

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

REVISTA DE
DRET
HISTÒRIC
CATALÀ

Volum 22 • 2023

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

Institut
d'Estudis
Catalans

REVISTA DE

DRET
HISTÒRIC
CATALÀ

CONSELL EDITORIAL

Josep M. Vilajosana i Rubio
Mariona Serdà Cabré
Francesc Torrent Cufi
Josep Cruanyes i Tor
Jordi Pujol Moix
Xavier Genover i Huguet
Pilar Rebaque Mas
Oriol Sagarra i Trias

DIRECCIÓ

Josep Serrano i Daura, de la Universitat Internacional de Catalunya

CONSELL DE REDACCIÓ

Tomàs de Montagut i Estragués, de la Universitat Pompeu Fabra (president)
Jacques Poumarède, de la Universitat de Toulouse-Le Mirail
Thomas Gergen, de la Universitat Europea d'Economia i Empresa, de Luxemburg
Manuel Juan Peláez Albendea, de la Universitat de Màlaga
Juan Luis Arrieta Alberdi, de la Universitat del País Basc
Antonio Planas Rosselló, de la Universitat de les Illes Balears
Félix Martínez Llorente, de la Universitat de Valladolid
Vicent Garcia Edo, de la Universitat Jaume I de Castelló
Sixto Sánchez-Lauro, de la Universitat d'Extremadura

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

REVISTA DE
DRET
HISTÒRIC
CATALÀ

Volum 22 • 2023

BARCELONA 2023

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

Text revisat lingüísticament per Montse Marès

Compost per T.G.A., SL
Imprès a T.G.A., SL

ISSN (ed. impresa): 1578-5300
ISSN (ed. digital): 2014-0010
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 fraccions d'aquests drets estan sotmeses a les sancions establertes per les lleis.

TAULA

ARTICLES

<i>L'Homo academicus</i> a la Catalunya barroca. La dimensió social del conflicte jurídic universitari <i>per Francesc Xavier de Fantova i Aleu Miret</i>	11
El canceller de Catalunya, un àrbitre entre jurisdiccions ponderat (segles XVI-XVIII) <i>per Josep Capdeferro</i>	43
Les ordinacions orgàniques de Monistrol de Montserrat, del 1597, <i>per Josep Serrano Daura</i>	61
EL LLIBRE DE LES COSTUMS DE TORTOSA. ALS 750 ANYS DE LA COMPOSICIÓ DE GALLARD DE JOSA (1272-2022)	
Els Costums de Tortosa. Els diferents manuscrits i edicions, <i>per Albert Curto Homedes</i>	97
Una aproximació als Costums de Tortosa i el seu contingut (1277-1279), <i>per Josep Serrano Daura</i>	111

RECENSIONS

- Adolfo Posada y la Ley de sufragio universal de 1890: La práctica política de la Restauración*, de Mónica Soria Moya,
per Carlos Tormo Camallonga 155
- El comtat de Prades i la baronia d'Entença en els temps medievals*,
d'Ezequiel Gort i Juanpere,
per Josep Serrano Daura 160
- Tesón y firmeza: Historia del Ilustre Colegio de Abogados de Alzira*,
de Carlos Tormo Camallonga,
per Josep Serrano Daura 163
- Corts i assemblees parlamentàries: Jaume I, Pere el Gran, Alfons el Liberal i Jaume II (1238-1326)*, de Vicent Baydal,
per Josep Serrano Daura 166
- Fuero de brañoseira: (Estudio y edición crítica)*, de José Manuel Ruiz Asencio,
Félix Martínez Llorente, José R. Morala i José A. Bartol,
per Josep Serrano Daura 168
- La historia del derecho en la universidad del siglo XXI*,
de Manuel Ángel Bermejo et al.,
per Josep Serrano Daura 170
- NOTA 171

ARTICLES

L'HOMO ACADEMICUS A LA CATALUNYA BARROCA. LA DIMENSIÓ SOCIAL DEL CONFLICTE JURÍDIC UNIVERSITARI

Francesc Xavier de Fantova

Aleu Miret

Universitas Europaea IMF

Institut Universitari Alma Mater

(Principat d'Andorra)

Resum

Durant la segona meitat del segle XVII el claustre de la Universitat Literària de Barcelona va qüestionar, davant les autoritats virregnals de Catalunya, l'empara legal del Col·legi de Llobera de Solsona. En un principi (1655) es va posar en qüestió l'existència del privilegi pontifici d'erecció d'un estudi general i una universitat al Col·legi, regentat pels dominics, però la súplica final barcelonesa (1690) es va limitar a demanar a l'autoritat reial el cessament de la concessió del títol de doctor per part d'aquest centre universitari pontifici. Malgrat la seva aparença jurídica —el nus de la controvèrsia fou el dret de regalia sobre els graus universitaris— i la invocació de l'autoritat de reconeguts juristes hispànics de l'època (Mendo, Escobar, Cortiada), la naturalesa del conflicte era social i política. A diferència del cas de la universitat valenciana d'Oriola (regida també pels dominics), l'atac contra la catalana de Solsona no va aconseguir el seu autèntic objectiu, que era barrar el pas dels seus doctorats a la progressió en el seu estatut social.

Paraules clau: doctorat, dominics, graus, Universitat de Barcelona, Universitat de Solsona.

EL *HOMO ACADEMICUS* EN LA CATALUÑA BARROCA. LA DIMENSIÓN SOCIAL DEL CONFLICTO JURÍDICO UNIVERSITARIO

Resumen

Durante la segunda mitad del siglo XVII el claustro de la Universidad Literaria de Barcelona cuestionó, ante las autoridades virreinales de Cataluña, el amparo legal del Colegio de Llobera de Solsona. En un principio (1655) se puso en cuestión la existencia del privilegio

pontificio de erección de un estudio general y una universidad en el Colegio, regentado por los dominicos, pero la súplica final barcelonesa (1690) se limitó a pedir a la autoridad real el cese de la concesión del título de doctor por parte de este centro universitario pontificio. A pesar de su apariencia jurídica —el nudo de la controversia fue el derecho de regalía sobre los grados universitarios— y la invocación de la autoridad de reconocidos juristas hispánicos de la época (Mendo, Escobar, Cortiada), la naturaleza del conflicto era social y política. A diferencia del caso de la universidad valenciana de Orihuela, también regida por los dominicos, el ataque contra la catalana de Solsona no consiguió su auténtico objetivo, que era cerrar el paso de sus doctorados a la progresión en su estatuto social.

Palabras clave: doctorado, dominicos, grados, Universidad de Barcelona, Universidad de Solsona.

HOMO ACADEMICUS IN BAROQUE CATALONIA. THE SOCIAL DIMENSION OF THE CONFLICT UNIVERSITY LEGAL

Abstract

During the second half of the 17th century, the cloister of the Literary University of Barcelona questioned, before the vice-regnal authorities of Catalonia, the legal protection of the Llobera's College of Solsona. In principle (1655), the existence of the pontifical privilege of erection of general study and university in the College, run by the Dominicans, was questioned, but the final plea of Barcelona (1690) was limited to urging the royal authority to cease the granting of the degree of doctor by this pontifical university center. Despite its legal appearance (the knot of the controversy was the right of royalty on university degrees), and the invocation of the authority of renowned Hispanic lawyers of the time (Mendo, Escobar, Cortiada), the nature of the conflict was social and political. Unlike the case of the Valencian University of Oriola (also run by the Dominicans), the attack against the Catalan one of Solsona did not achieve his real objective, which was to keep his doctorates in the progression of the social status.

Keywords: doctorate, dominicans, degrees, University of Barcelone, University of Solsona.

HOMO ACADEMICUS EN CATALOGNE BAROQUE. LA DIMENSION SOCIALE DU CONFLIT JURIDIQUE UNIVERSITAIRE

Résumé

Dans la seconde moitié du XVII^e siècle, le cloître de l'Université littéraire de Barcelone remet en question devant les autorités viregnals de Catalogne la protection légale du Collège d'en Llobera de Solsona. D'abord en 1655, l'existence du privilège pontifical d'érection d'études générales et universitaires au collège, régenté par les dominicains, est remise en cause, mais la suite barcelonaise (1690) se limite à demander à l'autorité royale de cesser d'accorder

le titre de docteur par ce centre universitaire pontifical. Malgré son apparence juridique (le nus du controverse était le droit de cadeau sur les diplômes universitaires) et l'invocation de l'autorité de reconnus spécialistes hispaniques de l'époque (Mendo, Escobar, Cortiada), la nature du conflit était sociale et politique. Contrairement au cas de l'université valencienne d'Oriola (règne aussi pour les dominicains), l'attaque contre la catalane de Solsona n'a pas atteint le véritable objectif, qui était de barrer le passage de ses doctorats à la progression dans son statut social.

Mots-clés: doctorat, dominicains, grades, Université de Barcelone, Université de Solsona.

La Universitat de Solsona és sens dubte una de les institucions acadèmiques més controvertides de la història universitària catalana. El present treball vol aportar una nova perspectiva sobre un conflicte en principi jurídic i aparentment interuniversitari, generat durant la seva curta existència (1614-1717). La historiografia sobre la universitat solsonenca, tant la favorable com la crítica, no ha situat l'origen d'aquest conflicte en la seva singularíssima morfogènesi institucional, que, per una banda, va determinar la naturalesa jurídica estrictament canònica de la institució i, per l'altra, va provocar els problemes de legitimació de la seva activitat acadèmica. Assumint un enfocament neoinstitucionalista sobre aquest episodi de la història universitària catalana, hom pot arribar a entendre que el debat sobre el Col·legi de Llobera i la seva Universitat de Solsona —curiosament viu encara al segle XXI— en realitat ni fou de naturalesa jurídica ni tampoc va tenir una dimensió pròpiament interuniversitària.

1. LA FUNDACIÓ PIA AUTÒNOMA

El Col·legi de Llobera a Solsona —així s'anomenava en el seu segell— té l'origen i la naturalesa jurídica canònica en una fundació pia autònoma¹ tardomedieval totalment desvinculada del món universitari: l'Hospital d'en Llobera.

1. Seguint J. TRESERRA, *Las fundaciones pías autónomas*, Barcelona, Facultat de Teologia de Barcelona, 1985, cal diferenciar les fundacions pies autònomes de les no autònomes o fiduciàries, pel fet que aquestes segones es basen en una relació de correspondència entre la prestació de qui destina els seus béns al compliment d'una finalitat pietosa, i la contraprestació de qui els rep, que s'obliga a assumir les càrregues imposades, fet que converteix la relació en un contracte sinal·lagmàtic del tipus *do, ut facias*. Per altra part, les fundacions pies autònomes, tot i coincidir amb els beneficis canònics en el fet que ambdues institucions conformen personificacions jurídiques de base patrimonial, se'n diferencien pel fet que la renda dels béns d'un benefici queda unida perpètuament a un ofici espiritual determinat, mentre que la de la fundació pia autònoma pot tenir una gamma més gran de finalitats i beneficiaris.

1.1. LA MISSIÓ GERONTOCOMIAL

El mercader solsoní Ramon de Llobera va testar l'any 1388: va designar Francesca, la seva única filla, hereva universal i li va ordenar que, si no tenia descendència, havia d'instituir la *universitas rerum* del patrimoni familiar a favor dels *Christi pauperes*.² La filla va donar compliment amb escreix a la voluntat paterna, atès que hi va poder afegir l'herència de la seva família materna, els Junyent, raó per la qual va establir que els futurs coadministradors de la fundació fossin designats, respectivament, entre els descendents dels Llobera i els dels Junyent. El testament de Francesca de Llobera (1411),³ a més d'ordenar que el seu cognom identifiqués perpètuament la fundació pia, va concretar també la seva especialització gerontocomial.⁴

D'acord amb el dret canònic, tota *universitas rerum* pia adquireix personalitat jurídica. A diferència de les *universitas personarum*, doncs, no es considerava l'existència d'una *universitas rerum* sense personalitat jurídica canònica. La fundació neix amb l'acte de creació, i la intervenció de l'autoritat canònica serveix per a reconèixer o declarar que la fundació pia autònoma ha estat constituïda. En el cas de la fundació de l'Hospital d'en Llobera, la seva creació jurídica es va formalitzar amb la declaració de la voluntat testamentària de Francesca de Llobera, i el prior del convent de Sant Domènec de la Seu d'Urgell i el bisbe urgellenc, amb l'assumpció de la seva tutela⁵ i supervisió episcopal,⁶ respectivament, són els que van reconèixer-ne la constitució.

2. El document original del testament no ha estat localitzat, però a l'Arxiu Diocesà de Solsona es conserva un trasllat del 1675 (*Capítol*, 216a) que, malgrat les evidents mancances, fou transcrit i publicat per R. PLANES, *L'Hospital d'en Llobera: Lectures d'història de Solsona*, vol. II, Solsona, Fòrum d'Aprofundiment Democràtic *et al.*, 2016, p. 26-33.

3. Només disposem dels diversos trasllats posteriors de l'original, que es conserven a l'Arxiu Diocesà de Solsona, datats el 1486 (*Capítol*, 30) i el 1629 (*Capítol*, 216a), i d'una còpia datada el 1418 que es conserva dins la documentació històrica de l'Hospital de la Santa Creu de Barcelona (Biblioteca de Catalunya, reg. 19156). A partir d'aquestes còpies, R. Planes va poder fer una transcripció completa i publicar-la (R. PLANES, *L'Hospital d'en Llobera*, p. 34-36).

4. La classificació de les causes pies elaborada per Joan Crisòstom a Constantinoble a finals del segle IV distingia sis tipologies en funció dels seus destinataris: la *Brephotrophia* (expòsits), la *Gerontocomia* (ancians), la *Nosocomia* (malalts), l'*Orphanatrophia* (orfes), la *Procotrophia* (captaires) i la *Xenodochia* (pelegrins).

5. La disposició testamentària de Francesca de Llobera assignava únicament al prior dels dominics de la Seu d'Urgell la funció de nomenar els descendents de la seva família que haurien de coadministrar la fundació pia hospitalària.

6. Al concili de Viena (1311-1312) es va acordar exigir als laics responsables dels hospitals la submissió al seu bisbe i la corresponent rendició de comptes de la seva actuació. En aquest marc canònic hom pot entendre que en les Decretals de Gregori IX les fundacions caritatives autònomes s'anomenin *domus religiosa* i que la paraula *hospitalia* sigui una denominació genèrica que identifica institucions diverses de caritat, entre les quals hi ha les geriàtriques. El concili de Trento va refermar els drets episcopals sobre els *hospitalia*, va assenyalar que aquest dret era independent de la seva fundació laical o eclesial i va afermar la seva eclosió durant l'època del Renaixement.

La fundació pia de l'Hospital d'en Llobera va mantenir la seva autonomia canònica i la seva missió gerontocomial fins a l'inici del segle XVII.⁷ Durant els gairebé dos segles d'aquesta primera fase històrica de la seva existència, ni la seva personalitat jurídica ni la seva autonomia, sotmeses a la supervisió eclesiàstica, foren en cap moment qüestionades. De fet, tampoc els canvis que viuria a principis dels sis-cents no afectarien aquesta situació.

1.2. LA COMMUTACIÓ FUNDACIONAL: LA INICIATIVA

El règim jurídic canònic sempre ha considerat la possibilitat de fer modificacions estatutàries de les fundacions pies autònomes, motivades per l'evolució dels temps i els seus requeriments, i ha distingit entre les que són de caràcter ordinari o accidental, normalment organitzatives, de les que són d'un caràcter tan substancial que poden alterar-ne les finalitats o les activitats per a assolir-les, que poden entrar així en conflicte amb la voluntat fundacional. La modificació de la fundació pia de l'Hospital d'en Llobera fou del darrer tipus.

Una commutació de la causa pia fundacional no sempre requeria l'autorització de la Seu Apostòlica. Les competències atribuïdes a les seus episcopals a partir del concili de Viena (1311-1312), en matèria de supervisió de les fundacions hospitalàries d'iniciativa civil, permetien, en principi, resoldre aquest afer sense necessitat d'eleva a Roma una sol·licitud, de manera que la seu pontifícia restava com una instància superior en cas de conflicte en la resolució. Però en el cas de la commutació de la fundació pia de l'Hospital d'en Llobera, la jurisdicció episcopal no podia ser competent per raó de la proposta incorporada a la commutació: l'erecció d'un «Col·legi d'estudis», una institució acadèmica que requeria el privilegi pontifici corresponent.

L'autoritat tutelar eclesiàstica —el prior dominic de la Seu d'Urgell— era un subjecte legitimat per a elevar a la seu pontifícia propostes de modificacions que comportessin canvis radicals en la seva missió fundacional, sempre que una crisi irreversible justificués la demanda. No era aquest el cas de la fundació pia dels Llobera, que exercia amb normalitat les activitats previstes en la seva missió fundacional i, sobretot, tenia a càrrec de la seva administració persones descendents de les famílies materna i paterna de la fundadora, tal com va disposar ella mateixa.⁸

7. Vegeu una descripció documentada de l'evolució històrica de l'Hospital d'en Llobera entre els anys 1416 i 1614 en l'obra de R. PLANES *L'Hospital d'en Llobera: Lectures d'història de Solsona*, vol. 1, Solsona, Fòrum d'Aprofundiment Democràtic *et al.*, 2016, p. 71-143.

8. Els administradors de la fundació dels Llobera en el tram final de la missió geriàtrica foren Joan de Vilalba i Joaquim de Setantí, ambdós descendents dels Junyent i dels Llobera i ambdós també residents a la ciutat de Barcelona.

Els administradors de la fundació pia, per la seva part, tenien atorgada testamentàriament l'atribució d'ordenar-ne l'organització i el funcionament a través d'uns estatuts, com era lògic i natural, però aquesta atribució no emparava cap iniciativa que pogués contradir la voluntat testamentària sobre la missió fundacional, de manera que tampoc no estaven legitimats per a emprendre unilateralment modificacions substantives dels estatuts.

Aquestes circumstàncies expliquen que la sol·licitud d'autorització apostòlica de commutació, segons consta en la butlla pontifícia del 1614,⁹ fos instada conjuntament per ambdues parts, representades, respectivament, pel provincial dels predicadors a Catalunya, Joan B. de la Nuza (o Lanuza), i per l'administrador, Joaquim de Setantí.¹⁰ No sabem del cert el moment en què fou instada la commutació ni, per tant, la durada del tràmit. Sabem, això sí, que les dues parts van actuar amb una discreció especial i que tota l'operació es va pilotar des de Barcelona, i no des de Solsona.¹¹

1.3. LA COMMUTACIÓ FUNDACIONAL: LES CAUSES

La sol·licitud de commutació de la missió fundacional de l'Hospital d'en Llobera presenta una justificació documentada, que s'expressa indirectament en la mateixa

9. La butlla papal fou incorporada per fra Tomàs Ripoll al seu *Bullarium ordinis FF. Praedicatorum sub auspiciis SS. D. N. D. Clementis XII* (tom v, p. 639-701), elaborat a Roma l'any 1733. J. Serra Vilaró va publicar aquesta versió en la seva monografia *La Universidad Literaria de Solsona* (Tarragona, 1953, p. 211-215). Per la seva part, R. Planes va transcriure i editar la versió del trasllat del document conservat a l'Arxiu Diocesà de Solsona (*Capítol*, 319), identificada amb el títol *La butlla de sa Santetat de commutació de l'Hospital d'en Llobera de Solsona en Col·legi de l'Orde de Predicadors y lo procés de la execució de aquells autèntich 1615. Es del capítol de Solsona* (R. PLANES, *L'Hospital d'en Llobera*, vol. II, p. 157-164).

10. Joaquim de Setantí és una figura clau en la commutació apostòlica de la fundació (com segurament també en l'erecció del bisbat de Solsona). Els seus lligams amb el primer bisbe solsonenc, Lluís Sans, i amb els dominics de Barcelona estan ben documentats (el seu ennoblement es va fer a Santa Caterina), i R. Planes (*L'Hospital d'en Llobera*, vol. I, p. 134) va veure la seva mà darrere del nomenament de Joan de Vilalba com a coadministrador de la fundació, en detriment de la candidatura de Joan de Josa, el qual, en principi, acreditava més drets de llinatge. Planes dona entendre que Josa, un «baró del terror» solsonenc, podia haver obstaculitzat la iniciativa de la commutació o, simplement, advertir-la a tercers. Aquesta hipòtesi de Planes troba sens dubte un bon fonament en una de les *Centellas* de Setantí: «El secreto es el alma de los negocios, y el que desvia las prevenciones contrarias».

11. En el primer volum (f. 284v-285r) del *Lumen Domus o Annals del Convent de S. Catharina V. y M. de Barcelona, orde de Predicadors, que conté des del any 1219, en què fou la sua fundació, fins al any 1634, inclusive*, conservat a la Biblioteca de la Universitat de Barcelona (ms. 1005), s'hi fa constar que la commutació de l'Hospital d'en Llobera ja havia estat intentada anteriorment pels dominics, així com pels teatins, però l'èxit final de l'operació fou aconseguit pel prior de Santa Catarina «fent so fato ab lo bisbe de allí y administradors de l'Hospital, que són uns cavallers d'esta ciutat de Barcelona, y assò molt a la sorda, sens saber-ho lo poble de Solssona, que, a saber-ho del cert y al principi, foren axits grans dissentiments y, en particular, de la clerecia, y sense dubte se fóra destorbat».

butlla pontificia, la qual es pot complementar i contextualitzar a partir dels fets històrics esdevinguts a Solsona a finals del segle XVI.

1.3.1. *La diplomatis causa*

Acreditada la unanimitat dels subjectes vinculats a la fundació pia, l'acceptació i la resolució pontificia de la sol·licitud havien d'ésser previsiblement pacífiques. No obstant això, la tradició procedimental canònica requeria una exposició argumentada de les raons que justificaven l'extinció de la missió inicial de la fundació pia, aportada en el text de la butlla en forma de *diplomatis causa*. En aquest cas, l'argumentació traslladada a la butlla es va centrar en la gestió econòmica i va al·legar, entre altres coses, que els administradors no residien a Solsona, cosa que dificultava la gestió i generació de rendes patrimonials suficients per a finançar l'obra pia, un fet que augurava una previsible decadència i una probable desaparició. Certament, aquesta argumentació contrasta amb altres informacions sobre l'Hospital d'en Llobera que anaven en sentit contrari¹² i també amb la idea que l'entitat era de poca utilitat social a causa de la creació d'un hospital comunal alternatiu.¹³ A banda del fet que el papa Pau V era dominic, la cúria romana tenia poques possibilitats de comprovar unes consideracions tan difícils d'objectivar i la unanimitat dels impulsors del canvi no podia animar cap acció en aquest sentit.

El següent pas en el procediment era justificar la proposta d'una nova missió per a la fundació pia autònoma. La butlla no resulta gaire expressiva en aquest punt i no recull ni el detall argumental que justificaria la commutació de l'hospital per un col·legi d'estudis, ni tampoc la seva assignació a l'orde de Predicadors. Sembla assumir que l'absència d'una institució educativa superior en el nou bisbat solsonenc, sumada a l'obligació tridentina d'erigir un seminari episcopal, feia innecessari insistir en el tema, de la mateixa manera que la preeminència universitària dels dominics faria innecessari justificar la seva opció. Això no obstant, pot resultar un xic contradictori que el document papal esmenti el fet que a Solsona, a més del clergat regular, únicament hi havia una casa dels framenors caputxins, raó per la qual les necessitats pastorals dels habitants no eren prou ben ateses.

12. R. Planes documenta que l'Hospital d'en Llobera era conegut a Solsona, a finals del segle XVI i principis del XVII, com «el Major» o, també, «dels Rics», per la seva relativa abundància de mitjans en comparació amb l'hospital comunal, que era «el Menor» o «dels Pobres» (R. PLANES, *L'Hospital d'en Llobera*, vol. I, p. 143).

13. Segons J. SERRA VILARÓ, *La Universidad Literaria de Solsona*, p. 29, l'Hospital d'en Llobera era ja «de poca utilidad»; tot i que no justifica la seva afirmació, hom pot pensar que la va fer pensant en la presència de la institució hospitalària comunal.

L'origen d'aquest comentari —i segurament la seva coherència— el podríem trobar en el memorial de sol·licitud de la commutació, en el qual seria raonable que s'haguessin utilitzat, com a reforç argumental, els beneficis pastorals per a la ciutat de la presència dels pares predicadors al futur col·legi de Solsona. Amb independència de la commutació, la fundació pia autònoma va continuar mantenint la seva personalitat jurídica canònica, sense cap alteració dels drets patrimonials fundacionals i posteriors.

1.3.2. *La qüestió del «seminari de lletres»*

El bisbat de Solsona fou fundat l'any 1593 i va configurar una diòcesi formada per parròquies segregades als bisbats d'Urgell i de Vic.¹⁴ Les explicacions sobre les raons de la sol·licitud del comte rei Felip I (II) de creació d'aquest bisbat presenten dos enfocaments historiogràfics en gran manera complementaris. Per una banda, la historiografia més eclesiàstica¹⁵ ha assenyalat que la iniciativa del monarca Habsburg formava part de la seva estratègia política general de contenció del protestantisme, de manera que la diòcesi solsonenca fou una més de les creades per tal de facilitar una acció pastoral més efectiva.¹⁶ Aquesta explicació, que podríem qualificar de «defensiva», va trobar una alternativa en la posició de l'historiador solsoní Ramon Planes, el qual

14. La configuració territorial del nou bisbat no fou precisament pacífica ni ràpida. Per la banda oriental, el bisbat de Vic no va acceptar la segregació de les seves quaranta parròquies assignades inicialment a Solsona, i la concòrdia final que va resoldre el conflicte l'any 1598 només en va transferir vint-i-una, corresponents als deganats meridionals de Tàrraga i Cervera, que havien estat objecte de disputa entre la seu de Vic i la canònica de Solsona (J. M. MASNOU, «El conflicte entre el bisbat de Vic i Santa Maria de Solsona per les parròquies de la Segarra i l'Urgell al segle XII», *Oppidum*, núm. 16 [2015], p. 26-43). Per la banda occidental, la reacció del bisbat d'Urgell no fou menys contundent i va iniciar un llarg i complex litigi contra la cessió de les seves dues-cents cinquanta-vuit parròquies al nou bisbat solsoní, un litigi que no acabaria fins l'any 1621 amb el resultat d'una cessió de només cent catorze parròquies.

15. Vegeu les aportacions de Joan BADA, «1593: la fundació del Bisbat de Solsona», *L'Erol*, núm. 41 (1993), p. 47-50; d'Enric BARTRINA, «La ciutat de Solsona i els 400 anys del Bisbat», *L'Erol*, núm. 41 (1993), p. 63-65; d'Antoni BACH, «Ordes i congregacions religioses existents al Bisbat de Solsona en el temps de la seva creació», *L'Erol*, núm. 41 (1993), p. 31-35, i d'Antoni LLORENS, *Solsona i el Solsonès en la història de Catalunya*, Lleida, Virgili i Pagès, 1987.

16. Prova d'aquesta estratègia serien les creacions anteriors dels bisbats de Jaca i Barbastre, segregats del bisbat d'Osca i del de Saragossa l'any 1571, els quals afrontaren els desafiaments dels radicals hugonots de la Baixa Navarra. En aquest context, el bisbat d'Urgell resultava també poc operatiu, pastoralment parlant, per raó de la seva enorme extensió territorial. Òbviament, la creació d'aquests nous bisbats sudpirinencs no podia ser una resposta a l'amenaça militar combinada d'hugonots i bandolers, ben real en territori urgellenc, sinó una mesura adreçada a fortificar l'eficàcia pastoral del clergat davant la penetració de les idees calvinistes, sobretot tenint en compte l'arribada d'immigrants occitans, prou acreditada a Solsona i a tota la Catalunya Vella gràcies al treball de J. NADAL i E. GIRALT, *La population catalane de 1553 à 1717: L'immigration française et les autres facteurs de son développement*, París, S.E.V.P.E.N., 1960.

considera que la creació del bisbat solsonenc fou una decisió adreçada a implantar en el territori l'ordre tridentí i la contrareforma catòlica que duia associada.¹⁷

En qualsevol cas, en el moment de la creació del bisbat de Solsona era vigent el cànon XVIII, intitulat *Norma instituendi Seminarium Clericorum, eosque in ipso educandi*, aprovat al Concili de Trento tres dècades abans (1562) per tal de combatre «la ignorància dels pastors» (catòlics), identificada com la causa de la defecció de fidels i preveres en favor de les reformes protestants. El cànon XVIII, però, es va aprovar sense afrontar el problema de l'estructura «beneficial» del finançament eclesiàstic, i la proposta de llimar «porcions» de beneficis en favor dels seminaris fou una font de litigis constants per als bisbes. Aquesta problemàtica explica, en gran manera, les dificultats de crear-los a finals del segle XVI. Catalunya no en fou una excepció.¹⁸

A Solsona, per a erigir el preceptiu seminari tridentí, el nou bisbat no disposava dels recursos del bisbat de Tarragona, ni dels estudis generals comunals de Lleida, Girona, Barcelona o Vic, ni tampoc de col·legis com el dominicà de Tortosa o el jesuïta de la Seu d'Urgell. La commutació de la fundació geriàtrica dels Llobera, dotada de rendes i patrimonis, era probablement l'única opció real que tenia Solsona a finals del segle XVI. Així, quan feia poc més d'un any de la creació del bisbat i quan encara no havia pres possessió el que seria el primer bisbe de Solsona, Lluís Sans, el primer capítol catedralici solsonenc va fer constar en l'acta del 24 de novembre de 1594¹⁹ que havia rebut una informació segons la qual «moltes religions» feien a Barcelona (on residia encara el bisbe) «grandíssimes diligències per entrar en la casa del Spital d'en

17. R. PLANES, *L'Hospital d'en Llobera*, vol. I, p. 171, posa en relleu que l'efecte pràctic de la instauració del nou bisbat fou l'aplicació del concili de Trento, més que no pas cap altre; segons aquest autor, la canònica de Santa Maria de Solsona, que era la segona església en importància del bisbat d'Urgell, personificava l'acusació erasmiana del *monachus non est pietas*, a partir de la qual es va justificar la seva supressió el 1592 i la seva transformació en catedral i seu episcopal l'any 1594.

18. Així ho prova, cronològicament, el cas del bisbat de Vic, que ho va intentar ja el mateix any 1565 aplicant les rendes del convent de Santa Margarida, però va haver de revisar la decisió i optar per reforçar l'estudi general de la ciutat. Barcelona no fou gaire diferent: el bisbe Cassador —que era el canceller de l'Estudi General de Barcelona— va crear el Seminari l'any 1567, però en realitat no va funcionar fins trenta anys més tard. L'estratègia pragmàtica seguida a Tarragona per l'arquebisbe Cervantes (1572) va resultar més eficaç: va instituir alhora el Seminari i l'Estudi General, i va reunir patrimoni i rendes fins i tot de la catedral. Al bisbat d'Urgell, l'estratègia del bisbe Capella fou relativament simple: establir una aliança amb els jesuïtes, que s'encarregarien de la docència del Seminari (1592). A Girona el Seminari fou fundat el 1599, absorbint l'antic Col·legi Universitari de Carol. A Lleida la Facultat de Teologia de l'Estudi General va continuar assumint la funció seminal fins a la seva dissolució, de la mateixa manera que a Tortosa ho van fer els dominics des dels Reials Col·legis.

19. L'acta del Capítol es pot consultar al *Llibre dels consells del Capítol de Solsona* (f. 78), que es conserva a l'Arxiu Diocesà de Solsona. J. Serra Vilaró en va transcriure i publicar l'extracte corresponent a la deliberació tercera, que és la que aborda el tema de la conversió de l'Hospital d'en Llobera (J. SERRA VILARÓ, *La Universidad Literaria de Solsona*, p. 209), mentre que R. Planes va transcriure i publicar el document complet (R. PLANES, *L'Hospital d'en Llobera*, vol. II, p. 127-128).

Llobera».²⁰ Malgrat aquest advertiment, el Capítol va acordar no escriure al bisbe sobre el tema, puix els constava de paraula que Sans era partidari de commutar la fundació dels Llobera per un «seminari de lletres», on les esglésies del bisbat es poguessin «il·lustrar» i els «fills de dita ciutat» es poguessin «fer doctes». Tot i que el Capítol no oculta que l'arribada a Solsona d'un nou convent podria generar un «grandíssim detriment de la iglésia matrís», tampoc no especifica l'obligació canònica d'erigir un «planter perenne de ministres de Deu» —tal com és definit el seminari pel cànon—, i en aquella acta capitular s'assumeix que el lideratge de l'erecció del seminari correspon al bisbe i que el capteniment del Capítol obeeix a l'ordre conciliar d'ubicar els seminaris al costat de les catedrals per a fer que els seminaristes col·laborin en el servei cultural catedralici.

2. EL COL·LEGI I UNIVERSITAT DE SOLSONA

El papa Pau V va declarar en la butlla del 1614 que «per apostolica scripta mandamus quabemus in Hospital seu domo pia huismodi unam domum regularium seu Collegium dicti ordinis [Praedicatorum]». Amb aquesta resolució s'agregaren, a més del cessament de l'activitat gerontocomial, uns altres dos fets transcendents vinculats: l'establiment de l'activitat col·legial d'estudis i l'assignació als dominics de la possessió de la fundació pia autònoma per a dur-la a terme.²¹

Seguint la cronologia de la commutació de l'Hospital d'en Llobera hom pot observar una seqüència de fets que s'inicia el novembre del 1614 amb la promulgació de la butlla de commutació de la fundació pia del papa Pau V; continua el setembre del 1615 amb la creació episcopal del Col·legi i la seva transmissió als representants provincials de l'orde de Predicadors; segueix l'octubre del 1615 amb l'inici de les activitats acadèmiques; prossegueix l'abril del 1617 amb l'admissió del Col·legi per part

20. L'any 1582 l'abat de la canònica solsonenca, Pere d'Aragó, va cedir una ermita a l'orde dels Freres Menors Caputxins, constituït l'any 1528 per Climent VII com una branca separada de la família franciscana i caracteritzat per la seva vocació eremítica i totalment desvinculada de la missió educativa. La presència dels caputxins a Solsona, malgrat la seva documentada biblioteca, poc efecte podia tenir en termes de formació, i aquesta realitat alimentava el temor dels canonges a la cessió de l'Hospital d'en Llobera a l'orde dels Clergues Regulars —anomenats popularment *teatins*—, creat el 1533, també per Climent VII, amb un encàrrec especial de cara a la reforma moral del clergat. Un segle més tard (1627), els teatins acabarien assumint la formació teològica superior de la Propaganda Fide (l'actual Universitat Urbaniana), però a finals del segle XVI no podien ser considerats com una opció que coadjuvés a l'empresa educativa que defensaven els canonges solsonencs.

21. Que la transmissió fou de la possessió i no de la propietat va quedar clar quan el bisbe Lluís de Pons —enfrentat al seu capítol catedralici— va proposar, en una de les seves *relationes ad limina* a Roma (1675), l'absorció de les rendes del Col·legi de Llobera per a crear i finançar el seminari episcopal (J. BADA, «1593: la fundació del Bisbat de Solsona», p. 47-50).

del Capítol Provincial dominic; continua el gener del 1620 amb l'entrada en vigor dels estatuts col·legials, segueix el gener del 1621 amb l'aprovació dels estatuts de la Universitat i es completa el juny del 1625 amb la primera graduació universitària documentada.

Certament, la butlla pontificia del 1614 era del tot atípica com a privilegi d'erecció d'un «col·legi d'estudis» i forçosament havia de presentar problemes d'interpretació. Al cistercenc Juan Álvaro, segon bisbe de Solsona (1613-1623), li va pertocar assumir la «designatio auctoritate apostolica nobis» i fer els aclariments necessaris «ad effectum commutationis».

2.1. EL COL·LEGI «D'ESTUDIS» DE LLOBERA

La provisió episcopal del 1615 afronta, en primer terme, la possible ambigüitat del text papal quan diu «hujusmodi domus regularis, seu Collegium praedicti Ordinis», expressió que podia emparar l'establiment complementari o alternatiu d'un convent dominic. L'aclariment episcopal és taxatiu: «collegium et non monasterium erigimus, instituimus et deputamus».

2.1.1. *Els col·legis universitaris*

Vista des de la perspectiva de la tradició canònica precedent, en principi la commutació no era un canvi tan radical. Efectivament, les *domus scholarium* van sorgir gairebé al mateix temps que les universitats com unes iniciatives motivades per la *caritas*, distingibles de les altres causes pies per raó dels seus beneficiaris, que inicialment eren estudiants pobres vinculats als diversos ordes religiosos.²² Aquestes causes pies medievals foren ben aviat assumides també per personalitats eclesiàstiques²³

22. Al París de finals del segle XII, esdevingut ja el centre neuràlgic dels estudis teològics, existiren un gran nombre de petites *domus scholarium*, dedicades inicialment a atendre les necessitats vitals de clergues en formació i, posteriorment, també d'estudiants universitaris amb pocs recursos. Els ordes mendicants —urbans, com les universitats— ben aviat van començar a bastir les seves xarxes d'*hospitia* per a donar suport als seus membres desplaçats per raó dels seus estudis, i els grans ordes monàstics s'hi afegirien amb els seus col·legis parisencs (l'any 1248 el de Cluny i el 1260 el del Cister).

23. En són exemples molt coneguts els col·legis fundats per Robert de Sorbon, confessor del rei, a París (1257), o els dels cardenals Gil de Albornoz a Bolonya (1367) i Cisneros a Alcalá de Henares (1499). En l'àmbit català, aquesta realitat es va reproduir molt modestament. A Lleida, única ciutat universitària medieval del Principat, l'ardiaca barceloní Domingo Pons va fundar el Col·legi de Santa Maria Assumpta (1376), que perduraria fins al tancament de l'Estudi General (vegeu V. BELTRÁN DE HEREDIA, «Domingo Pons (1330-1417) fundador del Colegio de la Asunción de Lleida», *Hispania Sacra*, vol. IX, núm. 18 [1956], p. 281-319).

o civils,²⁴ i foren conegudes arreu com a *collegia* bàsicament pel fet que acollien una pluralitat de persones sota un règim organitzatiu determinat. Aquest fet no es pot passar per alt, atès que va introduir una notable confusió conceptual. En el dret romà republicà, un *collegium* identificava, inicialment, una corporació religiosa (el Collegium Pontificum, per exemple), però amb el pas del temps esdevingué una forma privada d'associació de persones amb necessitats comunes i no sempre religioses. D'aquella arrel romana perviurien, vinculats a la idea i el nom de *col·legi*, una sèrie d'elements clau: la naturalesa plural i associativa, el caràcter privat, la solidaritat mutual i, finalment, la preceptivitat del reconeixement públic. Els petits *hospitia* medievals reunien aquests elements associatius fixats per la tradició jurídica romana republicana, però no s'adeien a la institució jurídica corporativa adoptada a Europa a partir del Digest. Aquest fil jurídic permet entendre que, malgrat la denominació de *collegium*, no estem davant d'una corporació civil, sinó d'una fundació pia autònoma sotmesa al dret canònic.

La sanció o autorització canònica de les fundacions pies protegia jurídicament aquests col·legis, les dotacions de patrimonis i rendes asseguraven la seva viabilitat material, i els estatuts atorgats pels fundadors ordenaven el seu propi funcionament i la seva organització. La historiografia especialitzada ha posat en relleu diverses característiques que permeten distingir aquests particulars col·legis de les corporacions universitàries a les quals s'associaven. La primera és que la creació d'un col·legi no es fonamenta en l'*amor sciendi*, sinó en la *caritas*. La segona és que el seu objecte social o missió no era la formació acadèmica (transmetre el coneixement), sinó la provisió de serveis als acadèmics (beneficiar-los). La tercera és que els prebendats, entesos com un conjunt de persones identificables per raó del benefici que reben, no constituïen una nova corporació universitària: precisament, el dret a ser col·legials els l'atorgaven la seva matriculació i pertinença a la *universitas studiorum*, ja sia de *magistorum* o de *scholarium*. Aquesta descripció originària, no obstant això, es va veure profundament alterada al llarg dels segles, de manera que el paper dels col·legis universitaris resulta contradictori en no pocs moments i llocs de la seva evolució.²⁵

24. Exemples clàssics d'iniciativa civil serien el de la reina Joana de Navarra a París (1304) o el King's College de Cambridge, fundat pel rei Enric VI (1441).

25. Així s'explica, per exemple, que les finalitats i els prebendats dels col·legis siguin plurals i adaptats a cada circumstància: als col·legis parisencs del segle XII hi conviueren clergues i estudiants, i als de les ciutats universitàries de l'Europa central o imperial, creats durant el segle XIV, el professorat hi tenia dret preferent d'admissió (raó per la qual s'anomenaven *collegium maius*). Segons la historiografia especialitzada, la singularitat diferencial dels col·legis anglesos —a banda del menor nombre d'alumnes i la major dimensió— consistia en un funcionament més independent i democràtic que el dels col·legis continentals (A. GIEYSZTOR, «Management and resources», a H. de RIDDER-SYMOENS (ed.), *A history of the university in Europe*, vol. 1, *Universities in the Middle Ages*, Cambridge (UK), Cambridge University Press, 1992, p. 108-142).

Els col·legis medievals no van sorgir, doncs, com un instrument de suport material i financer als estudis generals (aquesta funció la van assumir els poders civils i eclesiàstics), sinó per a atendre les necessitats dels estudiants més pobres. La corporació universitària, per la seva pròpia naturalesa, no podia reaccionar davant la pobresa de bona part dels seus membres; en part, segurament, perquè no considerava que fos una responsabilitat inclosa en la seva missió acadèmica, i en part també perquè les seves migrades fonts de finançament eren molt lluny de poder afrontar el repte. Hom pot entendre, així, que la solució al problema fos extrauniversitària i que la primera opció vingués d'aquells que ja havien començat a afrontar-lo. Aquest fet seria, precisament, l'esclatxa per on els col·legis penetrarien al cor de la vida universitària.²⁶

Els estudis generals bastits directament sobre col·legis no foren en cap cas una raresa durant l'Antic Règim. En el conjunt de l'àmbit ibèric de la monarquia hispànica, entre l'any 1500 i el 1620, foren convertits en *collegia* d'estudis quatre convents dominics, un de benedictí, un de jerònim i un de jesuïta, que s'agregaren a altres de nous per a conformar un conjunt que la historiografia espanyola va denominar «universidades menores».²⁷ La seva metamorfosi universitària va resultar

26. Els col·legis neixen de donacions dineràries o patrimonials que els permeten gaudir de rendes suficients per a mantenir els seus residents. El recurs de cobrar per a allotjar-los no fou considerat fins molt després, atesa la motivació inicial caritativa, però va resultar un factor decisiu en el procés de patrimonialització dels grans col·legis. Com que l'objecte social dels col·legis —donar serveis als acadèmics— també era susceptible d'una interpretació extensiva, a mesura que les rendes ho permetien començaren a proveir també de serveis de naturalesa acadèmica, com ara els llibres vinculats als estudis dels beneficiaris, amb els quals s'anirien conformant algunes biblioteques magnífiques. Una persona jurídica canònica que disposa de patrimoni propi gaudeix de l'efecte simbòlic de la identificació d'una seu i del prestigi que aquest li atorga. La corporació universitària, a pesar del privilegi que representava examinar i graduar a les seves facultats, no podia competir amb uns equipaments col·legials que milloraven dia a dia les condicions per a l'estudi. L'admissió d'estudiants rics, motivada per la pròpia fama d'ordre i treball dels col·legis, va generar nous ingressos ordinaris (els *porcionaris*), que s'agregarien a les donacions extraordinàries provinents de les famílies agraïdes. El pas següent seria la contractació de tutors i preparadors per als exàmens, fenomen amb el qual es crearien unes veritables pseudofacultats col·legials, paral·leles a les universitàries, i, finalment, la creació de les pròpies càtedres, finançades amb el seu pressupost i ubicades als seus edificis. És aquesta dinàmica la que explica per què la gran difusió de l'humanisme renaixentista des de París i Oxford no va sorgir de les facultats universitàries, com hauria estat previsible, sinó del Collège de Navarre i del Magdalen College, respectivament (R. Ch. SCHWINGES, «Student education. Student life», a H. de RIDDER-SYMOENS (ed.), *A history of the university in Europe*, p. 195-242).

27. D'acord amb el quadre històric elaborat per M. MARTÍNEZ-GOMIS, *La Universidad de Orihuela 1610-1807: Un centro de estudios superiores entre el Barroco y la Ilustración*, vol. I, Alacant, Diputación Provincial de Alicante, Instituto Alicantino de Cultura Juan Gil-Albert, 1987, p. 118), els convents dominics transformats en col·legis per disposició pontifícia foren els d'Oriola (1569), Àvila (1576), Tortosa (1600) i Pamplona (1620); el d'El Escorial fou el jerònim (1505), el de Sahagún-Irache el benedictí (1534) i el de Gandia el jesuïta (1547); els fundats directament com a col·legis foren els de Sevilla (1517), Toledo (1521), Santiago (1526), Baeza (1542), Oñate (1545), Egea de los Caballeros (1546) i El Burgo de Osma (1555). El cas de Solsona resulta molt atípic en aquesta relació perquè l'entitat canònica transformada en col·legi no

sovint conflictiva i és en aquest marc històric i cultural en el qual es va erigir el Col·legi de Solsona.

2.1.2. *Els col·legis d'estudis de l'orde de Predicadors*

El següent problema interpretatiu de la butlla pontifícia del 1614 era la restricció dels potencials beneficiaris: «[...] pro illius Fratribus nationis Cathaloniae tantum». Aquesta restricció no era cap novetat en les butlles papals d'autorització de col·legis d'estudis²⁸ i normalment responia a les pròpies sol·licituds dels promotors, que volien evitar així l'oposició de les universitats preexistents i potencialment afectades pels nous centres, però també és cert que, un cop obtinguda la butlla, aquelles restriccions eren ràpidament superades.²⁹ En el cas de Solsona, el bisbe Álvaro va tenir clar que la restricció vinculava únicament l'admissió al Col·legi, i no pas als estudis (i així ho reflectiren els estatuts col·legials). Altrament hauria representat una greu contradicció de les motivacions que animaren la commutació de la fundació pia, cosa que no sempre va advertir la historiografia posterior.³⁰

La finalitat que va justificar la creació apostòlica de l'orde de Predicadors a principis del segle XIII fou la «predicationem et animarum salutem», objectiu al qual s'adreça l'estudi: «[...] studium nostrum ad hoc principaliter ardentemque summo opere debeat intendere». La predicació dominica va quedar així immediatament associada a l'estudi, entès aquest amb el doble sentit semàntic que presenta la llengua llatina, és a dir, com una dedicació esforçada a una tasca —*officium*— i també com la forma de vida del predicador.³¹ Aquest plantejament és el que explica la tradicional vinculació entre els dominics i la institució universitària.

era un convent, sinó un hospital geriàtric, fet que l'historiador valencià no va advertir.

28. Per exemple, en l'àmbit hispànic, la butlla atorgada al Col·legi de Sant Tomàs de Sevilla (1517) restringia l'accés als dominics de les províncies d'Andalusia i Castella, i la del Col·legi d'Oñate (1545) ho feia als estudiants bascos.

29. Sobre aquesta pràctica, vegeu M. MARTÍNEZ-GOMIS, *La Universidad de Orihuela 1610-1807*, p. 124.

30. R. PLANES, *L'Hospital d'en Llobera*, vol. 1, p. 200, per exemple, no va advertir que la limitació d'accés es referia al Col·legi i va afirmar que la presència de graduats d'altres nacionalitats (germànics, balears, aragonesos, bascos) s'explicava per l'aplicació, en les admissions, d'un règim d'excepcions més o menys justificat.

31. L'opció per l'estudi com una part constituent i inseparable de la predicació, definidora de l'estil de vida dels dominics, fou una formulació pròpia del seu fundador, desconeguda en les tradicions legislatives dels ordes religiosos anteriors (F. DEZZUTO, «La institución del estudio en los comienzos de la Orden de Predicadores», *Itinerantes: Revista de Historia y Religión*, núm. 1 [2011], p. 15-16). El *Liber consuetudinem* l'explicita en els termes següents: «[...] cum ordo noster specialiter ob predicationem et animarum salutem ab initio noscatur institutus fuisse, et studium nostrum ad hoc principaliter ardentemque summo opere debeat intendere».

La presència de mestres i estudiants de l'orde de Predicadors a les facultats de Teologia de les primeres universitats europees fou gairebé immediata, animada pel suport pontifici d'Honorí III (1216-1227), una dinàmica que va provocar la prompta creació de *domus scholarium* per a assistir-los (la Blackfriars d'Oxford, per exemple, fou instituïda el 1221). Però l'orde dominicà considerava també la formació com una dimensió clau per a la seva pròpia organització interna, raó per la qual les seves primeres constitucions (1220) van incloure ja unes *Rationes studiorum* per a l'ordenació de la seva docència teològica que serien la base de la formació escolàstica posterior. Essent, doncs, l'estudi el tret diferenciador de l'orde dominic, resulta comprensible que rebés de la Santa Seu l'autorització per a erigir centres d'estudis, un privilegi que estava pensat inicialment per a establir-ne un a París, però que a partir del 1302 es va anar estenent a la resta de les províncies dominiques.

L'organització dominica va evolucionar durant la baixa edat mitjana diferenciant entre convents i col·legis, els quals normalment sorgiren a partir i al costat dels primers. Alguns dels col·legis fins i tot serien la llavor de futures universitats, com fou el cas dels col·legis de Praga o de Múrcia, aquest últim erigit primerament com un *studium conventuale* (1253), convertit després en *studium solemne* (1266) i, finalment, en *studium generale* (1272). Aquests exemples es treuen a col·lació per a posar en relleu l'origen medieval de les vinculacions dels col·legis de l'orde dominic amb la institució universitària, la qual cosa afirma el caràcter continuador i no diferencial de les fundacions d'èpoques posteriors, especialment als regnes hispànics.

Efectivament, l'orde de Predicadors va desenvolupar durant l'època tardomedieval una organització d'abast continental especialitzada en l'estudi i la formació en arts i teologia, que es va projectar al Nou Món durant el segle XVI de manera gairebé immediata. Així, hom pot entendre que els *collegia* dominics, esdevinguts ja centres docents i no sols residencials, constituïssin una alternativa no ja per a l'acolliment d'estudiants pobres, sinó per a l'erecció de nous estudis generals sense necessitat d'aportar recursos materials o humans. Al Principat de Catalunya tenim el cas de Tortosa, on l'Estudi General fou bastit sobre uns equipaments disponibles —els Reials Col·legis— però amb docents dominics, i el de Solsona, on, com ja s'ha avançat, es va erigir l'Estudi General sobre una fundació pia geriàtrica transformada prèviament en col·legial. Al regne de València l'exemple d'aquesta alternativa fou l'Estudi General d'Oriola (1610), tot i que allí l'orde de Predicadors va haver de compartir la direcció amb les autoritats episcopals.³²

L'orde de Predicadors erigia els seus centres seguint uns procediments estatutaris molt detallats. De manera esquemàtica, podem observar l'itinerari abans descrit de la Universitat de Múrcia. El Capítol Provincial de l'orde era qui aprovava el pas

32. Sobre aquesta pràctica, vegeu M. MARTÍNEZ-GOMIS, *La Universidad de Orihuela 1610-1807*, p. 174-187.

d'un *studium conventuale*, dedicat normalment als ensenyaments d'arts, a un *studium solemne*, amb Facultat de Teologia i obert a estudiants no dominics; el pas final era un *studium generale*, que ja requeria l'autorització pontifícia i comportava la possibilitat d'atorgar graus i expedir la *licentia ubique docendi*, que era un dels valors més apreciats. Els estudis generals dominics eren *de facto* institucions universitàries pontifícies, erigides a l'empara del dret de l'Església a crear centres docents superiors, inqüestionable durant tot l'Antic Règim en el camp catòlic.

A l'interior de l'orde dominic sovint apareixen diferenciats els estudis generals «dominics» i els «universitaris»: els primers serien els erigits pel Capítol dominic per a la formació teològica de l'*agro dominico*, mentre que els segons, erigits mitjançant una butlla apostòlica, estarien oberts a la formació de persones alienes a l'orde, les quals formarien la corresponent corporació universitària de lectors o «universitat literària», tot i que això no comportava sempre una autorització civil. Aquestes distincions forçosament esquemàtiques xoquen, però, amb una realitat molt diversa. L'orde dominic va crear estudis de diferents nivells i especialitzacions quan no considerava convenient assumir l'esforç d'erigir un estudi general, al mateix temps que no sempre va considerar oportú transformar un estudi general dominic en un estudi general universitari. A Catalunya tenim dos clars exemples d'aquesta realitat. El primer seria el Col·legi de Solsona, que, tot i que havia obtingut el privilegi apostòlic, mai no va sol·licitar el civil; i el segon seria el de Barcelona, creat el 1668 i amb el mateix estatut que el solsonenc, ja que ni tan sols va sol·licitar mai la butlla papal de reconeixement.

2.1.3. *Els estatuts del Col·legi de Llobera*

La butlla de commutació establia també que el Col·legi havia d'ordenar el seu funcionament d'acord amb les normes aplicades pels dominics als seus col·legis, respectant les lleis civils del país. En virtut dels compromisos assumits davant el bisbe Álvaro, l'orde de Predicadors restava obligat a proveir els recursos humans i materials necessaris per a dur a terme la missió col·legial i, en contrapartida, adquiria la competència per a aprovar els *Statuta Caelsonensis Collegi*, cosa que va fer immediatament després que el Capítol Provincial aprovés l'admissió del Col·legi de Solsona.

Els estatuts solsonencs ens han arribat de manera indirecta gràcies al fet que els estatuts del barceloní Col·legi Major de Sant Vicenç i Sant Ramon dels dominics, aprovats el 1669, van fer constar que «continentur statuta Coelsonensis collegii».³³

33. El document original dels *Statuta Collegii Barchimonensis SS. Vincentii et Raimundi Ordine Praedicatorum* es conserva a l'arxiu de la Biblioteca de la Universitat de Barcelona (signatura antiga: 14-3-15; signatura moderna: 442). G. Barraquer els va comentar succintament en l'apartat dedicat als dominics del volum segon de la seva magna obra (G. BARRAQUER, *Las casas de religiosos en Cataluña durante el*

Sabem per aquesta via que la norma estatutària s'articulava en nou capítols³⁴ i ordenava, com era tradicional, els aspectes organitzatius i de funcionament del Col·legi. Orgànicament, el Col·legi disposava del clàssic òrgan unipersonal superior de govern i administració col·legial, que era el Rectorat, amb unes competències i atribucions assimilables a les del priorat conventual (si més no a l'efecte de la representació jurídica de la fundació). L'òrgan col·legiat consultiu el formaven els consiliaris del Col·legi, que, a diferència d'altres centres dominics, eren quatre, no pas dos.³⁵

En la fase preestatutària, entre els anys 1615 i 1617, la provisió d'aquests càrrecs la van resoldre directament les autoritats provincials dominiques,³⁶ però, un cop iniciat el funcionament regular, les persones titulars hi accediren en virtut dels mecanismes electius previstos en els capítols segon i tercer dels estatuts.

La comunitat a la qual es refereixen els estatuts era només la col·legial, formada per lectors i estudiants dominics procedents dels convents catalans, que eren els beneficiaris directes de l'obra pia fundacional, i no pas els professors agregats i els estudiants no col·legials —els anomenats *manteïstas* a les universitats castellaness—, que en foren els indirectes. Cal tenir present aquesta distinció, atès que, en el conflicte interuniversitari posterior, la Universitat Literària de Barcelona s'adreça sempre al Col·legi de Llobera i mai a la seva Universitat Literària, que no reconeix.

2.1.4. *Les facultats de l'estudi del Col·legi de Llobera*

Calia encara abordar una tercera i fonamental «interpretació» de la butlla del 1614: el contingut «facultatiu» de la seva activitat formativa. El text literal deia que

primer tercio del siglo XIX, vol. II, Barcelona, Altés & Alabart, 1906, p. 51-51) i R. d'Alòs en va publicar la transcripció íntegra (R. d'ALÓS, «Els estatuts del Col·legi Major de Sant Vicenç i Sant Ramon dels dominicans a Barcelona», *Anuari de la Societat Catalana de Filosofia*, núm. 1 (1923), p. 145-164), a partir de la qual J. Serra en va fer una descripció més detallada (J. SERRA VILARÓ, *La Universidad Literaria de Solsona*, p. 34-40).

34. Els apartats regulats eren: «I. De Officio divino; II. De electione rectoris; III. De conciliariis rectoris; IV. De collegialium receptione; V. De ratione vivendi in Collegio; VI. De clausura Collegii; VII. De studio; VIII. De regente et lectoribus; IX. De discursu collegialium extra domus».

35. En el capítol II de la monografia de J. SERRA VILARÓ, *La Universidad Literaria de Solsona*, p. 34-40, es pot consultar un resum de l'ordenació estatutària més descriptiu que no pas la notícia anterior de G. Barraquer, de l'any 1906.

36. D'acord amb el catàleg de col·legials, lectors i rectors del Col·legi de Llobera publicat per V. BERTRÁN DE HEREDIA, «Catálogo de los colegiales, lectores y rectores del Colegio de San Miguel de Solsona (1615-1835)», *Analecta Sacra Tarraconensis*, núm. 31 (1958), p. 125-137, per a l'inici del primer curs de la història del centre (1615-1616) foren nomenats els dominics catalans Tomàs Sureda i Joan Espinet com a vicerector i lector d'Arts, respectivament. El primer rector col·legial de Solsona, Francesc Cantallops, va rebre el nomenament provincial el 1617.

el desenvolupament del Col·legi es faria «ad instar aliarum dicti Ordinis domorum regularium», cosa que comportava el dret a establir «diversis facultatibus legendis», però sense explicitar quantes ni quines. La pluralitat indicava que no hi havia l'opció de llegir-ne només una, tal com dictava la tradició universitària europea, de manera que el Col·legi no podia ser un centre dedicat únicament a l'estudi d'arts, que era el model dominic dels seus *studia conventuale*. Si la pluralitat s'interpretava només com la suma d'arts i teologia, aleshores el Col·legi s'hauria pogut classificar com un *studium solemne*, i si la interpretació considerava que no hi havia cap limitació pontifícia per a l'accés als estudis, aleshores estaríem davant d'un *studium generale* dominic, que, a l'empara de la mateixa butlla del 1614, seria de caràcter universitari pel fet d'acollir estudiants seglars i d'altres religions.

La interpretació del bisbe Álvaro es va introduir de manera indirecta: el col·legi que ell creava a Solsona es desenvoluparia «ad instam aliorum eiusdem collegiorum» dels predicadors, sense especificar cap tipologia col·legial dominica. Aquest redactat episcopal va obrir la configuració institucional i acadèmica del centre, atès que, tàcitament, les facultats de l'estudi del Col·legi de Solsona deixaven d'estar limitades perquè es considerava que li havien estat implícitament atorgats els privilegis dels estudis generals universitaris dominics, com molt encertadament va observar l'historiador balear del dret Ramon Ramis.³⁷ Anteriorment, Cándido María Ajo, en l'apartat dedicat a Solsona dins la seva magna obra,³⁸ tot i no qüestionar la butlla del 1614 —que ell denomina «breve»—, va advertir que la seva interpretació havia estat «una sin duda demasiado aguda epiqueya». El seu fil el va seguir a principis d'aquest segle l'historiador Eduardo Escartín, el qual, sense qüestionar tampoc la butlla del 1614, va interpretar que en realitat va instituir un *studium solemne* dominic i no pas un de *generale*, raó per la qual va afirmar que «los Dominicos de Solsona pasaron de los grados internos, para los que estaban autorizados por ser meramente eclesiásticos, a los externos para los que no contaban con licencia».³⁹

Quan disposava, doncs, de la butlla pontifícia de commutació i la providència episcopal de creació, el Col·legi de Llobera de Solsona va iniciar una activitat acadèmica més o menys continuada que es perllongaria durant un segle. Com s'ha esmentat més amunt, el primer curs (1615-1616) es va posar en marxa immediatament després de la creació episcopal i la transmissió a l'orde de Predicadors, sense esperar a l'acceptació formal del centre per part del Capítol Provincial dominic, que arribaria durant el segon curs acadèmic. Es té constància documental de les primeres graduacions a partir

37. R. RAMIS i P. RAMIS, «Los últimos grados de la Universidad de Solsona (1701-1715)», *Historia. Instituciones. Documentos*, núm. 44 (2017), p. 665.

38. C. M. AJO, *Historia de las universidades hispánicas*, vol. III, Àvila, Centro de Estudios e Investigaciones, 1959, p. 67-71.

39. E. ESCARTÍN, «Universidades mayores y menores. Una polémica en la Cataluña del siglo XVII», *Revista d'Història Moderna*, núm. 23 (2003), p. 190.

de l'any 1625 i, d'acord amb les dades obtingudes, la seva activitat acadèmica es va desplegar sobre totes les facultats universitàries fins al tancament borbònic del 1717.⁴⁰ Els tres historiadors referits anteriorment fan constar en els seus treballs que aquesta activitat acadèmica estava mancada de privilegi apostòlic i que, per tant, els dominics de Solsona van actuar de manera fraudulenta en la col·lació de graus.⁴¹

2.2. LA UNIVERSITAT DEL COL·LEGI DE SOLSONA

L'existència de la Universitat solsonenca és un dels temes que més confusió ha projectat sobre la historiografia d'aquesta institució. Per aquest motiu, cal iniciar l'exposició a partir dels fets documentats de què disposem sobre la corporació universitària solsonenca.

La distinció entre l'objecte (l'estudi general) i el subjecte (la corporació dels estudiants) de la institució universitària mai no ha estat del tot assumida per la historiografia, que sovint identifica l'estudi general amb la universitat, com si fossin sinònims que poden emprar-se alternativament. La confusió, però, acostuma a fer-se present ja en les mateixes fonts documentals, que no sempre identifiquen aquella distinció constitutiva. La diversitat evolutiva de les universitats no va ajudar precisament a clarificar els termes, i la diferent cobertura legal va contribuir més a generar conflictes que no pas a superar-los. En el cas de Solsona, però, ens trobem davant d'un escenari en el qual les distincions són ben clares, cosa que explica la raó del desviament del conflicte vers la legitimació institucional del centre.

La primera cosa que s'ha de fer constar és que disposem del protocol notarial del 1661 d'aprovació de les modificacions dels estatuts universitaris, on s'indica que «la constitució y estatut en ordre primer fet per dita Universitat als devuit de jener de mil sis-cents vint-y-hu se poso en obserbància».⁴² A partir d'aquest document i de

40. J. SERRA VILARÓ, *La Universidad Literaria de Solsona*, p. 57-202, va aportar un primer apèndix documental amb dades sobre «el personal que va regir» el Col·legi solsonenc, completat poc després per V. BERTRÁN DE HEREDIA, «Catálogo de los col·legiales, lectores y rectores del Colegio de San Miguel de Solsona (1615-1835)», p. 125-137, i, finalment, per R. RAMIS i P. RAMIS, «Los últimos grados de la Universidad de Solsona (1701-1715)», p. 313-349, que aportaren les dades corresponents al segle XVIII.

41. Així, per exemple, R. PLANES, *L'Hospital d'en Llobera*, vol. I, p. 187, invoca el *Regaliarum tractatus* d'Acaci de Ripoll, del 1644, com a argument d'autoritat per a afirmar que «la creació d'una universitat requeria l'obtenció prèvia d'un privilegi reial o bé d'una butlla papal»; l'autor realista esmentat parla, efectivament, d'una «Universitas creata à Rege», però en realitat hauria d'haver dit un estudi general, cosa que el referit historiador solsoní va passar per alt.

42. El document es conserva a l'Arxiu Comarcal del Solsonès («Notarials», N. S. Pere Mir Andreu, *Manuale octavum instrumentorum rectorum in anno a nativitate Domini MDCLXI*, f. 494-495). R. PLANES, «Aportació a l'estudi de la Universitat de Solsona (1620-1717) i notes sobre les seves fonts documentals: els estatuts de 1661», a *Miscel·lània: Les Terres de Lleida al segle XVII*, Lleida, Edicions de l'IEI, 1984,

les dades aparegudes en altres instruments sabem que la Universitat del Col·legi de Llobera tenia una estructura organitzativa clàssica, tot i que adaptada a la magnitud de l'estudi.

El rector era el síndic representant de la corporació universitària no col·legial i el seu mandat tenia una durada de dos anys. El càrrec era electiu, però no consta que els estudiants participessin en l'elecció; en qualsevol cas, els mateixos estatuts obligaven a l'alternança entre un professor seglar i un d'eclesiàstic. Corresponia al rector la funció clau de dur el llibre de matrícula dels estudiants i, per tant, d'acreditar-los com a tals en virtut de la seva matriculació (els estatuts impedièn l'admissió d'estudiants no matriculats a les classes), i també la funció disciplinària, històricament vinculada a aquest càrrec universitari, una competència que li atorgava el dret de visita als estudis del Col·legi, «y si-s troben estudiants inquietos, ho modero i castigo, conforme los demás rectores han acostumat»; per a fer-ho, podia reclamar al bisbe solsonenc el suport del seu batlle per a «capturar qualsevol estudiant o per reprimir qualsevol excés de aquells». El rector tenia també l'atribució de convocar el claustre de la Universitat, que formalment cursava el canceller com a president del claustre, però que «per la simple requisició de dit rector la degue manar, convocar y congregar encontinent dit canceller».

El canceller era el dipositari de l'autoritat pontifícia, en virtut de la qual atorgava els graus i la preada *licentia ubique docendi*. Aquesta figura, present en la història universitària des del primer moment —heretada de les escoles catedralícies—, estava vinculada a l'estudi, no pas a la corporació dels estudiants, i per aquest motiu es reservava per a un alt càrrec eclesiàstic.⁴³ En el cas de Solsona, el bisbe Álvaro, tot i la seva voluntat de protegir l'autonomia de la fundació col·legial, que es feu palesa en la prevalença estatutària dels acords col·legials enfront dels provincials dominics, no va reivindicar el càrrec de canceller en favor de la seu episcopal o del Capítol catedralí, com hauria estat normal atesa l'erecció episcopal del centre. Així doncs, el càrrec de canceller de l'estudi del Col·legi de Llobera fou assignat al rector col·legial, que podia delegar-lo en el seu vicerector. Seguia així el model institucional establert a la Universitat d'Oriola,⁴⁴ malgrat que per a alguns historiadors fos inadmissible.⁴⁵

p. 369-374, el va transcriure i publicar en aquest article. El mateix autor el va tornar a incloure en la seva monografia del 2016 (R. PLANES, *L'Hospital d'en Llobera*, vol. II, p. 224-225).

43. Els estatuts de l'Estudi General de Lleida (1300), per exemple, que segueixen el model de Bolonya, determinaven que el canceller fos l'ardiaca de la catedral. Sobre aquesta figura, vegeu J. J. BUSQUETA, «Entre el rey, el municipio y la Iglesia: a propósito del Canciller del Studium Generale de Lleida (xiv-xv)», *Revista de la CECEL*, núm. 19 (2019), p. 7-48.

44. Vegeu M. MARTÍNEZ-GOMIS, *La Universidad de Orihuela 1610-1807*, p. 256.

45. E. ESCARTÍN, «Universidades mayores y menores», p. 190, opinava que l'assignació del càrrec de canceller a un rector col·legial era impensable «en las universidades mayores»; passava per alt que en aquella tipologia espanyola d'universitats, la presència de diversos col·legis associats a l'estudi general aconsellava

La funció de secretari de la Universitat, especialment significativa a l'hora d'acreditar la col·lació dels graus i l'estada d'estudis, la va exercir sempre un notari de la ciutat de Solsona, que en alguns casos fou també membre de la corporació. Aquest fet és, precisament, el que ha permès salvaguardar nombrosos protocols universitaris, els quals han estat en gran mesura el pal de paller de la gran aportació documental feta per Ramon Planes.⁴⁶

En la referida modificació dels estatuts de la Universitat del 1661 no hi compareix cap estudiant, cosa que sembla indicar que estem davant d'una corporació universitària formada únicament per lectors —d'aquí prové la denominació de «Literària»—, que seguiria el model iniciat per la Universitat de París en comptes del de Bolonya, adoptat per la veïna Universitat de Lleida. Aquesta separació entre docents i discents sembla que a Solsona es va complementar d'una manera relativament atípica,⁴⁷ puix quatre mesos més tard d'aquella constitució de la Universitat «en ordre primer», els estudiants que «cursaven los studis de philosophia y teologia en lo Col·legi de Llobera, orde de Predicadors, de dita ciutat» fundaren a la catedral de Solsona la confraria de Sant Nicolau, juntament amb els alumnes de l'estudi comunal de gramàtica.⁴⁸ Aquesta confraria esdevingué la primera corporació aglutinadora i representativa del conjunt dels estudiants universitaris no col·legials (i segurament no solsonencs),⁴⁹ la qual duia a terme les seves activitats a la seu col·legial, com revelen algunes dades documentades.⁵⁰

Joan Serra Vilaró, que no va tenir coneixement de la modificació dels estatuts de l'any 1661 ni, per tant, notícia dels originals del 1621, no sols va afirmar l'existència

assignar el càrrec a una autoritat eclesiàstica desvinculada dels titulars col·legials, raó per la qual acostumava a recaure en el bisbe o arquebisbe corresponent. En el cas de Solsona, amb un únic col·legi d'estudis, l'adopció del model estatutari dels dominics d'Oriola era del tot plausible.

46. R. PLANES, *L'Hospital d'en Llobera*, vol. II, p. 7-23, inclou un primer capítol dedicat a exposar detalladament l'evolució dels fons arxivístics de l'Hospital, del Col·legi i del Seminari.

47. L'existència de confraries d'estudiants universitaris i de la competència civil o eclesiàstica per a establir-les fou objecte d'atenció en l'argumentació vintena de la resposta dels dominics de l'any 1690 a la requisitòria virregnal impulsada des de la Universitat Literària de Barcelona.

48. L'acta es conserva per duplicat a l'Arxiu Diocesà de Solsona. La versió llatina es troba a la capsa 901 del *Capítol* i la catalana, en la secció «Notarials», dins el *Prima manus libri comunis instrumentorum* (f. 40v-42v) del notari Pere F. Rius. Ambdues versions foren transcrites i publicades per R. PLANES, *L'Hospital d'en Llobera*, vol. II, p. 168-172.

49. Respecte a aquesta qüestió, cal advertir que el document informa també que la gran majoria eren forasters i que la confraria solsonenca dels fadrins, creada sota l'advocació de sant Cristòfol i en la qual s'aixoplugaven fins aleshores, els havia expulsat, segurament per a evitar la majoria forana que comportaven.

50. Tenim documentada una assemblea de la Universitat, celebrada el desembre del 1686 en una de les aules del Col·legi, a la qual assistiren setanta-sis estudiants membres de la confraria de Sant Nicolau, a més d'altres autoritats universitàries. El document es troba a l'Arxiu Comarcal del Solsonès («Notarials», N. S. Pere Mir Andreu, *Manuale trigessimum tertium instrumentorum receptorum in anno MDCLXXXVI*, f. 163v-164v).

de la Universitat «Literària», sinó que la va considerar «una dependència» del Col·legi. El mateix C. M. Ajo, malgrat denunciar l'epiqueia interpretativa de la butlla del 1614, tampoc no va negar l'existència de la Universitat (que erròniament creia adjectiva a un «Convento»), sinó que es va aventurar a denominar-la «Pontificia», segurament pel fet que el Col·legi de Solsona mai no va sol·licitar el reconeixement civil. Per tant, la negació de la Universitat de Solsona, ja sia Literària o Pontificia, necessària per a rebutjar la validesa o eficàcia dels seus títols, requeria la negació prèvia del seu reconeixement com a estudi general, i aquesta operació es va posar en marxa arran de la denúncia de la Universitat Literària de Barcelona de l'any 1665.

3. EL CONFLICTE INTERUNIVERSITARI

Eduardo Escartín fou el primer a qualificar la polèmica generada sobre la legitimitat de l'Estudi General i Universitat del Col·legi de Solsona com un conflicte entre una universitat major i una de menor.⁵¹ Aquesta distinció tipològica, que era pròpia i recurrent al regne de Castella, resulta perfectament projectable a Catalunya en aquest cas, atès que, com veurem, l'atac barceloní va acabar centrat en una proposta de política universitària, més que no pas en un conflicte de legitimació.

3.1. EL MEMORIAL DE LA UNIVERSITAT LITERÀRIA DE BARCELONA

Les dades aplegades sobre el conflicte dels privilegis universitaris solsonencs indiquen que el seu inici va tenir lloc a través d'un memorial enviat per la Universitat Literària de Barcelona —no l'Estudi General de Barcelona—⁵² l'any 1655. El memorial en qüestió no s'ha pogut localitzar encara, però de manera indirecta sabem que demanava a les autoritats reials que requerissin al Col·legi de Llobera l'acreditació del privilegi pontifici d'atorgament d'erecció d'un estudi general i universitat, atesa la seva activitat acadèmica i, molt particularment, la col·lació de graus. Els efectes jurídics d'aquell primer memorial no els tenim tampoc documentats. J. Serra Vilaró va afirmar que el rei havia reclamat al Col·legi solsonenc que provés el seu privilegi, «cosa fácil ya que poseía la bula pontificia», de manera que «el descrèdit» buscat pels

51. Vegeu E. ESCARTÍN, «Universidades mayores y menores», p. 187-202.

52. La veu de la *Viquipèdia* sobre la Universitat de Solsona identifica erròniament l'Estudi General de Barcelona (https://ca.wikipedia.org/wiki/Universitat_de_Solsona), segurament seguint M. MONTAÑA, «Els estudis de medicina a la Universitat Literària de Solsona», *Gimbernat: Revista Catalana d'Història de la Medicina i de la Ciència*, núm. 9 (1988), p. 247.

barcelonins es va aturar en sec.⁵³ Segons Ramon Planes,⁵⁴ els dominics van respondre «com van poder» i van aconseguir que la requisitòria fos oblidada pel virrei de Catalunya, que aleshores era l'italià Vincenzo Gonzaga Doria. Aquestes afirmacions, però, són deduïdes de documentacions posteriors.

En realitat no tenim constància ferma ni tan sols que el memorial del 1655 hagués estat admès a tràmit per la cort virregnal, de manera que hom podria deduir també que el requeriment podria haver estat desestimat pel fet de tractar-se d'una institució i d'un privilegi de naturalesa canònica i no pas civil, conclusió que aniria en la línia de les tesis de fra Miquel P. Vives, que havia estat vicerector del Col·legi de Llobera i autor, l'any 1652, d'un discurs profundament antiregalista.⁵⁵ Per altra part, la resposta dominica del 1690 fa constar, en defensa de la seva pacífica i continuada possessió del dret de graduar, que la Universitat de Barcelona no va mantenir la seva contradicció, cosa que bé podria significar que no va recórrer contra la desestimació virregnal.⁵⁶

3.2. LA RESPOSTA DEL COL·LEGI DE LLOBERA

Sia com sia, un quart de segle més tard el requeriment es va reactivar. Un *Real despacho* del 23 de maig de 1690 encarregava al virrei de Catalunya, que era el duc de Villahermosa, que tramités la demanda d'aportació dels privilegis papals al Col·legi de Llobera. Aquest requeriment fou contestat el setembre del mateix any pel rector col·legial fra Tomàs Salvador, atès que havia estat ell el requerit per l'autoritat virregnal.⁵⁷

La resposta comença fent constar que no pretenen «perjudicar ni negar regalia alguna del Rey N. Señor», i a partir d'aquí exposa la coneguda història de la commutació de la fundació hospitalària, «concedida» pel papa l'any 1614, i l'erecció posterior del col·legi d'estudis dominic l'any 1617 (referint-se a l'admissió per part del capítol

53. E. SERRA VILARÓ, *La Universidad Literaria de Solsona*, p. 53.

54. R. PLANES, *L'Hospital d'en Llobera*, vol. I, p. 187.

55. El *Discurso apologético por la inmunidad y libertad eclesiástica* fou publicat per Vives a Barcelona a finals del 1652, quan la ciutat ja havia estat ocupada per les tropes de Joan Josep d'Àustria, i en realitat era un al·legat contra el regalisme francès present durant la Guerra de Separació, motivat per la decisió del lloctinent Philippe de La Mothe-Houndancourt, duc de Cardona, d'apropriar-se de l'argenteria de les esglésies barcelonines per a finançar la guerra.

56. En l'escrit enviat al rei per la Universitat Literària de Barcelona a principis del 1690 s'indica que «en la Universidad no aia quedado otra memoria de la sobredicha orden [la provisió demanada el 1655], sin saber en qué paró» (R. PLANES, *L'Hospital d'en Llobera*, vol. II, p. 280).

57. La resposta dominica fou impresa en forma de fulletó i un exemplar va ser incorporat al volum I dels *Papers de Nostra Religió* (núm. 28), que es conserva a la Biblioteca de la Universitat de Barcelona. R. PLANES, *L'Hospital d'en Llobera*, vol. II, p. 274-279, va publicar una reproducció íntegra d'aquest fulletó.

de l'orde). Després fa constar que la Universitat fou «instituída» l'any 1620, «formandose con su Chanciller, Rector y Claustro» (cosa que tenim documentada durant el gener del 1621), i amb la «facultad de conferir Grados de Doctores en todas facultades». Aquesta facultat, però, segons diu el text, fou atorgada al Col·legi durant el mateix any 1620 per una segona butlla també del papa Pau V, que vindria a completar l'atípica butlla inicial de commutació. Malauradament, aquesta segona butlla es va perdre suposadament en el *saco* patit per Solsona l'any 1656 a mans dels francesos.⁵⁸

Establerta la impossibilitat fàctica d'aportar aquella segona butlla⁵⁹ i com que no es va considerar oportuna la presentació de la primera (segurament per la seva atipicitat), l'argumentació dominica passa a centrar-se en el nus del problema jurídic: la legitimitat per a atorgar graus d'una institució acadèmica pontificia. Ramon Planes va interpretar que amb aquesta estratègia «els dominicans fugien d'estudi, tot portant la discussió cap a un altre àmbit, sens dubte políticament comprometedor i poc agradable per al virrei»,⁶⁰ però tot i això va comprendre l'incert del plantejament.

El primer argument dominic en defensa del dret pontifici d'erecció d'estudis generals i universitats fou sòlidament fonamentat en les disposicions tridentines i va presentar el corollari següent:

Luego muy propio es de la potestad Pontificia la erección de Universidades celebres y Estudios Generales: pues como seria compatible que á la suma Sede Eclesiastica estuviese encomendado el cuydado, examen y genuina interpretacion, è inteligencia de los Articulos de la Fe, sinó fuesse tambien de su jurisdiccion crear Universidades para la ensenyança y sinceridad, ò lesion de estas doctrinas.

El segon argument dominic s'adreça particularment a la defensa de l'execució del dret pontifici en territoris on no disposava de sobirania temporal, que era una cosa certament controvertida. A manca d'un règim jurídic universitari, el fil argumental

58. R. PLANES, *L'Hospital d'en Llobera*, vol. 1, p. 188-189, va advertir que el saqueig del 1656 fou obra de l'Exèrcit espanyol de Joan Josep d'Àustria, i no del francès, i que només l'arxiu de la Casa de la Ciutat fou objecte de devastació, però no els de les institucions religioses.

59. L'argumentació dominica assenyala la doctrina jurídica que considera favorable en el cas d'impossibilitat d'acreditació de títols jurítics per haver-se destruït en saquejos que eren de coneixement públic i general, i per aquest motiu porta a col·lació les autoritats del català Bonaventura de Tristany, dels italians Giacomo Menochio i Francesco Negri, i dels espanyols Juan B. de Larrea i Gabriel de Pareja, els quals coincidien a admetre els títols desapareguts si es podia provar indirectament la seva existència mitjançant altres instruments. Aplicat al cas de la butlla desapareguda, la via indirecta de prova serien els mateixos diplomes dels graus, on estava enunciativa la descripció de la butlla, «por ser cierto en derecho, que semejantes enunciativas, tan multiplicadas y por espacio de tanto tiempo, prueban la cosa enunciativa, aunque sea en perjuicio de tercero», i afegien que «y tanto mas, quanto en las enunciativas concurre la posesión», d'acord amb la jurisprudència fixada per la mateixa Audiència de Catalunya l'any 1684.

60. R. PLANES, *L'Hospital d'en Llobera*, vol. 1, p. 189.

reivindica el suport d'autoritats jurídiques diverses, entre elles una font tan poc sospitosa de ser prodominica com el *De iure academico* del jesuïta A. Mendo,⁶¹ però no s'oblida de fer constar en favor seu els exemples dels estudis generals reconeguts pel papat a la Companyia de Jesús a Padeborn, Perugia, Vílnius i Pont-à-Moisson. Tampoc no omet els reconeixements atorgats per la monarquia hispànica a estudis generals d'erecció pontifícia en territoris de la Corona d'Aragó, com fou el cas de Gandia i Oriola, al regne de València, o de Tortosa, al Principat de Catalunya. La conclusió resultava clara: «En consideración de tan multiplicados exemplares, no se tiene noticia que nunca los fiscales de su Majestad se ayan opuesto à los privilegios concedidos para Universidades erigidas con autoridad Apostolica», ni tampoc «contra la Universidad de Solsona, siendo tan Antigua, y no lo huvieran omitido si encontrasse con las Regalias, siendo los Fiscales sus defensores».

Els dominics mantingueren l'assumpció pacífica de la diferència entre la *licentia docendi* i la *licentia utendi*, i reconegueren que l'ordenació de les professions era un dret de regalia, i posaven com a exemple la dels notaris. Acceptaren sense problemes que els graduats per l'autoritat pontifícia s'havien de sotmetre a les regles del príncep secular o bé havien d'abstenir-se d'accedir als càrrecs i oficis regulats. A Catalunya, la constitució intitulada *De examen de Advocats* establí que els graduats provinents d'estudis generals sense privilegi reial havien de superar una prova a la Reial Audiència, i aquesta mateixa constitució és al·legada per a demostrar que la mateixa llei civil assumia l'existència de graduats en estudis generals pontificis i, per tant, l'existència pacífica d'aquests centres. Igualment passava amb els metges, que s'havien d'examinar davant el Protomedicat Reial. Per tant, «[...] aunque los graduados en la Universidad de Solsona, para poder exercir sus Grados en negocios politicos y Civiles, ayan de passar por el examen, no por esso se podrá dezir que el estudio de la Universidad de Solsona no sea General».

L'argumentació dominica entra en la defensa també del dret de formar i graduar persones seglars en els estudis d'erecció pontifícia, que, tot i reconèixer que no es podia considerar «immemorial», el reivindicaven per equivalència, en atenció a les dècades ininterrompudes del seu exercici. Però el punt clau de l'argumentació final és el que fa referència a la legitimació dels suposats contradictors:

61. Andrés Mendo (1608-1684) fou un jurista vinculat a la Universitat de Salamanca i autor de diverses obres de notable difusió en la seva època, especialment el *De iure academico: Selectae quaestiones Theologicae Morales, Iuridicae, Historicae et Politicae. De Academicis, Magistratibus, Collegiis, Professoribus, Candidatis, et Scholasticis* (1655), on va desenvolupar sistemàticament qüestions jurídiques, morals, històriques i polítiques que afectaven la Universitat, llurs professors i alumnes, així com els seus col·legis, tema de gran debat al regne castellà. Mendo fou director espiritual de Gaspar Téllez de Girón, duc d'Osuna, i el va acompanyar a Catalunya quan va exercir el càrrec de virrei (1677-1669). Aquesta estada va facilitar el coneixement de les seves obres als juristes catalans, com demostra el seu ús per les dues parts enfrontades en el cas de Solsona.

«[...] cuando el possessor no contienda con el real Fisco sinó contra un particular (como en el caso presente, que la instancia la haze la Universidad de Barcelona y no el Real Fisco)», la doctrina jurídica catalana establia que «sola la possession decenal sufraga al posseïdor, y ha de ser mantenido y conservado en ella». A conseqüència d'això, la Universitat Literària de Barcelona restava forçada a posicionar-se jurídicament en el seu al·legat.

En resum, la resposta dominica a l'atac de Barcelona va consistir a posar en relleu la naturalesa canònica del centre i la validesa de les prerrogatives apostòliques. Implícitament, des d'aquesta perspectiva venien a dir que el problema de l'atípica butlla de commutació i la desconeguda segona butlla del 1620 era que es tractava, en tot cas, d'afers interns de l'ordre canònic, els quals resultaven temes aliens a la jurisdicció civil, a la qual va acudir la Universitat Literària de Barcelona.

3.3. LES SÚPLIQUES DE LA UNIVERSITAT LITERÀRIA DE BARCELONA

La resposta dominica fou traslladada als representants de la Universitat Literària de Barcelona el dia 25 de gener de 1691 i aquests presentaren l'endemà, segons el que consta en el mateix document,⁶² un escrit breu en el qual destaquen especialment les declaracions finals: «Que la Universidad Literaria de Barcelona no haze parte formada o judicial contra los padres del Collegio de Solsona» i que el seu escrit obeïa només a la seva voluntat de col·laborar amb els ministres de Sa Majestat, a qui advertien d'un tema referent a unes regalies «que conciernen directamente a la utilidad pública».

El text sens dubte fou escrit de manera precipitada i la seva qualitat jurídica era pràcticament nul·la. No van voler entrar en el debat jurídic tal com l'havien plantejat els dominics (que, segons ells, «huien el cuerpo a la dificultad») i van optar per continuar a redós dels fets circumstancials, el primer dels quals era l'absència de la butlla del 1620, sobre la qual van dir que els dominics havien tingut temps de sobres per a demanar-ne una còpia a Roma. La resta de consideracions foren emprades per a negar que la possessió del dret hagués estat pacífica i continuada, i fins i tot afirmaren que les crisis polítiques i bèl·liques del segle havien impedit a les autoritats reials poder defensar les regalies usurpades pels pares dominics a Solsona. En cap cas l'escrit dels barcelonins va entrar a rebatre les consideracions jurídiques dels dominics solsonencs.

El mateix any 1691 la Universitat Literària de Barcelona va tornar a remetre al rei un nou escrit, breu igual que l'anterior (del qual repeteix algunes de les consideracions). La motivació d'aquest segon escrit de súplica sembla que fou la recepció ulterior dels documents adjunts a la resposta dominica, entre els quals hi havia un certi-

62. El document fou imprès en format fulletó i R. PLANES *L'Hospital d'en Llobera*, vol. II, p. 292-293, el va publicar íntegrament.

ficat de diploma de doctorat. Tot i haver superat la urgència, el segon text no resulta més raonat que el primer, si més no des del punt de vista jurídic. Precisa una mica més, això sí, la seva súplica a l'autoritat reial, que passa a ser un prec de providència executiva en atenció a la contumàcia dominica en la perpetració d'uns abusos sobre els quals ja havien estat advertits. Però la resta de consideracions introdueixen comparatives amb els estudis generals dominics d'Oriola i Tortosa, i afirmen que Solsona no disposa de lectors suficients per a constituir tribunals o que gradua persones que no han estudiat allí.

Els dos textos tramesos per la Universitat Literària de Barcelona el 1691 presenten una queixa comuna molt significativa i, aparentment, poc vinculada a la denúncia dels abusos contra la regalia: que el Col·legi de Llobera de Solsona havia «inundado todas las Iglesias de Cataluña de doctores titulares». La incoherència d'aquest comentari revela la veritable naturalesa de les motivacions dels acadèmics barcelonins.

3.4. LES AL·LEGACIONS DEL DOCTOR LLUÍS DE VALENCIÀ

Amb anterioritat a aquests escrits, la Universitat Literària de Barcelona havia encarregat una al·legació jurídica sobre el tema a Lluís de Valencià, catedràtic jubilat de la mateixa universitat.⁶³ El text d'aquesta al·legació,⁶⁴ que es declara «justificatiu de la súplica» elevada per la Universitat contra el Col·legi de Solsona, està datat el dia 8 de setembre de 1690, de manera que, com reconeix el mateix Valencià en l'escrit, fou iniciat abans de conèixer la resposta dels dominics de Solsona i adaptat a aquesta. Això explica la factura expositiva, que presenta una rara dualitat: en la primera part és jurídica, mentre que en la segona és política. Com molt bé va apuntar Eduardo Escartín,⁶⁵ aquesta segona part és una declaració de política universitària, en la qual el

63. De Valencià fou un jurista i cavaller barceloní (capità de la Coronela i oïdor del braç militar de la Generalitat), partidari austriacista (assistí a les Corts de 1705-1706) en la crisi de la Successió. Fou catedràtic de dret canònic a la Universitat Literària de Barcelona i autor d'una sòlida obra jurídica, al mateix temps que va exercir d'advocat (tant del comú de Solsona com de l'orde de Predicadors, per cert). Les seves dades biogràfiques es poden consultar en la veu corresponent del diccionari d'autors catalans de FÉLIX TORRES AMAT, *Memorias para ayudar a formar un diccionario critico de los escritores catalanes y dar alguna idea de la antigua y moderna literatura de Cataluña*, Barcelona, Impremta Verdaguer, 1836, així com en l'article d'Eduardo ESCARTÍN «De Luis XIV a Felipe IV. El oidor de cuentas Luis de Valencià», *Pedralbes: Revista d'Història Moderna*, núm. 28 (2008), p. 153-164.

64. Un exemplar editat en l'habitual forma d'opuscle fou localitzat a la Biblioteca de Catalunya (Fullets Bonsoms, núm. 5439) per J. Serra Vilaró, qui va escriure a partir d'aquest el capítol de la seva monografia sobre la Universitat Literària de Solsona intitulat «Barcelona intenta desacreditarla» (J. SERRA VILARÓ, *La Universidad Literaria de Solsona*, p. 53-55), i ha estat emprat per gairebé tots els historiadors posteriors.

65. E. ESCARTÍN, «Universidades mayores y menores. Una polémica en la Cataluña del siglo XVII», p. 191.

cas de Solsona esdevé el contrast negatiu de Barcelona i d'allò que, a parer de València, hauria d'ésser una ordenació racional del sistema universitari, tant de Catalunya com de tot Europa.

En la part pròpiament jurídica de l'al·legació de València hom hi pot trobar, a banda de la previsible càrrega contra el dret possessori del títol per part dels dominics, així com contra la legitimació butllària del 1614, una defensa contundent dels drets de regalia en detriment dels apostòlics. València nega que els privilegis apostòlics d'un estudi general li permetin atorgar graus sense el *pase* reial. De fet, nega que el pontífex pugui erigir estudis generals en territoris que no estiguin sota el seu poder temporal, encara que siguin facultats eclesiàstiques.

Però la petició final de l'al·legació jurídica, en canvi, no reclama el tancament del centre ni tampoc la prohibició genèrica de la col·lació de graus: tal com s'exposa de manera literal en el títol de la justificació, només demana a l'autoritat règia que «el Retor i Collegio de los padres dominicos de la Ciudad de Solsona no graduen de doctores».

Tot indica que València era perfectament conscient que la negació dels drets pontificis d'erecció d'estudis generals i d'atorgament de graus acadèmics no podia ser escoltada, puix anava en contra de la tradició universitària europea, a més que resultava especialment incòmoda en aquell marc històric posttridentí. No l'emparava el règim constitucional català i només podia invocar opinions parcials d'autoritats jurídiques que, com Mendo, servien tant per a argumentar una cosa com la contrària. Prova d'això és que el mateix València, amb l'ànim de remarcar el caràcter «complementari» dels privilegis pontificis, treu a col·lació la coneguda decisió quinzena del jurista Miquel de Cortiada,⁶⁶ en la qual s'exposen les raons per les quals els estudis generals d'erecció civil havien d'obtenir també la sanció pontifícia.

4. CONCLUSIONS

La fundació pia autònoma dels Llobera fou sempre una institució de dret canònic. L'orde de Predicadors va exercir la tutela sobre els seus administradors per disposició testamentària, i la seu episcopal —primer d'Urgell i després de Solsona—, la supervisió de les activitats per disposició conciliar. La commutació de la seva missió fundacional fou autoritzada per una butlla apostòlica precisament pel fet que així ho requeria el règim canònic per a la seva conversió en «col·legi d'estudis». Tant en el naixement de la fundació com en la seva commutació posterior, les autoritats civils,

66. Les *Decisiones reverendi cancellarii et Sacri Regi Senatus Cathaloniae*, de Miquel de Cortiada, catedràtic de dret romà a la Universitat de Lleida i canceller de la Reial Audiència de Catalunya, foren publicades en cinc volums entre el 1669 i el 1993. La decisió 15 es troba en el volum tercer, editat el 1886.

ja fossin comunals, ja fossin senyoriais o reials, no hi van tenir cap competència ni participació, ni tampoc van exercir cap tipus d'oposició legal.

L'instrument pontifici va ser efectiu per a la commutació, però va resultar excessivament atípic com a acreditació del dret o privilegi pontifici d'erecció d'un estudi. Això va obligar a una interpretació ulterior per part de l'autoritat episcopal solsonenca, traslladada al document de creació del Col·legi, a partir de la qual s'establia que en el nou *estudi* es podrien *llegir* les facultats autoritzades en qualsevol altre centre de l'orde de Predicadors, cosa que el convertia, *de facto*, en un estudi general obert a persones d'arreu, seglars o eclesiàstiques.

Aquest estudi general acollit al Col·legi de Llobera va comportar la corresponent generació d'una corporació de *lectors* agregats no col·legials, que constituïren la seva universitat literària, complementada amb una confraria que reuniria el conjunt dels estudiants. L'una i l'altra entitat associativa foren constituïdes a l'empara del dret canònic i en cap moment el Col·legi va requerir a l'autoritat civil el seu reconeixement, raó per la qual no van gaudir dels privilegis civils associats a les corporacions universitàries dels estudis generals comunals de Catalunya.

Tampoc en cap moment del seu segle d'existència, el Col·legi de Llobera no va sol·licitar el privilegi reial de reconeixement del seu estudi general, a diferència dels col·legis de Tortosa i d'Oriola, regits també pels pares dominics. La seva jurisdicció legal fou tothora la canònica, i així es va fer palès en el moment del tancament borbònic de les universitats catalanes, l'any 1717, que a Solsona es va dur a terme per la via executiva, sense emparar-se en el decret reial de supressió, en el qual la Universitat de Solsona no hi va figurar. Això no obstant, el respecte de les autoritats civils borbòniques a la naturalesa canònica del Col·legi de Llobera es va demostrar el 1720, quan es van abstenir de confiscar el patrimoni i les rendes a favor de la nova i única Universitat de Catalunya a Cervera, cosa que sí que es va aplicar a les quatre universitats comunals catalanes.

A l'estudi general del Col·legi de Llobera es van *llegir* les facultats d'Arts i de Teologia de manera continuada, però no les de Dret (canònic o civil) i Medicina. No obstant això, l'estudi general podia examinar i atorgar graus en aquestes disciplines si disposava dels doctors suficients. Aquesta era una realitat consolidada a les universitats europees de l'època, que no sempre podien tenir la capacitat de formar en totes les facultats, per la qual cosa recorrien a la pràctica d'*agregar* professorat doctor només amb funcions examinadores. L'estudi solsonenc no era, doncs, cap excepció. Com tampoc no ho era el fet d'examinar estudiants que acreditaven haver fet els seus estudis en altres universitats, una tradició que entroncava amb la mateixa *peregrinatio* dels estudiants universitaris medievals. Sobre aquestes pràctiques, cal tenir present que, en tot cas, la supervisió sobre el Col·legi de Llobera havia de ser sempre eclesiàstica, i no civil, i que corresponia al bisbe de Solsona requerir a l'orde de Predicadors el compliment dels usos i costums universitaris propis de les institucions d'arrel pontificia, cosa que no consta que hagués succeït en cap moment.

Els graus atorgats per l'Estudi General i Universitat del Col·legi de Llobera no van pretendre mai tenir cap eficàcia professional o civil. Els seus titulats, per a accedir a les professions de l'advocacia o la medicina, van haver de sotmetre's a les preceptives regulacions d'accés, fixades en les Constitucions de Catalunya. El títol de doctor atorgat pel canceller solsonenc era, d'acord amb la tradició universitària europea, un reconeixement acadèmic públic —com en certa manera ho continua essent ara— de la condició de «persona docta» en favor d'algú que havia obtingut prèviament el grau de mestre en una de les disciplines universitàries. Els efectes exclusivament honorífics del doctorat concedit per l'Estudi General i Universitat de Solsona es van fer constar en els escrits de resposta tramesos pel Col·legi a la Reial Audiència de Catalunya el 1690, que afegien com un fet singular i sorprenent la validesa que els havien concedit al regne de Mallorca per a algunes provisions civils.

La denúncia de la Universitat Literària de Barcelona del 1655, reiterada el 1690, presenta un garbuix no sempre coherent de fonaments de dret i de fet, va acompanyada de discursos polítics i apologies, i busca la seva legitimació indirectament, ja que proclama que l'activitat acadèmica solsonenca provoca perjudicis tant a la seva institució com a les altres dotades de privilegi reial i, per tant, també al fisc reial. Per a argumentar el seu atac, els de Barcelona van fixar la seva atenció en una butlla invocada en els títols solsonencs sobre la qual tenien sospites fundades d'inexistència.

Tot indica que els dominics de Solsona van evitar tothora explicitar que el seu privilegi pontifici d'erecció de l'Estudi General i Universitat era la butlla de commutació del 1614, la qual resultava molt difícil d'homologar en el context universitari i, sobretot, d'exposar en els títols atorgats. Ignorem què va succeir amb la referida segona butlla del 1620, que hauria estat promulgada pel mateix papa Pau V, membre de l'orde de Predicadors. El que sabem del cert és que els dominics no la van aportar davant l'autoritat civil quan els fou requerida (ni tampoc la del 1614) i que no figura en el butllari oficial de l'orde. La crítica historiogràfica majoritària l'ha considerada una «invenció», una referència falsa introduïda en el text dels diplomes per a garantir la seva credibilitat. Una explicació alternativa seria que el text introduït correspongués a l'esborrany d'una butlla sol·licitada pel bisbe Álvaro l'any 1620, el tràmit de la qual fos paralitzat per la mort del pontífex a principis del 1621, seguida de la del prelat el 1623. A partir d'aquesta hipòtesi, la referència introduïda en els títols hauria estat un error precipitat per un excés de confiança, i no pas una artera invenció dirigida a falsejar la realitat. Sigui com vulgui, cal tenir present que, a l'efecte estricte de la legitimació jurídica de l'Estudi General i Universitat de Solsona, l'error o la invenció de la butlla no presenten cap rellevància, atès que el document del privilegi apostòlic fou sempre la butlla de commutació del 1614.

Arribats a aquest punt, el que emergeix finalment com el nucli de la polèmica és la súplica concreta de la Universitat Literària de Barcelona: que el Col·legi de Solsona deixi de graduar doctors. Si el centre mancava de privilegi apostòlic, com afirmava aquella, la petició més congruent hauria estat no sols que deixés de graduar en els

tres nivells —batxillerat, mestratge i doctorat—, sinó que limités les activitats formatives als seus col·legials dominics i cessés qualsevol activitat pública. I si, com també afirmaven des de Barcelona, el dret de regalia comportava el monopoli de les graduacions, aleshores tampoc no correspondria graduar batxillers i mestres. Així mateix, si la Universitat no *llegia* en totes les facultats ni tenia el nombre mínim de doctors, com havien denunciat, quedava igualment incapacitada per a graduar sense distinció de nivells. Afegim encara que el mateix al·legat barceloní del 1690, tot i reconèixer la potestat pontifícia per a erigir centres on llegir i graduar en Arts i Teologia, acusa els solsonencs, sorprenentment, de la proliferació de teòlegs doctorats que, segons ells, «inundaven» les esglésies catalanes.

La constatació d'aquestes repetides incongruències, embolcallades en discursos interessats i consideracions subjectives, obliga a cercar i proposar una explicació sobre les veritables intencions del claustre de la Universitat Literària de Barcelona en tot aquest afer o «polèmica», que mai no va acabar en res semblant a una intervenció dels poders civils de l'època, ni del judicial ni de l'executiu. A partir del cas dels doctorats d'Oriola, que foren exclosos de la progressió estamental per iniciativa del braç militar valencià, radicalment refractari a compartir privilegis i poder amb l'anomenada *aristocràcia de la saviesa*, hom pot comprendre millor les raons que acabaren centrant l'objectiu barceloní sobre els doctorats solsonencs.

El Col·legi de Llobera no havia incorporat les barreres econòmiques i acadèmiques en l'accés al doctorat de les altres universitats (les anomenades *majors*), mitjançant les quals es limitava de manera modulada la via acadèmica cap a la progressió estamental. Als ulls dels acadèmics barcelonins, la irrupció de les graduacions solsonenques, que per nombre resultaven relativament desmesurades, havia de ser percebuda com un autèntic risc per al manteniment de l'equilibri social i polític, especialment a la ciutat de Barcelona. Tant era si el risc s'apreciava des d'una perspectiva egoista, per part del claustre de doctors barcelonins, o bé si era una projecció del temor que provoqués un canvi legal general, que podria haver perjudicat a tot el col·lectiu acadèmic. El cas és que l'estratègia institucional solsonenca va sacsejar el panorama acadèmic català, ja que va accelerar perillosament el creixement no controlat del capital intel·lectual de l'*Homo academicus* i va provocar desequilibris i depreciacions, tal com va descriure Pierre Bourdieu.

El claustre de doctors que constituïen la Universitat Literària de Barcelona va actuar en defensa dels interessos corporatius davant d'una institució que no semblava disposada a sotmetre's als usos i costums universitaris. Tarragona i Tortosa, les altres dues universitats pontifícies catalanes, no van generar aquest problema i per això no foren qüestionades. El discurs apologetic en favor de la Universitat de Barcelona, introduït per Lluís de València en el seu al·legat, no s'ha d'entendre pas com una distracció: en realitat era una reivindicació del lideratge ordenador i modelic de la seva universitat, que assegurava l'estabilitat del capital intel·lectual i mantenia franca la porta de la progressió estamental als seus titulars.

EL CANCELLER DE CATALUNYA, UN ÀRBITRE ENTRE JURISDICCIONS PONDERAT (SEGLES XVI-XVIII)

Josep Capdeferro
Universitat Pompeu Fabra

Resum

Entre les experiències institucionals i jurídiques singulars de la història de Catalunya, sovint compartides amb altres territoris de la Corona d'Aragó, destaca —tot i ser poc conegut— el rol del canceller com a tercer àrbitre en l'atribució de casos dubtosos a jurisdiccions eclesiàstiques o a seculares. El canceller era percebut com una autoritat equidistant, potencialment neutral, per això se li assignava aquesta tasca delicada entre dos poders, el del rei i el de l'Església, que es consideraven semblants en dignitat. Al llarg de l'edat moderna, amb un exercici creatiu i ponderat del seu arbitratge, el canceller va anar més enllà de la funció de frontissa interjurisdiccional i va ser reconegut com un punt de trobada, de pacificació de conflictes.

Paraules clau: canceller, Catalunya, edat moderna, arbitratge, conflictes jurisdiccionals, monarquia, Església, neutralitat.

EL CANCELLER DE CATALUÑA, UN ÁRBITRO ENTRE JURISDICCIONES PONDERADO (SIGLOS XVI-XVIII)

Resumen

Entre las experiencias institucionales y jurídicas singulares de la historia de Cataluña, a menudo compartidas con otros territorios de la Corona de Aragón, destaca —a pesar de ser poco conocido— el rol del canceller como tercer árbitro en la atribución de casos dudosos a jurisdicciones eclesiásticas o a seculares. El canceller era percibido como una autoridad equidistante, potencialmente neutral, por eso se le asignaba esa tarea delicada entre dos poderes, el del rey y el de la Iglesia, que se consideraban parecidos en dignidad. A lo largo de la edad moderna, con un ejercicio creativo y ponderado de su arbitraje, el canceller fue más allá de la función de bisagra interjurisdiccional y fue reconocido como un punto de encuentro, de pacificación de conflictos.

Palabras clave: canceller, Cataluña, edad moderna, arbitraje, conflictos jurisdiccionales, monarquía, Iglesia, neutralidad.

LE CHANCELIER DE CATALOGNE, UN ARBITRE
ENTRE JURISDICTIONS PONDÉRÉ (SIÈCLES XVI-XVIII)

Resumé

Parmi les expériences institutionnelles et juridiques spécifiques à l'histoire de la Catalogne, souvent partagées avec d'autres territoires de la Couronne d'Aragon, se distingue le rôle du chancelier en tant que troisième arbitre dans l'attribution des cas douteux aux juridictions ecclésiastiques ou laïques, bien que peu connu. Le chancelier étant perçu comme une autorité équidistante, potentiellement neutre, il s'est vu confier cette tâche délicate entre deux pouvoirs, celui du roi et celui de l'Église, qui se considéraient d'une dignité pareille. Tout au long de l'époque moderne, par un exercice créatif et pondéré de son arbitrage, le chancelier a dépassé la fonction de charnière interjuridictionnelle et a été reconnu comme un point de rencontre, de pacification des conflits.

Mots-clés: chancelier, Catalogne, période moderne, arbitrage, conflits juridictionnels, monarchie, Église, neutralité.

THE CANCELLER OF CATALONIA, A WIGHTED ARBITROT
BETWEEN JURISDICTIONS (XVI-XVIII CENTURIES)

Abstract

Among the unique institutional and legal experiences in the history of Catalonia, often shared with other territories of the Crown of Aragon, the role of the Chancellor as third arbiter in the attribution of dubious cases to ecclesiastical or secular jurisdictions stands out, although little known. The Chancellor was perceived as an equidistant, potentially neutral authority, hence he was assigned this delicate task between two Powers, Monarchy and Church, that considered themselves similar in terms of Dignity. Throughout the Early Modern era, with a creative and weighted exercise of his arbitration, the Chancellor went beyond the function of interjurisdictional hinge and was recognized as a meeting point that helped the pacification of conflicts.

Keywords: chancellor, Catalonia, Early Modern era, arbitration, jurisdictional conflicts, monarchy, Church, neutrality.

1. FONTS I CONTEXT DE LA RECERCA

Aquest text és un primer testimoni d'una recerca àmplia sobre les funcions del canceller de Catalunya a l'edat moderna, que sovint cavalcaven entre el dret i la política.¹ En concret, hi examino l'activitat del canceller com a tercer àrbitre en les disputes sobre l'assignació de casos civils espinosos a jurisdiccions eclesiàstiques o a seculars. Històricament, aquestes disputes s'anomenaven *contencions* —contencions de jurisdicció—. ² El tema, que ara pot semblar secundari, era cabdal fa uns segles. En les societats preliberals, la delimitació entre els àmbits espiritual i temporal era molt problemàtica.

La recerca es basa en diverses fonts complementàries. D'una banda, pel que fa a la regulació i la praxi de la matèria, hi utilitzo instruments jurídics com una concòrdia del 1372, lleis de Corts i privilegis, una desena de volums manuscrits de resolucions del canceller,³ literatura jurídica decisionista⁴ i al·legacions jurídiques en què diversos advocats desgranaven els arguments dels seus patrocinats. D'altra banda, pel que fa a la percepció social de la tasca arbitral del canceller català en conflictes d'atribució o de competència, em serveixo de propostes normatives plantejades a les Corts de Catalunya, especialment entre el 1510 i el 1706, i de correspondència on advocats i procuradors explicaven als clients amb prou franquesa els progressos o les incidències dels seus expedients —tenien poc incentiu a enganyar-los, tard o d'hora es coneixeria la resolució del plet.⁵

1. La recerca es desenvolupa en el si del projecte «Conflictos singulares para juzgar, arbitrar o concordar (siglos XII-XX)», finançat pel Ministeri de Ciència i Innovació i l'Agència Estatal d'Investigació del Govern d'Espanya (PID2020-117702GA-I00/MICIN/AEI/10.13039/501100011033).

2. Bona part del text és traducció del capítol «Le libre arbitre de l'arbitre chez le chancelier de la Catalogne (XVI^e-XVIII^e siècle)», que he redactat temeràriament en francès per a un llibre quebequès que difícilment tindrà difusió a Europa.

3. Volums de la sèrie *Sententiae Contentionum*, incorporada a l'Arxiu Diocesà de Barcelona (ADB). L'enyorat Josep Maria Marquès no els coneixia quan escrigué el valuósíssim «Tribunals peculiars eclesiàstic-civils de Catalunya: les contencions i el breu», publicat a *Primer Congrés d'Història Moderna de Catalunya: Actes*, vol. II, Barcelona, Generalitat de Catalunya, Departament de Cultura, 1984, p. 381-392.

4. Principalment, obres de Miquel Ferrer, Jaume Càncer, Joan Pere Fontanella i Miquel de Cortiada. Vegeu una síntesi sobre la literatura catalana de l'edat moderna a Víctor FERRO, «Los juristas catalanes de los siglos XVI y XVII», a J. ALVARADO (ed.), *Historia de la literatura jurídica en la España del Antiguo Régimen*, vol. I, Madrid, Marcial Pons, 2000, p. 153-166, esp. p. 160, sobre l'adjectiu *decisionista*: «[Las llamadas] decisiones o resoluciones [...] son comentarios eruditos de sentencias de la Audiencia y de algún otro tribunal, muy libres en la forma [...] y el fondo».

5. Josep CAPDEFERRO, *Ciència i experiència: El jurista Fontanella (1575-1649) i les seves cartes*, Barcelona, Fundació Noguera, 2012.

A la Catalunya moderna, com en altres països de la Corona d'Aragó, va persistir la constitució política dualista o pactista consolidada a la baixa edat mitjana.⁶ La monarquia era la columna vertebral del poder, però no pas el seu únic eix. La comunitat política, de base estamental, tenia i exercia quotes notabilíssimes de jurisdicció, en una dinàmica molt fluida de canvis —els espais jurisdiccionals es modulaven en funció de cessions i retrocessions, delegacions, transaccions, fins i tot ocupacions i usurpacions, de vegades reeixides i ocasionalment reprimides.

El fet que les potestats efectives de la monarquia fossin més restringides que en altres llocs tenia com a torna unes institucions representatives força actives —no pas democràtiques, és clar—. Més enllà de vetllar pels seus respectius àmbits de poder, algunes d'elles van exercir una pressió persistent per a garantir que els ministres i oficials de la monarquia, que es podien moure per interessos propis o dinàstics, respectessin les lleis generals decretades pel rei amb el consens dels tres braços o estaments en reunions successives de la Cort General. No fou per casualitat, sinó per tenacitat política, que a Catalunya arrelaren garanties jurídiques estructurals com aquestes: *a*) l'obligació de tots els jutges, incloent-hi els doctors —ara en diríem magistrats— de la Reial Audiència, de motivar públicament les seves sentències definitives (Constitució 55 de les Corts de 1510); *b*) l'exigència que es verificués la conformitat de tals sentències amb les regles i doctrines dels drets canònic i romà per a ser utilitzades com a precedents judicials (Constitució 40 de les Corts de 1599);⁷ *c*) mecanismes d'observança establerts des del segle xv i culminats amb l'activació del Tribunal de Contrafaccions entre els anys 1702 i 1713, que, tant a través de contrafaccions jutjades com inhibides, va apuntalar la subjecció al dret dels oficials reials i senyorials.⁸

Pel que fa a les relacions entre les esferes espiritual —o espiritual temporal— i secular de poder al Principat, el clarivident Víctor Ferro va detectar una excepcionalitat i una desatenció historiogràfica que vull contribuir doblement a pal·liar:

El desenvolupament de les relacions entre els poders espiritual i temporal a Catalunya té un relleu excepcional en el context de la història d'aquestes relacions dins la cristiandat occidental i així ho han reconegut il·lustres investigadors, principalment estrangers, que hi han dedicat una especial atenció, sense que llur abundosa i fonamental producció sobre el tema es vegi, però, gaire reflectida en

6. Tomàs de MONTAGUT, «La constitució política de Catalunya i de la Corona d'Aragó (segles IX-XV)», a J. SERRANO (coord.), *I Jornada de Dret Públic Català Víctor Ferro Pomà (2018)*, Barcelona, SCEJ, 2020, p. 17-32.

7. *Constitutions i altres drets de Cathalunya compilats en virtut del capítol de Cort LXXXII de las Corts [...] [de 1702]* (= CADC), Barcelona, Joan Pau Martí i Josep Llopis, 1704, I, 7, 3, 2, i I, 1, 30, 1.

8. Josep CAPDEFERRO i Eva SERRA, *El Tribunal de Contrafaccions de Catalunya i la seva activitat (1702-1713)*, Barcelona, Departament de Justícia i Parlament de Catalunya, 2015.

la historiografia d'abast general, com correspondria a aquesta dada essencial de l'enquadrament institucional (i ideològic) de la història del país.⁹

I és que Catalunya fou un dels territoris de la monarquia hispànica, àdhuc d'Europa, on es van protegir millor les llibertats eclesiàstiques durant l'humanisme i el Barroc. Això no obstant, encara no se sap bé fins a quin punt la defensa de dites llibertats eclesiàstiques —no parlo de religiositat—¹⁰ va incidir en l'esclat i l'evolució de la secessió del període 1641-1652¹¹ o en el vigorós suport a l'arxiduc Carles d'Habsburg entre el 1705 i el 1712, durant la Guerra de Successió.¹² Així, cal conèixer millor la figura del canceller en el seu paper estratègic de frontissa interjurisdiccional, sobretot fins a la derrota catalana del 1714: després de la imposició del dret públic castellà a Catalunya per part de la nova monarquia borbònica amb esperit gal·licanista, la jurisdicció reial va prevaldre clarament sobre l'eclesiàstica i les altres justícies competidores.¹³

2. EL CANCELLER, UNA FIGURA EMINENT DEL MARC INSTITUCIONAL CATALÀ

Va caldre molt temps per a reglamentar el mecanisme arbitral que ens ocupa. Va posar la primera pedra una concòrdia signada a Barcelona l'11 de juny de 1372 entre la reina Elionor d'Aragó i Bertrand de Cosnac, bisbe de Comminges i legat del papa Gregori XI. Després vingueren diversos privilegis concedits a l'estament eclesiàstic per Alfons IV el 1418 i per Ferran II els anys 1481, 1496 i 1510. El conjunt normatiu es va completar amb lleis aprovades en Corts al segle XVI,¹⁴ amb la praxi i l'acumulació d'observances i precedents. Als segles XV i XVI altres territoris de la Corona d'Aragó, com els regnes d'Aragó, Mallorca, Sardenya i València, van adoptar el model català o un de molt similar.¹⁵

9. VÍCTOR FERRO, *El dret públic català: Les institucions a Catalunya fins al Decret de Nova Planta*, Vic, Eumo, 1987, p. 25, nota 40; la redacció original continua sense cap punt unes línies més, quelcom eloqüent de la complexitat del tema.

10. A tall d'exemple, vegeu JOAQUIM M. PUIGVERT, «Guerra i contrareforma a la Catalunya rural del segle XVII», a EVA SERRA (coord.), *La revolució catalana de 1640*, Barcelona, Crítica, 1991, p. 99-132.

11. Estranyament, la historiografia ha aprofundit poc en fets i teories presentats per JOSEP SANABRE, *La acció de França en Catalunya (1640-1659)*, Barcelona, RABLB, 1956, p. ex., cap. núm. VII.

12. JOAQUIM ALBAREDA, *La Guerra de Sucesión de España, 1700-1714*, Barcelona, Crítica, 2010.

13. El Rosselló i els territoris contigus del nord de l'Albera havien viscut el mateix procés unes dècades abans, després del Tractat dels Pirineus del 1659. ALICIA MARCET-JUNCOSA, *Le rattachement du Roussillon à la France*, Perpinyà i Canet de Rosselló, Trabucaire, 1995, p. 120-125.

14. CADC (1704), II, 3, 2, i I, 3, 4 respectivament.

15. Recentment s'han estudiat en profunditat els casos de Mallorca i València: ANTONIO PLANAS, «El canceller de competencias de Mallorca y los conflictos entre las jurisdicciones real y eclesiástica», *Bolleti*

A Catalunya, ni la monarquia ni l'Església tenien la potestat d'atribuir-se casos complexos en què una jurisdicció eclesiàstica i una de laica havien estat elegides contemporàniament per litigants del clergat i seculars, respectivament. En primer lloc, corresponia a cadascun dels tribunals competidors nomenar un àrbitre. En cas que els dos àrbitres no es possessin d'acord en un termini molt breu —cinc dies—, la decisió —és a dir, la responsabilitat de desempatar— passava al canceller com a tercer àrbitre.

Heus aquí algunes raons per les quals el canceller es va considerar adequat per a un paper tan delicat. Cap de la Cancelleria *parva* —la del Consell Reial de Catalunya—,¹⁶ en la seva persona coincidien les condicions de prelat i ministre del rei —de fet, a l'edat moderna era l'únic membre del clergat que s'asseia al Reial Consell i la Reial Audiència—. Havia de disposar d'un grau acadèmic, sia en dret canònic, sia en dret civil —sovint els combinava ambdós (*iuris utriusque doctor*)—. Presidia la primera sala civil de la Reial Audiència de Catalunya. En aquesta institució, assignava cada cas que entrava a un doctor perquè, com a relator, l'instruís i formulés una proposta de sentència als col·legues de la seva sala. El càrrec de canceller tenia tanta importància estratègica que sempre s'hauria d'haver confiat a homes de consens que poguessin exercir-lo de manera durable.¹⁷ Queda fora de l'abast d'aquest article oferir notes biogràfiques dels cancellers de la Catalunya moderna.¹⁸ En una altra ocasió caldrà aprofundir fins a quin punt el desenvolupament de les funcions arbitrals de cadascun d'ells estigué marcat pels seus orígens, el seu perfil religiós, la seva formació humanista o la seva trajectòria política.¹⁹

La tasca d'atribució jurisdiccional de casos civils disputats era confiada al canceller de manera individual. Encara que el seu rol era de naturalesa arbitral, molts documents de l'època parlen del seu «judici», de les seves «sentències» o d'ell com a «jutge» —el vocabulari corrent, que sol ser poc precís, estava més familiaritzat amb la litigiositat que no pas amb l'arbitratge—. Els conflictes de competència o contencions de jurisdicció eren examinats i decidits imperativament en una cambra de cal canceller, no pas a les estances del Reial Consell i Audiència. El capítol 6 de les Corts de 1564, versemblantment promogut pels tres estaments, insistí en això per raó de la neutra-

de la Societat Arqueològica Lul·liana, núm. 59 (2003), p. 7-34; Nuria VERDET, «Jurisdicció eclesiàstica y poder real en la Valencia del s. XVII. La visión del jurista Francisco Jerónimo de León», *Glossae: European Journal of Legal History*, núm. 14 (2017), p. 941-976.

16. Des del 1494, la Cancelleria *magna* estava vinculada al Consell Suprem de la Corona d'Aragó: VÍCTOR FERRO, *El dret públic català*, p. 44-46 i 58-61.

17. Malauradament, no fou sempre el cas. Vegeu Pere MOLAS, *L'alta noblesa a l'edat moderna*, Vic, Eumo, 2003, p. 93-94, pel que fa al canceller Francesc d'Erill i de Sentmenat, entre d'altres.

18. Vegeu-ne unes primeres pinzellades a Josep CAPDEFERRO, «Malnoms graciosos de criminals desgraciats entre les sentències de contenció del canceller de Catalunya (segles XVI-XVII)», *Scripta: Revista Internacional de Literatura i Cultura Medieval i Moderna*, núm. 21 (2023), p. 161-178, esp. p. 165-167.

19. En la línia de publicacions com Denis CROUZET et al., *L'humanisme au pouvoir?: Figures de chanceliers dans l'Europe de la Renaissance*, París, Classiques Garnier, 2020.

litat.²⁰ El virrei o l'autoritat que el suplís podia elegir un tercer àrbitre alternatiu si el canceller tenia algun impediment o no es trobava a la mateixa localitat que la resta del Reial Consell —un detall gens menor, com veurem en breu.

El canceller disposava regularment de dos ajudants que podia elegir ell mateix: un relator independent —que devia ser qui instruïa els processos— i un notari, preferiblement apostòlic. A través de cartes forenses, ens assabentem que el relator exigia una remuneració als litigants que es veien involucrats en contencions de jurisdicció.²¹ Va caldre esperar a les Corts de 1705-1706 —les últimes de la història de Catalunya— perquè es reconegués legalment l'existència del relator i se li fixés un sou.²²

Per a resoldre contencions complicades o mancades de precedents,²³ el canceller podia tenir consultors que l'assessoressin jurídicament. Freqüentment demanava el parer a dos o tres homes, i de vegades no consultava ningú o només una persona; el nombre de consultors podia augmentar fins a una desena, o fins i tot catorze, excepcionalment.²⁴ El nombre i la identitat dels consultors eren a elecció del canceller. Fossin molts o pocs, havien de ser doctors o magistrats de la Reial Audiència de Catalunya. La condició dels consultors i la qualitat del seu vot va suscitar reiteradament reserves i protestes, aviat ho explicaré.

2.1. EL PROCEDIMENT I LES RESOLUCIONS DEL CANCELLER

Les contencions de jurisdicció que ens ocupen eren objecte d'una *cognitio causae* en profunditat per part del canceller. D'entrada, s'analitzaven els processos iniciats davant les dues cúries de justícia «rivals». Tot seguit, s'instruïa un tercer procés, específic per a la contenció pròpiament dita. Aquest últim és el que més ens interessa; heus-ne aquí alguns aspectes: *a*) hi solien intervenir dos advocats fiscals, cadascun dels quals defensava la legitimitat d'un dels tribunals en conflicte, i també hi participaven advocats i procuradors dels litigants; *b*) no s'hi tractaven només aspectes processals, sinó que se solia entrar en qüestions de fons, cosa que es veu clarament a través dels articulats, les al·legacions jurídiques, les informacions orals dels advocats, les declaracions

20. CADC (1704), I, 3, 4, 5.

21. Arxiu Comarcal del Baix Ebre (ACBEB), Correspondència de Tortosa, vol. 12, carta del 28 de març de 1629 del síndic Gabriel Martí Burguès.

22. Cap. 1706/58. *Constitucions, capítols i actes de cort (1701-1702, 1705-1706)*, Barcelona, Departament de Justícia de la Generalitat de Catalunya i Parlament de Catalunya, 2006.

23. ACBEB, Correspondència de Tortosa, vol. 11, carta del 9 de maig de 1627, en què l'advocat Miquel Astor deïa als procuradors que el canceller decidiria un cas sense consultors «al que entenc per ser cosa llesta, tenguda en altres occasions i declarada per cúria secular»; el 30 de juny de 1627 confirmava que el canceller havia decidit tot sol «per ser fàcil y procehir de pla».

24. ADB, *Sententiae contentionum*, vol. 4 (1598-1605), f. 177-178.

testificals i altres proves; c) es concedia al canceller un ampli marge de maniobra en la fixació de les etapes del procediment —en particular, en la determinació i l'ampliació de terminis— i en l'admissió de proves, però el canceller no imposava el seu arbitri, sinó que acostumava a procedir amb el consens de tots els interessats; d) el canceller tenia unes facultats més limitades —i menys severes— que la Reial Audiència per a decretar mesures cautelars. La percepció social corrent dels procediments davant del canceller català se sintetitza en dues frases escrites l'any 1627 en el curs d'una contenció de jurisdiccions particularment sensible: «Lo senyor canceller no proceheix ab tanta apretura» i «Lo seu judici és different dels altres».²⁵

Les resolucions amb les quals el canceller assignava causes civils complexes a una de les jurisdiccions elegides pels litigants no s'havien de motivar jurídicament. No els afectava l'obligació ja esmentada establerta en la Constitució 55 de les Corts de 1510 per a les sentències definitives de tots els jutges, incloent-hi la Reial Audiència.²⁶ Ben diversament, un privilegi del 13 d'abril de 1496 concedit per Ferran II a l'estament eclesiàstic disposava que el canceller havia de substanciar les contencions «secundum Deum et suam conscientiam».²⁷ Déu i la pròpia consciència podien donar peu a un marge ampli de lliure arbitri per part del canceller, però no pas d'arbitrarietat —una noció proscripida per la cultura jurídica i política del país—. La major part de les decisions del canceller entre la fi del segle XVI i la primera meitat del XVII evocaven les etapes principals de cada procés, la qual cosa permetia verificar-ne la idoneïtat. Millor encara, força sovint —de manera regular a partir dels anys 1670— les decisions resumien minuciosament els fets controvertits i els arguments dels litigants, la qual cosa comportava una mena de motivació argumentativa: «[...] solum ponitur narratio facti quae servit pro motivo»²⁸ («a la resolució només s'hi posa la narració dels fets, que serveix com a motivació»).

La motivació «secundum Deum et suam conscientiam»²⁹ suscita preguntes com les següents: no era pas un pretext o un subterfugi per a consagrar el vigor extra-

25. Cartes dels advocats Miquel Astor (14 de maig de 1627) i Joan Pere Fontanella (15 de maig de 1627), respectivament, ACBEB, Correspondència de Tortosa, vol. 11. La de Fontanella està editada a Josep CAPDEFERRO, *Ciència i experiència*, p. 501-502.

26. Si no era en virtut de la dita Constitució 55 de les Corts de 1510, la praxi de motivar jurídicament s'hauria anat estenent a altres tribunals en virtut de la compartició de l'ordre judicial de l'Audiència —constitucions 11 de les Corts de 1553, 67 de les Corts de 1585 i 48 de les Corts de 1599. CADC (1704), I, 3, 25, constitucions 3, 6 i 9, respectivament.

27. CADC (1704), II, 3, 2, 6.

28. Miquel de CORTIADA, *Decisiones reverendi Cancellarii et sacri Regii Senatus Cathaloniae*, vol. 1, Barcelona, Imp. Josep Forcada, 1661, cap. XXIV, núm. 52.

29. Annamaria MONTI, *Iudicare tamquam deus: I modi della giustizia senatoria nel Ducato di Milano tra Cinque e Settecento*, Milà, Dott. A. Giuffrè, 2003, p. 112-128, resumeix les controvèrsies entre autors del *ius commune* dels segles XIII-XVII en relació amb la possibilitat que jutges de tribunals suprems com els del ducat de Milà decidissin causes segons la seva consciència.

ordinari del dret canònic a Catalunya, que un segle més tard, en l'ordre de prelación de fonts de la Constitució 40 de les Corts de 1599, seria reconegut com a dret subsidiari prioritari al dret romà?, quina eficàcia jurídica real tindrien els precedents en contencions de jurisdicció com les que ens ocupen? Cal dir que a l'època no es qüestionava pas el potencial dels arbitratges del canceller per a forjar una jurisprudència fiable³⁰ —altrament, no haurien estat comentats per la literatura jurídica, de forta empremta decisionista.³¹

Atès que la consciència és quelcom intrínsecament individual, quin espai tangible podien tenir els consultors o consellers jurídics en les deliberacions del canceller?³² En principi, llur vot era consultiu, no pas decisiu; el canceller no l'havia de seguir, encara que tots expressessin un parer unànimе contrari al seu. Coherentment, les decisions del canceller eren inapel·lables i no s'hi esmentaven votacions ni vots particulars.

Per a evitar que les contencions de jurisdicció quedessin en suspens, indecises, en cas que el canceller no dictés cap resolució ni decretés cap ajornament adicional dins dels terminis que s'hagués fixat, la facultat de jutjar el cas civil controvertit s'adjudicaria per defecte a la cúria eclesiàstica. No cal dir que l'automatisme d'aquesta solució era incompatible amb cap tipus de motivació.

2.2. QUÈ ESTAVA EN JOC? CASOS QUE SUSCITAVEN UNA GRAN TENSÍO ECONÒMICA, POLÍTICA I SOCIAL

Com tota la societat catalana, a l'edat moderna el canceller es trobava en una cruïlla de tensions entre jurisdiccions expansives i jurisdiccions resilientes —a la monarquia li va costar situar-se d'una manera incontestable per sobre de les altres esferes del poder, el procés de formació de l'anomenat *estat modern* va topar amb moltes resistències—. ³³ Centrem-nos específicament en assumptes civils que podien comportar friccions entre corts o cúries de justícia seculars i eclesiàstiques —deixem de banda els assumptes criminals, que sobretot afectaven laics que havien cercat l'asil

30. Arxiu Municipal de Girona (AMGI), Correspondència amb Barcelona (t), carta de Joan Pere Fontanella del 23 de novembre de 1628: «La contentió és un gran exemplar perquè no molesten més la ciutat en coses profanes de confraries, que servirà en mil ocasions». Publicada a J. CAPDEFERRO, *Ciència i experiència*, p. 476.

31. Josep CAPDEFERRO, «Práctica y desarrollo del derecho en la Cataluña moderna: a propósito de la jurisprudencia judicial y la doctrina», a S. de DIOS *et al.* (coord.), *Juristas de Salamanca, siglos XV-XX*, Salamanca, Ediciones Universidad de Salamanca, 2009, p. 235-257.

32. Miquel de CORTIADA, *Decisiones reverendi Cancellarii*, cap. XXIII.

33. Josep CAPDEFERRO, «Plets, justícia i poder a la Barcelona dels segles XVI i XVII», *Barcelona Quaderns d'Història*, núm. 23 (2016), p. 137-167, esp. p. 152-155, pel que fa a la jurisdicció municipal barcelonina.

de l'Església—. Heus-ne aquí, a títol il·lustratiu, tres tipologies que encenien controvèrsies econòmiques, polítiques i socials greus —les dues primeres afectarien més els àmbits urbans; la tercera, els pobles i espais rurals.

Primerament, cada vegada era més freqüent que capítols de canonges o comunitats de preveres erigissin a les seves ciutats o viles establiments de proveïment alimentari paral·lels als de la universitat —el comú o municipi—. Podien consistir en una botiga, un pastim o fleca, una carnisseria o una peixateria, on *a priori* la venda havia de quedar restringida al clergat i als seus domèstics. Tanmateix, sovint també hi compraven terceres persones, la qual cosa implicava una competència deslleial als establiments urbans o vilatans i un frau massiu a les imposicions locals. Conflictes d'aquesta mena estan estudiats en relació amb Barcelona, Girona, Tortosa o Vic. De vegades el problema es plantejava fins i tot abans de la comercialització; per exemple, quan caps de bestiar destinats a les carnisseries eclesiàstiques pasturaven en prats comunals —vegeu els casos de Lleida i Balaguer o el de Castelló d'Empúries, entre d'altres.³⁴

Segonament, les confraries d'oficis també solien ocasionar contencions de jurisdicció. Tant pel que fa als seus orígens com al conjunt de les seves funcions, es tractava d'organismes de natura mixta: els aspectes de la devoció quedaven subjectes a la jurisdicció eclesiàstica; els que regulaven el treball, la producció i la competència comercial esqueien a la secular. Quina d'elles seria competent per a ventilar litigis relatius a còntitzacions o eleccions de càrrecs, per a mencionar només dos supòsits?

En tercer lloc, pensem en causes sobre delmes, que en molts llocs de Catalunya havien estat secularitzats. La seva delimitació en relació amb altres prestacions —primícies, redelmes, onzens, vintens...— no era nítida; d'altra banda, qui s'apropriaria dels rendiments derivats de l'expansió de nous cultius?³⁵

Fos quin fos l'objecte de la controvèrsia, una persona física o jurídica que cregués lesionats els seus interessos hauria incoat un procés davant d'una jurisdicció secular i la persona o col·lectivitat rival hauria fet el mateix davant d'una cúria eclesiàstica, o viceversa. Molt sovint, la Reial Audiència de Catalunya hauria evocat el litigi secular sota pretext de la quantia de l'afer, la qualitat jurídica dels afectats o el fet que el cas incidia d'alguna manera en privilegis reials.³⁶ Aleshores, la contenció de jurisdiccions de la qual s'haurien d'ocupar el canceller i els seus consultors seria més delicada —creixerien la pressió política i el risc d'arteria.

34. Josep CAPDEFERRO, *Ciència i experiència*, p. 300-309. Josep CAPDEFERRO, *Juristes, litigis i poder al comtat d'Empúries en temps de Jeroni Pujades (1568-1635)*, Castelló d'Empúries, Ajuntament de Castelló d'Empúries, 2017, p. 105-121.

35. Pere GIFRE, *Delmes, censos i llüïsmes*, Girona, Documenta Universitaria, 2011.

36. Víctor FERRO, *El dret públic català*, p. 110-114.

2.3. MÉS ENLLÀ D'UNA SIMPLE ATRIBUCIÓ JURISDICCIONAL

En la major part de les seves resolucions, el canceller atribuïa simplement la causa civil disputada a la jurisdicció, laica o eclesiàstica, a la qual havia recorregut un dels litigants, i l'altra jurisdicció quedava descartada. Ocasionalment, però, duia una mica més enllà la seva decisió i intervenia en aspectes determinats de l'atribució o bé en com la jurisdicció elegida havia de conduir el procés a continuació. El canceller procurava fer-ho d'una manera ponderada.

De vegades, el que feia era fragmentar o segmentar el cas amb precisió, quirúrgicament, i repartir-lo, de manera que ambdues jurisdiccions rivals eren parcialment competents sobre els aspectes més ostensiblement espirituals i temporals, respectivament. Aquest fraccionament solia ser compromès, car la frontera entre els espais sagrats i els profans s'anava movent al llarg dels segles, i podia afectar elements del cas sobre els quals les parts no tinguessin cap disputa.³⁷

Adicionalment al mecanisme de segmentació esmentat, el canceller algun cop imposava a les dues jurisdiccions parcialment competents una temporització en els seus respectius judicis. Un conflicte resolt l'11 de març de 1699 n'és un bon exemple. El canceller establí que, en una primera fase, la justícia eclesiàstica resolgués una disputa sobre la delimitació territorial entre diverses parròquies del sud de les Gavarres i, posteriorment, la Reial Audiència substanciés un litigi relatiu a delmes sobre dites parròquies.³⁸

Un altre mecanisme d'intervenció consistia a atribuir la causa a una jurisdicció, a la qual prohibia substanciar-la seguint un procediment considerat massa sever. Habitualment, la revocació de mesures cautelars o de restriccions per al *modus operandi* futur s'imposaven a les cúries eclesiàstiques catalanes, que, per mercè de les constitucions de la província Tarraconense,³⁹ actuaven massa fàcilment «modo riguroso et executivo censurarum» —per via rigorosa i executiva de censures—. Altrament, si es tractava de constrènyer un membre del clergat, el canceller podia imposar a una cúria secular l'assistència d'una de clerical.

Sovint el canceller dictava precisions com les que acabem d'explicar tot afegint a les seves decisions clàusules que començaven amb «Hoc proviso» o bé «Hoc tamen intellecto et declarato». Clàusules finals d'aquest tipus, que els advocats i síndics solien anomenar *cues*, eren molt corrents en les resolucions de la Reial Audiència de Catalunya —no és sorprenent si es té compte que el canceller i els seus consultors

37. Carta del 23 de novembre de 1628 de Joan Pere Fontanella als jurats de Girona: «La cua que té la contenció no té altre cosa de mal sinó ésser-s[h]i posada sens aver-hi controvèrsia entre les parts».

38. ADB, *Sententiae contentionum*, vol. 10 (1690-1705), f. 98-100.

39. Josep M. PONS GURI, «Constitucions conciliars Tarraconenses», *Analecta Sacra Tarraconense*, vol. XLVII, núm. 1 (1974), p. 65-128, esp. constitució núm. 4 del Concili Provincial Tarraconense del 1244.

n'eren part— i en altres tribunals de justícia. En força casos, les dites cues contribuïen hàbilment a neutralitzar el *quid* del conflicte —sovint, un conflicte potencialment menor que havia estat enverinat per la malaptesa o la precipitació d'actuacions de les cúries competidores.⁴⁰

2.4. UN ARBITRATGE DE VEGADES QÜESTIONAT, DE VEGADES REIVINDICAT COM A MODEL

Globalment, l'engranatge arbitral pel qual el canceller de Catalunya exercia un rol de desempat en les contencions de jurisdicció o conflictes de competència entre cúries seculares i cúries eclesiàstiques a l'edat moderna, era valorat molt positivament. El millor testimoni d'aquesta estima és l'elevat nombre de casos que s'hi sotmetien. Dit això, de tant en tant es feien sentir veus crítiques, especialment quan es convocava una cort general i els membres dels estaments tenien la possibilitat d'incidir en l'actualització del dret general del país.⁴¹

D'entrada, per a reduir el volum enorme de contencions de jurisdicció, moltes de les quals visiblement tenien una finalitat dilatòria, es van formular moltes iniciatives legislatives perquè hagués de pagar les costes de la contenció el litigant que la «perdés» —és a dir, que la jurisdicció davant la qual havia incoat el seu procés no fos elegida pel canceller.⁴²

De vegades, el que es qüestionava eren els consultors del canceller, sia perquè a la pràctica el seu parer semblava decisiu i no pas consultiu, sia per risc de parcialitat a favor de la jurisdicció reial. Al llarg del segle XVI, i àdhuc després, tant el clergat com els tres estaments conjuntament —així el problema era considerat col·lectiu— van perseguir de manera obstinada que no es permetés més a doctors o magistrats de la Reial Audiència fer de consultors del canceller —altrament, que el canceller tingués el mateix nombre de consultors laics i eclesiàstics—. No van assolir mai l'objectiu, i a fe que ho van intentar a través de diverses vies parlamentàries —la de privilegi, la de llei o la de greuges—.⁴³ Fins i tot en el marc de mecanismes preparatoris de les Corts —en

40. Josep M. MARQUÈS, «Tribunals peculiars eclesiàstico-civils de Catalunya», p. 381, utilitza l'expressió «eficàcia apaivagadora».

41. Sobre parlamentarisme històric a Catalunya i en altres territoris de la Corona d'Aragó, vegeu Eva SERRA, *La formació de la Catalunya moderna (1640-1714)*, Vic i Barcelona, Eumo i IEC, 2018, p. 19-83.

42. Propostes normatives de Girona per a les Corts de 1585 i 1599: AMGI, *Manual d'acords*, vol. 186, f. 3[bis], cap. 18 —a partir d'una idea del jurista Miquel Abrich, AMGI, *Manual d'acords*, vol. 185, llistat final, f. 3r, cap. 14, i també vol. 202, f. 27v.

43. Cap. 4 del privilegi atorgat per Ferran II al clergat el 2 de setembre de 1510 (CADC [1704], II, 3, 2, 8); cap. 10 de les Corts de 1542 (CADC [1704], III, 3, 2, 1); cap. 6 de les Corts de 1564 (CADC [1704], I, 3, 4, 5); greuge núm. 6 presentat a la Cort General de 1599, Arxiu de la Corona d'Aragó (ACA), Gene-

fase preparlamentària—, hom copsa la doble preocupació per la naturalesa o qualitat tant dels consultors del canceller com del seu parer.⁴⁴ Finalment, es va concebre una solució parcial a les Corts de 1701-1702, presidides per Felip IV d'Aragó i V de Castella: dues places de doctor de la Reial Audiència van ser reservades a membres del clergat.⁴⁵

Repetidament, van ser les decisions del canceller les que es van qüestionar políticament. D'una banda, trobem la reivindicació —*a priori* incongruent, però no per això mancada d'interès— que fossin motivades jurídicament;⁴⁶ de l'altra, l'exigència que es dictessin «absolutament i sens condició», és a dir, sense cues de cap mena.⁴⁷ Sobre aquest darrer aspecte, a les Corts celebrades els anys 1705-1706 per l'arxiduc Carles d'Àustria, aleshores coronat com a Carles III a la Corona d'Aragó, una comissió de quatre juristes nomenats pels estaments militar i reial —Josep Solà de Guardiola, Anastasi Biosca i Anglarill, Pere Pons i Llorell i Francisco Solanes— va recollir en un dictamen el debat doctrinal intens que s'havia produït des del segle XVI; no obstant la pràctica contrària que prevalia al regne d'Aragó, les reserves expressades per autors com Joan Pere Fontanella o Miquel de Cortiada i les reticències del clergat, que considerava inadmissibles qualssevol condicions i restriccions de procediment, proposaren mantenir la prerrogativa que el canceller català havia cultivat ininterrompudament durant molt més de cent anys i havia quedat legitimada com a costum. Segons Solà, Biosca, Pons i Solanes, tals condicions tenien la seva raó de ser: «[...] se fundan ab la experiència de què los jutges ecclesiàstichs, conseguida la declaració de la contenció en son favor, anteposan los rigurosos medis de las censuras, segons las disposiciones tarrachonenses, a l'ordinari dels sagrats cànons».⁴⁸

ralitat, N-1050, f. 482r-483r.

44. Instruccions del capítol de la seu de Vic al seu síndic a les Corts de 1585, Jaume Coma. Vegeu Eva SERRA (coord.), *Cort General de Montsó (1585). Montsó-Binèfar. Annexos i índex*, Barcelona, Departament de Justícia de la Generalitat de Catalunya i Parlament de Catalunya, 2010, p. 595. Proposta normativa esbossada el 1617 per a unes corts finalment no celebrades: Biblioteca de l'Il·lustre Col·legi de l'Advocacia de Barcelona (BICAB), ms. B-199/1, f. 189.

45. *Constitucions, capítols i actes de cort*, cap. 69 de les Corts de 1702.

46. Novament, AMGI, *Manual d'acords de Girona*, vol. 186, f. 3[bis], cap. 18, inspirat per Miquel Abrich, AMGI, *Manual d'acords de Girona*, vol. 185, llistat final, f. 3r, cap. 14.

47. Eva SERRA (coord.), *Cort General de Barcelona (1705-1706): Procés familiar del braç eclesiàstic*, Barcelona, Departament de Justícia de la Generalitat de Catalunya i Parlament de Catalunya, 2014, p. 160. Vegeu també la proposta legislativa núm. 3 de la vint-i-quatrena barcelonesa, que feia el seguiment de les Corts de 1585, a Eva SERRA (coord.), *Cort General de Montsó (1585)*, p. 395, «Y [el canceller] no pose limitacions ni modo algú en ses declaracions», i a ACA, Generalitat, N-1050, f. 482v, «Ítem, en ditas causas de contenció», del greuge núm. 6 presentat a les Corts de 1599.

48. Eva SERRA (coord.), *Cort General de Barcelona (1705-1706): Procés familiar del braç militar*, Barcelona, Departament de Justícia de la Generalitat de Catalunya i Parlament de Catalunya, 2016, f. 631-632 (6 d'abril de 1706).

Fora del marc del parlamentarisme, un afer d'una gravetat extrema va ser abordat per l'aparell de poder de Felip IV (III d'Aragó) els anys 1620: garantir que les resolucions del canceller català fossin efectivament inapel·lables, com s'havia pactat des de la baixa edat mitjana. L'any 1624 l'atribució d'un litigi molt controvertit a una jurisdicció reial estigué a punt de ser subvertit per un altre litigi sobre el mateix objecte instat subreptíciament davant la Rota Romana. Això va desencadenar una ordre immediata al legat espanyol de protestar davant del papa, és a dir, una queixa diplomàtica al nivell més alt.⁴⁹

En conjunt, les crítiques episòdiques que hem mencionat no eclipsaven un grau de satisfacció molt elevat amb l'acció arbitral del canceller de Catalunya. És més, la dita acció arbitral era reivindicada com a prototipus o model per a altres àmbits on dues autoritats o jurisdiccions no clarament jerarquitzades —per exemple, una cúria de justícia ordinària, secular o eclesiàstica, i la Inquisició— rivalitzarien per a ventilar un litigi.⁵⁰

Malgrat els seus defectes i límits, l'arbitratge entre jurisdiccions reials i eclesiàstiques havia assolit un prestigi de neutralitat que, amb o sense intervenció del canceller, hi havia qui desitjava imitar per a resoldre altres conflictes de menor envergadura. Heus aquí una proposta legislativa d'un escrivà barcelonès de cara a les Corts de 1599, per a facilitar la resolució de controvèrsies que sovint se suscitaven entre els governs locals i els seus agents:

Així com y ha jutge de contencions, seria bé y hagués un jutge neutral en les qüestions que insten les ciutats o viles contra llurs síndichs sobre lo descàrrec de llur ofici o embaxada, de manera que lo jutge no fos de la Real Audiència ni advocat de la ciutat o vila, sinó altre.⁵¹

3. CONCLUSIONS

Al llarg de l'edat moderna, a partir d'una reglamentació iniciada al darrer terç del segle XIV el canceller de Catalunya va desenvolupar una funció de xarnera institucional mitjançant l'adopció d'un rol arbitral decisiu en contencions de jurisdicció,

49. M. Josepa ARNALL (ed.), *Lletres reials a la ciutat de Girona (1517-1713)*, vol. III, Barcelona, Fundació Noguera, 2005, p. 1297-1299 (doc. 966-967).

50. ACA, Generalitat, N-1050, f. 387v-388r: la proposta legislativa mencionava directament el canceller com a tercer àrbitre, amb la funció de desempatar. Tanmateix, la llei finalment aprovada va deixar oberta la porta al canceller o a un altre membre de l'alt clergat: cap. 1599/35, CADC (1704), I, 1, 7, 17.

51. Arxiu i Biblioteca Episcopal de Vic (ABEV), 39/24-4, cap. 2.3. Sobre aquesta llista de propostes legislatives, vegeu Josep CAPDEFERRO, «Propuestas legislativas en ascenso en las Cortes catalanas: el memorial de Sebastià Roger (1599)», *eHumanista*, núm. 48 (2021), p. 93-104.

uns conflictes molt freqüents que tocaven aspectes sovint estratègics en les societats preliberals. *A priori*, aquest rol no hauria hagut d'anar més enllà de l'atribució de causes complexes o frontereres a una cúria eclesiàstica o a una de secular. Tanmateix, el canceller va fer un pas més i va aplicar un lliure arbitri ponderat, teòricament basat en Déu i la seva consciència, que es va concretar en accions aparentment tècniques i menors que tendiren a repartir joc entre les justícies rivals i a evitar que empresin indegudament o abusiva les seves eines processals.

Amb el suport d'un aparell de poder relativament modest i flexible, el canceller va reeixir a configurar un espai jurisdiccional *sui generis*, a la cruïlla de l'equitat, el dret i la política. No tothom hi estava conforme, el mecanisme tenia algunes fallences, però triomfà per la seva recerca d'equilibri entre dos àmbits de poder que es consideraven similarment dignes. És més, la neutralitat de l'arbitratge del canceller es va posar com a exemple per a intentar resoldre altres disputes interjurisdiccionals semblantment delicades. Pensant a llarg termini, hom pot preguntar-se com es podria construir una jurisprudència fiable fonamentada en el criteri de prelats successius i assessorada, de manera exclusivament consultiva, per doctors de la Reial Audiència susceptibles de parcialitat. La continuació d'aquesta recerca incipient, juntament amb l'anàlisi d'altres tasques jurisdiccionals del canceller, ha de permetre veure si a Catalunya s'hauria pogut desenvolupar una versió continental de la reeixida *equity* de la Court of Chancery anglesa i gal·lesa.

4. BIBLIOGRAFIA

- ALBAREDA, Joaquim. *La Guerra de Sucesión de España, 1700-1714*. Barcelona: Crítica, 2010.
- ARNALL, M. Josepa (ed.). *Lletres reials a la ciutat de Girona (1517-1713)*. Vol. III. Barcelona: Fundació Noguera, 2005.
- CAPDEFERRO, Josep. *Ciència i experiència: El jurista Fontanella (1575-1649) i les seves cartes*. Barcelona: Fundació Noguera, 2012.
- *Juristes, litigis i poder al comtat d'Empúries en temps de Jeroni Pujades (1568-1635)*. Castelló d'Empúries: Ajuntament de Castelló d'Empúries, 2017.
- «Malnoms graciosos de criminals desgraciats entre les sentències de contenció del canceller de Catalunya (segles XVI-XVII)». *Scripta: Revista Internacional de Literatura i Cultura Medieval i Moderna*, núm. 21 (2023), p. 161-178.
- «Plets, justícia i poder a la Barcelona dels segles XVI i XVII». *Barcelona Quaderns d'Història*, núm. 23 (2016), p. 137-167.
- «Práctica y desarrollo del derecho en la Cataluña moderna: a propósito de la jurisprudencia judicial y la doctrina». A: Dros, S. de et al. (coord.). *Juristas de Salamanca, siglos XV-XX*. Salamanca: Ediciones Universidad de Salamanca, 2009.

- «Propuestas legislativas en ascenso en las Cortes catalanas: el memorial de Sebastià Roger (1599)». *eHumanista*, núm. 48 (2021), p. 93-104.
- CAPDEFERRO, Josep; SERRA, Eva. *El Tribunal de Contrafaccions de Catalunya i la seva activitat (1702-1713)*. Barcelona: Departament de Justícia i Parlament de Catalunya, 2015.
- Constitucions, capítols i actes de cort (1701-1702, 1705-1706)*. Barcelona: Departament de Justícia de la Generalitat de Catalunya i Parlament de Catalunya, 2006.
- Constitutions y altres drets de Cathalunya compilats en virtut del capítol de cort LXXXII de las Corts [...] [de 1702] [CADC]*. Barcelona: Joan Pau Martí i Josep Llopis, 1704.
- CORTIADA, Miquel de. *Decisiones reverendi Cancellarii et sacri Regii Senatus Cathaloniae*. Vol. I. Barcelona: Imp. Josep Forcada, 1661.
- CROUZET, Denis; CROUZET-PAVAN, Élisabeth; PETRIS, Loris; REVEST, Clémence. *L'humanisme au pouvoir?: Figures de chanceliers dans l'Europe de la Renaissance*. París: Classiques Garnier, 2020.
- FERRO, Víctor. *El dret públic català: Les institucions a Catalunya fins al Decret de Nova Planta*. Vic: Eumo, 1987.
- «Los juristas catalanes de los siglos XVI y XVII». A: ALVARADO, J. (ed.). *Historia de la literatura jurídica en la España del Antiguo Régimen*. Vol. I. Madrid: Marcial Pons, 2000, p. 153-166.
- GIFRE, Pere. *Delmes, censos i lluïsmes: El feudalisme tardà a la Catalunya vella (vegueria de Girona, s. XVI-XVII)*. Girona: Documenta Universitaria, 2011.
- MARCET-JUNCOSA, Alícia. *Le rattachement du Roussillon à la France*. Perpinyà i Canet de Rosselló: Trabucaire, 1995.
- MARQUÈS, Josep M. «Tribunals peculiars eclesiàstico-civils de Catalunya: les contencions i el breu». A: *Primer Congrés d'Història Moderna de Catalunya: Actes*. Vol. II. Barcelona: Generalitat de Catalunya, Departament de Cultura, 1984, p. 381-392.
- MOLAS, Pere. *L'alta noblesa a l'edat moderna*. Vic: Eumo, 2003.
- MONTAGUT, Tomàs de. «La constitució política de Catalunya i de la Corona d'Aragó (segles IX-XV)». A: SERRANO, J. (coord.). *I Jornada de Dret Públic Català Víctor Ferro Pomà (2018)*. Barcelona: SCEJ, 2020, p. 17-32.
- MONTI, Annamaria. *Indicare tamquam deus: I modi della giustizia senatoria nel Ducato di Milano tra Cinque e Settecento*. Milà: Dott. A. Giuffrè, 2003.
- PLANAS, Antonio. «El canciller de competencias de Mallorca y los conflictos entre las jurisdicciones real y eclesiástica». *Bolletí de la Societat Arqueològica Lul·liana*, núm. 59 (2003), p. 7-34.
- PONS GURI, Josep M. «Constitucions conciliars Tarraconenses». *Analecta Sacra Tarraconense*, vol. XLVII, núm. 1 (1974), p. 65-128.

- PUIGVERT, Joaquim M. «Guerra i contrareforma a la Catalunya rural del segle XVII». A: SERRA, Eva (coord.). *La revolució catalana de 1640*. Barcelona: Crítica, 1991, p. 99-132.
- SANABRE, Josep. *La acción de Francia en Cataluña (1640-1659)*. Barcelona: Real Academia de Buenas Letras de Barcelona, 1956.
- SERRA, Eva. *La formació de la Catalunya moderna (1640-1714)*. Vic i Barcelona: Eumo i IEC, 2018.
- SERRA, Eva (coord.). *Cort General de Barcelona (1705-1706): Procés familiar del braç eclesiàstic*. Barcelona: Departament de Justícia de la Generalitat de Catalunya i Parlament de Catalunya, 2014.
- *Cort General de Barcelona (1705-1706): Procés familiar del braç militar*. Barcelona: Departament de Justícia de la Generalitat de Catalunya i Parlament de Catalunya, 2016.
- *Cort General de Montsó (1585). Montsó-Binèfar. Annexos i índex*. Barcelona: Departament de Justícia de la Generalitat de Catalunya i Parlament de Catalunya, 2010.
- VERDET, Nuria. «Jurisdicción eclesiástica y poder real en la Valencia del s. XVII. La visión del jurista Francisco Jerónimo de León». *Glossae: European Journal of Legal History*, núm. 14 (2017), p. 941-976.

LES ORDINACIONS ORGÀNIQUES DE MONISTROL DE MONTSERRAT, DEL 1597

Josep Serrano Daura

Universitat Internacional de Catalunya

Resum

La Universitat de Monistrol de Montserrat aprova l'any 1597 unes ordinacions orgàniques en les quals es descriuen l'estructura i el funcionament bàsic dels diversos càrrecs de govern i oficis municipals, i en fixa el règim d'elecció, les obligacions i les responsabilitats que han d'assumir.

Paraules clau: Universitat, insaculació, jurats, Consell Ordinari, Consell General, mostassaf, credencer, corredor, clavari, obrers, notari.

LAS ORDENANZAS ORGÁNICAS DE MONISTROL DE MONTSERRAT, DE 1597

Resumen

La Universitat de Monistrol de Montserrat aprueba en el año 1597 unas ordenanzas en las que se describen la estructura y el funcionamiento básico de los diferentes cargos de gobierno y oficios municipales, y fijan su régimen de elección, sus obligaciones y las responsabilidades que deben asumir.

Palabras clave: Universidad, insaculación, jurados, Consejo Ordinario, Consejo General, almotacén, contable, corredor, clavario, obreros, notario.

THE 1597, MONISTROL DE MONTSERRAT ORGANIC ORDINANCES

Summary

The University of Monistrol de Montserrat approved, in 1597, the organic ordinances that described the structure and basic functioning of several government positions and municipal offices, and set the election regime, obligations and responsibilities that they would have to undertake.

Keywords: University, *insaculation*, jury, Ordinary Council, General Council, *mostassaf*, scrivener, broker, administrator, laborer, notary.

LES RÈGLEMENTS ORGANIQUES DE MONISTROL DE MONTSERRAT, DE 1597

Résumé

L'université de Monistrol de Montserrat adopta en 1597 des règlements organiques décrivant la structure et le fonctionnement de base des différents postes de gouvernement et offices municipaux et établissant leur mode d'élection ainsi que les obligations et les responsabilités qu'ils devaient assumer.

Mots-clefs: université, *insaculation*, jurés, Conseil Ordinaire, Conseil Général, *mostassaf*, *credencer*, courtier, *clavari*, ouvriers, notaire.

1. INTRODUCCIÓ

1.1. BREUS PRECEDENTS HISTÒRICS

La vila actual de Monistrol té l'origen en un antic Monasteriolum o Monasteriol: un petit monestir, com el seu nom indica, fundat al segle VI (vers 546) a la vora del riu Llobregat i al peu de la muntanya que, amb el temps, es coneix com a Montserrat.¹

El seu primer establiment religiós es deu a l'abat Quirze, de l'orde benedictí (provinent del monestir de Montecassino). Allí funda el primer convent, dedicat a la Verge Maria i a sant Pere, i es construeixen les ermites dels sants Iscle i Miquel.²

1. Aquest topònim «delataria l'existència de petits nuclis monàstics tardoantics, que possiblement perdurarien al llarg de l'alta edat mitjana» (Cristian FOLCH IGLESIAS i Jordi GIBERT REBULL, «Arqueologia, documentació escrita i toponímia en l'estudi de l'alta edat mitjana: els casos dels topònims *pharus*, *monasteriolum* i *palatium*», *Estrat Crític* [Cerdanyola del Vallès, Universitat Autònoma de Barcelona], núm. 5, vol. 2 [2011], p. 367). Gaietà CORNET MAS, *Tres días en Montserrat: Guía histórico-descriptiva*, Barcelona, Establecimiento Tipográfico «La Academia», 1890, p. 40-41 i 341. Víctor BALAGUER, *Montserrat: Su historia, sus tradiciones y leyendas*, Madrid, Imprenta de F. Cao y D. de Val, 1880, p. 23.

2. Félix SARDÀ SALVANY, *Montserrat: Noticias históricas de este célebre santuario*, Barcelona, Tipografía Católica, 1881, p. 18-19. Anselm Maria ALBAREDA, *Història de Montserrat*, Barcelona, Publicacions de l'Abadia de Montserrat, 1996, p. 10-11.

El centre religiós és destruït l'any 620³ i es reedifica amb la mateixa denominació a mitjan segle VIII, després de la recuperació cristiana de la zona contra els sarrains.⁴

I al seu voltant es crea gairebé de seguida una nova comunitat veïnal, formada en un principi per membres de les forces cristianes que l'ocupen, amb altres individus que s'hi estableixen per a viure-hi i treballar les seves terres. Fins i tot s'hi compten grups humans fugits i arribats de terres que encara es troben sota domini sarraí.⁵

En un moment indeterminat, els monjos abandonen el lloc, però el veïnatge hi roman i forma un nucli urbà, base d'un futur municipi.

Ja en poder directe dels comtes de Barcelona, l'any 888 Guifré fa donació de l'església del lloc de Monasteriolum i de tots els altres temples edificats a la muntanya, al monestir de Ripoll.⁶ En el mateix acte el comte defineix els límits de la muntanya i hi inclou Monistrol i la seva església de Sant Pere.⁷ D'aquesta manera, el cenobi ripollès adquireix el senyoriu sobre el nostre lloc i sobre tota la muntanya, amb el domini i la jurisdicció civil (el comte conserva la criminal).

Gairebé simultàniament, el 898, el mateix comte crea a la muntanya un convent femení on instal·la les monges de Sant Pere de les Puellas (de Barcelona) fins al 976, quan és desallotjat davant una nova amenaça sarraïna. Després, en un moment indeterminat es crea, també sota la dependència de Ripoll, un nou cenobi masculí benedictí (tretze religiosos), dedicat a la Mare de Déu de Montserrat i regit per un prior designat per l'abat de Ripoll.⁸

Mentrestant, el febrer del 933 el comte Sunyer confirma al monestir ripollès la possessió de les ermites o capelles de la muntanya: Montserrat, Santa Maria, Sant Iscle, Sant Pere i Sant Martí.⁹

3. Amb la invasió musulmana, els monjos fugen i sembla que es refugien, almenys en un primer moment, a les coves de la muntanya. Diu la tradició que s'endugueren amb ells «una imatge de Maria, tallada en pedra, que veneraban antes en Monistrol, y la de San Pedro, titular del derruido monasterio, a la que erigieron devota ermita en la parte meridional de la montaña de Montserrat» (Félix SARDÀ SALVANY, *Montserrat: Noticias históricas de este célebre santuario*, p. 19).

4. Miguel MUNTADAS, *Montserrat: Su pasado, su presente y su porvenir; o lo que fue hasta su destrucción el año 1811. Lo que es desde su destrucción y lo que será en adelante*, Manresa, Imprenta de D. Pablo Roca, 1867, p. 125-126.

5. Miguel MUNTADAS, *Montserrat: Su pasado, su presente y su porvenir*, p. 126.

6. Galetà CORNET MAS, *Tres días en Montserrat: Guía histórico-descriptiva*, p. 42 i 341-342.

7. Benet RIBAS i Francesc X. ALTÉS, *Història de Montserrat (888-1258)*, Barcelona, Curial Edicions Catalanes i Publicacions de l'Abadia de Montserrat, 1990, p. 122-124. Per bé que a la comarca del Bages apareix el mateix topònim ja al segle X en relació amb altres tres llocs: Monistrol de Calders, Monistrol de Rajadell i Monistrol de Gaià (Cristian FOLCH IGLESIAS i Jordi GIBERT REBULL, «Arqueologia, documentació escrita i toponímia», p. 367).

8. Galetà CORNET MAS, *Tres días en Montserrat: Guía histórico-descriptiva*, p. 53-54.

9. S'hi afegiran en el transcurs del temps les de Sant Salvador, Sant Joan, Santa Magdalena, la Santa Creu, Santa Elena, la Santíssima Trinitat, Sant Benet, Sant Onofre, Santa Caterina, Santiago i Santa Anna (Benet GARCIA M. COLOMBÁS, «La Santa Montaña de Montserrat», a *España Eremitica: Actas de la VI*

I, almenys pel que fa al lloc de Monistrol, en el conjunt de la nostra muntanya està documentat l'any 930, ja que els seus termes figuren com a límits d'una donació de l'església de Santa Cecília i els seus termes a l'abat Cesari, que hi funda un nou monestir, també benedictí, dedicat a la santa esmentada.¹⁰

A Monistrol mateix, l'any 982 encara existeix l'església de Sant Pere: l'emperador Lotari en confirma la possessió al monestir de Ripoll.¹¹

El mateix cenobi, en exercici del seu senyoriu, entre els anys 1002 i 1006 estableix terres a Monistrol a favor de diversos individus per a treballar-les i repoblar el seu terme.¹² Al llarg dels segles XII i XIII es produeixen altres establiments i infeudacions d'alous, terres i vinyes a particulars.¹³

D'altra banda, el 1082 un clergue, Amat, es dona en cos i ànima, amb tots els béns que ell posseeix, a Monistrol, al monestir de Ripoll i al prior de Montserrat i els seus monjos.¹⁴

El 1182 hi ha documentat un molí a Monistrol, segons el reconeixement que en fa un Joan de Monistrol a favor del prior de Montserrat el 2 de febrer d'aquell any.¹⁵

I a finals del mateix segle XII o principis del XIII ja està constituït el municipi monistrolenc, ja que el 3 de maig de 1226 l'abat li concedeix el privilegi de tenir mercat tots els dissabtes.¹⁶

Semana de Estudios Monásticos. Abadía de San Salvador de Leyre, 15-20 de septiembre de 1963, Pamplona, Aranzadi, 1970, p. 166-167 i 180-186).

10. Ocupat el lloc pels sarraïns el 730 i ja recuperat per les forces cristianes, Carlemany ordena l'any 797 que s'hi construeixi una església que es dedica a santa Cecília. El monarca en fa donació a Radulf, cavaller del seu exèrcit. I, finalment, després de diverses transmissions, el 942 l'església i les seves terres són venudes a Cesari, que el 945 hi funda un convent amb la mateixa advocació de santa Cecília. El 957 el bisbe de Vic atorga al cenobi la regla de sant Benet. El 1023 es confirma la seva subjecció al monestir de Ripoll, però l'any 1058 és cedit al monestir de Sant Cugat, fins que el 1203, per reclamació del de Ripoll, s'incorpora al de Montserrat, sota la jurisdicció del centre ripollès. Miguel MUNTADAS, *Montserrat: Su pasado, su presente y su porvenir*, p. 83-90 i 128. Vegeu també *El amigo del viajero en Montserrat*, Barcelona, Imprenta de los Herederos de V. Pla, 1865, p. 99-100. Gaietà CORNET MAS, *Tres días en Montserrat: Guía histórico-descriptiva*, p. 41. Francesc de Paula CRUSELLAS, *Nueva historia del santuario y monasterio de Nuestra Señora de Montserrat*, Barcelona, Tipografía Católica, 1896, p. 179-181. Anselm Maria ALBAREDA, *Història de Montserrat*, p. 11-12.

11. Ernest ZARAGOZA PASCUAL, *Els ermitans de Montserrat: Història d'una institució benedictina singular*, Barcelona, Publicacions de l'Abadia de Montserrat, 1993, p. 17.

12. Benet RIBAS i Francesc X. ALTÉS, *Història de Montserrat (888-1258)*, p. 40. Gaietà CORNET MAS, *Tres días en Montserrat: Guía histórico-descriptiva*, p. 342.

13. Podeu veure diferents actes a Benet RIBAS i Francesc X. ALTÉS, *Història de Montserrat (888-1258)*, p. 185-226.

14. Anselm Maria ALBAREDA, *Història de Montserrat*, p. 17-18.

15. Benet RIBAS i Francesc X. ALTÉS, *Història de Montserrat (888-1258)*, apèndix núm. 28, p. 106-107.

16. Publiquen el document Benet RIBAS i Francesc X. ALTÉS, *Història de Montserrat (888-1258)*, apèndix núm. 19, p. 95-96. Gaietà CORNET MAS, *Tres días en Montserrat: Guía histórico-descriptiva*, p. 342.

Una obra destacada de Monistrol de Montserrat és el magnífic pont gòtic que encara avui subsisteix, començat a construir el 5 de desembre de 1317 per a facilitar l'accés als pelegrins que s'adrecen al monestir de Montserrat procedents de l'altre costat del riu Llobregat.¹⁷

I, ja el 1359, l'abat de Montserrat adquireix al comte rei la jurisdicció criminal de Monistrol per quinze mil sous, fet que consolida, en definitiva, la senyoria montserratina.¹⁸

Segons el fogatge del 1378, el lloc té noranta-set focs o cases habitades (al voltant d'uns quatre-cents habitants).¹⁹

També al mateix segle, el 27 de febrer de 1380, el rei Pere III ven a l'abat els drets reials de bovatge, terrobovatge, terratge i herbatge que encara posseïa a Monistrol (igual que a Olesa).²⁰

1.2. EL DESENVOLUPAMENT DE LA VILA AL SEGLE XVI

En un segle, però, la població de la nostra vila es redueix molt, ja que segons el fogatge de 1497 passa a tenir cinquanta-sis focs.²¹ No obstant això, l'any 1553 s'observa que remunta i s'hi compten vuitanta-cinc focs.²²

Un moment, aquesta segona meitat del segle XVI, d'altra banda, en què a Monistrol es produeix un cert auge econòmic,²³ coincidint amb uns fets transcendentals per a aquesta vila i per a l'abadia de Montserrat: la construcció de la nova església del monestir montserratí a partir del 1560,²⁴ l'edificació a Monistrol del nou temple de Sant Pere i la reconstrucció d'un molí a la segona meitat del segle.²⁵

17. Anselm Maria ALBAREDA, *Història de Montserrat*, p. 40.

18. Benet RIBAS i Francesc X. ALTÉS, *Història de Montserrat (888-1258)*, p. 58. Anselm Maria ALBAREDA, *Història de Montserrat*, p. 45.

19. 388 habitants. Esther REDONDO GARCÍA, *El fogatgement general de Catalunya de 1378*, Barcelona, CSIC, 2002, p. 118.

20. Àngel M. HERNÁNDEZ CARDONA, *Olesa a final del segle XVIII segons les respostes de Joan Boada al qüestionari de Zamora*, Barcelona, Publicacions de l'Abadia de Montserrat, 2000, p. 174.

21. Josep IGLÉSIES, *El fogatge de 1497: Estudi i transcripció*, vol. I, Barcelona, Fundació Salvador Vives i Casajuana, 1991, p. 18, 79 i 230.

22. Josep IGLÉSIES, *El fogatge de 1553: Estudi i transcripció*, vol. I, Barcelona, Fundació Salvador Vives i Casajuana, 1981, p. 57, 193, 302 i 491.

23. Antoni ESTATUET USÓN, «El segle XVI: represa i creixement», a *Un any de vida monistrolenca*, Monistrol de Montserrat, Associació Cultural Art i Espai, 1983, p. 26-41.

24. Francesc Xavier ALTÉS AGUILÓ, *L'església nova de Montserrat (1560-1592-1992)*, Barcelona, Publicacions de l'Abadia de Montserrat, 1992, p. 14 i 27.

25. Un molí que es trobava dins la vila (Antoni ESTATUET USÓN, «El segle XVI: represa i creixement», p. 28-29). G. Gaietà CORNET MAS, *Tres dies en Montserrat: Guia histórico-descriptiva*, p. 340. Josep Maria

En el primer cas, sembla que una part dels treballadors de Montserrat s'instal·len a Monistrol (entre ells, també alguns mestres d'obres i les seves famílies).²⁶ La construcció d'una església a la mateixa vila, iniciada el 1570, es deu a l'increment de població local (hi arriben uns cinquanta homes vinguts d'arreu per a treballar-hi, i ben segur que una bona part van acompanyats de les seves famílies).²⁷

Consta també que en aquells anys es feren, en tallers instal·lats a Monistrol, els treballs de construcció del cadirat del cor de l'església del monestir de Montserrat, obra de Cistòfor de Salamanca, segons un contracte que ell va signar el 8 de maig de 1578. Aquests treballs, que es preveuen per a cinc anys, també atreuen a la vila nombrosos treballadors, cosa que té efectes demogràfics, socials i econòmics.²⁸

En tot cas, el nostre municipi, que ja aleshores es coneix com a Monistrol de Montserrat, segueix sota la baronia i la jurisdicció del monestir de Montserrat.

2. L'ORGANITZACIÓ MUNICIPAL

En aquest article ens referim a un municipi, Monistrol de Montserrat, definit orgànicament a la darrereria del segle XVI. És un centre de població dotat de règim de govern propi i, com a tal i com a arreu de Catalunya, rep la denominació d'*universitas*.²⁹

Es tracta, doncs, d'una comunitat amb personalitat jurídica pública i amb càrrecs de govern propis ocupats per representants dels seus veïns i dotats d'atribucions governatives pròpies.

COBOS, *Pagesos, paraires i teixidors al Llobregat montserratí (1550-1850)*, Olesa de Montserrat, Publicacions de l'Abadia de Montserrat, 2006, p. 31-32.

26. No hi ha dates precises, però en la documentació conservada hi ha referències a persones, mestres d'obres i obrers vinculats a la construcció montserratina que s'instal·len a Monistrol. Destaca un mestre d'obres, Miquel Sastre, que també està vinculat amb l'obra del temple monistolenc (Francesc Xavier ALTÉS AGUILÓ, *L'església nova de Montserrat (1560-1592-1992)*, p. 39-40).

27. El Consell municipal aprova dur a termes aquestes obres el 13 de gener de 1568, es contracten els serveis del mestre d'obres Bertran Felip el 18 de juny de 1569 i la primera pedra del nou edifici es col·loca el 24 de juny de 1570 (Antoni ESTAUET USÓN, «El segle XVI: represa i creixement», p. 33-37).

28. Segons Altés, el contracte se signava el 3 de març i els treballs encara no havien acabat l'octubre del 1586 (Francesc Xavier ALTÉS AGUILÓ, *L'església nova de Montserrat (1560-1592-1992)*, p. 149-150). Juan MARTÍ CANTÓ, *Historia de la imagen y santuario de Nuestra Señora de Montserrat*, Barcelona, Imprenta de Magriñá y Subirana, 1864, p. 44-45. Salamanca es converteix, precisament, en creditor del municipi de Monistrol el 1589 per un crèdit de cent lliures, segons un acte celebrat a la capella de Santa Anna el 19 d'agost (Antoni ESTAUET USÓN, «El segle XVI: represa i creixement», p. 39).

29. Josep Maria FONT RIUS, «Orígenes del règimen municipal de Catalunya», a Josep Maria FONT RIUS, *Estudis sobre els drets i institucions locals en la Catalunya medieval*, Barcelona, Publicacions i Edicions de la Universitat de Barcelona, 1985, p. 510. Pierre MICHAUD-QUANTIN, *Universitas: Expressions du mouvement communautaire dans le Moyen-Age latin*, París, Librairie Philosophique J. Vrin, 1970.

Aquesta representació comunitària recau en els prohoms del lloc o de la vila (els *probi homines*), els caps de casa de la localitat. D'entre ells, els que assumeixen les funcions immediates de govern reben la denominació de *jurats*, *còsols*, *paers* o *consellers*, segons el lloc.³⁰

A més d'aquests magistrats, el règim municipal s'articula a través d'uns òrgans col·legials: un consell assessor conegut com a Ordinari o Secret, el Consell General, amb la «major y mes sana part» dels caps de casa (pràcticament les tres quartes parts), i l'assemblea de tots ells o la major part.

Cal advertir, però, que els caps de casa de Monistrol, com arreu de Catalunya, participen en el govern municipal organitzats estamentalment en mans, en funció de la seva posició social i econòmica en la comunitat. Així, tenim tres mans: la major, formada pels burgesos i els professionals principals (com ara metges, advocats, notaris, etc.); la mitjana, integrada bàsicament pels mercaders; i la menor, que inclou els artesans i els gremis, els petits comerciants, els pagesos i les confraries religioses.³¹

Conjuntament amb l'organització comunitària tenim la senyorial, que assumeix i dirigeix el batlle (el *baiulus*) local, màxim representant de la senyoria³² (l'abat i el monestir de Montserrat).

Entre les funcions atribuïdes al municipi, la principal és regir i governar la comunitat veïnal, defensar-ne els interessos generals, administrar els béns municipals i perseguir l'interès públic.³³ Unes funcions que s'exerceixen per mitjà de la facultat de dictar ordinacions, les quals regulen els diversos aspectes de la gestió i l'ordenació municipal, i bans (*bannus*), pel que fa a la potestat sancionadora.³⁴ Aquestes funcions són delegades per la senyoria, àmpliament exercides pel municipi i regulen nombroses qüestions de tota índole.

En el document que presentem es tracta de reglar l'organització i el funcionament de la Universitat de Monistrol, un objectiu poc habitual en les ordinacions dels nostres municipis.

30. Josep Maria FONT RIUS, «Orígenes del règimen municipal de Catalunya», p. 510-512. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova: Segles XII-XIX*, vol. II, Lleida, Pagès, 2000, p. 875-886.

31. Víctor FERRO POMÀ, *El dret públic català: Les institucions a Catalunya fins al Decret de Nova Planta*, Barcelona, Societat Catalana d'Estudis Jurídics, 2015, p. 389. Era més complicat constituir-les a les zones rurals per l'escassetat o inexistència de comerciants (fet que no es donava indubtablement a Monistrol) (Jordi OLIVARES PERIU, *Viles, pagesos i senyors a la Catalunya dels Àustria: Conflictivitat social i litigació a la Reial Audiència (1591-1662)*, Lleida, Pagès, 2000, p. 232).

32. Josep Maria FONT RIUS, «Orígenes del règimen municipal de Catalunya», p. 513. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 847-875.

33. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 905-917.

34. Josep Maria FONT RIUS, «La potestad normativa del municipi català medieval», a *Miscel·lània Ramon d'Abadal: Estudis d'història oferits a Ramon d'Abadal i de Vinyals en el centenari del seu naixement*, Barcelona, Estudis Universitaris Catalans i Curial Edicions Catalanes, SA, 1994, p. 131-164. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 905.

Però hi ha un altre tipus d'ordinacions més generals que es troben en totes les universitats municipals, que regulen els diferents àmbits propis de la convivència comunitària i que habitualment són conegudes com «del mostassaf» o «de la Mostassaferia», per raó de l'oficial que s'encarrega de la seva elaboració i execució. En general, el seu contingut sols referir-se a qüestions com ara: la policia rural (vigilància del terme, de les finques privades, dels boscos, etc.); la caça i la pesca; l'ordre públic (trànsit per carrers i camins, ús i tinença d'armes, etc.); les activitats econòmiques al municipi, especialment del mercat, el control dels pesos i les mesures, i la venda de qualsevol producte; les construccions públiques (murs i torres de les muralles); la conservació dels béns públics (carrers, places, camins, sistema de regadiu); el manteniment dels serveis públics (molins, forns, hospitals, etc.); la recaptació tributària; el règim sancionador contra la infracció de les normes pròpies, etc.³⁵

I el cas és que Monistrol també té aquestes ordinacions, encara que les que es coneixen foren aprovades per la senyoria el 24 d'octubre de 1638.³⁶ Això no obstant, res no impedeix pensar que podrien ser anteriors i s'haurien anat actualitzant periòdicament.

En tot cas, aquesta facultat ordenancista tan àmplia és controlada per la senyoria: a ella corresponen la supervisió de l'exercici de la facultat ordenancista i l'aprovació definitiva dels acords que s'adoptin en l'exercici d'aquestes delegacions normatives.³⁷

3. LES ORDINACIONS ORGÀNIQUES DE MONISTROL

Les ordinacions que presentem són orgàniques, d'organització municipal, i no en tenim gaires exemples, d'aquesta mena, a Catalunya (almenys coneguts). A més, apareixen en un moment, sens dubte, d'especial importància social i econòmica per a Monistrol, en el qual aquesta vila coneix, com hem vist més amunt, un notable creixement demogràfic i de desenvolupament amb l'arribada de treballadors i constructors d'arreu. Ells o bona part d'ells, amb les seves famílies, s'hi instal·len i hi romanen; es tracta d'obers, artesans i professionals de diversos àmbits, empesos per les obres que es duen a terme al monestir de Montserrat i a la mateixa vila de Monistrol.

En aquest context de desenvolupament demogràfic i econòmic trobem un municipi perfectament definit i estructurat a l'entorn de la seva universitat. I aquesta, òbviament, exerceix la potestat normativa que li és pròpia, de caràcter reglamentari,

35. Josep Maria FONT RIUS, «Orígenes del règimen municipal de Catalunya», p. 530-534. En general vegeu Pablo José ALCOVER CATEURA, *El mostassaf i els llibres de mostassaferia a la Corona d'Aragó (segles XIII-XV)*, Barcelona, Fundació Noguera, 2021.

36. Les publica Llorenç SOLDEVILA BALART, «Orígens i història del mostassaf», a *Un any de vida monistrolenca*, Monistrol de Montserrat, Associació Cultural Art i Espai, 1983, p. 55-61.

37. Josep SERRANO, *Senyoria i municipi a la Catalunya Nova*, vol. II, p. 905-906.

diem, i derivada o delegada de la senyoria del lloc, que és la que posseïx, en definitiva, la potestat de fixar el dret que ha de regir els seus vassalls.³⁸

El document que publiquem, en la seva introducció ja al·ludeix al necessari ordre «en todas las cosas», la qual cosa és manifestació de «gran perfectio, llum y carrera» tant per als veïns que hi són en aquell moment com per als que hi seran en l'esdevenidor. A continuació es fa referència a l'objecte de les ordinacions municipals: el «bon regimient y govern» de la universitat local.

En tot cas, el nostre document, aprovat inicialment pels jurats i el Consell de Monistrol, requereix la sanció definitiva de la senyoria que exerceix l'abat del monestir de Montserrat. Així, tot i que no ens consta la data de l'aprovació municipal, l'abat, fra Llorenç Nieto, en confirma el contingut en un acte al mateix monestir el dia 9 de febrer de 1597.

El document té dues parts: la primera, òbviament més extensa, conté les ordinacions, estructurades en cinquanta capítols; i la segona, la diligència de sanció de l'abat.

3.1. EL VEÏNATGE

Precisament, aquestes ordinacions reconeixen que ningú, ni un individu sol ni amb la seva família, no es pot establir ni pot ser acollit per ningú a Monistrol sense tenir la deguda llicència del seu senyor i el consentiment exprés dels jurats o del batlle del lloc. En qualsevol altre cas, els nouvinguts han de ser expulsats; i els veïns que els hagin acollit, hauran de pagar una multa de deu lliures que es destinaran la meitat a la senyoria i l'altra meitat a les obres del temple parroquial.³⁹

3.2. ELS CÀRRECS I ELS OFICIS MUNICIPALS

Les Ordinacions de Monistrol descriuen i regulen els òrgans de govern de la seva universitat:

- Els jurats.
- El Consell Assessor, integrat pels prohoms.

38. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova: Segles XII-XIX*, vol. I, Lleida, Pagès, 2000, p. 409-415.

39. Capítol 39. Es tracta del dret senyorial de firma d'establir població en els dominis baronials, col·lectivament o individual (Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 767-768). En tot cas, no és una disposició nova a Monistrol: s'acorda amb l'abat de Montserrat l'any 1584, probablement a causa d'algun conflicte produït amb la població arribada de bell nou (de Barcelona i altres procedències) arran de les obres que es feien a Monistrol (a l'església, en particular) (Antoni ESTATUET USÓN, «El segle XVI: represa i creixement», p. 40-41).

— El Consell General, integrat pels consellers.

— L'assemblea dels caps de casa.⁴⁰

Al mateix temps, també s'ocupen dels oficials encarregats de la gestió municipal:

— El mostassaf i el seu lloctinent.

— El notari.

— El «credencer».

— El clavari.

— Els oïdors de comptes.

— Els dos obrers de l'església.

— L'obrer de la vila.

— El síndic.

— Els obrers de les hortes.

— L'«andador».

— El botiguer de la «botiga del forment y altres grans».

— El «mestre de estudi».

Amb caràcter general, les Ordinacions de Monistrol disposen que, un mes abans de les eleccions dels diferents càrrecs i oficis municipals, els candidats a ocupar-los han d'haver liquidat tots els seus deutes a favor de la Universitat (encara que sigui per execució municipal).

A aquests efectes, els jurats sortints han de demanar al credencer de la vila un memorial amb els noms dels possibles afectats.⁴¹ S'entén que, en qualsevol cas, un deutor municipal no pot optar a cap càrrec de govern ni de gestió municipal.

D'altra banda, no pot ser insaculat per a jurat, ni optar a conseller, ni pretendre un ofici municipal, cap persona que pledegi contra la Universitat; ni tampoc les persones excomunicades.⁴²

D'altra banda, els que siguin elegits per a ocupar un càrrec o exercir un ofici, l'han d'acceptar sota pena de vint lliures (la meitat per a la senyoria i l'altra per a les obres de l'església parroquial).⁴³ I, una vegada designats, han de jurar davant del senyor o del batlle que compliran degudament amb les seves obligacions.⁴⁴

Per acabar, no poden optar a càrrecs ni a oficis municipals els sords, els muts, els cecs, els «notablement» tartamuts i els «mancos de enteniment».⁴⁵

40. Sobre aquesta assemblea, vegeu Josep Maria FONT RIUS, «Orígenes del règimen municipal de Catalunya», p. 522-525.

41. Capítol 40.

42. Capítol 42.

43. Capítol 45, 1.

44. Capítol 45, 2.

45. Capítol 50, 4. VÍCTOR FERRO POMÀ, *El dret públic català*, p. 196-198.

3.2.1. *Els òrgans de govern*

ELS JURATS

Els jurats són els magistrats encarregats del govern i la representació de la universitat municipal.⁴⁶

a) *Elecció.* A Monistrol de Montserrat hi ha tres jurats: el primer o jurat en cap, que ha de ser de la mà major; el segon, de la mitjana; i el tercer, de la menor. Els tres són càrrecs remunerats.

Han de ser elegits el primer diumenge del mes de maig de cada any, un cop oïda missa de l'Esperit Sant, i ho han de ser per insaculació entre els prohoms del Consell General i per un infant menor de vuit anys.⁴⁷

Els tres jurats tenien una caixa de fusta amb tres claus (una per a cada un), en la qual es guardaven el llibre de les insaculacions i les bosses i els rodolins amb els quals eren elegits. Aquesta caixa era guardada pel jurat primer o bé es dipositava en un lloc que tots tres decidien.⁴⁸

En tot cas, per a l'elecció dels jurats, els rodolins es treien de la seva bossa i en ells (segurament eren foradats) es posaven els noms dels candidats escrits en un «albaranet»; fet això, tots es posaven en un «baci de lleuto» del qual l'infant en qüestió treia els elegits. El rodolí triat es donava en mà al jurat en cap (sortint) i ell mateix llegia el nom del nou jurat davant del Consell.

b) *Substitució i renúncia:* si un jurat mor passats sis mesos des de la seva elecció, se n'ha de designar un altre pel mateix procediment i amb el salari corresponent (els hereus del difunt no tenen cap dret sobre els drets salarials del magistrat difunt). No obstant això, si es tracta d'un jurat que s'ha d'absentar de la vila (s'entén que per força major) o bé que renuncia al càrrec, si han passat sis mesos des que va ser elegit, no serà substituït i ha de restituir la part proporcional del salari rebut.⁴⁹

c) *Uniforme i insígnies:* també es disposa que els jurats elegits han de tenir unes «gramalles noves y gorras y maneges», les gorres han de ser de «rico» i les mànegues, de «tafetà». A més, aquests magistrats han de dur un caperó («caparo») per al cap, i no

46. Josep Maria FONT RIUS, «Orígenes del règimen municipal de Catalunya», p. 513-517. VÍCTOR FERRO POMÀ, *El dret públic català*, p. 189-191. JOSEP SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 875-886.

47. Capítol 9.

48. Capítol 4.

49. Capítol 16.

cal fer-ne un de nou si no és necessari, ja que era «comu a tots los iurats tots anys fins aparexera fer-ne de nous», i unes insígnies, en aquest cas fetes per a cada jurat de nou.⁵⁰

Per a fer-se les seves insígnies, cada jurat rep vint lliures. Les han de començar a portar el dia de la Pentecosta i les han de lluir en totes les altres festivitats i els diumenges de tot l'any, sota pena de deu sous (que es destinaven a les obres de l'església). També s'han de dur en les reunions del Consell General (també sota pena de deu sous).

Els jurats han de portar les insígnies sense el barret en les festivitats de Dijous i Divendres Sant, mentre «estara Nostre Senyor en lo Monument», el dia de «Comemoracio dels difunts» i quan vagin a acompanyar un difunt.⁵¹

d) Incompatibilitats: acabat el mandat, un individu no pot tornar a exercir el càrrec de jurat fins després d'haver «vagat dos anys».⁵² A banda, s'introdueix un mínim règim d'incompatibilitat:

— No poden coincidir en el càrrec de jurat un pare i un fill, un sogre i un gendre, un oncle i un nebot, ni dos germans.⁵³

— No poden concórrer a aquest càrrec els imputats per un delicte que comport unai pena corporal o infàmia (almenys fins que no siguin absolts).⁵⁴

e) Atribucions: a banda de les funcions generals de govern i de representació inherents al càrrec, correspon als jurats, en l'àmbit econòmic, ordenar els pagaments i els ingressos municipals.⁵⁵ I, amb caràcter extraordinari, se'ls permet detenir delinqüents, si el batlle no és amb ells, amb la condició que han de lliurar-los immediatament a la presó del senyor abat.⁵⁶

f) Obligacions: les nostres ordinacions imposen també unes obligacions als jurats (a banda de les econòmiques, que veurem més endavant):

— No poden abandonar la vila més de tres mesos seguits, si no és per «negocis» de la Universitat i amb el permís del Consell.

— Si, tot i així, estan més temps fora del municipi, se'ls ha de retirar el salari de manera prorratejada.

50. Capítol 13.

51. Capítol 14.

52. Capítol 15.

53. Capítol 15.

54. Capítol 50, 3.

55. Capítol 23, 4.

56. Capítol 13, *in fine*.

— Si bé poden instar plets judicials, els cal la llicència del Consell per a lliurar frances de diners, crear censals, etc.; una autorització que, en tot cas, després d'atorgada, l'ha de recollir el notari o escrivà municipal en el llibre de deliberacions.⁵⁷

EL CONSELL ASSESSOR

El mateix dia de l'elecció dels jurats es trien també dotze prohoms del Consell General que, amb els jurats de l'any anterior, formaran el Consell Assessor (habitualment conegut com a Secret u Ordinari), encarregat d'assistir els jurats.⁵⁸

EL CONSELL GENERAL

Aquest consell és, de fet, l'encarregat del govern municipal, per la qual cosa li correspon: aprovar les ordinacions municipals; imposar cots o bans i calònies o sancions econòmiques en el conjunt de la Universitat; controlar i supervisar la gestió municipal, i, normalment, també elegir, d'entre els seus membres, com ocorre a Monistrol, els membres del Consell Secret i els magistrats municipals.⁵⁹

a) L'elecció dels consellers: el Consell General està format per trenta prohoms, majors de trenta anys, elegits per insaculació entre els caps de casa de l'assemblea general: nou de la mà major, uns altres nou de la segona i dotze de la tercera. La designació es fa a partir de bosses preparades per a cada grup de prohoms amb faves blanques i negres.⁶⁰

Els candidats, en tot cas, han de ser catalans, naturals de la vila, vassalls de l'abat de Montserrat, majors de vint-i-cinc anys i casats o vidus (no pas fadrins).⁶¹ Els veïns que no siguin nascuts a Monistrol, poden ser elegits si han residit a la vila almenys dos anys seguits si estan casats amb una «filla de vila», o bé quatre «si no sera casat ab filla de vila».⁶²

57. Capítol 37.

58. Capítols 11 i 50, 1. Josep Maria FONT RIUS, «Orígenes del règimen municipal de Catalunya», p. 519-522. VíCTOR FERRO POMÀ, *El dret públic català*, p. 188-189. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 871-875.

59. VíCTOR FERRO POMÀ, *El dret públic català*, p. 187-188. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 863-871.

60. Capítol 1.

61. Capítol 8.

62. Capítol 7.

Un cop elegits, els consellers han de jurar el càrrec davant del batlle o el seu lloctinent.

b) Les reunions del Consell: quan s'ha de reunir, els jurats també hi han de ser presents. I, per a fer-ho, necessiten la llicència o autorització prèvia del senyor o del seu batlle (o lloctinent). En cas de tenir-la, la reunió es fa en el lloc assignat a aquest efecte.

Per a la celebració de les reunions del Consell s'ha de fer una convocatòria pública dels seus membres per mitjà del toc de la «campana grossa», amb trenta «bata-llades» i dos repics.

Els consellers estan obligats a participar en les reunions del Consell, sota pena de cinc sous, i no hi poden dur armes (si ho fan, seran confiscades pel batlle o el seu lloctinent, i els infractors hauran de pagar una multa de vint sous, que es destinaran a les obres de conservació de l'església parroquial).⁶³

La sessió ha de ser presidida pel mateix senyor o bé pel batlle o el seu lloctinent. I, després del batlle, s'asseuen per ordre els jurats, els mostassafs i els consellers (primer els de la mà major, a continuació els de la segona i finalment els de la tercera).⁶⁴

Un cop reunit el Consell, els jurats han de presentar les seves proposicions per al «be y utilitat de la Universitat» i els acords s'han de prendre per la majoria dels assistents, o almenys per setze dels seus membres.⁶⁵

3.2.2. *Els oficials*

Les Ordinacions de Monistrol també es refereixen als diferents oficis que s'exerceixen a la vila, però res no impedeix que, si cal, se'n designin altres. La decisió correspon als jurats i al Consell General.⁶⁶

EL MOSTASSAF I EL SEU LLOCTINENT

El mostassaf és un oficial que s'encarrega del control de l'activitat econòmica del municipi, del mercat local i dels pesos i mesures que s'usen a la vila; de reconèixer els productes que es van a vendre al lloc; d'aplicar mesures sanitàries a la comunitat; de

63. Capítol 6.

64. Capítol 7.

65. Capítol 5.

66. Capítol 44. VÍCTOR FERRO POMÀ, *El dret públic català*, p. 192-195. JOSEP SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 886-905.

mantenir l'ordre públic i la seguretat veïnal i del terme municipal; també sol encarregar-se de fitar les finques i de resoldre conflictes veïnals sobre les servituds predials i urbanes. Per a tot això, el mostassaf gaudeix de les facultats necessàries per a dictar ordinacions i imposar sancions als qui les infringeixin.⁶⁷

Quant a Monistrol, el mostassaf és elegit cada any pel Consell just després d'elegir els jurats, d'una bossa pròpia i pel mateix infant. Es fa de la manera següent: es treuen dos rodolins de la bossa del jurat segon i un de la del jurat tercer; tots tres rodolins es posen a la bossa del mostassaf i, d'entre ells, es tria el nou oficial.

El mostassaf té també el seu lloctinent, elegit entre els membres del mateix Consell General.⁶⁸

No pot ser mostassaf, en cap cas, qui es dediqui a la venda de productes amb ús de pesos i mesures.⁶⁹ I ningú pot repetir com a mostassaf ni com a lloctinent si no han transcorregut dos anys des que va deixar el càrrec.⁷⁰

D'altra banda, si el mostassaf o el seu lloctinent «fan algun excés» en l'exercici del seu càrrec, seran jutjats pels jurats.⁷¹

ELS ALTRES OFICIALS

La resta d'oficials municipals han de ser elegits sis dies després que els jurats i el mostassaf, per la majoria de vots dels membres del Consell General (no es requereix una majoria qualificada).⁷² Els vots es presten utilitzant faves blanques i negres, i guanya qui en tingui més de les primeres.⁷³

Tots ells són, en qualsevol cas, càrrecs amb una durada d'un any, com els dels jurats i el mostassaf.

A banda, i en general en aquests casos d'oficials elegits per votació, es disposa:

- En cas de perill de mort, poden designar els seus successors en l'ofici.
- En cas de morir en el temps del seu mandat, el seu salari pendent de pagar ha de ser abonat als seus hereus (a prorrata, segons quants siguin).
- Si, en canvi, els oficials abandonen el càrrec, han de restituir el salari i els possibles drets que hagin percebut.

67. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 886-892.

68. Capítol 10.

69. Capítol 17.

70. Capítol 15.

71. Capítol 17.

72. Capítols 20, 2, i 21, 1.

73. Capítol 21.

— Quan un individu exerceix un d'aquests oficis, una vegada acabat el mandat no pot ser reelegit l'any següent.⁷⁴

— Respecte d'això anterior, les persones afectades sí que poden ocupar un altre ofici diferent del que havien exercit (excepte els de batlle, jurat i mostassaf).

— En el cas particular del clavari i el botiguer del blat, un cop acabat el mandat i retuts els comptes no poden optar l'any següent als càrrecs de jurat, mostassaf i oïdor de comptes (sí als altres).⁷⁵

El notari

El notari municipal ha de ser un altre prohoms de la Universitat i la seva funció és aixecar acta de les reunions del Consell General, on ha d'indicar qui hi assisteix (amb noms i cognoms), quines propostes s'hi presenten i per qui, i com es delibera.⁷⁶

Acabada cada reunió, el notari o escrivà ha de llegir l'acta perquè tothom en sigui sabedor.⁷⁷

Les actes i escriptures de la Universitat es guarden en una caixa tancada amb tres claus, que tenen els jurats. S'hi diposita tota la documentació municipal i quan els jurats la vulguin consultar, han d'anar tots tres a la presència del notari de la Universitat. Si un jurat ha d'abandonar la vila, ha de donar la seva clau a un dels consellers, el que més «ben vist li sera».⁷⁸

El credencer

El credencer és l'oficial encarregat de la gestió econòmica municipal i percep un salari.⁷⁹

És un càrrec compatible amb el de notari o escrivà del Consell.

Ha de dur un llibre en el qual ha de recollir els assentaments comptables de «las entradas y exidas» produïdes cada dia al llarg de tot l'any. Aquest llibre sempre ha d'estar guardat a la «caja de la Vila».

Els comptes, en tot cas, són anuals i s'han de justificar com «se acostuman de posar en las Universitats ben gobernadas».

74. Capítol 46.

75. Capítol 46.

76. Capítol 5, 1 i 2. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 896-897.

77. Capítol 21, 3.

78. Capítol 48.

79. També conegut com a «plegador dels Comuns» (Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 892-894).

Cada any s'ha de retre comptes de la gestió de l'any anterior després de l'elecció dels nous jurats i mostassaf, com s'ha dit. Però el credencer ha de presentar el seu balanç cada vegada que els jurats li ho requereixin.⁸⁰

El clavari

El clavari pot ser membre del Consell General o no; els consellers són, en qual-sevol cas, els que l'han d'elegir. Sols si no es troba ningú que accepti el càrrec, aleshores cal elegir un candidat de cada bossa, i serà nomenat qui finalment obtingui més vots del Consell. També tindrà un salari.

Aquest oficial, en prendre possessió del càrrec, ha de presentar quatre fermances o fiances «bonas y suficientes», i ha d'obligar així mateix «sa persona y bens».⁸¹

La seva funció és fer els pagaments i els ingressos que corresponguin a la Universitat, segons «poliças» o manaments escrits pel credencer i signats pels jurats. S'insisteix que el clavari no pot fer cap pagament sense la signatura dels jurats.⁸²

Un cop acabat l'exercici econòmic, sis dies després de l'elecció dels jurats i del mostassaf (com ja hem avançat) el clavari ha de retre comptes de la seva gestió al Consell General i ha de justificar documentalment tots els assentaments comptables fets («poliças, albarans o apocas».)⁸³

El comprador

Un altre oficial municipal és el comprador «per a provehir la Vila de forment y altres grans». Té un salari i la Universitat li ha de donar els diners necessaris perquè dugui a terme la seva missió.⁸⁴

80. Capítol 22. Sobre el finançament municipal, vegeu Víctor FERRO POMÀ, *El dret públic català*, p. 204-207; Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 920-942.

81. Capítol 24, 1. Estatuet descriu precisament un *Llibre del credencer* de Monistrol sobre les obres de la nova església a la darrerria del segle XVI i en publica diverses anotacions (Antoni ESTATUET USÓN, «El segle XVI: represa i creixement», p. 39-54).

82. Capítol 23.

83. Capítol 24. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 894-896.

84. Capítol 25.

El botiguer «del forment y altres grans»

Pot ser un membre del Consell General o no. Si no hi ha cap candidat, la seva elecció es fa com la del clavari; i també té un salari.

Com en altres casos, el botiguer ha de donar garanties per a les possibles responsabilitats concretes en el compliment de la seva funció; i, per a exercir-la:

- Sols pot vendre el gra que rebí segons la «poliça» del credencer.
- Ha de vendre el gra segons el preu o la tarifa que fixin els jurats.
- Ha de donar compte de la seva gestió al clavari.
- No obstant això, ha d'informar els jurats sempre que aquests li ho demanin.
- Un cop acabat el seu mandat, ha de retre comptes davant del Consell General i els jurats.⁸⁵

El síndic

La Universitat ha de tenir un síndic per a la gestió dels seus «negocis». Té un salari i la seva funció principal és «tenir ull y mirament se serven los privilegis y ordinations de la Vila».⁸⁶

L'«andador» o macer

L'«andador» o macer és una persona discreta, no pot ser membre del Consell General i té un salari propi. Les seves funcions són:

- Precedir els jurats en tot acte.
- Quan s'hagi de reunir el Consell, convocar-ne els membres amb un toc de campana general i avisant-los individualment.
- Quan se celebra el Consell, ha d'estar a la porta, que ha de mantenir tancada perquè ningú de fora de la sala sàpiga què s'hi diu.
- En tot cas, fer tota «servitut que aparexera als iurats».

L'«andador» ha de dur un uniforme amb «una cota de drap morat y capero del mateix color o vermell, ab son caparo del colo mateix».⁸⁷

85. Capítol 26.

86. Capítol 27.

87. Capítol 28.

L'obrer de la vila

És elegit entre els membres del Consell General i li correspon tenir cura del manteniment i la conservació de les places, els carrers i «les teulades, pedrissos y cosas semblants» de la vila. Això implica, òbviament, «adobar» i «lliurar inconvenients de teulades, taulells, tests de clavells y altres coses».

Fins i tot pot imposar penes d'entre cinc i deu sous a qui no respecti els espais públics.⁸⁸

L'obrer de les hortes

És l'encarregat del reg «de Mayans com Yvernal» i ha de procurar que la xarxa funcioni bé i adequadament amb els treballadors que siguin necessaris. Ha de donar compte de tot als jurats.⁸⁹

Els obrers de l'església

La vila també té dos obrers encarregats del manteniment i la conservació de l'església parroquial. Són elegits entre els membres del Consell General o no, i cada any es canvia un oficial i l'altre resta un any més per a explicar l'ofici a l'obrer entrant.

Sis dies després d'elegir el nou obrer, han de fer inventari dels béns de l'església, començant per la sagristia. I cada any han de retre comptes de la seva gestió als oficials nous entrants, davant dels jurats.⁹⁰

L'obrer de Santa Anna (l'ermita)

També hi ha un obrer encarregat de la capella de Santa Anna.⁹¹ Com els anteriors, és elegit cada any, en aquest cas el dia de Santa Anna, i pot ser o no membre del

88. Capítol 29.

89. Capítol 30. Precisament el 1673 la Universitat de Monistrol aprova, i l'abat de Montserrat confirma després, unes ordinacions reguladores de la xarxa municipal de reg (les publica Josep SERRANO DAURA [dir.], *Leyes históricas de Cataluña*, vol. III, Madrid, Boletín Oficial del Estado, 2024, doc. núm. 148, p. 1307-1309).

90. Capítol 31.

91. Una ermita als afores de la vila, «al extremo del gran puente sobre el Llobregat, en el sitio donde hace pocos años había el cementerio» (Gaietà CORNET MAS, *Tres días en Montserrat: Guía histórico-descriptiva*, p. 340).

Consell General. A més de la conservació de la capella, li correspon:

- Recollir els donatius i les almoines que es donin els dies de festa i els diumenges.
 - Cobrar les pensions dels censals que rebi la capella.
 - Encarregar-se de l'arrendament del joc de les bitlles.
- En tot cas, ha de respondre de la seva gestió davant dels jurats.⁹²

El sagristà

L'església parroquial té un sagristà, elegit pel Consell però no necessàriament d'entre els seus membres. Té un salari i duu un uniforme propi «de garnacha», que llueix els dies de festa i els diumenges.

Li correspon:

- Tenir candeles a disposició de qui en vulgui per a «fer cremar als oficis divinals».
 - Fer cremar la llàntia de Sant Pere.
 - Rentar la roba que li correspongui pel seu càrrec.
 - Fer arplega d'oli per a la vila.
 - Decorar l'església per les festes («enramar las festes anyals la Iglesia»).
- D'altra banda, ha de donar compte de la seva feina als jurats i al Consell.⁹³

Els oïdors de comptes

Cada any els jurats i el Consell General han d'elegir dos oïdors de comptes «abils y sufficientes», insaculats entre els consellers de la Universitat. La seva funció és auditar els comptes municipals un cop acabat el mandat dels jurats (cada any).

Aquesta auditoria s'ha de fer sis dies després de l'extracció dels jurats, per a revisar els comptes dels magistrats anteriors ja cessats. Si, això no obstant, en aquest termini no es pot reunir la majoria dels consellers per a elegir els oïdors, aleshores els jurats vells i els nous han d'auditar els comptes i verificar els llibres del credencer.

D'altra banda, un cop feta l'auditoria, si els resultats econòmics de l'any tancat són deficitaris, els oïdors, amb els jurats vells i els nous elegits (vuit persones en total), han de disposar i fer la imposició que calgui entre els veïns de la vila per a cobrir les necessitats acreditades.⁹⁴

92. Capítol 32.

93. Capítol 33.

94. Capítol 34.

El mestre d'estudis

Els jurats han de nomenar un mestre per a «ensenyar la doctrina y bons costums, llegir y escriurer y comptar, y de Gramatiga, o lo que convinga millor per a la educacio dels que volran estudiar». L'elecció s'ha de fer el dia de Sant Joan, al mes de juny, i s'ha d'elegir un individu que sigui «abil y virtuos, y de bons costums». Aquest empleat municipal té un salari.

A més, es prohibeix a tot veí, eclesiàstic o secular, que ensenyi a altres, ja que aquesta funció sols correspon a aquest empleat municipal; sols s'admet que si un sacerdot té un noi ajudant, li pot ensenyar el que vulgui.⁹⁵

3.2.3. *Responsabilitats penals*

Tot jurat, mostassaf o conseller que s'apropriï de diners o d'altres béns i coses de la Universitat, o que actuï afavorint algun litigant en perjudici del municipi («per via directa o indirecta»), o que faci alguna activitat en contra dels seus interessos, serà forçosament cessat del seu càrrec amb la intervenció del Consell General.

A més, si es tracta d'un jurat, ha de reintegrar el salari que ja hagi cobrat i serà inhabilitat per a ocupar qualsevol càrrec i/o ofici municipal. De tot això, el notari o escrivà de la Universitat en deixarà constància en el llibre del Consell.⁹⁶

3.3. ELS OFICIALS SENYORIALS

La senyoria, en aquest cas l'abat i el monestir de Montserrat, té una organització pròpia per tal d'assegurar els drets i l'exercici de les prerrogatives que li són pròpies. Una estructura ordenada jeràrquicament amb el baró al capdavant, tot i que aquest pot delegar les seves atribucions en el batlle.⁹⁷

3.3.1. *El batlle i el sotsbatlle*

El batlle és elegit cada dos anys, també per insaculació, durant la festivitat de la circumcisió del Senyor. El procediment de selecció és el següent: es treuen tres candidats de la bossa del jurat primer i uns altres tres de la del jurat segon. Dels sis noms,

95. Capítol 38.

96. Capítol 41.

97. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 776-788.

se n'ha de fer una terna que s'ha de presentar a l'abat perquè en triï un, el qui «be li aparexera». Això no obstant, no es diu res de com s'ha de preparar aquesta llista de candidats, però entenem que l'ha de fer el Consell General amb els jurats.

El mandat és de dos anys, com dèiem; i el mateix batlle pot nomenar un sotsbatlle o lloctinent també d'entre els membres del Consell General.⁹⁸

Al batlle o al seu lloctinent, precisament, correspon rebre el jurament dels jurats, del mostassaf i dels prohoms de la vila abans d'exercir els seus càrrecs. En cas que no vulguin prestar jurament ni els jurats, ni el mosassaf ni els prohoms, com que estan obligats a acceptar i assumir la seva elecció, els individus afectats han de pagar una multa de vint lliures, que es destinaran una meitat «als cofrens de Nostra Senyora de Montserrat» i l'altra a les obres de l'església de la vila.⁹⁹

D'altra banda, si el batlle mor o se'n va de la vila (definitivament) durant el seu primer any de mandat, cal fer una nova elecció segons el sistema indicat; però si això ocorre en el segon any, aleshores el sotsbatlle substitueix el batlle per a la resta del mandat. Així mateix, si en aquest període també mor el sotsbatlle, en el temps que li restés d'«aportar lo basto de balle» l'ha de substituir el jurat primer «o qui per sa absència precehira».¹⁰⁰

3.3.2. *Altres oficials*

Les Ordinacions fan una breu referència a altres oficials senyoriais, amb al·lusions molt puntuals:

— El corredor, com a encarregat d'anunciar i subhastar l'arrendament del servei de recaptació dels tributs municipals, feines per les quals cobra el que s'hagi establert.¹⁰¹

— El notari públic, un ofici a càrrec de la senyoria i que exerceix el vicari de la parròquia de Monistrol. Li correspon recollir testaments i documents de tot acte jurídic que es produeixi entre els veïns del lloc, i guardar la documentació en una caixa, un armari o una cambra assignada especialment a aquest fi.¹⁰²

98. Capítol 18.

99. Capítol 12.

100. Capítol 19. Josep Maria FONT RIUS, «Orígenes del règimen municipal de Catalunya», p. 525-526. VÍCTOR FERRO POMÀ, *El dret públic català*, p. 146-148. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 788-801.

101. Capítol 47. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 821-823.

102. Capítol 49. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 599-616.

3.4. LA GESTIÓ ECONÒMICA

Un cop designats els jurats i el mostassaf, al cap de sis dies s'ha de reunir el Consell General per a conèixer la situació econòmica de la universitat municipal: «[...] per a passar comptes de todas las entradas y exidas dels emoluments y altres coses». Hi han d'assistir almenys la majoria dels consellers.¹⁰³

Si «hi aura algunas partidas que no vagen conforme», aleshores se n'han de fer càrrec els jurats cessats: ho han de resoldre i, si escau, justificar.¹⁰⁴

Les ordinacions que presentem també inclouen aquestes disposicions de naturalesa econòmica:

— Els jurats no poden tenir ni gestionar directament diners ni el gra de la botiga municipal (sols ho poden fer el clavari i el botiguer, respectivament).¹⁰⁵

— Els jurats no poden ordenar cap pagament extraordinari superior a vint sous sense l'autorització prèvia del Consell.

— En aquest cas, cal l'aprovació de la majoria dels consellers, però si la despesa és inajornable i el Consell no es pot reunir, ho poden decidir sis prohoms amb els jurats.¹⁰⁶

Per acabar, s'admet la possibilitat d'arrendar el servei de recaptació dels ingressos municipals per mitjà d'una subhasta al major postor, però aquesta tasca correspon a dos oficials senyorials: el corredor i el notari públic del lloc. El primer rebrà els honoraris previstos (sense especificar) i el fedatari, solament dos sous per cada acte que hagi de formalitzar.¹⁰⁷

103. Capítol 20, 1. Josep SERRANO, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 943-944.

104. Capítol 20, 2.

105. Capítol 35.

106. Capítol 36, 1 i 2.

107. Capítol 47.

Apèndix

1597, febrer, 9. Abadia de Montserrat

Ordinacions orgàniques de la vila y Universitat de Monistrol de Montserrat, presentades pels jurats i consellers municipals al seu senyor, l'abat de Montserrat, i sancionades per ell.

[Original a l'Arxiu Comarcal del Bages, signatura 1415/H4.]¹⁰⁸

A

[Ordinacions y capitulacions]¹⁰⁹

Senyor,

Cosa clara y manifesta es que lo orde en todas las cosas es gran perfectio, llum y carrera per a los qui son y han de venir.

Per tant, los iurats y Consell de la present vila de Monistrol, considerant que las Ordinacions y Capitulacions concedidas y otorgadas per los predecessors de V[ostra] S[enyor]ia a la dita vila, no son sufficients per al bon regiment y govern d'ella,

Per ço, los iurats y Consell han ordenades las infrascriptes Ordinacions, supplicant a V[ostra] S[enyor]ia sie servit (revocades y anul·lades totes y qualsevol altres per sos antecessors concedidas y otorgadas), decretar y autoritzar las infrascriptes, de manera que de aqui al devant sien aquestas y no altres servades y executades.

En nom de Nostre Senyor Deu, Iesu Christ sia,

1. Primerament, que la Universitat de la vila de Monistrol de Montserrat haje de tenir trenta homens de Consell partits ab tres bolsas, nou en la primera, nou en la segona y dotze en la tercera; que tots fassen numero de trenta consellers.

2. Que per mort de algu dels trenta consellers se haje de insicular altre en son lloch, ab vots secrets, ço es: ab faves blancas y negras, prenent-los de jurament lo senyor balle o son llochinent.

108. Document publicat per Jeroni Palol a Girona, a la Casa dels Estudis Generals de la Ciutat, el 1664.

109. Aquesta edició del 1664 es fa sota el títol de *Llibre de las ordinacions del mostaçaf de la vila de Monistrol de Montserrat*, malgrat que tracta de l'organització i el funcionament del municipi, i no de les funcions i atribucions pròpies de la mostassaferia.

Y que faltant algu de la bolsa primera, o sie per mort o per altre causa, se haje de fer electio de la bolsa segona tambe ab vots secrets fets per faves blanques y negres.

Y tambe que faltant algu dels de la bolsa segona, se haje de fer la electio de la bolsa tercera, axi com se fa de la segona per a pujar a la primera.

3. Quant empero, faltes a la bolsa tercera, o per mort o per altres causes, com en las dos primera y segona, o per insiculacio a la bolsa de ma segona, los iurats hagen de fer electio de dotze personas de la vila aprobats per los del Consell; los quals posats en llista, se hagen de votar per tots los consellers ab faves blanques y negres. Y lo que tindra mes vots sie insiculat, lo qual hage de prestar jurament en poder del senyor balle; y jurara no revelar cosa tractada per dit Consell, de tal manera que los novament insiculats hagen de entrar en la bolsa de ma tercera si no seran artistes (com son metges, barbers, notaris, apotecaris), los quals pугan ser insiculats en bolsa de ma primera o segona; y que no pугuen concorrer, axi us com altres, a officis de balle, iurat, ni mostaçaf, que no sien passats dos anys cumplits.

4. Que tingan una caxa ab tres claus, dins la qual estiga un llibre en lo qual estigan assentats los noms y cognoms de tots los de cada bolsa; y cada iurat tinga una clau.

Y dins d'esta caxa estigan las tres bolsas ab sos rodolins, dins dels quals estigan escrits los noms de cada qual, ab una cedula de pregami.

La qual caxa estiga guardada en casa del iurat primer, o en altre lloch convenient.

5. Que sempre que als iurats y Consell convindra congregar-se per a tenir Consell ab llicencia del senyor balle o son llochtinent, pугan congregar-se en lo lloch hont se tindra dit Consell.

Lo qual se hage de tenir sempre en presencia del senyor, balle o son llochtinent, tocant la nit abans la campana, ço es: trenta batallades ab la campana grossa, havent prechit dos repichs un de cada campana, lo qual orde se tindra sempre que convindra congregar dit Consell.

En lo qual los iurats faran las proposicions convenientes al be y utilitat de la Universitat; las quals proposicions continuara lo notari del Consell, y los noms y cognoms de tots los qui assistiran en dit Consell, y la determinació de la major part de dits congregats.

La qual determinacio hage de detenir executio.

Y per a fer qualsevol determinacio, no sie necessari tot lo numero de trenta consellers, sino que tinga valor lo numero de setze persones.

6. Que sempre que sentiran tocar la campana del senyal que's dona per a tenir Consell, hagen de acudir sots pena de sinch sous.

Y ab pena de vint sous aplicadors a la obra de la Iglesia, no pугan portar armes quant seran en lo Consell; las quals armes sien perdudes y entregades al balle o a son llochtinent.

7. Que los assientos de dits consellers sian los de la ma major apres del balle, iurats y mostasaf.

Los de la ma segona, apres dels de la bolsa primera; y los de la tercera, apres dels de la ma segona.

Servant orde de antiguedat de la entrada de las insiculacions.

Y que los que hagen de ser insiculats per a consellers, hagen de ser del Principat de Catalunya [y] Comtat de Rossello y Cerdanya, y que hagen de tenir habitacio en dita vila o terme: dos anys continuos si es casat ab filla de vila; y si no sera casat ab filla de vila, quatre anys.

8. Que no puga ser insiculat ningun fadrí, sino casat o viudo; y que hage de tenir vint y sinch anys; y que no puga ser insiculat ningu que no sie del for del senyor abad.

9. Que, oida Missa de l'Esperit Sant, lo primer diumenge de maig hagen de fer extractio de iurats; ço es: de la bolsa de ma major, lo iurat primer; de la bolsa de ma segona, lo iurat segon; y de la bolsa de ma menor, lo iurat terç.

Y asso per un infant de menor edat de vuyt anys , lo qual de dins de un baci de lleuto trague lo rodoli; y donat al notari, lo iurat en cap traura lo albaranet y aquell llegira y fara notori a tots los del Consell.

Y en cas faltas per mort algu dels consellers, o altrament com dalt esta dit, vuyt dies abans del dit primer diumenge de maig hagen de fer insiculacio, o abans conforme sera convenient.

10. Que lo dia mateix apres de haver trets los iurats, se fasse extractio de mostasaf.

Y lo mateix infant de la matexa manera trague dos rodolins de la bolsa segona, y un de la bolsa tercera; y posats junts ne traura un, lo qual hage de ser mostasaf.

Lo qual puga crear un lloctinent sols sia de Consell, y tinga la matexa prehemencia.

11. Que lo mateix dia sian elegits dotze homens, dos de cada bolsa; y los tres iurats novament extrets, y los tres de l'any passat que sera lo numero sobredit, los quals sian per a fer visures y altres coses semblants.

12. Que hagen de prestar jurament en poder del balle, los iurats, mostasaf y promens; y hagen de acceptar lo carrech sots pena de vint lliures, aplicadoras: la mitat als cofrens de Nostra Senyora de Montserrat, y l'altre mitat a la obra de la Iglesia.

13. Que los iurats sien obligats de fer-se fer gramalles noves y gorras y manegas: las gorras de riço, y las manegas de tafeta.

Lo caparo sera comu a tots los iurats tots anys fins aparexera fer-ne de nous.

Y començaran de aportar las insignias lo dia de Pentecostes.

Y dits iurats hagen de assistir a todas las festas y diumenges de tot l'any y altres diades per honra de la Vila sots pena de deu sous, aplicadoras a la obra de la Iglesia.

Y per a fer ditas insignias se'la hage de donar dels emoluments de dita Vila a cada un, vint lliures.

Los quals iurats, en cas y hage rixas, no trobant-se lo balle present a ellas, pugan capturar delinqüents y donar-los al dit balle, posant-los a las presons de dit senyor abad.

14. Que los iurats hagen de aportar las insignias quant se tindra Consell. Y que no pugan exir d'ell en cas que y vagen, que no hagen pagats deu sous de pena per anar alli sens ditas insignias.

Y que lo Dijous y Divendres Sant tot lo temps estara Nostre Senyor en lo Monument hagen de anar ab las insignias sens caparons de color.

Axi mateix, se fara lo dia de la Commemoracio dels difunts; y quant vagen acompanyar algun difunt vagen ab als insignias, y no altrament.

15. Que los iurats y mostasaf hagen de vagar dos anys per a obtenir los matexos carrechs, pero be poden obtenir altres al cap de l'any, y podran concorrer a terna de balle en ser fora de dits carrechs.

Y que no pugan ser iurats en un mateix any pare y fill, sogre y gendre, dos germans, oncle y nebot.

16. Que per mort de algun iurat ans de passats sis mesos de la extractio, se n'hage de trauer altre, al qual se li done lo mateix salari. Y a l'hereu de dit iurat mort no se li pugua fer restituir lo salari.

Al qui, empero, se ausentara o renunciara, hage de restituir dit salari si empero seran passats sis mesos, no se n'hage de trauer altre.

Y si moris o transferis lo mostaçaf, en tal cas se n'hage de fer extractio de altre ab la forma sobredita qualsevol temps que succehira dins lo any.

17. Que si lo mostaçaf o son llochtinent, fan algun exces ab lo exercici de son carrech, hagen de estar al que los iurats determinaran.

Y que no pugua ser mostaçaf ningun home que tinga revenderia per la qual hage de tenir pes o mesura.

18. Que de dos en dos anys se hage de fer extractio de balle lo dia de la Circuncisio del Senyor d'esta manera: que ab la solemnitat se trahuen los iurats, se traguen tres personas a rodolins de la bolsa primera, y altres tres de la segona, dels quals sis se'n traguen tres.

Y d'estos, presentats al senyor abad, ne hage de elegir un, aquell que be li aparexera, lo qual ha de ser balle dos anys; y lo dit balle pugua fer sotsballe a qui volra, sols sia del Consell.

19. Que si per cas, lo primer any que se's feta la nominacio de balle per lo senyor, dit balle moria o se transferia en altre part, en tal cas se hage de fer altre extractio de la mateixa manera com dalt esta dit.

Y si mor lo segon any, en tal cas hage de ser balle lo sotsballe que esta elegit per lo que es mort.

Y si lo sotsballe ans de acabar lo temps se moria, en tal cas hage de aportar lo basto de balle lo iurat en cap o qui per sa ausencia precehira.

20. Que dins sis dias apres de la extractio de iurats y mostaçaf, o lo dia apres seguent, se hage de tenir Consell per a passar comptes de totas las entrada y exidas dels emoluments y altres coses devant de tots los de Consell, o major part.

Y aqueix dia hagen de fer nominacio de notari, credencer, clavari, obrers de la Iglesia, obrer de la Vila, syndich, obrers de las hortas, andador y altres; los quals se hagen de traurer a vots dels iurats y Concell. Y que sian aquells qui mes vots tindran.

Y en lo del passar los comptes, si hi aura algunas partides que no vagen conforme, se fasse carrech als iurats vells fins a tant hagen donat lo compte que be y degudament se deu donar.

21. Que lo dia se seran juntats los consellers per a passar los comptes, y elegir les persones que han de tenir los officis dalt nomenats, se hage de elegir notari o escrivá del Consell. Los quals hagen de votar per faves blancas y negras.

Y aquell que mes ne tindra de blancas, sie notari aquell any. Lo qual hage de continuar en un llibre totas las proposicions y deliberacions se faran en lo Concell, escrivint los noms y cognoms de tots los iurats y consellers que assistiran en dit Concell.

Y ab veu alta e intelligible, llige tot lo que aura escrit en continent auran acabat de tenir qualsevol Concell, per a que sie notori estar tot ben assentat conforme les deliberacions auran tingudes.

22. Que lo credencer hage de ser de Concell, y que sia tret a vots; y que se li sia tatxat lo salari ans que sia votat.

Y que pugá ser credencer y notari juntament.

Lo qual credencer hage de tenir un llibre en lo qual hage de escriurer y assentar totas las entrada y exidas, posant en ellas lo dia y any, y totas las rahons que en semblants carrechs y descarrechs se acostuman de posar en las Universitats ben governadas.

Y que si entre lo any conve saber per los iurats lo balans dels comptes que aura aportats per la Universitat, donant-li tres dias de temps hage de donar un memorial a dits iurats bo y verdader, segons estara continuat en lo llibre, lo qual en ser acabat de escriurer sia posat en la caixa de la Vila.

23. Que lo mateix dia se hage de fer electio de clavari, lo qual pugá ser axi del Concell com fora d'ell.

Y en cas que no's trobe qui ho vulla ser, se hage de fer votant un home de cada bolsa. Y sia aquell qui tindra mes vots, al qual li hagen de donar lo salari que's podra concertar.

Al qual clavari se li carreguen totas las entradas acostuma de rebre la Universitat, y descarrech de tot lo que pagara ab poliças firmadas dels iurats, que seran en la Vila, escritas per mans del credencer. Lo qual hage de posar las rahons escritas en son llibre, y lo dia y any que las escriura.

Y dit clavari no puga pagar altrament, ni lo credencer fer poliças sens tenir orde dels iurats.

24. Que lo clavari hage de donar quatre fermances bonas y sufficients, y tambe hage de obligar sa persona y bens. Y sis dias apres que aura passat lo any, dit clavari hage de donar compte y raho als iurats y Concell de tot lo que estara carregat en lo llibre del credencer; y se li hagen de passar las partides aura pagades per orde dels iurats, y no altrament.

Y sien per ell donadas totas las poliças, albarans o apocas tindra per a son descarrech, las quals sian posadas en la caixa de la Vila o en altre lloch convenient.

25. Que lo mateix dia se fasse electio de comprador per a provehir la Vila de forment y altres grans, al qual se li hage de donar diners per a comprar.

Y se li done per son treball salari convenient, a coneguda dels iurats y Concell.

26. Que lo mateix dia se fasse electio de botiguer per a la botiga del forment y altres grans, lo quals poga ser del Concell o fora d'ell.

Y si no's trobave, se hage de fer electio com se es dit del clavari; y li sie tatxat antes de la electio, salari convenient a coneguda dels iurats y Concell.

Y dit botiguer, sis dias apres que sera elegit, hage de donar bones fermances.

Y tots los grans que rebra sie ab poliça del credencer, firmada dels iurats.

Y que no puga vendre sens tenir lo preu li donaran dits iurats; ni tampoch lliurara sens poliça o albarans fetas per lo credencer y firmades dels iurats.

Y que dit botiguer cada mes hage de donar compte al clavari del que haura venut, cobrant rebuda d'ell.

Y si entre lo any los iurats volen saber lo compte de dits grans, lo hage de donar.

Y que passats sis dias apres de aver passat lo any de esser botiguer, hage de donar compte als iurats y Concell.

27. Que dit dia se hage de fer electiu de syndich per a los negocis se oferiran a la Universitat.

Y se li sie tatxat salari a coneguda dels iurats y Concell.

Lo qual hage de tenir ull y mirament se serven los privilegis y ordinacions de la Vila.

28. Que axi mateix sie creat una persona discreta per a servir de andador, lo qual no sia del Concell, y li sia donat salari convenient.

Y a mes del salari, se li donara una cota de drap morat y capero del mateix color ho vermell ab son caparo del color mateix.

Y hage de anar devant los iurats ab dita cota y porra o maça com se acostuma.

Y sie obligat, quant se aura de tenir Concell, tocar la campana, y avisar a cada un.

Y quant se tinga Concell, estiga a la porta per a que no escolten lo que's tracta.

Y finalment, hage de fer la servitut que aparexera als iurats.

29. Que lo mateix dia sie elegit obrer de Vila, que sia del Concell.

Lo qual tinga cuydado de las cosas comunas y particulars, com son plaças, carrers, teulades, pedrissos y coses semblants.

Y fer adobar lo que convinga y llevar inconvenients de teuladas, taulells, tests de clavells y altres coses.

Y per ço pugua posar pena de sinc sous, o deu sous, la mitat per la obra de la Iglesia y l'altra mitat per ell.

30. Que dit dia sie elegit obrer de las hortes, axi de Mayans com Yvernal.

Lo qual pugua fer regar per tanda les ayguas de ditas hortes; y fer adobar los rechs y tres-talladors, y lo que convindra per obs de ditas hortes.

Que sie cosa tocant a la Universitat, no sia fet sens donar-ne part als iurats.

31. Que axi mateix dit dia hagen de elegir dos obrers de la Iglesia, los quals se pugan elegir fora del Concell, la un cada any y lo altre reste per a mostrar lo que conve fer al nou.

Y sis dias apres pendran inventari del que sera en la Sagristia y fora d'ella, tocant al carrech de obrers.

Y al cap de l'any donaran compte y raho de tot lo inventari als obrers nous, en presencia dels iurats.

32. Que lo mateix carrech de obres se fasse per lo capella de Santa Anna, y que pugan ser de Concell o fora d'ell, prenent per inventari lo que hi aura de dita capella.

Los quals aplegaran per la vila las festas anyals y diumenges; y cobraran los censals que reb dita capella.

Y arrendaran lo joch de las billas.

Y al cap de l'any hagen de donar compte y raho als iurats y Concell.

La qual electio se haze de fer lo dia de Santa Anna.

33. Que los iurats y Concell lo dia de la electio dels officis hagen de conduir sagrista, lo qual sia o del Concell o fora de aquell, al qual se li donara algun salari per son treball.

Aquest revestit de garnacha a las festas y diumenges, anira per la iglesia ab una bacina aportant candelas per als qui las volen fer cremar als oficis divinals. Y del profit de asso fara cremar la llantia de Sant Pere, fer rentar la roba de son carrech y que pugua fer una aplega de oli per la vila, y sie obligat a enramar las festas anyals la iglesia.

Y finalment, done compte al cap de l'any de tot lo que aura profitat, als iurats y Concell.

34. Que los iurats y Concell dit dia hagen de elegir dos ohidors de comptes abils y sufficients per a passar comptes de tot lo que acostuma de entrar y exir en la Universitat; los quals hagen de ser dels insiculats en Concell.

Y en cas que no's pogues aplegar numero sufficient per a tenir Concell, sis dias apres de la extractio de iurats, dits ohidors de comptes ab los iurats vells y nous pugan passar comptes

de totas entrades y exidas; y aquellas verificar en lo libre del credencer, rematant tots comptes y fer deffinició d'ells.

Y que dits dos ohidors de comptes ab los iurats vells y nous hagen de fer los talls que convinga fer en los habitants de la vila, de modo que sian vuyt personas las que, be y degudament, hagen de fer segons lo poder dels poblats lo tall a quiscu d'ells.

35. Que los iurats no pogan tenir les mans en cosas de la Universitat, sino que tot estiga en poder del clavari y del botiguer.

Y si se aura de manllevar alguna quantitat de pecunia o forments o altres cosas, no las pogan obtenir, ni ells dits iurats ni personas per ells, sino los sobredits clavari o botiguer.

36. Que los iurats no puguen fer pagar al clavari per cosas extraordinarias, sino fins vint sous sens deliberacio de Concell.

Y en cas que fos necessari fer algun gasto extraordinari molt urgent, y no's pogues aplegar numero per a tenir Concell, en tal cas pogan aplegar sis promens, y ab ells pogan fer pagar al clavari la quantitat se offerira ab la forma demunt dita.

Y que dits iurats per via directa ni indirecta pogan començar plet algu, menos pogan fer manlleutas de diners, ni crear censals ni qualsevol altre cosa semblant, sens que primer se n'hage tingut Concell, y feta deliberacio y conclusio, y escrita per lo notari del Consell en lo libre de las determinacions de aquell.

37. Que los iurats no pogan estar fora de la vila, sino tres mesos continuos, sino per negocis de la Universitat; y asso ab consell y consentiment dels concellers.

Y si mes espay de temps estaran fora, se'ls llevara del salari per porrata lo temps auran faltat.

Y si per cas en la vila hi agues peste (lo que Deu no vulle), no pogan dexar la vila de ninguna manera sens expres consentiment del Consell, en lo qual se hage de determinar quant y de quin modo, y hont se n'auran de anar y assistir per a donar l'orde que en semblant temporada se requereix.

38. Que los iurats hagen de tenir mestre de estudi conduit per a ensenyar la doctrina y bons costums, llegir y escriurer y comptar, y de Gramatiga, o lo que convinga millor per a la educatio dels que volran estudiar, per lo dia o festa de Sant Joan de Juny.

Y li hagen de donar salari convenient, procurant que lo dit mestre sie abil y virtuos, y de bons costums.

Y que ningu en la present vila, ni ecclesiastich ni secular, puga tenir estudi si no lo dit mestre de la Vila. Be pora qualsevol ecclesiastich tenir un minyo per a ajudar-li a dir Missa, y a n'aquell ensenyar-li, pero no mes.

39. Que no sien recullits en casa alguna, ni part de casa, ninguns advenedissos ab sa familia o a solas, sens llicencia del senyor.

Y si per cas se trobaran alguns ser vinguts sens aver aportat certificatoria dels iurats o altres iusticias, de la vida tenian en llurs districtes, pugan los iurats fer instantia sien foragitats de la vila y terme.

Y si per cas algu los recullira en casas o en part de cases sens llicencia, cayga en pena de deu lliures aplicadoras la mitat als cofrens de Montserrat, y l'altra mitat a la obra de la Iglesia.

40. Que los qui deuran a la Universitat, un mes abans de las extractions sien rigurosament executats per a que no dexen de pagar, ab cautela per no poder concorrer als officis y carrechs de la Universitat.

Per ço, un mes antes los iurats demanaran un memorial al credencer per a poder fer dita diligencia.

41. Que qualsevol iurat, mostaçaf o home del Consell se apropias diners o altre cosa de la Universitat, o que se unis ab algu o alguns que pledejassen ab la dita Universitat, de modo que afavoris la causa del contrari per via directa o indirecta, y que de industria y voluntat propria procuras dany o afronta a la Universitat, y per qualsevol altres coses semblants, sia privat de officis y desensculat, preceint, empero, determinacio del Concell.

Y si sera iurat, hage de restituir lo salari que aura rebut, y per tots los dias de sa vida sia tingut per inhabil per a obtenir qualsevol officis de la Universitat; y en lloch de qualsevol, sie posat altre en lo modo se acostuma.

Y per ço sie feta memoria per lo notari en lo llibre del Concell, no entenent-se esta lley quant entre lo senyor y la Vila y hagues plet.

42. Que no puga ser insiculat ni concorrer a Consell ningun home que moga plet a la Universitat, y continue aquell, ni puga obtenir offici algu de la Vila.

Be pora ser insiculat si se li mou a ell, y bastara en tal cas no poder concorrer a officis.

Tanpoch no pugan concorrer ni ser insiculats, los escomunicats fins obtingan benefici de absolucio.

43. Que ningun arrendador dels emoluments de la Universitat puga concorrer a balle, iurat ni mostaçaf, ni altres officis.

Y qualsevol que deura a la Universitat lo dia se fa la extractio de dits carrechs, no puga concorrer a dits officis si no sera per a ser obrer de la iglesia de Santa Ana.

Tampoch no poden ser balle, iurats ni mostaçaf, carnicers, taverners, flaquers ni qui tindra la pesa, ni lo clavari, ni lo botiguer de blat, ni finit lo arrendament si deura a la Vila.

Las fermaças si be poran concorrer, pero no dexar de ser executats en cas hi hagues de aver execucio.

44. Que si per cas se auran de crear de nou officis mes dels que van creats, en tal cas pugan los iurats y Concell crear-los de la mateixa manera que son los demes, donant lo carrech d'ells a las personas que convindra donar-los.

45. Que los elegits en officis, axi per extractio de las bolsas com encara per vots, hagen de acceptar aquells sots pena de vint lliures, la mitat als cofrens de Montserrat y l'altre mitat a la obra de la Iglesia.

Y prestar jurament en ma y poder de l'honorable balle de dita vila.

46. Que los elegits per vots en cas se muyren, hagen de elegir altres; y si tenen salari, se pague per porrata a sos hereus.

Y si per cas dels dits elegits per vots, se transferian en altre part, no se'ls hage de donar cosa alguna, ans restituyran en cas hagen pres salari, a la Universitat. Y se donara per porrata als qui seran trets a vots lo temps serviran.

Y tots los qui obtindran tals officis, sien inhabils per a obtenir los matexos officis lo any seguent.

Si ja no aparexia al Concell refermar-los ab voluntat sua, poden, empero, ser habils per a obtenir qualsevol altre offici, y concurrer lo any seguent, acceptat lo balle, iurats y mostaçaf, com se diu en lo capítol 15 y 18.

Y lo clavari y lo botiguer dels blats que seran estats aquell any, que auran de donar compte vuyt dias apres següents de l'any que aura finit son offici de interessos de Vila, no puguen concurrer ni ser habils per iurats, mostaçaf ni ohidors de comptes; per als altres empero officis, sien habils.

47. Que quant se faran los actes dels arrendaments dels emoluments se hagen de continuar, ab dits actes, los albarans que los iurats donan al corredor quant se encantan al mes dient.

Y que al notari que fa dits actes se li hage de pagar per quiscu, dos sous y no mes, per fer us y pratiga en dita vila.

48. Que hi hage una caixa ab tres claus differentes per a posar todas las escripturas que son de la Universitat; las quals claus tingan cada iurat una.

Y sempre que vullen obrir dita caixa, vagen ab lo notari del Concell per veurer lo que convindra mirar.

Y no pugan trauer escriptura alguna sens albara del que la traura.

Y asso quant sie necessari per a la Universitat; y lo notari escriga y fasse memòria del lloch hont anira y qui la tindra.

Y si per cas algu dels iurats se ausentave de la vila, hage de dexar la sua clau a un dels cancellers que restaran, al que ben vist li sera.

49. Que lo vicari de dita vila, que es notari del senyor abad, hage de posar los manuals dels testaments y tots altres actes y escriptures de dita Notaria en la caixa, armari o cambra assignada per asso.

50. Finalment, que los qui auran de ser insiculats en ditas bolsas de consellers, se estatueix y ordena que ningu puga concurrer a iurat en cap que no tinga almenys, trenta anys de edat complida.

Y que axi mateix ninguna persona que sie notada de infamia de dret, ni los qui seran talladors ni taulers de carnicerías, ni que tingan las mans en officii vergonyos o vil, a conexas del Concell pugan ser insiculats, ni concurrer a ninguns officis.

Ni culpats a pena corporal o infamia, pugan concurrer a iurats durat dit judici fins sie absolt.

Y axi mateix los qui seran del tot sorts, o muts o cegos, o notablement tartamuts o mancos de enteniment.

Las quals cosas suplican a V[ostre] S[enyoría], los iurats y Concell de dita vila, sie servit concedir-las per via de privilegis, concessions, gracias, en los modos, formas y maneras en dits capitols precedents, y en quiscu d'ells respectivament contenguts y explicats.

Y com en la suplicacio primer precedent, autorizant y decretant aquellas ab subscriptio de sa ma com acostuma, y de lloable pratiga y affixio de son sagell al peu d'ellas.

Que licet, etc. Altissimus.

B

CONFIRMACION DEL ABAD

Nos, fray Lorenzo Nieto, abbad del Monasterio de Nuestra Señora de Montserrat, aviendo visto y examinado con la diligencia que nos ha sido possible, los estatutos y leyes sobre escritas, y hallandolas utiles para el buen gobierno, paz y aumento de la villa de Monistrol, nos parecio approbarlas y confirmarlas como de hecho las approbamos, confirmamos y loamos, derogando y anulando qualesquier otras que ante d'estas hayan sido dadas y confirmadas, de suerte que de oy en adelante no valgan ni tengan ningun valor, ni sean de algun effecto.

Y porque estas sean para siempre validas, dimos esta nuestra confirmacion, firmada de nuestro nombre y sellada con nuestro sello.

Fecha, en Nuestra Señora de Montserrat, a 9 de febrero, año de mil quinientos noventa y siete.

Fr. Lorenzo Nieto, abbas praedictus.

Locus Si+gilli

EL LLIBRE DE LES COSTUMS DE TORTOSA

ALS 750 ANYS DE LA
COMPOSICIÓ DE GALLARD DE JOSA

(1272-2022)

ELS COSTUMS DE TORTOSA. ELS DIFERENTS MANUSCRITS I EDICIONS¹

Albert Curto Homedes

Director de l'Arxiu Comarcal de les Terres de l'Ebre

Resum

L'autor estudia els diversos manuscrits i edicions coneguts fins a la data del *Llibre de les costums de Tortosa*, existents en els arxius que s'indiquen.

Paraules clau: costums, *Llibre de les costums de Tortosa*, Composició de Gallard de Josa.

LAS COSTUMBRES DE TORTOSA. LOS DIFERENTES MANUSCRITOS Y EDICIONES

Resumen

El autor estudia los diferentes manuscritos y ediciones conocidos hasta la fecha del *Llibre de les costums de Tortosa*, existentes en los archivos que se indican.

Palabras clave: costumbres, *Llibre de les costums de Tortosa*, Composición de Gallard de Josa.

THE CUSTOMS OF TORTOSA. THE DIFFERENT MANUSCRIPTS AND EDITIONS

Summary

The author studies the manuscripts and editions, found up until today, of the *Llibre de les costums de Tortosa*, located in the mentioned archives.

Keywords: customs, *Llibre de les costums de Tortosa*, Tortosa, Composition of Gallard de Josa.

1. Segons la conferència que l'autor va donar a Tortosa el 14 de novembre de 2022 en ocasió de les VIII Jornades de Patrimoni Literari Ebrenc, organitzades per la Biblioteca Marcel·lí Domingo, l'Ajuntament de Tortosa i l'Arxiu Històric Comarcal de les Terres de l'Ebre.

LES COUTUMES DE TORTOSA.
LES DIVERS MANUSCRITS ET ÉDITIONS

Résumé

L'auteur étudie les divers manuscrits et éditions connus à ce jour du *Llibre de les costums de Tortosa*, conservés dans les archives indiquées.

Mots clés: *costums*, coutumes, *Llibre de les costums de Tortosa*, Composition de Gallard de Josa.

L'any 2022 es va voler commemorar de manera institucional el set-cents cinquante aniversari del Llibre del Consolat de Mar, el qual pren com a primer element de gestació els usos de mar que es recullen en un primer esment, en el llibre 9, rúbrica 27, del còdex *Consuetudines Dertuse*, del 1272.² Per aquest motiu i dins d'un seguit d'activitats dutes a terme durant aquell any respecte a aquesta qüestió, tant per a commemorar el Llibre del Consolat de Mar com el *Llibre de les costums de Tortosa*, la biblioteca Marcel·lí Domingo, de Tortosa, va dedicar les seves Jornades de Patrimoni Literari Ebrenc anuals, que llavors arribaven a la seva setena edició, precisament al *Llibre de les costums*. La present aportació és fruit de la meva intervenció en aquelles jornades.

Conscient que l'estudi jurídic, altrament cabdal, del *Llibre de les costums de Tortosa* ha estat profusament tractat i que professors de sòlid coneixement ho farien en les successives conferències, vaig creure llavors més adient posar l'accent en un aspecte que s'ha abordat més tangencialment i del qual queden encara molts dubtes per resoldre. Em refereixo al fet de situar, en la mesura que es pugui, uns paràmetres cronològics dels manuscrits existents i d'aquells dels quals tenim una referència, i esbrinar el seu lligam. Per a concloure, vaig repassar les edicions impreses a partir del segle XVI. Sobta que, tot i que aquest és un aspecte fonamental a l'hora d'ubicar els exemplars, encara avui ens trobem, per manca d'estudis pertinents, en terrenys imprecisos. Tradicionalment ha prevalgut molt més el contingut que no pas el continent. Una assignatura, doncs, pendent i que caldria superar. El present text, que recull, a grans trets, la xerrada del 14 de novembre de 2022, per manca també de temps és més un posar sobre la taula les dades conegudes i les contradiccions entre les quals ens movem, que no pas cap intent de resoldre l'evolució codicològica del *Llibre de les costums*, del qual esperem poder donar dades més concloents algun dia.

Les primeres notícies que coneixem referides a un volum físic del codi jurídic tortosí les trobem en les anotacions dels llibres de clavaria, on es descriuen totes les despeses del municipi.

2. «Isti sunt usus et consuetudines et usus maris, quibus utuntur homines Dertusensis.»

Destaquem la del 1383, per ser-ne ben explícita:

Item, diluns a xx dies de juny del prop dit any, dona al discret en Miquel Fanena, notari, per preu dels quals d'ell compra, de licència dels dits honrats procuradors, un libre apellat Costums de Tortosa, scrit en pergamins, vint cinc florins d'or d'Aragó [...].³

Aquesta referència ens situa davant d'un exemplar excepcional, tant pel fet d'estar escrit en pergami com per l'import de la quantia. En anotacions posteriors del mateix any apareixen altres conceptes que completen la magnificència del volum, com ara els deu claus de llautó que Guillem de Montrós posa a les cobertes a fi d'evitar que es facin malbé o la cadena que es fa fer al sarraí Hayre per a lligar el llibre.⁴

És lògic pensar que des que es van compilar els Costums en devien circular alguns exemplars. El problema és situar-los i identificar-los amb els existents avui, que, com veurem més endavant, es redueixen només a tres. El dubte està servit. Per exemple, aquell volum esmentat el 1383, en pergami i amb cadena i d'alt cost, ¿és un exemplar perdut (el conegut com a *Llibre de la cadena*) o bé el podem identificar amb el conservat a l'Arxiu Comarcal del Baix Ebre? Aquest també presenta deu claus, els seus fulls són de pergami i altrament hauria pogut encabir l'arnella en la qual es podia lligar una cadena.

Altres anotacions, ara del 1405, ens presenten un altre còdex: «Item, dona a mi Jachme Dez Pont, deu florins per unes Costums que de mi compraren per tenir-les en la casa de la Ciutat davall: 5 lliures 10 sous».⁵

També en aquesta ocasió es paga una cadena (a Antoni Folquer) per a lligar els Costums a la casa de la ciutat.⁶

Per aquestes anotacions i per relats posteriors podem conjecturar que, si més no, a la casa de la ciutat existia un exemplar manuscrit de gran vàlua com a garant jurídic. Probablement i atesa la seva característica d'estar subjectat amb una cadena, se'l coneixia popularment com el *Llibre de la cadena*. El jurista Bienvenido Oliver hi fa una referència específica en la part introductòria del seu extens estudi sobre els Costums de Tortosa.⁷ Segons ell, aquest exemplar «autentico y original» es conservava a l'Arxiu Municipal de Tortosa (situat al mateix edifici de l'ajuntament medieval) i es coneixia com a *Llibre de la cadena*. La revolta del 1854, a més de destruir tota la documentació

3. Arxiu Comarcal del Baix Ebre. Biblioteca (ACBEB), Fons de l'Ajuntament de Tortosa, *Llibre de clavaria*, núm. 19 (1382-1383), p. 210.

4. ACBEB, Fons de l'Ajuntament de Tortosa, *Llibre de clavaria*, núm. 19 (1382-1383), p. 213.

5. ACBEB, Fons de l'Ajuntament de Tortosa, *Llibre de clavaria*, núm. 42 (1405-1406), p. 155.

6. ACBEB, Fons de l'Ajuntament de Tortosa, *Llibre de clavaria*, núm. 42 (1405-1406), p. 135.

7. Bienvenido OLIVER, *Historia del derecho en Cataluña, Mallorca y Valencia*, vol. I, Madrid, Imprenta de Miguel Ginesta, 1876, p. 133 i seg.

municipal de la primera meitat del segle XIX, va suposar tirar a la foguera el cèlebre i respectat *Llibre de la cadena*. Oliver diu que només se'n salvaren uns quants fulls i que el 1860 els tenia salvaguardats, si bé mig carbonitzats, l'advocat Josep Roch.

També ens parla, en el mateix relat, d'un exemplar amb lletra gòtica del segle XIV (en vitel·la i amb tapes de fusta) que havia pertangut a una de les famílies antigues de Tortosa.⁸

Esta informació, que es pren per vàlida i que serveix per a explicar, en referències posteriors, la desaparició del volum en qüestió, tal com recull Jesús Massip,⁹ contrasta amb un article aparegut a *Unió Patriòtica* el 23 de gener de 1926, signat per l'arxiver de llavors, Enrique Bayerri, i que alhora fa esment d'un altre aparegut al *Butlletí de la Reial Acadèmia de Bones Lletres de Barcelona*. Tot un complex lligam de cites que finalment fa cap a una notícia apareguda l'agost del 1887 en el periòdic local *La Voz del Progreso*, en què es fa una acusació de negligència i d'apropiació indeguda del patrimoni documental. Segons aquella nota, el llavors alcalde de Tortosa, Ildefonso García Coma, va deixar el *Llibre del pastoret* (compendi normatiu medieval sobre la ramaderia) i el *Llibre de la cadena* (se sobreentén el *Llibre de les costums* destruït el 1854) a una «respetable persona de esta ciudad». No s'esmenta la identitat del prohom, però sí que en reiterades ocasions se li va reclamar el préstec sense èxit.

Per a augmentar les dades contradictòries que ens aboquen a la incertesa a l'hora d'identificar els diferents exemplars manuscrits del *Llibre de les costums*, cal afegir la troballa «fortuïta» d'un d'aquests volums, presumiblement el que avui conservem del 1272, que el 1880 es va fer en el mateix Arxiu Municipal. La nota diu el següent:

Con satisfacción quedo enterada la Corporación de la manifestación hecha por la presidencia de que la Secretaria, buscando antecedentes antiguos relativos a la Casa Lonja, havia encontrado el Libro de las Costumbres escritas de la Ciudad, compiladas por el notario Don Pedro Tamarit y Don Pedro Gil, el día cuatro de las kalendas de enero de mil doscientos setenta y dos.¹⁰

Instintivament, ens ha de sobtar aquesta «troballa» que fa pública ben orgullós el qui llavors era alcalde, Teodoro González. Una peça de la magnitud del còdex en qüestió no podia passar desapercebuda ni restar oblidada entremig de l'Arxiu, encara que aquest fos poc freqüentat i estigués mal gestionat. Tot i que hi ha un decalatge cronològic entre la denúncia feta per *La Voz del Progreso* que assegurava que el *Llibre de la cadena* s'havia deixat a un pròcer tortosí i l'oportuna troballa (amb el beneplàcit

8. Bienvenido OLIVER, *Historia del derecho en Cataluña, Mallorca y Valencia*.

9. *Costums de Tortosa*, edició crítica a cura de Jesús Massip, Barcelona, Fundació Noguera, 1996, p. XXIII (Textos i Documents; 32).

10. ACBEB, Fons de l'Ajuntament de Tortosa, Acords municipals, 147, 1880, f. 24v.

d'equiparar inequívocament el *Llibre de la cadena* amb el *Llibre de les costums*), la casualitat és una mica sospitosa.

D'altra banda, podríem admetre l'existència de dos exemplars diferents, hipòtesi per la qual es decanta Jesús Massip.

Segons aquest autor, un dels que més han tractat l'origen i les diferents versions del codi jurídic tortosí, el volum conegut com el *Llibre de la cadena* ja seria el resultat de la sentència arbitral del 1277, a diferència del manuscrit del 1272.

Abans de fer una anàlisi, ni que sigui superficial, dels diferents exemplars existents i/o coneguts, pot ser útil presentar un esquema, segurament més entenedor, de la possible evolució, segons la proposta de Massip:

Ràpidament copsem que s'estableix una línia diferenciadora entre les versions *pre* i *post* arbitratge del 1277, moment en què el text pren la categoria jurídica efectiva. Les versions prèvies contenen rúbriques que van ser eliminades o esmenades i que, per tant, després no tindrien validesa. El criteri d'aquesta divisió, doncs, respon a la vigència o no del cos jurídic, però no a una anàlisi paleogràfica o codicològica dels exemplars.

Evidentment, costa entendre que es fes una còpia posterior d'un text ja obsolet, però no és *a priori* descartable del tot. Diferents factors podrien haver influït en una acció, en principi, incongruent. Respecte al primer apartat, els manuscrits elaborats abans de l'arbitratge, només en conservem dos exemplars, dipositats tots dos en la secció històrica del fons de l'Ajuntament de Tortosa i custodiats a l'Arxiu Comarcal del Baix Ebre.

El primer manuscrit, anomenat **A** per Massip, és de gran format (46 × 32 cm) i consta de tres-cents fulls de pergamí. Està escrit en lletra gòtica librària amb tinta marró. Es tracta d'un volum no de treball, sinó solemne, de molta prestància. La gran incògnita ve determinada per la data. Col·locada amb posterioritat, apareix escrita amb tinta roja i encabida de forma matussera abans de la lletra inicial del text. Si, com sembla, el volum respon a l'exigència de la Composició de Gallard de Josa fixada dotze dies abans de la data que apareix (16 de novembre de 1272), és del tot impossible que aquest treball es dugués a terme.

D'altra banda, pensar que s'esmercés un producte tan valuós i car en una proposta no definitiva tampoc no és gaire lògic. Una de les conjectures que s'han elaborat sobre aquest tema és que el text i el llibre ja estaven fets molt abans de la Composició de Gallard de Josa, amb un cert ús i vigència, i que tot plegat només fou un mer tràmit per a encetar la legalització dels Costums, per això l'espai previ a la caplletra inicial s'omplia un cop es coneixien les indicacions del termini exigít. És una possible explicació no exempta de dubtes, però que, en tot cas, no dona per conclosa la qüestió plantejada.

El que queda clar és que el seu contingut no va ser utilitzat en la seva integritat (diversos costums van ser reprovats per la senyoria el 1274, com és el cas del costum «Antiga») i que algun aspecte va ser invalidat per la sentència posterior. Per a posar un altre exemple diferenciador, en aquesta proposta no hi consta el sagrament dels jueus, que sí que, en canvi, es troba en la sentència del 1277.

És també força indicatiu que, en aquest primer text, en determinats drets hi ha una igualtat amb els jueus com a habitants de Tortosa. També cal destacar que conté anotacions que hauríem de datar amb anterioritat al 1245. Tots aquests elements, així com el fet que contingui errors, omissions i paraules il·legibles, van conduir Massip a considerar el *Llibre* com una còpia d'un altre text anterior. Fet ben plausible, però al qual podríem objectar per què s'ha de situar aquesta «còpia» precisament al 1272. També podria ser posterior.

El segon manuscrit, igualment conservat a l'Arxiu Comarcal del Baix Ebre, és el que Massip ha anomenat **B**. No mostra la grandiositat del còdex A, ja que és en suport

paper i volum de quart (24 × 15 cm). Presenta molts ratllats i interlineats que l'identifiquen com un document de treball, com una adaptació d'un text més antic al qual es van afegint les esmenes resultants del procés d'elaboració (hi ha un costum afegit el 1279). La lletra cursiva respon a diferents mans. Està incomplet i li manquen també fulls intermedis. El relligat és del 1944.

Amb aquest exemplar, igualment com passa amb el manuscrit A, només podem suposar, però no afirmar, la seva identificació amb les referències arxivístiques obtingudes, atès que mai no hi són del tot detallades. Per a posar un exemple, en el catàleg del 1574 apareix l'anotació següent, del tot imprecisa: «Costums de Tortosa, molt vells, escrits de lletra de mà antiga».

Es tracta, doncs, del manuscrit B?, del manuscrit A?, del que la ciutat va comprar al notari Jaume Dez Pont el 1405? Només podem fer suposicions.

En l'inventari manuscrit conservat i fet el 1933 per Enriquer Bayerri, el manuscrit B no apareix singularitzat, però sí el manuscrit A: «Un códice de las Costums de Tortosa, fechado el año 1272, con todos los folios en pergamino».¹¹

En canvi, sí que apareixen tots dos en la relació que el 1940 fa el mateix Bayerri en una carta adreçada a l'alcalde quan, en viatges successius, intenta recuperar el patrimoni moble i documental que havia restat dispers durant la Guerra Civil:

El día 20 emprendimos otro viaje a Pedralbes, volvimos con un cargamento de documentos tortosinos de los siglos XIII, XIV y XV. Tuve la suerte de encontrar, entre un montón de libros inclassificados, el original de las Costums de Tortosa, escrito a mano en 1272 y que constituye una verdadera joya bibliográfica única en el mundo en su especie [...].¹²

Sembla que fou al Palau Arquebisbal de Tarragona on va localitzar el manuscrit B: «Los principales documentos rescatados en esta última expedición fueron: otro original de las Costums de Tortosa, redactado el año 1279 [...]».¹³

Segons la proposta i la reconstrucció evolutiva dels diferents manuscrits que fa Jesús Massip, aquests serien els anteriors a l'arbitratge, és a dir, els manuscrits A i B, més enllà de les previsible però hipotètiques versions anteriors. Respecte a les posteriors a la sentència, segons el seu propi criteri només se'n conserva una (el manuscrit C, de la Biblioteca March), i també alguns fulls solts corresponents a altres volums avui desapareguts. Això no obstant, hem d'entendre que fins i tot abans de la primera edició, al segle XVI, devien coexistir diferents exemplars, atès que es tractava del cos jurídic que regia Tortosa i el seu ampli terme territorial. Només uns pocs devien ser de

11. ACBEB, Fons de l'Ajuntament de Tortosa, caixa d'inventaris antics.

12. ACBEB, Fons de l'Ajuntament de Tortosa, lligall sobre la restitució de fons documentals.

13. *Ibidem*.

presència luxosa (el de la casa de la ciutat, el de la cort del veguer o el d'alguna família nobiliària), la resta eren més d'ús i treball. De totes aquestes possibles còpies només conservem el que s'ha anomenat manuscrit C, avui dipositat a la Biblioteca March de Mallorca.

Fins a la seva destinació actual, aquest llibre ha protagonitzat un complex períple. Inicialment es va documentar (ho esmenta Bienvenido Oliver) a la biblioteca particular dels marquesos de la Roca, des d'on va passar als hereus de León i, d'allí, als marquesos d'Almúnia. Es feu respecte a aquesta qüestió una recerca infructuosa i no és fins al 1964 que Bertomeu March el compra per dues-centes mil pessetes a l'antiquari André-Hipola, de Madrid, el qual l'havia adquirit procedent de la col·lecció privada del marquès d'Almúnia. El cas és que des de llavors forma part de la col·lecció de la Biblioteca March de Mallorca.¹⁴

Novament, una anàlisi basada exclusivament en el contingut situa aquest text en un moment posterior a la sentència arbitral del 1277. Jesús Massip, que va fer un estudi comparatiu entre les tres versions, el situa al segle XIV, però abans del 1370.¹⁵

El que sobta és la contundència amb què s'ubica cronològicament el còdex, sobretot gràcies a la lletra, gòtica librària, encara que sigui molt semblant a la del manuscrit A. Tots dos manuscrits presenten un tractament cal·ligràfic i de realització de les caplletres molt semblant. És cert que esdevé difícil precisar dates amb aquest tipus de lletra, atesa la seva dilatada presència i que el lapse de cinquanta anys, que és més o menys el temps transcorregut entre ambdós manuscrits, segons les possibles datacions avui sospesades, no és suficient per a detectar canvis ostensibles, però fa pensar. Vull insistir en aquest punt per a posar l'accent que, fins ara, les datacions dels manuscrits únicament s'han fet a partir de la vigència o obsolescència del seu contingut; un element clau, no cal dir-ho, però no pas l'únic, ja que sempre podem pensar en còpies posteriors.

Tampoc cal dir que per a sostenir aquesta hipòtesi hi ha un entrebanc funcional pel que fa al manuscrit A: quin sentit tindria fer una còpia de luxe posterior d'un text obsolet? És un argument de pes que cal tenir en compte, però, això no obstant, no permet descartar de soca-rel que es tracti d'una còpia posterior (sota un criteri desconegut) força coetània a la del manuscrit C.

De fet, si repassem els diferents períodes de gestió de l'escripció i l'arxiu de la ciutat de Tortosa, veurem que moments d'una clara deixadesa en substituiren d'altres de gran activitat en què no s'escatimaren recursos per a ordenar, conservar, comprar i copiar documents existents i dels quals es volien tenir exemplars de conservació. El final del segle XIV i la primera meitat del XV fou una etapa molt dinàmica en aquest sentit.

14. Fundació Bartolomé March Servera - Biblioteca, sign. B96-V2-01.

15. Jesús MASSIP I FONOLLOSA, *Costums de Tortosa*, p. XXXI.

Un acord del 1397¹⁶ fa esment d'un trasllat librari:

Item, fou provehit que i libre de materia angelica, lo qual té l'onrat micer Gonçalbo Garidell, sia traslladat, ops de la Ciutat, de bona letra a coneguda dels honrats procuradors e a despeses de dita ciutat.

I trobem altres referències:

Item, dóna a.n Anthoni Aguat, scrivent, per dues dotzenes de pergamins cabrits rasos per fer i libre per als privilegis de la ciutat: II lliures, IIII sous.¹⁷

Item, met en data que costa lo libre nou que.s feu en Barchinona, per al Consolat de la Ciutat, segons en Johan, batle, ho mostra, quinze lliures, tretze sous, nou diners.¹⁸

Per a corroborar-ho, pensem en el *Llibre de les constitucions de Catalunya*, fet de bell nou el 1430 i que avui és un dels més preuats.¹⁹

Aquestes notes només pretenen traslladar-nos a un context en què es practicaven amb certa generositat trasllats documentals d'acord amb les pretensions d'una ciutat enriquida i que cuidava el seu prestigi.

Dels altres fulls solts avui coneguts, s'ha comprovat que coincideixen amb la versió definitiva dels Costums i, per tant, podrien pertànyer a aquesta nova etapa, però serien restes d'exemplars diferents. La migradesa conservada dificulta aventurar-ne la classificació i identificació.

Un pas qualitatiu, des del punt de vista de la fixació i difusió del llibre dels Costums de Tortosa, fou la seva edició el 1539.

En una nota recollida en el volum *De Totis Universis*, on apareix la relació de les rúbriques, a mena de resums, dels llibres d'acords (provisions) d'aquells anys, que dissortadament no s'han conservat, llegim:

Stampar Costums. Dit dia. Capitulació feta entre los magnífics procuradors e prohomes elets per lo Consell General e Arnau Guillem Monpesat, stamper, habitant de Tortosa, sobre lo imprimir Les Costums de Tortosa en paper, obligant-se a imprimir cxxi volum[s], a raó 9 lliures per volum.²⁰

16. ACBEB, Fons de l'Ajuntament de Tortosa, *Llibre de provisions*, núm. 24 (1397-1398), f. 22v.

17. ACBEB, Fons de l'Ajuntament de Tortosa, *Llibre de clavaria*, núm. 43 (1406-1407) p. 185.

18. ACBEB, Fons de l'Ajuntament de Tortosa, *Llibre de clavaria*, núm. 41 (1404-1405), p. 132.

19. ACBEB, Fons de l'Ajuntament de Tortosa, *Llibre de provisions*, núm. 36 (1430-1432), f. 21r.

20. ACBEB, Fons de l'Ajuntament de Tortosa, llibre *De Totis Universis*, reg. 2406, f. 66.

Enric Querol ens dona algunes dades biogràfiques d'aquest impressor d'origen occità que va anar a parar a Tortosa el 1537 a instàncies del rector dels Reials Col·legis, Baltasar Sorio,²¹ i que després d'aquesta comanda segurament feu cap a Barcelona. L'edició fou encomanada al jurista Joan Amich. Aquesta versió publicada va ser des de llavors el referent de tots els qui utilitzaven i empraven el text jurídic, i per a molts fou una utilíssima eina de treball, constantment anotada i glossada pels notaris, advocats i juristes, com hem pogut corroborar en els exemplars conservats.

Dels cent vint-i-un exemplars impresos el 1539, tres-cents trenta anys després (1875) només se'n coneixien sis o set. Probablement, la supressió del cos jurídic arran del Decret de Nova Planta sigui en part l'explicació de la pèrdua de la majoria d'exemplars, si bé també és cert que, com que bona part estava en mans particulars, és més difícil conèixer-ne l'existència. Avui tenim constància encara de mitja dotzena, un dels quals es conserva a l'Arxiu Comarcal del Baix Ebre.

Durant el període que va des de l'edició prínceps del 1539 fins a la reedició del 1881, els codis manuscrits degueren restar com a fetitxes bibliogràfics, ja que el que s'usava i circulava eren els Costums impresos, encara que en un àmbit ben concret i delimitat. No és, doncs, fins al darrer quart del segle XIX quan es difonen obertament per a estudiosos i encuriosits. Irònicament, després dels quasi tres-cents cinquanta anys sense altres propostes que la de Joan Amich, llavors en rivalitzen dues sorgides simultàniament: la de Bienvenido Oliver i la de Ramon Foguet.

Sembla que qui va proposar a l'Ajuntament de Tortosa de fer una reedició fou Daniel Fernández el 1875.²² Partint de la base de l'edició prínceps, Ramon Foguet es posa al capdavant de la iniciativa i fa una edició que es ven per fascicles. El 1878 apareix la primera entrega, en quaderns de quaranta-vuit pàgines i a raó de deu rals per quadern. Però la temptativa municipal de la reedició no progressà adequadament. Inicialment, un contracte que atorgava a l'advocat Foguet la comesa que l'Ajuntament es comprometia a sufragar, amb una gratificació i les despeses d'edició, es va alterar el 1880 quan el consistori se'n va desdir al·legant manca de recursos econòmics. Aquest viratge va fer que el mateix Foguet decidís continuar la publicació a costes seves. Tota aquesta problemàtica, juntament amb el mètode fraccionat d'edició i que el 1881 Bienvenido Oliver feu l'edició íntegra, va causar que la reimpressió s'interrompés en la rúbrica IV del llibre IX. L'edició no es repregué fins que son fill, José Foguet Marsal, va publicar el text el 1912.

A Bienvenido Oliver, el precedia la seva magna obra sobre el dret a Catalunya, Mallorca i València, amb un sòlid prestigi que va saber consolidar amb l'estudi sobre el *Llibre de les costums de Tortosa*. Sembla que inicialment volia renunciar a la trans-

21. Enric QUEROL COLL, *Tortosa i la impremta (1477-1867)*, Tortosa, Impremta Querol, SL, 2021, p. 11-13.

22. ACBEB, Fons de l'Ajuntament de Tortosa, *Llibre d'acords municipals (1875)*, f. 214-217.

cripció i edició del text, atès que ho estava fent el municipi, i només volia centrar-se en l'anàlisi i estudi del text jurídic.

Segurament, però, la problemàtica en l'edició de Foguet i una transcripció —per a Oliver— deficient el van animar finalment a presentar el text sencer. En aquest sentit, no va escatimar crítiques a la versió de Foguet, mentre defensava per què havia apostat per una nova transcripció i no per una edició facsimilar. Totes dues reedicions es basaren en l'edició del 1539, que ja tenia força errades i mantenia les seves abreviacions:

Y por si esto no fuera suficiente, quedaran de nuevo atendidas en la edición que con gran esplendidez ha empezado a publicar el Ayuntamiento de Tortosa, que ha adoptado también el sistema de la reproducción material del texto impreso en 1539, sin la más pequeña alteración, con la misma anárquica y caprichosa ortografía, sin dividir tampoco las palabras que en el aparecen como una sola, ni señalar los afijos, ni resolver las sinalefas y contracciones, ni colocar los signos de puntuación en el lugar que el sentido de la frase exige, ni usar de las mayúsculas en el modo debido, copiando los errores materiales de la primera edición, sin advertir de modo alguno las repeticiones y sustituciones de palabras y frases y muchos defectos tipográficos y de copia que contiene y que pasaron desapercibidos al editor Juan Amich [...].

Les crítiques a la traducció al castellà que anava inclosa en aquella edició són encara més contundents:

También hemos tenido a la vista para este efecto la parte hasta ahora publicada de las Costums que acompaña al texto en la edición que costea el Ayuntamiento de Tortosa. Pero hemos de confesar ingenuamente, que bien sea porque dicha parte solo comprende poco más de los tres libros primeros del Código, bien porque suele omitir la versión de algunas palabras dudosas, o ya porqué, en nuestra humilde opinión, el traductor prescinde generalmente del tecnicismo jurídico y hasta de la propiedad de las palabras al fijar su correspondencia castellana [...].

El text corregit i editat per Bienvenido Oliver va ser, sense cap mena de dubte, el tret de sortida per al coneixement arreu dels Costums de Tortosa. Servirà com a exemple que l'agost del 1886²³ una nota de premsa recollia que Enrique Denifle, dominic i vicarxiver del Vaticà, aniria a Tortosa per a estudiar el *Llibre de les costums*.

Posteriorment hi ha hagut intents de reedició no reeixits, com la publicació el 1912 de José Foguet Marsal o la traducció al castellà de Francesc Gas Carpio, que va anar editant entre el 1956 i el 1958 com a separata del setmanari *Bajo Ebro*.

23. *La Verdad*, 11 d'agost de 1886, p. 2.

Amb motiu del setè centenari del còdex *Consuetudines Dertuse*, el 1972 es va editar un facsímil tot aprofitant uns microfilms que havia fet el 1964 la Universitat de Los Angeles. Els fotolits resultants, però, no tingueren la qualitat que calia i en va resultar una edició força defectuosa.²⁴ Jesús Massip, en el seu estudi *La gestació de les Costums de Tortosa*,²⁵ aporta alguna transcripció parcial, però no va ser fins al 1996 que va aparèixer el compendi que vol ser l'obra definitiva, una edició crítica on compara el text dels manuscrits A, B i C.²⁶

24. Tarragona, Diputació de Tarragona, Institut d'Estudis Tarraconenses Ramon Berenguer IV, 1972.

25. Jesús MASSIP, *La gestació de les Costums de Tortosa*, Tortosa, Consell Intercomarcal de les Terres de l'Ebre, 1984.

26. *Costums de Tortosa*, edició crítica a cura de Jesús Massip.

Primer full del còdex *Consuetudines Dertosaee* de 1272. ACBEB

Interior del Llibre manuscrit dels Costums de Tortosa de 1279
ACBEB, paper 358 (Comú I, 113)

Encapçalament de l'edició prínceps del *Llibre de les Costums* de 1539
ACBEB

Anotació del catàleg de l'Arxiu de 1574
ACBEB

UNA APROXIMACIÓ ALS COSTUMS DE TORTOSA I EL SEU CONTINGUT (1277-1279)¹

Josep Serrano Daura

Universitat Internacional de Catalunya

Resum

Presentem un treball de síntesi sobre el dret propi de Tortosa i del seu territori, el seu procés de formació i el seu contingut normatiu en els diferents àmbits jurídics d'ordre públic i dels ordenaments privat, penal i processal.

Paraules clau: costums, Tortosa, prohoms, *Llibre de les costums de Tortosa*, Usatges de Barcelona, usos marítics, jurament dels jueus.

UNA APROXIMACIÓN ALS COSTUMS DE TORTOSA Y SU CONTENIDO (1277-1279)

Resumen

Presentamos un trabajo de síntesis sobre el derecho propio de Tortosa y de su territorio, su proceso de formación y su contenido normativo en los diferentes ámbitos jurídicos de orden público y de los ordenamientos privado, penal y procesal.

Palabras clave: costumbres, Tortosa, prohombres, *Llibre de les costums de Tortosa*, *Usatges de Barcelona*, usos marítics, juramento de los judíos.

1. Article elaborat a partir de la conferència impartida a Tortosa el 14 de novembre de 2022 en el marc de les VIII Jornades de Patrimoni Literari Ebrenc, organitzades per la Biblioteca Marcel·lí Domingo, l'Ajuntament de Tortosa i l'Arxiu Històric Comarcal de les Terres de l'Ebre. I s'insereix en el Projecte I+D+i «Conflictos singulares para juzgar, arbitrar o concordar (siglos XII-XX)», ref. PID2020-117702GA-I00/MICIN/AEI/10.13039/501100011033, finançat pel Ministeri de Ciència i Innovació i l'Agència Estatal d'Investigació.

AN APPROACH TO TORTOSA'S CUSTOMS
AND ITS CONTENT (1277-1279)

Summary

You will find a synthesis on Tortosa's specific law and its domain, its compilation process and its regulatory content in the different legal areas of public order, and private, criminal and procedural systems.

Keywords: *costums*, Tortosa, leading men, *Llibre de les costums de Tortosa*, *Usatges de Barcelona*, maritime customs, Jewish oath.

UNE APPROCHE DES COUTUMES DE TORTOSA
ET LEUR CONTENU (1277-1279)

Résumé

Nous présentons un travail de synthèse sur le droit propre à Tortosa et son territoire, le processus de sa formation et son contenu normatif dans les différents domaines juridiques du droit public, privé, pénal et procédural.

Mots-clés: *costums*, coutumes, Tortosa, *prohoms*, *Llibre de les costums de Tortosa*, *Usatges de Barcelona*, Coutumes de Barcelone, coutumes maritimes, serment des juifs.

L'any 2022 es van commemorar els set-cents cinquanta anys de l'aparició, després de nombrosos litigis i conflictes molt llargs entre la senyoria i la universitat municipal de la capital de l'Ebre català, d'un projecte definit del conegut codi de costums de la ciutat de Tortosa i els seus termes, que després es discuteix fins a la redacció del text definitiu, sancionat el 1277.

Tot adherint-me a aquesta celebració, presento aquí una breu síntesi del procés històric que duu a l'aparició d'aquest text i a l'aprovació del document final, així com una aproximació al seu contingut. Tal vegada caldrà un estudi institucional molt més aprofundit en si mateix i comparativament amb altres ordenaments jurídics.

1. BREUS PRECEDENTS

Abans de tractar dels Costums de Tortosa cal fer unes pinzellades generals, encara que siguin breus, sobre l'origen del dret tortosí, la seva evolució i el seu desenvolupament fins al 1272, i la publicació posterior del seu llibre.

1.1. LA CARTA DE POBLAMENT DEL 1149

1.1.1. *La concessió de la carta*

En primer lloc, recordem que Ramon Berenguer IV de Barcelona conquereix Tortosa i el seu vast territori el 1148. Una conquesta que hem de vincular amb la de Lleida i els seus termes el 1149, i encara amb la de les actuals comarques de la Ribera d'Ebre i la Terra Alta en els anys immediats. Aquestes campanyes culminen el procés de conquesta catalana i defineixen el territori del que aviat es coneix com Catalunya.²

D'altra banda, la ciutat i el terme de Tortosa esdevenen el primer senyoriu que s'erigeix, cronològicament parlant, a la nostra zona, compartit des d'un principi d'una manera poc precisa entre la família de Montcada i l'orde del Temple.³ Un cosenyoriu no exempt de conflictes de tota mena, sobretot des del 1181, quan el rei en fa donació plena als cavallers templers, tot preservant els drets dels Montcada, i que dura fins al 1294, quan la Corona recupera íntegra la ciutat i el seu territori.⁴

2. Josep M. FONT RIUS, «La comarca de Tortosa a raíz de la reconquista cristiana (1148)», a Josep M. FONT RIUS, *Estudis sobre els drets i institucions locals en la Catalunya medieval*, Barcelona, Edicions de la Universitat de Barcelona, 1985, p. 81.

3. Josep M. FONT RIUS, «La comarca de Tortosa», p. 77-78.

4. El 15 de setembre el rei permuta als templers els seus béns i drets a Tortosa per altres possessions a Catalunya i València; i el 7 d'octubre els Montcada reben, a canvi dels seus drets tortosins, les viles de Saidí i Vallobar (Josep SERRANO DAURA, *La delimitació dels territoris de la batllia de Miravet i de la comanda*

També Tortosa encapçala l'acció repobladora cristiana de la zona amb la concessió, pel mateix comte de Barcelona, d'una carta de poblament a finals del 1148 (potser el 30 de desembre), ampliada considerablement per una altra del 30 de novembre de 1149.⁵

Aquesta carta després inspira la de Lleida, del 1150 (del mateix comte de Barcelona junt amb el d'Urgell), i, encara, la de Palma (Mallorca), del 1231 (en aquest cas, concedida per Jaume I el Conqueridor).⁶

La carta tortosina va adreçada a la nova població cristiana de la ciutat i els seus termes, mentre que les comunitats sarraïna i jueva anteriors reben sengles cartes de seguretat i de franquesa, que els permeten romandre a Tortosa.⁷

Tornem a la carta cristiana del 1149, que és, en si mateixa, el germen del nou dret propi pel qual es regiran els veïns de Tortosa i de tot el seu extens territori, que comprèn des del coll de Balaguer (al límit amb l'actual Baix Camp) fins a Ulldecona, la roca Folletera (al terme de Benifallet) i el mar.⁸

És una carta de poblament àmplia, que va més enllà del mer interès repoblador, ja que inclou un breu estatut jurídic que no és freqüent en altres actes poblacionals similars. I la raó sembla evident: es fa atinent a la rellevància que té Tortosa, un dels nuclis més importants de la nostra zona, a la desembocadura del riu Ebre i a la seva activitat marítima, el seu port i les seves drassanes.

d'Orta amb el de la ciutat de Tortosa, als segles XII al XIV, Gandesa, Consell Comarcal de la Terra Alta, 1999, p. 25).

5. Josep M. FONT RIUS, «La comarca de Tortosa», p. 79. Josep M. FONT RIUS, *Cartas de población y franquicia de Cataluña*, vol. 1.1, Madrid i Barcelona, CSIC, 1969, doc. núm. 68 i 75, p. 110-111 i 121-126 (en aquest segon cas, s'inclou una versió catalana). Jesús MASSIP FONOLLOSA, «La Població de Tortosa: antecedents i context històric», a Josep SERRANO DAURA (ed.), *Les cartes de població cristiana i de seguretat de jueus i sarraïns de Tortosa (1148/1149)*, Barcelona, Universitat Internacional de Catalunya, 2000, p. 151-168. La primera carta, sense data, podria haver-se atorgat el 30 de desembre, el mateix dia de la capitulació sarraïna de Tortosa i quan el comte barceloní entra a la ciutat i l'ocupa (Josep SERRANO DAURA, «La carta de seguretat dels sarraïns de Tortosa, de 1148», a Josep SERRANO DAURA [ed.], *Les cartes de població cristiana i de seguretat de jueus i sarraïns*, p. 111).

6. Vegeu, respecte de Lleida: Josep M. FONT RIUS, *Cartas de población y franquicia*, doc. núm. 79, p. 129-132; Josep M. FONT RIUS, «La reconquesta de Lleida y su proyección en el orden jurídico», a Josep M. FONT RIUS, *Estudis sobre els drets i institucions locals*, p. 55-73; Joan BUSQUETA RIU, «Sobre la carta de poblament de Lleida (1150): l'herència de Tortosa», a Josep SERRANO DAURA (ed.), *Les cartes de població cristiana i de seguretat de jueus i sarraïns*, p. 199-212; Romà PINYA HOMS, «La carta de Tortosa i la seva projecció en el regne de Mallorca», a Josep SERRANO DAURA (ed.), *Les cartes de població cristiana i de seguretat de jueus i sarraïns*, p. 213-223.

7. Sobre la carta als jueus, vegeu: Josep M. FONT RIUS, *Cartas de población y franquicia*, doc. núm. 76, p. 126-128; Josep M. FONT RIUS, «La comarca de Tortosa», p. 90; Ramon MIRAVALL DOLÇ, «La comunitat jueva de Tortosa i la seva carta de seguretat», a Josep SERRANO DAURA (ed.), *Les cartes de població cristiana i de seguretat de jueus i sarraïns*, p. 85-104. I sobre la sarraïna: Josep SERRANO DAURA, «La carta de seguretat dels sarraïns de Tortosa, de 1148», p. 105-150; Josep M. FONT RIUS, «La comarca de Tortosa», p. 87-90.

8. Segons la seva carta cristiana del 1149 (nota 4).

El document vol assegurar l'èxit de la repoblació concedint certes garanties, beneficis i millores als nous pobladors cristians. I per això, precisament, s'hi expressa el canvi que es produeix en el règim senyorial que s'instaura, molt important en comparació amb el de la Catalunya Vella, ja que aquí s'allibera els vassalls de senyor de tota càrrega i, en especial, dels coneguts mals usos o abusos feudals.⁹

En tot cas, a la carta, com a primer element del dret tortosí, s'afegeixen altres usos i costums que porten els nous pobladors en el procés migratori que es produeix. I també s'hi incorporen altres costums que es van creant, així com tots els beneficis i privilegis que el comte i els senyors van concedint a la ciutat i els seus habitants, a més de possibles sentències o resolucions judicials que resolen dubtes i fixen nous preceptes propis.

Tot això es va desenvolupant i perfeccionant fins que cristal·litza en el codi de costums que s'aprova i es publica a la darreria del segle XIII.

Insisteixo, però, en la peculiaritat de Tortosa, definida per la seva importància estratègica, política, econòmica, social, etc., que requereix, per això mateix, una configuració jurídica especial que acaba expressada i que cristal·litza en els Costums de la ciutat.

1.1.2. *El dret local i el dret general*

En aquest sentit i aquí, fent un parèntesi, recordem que a Catalunya la introducció del règim feudal des del segle XI provoca la divisió territorial en districtes senyorials o baronials, els titulars patrimonials dels quals també reben del comte de Barcelona la jurisdicció amb les potestats pròpies de l'autoritat pública, entre les quals hi ha la legislativa, per la qual correspon als senyors fixar i determinar el dret dels seus vassalls.

I així veiem que aquest règim condueix a l'aparició a la vegada de diferents drets propis en tot el territori, de manera que cada individu es regeix per un dret particular, el propi del lloc on ha nascut o d'on viu. És una mena de dret de veïnatge, un dret que anomenem *local* o *comarcal*, segons l'àmbit on regeix, i que, a més, a Catalunya coexisteix:

— D'una banda, amb un altre dret personal en funció de la posició social de l'individu, com és el cas del dret de la noblesa o el de l'Església, o ètnica, com és el dels jueus o dels sarraïns que també es troben a Tortosa.¹⁰

9. Font es refereix a un «feudalismo mitigado» (Josep M. FONT RIUS, «La comarca de Tortosa», p. 84). Vegeu també Josep M. FONT RIUS, «Franquicias urbanas medievales de la Catalunya Vella», a Josep M. FONT RIUS, *Estudis sobre els drets i institucions locals*, p. 13-14.

10. Vegeu la nota 7.

— De l'altra, coexisteix també amb un tímid dret general comú a tot el territori nacional i integrat bàsicament pels Usatges de Barcelona, una compilació del dret del comtat barceloní dels segles XI-XII, que es reconeix com un ordenament comú a tot el Principat i que trobem també a Tortosa; i després, encara que de manera molt residual, hi ha l'antic codi del regne visigot, conegut com a *Liber iudiciorum*, del qual hi ha algunes manifestacions fins i tot en la mateixa carta de poblament del 1149.¹¹

1.1.3. *El contingut de la carta*

La carta del 1149 conté, com ja hem avançat més amunt, un bloc de preceptes normatius relatius a l'administració de justícia, l'ordre públic comunitari i altres aspectes dels drets privat, penal i processal. Tots ells després es recullen també en el codi de costums i en són el nucli primigeni.

Es traca d'un cos normatiu breu, no pas d'un codi com ho serà el *Llibre de les costums* al qual ens referim en aquest article. I inclou preceptes que es consideren, en el context històric en què es troben, indispensables per a garantir mínimament l'èxit de la població cristiana. Són aquests:

— Es garanteix la justícia pública, per a evitar la venjança privada sense garanties processals, pròpia del règim feudal.¹²

— Es diu que qui sigui creditor podrà reclamar el que se li degui, sempre que ho justifiqui degudament; i, en aquest cas, el deutor haurà de tornar el deute i pagar una cinquena part del seu valor econòmic en concepte de costes judicials.¹³

— Si algú amenaça altri amb una arma, haurà de pagar seixanta sous de multa o perdrà la mà dreta.¹⁴

11. Vegeu Josep SERRANO DAURA, *Senyoriu i municipi a la Catalunya Nova (segles XII-XIX)*, vol. I, Barcelona, Fundació Noguera, 2000, p. 138-170, i Josep SERRANO DAURA, «La codificació municipal a la Catalunya Nova», a Josep SERRANO DAURA (coord.), *La codificació municipal. En el Vè centenari dels Costums de la Torre de l'Espanyol (1517-2017)*, Tarragona, Diputació de Tarragona, 2020, p. 147-155. Sobre els Usatges, seguim l'edició de Fernando VALLS TABERNER [i Ramon d'ABADAL VINYALS], *Los Usatges de Barcelona: Estudios, comentarios y edición bilingüe del texto*, edició a cura de Jesús Fernández Viladrich i Manuel J. Pélaez, Barcelona, Promociones Publicaciones de la Universidad de Barcelona, 1984.

12. L'usatge 94, «Quia justitiam», declara que «fer justitia dels malfactors es donat solamente a las potestats»; i el 118, «Rusticus cum acceperit», prohibeix al pagès fer justícia i l'obliga a acudir al seu senyor perquè li'n faci.

13. Però la regla general a Catalunya és que sigui un terç (Josep SERRANO DAURA, *Senyoriu i municipi a la Catalunya Nova (segles XII-XIX)*, vol. II, Barcelona, Fundació Noguera, 2000, p. 1126-1128, nota 1690).

14. Al mateix fet es refereix l'usatge 58 de Barcelona, «Si quis alicui homini», però sols disposa que la víctima sigui esmenada justament.

— Qui detingui un lladre *in fraganti*, pot retenir-lo fins que recuperi el que li ha robat, però després l'ha de lliurar a la justícia (està prohibida la venjança privada).¹⁵

— Si un deutor no paga el deute en el termini fixat, el creditor podrà prendre-li penyores suficients i retenir-les durant deu dies; si, passat aquest termini, no cobra, podrà executar el deute amb les penyores preses.¹⁶

— Si un cavaller no paga un deute, se li poden embargar els cavalls i muls, i qualssevol altres béns i coses seves per a liquidar el deute.¹⁷

— Si un individu ofèn algú insultant-lo i dient-li cornut, renegat o traïdor, no se'l castigarà, però l'ofès pot pegar-li, com a càstig. Aquest és l'únic cas en què s'admet la venjança privada.¹⁸

— Si un cristià deté un fugitiu sarraí, cobrarà una compensació econòmica.¹⁹

— En els conflictes civils entre particulars, es pot recórrer a l'arbitratge dels prohoms (els representants veïnals com a homes bons).

— Els casos penals o criminals seran jutjats per un tribunal mixt, format per la cúria judicial oficial senyorial i els prohoms de la ciutat. En aquest cas, es tracta d'un tribunal format pel jutge senyorial (l'ordinari que hi ha a tot poble, vila o ciutat) i representants veïnals.²⁰

— La carta també dona plena seguretat personal i patrimonial als veïns, ja que assegura que ningú pot actuar contra ells si no és per via judicial; es garanteix així

15. Norma talment d'influència germànica (Josep SERRANO DAURA, *Senyoriu i municipi*, vol. I, p. 140, nota 5).

16. Aquesta és, precisament, una norma visigòtica (Josep SERRANO DAURA, *Senyoriu i municipi*, vol. I, p. 140, nota 5).

17. En aquest cas, el cavaller perdia la seva condició: «[...] qui cavall e armes no te, ni feu de cavaller, ni va en host ni en cavalcada, ni en plets, ni en corts axi com a cavaller» (usatge de Barcelona núm. 9, «Miles vero»). Però els costums de Barcelona, segons el seu privilegi conegut com a *Recognoverunt proceres* (atorgat el 1283), disposa precisament el contrari que a Tortosa: «Encara que veguer no penyorara per deute cavalcaures d'aquells qui les tenen a lur propri us de cavalcar, ne armes, ne vestadures, ne apparaylament de lit, ne caxa» (cap. 14) (seguim l'edició de Josep ROVIRA, «*Recognoverunt proceres*», *versión medieval catalana del privilegio así conocido*, Barcelona, Universidad de Barcelona, Facultad de Derecho, 1927).

18. En el *Liber iudiciorum* aquests insults es castigaven amb una sanció o un nombre determinat d'assots (Josep SERRANO DAURA, *Senyoriu i municipi*, vol. II, p. 1108, nota 1650).

19. L'usatge de Barcelona núm. 116, «Sarracenis», preveu el mateix supòsit en referència, però, al territori del comtat: «[...] passat Lobregat».

20. Aquesta institució a Tortosa és el precedent del que es coneixerà com el «judici de prohoms», fonamental en el dret històric català: una mena de tribunal veïnal que té per objecte controlar l'exercici de la justícia, sobretot en l'àmbit criminal, per a evitar tot possible abús dels oficials senyorials contra els vasalls en una jurisdicció que pot aplicar penes greus fins a la de mort. La institució es fa general a Catalunya, València, Mallorca i Sardenya. Vegeu Josep SERRANO DAURA, «El judici de prohoms, una institució judicial de participació vecinal», *Glossae: European Journal of Legal History* (Múrcia, Instituto de Estudios Sociales, Políticos y Jurídicos), núm. 12 (2015), p. 782-800.

que cap individu ni institució pugui abusar d'ells, particularment els oficials senyoriais, si no és justificadament i judicial.

— I, en últim terme, es diu que tot això es disposa segons els bons costums que són i es practiquen a Tortosa.²¹

A banda d'aquest bloc de caràcter normatiu, la carta inclou també clàusules pròpies d'un document poblacional, ja que reconeix la donació plena i perpètua, a tots els habitants de Tortosa, del seu terme, les seves cases i finques, i d'altres elements comunals, tot de forma franca i lliure. Una donació que inclou les aigües dolces i marítimes per a navegar i pescar, igualment lliures de tributació.

La carta és confirmada per Alfons I, fill de Ramon Berenguer IV, i ho fa precisament sota la denominació de «bonas consuetudines et libertates Dertose»; és a dir, com si fos un recull o una compilació, certament breu, dels bons costums i les llibertats que regeixen a Tortosa.²²

1.2. ELS CONFLICTES JURISDICCIONALS

De totes maneres, l'orde del Temple aviat reivindica la seva jurisdicció en un aspecte que la carta no considera: qui ha de jutjar els conflictes dels ciutadans amb la senyoria. Els tortosins reivindiquen que ho facin la cúria judicial i els prohoms. Els cavallers templers, però, hi estan en desacord i s'acut al rei Pere I, qui el 1199 es limita a resoldre, primer, que la justícia s'ha d'administrar segons la carta de poblament, i, després, que en casos mixtos de senyors i vassalls s'haurà de nomenar un jutge especial perquè resolgui el litigi. El que no diu el rei és qui ha de nomenar aquest jutge.²³

Davant d'aquesta inconcreció, el 1228 el monarca ha de tornar a intervenir. Aquesta vegada, Jaume I resol el dilema i encara introdueix un nou element. Ell es refereix, efectivament, als conflictes amb la senyoria, però distingeix dos supòsits i estableix:

21. Josep M. FONT RIUS, «La carta de poblament de 1149, germen del dret propi de Tortosa», a Josep SERRANO DAURA (ed.), *Les cartes de població cristiana i de seguretat de jueus i sarraïns*, p. 63-67.

22. Josep M. FONT RIUS, «El procés de formació de les Costums de Tortosa», a Josep M. FONT RIUS, *Estudis sobre els drets i institucions locals*, p. 144-145. I també ho és pel pontífex Honori III, el 1219, que s'hi refereix igualment amb l'expressió «libertates et immunitates», les quals són atorgades pel comte Ramon Berenguer IV (Josep M. FONT RIUS, «La carta de poblament de 1149, germen del dret propi de Tortosa», p. 68).

23. Josep M. FONT RIUS, «El procés de formació de les Costums de Tortosa», p. 144-145. Josep M. FONT RIUS, «Las redacciones iniciales de usos y costumbres de Tortosa», a Josep M. FONT RIUS, *Estudis sobre els drets i institucions locals*, p. 165-166. Jesús MASSIP FONOLLOSA, «Introducció», a Jesús MASSIP FONOLLOSA, *Costums de Tortosa*, Barcelona, Fundació Noguera, 1996, p. XII-XIII.

— Si l'altra part és el municipi (la Universitat), els jutges han de ser elegits per ambdues parts de mutu acord.

— Però si l'altre litigant és un particular (o són particulars), aleshores, tal com disposa la carta de poblament, el tribunal ha d'estar format per la cúria o jutjat ordinari de la ciutat i els prohoms, igual que en les causes o plets entre els veïns.²⁴

Malgrat tot, aquesta sentència no soluciona del tot el conflicte: subsisteix l'enfrontament entre una senyoria molt restrictiva i gelosa dels seus privilegis, i una ciutat burgesa ansiosa de desprendre's de tota dependència senyorial i, en especial, de la seva jurisdicció.

No podem entrar en els detalls de tot aquest procés, però sí que ens hem de referir als actes clau que se succeeixen a partir d'aquí i que ens condueixen a l'aparició del *Llibre de les costums*.

És el cas de la coneguda Sentència de Flix, del 1241, dictada pel bisbe de Tortosa, Ramon de Siscar, com a àrbitre entre la senyoria i els ciutadans, elegit per ambdues parts amb el compromís comú que acceptaran la seva resolució. És un plet en el qual els pledejants presenten diverses reclamacions recíproques, la més important de les quals segueix sent la relativa a la jurisdicció senyorial, però hi ha altres qüestions d'ordre tributari i de govern municipal.

Per al primer supòsit es decideix que el tribunal senyorial ha de resoldre les qüestions criminals i que al tribunal mixt de la cúria i els prohoms els correspon conèixer solament de les causes civils. De fet, la Sentència suposa una victòria senyorial, ja que es retrocedeix en el règim de llibertats ciutadanes respecte de la carta del 1149 i la sentència de Jaume I del 1228.²⁵

Però, a banda d'això, del document destaca que per primer cop es fixa un sistema de fonts del dret de Tortosa: se'ns diu que els jutges han d'actuar primer d'acord amb els Usatges de Barcelona (ja reconeguts com d'aplicació general a Catalunya)²⁶ i, després, amb els costums de la ciutat. Fins i tot es diu que la senyoria està obligada a reconèixer els costums de la ciutat que es puguin acreditar.

I encara, en termes generals, es reconeixen algunes exempcions tributàries i l'autonomia plena de la Universitat per al govern de la ciutat.

24. Jesús MASSIP FONOLLOSA, «La Població de Tortosa: antecedents i context històric», p. 163-165. Josep M. FONT RIUS, «Las redacciones iniciales de usos y costumbres de Tortosa», p. 166-167. Jesús MASSIP FONOLLOSA, «Introducció», p. XIII.

25. Josep M. FONT RIUS, «Las redacciones iniciales de usos y costumbres de Tortosa», p. 168. Jesús MASSIP FONOLLOSA, «Introducció», p. XIII.

26. No obstant això, l'opinió general és que no es tracta d'una remissió general, sinó solament d'alguns: d'aquells que en la redacció final dels Costums, com veurem, es declararan d'aplicació expressa (Josep M. FONT RIUS, «Las redacciones iniciales de usos y costumbres de Tortosa», p. 169-170).

D'altra banda, el fet que la Sentència es refereixi a costums acreditats de Tortosa fa pensar que potser existia una relació més o menys extensa dels costums, encara que fos simple i elemental. Costums que, això no obstant, estaven a la base del nostre codi tortosí. La Sentència de Flix és efectivament acatada per les dues parts en conflicte, però la situació torna a complicar-se per diverses causes: la primera és la irreductible i comprensible actitud ciutadana per a deslligar-se dels vincles senyorials, que no deixen d'obstaculitzar el desenvolupament i el progrés de Tortosa en comparació, per exemple, amb Barcelona, una ciutat de dependència reial i amb un règim de llibertats i franqueses molt ampli.

En segon lloc, davant la inconcreció de la mateixa resolució sobre quins són els costums tortosins acreditats, el municipi aprofita la circumstància per a actuar amb certa llibertat al marge i en contra de la senyoria, i addueix que ho fa segons aquells preceptes indefinits.

I hi ha un tercer factor que, de fet, afecta tot Catalunya i tot Europa: l'aparició i el descobriment a casa nostra d'un nou dret que anomenem *comú* i que està format per un dret romà històric i un dret canònic nou de l'Església catòlica. Tots dos apareixen entre els segles XII i XIII amb l'aspiració de ser comuns a tot Occident i desplacen els antics drets nacionals, que ja es consideren desfasats i insuficients per a regir una societat que coneix grans canvis de tota mena i que les monarquies no poden actualitzar amb l'eficàcia necessària.²⁷

A casa nostra, aquests drets reben el suport de la Corona i sobretot la burgesia, com a signe de canvi i de progrés, i coincideixen en el temps amb el procés de discussió dels nostres costums i alhora l'influeixen. A més, aquest nou dret ja s'estudia als centres d'ensenyament, de manera que tots els nostres juristes es formen amb ells i els coneixen. Entre aquests juristes es troben precisament els que redacten els Costums de Tortosa.

Justament, una de les obres que integren aquest nou dret és l'anomenat Codi de Justinià, un ordenament legal sancionat per l'emperador bizantí al segle VI. Un text que, a banda del seu contingut, per tradició aquí i arreu es té en compte quant a la seva estructura, que s'aplica a codis i compilacions de dret que apareixen en els diferents regnes europeus durant l'edat mitjana. Per això, en el nostre cas, els autors del *Llibre de les costums* tenen en compte l'estructura del Codi de Justinià.

27. VÍCTOR FERRO POMÀ, *El dret públic català: Les institucions a Catalunya fins al Decret de Nova Planta*, Barcelona, Societat Catalana d'Estudis Jurídics, 2015, p. 341-354.

1.3. LA COMPOSICIÓ DE GALLARD DE JOSA, DEL 1272

Finalment, després de nous plets, ambdues parts són conscients de la necessitat de resoldre la situació definitivament i arriben a un principi d'acord.²⁸ És el 16 de novembre de 1272, quan s'arriba a la coneguda *Composició de Gallard de Josa*. La signen: d'una part, el comanador de l'orde del Temple (que dona nom al conveni) i Ramon de Montcada; i de l'altra, la universitat municipal tortosina. Intervé com a mediador el bisbe Arnau de Jardí. En tot cas, d'aquesta concòrdia destaquem tres acords fonamentals:

— La delimitació de les competències judicials reservades a la senyoria i les pròpies del tribunal format la cúria o pel jutge municipal, ja anomenat *veguer*, i els prohoms.

— Es fixen les fonts del dret i per primera vegada es diu que són: en primer lloc, els costums propis; després, els Usatges de Barcelona, però sols els que regeixen a Tortosa; i, per acabar, el dret comú del qual us parlava, que és definitivament i especialment acceptat a Tortosa.

— I potser el punt més important és que s'encomana a la ciutat que es redactin per escrit els seus costums.²⁹

En tot cas, s'encarrega a tres àrbitres la resolució final del conflicte. Són: el mateix prelat tortosí, l'abat Jazbert de Botonat (del monestir de Sant Feliu de Guíxols) i Ramon de Besalú (canonge de Lleida). La senyoria i la ciutat juren que respectaran la sentència que es dicti, sota pena de mil morabatins.

A l'efecte apuntat de redacció d'una primera recopilació de costums, la ciutat nomena dos notaris tortosins, Pere Tamarit i Pere Gil, perquè posin per escrit els seus costums.³⁰ I ells presenten una redacció encapçalada amb la data del 28 de novembre de 1272.

Per això, aquí, d'entrada sorgeix un dubte que ha donat lloc a una discussió acadèmica entre els historiadors del dret per a determinar si els notaris realment podien haver redactat els costums de la ciutat en només dotze dies, després de la celebració de la *Composició de Gallard de Josa* el dia 16 anterior.

28. L'orde del Temple fins i tot acudeix davant del papa Urbà IV entre el 1261 i el 1262, qui per la butlla del 22 d'abril de 1262 designa jutge Arnau de Peralta, bisbe de Saragossa, perquè fixi en un text escrit quins són els costums de la ciutat. Però, malgrat requerir reiteradament a la universitat municipal que presenti un text escrit d'aquests costums, el procés no es resol (Josep M. FONT RIUS, «Las redacciones iniciales de usos y costumbres de Tortosa», p. 172).

29. Arxiu Històric Comarcal de les Terres de l'Ebre (AHCTE), «Comú», II, núm. 184 (abans núm. 23). Josep M. FONT RIUS, «Las redacciones iniciales de usos y costumbres de Tortosa», p. 180-182.

30. Josep M. FONT RIUS, «Las redacciones iniciales de usos y costumbres de Tortosa», p. 182.

Efectivament, s'entenia que aquesta data era la del lliurament de la primera edició del *Llibre de les costums de Tortosa* i es deduïa que el projecte de codi ja estava redactat de molt abans, perquè per la seva extensió era impossible que s'hagués fet en tan pocs dies.³¹ Finalment, Ana M. Barrero apunta, com tothom acaba acceptant, la possibilitat que aquella data inicial fos realment la del començament de la redacció del manuscrit.³²

Així i pròpiament, els notaris Tamarit i Gil devien acabar d'elaborar el seu projecte no més tard del 15 d'agost de 1273, que és quan consta que els procuradors de la ciutat el lliuren a un representat del bisbe de Tortosa per a iniciar la discussió final entre les parts litigants.³³

Sigui com sigui, aquesta primera versió dels Costums de Tortosa que s'esmenta com del 1272³⁴ és del 1273, i aleshores ja es coneix com a *Consuetudines Dertuse civitatis*.³⁵

Simultàniament a la discussió sobre els costums escrits, el 16 de maig de 1275 els dos senyors i la universitat municipal signen la carta de la Paeria per la qual, entre altres coses, s'acorda que per a jutjar causes criminals el veguer designarà quatre jutges especials (elegits entre setze candidats, quatre per cada parròquia), els quals es diran paers i les seves sentències seran inapel·lables.³⁶

Segons la sentència que es dicta el 15 de maig de 1277, totes les qüestions, objeccions i contraobjeccions que les parts presenten a aquest document són resoltes per la comissió especial arbitral elegida per ambdues parts.³⁷ En aquesta sentència es detallen les esmenes, les addicions i les supressions que s'han d'introduir en el document inicial presentat per la ciutat.³⁸

Finalment, els àrbitres són: l'esmentat bisbe Arnau de Tortosa, el canonge Ramon de Besalú (en nom de la ciutat) i Domènec de Terol (que ha substituït l'abat de

31. Aquesta és la posició inicial de Jesús Massip, que Font Rius accepta en un principi. Vegeu: Jesús MASSIP FONOLLOSA, «El manuscrit de las "Costums de Tortosa"», *La Zuda* (Tortosa), núm. 35 (1959), p. 692-693 i 698-699; Josep M. FONT RIUS, «El procés de formació de les Costums de Tortosa», p. 172, i Josep M. FONT RIUS, «Las redacciones iniciales de usos y costumbres de Tortosa», p. 168. Per la seva part, Bayerri data el *Llibre de les costums* precisament al 1272 i diu que és la seva «recensión más abreviada de 1279» (Enrique BAYERRI BERTOMEU, *Historia de Tortosa y su comarca*, vol. VIII, Tortosa, Imprenta Algueró y Baiges, 1959, p. 61).

32. Ana M. Barrero García, en la recensió crítica que va fer sobre l'article de Font «El procés de formació de les Costums de Tortosa», que ella va publicar a l'*Anuario de Historia del Derecho Español* (Madrid, Ministerio de Justicia), núm. XLIII (1973), p. 548-549.

33. AHCTE, «Comú», I, núm. 152 (abans núm. 9). Josep M. FONT RIUS, «Las redacciones iniciales de usos y costumbres de Tortosa», p. 181.

34. A la qual, de fet, es remet aquesta commemoració dels set-cents cinquanta anys dels Costums tortosins.

35. De fet, l'aniversari dels set-cents cinquanta anys que es commemora correspondria al 2023.

36. Jesús MASSIP FONOLLOSA, «Introducció», p. XIV i XXIV.

37. Vegeu-ne una àmplia descripció a Jesús MASSIP FONOLLOSA, «Introducció», p. XVI-XXI. Josep M. FONT RIUS, «Las redacciones iniciales de usos y costumbres de Tortosa», p. 182-183.

38. Josep M. FONT RIUS, «El procés de formació de les Costums de Tortosa», p. 157.

Sant Feliu, en representació de la senyoria). Publicada la seva resolució, és acceptada per ambdues parts i es procedeix a la redacció definitiva dels costums.

Aquesta tasca dura cert temps, no sabem quant. Però alguns autors afirmen que, en tot cas, l'edició del text es produeix entre el 1277 i el 1279 (en un moment indeterminat), sota el títol de *Llibre de les costums de Tortosa*. Un manuscrit del 1534, fet per Joan Amic i conservat a l'Arxiu Històric Municipal de Tortosa (avui a l'Arxiu Comarcal de les Terres de l'Ebre), és considerat la seva edició prínceps.³⁹

2. EL CONTINGUT DELS COSTUMS

Quant al contingut dels Costums tortosins, destaquem que estan escrits en català, per la qual cosa la nostra compilació constitueix, de fet, el primer document d'aquestes característiques escrit en la nostra llengua vernacla.

L'obra, com ja he avançat, segueix l'esquema i l'estructura del Codi de Justinià, com és habitual en la tradició codificadora europea, amb nou llibres subdividits en rúbriques, i aquestes, en capítols o costums. En total són cent quaranta-dues rúbriques i mil tres-cents cinquanta costums.⁴⁰

De fet, el *Llibre de les costums de Tortosa* segueix el Codi de Justinià en el contingut, si bé aquest ordenament es divideix en dotze llibres i el de Tortosa en nou, ja que no recull les institucions dels llibres x-xii del text romà.

D'altra banda, els llibres del Codi es divideixen en títols, que equivalen a les rúbriques de Tortosa; i mentre que aquells es desenvolupen en lleis, en el cas tortosí ho fan en costums. Ambdós textos coincideixen pràcticament en el contingut de cada

39. Es considera que, al més tard, el codi tortosí es publica el 1279, perquè aquest any s'afegeix encara, i de comú acord, un costum sobre els banys a la Sentència del 1277 (Jesús MASSIP FONOLLOSA, «Introducció», p. xiv). Però el costum 14 de la rúbrica 1 del llibre primer del codi, sobre la pena que s'ha d'imposar a l'homeier, precisament va ser aprovat el 24 de maig de 1279. Vegeu una descripció del manuscrit del 1534 a Jesús MASSIP FONOLLOSA, «Introducció», p. xxviii-xxix, i un estudi comparatiu entre el projecte del 1272 i la publicació del 1277-1279 (segons la versió coneguda del 1534) a J. COTS GORCHS, «Les "Consuetudines Civitatis Dertuse"», *Revista Jurídica de Catalunya* (Barcelona, Acadèmia de Jurisprudència i Legislació de Catalunya), núm. xli (1935), p. 179-210, 297-313 i 419-458. Citem les edicions del text tortosí següents: Bienvenido OLIVER, *Historia del derecho en Cataluña, Mallorca y Valencia*, vol. iv, *Código de las Costumbres de Tortosa*, Madrid, Imprenta de Miguel Ginesta, 1881; Ramon FOGUET i Josep FOGUET MARSAL, *Código de las Costumbres escritas de Tortosa*, Tortosa, Imprenta Querol, 1912; i Jesús MASSIP FONOLLOSA, *Costums de Tortosa*. Oliver és qui precisament numera les rúbriques i els costums, cosa que en el text original dels Costums no hi és; Massip ho introdueix igualment en la seva edició, i és la que seguim nosaltres. Sobre el total de rúbriques i costums per llibres, vegeu Jesús MASSIP FONOLLOSA, «Introducció», p. xix. Vegeu també: Jesús MASSIP FONOLLOSA, *La gestió de les costums de Tortosa*, Tortosa, Consell Intercomarcal de les Terres de l'Ebre, 1984, i Jesús MASSIP FONOLLOSA, «Els Costums de Tortosa», a Josep M. MAS SOLENCH (coord.), *Documents jurídics de la història de Catalunya*, Barcelona, Generalitat de Barcelona, 1991, p. 135-148.

40. Jesús MASSIP FONOLLOSA, «Introducció», p. xviii.

llibre dels que inclou el document de Tortosa a partir del llibre II de l'obra de Justinià, per bé que en aquest cas són textos més extensos (no oblidem que es tracta d'un ordenament per a tot un imperi, mentre que el tortosí regeix un municipi).

El *Llibre de les costums*, segons la que es considera l'edició prínceps, del 1534, s'inicia amb un prefaci que es titula «Memoria antiga trobada en lo principi dels originals costums». S'hi fa referència a la conquesta de la ciutat per Ramon Berenguer IV el 30 de desembre de 1148 i s'hi explica justament que el comte va atorgar als habitants de Tortosa franqueses, llibertats i costums, que recull el nou codi de la ciutat.⁴¹

El mateix codi tortosí, en la introducció del seu primer llibre, es presenta com un ordenament general de la ciutat i del seu terme, amb vigència a partir de la seva aprovació. I comença establint un ordre de prelación de fonts del dret propi pel qual els ciutadans s'han de regir:

— Els costums escrits en el *Llibre*.

— Els Usatges de Barcelona, que s'apliquen efectivament a la ciutat (no són tots, sols els que es transcriuen al final del mateix codi).

— El dret comú romà canònic.

Se segueix, en aquesta qüestió, el criteri fixat per la *Composició de Gallard de Josa*, del 1272.

En general el *Llibre de les costums* conté normes de dret públic, especialment municipal, i de dret privat, penal i processal, així com de dret mercantil marítim.

Abans, però, d'entrar en més detalls del seu contingut, diguem que és el text de dret municipal català més extens, de més alt nivell tècnic i més erudit, i que és redactat per dos notaris perfectament coneguts del dret comú en el qual s'inspiren.

Val a dir que, no obstant això i pel que sembla, Tamarit i Gil no van acudir directament al Codi de Justinià,⁴² sinó a una còpia del segle XI escrita en llengua provençal coneguda com *Lo codi*. Però, també i sobretot (no hi ha dubte), devien tenir en compte els Furs o Codi de València que Jaume I havia concedit pocs anys abans, el 1240, als seus nous súbdits valencians. Un text amb el qual hi ha un gran paral·lelisme i moltes coincidències i que caldria també analitzar degudament.⁴³

41. Josep FOGUET i Josep FOGUET MARSAL, *Código de las Costumbres escritas de Tortosa*, p. 9.

42. Vegeu l'edició d'Ildefonso L. GARCÍA DEL CORRAL, *Cuerpo de derecho civil romano*, València, Jaime Molinas, 1892, toms 4 i 5 (facsimil publicat a Valladolid per Lex Nova, SA, 1988). Nosaltres seguim aquesta edició.

43. Josep M. FONT RIUS, «El procés de formació de les Costums de Tortosa», p. 159-160. D'això va parlar en el mateix seminari celebrat a Tortosa el Dr. Vicens Garcia Edo; és una qüestió tractada profundament i sòlidament documentada, en la que ha estat una llarga recerca en la seva activitat acadèmica. La seva conferència donada el dia 16 de novembre de 2022 es titulà «Fonts documentals: estructura i redacció de les Costums de Tortosa de 1272». Un exemple dels seus treballs és «El parentesco entre las costumbres

Sigui com sigui, el cas és que el dret comú és una de les fonts principals del *Llibre de les costums* i, a més, també, com hem vist, és reconegut com la seva darrera font supletòria en cas de llacunes o buits normatius en el dret propi de la ciutat.

Arribats aquí, voldria fer un repàs del *Llibre*: donar una visió general del document i destacar les institucions que em semblen més rellevants del conjunt del codi.⁴⁴ M'aturaré més en el primer llibre, en el qual es recullen els costums propis de la ciutat; dels altres llibres que segueixen, inspirats especialment en els drets romà i canònic, destacaré allò més important i les peculiaritats tortosines que he pogut observar que es mantenen malgrat l'assumpció dels nous ordenaments.

2.1. EL LLIBRE PRIMER⁴⁵

Situats, doncs, al llibre primer dels Costums, conté tretze rúbriques:

— La rúbrica 1 ja es refereix a l'ordenació de la ciutat. Es fa al·lusió als elements que la componen: murs, carrers i places, amb detalls d'algunes cases i els seus propietaris; horts, vinyes i camps del seu terme, etc. I s'insisteix que tot és tal com se'ls va concedir, per al seu ús i gaudi franc i lliure, en els sentits ampli i literal de les expressions.

A més, per a major seguretat s'especifiquen determinades càrregues de les quals estan exempts, entre les quals hi ha la de formar exèrcit i la de cavalcada. Tot, a excepció del quarantè que es pagava per la fusta («blanca de xx pams, e no de neguna altra fusta») i pel vosc dels pins que es tallaven.

de Lérida (1228), Valencia (1238) y Tortosa (1273)», *Anuario de Historia del Derecho Español* (Madrid, Ministerio de Justicia), núm. LXVII (1997), p. 173-188. Sobre aquesta relació, vegeu també: Arcadi GARCIA SANZ, «Privilegis de València en els Costums de Tortosa», *Boletín de la Sociedad Castellonense de Cultura* (Castelló de la Plana), vol. 76, núm. 1-4 (2000), p. 23-36; Aquilino IGLESIA FERREIRÓS, «Las costumbres de Tortosa y los Fori/Furs de Valencia», a *Costums de Tortosa*, Tortosa, UNED, 1979, p. 119-286; i Jesús MASSIP FONOLLOSA, «La relació entre Costums de Tortosa i Furs de València», *Revista de Catalunya* (Barcelona, Fundació Revista de Catalunya), núm. 19 (maig 1988), p. 58-70. Tot i que no és el nostre objectiu comparar els codis tortosí i valencià, per a algunes referències que farem seguim l'edició de Germà COLÓN DOMÈNECH, Arcadi GARCIA SANZ i Vicens GARCIA EDO, *Furs de València*, 10 vol., Barcelona, Barcino, 1970-2007. Això no obstant, cal observar: primer, que el text valencià es divideix també en nou llibres i, aquests, en rúbriques, com el de Tortosa (si bé en aquest ordenament es parla de costums i en el de València, de furs); i que llibre per llibre de cada codi, l'estructura i les semblances són considerables, encara que no absolutes.

44. Vegeu també la síntesi que Bayerri fa del conjunt del *Llibre*, sobretot pel que fa a l'aspecte públic i l'ordenació judicial (Enrique BAYERRI BERTOMEU, *Historia de Tortosa y su comarca*, vol. VIII, p. 61-152).

45. El llibre primer del Codi de Justinia conté diversos títols sobre la fe catòlica, l'Església, l'organització política de l'Imperi i l'organització de la justícia. Certament, segueix més, quant al seu contingut, bé que des d'un vessant municipal, el llibre primer dels Furs valencians.

És important destacar que els veïns de la ciutat poden fins i tot vendre els seus immobles sense cap càrrega ni obligació, cosa impensable en els dominis veïns, per exemple. A això, hi hem d'afegir les llibertats de caçar i pescar, de navegar pel riu i pel mar, i de produir sal.⁴⁶

El segon bloc d'aquesta rúbrica ja confirma que a Tortosa s'impartirà la justícia entre particulars, en tota causa civil i criminal, i que l'administraran conjuntament la cúria judicial senyorial i els prohoms de la ciutat; més endavant ja es concreta que seran dos prohoms.⁴⁷

És peculiar el costum que disposa que, abans de processar algú penalment, s'ha de presentar el cas als prohoms perquè ells ho autoritzin; i això és així en tots els casos, la qual cosa comporta un control més ferri sobre l'activitat del jutge senyorial.⁴⁸

També, com és habitual en aquesta època, es declara que no s'apliquen les ordalies o judicis de Déu, com són: fer batalla (el duel), reptar ningú, els judicis d'aigua freda i ardent, etc.⁴⁹

Es manté el càstig de seixanta sous o la pèrdua subsidiària de la mà dreta a qui amenaci altri amb arma blanca.⁵⁰

I, en tot cas, es nega el dret de venjança, ja que es prohibeix a tota persona sense autoritat, que detingui o arresti ningú.

També es diu que, per costum, a Tortosa qui mata una persona ha de ser condemnat a mort, sempre que no hagi estat en legítima defensa; però hi ha dues excepcions: que sigui dels Montcada o membre de l'orde del Temple i que sigui jueu o sarraí. En aquests casos, la mort es compensa amb una suma de diners: en el primer supòsit, perquè així ho disposen els Usatges de Barcelona;⁵¹ i en el segon, perquè, com s'afirma, és el costum de la ciutat.⁵²

46. Costums 1-8.

47. Costums 9 i 10. Coincideix amb els Furs de València, rúbrica I, llibre III, fur VI.

48. Costum 11.

49. Costum 12.

50. Costum 13.

51. L'usatge 2, «Homicidium», disposa que aquest delictes ha de ser «segons leys e costums jutjats e esmenats o venjats». El 5, «De vasvessor», assenyala: «De vasvessor qui ha sinc cavallers, per mort de aquell, esmen sexanta onças de or de cuyt, e per nafra trenta onças. E si ha mes cavallers, cresca la composicio segons lo nombre de cavallers. Qui cavaller, empero, occiura, don en compositio dotze onças de or. Qui'l nafrara, axi per una nafra com per moltas, esmen-li sis onças de or». El 8, «Filius autem militis», diu: «Fill de cavaller sie esmenat aixi com son pare fins a trenta anys; d'aquí avant axi com pages, sino será fet cavaller». I l'usatge 101, «De compositio», estableix: «De la compositio de tots homens qui seran morts, los fills o los proïsmes als quals se esguarda legitima successio de pendre la heretat, poden accusar lo culpable o lo homeyer, e indubítadament hagan poder de perseguir-lo. E si ho faran, hagan la compositio de l'homicidi, axi com jutjat los sera, segons las leys e segons las cotumas de aquesta terra».

52. Costum 14.

Altres costums són, per exemple:

- a) Tota pena corporal s'ha d'executar a la ciutat.
- b) La presó és de la ciutat.
- c) S'ha de concedir protecció a tot mercader foraster.
- d) El municipi pot imposar els tributs que consideri necessaris i es reconeix un procediment de cobrament especial.
- e) També han de contribuir a les càrregues de la ciutat els cavallers, els jueus i els sarraïns per raó dels immobles que hagin adquirit a Tortosa.
- f) Per a l'administració de la hisenda municipal es poden elegir uns procuradors especials, tants com sigui necessari.
- g) Per acabar, es prohibeix alienar els béns i drets de la Universitat si això perjudica els ciutadans i el municipi.⁵³

— La rúbrica 2:

- a) Concedeix el dret de pastura per als ramats, sense que ningú ho pugui impedir.
- b) Autoritza el lliure trànsit pels camins del terme.
- c) Reconeix el dret a disposar del terme i dels seus camins per a qualsevol finalitat i sense destorb, sempre que se'n faci un bon ús i no es danyin les finques particulars.
- d) Tots els carrers i els abeuradors han de ser mantinguts i, si es dona el cas, reparats a càrrec del veguer (la senyoria) i els ciutadans.
- e) Recull el dret d'aprofitar les aigües del riu i del mar, sempre que això no impedeixi la lliure navegació.⁵⁴

— La rúbrica 3 s'ocupa de la cort o cúria judicial de Tortosa, de la «usança» que se segueix a la ciutat, i disposa:

- a) El seu titular, que ja s'anomena «veguer», ha d'administrar justícia a tots, cristians, jueus i sarraïns; i sempre ha de jurar el càrrec, que farà bé i lleialment segons els Costums de Tortosa.
- b) El veguer compta amb l'ajut i auxili del saig en les seves actuacions judicials.
- c) S'hi inclouen unes disposicions processals, d'ordenació en la tramitació de les causes judicials.
- d) Els reus tancats a la presó no han de pagar res per aquesta raó.
- e) A la «Çuda» hi ha tres presons: una per als condemnats a mort, mutilació o pèrdua d'un membre; una altra per als detinguts per amenaces i altres delictes menors que hagin de ser castigats amb multes, i la tercera per als deutors que no tornen els crèdits rebuts (per bé que poden transitar pel castell i no han d'estar sempre reclosos).

53. Costums 15-22.

54. Cinc costums.

f) De manera excepcional, també existeix una presó de dones, encara que és dins la casa del porter del castell, segurament en una habitació habilitada a aquest efecte (a l'entrada de la «Çuda»).

g) Els detinguts per deutes que donin fiança suficient per a les seves possibles responsabilitats queden alliberats de la presó mentre es resol la reclamació que els afecta.

h) Cada dia s'administra justícia (excepte els dies festius), des del matí fins a la nit.

i) El veguer, com a jutge, té agutzils que van amb el seu uniforme i el seu bastó.

j) Es regula extensament el procediment per a l'execució de deutes, l'embargament i la venda dels béns del deutor, el concurs de creditors i l'ordre de pagament, la dació de béns per part del deutor, etc; tot sempre sota la supervisió dels prohoms.⁵⁵

— La rúbrica 4 es refereix a l'escrivà de la Cort, probablement notari de professió, i diu:

a) És l'encarregat d'aixecar acta de tota actuació judicial en un llibre específic «de la Cort» i de redactar les sentències judicials «en publica forma e en pergamí».

b) També ha d'escriure les actes relatives al nomenament de tutors i curadors, així com les de les vendes fetes en execució de sentència.⁵⁶

c) Els últims costums o capítols d'aquesta rúbrica tracten de la condició de tortosí: és ciutadà de Tortosa tothom que ha nascut a la ciutat, o que almenys hi ha viscut un mínim de deu anys.

d) També ho pot ser un estranger que arriba a la ciutat, s'hi instal·la i s'hi casa.

e) En canvi, sols té la condició d'«habitador» qui no és ciutadà però ve a Tortosa i s'hi queda un bon temps.⁵⁷

— La rúbrica 5 ja s'ocupa de les causes judicials que se segueixen davant la cúria i els prohoms. En general, aquesta rúbrica s'ocupa de l'execució de les resolucions judicials i destaca que al condemnat o demandat que perd un plet, se li imposen les costes judicials, xifrades en la cinquena part del que es demana o del valor econòmic del litigi.⁵⁸

— La rúbrica 6 es refereix a les fermances judicials. És típic del dret català que el litigant que compareix en un judici o que l'inicia, forçosament ha de depositar una

55. Divuit costums.

56. Tretze costums.

57. Costums 14 i 15.

58. Mentre que a la resta del país és un terç. Josep SERRANO DAURA, *Senyoriu i municipi a la Catalunya Nova*, vol. II, p. 1124-1128.

fiança de dret per a respondre de les seves possibles responsabilitats si perd el litigi. A Tortosa queden alliberats d'aquest deure en causes civils el pupil menor d'edat (en aquest cas, dipositarà la fiança el seu pare o el seu tutor) i els que exerceixen de jutges o advocats (si ells ho volen). Encara hi ha una excepció objectiva: quan algú és acusat de «mort, o a truncació, o a taylament de membre, o sera demanat que estia a talió per qualque injuria que aje feyta»; en aquests casos, el delinqüent ha de ser detingut i ha d'estar a la presó fins que sigui jutjat.⁵⁹

— La rúbrica 7 tracta de qüestions merament processals, relatives a la presentació de les demandes i les possibles reconvençions.⁶⁰

— La rúbrica 8 és més interessant, ja que, per exemple, disposa que tot lladre, heretge, sodomita, lladre d'horts i vinyes, o de bestiar, si és descobert cometent el delicte, pot ser detingut immediatament pel perjudicat, amb armes o sense, i aquest és eximit de responsabilitat penal si el delinqüent mor accidentalment quan el deté. No obstant això, s'afirma que el detingut ha de ser lliurat a la cúria per a ser jutjat i es prohibeix a l'afectat que faci justícia pel seu compte.⁶¹

— En la rúbrica 9 es prohibeix a tot jueu i sarraí tenir serfs i treballadors cristians. De manera semblant, se'ls prohibeix tenir nodrisses cristianes per als seus fills. I també es regula tot el relatiu al seu vestuari i als senyals que han de dur a la roba, així com la manera de tallar-se els cabells, i se'ls prohibeix de dur anells d'or i pedres precioses. Fins i tot s'estableix que, en un litigi mixt, jueus i sarraïns han de seure en posicions inferiors respecte dels cristians.⁶²

— La rúbrica 10, que continua l'anterior, permet que els captius sarraïns de cristians es puguin batejar, sense que això suposi la seva llibertat, és a dir, segueixen en captivitat. L'excepció són els captius de jueus, que si es bategen queden lliures, per bé que han de pagar dotze sous i mig com a redempció.⁶³

— La breu rúbrica 11 conté disposicions prou diverses: tota nova disposició normativa que es publiqui a partir de l'aparició d'aquest codi tindrà efecte de futur, és a dir, no afectarà mai cap situació anterior (fa esment de «constitucions»); tot privilegi reial o senyorial sols s'entendrà segons «les lletres contendran», i es fa una referència

59. Catorze costums.

60. Quatre costums.

61. Tres costums.

62. Cinc costums. Vegeu Josep SERRANO DAURA, *Senyoriu i municipi a la Catalunya Nova*, vol. 1, p. 299-347.

63. Un llarg costum. Vegeu la nota anterior.

general als pesos i les mesures vigents a Tortosa, que són els únics aplicables a la ciutat i el seu terme.⁶⁴

— La rúbrica 12 proclama la nul·litat de tot acte i resolució judicial dictats per error o amb proves falses.⁶⁵

— L'última rúbrica d'aquest llibre primer, la 13, amb un sol costum, disposa que, iniciada una causa, mentre es tramita no pot variar el seu objecte.

2.2. EL LLIBRE SEGON⁶⁶

El llibre segon del codi tortosí, amb divuit rúbriques, tracta de qüestions judicials i altres de dret privat (filiació, successions, dret d'aliments dels fills, etc.):⁶⁷

— La rúbrica 1 s'ocupa de la prova documental en tota causa judicial: segons escriptures públiques (definides como les fetes per un escrivà públic amb dos testimonis, o bé per jutges o àrbitres) i segons actes privats.⁶⁸

— La rúbrica 2 tracta de les possibles reclamacions judicials dels fills contra els seus pares (amb l'autorització prèvia del veguer), i dels serfs alliberats o els fills d'aquests contra el seu senyor.⁶⁹

— La rúbrica 3 recull el costum de Tortosa segons el qual tothom (home o dona) pot enfranquir els seus serfs (si es vol, amb subjecció a una redempció econòmica), tot mantenint certs drets successoris sobre ells.⁷⁰

— La rúbrica 4 es refereix a les convinences econòmiques, que no poden vulnerar els costums. Es prohibeix fer-les entre si i per a les seves activitats a: carnisers, peixaters, fusters, ferrers, pelleters i tots els menestrals, corredors i similars, i mercaders

64. Tres costums.

65. Quatre costums.

66. El corresponent del text justinianeu també tracta del procediment judicial. El codi tortosí no té la mateixa extensió, però inclou institucions que es troben en el text romà. I són considerables les equivalències amb el llibre segon dels Furs de València, que es divideixen en disset rúbriques.

67. Equival al llibre segon del Codi de Justiniana.

68. Quatre costums. L'usatge 89 de Barcelona, «Accusatores», ja estableix que «dos o tres testimonis bastan a provar tots negocis».

69. Quatre costums.

70. Dos costums.

(si és per a defraudar els seus clients). La mateixa rúbrica també regula les activitats de muntanya, com la fabricació de la brea i del quitrà, així com l'activitat de la fusta (que s'ha de serrar d'acord amb la Lluna —minvant).⁷¹

— La rúbrica 5 tracta de les transaccions i les composicions judicials per a resoldre litigis.⁷²

— La rúbrica 6 es limita breument a reconèixer que un error en els comptes (econòmics) es pot resoldre, llevat que l'hagi comès algú expressament.⁷³

— La rúbrica 7 s'ocupa de l'advocacia, que poden exercir homes majors d'edat (de més de vint-i-cinc anys), catòlics i degudament formats (no poden fer d'advocats els apòstates, els heretges i les dones).⁷⁴

— En la rúbrica 8 es refereixen els fets punibles que impliquen infàmia per als causants, els quals per aquesta raó són marcats físicament: el robatori, l'homicidi, les lesions greus i altres que es castiguen fent córrer els reus pels carrers, nus i escridassats (com l'adulteri).⁷⁵

— La rúbrica 9 tracta extensament de l'ofici de procurador com a representant judicial i fixa un ampli règim d'incompatibilitats entre el representant i els seus representats. En tot cas, es prohibeix a les dones exercir aquest ofici.⁷⁶

— La rúbrica 10 es limita a prohibir a tota persona la cessió dels seus drets i accions a algú «pus poderos de si, en oficis o en senyoria» que pugui exercir-los abusivament.⁷⁷

— La rúbrica 11 es refereix al dret d'aliments i a qui els pot reclamar; i també, en termes generals, a com cal pagar els deutes a un creditor.⁷⁸

71. Vint-i-dos costums.

72. Nou costums.

73. Dos costums.

74. Quatre costums.

75. Set costums.

76. Setze costums.

77. Dos costums.

78. Dotze costums.

— La rúbrica 12 declara la nul·litat de tot acte amb efectes jurídics fet per por «de mort o per turment de cors».⁷⁹

— La rúbrica 13 prohibeix l'engany en tot negoci o acte jurídic.⁸⁰

— La rúbrica 14 tracta del dret del menor de vint-i-cinc anys a la restitució «in integrum» en tot acte o negoci jurídic que afecti els seus béns i drets; i, a més, fixa la majoria d'edat penal en deu anys i mig i permet a tot home major de vint anys i dona major de divuit administrar els seus béns sense curador si així ho autoritza el jutge.⁸¹

— La rúbrica 15 protegeix els pupils de la mala gestió dels seus patrimonis pels seus tutors i curadors, amb el dret a la restitució corresponent, si escau.⁸²

— La rúbrica 16 promou el judici arbitral com a alternativa a la via judicial ordinària, amb uns àrbitres designats pels litigants, els quals han d'acceptar la seva resolució en tot cas, sota pena en cas d'incompliment.⁸³

— La rúbrica 17 tracta del dipòsit de béns en poder de navegants, taverners i hostalers, i de la seva responsabilitat en la custòdia; a més, es diu que no és taverner el que ven el vi de la seva collita, ni es considera hostaler qui allotja parents o amics a casa seva (sols ho és qui ho fa a canvi de diners).⁸⁴

— I la darrera rúbrica, la 18, regula el jurament de calúmnia en tota actuació judicial civil i criminal (ordena el càstig dels que juren en fals testimoni o neguen algun dret de la senyoria).⁸⁵

79. Sis costums.

80. Quatre costums.

81. Dotze costums.

82. Tres costums.

83. Onze costums.

84. Vuit costums.

85. Onze costums.

2.3. EL LLIBRE TERCER⁸⁶

El llibre tercer dels Costums conté setze rúbriques que en conjunt regulen sobretot el procediment judicial, a més d'altres qüestions menors i alienes a l'administració de justícia.⁸⁷ Així:

— La rúbrica 1, «De iudiciis», regula la tramitació de les causes civils i criminals; entre altres coses:

a) Es diu que jutjaran el veguer i dos prohoms elegits pel mateix oficial senyorial. Aquests prohoms han de ser ciutadans majors d'edat (són incapaços els sords, els bojos, els infames per sentència judicial, els serfs i les dones) i ells coneixeran de la causa i dictaran la sentència (sense la intervenció del veguer).

b) Les sentències poden ser verbals en els processos per un valor o una quantia econòmica inferior a dos morabatins.

c) Es diu qui és incapaç per a intervenir en un judici: els menors d'edat, els muts, els bojos, els religiosos —sense autorització del seu prior—, els sords, els excomunicats, etc.

d) Es defineixen les excepcions dilatòries i peremptòries.

e) Es defineixen i es regulen diversos tipus de jutges delegats.⁸⁸

— Les rúbriques 2 i 3 es refereixen brevíssimament al fet que ningú pot ser obligat a demandar o denunciar ningú, però si ho fa ha de seguir el plet fins que es dicti la sentència.⁸⁹

— Les rúbriques 4, 5 i 6 segueixen ocupant-se de qüestions processals: respectivament, les dilacions, els dies feriatos —en què se suspèn la tramitació: els mesos de juny, per la sega, i de setembre, per la verema— i la competència del jutge ordinari de Tortosa per a atendre tota causa que es plantegi davant la seva cúria, fins i tot sobre els cavallers i respecte dels jueus.⁹⁰

86. En aquest cas, podem dir el mateix que respecte del llibre segon sobre la relació i la coincidència entre el text romà i el de Tortosa; fins i tot, el primer títol i la primera rúbrica tenen la mateixa denominació, «De iudiciis». En canvi, el codi tortosí segueix pràcticament l'esquema i el contingut dels Furs de València en el seu llibre tercer (tot i que aquest es divideix en vint-i-dues rúbriques).

87. En termes generals, coincideix amb el llibre tercer del text justinianeu.

88. Són trenta-sis costums.

89. En total són tres costums.

90. Tretze costums.

— Les rúbriques 7 i 8 es refereixen a reclamacions: de drets successoris, la primera, i de béns ocupats o posseïts per altres, la segona, la qual també reconeix la prescripció adquisitiva de trenta anys.⁹¹

— La rúbrica 9 s'ocupa del dret d'usdefruit: objecte, durada, fruits i drets de l'usufructuari.⁹²

— La rúbrica 10 regula el servei de clavegueram de la ciutat i la recollida d'aigües pluvials i residuals.⁹³

— La rúbrica 11 és important perquè tracta àmpliament de les servituds urbanes i rústiques. És un cos normatiu exclusiu de Tortosa i el seu territori, i constitueix una excepció respecte de la resta del país, on regeixen les conegudes *Ordinacions d'En Sanctacília*.⁹⁴

Segueixen cinc rúbriques ben diverses i diferents entre si quant a l'objecte:

— La rúbrica 12 es refereix al furt, la rapinya, les injúries i els danys causats en béns aliens. En cada cas es preveu el càstig corresponent.

— La rúbrica 13 s'ocupa de la partició d'una herència i els seus efectes en béns de tota naturalesa.

— La rúbrica 14 tracta breument de les demandes col·lectives i els efectes que hi té el fet que alguns dels demandants abandonin el procés.

— La rúbrica 15 estableix la norma que sols es pot reclamar un bé que realment existeix.

— I la rúbrica 16 regula el joc; de fet, es prohibeix donar penyores en garantia de deutes i de la seva execució judicial.⁹⁵

91. Són catorze costums. Respecte de la prescripció adquisitiva o usucapió, se segueix el criteri de l'usatge 156 de Barcelona, «Omnes cause».

92. Disset costums.

93. Quatre costums.

94. Són trenta-un llargs costums. Les *Ordinacions* es troben publicades a *Constitutions y altres drets de Catalunya*, Barcelona, Casa de Joan Pau Martí y Joseph Llopis Estampers, 1704, vol. II, llibre IV, títol II, p. 93-98.

95. Trenta-quatre costums.

2.4. EL LLIBRE QUART⁹⁶

El llibre quart del codi de costums també té un contingut de naturalesa diversa:⁹⁷

— La rúbrica 1 obliga a tot deutor a pagar el seu deute, disposa que tota demanda ha d'exposar clarament què es demana i prohibeix als escrivans que requereixin als cristians el seu jurament de compliment en els crèdits atorgats per sarraïns i jueus.⁹⁸

— Les rúbriques 2, 3, 4 i 5 regulen les condicions a les quals es poden subjectar els contractes i negocis jurídics (alhora, prohibeixen el suborn dels jutges, així com el xantatge a una dona per a tenir relacions sexuals amb ella).⁹⁹

— Mentre que les rúbriques 6 i 9 es refereixen al règim d'obligacions i a la seva execució judicial, la 7 reconeix i defensa els drets de la dona davant la mala gestió econòmica del marit¹⁰⁰ i la 8 declara la responsabilitat personal de tot individu en el règim d'obligacions, encara que estigui subjecte a la potestat d'altri si qui ha actuat ho ha fet en nom del seu senyor.¹⁰¹

— Les rúbriques 10, 11 i 12 s'ocupen dels mitjans de prova documental i testifical amb cert deteniment.¹⁰² En el segon cas, destaquen aquests preceptes: dos testimonis són suficients; no poden testificar ni les dones, ni els bojós, ni els captius, ni els nois menors de catorze anys en processos civils i els de menys de vint en els criminals, etc.; les dones sols ho poden fer si no hi ha cap altre testimoni, però ho fan a la Cort —com els homes— si són mercaderes, i de casa seva estant si no ho són (s'hi traslladarà el jutge); el nombre de testimonis necessaris canvia segons l'ètnia del denunciat o del denunciant; i si es denuncia un jueu o un sarraí per haver tingut relacions amb una cristiana, per a provar-ho n'hi ha prou amb el testimoni d'un cristià.¹⁰³

96. El *Llibre de Tortosa* comença amb una rúbrica que correspon al títol II del text romà. El llibre quart del text valencià també té vint-i-quatre rúbriques, tot i que no totes coincideixen amb el text de Tortosa, però l'estructura i les institucions que s'hi tracten són les mateixes.

97. Coincideix amb el corresponent del text de Justiniana.

98. Quatre costums.

99. Vint costums.

100. Vint-i-quatre costums.

101. Sis costums.

102. Cinquanta costums.

103. Un cristià ha de provar una demanda contra un jueu amb dos jueus, o un cristià i un o més jueus; un jueu l'ha de provar contra un cristià amb dos cristians, o amb un cristià i un o més jueus; un cristià l'ha de provar contra un sarraí amb dos sarraïns o més; i un sarraí, per a provar-la contra un cristià, necessita dos o més cristians (*Llibre de les costums de Tortosa*, llibre IV, rúbrica 11, costums 27-29).

— La rúbrica 13 permet al creditor executar les penyores que pugui tenir del deutor, en cas d'impagament del crèdit; la rúbrica 14 regula la «carta de deute» de debit i els seus efectes fins a la liquidació de l'obligació en qüestió, i la rúbrica 15 es refereix a la compensació de deutes com a mitjà de pagament.¹⁰⁴

— La rúbrica 16, per la seva part, prohibeix la usura a tot cristià: «[...] cristians en Tortosa ne en sos termens, no deuen prestar a logre ne a usura». I, si es fa, el contracte en qüestió, així com les seves pròpies garanties, queden sense efecte.

— Les rúbriques 17-23, 25 i 26 regulen els contractes: de dipòsit i comanda, de comodat, de mandat, de societat o de «companya», de compravenda, de lloguer i d'emfiteusi, règim contractual inspirat en el dret romà.¹⁰⁵

— I, per acabar, la rúbrica 24 tracta de les fires i el mercat de Tortosa, respecte als quals reconeix que tot ciutadà i habitant de Tortosa pot recórrer lliurement i franca la ciutat i els seus termes amb les seves mercaderies, i que a la ciutat els divendres de cada setmana (si no és dia festiu; i, si ho és, aleshores es fa el dijous) se celebra el mercat, on els tortosins poden vendre i comprar els seus productes i les seves mercaderies lliurement.¹⁰⁶

2.5. EL LLIBRE CINQUÈ¹⁰⁷

El llibre cinquè dels Costums manté una relativa unitat temàtica. De fet, regula dos àmbits molt definits vinculats a la família: el règim econòmic matrimonial i les institucions de la tutela i la curatela.¹⁰⁸

2.5.1. *El règim econòmic matrimonial*

— A Tortosa coexisteixen dos règims econòmics matrimonials, segons la rúbrica 1:

a) El règim dotal romà, i així els Costums tracten: dels contractes d'arres i d'esposalles; del sistema dotal estricte i de l'escreix (o donació per raó de les noccs a favor

104. Quinze costums.

105. Cent trenta-quatre costums.

106. Dos costums.

107. El títol i romà i la rúbrica 1 de Tortosa tracten primer de les esposalles i de l'esponsalici. I de manera semblant ho fa el text valencià, per bé que el seu llibre v conté sis rúbriques.

108. Segueix en els mateixos termes el llibre v del Codi de Justinia.

de la dona verge), i de la seva restitució en cas de no tenir descendència; de la quarta falcídia en cas de mort del marit, si l'esposa no havia aportat cap dot al matrimoni; de la cessió als fills dels drets dotals i d'escreix de la dona premorta, i de la hipoteca legal sobre el patrimoni del marit en garantia dels drets de l'esposa.

b) El règim conegut com a «mig per mig» o, també, «agermanament». És un règim comunitari, incompatible amb el dot. De fet, el terme *agermanament* es refereix a l'associació, la societat o la companyia¹⁰⁹ econòmica matrimonial que creen els cònjuges, que implica que tots dos adquireixen a parts iguals tot el que tenen i poden tenir en el futur mentre duri el matrimoni (després la comunitat es dissol i s'ho adjudiquen tot a parts iguals, un cop pagats els possibles deutes que quedin). Els vestits dels esposos i altra roba de l'aixovar (com ara els llençols que són d'ella) són l'únic que queda exclòs d'aquesta comunitat.¹¹⁰

Val a dir que es declara que una dona donzella, una vídua «ne altra fembra», no poden ser forçades a casar-se amb qui no vulguin.¹¹¹

— La rúbrica 2 s'ocupa de l'usdefruit vidual; i la 3, del contingut i l'administració del dot.¹¹²

— La rúbrica 4 tracta de les donacions entre els cònjuges, incloent-hi l'usdefruit vidual mentre el cònjuge sobrevivent no contregui un nou matrimoni. En aquesta rúbrica també s'ordena la pèrdua de l'escreix per l'esposa en cas que es prostitueixi.¹¹³

— La rúbrica 5 es refereix a la restitució de l'aixovar de la dona morta, salvant el dret del marit a retenir-lo tot, amb els seus fruits, durant un any i mig des del traspàs d'ella.¹¹⁴

2.5.2. *La tutela i la curatela: els Costums se n'ocupen amb les rúbriques 6 i 7*

Els Costums distingeixen amb amplitud les classes de tutoria i curatela: la testamentària, la legítima i la dativa (judicial). La mare i l'àvia poden exercir aquestes funcions. A més, la dona pot designar tutors i curadors en els seus actes de darrera voluntat.

109. Els mateixos costums usen també aquestes expressions (*Llibre de les costums de Tortosa*, llibre v, rúbrica 1, costums 20 i 21).

110. Vint-i-un costums.

111. *Llibre de les costums de Tortosa*, llibre v, rúbrica 1, costum 11.

112. Dotze costums.

113. Quatre costums.

114. Vint-i-quatre costums.

En tot cas, els tutors i curadors sempre han de ser elegits entre els parents paterns i materns més pròxims. I es regulen les seves atribucions i competències, a més del deure de dipositar una fiança en garantia de les seves responsabilitats.

Després s'estableixen les condicions i les excepcions per a exercir aquests càrrecs, així com els casos en què els designats es poden excusar. Destaquem que es defineix com a *pupíl* (i subjecte a tutela) el noi menor de catorze anys i la dona de menys de dotze; després passen a tenir curador. També es tracta del curador de persones discapacitades o desaparegudes («als furiosos e als orats, e als prodigos»).

2.6. EL LLIBRE SISÈ¹¹⁵

En el llibre sisè el contingut és també molt divers:

— La rúbrica 1 es refereix als serfs o esclaus, que es defineixen com a coses i s'equiparen amb mobles o ramats. També es diu que tot robatori fet per un serf, una dona, un fill o un captiu, ha de ser castigat pel senyor, el marit, el pare, l'avi, etc., del reu. I ho ha de ser amb penes lleus si el reu és un familiar, però si és un serf o un captiu, pot ser castigat amb assots, cremat untat amb sagí o mutilat segons la naturalesa del fet. Així mateix, es recull el cas de la captiva sarraïna que queda embarassada d'un cristià: el seu fill o filla haurà de ser batejat. En tot cas, es protegeix la propietat del senyor del serf o captiu, i es compensa qui el trobi després de fugir.¹¹⁶

— La rúbrica 2 regula com els germans s'han de repartir els béns rebuts dels pares.¹¹⁷

— La rúbrica 3 tracta de qui pot fer testament i qui no. Així, no poden atorgar-lo: els homes menors de catorze anys i les dones de menys de dotze; el fill subjecte a l'autoritat del pare de família sense el seu permís; el «furios», el boig, el fill pròdig, el mut i el sord, si no saben escriure; els condemnats a mort per delictes que comporten la confiscació dels seus béns, els monjos i els canonges regulars, i els captius.¹¹⁸

115. El títol corresponent del Codi de Justinià tracta del mateix tema que la rúbrica 1 del *Llibre de Tortosa*. El text de València conté també onze rúbriques, amb algunes diferències quant a les seves institucions.

116. Dinou costums. La recompensa a favor de qui deté un serf fugitiu ja apareix en la carta de poblament del 1149; ara la recompensa és de mig morabatí si és trobat a la zona entre el riu Ebre i Uldecona i de dos morabatins si es troba en la zona que hi ha entre el riu Uldecona i Júcar (al regne de València).

117. Set costums.

118. Cinc costums.

— La rúbrica 4 s'ocupa del testament i les seves característiques:

a) El testador ha de designar un hereu o diversos, i si el causant reparteix els seus béns entre diverses persones, aleshores no cal instituir hereu.

b) Es fixa la llegítima: la tercera part dels béns del causant, un cop pagats els seus deutes, si el causant té quatre o menys fills; i la meitat si són més de quatre.

c) Calen dos testimonis per a atorgar testament, sempre homes.

d) Es distingeixen els testaments notariais obert i tancat.

e) S'admet el testament sacramental fet sense la intervenció d'un escrivà: cal que hi hagi dos testimonis, els quals tenen sis mesos, després de la mort del causant, per a acudir davant dels jutges, el veguer i un escrivà públic per a declarar la voluntat de la persona difunta sota jurament.¹¹⁹

— La rúbrica 5 ja es refereix a la institució d'hereu. Es reconeix que tothom és lliure de designar hereu a qui vulgui, mentre sigui catòlic i pugui rebre el seu patrimoni (a excepció dels fills adulterins, incestuosos o «nefandíssim»). També es reconeix el dret del testador a designar substituïts de l'hereu, així com el dret d'acréixer la quota hereditària d'un hereu per la mort sense descendents d'un altre dels cridats.¹²⁰

— La rúbrica 6 tracta del «iure deliberandi» dels hereus instituïts, amb el coneixement previ del patrimoni i els possibles deutes del causant;¹²¹ i la rúbrica 7 es refereix a la renúncia a l'herència.¹²²

— La rúbrica 8 s'ocupa:

a) Del desheretament:

• Dels fills o dels nets en determinats casos: per maltractaments físics; per injuriar-los o deshonrar-los; per acusar-los de fets criminals (excepte la lesa majestat, l'heretgia o altres fets que afectin la universitat municipal); per intentar-los enverinar o enganyar-los amb el concurs de metziners; per intentar matar-los; per demandar-los i causar-los grans perjudicis; per no finançar-los en cas que els pares tinguin deutes i hagin de respondre per ells; per impedir-los fer testament; per ser lluitadors amb bèsties sense el permís patern; en el cas de la filla menor de vint-i-cinc anys, per rebutjar contreure el matrimoni concertat pel seu pare; per tenir relacions amb el cònjuge de la persona a la qual hauria de succeir, i per negar-se a treure de la captivitat el possible causant.

119. Trenta-quatre costums.

120. Cinc costums.

121. Vuit costums.

122. Quatre costums.

- Dels progenitors, en supòsits similars als anteriors i, especialment, quan els progenitors són heretges, renegats, jueus o sarraïns.

- Dels fills adulterins, incestuosos o nats d'unions «nefandes», ja que és nul tot testament que els designa.

b) De les classes de filiació: legítima matrimonial, il·legítima, adoptiva i per arrogació, amb els seus efectes segons el dret romà.¹²³

— La rúbrica 9 s'ocupa dels llegats i fideïcomisos.¹²⁴

— La rúbrica 10 s'ocupa de la successió intestada i els hereus legítims, que són els parents més pròxims per consanguinitat o col·laterals segons el grau més pròxim, i la vídua (mentre no contregui un nou matrimoni), i a falta de tots l'herència passa a la senyoria.¹²⁵

— I la darrera rúbrica, l'11, refereix el cas de premoriència del fill cridat a succeir els mateixos progenitors, i el destí del patrimoni familiar en aquest cas.¹²⁶

2.7. EL LLIBRE SETÈ¹²⁷

El llibre setè conté deu rúbriques:

— La rúbrica 1 es refereix a la prescripció adquisitiva o usucapió i les seves condicions; en tot cas, cal la possessió ininterrompuda de tres anys en el cas de béns mòbles i de trenta en el d'immobles.¹²⁸

— La rúbrica 2 tracta dels actes i resolucions judicials, especialment de les sentències i interlocutòries. S'admet que siguin verbals si la quantia del plet és inferior a dos morabatins; en els altres casos, les actuacions han de ser escrites.¹²⁹

123. Set costums.

124. Dinou costums.

125. Tres costums.

126. Tres costums.

127. Coincideix en part amb el correlatiu del text justinianeu (que també és molt més extens). I, amb onze rúbriques, hi ha també una gran coincidència amb el llibre corresponent dels Furs valencians.

128. Deu costums.

129. Tretze costums.

— La rúbrica 3 s'ocupa de l'execució de les sentències definitives i dels possibles motius d'oposició, com ara el de cosa jutjada.¹³⁰

— La rúbrica 4 fa referència als efectes de les sentències (no danyar ni perjudicar tercers) i a la manera com s'han de decidir d'acord amb el que es discuteix (no sobre altres aspectes).¹³¹

— La rúbrica 5 al·ludeix als casos judicials guanyats per algú basant-se en proves testificals o documentals falses, i a com i en quin termini s'han de denunciar (tres anys des que es dicta la resolució).¹³²

— La rúbrica 6 s'ocupa de la confessió en judici i dels seus efectes segons el seu sentit.¹³³

— La rúbrica 7 tracta del recurs d'apel·lació en causes civils, que s'ha de presentar en el termini de deu dies des que es dicta i davant de dos o tres ciutadans designats a aquest efecte (un recurs que no regeix contra les sentències d'àrbitres).¹³⁴

— La rúbrica 8 s'ocupa de l'abandonament de béns per un deutor demandat.¹³⁵

— La rúbrica 9 regula l'embargament de béns d'un deutor a favor dels creditors perquè puguin cobrar els deutes.¹³⁶

— I la rúbrica 10 tracta del privilegi de la senyoria de confiscar béns d'un ciutadà de Tortosa si és heretge o ha comès un delicte pel qual ha de ser jutjat (en remissió a la Sentència de Flix, del 1241). En els altres casos, no ho pot fer sense l'autorització dels ciutadans.¹³⁷

130. Deu costums.

131. Set costums.

132. Un llarg costum.

133. Tres costums.

134. Vint costums.

135. Dos costums.

136. Quatre costums.

137. Tres costums.

2.8. EL LLIBRE VUITÈ¹³⁸

El llibre vuitè inclou també una barreja de costums, tots de l'ordre civil, regulats en onze rúbriques:

— La rúbrica 1 es refereix a la protecció de la propietat privada i la seva possible defensa judicial.¹³⁹

— La rúbrica 2 regula l'interdicte possessori respecte de béns mobles i immobles.¹⁴⁰

— La rúbrica 3 tracta de la possessió de béns en precari.¹⁴¹

— La rúbrica 4 es refereix als interdictes dits «salviano» i «agrari», a favor dels llogaters de finques urbanes i rústiques, respectivament, per a conservar la seva possessió en casos de canvi de propietaris de la finca.¹⁴²

— La rúbrica 5 s'ocupa de la penyora i la hipoteca que un deutor pot concedir a un creditor en garantia del pagament del seu deute, dels quals el creditor pot disposar en cas de no cobrar la suma deguda. Curiosament, s'ordena que si el deutor mor sense liquidar els seus deutes, el seu cos ha de ser enterrat sense que se'n pugui disposar (a excepció dels fets d'heretgia, cas en el qual s'ha de procedir segons el dret canònic). En cas d'haver de vendre els béns afectats, el creditor ha d'amonestar i advertir el deutor tres vegades; i sols si finalment no cobra, pot disposar-ne.¹⁴³

— La rúbrica 6 regula la fiança i la figura del fiador també com a institució de garantia del pagament de deutes.¹⁴⁴

— La rúbrica 7 s'ocupa de com pagar i liquidar els deutes.¹⁴⁵

138. La coincidència amb el títol corresponent del Codi de Justinià és parcial. Però és major la que es produeix amb el llibre vuitè dels Furs valencians, que té, això no obstant, vuit rúbriques.

139. Catorze costums.

140. Dos costums.

141. Un costum.

142. Un costum.

143. Vint-i-un costums.

144. Deu costums.

145. Deu costums.

— La rúbrica 8 tracta de l'evicció i dels vicis ocults dels béns, i dels drets del perjudicat.¹⁴⁶

— La rúbrica 9 es refereix a l'adopció («dels afillaments»), que no pot fer una dona, i de l'emancipació dels fills.¹⁴⁷

— La rúbrica 10 tracta de les persones captives i la seva redempció.¹⁴⁸

— La rúbrica 11 s'ocupa de les donacions entre vius.¹⁴⁹

2.9. EL LLIBRE NOVÈ¹⁵⁰

El llibre novè, el darrer, és el més extens, ja que conté vint-i-vuit rúbriques, i el seu contingut és molt divers:

— La rúbrica 1, d'ordre processal, es refereix a qui pot demandar o denunciar davant l'autoritat judicial, i a com s'ha de fer: reivindicant la justícia pública i insistint en la prohibició de la privada i de la venjança personal. En tot cas i entre altres qüestions: s'estableix la majoria d'edat penal als catorze anys, tant per a les dones com per als homes (per bé que ja se'ls pot acusar a partir dels deu si s'entén que saben discernir entre el bé i el mal); no es reconeix capacitat activa a les dones si no és per a qüestions personals, als menors de catorze anys, als muts, als infames, als qui han estat acusats d'acceptar suborns o de donar-los a falsos testimonis, als lliberts contra els seus patrons i als que tenen un patrimoni inferior a cinquanta morabatins; i es declara que quan es jutgi un cas d'índole penal que no estigui expressament castigat, l'ha de resoldre el jutge al seu arbitri.¹⁵¹

— La rúbrica 2 s'ocupa de l'adulteri i la violació:

a) En cas de violació: si ella és verge, ell en principi s'hi ha de casar o ha de compensar-la econòmicament perquè pugui trobar un marit digne; si ella està casada, ell ha de ser penjat fins a la mort; si ella no està casada ni és verge, el culpable l'ha de

146. Dinou costums.

147. Cinc costums.

148. Tres costums.

149. Divuit costums.

150. En aquest, el títol i del text justinianeu i la correlativa rúbrica de Tortosa comencen igual, però el contingut en conjunt no és el mateix. Major similitud trobem amb el del llibre novè dels Furs valencians, tot i que aquest conté trenta-vuit rúbriques.

151. Divuit costums.

compensar també perquè pugui trobar un bon espòs (si no, serà tancat a la presó), i si la víctima és l'esposa o familiar del senyor del violador, aquest també serà penjat.

b) En el supòsit de cometre adulteri amb una dona casada: el cristià culpable sols ha de ser castigat si el marit d'ella l'acusa, i aleshores la pena serà córrer nu i acotat pels carrers de la ciutat en ple dia; i si el culpable és jueu o sarraí, aleshores ha de ser esquarterat i arrossegat per terra, i ella ha de ser cremada excepte si es comprova que va ser forçada (la denúncia pot ser de qualsevol home tortosí).¹⁵²

— La rúbrica 3 castiga:

a) Els falsificadors de documents, de plata i or, i de segells, que són considerats com a lladres, i els falsificadors de moneda, per als quals la pena és la mort.

b) Els que defrauden en la venda de vi i de farina.¹⁵³

— La rúbrica 4 s'ocupa de les injúries i preveu les penes que s'han d'imposar quan algú diu a altri «traydor o bare, cuguç, ladre, perjur, putana, corregut, aultre, renegat o altres coses semblants». El menor de catorze anys no és considerat responsable com a injuriador.¹⁵⁴

— La rúbrica 5 tracta del turment: de fet, es diu que a Tortosa no s'aplica si els prohoms i la senyoria no ho disposen de comú acord, i això, sempre que hi hagi indicis clars que ho recomanin. No obstant això, no s'aplica mai: a les persones de bona fama, als menors de quinze anys, als furiosos i als bojós. I no es pot aplicar més de sis vegades i s'ha de fer sense que corri perill la vida de l'afectat ni pateixin les seves extremitats.¹⁵⁵

— La rúbrica 6 es limita a prohibir la construcció d'obra nova sense llicència; i, si es fa, l'infractor ha de ser jutjat pels ciutadans i el veguer.¹⁵⁶

— La rúbrica 7 regula els naufragis de vaixells que no són de Tortosa i el destí que cal donar a tot el que arribi «dins los termens de la ciutat» procedents d'aquelles naus (tot ha de ser venut en subhasta, sempre que estigui en bon estat, incloent-hi els possibles animals).¹⁵⁷

152. Nou costums.

153. Vuit costums.

154. Dotze costums.

155. Vuit costums.

156. Tres costums.

157. Onze costums.

— La rúbrica 8 tracta breument del batlle i del veguer de Tortosa:

a) Han de ser catòlics; no poden ser heretges, ni jueus, ni sarraïns; han de ser persones de bona fe i íntegra fama, han de viure honestament i no han d'haver injuriat ni causat mai cap mal a ningú.

b) Han de «redre a cascu son dret» (fer justícia).¹⁵⁸

— La rúbrica 9 s'ocupa dels notaris i del seu ofici: qualificat de públic, s'ha d'exercir de manera lleial i secreta, cobrant els drets que es fixin segons el tipus de document que es faci. Pot optar a aquest treball tot ciutadà major de vint-i-cinc anys, que ha de ser examinat prèviament per la cúria i el veguer. D'altra banda, es disposa que han de datar els seus documents segons l'any de l'encarnació (no el de la nativitat del Senyor).¹⁵⁹

— La rúbrica 10 tracta del corredor, el seu ofici i els seus honoraris. És una rúbrica llarga sobre aquest oficial que s'encarrega de pregonar i anunciar: els bans i les ordinacions de la senyoria i de la ciutat (en aquests casos, gratuïtament), i la venda de productes i béns de tota naturalesa (vaixells, naus, cases, roba, vi, etc.; en aquests casos, cobrant les tarifes corresponents, fixades segons el producte o l'objecte del pregó). Aquest ofici ha de ser exercit per un ciutadà de Tortosa, el qual prèviament ha de ser examinat i nomenat pel veguer i els ciutadans (mentre exerceixi el càrrec, no pot ser mercader).¹⁶⁰

— La rúbrica 11 s'ocupa dels «guiatges e de treves» donades per ciutadans tortosins per a protegir i guardar persones i béns d'individus que no són de Tortosa, incloent-hi cavallers, actes dels quals cal donar compte a la cúria.¹⁶¹

— La rúbrica 12 es limita a prohibir la batalla com a ordalia.¹⁶²

— La rúbrica 13 regula l'ús i l'explotació de serveis com els banys, que tots poden usar, els forns de pa i els molins de farina. En tots els casos es diu què s'ha d'abonar per al seu ús: dels banys, la tarifa que es fixa; del forn, un pa de cada trenta que es coquin; i dels molins, una arrova de farina de cada deu que s'obtinguin.¹⁶³

158. Un costum.

159. Onze costums.

160. Deu costums, el darrer dels quals inclou les tarifes de la corredoria.

161. Tres costums.

162. Un costum.

163. Cinc costums.

— La rúbrica 14 s'ocupa de la venda de pa, carn, peix, vi, oli, blat i roba (aquí fins i tot s'esmenten els tipus de teles que es venen a Tortosa). Es castiga qui defraudi en qualsevol d'aquestes activitats. El càstig és peculiar en el primer cas, la venda de pa, una tasca que, a més, s'encomana sempre a la dona, la qual pot ser castigada exposant-la nua al «costell» instal·lat als arcs de Borràs de la ciutat (amb les «anques» i les cuixes tapades). En la resta dels casos sols s'imposa una multa.¹⁶⁴

— La rúbrica 15 relaciona tots els pesos i les mesures que s'usen a Tortosa i els seus patrons (quarter, lliura, marc, unça, arrova, quintar, cànter d'oli i de vi, cana —de vuit pams—, goa, barcella, balances, pesos, etc.). Els ciutadans poden tenir en propietat mesures de vi, oli, cereals, llegums i fruites.¹⁶⁵

— La rúbrica 16 es refereix als carnisers i als productes que poden vendre en els llocs i les parades fixades a aquest efecte a la ciutat (al costat de l'església de Santa Maria); es permet als ciutadans vendre lliurement carn salvatgina i de çaça.¹⁶⁶

— La rúbrica 17 tracta dels pescadors: els ciutadans de Tortosa poden pescar lliurement en aigües dolces i salades, i ho poden vendre tot on vulguin de la ciutat, però han de fer-ho lleialment, sense frau i cuidant la qualitat de la pesca.¹⁶⁷

— La rúbrica 18 s'ocupa de l'ofici de sastre, del comerç de teles i de la feina de tallar i cosir vestits. La rúbrica inclou una relació de les teles o «draps» que es venen a Tortosa («d'arraç, [...], dexalons, [...], proins, [...], gant, [...], vermeyl, [...], rom, [...] doy, [...], dipre, [...], narbona, [...], lombardese, [...], florentins, [...], berregans, [...]»). La mesura que s'usa per a mesurar les peces és la cana.¹⁶⁸

— La rúbrica 19 regula la lleuda, un tribut del qual estan exempts tots els ciutadans i habitants de Tortosa. Els mateixos costums reiteren que els tortosins també són francs de tota taxa per l'ús dels pesos i les mesures, així com de tot peatge i qualsevol altre servei per al transport de tot producte per al seu comerç. Aquests beneficis també es reconeixen, en aquest cas, a favor dels genovesos i dels pisans. Els altres mercaders, en canvi, han de tributar segons unes tarifes detallades que aquesta rúbrica inclou.¹⁶⁹

164. Sis costums.

165. Vint-i-quatre costums.

166. Vuit costums.

167. Quatre costums.

168. Tretze costums.

169. Dos costums (el primer inclou les tarifes).

— La rúbrica 20 tracta dels bans dictats i de les multes o sancions econòmiques que s'imposen a Tortosa: tot s'ha de fer de comú acord dels ciutadans (i els seus representants, els paers) i dels batlles representants dels dos senyors (l'orde del Temple i els Montcada).¹⁷⁰

— La rúbrica 21 regula les institucions següents:

a) L'adquisició del domini sobre béns i coses: les trobades, les aparegudes (com les illes de terra sorgides al mig del riu), les adquirides per ocupació, per usucapió, per arrogació o per successió hereditària, les que rep un monestir per part dels seus monjos, les que rep un senyor del seu captiu o esclau, les que rep el pare dels béns dels seus fills, etc.

b) Els béns públics i comunals són en profit de la comunitat i se n'assegura el gaudi.

c) I, per acabar, s'obliga els propietaris de basses i sèquies a netejar-les per a evitar que l'aigua es podreixi i causi un problema sanitari.¹⁷¹

— Les rúbriques 22 i 23 són molt curioses i estan escrites en llatí: la primera versa sobre la significació de paraules de caràcter jurídic i és, de fet, un breu diccionari jurídic amb definicions com ara la de *dret*, «l'art d'allò que és bo i just»;¹⁷² i la segona inclou regles jurídiques i recull diverses màximes com ara que ningú pot donar el que no té, o que qui dona un consell no és responsable del seu resultat si algú el segueix, entre d'altres.¹⁷³

— La rúbrica 24 s'ocupa dels judicis en causes criminals, que són de dos tipus: públics, quan la pena que es pot imposar és la de mort, i no públics, quan es tracta de casos castigats amb penes econòmiques. Es distingeixen aquests supòsits:

a) Quant als judicis públics, s'estableix la pena capital per als casos següents produïts a Tortosa: l'atemptat contra el rei o els seus fills (lesa majestat); la «luxúria» entre homes, per ser «contra natura», es castiga amb la decapitació; l'assassinat, amb la mort a la forca; en l'enverinament d'algú que en causi la mort, l'acusador pot optar entre la mort a la forca o una indemnització econòmica.

b) Es distingeixen la violència pública (amb armes, i el culpable perdrà la meitat dels seus béns) i la privada (el causant perdrà un terç del seu patrimoni). El resultat és

170. Cinc costums.

171. Vuit costums.

172. Disset costums.

173. Divuit costums o regles. Coincideixen amb les rúbriques xv i xvi del llibre ix dels Furs de València.

sempre a favor de la víctima. Si el reu, no obstant això, no té patrimoni, aleshores els ciutadans li han d'imposar la pena que considerin més adequada.

c) Pel que fa a les penes pecuniàries, la senyoria en rebrà una cinquena part.

— La rúbrica 25 tracta del procés criminal, inquisitiu: els Costums disposen que tot delictes ha de ser investigat i castigat de manera justa, en nom de Jesucrist. Entre d'altres:

a) Es tipifiquen diversos fets criminosos i es consideren els més greus: l'homicidi, la violència contra les dones, l'incendi intencionat, la tala il·lícita d'arbres, els furts i els robatoris, l'ocupació de cases i de tot immoble aliè, la falsificació de documents, la mort d'un ramat i la destrucció de camins. Aquests delictes s'han d'investigar, jutjar i castigar degudament per part del veguer i els ciutadans de Tortosa, que són els que, de fet, han de proposar una sentència vinculant.

b) Es regula el procediment judicial, especialment la intervenció dels ciutadans en la tramitació i la resolució de les causes.

c) I es fixen algunes penes, de les quals destaquen, per exemple, les que s'han d'imposar pel robatori de diners o de coses, a més del deure de retornar allò pres: per un valor entre quinze i trenta sous, al reu se li ha de marcar el front «ab ferre calt» i ha de ser passejat «nuu en bragues» pels carrers de la ciutat mentre és assotat pel saig; per un valor entre trenta i seixanta sous, perdrà les orelles i ha de ser passejat com l'anterior i amb les orelles penjades al coll amb una corda; per un valor entre seixanta i cent sous, perdrà la mà; i si se supera aquesta suma, ha de ser penjat fins a la mort.¹⁷⁴

— La rúbrica 26 amplia l'anterior en referència concretament a l'homicidi i disposa que l'homicida d'un cristià no tortosí ha de pagar quaranta-dos morabatins (i la seva cinquena part ha de ser per a la senyoria) i, si el mort és de Tortosa, la suma ha de ser de vuitanta-quatre morabatins.¹⁷⁵

— La rúbrica 27 recull els usos i costums de la mar que practiquen els tortosins. Són quaranta-quatre costums: alguns reproduïxen capítols del Llibre del Consolat de Mar que regeix en general a la Corona d'Aragó i d'altres són particulars. Això no obstant, el conjunt d'aquests costums tortosins es considera part important, i molt, del dret mercantil marítim català.¹⁷⁶

— I l'última rúbrica del llibre novè, la 28, titulada «De falines e de les falines», regula qüestions ben dispars:

174. Vint-i-dos costums.

175. Dos costums.

176. Una rúbrica que, en canvi, no és als Furs valencians.

a) S'ocupa de les salines i reconeix que tots els habitants de Tortosa poden rebre sal francament (quinze dies després de la Pasqua de Resurrecció).

b) Sobre les baralles en banys, molins d'oli, masies, tavernes i hostals en què es causin ferides i/o amb injúries, els propietaris dels locals no poden denunciar-les si els danys no superen els cent sous.

c) Si un tutor o un curador té relacions sexuals amb la seva pupilla, fins i tot si és adulta, ha de ser jutjat pels ciutadans i la pena que se li ha d'imposar serà donar-li a ella dos terços del seu patrimoni i a ell, el desterrament de la ciutat i els seus termes.

d) El veguer amb ciutadans de Tortosa (dos o tres que ell mateix ha de triar) han de registrar tots els vaixells que surtin del port amb direcció a països sarraïns, per a comprovar les mercaderies que s'emporten.¹⁷⁷

3. ELS USATGES DE BARCELONA I EL JURAMENT DELS JUEUS

Fins aquí hem vist els Costums de Tortosa, segons el seu codi i molt esquemàticament. Després, però, el *Llibre* inclou uns altres dos apartats.

3.1. ELS USATGES DE BARCELONA

Després dels Costums hi ha una llista de catorze capítols recollits sota el títol «Iste sunt Usatici Barchinone quibus utuntur homines Dertusenses». D'aquests, tretze pràcticament reproduïxen diversos usatges de Barcelona (dels cent setanta-nou que en total té aquesta compilació). Són els que estan vigents i s'apliquen a Tortosa, que són els números 4, 5, 6, 7, 8, 9, 10, 13, 14, 15, 17, 18, 19, 20, 21, 22, 58, 129, 130, 131 i 132.

La major part es corresponen amb el que es considera el nucli inicial històric d'aquella recopilació d'usos i costums del comtat de Barcelona (excepte els quatre darrers). Els capítols es transcriuen gairebé tots amb la mateixa expressió inicial que en el text barceloní, per bé que el contingut no és sempre exacte ni literal, i fins i tot en alguna ocasió inclou algun text addicional.¹⁷⁸ Concretament:

— L'usatge 1 de Tortosa inclou el 4 i el 5 del text de Barcelona, sobre el càstig a qui mati un vescomte o un senyor de vassalls (amb les esmenes econòmiques que cal pagar).¹⁷⁹

177. Quatre costums.

178. Josep M. FONT RIUS, «El procés de formació de les Costums de Tortosa», p. 170.

179. Usatges de Barcelona «Hec sunt usualia» i «De vassessore».

— L'usatge 2 correspon al 6 de Barcelona, sobre l'assalt i l'atac a cavallers en diverses circumstàncies i les indemnitzacions que el culpable ha de pagar.¹⁸⁰

— L'usatge 3 inclou el 7, el 8 i el 9 dels barcelonesos, que desenvolupen l'anterior¹⁸¹ i es refereixen a les esmenes o indemnitzacions per al mateix cas a favor de cavallers i dels fills de cavallers perjudicats.

— L'usatge 4 correspon al 10 de Barcelona i és pràcticament idèntic.¹⁸² Reconeix el dret dels ciutadans i dels burgesos a ser esmenats com els cavallers.

— Els usatges 5, 6, 7 i 8 de Tortosa inclouen els usatges 13, 14, 15, 17, 18, 19, 20, 21 i 22 de Barcelona.¹⁸³ Tots es refereixen a la indemnització que cal pagar per la mort d'un pagès i a les sancions que s'han d'imposar per a castigar les lesions que s'especifiquen.

— Els usatges 9, 10, 11 i 12 coincideixen amb els usatges 129, 130, 131 i 132 de Barcelona.¹⁸⁴ Són disposicions processals sobre la prova testifical entre cristians i jueus i regulen diverses garanties de justícia contra tota malifeta.

— L'usatge 13 de Tortosa correspon al 58 dels de la cúria barcelonesa¹⁸⁵ i castiga qui amenaça altri amb una arma, en funció del dany causat.

— I l'usatge 14 dels Costums de Tortosa es limita a assenyalar que de totes les multes i esmenes econòmiques disposades en els capítols anteriors, una cinquena part ha de lliurar-se a la senyoria.

180. L'usatge «Si quis se miserit».

181. Els usatges «Aguayt e encals», «Filius autem militis» i «Miles vero».

182. L'usatge «Cives autem».

183. Els usatges «Rusticus interfectus», «Si quis aliquem percusserit», «Capcio vero», «Si quis aliquem quolibet», «Si quis impulerit», «Si quis alicui spuerit», «Si quis alicui criminalem», «Malefacta i Unaqueque mulier».

184. Usatges «Statuerunt siquidem», «Statuerunt eciam prefati», «Similiter nempe» i «Constituerunt igitur».

185. L'usatge «Si quis alicui homini».

3.2. EL JURAMENT DELS JUEUS

Per acabar, el codi de costums tortosí inclou la fórmula de jurament que han d'usar els jueus en judicis i actes, on calgui. El títol d'aquest apartat és «Hoc est sacramentum judeorum».

Inclou el jurament que cal fer sobre la Llei de Moisès, pels seus sants i profetes, els àngels i un llarg etcètera. Després recull una llista de les malediccions que l'interfecte ha d'acceptar per a si i els seus en cas de cometre perjuri. De fet, aquest formulari, tot i que el contingut és diferent, es correspon amb el que recull l'usatge 171 dels Usatges de Barcelona.¹⁸⁶

186. «Hec est forma». En aquest cas, el jueu presta el jurament mentre té «lo rotlle al col». I sobre aquest usatge, vegeu Josep Xavier MUNTANÉ SANTIVERI, «Anàlisi de l'estructura del jurament de les malediccions dels jueus catalans. Usatge 171», *Revista de Dret Històric Català* (Barcelona, Societat Catalana d'Estudis Jurídics), núm. 13 (2014), p. 9-48.

RECENSIONS

ADOLFO POSADA Y LA LEY DE SUFRAGIO UNIVERSAL DE 1890:
LA PRÁCTICA POLÍTICA DE LA RESTAURACIÓN,
DE MÓNICA SORIA MOYA¹

El tránsito del Antiguo Régimen al estado liberal viene marcado en España por una profunda inestabilidad política y social, invasión napoleónica de por medio; un cambio de régimen que queda frustrado con el regreso de Fernando VII. A su muerte en 1833, el conflicto dinástico entre borbónicos y carlistas retiene la vía pacífica hacia el liberalismo en un país de acentuadas tendencias moderadas, donde, si bien los pronunciamientos militares permitirán alternancias, muchas de ellas resultarán efímeras.

Son décadas complejas, con dos regencias. El reinado de Isabel II, bajo el texto de 1845, constitucionaliza el principio moderado de la monarquía como pieza histórica esencial de la constitución política de España y decidirá el cambio de gobierno de los partidos dinásticos moderado y progresista a golpe de pronunciamiento. Más tarde, en 1868, advienen la Gloriosa Revolución y, tras el breve y fracasado ensayo republicano, Martínez Campos. El anhelo de estabilidad no se conseguirá hasta 1876, bajo la Restauración. Este es el período de la historia contemporánea del país al que Mónica Soria dedica las páginas de este libro, donde refleja la realidad política de la España liberal desde la óptica del catedrático de derecho político de la Universidad de Oviedo Adolfo González-Posada y Biesca.

En el marco del proyecto de investigación «Ciencia y doctrina en las universidades españolas en relación con América y Europa (ss. XIX y XX)», dirigido por Mariano Peset, que a su vez es el autor del prólogo del libro objeto de reseña, Mónica Soria ya se adentró en la obra de Adolfo González-Posada y en su visión del Estado, tomando como referencia principal su relación con el mundo de las universidades. Lo hizo a través de la misma bibliografía de González-Posada, así como de los escritos que sobre su persona y sus trabajos han aportado importantes especialistas, como Lorca Navarrete, Díez González, José Luis Monereo, Francisco J. Laporta o García Valdeavellano. Son numerosos los trabajos que en este punto podemos referenciar de la autora: «La enseñanza en Adolfo Posada», publicado en *La enseñanza de las ideas constitucionales en España e Iberoamérica*; «El trabajo de cátedra de Adolfo Posada», en *La enseñanza del derecho en el siglo XX*; «La labor de Adolfo Posada en el Instituto de Reformas Sociales», en *Derecho, historia y universidades*, o «Adolfo Posada y la política de un buen gobierno», en *Universidades, colegios, poderes*. Valga esta relación —tal vez innecesaria— para convencernos del conocimiento que la autora tiene del pensamiento teórico y político de nuestro catedrático.

1. València, Tirant lo Blanch, 2021, 387 p.

Desde este generoso punto de partida universitario, en esta obra la Dra. Soria reorienta y centra su investigación en la práctica política de la Restauración, construida desde una estructura pseudoparlamentaria ajustada al control ejercido por las oligarquías y los caciques del momento. Es un trabajo que ha elaborado a partir, precisamente, de las mismas obras de González-Posada, como *Estudios sobre el régimen parlamentario en España* (1891), *La España en crisis* (1923), *El régimen constitucional: Esencia y forma, principios y técnica* (1930), *Hacia un nuevo derecho político* (1931) y tantos otros escritos que nuestra autora referencia al final del libro.

Es cierto que la España de la Restauración ya ha sido objeto de numerosos estudios ante la variedad y complejidad de sus múltiples acontecimientos internos —crisis coloniales, nacionalismos nacies, revueltas obreras...—, que conformaron una dolorosa realidad permanente y que terminarían, pasando por la dictadura de Primo de Rivera, en el gran drama de la Guerra Civil. Podemos aportar aquí los estudios más generales de Joaquín Costa o José Varela, o, ya para ámbitos más locales, los de Alicia Yanini para Valencia, Mir Curcó para Cataluña, Javier Tusell para Andalucía o Pérez Picazo para Murcia. A estas publicaciones podemos sumar la amplia bibliografía de estudios antropológicos locales que Mónica Soria incluye con detalle en el libro al describir, con caracteres comunes en estas y otras regiones de España, la coexistencia de los fenómenos del caciquismo local y la manipulación electoral del ejecutivo, con los que se alteraba la pretendida voluntad popular.

Desde el primer momento la autora deja bien claro el objeto de su libro: analizar la alteración del régimen parlamentario desde la imparcialidad de quien, como Adolfo González-Posada, lo vivió como espectador, lo que le permitió trazar una sociología abstracta basada en una observación y unos conocimientos exactos y penetrantes del país y de sus gentes, como bien indica la autora. Porque, si bien con la Restauración se inauguraba una cierta estabilidad política y social, gracias a la alternancia en el Gobierno dirigida por el conservador Cánovas de Castillo y el liberal Práxedes Mateo Sagasta, la muerte de ambos políticos evidenció, para ambos casos, la ausencia de un ideario de partido y puso de manifiesto, por el contrario, el acceso al poder a cualquier precio. Es una realidad que, más allá de las generalidades de tanta otra bibliografía, la autora nos acerca y concreta, en este caso para la ciudad de Valencia, a través de dos interesantes realidades. Por una parte, para el colegio especial de la Cámara de Comercio, Industria y Navegación de Valencia, con la novedad en la ley de reforma electoral que supuso legitimar a las cámaras de comercio, corporaciones e instituciones para tener representación propia en las Cortes. Y, por otra parte, para el maridaje monárquico de conservadores y liberales en la ciudad del Turia, con la renovación bienal de diputados provinciales, sin perjuicio del turno pacífico a nivel nacional.

La autora estructura este libro en una introducción, tres partes claramente definidas —desarrolladas cada una de ellas en generosos capítulos—, dos apéndices y una amplia relación de las fuentes y la bibliografía utilizadas, que permiten, a la autora y

a nosotros, hacer una profunda reflexión sobre los avatares jurídico-políticos e institucionales de este tiempo.

Tras un magnífico y emotivo «Prólogo» de su maestro Mariano Peset, la «Introducción» (p. 27-32) nos sitúa en las perspectivas teórica y práctica del pensamiento de quien orienta todo este trabajo: Adolfo González-Posada. Porque estamos ante el estudio de una profesora de universidad que evidencia el sello de la escuela del Dr. Peset a la que pertenece. Es una detallada exposición con la que nos adentramos en la estructura social y política de estos años, tomando como eje gravitatorio el desarrollo de la ley electoral de 1890. Se sistematiza el suceso de las sesiones parlamentarias con el estudio y el análisis de los *Diarios de Sesiones* de las Cortes, así como la puesta en práctica de aquella ley, mediante una minuciosa escenificación de algunos sucesos detallados en la prensa diaria al paso del devenir del proceso electoral. Tras la constitución interina del Congreso, la autora se detiene en el examen llevado a cabo por la Comisión de Actas de algunos de los incidentes parlamentarios más relevantes, donde el criterio de la justicia no siempre lograba imponerse al político ni a los intereses de partido.

El primer capítulo de la obra y el que abre la primera parte, «El parlamentarismo y la corrupción política» (p. 39-57), resulta una descripción de la España de finales del siglo XIX de la mano de abundantes estudios antropológicos, sociales e históricos que sirven de base a la autora para incorporar el balance personal del sistema desde la óptica de un catedrático de derecho político de una universidad de provincias como fue Adolfo González-Posada en Oviedo.

La estructura del sistema da nombre al segundo capítulo, «Oligarcas y caciques: una estructura política jerarquizada» (p. 59-78), donde, por apartados, la autora se acerca a esos «tejidos» en la cúspide, como refería el conde de Romanones, con el poder de los oligarcas y caciques o «políticos de campanario», como bien apuntaba González-Posada. Es una cuestión que, si bien y como modestamente reconoce la autora, ya ha sido prolíficamente tratada por la historiografía aquí referida, en este apartado se enriquece insistiendo en el protagonismo del silencio del gobernador civil como rueda maestra del sistema, especialmente teniendo en cuenta el papel supuestamente residual que se le había conferido.

La ficción política diseñada por Cánovas es descrita por la autora en el tercer capítulo, «La manipulación electoral» (p. 79-103), pasando por el encasillado, el control de la Administración o la compra de votos. Si por impericia o descuido «aún quedaba algo» —como bien refería González-Posada—, este «algo» se salvaba con la obtención del resultado deseado el día de la elección y el fraude del escrutinio. Soria conduce al lector al contexto con la ayuda de relatos particulares de lo sucedido, que incorpora gracias, de nuevo, a la oportuna disección de la prensa diaria y al análisis de los *Diarios de Sesiones*.

La obra continúa estudiando el tema en el cuarto capítulo, «Las consecuencias del fraude y las propuestas regeneracionistas» (p. 105-119), una vez han quedado sos-

layados los principios de la representación parlamentaria. En este capítulo la autora refleja perfectamente el desencanto del profesor ovetense. La discordancia entre la teoría y la práctica no se podía salvar —decía González-Posada— con las propuestas regeneracionistas de quienes denunciaban los vicios y defectos del sistema pero participaban de manera activa en su descrédito. Frente a ellas, quien suscribe este texto destaca el interés del capítulo en subrayar la importancia de la instrucción pública y del enfoque filosófico y abstracto con los que la autora analiza la propuesta regeneracionista de Adolfo González-Posada a partir de la educación, tanto la popular como la de los dirigentes políticos; una instrucción que permitiera sustituir «a esos tiranuelos de chaqueta y levita».

La Dra. Soria ha querido concentrar la importancia y la novedad de esta obra en la segunda parte del libro, con un único capítulo, el quinto, titulado «La reforma electoral» (p. 123-232). En esta parte y capítulo, y a través de siete apartados, se describe la importante reforma electoral obrada para el establecimiento del sufragio universal, obviamente solo masculino. La relevancia de esta reforma no radica tanto, según la autora, en la aceptación del alcance del derecho al voto, ya previsto desde la Constitución de Cádiz para la elección de diputados a Cortes, aunque con muchas más restricciones, sino en la promesa con la que el Partido Liberal pretendía remediar el caciquismo. Sin embargo y paralelamente, la autora también expone los intereses implícitos de la reforma más allá de la mera literalidad de su letra, lo que consigue gracias a la exhumación minuciosa y detallada de la tramitación parlamentaria del proyecto ante unas Cortes, como bien revela Soria, muy poco interesadas en esta cuestión. Parte y capítulo se cierran con la propuesta de signo conservador planteada por Antonio Maura. Mónica Soria nos muestra los esfuerzos de este político por lograr la sinceridad electoral con la aprobación de la reforma del sufragio mediante la ley de 1907, que, al igual que la ley precedente, evidencia el escaso interés de los parlamentarios en el tema. Significativamente, la autora destaca la novedad que supuso, entre otras, la aplicación del artículo 29 de esta norma, «paradigma clásico del caciquismo español» en sus propias palabras.

La tercera parte de la obra está dividida en tres capítulos bajo el subtítulo «La práctica política tras la reforma» (p. 233-242). En el primero de ellos, el capítulo sexto, se diseccionan las elecciones a diputados a Cortes celebradas el 1 de febrero de 1891, a lo que, de acuerdo con el devenir político, se añade un apartado referido a las elecciones provinciales que, al amparo de los artículos 44 y 57 de la ley provincial de 1882, correspondía convocar. Gracias de nuevo a la prensa del momento, este estudio nos ofrece una descripción detallada de la campaña electoral, del desarrollo de la misma jornada de las elecciones y del examen de los principales incidentes tal cual fueron investigados por la Comisión de Actas del Congreso, entre los que la autora destaca el que tuvo lugar en el Puerto de Santa María, protagonizado por su popular candidato, el ex marinero Isaac Peral, y el ministro de Marina.

Como advierte el profesor Peset en el prólogo, Mónica Soria, por su vinculación con Valencia, añade «como propina» dos capítulos finales. El capítulo séptimo, «El colegio Especial de la Cámara de Comercio, Industria y Navegación de Valencia» (p. 297-315), trata de esta interesante novedad con la que la ley legitimaba a las cámaras de comercio, corporaciones e instituciones a tener representación en las Cortes. Una realidad a la que la doctora Soria nos aproxima a través de su regulación y falta de aplicación por las exigencias que la ley preveía, lo que conllevaba, en la práctica, una notable limitación en el uso de este derecho. El estudio de las actas internas de esta corporación valenciana pone de manifiesto, de nuevo, la manipulación electoral generalizada existente. En el capítulo octavo, «Elecciones parciales de diputados provinciales de 1892 en Valencia» (p. 315-342), que cierra la tercera parte del libro, la autora vuelve a evidenciar la gran influencia política de la ley de 1890 a nivel provincial, que, como ya advertimos anteriormente, detraía del silencio del gobernador civil. De ahí también, como refleja Soria, la intervención de Eduardo Hinojosa, dada la insólita contienda descrita en la prensa provincial, por la disparidad de criterios entre la política provincial y la nacional.

Para terminar, el libro de Mónica Soria incluye dos interesantes apéndices —la obra de nuestro personaje y el censo electoral de la cámara de comercio referida—, así como una extensa relación de las fuentes y la bibliografía consultadas, que con gran acierto se han ido referenciando a lo largo de las páginas a la par que se describía y se sistematizaba el material inédito con el que la autora iba ensamblando los estudios historiográficos del contexto. Quiero insistir aquí en que todo ello se hace desde la óptica de un teórico del derecho, Adolfo González-Posada, interesado en el desarrollo sistematizado de un proyecto legislativo que, pese a sus aparentes buenas intenciones, mantuvo la continuidad del sistema.

Esta obra de Mónica Soria es, en definitiva, un trabajo ambicioso cuya lectura nos confirma y ratifica en la idea de que en la España de la Restauración la reforma electoral no dependía tanto de su positivización en un texto legal como de la ética de quienes dirigían la vida pública pero tenían más interés en perturbarla con el fin «de que no llegue su voz al sitio donde debe llegar». La doctora y profesora Soria termina su libro con estas palabras de Adolfo González-Posada, a modo de homenaje a este gran profesor ovetense de derecho político que tanto ha inspirado su trayectoria investigadora y, entendemos por su trayectoria, continuará haciéndolo.

Carlos Tormo Camallonga
Universitat de València-Estudi General

EL COMTAT DE PRADES I LA BARONIA D'ENTENÇA EN ELS TEMPS MEDIEVALS, D'EZEQUIEL GORT I JUANPERE²

Ezequiel Gort, medievalista i arxiver, ha centrat la seva activitat de recerca i investigació històrica especialment en les comarques tarragonines actuals del Priorat, el Camp de Tarragona i el Baix Camp, sense faltar-hi algunes incursions, d'altra banda per raons òbvies de proximitat i relació, en les immediates de la Ribera d'Ebre, la Conca de Barberà i les Garrigues.

Un dels casos transversals que vinculen forçosament diversos d'aquells territoris és aquest llibre que presentem, dedicat al comtat de Prades i la baronia d'Entença, dos districtes senyorials que acaben reunits en el si d'una mateixa família noble i que comprenen amplis territoris entre les comarques esmentades de la Ribera d'Ebre, el Priorat i el Baix Camp.

Com ens diu l'autor, aquesta és «una obra de síntesi, però extensa, intensa i molt densa», per a la qual ha tingut des d'un principi el suport de l'editorial Rafael Dalmau, una empresa familiar dedicada des de la seva fundació a la promoció dels estudis de geografia, història i cultura catalanes. I aquesta obra de Gort és una aportació molt sòlida i rellevant a aquests camps d'investigació, diria que l'única d'aquesta naturalesa, per ara, al nostre país.

Després d'una llarga introducció on descriu l'objecte del llibre, el mètode seguit i les fonts utilitzades, l'autor es va endinsant en el territori que l'ocupa i la seva història i evolució seguint un criteri cronològic i geogràfic.

En el primer capítol es fixen els precedents de les baronies d'Entença i de Prades al segle XII i a Siurana, quan tenen lloc la conquesta cristiana dels sarraïns (vers el 1154) i la quasi immediata introducció a la zona d'Albert de Castellvell. Amb ell s'inicia la colonització del territori de Siurana, que es descriu segons els seus antics límits (anterior a la dominació cristiana), i poc després el trobem senyorejant Falset (1168).

El capítol segueix després amb les donacions reials del 1174 dels castells i termes de Móra, Garcia i Tivissa (amb dominis que s'estenien per les comarques actuals de la Ribera d'Ebre, el Priorat i el Baix Camp) a Guillem de Castellvell. Gort descriu després els successors de Castellvell fins al matrimoni de la seva neta Alamanda de Sant Martí amb Guillem d'Entença, moment en el qual aquests dominis en conjunt passen a conèixer-se com la baronia d'Entença. I ja el 1321, mort el darrer senyor d'aquesta família sense descendència, aquells dominis s'incorporen a la Corona.

En un altre capítol el nostre autor se centra en la formació posterior del comtat conegut inicialment com de les Muntanyes de Prades, creat per Jaume II d'Aragó el 1324 a favor del seu fill Ramon Berenguer. Un extensíssim territori des del Priorat fins al Camp de Tarragona que s'amplia amb els antics dominis d'Entença i que Gort

2. Barcelona, Rafael Dalmau, 2023, 639 p.

descriu minuciosament, amb molts detalls històrics i amb les institucions de govern senyorial i municipal que s'hi van introduint.

L'obra, com no podia ser d'altra manera, dedica els capítols següents als successius comtes de Prades a partir del primer, Ramon Berenguer. El succeeix el seu germà, l'infant Pere, amb la permuta de Prades pel comtat d'Empúries, el 1342.

Per la seva part, el nou comte cedeix els seus dominis de Prades i Entença al seu fill Joan el 1358 (quan entra en religió). El comte regeix les seves baronies fins a la seva mort el 1414; i, després de llargs litigis, el 1425 el succeeix la seva filla Joana, casada amb Joan Ramon Folc, hereu del comte de Cardona. A partir d'aquest moment el comtat de Prades i la baronia d'Entença segueixen vinculats a la família Folc de Cardona en la persona del fill de Joana, Joan Ramon Folc II, que succeeix la seva mare el 1444 (en compliment dels capítols matrimonials concertats per al seu matrimoni amb Caterina de Riusec).

Joan Ramon Folc III de Prades hereta aquest comtat el 1486. A més a més, és elevat a la dignitat ducal de Cardona per Ferran el Catòlic i també rep el marquesat de Pallars, tot per raó dels seus serveis militars a la Corona. El succeeix Ferran I de Cardona el 1513, i el 1543 succeeix aquest la seva filla Joana, que ja en aquell moment és també duquesa de Cardona, marquesa de Pallars, vescomtessa de Vilamur i titular de les baronies d'Entença, d'Arbeca, de Juneda i de la Conca d'Òdena.

El 1516 Joana contreu matrimoni amb Alfons d'Aragó, duc de Sogorb i comte d'Empúries. El seu hereu és el fill comú d'ambdós, Francesc Ramon Folc, qui mor sense descendència. Aleshores els seus dominis i patrimoni en general passen a la seva germana Joana, casada amb Diego Fernández de Córdoba, noble andalús. Els descendents d'aquests entronquen al segle XVII amb la casa ducal de Medinaceli, pel matrimoni de la duquesa Caterina de Cardona amb el duc Juan Francisco de la Cerda (i fins avui).

Gort tracta amb prou deteniment sobre «el dia a dia» dels dominis de Prades i d'Entença. Ens aproxima a les seves comunitats veïnals, població, paisatge ben divers, desenvolupament econòmic, comerç, religiositat, etc., i arriba fins a la darrereria del segle XIX, quan es pot considerar plenament extingida la senyoria dels seus titulars.

El llibre conclou amb un apartat que descriu les fonts i la bibliografia seguides, a més de dos índexs toponímic i antroponímic que l'enriqueixen considerablement.

En conjunt és una obra realment extraordinària per la seva dimensió i el contingut, i única per la seva naturalesa, ja que entrellaça, per mitjà dels vincles familiars que s'estableixen en els diferents moments de la història, la vida i l'activitat d'un molt ampli territori que acaba comprtant molts més dominis que els inicials de Prades i Entença sota la senyoria de la família de Cardona i els seus descendents.

Sembla obligatori fer una relació, d'acord amb l'autor, almenys de les nostres baronies: Prades, Ulldemolins, Cornudella, Vilaplana, la Mussara, Farena, Cabrera, Albarca, Vilanova de Prades, Siurana, Arbolí, l'Aleixar, la Febró, Capafonts, la Riba, Mont-ral, Samuntà, Vallclara, el Vilosell, la Morera de Montsant, Escala Dei, Falset, Bellmunt, Marçà, Poboleda, Porrera, Gratallops, la Vilella d'Amunt, Torroja, Garcia,

el Masroig, Cabassers, la Bisbal, Margalef, la Figuera, la Vilella, Móra, Vilanova, Tivissa, Llaberia, Vandellòs, Pratdip, el Coll de Balaguer i l'Hospitalet de l'Infant.

Aquesta obra fa una gran aportació a la historiografia senyorial catalana sobre un període històric molt llarg, des dels orígens dels territoris que s'hi estudien, de manera completa i amb detalls més que suficients per a poder conèixer la realitat d'una part ben important del nostre país en el llarg interval que va des del segle XII fins al XIX. Felicitem l'autor, de qui esperem que segueixi mantenint l'activitat de recerca i la producció historiogràfica, i l'editorial, perquè sense el seu esforç aquesta obra ingent no hauria estat la realitat que ara és.

Josep Serrano Daura

Universitat Internacional de Catalunya

TESÓN Y FIRMEZA: HISTORIA DEL ILUSTRE COLEGIO DE ABOGADOS DE ALZIRA, DE CARLOS TORMO CAMALLONGA³

Trobem aquí una nova aportació de l'historiador del dret valencià Carlos Tormo a l'estudi històric del Col·legi d'Advocats d'Alzira, després de la publicació de la seva obra *L'advocat i la història col·legial d'Alzira: Dels Estatuts de 1838 a la postguerra*, del 2020.

El llibre que presentem és prologat pel Dr. Javier Palao Gil, degà de la Facultat de Dret de la Universitat de València. S'hi distingeixen dues grans parts: la primera tracta de l'exercici de la professió de l'advocacia i l'organització dels advocats a Espanya, i la segona se centra en la història del Col·legi d'Alzira.

1. En el primer capítol de l'extensa i completa primera part, l'autor se situa a la comarca de la Ribera Alta i descriu l'organització i l'exercici de l'advocacia al territori des del segle XVIII, a partir de la promulgació del Decret de supressió dels furs de Felip V, del 29 de juny de 1707, bé que amb algunes remissions a la que ell denomina «etapa foral», en la qual València conserva el dret i les institucions pròpies. Fetes aquestes consideracions prèvies, Tormo ens presenta, fundat el Col·legi de València el 1762, els advocats que exerceixen a la Ribera fins pràcticament el 1838, quan es funda el d'Alzira.

El segon capítol es dedica al nou Estat constitucional, superat l'antic règim de la monarquia borbònica, i especialment a l'erecció dels nous col·legis d'advocats a partir del 1838. Una fundació que es produeix i es generalitza a tot l'Estat espanyol a partir de la nova organització judicial que estableixen el Decret de subdivisió en partits judicials del territori peninsular i de les illes adjacents (quatre-cents cinquanta-un partits, al marge de Navarra i el País Basc), del 1834, i el Reglament provisional per a l'administració de justícia en allò relatiu a la jurisdicció ordinària, del 1835. En tot cas, Alzira també s'erigeix en partit judicial, amb jurisdicció sobre tretze poblacions (encara que la seva demarcació patirà algunes modificacions en relació amb el partit veí d'Alberic).

A partir d'aquella nova ordenació judicial es fixen les bases jurídiques i orgàniques dels nous col·legis o corporacions d'advocats. I, així, passem d'una professió organitzada en unes corporacions locals i en el si de les corts judicials dels grans nuclis de població, a uns col·legis establerts també per mandat legal en les capitals de província, en les seus dels tribunals superiors, en els pobles i els partits judicials amb almenys vint advocats en exercici, i en cada dos o més partits quan el conjunt dels advocats exercent arriba a aquesta xifra (però si ells ho volen).

3. València, Tirant lo Blanch, 2020, 413 p.

L'autor s'ocupa de la legislació bàsica aprovada per la regent Maria Cristina el 5 de maig de 1838 per a la constitució dels nous col·legis d'advocats i coneguda com a *Régimen de los colegios de abogados del Reino*; els «Estatuts» del 1838, en definitiva, com Tormo s'hi refereix.

En qualsevol cas, no és fins al 1845 quan es crea el nostre Col·legi d'Alzira per segregació del de València (fundat el 1762).

Ve després altra normativa complementària fins a la publicació de la de modificació dels *Estatutos de los colegios de abogados* del 1863. Una regulació que, no obstant això, com se'ns diu, és força caòtica. Per exemple, el 1838 s'imposa la col·legiació forçosa per a l'exercici de la professió, el 1841 es deroga i es proclama el lliure exercici de l'advocacia, i el 1844 es restableix definitivament l'obligatorietat de la col·legiació.

Seguint amb el repàs normatiu que l'autor ens ofereix, la Llei orgànica del poder judicial del 1870 (en el marc de la nova Constitució espanyola del 1869), aprovada pel regent general Francisco Serrano, modifica substancialment el règim de creació i organització dels col·legis d'advocats. En el nou marc legal, pel que fa al règim de l'exercici professional s'introdueix el concepte de *residencia* i, a més, s'obliga els advocats, entre altres coses, a jurar fidelitat al rei i acatar la legislació vigent.

El 1895 s'aproven uns nous estatuts generals per mitjà de la Reial ordre del 15 de març: els *Estatutos para el régimen y gobierno de los colegios de abogados del territorio de la Península, islas Baleares y Canarias*. Malgrat que són més amplis que els del 1838 (es passa de trenta-vuit articles a setanta-un), el nou text no és més que una redacció unitària de la normativa vigent fins a aquell moment. De fet, bona part dels col·legis espanyols el consideren del tot insuficient. Un document deficient que fa que els diferents col·legis entrin en un nou procés de revisió dels seus estatuts i d'aprovació d'uns nous ordenaments professionals. En aquest cas, és important en tot aquest moviment de renovació orgànica el paper del Col·legi de Madrid, que es dota d'uns nous estatuts el 1920.

Simultàniament, l'any 1917 se celebra un primer congrés de l'advocacia espanyola per a tractar de l'exercici de la professió i de la seva organització corporativa. Entre les conclusions del congrés hi ha promoure la creació d'un òrgan permanent que representi tots els col·legis de l'Estat. Així, el 1930 es crea la Unión Nacional de Abogados de España, precedent del Consejo General de la Abogacía, fundat el 1945.

En un altre ordre de coses, el Congrés del 1917 formula propostes diverses en relació amb els advocats: la seva assistència social, el foment de l'esperit corporatiu, la millora en la formació dels lletrats, l'economia col·legial, l'exercici professional, l'ordenació territorial dels col·legis, el concepte social de l'exercici de la professió, el règim sancionador i l'Administració de justícia.

Un aspecte que mereix un tractament diferenciat és l'exercici de l'advocacia, el qual, curiosament, no es regula pròpiament en els estatuts del 1838 i el 1895 i, per tant, per a documentar-lo ens hem de remetre a altra i diversa normativa. Ens referim a qüestions com ara l'edat per a exercir, el títol acadèmic i la passantia (pràctica prèvia

de l'exercici), la recepció o habilitació dels advocats, la capacitat per a l'exercici professional, la residència (a l'efecte de la col·legiació), la tributació i la col·legiació.

2. La segona part del llibre de Tormo se centra en la història del Col·legi d'Advocats d'Alzira.

Fundat el 1845, el nostre autor ens presenta el context normatiu en el qual es crea el nou col·legi i després ja entra pròpiament en l'estudi de la institució: el govern i la seu; la Junta Particular o de Govern, amb els seus càrrecs i funcions; la Junta General (ordinària i extraordinària), i la residència i l'exercici professionals.

Al llarg d'aquesta extensa exposició el nostre autor no oblidia la relació del Col·legi d'Alzira amb el de València, on hi ha la seu de les altes institucions judicials de la comunitat. Es refereix especialment als conflictes entre les dues corporacions, centrats sobretot en la residència com a requisit previ per a la col·legiació i l'exercici professional, així com en la contribució econòmica per a la inscripció corporativa.

Altres aspectes tractats són, per exemple: els advocats de pobres i d'ofici, la relació institucional, la defensa de la professió, l'associacionisme i els seus objectius, el mutualisme, la religiositat i la participació o implicació política dels advocats.

3. La tercera part del volum se centra breument en el Col·legi d'Alzira al segle xx, abans de la Guerra Civil espanyola i, pasada aquesta, fins al mes d'abril de 1941. També en aquest cas, Tormo s'ocupa especialment de l'establiment d'un règim de col·legiació històricament vacil·lant, amb els seus efectes fins als temps més recents.

Després de la llarga llista de les fonts i la bibliografia consultades per l'autor, es publiquen uns annexos: els *Estatutos para el régimen de los colegios del Reino de España*, del 1838; els *Estatutos* del 1895; la llista dels advocats i procuradors del districte judicial d'Alzira el 1898; la dels advocats exercents durant la Guerra Civil i els anys 1942 i 1945, i unes *Vivencias y opiniones de un abogado*, d'Antoni Llàcer Navarro.

Aquesta obra és una aportació de gran vàlua que en principi va aparèixer per a commemorar els cent setanta-cinc anys de la fundació del Col·legi d'Advocats d'Alzira, però que constitueix una obra de referència per a l'estudi i el coneixement històric de la professió de l'advocacia, fruit d'una investigació rigorosa i aprofundida malgrat les escasses fonts disponibles.

Felicitem l'autor per aquesta nova contribució, una més entre la seva llarga producció historiogràfica.

Josep Serrano Daura
Universitat Internacional de Catalunya

*CORTS I ASSEMBLEES PARLAMENTÀRIES: JAUME I, PERE EL GRAN, ALFONS EL LIBERAL I JAUME II (1238-1326), DE VICENT BAYDAL*⁴

Aquest és el primer volum d'una col·lecció documental nova, promoguda per les Corts de València, de les actes de reunions de Corts conegudes amb la participació dels estaments del regne en el període que va del 1238 al 1327, i de les assemblees que, tot i que tracten diferents qüestions del regne, no van ser considerades parlamentàries. Són un total de dotze les primeres (1261, 1271, 1272, 1273, 1276, 1281, 1286, 1289, 1292, 1301-1302, 1314 i 1325) i deu les segones (1238, 1266, 1276, 1283, 1290, 1293, 1304, 1321 i 1323-1324).

L'obra inclou tres presentacions del volum i la col·lecció que s'inaugura, del president de les Corts, de la rectora de la Universitat de València i del Dr. Antoni Furió, catedràtic d'història medieval, i un estudi introductor i a càrrec de Vicent Baydal.

En aquest estudi l'autor descriu a grans trets les principals característiques i circumstàncies que concorren en el regne de València des del regnat de Jaume I, just després de la conquesta de la ciutat, fins al del seu net Jaume II, en ple desenvolupament polític i jurídic del territori en el conjunt de la Corona d'Aragó.

Baydal descriu cadascun dels regnats que se succeeixen en aquest relativament llarg període històric. De Jaume I (1238-1276) destaca l'assemblea fundacional del regne, en la qual s'estableixen les seves fronteres inicials i el seu nou codi legislatiu. Hi participen els principals líders catalans i aragonesos de l'Església, de la noblesa i de les ciutats que eren presents aleshores a la capital, i s'hi promulguen els Costums de València (alhora que s'hi prohibeixen l'ús i l'aplicació d'altres fonts normatives). Una reunió que, per la seva naturalesa, alguns qualifiquen com a Corts, per bé que en l'assemblea mateixa no s'usa en cap moment aquesta expressió.

L'autor descriu, a banda d'alguns aspectes del regnat de Jaume I, les principals actuacions dels seus successors, Pere I (II d'Aragó i de Catalunya, 1276-1285), Alfons I (III d'Aragó i II de Catalunya) i Jaume II, i fa un esment especial dels diferents acords relatius al règim jurídic general de la ciutat i el regne de València i a la configuració institucional de les Corts.

Segueix després la transcripció de les actes de les Corts i de les altres assemblees esmentades, ordenades cronològicament i per regnats. Aquests documents provenen de diversos arxius: del de la Corona d'Aragó, del Municipal de València, del de la Catedral de València i del del Regne de València. I amb aquests documents trobem un capítol del *Llibre del fets* de Jaume I que explica alguns detalls de l'assemblea celebrada a Alzira el 1273. Entre les transcripcions també destaquen: la d'altres fragments llatins i en llengua romanç dels Furs de València, i la seva confirmació; i la de pergamins i cartes

4. València, Corts Valencianes, 2023, 332 p. (Fonts Històriques Valencianes; 85 / sèrie *Acta Cuvariarum Regni Valentiae*; 1).

originals de diferent naturalesa adreçades als infants reials, a nobles i eclesiàstics, a la ciutat de València, als súbdits i oficials reials, i a prohoms de diverses ciutats i localitats.

L'obra conclou amb un índex onomàstic i el sumari del volum.

Fruit de la col·laboració de les institucions parlamentària i acadèmiques, aquest primer volum posa a l'abast dels estudiosos i de tota persona que hi estigui interessada, aquest fons amb documents de primer ordre i d'un inestimable valor històric. És d'agrair, en paraules del Dr. Furió, aquesta aportació d'«un dels llegats més emblemàtics del patrimoni documental dels valencians».

Esperem que aquesta edició tingui la seva continuació ben aviat.

Josep Serrano Daura

Universitat Internacional de Catalunya

FUERO DE BRAÑOSERA: (ESTUDIO Y EDICIÓN CRÍTICA),
DE JOSÉ MANUEL RUIZ ASENCIO, FÉLIX MARTÍNEZ LLORENTE,
JOSÉ R. MORALA I JOSÉ A. BARTOL⁵

Presentem una nova edició de textos municipals en la qual participa i col·labora Félix Martínez Llorente, professor de la Universitat de Valladolid i membre del Consell Editorial de la nostra revista. És una obra col·lectiva dels tres autors esmentats *supra*, ell inclòs.

Es tracta del *Fuero de Brañosera*, una localitat de la província de Palència, i d'una diòcesi sobre la qual el mateix Martínez va publicar en aquesta revista, l'any 2014, l'article «Episcopologi francocatalà de la diòcesi castellana de Palència».⁶ Un bisbat que va ser restaurat al principi del segle XI amb la introducció al regne de Lleó de l'esperit cluniacenc i reformador de la mentalitat i l'organització eclesial que, sota el guiatge dels monestirs catalans i dels seus clergues, es comença a difondre per tota la península Ibèrica amb el patrocini i l'impuls del rei pamplonès Sanç III el Gran i dels seus successors al tron d'aquest regne.

En el cas que ens ocupa, però, es descriu i s'estudia el fur de Brañosera, un document previ molt més antic, d'aproximadament l'any 824, destinat essencialment a la repoblació d'una zona de la muntanya de Palència amb cinc famílies dutes allà pel comte de Castella Munio Núñez.

Malgrat la seva antiguitat, el text no es localitza fins al 1615, en un pergami del segle XII. El primer capítol de la present publicació és del professor José Manuel Ruiz i està dedicat a les fonts i l'edició crítica del *Fuero*. L'autor hi descriu els treballs d'investigació duts a terme entorn d'aquest text, entre els quals destaca el de l'insigne pare González Martínez Díez; després segueixen les fonts impreses del document; les transcripcions llatina i de la versió castellana; i l'examen detingut del fur, on es descriuen el lloc de Brañosera, els subjectes que figuren en el document, la seva datació i altres dades antroponímiques que ofereix.

El professor Martínez, per la seva part, es refereix al contingut historico-institucional del fur i, després, als llinatges dels comtes signants. L'autor descriu el marc territorial i polític de la zona de Brañosera, entre els regnes d'Oviedo i de Toledo, i el règim politicojurídic del comtat castellà en el qual s'integra, que en aquell moment era un districte del regne de Lleó. Ve després l'estudi pròpiament dit del contingut del *Fuero*: el règim de possessió que es disposa per a la nova població del lloc (ocupació *res nullius* o de *bona vacantia*); la nova vila que es funda, com a aldea d'homes lliures que formen una entitat municipal encara primigènia; els privilegis

5. Burgos, Instituto Castellano y Leonés de la Lengua, 2020, 292 p. (Beltenebros; 36).

6. *Revista de Dret Històric Català* (Barcelona, Societat Catalana d'Estudis Jurídics), núm. 13 (2014), p. 49-100.

i les exempcions que s'atorguen als seus habitants, que gaudeixen de les seves heretats en «prestimonio», amb determinades prestacions personals i impositives (segons la capacitat econòmica de cada un), i l'erecció d'una nova església dedicada a sant Miquel. En la segona part Martínez ja se centra en el llinatge del comtes signants, Munio Núñez i la seva esposa Argilo, els descendents dels quals confirmen successivament la carta foral atorgada fins al 998.

El tercer capítol del llibre, dels professors Morala i Bartol, s'ocupa d'analitzar les característiques lingüístiques del text posant-lo en relació amb els models de llengua utilitzats en la documentació notarial de l'època. En si, se'n fa un examen morfosintàctic, graficofonològic, i lèxic i toponímic.

Reconegut avui com un document històric de referència per a Castella i Lleó, la seva publicació és una mostra més de la dinàmica activitat de recerca que duen a terme els historiadors castellanolleonesos per a la recuperació de les seves fonts del dret.

Josep Serrano Daura

Universitat Internacional de Catalunya

*LA HISTORIA DEL DERECHO EN LA UNIVERSIDAD DEL SIGLO XXI,
DE MANUEL ÁNGEL BERMEJO ET AL.*⁷

La Sociedad Española de Historia del Derecho (SEHD),⁸ creada el 2019, va celebrar el 2021 el seu primer congrés, dedicat a l'estat de la disciplina d'història del dret a les universitats d'arreu de l'Estat espanyol en l'actual segle XXI.

Aquest volum publica els materials oferts en el congrés i inclou una presentació a càrrec del Dr. Manuel Ángel Bermejo Castrillo, president de la Sociedad, que recorda els precedents de l'associacionisme en l'àmbit de la nostra disciplina (i destaca la constitució el 1934 de la Sociedad Eduardo de Hinojosa de Historia del Derecho Español, sota la presidència de Claudio Sánchez Albornoz).

Els autors i els temes de les intervencions incloses en el volum són:

- Paolo Grossi, sobre la modernitat i la postmodernitat a Itàlia.
- Reiner Schulze, sobre la funció de la disciplina en la formació del jurista des de la perspectiva alemanya; María Gigliola di Renzo, des de la italiana, i Jon Arrieta, des de l'espanyola.
- Regina M. Polo, sobre la implantació de la disciplina a Castella i Lleó i en l'espai europeu d'ensenyament superior (EEES).
- José M. Puyol, sobre la història del dret a les universitats del segle XXI.
- Jesús Jimeno-Borrero, sobre la crisi de l'assignatura i els seus reptes.
- Eugenia Torijano Pérez, sobre la disciplina en el marc de l'aprenentatge a la Universitat de Salamanca.
- Roldán Jimeno Aranguren, sobre la història de les relacions internacionals des de la perspectiva de la història del dret.
- Mercedes Galán Lorda presenta una proposta d'història del dret globalitzada.
- Stefania Giombini, sobre l'antic dret grec en el marc de la història del dret.
- Blanca Sáenz de Santa María, sobre l'aplicació de les tecnologies i dels elements digitals en la investigació i la docència del segle XXI.
- I Fernando de Arvizu dona una visió global del temps des de l'ensenyament de la història del dret.

Amb aquesta edició la SEHD segueix complint el que és el seu objectiu fundacional fonamental: fomentar la recerca i la docència de la història del dret i de les institucions en tots els seus àmbits.

Josep Serrano Daura
Universitat Internacional de Catalunya

7. Madrid, Universidad Carlos III i Dykinson, 2023, 294 p.

8. La nostra revista en donava notícia en el seu volum 18, del 2019, p. 222-223.

NOTA

L'article de Miquel Fuertes Broseta «Carles II, el jurament de les constitucions i la convocatòria de Corts Generals a Catalunya (1675-1679). Documents sobre una visita reial que no es va produir mai», que va ser publicat en el número 20, corresponent a l'any 2021, de la *Revista de Dret Històric Català*, ha estat mereixedor del Premi Josep Martínez Bisbal que la Universitat de València concedeix a la qualitat lingüística de les publicacions acadèmiques en valencià, en l'edició de l'any 2022.

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 caràcters 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 caràcters), en: català, castellà i anglès.
9. Amb vista a la indexació en diferents bases de dades, s'han de proposar cinc mots clau com a mínim (en català, castellà i anglès), 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, el Comitè Editorial i el Comitè Científic sotmetran els articles rebuts a l'informe d'experts en cada matèria.

