregado al Caudillo el día 14 de octubre de 1955, durante su estancia en Barcelona [...]», i el lliurament tingué lloc al Palau de Pedralbes.

— A Barcelona, per Ariel, SL, el 1959.

El Projecte, però, havia de ser revisat per la Comissió General de Codificació i després s'havia de tramitar al Govern i a les Corts Espanyoles.

7. Vegeu Francisco de A. CONDOMINES VALLS i Ramon FAUS ESTEVE, *Derecho civil especial de Cataluña: Ley de 21 de julio de 1960 anotada*, Barcelona, Librería Bosch, 1960 p. 10-11, on expliquen que la primera reunió de la Comissió tingué lloc al Palau de Justicia el 8 de març de 1948 i que el treball de la Comissió era summament difícil a causa del nombre excessiu de components que tenia, de manera que el Ple de la Comissió va designar una «comissió delegada» (la qual es va denominar també *Petita Comissió*) que estava integrada per Joan Maluquer Rosés, Jaume M. Mans Puigarnau, Carles Obiols Taberner, Josep M. de Porcioles Colomer, Ramon M. Roca Sastre, Francesc d'A. Condomines Valls i Ramon Faus Esteve, estigué presidida, fins a la seva mort, per Lluís Duran i Ventosa, i tingué com a secretari, també fins a la seva mort, Jordi Olivar Daydí i, després, Josep M. Pou d'Avilés.

El 23 de juny de 1958 el Ple de la Comissió General de Codificació va aprovar la versió final. Abans, però, s'havia designat una secció especial per a l'estudi de l'avantprojecte redactat per la Comissió de Juristes Catalans. La secció va fer quatre revisions, va deixar el text en tres-cents setanta-tres articles i va eliminar el sistema de fonts del dret i, especialment, el sistema d'integració mitjançant la derogació del dret històric.

El 30 d'abril de 1959, el Consell de Ministres va acordar enviar a les Corts Espanyoles el Projecte de compilació (*Boletín Oficial de las Cortes Españolas* [BOCE], núm. 633, de 30 de juny de 1959, p. 13051). A les Corts, el Projecte encara fou modificat d'acord amb l'«Informe de la Ponència de la Comisión de Justicia» i el «Dictamen de la Comisión de Justicia» (BOCE, núm. 667, de 28 de juny de 1960, p. 13893).<sup>8</sup> El 20 de juliol de 1960, el Ple de les Corts Espanyoles va aprovar per unanimitat el Dictamen (BOCE, núm. 672, de 20 de juliol de 1960), que fou sancionat pel cap de l'Estat com a llei el 21 de juliol de 1960 i va ser publicat en el BOE, núm. 175, el 22 de juliol de 1960.<sup>9</sup>

Catalunya tenia una Compilació mutilada: amb la desaparició del seu sistema de fonts i amb l'establiment, en la seva disposició final segona, de la supletorietat del Codi civil espanyol com a dret supletori de primer grau, no deixava de ser, paradoxalment, un apèndix a la baixa del Codi civil espanyol.<sup>10</sup>

La primera obra amb comentaris o glosses a la Compilació segons la Llei de 21 de juliol de 1960, fou la realitzada per dos membres de la Comissió de Juristes Catalans: Francisco de A. Condomines Valls i Ramon Faus Esteve, *Derecho civil especial de Cataluña. Ley de 21 de julio de 1960 anotada* (Barcelona,

8. Francisco de A. CONDOMINES VALLS i Ramon FAUS ESTEVE, *Derecho civil especial de Cataluña*, p. 13-14, expliquen que en el període d'informació foren presentades encara noranta-set esmenes i que en la preparació d'aquestes esmenes va intervenir destacadament la Comissió de Cultura del Col·legi d'Advocats de Barcelona i, en concret, l'advocat Miquel Casals Coldecarrera i els notaris Lluís Figa Faura i Raimon Noguera Guzman. A continuació també expliquen la composició de la ponència, que fou presidida pel procurador a corts i membre de la Comissió de Juristes Catalans Josep M. de Porcioles.

9. Algunes opinions ho contextualitzen en la commemoració anual de la celebració de l'«alzamiento nacional». Vegeu Jesús MESTRE I CAMP (dir.), J. M. SALRACH i J. TERMES (ass.), *Diccionari d'història de Catalunya*, Barcelona, Edicions 62, 1992, p. 276, on es diu: «[...] el text legal sobre dret català, aprovat per les Corts del Reino en l'avinentesa d'una commemoració anyal de l'alçament militar franquista i publicat per llei estatal espanyola de 21 de juliol de 1960 [...]» (la veu és signada pels autors Sebastià Soler i Cot, Max Turull i Rubinat i Josep M. Pons Guri).

10. Vegeu-ne més informació a: Juan Francisco LASSO GAITE, *Crónica de la codificación española*, tom 4, *Codificación civil (génesis e historia del Código)*, vol. I, Madrid, Ministerio de Justicia, Comisión General de Codificación, 1979, i Juan Francisco LASSO GAITE, *Crónica de la codificación española*, tom 4, *Codificación civil (génesis e historia del Código)*, vol. II, Madrid, Ministerio de Justicia, Comisión General de Codificación, 1980.

Librería Bosch, 1960). La pretensió, segons s'explica en la introducció de l'edició, no era altra que «[...] estimando útil y conveniente para los profesionales tener a mano un ejemplar anotado y glosado sintéticamente del nuevo cuerpo legal, se lo ofrecen en esta edición».

Avui, però, el títol primer del llibre primer del Codi civil de Catalunya, amb els seus articles 111-1 al 111-5 relatius a les fonts del dret, la interpretació i la integració i el caràcter del Codi com a dret comú a Catalunya, ha redreçat, en part, una frustrada història.

# DE LA COMPILACIÓ DEL DRET CIVIL ESPECIAL DE CATALUNYA AL CODI CIVIL DE CATALUNYA

**Ferran Badosa Coll**  
*Catedràtic de Dret Civil*  
*Universitat de Barcelona*

L'evolució del dret civil català va des de l'any 1960, any de promulgació de la Compilació, fins al 2002, any de promulgació de la primera llei del Codi civil de Catalunya (CCCat), la Llei 29/2002, de 30 de desembre. En aquesta evolució s'han de distingir tres èpoques.

La primera època va des de la Compilació fins a la recuperació de la competència civil l'any 1979, data de l'Estatut d'autonomia de Catalunya (Llei orgànica 4/1979, de 18 de desembre). El dret civil català ho és materialment quant al territori de vigència i el sentit de la norma, però formalment és una norma estatal.

La segona i la tercera èpoques corresponen a l'exercici d'aquesta competència, amb les corresponents directrius de política legislativa.

La segona època va de l'any 1981 a l'any 1991. Es caracteritza per la constitucionalització i la incorporació a l'ordenament català de la Compilació del 1960 (Llei 13/1984, de 20 de març, i Decret 1/1984, de 19 de juliol) i per la modernització del dret civil mitjançant la legislació especial sobre institucions concretes. Acaba el 1991 amb el primer gran codi sectorial: el Codi de successions (Llei 40/1991, de 30 de desembre).

La tercera època té com a directriu l'endegament del Codi civil de Catalunya i s'escola entre els anys 1992 i 2002. La política legislativa de la Generalitat té tres direccions: la continuació de la legislació especial, la promulgació del segon gran codi sectorial, el de família (Llei 9/1998, de 15 de juliol), i la regulació de la matèria patrimonial, com a tercer gran component del futur codi general, mitjançant les sis lleis dels anys 2000-2002.

## 1. PRIMERA ÈPOCA. LA COMPILACIÓ DEL DRET CIVIL ESPECIAL DE CATALUNYA (LLEI 40/1996, DE 21 DE JULIOL)

La Compilació del dret civil especial de Catalunya (CDCEC) és una llei estatal amb contingut i vigència territorial catalans. La vinculació de la normativa

al dret català preexistent es remarca en la seva exposició de motius. I també en els discursos de defensa del seu Projecte en el Ple de les Corts Espanyoles (20 de juliol de 1960) fets per Josep M. de Porcioles, alcalde de Barcelona, procurador a corts i membre de la Comissió de Justícia de les Corts, i per Antonio Iturmendi Bañales, ministre de Justícia.

### 1.1. L'ÀMBIT PREESTABLERT EN LA COMPILACIÓ DEL DRET CIVIL ESPECIAL DE CATALUNYA

És el determinat per a tots els drets civils no castellans arran de la promulgació del Codi civil (CC) espanyol del 1888. El CC estenia la seva vigència a tot el territori de l'Estat (art. 1 CC), però només derogava el dret castellà (com deien la base 27 de la Llei de bases d'11 de maig de 1888 i la primera edició del CC, del 1888), qualificat posteriorment de «común» en la segona edició del CC, del 1889.

La destinació dels drets civils no castellans, l'establien l'article 5 de la Llei de bases del 1888 i l'article 12 CC. Reconeixien la seva subsistència en els respectius territoris com a «règim jurídic», és a dir, incloent-hi els drets supletoris. El conflicte d'aplicabilitat del CC, declarat vigent a tot Espanya, amb els drets territorials es resolva mitjançant la jerarquia. El «règim jurídic» del dret territorial el feia l'immediatament aplicable i el Codi civil era el «supletori» del seu supletori. Tanmateix, el CC es reservava l'exclusiva en les matèries del títol preliminar sobre fonts del dret i en les del llibre primer, títol quart, del matrimoni. Paradoxalment, el CC no deia quins eren els drets territorials. Ho va fer, per ordre alfabètic, la base 25 de la Llei de bases: eren «las legislaciones» d'Aragó, Balears, Catalunya, Galícia, Navarra i el País Basc.

Aquest esquema significava, per al dret civil català, la subsistència del capítol 40 de les Corts del 1599, recollit en les Constitucions i altres drets de Catalunya, I, I, 30, «Del dret que ha de seguir-se en la declaració de les causes», constitució única. El seu règim de fonts era primerament el dret propi català: els usatges, les constitucions, els capítols de cort i els altres drets del Principat i dels comtats de Rosselló i Cerdanya. I, a falta d'aquests, el dret supletori format per la jerarquia: el dret canònic; a falta d'aquest, el dret «civil», entès com a romà; i, finalment, les doctrines dels doctors, inspirades en els dos drets anteriors. S'excloïa l'equitat. Era clar que, amb aquest extensíssim i complet dret supletori, la funció del CC com a supletori dels supletoris era residual.


## 1.2. LA INSERCIÓ DE LA NOVA COMPILACIÓ DEL 1960 EN AQUEST ÀMBIT

La inserció de la nova Compilació del 1960 en aquest àmbit, l'estableix la mateixa Compilació. S'ha de distingir la relació amb el dret civil català anterior i la relació amb el Codi civil espanyol.

### 1.2.1. *La relació amb el dret català anterior*

La relació de la nova Compilació amb el dret català anterior resulta de les dades següents:

— La disposició final (DF) primera parla de «substitució», no de derogació. Les normes de la Compilació substitueixen «les normes del Dret civil especial de Catalunya» i inclouen el dret propi i el supletori. La substitució és una fórmula que procedeix de la DF primera de la Llei 32/1959, de 30 de juliol, de la Compilació de dret civil foral de Biscaia i Àlaba. Això significa que si la norma substituent és derogada, reviu la substituïda; però també implica l'ascens del CC espanyol com a primer i únic dret supletori del dret català (DF 2a). A més, la supletorietat del CC ja no era la programàtica inicial, sinó que era efectiva gràcies a la gran reducció de la matèria civil de la Compilació.

— La transformació del dret català anterior en «tradició jurídica catalana» (expressió atribuïda al professor José Castán Tobeñas) amb funció interpretativa.

— La reducció de la matèria civil regulada per la Compilació i, per tant, per les normes catalanes. L'Avantprojecte del 1955 de la comissió de juristes catalans tenia cinc-cents seixanta-nou articles, que en la tramitació com a Projecte van passar a ser els tres-cents quaranta-quatre que té la Compilació. El gruix correspon al llibre primer, sobre el dret de família, que tenia noranta-un articles, i al llibre segon, sobre el dret de successions, que en tenia cent setanta-vuit. El llibre tercer, sobre els drets reals, tenia quaranta-tres articles; el llibre quart, sobre les obligacions, els contractes i la prescripció, tenia vint-i-tres articles; i el títol preeliminar en tenia tres.

— La referència a institucions catalanes regulades en altres normes, ja sigui per la via de la incorporació i la remissió, com a casa nostra la rabassa morta, ja sigui «incorporant», és a dir, considerant també com a norma seva l'article 1656 CC.

És més important la declaració de subsistència de l'altra llei estatal de dret civil català, la Llei de 31 de desembre de 1945, sobre inscripció, divisió i redempció de censos, que la Compilació té en compte amb nombroses remissions (art. 269, 305.1, 309.1, 318 i 319 CDCEC). La Llei de censos va mantenir la seva operati-

vitat mitjançant reformes posteriors (Decret de 6 d'octubre de 1954, Ordre de 20 de gener de 1954, Decret llei de 2 de desembre de 1955, Decret de 14 de gener de 1955 i Llei de 26 de desembre de 1957). Tot i que era una normativa estatal, la va derogar una llei catalana, la Llei 6/1990, de 16 de març, de censos (DF 1a). És una prova que la competència civil de la Generalitat s'estenia a les normes civils estatals.

### 1.2.2. *La relació amb el CC*

És la fixada en l'article 12 i recollida en la Compilació:

— L'«especialitat». Segons el seu títol, la Compilació és «especial» en el seu propi territori de vigència. I no sols la Compilació, ja que, retrospectivament, també ho era el dret històric, que es denomina «normes del dret civil especial de Catalunya» (DF 1a CDCEC). El paràgraf 15 de l'exposició de motius diu que l'«especialitat» és un tret procedent del vigent Apèndix de dret civil d'Aragó (Decret de 7 de juliol de 1925), que es contraposa amb la «Llei comuna» que és el CC i que imposa que no s'hi tractin «matèries no típiques» o matèries ja regulades en el CC. Aquest va ser el motiu concret de la inadmissió dels llegats.

El caràcter de llei general del CC es rebla en l'article 1.1 CDCEC, que es preocupa d'assegurar l'aplicabilitat bàsica del CC a Catalunya, respecte del qual la Compilació té «preferència». Aquesta preferència convertia la Compilació en dret excepcional o dret que només impedia puntualment l'aplicació del CC a Catalunya.

— La qüestió del dret «comú». Es tractava de saber si l'especialitat de la matèria de la Compilació afectava el seu valor jurídic com a norma civil. La qualitat de «dret comú» de la llei civil tenia importància perquè es reconeixia en altres lleis com el Codi de comerç del 1885 (art. 2, 1; 50; 74; 89, 2; 240, 310; 532, 2; 912, 3; i 943). La conseqüència era el valor de la norma civil com a supletòria de totes les altres normes. Al CC del 1888 se li va atribuir en el seu article 16.

La jurisprudència del Tribunal Suprem (TS) va admetre que el caràcter «comú» del CC procedia de la seva naturalesa civil, no de la seva vigència general a tot Espanya. I va estendre la qualitat de comú a la Compilació civil catalana (Sentència del Tribunal Suprem [STS] de 28 de juny de 1968, sobre la dona casada en matèria mercantil). Vint anys més tard ho va fer a la navarresa (STS de 16 de febrer de 1987).

## 2. SEGONA ÈPOCA. EL DRET CIVIL CATALÀ UN COP RECUPERADA LA COMPETÈNCIA CIVIL

La Constitució espanyola (CE) no esmenta la competència civil entre les competències de les comunitats autònomes (art. 148 CE) perquè no és general, sinó que es limita a les sis comunitats autònomes amb Compilació (art. 149.1.8 CE: «allí donde existan»).

Tampoc els l'atribueix directament. Segons l'article 149.1.8 CE, la competència civil és exclusiva de l'Estat i en aquesta s'insereix, com a excepció, la de les sis comunitats autònomes. No atorga aquesta competència, sinó que la reconeix com a existent («sin perjuicio»).

La competència civil de les comunitats autònomes està doblement limitada: per l'exclusió de les sis matèries reservades a l'Estat i per una directriu de política legislativa consistent en la tríada «conservación, modificación y desarrollo» del dret preexistent. Amb això es manté l'«especialitat» de la matèria civil que és competència de les comunitats autònomes, ja que es considera que és la delimitada en les seves respectives compilacions, alhora que se'ls nega en la restant matèria civil general. Així ho van interpretar, posteriorment, les dues sentències del Tribunal Constitucional de l'any 1993 (Sentència del Tribunal Constitucional [STC] 88/1993, de 12 de març, d'Aragó, i STC 156/1993, de 6 de maig, de Balears) que van afegir al «desenvolupament» una regla de política legislativa que havia de procedir per mitjà d'«instituciones connexas» amb les existents prèviament en les compilacions. L'article 9.2 de l'Estatut d'autonomia de Catalunya (EAC) del 1979 va transcriure la tríada.

Tanmateix, la política legislativa de la Generalitat va actuar en sentit contrari al desenvolupament a partir de les institucions compilades. Ho va fer en la Llei de successió intestada 9/1987, de 25 de maig, anterior a les STC del 1993 i que va assumir la successió testada en contra de l'article 248 CDCEC, que es remetia al CC amb algunes modificacions.

### 2.1. LA FIXACIÓ DE LA DURADA D'AQUESTA SEGONA ÈPOCA FINS A LA FI DE L'ANY 1991

La data del 1991 resulta de la promulgació del primer gran codi sectorial: el Codi de successions (Llei 40/1991, de 31 de desembre). La legislació d'aquesta època té dues característiques que va establir la important «Proposició no de llei sobre la modificació de la Compilació del dret civil de Catalunya» (23 d'abril de 1981), presentada per tots els grups parlamentaris.

La finalitat immediata era la constitucionalització de la Compilació del 1960 adaptant-la als valors de la CE. L'exigència no sols era una qüestió de principis, sinó que la imposaven els operadors jurídics. El Jutjat de Primera Instància número 7 de Barcelona havia presentat (el 22 de novembre de 1980) una qüestió d'inconstitucionalitat en relació amb els apartats 2 i 3 de l'article 252 de la Compilació del 1960 sobre la incapacitat successòria de les persones amb relacions adulterines, sacrílegues o incestuoses, i dels fills que nasquessin d'aquestes. La qüestió va ser resolta per la STC 17/1981, d'1 de juny, que va proposar la «interpretació constitucional» de l'article. Posteriorment i un cop s'havia constitucionalitzat la Compilació mitjançant la reforma del 1984, la STS de 6 d'abril de 1992, arran d'un recurs de cassació (presentat el 1990), va declarar inconstitucionals els ja derogats articles 24 i 253, referents a la Llei *hac edictali*.

La finalitat ulterior era la modernització o adequació, ja no de la Compilació, sinó del «dret civil de Catalunya» «a la realitat social catalana d'avui».

### 2.1.1. *La catalanització i la constitucionalització de la CDCEC*

La catalanització i la constitucionalització de la CDCEC es van assolir conjuntament tres anys després de la Proposició no de llei i es van acomplir mitjançant la Llei 13/1984, de 20 de març, i el Decret legislatiu 1/1984, de 19 de juny, pel qual es publica el text refós de la CDCEC.

La catalanització és la incorporació de la Compilació a l'ordenament jurídic català i es va fer convertint la Compilació —norma estatal— en norma catalana, fent-ne la traducció oficial al català i suprimint-ne l'«especialitat», amb la qual cosa es va convertir en la Compilació de dret civil de Catalunya (CDCC). Paradoxalment, no es va canviar la relació de preferència o l'excepcionalitat respecte del CC, que es va qualificar de «lleï general», i es va estendre a «les altres disposicions d'igual aplicació general» (art. 1.1 CDCC). La Llei de censos del 1945 va continuar essent una llei estatal.

La constitucionalització es va fer suprimint o modificant les normes contràries als principis constitucionals referents a l'aconfessionalitat de l'Estat, de les quals es van suprimir les relacionades amb les competències de les diòcesis en causes pies (art. 238, 340 i DF 3a), les referents a la igualtat de filiació (p. ex., art. 4, 5, 6, 29, 31, 26, 27, 1 i 3; 114; 124-130, 248 i 252-254), les referents a la igualtat de sexes en el cas de la dona casada (p. ex., art. 12-14, 19, 23, 25, 321 i 322) o vídua (art. 147 i seg.), les referents a la repercussió del matrimoni sobre la capacitat dels cònjuges (p. ex., art. 20-22) i les referents al poder de disposició dels cònjuges en cas de segon matrimoni (art. 24, 46 i 253).

### 2.1.2. *La modernització del dret civil català. La legislació especial o per institucions*

És la legislació d'adaptació del dret civil català en exercici de la competència de l'article 9.2 EAC del 1979. El seu examen mostra les tres grans opcions de la política legislativa catalana:

a) Regulació de matèries de competència indiscutiblement catalana. Són quatre:

— Lleis pròpies en matèries civils especials (art. 9.24 EAC): la Llei 1/1982, de 3 de març, de fundacions, va regular per primer cop les fundacions en general, ja que la legislació estatal només en regulava determinats tipus. Va ser la primera llei civil catalana.

— Protecció de menors (art. 9.29 EAC): l'Estat l'havia regulat àmpliament l'any 1948 per mitjà del Decret d'11 de juny de 1948, dels tribunals tutelars de menors, i de la Llei de 2 de juliol de 1948, de protecció de menors. La Llei catalana 11/1985, de 13 de juliol, desplegada pel Decret 162/1986, de 9 de maig, va regular aquesta darrera matèria, incloent-hi la tutela.

— Ramaderia: la Llei 24/1984, de 28 de novembre, amb el seu reglament (Decret 54/1998, de 18 de febrer), sobre el contracte d'integració, va desenvolupar l'article 339 de la Compilació.

— Canvi de qualificació de la llegítima: la Llei 8/1990, de 9 d'abril, va modificar els articles 122 i següents de la Compilació. Va consumir l'evolució de la llegítima a mer dret personal sense afectació real. És un supòsit clar de «modificació».

b) Regulació de matèries confrontants amb el dret mercantil, de competència estatal segons l'article 149.1.6 CE. En aquest àmbit se suscitaren conflictes competencials per a la seva regulació.

— La Llei 1/1983, d'11 de febrer, es va presentar com a «lleï de regulació administrativa de determinades estructures comercials i vendes especials», com ara les vendes a pèrdua, en rebaixa o en liquidació. Aquesta Llei va ser objecte de dos recursos d'inconstitucionalitat que es van acumular. La STC 88/1986, d'1 de juliol, els va estimar parcialment.

— La Llei 23/1991, de 29 de novembre, de comerç interior, també va ser objecte de dos recursos d'inconstitucionalitat que es van acumular. La STC 284/1993, de 30 de desembre, els va estimar parcialment.

c) Reivindicació de matèries civils

L'exemple més clar d'aquesta situació és la successió intestada, una matèria tradicionalment assignada a l'Estat d'ençà de la Llei Mostrencos, de 16 de maig de 1835. El TS havia reblat la competència estatal en dues sentències del 1914 (de 10 i 13 de juny) i en tres del 1919: la de 10 de desembre, per a Catalunya, reproduïda en les dues de 13 de desembre, per a Aragó i Mallorca. La Sentència del Tribunal Cassacional de 25 de juliol de 1935 (ponent: Eduard Micó i Bus-

quets) va autoritzar la Generalitat, que va promulgar la Llei de 7 de juliol de 1936, de successió intestada, la qual va ser derogada, amb les altres catalanes, per la Llei de 8 de setembre de 1939.

La Compilació del 1960 va reconèixer la pertinença de la matèria al CC, al qual es remetia (art. 248 CDCC) amb algunes excepcions (art. 249-251 CDCC). Aquest reconeixement es fonamentava en la jurisprudència del TS que la Compilació acceptava (exposició de motius, ap. 27, CDCC). En el seu discurs, J. M. de Porcioles presentava un altre argument: els vincles afectius de la família moderna catalana s'adaptaven més als previstos en el CC que no pas als previstos en el dret romà.

La Llei 9/1987, de 25 de maig, de successió intestada, va recuperar la matèria i va derogar els articles 248-251 de la Compilació, que es remetien a les normes del CC. Com s'ha dit, aquesta Llei és el primer exemple de desenvolupament del dret civil català contra la Compilació.

### 3. TERCERA ÈPOCA. ELS CODIS SECTORIALS I EL DESENVOLUPAMENT DEL DRET PATRIMONIAL

La tercera fase abasta el període que va de l'any 1992 a l'any 2002, a les envistes de la Llei 29/2002, de 30 de desembre, primera llei del Codi civil de Catalunya. Hi ha un canvi important en la política legislativa: no s'abandona la legislació per institucions, però s'enceta la legislació dels grans sectors de matèria civil. La finalitat és la compleció normativa catalana per a barrar el pas a l'aplicació supletòria del CC. Aquesta nova tendència comença amb el Codi de successions —Llei 40/1991, de 30 de desembre—, que proclama les finalitats esmentades (preàmbul, I.3 CS), i la seva segona fita és el Codi de família —Llei 9/1998, de 15 de juliol.

El preàmbul del Codi de successions (I.9) assenyala que és un pas d'una evolució legislativa que s'adreça cap a un codi civil de Catalunya que s'ha de formar amb els dos codis sectorials i amb el dret patrimonial aportat pels llibres tercer i quart de la Compilació.

#### 3.1. LA CONTINUÏTAT DE LA LEGISLACIÓ ESPECIAL

Es refereix a les matèries següents:

a) Dret de la persona física

— La filiació: la Llei 7/1991, de 27 d'abril, reforça la lliure investigació de la paternitat i la igualtat de filiacions, i regula la filiació derivada de la fecundació assistida.

— La potestat paterna i materna: la Llei 12/1996, de 29 de juliol, remarca tant la dualitat dels titulars com la comunitat d'exercici.

— La protecció de menors: Llei 37/1991, de 30 de desembre, de protecció dels menors desemparats i d'adopció; Llei 39/1991, de 30 de desembre, de la tutela i institucions tutelars, que treu la tutela de la Llei 11/1985; i Llei 8/1995, de 27 de juliol, d'atenció i protecció dels infants i adolescents.

— Els aliments entre parents: la Llei 12/1996, de 29 de juliol, estableix la referència a l'actualització i la legitimació de les entitats públiques i privades i dels particulars per a prestar els aliments deguts i per a reclamar-los a l'alimentant.

— Les persones grans: Llei 19/1998, de 28 de desembre, de situacions convivencials i d'ajuda mútua, i Llei 22/2000, de 29 de desembre, d'acolliment de persones grans.

b) Les persones jurídiques: Llei 7/1997, de 18 de juny, d'associacions, i Llei 5/2001, de 2 de maig, de fundacions, la segona en la matèria.

c) Dret matrimonial: la Llei 8/1993, de 30 de desembre, modificadora de la Compilació en matèria de relacions patrimonials entre cònjuges, va canviar la regulació de les donacions matrimonials i del règim de separació i va introduir el nou règim de participació en els guanys.

d) Dret patrimonial: la Llei 6/1990, de 16 de març, dels censos, va suprimir la doble propietat, directa i útil, en l'emfiteusi, amb la qual cosa va convertir el cens emfiteutic en un dret real limitat sobre una finca aliena (exposició de motius i art. 13); també va derogar la Llei de censos de 31 de desembre de 1945 (DF 1a). La Llei 13/1990, de 9 de juliol, de l'acció negatòria, les immissions, les servituds i les relacions de veïnatge, va introduir la figura alemanya de la servitud de propietari o finca pròpia. La Llei 22/1991, de 29 de novembre, de garanties reals mobiliàries, retenció i penyora, va crear el dret de retenció com a nou dret real limitat.

e) Identificació i regulació de noves matèries civils: la Llei 10/1998, de 15 de juliol, d'unions estables de parella (LUEP), és, després de la Llei de successió intestada, la segona gran infracció de la tesi del desenvolupament a partir de la Compilació i, a més, va en contra de la teoria jurisprudencial de les institucions connexes (de les dues STC del 1993). La LUEP ha creat una institució nova que han copiat totes les comunitats autònomes espanyoles en una manifestació de l'anomenada *transferència de models*. El preàmbul de la LUEP té una excel·lent explicació de les fases d'una política legislativa: percepció de la generalització d'una situació no regulada, comprovació de l'existència d'un estat d'opinió favorable a la regulació i, finalment, decisió de legislar i tria de l'ordenació.

### 3.2. LA LEGISLACIÓ SECTORIAL

Conformen la legislació sectorial el Codi de successions —Llei 40/1991, de 30 de desembre— i el Codi de família —Llei 9/1998, de 15 de juliol. Entre ambdós hi ha dues diferències. La primera és tècnica: el Codi de successions apareix de cop perquè és una versió catalana, corregida, del llibre tercer (amb tres-cents cinc articles) de l'Avantprojecte de Compilació del 1955, és una refosa. En canvi, el Codi de família es forma a partir de la reunió de set lleis especials de la dècada del 1990 sobre filiació, adopció, tutela, pàtria potestat, relacions patrimonials matrimonials i aliments entre parents. La segona diferència és que el Codi de família s'autoconsidera un pas determinant envers el Codi civil de Catalunya. El Codi de família va introduir la mediació familiar (art. 79.2 i DF 3a CF), regulada per la Llei 1/2001, de 15 de març.

### 3.3. LA LEGISLACIÓ PATRIMONIAL

Formen la legislació patrimonial sis lleis promulgades entre els anys 2000 i 2002. La seva finalitat és desenvolupar el dret patrimonial català perquè assoleixi un gruix que permeti tenir la tercera matèria que ha de formar, amb els codis de successions i de família, el Codi civil de Catalunya. Les sis lleis patrimonials esmentades són les següents:

— Dues lleis de dret d'obligacions i contractes: la Llei 6/2000, de 19 de juny, de pensions periòdiques, i la Llei 23/2001, de 31 de desembre, de cessió d'una finca o edificabilitat a canvi d'una construcció futura, fins al moment només reconeguda per les resolucions de la Direcció General dels Registres i del Notariat. La seva matèria obligacional les deixa, de moment, fora del CCCat, que encara no la regula.

— Quatre lleis de drets de coses, que formen una àmplia regulació del dret de coses, que serà la base del futur llibre cinquè del CCCat (Llei 5/2006, de 10 de maig): la Llei 13/2000, de 20 de novembre, d'usdefruit, ús i habitació; la Llei 22/2001, de 31 de desembre, de superfície, servitud i adquisició voluntària; la Llei 25/2001, de 31 de desembre, d'accessió i ocupació; i la Llei 19/2002, de 5 de juliol, de drets reals de garantia (retenció, penyora, anticresi).


# COMPETÈNCIA AUTONÒMICA, COMPETÈNCIA ENTRE ORDENAMENTS JURÍDICS I CODIFICACIÓ DEL DRET CIVIL CATALÀ: UN BALANÇ

Esther Arroyo i Amayuelas  
*Universitat de Barcelona*<sup>1</sup>

## 1. INTRODUCCIÓ

La virtual obsolescència de l'article 149.1.8 de la Constitució espanyola (CE) ha propiciat nombrosos debats en els fòrums acadèmics, on les preguntes recurrents són: cap a on van els drets civils autonòmics?, és convenient i/o possible tanta diversitat?, com s'explica? A Catalunya, totes aquestes preguntes tenen respostes clares. El legislador català ha endegat un procés codificador (encara inacabat) que justifica per la conveniència d'impulsar, de manera progressiva i constant, la modernització del dret civil.

La primera part d'aquest treball explica el perquè de la pluralitat legislativa en matèria civil a l'Estat espanyol i descriu els avantatges i alguns dels problemes actuals en l'exercici d'aquesta competència. La segona part es dedica íntegrament a explicar la codificació civil catalana, amb una mirada crítica al procés i als continguts. La conclusió és favorable que se'n faci la continuació, però també amb la incorporació del dret privat europeu.

## 2. EL PUNT DE PARTIDA

L'ordenament jurídic espanyol es caracteritza pel fet de no ser uniforme en l'àmbit del dret civil. Efectivament, al costat de la competència de l'Estat, la Constitució reconeix la d'altres comunitats autònomes, entre les quals, Catalunya,

1. Es manté el text de la conferència pronunciada el dia 2 de juny de 2010 dins del cicle commemoratiu del cinquantè aniversari de la Compilació del dret civil de Catalunya (1960-2010), organitzat per la Societat Catalana d'Estudis Jurídics, filial de l'Institut d'Estudis Catalans, i dirigit pel doctor Josep Serrano Daura, sense més afegits que les notes a peu de pàgina i les actualitzacions necessàries (data de tancament: desembre 2010). La publicació s'emmarca en les activitats del Grup d'Investigació Consolidat 2009 SGR 00221, dirigit pel professor i doctor Ferran Badosa Coll.

per a desenvolupar un dret civil propi (article 149.1.8 CE). Un dret civil que, per raons històriques, va quedar subsistent després de la promulgació del Codi civil espanyol (1888-1889) i que, actualment, està en fase de codificació. Amb tot, les comunitats autònomes no poden legislar sobre les matèries que la Constitució atribueix únicament a l'Estat. Aquesta reserva de competència estatal determina que l'ordenament jurídic civil autonòmic no pugui ser constitucionalment complet, de manera que a Catalunya, Galícia, Aragó, el País Basc, les Balears i Navarra s'apliquen les normes estatals que versen sobre matèries excloses expressament de la pròpia competència, encara que no formin part del seu ordenament ni, per tant, siguin dret civil «propi» (català, navarrès, aragonès, gallec, basc o balear).

D'altra banda, els ordenaments jurídics autonòmics són, de moment, insuficients, ja que els parlaments de les comunitats autònomes respectives no han esgotat encara totes les competències assumides en els estatuts respectius (molts dels quals han estat modificats fa poc).<sup>2</sup> S'aplica, doncs, el dret estatal com a supletori (article 149.3 CE).<sup>3</sup> Això no pressuposa que necessàriament l'ordenament jurídic autonòmic sigui deficient i necessiti sempre el dret de l'Estat, com a pretès dret comú, per a suplir-ne les deficiències.<sup>4</sup> El dret supletori no ha d'aplicar-se si una institució determinada és desconeguda en l'ordenament jurídic de què es tracti (article 111-5, II, Codi civil de Catalunya [CCCat])<sup>5</sup> i tampoc si aquest

2. *Vid. infra* l'epígraf 2.4.

3. Sobre l'abast de la supletorietat, vegeu M. P. GARCÍA RUBIO, «Plurilegislación, supletoriedad y derecho civil», a J. M. GONZÁLEZ PORRAS i F. P. MÉNDEZ GONZÁLEZ (coord.), *Libro homenaje al profesor Manuel Albaladejo García*, vol. I, Múrcia, Servei de Publicacions de la Universitat de Múrcia i Col·legi de Registradors de la Propietat i Mercantils d'Espanya, 2004, p. 1939-1953.

4. També és dret comú, a Catalunya, el CCCat (article 111-4). Sobre aquest particular, *vid. infra* l'epígraf 4.2.

5. *Vid. STSJ*C de 3 de juny de 2002 (RJ 2002\7848): «[N]o es pot identificar, però, un determinat dèficit de regulació amb la típica i genuïna llacuna que, en qualsevol ordenament jurídic, permet la crida al seu corresponent dret supletori. Per exemple, una cosa és que, regulada una institució, s'acusi després sobre algun aspecte un determinat buit per dèficit de regulació, un buit sempre compensat gràcies al mecanisme supletori del Codi civil, i una altra de ben diferent que dins un cos normatiu aquell buit expressi una omisió intencionada per tal com la seva regulació hagués resultat discordant des d'una perspectiva total i sistemàtica (per representar, per exemple, un cos dissonant, per estrany, dins l'harmonia pròpia d'un ordenament). En aquest cas, seria inútil, per artificios, qualsevol esforç per una heterointegració normativa.» La Sentència conclou que no és una llacuna del dret civil català que aquest no inclogui una causa d'extinció del dret d'aliments en els mateixos termes que l'article 152.5 CC (*vid.* article 260.4 Llei 9/1998, de 10 de juliol, del Codi de família [CF], que, en vista d'una situació d'imputabilitat de la causa que feia al descendent creditor d'aliments, només establia la reducció «als auxilis necessaris»; però *vid.* ara els articles 237-2 i 237-4 CCCat).

en pot autointegrar les llacunes, derivades de l'absència total de regulació o de la regulació incompleta d'una institució reconeguda (article 111-2.1 CCCat).<sup>6</sup> És per això també que l'article 149.3 CE no pot ser entès com una clàusula atribuïtiva de competències per a legislar a favor de l'Estat, amb la intenció de crear el dret supletori de les comunitats autònomes.<sup>7</sup>

En relació amb la inaplicabilitat de l'article 464 CC abans de l'aprovació del llibre v CCCat (actualment, *vid.* article 522-8 CCCat), *vid.* S. ESPIAU ESPIAU, *La equivalència de la posesió al títol i la aplicació del art. 464 CC en Catalunya*, Barcelona, Atelier, 2004, esp. p. 205-211. Un altre exemple és la (tradicionalment polèmica) no-aplicació a Catalunya de l'article 541 CC, en relació amb la servitud per destinació del bon pare de família, abans que l'article 7 de la Llei 13/1990, de 9 de juliol, de l'acció negatòria, les immissions, les servituds i les relacions de veïnatge (DOGC, núm. 1319, de 18 de juliol) aclarís que el precepte no tenia aplicació (STSJC de 2 d'octubre de 2003, RJ 2003\8209; STJC de 18 de setembre de 2003, RJ 2003\7126) i, després, ho confirmés també l'article 8.2 de la Llei 22/2001, de 31 de desembre, de regulació dels drets de superfície, de servitud i d'adquisició voluntària o preferent (DOGC, núm. 3556, de 18 de gener de 2002) i, actualment, l'article 566-3.2 CCCat. O, per a posar un últim exemple, tampoc no és aplicable a Catalunya l'article 767.1 LEC, a propòsit de l'exigència d'un principi de prova en els plets de filiació. Sobre això últim, *vid.* encara *infra* la nota 95.

6. P. SALVADOR CODERCH, «El derecho civil de Cataluña. Comentario al nuevo artículo 1 de la Compilación catalana», a *La Compilación y su historia: Estudios sobre la codificación y la interpretación de las leyes*, Barcelona, Bosch, 1985, p. 355, 357 i 361-370. A propòsit de la no-aplicació de l'article 464 CC a Catalunya, *vid.* les consideracions introductòries de S. ESPIAU ESPIAU, *La equivalència*, p. 15-32. En relació amb l'aplicació a Catalunya de la regulació de les mesures provisionals després de la interposició de la demanda de separació, *vid.* la Interlocutòria del TSJC de 6 de juny de 2005 (RJ 2005\6663) i, més específicament, sobre l'aplicabilitat de l'article 102 CC, *vid.* la Resolució de la Direcció General de Dret i d'Entitats Jurídiques (RDGDEJ) de 19 de maig de 2009 (DOGC, núm. 5404, de 19 de juny de 2009). Aquesta última Resolució nega que el precepte tingui caràcter processal i que per aquest motiu s'hagi d'entendre aplicable de manera general i directa a tot l'Estat espanyol, que és el que mantenia el registrador. La Resolució afirma que si l'article 102 CC s'aplica a Catalunya supletòriament és perquè la revocació *ex lege* del poder atorgat per un cònjuge a l'altre, en la hipòtesi de la separació, tot i que constitueix una llacuna del dret civil català, no és, en canvi, una institució desconeguda, per la qual cosa no hi ha cap obstacle per a l'aplicació del supletori. Basa aquesta afirmació en altres preceptes de diverses lleis catalanes que també regulen l'extinció del poder per extinció de la convivència (en cas d'acolliment de gent gran, de parelles de fet, de situacions convivencials d'ajuda mútua). Però aquest mateix argument és el que, potser, hauria fet innecessari el recurs a l'aplicació supletòria en benefici de la integració preferent de les normes segons els principis generals del dret civil català (article 111-2.1 CCCat). En aquest particular, vegeu J. MARSAL GUILLAMET, *InDret*, núm. 4 (any 2009), p. 4-5 (<[www.indret.com](http://www.indret.com)>).

7. STC 118/1996, de 27 de juny (RTC 118), i STC 61/1997, de 20 de març (RTC 61). *Vid.* M. P. GARCÍA RUBIO, «Plurilegislación», a J. M. GONZÁLEZ PORRAS i F. P. MÉNDEZ GONZÁLEZ (coord.), *Libro homenaje*, p. 1943-1945.

## 2.1. LA PLURALITAT DE DRETS CIVILS

El 1974, la reforma del títol preliminar del Codi civil (CC) espanyol va suprimir definitivament la provisionalitat de la vigència dels drets territorials (article 12.2 CC, redacció originària) i va consolidar la coexistència de règims jurídics diferents en el territori nacional (article 13.2 CC).<sup>8</sup> Aquesta pluralitat és acceptada posteriorment en la Constitució espanyola, que consagra l'estructura autonòmica de l'Estat, reconeix l'existència de parlaments autonòmics i permet l'assumpció de competències en matèria civil a les comunitats autònomes que ja tinguessin dret civil abans de la seva aprovació (article 149.1.8 CE, «allà on n'hi hagi»). Així, doncs, el reconeixement constitucional de la pluralitat legislativa en matèria civil i la igualtat entre els diferents ordenaments jurídics no són més que la confirmació d'una situació preexistent.<sup>9</sup> L'article 13.2 CC es refereix a l'àmbit d'aplicació dels drets forals o especials i es pronuncia en termes de vigència; la Constitució, partint d'aquesta realitat, reconeix a les comunitats autònomes competència per a legislar en matèria civil.<sup>10</sup> Dit d'una altra manera, l'article 13.2 CC reconeix un dret civil anquilosat,<sup>11</sup> mentre que la Constitució en permet, a més de la conservació,

8. *Vid.* la rúbrica del capítol v del títol preliminar del CC: «[À]mbit d'aplicació dels règims jurídics coexistents al territori nacional»; article 13 CC: «[1] Les disposicions d'aquest títol preliminar, en tant que determinen els efectes de les lleis i les regles generals per a llur aplicació, així com les del títol iv del llibre i, amb l'excepció de les normes d'aquest últim relatives al règim econòmic matrimonial, tenen aplicació general i directa a tot l'Estat espanyol. [2] Per a la resta, i amb ple respecte pels drets civils especials o forals de les províncies o els territoris en què són vigents, ha de regir el Codi civil com a dret supletori, a manca que ho sigui en cada una segons les pròpies normes especials». El precepte s'expressa en termes de «ple respecte», mentre que l'article 12.2 CC anterior a la reforma del 1974 només al·ludia al reconeixement «per ara».

9. J. DELGADO ECHEVERRÍA i C. BAYOD LÓPEZ, «Comentario al artículo 13 CC», a J. RAMS ALBESA (coord.), *Comentarios al Código civil*, vol. 1, Barcelona, José M. Bosch, 2000, p. 367-386, esp. p. 376; F. BADOSA COLL (dir.), *Manual de dret civil català*, Barcelona i Madrid, Marcial Pons, 2003, p. 51.

10. P. FERRER VANRELL, «Competència exclusiva en legislació civil *versus* assumpció de la competència en dret civil balear. L'art. 30.27 EAIB», *InDret*, núm. 3 (any 2008), p. 1-30, esp. p. 19 (<[www.indret.com](http://www.indret.com)>): «[...] en l'article 149.1.8 [...] s'estableixen les [competències] de l'Estat, excepcions a la competència d'aquest en allò que concerneix la "conservació, modificació i desenvolupament". Aquesta excepció no és *ratione materiae*, sinó *ratione territorii*». Sobre la incidència de la Constitució en l'article 13 CC, *vid.* J. DELGADO ECHEVERRÍA i C. BAYOD LÓPEZ, «Comentario», p. 376-378.

11. El règim polític de l'època només permetia el manteniment del dret preexistent als territoris forals. Qualsevol reforma tan sols podia procedir de les Corts espanyoles, però en cap cas de Catalunya, que estava privada dels seus òrgans de producció des del Decret de Nova Planta de 16 de gener de 1716. *Vid.* la redacció originària de la disposició addicional de la Compilació especial de Catalunya del 1960 (que, d'altra banda, mai no es va dur a la pràctica). Sobre el Decret de Nova Planta, vegeu J. de CAMPS i ARBOIX, *Historia del derecho catalán moderno*, Barcelona, Bosch, 1958,

la modificació i el desenvolupament, vista la possibilitat de crear òrgans de producció de dret propi (parlaments autonòmics) com a conseqüència del sistema polític plural dissenyat. D'altra banda, l'article 13.1 CC declara aplicables a tot l'Estat espanyol determinades matèries contingudes en el Codi civil espanyol. L'article 149.1.8 CE, en canvi, només nega a les comunitats autònomes competència sobre les matèries que enuncia. Ambdós articles són compatibles, per bé que, lògicament, l'últim té més abast perquè la Constitució no limita el catàleg de matèries al Codi civil espanyol, sinó que es refereix, en general, a tota la matèria civil exclosa de la competència de la comunitat autònoma.

## 2.2. ELS BENEFICIS DE LA DIVERSITAT

En l'ús d'aquesta competència, un cop assumida en els estatuts d'autonomia respectius, no ha estat infreqüent que algunes comunitats autònomes hagin promulgat lleis pioneres. A Catalunya, ha estat així, per exemple, en relació amb l'anomenat *testament vital*,<sup>12</sup> l'autotutela<sup>13</sup> o, dues vegades, la media-

p. 9-28; J. M. GAY I ESCODA, «La gènesi del Decret de Nova Planta a Catalunya», *Revista Jurídica de Catalunya* (RJC), núm. 1 (1982), p. 7-42, i RJC, núm. 2 (1982), p. 261-348.

12. La Llei 21/2000, de 29 de desembre, sobre els drets d'informació que concerneixen a la salut i a l'autonomia del pacient i la documentació clínica (DOGC, núm. 3303, d'11 de gener de 2001; fa poc l'article 12 ha estat modificat per la Llei 16/2010, de 3 de juny, DOGC, núm. 5647, de 10 de juny), va ser el text que va servir de base a la Llei estatal 41/2002, de 14 de novembre, bàsica reguladora de l'autonomia del pacient i de drets i obligacions en matèria d'informació i documentació clínica (BOE, núm. 274, de 15 de novembre de 2002), que, alhora, va ser precedida d'altres lleis autonòmiques (Galícia, Navarra), també posteriors a la catalana. Sobre el tema, *vid.* J. C. SEUBA TORREBLANCA, «Derechos y obligaciones en materia de autonomía privada, información y documentación clínica. Presentación de la Ley 41/2002, de 14 de noviembre», *InDret*, núm. 2 (any 2003), p. 1-17 (<[www.indret.com](http://www.indret.com)>). Actualment, el títol 1, capítol 2, llibre segon, CCCat (art. 212-1 a 212-3) incorpora els principis de l'esmentada Llei 21/2000, que no deroga (*vid.* encara la disposició final quarta).

13. El precedent de l'autotutela a Catalunya es retrotrau a l'article 19 del Projecte de llei de tutela i curatela de la Generalitat republicana, de 18 de juliol de 1934 (DSPC, núm. 199, de 18 de juliol, annex), però el primer text de vigència efectiva que va regular la matèria va ser l'article 5.1 de la Llei 11/1996, de 29 de juliol, de modificació de la Llei 39/1991, de 30 de desembre, de la tutela i les institucions tutelars (DOGC, núm. 2238, de 2 d'agost), des d'on va passar a l'article 172.1 CF. La introducció de l'autotutela en l'ordenament jurídic estatal (art. 223 CC) es deu a l'article 9 de la Llei 41/2003, de 18 de novembre, de protecció patrimonial de les persones amb discapacitat i de modificació del Codi civil, de la Llei d'enjudiciament civil i de la normativa tributària amb aquesta finalitat (BOE, núm. 277, de 19 de novembre). Van seguir, després, la regulació gallega (art. 42-46 Llei 2/2006, de 14 de juny, de dret civil de Galícia, DOG, núm. 124, de 29 de juny) i aragonesa (art. 95 Llei 13/2006, de 27 de desembre, de dret de la persona, BOA, núm. 149, de 30 de desembre). Actualment, a Catalunya, l'autotutela apareix regulada en l'article 222-4 CCCat.

ció.<sup>14</sup> L'existència de lleis autonòmiques que no sempre es reflecteixen en homònimes estatals (actualment, en part, per exemple, les parelles de fet;<sup>15</sup> l'acolliment familiar de persones grans;<sup>16</sup> la mediació familiar<sup>17</sup>) o que regulen determinades qües-

14. Llei 1/2001, de 15 de març, de mediació familiar a Catalunya (DOGC, núm. 3355, de 26 de març), ara derogada per la Llei 15/2009, de 22 de juliol, de mediació en l'àmbit del dret privat (DOGC, núm. 5432, de 30 de juliol), en vigor des del 19 d'agost de 2009. La nova Llei, que s'inspira en la Directiva 2008/52/CE, de 21 de maig de 2008, sobre determinats aspectes de la mediació en assumptes civils i mercantils (DO L 136, de 24 de maig), amplia els casos de mediació familiar i introdueix la mediació civil com a mecanisme general de solució de conflictes en l'àmbit del dret privat i, en general, entre ciutadans. La finalitat última és tractar de descarregar de feina els jutjats i tribunals.

15. *Vid.* un llistat de normes autonòmiques a A. LAMARCA MARQUÉS i L. ALASCIO CAR-RASCO, «Parejas de hecho y pensión de viudedad. Comentario a la STS, 2a, del 28 de abril de 2006», *InDret*, núm. 4 (any 2007), p. 1-42, esp. p. 32 (<www.indret.com>). Exhaustivament, M. E. GINEBRA MOLINS, «La parella de fet: estudi comparatiu dels aspectes civils de la regulació autonòmica», *Revista Catalana de Dret Privat* (RCDP), núm. 6 (2006), p. 91-165.

16. Doblement regulat a Catalunya, per una llei civil (Llei 22/2000, de 29 de desembre, d'acolliment de persones grans, DOGC, núm. 3304, de 12 de gener) i per una llei administrativa (Llei 11/2001, de 13 de juliol, d'acolliment familiar per a persones grans, DOGC, núm. 3437, de 24 de juliol de 2002); també regulat a Navarra (Llei 34/2002, de 10 de desembre, d'acolliment familiar de persones grans, BOE, núm. 13, de 15 de gener de 2003). En relació amb la normativa catalana i els seus precedents, *vid.* J. RIBALTA i HARO i E. ARROYO i AMAYUELAS, «Dels “donats” als “acollits”». La Llei 22/2000 d'acolliment de persones grans», a *El dret privat del Pallars Sobirà*, Barcelona, Generalitat de Catalunya, Departament de Justícia, 2001, p. 33-80; M. C. GETE-ALONSO CALERA, «Acolliment de persones grans (Llei 22/2000, del 29 de desembre, d'acolliment de persones grans, i Llei 11/2001, del 13 de juliol, d'acolliment familiar per a persones grans)», RCDP, núm. 2 (2003), p. 189-233. Pel que fa a la llei navarresa, *vid.* M. L. ARCOS VIEIRA, «El acogimiento familiar de mayores: análisis de la Ley foral 34/2002, de 10 de diciembre, de Navarra», *Revista Jurídica de Navarra* (RJN), núm. 36 (2003), p. 51-64.

17. Encara està pendent d'aprovació la normativa estatal sobre mediació familiar anunciada per la disposició final tercera de la Llei 15/2005, de 8 de juliol, de modificació del Codi civil i de la Llei d'enjudiciament civil en matèria de separació i divorci. Mentrestant, i ja des de l'any 2001, s'han anat promulgant normes sobre mediació familiar en nombroses comunitats autònomes. *Vid.*, després de la primera catalana (*supra* nota 13), el mateix any 2001, la llei gallega (Llei 4/2001, de 31 de maig, DOG, núm. 117, de 18 juny) i la valenciana (Llei 7/2001, de 26 de novembre, DOGV, núm. 4138, de 29 de novembre). Entre el 2002 i el 2007 van promulgar normes sobre mediació: les Illes Canàries (Llei 15/2003, de 8 d'abril, BOC, núm. 85, de 6 de maig), Castella-la Manxa (Llei 4/2005, de 24 de maig, DOCM, núm. 111, de 3 de juny), Castella i Lleó (Llei 1/2006, de 6 d'abril, BOCL, núm. 75, suplement, de 18 d'abril), les Illes Balears (Llei 18/2006, de 22 de novembre, BOIB, núm. 169, de 30 de novembre), Madrid (Llei 1/2007, de 21 de febrer, BOCM, núm. 54, de 5 de març), Astúries (Llei 3/2007, de 23 de març, BOPA, núm. 81, de 9 d'abril). El 2008, el País Basc va aprovar la Llei 1/2008, de 8 de febrer (BOPV, núm. 34, de 18 de febrer) i Andalusia va fer el mateix amb la Llei 1/2009, de 27 de febrer (BOE, núm. 80, de 2 d'abril). Cal afegir encara la llei de Balears (Llei 14/2010, de 9 de desembre, de mediació familiar, BOE, núm. 16, de 19 de gener de 2011).

tions de manera diferent (per exemple, a Catalunya, el dret de retenció com a garantia real;<sup>18</sup> o l'admissibilitat de drets reals sobre una cosa pròpia;<sup>19</sup> a Aragó i Catalunya, la custòdia compartida dels fills, en casos de crisi matrimonial)<sup>20</sup> permetria preguntar-se fins a quin punt es pot parlar de societats, cultures, economies o sensibilitats diferents. És un argument que, ja de entrada, a Catalunya va impedir la codificació unitària<sup>21</sup> i que actualment resulta redimensionat, atesa l'expansió d'alguns drets autonòmics, entre els quals hi ha el català. Amb tot, això és menys així del que a primera vista podria semblar, ja que ràpidament la iniciativa duta a terme en una comunitat es propaga a la resta (forma d'harmonització descentralitzada), com ha succeït amb alguns dels exemples esmentats i als quals encara se'n podrien afegir d'altres (per exemple, la protecció de menors o les fundacions). Des d'aquest punt de vista, cal celebrar el desenvolupament dels drets civils autonòmics. Genera competència entre ordenaments jurídics i el resultat reverteix en benefici de tots els ciutadans. Efectivament, si n'hi ha que gaudeixen de més avantatges que altres, la realitat demostra que, al final, els parlaments de territoris que no en tenen acaben promulgant una llei semblant i —en el millor dels casos— és després l'Estat (central) qui, finalment, decideix legislar de manera idèntica per a tots.<sup>22</sup> En proporciona un exemple relativament recent la llei que regula els fons per al pagament de pensions, que, si bé no impacta directament en el nucli del dret civil, sí que incideix en els efectes socials del dret de família. Efectivament, abans que l'Estat reconegués i creés el fons,<sup>23</sup>

18. Articles 569-1a, 569-2.1 i 569-3 al 569-11 CCCat.

19. Així, la servitud de propietari (art. 566-3.3 CCCat) o l'usdefruit sobre una cosa pròpia (art. 561-16.1c CCCat; preàmbul, III, 14, Llei 5/2006, de 10 de maig, del llibre cinquè del Codi civil de Catalunya, relatiu als drets reals (DOGC, núm. 4640, de 24 de maig).

20. *Vid.* article 6.2 de la Llei aragonesa 2/2010, de 26 de maig, d'igualtat en les relacions familiars davant la ruptura de la convivència dels pares (BOE, núm. 151, de 22 de juny). A Catalunya, *vid.* articles 233-8.2 i 233-10.2 CCCat. València i Navarra també preparen sengles lleis.

21. Però l'oposició catalana al Projecte de Codi civil del 1851 no va tenir res a veure amb el nacionalisme català. Es va basar en criteris purament econòmics, perquè pretenia posar fi a Catalunya a formes adequades d'explotació de la terra i perquè imposava la llegitima castellana. Sobre el fracàs del Projecte del 1851 a Catalunya, *vid.* les consideracions crítiques de P. SALVADOR CODERCH, «El proyecto de Código civil de 1851 y el derecho civil catalán», a *La Compilación y su historia: Estudios sobre la codificación y la interpretación de las leyes*, Barcelona, Bosch, 1985, p. 9-133.

22. En general, sobre el tema de la competència entre ordenaments jurídics, però en el context de l'harmonització europea, *vid.* J. SMITS, «Dret privat europeu: per un ordre jurídic espontani», RCDP, núm. 7 (2007), p. 147-197, esp. p. 170-174.

23. El fons es va crear definitivament per la Llei 42/2006, de 28 de desembre, de pressupostos generals de l'Estat per a l'any 2007 (disposició addicional 53a). En regula el funcionament el RD 1618/2007, de 7 de desembre (BOE, núm. 299, de 14 de desembre). Segons l'article 2.2, el fons de

algunes comunitats autònomes ja havien fet el primer pas<sup>24</sup> i, molt poc després, en seguirien d'altres.<sup>25</sup> Aquesta pluralitat normativa demostra fins a quin punt la uniformització és poc convincent, perquè, quan convé, les comunitats autònomes legislen de manera diferent: a València, el fons es fa càrrec de les pensions per aliments als fills; a Catalunya, el fons respon davant l'impagament de pensions alimentàries i compensatòries; al País Basc, de les compensatòries, les alimentàries i els complements de la de viduïtat. Però, sobretot, demostra que els models circulen i que la pluralitat de centres de producció normativa encoratja la competència.<sup>26</sup> Això, en definitiva, hauria de revertir en lleis més eficients.

---

garantia del pagament d'aliments té com a finalitat garantir als fills i filles menors d'edat el pagament d'aliments reconeguts i impagats establerts en un conveni aprovat judicialment o en una resolució judicial en processos de separació, divorci, declaració de nul·litat del matrimoni, filiació o aliments, mitjançant l'abonament d'una quantitat que tindrà la condició d'avançament. Per a l'estudi d'aquesta norma, *vid.* A. AZAGRA MALO, «El fondo de garantía del pago de alimentos», *InDret*, núm. 4 (any 2008), p. 1-16 (<[www.indret.com](http://www.indret.com)>). Per a les proposicions de llei anteriors, vegeu E. ARROYO AMAYUELAS, «Los fondos de garantía del pago de pensiones: ¿públicos o privados?», *Revista de Derecho Privado* (RDP), núm. 88 (2004), p. 309-324.

24. A València, *vid.* article 26 de la Llei 9/2003, de 2 d'abril, per a la igualtat entre dones i homes (DOGV, núm. 4474, de 4 d'abril), i el Decret 3/2003, de 21 de gener, pel qual es crea el fons de garantia de pensions per aliments de la Generalitat (DOGV, núm. 4429, de 30 de gener).

25. Catalunya, article 44 Llei 18/2003, de 4 de juliol, de suport a les famílies (DOGC, núm. 3926, de 16 de juliol), reformat per la disposició addicional cinquena de la Llei 5/2008, de 24 d'abril, dels drets de les dones a eradicar la violència masclista (DOGC, núm. 5123, de 2 de maig): «[1] El Govern ha de constituir un fons de garantia per a cobrir, preferentment, l'impagament de pensions alimentàries i, addicionalment, l'impagament de pensions compensatòries. Aquest fons s'ha d'emprar quan hi hagi constatació judicial d'incompliment del deure de satisfer-les i aquest incompliment comporti una situació de precarietat econòmica amb risc d'exclusió social, d'acord amb els límits i les condicions que es fixin per reglament. La prestació no ha de superar, en cap cas, l'equivalent al salari mínim interprofessional més el 30 % d'aquest per cada membre o el salari mínim interprofessional més el 60 % si es tracta d'una persona en situació de dependència. [2]. El Govern ha de crear un ens encarregat de gestionar el fons de garantia de les pensions alimentàries o compensatòries». *Vid.* també els articles 49-52 de la Llei 5/2008. El decret de desenvolupament, però, s'ha fet esperar. *Vid.* Decret 123/2010, de 7 de desembre, dels fons de garantia de pensions i prestacions (DOGC, núm. 5711, de 9 de setembre). Al País Basc, *vid.* l'article 45.2 de la Llei 4/2005, de 18 de febrer, per a la igualtat de dones i homes (BOPV, núm. 42, de 2 de març).

26. En un altre ordre de consideracions i a propòsit de la reforma del dret de successions a Catalunya, *El País* (11 agost 2008, p. 32) es feia ressò de la proposició no de llei presentada pel grup socialista a les Corts per a modificar les causes d'indignitat en el Codi civil espanyol. També a propòsit de la reforma del dret de família català, *El País* del 12 d'octubre de 2008 (edició Catalunya) publicava la notícia que «[e]l Gobierno se interesa por el Código civil catalán para tomarlo de ejemplo» (p. 3).


### 2.3. COMPETÈNCIA LLEIAL ENTRE ORDENAMENTS?

Malgrat els avantatges d'un model políticament i administrativament descentralitzat, l'exercici de la competència en matèria civil presenta uns quants problemes. Quan l'Estat legisla per a tot Espanya, sobre la base de la pròpia competència exclusiva, sovint prescindeix de les diferències que presenta el dret autonòmic. Un exemple és el reconeixement de pensions de viduïtat a les parelles de fet en el reformat article 174.3 de la Llei general de la Seguretat Social (LGSS):<sup>27</sup> malgrat que el precepte tracta de salvar la regulació autonòmica que ja hi hagi sobre constitució i acreditació de parelles de fet, el cert és que recull uns criteris per a acollir-se al benefici de la pensió («acreditar, mitjançant el corresponent certificat d'empadronament, una convivència estable i notòria amb caràcter immediat a la defunció del causant i amb una durada ininterrompuda no inferior a cinc anys») que, en la pràctica, acaba violentant el dret substantiu autonòmic català.<sup>28</sup> El mateix menyspreu per la normativa autonòmica catalana preexistent es podia observar en el tractament que fa la Llei 22/2003, de 9 de juliol, concursal (LC),<sup>29</sup> de les adquisicions amb pacte de supervivència (art. 78.3 LC).<sup>30</sup> Aquesta mateixa Llei també prescindeix de la prelació del crèdit garantit amb dret de retenció, que a Catalunya és un dret real (art. 569-1a CCCat); i, a més, estableix la preferència de cobrament del

27. Vid. Reial decret legislatiu 1/1994, de 20 de juny, pel qual s'aprova el text refós de la Llei general de la Seguretat Social, i les reformes introduïdes en l'article 174, en virtut de l'article 3 Llei 40/2007, de 4 de desembre, de mesures en matèria de Seguretat Social (BOE, núm. 291, de 5 de desembre).

28. Respecte a aquesta qüestió, vegeu A. LAMARCA MARQUÈS i L. ALASCIO CARRASCO, «Parejas de hecho y pensión de viudedad», *pàssim*.

29. BOE, núm. 164, de 10 de juliol de 2003.

30. Efectivament, l'article 78.3 LC declara divisibles els béns adquirits amb pacte de supervivència, contràriament al que disposava l'article 44.2c CF. L'article 46.1d CF només permetia la divisió després de l'adjudicació de la meitat del bé com a conseqüència de l'embargament de la quota del cònjuge deutor. Addicionalment, l'article 78.3 LC planteja un dret d'adquisició preferent del cònjuge no deutor que el dret civil català desconeixia. Sobre el particular, L. ARNAU RAVENTÓS, *La declaración de concurso de la persona casada y la composición de la masa activa: Estudio de los artículos 77, 78 y 79 de la Ley 22/2003, de 9 de julio, concursal*, Barcelona, Atelier, 2006, esp. p. 163-166; F. BADOSA COLL, «El caràcter de dret comú del Codi civil de Catalunya», RCDP, núm. 8 (2007), p. 19-46, esp. p. 41. Actualment, l'article 231-17.2 CCCat proporciona una nova regulació que s'acosta a la de l'article 78.3 LC, però no és idèntica, i cal continuar pensant que, en el dret català, els béns adquirits amb pacte de supervivència no es consideren divisibles per la mera declaració de concurs (art. 231-15.2c CCCat), per bé que l'exercici del dret de separació del cònjuge també posaria fi a la situació de comunitat (art. 552-11.4 CCCat). Agraïxo a la doctora Arnau la conversa tinguda sobre aquest punt.

creditor anticrètic sobre els fruits, i no sobre la finca (art. 90.1.2 LC), contràriament al que estableixen els articles 569-2.2, 569-23 i 29 CCCat.<sup>31</sup>

Un altre factor que condiona el desenvolupament competencial autonòmic és la declaració *unilateral* de l'Estat del que es considera legislació «bàsica» (ex art. 149.1 CE, condicions bàsiques que garanteixin la igualtat de tots els espanyols). Això, que impedeix *a priori* el desenvolupament de la competència, també pot comportar que *sobrevingudament* la legislació autonòmica ja promulgada aparegui en contradicció amb l'estatal i, per tant, indirectament obliga les comunitats autònomes a tornar a legislar per a acomodar-se a la nova situació. És el que va succeir amb la ja derogada Llei catalana de fundacions (Llei 1/1982, de 3 de març, de fundacions privades), que només regulava les fundacions constituïdes per persones físiques o jurídiques privades (art. 1) i que va haver de ser modificada amb la promulgació de la Llei 30/1994, de 24 de novembre, de fundacions i d'incentius a la participació privada en entitats d'interès general, que també ho permetia a les persones jurídiques públiques (EM, V, 1; art. 6.1.4) i que, segons la disposició final primera, era una «condició bàsica del dret de fundació», d'aplicació directa a tot l'Estat espanyol.<sup>32</sup> Un altre exemple, encara no materialitzat en una llei de vigència efectiva, és el que proporciona la Proposició de llei de reforma del Codi civil en matèria d'obligacions i contractes, que declara l'aplicació general de la (futura) norma a tot el territori i nega així la competència civil autonòmica per a desenvolupar el dret d'obligacions i

31. Vid. M. ANDERSON, «L'anticresi catalana en la nova Llei concursal: la preferència per al cobrament», RCDP, núm. 6 (2006), p. 53-90, esp. p. 67 i seg.: «[...] si la Llei té, com és el cas, el seu àmbit d'aplicació en tot el territori de l'Estat, no es pot dissenyar oblidant les especialitats pròpies de les comunitats autònomes, tal com recorda la disposició final trenta-dosena de la mateixa Llei concursal» (p. 80). L'autora proposa, amb raó, una equiparació de la prelación del dret de retenció i d'anticresi amb la que gaudeixen altres garanties que la LC sí que recull.

32. Sobre aquest particular, J. MARSAL GUILLAMET, «La constitució de fundacions per part de persones jurídicopúbliques catalanes», a ÀREA DE DRET CIVIL DE LA UNIVERSITAT DE GIRONA (coord.), *Les persones jurídiques en el dret civil de Catalunya: associacions i fundacions: IX Jornades de Dret Civil Català a Tossa de Mar*, València, Tirant lo Blanch, 1998, p. 607-627, esp. p. 608-613. Les dues normes autonòmiques sobre fundacions es van dictar a l'empara de la competència específica en la matèria (aleshores, art. 9.2 EAC), i no sobre la base del títol competencial per a desenvolupar el dret civil (aleshores, art. 9.24 EAC). L'actual Llei 50/2002, de 26 de desembre, sobre fundacions, segueix la mateixa inèrcia d'imposar el que considera legislació bàsica i d'aplicació general (disposició addicional primera). Vegeu-ne la crítica a M. A. EGUSQUIZA BALMASEDA, «Constitución, mejoramiento y derecho civil navarro», *Derecho Privado y Constitución* (DPyC), núm. 21 (2007), p. 229-274, esp. p. 241. Quant a la regulació actual, *vid.* l'art. 331-2.1 CCCat i la disposició addicional tercera de la Llei 4/2008, del llibre tercer del Codi civil de Catalunya, relatiu a les persones jurídiques (DOGC, núm. 5123, de 2 de maig; correcció d'errors: DOGC, núm. 5170, de 10 de juliol).

contractes i, per tant, va molt més enllà del que permet el tenor literal de l'article 149.1.8 CE.<sup>33</sup>

Tampoc no es pot deixar de constatar la deixadesa que mostra el legislador estatal a l'hora d'emprendre les reformes necessàries<sup>34</sup> o, el que és pràcticament el mateix, la seva escassa sensibilitat respecte de les demandes socials.<sup>35</sup> Un dret estatal ineficient no només propicia un major desenvolupament de la competència en matèria civil a les comunitats que la tenen atribuïda, sinó que també empeny les que no la tenen a basar-se en altres títols competencials per a acabar promulgant, a la fi, normes que, en part, també són de dret civil.<sup>36</sup> Però no és clar que això hagi de ser considerat inconstitucional, o no sempre, per bé que aleshores és

33. Vid. COMISSIÓ GENERAL DE CODIFICACIÓ (SECCIÓ DE DRET CIVIL), «Propuesta de anteproyecto de ley de modernización del Código civil en materia de obligaciones y contratos», *Boletín de Información del Ministerio de Justicia* (2009). Segons l'article 4, «[a]questa Llei es dicta en exercici de les competències atribuïdes a l'Estat per l'article 149.1.8 de la Constitució, per la qual cosa ha de ser d'aplicació general». Vid. també l'apartat X de l'exposició de motius de la Proposta.

34. És un argument que es pot llegir en nombrosos preàmbuls de les lleis autonòmiques de parelles de fet. Vid. M. E. GINEBRA MOLINS, «La parella de fet», p. 97 i 106-111. Aquest abandonament de funcions és generalment criticat per la doctrina, independentment del criteri (en general, restrictiu) amb el qual els autors enjudicien la possibilitat de desenvolupament de la competència autonòmica en matèria civil. Recentment, vid. Mariano YZQUIERDO TOLSADA, «Nuevos estatutos de autonomía y *legiferación* civil», DPyC, núm. 21 (2007), p. 331-381, esp. p. 372-374; L. F. RAGEL SÁNCHEZ, «Las competencias legislativas en materia civil y su deseable reforma constitucional», RDP, núm. 7-8 (2005), p. 3-17, esp. p. 10; M. A. EGUSQUIZA BALMASEDA, «Constitución, mejoramiento», p. 238-240.

35. Malgrat la reforma recent de l'article 92 CC per la Llei 15/2005, de 8 de juliol, de l'Estat, en matèria de guarda i custòdia dels fills en casos de crisi matrimonial, el legislador aragonès destaca, en l'apartat II del preàmbul de la Llei 2/2010, d'Aragó, precisament, que «l'evolució de la societat exigeix dotar d'una nova regulació el règim de guarda i custòdia que afavoreixi el contacte continuat dels fills amb els pares i la igualtat entre els progenitors». Hi afegeix (preàmbul, III): «Aquesta llei, responnent a una demanda social important, significa un canvi de l'esquema tradicional, en configurar la custòdia compartida davant la individual com a norma preferent en els casos de ruptura de la convivència entre els pares i en absència de pacte de relacions familiars. Amb aquest canvi es pretén afavorir el millor interès dels fills i promoure la igualtat entre els progenitors». En canvi, l'article 92 CC configura la custòdia compartida atorgada judicialment com a excepcional; segons el legislador aragonès, a més del fet que no és el més beneficiós per al menor, tampoc no promou la igualtat de sexes. El legislador català es pronuncia amb menys rotunditat (art. 233-8.1 i 233-10.2 CCCat), però també considera preferent la custòdia compartida, seguint el model que proporcionen les reformes que s'han fet a Bèlgica, França o Itàlia (preàmbul, IIIc, 14, Llei 25/2010, de 29 de juliol, pel qual s'aprova el llibre segon del CCCat).

36. La Llei 11/2001, de 19 de desembre, d'unions de fet de la Comunitat de Madrid, podria ser un exemple, ja que regula la possibilitat de pactar pensions compensatòries. *In extenso*, M. E. GINEBRA MOLINS, «La parella de fet», p. 97 i 106-111. Afegeixen altres casos de possible extralimitació competencial, en el context de les activitats de les agències de viatges, M. MARTÍN CASALS, J. RIBOT IGUALADA i J. M. BECH SERRAT, «El contracte de viatge combinat», a ÀREA DE DRET

difícil saber quin és el límit.<sup>37</sup> No és normal que si una llei es considera inconstitucional, no s'impugni o que, un cop interposat el recurs, se'n desisteixi per motius polítics.<sup>38</sup> En conseqüència, pot succeir que, per haver-se pronunciat el Tribunal en uns casos, però no en altres, al final resultin penalitzades unes comunitats però no unes altres, malgrat ser formalment idèntica la competència assumida en l'estatut d'autonomia respectiu en matèria civil.<sup>39</sup> D'altra banda, tampoc no és estrany que el Tribunal Constitucional jutgi els mateixos casos de manera diferent.<sup>40</sup> Naturalment, tot plegat dificulta la *competència lleial* entre ordenaments.

---

CIVIL DE LA UNIVERSITAT DE GIRONA (coord.), *L'exercici de les competències sobre dret civil de Catalunya: XI Jornades de Dret Català a Tossa*, València, Tirant lo Blanch, 2002, p. 301-358, esp. p. 307-310. A més, *vid.* M. A. EGUSQUIZA BALMASEDA, «Constitución, mejoramiento», p. 239-240; L. F. RAGEL SÁNCHEZ, «Las competencias legislativas», p. 5, n. 4.

37. *Vid.* L. F. RAGEL SÁNCHEZ, «Las competencias legislativas», p. 7-9, i M. A. EGUSQUIZA BALMASEDA, «Constitución, mejoramiento», p. 233-237, sobre les diferents tesis del Tribunal Constitucional a propòsit del desenvolupament del dret civil en normes que les comunitats autònomes, amb competència i sense en matèria civil, promulguen a l'empara d'altres títols competencials. Monogràficament, a propòsit de la STC 135/2006, sobre la Llei 1/1997, d'associacions, *vid.* M. E. LAUROBA LACASA i R. CASAS VALLÉS, «De nuevo sobre las competencias en materia asociativa», RJC, núm. 1 (2007), p. 129-164.

38. En relació amb el dret civil català, l'exemple més recent (però no l'únic, *vid. infra* la nota 44) és la retirada del recurs d'inconstitucionalitat contra la Llei 29/2001, primera llei del Codi civil de Catalunya (BOE, núm. 279, de 19 de novembre de 2004; DOGC, núm. 4269, de 26 de novembre de 2004) tot just el PSOE va començar a governar després de les eleccions de l'any 2004. Malgrat tot, *vid.* la recent qüestió de constitucionalitat promoguda pel magistrat jutge titular del Jutjat de Primera Instància núm. 1 de Lleida, senyor Fernando Montojo Micó, mitjançant la Interlocutòria d'11 de novembre de 2008, en què considera contrari a l'article 14 CE l'establiment en el Codi civil de Catalunya d'un termini per a l'exercici de les accions de responsabilitat extracontractual superior al fixat pel Codi civil (consulto l'original). Queden encara pendents de resolució, entre d'altres, els recursos d'inconstitucionalitat contra la Llei 2/2006, de 14 de juny, de dret civil de Galícia (BOE, núm. 137, de 8 de juny de 2007), i contra la Llei 10/2007, de 20 de març, de règim econòmic matrimonial valencià (BOE, núm. 157, de 30 de juny).

39. És el que pot succeir a propòsit del recurs contra la Llei 2/2006, de 14 de juny, de dret civil de Galícia (encara pendent de resolució), en què l'advocat de l'Estat impugna la regulació de l'autotutela, que, per contra, és matèria que mai no ha estat sospitosa d'inconstitucionalitat a Catalunya. A propòsit del recurs contra la llei gallega, *vid.* N. ÁLVAREZ LATA, «Sobre la eventual inconstitucionalidad de algunos preceptos de la Ley 2/2006, de 14 de junio, de derecho civil de Galicia. Juicio crítico a la luz de los principios de derecho civil gallego (y de la doctrina del Tribunal Constitucional)», DPyC, núm. 22 (2008), p. 57-94.

40. A propòsit dels estatuts del consumidor basc i gallec, *vid.* les STC 71/1982, de 30 de novembre (RTC 71), i 62/1991, de 22 de març (RTC 62). La primera declara inconstitucional el text basc i la segona, constitucional el gallec. Porta a col·lació l'exemple i denuncia l'oportunisme polític, S. ESPIAU ESPIAU, *La equivalència*, p. 214, nota 608; *vid.* també L. F. RAGEL SÁNCHEZ, «Las competencias legislativas», p. 7-8.

#### 2.4. LA VIRTUAL OBSOLESCÈNCIA DE L'ARTICLE 149.1.8 DE LA CONSTITUCIÓ ESPANYOLA

Són conegudes les crítiques doctrinals respecte del que es considera una fragmentació indesitjable del dret civil. El principal argument és que les comunitats autònomes «desenvolupen» dret civil més enllà del que permet l'article 149.1.8 CE. El biaix ideològic d'algunes opinions<sup>41</sup> destapa els prejudicis que s'hi amaguen darrere, que es poden resumir en una idea: la necessitat de preservar la unitat del dret civil per a assegurar la igualtat dels ciutadans.<sup>42</sup> Això és un aspecte que la proliferació de drets civils nacionals destruiria i, consegüentment, si bé no s'ha de combatre l'ordre constitucional que consagra el pluralisme, la seguretat jurídica exigeix fer-ne una interpretació restrictiva. També ho és la tesi de les institucions connexes, desenvolupada pel Tribunal Constitucional en les sentències 88/1993 i 156/1993,<sup>43</sup> tesi que, si bé no impedeix el desenvolupament del dret autonòmic en el seu conjunt, sí que en limita igualment l'expansió. Malgrat tot, no s'hauria de confondre el que és criteri de legitimitat per a assumir la competència (l'existència de dret civil preexistent a la Constitució) amb el criteri de delimitació del seu contingut.<sup>44</sup> Cal fer notar, a més, que les connexions poden arribar a ser il·limitades: amb les institucions que, en ser objecte de regulació en lleis extracomplades, tenen l'origen en la Compilació i, al mateix temps,

41. Vid., entre d'altres, C. GÓMEZ DE LA ESCALERA, *Las competencias legislativas en materia de derecho civil (art. 149.1.8 CE): El caso de la propiedad horizontal*, Madrid, Iustel, 2007, p. 25: «autonomisme legíferant de nou encuny amb el propòsit de servir a un gastat esperit nacional (*Volkegeist*)».

42. Mariano YZQUIERDO TOLSADA, «Nuevos estatutos de autonomía», p. 378-380.

43. Vegeu-ne diverses valoracions a F. BADOSA COLL, «La recent jurisprudència constitucional sobre les competències de les comunitats autònomes en dret civil», *Iuris. Quaderns de Política Jurídica*, núm. 1 (1994), p. 11-36; J. DELGADO ECHEVERRÍA, «Doctrina reciente del Tribunal Constitucional sobre la competencia legislativa de las comunidades autónomas en materia de derecho civil», *Iuris. Quaderns de Política Jurídica*, núm. 1 (1994), p. 37-76; R. BERCOVITZ RODRÍGUEZ-CANO, «Competencias del Estado y de las comunidades autónomas en materia de legislación civil», *Iuris. Quaderns de Política Jurídica*, núm. 1 (1994), p. 77-110.

44. F. BADOSA COLL, «La recent jurisprudència constitucional», p. 13. La idea que es combat implica considerar que les comunitats autònomes només poden legislar a costa dels seus propis preceptes i sense anar en detriment del dret comú (de l'Estat), que és l'argument que reiteradament ha utilitzat l'advocat de l'Estat en diversos recursos d'inconstitucionalitat interposats contra les lleis autonòmiques. Així, entre d'altres, contra les catalanes Llei 9/1987, de 25 de maig, de successió intestada; Llei 7/1991, de 27 d'abril, de filiacions; Llei 25/2001, de 31 de desembre, sobre l'accés i l'ocupació; Llei 19/2002, de 5 de juliol, de drets reals de garantia; Llei 29/2001, primera llei del Codi civil de Catalunya (tots retirats); contra la Llei aragonesa 3/1988, de 25 d'abril, sobre equiparació de fills adoptius (desestimat); o contra el Decret legislatiu 79/1990, de 6 de setembre, text refós de la Compilació de les Illes Balears (desestimat només parcialment).

amb les noves que resulten d'aquestes altres lleis. Aquesta conseqüència fa inútil la limitació al desenvolupament del dret autonòmic pretesa pel Tribunal Constitucional,<sup>45</sup> que és una perspectiva que l'actual STC de 28 de juny de 2010 (FJ 76) no modifica en la seva interpretació de l'article 129 EAC.<sup>46</sup> La Sentència prescindeix del fet que, *de facto*, el dret civil català ja fa temps que s'està desenvolupant al marge de la connectivitat i que, anteriorment, no hi ha hagut pronunciaments contraris a la inconstitucionalitat de les normes civils catalanes.

No pot passar tampoc desapercbut el fet que algunes reformes estatutàries atribueixen a determinades comunitats competència en dret civil «allà on no n'hi havia». És el cas de València,<sup>47</sup> Andalusia<sup>48</sup> i, probablement, Castella i

45. F. BADOSA COLL (dir.), *Manual de dret civil català*, p. 50-51. El vot particular del magistrat J. González Campos a la STC 88/1993 critica la tesi de les institucions connexes en entendre que no només no té suport constitucional, sinó que, a més, deixa obert l'interrogant de quin ha de ser i sobre la base de quin criteri s'ha d'establir el punt de connexió. Vegeu, crític amb una visió il·limitada de la connectivitat, entre molts altres, Mariano YZQUIERDO TOLSADA, «Nuevos estatutos de autonomía», p. 356.

46. Art. 129 LO 6/2006, de 19 de juliol, de reforma de l'Estatut d'autonomia de Catalunya (DOGC, núm. 4680, del 20 de juliol): «[C]orrespon a la Generalitat la competència exclusiva en matèria de dret civil, excepte en les matèries que l'article 149.1.8 de la Constitució atribueix en tot cas a l'Estat. Aquesta competència inclou la determinació del sistema de fonts del dret civil de Catalunya». El precepte va ser impugnat en el recurs d'inconstitucionalitat promogut pel Defensor del Poble (DOGC, núm. 4755, de 7 de novembre de 2006) i en el promogut pel Partit Popular en el Congrés (BOE, núm. 241, de 9 d'octubre de 2006). En transcriu els arguments, E. BOSCH CAPDEVILA, «La distribución de competencias en materia de legislación civil. De la Constitución española de 1931 al Estatuto de Cataluña de 2006», *Revista Crítica de Derecho Inmobiliario* (RCDI), núm. 701 (2007), p. 1067-1146, esp. p. 1130-1132. Vegeu els diferents comentaris de la Sentència de F. Badosa Coll, J. Egea Fernández i E. Roca Trías a: <[http://www10.gencat.net/eapc\\_revistadret/recursos\\_interes/especial%20estatut/ca\\_ese/ca](http://www10.gencat.net/eapc_revistadret/recursos_interes/especial%20estatut/ca_ese/ca)>.

47. L'article 55 de la Llei orgànica 1/2006, de 10 d'abril, de reforma de la Llei orgànica 5/1982, d'1 de juliol, de l'Estatut d'autonomia de la Comunitat Valenciana (DOGV, núm. 5238, d'11 d'abril), modifica l'article 49.1.2 i atribueix a la comunitat la competència exclusiva per a la «conservació, desenvolupament i modificació del dret civil foral valencià»; *vid.* també la disposició transitòria tercera: «[L]a competència exclusiva sobre dret civil foral valencià s'ha d'exercir, per la Generalitat, en els termes establerts per aquest estatut, a partir de la normativa foral de l'històric Regne de València, que es recupera i actualitza, a l'empara de la Constitució espanyola». En ús d'aquesta competència, s'ha promulgat la Llei 10/2007, de 20 de març, de règim econòmic matrimonial valencià (BOV, núm. 5475, de 22 de març), que, com s'ha avançat en la nota 38, ha estat impugnada per l'advocat de l'Estat (aixeca la suspensió la Interlocutòria del TC de 12 de juny de 2008, RTC 156). De moment, sobre la competència en matèria de dret civil valencià, *vid.* la STC 121/1992, de 28 de setembre (RTC 121). *Vid.* ara F. de P. BLASCO GASCO, «El desarrollo del derecho foral valenciano: la ley de régimen económico matrimonial valenciano», RJN, núm. 46 (2008), p. 45-68.

48. Segons l'article 47.5 LO 2/2007, de 19 de març, de reforma de l'Estatut d'autonomia per a Andalusia (BOJA, núm. 56, de 20 de març), «la comunitat autònoma té facultats per a incorporar

Lleó.<sup>49</sup> Aquest fet evoca precedents més autonomistes<sup>50</sup> i posa en relleu una virtual obsolescència de l'article 149.1.8 CE.<sup>51</sup>

### 3. LA CODIFICACIÓ CATALANA

L'any 2004, un nou Govern tripartit, compost pels partits polítics PSC, ERC i ICV, va decidir donar continuïtat al projecte, llargament gestat i posat en pràctica durant els anys precedents per l'anterior Govern de CiU (partit polític en el poder des de la recuperació de l'autogovern), de promulgar un Codi civil de Catalunya.<sup>52</sup> Amb aquesta finalitat es van crear, l'any 2000, l'Observatori de Dret Privat i la Comissió de Codificació de Catalunya. Inicialment, l'Observatori estava organitzat en un Ple i quatre seccions (dret de família, dret de successions, dret patrimonial i dret d'harmonització), i la missió que tenia havia de ser revisar el dret existent, proposar reformes i, en definitiva, conduir el procés de codificació. Després del canvi de Govern, es van produir reformes estructurals que en

---

a la seva legislació aquelles figures juridicoprivades que siguin necessàries per a l'exercici de les seves competències, sens perjudici del que disposa l'article 149.1.6 i 149.1.8 de la Constitució.»

49. L'article 70.5 LO 14/2007, de 30 de novembre, de reforma de l'Estatut d'autonomia de Castella i Lleó, regula, tot i que sense cap referència expressa al dret civil, la competència exclusiva de la comunitat per a la «conservació del dret consuetudinari de Castella i Lleó».

50. Article 15 CE 1931: «[C]orrespon a l'Estat espanyol la legislació, i pot correspondre a les regions autònomes l'execució, en la mesura de llur capacitat política, a parer de les Corts, sobre les matèries següents: 1. Legislació penal, social, mercantil i processal, i pel que fa a la legislació civil, la forma del matrimoni, l'ordenació dels registres i les hipoteques, les bases de les obligacions contractuals i la regulació dels estatuts, personal, real i formal, per a coordinar l'aplicació i resoldre els conflictes entre les diferents legislacions civils de l'Estat espanyol. [...]» I l'article 16 CE 1931 disposava: «[E]n les matèries no compreses en els dos articles anteriors, pot correspondre a la competència de les regions autònomes la legislació exclusiva i l'execució directa, d'acord amb el que disposin els respectius estatuts aprovats per les Corts». Vegeu una perspectiva històrica i actual del repartiment competencial en matèria civil a E. BOSCH CAPDEVILA, «La distribución», p. 1067-1145.

51. En aquests termes, P. FERRER VANRELL, «Competència exclusiva en legislació civil», p. 19, i M. A. EGUSQUIZA BALMASEDA, «Constitución, mejoramiento», p. 240: «[...] es desdibuja el disseny inicialment proposat per als drets civils forals o especials en la Constitució del 1978».

52. Sobre aquest particular, *vid.* les consideracions de qui va ser l'última consellera de Justícia amb el Govern de CiU, abans de l'arribada del Govern tripartit, N. de GISPERT CATALÀ, «The codification of Catalan Civil Law», a H. MCQUEEN, A. VAQUER i E. ESPIAU ESPIAU (ed.), *Regional Private Laws and Codification in Europe*, Cambridge, University Press, 2003, p. 164-171. Vegeu un comentari recent sobre la codificació catalana a E. LAUROBA, «Le code civil québécois et le code civil catalan», *Revue du Barreau Canadien*, núm. 88 (2009), p. 465-495.

van afectar el funcionament, fet que va exigir prescindir de les seccions per a aconseguir un funcionament més àgil, que exigeix la designació d'experts l'aptitud dels quals per a proposar reformes és avaluada individualment en funció de la matèria que s'ha de tractar.<sup>53</sup>

### 3.1. PER QUÈ?

#### 3.1.1. *Una reivindicació històrica*

Des d'antic, a Catalunya la codificació del dret s'ha vist com un instrument idoni per a frenar l'expansió de la jurisprudència unificadora del Tribunal Suprem, que tendia a aplicar indiscriminadament, primer, el dret de Castella i els seus supletoris<sup>54</sup> i, després, aquest mateix dret codificat, en qüestions en què el Codi no era aplicable ni directament ni supletòriament. És a dir, sempre en detriment del dret civil català.<sup>55</sup> Per això no és estrany que, ja el 1918, l'Assemblea de la Mancomunitat<sup>56</sup> proposés dotar Catalunya d'un Codi de dret civil propi que evités l'aplicació del que era aliè.<sup>57</sup> La reivindicació va tenir el punt més àlgid en la Segona República, amb la creació de la Comissió Jurídica Assessora de

53. *Vid.* el Decret 190/2000, de 29 de maig, sobre l'Observatori de Dret Privat de Catalunya (DOGC, núm. 3156, de 7 de juny). El Decret 266/2004, de 27 d'abril, de regulació dels òrgans de l'Observatori de Dret Privat de Catalunya (DOGC, núm. 4122, de 29 d'abril), va fer desaparèixer les seccions i va potenciar les funcions de la Comissió Permanent.

54. E. ARROYO i AMAYUELAS, «Vigència i aplicació del dret a Catalunya segons la jurisprudència del Tribunal Suprem: 1875-1888», *Boletín del Centro de Estudios Hipotecarios de Cataluña*, núm. 79 (1998), p. 360-386, esp. p. 370.

55. Contra la uniformització del dret per la via jurisprudencial, *vid.* les crítiques d'autors de l'època, com ara A. M. BORRELL i SOLER, *El Còdic civil a Catalunya*, Barcelona, Fidel Giró Impresor, 1904. A partir de l'exemple concret de la prescripció i la inaplicació dels trenta anys de l'article 344.2 Compilació, *vid.* A. LAMARCA MARQUÈS, «La prescripció de les accions que no tenen assenyalat un termini especial en el dret civil de Catalunya: la seva inaplicació», *RJC*, núm. 4 (1999), p. 957-982.

56. La Mancomunitat de Catalunya era una institució política formada per l'associació de les quatre províncies catalanes, que es va constituir a Barcelona el 6 d'abril de 1914. En teoria, només tenia finalitats administratives, però es va convertir en una plataforma que va impulsar nombroses reformes en tots els àmbits. Pel que fa a les iniciatives legislatives a favor de la conservació del dret civil català, *vid.* A. BALCELLS, E. PUJOL i J. SABATER, *La Mancomunitat de Catalunya i l'autonomia*, Barcelona, Proa, 1996, p. 479-488. *Vid.*, recentment, A. BALCELLS, *El projecte d'autonomia de la Mancomunitat de Catalunya del 1919 i el seu context històric*, Barcelona, Parlament de Catalunya, 2010.

57. MANCOMUNITAT DE CATALUNYA, *El dret català i la codificació*, Barcelona, 1919, p. 8-9 i 61-65.


la Generalitat de Catalunya (una autèntica comissió codificadora), que, desgraciadament, va veure interrompuda la seva obra legislativa com a conseqüència de l'esclat de la Guerra Civil. Posteriorment, la redacció d'un Codi civil català seria una aspiració de màxims, en un context en què la subsistència dels drets forals (article 12 CC originari) era una mera concessió de l'únic poder polític que existia.

### 3.1.2. *Els motius actualment*

Els primers codis, de successions i de família, daten dels anys noranta del segle passat. Van néixer amb la clara voluntat de procedir a una regulació completa de les respectives matèries, precisament per a evitar l'aplicació supletòria (i, sovint, indeguda) del CC espanyol (preàmbul Llei 40/1991, de 30 de desembre, Codi de successions per causa de mort en el dret civil de Catalunya [CS], I, 2, 3;<sup>58</sup> preàmbul, III, 27, Llei 9/1998, de 15 de juliol, del Codi de família [CF]<sup>59</sup>). Es tractava, doncs, de trencar la inèrcia de presentar el dret civil català com un apèndix subordinat del que jutges i advocats tradicionalment han percebut com a dret «comú» o «general» (el Codi civil espanyol) i, en definitiva, més ben considerat pel fet de ser més complet. Aquestes són algunes de les raons que expliquen per què a Catalunya encara es reivindica el Codi com a mitjà de formulació del dret, especialment en un context com l'actual, d'autonomia política i legislativa. Però, a més, si s'imposa l'abandonament definitiu de la idea

58. Preàmbul CS, I, 2 (DOGC, núm. 1544, de 30 de desembre; correcció d'errors: DOGC, núm. 1582, de 13 d'abril, i núm. 1600, de 29 de maig): «[L]a regulació compilada recollia el dret tradicional de Catalunya [...] algunes institucions bàsiques del dret de successions, com les formes testamentàries o la successió intestada eren regulades breument i per remissió directa al Codi civil en un gran nombre d'institucions». Es tractava, per tant, d'una regulació extensa, però incompleta i parcial, que propiciava l'aplicació supletòria del Codi civil en un gran nombre d'institucions. L'aplicació del Codi civil per part dels tribunals i juristes ha provocat, al llarg dels trenta anys de vigència de la Compilació, una certa desnaturalització del dret català, entès sovint pels tribunals com una regulació apendicular dependent del mal anomenat *dret comú*. Preàmbul CS, I, 3: «[A]questa llei conté una normativa autònoma, completa i global del dret successori català». En aquest sentit, *vid.* la STSJC de 9 de juny de 1997 (RJ 6357): «[E]l Codi de successions ha regulat de manera íntegra i completa la matèria successòria vigent a Catalunya, excloent absolutament i expressament l'aplicació directa o supletòria del Codi civil».

59. Preàmbul CF, III, 27 (DOGC, núm. 2687, de 23 de juliol; correcció errors: DOGC, núm. 2732, de 28 de setembre): «[E]n definitiva, aquesta Llei conté una normativa completa i autònoma de totes les institucions pròpies del dret de família, amb la sola excepció [...] de les relacions juridicocivils relatives a les formes de matrimoni».

compiladora, no és només perquè el Codi confereix un prestigi que una compilació no té, sinó, sobretot, perquè la compilació tan sols aspira a consolidar el passat i és, per tant, un atemptat a l'evolució del dret. Cosa que els codis, contràriament, tracten de superar. Addicionalment i des d'un punt de vista merament tècnic, la codificació implica simplificació i un millor accés al dret. És a dir, evita la dispersió (preàmbul CS, I, 3) i afavoreix l'ordre i la unitat interns (preàmbul, II, 1, Llei 5/2006, de 10 de maig, del llibre cinquè del Codi civil de Catalunya, relatiu als drets reals). En fi, el Codi també té una significació especial com a element d'identificació nacional i instrument de cohesió social (preàmbul, II, 1, Llei 5/2006).<sup>60</sup>

### 3.2. COM? ENTRE LLEIS ESPECIALS I CODIS

La Llei 29/2002, de 30 de desembre, primera llei del Codi civil de Catalunya, inaugura una nova etapa en establir l'estructura i la sistemàtica del Codi civil de Catalunya. Amb aquesta Llei, s'aprova el llibre primer<sup>61</sup> i es creen sis nous llibres (art. 2 Llei 29/2002).<sup>62</sup> A partir d'aquest moment, cada projecte de llei que el Govern presenta al Parlament ha de correspondre a cada un dels llibres o, eventualment, a cada una de les parts dels continguts respectius (art. 6.4 Llei 29/2002).

També durant molt de temps els passos cap als primers codis sectorials han anat precedits de la promulgació de lleis especials, que són les que, posteriorment, havien de quedar refoses, primer en aquests codis i, després, en el Codi

60. Vid. E. ARROYO AMAYUELAS, «Els codis en el procés de modernització del dret. El Quebec com a reflexió per a Catalunya», a E. ARROYO AMAYUELAS (coord.), *El Quebec: Un model de dret comparat per a Catalunya*, Barcelona, Servei de Publicacions de la Universitat de Barcelona, 2001, p. 25-55, esp. p. 43-51 i 52-53. Pel que fa a la utilitat i simbologia del Codi, vegeu E. BOSCH CAPDEVILA, «Introducció», a E. BOSCH CAPDEVILA (dir.), *Derecho contractual europeo: Problemática, propuestas y perspectivas*, Barcelona, Bosch, 2009, p. 23-29, esp. p. 25.

61. Com ja s'ha avançat, la norma va ser objecte d'un recurs presentat per l'advocat de l'Estat, que la considerava inconstitucional en la seva pràctica totalitat. Vid. les al·legacions en contra del Parlament de Catalunya (BOPC, núm. 443, de 30 juny de 2003) i, en la doctrina, J. EGEA FERNÁNDEZ, «Codificació civil i competència legislativa de la Generalitat de Catalunya», *InDret*, núm. 4 (2003), p. 1-15, esp. p. 5 i seg. (<[www.indret.com](http://www.indret.com)>); F. BADOSA COLL, «Una anàlisi de l'ordenament civil català. El recurs d'inconstitucionalitat núm. 2099-2003 contra la Llei 29/2002, del 30-XII, Primera Llei del Codi civil de Catalunya», a CONSELL CONSULTIU DE LA GENERALITAT DE CATALUNYA I CONSELL DE L'ADVOCACIA CATALANA (ed.), *Autonomia i Dret: II Jornada*, Barcelona, Esteve i Associats, 2005, p. 21-62. Ja s'ha dit també que el recurs va ser retirat (vegeu *supra* la nota 38).

62. Vid., amb més detall, *infra* l'epígraf 4.1.

civil de Catalunya, del qual els codis esmentats havien de ser llibres (preàmbul, I, 8, CF).<sup>63</sup> En molts casos, no hi va haver temps de contrastar l'eficàcia de les normes, perquè els tribunals encara no havien tingut ocasió d'interpretar-les abans de ser codificades. Però, sens dubte, el legislador català estimava indispensable aquesta manera de procedir per a després poder justificar el contingut del Codi (o, almenys, de determinades parts), entenent aquest com un tot molt més important que els llibres que el componen i les lleis que l'integren.<sup>64</sup>

Malgrat tot, les lleis extracodicials no han estat només preludi dels codis sectorials o d'alguns dels llibres del Codi civil de Catalunya. La legislació especial no ha cessat, ni després de promulgats codis que sectorialment havien de ser complets. D'entrada, la promulgació del CF no va impedir que la regulació de la convivència de les unions estables de parella s'aprovés en una llei independent i, paradoxalment, el mateix dia en què aquell s'aprovava al Parlament.<sup>65</sup> Posteriorment, es va tornat a incidir en la regulació de la convivència, però, aquest cop, la de les persones que no formaven una unió estable de parella. I, a això, s'hi van dedicar, no una, sinó tres noves lleis. La inconsistència del plantejament ha provocat distorsions indesitjables que es projecten en diferències de tracte injustificades. Així, resulta que no hi havia drets successoris *ab intestato* entre els membres heterossexuals d'una parella de fet (sí que es reconeixien, en canvi, a les homosexuals, article 34 LUEP), ni tampoc es van reconèixer drets successoris recíprocs entre les persones convivents sotmeses a la Llei 19/1998, de 28 de desembre, de situacions convivencials d'ajuda mútua [LSCAM],<sup>66</sup> però, contrària-

63. En realitat, després de la promulgació del CS i del CF, la política de la Generalitat s'encaminava cap a la consecució d'un tercer codi sectorial de dret patrimonial (A. M. BASSOLS i PARÉS, «Vers la codificació del dret civil català. La reforma prèvia de 1984», RJC, núm. 1 (1993), p. 347-398, esp. p. 396; *vid.* també el preàmbul del CF, I, 9, que, a més, ja tenia data prevista de promulgació l'any 2001, segons declarava la llavors consellera de Justícia, Núria de Gispert Català (DSPC, de 30 de juny, sèrie P, núm. 85, p. 5887). El Codi de dret patrimonial no va ser tal i en lloc seu es va promulgar el llibre cinquè del CCCat.

64. Sobre això últim, *vid.* M. VRANKEN, *Fundamentals of European Civil Law*, Sydney, 1997, p. 43; D. de BÉCHILLON, «L'imaginaire d'un Code», *Droits*, núm. 27 (1998), p. 173-184, esp. p. 178.

65. Llei 10/1998, de 15 de juliol, d'unions estables de parella (LUEP) (DOGC, núm. 2687, de 23 de juliol).

66. Llei 19/1998, de 28 de desembre, sobre situacions convivencials d'ajuda mútua (DOGC, núm. 2801, de 8 de gener). La Llei regulava la situació de convivència entre col·laterals, amics o companys que no estiguessin entre ells casats ni formessin parella estable anàloga, fundada en una voluntat d'ajuda mútua, amb posada en comú de treball domèstic, sense contraprestació i amb voluntat de permanència. L'apartat 1 de la disposició addicional de la norma va ser modificat per l'article 29 de la Llei 26/2009, de 31 de desembre, de mesures fiscals, financeres i administratives (DOGC, núm. 5537, de 31 de desembre).

ment, sí que es van atorgar als acollidors en la successió dels acollits (no a la inversa) en les situacions sotmeses al règim de la Llei 22/2000, de 29 de desembre, d'acolliment de persones grans (LAPG),<sup>67</sup> que regulava (i encara ho fa avui) l'acolliment de persones majors d'edat en famílies com a alternativa a ingressar en residències geriàtriques (articles 8 i 9 LAPG).<sup>68</sup> La lògica d'aquesta última regulació no s'acaba d'entendre, ja que l'acolliment d'ancians ja és remunerat.<sup>69</sup> Però és que, a més, la mateixa regulació de l'acolliment civil de persones grans (Llei 22/2000, d'acolliment de persones grans) se solapa (i cohonesta malament) amb una altra de caràcter administratiu que regula exactament el mateix tema (Llei 11/2001, d'acolliment familiar de persones grans).<sup>70</sup>

La recodificació del llibre quart del CCCat corregeix ja el tracte discriminatori per raó de sexe entre convivents no casats (articles 442-3 a 442-7 CCCat).<sup>71</sup> En canvi, el llibre segon del CCCat, que deroga i incorpora, amb modificacions, la regulació continguda en la LSCAM (articles 240-1 al 240-7 CCCat),<sup>72</sup> no deroga la llei civil sobre acolliment de persones grans. La deixa intacta, ja que el legislador ha preferit considerar que la naturalesa contractual de l'institut aconsella la seva expulsió del dret de família.<sup>73</sup> D'altra banda, l'article 412-5.2 CCCat només tracta d'assegurar que no hi hagi captacions de voluntat (preàmbul, II, 2,

67. Llei 22/2000, de 29 de desembre, d'acolliment de persones grans (DOGC, núm. 3304, de 12 de gener).

68. El model més influent de la Llei catalana va ser la francesa: *Loi 89-475, du 10 juillet 1989, relative a l'accueil par des particuliers, de majeurs protégées ou handicapées adultes*.

69. Sobre el tema, *vid. supra* la bibliografia esmentada en la nota 15.

70. Llei 11/2001, de 13 de juliol, d'acolliment familiar de persones grans (DOGC, núm. 3437, de 24 de juliol). Per a una exegesi de la norma, *vid. E. ARROYO I AMAYUELAS, Autonomies*, núm. 28 (2002), p. 244-246.

71. A més, la disposició derogatòria *b* de la Llei 10/2008, per la qual s'aprova el llibre quart CCCat, derogava els articles 34 i 35 LUEP (DOGC, núm. 5175, de 17 de juliol). Actualment, la LUEP ja ha estat derogada per la disposició derogatòria de la Llei 25/2010, per la qual s'aprova el llibre segon CCCat.

72. *Vid.* la disposició derogatòria *c* de la Llei 25/2010, per la qual s'aprova el llibre segon CCCat. Una novetat, respecte de la regulació precedent, és que ara el llibre segon CCCat suprimeix la possibilitat de reclamar una compensació per raó de treball (article 7 LSCAM) i, a més, elimina la norma sobre atribució de l'ús de l'habitatge de titularitat conjunta (art. 6.4 LSCAM). *Vid.* preàmbul, III*d*, 1, Llei 25/2010, del llibre segon del CCCat.

73. Preàmbul, III*d*, 2, Llei 25/2010, per la qual s'aprova el llibre segon CCCat: «[P]el que fa al pacte d'acolliment que fixa la Llei 22/2000, del 29 de desembre, d'acolliment de gent gran, tot i que denota una certa inspiració en institucions de dret de família i que dibuixa un contingut amb uns perfils extrets de la relació de parentiu, en la mesura que es concep com un contracte oneros i hi intervé una contraprestació, ha de quedar fora del llibre segon i, si escau, integrar-se en el llibre sisè, relatiu a les obligacions i els contractes».

final, Llei 10/2008, de 10 de juliol, del llibre quart del Codi civil de Catalunya, relatiu a les successions) i, en conseqüència, únicament introdueix algunes cauteles respecte als drets que podrien correspondre als acollidors en la successió testada o contractual, és a dir, per al cas que el testador els institueixi hereus o els beneficiis amb un llegat. Per tant, no els inhabilita per a percebre les atribucions legals amb les quals també poden resultar afavorits, segons els articles 8 i 9 de la Llei 22/2000. Això vol dir que continuarien tenint dret a la quarta part del valor de l'herència o, si s'escau, la totalitat, en la successió intestada de la persona acollida, o només a la quarta part en la successió testada, sempre que es donin les condicions que estableixen els preceptes esmentats.

De la mateixa manera que, en paral·lel a la codificació civil, el legislador català no ha prescindit de lleis especials *ad hoc* per a regular un problema concret, tampoc no ha prescindit de codis sectorials per a regular tota una matèria i, en concret, del Codi de consum, que, malauradament, no es limita a ésser una regulació merament administrativa.<sup>74</sup> Això representa obviar el que disposa l'article 3f de la Llei 29/2002, que estableix la incorporació en el llibre VI del CCCat de les obligacions i els contractes, incloent-hi els contractes amb consumidors.<sup>75</sup> Probablement, en l'origen d'aquesta duplicitat normativa hi ha un conflicte de competències entre les conselleries de Justícia i Economia, cosa que també explicaria que en l'elaboració del Codi de consum no hagi intervingut l'Observatori de Dret Privat.

La denominació *codi* no és pertinent per a designar una llei que no consideri tots els contractes amb consumidors avui regulats en diferents directives europees i que, a més, tampoc no fa una regulació completa dels contractes que sí que regula. Per exemple, en relació amb el dret de desistiment, no hi ha cap norma que fixi terminis d'exercici o les conseqüències que deriven d'aquest exercici, atès que el Codi remet a la legislació específica (articles 211-15.3 i 4 CCCat). Addicionalment, en la regulació de les vendes fora d'un establiment mercantil, s'estableix que l'empresari ha d'informar el consumidor si no té dret

74. Llei 22/2010, de 20 de juliol, del Codi de consum de Catalunya (DOGC, núm. 5677, de 23 de juliol), contra alguns preceptes de la qual ja s'han interposat recursos d'inconstitucionalitat (essencialment pel que fa a les disposicions sobre llengua), promoguts, respectivament, pel Defensor del Poble (contra l'article 128-1) i més de cinquanta diputats del Grup Parlamentari Popular (contra els articles 128-1.1 i 2, 211-5, 331-3a i b, 331-4e i f, 331-6b, k i l, 332-2.1, 332-3.1b, 333-1.1a i b). L'admissió a tràmit es publicà en el BOE, núm. 277, de 16 de novembre de 2010, p. 95595 i p. 95597.

75. En relació amb l'avantprojecte, *vid.* la crítica a la incoherència sistemàtica i, en part, a alguns dels continguts, d'A. VAQUER ALOY, «El derecho civil catalán: presente y futuro», RJN, núm. 46 (2008), p. 69-108, esp. p. 102-105.

a desistir, però no s'explica quins són aquests casos (article 223-1.3d CCCat).<sup>76</sup> La norma, doncs, no sempre transposa (o no correctament) les disposicions comunitàries. Als exemples esmentats ha d'afegir-se la definició de *consumidor*, que és l'adquirent o usuari que actua en un àmbit aliè a *qualsevol* àmbit empresarial o professional i que no només s'aplica a les persones físiques, sinó també a les persones jurídiques,<sup>77</sup> i als socis cooperativistes en les relacions de consum amb la cooperativa (article 111-2a CCCat).<sup>78</sup> Més correctament, la definició del contracte a distància incorpora el requisit que el venedor compti amb un «sistema organitzat de contractació a distància» (article 222-1.1 CCCat), que és una exigència que no contenia l'avantprojecte, però que, tenint en compte l'evolució del dret comunitari, és probable que finalment hagi de ser suprimida.<sup>79</sup>

### 3.3. PER QUÈ? LA VOLUNTAT D'ACTUALITZAR I MODERNITZAR

La codificació no ha de ser vista, simplement, com una manera de presentar el dret. És, sobretot, un procés de reforma. Això significa que, a més de la consolidació, l'harmonització i la sistematització de les lleis especials que ja hi hagi, el Codi persegueix l'actualització i, per tant, la modernització del dret civil

76. Crítiques a la regulació d'aquesta matèria en el text de l'avantprojecte i propostes de *legge ferenda*, a L. ARNAU RAVENTÓS, «El desistimiento contractual del consumidor en el futuro libro VI del Código civil de Cataluña», a E. BOSCH CAPDEVILA (dir.), *Derecho contractual europeo*, p. 549-561, esp. p. 557-558.

77. Pel que fa a la noció europea de *consumidor*, *vid.* E. ARROYO AMAYUELAS, «Hacia un derecho contractual más coherente: la sistematización del acervo contractual comunitario», a E. BOSCH CAPDEVILA (dir.), *El derecho contractual*, p. 209-238, esp. p. 219-227, i allà bibliografia.

78. Respecte a aquesta última qüestió, l'art. 101.2 Llei 18/2002, de 5 de juliol, de cooperatives (DOGC, núm. 3679, de 17 de juliol de 2002), en relació amb les cooperatives de consum (definides en l'art. 98 com les que tenen com a objecte primordial el lliurament de béns o la prestació de serveis per al consum directe dels socis i de llurs familiars, i el desenvolupament de les activitats necessàries per a l'increment de la informació, la formació i la defensa dels drets dels consumidors i els usuaris), considera que els lliuraments de béns i la prestació de serveis als socis de la cooperativa no tenen la condició de vendes, *ja que es tracta de consumidors agrupats que els han adquirit conjuntament*. En el mateix sentit, l'art. 147 diu: «[...] Els lliuraments de béns i les prestacions de serveis proporcionats per les cooperatives a llurs socis, produïts per aquests socis o adquirits de terceres persones per a complir llurs fins socials no tenen consideració de vendes». No sembla, doncs, que aquesta relació interna pugui ser qualificada de *relació de consum* en sentit jurídic, entenent per aquesta la que es dona entre l'adquirent de béns i serveis que actua en un àmbit aliè a una activitat empresarial o professional i un empresari, que és qui comercialitza béns o serveis, o qui de qualsevol altra forma actua en el marc de la seva activitat empresarial o professional (art. 111-2d).

79. En el dret europeu, l'article 2.1 de la Directiva 97/7 exigeix aquest requisit, però el Projecte de directiva sobre drets dels consumidors (COM(2008) 614 final) ja en prescindeix (article 2.6).

(preàmbul, III, 28, CF; preàmbul, III, 4, Llei 29/2002; preàmbul, II, 3, Llei 5/2006; preàmbul, I, 2, Llei 10/2008). Això implica, en molts casos, un canvi de principis amb l'objectiu d'adequar el dret a la societat del moment. Això és així tant des del punt de vista terminològic com des del punt de vista dels continguts.

Un exemple dels canvis terminològics és, en l'àmbit del dret de família, la substitució de l'expressió «potestat del pare i de la mare» per la qual es va decantar el CF, enfront de l'expressió tradicional «pàtria potestat» (preàmbul, III, 20, CF), per la de «potestat parental». És un canvi significatiu si es té en compte que la finalitat és donar cabuda a l'exercici de la potestat per persones del mateix sexe.<sup>80</sup> No es pot dir el mateix, en canvi, del maquillatge que pateixen expressions com ara *quarta trebel·liànica* i *quarta falcídia*, perquè les designacions alternatives *quota lliure* i *quota mínima hereditària*, respectivament, només serveixen per a aclarir-ne el significat al lector poc avesat al dret i, atès que no el modifiquen, representen un canvi innecessari. Per contra, la *quarta vidual* continua sent designada amb aquest adjectiu, encara que el supervivent que tingui dret a percebre-la mai no hagués estat casat amb el premort.<sup>81</sup> En aquest punt, la terminologia és, doncs, confusa.<sup>82</sup> L'expressió *quarta legal* hauria estat més oportuna.

Els exemples dels canvis en els continguts són molt nombrosos. En el llibre primer del CCCat, es regula de forma completa el règim jurídic de la prescripció i la caducitat, incloent-hi la interrupció i la suspensió. El termini general de prescripció de trenta anys (article 344 Compilació) es converteix en un termini de preclusió (articles 121-24, també aplicable a la caducitat, i 122-5.1 CCCat), i es preveu que el general per a les pretensions que no en tinguin assenyalat un d'especial sigui de deu anys (article 121-20 CCCat).<sup>83</sup> En el llibre se-

80. Així ho destacava l'EM, IIIc, 31, del Projecte de llei del llibre segon del Codi civil de Catalunya, relatiu a la persona i la família (BOPC, núm. 384, de 19 de gener de 2009). Actualment, *vid.* el preàmbul, IIIc, 3, de la Llei 25/2010, tocant a la voluntat d'incorporar la major neutralitat possible en el llenguatge de gènere amb expressions com ara *cònjuges* en substitució de *marit* o *muller*, o *progenitors* en substitució de *pare* o *mare*.

81. Sobre el particular, P. del POZO CARRASCOSA, A. VAQUER ALOY i E. BOSCH CAPDEVILA, *Derecho civil de Cataluña: Derecho de sucesiones*, Barcelona, Madrid i Buenos Aires, Marcial Pons, 2009, p. 416.

82. Pel que fa a la nova regulació de la quarta vidual, *vid.* S. ESPIAU ESPIAU, «La quarta vidual en el Codi civil de Catalunya», RJC, núm. 3 (2009), p. 639-678.

83. El preàmbul, III, 4, de la Llei 29/2002 destaca la modernització en la línia de les regulacions de diversos països europeus i de diverses propostes legislatives en curs. Per a una comparació de la regulació catalana amb l'alemanya i els PECL, *vid.* A. VAQUER ALOY, «The New Regulation of Prescription in the Civil Law of Catalonia: More Modernised than Principled, but still Spanish», a A. VAQUER ALOY (ed.), *La tercera parte de los Principios de Derecho Contractual Europeo*, València, Tirant lo Blanch, 2005, p. 495-516. La disposició final primera de la Llei 25/2010, de 29 de juliol, per la qual s'aprova el llibre segon del CCCat, modifica l'article 121-16 CCCat.

gon del CCCat s'introdueix un títol sobre el dret de la persona en el qual destaquen regles innovadores sobre l'adquisició de la personalitat i la commoriència (articles 211-1 i 211-2 CCCat)<sup>84</sup> i s'inclouen noves institucions de protecció per manca de capacitat natural de la persona.<sup>85</sup> Així mateix, la part dedicada al dret de família introdueix molt més que retocs en el dret vigent anteriorment. N'hi ha prou amb referir-se al reconeixement de facultats decisòries i la guarda dels fills als *stepparents* (art. 236-14 i 15 CCCat) o als pactes en previsió de la ruptura matrimonial o de la convivència, o amb posterioritat però fora de conveni (articles 231-20, 233-5, 234-5 i 6, i 240-4.2 CCCat). El llibre tercer del CCCat també incorpora nous continguts i, per a esmentar només dues de les reformes que hi ha hagut en matèria de fundacions, cal destacar l'exigència d'una dotació inicial mínima de seixanta mil euros (en les fundacions que no siguin temporals), que, amb tot, no s'han de desemborsar de cop, i la presentació, com a requisit per a la inscripció, d'un projecte de viabilitat econòmica de les activitats de la fundació per als primers dos anys.<sup>86</sup> En el llibre quart del CCCat sobresurt la modificació de la successió contractual,<sup>87</sup> el manteniment de la llegítima d'un quart

84. Segons l'art. 211-1.1 CCCat, la personalitat civil és inherent a la persona física des del naixement. S'eliminen, doncs, els requisits de l'art. 30 CC. D'altra banda, l'art. 211-2 CCCat estableix la necessitat de supervivència de setanta-dues hores per a eliminar dubtes de prova sobre la premoriència o la supervivència d'una persona respecte del seu causant, en cas de mort en circumstàncies que farien presumir la commoriència. Això no obstant, l'amplitud amb què està redactat l'art. 211-2 CCCat, en termes de capacitat successòria, permet pensar que qui estava concebut en el moment de la mort del causant només podrà adquirir drets successoris si neix i sobreviu setanta-dues hores. Posa en relleu la paradoxa que comporta aquesta regulació, si s'interpreta literalment, A. VAQUER ALOY, «Pórtico (sobre el libro II del Código civil de Cataluña)», *La Notaria*, núm. 2 (2010), p. 22-26, esp. p. 23.

85. Sobre això, *vid. infra* l'epígraf 4.3.1.1.

86. Articles 331-5, 331-6 i 331-7.2 CCCat. Vegeu una perspectiva general de la reforma a M. R. LLOVERAS FERRER, «Notas a la nueva regulación de las fundaciones en el Código civil de Cataluña», *InDret*, núm. 4 (2008), p. 1-26 (<[www.indret.com](http://www.indret.com)>); J. FERRER RIBA, «El llibre III del Codi civil de Catalunya, relatiu a les persones jurídiques», *Activitat parlamentària*, núm. 16 (2008), p. 48-53. Vegeu, de manera més detallada, J. FERRER RIBA, «Les fundacions en el llibre tercer: tipologia, govern i control», *RJC*, núm. 2 (2009), p. 317-354.

87. Articles 431-1 al 431-30 CCCat. Al costat dels heretaments tradicionals, es regulen els pactes successoris que poden atorgar els cònjuges, els futurs esposos, els convivents o les persones que tinguin entre elles un determinat parentiu. Els atorgants poden ser beneficiaris recíprocs o pot ser beneficiari un tercer (aliè fins i tot a la relació familiar), i en ells es pot ordenar la successió o es poden efectuar atribucions a títol particular. La Llei també estableix les causes de nul·litat, modificació i revocació. Sobre aquest particular, vegeu J. EGEA FERNÁNDEZ, «El nou règim jurídic de la successió contractual», *RJC*, núm. 1 (2009), p. 11-58. S. NAVAS NAVARRO, «El pacto sucesorio de atribución particular en el Código civil de Cataluña», *InDret*, núm. 2 (2009), p. 1-35 (<[www.indret.com](http://www.indret.com)>).


però amb retocs significatius<sup>88</sup> i, entre altres reformes importants, la potenciació de la posició del cònjuge vidu en la successió intestada<sup>89</sup> i l'equiparació amb aquest del convivent no casat.<sup>90</sup>

Correlativament, es deroguen institucions que des de feia temps estaven en desús, com ara el testament davant el rector (cf. antics articles 117-119 CS).<sup>91</sup> Aquest no ha estat, però, el cas del consell de tutela, que va desaparèixer del Projecte de llei del llibre segon però ha acabat sent reintroduït en la Llei 25/2010.<sup>92</sup>

Però el CCCat no sempre innova. Així, en l'àmbit del dret de la persona, no només no prescindeix de l'institut de l'emancipació, sinó que el regula per primer cop;<sup>93</sup> i, tocant al dret successori, *formalment* continua mantenint els

88. Per exemple, es limita la computació de donacions a les dels últims deu anys abans de la mort del causant (article 451-5b CCCat), llevat que es tracti de donacions imputables a la llegítima (article 451-8 CCCat), que es computen sense límit temporal. La imputació, la fa el causant en el moment en què fa la donació, però, llevat de voluntat contrària, són imputables per llei les donacions fetes per a adquirir el primer habitatge o per a emprendre una activitat que proporcioni independència econòmica. A més, queda afectat el principi d'intangibilitat qualitativa de la llegítima, perquè es generalitza la *cautela soccini* (article 451-9 CCCat), i també s'amplien les causes de desheretament (article 451-17.2e CCCat).

89. Així, l'usdefruit vidual s'estén a les llegítimes (article 442-4.1 CCCat), és vitalici i no s'extingeix per nou matrimoni o unió estable (article 442-4.3 CCCat), és commutable per una quarta part alíquota de l'herència i l'usdefruit de l'habitatge familiar (article 442-4 CCCat).

90. Així, articles 431-2b CCCat (admissibilitat de pactes successoris), 431-17 CCCat (incidència de la crisi matrimonial o de convivència en els pactes successoris), 441-2.1, 441-2.3 i 442-3 a 7 CCCat (determinació de l'ordre successori i usdefruit *ab intestato*), 452-1 a 452-6 CCCat (quarta vidual).

91. Sobre l'abast de la reforma en el llibre quart, *vid.* J. FERRER RIBA, «Tradició heretada i innovació en el nou llibre quart del Codi civil de Catalunya», a ÀREA DE DRET CIVIL DE LA UNIVERSITAT DE GIRONA (coord.), *El nou dret successori de Catalunya: Materials de las Quinzenes Jornades de Dret Civil Català a Tossa de Mar*, Girona, Documenta, 2009, p. 15-32. En la mateixa obra es poden llegir altres contribucions a l'estudi del nou llibre quart del CCCat. Succintament, *vid.* també A. LAMARCA MARQUÈS, «El llibre IV del Codi civil de Catalunya, relatiu a les successions», *Activitat parlamentària*, núm. 16 (2008), p. 54-63. Amb caràcter exegetíc, vegeu J. EGEA FERNÁNDEZ i J. FERRER RIBA (dir.), *Comentari al llibre quart del Codi civil de Catalunya, relatiu a les successions*, vol. I i II, Barcelona, Atelier, 2010.

92. El Projecte de llei del llibre segon del Codi civil de Catalunya, relatiu a la persona i la família (BOPC, núm. 384, de 19 de gener de 2009), no regulava l'institut i la seva disposició transitòria quarta establia que «[e]ls consells de tutela constituïts abans de l'entrada en vigor d'aquesta llei es continuaran regint per les disposicions de la Llei 9/1998, de 15 de juliol, del Codi de família». El Consell de Tutela era regulat en els articles 226-236 CF. Actualment, *vid.* l'art. 222-54 CCCat i la disposició transitòria primera, apartat 4, de la Llei 25/2010, de 29 de juliol, per la qual s'aprova el llibre segon del CCCat.

93. El CCCat regula tant l'emancipació com els seus efectes (articles 211-7 a 211-13) i, per tant, no s'ha fet ressò de les veus crítiques que, ja abans de la promulgació del CF, advocaven

principis clàssics (preàmbul, I, 5, Llei 10/2008).<sup>94</sup> En força ocasions, les solucions que aporta el Codi es nodreixen dels precedents jurisprudencials, bé per a confirmar les línies interpretatives desenvolupades pels jutges, bé per a posar límit a la seva discrecionalitat. Així, el llibre segon del CCCat deixa clar que en els processos de filiació no és exigible un principi de prova sobre els fets en què es fonamenta l'acció (preàmbul, IIIc, 27, Llei 25/2010; article 235-15.1 CCCat), seguint una jurisprudència ja consolidada a Catalunya que, en virtut del principi de lliure investigació de la paternitat, declara no aplicables les normes estatals (CC i LEC) en aquesta matèria.<sup>95</sup> El llibre segon admet també l'extensió de les compres amb pacte de supervivència als convivents d'una parella estable (preàmbul, IIIc, 23, Llei 25/2010; article 234-3.3 CCCat), seguint el precedent de la STSJC de 13 de febrer de 2003.<sup>96,97</sup>

---

per prescindir de l'institut i, en lloc seu, preferien generalitzar una mena d'habilitació legal en funció de l'edat i la importància de l'acte. *Vid.* L. JOU MIRABENT, «Les relacions paternofilials en el futur Codi de família de Catalunya», a ÀREA DE DRET CIVIL DE LA UNIVERSITAT DE GIRONA (coord.), *Materials de les Vuitenes Jornades de Dret Català a Tossa*, València, Tirant lo Blanch, 1996, p. 109-129, esp. p. 120. Amb tot, *vid.* l'article 211-5b CCCat.

94. Sens perjudici d'alguns retocs importants que els desnaturalitzen (*vgr.* articles 422-9.5 i 423-10.1 CCCat). Contra el manteniment acrític dels principis, expressant una valoració més aviat negativa de les solucions a què dóna lloc el llibre quart del CCCat i posant-ne en relleu les excepcions, *vid.* J. FERRER RIBA, «Tradició heretada», p. 19-23.

95. Primer, l'article 127.7 CC i, després, l'article 767.1 LEC. *Vid.* STSJC de 19 de juny de 1997 (RJ 1997\6359), 27 de juliol de 1998 (vegeu <<http://civil.udg.edu/normacivil/tsjc/98/Index98.html>>) i 31 de gener de 2000 (RJ 2001\8159). A propòsit de la primera de les sentències esmentades, que no va considerar aplicable a Catalunya l'article 127.2 CC, es va interposar un recurs d'empara en què s'al·legava discriminació per raó de veïnatge civil i, en conseqüència, vulneració del dret a la intimitat personal i familiar del recurrent. El Tribunal Constitucional, mitjançant una interlocutòria de 26 d'octubre de 2000 (RJ 2000\245), va establir que el precepte no s'ha d'aplicar a tots els processos de filiació, tot i el risc de contravenir el sistema constitucional i estatutari de distribució de competències legislatives en la matèria, i encara menys perquè l'aplicació del dret català no es va traduir en la vulneració dels drets fonamentals per a la preservació dels quals se sol·licitava l'empara. Comenta la tercera de les sentències citades C. QUESADA GONZÁLEZ, «Presentación de un principio de prueba de los hechos en que se funde la demanda sobre filiación y valoración de la negativa injustificada a someterse a las pruebas biológicas de paternidad», *La Ley* (12 juny 2000), p. 1-4.

96. RJ 2003\4576; igualment, ATSCJ 8/2003, de 3 de desembre (BSERC 109, 61), i RDGDEJ de 14 d'octubre de 2005 (DOGC, núm. 4521, de 30 de novembre). En la doctrina, E. FARNÓS AMORÓS, «Compres amb pacte de supervivència i unions estables de parella. Comentari a la STSJC del 13 de febrer de 2003 i a la Interlocutòria del 3 de desembre de 2003 del president del TJC», *InDret*, núm. 1 (2004), p. 1-14 (<[www.indret.com](http://www.indret.com)>). Una altra novetat és que el pacte s'amplia a qualsevol tipus d'adquisició onerosa i es desvincula dels règims econòmics matrimonials de separació de béns i participació (preàmbul, IIIc, 5, Llei 25/2010, de 29 de juliol, pel qual s'aprova el llibre segon del CCCat).

97. La doctrina, amb millor criteri, preconitzava anar més enllà de la sentència i aconsellava estendre la legitimació també a les persones que no tinguessin vincles d'afectivitat anàlegs als

S'incorporen igualment els pressupòsits que la jurisprudència havia establert per a la reclamació de la compensació econòmica en el règim de separació de béns, tot prescindint de la prova de l'enriquiment injust, però la discrecionalitat judicial a l'hora de procedir al seu càlcul ha estat determinant per a proposar noves regles (preàmbul, IIIc, 9, Llei 25/2010; article 232-5.4 i 232-6 CCCat).<sup>98</sup>

Una valoració global de les reformes exigeix destacar, com a element positiu, un major distanciament, avui, del plantejament que tradicionalment havia impulsat l'acció legislativa i en virtut del qual les reformes havien de procurar mantenir l'equilibri entre la voluntat de renovació i la preservació de l'esperit del dret català. Això donava a entendre que les noves lleis només podien trobar la legitimació en un (real o pretès) ancoratge en la tradició històrica.<sup>99</sup> Aquest plantejament, d'altra banda molt sovint formal i no sempre reflectit fidelment en l'articulat, és més proper al d'una compilació que al d'un codi. Efectivament, per bé que la tradició jurídica catalana és necessària per a la interpretació del dret vigent (article 111-2 CCCat), la història ja no és l'únic fonament per a justificar la regulació present, com succeïa, per contra, quan es va elaborar la Compilació del 1960. Per això, per exemple, la regulació de l'usdefruit ja no es limita a la dels boscos i plantes (article 561-25 CCCat), sinó que s'amplia a la dels diners, fons d'inversió i instruments d'inversió (articles 561-32 i seg. CCCat); el mateix es pot dir de les noves utilitats de les antigues servituds personals, avui drets d'aprofitament parcial (article 563-1 CCCat).<sup>100</sup> També és, òbviament, un pas endavant en el mateix sentit, la incorporació de les unions de parella no ca-

---

matrimonials. *Vid.* L. ARNAU RAVENTÓS, «Les adquisicions amb pacte de supervivència en la Llei 22/2003, de 9 de juliol, concursal», RCDP, núm. 4 (2004), p. 121-168, esp. p. 133-141. Els futurs contraents (s'entén, si no són convivents d'una parella estable) també poden atorgar el pacte, per bé que l'article 231-15.4 CCCat estableix la seva «caducitat» si aquests no contrauen matrimoni dins de l'any següent al seu atorgament. Però si mentrestant un d'ells mor, produeix efectes? Més aviat sembla que la voluntat és deixar suspesa l'eficàcia.

98. Quant a la jurisprudència dictada a l'empara de l'art. 41 CF, *vid.* E. BOSCH CAPDEVILA, «Comentari a la darrera jurisprudència del Tribunal Superior de Justícia de Catalunya en matèria de compensació econòmica de l'article 41 del Codi de família», RCDP, núm. 3 (2004), p. 133-148; A. LAMARCA MARQUÈS, «Separació de béns i desigualtat patrimonial: la compensació econòmica per raó de treball. Comentari a la STSJC de 21.10.2002», *InDret*, núm. 1 (2003), p. 1-12 (<[www.indret.com](http://www.indret.com)>).

99. Sobre aquest particular, vegeu E. ARROYO AMAYUELAS, «Els codis», a E. ARROYO AMAYUELAS (dir.), *El Quebec*, p. 47-50 i 51-52.

100. *Vid.* S. NAVAS NAVARRO, *El derecho real de aprovechamiento parcial: propuesta de ley ferenda para la regulación de la servidumbre personal en el Código civil*, Madrid, Col·legi de Registradors de la Propietat i Mercantils d'Espanya, 2007; C. IBORRA GRAU, «Els drets reals d'aprofitament parcial», RCDP, núm. 8 (2007), p. 125-180.

sades en els llibres segon i quart del CCCat, tot reconeixent així altres formes de família diferents de la matrimonial i desterrant la interpretació clàssica (i que ja el 1998 es podia considerar desfasada) que es pot llegir en el preàmbul del CF (II.3, VII, VIII), que afirma que la Constitució no protegeix més que els fills, les mares «i les persones que pretenen encapçalar una família formant una parella unida en matrimoni». Una altra cosa, sobre la qual ara no convé detenir-se, és el judici que pugui merèixer una equiparació total i indiscriminada en determinats aspectes, especialment els successoris.

## 4. EL CODI CIVIL DE CATALUNYA

### 4.1. ESTRUCTURA I SISTEMÀTICA

Segons el pla traçat en el títol I de la Llei 29/2002, primera llei del Codi civil de Catalunya, i tal com ja s'ha avançat, el CCCat constarà de sis llibres i les disposicions addicionals, transitòries i finals corresponents (article 2 Llei 29/2002). D'acord amb l'article 3 de la Llei 29/2002, han estat promulgats els llibres següents:

— Llibre primer, relatiu a les disposicions generals; el títol I conté les disposicions preliminars (vigència, aplicació, interpretació i integració del dret, llibertat civil, bona fe, actes propis, equitat) i en el títol II es regula el règim jurídic de la prescripció, la caducitat i la preclusió.<sup>101</sup>

— Llibre segon, relatiu a la persona física (amb inclusió de normes sobre adquisició de la personalitat, capacitat d'obrar, commoriència, emancipació, autonomia de la persona en l'àmbit de la salut, decisions sobre el seu cos i internaments, i institucions de protecció per manca de capacitat) i la família (que incorpora i, si escau, amplia i modifica, les matèries compreses en el Codi de família i algunes altres lleis relatives a aquest àmbit).<sup>102</sup>

101. Llei 29/2002, de 30 de desembre, primera llei del Codi civil de Catalunya (DOGC, núm. 3798, de 13 de gener de 2003). Vegeu un comentari exegetic a la norma a A. VAQUER ALOY i A. LAMARCA MARQUÈS (ed.), *Comentari al llibre 1 del Codi civil de Catalunya*, Barcelona, Atelier (en preparació, publicació prevista per al 2011). Abans, sota la coordinació dels mateixos autors, *vid.* un comentari al títol segon a *Comentari a la nova regulació de la prescripció i la caducitat en el dret civil de Catalunya*, Barcelona, Atelier, 2005.

102. Llei 25/2010, de 29 de juliol, del llibre segon del Codi civil de Catalunya, relatiu a la persona i la família (DOGC, núm. 5686, de 5 d'agost).

— Llibre tercer, relatiu a la persona jurídica, que inclou la regulació actualitzada de normes preexistents en matèria d'associacions i fundacions, precedida d'una part general de disposicions comunes.<sup>103</sup>

— Llibre quart, relatiu a les successions, que inclou i actualitza la regulació de les matèries abans contingudes en el CS.<sup>104</sup>

— Llibre cinquè, relatiu al dret de béns, que inclou la nombrosa legislació aprovada prèviament pel Parlament en anys successius i n'amplia la regulació.<sup>105</sup>

103. Llei 4/2008, de 24 d'abril, del llibre tercer del Codi civil de Catalunya, relatiu a les persones jurídiques (DOGC, núm. 5123, de 2 de maig; correcció d'errors: DOGC, núm. 5170, de 10 de juliol). Després de l'escàndol protagonitzat pel *cas Millet*, es va promulgar el Decret 259/2008, de 23 de desembre, pel qual s'aprova el pla de comptabilitat de les fundacions i les associacions subjectes a la legislació de la Generalitat de Catalunya (DOGC, núm. 5288, de 31 desembre 2008). Quant a l'aplicació de la part general del llibre tercer a altres persones jurídiques (disposició final segona de la Llei 4/2008), o a les regulades per altres lleis de fundacions, *vid.* la interpretació restrictiva dels articles 311-1*d* i 311-9, 1 CCCat efectuada en l'acord de la Subcomissió de Seguiment Normatiu, Prevenció i Solució de Conflictes de la Comissió Bilateral Generalitat-Estat, de 29 de gener de 2009 (Resolució IRP/263/2009, de 9 de febrer, DOGC, núm. 5319, de 16 de febrer).

104. Llei 10/2008, de 10 de juliol, del llibre quart del Codi civil de Catalunya, relatiu a les successions (DOGC, núm. 5175, de 17 de juliol). Aquesta vegada no es va seguir el procediment establert en l'article 6.3 Llei 29/2002: «[E]ls projectes de llei han d'incloure les modificacions d'addició, supressió o nova redacció que es considerin necessàries per a conservar, modificar o desenvolupar la regulació vigent, perquè siguin aprovades pel Parlament». És a dir, no hi ha hagut llei de modificació i refundició posterior, sinó reemplaçament en bloc de la regulació preexistent per un nou text articulat. El procés de redacció i aprovació d'aquesta norma va ser complicat. Un cop aprovat el projecte de llei pel Govern (juny 2006) i un cop presentat al Parlament (el 2006 no va ser possible prendre'l en consideració i es va tornar a presentar el 2007), encara es va considerar que calia fer modificacions importants. La solució va consistir en la creació d'una nova comissió, amb la intervenció de juristes de l'Observatori i altres experts que representaven els diferents grups polítics del Parlament, perquè refés el text gairebé completament. Un cop acabat, es va adoptar com a esmena conjunta de tots els grups parlamentaris i, amb lleugers retocs, va ser el que finalment es va acabar aprovant el 18 de juny de 2008. Sobre el procés, *vid.* J. FERRER RIBA, «Tradicció heretada», p. 15-16. De manera més detallada, vegeu A. VAQUER, «El dret civil català», p. 84-85. La disposició final segona de la Llei 25/2010, de 29 de juliol, per la qual s'aprova el llibre segon CCCat, reforma alguns preceptes del llibre quart per a adequar-los a la terminologia d'aquesta norma.

105. Llei 5/2006, de 10 de maig, del llibre cinquè del Codi civil de Catalunya, relatiu als drets reals (DOGC, núm. 4640, de 24 de maig; correcció d'errors: DOGC, núm. 4655, de 15 de juny). La redacció i posterior promulgació d'aquest llibre ha estat llarga i torturada. Quan hi va haver canvi de Govern i CiU va passar a l'oposició, el llibre cinquè (llavors anomenat *segona llei del Codi civil de Catalunya*) ja estava finalitzat, però no es va poder aprovar abans del final de la sisena legislatura. El 23 de juny de 2003, el mateix partit que abans era al Govern i després era a l'oposició (CiU), el va presentar com a proposició de llei (però incomplet: faltava la regulació dels patrimonis fiduciaris). *Vid.* BOPC, núm. 9, de 26 de gener de 2004, «Segona llei del Codi civil de Catalunya». La proposició va resultar desestimada. A més, el nou Govern va canviar l'estructura i

El repte per a la nova legislatura és el llibre sisè (dret d'obligacions i contractes).<sup>106</sup>

El Codi es caracteritza per tenir una estructura oberta i ser fruit d'un procés continuat. Això facilita una adaptació flexible i una actualització periòdica, sense que se'n ressenti la numeració dels articles, els quals presenten amb dos números separats per un guió, per a indicar, respectivament, el llibre, el títol i el capítol (els tres números de la primera xifra) i l'ordre dels articles dins cada capítol (article 5 Llei 29/2002).<sup>107</sup>

Que el Codi sigui «obert» significa que no s'adopta mitjançant un únic acte legislatiu (article 6.1 Llei 29/2002), però també que no es tracta d'un codi «íntegrament de nova regulació» (article 6.3 Llei 29/2002).<sup>108</sup> Amb això es vol posar l'èmfasi en la idea que el CCCat refon i modifica normes ja existents (article 6.4 Llei 29/2002), que són les que s'han d'incloure en la part que correspongui del Codi civil espanyol (article 6.5 Llei 29/2002). Efectivament, el Codi

---

la composició de les comissions de l'Observatori de Dret Privat, i els nous components van creure convenient revisar els continguts que en el seu moment va redactar l'antiga Secció de Dret Patrimonial. D'entrada, ràpidament es van descartar algunes decisions que no es van considerar d'acord amb el procés, com ara promulgar un text refós de determinades lleis especials en lloc d'incorporar-ne el contingut en el Codi, tal com anunciava el preàmbul de la Llei 29/2002, *in fine*. Sobre els avatars del procés, fins a arribar al Projecte del 2005 i la llei que el va aprovar, i una visió crítica de les modificacions, *vid.* A. MIRABELL ABANCO, «La regulació dels drets reals en el llibre cinquè del Codi civil de Catalunya», a ÀREA DE DRET CIVIL DE LA UNIVERSITAT DE GIRONA (coord.), *La codificació dels drets reals a Catalunya*, Girona, Documenta, 2007, p. 21-58, esp. p. 21-23. Cal fer notar que la rúbrica de la Llei «dels drets reals» és excessivament restrictiva: la norma també regula els béns, la tradició i la possessió. *Vid.* una perspectiva general de la reforma a P. del POZO CARRASCOSA, «El llibre V del Codi civil de Catalunya», *Activitat Parlamentària*, núm. 16 (2008), p. 64-71. Addicionalment, cal destacar que alguns preceptes d'aquesta Llei han estat derogats i/o modificats per les disposicions derogatòria i final segona de la Llei 10/2008, de 10 de juliol, del llibre quart, sobre successions. Les modificacions són essencialment formals (se substitueixen les remissions als articles del CS pels del llibre quart del CCCat i es corregeix algun error gramatical inadvertit), però també n'hi ha que afecten el fons. Donen compte ja d'aquestes reformes, P. del POZO CARRASCOSA, A. VAQUER ALOY i E. BOSCH CAPDEVILA, *Derecho civil de Cataluña: Derechos reales*, Barcelona, Madrid i Buenos Aires, Marcial Pons, 2009. La disposició final segona de la Llei 25/2010, per la qual s'aprova el llibre segon CCCat, torna a introduir modificacions en el llibre cinquè del CCCat.

106. En pro del seu desenvolupament, M. del Carmen GETE-ALONSO, «El llibre sisè del Codi civil de Catalunya sobre les obligacions i els contractes. Quan, com i per què hem de codificar-lo», *InDret*, núm. 1 (2009), p. 1-20 (<[www.indret.com](http://www.indret.com)>). Vegeu la possible estructura i els possibles continguts del llibre sisè en el text de M. Martín Casals que es va llegir a les XVI Jornades de Dret Civil Català a Tossa de Mar (<<http://civil.udg.es/tossa/2010/textos/pon/index.htm>>).

107. Sobre aquest particular, vegeu M. MARTÍN CASALS, «El Codi civil de Catalunya en la cruïlla del dret privat europeu», *RJC*, vol. 101, núm. 3 (2002), p. 633-662, esp. p. 655-660.

108. M. MARTÍN CASALS, «El Codi civil», p. 655.

deroga la majoria de preceptes de la legislació a la qual substitueix,<sup>109</sup> actualitza alguns dels seus principis i aclareix alguna regulació inconsistent. Però això no ha de dur a creure que les modificacions han estat puntuals o de detall. Tot el contrari, algunes reformes han exigut una laboriosa adaptació als canvis socials esdevinguts amb el pas del temps (llibre segon, «Persona i família»; llibre quart, «Successions»); en d'altres ocasions, el legislador s'ha esforçat per crear una sistemàtica i una regulació completament nova de la matèria tractada. Un exemple és el títol II del llibre primer («Prescripció i caducitat»); un altre, la creació d'una part general en els llibres tercer («Persones jurídiques») i cinquè («Dret de béns»).

#### 4.2. EL VALOR DEL CODI CIVIL DE CATALUNYA COM A DRET COMÚ

El legislador català ha volgut recalcar la força expansiva dels principis que informen les institucions del dret civil per a deixar constància de la funció del Codi civil català com a dret comunament aplicable a Catalunya. Com és sabut, l'Estat va impugnar l'article 111-4 CCCat amb l'argument que no hi ha més dret comú que el contingut en el CC espanyol.<sup>110</sup> Aquesta mateixa opinió també és defensada per un sector de la doctrina espanyola.<sup>111</sup>

L'article 111-4 CCCat reproduceix, *mutatis mutandis*, un principi ja contingut en la disposició preliminar del Codi civil del Quebec.<sup>112</sup> I, de la mateixa manera que la plasmació legislativa quebequesa persegueix evitar l'aplicació del *common law* al Quebec en matèria de dret privat,<sup>113</sup> a Catalunya aquesta declaració persegueix que l'aplicació de les normes estatals no porti a la inaplicació

109. Però no tots. *Vid.*, per exemple, les disposicions derogatòries primera i segona de la Llei 4/2008, de 24 d'abril, del llibre tercer del Codi civil de Catalunya, relatiu a les persones jurídiques.

110. *Vid.* J. EGEA FERNÁNDEZ, «Codificación civil», esp. p. 5 i seg.; F. BADOSA COLL, «Una anàlisi», p. 21-62.

111. R. BERCOVITZ RODRÍGUEZ-CANO, «Código civil», [Tribuna] *Aranzadi Civil*, núm. 6 (2004), p. 11-13.

112. El segon paràgraf de la disposició preliminar esmentada estableix: «Le code est constitué d'un ensemble de règles qui, en toutes matières auxquelles se rapportent la lettre, l'esprit ou l'objet de ses dispositions, élabli, en termes exprès ou de façon implicite, le droit commun. En ces matières, il constitue le fondement des autres lois qui peuvent elles-mêmes ajouter au code ou y déroger». Sobre aquest particular, vegeu A. F. BISSON, «La disposition préliminaire du Code Civil du Québec», *McGill Law Journal*, núm. 44 (1999), p. 539-565.

113. «In Québec, the "droit comú" —that's the common law of the land— is the civil law» (juge Beetz a *Laurentide Motels c. Beauport* [1989] R.C.S. 705, 724, 23 Q.A.C. 1).

de les normes civils catalanes.<sup>114</sup> A Catalunya, la primera i principal font del dret civil són les normes de dret civil català (art. 111-5, I, CCCat) i el Codi civil de Catalunya és «dret comú general», que actua com a supletori d'altres lleis, siguin o no catalanes, i siguin o no civils. Això no vol dir que el Codi civil espanyol (el tradicionalment anomenat «dret comú») deixi de ser-ho. El que passa és que ara el dret civil català codificat s'interposa en l'ordre de supletorietat (article 111-4 CCCat). Amb tot, el dret estatal només s'aplicarà supletòriament si no s'oposa a les disposicions del dret civil de Catalunya o als principis generals que l'informin (article 111-5.II CCCat).

Tanmateix, la Interlocutòria del Ple del Tribunal Constitucional de 29 d'octubre de 2003,<sup>115</sup> per la qual s'aixeca la suspensió del recurs contra la Llei 29/2002,<sup>116</sup> entén que el Codi civil de Catalunya només és dret comú respecte de les lleis civils *catalanes*. Aquesta doctrina ha tingut ressò en la posterior interpretació jurisprudencial de l'article 121-21 CCCat. Per exemple, la Sentència de l'Audiència Provincial (SAP) de Barcelona de 13 de desembre de 2007<sup>117</sup> considera que el termini de tres anys de prescripció de la pretensió per a exigir responsabilitat extracontractual (article 121-21*d* CCCat) no s'aplica a una demanda de reclamació de danys basada en l'article 1902 CC.<sup>118</sup> El magistrat prescindeix conscientment d'altres decisions judicials que anteriorment havien interpretat la norma correctament.<sup>119</sup> L'argument segons el qual, sempre que la institució de què es tracti no estigui regulada en el dret català, s'ha de recórrer als terminis de pres-

114. De manera més detallada, vegeu F. BADOSA COLL, «El caràcter de dret comú», p. 19-46. *Vid.* també M. P. GARCÍA RUBIO, «Plurilegislación», a J. M. GONZÁLEZ PORRAS i F. P. MÉNDEZ GONZÁLEZ (coord.), *Libro homenaje*, p. 1950-1953. Quant a la prescripció de les obligacions subjectes a una condició resolutòria a què es refereix l'art. 82.5 LH i l'aplicació de l'art. 121-20 CCCat, *vid.* RDGDEJ de 28 de gener de 2006 (DOGC, núm. 4601, de 27 de març de 2006) i el comentari de J. MARSAL GUILLAMET, *Indret*, núm. 2 (2007), p. 13-15 (<[www.indret.com](http://www.indret.com)>), i F. BADOSA COLL, «El caràcter de dret comú», p. 43.

115. RTC 349.

116. BOE, núm. 276, de 18 de novembre.

117. RJ 2008\64648.

118. Crítica la Sentència, pel fet de servir-se d'una decisió que no va entrar a decidir sobre la constitucionalitat de l'art. 111-4 CCCat, A. VAQUER ALOY, «El derecho civil catalán», p. 98. Però, en un altre plet de reclamació de quantitat, també se serveix de la decisió del TC per a estimar inaplicable el termini de l'art. 344 CDCC i donar preferència a l'art. 1968.1 CC, la SAP de Barcelona de 24 de març de 2009 (AC 1537).

119. *Vid.* la SAP de Tarragona de 12 d'abril de 2007 (JUR 281906), que basa la seva decisió en el fet que el TC havia aixecat la suspensió de l'aplicació de la norma, i la SAP de Barcelona de 14 de maig de 2007 (JUR 2007\296091). En la mateixa línia però posteriorment, vegeu la SAP de Barcelona de 30 de juny de 2008 (JUR 265254), la SAP de Barcelona de 6 d'octubre de 2009 (JUR 490630) i la SAP de Barcelona de 23 de setembre de 2010 (JUR 374737).


cripció del CC espanyol, ha estat igualment determinant per a la no-aplicació de l'article 121-21*b* CCCat a la pretensió de reclamació del preu en un contracte d'arrendament d'obra.<sup>120</sup> En la mateixa línia que ara es combat, la SAP de Barcelona de 17 d'octubre de 2008,<sup>121</sup> un cop descartada l'aplicació de l'article 121-21*c* CCCat per entendre que en el cas concret no concorre una relació de consum, tampoc no aplica el termini general de deu anys de prescripció establert en l'article 121-20 CCCat, sinó el de quinze anys de l'article 1964 CC. Ho fa perquè entén que el Codi de comerç exigeix l'aplicació d'un dret supletori que no pot ser sinó el CC espanyol: «[P]er tant, en aquest cas, el termini de prescripció és el general de quinze anys de l'article 1964 del Codi civil, al qual es remet l'article 943 del Codi de comerç». Però que en els territoris amb dret civil propi aquest és el dret comú supletori del Codi de comerç és quelcom que el Tribunal Suprem va reconèixer molt abans que l'article 111-4 CCCat establís expressament el caràcter de dret comú del Codi civil de Catalunya.<sup>122</sup>

#### 4.3. ALGUNS PUNTS FEBLES

Prendre partit a favor del desenvolupament del dret civil català i, especialment, del Codi civil de Catalunya, no eximeix d'analitzar els resultats amb una visió crítica que destaquï tant els encerts com els desencerts des d'un punt de vista merament tècnic. No està exempta de necessitat d'ajustaments ulteriors, per exemple, la regulació continguda en l'article 121-5 CCCat en relació amb la legitimació de tercers per a oposar l'excepció de la prescripció,<sup>123</sup> i, per a esmentar només un altre exemple, també caldria tenir en compte la mediació com a causa de suspensió de la prescripció (absent dels articles 121-15 i 121-16 CCCat;

120. Tot apel·lant a un inexistent conflicte de normes i a un imaginari principi d'unitat del règim jurídic del contracte, *vid.* la SAP de Barcelona de 2 de febrer de 2010 (JUR 2010/148147).

121. JUR 2009\36515.

122. *Vid.* la STS de 28 de juny de 1968 (RJ 1968\3607): el supletori del Codi de comerç és la Compilació catalana. I la STS de 16 de febrer de 1987 (RJ 1987\698): el supletori del Codi de comerç és la compilació de Navarra. Sobre aquest particular, vegeu F. BADOSA COLL, «El caràcter de dret comú», p. 30-32.

123. El precepte no detalla qui són els legitimats en les lletres *a* i *b* per a al·legar i fer valer la prescripció i, a més, no s'entén bé per què, en el cas de la lletra *b*, el pagament del deutor que no se serveix de l'excepció de prescripció ha de perjudicar la resta de creditors, un cop s'ha dictat la sentència de condemna. El més lògic hauria estat considerar que la sentència els és inoposable. Sobre el tema, *vid.* M. ANDERSON, «La relativitat de la pretensió i la legitimació per a fer valer la prescripció (article 121-5 CCCat), amb especial referència a la fiança i a la solidaritat passiva», RCDP, núm. 7 (2007), p. 9-48.

però, cf. l'article 8.1 de la Directiva 2008/52/CE, de 21 de maig de 2008, sobre determinats aspectes de la mediació en assumptes civils i mercantils;<sup>124</sup> article III-7:302 MCR).<sup>125</sup>

A vegades, el que passa és simplement que resulta difícil justificar alguns canvis que sobrevenen en terminis molt breus. No perquè aquests no siguin convenients o necessaris, sinó perquè delaten l'existència d'un plantejament inicial poc coherent. Els defectes de tècnica legislativa comprometen igualment la credibilitat de les reformes. D'això, me n'ocuparé succintament a continuació, a partir d'alguns exemples que afecten tant el fons com la forma de la regulació d'algunes institucions.

#### 4.3.1. *En el fons*

##### 4.3.1.1. El llibre segon del CCCat i les institucions de protecció de la persona

En només vint anys, les institucions tutelars han experimentat tres regulacions parcialment diferents i la quarta acaba de ser aprovada. Efectivament, el legislador català va regular per primera vegada la matèria en la Llei 39/1991, de 30 de desembre, de la tutela i les institucions tutelars (LTTT).<sup>126</sup> Els articles 69-72 LTTT introduïen la institució del protutor. Però se'n va prescindir tan sols set anys després, amb la promulgació del CF, en benefici d'una nova institució de control del tutor: el consell de tutela (articles 226-236 CF). En origen, la norma no considerava la possibilitat d'autodesignació de tutor o curador, per la qual cosa es va imposar la reforma de la Llei 39/1991 tan sols cinc anys després que es promulgés.<sup>127</sup> El CF introduïa altres canvis en la Llei del 1991, que el temps ha demostrat que eren inoportuns, i això ha obligat a retrotraure les coses a l'estat inicial. Ho demostra l'evolució de la curatela d'incapacitats: la Llei del 1991 admetia que una de les funcions del curador pogués ser la «representació» per a actes concrets (article 75 LTTT); després, l'article 241.1 CF ho va suprimir, i, finalment, la reforma actual reintrodueix aquella funció, tot possibilitant al jutge

124. DOUE L 136, de 24 de maig.

125. C. von BAR i E. CLIVE (ed.), *Principles, Definitions and Model Rules of European Private Law. Draft Common Frame of Reference (DCFR)*, Munic, Sellier, 2009.

126. DOGC, núm. 1543, de 20 de gener de 1992.

127. *Vid.* article 1.3 Llei 11/996, de 29 de juliol, de modificació de la Llei 39/1991, de 30 de desembre, de la tutela i les institucions tutelars (DOGC, núm. 2238, de 2 d'agost), que modificava l'article 5 de la Llei 39/1991. Sobre el tema, *vid. supra* la nota 12.

de conferir al curador funcions d'administració (preàmbul, III*b*, 7, Llei 25/2010 i articles 223-4.1 i 223-6 CCCat).<sup>128</sup>

D'altra banda, al costat de les institucions de guarda resultants de la incapacitació, el llibre segon CCCat reconeix altres sistemes de protecció que no la requereixen. Així, juntament amb la regulació dels «poders preventius» (preàmbul, III*b*, 5, Llei 25/2010 i article 222-2 CCCat) i de l'«assistència» (preàmbul, III*b*, 9, Llei 25/2010 i articles 226-1 i següents CCCat), el llibre segon amplia la guarda de fet a les persones grans en les quals concorre una causa d'incapacitació, per raó d'una malaltia psíquica o mental, i es troben en situació de desemparament (articles 225-1 i següents CCCat). El legislador català segueix de prop la petja d'altres ordenaments jurídics europeus que tracten de preservar al màxim la capacitat d'obrar de les persones i evitar tant com sigui possible el procediment d'incapacitació.<sup>129</sup>

Això no obstant, suscita certa perplexitat la regulació del sistema judicial de guarda anomenat *assistència* (articles 226-1 al 226-7 CCCat) —que, efectivament, no requereix incapacitació (article 226-1.1 CCCat)—,<sup>130</sup> juntament amb els altres sistemes de guarda, també judicials (tutela i curatela), que en tot cas l'exigeixen. La raó de la perplexitat és que el jutge pot conferir a l'assistent uns poders que probablement són tan amplis com els que corresponen, respectivament, al tutor i al curador (art. 226-2 i 226-6 CCCat) i, fins i tot, pot ampliar

128. Sobre l'article 75 LIII, *vid.* E. ARROYO AMAYUELAS, «El nou règim de la curatela derivat d'incapacitació en la Llei 39/1991, de la tutela i institucions tutelars», a ÀREA DE DRET CIVIL DE LA UNIVERSITAT DE GIRONA (coord.), *Materials de les VIII Jornades*, p. 433-445. A favor de la representació com a funció de la curatela, en l'àmbit del CC, *vid.* M. C. GETE-ALONSO, *La nueva normativa en materia de capacidad de obrar de la persona*, Madrid, Civitas, 1992, p. 246-247; M. C. GETE-ALONSO, «Comentario al artículo 289 CC», a M. AMORÓS GUARDIOLA i R. BERCOVITZ RODRÍGUEZ-CANO (coord.), *Comentarios a las reformas de nacionalidad y tutela*, Madrid, Tecnos, 1986, p. 699-703, esp. p. 702.

129. Sobre aquest particular, amb especial referència al Conveni de La Haia de 13 de gener de 2000, sobre protecció d'adults (no subscrit per Espanya), *vid.* l'Informe del Parlament Europeu de novembre de 2008 (vegeu-ne un resum a E. ARROYO AMAYUELAS, «Miscelánea», a «Crónica de derecho privado europeo», *Anuario de Derecho Civil*, vol. 1, any 2009, p. 239-241). Sobre l'adequació del sistema espanyol (CC) al Conveni de Nova York del 2006, sobre els drets de les persones amb discapacitat, *vid.* la STS de 29 d'abril de 2009 (RJ 2009/2901).

130. En l'article 226-1.1 CCCat, l'expressió *disminució no incapacitant* és bastant desafortunada: tota disminució ho és si resulta que, precisament perquè la persona la pateix, aquesta ha de sol·licitar el nomenament d'un assistent. Si el que es vol suggerir és que la disminució no és suficient perquè aquesta persona resulti incapacitada, hauria estat necessari dir-ho clarament. La redacció hauria d'haver considerat el supòsit de la «persona major d'edat que no té autogovern per causes físiques o psíquiques per tenir cura de la pròpia persona i/o els seus béns, encara que la incapacitació no es prevegi necessària».

les seves funcions, si sobrevenen noves circumstàncies (article 226-4 CCCat), cosa que pot fer inútil la incapacitació posterior i, per tant, també la causa d'extinció prevista en l'article 226-5c CCCat. No sembla, doncs, que tingui gaire sentit preveure la duplicitat de sistemes. Ara bé, posats a admetre la coexistència, l'actuació de l'assistent s'hauria d'haver limitat a l'ajuda en la presa de decisions (materials o jurídiques) i/o a l'actuació per substitució en la realització d'actes materials i no jurídics, ja que si el subjecte no resulta incapacitat és perquè se suposa que la capacitat que té d'entendre i voler és suficient. Per això no sembla correcte l'article 226-3 CCCat quan estableix que, sense la intervenció de l'assistent quan aquesta sigui necessària, els actes (jurídics) que faci l'assistent són anul·lables. A banda de la imprecisió del terme *intervenció*, la norma introdueix una presumpció de manca de capacitat que no es correspon amb la plena capacitat d'obrar que correspon al subjecte mentre una sentència d'incapacitació no digui el contrari. Per a evitar-ho, hauria estat suficient limitar a l'assistent el poder de disposició i, per tant, declarar la ineficàcia dels actes realitzats sense l'assistència deguda.

Ja s'ha dit també que el llibre segon del CCCat ha considerat necessari regular l'institut dels poders preventius en previsió de la futura incapacitat i/o incapacitació (article 222-2 CCCat). És criticable que, més enllà de les previsions que pot adoptar el poderdant quant a les mesures de control que s'han d'adoptar o les causes d'extinció del poder (article 222-2.3 CCCat), la llei no estableixi com a necessària l'homologació judicial. D'altra banda, atès que l'article 222-2.3 CCCat només preveu la possible coexistència de tutor i apoderat, el precepte no aclareix si la sol·licitud d'assistent per part de l'incapaç que ja ha atorgat el poder s'ha d'interpretar com a revocació (*ex art. 1735 CC*); si, per contra, s'ha d'entendre que apoderat i assistent coexisteixen, o bé amb diferents facultats, o bé l'un amb funcions de control de l'altre; o si, finalment, resulta aplicable a aquest cas aquella disposició per analogia, pel que fa a l'extinció del poder.

#### 4.3.1.2. El llibre quart del CCCat i la responsabilitat limitada de l'hereu per deutes del causant

El dret successori ha estat objecte de dues grans reformes en poc menys de vint anys i probablement la segona és conseqüència del plantejament conservador amb el qual, d'entrada, es va abordar la primera (preàmbul, I, 2, Llei 10/2008).<sup>131</sup>

131. Preàmbul, I, 2, Llei 10/2008: «[...] tot i que el Codi de successions era un text relativament recent, amb setze anys de vigència, una part substancial de l'articulat procedia de la Compilació del 1960 o del Projecte de Compilació del 1955, cossos legals anquilosats per les circumstàncies del moment històric en què es van redactar».

El cert és, però, que de vegades la modernització ha anat acompanyada de certa confusió en el plantejament. És el que s'observa en la regulació del règim d'adquisició de l'herència amb el benefici d'inventari.<sup>132</sup> A diferència del que succeïa en el CS, actualment l'acceptació no requereix anar acompanyada (ni simultàniament ni amb posterioritat) d'una declaració de l'hereu de voler acollir-se al benefici d'inventari (articles 461-14 i 461-17.2 CCCat). N'hi ha prou que aquest faci inventari en el temps (sis mesos) i la forma (article 461-17 CCCat) legals o s'aprofiti del que hagi estat fet amb altres finalitats (article 461-15.2 CCCat). Ni tan sols cal vincular l'inventari a la finalitat de voler adquirir amb el benefici que porta aquest nom (article 461-17 CCCat). Ara bé, la limitació de la responsabilitat de l'hereu a la garantia que representa el cabal relicte es qualifica encara de «benefici». Això, teòricament, respon al fet que, en la nova regulació del CCCat, la regla general és la contrària: responsabilitat il·limitada. Caldria deduir, doncs, que, tret dels supòsits considerats en els articles 426-46, 461-12.3 i 461-16 CCCat, en el dret civil català no hi ha limitació de la responsabilitat *ex lege* i *ipso iure* des del mateix moment de l'acceptació de l'herència (art. 461-18 CCCat), perquè això només s'aconsegueix si es compleixen els requisits vinculats a la confecció d'un inventari. Però, d'acord amb el seu sentit originari (precompilat), també es pot defensar que el benefici consisteix, precisament, en l'atorgament de responsabilitat limitada *ex lege* a tot hereu, la qual només es perd si l'instituït no realitza un inventari en el temps i la forma legals, això és, quan, havent acceptat l'herència, deixa transcórrer sis mesos des que té coneixement de la delació (art. 461-15.1 CCCat) o quan actua fraudulentament, o bé perquè oculta béns de l'herència i els exclou de l'inventari (art. 461-8 i 461-15.4 CCCat), o bé perquè administra amb la intenció de perjudicar les terceres persones interessades en la successió (art. 461-17.2 i 461-21.5 CCCat). Des d'aquest punt de vista, l'inventari consolidaria la responsabilitat limitada i no prendre'l se sancionaria amb la il·limitada. O, dit d'una altra manera, l'inventari no serviria per a evitar la responsabilitat *ultra vires*, sinó per a consolidar la responsabilitat *intra vires* claudicant de què gaudeix l'hereu des que accepta. Es tractaria, doncs, d'un benefici inherent a la delació. La interpretació és congruent amb la regulació que sanciona la manca de realització d'inventari amb la privació d'altres drets que corresponen al mateix hereu (retenir la quarta falcídia, art. 427-40.4 CCCat; detreure la quarta trebel·liànica, art. 426-31.3 CCCat). En tots els casos, la confecció de l'inventari serveix per a no perdre els drets respectius. La presa d'un inventari tendeix a fer possible la liquidació de l'herència

132. Vid. E. ARROYO AMAYUELAS, «Comentari a l'article 461-14 CCCat», a J. EGEA i J. FERRER (dir.), *Comentari*, vol. II, p. 1495-1499.

(art. 461-21, 2 i 3 CCCat) i l'hereu ha d'ésser responsable dels actes propis que la impossibilitin o dificultin.

L'apartat VII de l'exposició de motius de la Llei 10/2008, de 10 de juliol, del llibre quart del Codi civil de Catalunya, es pot interpretar en qualsevol dels dos sentits apuntats. El fet d'esmentar que només «s'avança» cap a la generalització de la limitació de la responsabilitat de l'hereu als béns rebuts per herència podria indicar que, malgrat les facilitats per a obtenir-la, encara es parteix de la base que la regla general és la responsabilitat il·limitada. Però també pot voler dir, simplement, que el benefici d'inventari no és automàtic (llevat dels supòsits esmentats en l'art. 461-16 CCCat), perquè el seu gaudi comporta la càrrega d'una conducta: confegir l'inventari en el temps i la forma legals. Llavors, la regla general seria la responsabilitat limitada, per bé que claudicant.

#### 4.3.1.3. El llibre cinquè i la *non nata* regulació del *trust*

La crítica al plantejament conservador d'algunes de les reformes es podria fer extensiva al llibre cinquè del CCCat i la *non nata* regulació del *trust*. Dues comissions, al llarg de dos governs successius de diferent signe, van rebre l'encàrrec de redactar els respectius textos articulats sobre els patrimonis fiduciaris. Amb diferències de detall, eren essencialment idèntics i pivotaven sobre la figura del negoci de constitució unilateral i el patrimoni de gestió independent.<sup>133</sup> Per raons poc clares, no es va considerar convenient incorporar-los en el llibre cinquè del CCCat. Actualment, el llibre segon del CCCat proposa una regulació del patrimoni protegit dels discapacitats o les persones dependents (articles 227-1 al 227-9 CCCat). I, encara que, a diferència del que succeeix en la Llei estatal 41/2003,<sup>134</sup>

133. Sobre els dos avantprojectes de llei sobre els patrimonis fiduciaris (2002 i 2005), *vid.* OBSERVATORI DE DRET PRIVAT DE CATALUNYA, SECCIÓ DE DRET PATRIMONIAL (ed.), *Treballs preparatoris del llibre cinquè del Codi civil de Catalunya «Els drets reals»*, Generalitat de Catalunya, Departament de Justícia i Interior, 2003, p. 31-44; E. ARROYO AMAYUELAS (dir.), *El trust en el derecho civil*, Barcelona, Bosch, 2007, p. 565-573. Per al context en què la primera iniciativa va tenir lloc, els seus avatars i un estudi complet del text, *vid.* E. ARROYO AMAYUELAS, «¿Por qué el Trust en Cataluña?», a S. NASARRE AZNAR i M. GARRIDO MELERO (coord.), *Los patrimonios fiduciarios y el trust*, Barcelona i Madrid, Marcial Pons, 2006, p. 525-594. Vegeu un estudi del segon avantprojecte a E. ARROYO AMAYUELAS, «¿Y si universalizamos el trust también en Cataluña?», a E. ARROYO AMAYUELAS (dir.), *El trust*, p. 457-492.

134. Llei 41/2003, de 18 de novembre, de protecció patrimonial de les persones amb discapacitat i de modificació del Codi civil, de la Llei d'enjudiciament civil i de la normativa tributària amb aquesta finalitat (BOE, núm. 277, de 19 de novembre).

el text ja incorpora alguns dels elements del *trust* (el patrimoni independent i la limitació de responsabilitat, article 227-2 CCCat),<sup>135</sup> no deixa de ser una regulació incompleta que només assumeix alguns dels trets típics dels patrimonis fiduciaris, tal com havien estat concebuts en els dos esborranys d'avantprojecte de llei abans esmentats, que pretenien regular íntegrament el marc general de l'institut.

#### 4.3.2. *En la forma*

Que, a més, la modernització necessària no sempre va acompanyada d'una bona tècnica legislativa és una cosa que delata l'aprovat recentment llibre quart del CCCat, quan, per a esmentar només un exemple ja portat a col·lació en l'epígraf anterior, alhora que en un precepte estableix la regla general que l'hereu que vulgui veure limitada la seva responsabilitat ja no ha de protestar l'inventari, en un altre continua referint-se a la declaració de la intenció de voler gaudir del benefici (cf. articles 461-14 i 461-15.6 CCCat). Altres normes, menys recents, però igualment fruit de les reformes actuals, tenen els mateixos defectes de qualitat, com passa quan s'abusa de la utilització del plural per a evitar problemes de gènere,<sup>136</sup>

135. La Llei estatal configura el patrimoni especial del discapacitat com un patrimoni separat i de destinació, però ni el preàmbul ni cap dels preceptes exceptuen expressament l'aplicació de l'article 1911 CC. Això ha portat la doctrina a dubtar de si el patrimoni personal del discapacitat respon dels deutes que generi l'administració d'aquest patrimoni especial i, al revés, si els seus creditors personals també poden agredir béns que formen part d'aquest últim (vegeu les diferents opinions de S. MARTÍN SANTISTEBAN, *El instituto del trust en los sistemas legales continentales y su compatibilidad con los principios de Civil Law*, Pamplona, Aranzadi, 2005, p. 143-144; R. MARTÍNEZ DÍE, «La constitución del patrimonio especialmente protegido de las personas con discapacidad», a M. GARRIDO MELERO i J. M. FUGARDO ESTIVILL (coord.), *El patrimonio familiar, profesional y empresarial: Sus protocolos*, vol. II, Barcelona, Bosch, 2005, p. 125-194, esp. p. 184; M. FELIU REY, «Fondos de inversión, *pure trust* y el fantasma del muro causal», *Derecho de los Negocios*, núm. 207 (2007), p. 5-18, esp. p. 10; I. MATEO VILLA, «De la fiducia gestión», RCDI (2007), p. 2585-2676, esp. p. 2637-2640). En canvi, *vid.* ara l'article 227-2.2 CCCat: «[E]l patrimoni protegit no respon de les obligacions de la persona beneficiària, ni tampoc de les de la persona constituent o de qui va fer-hi aportacions. Tanmateix, les aportacions fetes a un patrimoni protegit després de la data del fet o de l'acte del qual neixi el crèdit no perjudiquen els creditors de la persona que les va fer, si manquen altres recursos per a cobrar-lo. Tampoc no perjudiquen els legitimaris».

136. La legislació catalana, almenys el llibre cinquè CCCat, quan no utilitza l'expressió «la persona» (p. ex., articles 531-24.4 i 531-28 CCCat: «la persona que usucupeix/ha usucapit»), o bé opta per assenyalar els dos gèneres (p. ex., article 546-16 CCCat: «cap propietari o propietària»), o bé tendeix a convertir en plural els singulars masculins. Segons aquesta última opció, el masculí

quan un precepte acull una regla i alhora la contrària;<sup>137</sup> quan s'utilitzen expressions que tècnicament tenen un sentit diferent al pretès;<sup>138</sup> o, quan, a més d'això, s'utilitzen de manera inconsistent o asistemàtica en tot l'articulat.<sup>139</sup> La falta de coherència condiona la credibilitat de les reformes.

---

plural englobaria tant el gènere masculí com el femení (cf., entre molts altres, articles 521-1 a 521-6.1 i 521.6.2, 521-7.3, 522-1 i 522-7 CCCat: «els posseïdors»; article 531-7 CCCat: «donataris»; articles 513-13, 513.14 i 513.15 CCCat: «Donants»; article 552-3 CCCat: «Propietaris i titulars de drets reals», 561-2.2 i 561.2.3, 561-4, 6-8 CCCat: «Els usufructuaris», etc.). Naturalment, això es presta a malentesos. Així, l'article 554-6 CCCat exigeix que l'escriptura del règim de constitució de la multipropietat (el terme és exacte en la regulació catalana) sigui atorgada «pels propietaris», expressió que s'ha interpretat en el sentit que cal una situació prèvia de comunitat ordinària per a poder constituir sobre el bé un règim de comunitat especial per torns (entre d'altres, M. C. GETE-ALONSO, «Panoràmica general de la configuració de la comunitat especial per torns en el Codi Civil de Catalunya (art. 554-1 a 554-12)», a M. GARRIDO MELERO (coord.), *La regulació de la propiedad horizontal y las situaciones de comunidad en Cataluña*, Barcelona, Bosch, p. 153-200, esp. p. 158). Encara que aquesta interpretació literalment té cabuda en la norma, és evident que tampoc no s'ha d'excloure la legitimació del propietari únic, perquè, segurament, aquest serà el cas més freqüent. Per a evitar que les qüestions lingüístiques interfereixin en les jurídiques i, alhora, evitar el que se suposa que és una discriminació per raó de gènere, n'hi hauria prou amb haver establert ja des de bon començament una regla com la que ara introdueix la disposició final primera de la Llei 10/2008, del llibre quart del CCCat, que afegeix un nou article 7 en el llibre primer del CCCat, segons el qual «en el Codi civil de Catalunya, s'entén que les denominacions en gènere masculí referides a persones inclouen homes i dones, llevat que del context se'n dedueixi el contrari».

137. Segons l'article 121-3 CCCat, «les normes sobre prescripció són de naturalesa imperativa. Tanmateix, les parts poden pactar un abreujament o un allargament del termini no superiors, respectivament, a la meitat o al doble que està establert legalment, sempre que el pacte no comporti indefensió de cap de les parts». El precepte, al mateix temps que afirma la naturalesa imperativa de les regles de prescripció, assumeix també la derogació per voluntat dels particulars, dins certs límits. És una excepció important, que desnaturalitza la pretesa generalitat de la regla. Vegeu la mateixa crítica a J. FERRER RIBA, «Comentari a l'article 121-3 CCCat», a A. VAQUER ALOY i A. LAMARCA MARQUÈS (ed.), *Comentari a la nova regulació de la prescripció i la caducitat en el dret civil de Catalunya*, Barcelona, Atelier, 2005, p. 55-72, esp. p. 55.

138. P. ex., en l'article 569-11 CCCat, «disposar del dret de retenció» no vol dir gravar-lo o alienar-lo, sinó «ser-ne titular»; en el mateix precepte, l'expressió «la retenció» dona a entendre que es tracta de la cosa retinguda, però, en realitat, hauria de referir-se a la garantia, és a dir, al dret de retenció. *Vid.* la crítica a P. del POZO CARRASCOSA, «La nova regulació del dret de retenció, la penya i l'anticresi», a ÀREA DE DRET CIVIL DE LA UNIVERSITAT DE GIRONA (ed.), *La codificació*, p. 236-268, esp. p. 253.

139. Per exemple, l'article 545-1 CCCat utilitza el terme *restriccions* per a incloure tant els límits com les limitacions del dret de propietat. Però, posteriorment, els articles 545-2 i 545-3 CCCat se serveixen del terme *restriccions* per a referir-se únicament als límits. D'altra banda, a l'hora de regular les limitacions, l'article 545-4 CCCat només estableix les voluntàries i, per tant, prescindeix del fet que aquestes també poden ser legals.


## 5. L'IMPACTE DEL DRET PRIVAT EUROPEU EN LA LEGISLACIÓ CIVIL CATALANA

La modernització del dret, dins o fora del Codi civil, exigeix tenir en compte les reformes dels codis civils més recents i també les iniciatives legislatives i doctrinals que tendeixen a l'harmonització del dret a Europa. Aquestes no se circumscriuen al dret de contractes, però el fet que les instàncies europees, per raons que tothom coneix, prioritzin l'harmonització en aquest àmbit, dota l'uropeïtzació d'aquest sector de l'ordenament d'una importància que difícilment cap legislador està en condicions de menysprear. Tampoc, doncs, el català.

### 5.1. LA TRANSPOSICIÓ DE DIRECTIVES

És sabut que l'esforç del legislador estatal per a comprendre les directives europees no sempre té resultats satisfactoris. A l'Estat espanyol, la incomprensió es tradueix en una transposició tardana o incorrecta, que ja ha donat lloc a la imposició de sancions.<sup>140</sup> Però, a Catalunya, el problema respecte de les directives de dret privat —i, especialment, en l'àmbit contractual de consum— no

140. Segons una notícia de premsa del diari *Cinco días*, el mes de febrer del 2007 (<[http://www.cincodias.com/articulo/economia/Espana/segundo/pais/sancionado/mala/transposicion/directivas/cdscdi/20070202cdscdieco\\_9/Tes/](http://www.cincodias.com/articulo/economia/Espana/segundo/pais/sancionado/mala/transposicion/directivas/cdscdi/20070202cdscdieco_9/Tes/)>) Espanya era el segon país amb més processos oberts per transposició incorrecta de directives comunitàries (109 expedients), només superat per Itàlia (169 expedients). En l'informe fet públic el 19 de febrer de 2009 i pel que fa a les directives sobre mercat interior, Itàlia i Espanya són els estats membres que tenen el nombre més alt de casos d'infracció oberts. A més, Espanya (com Malta) se situa en tercer lloc, després d'Itàlia i França, dels països que, respecte de les dades publicades el febrer del 2008, han aconseguit reduir més els procediments d'infracció oberts (5). En l'últim informe, del 16 de juliol de 2009, Espanya millora lleugerament aquestes dades, però, precedida per Itàlia i Polònia, i juntament amb França (lleugerament pitjor), és un dels països que acusa un dèficit més alt a l'hora de transposar correctament les directives. *Vid.* <[http://ec.europa.eu/internal\\_market/score/docs/score19\\_en.pdf](http://ec.europa.eu/internal_market/score/docs/score19_en.pdf)>. Amb tot, les notícies no se circumscriuen a les directives de dret privat, que són les úniques que interessen aquí. En relació amb aquestes últimes, sembla que Espanya no va transposar a temps cap de les vuit directives analitzades pel grup que va dur a terme el *Consumer Law Compendium* i que va valorar la forma de transposició en tots els estats membres. Els retards van oscil·lar entre nou mesos (Directiva 98/6, sobre indicació dels preus) i 40 mesos (Directiva 93/13, sobre clàusules generals). És a dir, una mitjana de vint-i-sis mesos de demora. La manca de transposició de la Directiva 97/7, sobre contractes a distància, va donar lloc a la condemna per part del TJCE (Sentència de 28 de novembre de 2002, Comissió *versus* Espanya, assumpte C-414/01). *Vid.* H. SCHULTE-NÖLKE, C. TWIGG FLESSNER i M. EBERS (ed.), *EC Consumer Law Compendium: The Consumer Acquis and its transposition in the Member States*, Munic, Sellier, 2008, p. 71.

és tant d'incomprensió, sinó de timidesa o prudència —segurament pel temor d'una possible invasió de la competència estatal—, si s'ha de jutjar per l'escassa implicació del legislador català a l'hora de transposar-les.<sup>141</sup> El Codi de consum, que, com ja s'ha dit, s'ha promulgat al marge del CCCat, no corregeix aquesta tendència i, per tant, caldrà esperar a la promulgació del llibre sisè del CCCat. És, precisament, en aquesta matèria, on havia de tenir cabuda la transposició de la Directiva 94/47/CE, de 26 d'octubre, relativa a la protecció dels adquirents pel que fa a determinats aspectes dels contractes d'adquisició d'un dret d'utilització d'immobles en règim de temps compartit, i d'aquesta transposició ja existien uns treballs preparatoris.<sup>142</sup> La proposta formava part d'un avantprojecte de llibre sisè del CCCat realitzat l'any 2003 i del qual, finalment, el nou Govern tripartit va prescindir, i es preveia complementària de la del llibre cinquè del CCCat, sobre les situacions de comunitat a què dóna lloc l'alienació de tornos (art. 554-12 al 554-12 CCCat). Deixant de banda els interrogants que planteja part d'aquesta regulació,<sup>143</sup> també és preocupant que el preàmbul, III, 12, de la Llei 5/2006 destaquí expressament la voluntat del legislador català de mantenir-se al marge de la directiva europea.<sup>144</sup> És una declaració desafortunada, no només perquè el que realment pretén el legislador és mantenir-se al marge de la regulació estatal, sinó, sobretot, perquè aquesta declaració no s'adiu amb el fet que el legislador català tenia competència per a la transposició de directives abans de promulgar-se el llibre cinquè del CCCat, és a dir, mentre era vigent l'Estatut d'autonomia de Catalunya (EAC) del 1979,<sup>145</sup> i en continua tenint ara, després de la promulga-

141. L'excepció, a propòsit de la Directiva 90/314/CEE, de 13 de juny, relativa als viatges combinats, les vacances combinades i els circuits combinats (DOCE L 158, de 23 de juny de 1990), és el Decret 168/1995, de 6 de juliol. *Vid.* M. MARTÍN CASALS, J. RIBOT IGUALADA i J. M. BECH SERRAT, «El contracte de viatge combinat», a ÀREA DE DRET CIVIL DE LA UNIVERSITAT DE GIRONA (coord.), *L'exercici*, p. 304 i seg.

142. DOCE Llei 280, de 29 d'octubre de 1994. *Vid.* E. BOSCH CAPDEVILA, «Treballs preparatoris del Codi civil de Catalunya: esborrany de regulació de l'aprofitament per tornos», RCDP, núm. 8 (2007), p. 295-324.

143. M. ANDERSON, «La directiva sobre aprovechamiento por turno y la necesidad de transponerla... en un Estado plurilegislativo», ADC, vol. 63, núm. 1 (2010), p. 219-244, esp. p. 239-240.

144. Segons el preàmbul, III, 12, de la Llei 5/2006, «el capítol IV conté una regulació de la comunitat especial per tornos, que és diferent de la regulació dels tornos d'apartaments per a vacances que regeix la Directiva 94/47, del 26 d'octubre, i que hi és compatible, perquè aquest capítol es limita a béns unitaris i exclou de manera expressa l'aplicació als casos a què fa referència la normativa europea». Quant a la incorrecció d'aquest plantejament, vegeu M. ANDERSON, «La directiva», p. 240-242.

145. J. MARCO MOLINA, «La incorporación», p. 16-25.

ció del nou Estatut d'autonomia de Catalunya l'any 2006: tant la constitució d'un règim de torns com la posterior comercialització d'aquests per un empresari o promotor (aspecte no regulat en el llibre cinquè del CCCat) són matèria civil (art. 149.1.8 CE), i, en concret, la segona pertany al dret de consum (art. 3f Llei 29/2002).<sup>146</sup> En ambdós casos, la competència de la Generalitat és exclusiva (art. 123 EAC, per al consum; art. 129 EAC, per al dret civil). Com se sap, la regulació europea no modifica la distribució interna de competències (art. 189.1 EAC) i, per tant, la del legislador català en aquestes matèries necessàriament s'estén a la transposició de directives europees (art. 113 EAC). Encara s'hi hauria d'afegir l'argument que proporcionen els articles 28 i 171d EAC. El primer, perquè assegura determinats drets als consumidors (pel que aquí interessa, el dret a tenir una informació veraç i comprensible i la protecció davant de conductes abusives), i el segon, perquè concreta la competència de la Generalitat per a regular els drets i les obligacions dels consumidors i dels prestadors de serveis en l'àmbit del turisme. Addicionalment, resulta que l'article 171d EAC no ha estat objecte d'impugnació pel Partit Popular davant el Tribunal Constitucional.<sup>147</sup> Resulta paradoxal, tenint en compte que aquest ha tingut l'ocasió de declarar que la regulació dels drets i les obligacions en l'àmbit de la contractació privada amb consumidors queda generalment fora de la competència autonòmica i, entre d'altres raons, per entendre que la matèria queda afectada per la competència estatal exclusiva sobre legislació mercantil.<sup>148</sup> Tanmateix, aquesta és una opinió que no es

146. No és obstacle que la Directiva 1994/47 no utilitzés l'expressió *consumidor*, sinó la definició més neutra d'*adquirent*, en l'article 2, guió quart. Es refereix ja expressament al *consumidor* la Directiva 2008/122, de 14 de gener de 2009, relativa a la protecció dels consumidors pel que fa a determinats aspectes dels contractes d'aprofitament per torns de béns d'ús turístic, d'adquisició de productes vacacionals de llarga durada, de revenda i d'intercanvi (DOUE L 33, de 3 febrer de 2009). L'article 2.1f el defineix d'aquesta manera: «Tota persona física que actuï amb fins aliens a la seva activitat econòmica, negoci, ofici o professió».

147. M. ANDERSON, «La directiva», p. 243.

148. Entre altres, *vid.* STC 88/1986, contra la Llei catalana 1/1983, de 18 de febrer, de regulació administrativa de determinades estructures comercials i vendes especials (fonament jurídic [FJ] 5è): «Del que essencialment es tracta és que a través de les normes autonòmiques no es produeixi un *novum* en el contingut contractual, o en altres termes, que no s'introdueixin drets ni obligacions en el marc de les relacions contractuals privades (STC 71/1982)»; STC 157/2004, contra la llei reguladora del comerç a Navarra (FJ 11è): «Segons la doctrina reproduïda en l'anterior fonament jurídic 9è, la determinació de les relacions contractuals pròpies dels diferents tipus de vendes desenvolupades pels comerciants s'inscriu en l'àmbit de l'article 149.1.6 CE. Més específicament hem posat en relleu que "la STC 71/1982 (RTC 1982, 71), a propòsit de la regulació del que s'hagi d'entendre per clàusules contractuals abusives en perjudici del consumidor, va considerar de titularitat estatal la normació de les condicions generals de contractació o de les diferents modalitats contractuals, i igualment la de la responsabilitat pels danys originats en l'adquisició, utilització o

pot compartir, ni ni que només sigui a la vista de l'article 3f de la Llei 29/2002.<sup>149</sup> Si la matèria és civil, també l'EM, I, 18, i la disposició final única de la Llei 42/1998 reconeixen la competència de les comunitats autònomes per a regular el contracte de multipropietat. No s'hauria de veure involucrada la competència sobre les bases de les obligacions contractuals (art. 149.1.8 CE, competència exclusiva de l'Estat) mentre no hi hagi una llei estatal que les defineixi.<sup>150</sup>

## 5.2. L'IMPACTE DEL *SOFT LAW*

El *soft law* és una tècnica de reglamentació privada. El seu impacte, *de lege lata*, s'aprecia en algunes disposicions del llibre primer del CCCat i, en concret, en l'article 111-7. En una doble direcció: d'una banda, el precepte generalitza la bona fe més enllà de l'àmbit contractual i, de l'altra, incorpora l'honradesa en els tractes (transparència en els negocis, confiança, lleialtat de les transaccions), com a concepte que s'ha de mesurar amb paràmetres objectius independents del coneixement o la ignorància dels subjectes que intervenen en la relació jurídica (preàmbul, II, 8, Llei 29/2002). Formulats d'aquesta manera,

---

gaudi pels consumidors de béns, mitjans o serveis, ja que el règim d'unes matèries i les altres, fins i tot en la legislació civil (art. 149.1.8 CE), ha de ser un i el mateix per a tot el territori de l'Estat (FJ 14è i 19è). No és, evidentment, que a les normes autonòmiques no els sigui possible disciplinar determinats tipus de venda o articular dispositius preventius o correctors dels eventuals abusos a què determinats contractes puguin conduir. Del que es tracta és que a través d'aquestes normes no es produeixi un *novum* en el contingut contractual o, en altres termes, que no s'introdueixin drets ni obligacions en el marc de les relacions contractuals privades [...]. Finalment, tot i que les normes autonòmiques persegueixin, mitjançant el reforç de les obligacions del venedor, la protecció del consumidor i de l'usuari, la determinació del contingut dels contractes i de les accions per incompliment, sanejament o resolució s'insereix dins la competència estatal exclusiva atribuïda a l'Estat pels articles 149.1.6 i 149.1.8 CE [STC 62/1991 (RTC 1991, 62), FJ 4t.e)]" (STC 264/1993, de 22 de juliol [RTC 1993, 264], FJ 5è).

149. Vegeu, a favor de la naturalesa civil dels contractes amb consumidors i en defensa de la competència autonòmica, LÍDIA ARNAU, «La noció», p. 39-46.

150. A més, l'expressió no s'ha d'identificar amb *contractes*, ni amb *obligacions extracontractuals*. Sobre aquest particular, *vid.* F. BADOSA COLL, «La competència de la Generalitat i les bases de les obligacions contractuals», conferència pronunciada en les VI Jornades de Dret Civil Català celebrades a Tossa de Mar el 1990 (document inèdit, cedit per l'autor); F. BADOSA, «El futur Codi de dret patrimonial de Catalunya», a E. ARROYO AMAYUELAS (coord.), *El Quebec*, p. 127-137, esp. p. 138; S. ESPIAU, «La codificación», p. 82-88; J. MARCO MOLINA, «La incorporación», p. 33-36; E. BOSCH CAPDEVILA, «La distribución», p. 1139-1141; M. C. GETE-ALONSO, «El llibre sisè», p. 11-15. Proposa la creació d'una comissió paritària per a l'elaboració, no ja d'una llei de bases, sinó d'un «projecte bàsic d'obligacions i contractes», A. VAQUER ALOY, «El derecho civil catalán», p. 95-96.

l'article 111-7 CCCat s'alinea amb l'article 1:102 PECL, després incorporat en l'article I -1:103 MCR.

Però el *soft law* té un impacte virtual més gran. En primer lloc, perquè pot inspirar la legislació catalana del futur. I, en segon lloc, perquè pot ajudar a interpretar la que està en vigor actualment.<sup>151</sup> En relació amb el primer es podrien esmentar molts exemples. Només cal referir-se a un, especialment paradigmàtic atenent les deficiències que presenta la regulació del CC espanyol i la necessitat, per tant, que el legislador català millori la perspectiva quan emprengui la redacció del llibre sisè del CCCat. Em refereixo a la regulació del contracte de serveis, que necessàriament haurà de tenir en compte, entre altres materials, els PEL LS,<sup>152</sup> després incorporats en el llibre IV, part C, del MCR.<sup>153</sup> Els redactors d'aquesta part del MCR tipifiquen només alguns contractes de serveis i, amb un enfocament funcional, precedeixen la regulació individual de cada un d'unes normes generals que, entre d'altres, es refereixen a la qualitat del servei, el deure de cooperar, els deures d'informar i d'advertir dels riscos, sobre quan es considera obtingut un resultat, o quan es poden introduir variacions o es pot desistir del contracte (IV C - 2:101 a 111 MCR). Entre les moltes novetats que presenta aquesta regulació, cal destacar que el contracte de dipòsit, ara convertit en un contracte consensual de serveis, deixa de ser un contracte real *quoad constitu-*

151. Sobre l'estructura, la funció i el contingut del MCR, *vid.*, recentment, R. ZIMMERMANN, «Common Frame of Reference», a J. BASEDOW, K. HOPT i R. ZIMMERMANN, *Handwörterbuch des Europäischen Privatrechts, Band 1*, Tübingen, Mohr Siebeck, p. 276-280. Entre nosaltres, *vid.* A. VAQUER ALOY, «El Marco Común de Referencia», a E. BOSCH CAPDEVILA (dir.), *Derecho contractual europeo*, p. 239-265; E. ARROYO AMAYUELAS, «La contribución al Marco Común de Referencia de los Principios de Derecho contractual comunitario», a A. RODRÍGUEZ GUITIÁN *et alii* (coord.), *Derecho privado europeo: Estado actual y perspectivas de futuro*, Madrid, Civitas, 2008, p. 49-156; F. J. INFANTE RUIZ, «Entre lo político y lo académico: un *Common Frame of Reference de derecho privado*», *InDret*, núm. 2 (2008) p. 1-44 (<[www.indret.com](http://www.indret.com)>).

152. M. BARENDRECHT *et alii* (ed.), *Principles of European Law: Service Contracts (PEL SC)*, Oxford, Oxford University Press, 2007.

153. *Vid.* C. von BAR i E. CLIVE (ed.), *Principles, Definitions and Model Rules of European Private Law. Draft Common Frame of Reference (DCFR)*, Munic, Sellier, 2009, p. 1597-2024. Sobre aquest particular, *vid.* M. LOOS, «Towards a European Law of Services Contract», *European Review of Private Law*, núm. 4 (2001), p. 565-574. Entre nosaltres, P. de BARRÓN ARNICHES, «Cuestiones sobre el contrato de servicios diseñado en el Marco Común de Referencia», *InDret*, núm. 3 (2008), p. 1-29 (<[www.indret.com](http://www.indret.com)>); P. de BARRÓN ARNICHES, «Arrendamiento de obra y servicios: una distinción evanescente a la vista de la regulación del contrato de servicios en el CFR», a E. BOSCH CAPDEVILA (dir.), *Derecho privado europeo*, p. 475-490. Vegeu, especialment crític amb la regulació proposada en el DCFR, H. UNBERATH, «Der Dienstleistungsvertrag im Entwurf des Gemeinsamen Referenzrahmen», *Zeitschrift für europäisches Privatrecht* (2008), p. 745-774.

*tionem* (IV C-5:101 al 5:110 MCR). La raó és que aquesta configuració respon millor a les necessitats de la pràctica comercial.<sup>154</sup>

Pel que fa al paper que pot tenir el *soft law* en la interpretació del dret vigent, serveixi l'exemple relatiu a la compensació i, en particular, la de crèdits prescrits.<sup>155</sup> Aquest és un tema que no està regulat ni en el CCCat ni en el CC.<sup>156</sup> La compensació de crèdits prescrits és plenament respectuosa amb la idea que el dret subsisteix malgrat la prescripció de la pretensió (art. 121-1 CCCat). Cal, doncs, que s'admeti. Però, per què no admetre'n també l'eficàcia *ex nunc*? Hauria de ser possible oposar per via d'excepció la compensació d'un crèdit prescrit amb efecte extintiu immediat en el moment en què es fes valer, per a evitar les situacions d'incertesa que provoca la retroacció al moment en què es va produir la situació de compensabilitat. Es pot objectar que això no és congruent amb el fet que si la mateixa pretensió prescrita s'exigeix mitjançant l'exercici de la pretensió, el deutor podria negar-se al pagament mitjançant l'oportuna excepció de prescripció (art. 121-4; art. 121-8.1 CCCat). Ara bé, la regla no significaria cap perjudici per al creditor que reclama, ja que, a l'excepció de compensació de la pretensió prescrita oposada pel deutor, aquell sempre podria al·legar, al seu torn, l'excepció de prescripció. Només si el beneficiat per aquesta no l'oposés (i renunciés així a la prescripció guanyada), la compensació hauria d'operar plenament i, com ja s'ha dit, amb efectes extintius immediats. Aquest és, precisament, el plantejament que segueixen els articles 14:503 PECL, III 7:503 MCR i 10.10 PU.<sup>157</sup>

## 6. CONCLUSIONS

En el marc de la pluralitat legislativa reconeguda constitucionalment i estatutàriament, Catalunya és la comunitat autònoma que ha anat més lluny en el desenvolupament de la competència en matèria civil i, a més, sembla disposada

154. A propòsit d'una futura regulació catalana sobre el contracte de serveis, *vid.* les ponències de J. Ferrer Riba, E. Arroyo Amayuelas i Yago Cuesta a les Jornades de Dret Civil Català a Tossa de Mar, del proppassat setembre de 2010 (<<http://civil.udg.es/tossa/2010/textos/pon/index.htm>>).

155. Recentment, *vid.* X. BASOZÁBAL ARRUE, «Panorama europeo sobre eficacia de la compensación: la retroacción en retroceso», a E. LLAMAS POMBO (coord.), *Estudios sobre derecho de obligaciones: Homenaje al prof. Mariano Alonso*, vol. I, Madrid, La Ley, 2006, p. 125-150, i X. PASOZABAL ARREUE, «Claves para entender la compensación en Europa», *InDret*, núm. 4 (2009), p. 1-27.

156. Però *vid.* ara l'article 1186 de la Proposta de modernització del Codi civil en matèria d'obligacions i contractes. Referència *supra* en la nota 33.

157. *Vid.* igualment els art. 13:106 PECL, III-6: 107 MCR i 8.5.3 PU, que neguen l'efecte retroactiu de la compensació.

a esgotar-la. De vegades, això ha permès superar la passivitat del legislador estatal i liderar un procés de competència entre ordenaments que, fet i fet, ha donat lloc a una harmonització descentralitzada en determinats sectors. Fa més de dues dècades que es va iniciar el procés de codificació del dret civil català, que encara no ha conclòs i que, segurament, encara requereix ajustaments i millores. Ara bé, encara que avui les regles siguin més complexes, que la societat avanci a un ritme més ràpid que fa un segle i malgrat també l'impacte sobre els ordenaments nacionals de la incessant legislació comunitària, el Codi no és un projecte anacrònic. El nou repte és el llibre sisè del CCCat, i en la seva redacció s'han de tenir en compte les noves tendències del dret a Europa.


## ARTICLES


# ESTUDI DE L'OPUSCLE INICIAL DELS COMMENTARIA DE TOMÀS CERDÀ DE TALLADA AL FUR *DECLARANS*<sup>1</sup>

Juan Obarrio  
*Universitat de València*

## 1. «PRAEFATIO AD LECTOREM»

La recepció del *ius commune* com a àmbit propi del dret romà<sup>2</sup> permet a la romanística endinsar-se en el coneixement del *Corpus iuris civilis* i el seu arrelament en els dos *Coropora iura* baixmedievals, única tradició textual que, al nostre entendre, facilita la comprensió de la *forma mentis* del jurista contemporani.<sup>3</sup>

Aquesta línia de pensament serà la que prevaldrà en els *Commentaria* de Tomàs Cerdà de Tallada,<sup>4</sup> en arrogar-se el principi proclamat per Baldus de Ubaldis: «Qui vult scire consequentes debet primo scire antecedentes», això és, qui vulgui conèixer els consegüents, ha de, primerament, conèixer els antecedents.<sup>5</sup> L'acceptació d'aquesta regla farà que el jurista vegi, analitzi i estudiï el

1. El present estudi s'enquadra dins del projecte d'investigació «Parlamentos y ciudades en la Corona de Aragón. De la historia a la modernidad. II» (ref. SEJ2006-10071/JURI), del Ministeri d'Educació i Ciència i cofinançat amb fons FEDER.

2. A. FERNÁNDEZ DE BUJÁN, *Derecho público romano: Recepción, jurisdicción y arbitraje*, 10a ed., Madrid, Civitas, 2007, p. 367: «El descriptor de la asignatura de Derecho Romano [...] atribuye a la romanística la misión de estudiar y explicar la recepción del derecho romano en Europa, lo que parece razonable si se concibe, como así lo creemos, el derecho como un producto histórico, en constante proceso de revisión y de crítica, [...]». Aquest mateix criteri és el que inspira un recent article seu: «Ciencia jurídica europea y derecho comunitario: *Ius romanum. Ius commune. Common law. Civil law*», *Revista General de Derecho Romano*, núm. 10 (2008), p. 1-35.

3. Vegeu G. BUIGUES OLIVER i L. BERNAD SEGARRA, *Las ideas jurídico-políticas de Roma y la formación del pensamiento jurídico europeo*, València, Universitat de València, 2008, els quals aporten una aclaridora visió de la influència del pensament jurídic romà en la cultura europea.

4. Tomàs CERDÀ DE TALLADA, *Commentaria edita per Thomam Cerdà de Tallada*, Valentiae, 1568.

5. Baldus de UBALDIS, *In Primam Digesti Veteris Partem Commentaria*, Venetiis, 1616. *De iustitia et iura rubrica, Lege Iuri operam daturum, prooemium*.

*ius proprium* del Regne de València com un conjunt de normes incardinades en la tradició jurídica del dret romanocanònic.<sup>6</sup>

Vegem quines van ser les línies argumentals d'aquest breu opuscle.

## 2. «PROOEMIUM»

L'autor inicia els seus *Commentaria* amb un breu proemi en el qual, d'una banda, indica les raons per les quals pretén realitzar l'estudi del fur atorgat pel rei Martí I, de l'altra, ens informa de la dificultat de la matèria, cosa que va poder motivar que no hi hagués cap comentari sobre aquesta.

En relació amb el primer aspecte, Cerdà de Tallada ens adverteix que la seva finalitat no és altra que la de poder assessorar els fills injustament preterits per uns pares que bé podrien haver estat seduïts en un segon matrimoni: «Atès que moltes vegades els pares deshereten o pretereixen els seus fills instigats amb falsedats, llei *Inoficioso*, Digest, rúbrica "Del testament inoficiós", i la major part d'aquestes vegades fan això injustament, duent a terme un judici sobre la seva sang, corromputs per instigacions i garleries pròpies de madrastrès, tal com es veu en la llei "Perquè no s'ha de tenir", continguda en el mateix títol, vaig assumir escriure succintament sobre aquestes dues disposicions dels Furs, no com el seu descobridor o intèrpret, enfront de l'abundància i autoritat de lletrats d'aquesta ciutat, ni perquè cregui que em podré posar a la seva altura pel meu enginy, la meua eloqüen-

6. En relació amb l'estudi del dret foral valencià, vegeu, per la seva qualitat científica, les recents publicacions següents: R. FERRERO MICÓ, «El poder real y las cortes valencianas. La función de los oficiales reales frente a las instituciones», a Rafael NARBONA VIZCAÍNO (ed.), *La mediterrània de la Corona d'Aragó, segles XIII-XVI*, vol. I, València, Universitat de València, 2005, p. 145-178; R. FERRERO MICÓ, *Furs de València: Estudio introductorio y traducción*, València, Ceremonial Ediciones, SL i Ajuntament de València, 2006; R. FERRERO MICÓ, «The limits to royal power: *contrafueros* or actions against violations of privileges in the Valencian parliamentary assemblies until 1604», *Parliaments, Estates et Representation*, núm. 27 (2007), p. 145-158; R. FERRERO MICÓ, «La vertebración territorial del Reino de Valencia», a José Antonio ESCUDERO LÓPEZ (coord.), *Génesis territorial de España*, Saragossa, El Justicia de Aragón, 2007, p. 333-374; R. FERRERO MICÓ, «The royal villages and the Parliament of the Kingdom of Valencia in the Modern Age», a Waclaw URUSZCZAK *et al.*, *Separation of powers and parliamentarism. The past and the present: Law, doctrine, practice*, Warsaw, Sejm Publishing Office, 2007, p. 340-351; R. FERRERO MICÓ, «Prolegómenos del decreto de abolición de fueros en Valencia», *Ius Fugit*, núm. 13-14 (2004-2006), p. 331-363; R. FERRERO MICÓ, «Los textos jurídicos antes de la imprenta. Compilación de derecho valenciano de 1329», a R. FERRERO MICÓ i Lluís GUÍA MARIN (coord.), *Corts i parlaments de la Corona d'Aragó: Unes institucions emblemàtiques en una monarquia composta*, València, Universitat de València, 2008, p. 529-552. A. MASFERRER DOMINGO, *La pervivencia del derecho foral valenciano tras los decretos de Nueva Planta: Contribución al estudio de la práctica forense del siglo XVIII*, en fase de publicació.

cia o la meua riquesa terminològica, sinó a fi que se socorri els fills preterits i afectats d'injúria per pares que han estat seduïts en un segon matrimoni, i perquè, en consultar aquestes pàgines, se'ls obri una via de millor consell».<sup>7</sup>

Al seu torn, ens comenta que el fur conté una matèria àmplia, difícil i pràctica, ja que s'hi tracten la preterició i els suplementes de la llegítima, així com «la difícil matèria dels còmputos del nombre de fills que augmenten o disminueixen la llegítima».

Finalment, ens assenyala la dificultat que comporten el comentari i el desenvolupament d'aquest text, ja que, sobre aquest, no s'havia fet mai cap comentari: «per ningú fins ara, ja que, certament, cap jurista pràctic del Regne va fer anotacions sobre aquest».<sup>8</sup>

### 3. «DIVISA DILUCIDIUS INTELLIGUNTUR»

Segons l'autor, l'obra, per la seva claredat, no requeria índex o sumari; no obstant això, va decidir dividir el seu comentari per a aconseguir una comprensió millor i més clara.<sup>9</sup>

En conseqüència, decidí dividir el text en quatre parts principals: la primera s'inicia amb la veu «Ordenam»; la segona comença en el versicle «E lo fill»; la tercera, a «Empero»; i la quarta, en el versicle «E si muntara».<sup>10</sup>

7. Tomàs CERDÀ DE TALLADA, *Commentaria*, «Prooemium»: «Quia plerunque accidit quod falso parentes instimulati, liberos suos exharedant, vel praeterunt, l[ege] inofficiosum, ff [Digest, rúbrica] de inoffi[cioso] test[amento] [D., 5, 2, 3], multotiesque hoc faciunt maligne, circa sanguinem suum inferentes iudicium, novercalibus delineamentis, instigationibusve, corrupti: ut in [lege] non est enim ff [Digest, rúbrica] eo[dem] tit[ulo] habetur [D., 5, 2, 4] has siquidem duas fororum dispositiones succincte pro nunc scribendas assumpsit: non ut inventor, aut interpretator, coram tanta literatissimorum hominum frequentia, et auctoritate, in praesenti civitate degentium, cum neque ingenium, nec eloquentiam, nec verborum copiam, huic assumptae provinciae, parem praestare posse auctoritatem confidam. Sed ut filiis praeteritis, necnon affectis iniuria per parentes, per convolutionem ad secundum matrimonium pro viribus succurratur, et ut consulentibus hic inde aperiatur via melius consulendi».

8. Tomàs CERDÀ DE TALLADA, *Commentaria*, «Prooemium»: «Forus iste habet materiam amplam, difficilem, et practicabilem, quia in eo tractatur de materia praeteritionis, et supplementi legitimae, ubi venit examinanda difficilis materia computationis numeri liberorum, ad augendam vel diminuendam legitima. Est etiam difficilis text[us] iste in declaratione, quia a nemine usque adhuc reperitur declaratus. Nam nullus practicus regni quidquam super ipso adnotavit».

9. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 1: «Non indiget summario, quia clare loquitur, tamen quia ex iureconsulto in l[ege] 1 ff [Digest, rúbrica] de excep[tione] dol[i] mali et metus [D., 44, 4, 1] res divisa dilucidius, et melius intelligitur idem tex[tus] in versiculo sed non usque, Instit[uta, rubrica] de lega[tis] [L., 20, 3], tex[tus] cum glo[ssa] in versiculo igitur, in prooemio Inst[ituta] in verb[is] partiri iussimus [L., praefatio, 4]».

10. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 1: «Idcirco divido text[um] istum in quatuor partes principales. Pri[ma] est in sui prin[cipio] ibi (ordenam), secunda in versi[culo] (e lo fill) 3 est ibi (Empero) 4 in versi[culo] (E si muntara)».

En la primera part es parla de la preterició dels fills, de què tracta també el fur *Totes aquelles persones*, corregit pel fur *Corregim*, que es troba en la rúbrica «Sobre els testaments».<sup>11</sup>

La segona part tracta de la successió a favor d'un hereu aliè o estrany quan hagi quedat preterit el fill.<sup>12</sup>

En la tercera part es determina el suplement de la llegítima que aconseguiria el fill si la quota en la qual hagués estat instituït l'estrany no fos suficient per a aconseguir la llegítima.<sup>13</sup>

En la quarta part se'ns informa de com la quota de l'estrany, adquirida pel fill preterit, torna al cabal hereditari i posteriorment es divideix entre els fills del testador.<sup>14</sup>

#### 4. DATACIÓ: «EDITUS»

Una vegada exposada succintament l'estructura del precepte objecte d'estudi, l'autor ens informa que «el fur que tractem va ser promulgat pel rei Martí de València, l'any 1403 després de Crist, a fi d'aclarir el fur de Pere II, “Per la mateixa raó”, en el versicle “Però sí”, en el qual es parla de l'hereu estrany, instituït per sobre d'un fill ja nascut».<sup>15</sup>

#### 5. «QUID INTELLIGAMUS PRO FORO»

Abordades la finalitat, l'estructura i la datació del fur que s'ha d'estudiar, Cerdà de Tallada, seguint Azó, entén que «per a la seva clarificació, atès que

11. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 1: «In prima parte loquitur de praeritione filiorum, de qua etiam loquitur forus, (totes aquelles persones) [Furs, 6, 4, 51], Correctus per forum (corregim) [Furs, 6, 4, 52], infra de testa[mentis]».

12. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 1: «Secunda loquitur de successione filii pro ea parte, pro qua fuerit institutus haeres extrane[us], et filius fuerit praeteritus».

13. Tomàs CERDÀ DE TALLADA, *Commentaria*: «In tertia par[te] loquitur de supplemento legitima, quam consequitur filius, si pars extranei instituti in qua ipse succedit non sufficeret pro sua legitima».

14. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 1: «In quarta par[te] loquitur casu quo illa pars in qua fuit institutus extraneus, quam consequitur filius praeteritus, ut vice versa reuertatur ad haereditatem, ut aequaliter dividatur inter filios testatoris».

15. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 1: «Fuit editus forus iste per Regem Martinum Valentiae, anno domini M. CCCC. III. ad declarationem fori Petri secundi in c[on]stitutione] Pari etiam ratione, in vers[iculo] si vero [Furs, 6, 3, 8], ubi loquitur de haerede extraneo instituto super nato filio».

tractem de la interpretació d'un fur i com que en principi es fa menció del terme *fur*,<sup>16</sup> em va semblar que havia d'explicar què entenc pel terme *fur*».<sup>17</sup>

La importància de delimitar el terme s'esdevé, segons el seu parer, perquè, com que el terme *fur* —en llatí— té gènere neutre, «en el nostre dret és poli-sèmic», cosa que comporta que pugui tenir nombroses accepcions.<sup>18</sup>

Et dicimus forum fori in neutro genere.<sup>19</sup>

Vegem les accepcions exposades pel jurista valencià.

En primer lloc, es pren com a mercat de queviures i altres mercaderies venals.<sup>20</sup>

En segon lloc, s'entén com la cessió en la negociació feta pel deutor als creditors en el judici, cosa que s'anomena *cessió del fur*.<sup>21</sup>

En tercer lloc, es pren com el territori, la diòcesi o el districte d'una ciutat, com un quasi *fodrum* [transport o cavalleries per al viatge].<sup>22</sup>

[...] vel forte dicitur forum ipsum territorium. ut dixi vel districtum civitatis quasi fodrum. eo quod qui sunt de districtu. ad fodra. vel a munera. vel angaria. vel

16. A. GARCÍA-GALLO, *Manual de historia del derecho español*, vol. I, *El origen y la evolución del derecho*, Madrid, Artes Gráficas, 1959, p. 227-228, sosté que, durant l'alta edat mitjana, «las palabras *lex*, *forum* y *privilegium* se utilizan en esta época como sinónimas»; A. GARCÍA-GALLO, «Ius y derecho», *Anuario de Historia del Derecho Español* (AHDE), núm. 30 (1960). En sentit idèntic, vegeu V. PIANO MORTARI, «Ius singulare e privilegium», ob. cit., p. 282-286; A. M. BARRERO GARCÍA, «El derecho local, el territorial, el general y el común en Castilla, Aragón y Navarra», a G. P. MASSETTA *et al.*, *Diritto comune e Diritti locali nella storia dell'Europa: Atti del Convegno di Varenna* (1979), Milà, Giuffrè, 1980, p. 269: «Costumbres y privilegios constituyen, por tanto, la base jurídica de los nuevos lugares cuyos habitantes guardan celosamente».

17. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 1: «Ad cuius euidentiam, quia agimus de interpretatione fori, et in principio fit mentio de foro, visum mihi fuit explicare quid intelligamus pro foro».

18. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 1: «Verbum istud forum in genere neutro, in iure nostro multis modis sumitur».

19. AZÓ, *Summa Super Codicem. Corpus Glossatorum Juris civilis*, vol. II, Augustae Taurinorum, 1966, rúbrica «De iurisdictione omnium indicum, et de foro competentis», f. 69, col. 1 *in fine*.

20. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 2: «primo sumitur pro foro victualium, et rerum venalium, [...]».

21. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 3: «Secundo sumitur pro cessione negotiationis facta per debitorem in iudicio creditoribus, quae dicitur fori cessio, [...]».

22. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 4: «Tertio sumitur pro territorio, dioecesi, vel districto civitatis, quasi fodrum eo quod qui sunt de districtu ad fodra, vel ad munera compelluntur, [...]».

perangaria compelluntur sed a ferendo dici potest. idest a substinendo eo quod muna iubeunt.<sup>23</sup>

En quart lloc, «es va agafar com la coberta o els fòrums de les naus [...] És, doncs, el lloc més obert de la nau, el que ofereix espai per a caminar, com aquell passatge de Ciceró, en el qual uns pugen als mastelers, altres corren pels fòrums, altres buiden la sentina».<sup>24</sup>

Forus autem ponitur pro bursa. sed fori navium dicuntur.<sup>25</sup>

«En cinquè lloc, es va prendre com el lloc on s'acostumava a restablir el dret i la justícia a cada ciutat o província, potser per la via de la semblança, perquè, igual que s'anomena *fòrum* el lloc on es reuneix una gran quantitat de gent que porta, publica o presenta moltes coses per a vendre o canviar, també s'anomena *fòrum* el lloc on es restableix el dret, perquè és el lloc en el qual es reuneix una multitud de persones que introdueix causes, litigis i qüestions diverses per a conèixer i definir la causa judicial. [...] Aquí es parla de fur eclesiàstic, fur secular, fur de l'ànima, fur [*poli*], fur canònic, fur civil, fur del mateix jutge.»<sup>26</sup>

Diciturque forum forte similitudinarie. quod sicut forum vocatur locus in quem multitudo hominum convenit multas res inferentes et deferentes et referentes vendendi vel permutandi causa. ita et forum dicitur locus in quem multitudo hominum convenit inducentes causas et lites et varias quaestiones cognoscendi et diffiniendi causa.<sup>27</sup>

23. AZÓ, *Summa Super Codicem*, rúbrica «De iurisdictione omnium indicum, et de foro competenti», f. 69, col. 1 *in fine*.

24. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 5: «Quarto sumitur pro bursa, et fori navium: ut per Azo[nem] in loco citato, et per Host[ensem] de for[o] compete[ente] [C., 3,13], in principio. Est enim locus in navi apertior, qui iter navem per ambulantis praebet: ut illud Cicer[onis] cum alii malos scandat, alii per foros cursitent, alii sentinam exhauriant».

25. AZÓ, *Summa Super Codicem*, rúbrica «De iurisdictione omnium indicum, et de foro competenti», f. 69, col. 1 *in fine*.

26. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 6: «Quinto sumitur pro loco, ubi reddi consuevit ius et iustitia in unaquaque civitate, seu provincia: forsan similitudinarie, quia sicut forum vocatur locus in quem multitudo hominum convenit, multas inferentes, et deferentes, et referentes, vendendi vel permutandi causa; ita et locus ubi redditur ius dicitur forum, quia est locus in quem multitudo hominum convenit inducentes causas, lites, et varias quaestiones cognoscendi, et diffiniendi causa [...] hinc dicitur forum ecclesiasticum, forum seculare, forum animae, vel forum poli, forum Canonicum, forum civile, forum proprii iudicis, [...]».

27. AZÓ, *Summa Super Codicem*, rúbrica «De iurisdictione omnium indicum, et de foro competenti», f. 69, col. 1 *in fine*.


Seguint aquesta línia de pensament, Cerdà de Tallada aborda una de les qüestions més prolíxes del dret baixmedieval: la relació del *ius proprium*, com a *lex generalis* del Regne,<sup>28</sup> dins del marc jurídic del *ius commune*,<sup>29</sup> això és, com a dret amb entitat pròpia, però incardinat dins la tradició jurídica romana en la qual està immersa la història del dret espanyol.<sup>30</sup>

Per a enquadrar degudament aquesta *quaestio disputata*, l'autor s'endinsa en la concepció jurídica del terme *fur* que es tenia en el Regne de València: el fur era la llei del Regne.<sup>31</sup> I aquesta denominació, al seu entendre, podria derivar de Foroneu, el primer rei que va donar lleis als grecs,<sup>32</sup> tal com ens informa sant Isidor en les seves *Etimologies*.<sup>33</sup>

## 6. «POTESTAS LEGIS CONDENDAE»

Aclarit l'àmbit etimològic del terme *fur*, Cerdà sosté que «sigui pel que sigui, va anomenar així aquestes lleis del Regne el rei Jaume, que va ser el primer que va donar i promulgar lleis en aquest Regne de València, que era rei d'Aragó,

28. En aquest sentit, García-Gallo va afirmar que era «Valencia el primer reino español que recibe ampliamente el derecho romano y lo nacionaliza». Cf. A. GARCÍA-GALLO, «El derecho local y común en Cataluña, Valencia y Mallorca», a G. P. MASSETTA (ed.), *Diritto Comune e Diritto locali nella storia dell'Europa: Atti del Convegno di Varena*, Milà, Giuffrè, 1980, p. 241.

29. Significatives són les paraules de Francisco J. de LEÓN, *Decisiones Sacrae Regiae Audientiae Valentinae*, Matriti, 1620, «Proemio», f. 10r: «Utrobique tamen ius proprium, et patrium, ius commune est, non statutarium, quo deficiente, ratio naturales iudicia moderatur, quae cum anima fit legum Romanorum, hae tantum observantur, non ut leges, sed ut ipsarum ratio».

30. Vegeu, en aquest sentit, Lluís ALANYÀ, *Aureum opus regalium privilegiorum civitatis et regni Valentiae*, 1515, València, Imp. Didac de Gumiel, Jaume II, privilegi 41: «[...] ut in quibuscumque causis negociis et litigiis tam principaliter quam per appellationem audiendis et cognoscendis in ciuitate et regno valentie decetero per ordinem fori et non per solemnitates iuris in aliquo procedatur, nisi in quantum iuxta formam et continentia capituli contenti in foro de necessitate fuerit ad iuris remedium recurrendum [...]».

31. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 7: «Sexto et ultimo sumptum in genere masculino, sumitur in regno isto Valentiae pro lege regni, quas ita nominavit Rex Iacob[us] I, dictus et nominatus (Lo conquistador)».

32. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 7: «[...] vel quod derivetur, et denominetur a Phoroneo Rege, qui primus Graecis legem dedit, [...]».

33. S. ISIDORUS, *Etimologiarum, liber V, De legibus et temporibus*, 1 *De auctoribus legum*: «1. Moyses gentis Hebraeae primus omnium divinas leges sacris litteris explicavit. Phoroneus rex Graecis primus leges iudiciaque constituit», plantejament que trobem en la Decretal c. 10, X, 5, 40: «Forus est exercendarum litium, a fando dictus, sive a Foroneo rege, qui primus Graecis legem dedit».

on les lleis s'anomenen *furs*»,<sup>34</sup> i s'endinsa, succintament, en un tema capital en la historiografia jurídica: la figura del rei sobirà i del legislador.

Buscant enriquir aquest enfocament general, entenem legítim l'intent d'exposar, d'acord amb la riquesa de les fonts doctrinals i legislatives disponibles, els aspectes que, com aquest, no reben el tractament exhaustiu que, segons el nostre parer, el tema mereix.

#### 6.1. LA FIGURA DEL REI SOBIRÀ: «REX SUPERIOREM NON RECOGNOSCENS IN REGNO SUO EST IMPERATOR»

Aquesta fórmula, àmpliament analitzada per Calasso,<sup>35</sup> significava el final del conflicte que mantenia l'emperador amb els diferents regnes pel control i la creació del dret. Alhora, l'acceptació del dret romà com a dret de l'Imperi determinava, en paraules de Bartolo, el reconeixement tàcit de la superioritat de l'emperador, així com la força vinculant de les lleis imperials.<sup>36</sup>

Des del punt de vista jurídic, l'equiparació d'ambdós poders va venir a través de la decretal d'Innocenci III *Per mitjà del venerable*, de l'any 1213, en la qual s'afirmava que el rei que no reconegués superior en el pla temporal, se'l tenia per emperador en el seu propi regne,<sup>37</sup> criteri que va ser aviat acceptat en els distints regnes hispanomedievals, en els quals, com que la potestat normativa requeria en la persona del monarca, es va mantenir que el *iura proprium* de cada regne era l'únic dret aplicable en el territori.

En concret, a la Corona de Castella aquest principi va tenir una recepció ràpida, tant des del punt de vista legal —*Partidas*, 2, 1, 8— com des del punt de

34. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 7: «quidquid sit ita has leges regni nominavit Rex Iacob[us] qui primus leges dedit et condidit in hoc regno, qui erat Rex Aragonum, ubi leges fori nuncupantur».

35. F. CALASSO, *I Glossatori e la teoria della sovranità*, Milà, Giuffrè, 1957, p. 39-83. Així mateix, ha apuntat la seva influència en els distints regnes peninsulars A. OTERO VALERA, «Sobre la "plenitudo potestatis" y los reinos hispánicos», *AHDE*, núm. 34 (1964), p. 141-163; J. EGGA I FERNÁNDEZ i J. M. GAY I ESCODA, «Eficàcia de les normes a la tradició jurídica catalana des de la baixa edat mitjana fins al Decret de Nova Planta», *Revista Jurídica de Catalunya*, vol. 78, núm. 2 (1979), p. 9.

36. Bartolus de SAXOFERRATO, *Commentaria in Secundam Digesti Novi Partem*, vol. VI, Venetiis, 1615. *Ad D.*, 49, 15, 24: «Et forte si quis diceret dominum Imperatorem non esse dominum et monarcham totius orbis, esset haereticus, quia diceret contra determinationem Ecclesiae, [...]». Vegeu A. CHECCHINI, «Impero papato e comunità particolari nelle dottrine dei glossatori», a Guido ROSSI (ed.), *Atti del Convegno Internazionale di Studi Accursiani: Bologna, 21-26 Ottobre 1963*, Milà, Giuffrè, 1968, p. 117-130.

37. C., 13, X, 4, 17: «Insuper quum rex ipse superiorem in temporalibus minime recognoscat, sine iuris alterius laesione in eo se iurisdictioni nostrae subiicere potuit et subiecit».

vista doctrinal.<sup>38</sup> En concret, Diego de Covarrubias acceptà el monarca com a font del dret, ja sigui pel reconeixement de la guerra que aquest va sostenir contra els sarraïns, ja sigui pel dret de prescripció o de costum.<sup>39</sup>

Així mateix, en l'àmbit de la Corona d'Aragó, els comentaristes forals van reforçar el poder dels diferents reis en assumir, amb promptitud,<sup>40</sup> la fórmula «rex superiorem non recognoscens in regno suo est imperator», segons la qual,

38. Marcos SALÓN DE PAZ, *Ad leges Taurinas in signes comentarii [...]*, 1568, «Prooemio», ms. 32-35 i 143-144: «Reges Hispaniae alium in temporalibus non recognoscunt superiorem».

39. Diego de COVARRUBIAS Y LEYVA, *Opera Omnia: In regula Peccatum de regulis iuris libro sexto* VI, Genevae, 1762, *parte* II, núm. 9: «Postremo ex praenotatis apparet iustissime posse aliquot christiani orbis principes immunes esse a suprema Imperatoris iurisdictione. Nam ut regem gallorum praetermittamus, de quo ab aliis satis tractatum est, constat Hispaniarum reges ab Imperatoris iurisdictione liberos et exemptos esse, vel ex ea ratione quod Hispanias maxima reipublicae infelicitate ab arabibus occupatas ipsi Hispaniarum reges absque ullo Caesarum auxilio, immensis laboribus, periculis et impensis, effuso per septingentos annos proprio et subditorum sanguine, a christiana religionis hostibus liberaverint et exemerint, unde merito a Caesarum imperio, quo in hisce laboribus destituti fuere, censentur exempti [...] cui et alia ratio addi solet, quod ab Honorio Imperatore fuerit Hispania libera et immunis a Caesarum Imperio donata gothis [...] Immoet praescriptione temporis, cuius initium memoriam hominum excedit, Hispaniarum reges hanc immunitatem acquisisse, [...]».

40. En relació amb el Principat de Catalunya, vegeu l'usatge *Cum dominus*: «[...] Hoc enim fecit comes auctoritate Libri Iudicis qui dicit: Sane adhibende sint leges, si justa novitas causarum exigerit, principalis electio licenciam habebit. Et potestatis regie discrecione tractetur, qualiter exortum negotium legibus inseratur. Sola vero potestas regia erit in omnibus libera, qualemcumque jusserit in placitis inserere penam»; Tomàs MIERES, *Apparatus super constitutionibus Curiarum generalium Cataloniae*, Barchinonae, 1621, *collatio* 6, cap. 1, núm. 21: «Princeps vero solutus est legibus»; Tomàs MIERES, *Apparatus, collatio* 6, cap. 2, núm. 4: «[...] sed propie Princeps est superior, qui alium non recognovit supra se»; Tomàs MIERES, *Apparatus, collatio* 10, cap. 4, núm. 48: «Ita quod Cathalonia fuit Comitum Barchinonae qui est Princeps non Regnoscens superiorem in suo Principatu quoad temporalia, et habuit et habet potestatem condendi legis, ut principio Usatici Barchinonae»; I. de SOCARRATS, *In tractatum Petri Alberti Canonici Barchinonensis, de consuetudinibus Cathalonia inter dominos et vasallos [...]* doctissima et locupletissima comentaria, Lugduni, 1551, núm. 36-37: «nulla lege cavetur quod princeps illud facere non possit: et fortissimum est argumentum, quando nulla reperitur cautum [...] rex superiorem non recognoscens, ut est rex Aragonum, secundum ea, quae scripsi supra [...] habet summam potestatem, et liberum arbitrium»; Juan P. FONTANELLA, *Decisiones Sacri Regni Senatus Cathalonia*, vol. II, Lugduni, 1668, *decisio* 387, núm. 10: «[...] et Princeps, qui es supra ius civile, potest illud tollere cum omnibus suis effectibus». Jaume CÀNCER, *Variae Resolutiones iuris Caesarei et Pontificii*, vol. I, Lugduni, 1618, cap. 3, núm. 334; Antoni OLIBA, *Comentarius ad Usat. Alium namq. de Iures fisci lib. 10 constit.*, Cathaloniae, 1600, cap. 1, núm. 12: «legem generalem condere, nisi comiti Barch. caeteris comitibus non item, quos obsequendi manet necessitas imperandi. Hic autem, cum superiorem non recognoscat in sua provincia, legis condendae potestas fuit»; Antoni OLIBA, *Comentarius*, cap. 3, núm. 2: «Comes Barch. Princeps regiam potestatem habens, et neminem superiorem recognoscens, et ideo leges condere potuit, stabilire et facere»; Juan P. FONTANELLA, *Decisiones*, vol. II, *decisio* 445, núm. 11: «[...] sequitur quod cum privilegium sit lex privata, non minus servari debet, quam lex generalis, ultra quod Principis omne placitum legis habet vigorem»; Miguel de MOLINO, *Repertorium, fororum, et observantiarum Regni Aragonum, una pluribus cum determinationibus consilii iustitiae Aragonum practicis atque cautelis eisdem fideliter annexis*, Caesar-Augustae, veu *Rex*, f. 291, *collatio* 4: «Rex Aragonum non recognoscit imperatorem in superiorem, nec su-

seguint una disposició d'Ulpià,<sup>41</sup> es reconeixia la *plenitudo potestatis* del rei, atès que aquest era considerat un príncep sobirà.

En l'àmbit estricte del *iure municipale Valentiae*, els primers tractadistes valencians, no aliens als postulats del *ius commune*, van sostenir que «[s]ed certe in hoc regno, in quo princeps non recognoscit superiorem Imperatorem»,<sup>42</sup> ja que entenien, segons el parer de Belluga, que el rei, respecte al Regne, no era únicament el titular de la jurisdicció suprema —el *summus iudex*—<sup>43</sup> o dels béns

best imperio: nec etiam alii reges Hispaniae. Et est ratio: quia regna sua ab hostium faucibus eruerunt. Vide [...] per doctores canonistas in canon per venerabilem, [...], et vide in prohemio primo fororum Regis Iacobi in principio, ibi dum dicit, per actis conquestae nostrae Saracenorum acquisitionibus, et cetera. Et sic pater, quod reges Aragonum ab hostium faucibus regna sua acquisierunt»; Jerónimo PORTOLES, *Tertia pars scholiorum, sive adnotationum ad repertorium Michaelis Molini, super foris et observantiis Regni Aragonum*, Caesaraugustae, 1703, veu *Rex*, núm. 52-54: «Et quod caeteri Reges Hispaniae, nec Imperatorem, nec ullum alium in superiorem in temporalibus recognoscant, [...]»; José de SESSÉ, *Decisionum Sacri Senatu regii Regni Aragonum, et curiae domini iustitiae Aragonum causarum civilium et criminalium*, Caesaraugustae, 1615, *decisio* 113, núm. 182; Juan C. SUELVE, *Consiliorum decisivorum post primam centuriam, semicenturia*, vol. II, Caesaraugustae, 1642, *consilio* 16, núm. 1, *consilio* 41, núm. 20, *consilio* 42, núm. 1: «Domun nostrum Hispaniarum Regem, esse Monarcham supremum, ac superiorem non recognoscere»; Pedro C. RAMÍREZ, *Analyticus tractatus de lege regia, qua in principes suprema et absoluta potestas translata fuit*, Caesaraugustae, 1616, *in initio*, núm. 57, cap. 21, núm. 20, f. 168; Llorenç MATEU I SANÇ, *Tractatus de regimine Regni Valentiae sive selectarum interpretationum ad principales foros [...]*, vol. I, Lugduni, 1738, cap. I, tit. 2, núm. 4-8: «Ab expugnatione Regni dubitari non potest, Regem supremam, ac regalem auctoritatem, atque jurisdictionem obtinuisse, nemini mortalium subordinatam. Nam praeterquam quod in communi Reges Hispaniae Imperatoris potestatem non recognoscunt in superiorem [...] Cum enim Pontifex, et Imperator nullatenus habeant superioritatem in Regno, ut dictum est, nisi Pontifex in spiritualibus, et rebus Fidei»; Francisco Jerónimo de LEÓN, *Decisiones*, vol. I, *decisio* 12, núm. 12: «Quia Regis Hispaniae non recognoscunt Imperatorem in superiorem»; Pere Agustí MORLÀ, *Emporium utriusque iuris quaestionum in usu forensi admodum frequentium*, vol. I, Valentiae, 1599, *quaestio* 1, núm. 13; Nicolau BAS I GALCERAN, *Theatrum iurisprudentiae forensis Valentinae, romanorum iurimírifice accomodatae*, vol. I, Valentiae, 1740, *praeludium*, núm. 5-6: «Idoque superioritatis ratione debent Pontificia decreta, et civilia jura tanquam leges sequi; haec in nostro Monarcha, et ejus Regnis nequeunt absolute admitti, nam regnum nostrum, et alia Regna invictissimi nostri Reges vindicarunt sanguinis vasallorum jure e manibus infidelium [...] Et supremam regalemque acquisierunt jurisdictionem, et auctoritatem, imperio non subjectam, ne que aliquo modo subordinatam Imperatori, aut illius decretis, et constitutionibus, se absolutam cum eadem superioritate, quam Imperator habere potest in suo imperio».

41. D., 1, 4, 1: «Quod principi placuit, legis habet vigorem; ut pote quum lege Regia, quae de imperio lata est, populus ei et in eum omne suum imperium et potestatem conferat»; D., 1, 3, 31: «Princeps legibus solutus est».

42. Pedro BELLUGA, *Speculum principum ac iustitiae*, Parisi, 1530, rúbrica 11, vers. «In versiculo. In His igitur», núm. 5.

43. Pedro BELLUGA, *Speculum*, rúbrica 17, vers. «Nunc vidamus», núm. 36: «Item advertere quod rex in toto regno est iudex ordinarius et superior tam rationem territorii, cum sit dominus omnium rerum de regno». En la rúbrica 14, f. 26, adverteix que s'ha de córrer al príncep perquè aquest guarda tot el dret: «[...] esset ad principem recurrendum, qui iura omnia in scrinio pectoris habere dicitur». Vegeu, en relació amb Belluga, A. GARCÍA-GALLO, «El derecho en el "Speculum Principis" de Belluga», AHDE, núm. 42 (1972), p. 208-210.

conquerits,<sup>44</sup> sinó que, com va afirmar Justinià,<sup>45</sup> es constituïa en *lex animata in terris*: la font primigènica de l'autèntic *ius*.<sup>46</sup>

Posteriorment, Morlà,<sup>47</sup> Mateu,<sup>48</sup> León<sup>49</sup> i Bas i Galceran, en reconèixer la

44. Pedro BELLUGA, *Speculum*, rúbrica 13, vers. «Restat», núm. 6, assenyala que, al sobirà, la conquesta del regne li va proporcionar un títol just i legítim per a convertir-se en la suprema autoritat de tot el que s'havia conquistat: «[...] a principio omnia fuerunt in principis dominio, ut in foro finali de iurisdictione omnium iudicium iudi». Furs, 3, 5, 6: «[...] cum predicta omnia ab initio ex nostris manibus processissent [...]».

45. Nov. 105, cap. 2, 4: «Omnibus autem a nobis dictis Imperatoris excipiatur fortuna, cui et ipsas deus leges subiecit, legem animatam committens hominibus, [...]». Aquest criteri va ser seguit per bona part de la bibliografia jurídica medieval. Vegeu Aegidius ROMANUS, *De Regimine principum*, Romae, 1556 (reimpr.: Frankfurt, 1968), lib. 1, pars 2, cap. 12: «Est enim Rex sive princeps quaedam lex, et lex est quidam Rex sive princeps. Nam lex est quidam inanimatus princeps, princeps vero est quaedam animata lex: Quantum ergo animatum inanimatum superat, tantum Rex sive princeps debet superare leges. Nanque lex est quidam inanimatus princeps, princeps vero est quedam animata lex». Cfr. A. WOLF, «Legimus apud Platonem. Una legge alfoncina del 1433 per la Sicilia nel suo contesto europeo», a *XVI Congresso Internazionale di Storia della Corona d'Aragona*, Nàpols, 2000, p. 834 i 838, n. 26.

46. Pedro BELLUGA, *Speculum*, rúbrica 10, núm. 19. P. A. MORLÀ, *Emporium*, pars 1, titulus 2, quaestio 13, núm. 6: «Princeps est lex animata in terris». En relació amb aquest terme, vegeu L. MAYALI, «Lex animata. Rationalisation du pouvoir politique et science juridique (XI-XIV siècles)», a A. GOURON i A. RIGAUDIÈRE (dir.), *Renaissance du pouvoir législatif et genèse de l'Etat*, Montpellier, Société d'Histoire du Droit, 1988, p. 115 i seg.; W. ULLMANN, «The Development of the Medieval Idea of Sovereignty», a W. ULLMANN et al., *Law and Jurisdiction in the Middle Ages*, Londres, George Garnett, 1988, cap. VII, p. 3-6.

47. P. A. MORLÀ, *Emporium*, pars 1, «Titulus primus, summarium praemissorum», núm. 20: «[...] quia lex fieri debet ab eo dumtaxat, qui superiore in temporalibus, in Regno suo non recognoscit, ut docet [...]».

48. Llorenç MATEU I SANÇ, *Tractatus de regimine urbis et regni Valentiae sive selectarum interpretationum ad principales foros eiusdem*, Lió, Anisson and Joannis Posuel, 1709, lib. 1, cap. 1, rúbrica 2, núm. 4: «Ab expugnatione Regni dubitari non potest, Regem supremam, ac regalem auctoritatem, atque iurisdictionem obtinuisse, nemini mortalium subordinatam»; núm. 5: «Nam praeterquam quod in communi Reges Hispaniae Imperatoris potestatem non recognoscunt in superiorem»; Llorenç MATEU I SANÇ, *Tractatus de regimine* núm. 6: «[...] habet fundatam suam iurisdictionem temporalem in toto Regno. In speciali, Rex Valentiae neminem pariter recognoscit, [...], eo quod maximis laboribus, gravissimis periculis, immodicisque impensis Regnum a Sarracenis occupatum vindicavit».

49. Francisco Jerónimo de LEÓN, *Decisiones sacrae regiae Audientiae Valentinae*, Madrid, Tomás Juntam (imp.), 1620, lib. 1, decisio 12, núm. 13: «Quia Regis Hispaniae non recognoscunt Imperatorem in superiorem, ex quo Regnum ab hostium faucibus eruerunt, [...]»; Francisco Jerónimo de LEÓN, *Decisiones* núm. 14: «Reges ab Imperatoris iurisdictione liberos, et exemptos esse, vel ex ea ratione, quod Hispanias maxima reipublicae in faelicitate ab Arabibus ocupatas, absque; ullo Caesarum auxilio, immensi laboribus, periculis, et impensis, effuso per septingentos annos proprio, et subditorum sanguine, a Christianae religionis hostibus liberaverint et exemerint. Unde merito a Caesarum Imperio, quo in hisce laboribus destituti fuere, censentur exempti, et in praesenti Valentiae Regno iuxta forum 3 et 4 prooemii iudicandum est iuxta foros, non iuxta leges Imperatorum, nec iuxta Canonicas sanctiones, quae nullatenus ius commune in praesenti Regno, sicut etim in Regno Aragoniae, et in aliis provinciis [...] foros sive leges Regias esse ius commune».

fórmula «non recognoscens», es van fer ressò d'aquesta concepció, ja que entenien que el monarca, en el seu regne, com que era «in temporalibus vicarius Christi»,<sup>50</sup> no estava subordinat a les constitucions o als decrets de l'emperador o del pontífex,<sup>51</sup> perquè allò que l'investia d'autoritat normativa era la seva activitat política, la seva lluita contra els infidels:

Idoque superioritatis ratione debent Pontificia decreta, et civilia jura tanquam leges sequi; haec in nostro Monarcha, et ejus Regnis nequeunt absolute admitti, nam regnum nostrum, et alia Regna invictissimi nostri Reges vindicarunt sanguinis vassallorum jure et manibus infidelium. ... Et supremam regalemque acquisierunt jurisdictionem, et auctoritatem, imperio non subjectam, neque aliquo modo subordinatam Imperatori, aut illius decretis, et constitutionibus, sed absolutam cum eadem superioritate, quam Imperator habere potest in suo imperio.<sup>52</sup>

Aquest criteri és assumit per Cerdà de Tallada en els seus *Commentaria*, en concret en els números 8, 9 i 24 *in fine*,<sup>53</sup> en els quals sosté: «Així doncs, amb justícia s'anomenen *furs* en aquest regne, perquè el que plagui al príncep té força de llei, com s'afirma en les *Institucions*, en la rúbrica “De dret natural, de gentes i civil”, versicle “Mes també al príncep”. Fins i tot han d'observar-se les lleis i els furs del Regne que corregeixin el dret comú i estableixin alguna cosa contra el dret comú dels emperadors. Però això no té lloc amb el Regne d'Aragó, ja que aquest no reconeix l'emperador ni està subjecte a les lleis de l'Imperi, atès que va arrancar el Regne de les mans dels sarrains, enemics de la fe, que, essent-ho, no reconeixen l'emperador».<sup>54</sup>

50. P. A. MORLA, *Emporium, titulus primus, summarium praemissorum*, núm. 21.

51. En aquest sentit, Innocenci III va advertir que les constitucions canòniques no obligaven els pagans a viure al marge de l'Església. C., 8, X, 4, 19: «[...] in premissis gradibus a paganis quoad eos matrimonium licite sit contractum, qui constitutionibus canonicis non arctantur (quid enim ad nos, secundum Apostolum eundem, de his quae foris sun, indicare».

52. Nicolau BAS I GALCERAN, *Theatrum, pars I, praeludium*, núm. 5-6.

53. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 24: «et quia ut dictum est fori Valentiae dictuntur ius commune, quia conditum per regem Aragonum reconoscentem superiorem, [...]».

54. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 8-9: «qui fori et leges regni, etiam si sint correctoriae iuris communis, et de directo statuunt aliquid contra ius commune Imperatorum, observari debent, non obstante c[apitulus] cum inferior [Decretales, rubrica] de maior[itate] et obed[ientia] [C. 16, X, 1, 33], ubi habetur, quod inferior, legem superioris tollere non potest quia non vindicat sibi locum in Rege Aragonum, cum ipse non recognoscat Imperatorem, nec sit subiectus legibus Imperii, quia regnum eripuit a manibus Sarracenorum inimicorum fidei: qui hoc facientes non recognoscunt Imperatorem».

## 6.2. «POTESTAS LEGIS CONDENDAE»

Si durant l'alta edat mitjana la justícia va tenir un caràcter eminentment privat i sacre, amb la recepció del dret romanocanònic va decaure la concepció teocràtica de l'ofici regi i la idea de la justícia com a *imago deitatis*,<sup>55</sup> cosa que va permetre als monarques assumir totes les prerrogatives que l'ordenament romà conferia a l'emperador,<sup>56</sup> i, entre aquestes, la de presentar el rei, en l'àmbit civil,<sup>57</sup> com a titular suprem de la *potestas iudicandi*.<sup>58</sup>

Reconeguda la superioritat jurisdiccional del monarca, aquest, al seu torn, posseïa la potestat de crear dret,<sup>59</sup> facultat que, com va afirmar Accursio, va ser transmesa al monarca per la comunitat —«transferendo de populo ad principem»:<sup>60</sup>

55. Vegeu, entre altres, F. KERN, *Derechos del rey y derechos del pueblo*, Madrid, Rialp, 1955, p. 36 i seg.; M. GARCÍA Pelayo, *El reino de Dios, arquetipo político*, Madrid, Revista de Occidente, 1959, p. 152 i seg.; A. MARAVALL, «El pensamiento político en la Alta Edad Media», a A. MARAVALL, *Estudios de historia del pensamiento español*, vol. 1, Madrid, Cultura Hispánica, 1983, p. 33-66; W. ULLMANN, *Historia del pensamiento político en la Edad Media*, Barcelona, Ariel, 1983, p. 21 i seg.; C. PETIT, «Iustitia, e Iudicium en el reino de Toledo. Un estudio de teología jurídica visigoda», a Presso La Sede del Centro Paul FOURACRE et al., *Giustizia nell'alto Medioevo: Settimane di Studio del Centro Italiano di Studi sull'alto Medioevo*, Spoleto, 1995, p. 843-932; S. M. CORONAS GONZÁLEZ, *Estudios de historia del derecho público*, València, Tirant lo Blanch, 1998, p. 11-13.

56. Vegeu, en aquest sentit, l'afirmació de Diego de COVARRUBIAS Y LEYVA, *Opera Omnia*, Lió, Typographia I. Roussin, 1606, cap. vi, *De regulis iuris*, 4. II, *caput* 9, núm. 6: «At temporalis potestas tota et suprema penes ipsam Rempubicam est; idcirco is erit summus princeps temporalis, omnibusque superior toto in orbe, quem ipsa Respublica totius orbis elegerit et constituerit».

57. En aquest sentit, en afirmar el papa Nicolau que la Santa Església de Déu no té altra es-pasa que l'espiritual, està reconeixent que no vol entrar en la jurisdicció sobirana de l'emperador. Vegeu C., 33 q. 2 c. 6: «Sed sancta Dei Ecclesia numquam mundanis constringitur legibus; gladium non habet, nisi spiritualem; non occidit, sed vivificate».

58. A. MARONGIU, «Un momento típico de la monarquía medieval. El rey juez», AHDE, núm. 23 (1953), p. 677-715; F. L. PACHECO CABALLERO, «Reyes, leyes y derecho en la Alta Edad Media castellano-leonesa», a A. IGLESIA FERREIRÓS (ed.), *El dret comú i Catalunya*, Barcelona, Fundació Noguera, 1996, p. 165-206; F. L. PACHECO CABALLERO, «Potestad regia, justicia y jurisdicción en el Reino de Aragón (edades media y moderna)», a A. IGLESIA FERREIRÓS (ed.), *El dret comú i Catalunya*, Barcelona, Fundació Noguera, 1997, p. 119 i seg.

59. D., 1, 2, 11: «[...] igitur constituto principe datum est ei ius, ut quod constituisset, ratum esset».

60. ACCURSIUS, *Digestum Vetus seu Pandectarum Iuris Civilis. Tomus Primus. Florentinarum varietatibus, diligentius quam antea in margine appositis, post sane Accursii Commentarios*, [...], Venetiis, 1598, glossa ad D., 1, 4, 1, veu *imperio*. Aquest criteri va ser rebut ràpidament tant per la teologia medieval —vegeu S. THOMAE AQUINATIS, *Summa Theologica*, Typographia Pontificiaet Archiepiscopalis, Torí, 1888, I, II, 97: [...] Si enim sit libera multitudo, quae possit sibi legem fecere, plus est consensus totius multitudinis ad aliquid observandum quod consuetudo manifestat, quam auctoritas principis, qui non habet potestatem condendi legem, nisi inquamtum gerit personam multitudinis» — com pels comentaristes —vegeu Bartolus de SAXOFERRATO, *Commentaria in secundam atque tertiam Codices Partem*, rúbrica «Quae sit longa consuetudo», *lex* 2, núm. 1: «[...] in principem trans-

Quod principi placuit, legis habet vigorem [D., 1, 4, 1; C., 14, 12, 3]: utpote cum lege regia, quae de imperio eius lata est, populus ei et in eum omne suum imperium et potestatem conferat [...] Si enim in praesenti leges condere soli imperatori concessum est, [...].<sup>61</sup>

El text, que situa el príncep en el centre de la potestat normativa, proporciona, a partir del segle XIII, un sòlid suport a la concepció del *princeps* com a *conditor legum*, això és, com a responsable de la potestat legislativa dins del seu propi regne, ja sigui amb potestat absoluta,<sup>62</sup> ja sigui a través de l'assistència dels prohoms de la ciutat<sup>63</sup> o mitjançant una delegació:<sup>64</sup>

lata est potestas condendi legem expressam, et scriptam, non autem consuetudinariam, que in eum non potuit transferri, cum pcedat ex tacito consensu [...]; Diego de COVARRUBIAS Y LEYVA, *Opera Omnia*, lib. 1, *Practicarum Quaestionum*, cap. 1, núm. 2: «Temporalis potestatis civilique iurisdictio, tota et suprema, penes ipsam rempublicam est, idcirco is erit princeps temporalis, omnibusque superior reipublicae regimen habiturus, qui ab eadem republica fuerit electus et constitutus, quod ex rei natura iure ipso gentium et natura constat, nisi humanus ipse convictus pactione aliud induxerit».

61. ACCURSIUS, *Digestum Vetus*, gl. ad D., 1, 4, 1, v. «Quod principi placuit. Ut esset ius generale et commune. nam si placeret ei concedere, no ex lex». En sentit anàleg, vegeu C., 1, 14, 8.

62. P. A. MORLÀ, *Emporium* 1, 1, 3, núm. 2 i seg., assenyalava que el criteri establert a C., 1, 14, 8, pel qual el príncep estableix les normes amb el consell dels prohoms, si bé va ser acceptat per un ampli sector doctrinal, no va ser admès en la praxi civil i canònica, com ho demostren les sentències que aporta: «Et negativam partem, scilicet, quod Romanus Pontifex, sine Cardinalium consilio, non possit legem facere; neque: Princeps sine consilio suorum procerum, tenent, et firmant Ant. De Butri., Panor., et Felin., in rubrica de constitutionibus, et dicunt communem sententiam Marchus Mant, et Rip. in d. rub de constitutionibus, num. 18, qui moventur per l. humanum C. de legibus ubi diffinitum extat, quod ad legis substantiam requiritur, quod fiat consensu sapientium»; P. A. MORLÀ, *Emporium*, núm. 3: «Sed contrariam sententiam, scilicet quod Romanus Pontifex, sine consilio Cardinalium, possit legem facere, et idem in Rege: tenet Albert. De Rota in d. l. humanum C. de legibus, ubi statutum est, quod solus Princeps possit legem facere, ad libitum suae voluntatis»; P. A. MORLÀ, *Emporium*, núm. 14: «Unde resoluendum est, quod summus Pontifex, et Princeps possunt legem, sive constitutionem facere, absque consilio Cardinalium, et procerum, et summus Pontifex non tenetur sequi consilium Cardinalium, in casu, quo petierit ex supradictis».

63. Bartolus de SAXOFERRATO, *In Primam Digesti Veteris Partem*, rúbrica «De legibus, lege Omnes populi», núm. 9: «Ex his patet quod praesides provincialium missi ab ecclesia non possunt facere statuta seu constitutiones sine consilio provincialium, quia non sunt de maioribus iudicibus [...]»; Bartolus de SAXOFERRATO, *In Primam Digesti Veteris Partem*, núm. 15: «Et si quidem iudices maiores vel domini hoc (statutum) faciant, humanum est quod hoc faciant consilio sapientium»; IASON DE MAYNO, *In Primam Digesti Veteris Partem Commentaria*, Lugduni, 1530, rúbrica «De constitutionibus principum», lege 1, núm. 1: «Nota ex principio legis quod illud quod placet principi animo condendi legem, habetur por lege et consetur lex. Et ex hoc infertur quod leges fiant cum deliberatione interviniente consensu hominum prudentum, l. Humanum C. de legibus. [...] et declarat Bartolus in l. Omnes populi [...] Tamen princeps si vult potest legem condere, sed humanus faciet cum consilio procerum».

64. Bartolo i Nicolás de Tudeschi van admetre que aquest poder era delegable, atesa la dificultat tècnica existent en el procés d'elaboració d'una llei. Vegeu Bartolus de SAXOFERRATO, *In Primam Digesti Veteris Partem*, D., 1, 1, 9, núm. 20; Nicolaus TUDESCHIS, *Commentaria ad Quartum et Quintum Libros Decretalium*, Augustae Taurinorum, 1577, X, 5, 39, 53: «[...] potestas legis condendae est delegabilis [...]».


[...] et quidem ab imperatore cum consilio procerum sacri palatii et cetu honestissimo senatorum qui erant centum numero.<sup>65</sup>

[...] et sic solus Princeps, vel alius, de eius mandato, auctoritate, et licentia leges condere potest, [...].<sup>66</sup>

Aquesta línia de pensament, present tant en l'escolàstica<sup>67</sup> com entre els canonistes<sup>68</sup> i comentaristes,<sup>69</sup> la trobem ja en el proemi dels *Fori antiqui Valentiae*

65. AZÓ, *Summa*, rúbrica «De legibus et constitutionibus principum et edictis». Vegeu J. VALLEJO, *Ruda equidad, ley consumada. Concepción de la potestad normativa (1250-1350)*, Madrid, Centro de Estudios Constitucionales, 1992, p. 207. Per contra, en la *Summa Trecensis*, edició a cura d'H. Fitting (*Summa Codicis des Irnerius*), Berlín, 1894, rúbrica 14, «De legibus et constitutionibus», es llegeix: «[...] quia lex est constitutio populi cum virorum prudentium consulto promulgata».

66. P. A. MORLA, *Emporium, pars 1, titulus 1*, núm. 21 i 25: «[...] quod Princeps cum suis consiliariis facit legem, [...]».

67. S. THOMAE, *Summa*, II, 50, núm. 1: «Dicendum quod sicut ex supra dictis patet, ad prudentiam pertinet regere et praecipere. Et ideo ubi invenitur specialis ratio regiminis et praecepti in humanis actibus, ibi etiam invenitur specialis ratio prudentiae. Manifestum est autem quod in eo qui non solum seipsum habet regere, sed etiam communitatem perfectam civitatis vel regni, invenitur specialis et perfecta ratio regiminis; tanto enim regimen perfectius est quanto universalius est, ad plura se extendens et ulteriorem finem attingens. Et ideo regi, ad quem pertinet regere civilitatem vel regnum, prudentia competit secundum specialem et perfectissimam sui rationem. Et propter hoc regnativa ponitur species prudentiae»; S. THOMAE, *Summa*, núm. 3: «Dicendum quod Philosophus denominat regnativam a principali actu regis, qui est leges ponere».

68. C., 10, X, 1, 2; HOSTIENSIS, *Summa*, «Proemium», núm. 18: «Quid potest constitutionem facere [...] Imperator in temporalibus [...]»; Goffredus TRANENSIS, *Summa super titulis decretalium*, Lyon, 1519 (reed.: Aalen, 1992), rúbrica «De constitutionibus», núm. 5: «Videndum est igitur [...] quis possit facere constitutionem [...] Item hi quibus mandat. Imperator».

69. Bartolus de SAXOFERRATO, *In Primam Codicis partem commentaria*, Torí, 1574, VII. Ad C., 1, 14, 11: «Sententia deffinitiva Principis lata super causa de qua cognovit, et eius declaratio habet vim legis, et eius est interpretari, cuius sed condere»; Baldus de UBALDIS, *Ad tres priores Libros Decretalium Comentaria*, Lugduni, 1585 (reed.: Aalen, 1970), rúbrica «De constitutionibus», cap. 1, núm. 31: «Et nota quod populus regitur tribus modis, scilicet rege, et talis populus nihil potest statuere nisi nutu regis condente, quia non potest plus statum quam ipsi statuentes. Secundo modo regitur lege, id est propriis statutis, quae quidem statuta valent dummodo sint licita et honesta. His duobus modis regitur populus, expresse tamen ius superioris non potest tangere [...] Tertio modo regitur consuetudine, et isto modo regitur tacite, tamen ista consuetudo si tanit regalia, debet esse de principis conscientia seu convenientia, ut nota Bartolus [...]»; Gregorio LÓPEZ, *Las siete Partidas del sabio Rey don Alfonso el Nono, nuevamente glosadas [...]*, Salamanca, 1576, nega que ni la noblesa ni els jutges poden dictar lleis, perquè aquesta potestat està reservada al rei. Glossa a *Partidas* 1, 1, 12, vv. «Sobre las gentes de su señorío»: «Ex hoc verbo videtur, quod loquatur ista lex in lege generali ad totum regnum, quam nullus alius, Rege excepto, condere potest, ut hic et in lege finali ad finem C. de legibus. Si tamen sint statuta particularium locorum, villarum, et civitatum Regni, non tollit illa haec lex. vv. Otro ninguno: Et forte potest dici quod et de iure communi magistratus, etiam perpetui, non habent potestatem condendi legem generalem vel specialem, cum hoc principi competat: [...]».

i, posteriorment, en l'obra dels tractadistes valencians, els quals van abordar l'estudi de la potestat normativa del monarca des d'un àmbit polític, a través de la fórmula *Rex superiorem*, i des d'una perspectiva estrictament jurídica.<sup>70</sup>

Entorn d'aquesta qüestió, Cerdà de Tallada,<sup>71</sup> una vegada admès que des de temps antic la potestat legislativa s'havia atribuït als reis,<sup>72</sup> ens recorda la complexitat del sistema jurídic valencià, de caràcter paccionat,<sup>73</sup> cosa que podia derivar en una major pluralitat de la jurisdicció normativa.

Per a fonamentar aquesta afirmació, el jurista valencià ens fa veure que la *potestas condendi leges* es va veure aviat limitada, ja que es va exigir que tot consell o decisió fos pres per totes les persones interessades; és a dir, fins i tot reconeixent el rei com a titular suprem de la jurisdicció legislativa, s'admetia sense reserves la primàcia i intangibilitat de la llei.<sup>74</sup> No debades, l'autor ens recorda que la llei, en virtut de la seva naturalesa contractual, adquiria un valor inalterable, fins i tot per al poder del rei:<sup>75</sup> «Doncs, encara que, per la seva naturalesa,

70. *Furs de València*, «Praefatio»: «Et ista de causa fecimus istum librum, quilibet [...] vocatur, in quo posuimus mentem nostram et nostrum episcoporum, sapientium, richorum hominum, militum et hominum civitatum».

71. Pren com a referent S. ISIDORUS, *Etymologiarum, liber V*, «De legibus et temporibus»: «2. Mercurius Trimegistus primus leges Aegyptiis tradidit. Solom primus leges Atheniensibus dedit. Lycurgus primus Lacedaemoniis iura ex Apollinis auctoritate confinxit. 3. Numa Pompilius, qui Romulo successit in regno, primus leges Romanis edidit; deinde cum populus seditiosos magistratus ferre non posset, Decemviros legibus scribendis creavit, qui leges ex libris Solonis in Latinum sermonem translatas duodecim tabulis exposuerunt».

72. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 10: «[...] quo in loco enumerantur septem personae, quae diversis temporibus, primo leges aliis ediderunt: utpote Moyses Hebraeis Phoroneus Graecis, Mercurius Trimegistus Aegyptiis, Trimegistus dictus propter tres potentias, scilicet eloquentiam, scientiam, et virtutem. Solon Atheniensibus, Lycurgus Lacedaemoniis, Numa Pompilius, qui Romulo successit, Romanis primus leges dedit, etc[etera] [...]».

73. J. LALINDE ABADÍA, «El sistema normativo valenciano», *AHDE*, núm. 2 (1972), p. 305-330.

74. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 7: «In prin[cipio] fororum in c[on]stitutione (E axi com) in fin[e] [*Furs*, «Praefatio»] ibi (Volran esser dins aquets furs que guarden, e observen aquets furs) Forte quia leges regni sunt pactionatae. Conduntur, et eduntur in curiis generalibus praecedente convocacione, ut late de his noster Bell[uga] in suo Specul[um] Principum, in prin[cipio] cum maxima hominum congregatione, baronum militum, et universitatum, a qua denominatio sumi potuit, vel etiam quia Rex qui regno praeest, dicitur forum agere cum civitates vocat, ad curias, et de gravaminibus cognoscit, vel quod derivetur a loco, ubi dantur et conduntur leges facta publicatione in solio, [...]».

75. Segons el parer de Pedro Belluga, l'essència del pactisme es trobava en el dret romà —C., 1, 17, 1; C., 1, 17, 7; C., 1, 14, 3 i 8; D., 1, 2, 2. Pedro BELLUGA, *Speculum*, rúbrica 47, vers. «Sciendum»: «[...] est tamen verum, quod quamvis omne ius, omnisque potestas legis condendae sit in imperatore transactam, ut in dictis iuribus, Princeps tamen leges condere solet, cum consilio Porcerum, Reegni Senatorum, et iudicium, [...]».

la revocació de la llei es produeix per voluntat del príncep, no obstant això, si la llei és paccionada i s'ha convertit en contracte, com els furs d'aquest Regne, aquesta lliga el príncep i els seus successors, ja que té en si la justícia natural, a la qual estan lligats el príncep i els seus successors».<sup>76</sup>

### 6.3. «FORI SUNT IUS COMMUNE ISTIUS REGNI VALENTIAE»

Enfront de la bibliografia estatutària, que va consolidar la idea d'identificar el *ius commune* amb l'ordenament del Regne,<sup>77</sup> els comentaristes dels distints regnes hispànics van donar pas a la idea que els *statuta* eren *lex generalis*, això és, *ius civile privatum*, per la qual cosa, en el seu àmbit de vigència, van ser considerats el dret comú del Regne.<sup>78</sup>

Aquesta doctrina, la va fer seva la *communis opinio* valenciana en afirmar que els furs adquirien el paper preponderant dins de l'ordre de prelació de fonts, ja que eren concebuts no només com el *ius municipale*, sinó —«ad similitudinem legum curiatarum»— com el dret general del Regne,<sup>79</sup> a l'observança dels quals es devien tots els habitants<sup>80</sup> i les viles del regne,<sup>81</sup> cosa que impe-

76. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 11: «Nam quamvis de natura legis revocatio sit ad principis nutum, l[ege] digna vox, C[odice] de legi[bus] [C., 1,14, 4] et non ligare successorem c[onstitutione] fi[nale] [rubrica] de rescrip[tis] in VI [Liber Sexti Decretalium], not[at]ur in d[icta] l[ege] digna vox: tamen si lex est pactionata, et transivit in contractum, ut fori regni huius, ligat principem, et eius successorem, cum habeat iustitiam naturalem, qua princeps et successor obligatur, [...]».

77. Iason de MAYNUS, *In primam digesti veteris partem commentaria*, Venetiis, 1590, rúbrica «De iustitia et iure», *lex IX, Omnes populi*, núm. 4: «In quo adverte, quod ius civile est duplex. Quoddam est commune: et est illud, quod habetur in libris iuris civilis per totum: et istud non potest condere, nisi Imperator, vel alius supremus princeps». Vegeu H. COING, *Derecho privado europeo*, vol. I, Madrid, Consejo General del Notariado, 1995, p. 29.

78. Gregorio LÓPEZ, *Las siete Partidas*, glossa a la *Partida* 1, 1, 12, vv. «Sobre las gentes de su señorío»: «Ex hoc verbo videtur quod loquatur ista lex in lege generali ad totum regnum quam nullus alius, rege excepto, condere potest [...] Si tamen sint statuta particularia locorum, villarum et civitatum regni, non tollit illa haec lex».

79. Nicolau BAS I GALCERAN, *Theatrum, pars I, praeludium*, núm. 48. La font s'agafa del C., 1, 14, 3.

80. Pedro BELLUGA, *Speculum*, rúbrica 39, versicle «Novissime», núm. 1: «Item quia Iudaei et Sarraceni vivere debent secundum legem regni, sicut alii Iudaei imperii, secundum legem imperii, [...]».

81. Nicolau BAS I GALCERAN, *Theatrum, pars I, praeludium*, núm. 44: «Non debet in aliqua Regni Valentiae parte, juxta alios judicari foros, quam juxta foros Regni Valentiae, non enim sunt observandi Aragonum fori, prout antiquitus in multis Regni partibus observabantur». Amb tot, Bas observa que hi va haver viles en les quals s'aplicaren els furs d'Aragó, ja que els aragonesos van contri-

dia l'aplicació de qualsevol altre dret, tant si era particular com si era general.<sup>82</sup>

La raó d'aquest fet era, segons el parer de la jurisprudència foral, la tendència incipient i gradual dels monarques a dictar disposicions que regulaven aspectes que anaven més enllà d'un mer capítol, propi del localisme jurídic altmedieval,<sup>83</sup> cosa que determinava que «observatio iuris a partibus remitti non potest».<sup>84</sup>

Aquest plantejament va dur la doctrina a afirmar que el seu àmbit de vigència desplaçava el dret romanocanònic, ja que els *Fori* es convertien en el verdader *ius commune* del Regne de València: «[...] et esto quoad Dominum Regem fori nostri jus municipale sint, [...] et quoad nos, jus commune nostrum sunt».<sup>85</sup>

---

buir a vèncer els infidels, núm. 44-45: «casus fuit, quod Aragonenses dederunt quintam bonorum suorum partem Domino Regi Jacobo I ut Regnum nostrum emanibus infidelium vindicaret, quorum expensis, adquisitum fuit a Domino Rege Regnum, [...], multi ex Aragonensibus, qui in bello, et expugnatione fuerut, villas, oppida, et bona adquisierunt in Regno, a liberali manu invictissimi Regis, et villae istae, et aliae villae Regales, aliaque oppida Regni, noluerunt admittere Valentiae foros a Rege Jacobo noviter editos, sed remanserunt sub foris, et libertatibus Regni Aragonum, qua propter in dictis Villis, et oppidis, non obserbatur forus Valentiae, neque juxta illum judicabatur, sed juxta Aragonum foros». Per tot això, afirma que únicament han de ser observats els *Furs de València*, núm. 46: «ubi rogantibus omnibus Regni brachiis stabilitum fuit, quod in nulla Regni parte de caetero forus Aragonum servaretur, sed quod in universo Regno solum deberet Valentiae forus observari».

82. Pedro BELLUGA, *Speculum*, rúbrica 27, versicle «Iesu Christi», núm. 18: «Ad quantum dubium quod est, An dictus Martinus, olim iustitia potuerit extrahi extra regnum. Et primo videtur quod non, quia de foro Aragonum dicitur caveri, ut quis extra regnum trahi non potest, [...], videtur ergo dictum iustitiam olim etiam crimosum a regno Arragonum trahi non posse. Máxime, quia quamvis rex Aragonum sit rex Valentiae, attamen tanquam alius est, et provinciae sunt diversae, et de una ad aliam non inferetur»; rúbrica 32, versicle «Populati ad forum», núm. 1: «imo prohibuit quod aliae leges, vel consuetudines in regno in alio loco regni serventur, nisi fori et constumes, quas sic appellat regni Valentiae [...] Et ideo dicunt foristae, in prohemio fororum, quod fori regni sunt ius commune, [...] Sed videtur in contrarium dicendum, et quod populati ad forum Aragonum suos foros, et consuetudines retineant, et illae debeant sibi observari, praedictis non obstantibus. Primo, quia dictus rex Iacobus, regni acquiritor, cum foros suos aeditit, in prohemio fororum rogavit et madavit omnibus qui erunt vel volunt esse intus dictos foros quod dictos tenerent et observarent foros, et quod secundum illos iudicarent, [...]».

83. En relació amb la dicotomia altmedieval entre *lex i capitulum*, vegeu F. CALASSO, *Medio evo del Diritto*, Milà, Giuffrè, 1954, p. 150 i seg.; E. CORTESE, *La norma giuridica. Spunti teorici nel Diritto Commune classico*, Milà, Giuffrè, 1964, p. 231 i seg.; V. ASTUTI, «Capitolari», a Antonio AZARA *et al.*, *Novissimo Digesto italiano*, vol. II, Torí, Unione Tipografico-editrice Torinese, 1958, p. 918 i seg.

84. Pedro BELLUGA, *Speculum*, rúbrica 11, versicle «Restat», núm. 3: «Sed iustificatio in se est, ut secundum iuris dispositionem iudicet iuris ordinem observando [...], per totam quaestionem, intantum quod talis iustificatio observantiae ordinis iudicarii remitti per partes non possit».

85. Nicolau BAS I GALCERAN, *Theatrum*, pars 1, *praeludium*, núm. 11; Francisco Jerónimo de LEÓN, *Decisiones*, lib. 1, *decisio* 12, núm. 14: «[...] foros sive leges Regias esse ius commune»; Cristòfor CRESPI DE VALLDAURA, *Observationes*, pars 2, *observatio* 111, núm. 21: «Quia licet quoad observantiam Fori nostri sunt jus commune nostrum»; Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 10, seguint Belluga, afirma: «et ideo dicuntur ius commune regni Valentiae»; P. A. MORLA, *Empo-*

En aquest sentit, Mateu va sostenir que, menys en l'àmbit espiritual,<sup>86</sup> no es podia admetre cap altre ordenament que el dret foral, ja que aquest era el dret comú del Regne.<sup>87</sup>

En aquest mateix sentit es manifestà Cerdà de Tallada: «[...] i, en conse-  
qüència, [en els furs] es diu que són dret comú del Regne de València, de la ma-  
teixa manera que les lleis promulgades per l'emperador [s'anomenen *de dret  
comú*], i per això el fur és de major eficàcia que el privilegi. Perquè més fàcil-  
ment es deroga la llei, quan sigui de dret especial, que la que és de dret comú;  
atès que els furs, en ser lleis pactades que es van transformar en contracte, es  
converteixen en irrevocables per al príncep, si aquest no compta amb el con-  
sentiment dels reunits a les corts».<sup>88</sup>

En sentit anàleg, quan aborda la qüestió de la preterició, sosté: «[...] el dret  
del qual sobre la preterició no es troba alterat pel dret comú d'aquest Regne».<sup>89</sup>  
I, en pàgines posteriors: «I perquè, com s'ha dit, els furs de València són dret  
comú, ja que estan establerts pel rei d'Aragó, que no reconeix superior [en el seu  
Regne], i, per tant, concloc que s'ha d'aplicar en els termes de dit fur».<sup>90</sup>

*rium*, tít. 1, *quaestio* 16, núm. 15. En relació amb aquest últim aspecte, és clàssic l'estudi de F. CALASSO, *Introduzione al diritto comune*, Milà, Giuffrè, 1951, p. 31-76; F. CALASSO, *Medio evo del diritto*, p. 453, 458-459 i 462.

86. I, dins de l'àmbit de la legislació canònica, s'admet sense reserves que «quando aliquid est de iure civili diffinitum et non de iure canonico, stamus iuri civili etiam in foro canonico». Vegeu Iacobus MENOCHIUS, *De arbitriis iudicum quaestionibus et causis libri duo*, Florentiae, 1572, *lib.* 2, *casus* 185, núm. 12.

87. Llorenç MATEU I SANÇ, *Tractatus de regimine*, *lib.* 1, cap. 1, rúbrica 2, núm. 8: «Cum enim Pontifex, et Imperator nullatenus habeant superioritatem in Regno, ut dictum est, nisi Pontifex in spiritualibus, et rebus Fidei; inde est, quod leges, et decreta eorum, defectu autoritatis minime teneant in Regno, nec admitti valeant tanquam jura disponentia, sed standum est foro, [...]. Unde Fori, jus commune Regni sunt».

88. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 10: «[...] et ideo dicuntur ius commune regni Valentiae. Quemadmodum et leges conditae per Imperatorem, qua propter maioris efficaciae est forus, quam privilegium, [ex] eius militis, versiculo si militia missus, ff [Digest, rúbrica] de testam[ento] mili[tis] [D., 39, 1, 34, 1] quia facilius tollitur cum sit de iure speciali, quam quod sit de iure communi, utpote per forum praecipue cum sint leges pactionatae, et quae transierunt in contractum, efficiuntur irrevocabiles per solum principem, sine consensu congregatorum in curia».

89. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 22: «quod ius circa praedicta non reperitur immutatum de iure commune regni huius».

90. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 24: «[...] et quia ut dictum est fori Valentiae dicuntur ius commune, quia conditum per regem Aragonum non recognoscentem superiorem, et propterea concludo habere locum etiam in filio legitumato praeterito in terminis dicti for[i]».

## 7. «IUS INTERPRETANDI»

En l'àmbit jurídic del *ius commune*, ja fos en les al·legacions jurídiques, ja fos en la pràctica judicial o en el mateix estil judicial, la *communis opinio doctorum*<sup>91</sup> es va convertir, fins i tot sense negar el *ius interpretandi* que els monarques baixmedievals havien aconseguit per a si mateixos,<sup>92</sup> una regla vàlida per a la interpretació dels nombrosos buits normatius que s'originaven en els distints ordenaments,<sup>93</sup> això és, es va erigir en la *melior et velior* intèrpret de les lleis,<sup>94</sup> atès que aquestes, com va afirmar Koschaker, eren confrontades i sotmeses a l'*argumentum veritate* amb el qual s'havia de trobar l'*optima ratione munita*.<sup>95</sup>

En consonància amb aquesta concepció, l'argumentació jurídica de la bibliografia tardomedieval va buscar en els fragments del *Corpus iuris civi-*

91. Gai, 1, 8: «Responsa prudentium sunt sententiae et opiniones eorum, quibus permissum est iura condere. Quorum omnium si in unum sententiae concurrunt, id, quod ita sentiunt, legis vicem abtinent, si vero dissentiant, iudici licet quam velit sententiam sequi: idque rescripto divi Hadriani significatur». Cfr. Antonio GÓMEZ, *Ad leges Tauri commentarium absolutissimum*, Matriti, 1780, Llei núm. 6: «[...] recurrendum est ad communem opinionem Doctorum [...]».

92. La labor interpretativa de l'emperador, present ja en el *Corpus iuris* —C., 1, 14, 1: «Inter aequitatem iusque interpositam; interpretationem nobis solis et oportet et licet inspicere»; C., 1, 14, 12—, va ser assumida amb rapidesa per la doctrina medieval: AZÓ, *Summa super codicem*, rúbrica «De legibus»: «Item quis interpretetur leges. et quidem hii omnes qui condunt de quibus dictum est»; Bartolus de SAXOFERRATO, *In Primam Codicis Partem Commentaria*, rúbrica «De legibus», *lex* 1, núm. 7: «Debes scire, quod quaedam est interpretatio generalis, et necessaria, et in scriptis redigendam, et istam potest facere solus princeps»; Bartolus de SAXOFERRATO, *In Primam Codicis Partem*, *lex* 11, núm. 2: «Secundo notatur, quod solus Imperator potest legem condere, et interpretari».

93. F. CALASSO, *Introduzione al diritto comune*, p. 38 i seg.; F. CALASSO, *Medio evo del diritto*, p. 614; F. WIEACKER, *Historia del derecho privado en la Edad Moderna*, Madrid, Aguilar, 1957, p. 38 i seg.; G. BRAGA DA CRUZ, *El derecho subsidiario en la historia del derecho portugués*, Madrid, Real Academia de Jurisprudencia y Legislación, 1971, p. 41 i seg.

94. Vegeu V. PIANO MORTARI, «L'argumentum ab auctoritate nel pensiero dei guiristi medievali», ob. cit., p. 84, el qual, citant Coratius —«*Authoritas doctorum ex duobus fontibus emanare dicitur, nempe ex scientia, seu peritia seu doctrinae excellentia et morum honestate, ac animi probitate*»—, sosté: «Era, perciò, tale presunzione di verità che assicurava prestigio e credito alle opinioni dottrinali più autorevoli e comuni».

95. P. KOSCHAKER, *Historia del derecho romano en la Edad Media*, Madrid, Edersa, 1950, p. 150 i seg. Aquest plantejament, al seu torn, el trobem en el vol. I de N. BAS Y GALCERAN, *Theatrum Jurisprudentialiae*, núm. 154: «*Hodie autem debemus sequi praecisse in iudicando, opinioem probabiliorum, omissa, et neglecta minus probabili, prout extitit declaratum a SS. P. Innocentio XI, [...] Sed observa, quod non ex multitudine Doctorum, probabilitas erui debet, sed ex ratione iuridica, qua fulcitur opinio, et pro indubitato teneo, quod opinio unius Doctoris, munita optima iuris ratione, probabilior erit, opinione duorum loquentium absque iuris fundamento*».

lis,<sup>96</sup> en la *Glossa* i en l'escola estatutària,<sup>97</sup> no una *ratio legis* abstracta i complexa, sinó la via per a donar solucions jurídiques a les nombroses *quaestiones* que es plantejaven en la pràctica forense i a les quals l'ordenament foral no donava resposta.<sup>98</sup>

Enfront d'aquesta concepció del dret, els distints ordenaments baix-medievals<sup>99</sup> van sancionar, seguint els criteris de les constitucions *Deo auctore* i *Tanta*,<sup>100</sup> la prohibició de tota interpretació del *ius proprium*,<sup>101</sup> ja que entenien

96. Juan B. TROBAT, *Tractatus de effectibus immemorialis praescriptionis, et consuetudinis, omnibus in scholis, et foro versantibus necessaries*, Valentiae, 1690, *quaestio* II, núm. 3: «unico contextu tractandae sunt, vestigia Imperatoris Iustiniani sequendo, in principio institut. quibus modis recontrahitur obligatio».

97. Nicolau BAS I GALCERAN, *Theatrum, pars* II, cap. 57, núm. 44-45: «In multis Regnis, et Provinciis certa reperitur data forma, juxta quam, et non aliter debet nobilitas probari. In Regnis Castellae certa norma datur ad nobilitatem probandam per legem Cordubensem, [...] In Regnis Franciae alia forma reperitur circumscripta, [...] In Sabaudiae Provinciae sub certo debet probari modo, [...] In Regno non habemus forum, constitutionem, aut dispositionem, in quibus aliqua detur forma ad nobilitatem probandam, ideoque in Regno debet nobilitas probari, illis modis quibus de jure communi probatur, cum forali dispositione deficiente, recurritur inter. nos ad jus commune, tamquam ad rationem naturalem, folio 1, forus 4, in proemio fororum, cum aliis a me traditur in praeludium, numero 149».

98. Vegeu els tres textos següents, tots tres inclosos dins el llibre de V. PIANO MORTARI, *Dogmatica e interpretazione*, Nàpols, Jovene, 1976: V. PIANO MORTARI, «L'argumentum ab auctoritate», p. 77-91; V. PIANO MORTARI, «Cultura medievale e principio sistematico nella dottrina esegetica acursiana», p. 95-151; V. PIANO MORTARI, «Il problema dell'interpretatio iuris nei commentatori», p. 154-262. Vegeu també F. CARPINTERO, «Mos italicus, mos gallicus y el Humanismo racionalista. Una contribución a la historia de la metodología jurídica», *Ius Commune*, núm. 6 (1977), p. 108-171, i F. CARPINTERO, «En torno al método de los juristas medievales», *AHDE*, núm. 52 (1980), p. 617-642.

99. Cristòfor CRESPI DE VALLDAURA, *Observationes, pars* 1, *observatio* 1, núm. 16.

100. C., 1, 17, 1, 12: «[...] nullis iuris peritis in posterum audentibus commentarios illi applicare, et verbositate sua supradicti codicis compendium confundere, quemadmodum in antiquioribus temporibus factum est, quum per contrarias interpretatum sententias totum ius paene conturbatum est; [...]»; C., 1, 17, 2, 21: «[...] ut nemo neque eorum, qui in praesenti iuris peritiam habent, neque postea fierent, audeat commentarios hidem lebigus annectere, nisi tantum si velit eas in graecam vocem transformaere». En el *Corpus iuris* s'ofereixen arguments contradictoris en relació amb la possibilitat que les lleis puguin ser objecte d'interpretació. Així, s'afirma que «sunt stricti iuris et ea non recipiunt interpretationem» a D., 40, 9, 12, 1 («[...] quia ita verba faciunt, [...]»; quod quidem perquam durum est, sed ita lex scripta est» a D., 45, 1, 99 pr.). Per contra, altres textos sí que admeten la interpretació de les normes. Vegeu, per exemple, D., 1, 3, 28 («Sed et posteriores leges ad priores pertinent, nisi contrariae sint, ideoque multis argumentis probatur»); D., 30, 1, 50, 3; D., 50, 4, 11, 1 («Etsi lege municipali caveatur, ut praefertur in honoribus certae conditionis homines, attamen sciendum est, hoc esse observandum, si idonei sint, et ita rescripto Divi Marci continetur»), i Nov., 22, 2.

101. No debades, Nicolau BAS I GALCERAN, *Theatrum, pars* 1, *praeludium*, núm. 10 i 21-22, després de reconèixer que aquest criteri no només s'aplicava en el Regne de València, afirma que

que aquest podia considerar, en si mateix, tots els supòsits, «omni loco et tempore»:<sup>102</sup>

Statuimus etiam, quod si forte aliqua dubitatio orta esset, vel oriretur super dubitationem alicuius fori, illa dubietas declaretur secundum cognitionem Justitiae, et proborum hominum Civitatis Valentiae, et Regni eiusdem, exclusis Jure Canonico, et Civili, et omni forma Legum, quae nolumus ibi ab aliquibus allegari. (*Aurem Opus*, Jaume I, privilegi 65)

En l'àmbit estricte del dret valencià, la doctrina,<sup>103</sup> fins i tot reconeixent que aquest exigia una interpretació *ad litteram*,<sup>104</sup> cosa que impedia acudir al

---

prohibir tota interpretació determinava que els furs «durus et rigorosus fuerit: Solum ergo in Regno prout in multis aliis Regnis debet iudicari juxta foros, et dispositum in illis literaliter. [...] Non admittunt subtilitates juris hujusmodi fori Regni nostri, sed juxta eorum literam, et absque interpretatione debent semper intelligi. [...] Et licet forus durus, et rigorosus fuerit, debet juxta illum iudicari, et ab eo nequit recedi, [...], quia fori in Regno, nostrae sunt leges, et lex quantumcumque dura est servanda»; Llorenç MATEU I SANÇ, *Tractatus de re criminali, controversia* 41, núm. 15: «Si lex non distinguit, nec nos distinguere debemus».

102. Criteri seguit per la majoria de la doctrina aragonesa. Vegeu Jaime de HOSPITAL, *Observancias*, «Prooemium libri fororum», 4: «Quaero an forus et leges municipales su statuta civitatum recipiant interpretationem vel prout sunt edita servantur et iudicentur. Et videtur quod non: quia sunt stricti iuris et ea non recipiunt interpretationem, [...]». 7. Dic quod pro eo quia leges municipales seu statuta non recipiunt interpretationem, maxime quia de foro chartae statueret et secundum eam iudicatur, [...]».

103. En la bibliografia de la Corona d'Aragó hem trobat una excepció: Jaime de HOSPITAL, *Observancias de Jaime de Hospital*, Saragossa, Martínez Díaz, 1997. En el seu «Prooemium libri fororum», es pregunta si el fur, les lleis municipals o els estatuts de les ciutats reben interpretació o han de ser jutjades i guardades tal com han estat publicades, i respecte a això afirma que sembla que no, perquè són de dret estricte i les qüestions de dret estricte no són susceptibles d'interpretació. Per tot això, el comentarista conclou que, atès que les lleis municipals i els estatuts són lleis, han d'interpretar-se per mitjà d'altres lleis municipals; i si s'haguessin interpretat, ja no poden interpretar-se: (4) «Quaero an forus et leges municipales seu statuta civitatum recipiant interpretationem vel prout sunt edita servantur et iudicentur. Et videtur quod non: quia sunt stricti iuris et ea non recipiunt interpretationem [...]; praeterea constat legem municipalem vel statutum esse editum [...]; sed verbis edicti praetoris standum est nec possunt interpretari; item constat municipalem legem ac statutum esse legem, sed verbis legis standum est [...]; ergo non recipiunt interpretationem lex municipalis nec statutum». (5) «Dic hoc esse verum quando non est adepta interpretatio illi legi municipalis per aliam municipalem legem (legem); si autem est adepta interpretatio ut quia in statuto sue legem municipalis continetur quod non possit interpretari certum est»; (7) «Dic quod pro eo quia leges municipales siue statuta non recipiunt interpretationem, maxime quia de foro chartae statueret et secundum eam iudicatur».

104. Pedro BELLUGA, *Speculum*, rúbrica 23, versicle «Sed pone», núm. 21: «Item forus debet recipere significatum secundum iuris dispositionem, [...]»; Pedro BELLUGA, *Speculum*, rúbrica 42,


dret romà i canònic,<sup>105</sup> va sostenir, seguint les paraules de Justinià,<sup>106</sup> que s'atempava contra la voluntat de la llei quan s'estava subjecte a la literalitat del text, per la qual cosa la *interpretatio* era l'única via per la qual es podia arribar a la recta intel·ligència de les lleis,<sup>107</sup> ja fos, com s'afirmava en el Decret de

versicle «Mixtum», núm. 3: «[...] et forus est ad literam intelligendus de foro»; Francisco Jerónimo de LEÓN, *Decisiones, libro 1, decisio 1*, núm. 17: «quia leges nostri Regni (que vulgo fori appellantur), sunt ad literam intelligendae, et observandae, neque admittunt interpretationem iuris Caesarei, vel Canonici, nec glossas, [...]». En sentit anàleg es van manifestar la bibliografia catalana —Juan P. FONTANELLA, *Tractatus de pactis nuptialibus*, vol. II, *clausula 7*, gl. 3, *pars 4*: «[...] sunt conventionis et pacta cum iuramento firmata, et per stipulationem vallata, et per consequens ad litteram et rectum sensum debet intelligi et servare»— i l'aragonesa —Andrés SERVETO, *Tratado de sucesiones, «De linea ascendentium»*, núm. 67: «et Iudices Aragoniae iussi per legem Regni, ut ad chartam iudicarent, a verbis recedere non audebant, ea propter fuit conditus, [...]».

105. Cristòfor CRESPI DE VALLDAURA, *Observationes, pars 1, observatio 1*, núm. 19. Aquest criteri és recollit per tota la bibliografia de la Corona d'Aragó. Vegeu Miguel FERRER, *Observantiarum, pars 3, observatio 180*, núm. 3: «Hinc constitutiones Cathalonie stricte et ad litteram esse interpretandas»; Juan P. FONTANELLA, *Tractatus de pactis nuptialibus, clausula 7*, gl. 3, *pars 4*, núm. 61: «[...] sunt conventionis et pacta cum iuramento firmata, et per stipulationem vallata, et per consequens ad litteram et rectum sensum debet intelligi et servare».

106. C., 1, 14, 5: «Non dubium est in legem committere eum, qui legis verba amplexus contra legis nititur voluntatem. Nec poenas insertas legibus evitabit, qui se contra iuris sententiam scaeva praerogativa verborum fraudulenter excusat». Aquest criteri, el trobem present en tota la bibliografia jurídica espanyola. Vegeu, a tall d'exemple, Diego de COVARRUBIAS Y LEYVA, *Relectio Regulae c. Possessor*, vol. I, *pars II, caput 6*, núm. 3: «Hinc denique aequitas rigori est stricto opposita: est enim mitigatio et interpretatio legis scriptae ex aliqua circumstantia personarum, rerum aut temporum. [...] Quod si quando aequitas apud autores a iure vel a iusto distingui videatur, tunc ea distinctio vel referenda est ad ius strictum et ad iniustum quod a scripta lege discedit, vel ad aequitatem, quae remissio potius benigna sit et ad indulgentiam quandam atque humanitatem quam ius ipsum spectet [...] Hac ratione ius istud strictum, quod nullam interpretationem admittit, sed praedure leges et constitutiones iuxta litteram intelligit, a veteribus auctoribus dictum est summum ius idemque summa iniuria censetur, cum nimis severe et dure absque ullo temperamento ex eo leges accipiantur; alioqui in maximam reipublicae utilitatem ex variis causis interpretandae ac moderandae».

107. Pedro BELLUGA, *Speculum*, rúbrica 1, núm. 13: «Item, quia in iis legibus potius mentem legislatorum considerare debemus, quam verba, ut lex cum mulier, ff. Solutio matrimonio». Vegeu, entre els precedents legals, D., 24, 3, 47, i entre els doctrinals, ACCURSIUS, *Digestum Novus seu Pandectarum iuris Civilis, gl. Interpretatione, ad D.*, 38, 18, 1: «interpretor, id est corrigo [...] Item verbum apertius exprimo [...] item arrego, item prorogo, sed econtra corrigo id est addo»; Nicolaus TUDESCHIS, *Commentaria Primae Partis*, rúbrica «De electione», c. «Nihil», núm. 9: «Lex non consistit in verbis sed in sui ratione; nam verba inserviunt intentione et non econtra [...] Sic enim se habet ratio ad verba legis, sicut anima dominatur corpori, ita ratio verbis. Quinimmo voluit idem Baldus [...] quod etiam si ratio non sit expressa in lege, ex quo non potuit coniecturari nisi unica et naturalis ratio ipsius legis, debet fieri extensio ad limites rationis praesumptae»; Nicolaus TUDESCHIS, *Commentaria Primae Partis*, rúbrica «De rescriptis», c. «Quia nonnulli», núm. 10-11: «[...] et plus ego puto, quod etiam si ratio non sit expressa in lege, tamen ex quo non potest dici nisi una ratio finalis et indubitata, debet fieri extensio ad limites rationis, quia praesumendum est legislatorem fuisse motum ex ratione fi-

Gracià,<sup>108</sup> trobant el verdader sentit de les normes, ja fos suplint la insuficiència i la foscor dels supòsits no previstos en la ment del legislador.<sup>109</sup>

En virtut d'aquesta línia argumental, la doctrina valenciana, en entendre que tota prohibició de la interpretació dels preceptes jurídics era contrària al dret civil<sup>110</sup> i al dret natural,<sup>111</sup> no només va rebutjar la prohibició, sinó

---

nali». Agafo la cita de B. GANGOITI, «De fine intrinseco positivo utpote elementum primarium in causatione et cognitione legis canonicae», a A. MARTÍNEZ *et al.*, *La norma en el derecho canónico: Actas del III Congreso Internacional de Derecho Canónico, Pamplona, 10-15 de octubre de 1976*, vol. I, Pamplona, EUNSA, 1979, p. 787-788.

108. D., 38, c. 12: «His (scholasticis) enim maxime utile est nosse, ita esse praeponendas verbis sententias ut praeponitur animus corpori. Ex quo fit, ut ita malle debeant veriores quam disserterio audire sermones, sicut malle debent prudentiores quam formosiores habere amicos [...]»; C., 1, q. 1, c. 64: «Marcion et Basilides et caeterae haereticorum pestes non habent Dei Evangelium, quia non habent Spiritum Sanctum, sine quo humanum fit Evangelium quod docetur. Nec putemus in verbis Scripturarum esse Evangelium, sed in sensu; non in superficie, sed in medulla; non in sermonum foliis, sed in radice rationis».

109. Llorenç MATEU I SANÇ, *Tractatus de regimine, lib. 1, cap. 1, rúbrica 2, núm. 18*: «Verba legis quantumvis legantur, mentem ejus absque ratione, et discursu percipi impossibile est; nec id perfecte omnino, cum humanae mentis capacitas nunquam perfecte cognoscere, et intelligere valeat. [...] Sed ponamus fine discursu, et ratiocinatione judicandum esse, nude litera precepta; ad effectum judiciorum deveniamus».

110. Cristòfor Crespí de Vallaura, *Observationes, pars 1, observatio 1, núm. 22*, ens relata, seguint un comentari de Baldo a un text de Pomponi, que les primeres lleis dels romans van ser entregades als prudents per a la seva interpretació, de manera que el rebuig de l'aclariment de les lleis seria contrari als principis del dret natural: «Itaque Pomponius refert, post latas primas Romanorum Leges coeppise desiderari earum interpretationem a Prudentibus, id est, non a Grammaticis tantum, ut naturaliter evenire solet, uti recte Baldus scripsit: Nota, quod interpretatio necessaria quodammodo est de Jure Naturali, id est Gentium: et ideo nulla constitutione potest prohibere. Nam si est necessaria, ergo ejus contraria est impossibilis, et impossibile statum non valet. Et pariter doctissimus Gothofredus scripsit: Hiinc colige, cum natura pugnare statuta, quae interpretationes legum vetant». El mateix Crespí veu l'origen d'aquesta interpretació en un text de Pomponi —D., 1, 2, 2: «His legibus latis coepit, ut naturaliter evenire solet, ut interpretatio desideraret prudentum auctoritate necessariam esse disputationem fori»— en el qual s'afirma que, una vegada promulgades les lleis, la seva interpretació se sol fer en el tribunal a través de l'autoritat dels jurisconsults, criteri que es va estendre entre els mateixos comentaristes.

111. Cristòfor Crespí de Vallaura, *Observationes, pars 1, observatio 1, núm. 20*: «Sed sciendum est, nulla lege posse prohiberi omnem omnino interpretationem: id enim esset contra Just naturale, quod nullo Jure Civile dirimi potest. Et quemadmodum homini prohiberi nequit ratiocinatio, quae naturalis est, et propria ejus essentia: ita nequit vetari, ut ad intelligendas leges ratiocinetur, et id ab eis statui interpretetur, quod rationi magis conveniat in casibus, in quibus aliqua justa dubitatio deprehenditur, ut necessarium est naturaliter contingere, cum non possint omnes articuli, sive causus in lege comprehendi». Vegeu, en sentit idèntic, D., 1, 3, 12: «Non possunt omnes articuli singulatim aut legibus, aut senatusconsultis comprehendi; sed quum in aliqua causa sententia eorum manifesta est, is, qui iurisdictioni praeest, ad similia procedere atque ita ius dicere debet».

que, a l'empara de les regles de la *Magna glossa*,<sup>112</sup> va establir diferents criteris d'interpretació:<sup>113</sup>

a) *De interpretatio generalis et necessaria*, que era la que feia el príncep o el Senat.

b) *De interpretatio necessaria*, però no *generalis*, que era la que vinculava les parts d'un procés i la que s'atorgava al jutge.<sup>114</sup>

c) *De probabilis*, quan la feia un *magister* —«*quae necessaria non est*».

d) *De significativa et declaratoria interpretatione*, quan s'aclaria el significat dels preceptes mitjançant una reflexió atenta del dret i no atemptatòria contra els principis rectoris del dret foral.<sup>115</sup> Aquesta, ens informa Crespí de Valldaura,<sup>116</sup>

112. ACCURSIUS, *Digestum Vetus*, rúbrica «De legibus», *gl.* «Si de interpretatione»; JUSTINIÀ, *Codicis Iustiniani*, rúbrica «De legibus», *gl.* «Inter aequitatem»; JUSTINIÀ, *gl.* «Solis»: «Sed nonne consuetudo potest interpretari, [...] Et praeterea, nonne senatus potest interpretari? Distingue, quaedam est interpretatio generalis, et necessaria et in scriptis redigenda, et ista soli Imperatori competit. Quedam est generalis, et necessaria, et in scriptis non redigenda, quae competit consuetudini. Alia nec generalis, nec necessaria, nec in scriptis redigenda, et ista neminem ligat. Ad hoc autem, quod dicitur, quod senatus potest interpretari, dicas, quod, haec dicto solus, non excludit populum romanum». Vegeu-ne la recepció a Tomàs MIERES, *Apparatus, collatio* 4, cap. 32, núm. 9: «Item interpretatio est mulplex: quaedam est probabilis, et non necessaria, ut Doctorum, et magistrorum, [...], quaedam est necessaria, sed non generalis; ut iudicis, [...], quaedam est probabilis, necessaria; sed non est in scriptis redigenda, ut consuetudinis, [...] Quedam probabilis, necessaria, et in scriptis redigenda; ut Principis: ut C. de legibus, l. 1, [...]».

113. Classificació que en un comentari posterior reduirà a dos els criteris d'interpretació: la interpretació legal i la doctrinal, però aquesta última no té força jurídica. Cristòfor Crespí de Valldaura, *Observationes, pars 2, observatio* 105, núm. 7: «Unde quamvis interpretatio doctrinalis, ut Nostri vocant, quae non habet vim Juris, sed probabilitatem, possit per viros doctos nullam habentes jurisdictionem fieri; juridicam tamen non posse facere, nisi Pontificem, vel Commissarium generalem, recte probat P. Mendo, [...], Duplex est interpretatio. Alia juridica, alia doctrinalis. Prima, sive legum, sive privilegiorum, eandem vim ac ipsae leges, sive privilegia retinent: solum enim praestari potest ab ipso legislatore, vel ab ejus successore, qui idem cum illo reputatur, vel demum ab ejus commissario, cui ille vices suas commisit».

114. Cristòfor Crespí de Valldaura, *Observationes, pars 1, observatio* 1, núm. 11: «Ubi Glossa magistra docuit aliam esse interpretationem generalem, id est ad omnes casus, quae Principis propria est, vel Senatus; aliam specialem, in casu, de quo lis aliqua vertitur, quae ad Judicem pertinet. Et hac duae interpretationes necessariae sunt. Alia probabilis est, sive doctrinalis, quae cujusque Doctoris est, quae necessaria non est, quia nemo tenetur stare verbis Magistri».

115. Cristòfor Crespí de Valldaura, *Observationes, pars 1, observatio* 1, núm. 76: «In nostro autem Valentiae Regno certum est, Principem nostrum posse legem universalem per se, et sine Curiis condere Pragmaticalibus Sanctionibus, Edictis generalibus, et alio quocumque modo, dummodo Foris, aut Privilegiis non repugnent».

116. Cristòfor Crespí de Valldaura, *Observationes, pars 1, observatio* 1, núm. 12: «Altera etiam distinctio est, ut alia interpretatio declaratoria significativa, id est quae declarat significationem, sive mentem legis, quae ad generalem, ad specialem, ad probabilem pertinet».

la podrien fer els *iuris periti*,<sup>117</sup> els *magistri iuris*<sup>118</sup> o el *princeps*.<sup>119</sup>  
 e) *De extensiva et restrictiva interpretatione*,<sup>120</sup> quan s'estenien o es limitaven<sup>121</sup> els supòsits considerats en les normes.<sup>122</sup>

117. Cristòfor CRESPI DE VALLDAURA, *Observationes, pars 1, observatio 1*, núm. 68-69: «Hanc interpretationem non esse Foris nostris sublatam, neque Cathalonie Constitutionibus, neque Aragonum Foris, Practici nostri omnes agnoscunt; quia non per extensionem fit, sed per Intensionem, in qua quid senserint Legislatores, tum ex verbis, tum ex mente probatur, et quantumcumque ad litteram intelligendi sint, et Judaice, non tamen ita ut declarationem excludant. [...] Atque ita haec interpretatio fieri potest ab eo, qui Jurisdictioni praeest, sive a quocumque Iudice, in decisione causarum. Nec necessaria est legis condendae potestas; non enim de interpretatione accipienda est regula illa. Idque mihi probat expresse Ulpianus in l. nam ut ait 13 ff de legibus, ibi: Interpretatione, vel jurisdictione supplere. Et Papinianus in l. quasitum 13 ibi: Veruntamen quod legibus omissum est, non omnittetur religione Iudicantium, ff. de Testibus».

118. Nicolau BAS I GALCERAN, *Theatrum, praeludium*, núm. 31: «Et quamvis regula juris sit, quod ejus est interpretare, cujus est condere, tamen hanc declaratoriam interpretationem, possunt facere non solum illi, qui condendi legem habent jus, sed iudices, et magistratus in decisione causarum»; Cristòfor CRESPI DE VALLDAURA, *Observationes illustratae decisionibus Sacri Supremi Regii Aragonum Consilii, Supremi Concilii S. Cruciate et Regiae Audientiae Valentiae*, Anvers, Typis Petri Belleri, 1667, *pars 1, observatio 1*, núm. 77: «Et hoc Iure utimur, ut Princeps noster non solum Pragmaticalibus Sanctionibus, et Edictis generalibus leges praeter Foros ferat; sed Iudicibus, o de Iure dubitantibus, vel de Fororum intellectu respondere soleat, absque partis citatione, per nostrum supremum Consilium rescriptis specialibus, et generalibus, quid procedat, et observandum sit».

119. Cristòfor CRESPI DE VALLDAURA, *Observationes, pars 1, observatio 1*, núm. 71: «Sed dubitari solet, an Rex noster possit per Rescriptum generale hanc interpretationem facere?»; Cristòfor CRESPI DE VALLDAURA, *Observationes, pars 1, observatio 1*, núm. 74: «Quaestio igitur est, an Princeps possit interpretationem hanc declaratoriam facere per Rescriptum generale, et legem universalem absque Curiis condere. In qua separatim agendum est de hac potestate in Regno Aragonum, in Regno Valentiae, et in Principatu Cathalonie». Per contra, en relació amb Catalunya, Cristòfor CRESPI DE VALLDAURA, *Observationes, pars 1, observatio 1*, núm. 80: «In principatu Cathalonie non posse Principem Constitutiones interpretari per rescriptum generale, neque absque Curiis legem generalem condere, vel Edicta, aut Pragmaticas universales promulgare, probat Cancer, var. resol. lib. 3. cap. 3. n. 74 ubi ita scripsit Principem posse interpretari sua Privilegia, et Beneficia; non tamen suum contractum. Et proter praedicta non permittitur in Cathalonia in sententiis aliquid generaliter diffinire, ne per indirectum liceret Regi absque Curia legem condere. Quia sententia Supremorum Tribunalium apud inferiores vim legis habere videntur».

120. Cristòfor CRESPI DE VALLDAURA, *Observationes, pars 1, observatio 1*, núm. 13: «Alia est extensiva, sive restrictiva, quae vel ampliat legem ad causus in ea non contentos, vel in ea comprehensos limitat, aut aufert [...]».

121. Nicolau BAS I GALCERAN, *Theatrum, pars 1, praeludium*, núm. 29: «De interpretatione restrictiva, sive correctiva fororum, tene, non esse in Regno admittendam, nam Rex nequit limitare, corrigere, aut restringere id, quod in foris continetur»; Cristòfor CRESPI DE VALLDAURA, *Observationes, pars 1, observatio 1*, núm. 45: «Sed admonendi sumus in restrictiva interpretatione, indubitata esse apud non hanc doctrinam, cum nequeat Rex noster id, quod in Foris comprehensum est et statutum, limitare, corrigere, aut restringere».

122. Cristòfor CRESPI DE VALLDAURA, *Observationes, pars 1, observatio 1*, núm. 45.

f) *De fraudulenta*<sup>123</sup> *et cavillosa interpretatione*,<sup>124</sup> això és, la possible vulneració del dret que té lloc quan, salvant les paraules establertes en la norma, s'eludeix el sentit d'aquesta<sup>125</sup> —*interpretatio fraudulenta*<sup>126</sup>—, o quan, a través de brevíssimes alteracions de coses evidentment verdaderes, es porta la disputa fins a un punt que és evidentment fals<sup>127</sup> —«Cavillationis autem natura est, ut ab evidenter veris per brevissimas mutationes disputatio ad ea, quae evidenter falsa sunt, perducatur».<sup>128</sup>

Aquesta necessitat de dur a terme un examen acurat de l'ordenament foral va ser assumida per la pràctica totalitat de la bibliografia jurídica del *mos italicus* tardà<sup>129</sup> i, en particular, en aquest breu opuscle inicial que Tomàs Cerdà de Tallada realitza en el seu comentari al fur *Declarans*.

123. D., 1, 3, 29: «Contra legem facit, qui id facit, quod lex prohibet; in fraudem vero, qui salvus verbis legis sententiam eius circumvenit». Cristòfor CRESPI DE VALLDAURA, *Observationes, pars 1, observatio 1*, núm. 14: «Addendum etiam, aliam esse interpretationem, quae mala appellatur, fraudulenta, sive astuta, aut cavillosa, que potius violat, quam declarat leges». L'autor pren com a model D., 1, 3, 30 («Fraus enim legi fit, ubi, quod fieri autem non vetuit, id fit, et quod distat dictum a sententia, hoc distat fraus ab eo, quod contra legem fit»), i C., 1, 14, 5.

124. Bartolus de SAXOFERRATO, *In primam Digesti veteris partem, comentaria*, Augustae Taurinarum, 1589, rúbrica «De iustitia et iure», *lex 9*, núm. 65: «Ultimo quaeritur, quid si in volumine statutorum reperitur quoddam statutum, quod statuta omnia non recipiant interpretationem, glossationem, vel extraneum intellectum, quid operabitur? Credo, quod tale statutum nihil, aut modicum operabitur. Nam per dicta verba solum frivola interpretatio videtur remota. C. [...] quod intelligitur de frivola; iusta enim interpretatio, bene debet et potest fieri, ut C. [...] Praeterea istae interpretationes sunt necessariae naturaliter [...] Sed illud, quod est naturaliter necessarium, per leges civiles tolli non potest, ut inst. [...]; Francisco Jerónimo de LEÓN, *Decisiones, lib. 1, decisio 1*, núm. 36: «Nec obstat, quod fori nostri regni sunt ad literam intelligendi, neque admittunt interpretationes, nec glossas, sed ad literam: quoniam per haec verba non tollitur iusta, et legitima interpretatio, seu declaratio: Ita Bartholus. [...] Baldus [...], quod tale statutum solum impedit interpretationem extrinsecam, non autem intrinsecam, [...]».

125. Cristòfor CRESPI DE VALLDAURA, *Observationes, pars 1, observatio 1*, núm. 34: «Non minus delinquere solet qui aperte contra legem facit, quam qui salvus ejus verbis sententiam ejus circumvenit, et quasi sub hypocritica observantiae ejus specie, nihil magis quam ejus effectum salutaris dispositionem destruere intendit et fraudare».

126. D., 1, 3, 30. Vegeu també C., 1, 14, 5.

127. Es pren com a base textual D., 50, 16, 177 («Natura "cavillationis", quam Graeci acervalem syllogismum appellaverunt, haec est, ut ab evidenter veris per brevissimas mutationes disputatio ad ea, quae evidenter falsa sunt, perducatur»); D., 50, 17, 65 («Ea est natura cavillationis, quam Graeci acervalem syllogismum appellant, ut ab evidenter veris per brevissimas mutationes disputatio ad ea, quae evidenter falsa sunt, perducatur»); i D., 38, 17, 2.

128. Cristòfor CRESPI DE VALLDAURA, *Observationes, pars 1, observatio 1*, núm. 35.

129. Francisco Jerónimo de LEÓN, *Decisiones, lib. 1, decisio 34*, núm. 18: «Legis novae dispositio per antiquam determinari solet: quae theoricam practicatur in aliquibus foris Regni Valentiae»; Llorenç MATEU I SANÇ, *Tractatus de regimine, lib. 1, cap. 1, rúbrica 2*, núm. 24: «Hoc a regnicolis inductum est pro observatione fori, et tamen per interpretationem juris: ergo juris interpretatio nunquam exclusiva fuit».

Per al jurista valencià, les nombroses llacunes legals i l'ambigüitat conceptual d'algunes veus i institucions, requerien una interpretació adequada, «extensiva et restrictiva», quan pogués tractar-se del dret comú, o «significativa et declaratoria», quan el que pretenia era delimitar l'abast i el contingut de la figura jurídica.

Aquesta necessària interpretació del dret és el que porta Cerdà a rebutjar la prohibició de tota *interpretatio*, o el fet que aquesta es faci seguint la literalitat del text, cosa que, segons el seu parer, duria a una lectura superficial dels supòsits considerats. Amb caràcter exemplificador, en el seu comentari número 28, foli 29, sosté: «I tampoc no importa que s'oposi aquella disposició de la *vulgata* del rei Pere II, constitució *Com per occasió*, rúbrica “Comencen els costums”, que els furs han d'entendre's a la lletra, ja que, segons Bartolo, en la llei *Tots els pobles*, en el Digest, rúbrica “De la justícia i del dret”, número 9, el que s'ha dit més amunt s'entén només en una interpretació superficial, i també perquè, segons el mateix Bartolo, en aquell lloc, i altres autors després d'ell, sobre l'àrdua qüestió de si els estatuts poden ser objecte d'una interpretació extensiva, és clar que reben una interpretació extensiva de manera passiva, [...]».<sup>130</sup>

Cerdà reforça aquesta idea en el seu comentari número 41, on, en analitzar la institució dels hereus, sosté que la realitza «d'acord amb la interpretació comuna feta pels pràctics del Regne de dit fur», perquè «així ho he vist jutjar moltes vegades en l'Audiència Règia i en el Regi Sacre i Suprem Consell, en la susdita causa, de la qual he fet menció en el dubte precedent».<sup>131</sup>

130. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 28: «Nec obstat etiam si opponatur ex vulgata illa dispositione Regis Petri secund[i] c[on]stitutione] (com per occasio] Rubr[ica] (començen les constums) [*Praefatio* 4] quod fori videlicet sint intelligendi ad literam, quia secundum Bar[tolum] in l[ege] omnes populi ff. [Digest, rúbrica] de iust[itia] et iur[e] [D., 1, 1, 9], num[ero] 65, praedicta intelliguntur de frivola interpretatione tantum, et etiam quia secundum eundem Bart[olum] ibi, et alios post eum super illa difficili quaestione, an statuta recipiant interpretationem extensivam, est expeditum extensivam interpretationem recipere passive, necnon quia per l[egem] regni, in dict[a] c[on]stitutione] (si alcu vendra] in fin[e] [rubrica] de contra[henda] empt[i]one], et in c[on]stitutione] (declarans) [rúbrica] de instest[at]is] [Furs, 6, 5, 12] de similibus ad similia procedendum est».

131. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 41: «Tamen hoc est expeditum per forum regni, in c[on]stitutione] (si alcu fara] [Furs, 6, 6, 1], de hered[ibus] insti[tuendis] per dispositionem cuius, secundum communem interpretationem factam per practicos regni, ad dictum forum, et secundum literam ipsius quae est clara, et expedita, transmissio haereditatis fit per quoscunque et ad quoscunque haeredes, etiam extraneos, et sic potest haeres filii praeteriti etiam non sui, agnoscere partem haereditatis haeredis extranei, quam consequatur filius praeteritus, et ita vidi multoties iudicari in Regia audientia, et in Regio sacro et suppremo consilio in dicta causa, de qua mensionem [sic] fecimus in praecedenti dubitatione».

Així mateix, en el comentari número 27 recorre a una *interpretatio extensiva*<sup>132</sup> per a determinar si dins de la paraula *fill* es comprèn el nét, aclariment al qual arriba, no per un estudi etimològic del terme, sinó per la interpretació duta a terme per l'escola estatutària: «Però tingues en compte que això no és pel significat mateix de la paraula *fills*, sinó pel mode de la interpretació, tal com manté Bartolo, i després Dino, en dita llei *Dels fills*».<sup>133</sup>

La possibilitat de recórrer a una interpretació declarativa, la trobem en el seu primer comentari, on ens informa de la necessitat d'explicar què s'entén per *fur*, ja que aquest és «en el nostre dret, un terme polisèmic».<sup>134</sup>

En concebre l'ordenament valencià com un *ius proprium* dins del marc general del *ius commune*, Cerdà de Tallada adverteix que el dret foral o bé pot interpretar-se i adequar-se a aquest, o bé, en ser *lex generalis*, pot interpretar-se al marge del dret comú, cosa que en la praxi va provocar —com ens informa l'autor— que es donessin interpretacions i regles jurídiques contraposades entre ambdós drets.<sup>135</sup>

Aquesta realitat jurídica, Cerdà l'exposa en el seu comentari número 8: «Fins i tot han d'observar-se les lleis i furs del Regne que corregeixin el dret comú i estableixin alguna cosa contra el dret comú dels emperadors».<sup>136</sup>

Així mateix, en el comentari número 32 ens informa que, quan un fur contradia el tenor dels criteris establerts pel dret comú, d'aquest no pot rebre una interpretació extensiva, perquè, com afirmava Baldo, era el *ius commune* el que

132. Ens aporta un exemple clar d'interpretació extensiva Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 28, quan ens informa que, si estem davant d'alguna cosa favorable, cal dur a terme una interpretació àmplia: «[...] tum etiam qui sumus in favorabilibus, in quibus facienda est larga interpretatio, [...]».

133. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 41: «Quando vero profertur a lege regulariter comprehendit nepotem, per l[egem] filii [D., 50, 16, 84], et l[ege] iusta [D., 50, 16, 201], ff [Digest, rúbrica] de verbo[rum] significacione; l[ege] filium habeo, ff [Digest, rúbrica] ad [senatoconsultum] Macaed[onianum] [sic] [D., 14, 4, 14], nisi in casibus not[atur] per Bar[tolum] et alios in citatis locis, hoc tamen intelligas non ex propria significacione verbi filiorum, sed interpretative, ut tenet Bart[olus], post Dyn[um], in dict[a] l[ege] liberorum [D., 50, 16, 220], [...]».

134. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 1: «Ad cuius euidenciam, quia agimus de interpretatione fori, et in principio fit mentio de foro, visum mihi fuit explicare quid intelligamus pro foro. Verbum istud forum in genere neutro, in iure nostro multis modis sumitur.»

135. En trobem un clar exemple a Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 28: «Et ideo quod succedat pariter cum aliis filiis di[cto] versiculo cum filius [instituta, rubrica de haereditatibus, quae ab intestato deferuntur] [L, 3, 1, 6], et non sit correctoria, iuri communis in ista parte, quia idem fere erat dispositum de iure communi per l[egem] ex facto, versiculo Lutius, [Digest], de vulg[ari] et pupillari substitutione [D., 28, 6, 43[41], 2], [...]».

136. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 8: «qui fori et leges regni, etiam si sint correctoriae iuris communis, et de directo statuunt aliquid contra ius commune Imperatorum, [...]».

informava i vestia els drets propis, i no al contrari:<sup>137</sup> «[...] perquè el fur *Per idèntica raó* declara parlar només de la preterició dels fills, i no s’ha d’estendre a un altre cas molt distint; perquè aquest fur, atès que estableix que el fill preterit ha d’aconseguir la part de l’estrany instituït, deroga el dret comú, en el dret del qual el fill preterit trencava per complet el testament, [per la qual cosa] aquest cas no rep interpretació en el dret comú».<sup>138</sup>

Un nou exemple d’interpretació correctora del *ius commune* és el comentari número 58, on, en acceptar el dret foral la convivència de la successió testada i la successió intestada, s’inverteix la regla del dret romà clàssic: «[...] perquè, com que és dret correctiu del *ius civile*, ha de ser interpretat en aquest sentit».<sup>139</sup>

Finalment, Cerdà de Tallada ens recorda la vigència, en l’àmbit foral, del recurs de l’analogia. Així, en el seu comentari número 28 sosté: «[...] perquè, segons la llei del Regne, en dita constitució *Si algú vindrà*, en el seu incís final, rúbrica “De la compravenda”, i en la constitució *Declarans*, rúbrica “De la successió *ab intestato*”, cal anar a normes que regulen situacions semblants».<sup>140</sup>

137. Baldus de UBALDIS, *Commentaria Super Decretalium*, Lugduni, 1585 (reed.: Aalen, Scientia Verlag, 1979). Cfr. *Decretals*, X, 1, 2, 1, núm. 15.

138. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 32: «Tum etiam quia for[us] Pari etiam ratione [Furs, 6, 3, 8], quem iste declarat loquitur solum de praeritione filiorum, et non est extendendus ad alium casum valde diversum: quia iste forus in eo quod providet, quod filius praeritus consequatur partem extranei instituti, derogat ius commune, quo iure filius omnino praeritus rumpebat testamentum; quo casu non recipit interpretationem a iure communi, [...]».

139. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 58: «[...] et etiam, quia cum sit ius correctorium, est ita interpretandum [...]».

140. Tomàs CERDÀ DE TALLADA, *Commentaria*, núm. 28: «necnon quia per l[egem] regni, in dict[a] c[on]stitutione] (si alcu vendra) in fin[e] [rúbrica] de contra[henda] empt[i]one], et in c[on]stitutione] (declarans) [rúbrica] de instest[atis] [Furs, 6, 5, 12] de similibus ad similia procedendum est».


# LA DIFICULTAT DE LA GENERALITAT REPUBLICANA PER A ACONSEGUIR UNA ADMINISTRACIÓ DE JUSTÍCIA PRÒPIA

Federico Vázquez Osuna  
*Investigador*  
*Universitat de Barcelona*

És una gran satisfacció per a mi ésser avui a l'Institut d'Estudis Catalans, el temple de la llengua i la cultura catalanes. Moltes gràcies als membres de la Societat Catalana d'Estudis Jurídics per haver-me invitat. Quan vaig proposar el títol i el contingut d'aquesta conferència, no vaig pressuposar la gran quantitat de temes que hi hauria per tractar i l'època tan conflictiva que caldria descriure en tan poca estona. Tot i això, intentaré narrar els esdeveniments històrics centrant-los bàsicament en les institucions jurídiques i fent ús de la història social i política general només quan sigui imprescindible. L'exposició serà descriptiva, basada en la producció legislativa entre els anys 1931 i 1939.<sup>1</sup>

La caiguda de la monarquia fou estrepitosa després que les forces republicanes van triomfar a les eleccions municipals del 12 d'abril de 1931. El 14 d'abril, al Palau de la Diputació Provincial, futura seu de la Generalitat, Francesc Macià assumia la presidència de la República Catalana, i va actuar amb aquesta qualitat durant els dies 14, 15 i 16 d'abril; així va promulgar diferents decrets pels quals nomenava les noves autoritats republicanes de Catalunya i feia cessar les monàrquiques. Macià va designar Josep Oriol Anguera de Sojo, un advocat aliè a la carrera judicial, president de l'Audiència Territorial de Barcelona, la màxima autoritat judicial de Catalunya. El 15 d'abril, Anguera reunia els magistrats i els donava les noves directrius republicanes, entre les quals destacava l'admissió pels tribunals i els jutjats dels documents redactats en català —uns dies abans era impensable la utilització del català a l'Administració de justícia de Catalunya, després de dos-cents quinze anys de prohibició.

1. Aquesta exposició es basa en dos dels llibres que he publicat en aquests darrers anys: *La rebel·lió dels tribunals: L'Administració de justícia a Catalunya (1931-1953)*. *La judicatura i el ministeri fiscal*, Catarroja (València), Afers, 2005, i *La justícia durant la Guerra Civil: El Tribunal de Cassació de Catalunya (1934-1939)*, Barcelona, L'Avenç, 2009. I fou l'objecte de la conferència organitzada per la Societat Catalana d'Estudis Jurídics que vaig fer a la seu de l'Institut d'Estudis Catalans el 4 de febrer de 2010.

El Govern provisional de Madrid va témer que la situació política a Catalunya se li escapés de les mans, motiu pel qual el 17 d'abril va encomanar a Nicolau d'Olwer, Fernando de los Ríos i Marcel·lí Domingo que negociessin amb Francesc Macià i les forces republicanes catalanes la convergència del moviment republicà d'aquí amb l'espanyol. Aquesta visita va capgirar el rumb polític emprès el 14 d'abril: se suprimia la República Catalana i es *ressuscitava* la Generalitat, l'autogovern de Catalunya, que s'havia de subjectar a un estatut d'autonomia que haurien d'aprovar les Corts. Després de la visita, el president provisional de la República va nomenar Francesc Macià president del Govern de la Generalitat. La subordinació al Govern central era ja real i efectiva, a canvi de negociar l'estatut per mitjà del qual s'haurien d'establir unes noves bases polítiques de relació entre Espanya i Catalunya, lluny de les imposades després del Decret de Nova Planta i de la revolució liberal.

La proclamació de la Segona República no va ser la conseqüència d'una revolució, d'un tall violent en la història, sinó que fou una proclama pacífica, la qual cosa significa que el nou règim acceptava l'ordenament jurídic i polític heretat de la monarquia. Ambdós només canviarien quan les corts constituents espanyoles aprovessin una nova constitució que reemplaqués la del 1876 i promulgessin una nova legislació. Aquesta situació va fer molt difícil ratificar l'acord que va prendre el president Macià mentre era president de la República Catalana de nomenar president Anguera. No fou fins al mes de juny que el Govern central el va confirmar en el càrrec, després que va modificar la legislació a fi de permetre que accedís a la categoria de magistrat del Tribunal Suprem (la presidència de Barcelona era d'aquesta categoria, conjuntament amb la de Madrid). Des de l'abril fins al juny hi va haver dos presidents en actiu: un de legal, el monàrquic, Enrique Lassala Izquierdo, que es negava a dimitir perquè l'emparava el marc jurídic; i el de fet, el republicà, emparat exclusivament en la força dels esdeveniments polítics que havien conduït a la proclamació de la República.

El 17 de juliol de 1931 es publicava al *Butlletí de la Generalitat de Catalunya* l'Avantprojecte d'estatut d'autonomia, que, curiosament, era el resultat del «dret que té Catalunya, com a poble, a l'autodeterminació». Catalunya es definia com un estat autònom dins la República espanyola. L'Avantprojecte optava per la federació i creia que l'experiència s'havia d'exportar a la resta de pobles de l'Estat. No era desinteressat: la Generalitat desitjava influir en la redacció de la Constitució. Aquests arguments foren els que va emprar el president Lluís Companys el 6 d'octubre de 1934 per a insubordinar-se a la legalitat republicana. El text no pretenia aconseguir una administració de justícia pròpia, sinó que solament atorgava l'organització dels tribunals a Catalunya gairebé amb les com-

petències que considerava la Llei orgànica del poder judicial (LOPJ) de 1870. Això sí, creava el Tribunal Superior de Justícia de Catalunya, que culminava l'organització judicial del Principat i el funcionament i els magistrats del qual es regirien per una normativa pròpia. Tanmateix, després que les Corts aprovessin l'Estatut d'autonomia, se'l designà Tribunal de Cassació de Catalunya.

La Constitució del 9 de desembre de 1931 reconeixia un estat integral —a mig camí entre l'estat unitari i la federació, perquè aquesta darrera concepció feia por políticament a les forces espanyoles, després de l'herència organitzativa rebuda de l'estat centralista— compatible amb l'autonomia dels municipis i de les regions. Tot plegat, per a intentar solucionar el «problema catalán». La República s'estructurava en tres nivells: el poder central, el poder autonòmic i el poder municipal. S'accontentava el catalanisme sense necessitat de proclamar una república federal. La naturalesa de la regió autònoma estava determinada per les competències i els serveis que li atorgava la Constitució per a la seva gestió i execució i per aquelles altres que el poder central li podia transferir. Les controvèrsies entre Catalunya i el poder central, les resoldria el Tribunal de Garanties Constitucionals, i no el Tribunal Suprem, com preveia l'Avantprojecte d'estatut. El fet que no s'hagués aconseguit un text constitucional consensuat significava que el govern de torn tenia una àmplia discrecionalitat per a dictar normes si gaudia de majories parlamentàries, la qual cosa podia col·lapsar en el futur el Tribunal. La naturalesa d'aquest òrgan es va viciar quan se li va atorgar l'enjudiciament civil i penal del president de la República, dels ministres i del president de la Generalitat i els seus consellers, considerat en l'Estatut. Aquest atorgament no fou casual. La classe política temia els magistrats del Tribunal Suprem, perquè gairebé tots representaven les essències més intransigents del sistema de la Restauració, per això n'era la cúpula. És més, la Constitució no feia esment del poder judicial i simplement parlava de la justícia, que s'administrava en nom de l'Estat, una forma de no atorgar els atributs d'un dels poders de l'Estat a un funcionariat judicial que ocupava el càrrec per una oposició o per un concurs de mèrits i que majoritàriament no veia de bons ulls la instauració de la República.

## 1. L'ESTATUT D'AUTONOMIA DE CATALUNYA

Tot i la rapidesa amb què Catalunya va aprovar l'Avantprojecte, que va ser ratificat per la ciutadania l'agost del 1931, aquest va quedar oblidat a les Corts abans que s'aprovés la Constitució de la República. Quan van començar les discussions, les forces reaccionàries van passar a l'ofensiva perquè creien que sig-

nificava el *trencament* d'Espanya, i també ho van fer algunes forces republicanes unitàries. Tot plegat va conduir a l'intent de cop d'estat del general Sanjurjo l'agost del 1932.

El 15 de setembre de 1932 el president de la República va autoritzar l'Estatut d'autonomia de Catalunya (EAC), que havia estat decretat i sancionat per les Corts. El text era molt diferent del de l'Avantprojecte aprovat per la ciutadania catalana; no obstant això, anava molt enllà pel que fa a l'Administració de justícia, cosa que no han fet els estatuts del 1979 i el 2006. Declarava que «Catalunya es constitueix en regió autònoma dintre de l'Estat espanyol, de conformitat amb la Constitució de la República». L'organisme representatiu de Catalunya era la Generalitat, que estava integrada pel seu president, el Parlament i el Consell Executiu. L'article 12 EAC contenia totes les atribucions sobre els tribunals: «Correspon a la Generalitat la legislació exclusiva en matèria civil, exceptuant el que es disposa en l'article 15, número primer, de la Constitució, i l'administrativa que li està plenament atribuïda en aquest Estatut». Bàsicament, aquest precepte es referia al dret civil de Catalunya i al que pogués desenvolupar en el futur, sempre que no envaís el dret civil comú delimitat per la Constitució. La competència administrativa era atribuïda per les competències polítiques que li eren reconegudes en l'Estatut. El Govern català organitzava l'Administració de justícia en tots els ordres, excepte la jurisdicció militar, però ajustant-se a les lleis processals i orgàniques de l'Estat.

Tanmateix, el 13 d'abril de 1931 es va aconseguir una competència impensable: la magistratura de carrera fou transferida a la Generalitat. Els jutges i magistrats de Catalunya, doncs, els nomenava el Govern autònom, tot i les veus que van sentir-se a les Corts, quan es debatia la carta catalana, que anunciaven la ruptura del poder judicial si aquests funcionaris es transferien. Aquesta competència va quedar una mica deslluïda quan va establir-se que la magistratura que desenvolupés el càrrec a Catalunya havia de formar part de l'escalafó general de l'Estat: la Generalitat no podia crear una magistratura pròpia. Només podia exercir a Catalunya un jutge o magistrat que prèviament hagués estat investit pel Govern central. La Generalitat havia de respectar les disposicions dels òrgans centrals de l'Estat per a la convocatòria de les places vacants i la resolució dels concursos. No succeïa el mateix amb la justícia municipal, aliena a la carrera judicial, la qual passava a dependre íntegrament de la Generalitat, que l'organitzava d'acord amb la normativa que establís.

Tot i això, el ministeri fiscal va continuar depenent del fiscal general de la República; llavors es va considerar que la seva naturalesa jeràrquica impedia el seu transferiment. Més que no pas una argumentació jurídica i política sòlida, això va ser una excusa per a no transferir-lo. Semblava que el Govern central

volgués emprar el ministeri fiscal com a vigilant dels tribunals que havia traspassat. Els secretaris judicials, els metges forenses i els agutzils es transferien a la Generalitat, però per al seu nomenament aquesta havia d'ajustar-se també a la normativa del Govern central. També designaria els notaris la Generalitat, però no els registradors de la propietat. Novament es creava un sistema dual, a fi que es controlés mútuament.

El Tribunal de Cassació va ser l'únic òrgan de Catalunya amb total sobirania: el Parlament de Catalunya havia d'aprovar la seva llei i el president de la Generalitat havia de designar els seus magistrats: «El nomenament dels magistrats del Tribunal de Cassació de Catalunya correspondrà a la Generalitat conforme a les normes que el seu Parlament determini». El Tribunal era la màxima instància judicial de Catalunya, políticament, però no pas en tots els àmbits jurisdiccionals, i molt especialment en el penal, en el qual el Tribunal Suprem continuava cassant en darrera instància i sempre que la normativa aplicable derivés de la potestat legislativa de les Corts i del Govern central. Tot i això, l'alt tribunal català alterava l'organització judicial ideada al segle XIX i la LOPJ. Competien al Tribunal les «matèries civils i administratives, la legislació exclusiva de les quals sigui atribuïda a la Generalitat» i «els recursos sobre qualificació de documents referents al dret privatiu català que donin motiu a inscripció en els registres de la propietat». També «resoldrà els conflictes de competència i jurisdicció entre les autoritats judicials de Catalunya».

Durant la República, l'Estatut d'autonomia es coneixia com l'Estatut exterior, el que regulava les relacions entre Catalunya i la República, perquè el Parlament va promulgar l'Estatut interior, la Llei de 26 de maig de 1933, que regulava les relacions de les autoritats de Catalunya amb la ciutadania, més semblant a una constitució. Aquesta dualitat obeïa al fet que no s'havia aconseguit en l'Estatut exterior tot el que anhelaven una part de la ciutadania i la classe política dirigent. També era una forma de justificar-se la segona davant de la primera i de fer palès els seus anhels de sobirania. La situació va conduir a la reiteració de molts drets i moltes declaracions que ja havia reconegut la Constitució. Són interessants les aportacions que feia l'Estatut sobre el Tribunal de Cassació, ja que per primera vegada determinava que escolliria el president del Tribunal una assemblea convocada exclusivament per a aquesta comesa, com també la forma de designar els magistrats. Tot plegat, ho recolliria una llei que havia d'aprovar el Parlament de Catalunya. Al president del Tribunal se li conferien les facultats que a la resta de l'Estat tenia el president del Tribunal Suprem. Així, havia de proposar «al Consell Executiu, d'acord amb la Sala de Govern, els ascensos i trasllats de jutges i magistrats, de conformitat amb les disposicions legals»; posteriorment, es va establir que ho havia de fer el president de la Genera-

litat quan succeís a Catalunya, i en els altres casos ho havia de fer el president del Tribunal Suprem. Aquesta potestat fou una de les que més enfurismà les forces reaccionàries i els republicans unitaris, perquè, segons asseguraven, entrava en col·lisió amb les facultats del president del Tribunal Suprem. La magistratura i la fiscalia oposades a la República van conduir les Corts a promulgar la Llei de jubilacions de 8 de setembre de 1932, que no era altra cosa que una mitjà de depuració del funcionariat, però que va tenir poca incidència, perquè si s'hagués aplicat exhaustivament hauria paralytat els tribunals, per causa de la gran quantitat d'opositors que hi havia.

## 2. L'ADMINISTRACIÓ DE JUSTÍCIA CATALANA

L'Administració de justícia que es transferí a Catalunya era totalment anacrònica i sense mitjans econòmics i de personal per a fer front a les problemàtiques i les necessitats de la ciutadania. Els trets que la definien eren la seva lentitud, la immoralitat que hi regnava, la salvaguarda dels deutors enfront dels deutors i els prejudicis classistes en l'enjudiciament. Les causes i els plets podien eternitzar-se: si les parts feien un ús pervers de la legalitat i de les garanties processals, els jutges sovint no s'imposaven davant la situació, ni tampoc el ministeri fiscal, i es tractava d'una burocratització extrema. D'aquesta forma, el 1931 es jutjaven causes incoades als primers anys vint. També molts tribunals es mostraven impassibles a les problemàtiques dels ciutadans, si no els pagaven de sobtamà. El suborn era massa habitual i enfonsava l'autoritat dels tribunals davant de la ciutadania. Si tot plegat no era suficient, molts jutges es negaven a perseguir, per por de les represàlies, els cenetistes, les bandes d'atracadors i els criminals benestants, els delictes dels quals afectaven una població àmplia; en canvi, però, no tenien cap escrúpol a empresonar els petits delinqüents.

Aquesta Administració de justícia, també la definia molt fidedignament el seu espanyolisme acèrrim, del qual entre el funcionariat hi va haver molt poques excepcions. Els jutges i magistrats van oposar-se majoritàriament a la seva transferència a la Generalitat, i el ministeri fiscal, tot i que no va ser transferit, també va mostrar el seu descontentament. Aquesta oposició no va ser visible, sinó que sempre es va fer soterradament. La política de les autoritats catalanes sempre topà amb aquests funcionaris, els quals se sentien orfes del poder central, al qual sempre havien servit, i en la mesura que van poder van intentar tornar-hi: els Fets d'Octubre del 1934 i el cop d'estat del 19 de juliol de 1936 en són exemples.

El Govern central va transferir l'Administració de justícia la tardor del 1933. El president Macià va reconèixer els acords de la Comissió Mixta Estat-Genera-

ralitat mitjançant el Decret de 25 d'octubre de 1933. La Generalitat nomenava la judicatura i en els concursos de trasllat era una condició preferent el coneixement de la llengua i del dret civil catalans. Quan una plaça d'un concurs resultava deserta, la Generalitat podia nomenar qualsevol magistrat de l'Estat que hi volgués ésser destinat voluntàriament. Si, malgrat aquesta segona opció, la vacant no es cobria, podia nomenar un magistrat interí, d'entre un llistat o una borsa que havia de confeccionar. Els magistrats del Tribunal de Cassació quedaven al marge d'aquests acords. El Tribunal Suprem podia delegar les seves potestats disciplinàries en el Tribunal de Cassació. També s'atribuïa a la Generalitat la plena competència sobre la planta i la demarcació judicials.

El Tribunal de Cassació, la màxima instància judicial de Catalunya, es va crear per mitjà de la Llei de 10 de març de 1934. El Tribunal tenia jurisdicció sobre tot el territori de Catalunya i la seva capitalitat se situava a Barcelona. El formaven un president i dotze magistrats i s'organitzava en un ple i dues sales de justícia, una de civil i una altra de contenciosa administrativa. Per als afers governatius i la política judicial i disciplinària es constituïa la Cambra de Govern. El 26 d'abril de 1934, d'acord amb el resultat de l'assemblea prevista per a l'elecció del president del Tribunal, Lluís Companys va nomenar president Santiago Gubern Fàbregas. Un dia després va designar la resta de magistrats. El president, aliè a la carrera judicial, passava a comandar la magistratura de Catalunya, la qual cosa va crear el rebuig de les forces més intransigents de la judicatura i del ministeri fiscal.

Una de les qüestions que més va preocupar la classe política i la ciutadania fou la normalització del català als tribunals. La Constitució només reconeixia l'oficialitat del castellà i l'obligació de conèixer-lo, per això no es podia exigir als ciutadans el coneixement d'una llengua *regional*. L'Estatut va establir que tant el castellà com el català eren els idiomes oficials de Catalunya. El català es reservava per a les relacions internes de Catalunya, i en les externes, amb les altres autoritats de la República, s'utilitzava el castellà. Les disposicions havien de ser publicades en ambdues llengües. Qualsevol escrit presentat en català als tribunals havia d'anar acompanyat de la traducció al castellà; en canvi, no succeïa el mateix amb els presentats en castellà. La situació no era gaire beneficiosa per al català, però les autoritats confiaven que al final l'ús del català seria majoritari. Els jutges i els fiscals destinats a Catalunya que no acreditaven el coneixement del català, tenien un termini d'un any per a fer-ho; si no ho feien, se'ls declarava en situació d'excedència voluntària i passaven a dependre novament del Govern central. Curiosament, als fiscals i als registradors de la propietat, se'ls va obligar a conèixer el català i el dret civil d'aquí.

El Decret de 3 de novembre de 1933 va establir les normes per a l'ús del

català a l'Administració de justícia. La norma desterrava totes les anteriors que havien prohibit el català des del Decret de Nova Planta del 1716. Molt capritxosament, disposava que les causes podien enjudiciar-se en la llengua que el jutge elegís en la primera resolució. La por del rebuig del cos judicial, immensament foraster, va obligar la Generalitat a dictar aquesta disposició. Les parts, els perits i els advocats podien emprar una de les dues llengües, sense que se'ls pogués obligar a traduir les seves pròpies paraules. El català era obligatori en les relacions de les autoritats judicials amb el Tribunal de Cassació.

Però la realitat del català fou una altra als tribunals durant la República: no va arribar a normalitzar-se, perquè el funcionariat va emprar tota mena d'argücies per a no utilitzar-lo. El 1938 el conseller Bosch i Gimpera recordava a les autoritats judicials l'obligació d'emprar el català en les seves relacions amb la Conselleria. Malgrat això, fou una font permanent de problemes i conflictes que va enfrontar, per una banda, la classe política, l'advocacia i la ciutadania, i, per l'altra, els jutges, els magistrats i els fiscals. Mesos abans dels Fets d'Octubre del 1934, el català fou l'arma emprada per a desestabilitzar els tribunals de Catalunya. D'una banda, l'Estat Català va utilitzar-lo per a denunciar les transferències que s'havien realitzat —continuava havent-hi una Administració de justícia íntegrament castellana— i denigrar així el grup «L'Opinió», que era al capdavant de la Conselleria de Justícia i Dret, i molt especialment el conseller Joan Lluhí Vallescà; i, de l'altra, la magistratura i el ministeri fiscal més reaccionaris es negaven a entendre el català i a parlar-lo.

Durant l'estiu del 1934, la situació va enquistar-se i va esclatar al setembre. La Sala de Govern de l'Audiència Territorial de Barcelona va insubordinar-se al Govern català i va demanar l'ajut del ministre de Justícia i del president del Tribunal Suprem; mentrestant, els tribunals de Catalunya i el ministeri fiscal protagonitzaren la primera vaga de la història de la qual es té constància. Llavors, el conseller Joan Lluhí va denunciar públicament alguns magistrats per considerar-los anticatalans i no acatar l'autoritat de la Generalitat i va invitar-los a abandonar Catalunya. Desconeixem com hauria acabat el conflicte, perquè pocs dies després esclataren els Fets d'Octubre i van ésser detinguts el president de la Generalitat, els seus consellers i el president del Parlament.

A partir dels Fets d'Octubre, es produí una aturada del desenvolupament autòmic. La presidència del Tribunal de Cassació fou l'única i la primera magistratura de Catalunya que no va ser pertorbada. Tot i això, la Sala Primera del Tribunal Suprem va presentar una consulta al Tribunal de Garanties Constitucionals per mitjà de la qual qüestionava la constitucionalitat de la seva llei constitutiva, consulta que no va prosperar perquè el Parlament de Catalunya, que era qui l'havia produïda, estava suspès. La Generalitat va ser ocupada militar-


ment i posteriorment el Govern central va nomenar diferents governadors, presidents interins de la Generalitat, per a gestionar-la. La Llei de 2 de gener de 1935 va situar l'autonomia de Catalunya a mig camí entre l'estat unitari i l'autonomia, un nyap jurídic que va violar la Constitució i l'Estatut, com va reconèixer el 1936 el Tribunal de Garanties Constitucionals. El Govern central no podia imposar un president de la Generalitat: l'havia d'elegir el Parlament que havia suspès per aquesta Llei. El Ministeri de Justícia va esdevenir l'artífex de la política de personal de la Conselleria de Justícia i Dret: fins al 1936 va destinar-hi molts funcionaris de marcat conservadorisme, si no eren ultradretans. El nou gir republicà pretenia reconduir la situació a l'existent abans del 14 d'abril de 1931 i moltes veus van proposar la derogació de l'Estatut, però la República no va caure en aquesta temptació.

El règim de força que van inaugurar els Fets d'Octubre va fer fallida ràpidament: el Govern central es va veure incapaç de governar Catalunya i això va conduir a la convocatòria d'eleccions generals el desembre del 1935, que van donar el triomf al Front Popular (Front d'Esquerres a Catalunya) el febrer del 1936. Novament, el president Lluís Companys, alliberat, era elegit president de la Generalitat el 29 de febrer de 1936 i nomenava altre cop Joan Lluhí conseller de Justícia i Dret. El Govern català reprenia la política judicial aturada el 1934 i intentava corregir les irregularitats que les forces dretanes i d'ultradreta havien introduït. Una de les mesures que ratificà aquest gir polític fou la designació d'una nova cúpula judicial catalana al capdavant de la qual hi havia el president Gubern, promotor d'aquests nous nomenaments. Per mitjà del Decret de 2 de juny de 1936, el termini d'un any exigint als jutges i magistrats per a acreditar el coneixement del dret civil català i de la llengua catalana va quedar reduït a tres mesos.

El temps que va de la victòria del Front Popular a l'esclat de la Guerra Civil fou d'una gran producció legislativa. Aquest política, l'aturà el cop d'estat del 19 de juliol de 1936. Així, per exemple, en moltes disposicions catalanes es feia referència a la Procuradoria de Catalunya. Aquesta institució va ser desenvolupada per la Llei de 18 de juliol de 1936: s'assignaven al procurador unes tasques intermèdies entre el ministeri fiscal i l'advocat de l'Estat. Era, doncs, una figura molt contradictòria: per una banda, havia de vetllar per l'interès general i, per l'altra, havia de defensar l'Administració catalana. Aquesta Llei és una de les més ambiciosos d'aquest període. El procurador representava la Generalitat davant les autoritats judicials. També vetllava per l'observança de les lleis catalanes (representava la Generalitat davant el Tribunal Suprem i defensava la competència del Tribunal de Cassació) i se li encomanava l'exercici de qualsevol acció que correspongués al Govern català. Aquesta dualitat de funcions del procurador,

entre allò públic i els interessos de la Generalitat, es va superar mitjançant el Decret d'1 de desembre de 1938: als judicis on podia haver-hi col·lisions d'interessos, el procurador representava els menors, els absents o els incapaços, i l'advocacia de la Generalitat assumia la representació del Govern autònom. La Generalitat també havia dictat el Decret de 9 de juny de 1936 per a salvaguardar els drets laborals dels oficials i auxiliars de l'Administració de justícia, gairebé uns empleats particulars dels secretaris judicials.

### 3. LA GUERRA CIVIL

Una part majoritària de l'Exèrcit i una minoria social van perpetrar el cop d'estat del 18 de juliol de 1936, que a Catalunya va produir-se l'endemà, per a enderrocar el Govern i suprimir les Corts. Al principi semblava un pronunciament molt semblant als altres que havia viscut la història contemporània espanyola, però amb el pas dels dies va esdevenir una cruenta guerra civil que va delimitar dos territoris: el lleial i el rebel.

Des d'un primer moment, els colpistes van començar a derogar l'obra legislativa republicana i va triomfar el seu acte il·legítim. La Junta de Defensa Nacional va supplantar l'autoritat del Govern i de les Corts: la ruptura constitucional fou expressa. L'assassinat indiscriminat de tothom que s'oposés al cop d'estat fou un fet consumat, sense cap mena de solemnitat: el passeig va fer irrupció de la forma més violenta. Amb el transcurs del temps, els colpistes van recórrer a la justícia castrense per a donar una aparença de legalitat a la repressió i apaivagar les crítiques internacionals. A la justícia castrense, se li va encomanar la *neteja* del personal afecte al Front Popular i dels opositors, cosa que va perdurar tota la postguerra i es perllongà fins a la mort del dictador Franco el 1975.

Als territoris on el cop d'estat fou vençut, es van viure situacions polítiques diferents, el denominador comú de les quals fou l'enfonsament de l'autoritat pública i del sistema coercitiu legal: l'Exèrcit va desintegrar-se i les forces de seguretat lleials van contagiar-se de l'esclat revolucionari. El *poder públic* va atimitzar-se i arreu sorgien comitès que no feien altra cosa que incrementar el desconcert. A tot això, cal afegir-hi l'obertura indiscriminada de les presons per l'onada revolucionària. La criminalitat va escampar-se pertot arreu, unes vegades tenyida d'un sigle polítiques i sindicals, unes altres anònimament, furtivament, però en ambdós casos les conseqüències van ser brutals. Els dretans, els religiosos i els eclesiàstics eren en el punt de mira, però també alguns republicans. En molts casos, aquesta violència desitjava lucrar-se tan ràpidament com

fos possible a costa de les seves víctimes. La República i el Govern de Catalunya no van tenir-hi res a veure: en la mesura de les seves possibilitats, van intentar aturar aquesta repressió indiscriminada i van ajudar a fugir les possibles víctimes.

Durant el primer mes de guerra, el Govern central no va dictar cap disposició per a fer front als colpistes. Opinava que amb la justícia castrense i l'ordinària podria enjudiciar els responsables de la insurrecció. Però no fou així, perquè, a més d'haver de fer-los front, va haver de lluitar contra tots els qui implantaven el terror al seu territori. Tot plegat va ser agreujat per la impossibilitat de declarar l'estat de guerra per causa de l'oposició de les forces obreres i la desintegració de l'exèrcit, una decisió que va prendre el 23 de gener de 1939. El Govern central va arribar soterradament a una acord tàcit amb les forces obreres: accedia a la creació dels tribunals populars que sol·licitaven, com a única forma possible de vèncer el terror. A Madrid, va crear un tribunal popular el 23 d'agost de 1936, i dos dies després l'amplià a la resta de capitals de província. Aquest òrgan era un popurri de la legislació republicana i no aportava res de nou, però sí que era nova la composició del jurat de fet, designat per les forces que s'havien oposat al cop d'estat. Aquest detall malmetia la seva independència, però en aquelles circumstàncies no va quedar una altra opció. El 6 d'octubre de 1936 es va crear el Tribunal de Responsabilitats Civils de la República, encarregat de fer efectives les responsabilitats civils dels qui havien estat condemnats pels tribunals populars.

La situació a Catalunya era diferent i semblant a la de Madrid. Un cop es van vèncer els insurrectes, va començar un procés que va dur Catalunya a un grau de sobirania que no havia conegut des del Decret de Nova Planta del 1716 i que tàcitament va trencar l'ordenament constitucional i la forma de producció legislativa. Fou la conseqüència de la simbiosi entre les forces obreres i el Govern català: les primeres aconseguien moltes millores socials i econòmiques a canvi de donar suport als anhels de sobirania dels republicans catalans. El 28 d'agost de 1936 el president Companys va promulgar un decret per mitjà del qual ordenava que «solament tindran força d'obligar en el territori de Catalunya les disposicions legals que siguin publicades al DIARI OFICIAL DE LA GENERALITAT DE CATALUNYA».

L'Administració de justícia catalana va alterar-se notablement. Els primers dies d'agost del 1936, un grup de lletrats pròxims a la Confederació Nacional del Treball van envair el Palau de Justícia de Barcelona a fi d'instaurar la justícia revolucionària. La Generalitat va reconèixer el 17 d'agost de 1936 un nou òrgan revolucionari, denominat Oficina Jurídica, que tenia com a missió la revisió de les causes i els plets en què la classe obrera havia estat víctima dels abusos del

poder. Tanmateix, els revolucionaris van demostrar amb el pas dels mesos que estaven més atents a lucrar-se que a defensar els drets dels obrers. L'Oficina va caure en un gran desprestigi social i polític, fins al punt que va perdre el suport de la Confederació Nacional del Treball (CNT). La Generalitat va suprimir-la el 18 de novembre de 1936, bàsicament pel desconcert i el descrèdit que havia produït, cosa que podia fer un cop havia minvat l'embranchida anarquista. Les amenaces de les forces obreres van arribar fins a Santiago Gubern, president del Tribunal de Cassació de Catalunya, el qual va abandonar Catalunya al final del setembre del 1936 per por de les represàlies, després que el juliol havia sofert un atemptat. L'agost del 1936 el Govern català va nomenar el diputat d'Esquerra Republicana per Catalunya Josep Andreu Abelló president de l'Audiència Territorial de Barcelona (el seu titular, Adolfo Fernández-Moreda, havia estat assassinat a Logronyo pels rebels) i a l'octubre també el va designar president interí del Tribunal de Cassació.

La CNT desitjava que el Govern català suprimís l'Administració de justícia i en creés una de nova, però s'hi oposà perquè tenia el precedent de la confusió que havia comportat la desintegració de l'Exèrcit; no obstant això, va dur a terme una política de depuració intensa del funcionariat procliu als rebels i contrari a les institucions catalanes. La Generalitat fins i tot depurà el ministeri fiscal, dependent del Govern central. Posteriorment, va promulgar el Decret de 24 d'agost de 1936, per mitjà del qual creava els jurats populars per a la «repressió del feixisme», també un acord tàcit amb les forces obreres. Les autoritats catalanes legislaven processalment i substantiva. Els òrgans eren semblants als de la resta de la República, amb algunes particularitats i un nom diferent. Novament, els partits i els sindicats del bloc lleial nomenaven els membres del jurat de fet. El Govern català no va aturar-se aquí: si l'octubre del 1936 el Govern central creava els jurats d'urgència per a perseguir els comportaments delictius d'hostilitat i desafecció al règim i els que podien afeblir la lluita de les forces lleials, a grans trets, Catalunya, per al seu territori, promulgava els tribunals populars mitjançant el Decret de 13 d'octubre de 1936, amb un mateix objectiu (esmentava la persecució dels delictes contrarevolucionaris) i també format per uns jurats adscrits al bloc lleial. Aquesta disposició és de summa importància, perquè atorgava al Consell de la Generalitat la possibilitat de commutar la pena imposada, la qual cosa era una nova ingerència en el dret de commutació i de gràcia atribuït als òrgans centrals de la República: al president de la República o al del Tribunal Suprem, segons els casos. El setembre del 1936 la Generalitat també legislava sobre la separació matrimonial i el divorci, assumia les presons...

Després dels Fets de Maig del 1937, el Govern central va recobrar tot el poder que el cop d'estat i l'onada revolucionària li havien pres, però aquesta re-

presa va traduir-se en el desplegament d'una política de centralització, sota l'excusa del retorn a l'ordenament legal i polític prebèl·lic com a condició indispensable per a guanyar la Guerra. Així, va arrabassar a Catalunya competències que tenia assignades estatutàriament, com, per exemple, el comandament de les forces de seguretat. Naturalment, les disposicions en matèria de justícia que havia promulgat Catalunya després del 19 de juliol de 1936 van ser derogades pel Govern català mateix, després que el central va comminar-lo a fer-ho i va implantar la legalitat promulgada per aquell des del 18 de juliol de 1936. Les autoritats catalanes van lluitar molt obstinadament per mantenir les competències que l'Estatut els reconeixia, però ho van aconseguir, quan ho van fer, amb molts problemes i amb un desgast polític molt acusat, fins al punt que el gener del 1939 ambdós governs gairebé havien trancat les relacions.

L'enfortiment del Govern central també va traduir-se en la creació d'nous òrgans judicials per a perseguir la cinquena columna (forces que conspiraven i actuaven en el territori lleial per a enderrocar el govern legítim i fer guanyar la guerra als rebels), en contacte directe amb el Servei d'Intel·ligència Militar (SIM). Mitjançant el Decret de 22 de juny de 1937 va crear el Tribunal d'Espionatge, Derrotisme i Alta Traïció, el qual sostreia als tribunals populars les competències en els delictes de traïció i espionatge. A diferència del que havia succeït des de l'esclat de la Guerra, ara se suprimia el tribunal de fet i la capacitat de jutjar passava a dependre exclusivament de cinc magistrats nomenats pel ministre de Justícia: dos directament, un a proposta del ministre de Governació i dos més a proposta del ministre de Defensa.

Aquest Tribunal tenia competència a tot el territori de la República (potser era un antecedent del Tribunal per a la Repressió de la Maçoneria i el Comunisme i de l'Audiència Nacional), però difícilment podia controlar tot l'espai estatal, i encara menys quan Astúries i Santander estaven aïllades de la resta. A més, des de la derrota de la CNT i del POUM als Fets de Maig, les forces comunistes pro soviètiques desitjaven perseguir la dissidència ideològica dels poumistes. A més, Catalunya tenia una idiosincràsia que no s'havia de perdre de vista. Aquestes tres raons van conduir el Govern central a crear dos tribunals més: un a Astúries i un altre a Catalunya per mitjà del Decret de 22 d'agost de 1937. El ministre de Justícia organitzava el nou tribunal català, però el conseller de Justícia podia proposar dos dels magistrats que el formaven —una forma d'ocultar la il·legalitat que s'estava operant—, i els altres tres els designaven els ministres de Defensa i Governació. Aquest tribunal va ser el que va jutjar el 17 de juny de 1938 catorze jutges i magistrats destinats a Catalunya que s'havien adherit a la cinquena columna. Tot i això, els va absoldre. Però immediatament van ser suspesos de servei pel Govern central, tot i que es tractava de funciona-

riat al servei de la Generalitat i, per tant, aquesta era l'única que podia prendre aquesta mesura. Catalunya gairebé es va quedar sense el funcionariat judicial de carrera, amb les depuracions, els abandonaments, les morts, les detencions... Si l'Administració de justícia va funcionar durant la Guerra, va ser gràcies als jutges i magistrats interins nomenats per la Generalitat.

La justícia especial de guerra encara podia perfeccionar-se més. El Decret de 29 de novembre de 1937 va crear els tribunals especials de guàrdia per a perseguir els mateixos comportaments que l'anterior, però sempre que l'acusat hagués estat sorprès flagrantment en la comissió del delictes, a grans trets. Es creà un tribunal a cadascuna de les capitals de província i sis a Barcelona. Formaven cada tribunal un president i dos vocals, càrrecs per als quals no calia tenir la llicenciatura de Dret. Depenien directament del president del Tribunal Suprem, cosa que significava la seva sostracció a la Generalitat. Aquests tribunals van ser severament denunciats pel president Companys per la seva manca de garanties processals i les seves arbitrarietats, i a la llarga aquest va ser un dels motius que van distanciar-lo del Govern central —el Govern central exigia al català que li lliurés les elevades multes que imposava, a la qual cosa aquest es negava. Aquests tribunals actuaven amb tanta urgència que popularment es denominaven *photomaton*. El ministeri fiscal era qui portava la instrucció de les causes. L'enfrontament entre el Govern central i el català per la seva organització va dur el segon a nomenar els magistrats el mateix dia que publicava al *Diari Oficial de la Generalitat de Catalunya* la seva reforma —el 3 de maig de 1938—, per a no donar temps al primer a imposar el seu personal.

Després dels Fets de Maig, el Govern català i el central necessitaven investigar la criminalitat que va esclatar al territori rebel després del 19 de juliol de 1936, per a denunciar internament i internacionalment que les autoritats legítimes no tenien cap tipus de responsabilitat. Va començar la localització dels cementiris clandestins i l'exhumació dels cadàvers, molts dels quals van ser reconeguts per les famílies i els coneguts. Aquesta ferma voluntat va ser contestada per les forces que s'hi trobaven involucrades. El 2 d'agost de 1937, el president del Tribunal de Cassació, Josep Andreu, va sofrir un atemptat del qual va sortir il·lès. La tardor del 1937 s'eixamplà la investigació i el ministeri fiscal presentà una querrela contra els membres de l'Oficina Jurídica, molts dels quals van acabar empresonats. El conseller Bosch i Gimpera destacava que la criminalitat que va imposar-se al territori lleial era aliena a les seves autoritats, cosa que la diferenciava de la dels rebels: organitzada, planificada i emparada per les noves autoritats.

La història judicial catalana, la van protagonitzar homes. Tot i això, segons tots els indicis, la primera dona jutgessa de l'Estat fou catalana. El conseller de

Justícia, Andreu Nin, va nomenar el 2 de desembre de 1936 Maria Lluïsa Algarra Coma jutgessa de Primera Instància i Instrucció de Granollers. El conseller argumentava el nomenament com una necessitat per a progressar socialment: no podien mantenir-se «motllos anacrònics» que impedièn l'accés de la dona a aquests càrrecs. Però aquesta designació va durar ben poc, perquè el febrer del 1937 el conseller Rafael Vidiella, del PSUC, la va fer cessar i, naturalment, va nomenar un home per a substituir-la. El 1938 Algarra era auxiliar dels tribunals: va passar de ser la primera jutgessa a ser mecanògrafa... A l'exili va sobreviure escrivint obres de teatre i guions cinematogràfics i va triomfar. Però va morir jove, als quaranta-un anys, exiliada a Mèxic, l'any 1957.

#### 4. LA CONQUESTA DE BARCELONA PER L'EXÈRCIT REBEL

Catalunya era conquerida íntegrament per les tropes franquistes el 10 de febrer de 1939. L'Estatut d'autonomia no existia, perquè Franco l'havia derogat el 5 d'abril de 1938. Amb la conquesta, li calia anul·lar tota l'obra jurisprudencial dels tribunals catalans i la legislativa del Parlament de Catalunya. La Llei de 8 de maig de 1939 invalidava les actuacions judicials dictades per unes autoritats diferents de les colpistes després del 18 de juliol de 1936, cosa que significava que no eren una cosa jutjada ni les protegia cap tipus d'excepció. Va arrodonir la situació la Llei de 8 de setembre de 1939, que va derogar tota l'obra legislativa del Parlament de Catalunya i la jurisprudència del Tribunal de Cassació. Les sentències que havien estat dictades eren vàlides, però fins al 18 de juliol de 1936. Tot i això, no eren una font jurisprudencial.

El català va ser proscrit a l'Administració de justícia, com ja havia fet Felip V amb la promulgació de les Reales Ordenanzas atorgades a la Reial Audiència de Catalunya el 1742. El dret civil català, sinònim d'una sobirania passada, el tornava a interpretar el Tribunal Suprem.

La Generalitat no va disposar ni d'una judicatura ni d'una magistratura proclius a les institucions del país, cosa que prova el procés de depuració favorable que va iniciar el franquisme el 1939. Gairebé el vuitanta per cent dels magistrats destinats a Barcelona el 1936 van ser admesos per la dictadura: acabada la República, van començar amb la dictadura (els talls en la història de vegades són més teòrics que no pas reals). I el que sobta més és que un percentatge molt elevat d'aquests magistrats havia servit les autoritats republicanes ininterrompudament fins a la conquesta de la ciutat pels rebels, i alguns fins i tot van arribar a ser magistrats del Tribunal Suprem franquista...


# UN PROTOTIP? OBSERVACIONS SOBRE UN CAPBREU DE RENDES I USOS DEL COMTE D'EMPÚRIES AL *CASTRUM* DE LA ROCA D'ALBERA FET EL 1264\*

Rodrigue Tréton

Doctorand

Universitat de París I-Panthéon-Sorbonne

El mes de juny del 1264 dos investigadors enviats pel comte d'Empúries Ponç Hug III van anar al *castrum* de la Roca, situat al comtat del Rosselló, a la plana septentrional del massís de l'Albera, per tal de rebre-hi les declaracions sota jurament dels emfiteutes d'aquest senyor. L'acta d'aquesta investigació destinada a inventariar el conjunt de rendes i prestacions consuetudinàries degudes al comte es va consignar llavors en un registre anomenat *capbreu*. El document ha desaparegut i només el coneixem per alguns extrems del segle XVII. Tot i així, aquests fragments són suficients per a donar compte dels principals trets formals del registre original, l'interès tipològic del qual justifica, al meu parer, aquesta edició, que també ens servirà per a estudiar les modalitats que van caracteritzar l'aparició d'aquest tipus documental al segle XIII.

## 1. SOBRE LA DIVERSITAT DELS CAPBREUS

La locució llatina *caput breve*, l'aglutinació de la qual va acabar donant lloc a la paraula *capbreu*, apareix a les cartes catalanes al segle XII.<sup>1</sup> Caracteritza, per tant,

\* Publicat a Martine CAMIADE (dir.), *L'Albera. Terre de passage, de mémoires et d'identités: Actes du colloque de Banyuls-sur-Mer (3-4 mai 2005)*, Perpinyà, Presses Universitaires de Perpinyà, 2006, p. 49-76.

1. El substantiu *caput* designa el cap, l'extremitat, l'article; s'entén en aquest cas en el sentit de recapitulació o sumari; *brevis*, que ha donat lloc a la paraula *breu*, es refereix generalment a un inventari, un document que conté un índex o una descripció resumida; vegeu Charles du CANGE, *Glossarium mediae et infimae latinitatis*, t. I, Graz-Àustria, 1954, p. 743. Per tant, una traducció literal d'aquesta fórmula donaria lloc a una expressió com ara «sumari d'inventari», la redundància de la qual recorda un procediment recurrent en les actes de la pràctica d'aquella època; vegeu Michel ZIMMERMANN, «Glose, tautologie ou inventaire ? L'énumération descriptive dans la documentation catalane du Xe au XIIIe siècle», *Cahiers de linguistique médiévale*, núm. 14-15 (1989-1990), p. 309-338. Antoni M. ALCOVER, *Diccionari català-valencià-balear*, t. II, p. 861, a l'entrada *capbreu*, dóna una interpretació etimològica especialment lacònica: «del llatí *caput breve*, capítol breu».

una categoria de documents privats, informals i proteïformes, destinats a la gestió dels dominis: memòries, registres censuals o documents protocòmptables que, en la tradició dels polítics carolingis, constitueixen l'inventari dels drets senyorials.<sup>2</sup>

Al segle XIII, el terme conserva un significat força inestable entorn del concepte d'inventari; tot i que es continua referint a simples registres censuals, el seu camp d'aplicació s'amplia aleshores a nous àmbits documentals.<sup>3</sup> Així és com els notaris catalans faran servir fins al segle XV l'expressió *capibrevium notularum* per a designar els «llibres de notes», registres en què copiaven la totalitat de les actes.<sup>4</sup> Tot i així, la pràctica que aparentment predomina des del principi del segle XIV i que s'acabarà imposant al llarg dels segles següents és la de fer servir la paraula *capbreu* per a caracteritzar un tipus específic d'inventari senyorial: el llibre de reconeixements.<sup>5</sup>

---

Aquesta interpretació fou qüestionada per Maria Teresa FERRER i MALLOL, «La redacció de l'instrument notarial a Catalunya», xerografia, *Estudios Históricos y Documentos de los Archivos de Protocolo* (Barcelona), núm. 4 (1974), p. 55: «Si prenem en consideració la versió llatina *capibrevium* o *capitbrevium* podem veure que aquesta explicació [la del *Diccionari català-valencià-balear*] no és prou ajustada. *Caput* apareix com a substantiu i *brevium* en depèn. El significat resulta ésser literalment cap de breus i, interpretant *caput* en el sentit figurat de sumari o resum, és sumari de breus, és a dir, de documents no solemnes: notícies, memorials, etc.».

2. Pere BENITO i MONCLÚS: «*Hoc est breve...* L'emergència del costum i els orígens de la pràctica de capbreu, segles XI-XIII», a Manuel SÁNCHEZ MARTÍNEZ (comp.), *Estudios sobre rentas, fiscalidad y finanzas en la Cataluña bajomedieval*, Barcelona, Consell Superior d'Investigacions Científiques, 1993, p. 3-27. Robert FOSSIER, *Polyptiques et censiers: Typologie des sources du Moyen Age occidental*, fasc. 28, Brepols, Turnhout, 1978.

3. Podem trobar un bon exemple de la persistència de l'ús de la locució *caput breve* a l'últim terç del segle XIII per a designar un simple registre censual mancat de tota estructura diplomàtica a M. Pilar SENDRA BELTRAN, «El capbreu d'Elisenda de Riudeperes (1278)», *Acta Historica et Archaeologica Mediaevalia*, núm. 23-24 (2002-2003), homenatge al prof. J. R. Juliá Viñamata, 2003, p. 167-193. En essència, consisteix en l'enumeració d'una vintena de masos amb el cens degut per a cadascun destacat.

4. Maria Teresa FERRER i MALLOL, «la redacció de l'instrument notarial a Catalunya», p. 55-56.

5. L'ús d'aquest nom genèric em sembla més adequat que la paraula francesa *terrier*, que es feia servir segons les regions per a designar formes força variables d'inventaris senyorials; així mateix, no es pot mantenir la denominació *capbreu notarial* utilitzada per Pere BENITO, ja que, com s'ha dit, en la documentació catalana medieval es troben altres categories de documents notariats que són considerats capbreus. En el Llenguadoc veí, s'utilitzava simplement la paraula *recognitiones* per a designar aquest tipus de document. És el cas, per exemple, en la intitulació d'un registre de reconeixements de les possessions tingudes pels hospitalers de Sant Joan de Jerusalem en un poble de les Corberes el 1406: «Sequuntur recognitiones loci de Massaco [...]» (Arxius del Departament de l'Alta Garona, H Malte, registre 1628). Trobem una terminologia similar consagrada per l'ús en la documentació medieval al Delfinat i Savoia; vegeu Nicolas CARRIER i Fabrice MOUTHON, «“Extentes” et “reconnaisances” de la principauté savoyarde. Une source sur les structures agraires

Des del punt de vista formal, aquest tipus de document privat en general es presenta en forma de còdex, més rarament en forma de rotlle, primer escrit en pergami i, després, a partir del final del segle XIV, cada cop més sovint en paper. Un notari anotava en aquests capbreus els reconeixements individuals dels emfiteutes que depenien del domini directe d'un mateix senyor.<sup>6</sup> Les confessions s'obtenien arran d'una investigació prèvia realitzada sota l'autoritat d'un professional del dret, normalment un notari, a petició d'un senyor comanditari, laic o eclesiàstic.<sup>7</sup> Aquest procés, anomenat *capbrevació* en els textos catalans, generalment es feia en el marc d'una mateixa jurisdicció territorial, la parròquia o el *castrum*. El reconeixement designa l'acte jurídic i solemne pel qual un emfiteuta, home o dona, confessa sota la fe del jurament al senyor, o al seu apoderat, que té béns immobiliaris, o drets subjectes a béns immobiliaris, mitjançant el pagament de rendes, en espècie o en moneda, i, en alguns casos, la realització de serveis o feines; tot plegat s'expressava amb més o menys detall en funció de les contingències. En general aquests documents estaven escrits en llatí, però molt aviat se'n troben d'escrits en català.<sup>8</sup> El llibre de reconeixements, per l'afany de precisió i exhaustivitat que demostra pel que fa a l'enregistrament de les informacions, s'assembla

---

des Alpes du Nord (fin XIII<sup>e</sup>-fin XVE siècle)», a G. BRUNEL *et al.* (ed.), *Terriers et plans-terriers du XIII<sup>e</sup> au XVIII<sup>e</sup> siècle: Actes du Colloque de Paris (23-25 septembre 1998)*, París, Association d'Histoire des Sociétés Rurales et École Nationale des Chartes, 2002, p. 218. René VERDIER, «Les terriers en Dauphiné. Instruments de la résistance seigneuriale», a G. BRUNEL *et al.*, *Terriers et plans-terriers*, p. 207.

6. Pilar MEILAN CAMPO, *Catálogo de «capbreus» de monasterios benedictinos del Archivo de la Corona de Aragón*, tesina de diplomàtica mecanografiada, Arxiu de la Corona d'Aragó, s. d., p. 7. Aquesta autora utilitza la paraula *pagès* en comptes d'*emfiteuta*. Aquesta tria em sembla discutible perquè socialment és massa limitada: no dóna compte de la diversitat de condicions dels emfiteutes. Per exemple, en els capbreus del rei de Mallorca trobem reconeixements relatius a immobles localitzats en un medi urbà fets per emfiteutes que exercien professions artesanals. D'altra banda, dubto que es pugui qualificar de pagesos bona part dels emfiteutes que declaraven que tenien cases a Cotlliure, poble portuari amb una activitat econòmica que essencialment vivia de la pesca i el comerç marítim (Archives Départementales des Pyrénées Orientales [ADPO] 1B29). Massa sovint es té la tendència de considerar els llibres de reconeixements com a fonts relacionades exclusivament amb la història rural; això implica oblidar que el règim de l'emfiteusi també afectava el medi urbà. Esmentaré, per exemple, un pergami que conté quatre reconeixements d'aprestadors de Perpinyà per a la localització de dobles «tiradors», instruments que servien per a aplanar els teixits i igualar-ne l'amplada, efectuats el 26 de setembre de 1300 (original, pergami, ADPO, 1B59).

7. Per a una ràpida presentació de la funció del notari com a redactor de *terriers* al final de l'edat mitjana, vegeu Marie-Thérèse LORCIN, «Le notaire dans le milieu rural au Moyen Age», *Le Gnomon, Revue Internationale d'Histoire du Notariat*, núm. 48 (març 1986), p. 61-62.

8. És el cas, per exemple, d'un capbreu de possessions de Joffre de Rocabertí a la Jonquera, porta meridional del Rosselló, els reconeixements del qual estan datats el mes de maig de 1301 (Arxiu Històric de Girona, SCI 38).

més a un cadastre que a un breu inventari recapitulatiu de drets.<sup>9</sup> Era una eina alhora administrativa i jurídica utilitzada pel senyor terratinent per a afirmar i actualitzar les seves prerrogatives econòmiques i socials sobre els seus emfiteutes.

En les últimes dècades, els historiadors que s'han dedicat a l'estudi del camp català, tant medievalistes com modernistes, han manifestat un gran interès pels capbreus com a materials històrics, atès l'important volum d'informacions que contenen, tant en l'àmbit econòmic i social com en el demogràfic, el jurídic i el toponímic.<sup>10</sup> Al Rosselló, aquests llibres de reconeixements, i més en concret la famosa sèrie elaborada per compte del rei Jaume II de Mallorca els anys 1292-1294, han servit de matèria primera per a diversos treballs universitaris, monografies o síntesis regionals.<sup>11</sup>

9. Les fonts normandes distingeixen clarament entre el *registre d'aveux* i el *terrier*, que s'establia a partir del primer i en el qual se suprimia l'aparat diplomàtic; vegeu Denise ANGERS, «Terriers et livres-terriers en Normandie (XIIIe-XVe siècle)», a G. BRUNEL *et al.*, *Terriers et plans-terriers*, p. 25. En canvi, a Alvèrnia eren els *terriers* els que servien de matriu per a establir els *lièves*; vegeu Gabriel FOURNIER, «Les origines du terrier en Auvergne (XIIIe-XVe siècle)», a (p. ant.) *Terriers et plans-terriers*, p. 12. A Catalunya, a partir del segle XIV es troben inventaris desproveïts de forma diplomàtica intitulats *llevadors*, l'etimologia dels quals indica un estret parentiu amb els *lièves* d'Alvèrnia. Aquests *llevadors de censos*, de vegades anomenats *llevadors de capbreus*, s'establien «conformement al capbreu», és a dir, d'acord amb el llibre de reconeixements. A diferència de la seva matriu, els *llevadors* eren de petit format i, per tant, més fàcils de manipular. Tal com indicava el seu nom, els agents senyorials els feien servir per a *llevar*, cobrir els censos i altres rendes, l'import dels quals es destacava al marge (ADPO, 3E3/704, f. 30).

10. Per a una bibliografia dels treballs dedicats als capbreus a Catalunya, vegeu l'article ja citat de M. Pilar SENDRA BELTRAN, «El capbreu d'Elisenda», p. 169.

11. Jean-Gabriel GIGOT, «Le capbreu d'Argeliers sur Mer (1292) et ses enseignements», CERCA, núm. 3 (1959), p. 32-63; Jean-Gabriel GIGOT, «Le capbreu de Collioure (1292) et ses enseignements», CERCA, núm. 5 (1959), p. 206-233; Guy JUVENTIN, *Millars et le capbreu royal de 1294*, tesina de llicenciatura mecanografiada, Montpellier, Universitat Paul Valéry, 1969, 56 p.; Michèle COMALADA, *Tautavel au XIIIe siècle, d'après le capbreu de 1292*, diploma d'estudis superiors mecanografiat, Facultat de Lletres d'Aix-en-Provence, 1969, 175 p.; Marie-Ange FALQUES, *La société rurale roussillonnaise au XIVe siècle d'après l'exemple de Clayra*, tesina de llicenciatura mecanografiada, Universitat de Toulouse-Le Mirail, 1972, 103 p.; Marie-Blanche GALIAN, *Saint-Laurent de la Salanque, un domaine des rois de Majorque au XIIIe siècle*, tesina de llicenciatura, Montpellier, Universitat Paul Valéry, juny de 1973, 95 p.; Jean REYNAL, *Le capbreu de Millars*, tesi mecanografiada, París, E. H. E. S. S. Sorbonne, 1980; Laure VERDON, *La terre et les hommes en Roussillon aux XIIe et XIIIe siècles: Structures seigneuriales, rente et société d'après les sources templières*, Aix-en-Provence, Publications de l'Université de Provence, 2001, 249 p. La sèrie dels capbreus del rei de Mallorca inclou un total de 1.324 reconeixements efectuats al llarg d'un període que va del setembre del 1292 al febrer del 1294. La seva edició completa està en curs de preparació per part de l'autor d'aquest article, amb la col·laboració d'Aymat Catafau i Laure Verdon, i en principi s'hauria de publicar al llarg de l'any 2006 sota els auspicis dels ADPO.

Tot i així, cal constatar que la major part dels autors d'aquests treballs no s'han interessat gaire pels aspectes intrínsecs d'aquests documents, per l'estructura d'aquests instruments concebuts i elaborats per a complir una funció determinada. De fet, poques vegades s'han plantejat qüestions de caire tipològic.<sup>12</sup> Fa temps, tanmateix, que els especialistes en diplomàtica van demostrar que l'estudi dels caràcters formals i estructurals que caracteritzen un tipus documental, i que li confereixen la seva funcionalitat pròpia, també pot proporcionar informacions sobre el sistema que l'ha generat. El capbreu és, en aquest sentit, un instrument escrit que està indefectiblement vinculat al règim senyorial: neix, evoluciona i desapareix amb aquest règim.

No ha estat fins fa poc que alguns historiadors han començat a explorar aquesta nebulosa.<sup>13</sup> Aquests estudis deixen entreveure tot el profit que el nostre coneixement de les pràctiques administratives podria treure d'una multiplicació de les recerques tipològiques basades en un treball previ de revisió documental; però al mateix temps són prova de la vacuïtat de la historiografia pel que fa a la qüestió, tanmateix crucial, de l'aparició a Catalunya del capbreu/llibre de reconeixements al llarg del segle XIII.

En efecte, en el seu article pioner, Pere Benito considera que els capbreus ja esmentats del rei de Mallorca són els primers que presenten una estructura plenament notarial, abans de reconèixer més endavant les mancances historiogràfiques pel que fa al coneixement de l'evolució d'aquest tipus documental.<sup>14</sup> Una cosa és segura: els sumptuosos registres adornats amb les seves cèlebres miniatures no són els llibres de reconeixements més antics instrumentats per notaris al Rosselló. Als Arxius del Departament dels Pirineus Orientals es conserva l'original d'un capbreu de les possessions de la senyora Ava de Fenollet i l'hospital dels pobres d'Illa a la parròquia de Sant Fructuós de Cameles. Es presenta en forma d'un rotlle de nou fulls de pergamí cosits que contenen cinquanta-nou actes de reconeixements datats el mes de febrer de 1277 (estil modern). En comp-

12. La pobresa dels estudis diplomàtics dedicats als capbreus ha estat constatada per Pilar MEILAN CAMPO, *Catálogo de «capbreus»*, p. 5.

13. Les qüestions de l'aparició i la funció dels capbreus de la primera generació han estat exposades de manera remarcable en l'article de Pere Benito. Pel que fa al Rosselló, cal assenyalar un article recent de Gilbert Larguier, en el qual aquest fa algunes observacions sobre l'estructura dels capbreus abans de fer un primer inventari, incomplet, dels que s'han conservat en els diferents fons dels ADPO a partir del segle XIV: Gilbert LARGUIER, «Capbreus de Catalogne du nord (province du Roussillon) XVe-XVIIIe», a G. BRUNEL *et al.*, *Terriers et plans-terriers*, p. 65-78. Vull agrair a l'autor que tingués l'amabilitat de proporcionar-me un fragment d'aquest article.

14. Pere BENITO I MONCLÚS, «*Hoc est breve...*», p. 10, n. 27, i p. 26. Arran d'aquesta constatació, Gilbert Larguier considera que aquests podrien haver servit per a definir un model: Gilbert LARGUIER, «Capbreus de Catalogne», p. 66.

tes de dedicar-se a validar sistemàticament cadascuna de les actes, el notari, que precisa que ha instrumentat segons les «nota» o minutes del seu predecessor, es va accontentar de posar la seva signatura manual a la part inferior de cada full.<sup>15</sup>

Redactat l'any 1264, és a dir, deu anys abans que el de Cameles, el capbreu de la Roca objecte d'aquest estudi presenta unes característiques diplomàtiques que el converteixen en una fita important en el procés d'elaboració del gènere documental al segle XIII.

## 2. PRESENTACIÓ DEL DOCUMENT

Els extrets del capbreu de la Roca, que són objecte d'aquesta edició, es conserven en els fons del clergat regular dels Arxius del Departament dels Pirineus Orientals, en la signatura H212. Es transmeten en dues còpies autèntiques consignades cadascuna en un quadern de paper; les còpies, datades el 25 de gener de 1620, són respectivament els folis 186-187*v* i 188-189 d'un gruixut dossier en què es van aplegar els documents d'un procés que va enfrontar, d'una banda, l'abadia de Sant Genís de Fontanes i, de l'altra, el comte de Guimerà, vescomte d'Évol i senyor de la Roca, en relació amb els drets que els benedictins pretenien posseir en aquesta senyoria.

La fórmula d'autenticació utilitzada pel burgès i notari perpinyanès Honofre Sabater, autor de les còpies, ens proporciona una valuosa indicació sobre la forma del document original.<sup>16</sup> Ens assenjala que aquest es presentava en forma d'un registre constituït per vint-i-quatre fulls de pergami. Així mateix, indica que en aquella data aquest «llibre» es conservava entre antigues actes públiques a l'estudi de Frances Puignau, notari de Perpinyà.<sup>17</sup>

15. ADPO, Fons de l'Hospici d'Illa, 2B15: «Guilelmus Cerdani, notarius publicus auctoritate domini Elnensis episcopi hec omnia predicta per Berenguarium de Valle quondam scriptorem publicum de Castronovo, aut nomine ipsius notam scripsit, et de mandato speciali ejusdem domini in formam posuit et redegit veritatis substancia non mutata publicam, et hoc sig-(SM)-num fecit». Cal que esmenti també aquesta anàlisi continguda en un inventari fet al principi del segle XVII, que dóna compte d'un llibre de reconeixements d'una localitat de la Baixa Cerdanya del mes de febrer de l'any 1272 (estil antic): «Item un capbreu de com regoneguexen al señor Vidal de la Rocha fer li censos, Guillem Raolff, fill de Marti Raolf, Pere de Casa Serema, Guillem fill de Pere Joan i Ramon Safont, tots d'Escas, y serli homens hamansats y abordats. Pres dit capbreu per M<sup>o</sup> Bernat de Punyes, notari y capella de Montella, a 16 de las chalendas del mes de fabrer delany 1272» (ADPO, 3E3/704, f. 254*v* i 258*v*).

16. Honofre (Onuphre) Sabater, notari de Perpinyà, actiu del 1584 al 1625.

17. Aquest és el text d'aquesta corroboració: «Copia hujusmodi non ordine nec seriatim, sed sparsim et separatim sumpta fuit a quodam libro pergameneo scripto, continente in se viginti quattuor folea, recondito et conservato inter scripturas publicas antiquas diversorum notariorum

No sabem què li va succeir al document original. No cal dir que, és una llàstima no disposar d'una còpia íntegra del capbreu, que ens hauria permès apreciar la importància d'aquesta senyoria i copsar-ne amb una certa precisió el teixit econòmic i social. El notari del segle XVII, que actuava en el marc d'un procés judicial, es va limitar a tornar a copiar els fragments que considerava que podien provar els drets de l'abadia de Sant Genís de Fontanes sobre el territori

pocessas per discretum Franciscum Puignau, apostolica auctoritate notarium Perpiniani, et cum eodem fideliter comprobata per me Honofrium Sebater, burgensem honoratum et auctoritate regia ubique terrarum et ditionum S. C. et R. magestatis domini nostri regis notarium publicum Perpiniani domiciliatum. Quare ut ipsi copiae alieno licet chalamo fideliter scripte prout in dicto libro pergameneo unde sumpta est in iudicio et extra fides adhibeatur, ego idem notarius, regens publicas omnes scripturas per dictum Franciscum Puignau ut prefertur pocessas, hic me subscribo meumque solitum artis notarii, ex licencia mihi diu est concessa a curia magnifici domini bajuli Perpiniani, appono Perpiniani die XXV januarii MDCXX, precedentibus duobus mandatis mihi factis ad instanciam procuratoris egregii domini comitis de Guimerano, vicecomitis de Evolo et de Alquer Foradat, domini loci et terminorum de Ruppe, diocesis Elne, unum per curiam dicti magnifici bajuli die XXIII maii MDCXVI-III<sup>o</sup>, alterum vero die XXIII currentis mensis januarii subycio sig-(SM)-num». Frances Puignau, notari de Perpinyà, va estar actiu del 1594 al 1631. Havia acumulat en el seu estudi un volum impressionant de documents privats. Sabem que va dedicar una part important de la seva vida professional a la realització d'inventaris de fons d'arxius; aquesta activitat, que requeria qualitats de paleògraf, constituïa clarament la seva especialitat. Els ADPO, en les signatures 3E3/689-3E3/712, conserven també diverses desenes de registres fetes per ell que contenen milers d'anàlisis d'actes, la majoria de les quals han desaparegut. Un d'aquests registres (signatura 3E3/704) recull en el seus primers cinquanteset folis un valuós inventari efectuat el 1622-1623 que enumera tres-cents cinquanta capbreus rossellonesos (minutes o *notas* i còpies incloses) que aleshores es conservaven en els estudis de Perpinyà. La seva intitulació era la següent: «Descripció universal de tots los cap breus que he vistos y descuberts y aquells en quinas casas de notaris ells son y per qui ells fan y per quins llochs /o/ termens ayxi de personas ecclesiasticas, comunitats universitats, convents y lo demes fet per mi Frances Puignau notari de la present vila de Perpinyà y lo dit trebal sia tot a gloria de Jesu Christ Deu nostro senyor y de la humil verge Maria mare sua comensada vuy a tretze del mes de janer del any de mill y sis cents y vint y dos dich 1622». Ens indica que dos anys després de la transcripció dels extrems del capbreu de la Roca, aquest continuava a l'estudi del notari Puignau; així apareix inventariat en el foli 19: «Lo capbreu general de las señorias te lo señor compte de Empurias en lo castell de la Rocha com a señor de aquell y de Brulla y señor del terme de Sanct Felix de Tanya y de Sanct Fructuos de Rocha Vella pres per M<sup>o</sup> Arnau de Milarum y M<sup>o</sup> Ramon de Bach, notaris, en lo any de 1264. Es de nombre 18. Tel Frances Puignau notari 1622». Cal remarcar que Frances Puignau comet un error manifest quan qualifica de notaris els comissaris del comte d'Empúries, Arnau de Millars i Ramon des Bach, ja que, com veurem més tard, eren, respectivament, cavaller i religiós. Per acabar, assenyalaré que en aquest inventari el capbreu de la Roca apareix com el més antic; a més a més, és l'únic registrat de tot el segle XIII. Aquesta és l'aportació resumida d'aquest inventari al coneixement de la producció de capbreus al Rosselló abans del 1620: 1250-1300: 1; 1301-1350: 8 (2,28 % del total existent); 1351-1400: 45 (12,85 %); 1401-1450: 117 (33,4 %); 1451-1500: 71 (20,28 %); 1501-1550: 75 (21,42 %); 1551-1600: 28 (8 %); 1601-1616: 4 (1,14 %); sense data: 1. És evident que són dades molt incompletes, però, tot i així, la seva interpretació detallada permetria completar útilment les recollides per Gilbert LARGUIER en el seu article, ja citat, com també matisar una mica les conclusions que formula respecte als períodes en qüestió.

de la Roca. Així doncs, no va transcriure la totalitat de les actes, sinó que només va tornar a copiar els reconeixements que contenien articles on s'esmentaven béns dels benedictins, així com les parts diplomàtiques que poguessin atorgar un valor probatori al document: dates, intitulació i llista de testimonis. D'altra banda, el fet que aquests extrets s'incloguessin en el dossier demostra de manera remarcable el valor jurídic que la justícia de l'Antic Règim atorgava a aquest tipus de capbreu, tot i que no disposés de signatura notarial.

Les transcripcions, encara que són satisfactòries en conjunt, presenten un cert nombre de faltes de còpia atribuïbles o bé a un mal estat de l'original o bé a unes competències paleogràfiques mediocres del copista, que aparentment patia algunes dificultats de lectura: així, restitueix un improbable *Gaurmundam* on caldria esperar un *Saurimundam*. Per tant, hem de ser prudents pel que fa a la restitució d'alguns noms propis, atès que no els podem confirmar comparant-los amb altres documents. D'altra banda, l'ortografia d'algunes paraules s'ha modificat voluntàriament, seguint una pràctica, observada sovint en els documents rossellonesos contemporanis, que sens dubte despertarà la curiositat dels lingüistes: addició de la lletra *h*, de manera que trobem *hortum* en comptes d'*ortum* i *porchum* en comptes de *porcum*, i doblament d'algunes consonants intervocàliques: *comitti* en lloc de *comiti*, per exemple.

Dit això, disposem de prou elements per a extreure les principals característiques estructurals d'aquest capbreu.

### 3. ESTRUCTURA DIPLOMÀTICA DEL CAPBREU DE LA ROCA

Malgrat el seu caràcter incomplet, els elements que tenim són suficients per a fer-nos una idea força precisa de la disposició interna del registre original del qual es van extreure els fragments moderns. Sembla que l'original s'estructurava en cinc parts:

1. Una data, la del 9 de juny de 1264, que probablement fos la del registre de les confessions. És curiós que el nombre mil es desenvolupa amb totes les lletres abans que s'indiqui una segona vegada en xifres romanes.

2. *L'incipit*, que reprèn l'enunciat tradicional dels encapçalaments del segle XII: «Hoc est caput breve...»; està força desenvolupat, de manera que demostra un cert afany de precisió. En efecte, l'escriba hi va indicar respectivament: la designació de la jurisdicció senyorial afectada, és a dir, el *castrum* de la Roca; el nom del comanditari, en aquest cas, el comte d'Empúries, Ponç Hug III, llavors senyor de Brullà i del *castrum* de la Roca; el nom de les dues antigues parròquies carolíngies en què estaven situades les terres, Sant Fèlix de Tanyà i Sant


Fructuós de Roca Vella, i finalment la naturalesa exhaustiva dels drets registrats: rendes, censos, usos, rendes a part de fruits, i «tots els altres».

3. El dispositiu està constituït per l'acta de les declaracions individuals efectuades sota la fe del jurament pels emfiteutes del senyor de la Roca. Cada declaració és objecte d'una rúbrica particular. No coneixem el nombre total de confessions que figuraven en els vint-i-quatre fulls del registre original. Els extrets moderns només en proporcionen catorze i sembla que només set es van copiar íntegrament. El redactor hi va fer constar, amb un estil objectiu i en passat, les declaracions dels testimonis jurats seguint la fórmula «[...] juratus dixit quod [...]», que es pot traduir per «[en tal] ha dit sota la fe del jurament que [...]». Cada reconeixement assenjala, en primer lloc, la identitat de l'emfiteuta i, en alguns casos, el seu lloc de residència; a continuació, s'enumeren els diferents immobles que té. Aquesta enumeració dóna lloc a un inventari que segueix una disposició que no sembla d'un rigor absolut: en general comença precisant, si escau, l'estructura de l'explotació o l'habitatge, borda o masada (*mansata*) a la qual està vinculat l'emfiteuta, i sobre la qual es basa el vincle de dependència que l'uneix amb el senyor terratinent. Es constata una certa heterogeneïtat en la condició d'aquests emfiteutes, ja que un té dues bordes, mentre que un altre només té una quarta part d'una altra. Quan són localitzades, aquestes explotacions es troben sistemàticament a la parròquia de Sant Fructuós de Roca Vella, cosa que és normal, ja que és on es concentraven les possessions de l'abadia de Sant Genís de Fontanes comanditària dels extrets del segle XVII. A continuació, l'inventari enumera de manera global l'import de les rendes a part de fruits degudes per a les parcel·les cerealícoles (tasques i braçatge), jardins (d'1/5è a 1/8è), vinyes i mallols (d'1/6è a 1/11è), oliveres (1/4), quintans i brugueres (1/8è), sense detallar ni enumerar els immobles directament subjectes a l'explotació. Alguns emfiteutes declaren una o diverses cases, una de les quals té dues plantes, situades al *castrum* o bé a la parròquia de Sant Fructuós. Tot seguit es presenten en desordre: la descripció de les parcel·les alodials o conreades per a altres senyors; les darreres, a diferència de les parcel·les directament adjacents a l'explotació, són localitzades amb força precisió per mitjà d'un llogarret o d'una o dues afrontacions orientades, però no tenen cap indicació de rendes; la descripció precisa del celler o els cellers situats al *castrum* de la Roca i l'import del cens degut per aquests, expressat en canades o en cartrons de vi, fins i tot en gallines; tots semblen subjectes al pagament d'un cens en moneda el dia de Sant Bartomeu (que varia entre dotze diners i tres sous). Així mateix, també hi trobem un conjunt d'imposicions més o menys homogènies pel que fa a la seva repartició: cens en espècie (cartró de civada), rendes en espècie o el seu equivalent en moneda (perna de porc o dotze diners, gallines, peres, nous, ous tots els divendres des del

Divendres Sant fins a Sant Joan, xai de maig, sis cèrcols, potser bótes, o el seu valor en moneda, és a dir, cinc diners), i finalment feines, que consisteixen en jornades de llaurada amb una parella de bous (joves), jornades de transport (tragines), jornades per a trafegar el raïm o el vi (colades), i una feina, ja qualificada de consuetudinària tot i que probablement d'origen recent, en relació amb la construcció o el manteniment del mur edificat al *castrum*, que s'havia de dur a terme entre Sant Miquel de maig i l'Ascensió.

4. Una clàusula per la qual el senyor comte emet un dret de reserva sobre els drets i recursos que té envers tots els qui tenen possessions en el territori del *castrum* de la Roca, en cas que aquests drets no haguessin estat escrits en el capbreu.

5. Un escatocol formulat de manera que es fa ressò de la intitulació abans de relatar l'acte solemne de confirmació col·lectiva del capbreu per part dels homes i les dones del *castrum* de la Roca, el 13 de juliol de 1264, «en mà i poder» dels dos investigadors nomenats pel comte; a continuació hi ha una llista de vint-i-cinc testimonis que assistiren a aquesta cerimònia que es desenvolupà, com era costum a l'època, davant l'església de la Roca.<sup>18</sup> Abans que s'imposés la subscripció notarial, la prova testimonial constituïa el mitjà tradicional de corroboració utilitzat per a conferir al document una autenticitat jurídica.

D'aquesta descripció sumària de l'estructura del capbreu de la Roca es dedueix que el redactor anònim encarregat de posar-lo per escrit va optar per una solució composta: per a l'*incipit* i l'escatocol, utilitzà formulacions clàssiques, que des de feia molt de temps es trobaven en els inventaris de dominis catalans;<sup>19</sup> en canvi, per al cos del document —i això és el que desperta més interès d'aquest capbreu i el que el dota de singularitat— va adoptar solucions ja provades pel procés romanocanònic. Quant a la clàusula de reserva, la seva presència reforça l'evidència que el redactor del capbreu era un tècnic del dret escrit.

Aquestes constatacions ens porten lògicament a centrar la nostra atenció en la qüestió cabdal del recurs al dret savi en el marc de la reorganització econòmica i administrativa de la senyoria al segle XIII.

18. Es podria tractar de la nova església de Sant Fèlix, que probablement es construí poc temps abans més avall del *castrum*.

19. Aquestes fórmules s'ajusten a un estàndard ja rutinari a la cort dels comtes de Barcelona a mitjan segle XII. Trobem així l'ús de la corroboració col·lectiva «ante ecclesiam» en una sèrie de memòries, establertes entre el febrer del 1151 i el juliol del 1152, on s'enumeren els drets i les rendes del comte de Barcelona en diverses viles del seu domini: ACA, Cancelleria Reial, perg. de Ramon Berenguer IV, 233, editats per Thomas BISSON, *Fiscal accounts of Catalonia under the early count-kings (1151-1213)*, vol. II, Berkeley-Los Angeles, Universitat de Califòrnia, 1984, p. 3-29.

#### 4. ORÍGENS DEL LLIBRE DE RECONeixEMENTS: UN RENAIxEMENT, UNA REVOLUCIÓ I UNA EXPLOSIÓ

És innegable que de la flexibilitat del dret savi i de la facultat dels professionals d'adaptar-lo a les necessitats de l'administració senyorial és d'on prové l'aparició de nous tipus de documents destinats a fixar les relacions econòmiques i socials al segle XIII.<sup>20</sup> Òbviament, no pretenc analitzar aquí un fenomen tan complex i amb tantes implicacions econòmiques i sociojurídiques. Em limitaré a esmentar alguns fets cabdals que van contribuir a l'evolució de la pràctica de l'escrit de gestió a la primera meitat del segle.

##### 4.1. EL RENAIxEMENT DEL DRET ROMÀ

En el seu article dedicat a l'aparició dels capbreus, Pere Benito observa que un tipus de confessió individual sota jurament apareix ja en la documentació catalana, el 1188 i el 1210, en dos capbreus, tots dos titulats «caputbreve recognitionis» i dotats d'una estructura diplomàtica, cosa que, al seu parer, implicaria un canvi significatiu en l'evolució del gènere documental.<sup>21</sup> Es constata efectivament que és en aquesta època quan sorgeixen en les actes catalanes els primers reconeixements feudals revestits d'una forma notarial. Els arxius rossellonesos ens en donen un exemple datat el 1193. Aquell any, Pere de Torrelles i el seu germà Hug, amb el consentiment del seu pare, Radulf de Malpas (avui Bompàs), reconeixien tenir en feu per a l'església de Santa Maria de Ripoll, i per a Benet,

20. Robert FOSSIER, *Polyptiques*, p. 46. Aquest autor es refereix a «una necessitat de precisió jurídica sensible» en els *terriers* del final del segle XIII.

21. Pere BENITO I MONCLÚS, «*Hoc est breve...*», p. 22, n. 68. Aquests capbreus es van copiar al segle XIII en el cartulari de la catedral de Barcelona: Arxius de la Catedral de Barcelona, *Libri Antiquitatum*, vol. IV, f. 146-150v, doc. núm. 351 i 352. Però en aquest cas són reconeixements feudals efectuats per aristòcrates de delmes que tenen per a la catedral de la Santa Creu i Santa Eulàlia; aquests reconeixements s'expressen en un estil subjectiu que segueix un formulari especialment solemne: «Ego, Petrus de Corneliano, testifcor coram Deo, cui omnia manifesta sunt, et coram angelis ejus, sub sacramento fidei christiane, ante altare Sancte Crucis [...]». Cal veure-hi, sens dubte, una de les conseqüències de la difusió de l'ensenyament del dret dels feus a les universitats italianes o del sud de França entre els glossadors dels *Libri feudorum* a la segona meitat del segle XII. Sembla que els senyors eclesiàstics van ser els primers que van recórrer a aquests formularis, com a la Provença, on es veuen, d'altra banda, els primers juristes que accedeixen a l'episcopat; vegeu Florian MAZEL, «Seigneurie épiscopale, aristocratie laïque et structures féodo-vassaliques en Provence au XIIe siècle», *Rives Nord-méditerranéennes. Aspects du Pouvoir Seigneurial de la Catalogne à l'Italie (IXe-XIVe Siècles)* (Aix en Provence, Maison Méditerranéenne des Sciences de l'Homme), 2è série, núm. 7 (2001), p. 27-36.

el seu prior i capellà, dues parts del delme de l'honor que aquesta església tenia a la parròquia de Sant Salvador de Canomals.<sup>22</sup> El fet que aquesta acta hagi estat instrumentada per un simple diaca que exerceix sota l'autoritat del capellà d'una petita església rural indica que l'*ars notariae* ja havia penetrat en el medi dels clergues rossellonesos.

Aquesta mutació de la pràctica de l'escrit coincideix significativament amb el renaixement del dret romà que acompanya la introducció del notariat en els principals centres urbans dels comtats catalans durant les últimes dècades del segle XII.<sup>23</sup> L'origen d'aquest renaixement es troba a la Itàlia imperial del segle XI, que és on, d'altra banda, es van redactar les primeres actes de reconeixements aplicant un antic principi de dret romà: «confessi pro judicatis habentur», que estipula el valor jurídic de la confessió davant d'un magistrat.<sup>24</sup> Al segle següent, el renom dels mestres de l'*Studium* de Bolonya, la universitat europea més antiga, contribuï, tant per mitjà de l'ensenyament com amb la redacció de formularis, a la difusió progressiva del dret savi i del procés a l'Occident mediterrani.<sup>25</sup> La nació catalana hi té una bona representació des del principi del segle XIII, i entre els seus membres trobem un nombre respectable de rossellonesos que tornaran a fer carrera al país

22. ADPO, 1B83: «In Dei nomine. Notum sit cunctis quod ego Petrus de Turriliis et frater meus Ugo, cum voluntate nostri patris Radulfi de Malo Passu, recognoscimus quod nos et nostri successores tenemus per Deum et per ecclesiam Sancte Marie Rivipollensis et per te Benedictum, priorem et elemosinarium illius loci, et per suos successores, ad fevodum, duas partes decime tocius honoris quem ecclesia Sancte Marie Rivipollensis habet et habere debet infra fines et terminos et in adjacentia Sancti Salvatoris de Canibus Malis [...] Et propter hoc facimus hominaticum in presenti tibi priori et elemosinario Sancte Marie Rivipollensis. Sig+na Petri de Turriliis ejusque fratris Ugonis. Guilelmus diachonus (SM) scripsit vice Bernardi, cappellani de Judaycis, cum litteris rasis(c) et emendatis in IIIIa linea.»

23. Adam J. KOSTO, *Making agreements in medieval Catalonia: Power, order, and the written world, 1000-1200*, Cambridge, Cambridge University Press, 2001, p. 289. Sembla que el rei d'Aragó, Alfons II, va contribuir de manera notable a aquesta difusió, ja que és ell qui institueix el notariat a les viles catalanes de Vilafranca del Penedès el 1188, Manresa el 1191 i Montblanc el 1194. És molt probable que ell també es trobi en l'origen del notariat a Perpinyà, després de fer-se càrrec del govern d'aquest comtat el juliol del 1172: el primer notari que jo hi he pogut trobar és Guillem Reig (*Guilelmus Regis notarius*); apareix del juliol del 1184 a l'agost del 1195 en actes copiades en el cartulari dels templers del Masdeu (ADPO, Hp191, f. 59v i 259).

24. Robert-Henri BAUTIER, «Les diverses origines et l'évolution de l'institution notariale française en tant que depositaire de la puissance publique», *Le Gnomon. Revue Internationale d'Histoire du Notariat*, núm. 48 (març 1986), p. 19-21.

25. Pierre CHASTANG, *Lire, écrire, transcrire: Le travail des rédacteurs de cartulaires en Bas-Languedoc (XIe-XIIIe siècles)*, Paris, CTHS, 2002, p. 272-273: al Llenguadoc «els primers especialistes del dret apareixen a la documentació a partir de 1120 i ràpidament es modifica la pràctica de l'escrit documental». Adam J. KOSTO, *Making agreements in medieval Catalonia*, p. 285 i seg., atribueix la decadència de les *conventiae* catalanes, cap al 1170, al renaixement del dret romà.

com a jurisconsults.<sup>26</sup> Al sud mediterrani, la primera meitat del segle XIII sembla, en efecte, «el temps de la posada a disposició dels professionals de les teories jurídiques sàvies elaborades al segle anterior».<sup>27</sup> La tradició romanovisigòtica, fins aleshores fortament arrelada en terres catalanes, tendeix a ser esborrada pel model italià, del qual el notariat català manlleva l'essència de la seva organització.<sup>28</sup>

Les fórmules de reconeixements, que en un primer moment s'utilitzen per a assentar i inscriure en el temps els vincles vassallofeudals, no triguen a rebaijar-se per tal d'establir d'una manera similar vincles de naturalesa servil. Així, les fonts rosselloneses contenen una acta de l'11 de març de 1222 per la qual Ramon Asemar de Torrelles reconeix que és, amb tota la seva descendència i tots els seus béns, home propi i exclusiu del senyor Ponç del Vernet, raó per la qual li presta homenatge.<sup>29</sup>

#### 4.2. LA REVOLUCIÓ DEL PAPER I LES SEVES CONSEQÜÈNCIES NOTARIALS

Si ens basem en els minutaris de notaria més antics que es conserven a Catalunya, sembla que és cap a l'any 1230 que els professionals es van començar

26. Adam J. KOSTO, *Making agreements in medieval Catalonia*, p. 288, recorda que el 1188 el capítol catedralici de Barcelona es troba en possessió d'un manuscrit del *Digeste* i, a mitjan dècada següent, de la totalitat del *Corpus iuris civilis*. També sabem, d'altra banda, que nombrosos clergues catalans, vinculats especialment amb els capítols catedralicis de Barcelona, Vic, Girona i Elna, van freqüentar la Universitat de Bolonya al llarg del segle XIII; vegeu Prim BERTRAN ROIGÉ, «Estudiants catalans a la Universitat de Bolonya (segle XIII)», *Acta Historica et Archaeologica Mediaevalia*, núm. 23-24 (2002-2003), homenatge al prof. J. R. Julià Viñamata, p. 123-143. Un d'aquests estudiants rossellonesos, Ramon Costa o Sacosta, membre del patriciat urbà de Perpinyà, hi va obtenir el grau de doctor en lleis i va fer carrera com a canonge de l'església d'Elna abans d'accedir a la seu episcopal, que ocupà del 1290 al 1310.

27. Gérard GIORDANENGO, «Le notaire et la justice», *Le Gnomon. Revue Internationale d'Histoire du Notariat*, núm. 48 (març 1986), p. 35.

28. Adam J. KOSTO, *Making agreements in medieval Catalonia*, p. 288. Robert-Henri BAUTIER, *Les diverses*, p. 22. Gérard GIORDANENGO, «Le notaire», p. 38, formula constatacions semblants pel que fa a la Provença i el Delfinat.

29. ADPO, 1B48: «In Dei nomine. Notum sit cunctis quod ego, Raymundus Adhemarii de Turrilliis, per me et per omnes meos, bona fide et sine omni enganno, cum hac presenti carta in perpetuum valitura, recognosco firmiterque concedo me esse homine proprium et dominicum et solvidum (sic), cum omni mea posteritate et cum omnibus meis et meorum rebus, tui, domini Poncii de Verneto, et tuorum [...] Guilelmus Fortis, capud scole de Turrilliis et publicus scriptor, jussus atque rogatus scripsit et hoc signum (SM) fecit». Cal assenyalar que la fórmula «homo proprius et solvidus», que s'imposa en la documentació rossellonesa al segle XIII per a significar l'estreta dependència jurídica que vincula un plebeu amb el seu únic senyor, apareix en la nostra documentació a l'última dècada del segle XII. És el cas de l'acta del mes d'octubre del 1195 per la qual una parella i la seva progènie passen a dependre dels templers de la comanda del Masdeu (ADPO, Hp191, f. 192v).

a beneficiar de la difusió d'un nou suport que havia de revolucionar l'ús de l'escrit: el paper.<sup>30</sup> Elaborat a partir de draps de cànem o de lli, el paper tenia un cost de producció incomparablement més baix que el pergamí. El seu preu i la seva manejabilitat degueren facilitar el treball dels professionals, els quals no van trigar a adoptar-lo com el seu suport privilegiat, de manera que van començar a redactar els seus formularis d'ús quotidià sobre paper.<sup>31</sup> A França, un dels documents redactats en paper més antics que es conserven avui dia, datat entre els anys 1243 i 1248, és un registre d'ingressos i despeses d'Alfons de Poitiers.<sup>32</sup> Aquests primers documents en paper es destinaven sobretot a un ús pràctic; com que es manipulaven amb freqüència i no es tractaven amb prou cura, era poc probable que resistissin els estralls del temps. Les poques restes que han sobreviscut d'aquest període primordial no permeten copsar l'amplitud dels canvis atribuïbles a l'aparició d'aquest nou vehicle de les idees i de la comunicació escrita. Però si pensem un moment en els efectes de la difusió de la impremta a l'Europa de finals del segle XV, o de la informàtica avui dia, ens podrem fer una idea, guardant totes les distàncies, de les múltiples repercussions que una innovació com aquesta pot comportar en el si d'una civilització. Sigui com vulgui, l'adopció del nou suport degué contribuir en gran manera a la democratització del notariat i als nombrosos canvis que afectaren la pràctica de l'escrit a la mateixa època.<sup>33</sup>

30. Els àrabs foren els que introduïren el paper a Espanya a partir del segle X i hi van instal·lar les primeres papereries, les més antigues d'Europa, a Xàtiva, prop de València; vegeu Oriol VALLS I SUBIRÀ, *La historia del papel en España, siglos X-XVI*, t. 1, Madrid, 1978-1980, p. 94-95. Segons Maria Teresa FERRER I MALLOL, «La redacció de l'instrument notarial a Catalunya», p. 56, el registre notariat català més antic, que, d'altra banda, també és el més antic que es conserva a la península Ibèrica, data del 1230; l'aparició dels primers minutaris coincideix amb la difusió de l'ús del paper a Catalunya. Franck BRECHON, «Autour du notariat et des nouvelles pratiques de l'écrit dans les régions méridionales aux XIIe et XIIIe siècles», a D. ALEXANDRE-BIDON i P. GUICHARD (dir.), *Comprendre le XIIIe siècle: Mélanges offerts à Marie-Thérèse Lorcin*, Lió, Presses Universitaires, 1995, p. 161-172, fa la mateixa aproximació pel que fa a la Provença, on el minutari més antic que es conserva, d'un notari marsellès, data del 1248.

31. Gérard GIORDANENGO, «Le notaire et la justice», p. 35.

32. Jacques STIENNON, *Paléographie du Moyen Âge*, 2a ed., París, 1991, p. 181.

33. Monique BOURIN-DERRUAU, *Villages médiévaux en Bas-Languedoc: genèse d'une sociabilité (Xe-XIVe siècle)*, t. 2, París, 1987, p. 116. L'autora, en constatar les modificacions que afecten la documentació de la regió de Besiers, en concret «la suspensió dels cartularis eclesiàstics», cap al 1230, interpreta aquesta nova organització dels arxius com una conseqüència de la constitució del notariat públic a la major part de pobles.

## 4.3. L'EXPLOSIÓ DEL RECURS AL PROCÉS ROMANOCANÒNIC A MITJAN SEGLE XIII

Un nou suport comporta noves pràctiques? En tot cas, és remarcable observar que fou a partir del 1230 que el recurs al procés romanocanònic va agafar impuls als països amb drets escrits. Per això es redacten en paper els primers registres de la Inquisició al Llenguadoc, dels quals es conserva un exemplar començat el 1246.<sup>34</sup> Al llarg d'aquesta mateixa dècada és quan es fan les primeres grans investigacions administratives, conduïdes de manera gairebé simultània pels agents del rei de França Lluís IX i dels seus germans: per al rei a les senescalies de Carcassona i Belcaire el 1247 i després el 1258-1262;<sup>35</sup> per a Alfons de Poitiers al Llenguadoc, Poitou i Agenès entre el 1246 i el 1261,<sup>36</sup> i per a Carles I d'Anjou al comtat de Provença el 1252.<sup>37</sup> Unes investigacions que sempre es van anotar en registres de paper. És possible que l'administració senyorial trobés en el paper la manera de canalitzar les seves ambicions i els professionals, la de promocionar-se?

El capbreu de la Roca es diferencia dels inventaris de la generació anterior per la recerca d'exhaustivitat que demostra en el mètode d'enregistrament dels drets i les prestacions deguts al senyor terratinent pels seus emfiteutes, i sobretot pel fet que, per a arribar a aquest resultat, els investigadors delegats pel comte d'Empúries van recórrer a un professional per a fer el procés, sens dubte un notari.<sup>38</sup> Aquest recurs tenia com a objectiu garantir *de facto* l'autenticitat del contingut de les confessions anotades en forma d'acta.<sup>39</sup> La seva posada per escrit recorda d'entrada la força del compromís de l'emfiteuta, que declarava sota la fe del jurament amb

34. Jean DUVERNOY, *Registre de Bernard de Caux, Pamiers 1246-1247*, Foix, Bulletin de la Société Ariégeoise des Sciences, Lettres et Arts, 1990.

35. Joseph R. STRAYER, «La conscience du roi: les enquêtes de 1258-1262 dans la sénéchaussée de Carcassonne-Béziers», a *Mélanges R. Aubenas*, Montpellier, Faculté de Droit, 1974, p. 726. Monique BOURIN-DERRUAU, *Villages médiévaux*, p. 139-143.

36. Pierre-F. FOURNIER i Pascal GUEBIN, *Enquêtes administratives d'Alfonse de Poitiers, arrêts de son Parlement tenu à Toulouse et textes annexes, 1249-1271*, París, Imprimerie Nationale, 1959 (documents inèdits).

37. Édouard BARRATIER (ed.), *Enquêtes sur les droits et revenus de Charles I d'Anjou en Provence (1252 et 1278)*, París, Bibliothèque Nationale, 1969, col·l. «Collection de Documents Inédits sur l'Histoire de France».

38. El procés aleshores era una disciplina fonamental de l'ensenyament que es donava als futurs notaris: Gérard GIORDANENGO, «Le notaire et la justice», p. 36.

39. Gabriel FOURNIER, «Les origines du terrier», p. 9-10. Estudiant la gènesi dels *terriers* a Alvernia, aquest autor constata el lligam existent entre la difusió de l'*enquête jurée* («investigació jurada») i l'aparició d'aquest tipus documental al segle XIII.

l'ús de fórmules com ara «confessus fuit», «recognovit» o «juratus dixit».<sup>40</sup> Aquesta darrera és la que s'utilitza en el capbreu de la Roca i es fa ressò dels formularis de la Inquisició<sup>41</sup> o de la fórmula emprada per al «Probus» del finès.<sup>42</sup>

Pel que fa al Rosselló, una acta datada el 7 de desembre de 1247 prova que el procés ja era ben dominat per l'entorn del comte d'Empúries Ponç Hug III. Aquest document conté quinze testimonis presentats pel cavaller Berenguer de Botenac per tal de demostrar la legalitat dels seus drets sobre el *castrum* de Sant Feliu d'Avall, que havien estat qüestionats pels oficials del rei d'Aragó. El comte havia confiat la investigació a un binomi constituït per un laic, Ponç Pauc, ric i influent patrici perpinyanès, i un clergue, Pere de Villalonga, emparentat amb els senyors de Sant Feliu.<sup>43</sup>

Així doncs, el Rosselló de mitjan segle XIII, com les altres terres meridionals sotmeses a la influència del dret savi, veu l'explosió del recurs al procés romano-canònic, que s'imposa en aquell moment com l'instrument privilegiat que prenen com a base els especialistes del dret en matèria de justícia i administració, pilars fonamentals de la reconstrucció de l'Estat naixent.

## 5. LA INVESTIGACIÓ DEL 1264

El comanditari de la investigació realitzada a la Roca a principis de l'estiu del 1264 era el comte d'Empúries Ponç Hug III. El seu llinatge havia pres possessió de la senyoria del *castrum* de la Roca al voltant de l'any 1200, arran del casament del comte Hug IV amb Maria de Vilademuls, filla d'Alamanda de la Roca i Ramon de Vilademuls.<sup>44</sup>

40. Trobem una combinació d'aquestes fórmules en els capbreus del rei de Mallorca de 1292-1294: «juratus dixit», «juratus dixit et confessus fuit», «dixit et confessus fuit per juramentum», «juratus recognovit», «juratus recognovit et confessus fuit», «per sacramentum dixit et recognovit», etc. (ADPO, de 1B29 a 1B34).

41. Jean DUVERNOY, *Registre de Bernard de Caux*, p. 6; el primer foli comença així: «Anno Domini M° CC° XL° quinto, VI kalendas junii, Arnaldus Garnerii testis juratus dixit quod [...]».

42. Vital CHOMEL, «Un censier dauphinois inédit. Méthode et portée de l'édition du "Probus"», *Bulletin Philologique et Historique* (1964), p. 319-407. Aquest registre censual es va compilar del 1250 al 1267.

43. Original, pergamí, ADPO, 1B72: «Anno Domini MCCXLVII, VII idus decembris. Dominus Poncius Hugo, comes Ympuriarum, comisit vices suas Poncio Pauci et Petro de Villalonga, clerico, ad recipiendum testes et ad audiendum dicta eorum [...] Item, Petrus Perdigon testis juratus dixit quod [...]».

44. Vegeu la genealogia succincta dels senyors de la Roca presentada en l'annex.


Com que no he pogut examinar el fons de la família dels comtes d'Empúries, no puc dir amb certesa si la redacció del capbreu de la Roca formava part d'un projecte administratiu de gran abast, o bé si no fou més que una resposta de circumstàncies destinada a resoldre una situació contingent. Els pocs elements que he pogut reunir suggereixen que podria respondre a una combinació d'aquests dos factors.

D'una banda, tenint en compte els elements documentals de què dispoïo en relació amb l'activitat administrativa de Ponç Hug III, es dedueix que la investigació conduïda a la Roca s'inicià arran d'unes reestructuracions importants que van afectar el domini comtal, especialment pel que fa als seus components rossellonesos. Així, el 1252, durant una gran assemblea de prelats i notables reunits a Castelló, Ponç Hug III va promulgar diverses ordenances amb l'objectiu de millorar la gestió del comtat.<sup>45</sup> El 22 de juny de 1257, per tal de pagar el dot de la seva filla Sibil·la, que va casar amb Ramon, vescomte de Cardona, el comte va vendre la seva senyoria del Bages al bisbe d'Elna pel preu de 5.750 sous de moneda barcelonina.<sup>46</sup> El mes de novembre de 1261, a canvi del *castrum* de Cadaqués, el senyor Ponç del Vernet li cedí les importants senyories rosselloneses de Torrelles, el Vernet, Millars i Talteüll, com també possessions i drets a Salses, Barres, Ceret i Canet.<sup>47</sup> Pel que fa a l'administració de la senyoria de la Roca per part de Ponç Hug III abans de la investigació del 1264, malauradament només he pogut trobar-ne una acta: el 29 d'abril de 1253, el comte prometé als bons homes del *castrum* de la Roca que, passats els sis anys següents, es faria càrrec de l'alimentació de tots els mestres de cases sempre que hi hagués treballs al mur de la cellera.<sup>48</sup>

D'altra banda, un estudi del context immediat de la redacció del capbreu de la Roca fa pensar que la seva iniciativa estava més motivada per por, o per obligació, que no pas per un veritable programa de política administrativa del comte d'Empúries. En efecte, menys d'un any després d'haver resolt, mitjançant el seu testament del 21 d'agost de 1262, el delicat problema de la seva successió repartint les seves terres entre els seus fills, els infants Pere i Jaume, el rei d'Aragó Jaume I va promoure una gran investigació sobre el patrimoni reial. Mitjançant unes cartes datades a Lleida el 22 i el 23 de maig de 1263, el monarca va

45. Santiago SOBREQÜÉS, *Els barons de Catalunya: Biografies catalanes. Sèrie històrica, volum 3*, Barcelona, Vicens Vives, 1989, p. 76.

46. ADPO, G23, f. 18v.

47. ADPO, 1B50.

48. Bernard ALART, *Privileges et titres relatifs aux franchises, institutions et propriétés communales de Roussillon et de Cerdagne depuis le XI<sup>e</sup> siècle jusqu'à l'an 1660... Première partie, 1000-1276*, Perpinyà, Latrobe, 1874, p. 206. La cellera era la part situada a l'interior de la muralla del *castrum* de la Roca on s'agrupaven els cellers. Aquesta qüestió és el centre d'atenció de la tesi d'Aymat CATAFAU, *Les celleres et la naissance du village en Roussillon (xe-xve siècle)*, Canet, Trabuçaire, 1998.

ordenar a Ponç Guillem de Vilafranca que embargués els béns i els feus dependents del domini que havien estat alienats indegudament als comtats del Rosselló, el Conflent, la Cerdanya i el Ripollès, a la vall de Prats i a la vegueria de Camprodon, i que fes el que fos necessari perquè recuperessin el seu estatut anterior.<sup>49</sup> Una part dels judicis i les deliberacions suscitades per aquesta vasta investigació que durà deu anys es va compilar curosament al final del segle en un registre que més tard fou titulat *Liber feudorum*.<sup>50</sup> Per tant, és raonable considerar que, en veure que s'activava la maquinària administrativa del rei d'Aragó, el comte d'Empúries, com a senyor de diversos feus inestables al Rosselló, tingué la urgència sobtada de consignar per escrit, i en forma legal, diversos drets consuetudinaris, d'una part dels quals probablement no disposava de cap títol.

Per a conduir la investigació, el comte d'Empúries va recórrer a dos comissaris, un clergue i un laic, tal com ho havia fet amb la instrucció del 1247 en relació amb els drets de Berenguer de Botenac a Sant Feliu d'Avall. D'altra banda, aquest procediment recorda el dels *missi* carolingis. Sabem que el comte havia delegat la investigació en dos homes de confiança: un laic anomenat Arnau de Millars i un membre del clergat, fra Ramon des Bach.<sup>51</sup> Arnau de Millars, cavaller rossellonès, probablement havia establert una relació de vassallatge amb

49. Arxius de la Corona d'Aragó, registre VII de Jaume 1, f. 83.

50. L'infant Jaume, hereu proclamat del Regne de Mallorca, és qui, en qualitat de lloctinent, rep l'encàrrec del seu pare de dirigir els afers feudals en aquests comtats; aquest és el títol que es dona en una carta datada a Perpinyà el 15 de novembre de 1263: «[...] Jacobus, illustris regis Aragonum filius et heres Majoricarum et Montispesullani, Rossilionis, Cerritanie et Confluentis, habentes vicem et locum domini regis patris nostri in negocio feudorum in Rossilione, Cerritania et Confluenti [...]». Cal esperar unes actes del 31 de maig i el 7 de juny de 1264, és a dir, uns dies abans que s'iniciés el capbreu de la Roca, per a trobar les primeres ocurrències que relaten l'activitat d'un procurador dels feus al Rosselló: «Notum sit cunctis quod ego Salvator canonicus Barchinone et procurator a domino rege Aragonum constitutus super inquisitionem feudorum et laudandis feudis et compositionibus faciendi» (ADPO, 1B15, *Liber feudorum* A, f. 79v i 117. Bernard ALART, *Privilèges et titres*, p. 253). Simple coincidència de calendari? Potser, però és inquietant constatar que també és l'any 1264, el mes no es precisa, quan Guillem de Pontons, mestre del Temple a les províncies d'Aragó i Catalunya, fa establir una memòria general dels béns i les rendes de l'orde a Catalunya. Aquest in-fòlio, el manuscrit 1062 de la biblioteca del monestir de Montserrat, inclou trenta-nou fulls de pergamí. La part relativa a les possessions del Rosselló, el Vallespir, el Conflent i el Fenolledès ocupa els set primers fulls d'aquest inventari; ha estat editada per Cebrià BARAUT, «Béns i censos dels temples al Rosselló, Vallespir, Conflent i Fenolledès segons un capbreu de l'any 1264», a *Études Roussillonaises offertes à Pierre Ponsich*, Perpinyà, 1987, p. 177-180.

51. La identificació de fra Ramon des Bach és problemàtica, atès que hi havia almenys dos religiosos amb aquest nom en aquella època: un era abat d'Arles almenys des del gener del 1260 i l'altre pertanyia a l'orde del Temple i llavors era comanador de València; tot seguit degué posar-se al capdavant de la comanda rossellonesa del Masdèu el mes de novembre del 1265.

Ponç Hug III arran de l'adquisició per part d'aquest de les senyories de Millars i Torrelles el 1261.<sup>52</sup> Així, el veiem subscriure el 28 de gener de 1263, davant del cavaller Bernat de Vilanova, veguer del comte, l'acta per la qual Ponç Hug III concedia la batllia de les seves possessions a Torrelles.<sup>53</sup>

Per a fer-nos una idea del mètode emprat a la Roca pels dos investigadors, ens podem remetre a una memòria o capbreu escrit al final del segle XIII que és força explícit pel que fa a la manera de procedir.<sup>54</sup> Sobre la base d'aquests elements i d'estudis duts a terme en altres regions,<sup>55</sup> ens podem imaginar fàcilment el guió d'aquell 9 de juny de 1264. Després de convocar els emfiteutes per mitjà d'una crida pública, Arnau de Millars i fra Ramon des Bach, assistits pel batlle del lloc i un notari, s'instal·laren en una de les sales del castell o segurament davant del porxo de l'església, on començaren a escoltar les primeres declaracions, les unes darrere les altres. Com que no disposem de la totalitat de les confessions, no podem dir si van ser rebudes de manera empírica o seguint un or-

52. El cavaller Arnau de Millars, l'1 d'abril de 1251, es troba entre els àrbitres que resolen un litigi entre l'abadia de la Grasse i els cavallers de les Fonts (*Recueil des chartes de l'abbaye de La Grasse*, t. II, núm. 177). El 18 de juliol de 1257 subscriu una acta relativa a Torrelles (ADPO, 1B49). El 7 d'abril de 1260 és testimoni d'un acord entre Ponç, senyor del Vernet, i Guillem Hug, senyor de Serrallonga, en relació amb els furs i el ban de Millars (ADPO, 3E1/5122, f. 13v-15v). El 4 d'octubre de 1271, Hug, comte d'Empúries, ven a l'infant Jaume la *villa* i el *castrum* de Torrelles, que el comte Ponç Hug, el seu pare, havia comprat a Ponç del Vernet el 14 de novembre de 1261. El comte reserva, tot i així, els drets d'usdefruit vitalici que el seu pare havia concedit al cavaller Arnau de Millars (ADPO, 1B51). Existeix un escriba anomenat Arnau de Millars que instrumenta el 1260-1264 per a notaris d'Illa i de Millars (ADPO, Fons de l'Hospici d'Illa). Tanmateix, em sembla més coherent identificar l'agent esmentat en el capbreu amb el cavaller, tenint en comte els estrets vincles de vassallatge que unien aquest amb el comte d'Empúries i la seva experiència constatada en matèria judicial.

53. ADPO, 1B51.

54. ADPO, 1J156: capbreu del comanador de Sant Miquel de Prats de Rei, datat l'1 de març de 1298 (estil modern). Es tracta d'un petit quart de vint-i-vuit folis; l'escriptura és curosa, el títol i les majúscules s'han escrit amb tinta roja, i aquesta n'és la intitulació: «Hec est memoriale sive capbrevio quem ego ffrater Berengarius Çolivera, comendator domus Sancti Michaelis de Pratos, facio de omnibus redditibus et exitibus, sensus et agrarios et usaticos et de terras et possessiones, quem et quas predictus domus habet vel habere debet ubique. Sic quod jam dictus frater Berengarius Çolivera predictus pecit omnibus hominibus ut hostendissent omnia instrumenta quem habuissent per quem ipse fuisset certus de hoc quod facere debent, et post visionem omnium instrumentorum accepit sacramentum de omnibus hominibus qui in suo dominio sunt. Et sic quod unus quisque factum sacramentum dixerunt veritatem de hoc quod faciebant vel facere debebant. Et dictus frater Berengarius super hoc fecit facere istum capbrevum sive memorialem ipsos presentes et firmantes [...]».

55. Marie-Thérèse LORCIN, «Le notaire dans le milieu rural», p. 61. Denise ANGERS, «Tertiers et livres-terriers», p. 23-25.

dre preestablert per raons de prelació local, o per altres motius lògics vinculats a la geografia dels immobles. Els investigadors demanaven als emfiteutes que els presentessin tots els seus títols de propietat. Després d'examinar aquests documents justificatius, cada cap de família prestava jurament sobre els evangelis, compromentent-se d'aquesta manera a dir la veritat sobre allò que tenia per al senyor i el que li havia de donar en contrapartida.

No sabem quants dies van necessitar els comissaris del comte d'Empúries per a recollir totes les declaracions. Sabem, per contra, que el procés es va acabar el 13 de juliol següent, quan van reunir tota la població del *castrum*, homes i dones junts, a la plaça situada davant la porta de l'església, per tal de fer-los confirmar col·lectivament els resultats de la investigació anotats al capbreu. La llista dels testimonis ens proporciona vint-i-cinc noms d'homes, que, juntament amb el batlle del lloc, són probablement els noms dels caps de família més influents del territori de la Roca, els *probi homines* o bons homes. Alguns noms fan referència al lloc de residència d'aquests habitants: Puig, Terrades, Torrents, llogarrets que constituïen antics nuclis de poblament disseminats pel territori del *castrum* de la Roca.

L'estat de la documentació no permet saber si les declaracions dels emfiteutes de la Roca es van consignar per escrit en el capbreu d'entrada o si prèviament es van enregistrar en un minutari. Més amunt he esmentat el cas del capbreu de Cameles del 1277, on el notari precisa que ha copiat les minutes del seu predecessor. Però és cert que aquest llibre de reconeixements, realitzat tretze anys després del de la Roca, presenta una diferència formal notable i decisiva respecte al capbreu que ens ocupa, ja que els reconeixements, en comptes de ser anotats en forma d'acta i després ser validats col·lectivament, són objecte d'una acta notariada individual, fórmula que s'adoptarà a partir d'aleshores en els llibres de reconeixements fins a la seva desaparició al segle XIX.

Malauradament, els extrets del capbreu conservats són insuficients per a fer-se una idea precisa de les estructures de la senyoria de la Roca el 1264, o de l'organització del seu territori. Atès que ja he sobrepassat àmpliament els límits que m'havien estat concedits per a aquest article, m'accontentaré de remetre el lector interessat per aquestes qüestions a lectures complementàries.<sup>56</sup>

56. Per a una aproximació històrica i arqueològica a les estructures de poblament del territori de la Roca d'Albera a l'edat mitjana, vegeu Aymat CATAFAU i Olivier PASSARIUS, «Laroque-des-Albères de l'Antiquité à la fin du Moyen-âge. Histoire et archéologie du peuplement et de la mise en valeur d'un terroir villageois», *Études Roussillonnaises*, t. XIV (1995-1996), p. 7-30. Article publicat parcialment a Aymat CATAFAU, *Les celleres*, p. 371-393.

## 6. CONCLUSIÓ

Concebut per a preservar de l'oblit els drets i les prerrogatives del comte d'Empúries sobre els seus emfiteutes, el capbreu de la Roca presentava una estructura redaccional que amalgamava en el marc tradicional de l'inventari dels dominis un dispositiu en forma d'acta manllevat de la nova ciència del notariat. La seva composició és prova de la necessitat d'adaptar les noves pràctiques jurídiques a les necessitats d'un poder senyorial preocupat per reivindicar, actualitzar, normalitzar i afirmar les seves prerrogatives consuetudinàries registrant-les per escrit. En reunir en un document únic i autèntic el conjunt de les confessions dels emfiteutes d'una mateixa jurisdicció, el capbreu de la Roca dóna prova de la flexibilitat del procés i de la facultat dels professionals d'adaptar-lo a les estructures consuetudinàries de la senyoria. El conjunt de les seves característiques fa del capbreu de la Roca un prototip del llibre de reconeixements que, tant al Rosselló com a la resta de Catalunya, s'imposa al llarg de la generació següent com una eina fonamental de l'administració senyorial.

ANNEX I  
EDICIÓ DELS EXTRETS DEL CAPBREU DE LA ROCA

## REGLES SEGUIDES PER A AQUESTA EDICIÓ

La lliçó continguda en els dos extrems del 1620 presenta un gran nombre d'errors o interpolacions ortogràfiques. En la mesura que s'ha pogut, s'han corregit en el text i s'han assenyalat per mitjà de notes d'aparat crític. També s'han corregit algunes omissions evidents i les restitucions s'han assenyalat entre parèntesis. D'altra banda, per a la comoditat del lector i amb l'objectiu d'assegurar una millor intel·ligibilitat del document, s'han desenvolupat les abreviacions convencionals.

Per a una millor llegibilitat del text, he optat per distingir cadascuna de les confessions amb un canvi de paràgraf. És evident que, atès el caràcter incomplet de la font sobre la qual es basa aquesta edició, l'ordre en què apareixen les declaracions no ha de coincidir necessàriament amb el del document original. Les còpies modernes assenyalen alguns canvis de fulls amb una anotació com ara «sequentem cartam», però no fan cap precisió respecte a la foliació del registre original. Per acabar, vull precisar que s'han fusionat les parts comunes als dos extrems notariats; són les següents: la data, la intitulació, els articles truncats que incloïen les declaracions d'Arnaldus Grimaldi, Volona de Sagravel i Petrus de Sureda, així com la fórmula testimonial.

Vº idus junii, anno Domini millesimo ducentesimo sexagesimo quarto. Anno Domini MCCLXIIIº.

Hoc est caput breve castri de Rocha domini comitis<sup>(a)</sup> Empuriarum et de Brulano,<sup>(b)</sup> scilicet in terminis Sancti Felicis de Tanyano et Sancti Fructuosii de *Rocha Vela*, et de omnibus redditibus et censibus et usaticis et terremeritis et omnibus aliis, que et quas dominus comes recipit et recipere debet in predictis locis et in adjacentiis eorumdem.<sup>(c)</sup> In primis:

Arnaldus Grimaldi de Ganis juratus dixit quod tenet pro domino comite<sup>(d)</sup> unum patuum etc.

Terrenus de Rocha Vela juratus dixit quod tenet pro domino comite<sup>(d)</sup> unam bordam cum suis juribus et pertinentiis, et cum omnibus in se habentibus, et donat de terris dicte borde tascham et braciaticum, et de vineis sextam saumatam, de quintano et de brugueram VIII saumatam; excepto I tor de terra in loco dicto *Rocha Veyla*, juxta viam et juxta aream Ja(cobi) Ade, que donat Durbando. —Item, tenet unam petiam terre que donat Sancto Genesio, et est in loco dicto

*al Pugol*, et affrontat ab oriente in te(nedone) Caboti de Ripon. — Item, tenet duas faxias terre, quas tenet cum P. Auren. — Item, facit de censu comiti<sup>(e)</sup> III solidos in festo sancti Bartolomei. — Item, facit duo ova qualibet die veneris, sicut alii supradicti. — Item, facit pernam si occidit porchum de meliori; et si non interficit porcum, donat pro perna XII denarios; et facit unum cartonum civate ras. — Item, facit unam canadam vini pro quodam cellario. — Item, tenet unum cellarium juxta murum, et donat comiti<sup>(e)</sup> mediam gallinam. Item, facit c(ir)culos sicut alii. — Item, facit III jovas sicut alii, eodem modo traginum. — Item, tenetur in opere muri<sup>(f)</sup> sicut alii.

Pereta Adama de *Rocha Veyla* jurata dixit quod tenet pro domino comite<sup>(d)</sup> duas bordas que sunt in terminis et in adjacentia<sup>(g)</sup> Sancti Fructuosi de *Rocha Veyla*, cum omnibus juribus et pertinentiis suis; et de terris dictarum bordarum donat co(miti) tascam et braciaticum; et de ortis que sunt subtus ecclesiam donat VI<sup>am</sup>; et de illi que sunt desuper ecclesiam quintum; et de quadam vinea de *sa Bruguera* do(nat) VIII<sup>am</sup> saumatam. — Item, facit duas gallinas. — Item, facit unam canadam vini pro duobus cellariis que habet intus.<sup>(h)</sup> — Item, facit XII denarios sancto Bartolomeo et I coladam.<sup>(i)</sup> — Item facit I tragi(num). — Item, facit pernam quando interfuit porchum sicut alii, ac donat de peribus et nucibus quartam. — Item, tenet unam vineam per Jagelam, et affrontat ab occidente in vinea *d'en Jauc*. — Item, tenet I vineam pro Coomberaudo, et affrontat ab oriente in Pelleno. — Item tenet I vineam *a Cestat*, et affrontat in ecclesia Sancti Laurentii. — Item, tenet I ortum<sup>(j)</sup> que affrontat in suo manso. — Item, tenet I ortum<sup>(i)</sup> cum tenedone Dalmacii.

Volona de *Sagravel* jurata dixit quod tenet pro domino comite<sup>(d)</sup> etc.

Petrus de Sureta juratus dixit quod tenet pro domino co(mite) etc.

Jo(h)annes Oliba jura(tus) dixit quod tenet pro comite<sup>(d)</sup> I bordam in adjacentia Sancti Fructuosii de *Rocha Vela*, cum omnibus juribus suis et pertinentiis; et de terris ipsius mansate donat co(miti) tasc(h)am et braciaticum, et de vineis VI sau(matam), et de olivis quartum; et facit pernam si interficit porcum,<sup>(k)</sup> et si non donat XII denarios ratione dicte perne. — Item, facit II solidos III<sup>or</sup> denarios de censu in festo sancti Bartholomei. — Item, tenet I cellarium juxta cellarium Ferrarii de Sancto Martino, et facit de censu mediam canadam vini. — Item, tenet(ur) in opere muri sic(ut) alii. — Item, duo ova sicut alii, et facit VI ci(r)culos sicut alii, vel V denarios. — Item, facit II jovas sic(ut) alii, si boves habeat. — Item te(net) I ortum<sup>(j)</sup> pro ecclesia Sancti Fructuosii. — Item, tenet I ortum<sup>(j)</sup> pro ecclesia sive sacrista Sancti Genesisii. — Item, te(net) I tor de terra pro ecclesia Sancti Fructuosii, et est juxta Saurimundam<sup>(l)</sup> Fabressa. — Item te(net) I vineam pro ecclesia Sancti Genesisii, et est juxta vineam *de na Jolia*. — Item, te(net) I vineam pro dicta Jolia. Ibidem et predicta omnia sunt de dicta mansata.<sup>(m)</sup>

Petrus de Alamanda juratus dixit quod tenet etc.

Ar(naldus) Cabot juratus dixit quod tenet pro domino comite<sup>(d)</sup> unam mansatam in adjacentia Sancti Fructuosii, cum juribus et pertinentiis suis, et de terris donat tascham et braciaticum co(miti). — Item, facit de censu unum cartonum civate. — Item, facit I pernam si porchum interficit; et si non, XII denarios quolibet anno. — Item, facit de censu III solidos in festo sancti Bartholomei. — Item, facit duo ova sicut alii et sicut est consuetum. — Item, te(netur) in opere ville de festo sancti Michaelis<sup>(n)</sup> madii usque ad festum Assensionis Domini, sicut consuetum est. — Item te(net) I vineam pro abbate Sancti Genesisii, et donat VI saumatam, et affrontat in te(nedone) Ferrarii de Podio, in adjacentia Sancti Fructuosii de Rocha Vetere. — Item, facit unam canatam vini ratione unius cellarii, et affrontat in via et in Bigordana. — Item, facit tres jovas et facit traginum, sicut est consuetum. — Item, facit VI circulos, vel V denarios.

Michael Belel juratus dixit quod tenet pro domino comite<sup>(d)</sup> etc.

J. Canigona juratus dixit quod tenet pro domino comite<sup>(d)</sup> unam domum cum solerio, et facit unum denarium comiti<sup>(e)</sup> et II denarios Beatrici, uxori condam Guilelmi Rechesen. — Item, tenet unam bordam, in qua borda est unus ortus<sup>(o)</sup> ac unum malleolum quod se tenet cum dicto orto,<sup>(p)</sup> in loco vocato ad Quintanum Canigone, et affrontat in via, et donant tascham et braciaticum et quartum de olivis. — Item tenet unum campum in loco dicto *a Sajet* donat comiti<sup>(e)</sup> tascham et braciaticum, et fuit de honore Sclar(m)unde. — Item, tenet unum campum in loco dicto *as Mortes*, et donat Sancto Genesisio<sup>(q)</sup> et est de predicta borda. — Item, tenet unam faxiam terre ibidem, et donat Sancto Genesisio,<sup>(q)</sup> et est de predicta borda. — Item tenet un tor de terra in loco dicto Catalana, et donat VIII<sup>o</sup> P. Blan[e]ch. — Item, facit de censu comiti<sup>(e)</sup> ratione borde II solidos malguriensium.

Raymundus Pelet juratus dixit quod tenet etc.

Raymundus Joana de Torrens juratus dixit quod tenet pro domino comite<sup>(d)</sup> quartam partem I borde, in qua borda est una domus in loco dicto.<sup>(r)</sup> — Item, tenet I cellarium, quod fuit de dicta borda, juxta Portam Secham, et facit comiti<sup>(e)</sup> de censu duos cartonos et dimidium vini ad voluntatem domini. — Item, tenet unum cellarium juxta te(nedonem) Carbonelli de Castelleto et juxta murum, et donat co(miti) unam canadam vini. — Item, facit co(miti) unam canadam vini pro quodam cellario, nescio pro quo. — Item, tenet unam faxiam terre in loco dicto *a la Toella*, et est juxta te(nedonem) Textoris et juxta te(nedonem) *d'en Joli*, et donat co(miti) medietatem tasche et braciati(ci). — Item, tenet unum tor de terra *a Cameles*, juxta viam Sancti Genesisii, et donat comiti<sup>(e)</sup> medietatem tache et medietatem braciatici. — Item, tenet I tor de terra ibidem, et donat comiti<sup>(e)</sup> medietatem tasche et medietatem braciatici. — Item, tenet II faxias terre ibidem, ante domum Raymundi de Campo, juxta vias, et donat comiti<sup>(e)</sup> medietatem tasche


et medietatem braciatici. — Item, tenet unum tor de terre a *Roire de Coriens*, et affrontat ab oriente in te(nedone) Stephanie Textricis. — Item, tenet I tor de terra in loco dicto a *Loc Mal*, juxta vias, et donat comiti<sup>(e)</sup> me(dietatem) tasche et medi(etatem) braciatici. — Item, tenet I campum in loco vocato<sup>(s)</sup> ad Perelonum, juxta viam publicam, et donat comiti<sup>(e)</sup> medie(tatem) tasche et medi(etatem) braciatici. — Item, tenet I peciam terre in loco dicto ad Auzinas, juxta te(nedonem) Raymundi de Campo, et donat medietatem tasche et medietatem braciatici. — Item, tenet unum tor de terra, in loco dicto ad Clotam, juxta te(nedonem) Raymundi *Traver*, et est alodium. — Item, tenet *lo quinta* cujusdam domus, scilicet vineas et trilias et omnia alia que ibi sunt, et donant comiti<sup>(e)</sup> medietatem tasche et medietatem braciatici. — Item, tenet unam vineam in loco dicto ad Catalanam, juxta Raymundum Terrarum, et medietatem donat comiti<sup>(e)</sup> XI<sup>am</sup> saumatam. — Item, tenet I malleolum in loco dicto ad Catalanam, et medietatem dicti malleoli donat comiti<sup>(e)</sup> XI<sup>am</sup> saumatam, et de alia medietate donat comiti<sup>(e)</sup> medietatem XI<sup>am</sup> saumatam, et aliam medietatem dicto Raymundo. — Item, facit de censu unum quartonum civate.<sup>(t)</sup> — Item, facit unum agnum *marcesch*. — Item, facit duo ova quolibet die veneris, de die Parasceue usque ad festum sancti Johannis.<sup>(u)</sup>

Raymundus de Campo juratus dixit quod tenet etc.

Petrus Talanemus juratus dixit quod tenet pro domino comite<sup>(d)</sup> unam domum in parrochia Sancti Fructuosii de *Rocha Vela*. — Item, tenet I cellarium juxta Belel, donat co(miti) mediam canadam vini. — Item, tenet I domum intus villam, juxta tenedonem *d'en Milars*, et donat co(miti) mediam gallinam. — Item, facit duas gallinas. — Item, facit in festo sancti Genesisii de censu XII denarios. — Item, facit opera in muro. — Item, tenet omnia que habet in parrochia Sancti Fructuosii pro domino co(mite), et donat de terris tascham, braciaticum, excepto uno malleolo<sup>(v)</sup> in loco dicto ad Catalanam, et est alodium, et est juxta te(nedonem) Raymundi Sagarriga.

[P<sup>(s)</sup> co nus]<sup>(w)</sup> dominus comes predictus retinemus<sup>(x)</sup> nobis et successoribus nostris omnes actiones et jura, quas et que habemus et habere debemus si [quis] non sunt scripte in hoc capiibrevi<sup>(y)</sup> contra omnes illos que habent possessiones<sup>(z)</sup> in villa seu castro de Rocha et terminis ejusdem, vel in aliis locis eidem castro pertinentibus.

Hoc caput breve est de castro de Rocha, de omnibus que dictus dominus comes habet et habere debet in predicto castro et terminis ejusdem, sicut superius dictum et expressum est, et fuit laudatum et confirmatum ab omnibus hominibus et mulieribus dicti castris in posse et manu Ar(naldi) de Miliariis et fratris Raymundi de Bacho idus julii, anno Domini millesimo CC° LX° III°<sup>o</sup>, in presentia et testimonio Ar(naldi) Guilelmi, et J. *Conil*, et Jausberti, bajuli ejusdem castris, et Bernardi Maciotti, et Poncii de Terradis, et Bartolomei Michaelis de Terradis, et Poncii

*Jausberta*, et G. *Boquer*, et Dalmacii de Podio, et Raymundi *Sabroa*, et Petri Sauroni, et Raymundi Johannis, et G. Barn, et Jacobi de Podio, et Castelleti de Torrentis, et Bernardi Monerii, et G. *Godal*, et Perpiniani Coste, et P. *Gramatge*, et P. *Madel*, et Raymundi *Angles*, et P. *Nomdedeu*, et Terroni Verneda, et G. *Claustra*, et P. Olivarii, et plurium aliorum, in platea ante portam ecclesie de Rocha.

(a) *La còpia diu* comittis. (b) *Sic, cal entendre* domini de Brullano. (c) *La còpia diu* eorundem. (d) *La còpia diu* comitte. (e) *La còpia diu* comitti. (f) *La còpia diu* mur. (g) *La còpia diu* adjecentia. (h) *Sic, sens dubte cal entendre* intus castrum. (i) *La còpia diu* colada. (j) *La còpia diu* hortum. (k) *La còpia diu* porchum. (l) *la còpia diu* gaurmundam. (m) *Sic per borda?* (n) *La còpia diu* Michaelis. (o) *La còpia diu* hortus. (p) *La còpia diu* horto. (q) *La còpia diu* Genessio. (r) *Sic.* (s) *La còpia diu* vocatto. (t) *La còpia diu* civitate. (u) *La còpia diu* Jooannis. (v) *La còpia diu* mallolo. (w) *Només un dels extrems presenta aquesta clàusula i el seu autor no ha sabut resoldre els signes abreviatius, que ha reproduït literalment.* (x) *La còpia diu* rettinemus. (y) *Sic.* (z) *La còpia diu* pocessiones.

## GLOSSARI

*Canada*: mesura patró de capacitat per al vi.

*Cartonum*: mesura de capacitat per al gra, els llegums, l'oli i el vi.

*Circulus*: designa potser un cercol de bóta de fusta.

*Colada*: designa potser una feina d'una jornada per a trafegar el raïm o el vi.

*Faxia*: petita parcel·la de conreu, en feixes o en bandes.

*Jova*: feina d'una jornada de llaurada deguda pels pagesos propietaris d'arreu de bous.

*Marcesh*: adjectiu, del mes de març.

*Opera*: feina d'una jornada de treball manual.

*Quintanum*: generalment es tracta d'un espai de terra adjacent a un habitatge rural, amb jardí, vinya o verger, en el qual hi havia el femer domèstic.

*Solerium*: pis d'un habitatge.

*Terremerita*: aquesta paraula, composta per l'aglutinació dels substantius llatins *terra* = terra + *meritum* = guany, designa les rendes a part de fruits en general.

*Tor*: altura; caracteritza una parcel·la de terra situada en una part elevada, potser vorejada per un talús.

*Traginum*: feina de transport que els propietaris d'ases o rucs havien de fer gratuïtament per compte del senyor.

ANNEX II  
ARBRE GENEALÒGIC DELS SENYORS DE LA ROCA


# DE LA CROADA DEL 1209 A LA CROADA DELS PASTORS: ELS JUEUS ROSSELLONESOS I CATALANS DAVANT DE LA INQUISICIÓ

Youna Masset

*Doctoranda*

*Universitat de Toulouse-Le Mirail*

Les croades eren moments propicis perquè es desencadenessin les passions, els odis i la violència contra els marginats i les minories religioses, especialment els jueus. Fou així entre el maig i el setembre de 1320, durant un esdeveniment que va trasbalsar el món rural a França i a Catalunya i l'Aragó: la Croada dels Pastors, que tenia com a objectiu l'alliberament de Terra Santa. Per a aconseguir-ho, nombroses persones de baixa extracció, entre deu mil i quaranta mil segons les fonts, van prendre les armes. Ràpidament, es van desviar del seu objectiu original, ja que no tenien el suport de les autoritats reials ni finançament, i van atacar els infidels francesos i aragonesos: els jueus i els musulmans. Aquests abusos foren reprimits per les autoritats catalanes, que, després dels fets, van fer diverses investigacions per a castigar-ne els autors.

Aquest esdeveniment violent s'ha de situar en un context més ampli, el de la integració de les minories religioses, i més en concret dels jueus, en una societat cristiana. La percepció d'aquesta integració presenta aspectes diversos en funció del punt de vista adoptat: el de l'Església, el del rei aragonès o el del poble. L'autoritat eclesiàstica, seguint la tradició romana, qualificava els jueus de «serfs»; sant Agustí fins i tot parlava de «servitud perpètua». En efecte, tot i que era testimoni de la veritat bíblica i, per tant, indispensable per a la història cristiana, calia mantenir la minoria hebraica en una posició de submissió i inferioritat totals respecte al nou poble escollit. Per la seva banda, els reis s'aprofitaven d'aquesta percepció eclesiàstica, que legitimava la sagnia que practicaven de les riqueses jueves mitjançant els impostos i el recurs als préstecs. En contrapartida, els sobirans aragonesos es comprometien a protegir-los, contracte tàcit que a França no existia. Pel que fa al poble, aquest no feia consideracions teològiques i econòmiques d'aquesta mena. Per això, desxifrar les seves relacions amb la minoria és una tasca complexa: els odis populars arrelats en les memòries col·lectives que implicaven un rebuig de l'altre es barrejaven amb els intercanvis econòmics, mitjançant els préstecs i el comerç, que donaven lloc a una intensa interacció entre les dues comunitats. Aquesta ambivalència del lloc que ocupa-

ven els jueus des del punt de vista del poble es palpa perfectament en una divergència de perspectiva entre Georges Passerat<sup>1</sup> i David Nirenberg<sup>2</sup> pel que fa a les raons que van dur alguns aragonesos a participar en les massacres perpetrades pels pastors. El primer posa l'èmfasi en la importància dels estereotips antisemites i els odis populars en la decisió del poble de cometre aquests abusos. La teoria de David Nirenberg és ben diferent. Segons el seu parer, aquesta participació resulta d'una elecció política i econòmica: dirigint-se contra els jueus, el poble ataca el rei i així es pot revoltar sense arriscar-se a ser acusat de crim de lesa majestat. En vista d'aquestes diferències de percepció, no hi ha cap dubte de la dificultat d'avaluar el grau d'integració de les minories en la societat cristiana aragonesa. Aquesta complexitat es reflecteix en els debats historiogràfics que enfronten dues visions: la «lacrimonal»<sup>3</sup> i la de la convivència.<sup>4</sup> Avui dia, els historiadors tendeixen a considerar antiquada aquesta polèmica i a plantejar-ne un enfocament intermedi.

És convenient, tanmateix, apartar-se de l'aporia generada per aquest debat, especialment per mitjà de l'estudi de noves fonts, i permetre així donar llum a la història jueva, la història religiosa i la història de les mentalitats. Una investigació exhaustiva de les fonts judicials permetria plantejar un punt de vista innovador d'aquestes recerques. En quin sentit és aquesta pista prometedora? Per tal de comprendre millor els elements clau d'aquest estudi, cal considerar dos exemples concrets que permeten explicar millor aquest plantejament.

## 1. ELS JUEUS DAVANT LA JUSTÍCIA ARAGONESA

Per a fer-ho, considerem dos exemples concrets però força diferents: un en relació amb la gent del poble i els oficials reials que van ajudar els pastors a matar jueus a la vila de Montclús, i l'altre contra un jueu de Montblanc acusat d'extorsió.

1. G. PASSERAT, *La croisade des Pastoureaux- sur la route du Mont Saint-Michel à Narbonne-la tragédie sanglante des juifs, au début du XIVème siècle (1320)*, La Louve, Cahors, 2006.

2. D. NIRENBERG, *Violence et minorités au Moyen Âge*, París, Presses Universitaires de France, 2001.

3. Aquest corrent veu la història jueva medieval com una successió de desgràcies i desastres violents per a aquest poble.

4. Terme inventat per Américo Castro per a definir la coexistència pacífica de les tres religions a Espanya.

## 1.1. EL PROCÉS DE MONTCLÚS

El 3 de juliol de 1320, els pastors van entrar a la vila de Montclús i hi van cometre la seva massacre més sagnant:<sup>5</sup> dels quatre-cents jueus que David Nirenberg compta a la comunitat, tres-cents trenta-set van ser assassinats i només alguns van aconseguir fugir, mentre que els nens i alguns altres adults foren convertits.<sup>6</sup> Aquest crim va tenir lloc dins les muralles del castell, el gran error que el rei va retreure als poders locals durant el procés judicial. El castell havia estat abandonat pel seu senyor, cosa que deixava al seu segon, el lloctinent García Bardají, amb l'ajuda d'alguns homes, el deure de protegir els jueus de la vila. Per por, i d'això és del que serà acusat, García Bardají va intentar fer un tracte amb els assetjants: va prometre que els donaria els reconeixements de deutes dels jueus si marxaven. Els pastors no es van deixar temptar i, una vegada perpetrada la massacre, van agafar aquests papers i els vengueren, com també els altres béns que havien robat a les víctimes.


5. Processos en quart 1320B, conservat als Arxius de la Corona d'Aragó, 52 folis.

6. D. NIRENBERG, *Violence et minorités*, p. 96.

En vista d'aquests abusos, l'infant Alfons va ordenar als jueus de la vila que presentessin les seves queixes als jutges comissaris que hi havia enviat. Volia reafirmar el poder reial i fer entendre que era inadmissible que el poble i sobretot els oficials reials el desobeïssin i ataquessin les minories. Un cop acabada la fase d'investigació, l'infant decidí castigar els autors d'aquests crims condemnant-los a pagar unes multes considerables. Aquesta decisió permet copsar fins a quin punt eren importants els jueus per a la monarquia aragonesa i com es preocupava de protegir-los.

## 1.2. EL PROCÉS DE MONTBLANC

El 8 de maig de 1307 es va iniciar a la vila catalana de Montblanc, localitzada a l'oest de Barcelona i prop de Vilafranca del Penedès i Tarragona, el judici d'un prestador jueu, Astruch Adzay.<sup>7</sup> Aquest cas va ocupar la justícia més de quatre mesos i es va tancar amb una condemna el 17 d'agost de 1307. Astruch Adzay fou acusat d'haver comès un gran nombre de delictes: falsificar rebuts de deutes, demanar dues vegades el mateix cobrament de crèdits a diversos deutors i, finalment, destruir rebuts que podien servir com a proves. Per tal d'entendre millor aquestes acusacions, cal esmentar les opcions que tenia un creditor un cop el deute que havia contractat el deutor havia estat saldat: podia destruir el rebut, anul·lar-lo<sup>8</sup> o bé donar-lo al seu client. Així, Astruch fou acusat d'haver fet un fals crèdit amb l'objectiu de reclamar el pagament, un altre cop, del deute que ja havia estat reemborsat, fent creure que el rebut no havia estat donat al client, anul·lat ni destruït. Després, sota la pressió de les acusacions i els rumors, havia tingut por i havia destruït els crèdits falsificats que podien servir com a proves.

Cal destacar que aquest cas ofereix una gran quantitat d'informació, sobretot perquè disposem de la transcripció de tots els detalls del procés. En efecte, és relativament poc freqüent trobar aquest grau de precisió en la redacció de l'acta d'un procés judicial. El més habitual era que el judici es tanqués ràpidament, de manera que es limitava a la fase d'*inquisitio*,<sup>9</sup> o bé que se'n fes una transcripció parcial, i normalment les actes no incloïen la sentència.

7. Document de trenta-nou folis conservat als Arxius de la Corona d'Aragó, a Barcelona, en els lligalls de la Cancelleria; aquest quadern cosit porta el número 1307 C.

8. L'escriptura es ratllava amb traços de ploma o bé s'hi donava un cop de navalla.

9. Vegeu la nota 15.


### 1.2.1. *El desenvolupament del judici*

Arnau de Celma de Vinaixa va acudir al tribunal del veguer<sup>10</sup> el novembre del 1307 per a denunciar Astruch Adzay per haver destruït rebuts que demostren que ja li havia reemborsat uns deutes. El jutge, Berengarius Sa-Abadia, tenia l'obligació de verificar les al·legacions del denunciador d'una investigació, la *inquisitio*, entre un gran nombre de testimonis. Aquests darrers, els va proposar el mateix Arnau de Celma perquè confirmessin les seves acusacions, un privilegi que formava part del paper de denunciador. Malgrat tot, el jutge havia de verificar la veracitat d'aquesta acusació i dels testimonis, com també els diferents crèdits i rebuts realitzats per Astruch. D'aquests testimonis va obtenir un gran nombre de queixes i càrrecs contra Astruch: extorsió —l'acusat havia demanat dues vegades la mateixa suma a alguns dels seus deutors—, falsificació i destrucció de rebuts. El nombre de testimonis de càrrec fou aclaparador i sembla que els jutges els van considerar suficients per a tancar la fase d'investigació: dels quaranta-vuit testimonis, vint-i-set eren de càrrec, deu eren neutres perquè van declarar que no en sabien res, deu van ser testimonis d'un tracte o d'una declaració, i només un testimoni va oferir un retrat elogiós i generós de l'acusat.

A continuació, els *procuratores*<sup>11</sup> d'Astruch van poder intervenir per a mirar de defensar-lo i provar-ne la innocència. Al seu torn, l'acusat, quan fou sotmès a tortura, va intentar justificar-se i redimir-se d'aquests delictes. Malgrat que la *probatio plenissima* no es va complir íntegrament,<sup>12</sup> les autoritats judicials, després de deliberar, van donar la raó als demandants i van condemnar Astruch a una pena corporal. Tot i així, sembla que el càstig no es va fer efectiu, ja que el rei va optar per indultar-lo mitjançant el pagament de cinc mil sous aragonesos.<sup>13</sup> Aquesta decisió, tot i que era habitual, s'explica per la importància financera que tenia l'activitat d'Astruch com a prestador, pel costum de gravar els

10. Poder administratiu i judicial de la vegueria.

11. El procurador era un representant. Durant un judici, les dues parts podien demanar ajuda a un procurador. En aquest cas, Astruch era defensat per dos procuradors i l'altra part, el batlle i el castellà, per un. També hi havia procuracions perquè un prestador fos representat en les causes de préstecs o en matèria de justícia.

12. Prova plena. Perquè un acusat fos condemnat, calia que fos verificada aquesta teoria de les proves. Calia, per tant, que la *fama* es confirmés (vegeu la nota 14): perquè fos validada, eren obligatoris dos testimonis de persones respectables que fossin fiables i coincidissin. Cal una última cosa perquè les proves siguin completes i permetin dictar sentència: la confessió. Aquesta va esdevenir imprescindible i tots els mitjans eren bons per a obtenir-la, com per exemple el procediment extraordinari de la tortura.

13. J. RÉGNÉ, *History of the Jews in Aragon: Regesta and documents 1213-1327*, Jerusalem, Magnes Press-Hebrew University, 1978, doc. núm. 2877 del registre núm. 204, f. 89r de la Cancelleria de l'Arxiu de la Corona d'Aragó.

jueus i pel fet que l'acusat tenia una xarxa de relacions de pes, un fet paradoxal, ja que sembla que aquesta mateixa xarxa va ser la que va originar el procés judicial. En efecte, gràcies a la seva activitat financera, Astruch participava en la vida econòmica de Montblanc i formava part de les elits jueves de la vila: tenia un gran nombre de clients, a qui oferia préstecs en espècie, com ara llavors de blat, o bé préstecs de petites sumes per a pal·liar la manca de diners en metàl·lic o de grans sumes —la més important, de mil vuit-cents sous barcelonins— per a l'especulació. D'altra banda, conreava algunes terres on creixien vinyes, cosa que li permetia proveir la comunitat jueva local de vi litúrgic. D'aquesta manera, gràcies al seu nivell social relativament elevat i a la importància dels seus béns, Astruch es va poder situar en una bona posició dins la societat cristiana.

Tot i així, la sentència de la qual va escapar Astruch no era pas anodina: en les actes d'acusació prèvies a la condemna, s'afirma que l'acusat havia de ser durament castigat per la seva condició de jueu i, per tant, de serf. Aquesta decisió planteja nombroses preguntes: el jutge va respectar un procediment que hauria conduït a finalitats diferents segons la pertinença de l'acusat a una religió diferent de la religió d'Estat?, o va transgredir la regla de l'objectivitat, tan preconitzada pel dret medieval? Per a poder respondre, caldrà un estudi en profunditat i comparatiu dels processos judicials aragonesos a l'edat mitjana.

## 2. INTERÈS DEL DRET PER A LA HISTÒRIA RELIGIOSA I PISTES QUE CAL SEGUIR

Partint d'aquests exemples concrets, convé entendre en quin sentit l'estudi del dret medieval i del procediment judicial pot fer llum a la història jueva aragonesa. Sobretot permet copsar l'abast i l'arrelament de l'antisemitisme en la mentalitat cristiana gràcies a la utilització de la *fama*<sup>14</sup> o reputació per a obrir un procés inquisitiu,<sup>15</sup> i ja no un d'acusatori.<sup>16</sup> Aquest canvi va permetre una major

14. Una instrucció només es podia obrir escoltant una opinió col·lectiva (la *fama*), tot i que aquesta, de vegades, podia ser molt vaga i imprecisa. Encara que la verifiqués el jutge respectant criteris concrets, permetia que s'expressessin un gran nombre d'odis i estereotips antisemites. Per a apartar-se'n, el jutge havia d'intentar avaluar la culpabilitat de l'acusat, tot i que això no sempre fos fàcil. S'havia de basar en regles estrictes d'objectivitat i no en els seus sentiments respecte a l'acusat.

15. Creació eclesiàstica que pren forma veritablement amb el Concili Laterà IV, sota la direcció d'Innocenci III. Aquest procediment s'obre o bé per una denúncia o bé per la *fama*, que al jutge li permet assignar-se la causa. La *inquisitio* també es pot referir a la fase prèvia a l'obertura d'un procés, que és la d'investigació, durant la qual els testimonis declaren i es verifica la *fama*.

16. El procediment acusatori existeix des de l'antiguitat grega i romana. El judici es desenvolupa de manera pública, oral i contradictòria: les dues parts es responen en igualtat de condicions. L'audiència s'inicia arran d'una acusació i es fa davant un tribunal presidit per un cap local.

llibertat processal, de manera que va oferir una tribuna més còmoda als estereotips antisemites. D'altra banda, mitjançant un estudi més profund del dret, l'historiador potser podria arribar a avaluar el grau d'integració d'aquesta minoria en el Regne. Per a obtenir elements convincents, és necessari comparar els processos contra cristians amb els processos contra jueus.

Optant per aquest punt de vista, potser es podrien evitar els debats, de vegades teòrics, sobre la convivència o la visió «lacrimonosa» de la història tot oferint una mirada concreta i innovadora sobre la vida quotidiana dels jueus en el si d'una societat cristiana. En efecte, els historiadors només s'interessen d'una manera esporàdica o superficial per la situació d'aquesta població davant la justícia, i aquests estudis permeten bàsicament il·lustrar les teories que aquests investigadors volen confirmar sobre el crèdit, l'economia o la vida quotidiana. Només Joseph Shatzmiller ha plantejat aquest problema a Manòsca (Provença)<sup>17</sup> i ha arribat a la conclusió que el sentiment antisemita, tot i que existia, no tenia conseqüències judicials. Per la seva banda, Daniel Lord Smail ha estat el primer a mostrar la implicació emocional de les parts en la justícia premoderna:<sup>18</sup> els jueus estaven integrats en les xarxes de les elits jueves i cristianes, i en els processos judicials aconseguien una posició superior al seu pes demogràfic. Tot i així, la seva situació exacta en aquesta societat no és ben coneguda i encara és objecte d'encesos debats.<sup>19</sup>

Cal destacar un problema pel que fa la utilització de les fonts judicials per a comprendre millor la història dels jueus aragonesos: el de la naturalesa mateixa d'aquests documents. En efecte, com que es tractava d'un procés judicial, l'acusat no podia ser presentat pels seus detractors de manera positiva. Aquests, amb la intenció que tothom el considerés culpable, intentaven donar-ne una imatge d'home dolent. Per això era habitual recórrer als estereotips antisemites per a justificar la veracitat de l'acusació. Tot i així, és necessari situar aquestes crítiques en el context d'un judici i no prendre-se-les al peu de la lletra, cosa que portaria a justificar la visió «lacrimonosa» que alguns historiadors han intentat demostrar. Les relacions entre jueus i cristians són més complexes. Per tant, és in-

17. J. SHATZMILLER, *Recherches sur la communauté juive de Manosque au Moyen Age: 1241-1329*, Paris, Éditions de l'École des Hautes Études en Sciences Sociales, 1973.

18. Th. FENSTER i D. L. SMAIL, *Fama: The Politics of Talk and Reputation in Medieval Europe*, Ithaca, Cornell University Press, 2006.

D. L. SMAIL, *The consumption of justice: emotions, publicity, and legal culture in Marseille, 1264-1423*, Ithaca, Cornell University Press, 2003.

19. Els jueus de cort, els oficials, els detonadors dels pogroms del 1391 i les lluites internes a les aljames.

dispensable combinar les fonts judicials amb altres documents, de tipus econòmic, fiscal i comercial.<sup>20</sup>

Per tal de copsar millor totes les implicacions de l'estudi del dret per a la història jueva, cal aproximar-se a les fonts adoptant diversos punts de vista: el testimoni d'un jueu tenia tant de pes com el d'un cristià? En alguns casos disposem de les versions de treball dels processos, amb anotacions dels jutges, així com de sentències que ens podrien permetre saber si respectaven les consignes d'objectivitat que rebien.<sup>21</sup> En el procés criminal d'un cristià, el recurs a la tortura era tan habitual com en el cas d'un jueu? En cas contrari, es tractaria de la materialització d'una política de segregació. Si es confirmés aquesta constatació, permetria revelar un altre aspecte de la vida quotidiana d'aquesta minoria: el d'un poble institucionalment oprimat. Els historiadors, tret dels que pertanyen a l'escola «lacrima», tendeixen a rebutjar aquesta visió massa negra del panorama i prefereixen veure els jueus aragonesos com a boc emissaris dels grans moviments violents, com la Croada dels Pastors, o com a persones de les quals els cristians desconfiaven, tot i que n'acceptaven la presència. L'estudi del dret potser podria aportar elements per a respondre a aquests debats. Hauríem d'ampliar les nostres preguntes demanant-nos si el judici d'un cristià es tancava tan ràpidament després de la verificació de la *fama* com en el cas d'un jueu.<sup>22</sup> En el cas d'un mateix motiu d'acusació, la sentència era idèntica per als membres de les dues religions? I, finalment: la jurisdicció reial era més clement envers els jueus que les autoritats locals? Si es constatés aquesta hipòtesi, podríem confirmar la teoria que defensa un gran nombre d'historiadors segons la qual el rei d'Aragó practicava una política de protecció de la minoria religiosa.

Malgrat tot, aquestes comparacions poden plantejar el problema d'una teorització massa general de les informacions. Efectivament, pot semblar delicat comparar processos judicials que es desenvolupen en diferents jurisdiccions, en llocs diversos i en dates allunyades. Per això la generalització de les informacions que s'obtenen d'aquestes fonts pot ser perillosa. Tot i així, cal precisar que, sense ignorar aquest obstacle, la nostra recerca no pretén establir una teorització neta, que, com hem vist, seria abusiva, sinó donar almenys una visió global de les pràcti-

20. Per a més informació, vegeu els altres articles d'aquest recull en relació amb els jueus.

21. M. MADERO, «Façons de croire. Les témoins et le juge dans l'œuvre juridique d'Alphonse X le Sage, roi de Castille», *Annales HSS*, núm. 1 (gener-febrer 1999), p. 197-218. En teoria, aquestes regles d'objectivitat prohibien segregar una minoria o posar-la a la picota.

22. Era habitual que, arran de la *inquisitio*, el jutge pensés que tenia prou elements per a demostrar la culpabilitat del processat i decidís emetre el seu veredict sense deixar que l'acusat tingués l'oportunitat de defensar-se.

ques més habituals per tal de dotar d'una base de reflexió pertinent les problemàtiques que ens ocupen.

L'objectiu d'aquestes investigacions és innovador. Aquest tema, tot i que ja ha estat tractat, especialment per Joseph Shatzmiller en els casos de Manòsca i Marsella,<sup>23</sup> mereix estudis més amplis. La historiografia del dret medieval aragonès s'ha desenvolupat molt poc: només alguns investigadors s'hi han interessat,<sup>24</sup> mentre que els altres han preferit l'estudi del dret francès o canònic. Aquesta investigació intentarà compensar modestament aquesta falta i aportar —espero— elements de resposta a l'aplicació del dret inquisitiu a Aragó i Catalunya. Finalment, aquest projecte té com a objectiu oferir una línia d'estudi original per a analitzar els vincles entre jueus i cristians, i les seves relacions amb els poders reials, així com el context judicial, atès que permetria oferir un estudi concret de les mentalitats i la vida quotidiana d'aquesta comunitat.

23. J. SHATZMILLER, *Shylock revu et corrigé: les juifs, les chrétiens et le prêt d'argent dans la société médiévale*, París, Les Belles Lettres, 2000. J. SHATZMILLER, *Recherches sur la communauté juive de Manosque au Moyen Âge (1241-1329)*, París i La Haia, Mouton, 1973.

24. Entre d'altres, A. PÉREZ MARTÍN, *El derecho procesal del «ius commune» en España*, Múrcia, Instituto de Derecho Común Europeo i Universitat de Múrcia, 1999, i J. SERRANO DAURA, *Lliçons d'història del dret I*, 2a ed., Barcelona, Universitat Internacional de Catalunya, 2008.


## RECENSIONS


*CAPITANES Y COMANDANTES GENERALES DE PROVINCIAS  
EN LA ESPAÑA DEL SIGLO XVIII: ESTUDIO PRELIMINAR  
Y REPERTORIO BIOGRÁFICO, DE DIDIER OZANAM,  
AMB LA COL·LABORACIÓ DE RENÉ QUATREFAGES<sup>1</sup>*

Les institucions setcentistes estan de sort. La Universitat de Còrdova ha publicat un llibre del reconegut hispanista francès Didier Ozanam, sobre els capitans i comandants generals borbònics. El treball es defineix com una valuosa eina instrumental que pretén oferir dades sociològiques de dos-cents sis individus que tingueren responsabilitats militars i polítiques dins les setze capitànies i comandàncies en què es dividí Espanya al segle XVIII. Per aquest motiu, el llibre s'organitza entorn d'un estudi preliminar en què l'autor justifica els criteris selectius dels militars ressenyats. També hi podem trobar un complet repertori biogràfic, així com dos annexos amb les llistes cronològiques de tots els capitans generals i les seves esposes.

La base documental es concreta, però, en diferents fitxers prosopogràfics amb milers de dades personals. La informació és rica en detalls i recull aspectes com l'origen, el naixement, l'edat, el matrimoni, la graduació, els fills i les filles, el *cursus honorum*, l'estat social i la mort de tots els militars. El fitxer més important de tots rep el nom de la sigla FICHOZ i conté informació dels arxius General de Simancas de Valladolid i Històric Nacional de Madrid. Aporta, doncs, més de trenta mil registres i prop de setanta mil noms. Altres fitxers més complementaris estan sota la custòdia dels historiadors Jean-Pierre Dedieu, Francisco Andújar Castillo i Enrique Giménez López.

Pel que fa al cas català, no podem passar per alt el pioner treball dels capitans generals publicat a la dècada dels cinquanta per Joan Mercader i Riba, o els estudis de Josep Maria Gay Escoda; ni tampoc les recents aportacions de Sebastià Solé i Cot sobre les difícils relacions entre el capità general de Catalunya i la Reial Audiència dins el Reial Acord. Per aquest motiu, Ozanam reconeix la importància que tingueren les capitànies generals de la Corona d'Aragó imposades per Felip V en els decrets de Nova Planta dels anys 1707 i 1716. De fet, Catalunya i València foren considerades models a imitar per la resta de capitànies. Eren, doncs, un laboratori d'assaig en què s'experimentaren fórmules autoritàries de subordinació al poder militar. Òbviament, els capitans generals ja no eren l'*alter ego* o els virreis dels Àustria, però, com a comandants militars suprems d'un poderós exèrcit d'ocupació —dirigit per governadors militars i po-

1. Còrdova, Servicio de Publicaciones de la Universidad de Córdoba, Caja Sur, 2008, col·l. «Estudios de Historia Moderna», sèrie «Maior», núm. 32, 367 p.

lítics (corregidors)—, garantiren la subjecció del país durant tot el segle XVIII. No és gens estrany —com indica l'autor— que Catalunya presentés el percentatge més elevat de capitans generals amb les més altes condecoracions i honors militars. En efecte, els disset individus que hi havia al capdavant de la Capitania, entre els anys 1713 i 1808, tingueren graduació de capità general de l'Exèrcit o bé de tinent general. Tots eren, a més, oficials de les reials guàrdies d'Infanteria Espanyola, Walona i de Corps: una elit de l'exèrcit borbònic, al servei de la Casa Reial i que funcionava al marge de l'exèrcit regular. Els seus membres sempre foren escollits a discreció pel monarca.

Resulta irònic, però, malgrat la castellanització articulada per la Nova Planta catalana, que els cinc primers capitans generals nomenats per Felip V fossin italians o flamencs. De fet, el primer capità general espanyol en propietat fou el marquès de la Mina, designat per Ferran VI. Igualment contradictòria pot resultar-nos l'omissió —del llistat de capitans generals— del duc de Berwick. Joan Mercader i Sebastià Solé no dubtaren de definir el militar francès com el primer capità general del Principat, perquè prengué importants decisions polítiques un cop sotmesa Barcelona. Però, segons Didier Ozanam, Berwick mai no rebé aquest títol, sinó el de comandant de l'Exèrcit de les dues Corones (3-7-1714). En canvi, el seu predecessor, l'italià duc de Popoli, sí que l'obtingué (3-4-1713), com també el príncep belga T. Serclaes de Tilly (28-11-1714). Tot i això, Sebastià Solé encertà quan assenyalà que el primer capità general, amb títol registrat fou el marquès de Castelo Rodrigo (GEC) (24-5-1715), perquè ell publicà el Decret de Nova Planta el gener del 1716 i presidí per primer cop l'Audiència catalana.

Potser no són gaire conegudes les dades estadístiques que ofereix el llibre d'Ozanam. No obstant això, dels 206 militars amb referències, 36 naixeren a la Corona d'Aragó: 20 a Catalunya, 13 a Aragó i 3 a València. No hi consta cap mallorquí. Dels nascuts a Catalunya, 14 ho feren en temps de Carles IV, 4 en temps de Carles III, un durant el regnat de Felip V i un durant el de Ferran VI. Del total, 15 nasqueren a Barcelona. Evidentment, la majoria no eren de famílies natives, sinó de foranes destinades al país. En aquesta línia, sis dels militars propietaris o interins que comandaren la Capitania de Catalunya nasqueren al Principat: el comte de Lacy (1790-1792), el marquès de Roben (1794-1795), Agustín de Lancaster (1797-1799), Francisco de Horcasitas (1801-1802), el comte de Santa Clara (1803-1807) i el comte d'Ezpeleta (1807-1808), que, de fet, fou l'últim capità general de Catalunya de l'Antic Règim.

**Rafael Cerro Nargánez**  
*Universitat de Barcelona*

*HISTORIA DEL DERECHO. SÍNTESES HISTÓRICA. TEXTOS HISTÓRICO-JURÍDICOS Y MATERIALES AUXILIARES,*  
D'ANTONIO PLANAS ROSSELLÓ I RAFAEL RAMIS BARCELÓ<sup>1</sup>

Des de la Universitat de les Illes Balears arriba aquesta obra coordinada i supervisada pel doctor Planas Rosselló, que n'és al mateix temps coautor juntament amb el jove professor Rafael Ramis.

El llibre, dividit en quatre parts, seguint la periodicitat històrica que al seu criteri té la «Història del dret dels pobles hispànics» (p. 9), recull, de manera succinta i original, la història dels pobles i regnes de la Península, partint de la visió que donen els textos: documents, testimonis de cada una de les etapes i d'autors diversos, que conformen el substrat que posa en vigor aquella idea que la «història del dret és (també) la història dels textos jurídics», si bé en un sentit més ampli que no pas el de les expressions de D'Ors i de Gibert, manifestada en el seu moment.<sup>2</sup> És un plantejament nou i original que aporta frescor i aire nou a l'estudi metodològic del dret, a la vista dels materials i instruments a través dels quals es poden estudiar, contextualitzar i interpretar aquests textos històrics: la paleografia i la grafia, la datació i la cronologia (*a quo* i *ad quem*), l'autenticitat i la veracitat del text gràcies a la diplomàtica, etcètera.

És un llibre que ens aporta la visió del fet històric des del text jurídic. Exposada la cronologia històrica en només sis pàgines, cosa que permet, d'un cop d'ull, situar cada època i evidenciar els grans canvis esdevinguts al llarg dels segles. L'explicació expositiva, introductòria als textos de cada etapa o període històric, és senzilla i clara, i ens permet traslladar-nos de l'època romana a la codificació sense més brusquedat que el pas dels segles. A la vegada, interpreta les raons i el contingut de les compilacions i recopilacions, de les constitucions i la codificació, amb la concisa i exacta, les fonts del dret *Corpus iuris civilis*<sup>3</sup> i *Corpus iuris canonici*,<sup>4</sup> i les tendències interpretatives del primer: *mos italicus*<sup>5</sup> i *mos gallicus*.<sup>6</sup>

Si bé és una obra complementària dels manuals d'història del dret, destinada, en principi, a la formació complementària de les classes teòriques dels alum-

1. Editat per la Universitat de les Illes Balears, Palma de Mallorca, 2009, 206 p., col·l. «Materials Didàctics», núm. 144.

2. Antonio PLANAS ROSSELLÓ i Rafael RAMIS BARCELÓ, *Historia del derecho: Síntesis histórica. Textos histórico-jurídicos y materiales auxiliares*, p. 9.

3. Antonio PLANAS ROSSELLÓ i Rafael RAMIS BARCELÓ, *Historia del derecho*, p. 53.

4. Antonio PLANAS ROSSELLÓ i Rafael RAMIS BARCELÓ, *Historia del derecho*, p. 55.

5. Antonio PLANAS ROSSELLÓ i Rafael RAMIS BARCELÓ, *Historia del derecho*, p. 54.

6. Antonio PLANAS ROSSELLÓ i Rafael RAMIS BARCELÓ, *Historia del derecho*, p. 96.

nes universitaris, la seva originalitat i succinta reflexió del fet històric, reforçada amb la llum i el vigor del text, la converteixen en un llibre d'autoreflexió i anàlisi per als alumnes més avançats.

L'objectiu de l'obra és formar i familiaritzar l'estudiant de dret amb la recerca i l'opinió crítica, cosa que aconsegueix àmpliament mitjançant el plantejament de diverses qüestions i la interrelació cronològica de diversos textos històrics (jurídics, no jurídics i fonts de coneixement). Així, s'arriba a desenvolupar una consciència personal que pot ser capaç de dilucidar, amb criteri i opinió pròpia, el sentit de fons de cada text. La qualitat de les qüestions que planteja, juntament amb la bibliografia a què remet, convida a la introspecció i a fer que hom s'interrogui a propòsit de la finalitat del dret i el mitjà jurídic, alhora que transmet, amb claredat, la circumstància històrica. Es tracta, en definitiva, d'un treball que ensenya a pensar i reflexionar sobre el text des del principi del dret, a familiaritzar-se amb èpoques llunyanes en el temps però properes pel que fa al contingut de fons, tant pel fi com per l'essència.

**Carme Ramió Costa**  
*Doctoranda*  
*Universitat Pompeu Fabra*

## CRÒNIQUES


SEMINARI «ENTRE GRAN ESTRATEGIA Y ACCIÓN CONCRETA: POLÍTICA DE LA MONARQUÍA ESPAÑOLA EN CATALUÑA, MILÁN Y VALENCIA», DEPARTAMENT D'HISTÒRIA MODERNA, UNIVERSITAT DE BARCELONA, 10 DE DESEMBRE DE 2010

Organitzat pel projecte d'investigació del Ministeri de Ciència i Innovació «Teoría política, derecho y gobierno en Cataluña y Valencia (siglos XVI-XVIII)», referència DER2008-06370-C03-03, l'investigador principal del qual és Xavier Gil Pujol (Universitat de Barcelona, Departament d'Història Moderna,), el Seminari va tenir com a objectiu l'exposició i el debat dels seus membres sobre el treball que realitzen entorn del tema general indicat. Aquest tema està inserit en un de més ampli: les formes d'integració i articulació dels diversos regnes i territoris de la monarquia espanyola dels Àustria i la seva evolució particular i de conjunt al llarg dels segles XVI-XVIII. Per a abastar aquest tema més ampli, el mencionat projecte d'investigació està coordinat amb uns altres dos, que s'ocupen d'Aragó i de Navarra i el País Basc, els investigadors principals dels quals són Jesús Morales Arrizabalaga (Universitat de Saragossa) i Jon Arrieta Alberdi (Universitat del País Basc), respectivament. Tots tres grups reuneixen historiadors del dret i historiadors.

Sota el títol indicat, el Seminari va analitzar dues escales d'acció de la monarquia espanyola i el grau de relació entre ambdues: d'una banda, la gran estratègia (terme manllevat del títol del conegut llibre de Geoffrey Parker) que definia els seus objectius de govern i defensa a mitjà termini, i, de l'altra, l'acció concreta davant casos i situacions particulars. A més d'intervencions de tots els integrants del grup de recerca, el Seminari va comptar amb la participació invitada de Josep Capdeferro (Universitat Pompeu Fabra), Mario Rizzo (Universitat degli Studi di Pavia) i Manel Rodríguez Fuster. També hi van assistir els mencionats Jesús Morales i Jon Arrieta, i altres membres dels seus grups.

Les aportacions van confirmar, amb nous detalls, el que ja és una tesi ben establerta en diversos àmbits, és a dir, que l'aplicació d'una acció de govern «descendent» des de la cort, els consells suprems i altres organismes centrals sobre la societat, no esgotava, ni de bon tros, la varietat de pràctiques polítiques. L'ús de la coerció i la pressió fiscal anava acompanyat dels intents d'aconseguir un consens amb els grups dirigents locals, els quals també trobaven motius per a integrar-se en cercles virregnals. També es van desenvolupar llaços de cohesió social i cultural entre xarxes elitistes supranacionals al voltant de la cort. Aquests aspectes van ser posats en relleu en les intervencions de Mario Rizzo, «I giusti ingredienti per una ricetta di successo: forza, consenso, mobilitazione delle risorse. La grande strategia degli Austrias e lo stato de Milano», i Gemma Garcia

Fuertes (IES Puig Castellar, de Santa Coloma de Gramenet), «Sociabilidad religiosa y círculos de poder: las congregaciones elitistas de Madrid en el siglo XVII». De manera semblant, l'acció governativa podia provocar tensions, com va passar en el cas de la creació del dret, qüestió tan sensible, analitzada per Josep Capdeferro en la seva intervenció: «El pols entre la monarquia i els estaments per la creació del dret a la Catalunya moderna: un eix (la jurisprudència judicial) i un personatge (Joan Pere Fontanella)». Però aquesta acció no sempre era fruit de projectes expressos de la Corona, sinó que podia néixer de demandes provinents del món local en aquest sentit. Així va quedar de manifest en l'aportació de Sixto Sánchez-Lauro (Universitat de Barcelona), «El Estudio General de Lleida ante un momento histórico de inflexión renovadora. Peticiones locales de intervencionismo regio a Felipe II». Tensions i crisis de major o menor gravetat eren, en qualsevol cas, característiques d'aquell món i van ser objecte d'estudi per ministres i pensadors per tal d'evitar-les o de minimitzar-ne els efectes, la qual cosa va donar peu a uns programes deliberadament preventius, segons el que va exposar Xavier Gil a «La Monarquía española ante las crisis: entre prevención y disimulo». La reflexió política i jurídica influïa en les pràctiques de govern i, alhora, generava un cos doctrinal de dilatada influència. Teresa Canet Aparisi (Universitat de València) ho va mostrar a propòsit de Pedro Belluga en la seva intervenció: «Aspectos de la cultura política en la Valencia de Francisco de Borja». Les grans convulsions, per la seva banda, propiciaven la publicació d'obres de caràcter més circumstancial, però de contingut no menys significatiu. Manel Rodríguez Fuster va analitzar l'obra de tractadistes reialistes catalans i aragonesos contraris a la revolta catalana del 1640, els quals, a més de combatre els arguments sobre la legitimitat de l'alçament, volien refermar els principis rectors de l'ordre polític i social establert sota el signe de la lleialtat a la Corona: «Tres autores filipistas ante la rebelión catalana de 1640: José Pellicer de Ossau, Alexandre de Ros y Gabriel Agustí Rius». D'altra banda, els factors i interessos de caràcter estamental i corporatiu no deixaven de manifestar-se, segons va mostrar Javier Palao Gil (Universitat de València) en el seu estudi «La Iglesia valenciana ante la abolición de los fueros».

El Seminari es va cloure amb unes reflexions dels assistents sobre el treball i les activitats que s'han de desenvolupar en l'etapa restant del projecte d'investigació.

**Xavier Gil Pujol**  
*Universitat de Barcelona*


## RESUMS


## LES CORTS COMTALS A CATALUNYA AL CAIENT DEL MILLENNI

Jesús Fernández Viladrich

### Resum

Al voltant de l'any 1000, l'autoritat comtal, enfortida enfront del poder dels monarques francs, inicia un procés que ha de conduir a l'alliberament dels seus comtats respecte d'aquella monarquia. És el moment inicial de la trajectòria constituent de les corts comtals. A mesura que el poder polític dels comtes catalans es vagi enfortint i convertint en un poder cada cop més sobirà, la institució anirà adquirint unes formes més acabades i una estructura més complexa. Se n'estudien el context històric, el concepte, els noms, les funcions, les fonts per al seu coneixement, els plets i judicis en què intervenia, els llocs de celebració dels plets i la seva activitat.

**Paraules clau:** corts comtals, administració de justícia, jutge, plet, mandatari, jurisdicció voluntària.

## LAS CORTES CONDALES EN CATALUÑA AL FILO DEL MILENIO

### Resumen

Alrededor del año 1000, la autoridad condal, fortalecida frente al poder de los monarcas francos, inicia un proceso que tiene que conducir a la liberación de sus condados respecto de aquella monarquía. Es el momento inicial de la trayectoria constituyente de las cortes condales. A medida que el poder político de los condes catalanes se vaya fortaleciendo y convirtiéndose en un poder cada vez más soberano, la institución irá adquiriendo unas formas más acabadas y una estructura más compleja. Se estudian el contexto histórico, el concepto, los nombres, las funciones, las fuentes para su conocimiento, los pleitos y juicios en que intervenía, los lugares de celebración de los pleitos y su actividad.

**Palabras clave:** cortes condales, Administración de justicia, juez, pleito, mandatario, jurisdicción voluntaria.

## CATALONIA'S COUNTY COURTS AROUND YEAR 1000

### Abstract

Around year 1000, the county courts authorities, who had grown strong before the power of the French monarchies, started a process that would lead to the releasing of their counties from the mentioned monarchies. It's the beginning of the development of the county courts. As the political power of Catalan counts gets stronger and becomes an even more sovereign power, the institution will grow to be more complex. It studies the historical context, the concept, names, functions, the source of their knowledge, lawsuits and trials that they take part in, where lawsuits were held, and its activities.

**Key words:** county courts, administration of justice, judge, trials, mandatory, voluntary jurisdiction.

### LES ASSEMBLEES DE PAU I TREVA Gener Gonzalvo i Bou

#### Resum

A mitjan segle x, un nombre important de petits senyors amb potència econòmica per a armar cavallers es mobilitzen militarment per tal d'apropiar-se, per la força, la violència, la destrucció i l'assassinat, de les terres que abans eren lliures. Els habitants d'aquestes terres es convertiren en vassalls dels senyors i foren sotmesos a tota mena d'arbitrarietats. Naixia així el feudalisme.

Al nord de França, el gran monestir benedictí de Cluny, segona potència eclesial després del Vaticà, endegà les assemblees de pau i treva de Déu, que condemnaven i castigaven espiritualment els violents que atacaven persones i béns. A Catalunya, el gran propagador de la pau i treva va ser l'abat i bisbe Oliba. En el text es tracten tots els postulats de la pau i treva i es fa un recorregut per les assemblees que tingueren lloc a Catalunya sota el guiatge de l'abat Oliba.

**Paraules clau:** feudalisme, vassall, Cluny, assemblees de pau i treva de Déu, abat Oliba, Toluges, monestir de Ripoll, diòcesi de Vic.

### LAS ASAMBLEAS DE PAZ Y TREGUA

#### Resumen

A mediados del siglo x, un número importante de pequeños señores con potencia económica para armar caballeros se movilizan militarmente con el fin de apropiarse, por la fuerza, la violencia, la destrucción y el asesinato, de las tierras que antes eran libres. Los habitantes de estas tierras se convirtieron en vasallos de los señores y fueron sometidos a todo tipo de arbitrariedades. Nació así el feudalismo.

En el norte de Francia, el gran monasterio benedictino de Cluny, segunda potencia eclesial después del Vaticano, encauzó las asambleas de paz y tregua de Dios, que condenaban y castigaban espiritualmente a los violentos que atacaban personas y bienes. En Cataluña, el gran propagador de la paz y tregua fue el abad y obispo Oliba. En el texto se tratan todos los postulados de la paz y tregua y se hace un recorrido por las asambleas que tuvieron lugar en Cataluña de la mano del abad Oliba.

**Palabras clave:** feudalismo, vasallo, Cluny, asambleas de paz y tregua de Dios, abad Oliba, Toluges, monasterio de Ripoll, diócesis de Vic.

## THE ASSEMBLIES OF PEACE AND TRUCE

**Abstract**

In the mid X century, an important number of small owners with economic power to provide the knights with weapons, get organised militarily to take, by force, with violence, destruction and murder, the free land. People that lived there would become vassals of the owners of the lands and were subdued to all kinds of arbitrary acts. That is how feudalism was born.

In the north of France, the great Cluny Benedictine monastery, the second ecclesiastical power, after the Vatican, started the God's peace and trait assemblies, which condemned and spiritually punished the violent people who attacked others and their goods. In Catalonia, the leader of the peace and truce was abbot and bishop, Oliba. The text looks into all the postulates of the peace and trait and goes through the assemblies that had place in Catalonia under abbot Oliba's guidance.

**Key words:** feudalism, vassals, Cluny, God's peace and truce assemblies, abbot Oliba, Toluges, Ripoll's monastery, diocese of Vic.

DESCOBRINT OLIBA  
José Enrique Ruiz-Domènec**Resum**

L'abat Oliba, abat de Ripoll i de Cuixà i bisbe de Vic, fou la figura principal de la implantació de la institució de la pau i treva de Déu a Catalunya. Ell fou qui presidí el sínode episcopal que tingué lloc als prats de Toluges l'any 1027, moment clau en la definició del plantejament de la cultura de la pau de l'Església. El seu posicionament moral enfront de l'ordre feudal i el seu paper fonamental en la creació de les assemblees de pau i treva de Déu el convertiren en un home clau en un moment decisiu en la formació de Catalunya. En el text es fa un aprofundit estudi del context històric i personal d'Oliba, s'estudien les seves obres i es tracta a fons la seva activitat al capdavant de la institució eclesiàstica, que el porta a actuar com a jutge en importants judicis de l'època.

**Paraules clau:** abat Oliba, pau i treva de Déu, judici, jutge, Casal de Barcelona, Guifré el Pelós, Església.

## DESCUBRIENDO OLIBA

**Resumen**

El abad Oliba, abad de Ripoll y de Cuixà y obispo de Vic, fue la figura principal de la implantación de la institución de la paz y tregua de Dios en Cataluña. Él fue quien presidió el sínodo episcopal que tuvo lugar en los prados de Toluges en el año 1027, momento clave

en la definición del planteamiento de la cultura de la paz de la Iglesia. Su posicionamiento moral frente al orden feudal y su papel fundamental en la creación de las asambleas de paz y tregua de Dios lo convirtieron en un hombre clave en un momento decisivo en la formación de Cataluña. En el texto se hace un profundo estudio del contexto histórico y personal de Oliba, se estudian sus obras y se trata a fondo su actividad al frente de la institución eclesiástica, que lo lleva a actuar como juez en importantes juicios de la época.

**Palabras clave:** abad Oliba, paz y tregua de Dios, juicio, juez, Casal de Barcelona, Wifredo el Velloso, Iglesia.

### DISCOVERING OLIBA

#### Abstract

The abbot Oliba, abbot of Ripoll, of Cuixà and bishop of Vic, was the most important figure of the implementation of God's peace and truce institution in Catalonia. He was the president of the Episcopal synod, which took place in the prairies of Toluges in 1027, a very important moment in the development of the Church's peace culture. His moral opinion towards the feudal order and his important role in the creation of God's peace and trait assemblies made him become a very important man in a crucial moment of the creation of Catalonia. The text examines the historical and personal context of Oliba. It studies his work and analyses his activities as a leader of the ecclesiastical institution that led him to be the judge in important trials at that time.

**Key words:** Abbot Oliba, God's peace and truce, trial, judge, Casal de Barcelona, Guifré el Pelós, Church.

### IDEES GENERALS SOBRE EL PROCÉS CODIFICADOR DEL DRET CIVIL A ESPANYA

Juan Baró Pazos

#### Resum

L'objecte d'aquest treball és l'estudi dels aspectes generals que van caracteritzar el procés de la codificació del dret civil al llarg del segle XIX. Aquest segle va ser, efectivament, el segle de les reformes en la nostra legislació. Durant tot aquest segle van conviure dos fenòmens que han tingut conseqüències importants en diferents àmbits: l'aparició del constitucionalisme i la codificació del dret. El primer fenomen va donar lloc als codis polítics o constitucions, i el segon, als codis legislatius. S'estudia el desenvolupament temporal de la tasca codificadora, les principals fites d'aquest procés i les diferents fases per les quals va passar. Per acabar, es fa una valoració final del Codi civil espanyol, síntesi final de tot el procés codificador.

**Paraules clau:** codificació, constitucionalisme, Codi civil, Projecte Garellly, Comissió General de Codificació, territoris amb dret històric, la Gloriosa, Duran i Bas.

#### IDEAS GENERALES SOBRE EL PROCESO CODIFICADOR DEL DERECHO CIVIL EN ESPAÑA

##### Resumen

El objeto de este trabajo es el estudio de los aspectos generales que caracterizaron el proceso de la codificación del derecho civil a lo largo del siglo XIX. Este siglo fue, efectivamente, el siglo de las reformas en nuestra legislación. Durante todo este siglo convivieron dos fenómenos que han tenido consecuencias importantes en diferentes ámbitos: la aparición del constitucionalismo y la codificación del derecho. El primer fenómeno dio lugar a los códigos políticos o constituciones, y el segundo, a los códigos legislativos. Se estudia el desarrollo temporal de la tarea codificadora, los principales hitos de este proceso y las diferentes fases por las que pasó. Para terminar, se hace una valoración final del Código civil español, síntesis final de todo el proceso codificador.

**Palabras clave:** codificación, constitucionalismo, Código civil, Proyecto Garellly, Comisión General de Codificación, territorios con derecho histórico, la Gloriosa, Duran i Bas.

#### GENERAL IDEAS ABOUT THE CODIFYING PROCESS OF CIVIL LAW IN SPAIN

##### Abstract

The object of this piece is to study the general aspects that define the codifying process of civil law during the XIX century. It was the century of revisions in our laws. During this period of time there were two facts that had important consequences in different areas: the appearance of constitutionalism and law encoding. The first phenomenon gave place to political codes or constitutions and the second to the legislative codes. It studies the temporary progress of encoding tasks, the milestones of this process and the different phases it went through. Finally, it gives an evaluation of the Spanish civil Code, a final synthesis of the entire encoding process.

**Key words:** codifying, constitutionalism, Civil Code, Garellly project, Encoding General Commission, territories with historical rights, la Gloriosa, Duran i Bas.

**LA COMPILACIÓ DEL 1960:  
UN PROCÉS PRELEGISLATIU LLARG I COMPLEX**  
Antoni Mirambell i Abancó

**Resum**

La Llei 40/1960, de 21 de juliol, sobre la Compilació del dret civil especial de Catalunya, és la fita més important de l'ordenament jurídic de Catalunya, atès que sense Compilació no tindríem Codi civil de Catalunya. En aquest text s'estudia l'abans de la Llei, és a dir, el desenvolupament del procés de codificació que va portar fins a la Compilació. I la primera cosa que es planteja l'autor és què cal considerar precedent de la Compilació. Aquesta anàlisi porta a anomenar tots els textos que s'han d'excloure com a precedents d'aquella. Pel que fa als que sí que es consideren precedents, queda clar que es tracta sempre de projectes oficials, que es poden dividir en dos grups en funció de les dues metodologies de treball diferents emprades: el sistema d'apèndix al Codi civil espanyol, que va originar projectes d'apèndix, i el sistema d'una compilació pròpia, que va originar projectes de compilació. A més, l'estudi d'aquest procés es fa de manera cronològica, però s'hi diferencien clarament dues etapes: 1) una que va des de la *Memoria* de Duran i Bas del 1883 fins al Projecte del 1930, i 2) una que se centra en el Projecte de Compilació del 1955.

**Paraules clau:** compilació del dret civil especial de Catalunya, *Memoria acerca de las Instituciones del derecho civil de Cataluña* de Manuel Duran i Bas, Comissió General de Codificació, Comissió Jurídica Assessora, Estatut d'autonomia de Catalunya, Codi civil de Catalunya.

**LA COMPILACIÓN DE 1960:  
UN PROCESO PRELEGISLATIVO LARGO Y COMPLEJO**

**Resumen**

La Ley 40/1960, de 21 de julio, sobre la Compilación del derecho civil especial de Cataluña, es el hito más importante del ordenamiento jurídico de Cataluña, dado que sin Compilación no tendríamos Código civil de Cataluña. En este texto se estudia el antes de la Ley, esto es, el desarrollo del proceso de codificación que llevó hasta la Compilación. Y lo primero que se plantea el autor es qué se debe considerar precedente de la Compilación. Este análisis lleva a enumerar todos los textos que deben excluirse como precedentes de aquella. Respecto a los que sí se consideran precedentes, queda claro que se trata siempre de proyectos oficiales, que se pueden dividir en dos grupos en función de las dos metodologías de trabajo diferentes utilizadas: el sistema de apéndice al Código civil español, que originó proyectos de apéndice, y el sistema de una compilación propia, que originó proyectos de compilación. Además, el estudio de este proceso se hace de manera cronológica, pero se diferencian claramente dos etapas: 1) una que va desde la *Memoria* de Duran i Bas de 1883 hasta el Proyecto de 1930, y 2) una que se centra en el Proyecto de Compilación de 1955.


**Palabras clave:** compilación del derecho civil especial de Cataluña, *Memoria acerca de las Instituciones del derecho civil de Cataluña* de Manuel Duran i Bas, Comisión General de Codificación, Comisión Jurídica Asesora, Estatuto de autonomía de Cataluña, Código civil de Cataluña.

#### THE 1960 COMPILATION: A LONG AND DIFFICULT PRE STATUTORY PROCESS

##### Abstract

The 21<sup>st</sup> of July's law 40/1960, about the compilation of Catalonia's special civil law is the milestone of Catalonia's legal system because, without compilation there would be no Catalan civil Code. This text studies the development of the code process that led to the compilation, before the actual law 40/1960. And the first question that the author raises is what was there, before the compilation. This analysis concludes with the detailing of the texts that must be excluded as precedents of that law. As for the ones that definitely are precedents it's clear that they are always official projects that can be divided in two groups according to the different methods that are used: the appendix method in the Spanish Civil Code, that produced appendix projects, and the method of an own compilation that gave place to a compilation project. The research of this process is done chronologically, but there are two different phases: 1) one that starts with *Memoria* by Duran i Bas in 1883 until the Project, 1930, and 2) one that concentrates on the Compilation Project from 1955.

**Key words:** compilation of Catalonia's special civil law, *Memoria acerca de las Instituciones del derecho civil de Cataluña* de Manuel Duran i Bas, Encoding General Commission, Legal advisory Committee, Catalonia's Estatut of autonomy, Catalan Civil Code.

#### DE LA COMPILACIÓ DEL DRET CIVIL ESPECIAL DE CATALUNYA AL CODI CIVIL DE CATALUNYA Ferran Badosa Coll

##### Resum

En aquest text s'estudia l'evolució del dret civil català des del 1960, any de la promulgació de la Compilació, fins al 2002, any de la promulgació de la primera llei del Codi civil de Catalunya. En aquesta evolució es distingeixen tres èpoques: 1) des de la Compilació fins a la recuperació de la competència civil l'any 1979, data de l'Estatut d'autonomia de Catalunya; 2) des del 1981 fins al 1991, època en què té lloc la constitucionalització i la incorporació a l'ordenament català de la Compilació de 1960, i la modernització del dret civil mitjançant la legislació especial sobre institucions concretes, i 3) des del 1992 fins al 2002, època en què s'endegà el Codi civil de Catalunya.

S'estudien també l'àmbit d'aplicació de la Compilació, la relació d'aquesta amb el dret català anterior i la relació amb el Codi civil espanyol.

**Paraules clau:** primera llei del Codi civil de Catalunya, règim jurídic, dret comú, dret supletori, especialitat.

## DE LA COMPILACIÓN DEL DERECHO CIVIL ESPECIAL DE CATALUÑA AL CÓDIGO CIVIL DE CATALUÑA

### Resumen

En este texto se estudia la evolución del derecho civil catalán desde 1960, año de la promulgación de la Compilación, hasta 2002, año de la promulgación de la primera ley del Código civil de Cataluña. En esta evolución se distinguen tres épocas: 1) desde la Compilación hasta la recuperación de la competencia civil el año 1979, fecha del Estatuto de autonomía de Cataluña; 2) desde 1981 hasta 1991, época en la que tiene lugar la constitucionalización y la incorporación al ordenamiento catalán de la Compilación de 1960, y la modernización del derecho civil mediante la legislación especial sobre instituciones concretas, y 3) desde 1992 hasta 2002, época en la que se comienza el Código civil de Cataluña.

Se estudian también el ámbito de aplicación de la Compilación, la relación de esta con el derecho catalán anterior y la relación con el Código civil español.

**Palabras clave:** primera ley del Código civil de Cataluña, régimen jurídico, derecho común, derecho supletorio, especialidad.

## FROM THE COMPILATION OF CATALONIA'S SPECIAL CIVIL LAW TO CATALONIA'S CIVIL CODE

### Abstract

This text studies the development of Catalan civil law from 1960, the year of the promulgation of the Compilation, up to 2002, year of the promulgation of the first law of the Catalan Civil Code. In this progress there are three periods: from the Compilation to the recovery of civil jurisdiction in 1979, the date of Catalonia's Estatut of autonomy; 2) from 1981 to 1991, period where the constituency and incorporation of the Catalan legal code of the 1960's Compilation, took place, to the transformation of civil law by means of a special legislation over specific institutions; 3) from 1992 up to 2002, period in which the Catalan Civil Code was born.

It also examines the application scope of the Compilation; it's relation to earlier Catalan law and to the Spanish Civil Code.

**Key words:** First Catalan Civil Code, legal regime, common law system, supplementary law, speciality.

COMPETÈNCIA AUTONÒMICA, COMPETÈNCIA ENTRE ORDENAMENTS  
JURÍDICS I CODIFICACIÓ DEL DRET CIVIL CATALÀ: UN BALANÇ  
Esther Arroyo i Amayuelas

**Resum**

En la primera part del treball, l'autora explica el perquè de la pluralitat legislativa en matèria civil a l'Estat espanyol i descriu els avantatges i alguns dels problemes actuals en l'exercici de la seva competència. La segona part es dedica íntegrament a explicar la codificació civil catalana, amb una mirada crítica al seu procés i als seus continguts. La conclusió és favorable que se'n faci la continuació, però també tenint en compte el dret privat europeu.

**Paraules clau:** pluralitat legislativa en matèria civil, exercici de la competència en matèria civil, codificació catalana, dret privat europeu.

COMPETENCIA AUTONÓMICA, COMPETENCIA ENTRE  
ORDENAMIENTOS JURÍDICOS Y CODIFICACIÓN DEL DERECHO CIVIL  
CATALÁN: UN BALANCE

**Resumen**

En la primera parte del trabajo, la autora explica el porqué de la pluralidad legislativa en materia civil en el Estado español y describe las ventajas y algunos de los problemas que actualmente plantea el ejercicio de su competencia. La segunda parte se dedica íntegramente a explicar la codificación civil catalana, con una mirada crítica a su proceso y a sus contenidos. La conclusión es favorable a su continuación, pero teniendo en cuenta también el derecho privado europeo.

**Palabras clave:** pluralidad legislativa en materia civil, ejercicio de la competencia en materia civil, codificación catalana, derecho privado europeo.

AUTONOMIC COMPETENCE, COMPETENCE BETWEEN LAWS AND  
CODIFICATION OF CATALAN CIVIL LAW: A BALANCE

**Abstract**

In the first part of this paper, the author explains the role of the different private law systems which coexist within Spain and outlines the advantages and some of the problems currently posed by its development. The second part looks at the contents and process of making a Catalan Civil Code. The conclusion is favorable to its continuation, but also taking into account the European private law.

**Key words:** plurality in civil legislation, practice of civil law jurisdiction, Catalan Encoding, European private law.

ESTUDI DE L'OPUSCLE INICIAL DELS *COMMENTARIA* DE TOMÀS  
CERDÀ DE TALLADA AL FUR *DECLARANS*

Juan Obarrio

**Resum**

Tomàs Cerdà de Tallada va arrogar-se el principi de Baldus de Ubaldis que qui vulgui conèixer els consegüents, primer ha de conèixer els antecedents. Això va fer que Cerdà de Tallada veiés, analitzés i estudiés el *ius proprium* del Regne de València com un conjunt de normes incardinades en la tradició jurídica del dret romanocanònic.

En el text es fa un estudi aprofundit de les línies argumentals del breu opuscle inicial dels *Commentaria* al fur *Declarans*. Se n'estudien també la finalitat, l'estructura i la datació. I es tracta a fons el significat del terme *fur*, el concepte de *fur* i la incardinació dels furs en l'àmbit jurídic de l'època. Això porta a delimitar les funcions del sobirà dins de l'àmbit jurisdiccional, d'entre les quals destaca la relacionada amb la interpretació que s'havia de donar als nombrosos buits normatius que s'originaven en els distints ordenaments. I, en aquest sentit, es tracten els diferents criteris d'interpretació que va establir la doctrina valenciana.

**Paraules clau:** Cerdà de Tallada, *Commentaria*, fur *Declarans*, sobirà, interpretació, Regne de València.

ESTUDIO DEL OPÚSCULO INICIAL DE LOS *COMMENTARIA* DE TOMÁS  
CERDÁN DE TALLADA AL FUERO *DECLARANS*

**Resumen**

Tomás Cerdán de Tallada se arrogó el principio de Baldus de Ubaldis que quien quiera conocer los consigüentes, primero debe conocer los antecedentes. Esto hizo que Cerdán de Tallada viera, analizara y estudiara el *ius proprium* del Reino de Valencia como un conjunto de normas incardinadas en la tradición jurídica del derecho romanocanónico.

En el texto se hace un estudio profundizado de las líneas argumentales del breve opúsculo inicial de los *Commentaria* al fuero *Declarans*. Se estudian también la finalidad, la estructura y la datación. Y se trata a fondo el significado del término *fuero*, el concepto de *fuero* y la incardinación de los fueros en el ámbito jurídico de la época. Esto lleva a delimitar las funciones del soberano dentro del ámbito jurisdiccional, entre las que destaca la relacionada con la interpretación que debía darse a los numerosos vacíos normativos que se originaban en los distintos ordenamientos. Y, en este sentido, se tratan los diferentes criterios de interpretación que estableció la doctrina valenciana.

**Palabras clave:** Cerdán de Tallada, *Commentaria*, fuero *Declarans*, soberano, interpretación, Reino de Valencia.

ANALYSIS OF THE INITIAL BOOKLET *COMMENTARIA* BY TOMÀS  
CERDÀ DE TALLADA IN *FUR DECLARANS*

**Abstract**

Tomàs Cerdà claimed Baldus de Ubaldis' principal that states that who wants to know the consequences, first must know the precedents. This led Cerdà de Tallada to examine and study the *ius proprium* of Valencia's kingdom, as a group of rules included in the legal tradition of roman canon law.

The text studies in depth the line plot of the short initial booklet of the *Commentaria* in *Fur Declarans*. It also examines the object, structure and dating of them. And it discusses in detail the meaning of *fur*, the *fur* concept and the inclusion of the *furs* in the time's legal ambit. This leads to the setting of the boundaries of sovereign functions in the legal area, one of which stands out and has to do with the interpretation that had to be given to a large number of regulatory vacuums that appeared in the legal codes. And, in this sense, it discusses the different interpretation opinions that Valencian doctrine established.

**Key words:** Cerdà de Tallada, *Commentaria*, *fur Declarans*, sovereign, interpretation, Valencia's kingdom.

LA DIFICULTAT DE LA GENERALITAT REPUBLICANA PER A  
ACONSEGUIR UNA ADMINISTRACIÓ DE JUSTÍCIA PRÒPIA  
Federico Vázquez Osuna

**Resum**

L'article fa un repàs de les dificultats amb què es va trobar la Generalitat republicana, que es va erigir, després de la caiguda de la monarquia en les eleccions municipals del 12 d'abril de 1931, en la institució de govern de Catalunya fins l'any 1936. La intenció inicial incloïa l'admissió pels tribunals i els jutjats dels documents redactats en català. Tanmateix, tot el que es va avançar va quedar deslluït perquè només podien exercir a Catalunya els jutges i magistrats que prèviament havien estat investits pel Govern central.

**Paraules clau:** Tribunal de Cassació, República de Catalunya, Fets d'Octubre, Junta de Defensa Nacional, Administració de Justícia.

LA DIFICULTAD DE LA GENERALIDAD REPUBLICANA  
PARA CONSEGUIR UNA ADMINISTRACIÓN DE JUSTICIA PROPIA

**Resumen**

El artículo hace un repaso a las dificultades con que se encontró la Generalidad republicana, que se erigió después de la caída de la monarquía en las elecciones municipa-

les del 12 de abril de 1931, en la institución de gobierno de Cataluña hasta el año 1936. La intención inicial incluía la admisión por los tribunales y los juzgados de los documentos redactados en catalán. Sin embargo, todo lo que se avanzó quedó deslucido porque solo podían ejercer en Cataluña los jueces y magistrados que previamente habían sido investidos por el Gobierno central.

**Palabras clave:** Tribunal de Casación, República de Cataluña, Hechos de Octubre, Junta de Defensa Nacional, Administración de justicia.

#### THE DIFFICULTY OF THE REPUBLICAN GENERALITAT IN ACHIEVING IT'S OWN LEGAL SYSTEM

##### **Abstract**

The article reviews the difficulties with which the Republican Generalitat, that raised after the fall of the monarchies in the local elections of April the 12th 1931, had to deal with in the Catalan government institution until 1936. The first intention included the admission to tribunals and courts, of all documents written in catalan. Even so, all that was won was less relevant because in Catalonia only the judges and magistrates that had been appointed by the Central Government, could practice.

**Key words:** Appelling Court, Catalan Republic, October events, Nacional Defense Board, Justice administration.

#### UN PROTOTIP? OBSERVACIONS SOBRE UN CAPBREU DE RENDES I USOS DEL COMTE D'EMPÚRIES AL *CASTRUM* DE LA ROCA D'ALBERA FET EL 1264 Rodrigue Tréton

##### **Resum**

Suscitat pel descobriment de còpies fragmentàries d'un capbreu de la senyoria de la Roca de l'Albera redactat el 1264, aquest article es proposa d'estudiar les condicions històriques, tècniques i jurídiques que van concórrer en l'aparició d'un nou tipus de document escrit, el llibre de reconeixements, destinat a esdevenir la principal eina de gestió senyorial dins dels comtats de la Catalunya Vella fins al llindar de l'època contemporània.

**Paraules clau:** Administració senyorial, capbreu, mas, notariat, paper, procediment, reconeixements, Ponç Hug III d'Empúries-Rosselló, la Roca de l'Albera, arrendatari.

¿UN PROTOTIPO? OBSERVACIONES SOBRE UN *CAPBREU* DE RENTAS  
Y USOS DEL CONDE DE AMPURIAS EN EL *CASTRUM*  
DE LA ROCA DE LA ALBERA HECHO EN 1264

**Resumen**

Suscitado por el descubrimiento de copias fragmentarias de un *capbreu* del señorío de la Roca de la Albera redactado en 1264, este artículo se propone estudiar las condiciones históricas, técnicas y jurídicas que concurrieron con la aparición de un nuevo tipo de documento escrito, el libro de reconocimientos, llamado a convertirse en la principal herramienta de gestión señorial dentro de los condados de la Cataluña Vieja hasta el umbral de la época contemporánea.

**Palabras clave:** Administración señorial, *capbreu*, notariado, papel, procedimiento, reconocimientos, Ponce Hugo III de Ampurias-Rosellón, la Roca de la Albera, arrendatario.

UN PROTOTYPE? REMARQUES À PROPOS D'UN *CAPBREU*  
DES REVENUS ET USAGES DU COMTE D'EMPÚRIES  
DANS LE *CASTRUM* DE LAROQUE-DES-ALBÈRES FAIT EN 1264

**Résumé**

Suscité par la découverte de copies fragmentaires d'un *capbreu* de la seigneurie de La Roca de l'Albera rédigé en 1264, cet article se propose d'étudier les conditions historiques, techniques et juridiques ayant concouru à l'apparition d'un nouveau type de document écrit, le livre de reconnaissances, appelé à devenir le principal outil de gestion seigneurial dans les comtés de Vieille Catalogne jusqu'au seuil de l'époque contemporaine.

**Mots clés:** Administration seigneuriale, *capbreu*, mas, notariat, papier, procédure, reconnaissances, Ponç Hug III d'Empúries-Roselló, La Roca de l'Albera, tenanciers.

DE LA CROADA DEL 1209 A LA CROADA DELS PASTORS:  
ELS JUEUS ROSSELLONESOS I CATALANS DAVANT DE LA INQUISICIÓ  
Youna Masset

**Resum**

El procés d'un prestador jutge, Astruch Adzay, a Montblanc el 1307, acusat d'extorsió, de falsificació i de destrucció de rebuts de deute, i un altre dels oficials reials i d'habitants de Montclús el 1320 per mirar d'ajudar els *pastoureaux* a massacrar els jueus de la vila, són dos exemples del que l'estudi dels processos judicials pot aportar a la història jueva catalana, com també a la de les mentalitats. Seran també susceptibles d'aclarir els debats historiogràfics presents dins d'aquests dominis de la recerca.

**Mots clau:** jutge, procés judicial, inquisitori.

DE LA CRUZADA DE 1209 A LA CRUZADA DE LOS PASTORES:  
LOS JUDÍOS ROSELLONESES Y CATALANES ANTE LA INQUISICIÓN

**Resumen**

El proceso de un prestador juez, Astruch Adzay, en Montblanc en 1307, acusado de extorsión, de falsificación y de destrucción de recibos de deuda, y otro de los oficiales reales y de habitantes de Montclús en 1320 por mirar de ayudar a los *pastoureaux* a masacrar a los judíos de la villa, son dos ejemplos de lo que el estudio de los procesos judiciales puede aportar a la historia judía catalana, como también a la de las mentalidades. Serán también susceptibles de aclarar los debates historiográficos presentes dentro de estos dominios de la investigación.

**Palabras clave:** juez, proceso judicial, inquisitorio.

DE LA CROISADE DE 1209 À LA CROISADE DES PASTOUREAUX:  
LES JUIFS MÉRIDIONAUX ET CATALANS À L'ÉPREUVE  
DE L'INQUISITION

**Résumé**

Le procès d'un prêteur juif, Astruch Adzay, à Montblanc en 1307 accusé d'extorsion, de falsification et de destruction de quittances de dette; et celui d'officiers royaux et d'habitants de Montclús en 1320 pour avoir aidé les Pastoureaux à massacrer les juifs de la ville, deux exemples de ce que l'étude de la procédure judiciaire pourrait apporter à l'Histoire juive catalane, ainsi qu'à celle des mentalités. Ils seraient aussi susceptibles d'éclairer les débats historiographiques prégnants dans ces domaines de recherche.

**Mots clés:** juif, procédure judiciaire, inquisitoire.


## 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.


