

ANTONI RIERA MELIS

*LA DELIMITACIÓ DEL SECTOR MERIDIONAL DE LA
FRONTERA ENTRE LA CORONA CATALANOARAGONESA I
EL REGNE DE CASTELLA (1151-1305)*

ABSTRACT

The boundary between Castile and the Catalan-Aragonese Crown took shape as the feudal reconquest of al-Andalus proceeded in the central period of the Middle Ages with the Christian forces in a position of evident superiority. The course of this expansion was negotiated in a series of treaties, each of which faithfully reflected the relative strength of the two states at the time of their signing. The first of these treaties, signed in 1151, was that of Tudellén, under whose terms Ramon Berenguer IV was granted the rights to the conquest of the Muslim lands of Valencia and Murcia, territories that he would nonetheless administer in vassalage to Alfonso VII. The final treaty in this series was the Treaty of Elche, signed in 1305, which granted Jaime II of Aragon the right to incorporate the territories between Biar, La Vila Joiosa and Oriola within the realm of Valencia, without any restrictions of sovereignty.

1. INTRODUCCIÓ

Castella i la Corona d'Aragó, entre mitjan segle XII i començament del XIV, van anar dissenyant la frontera comuna a mesura que impulsaven, en un context ibèric de superioritat cristiana, la conquesta feudal d'al-Andalus. Aquesta expansió territorial pactada es va plasmar en una cadena de tractats, que reflectien l'evolució de la relació de forces entre els dos estats signants¹. La sèrie s'obre amb l'acord de

1. La meua aportació a l'Homenatge a la memòria de la professora i bona amiga Maria Josepa Arnall i Joan és una reelaboració del text de la conferència que, amb el títol *El tractat d'Almirra*

Tudellén, del 1151, i es clou, cent cinquanta quatre anys més tard, amb el tractat d'Elx.

Des del segon terç del segle XII, els estats cristians ibèrics, aprofitant l'esfondrament del soldanat almoràvid, accentuen la seva pressió militar sobre al-Andalus. Aquesta agressivitat obeeïa a causes molt diverses. Entre els factors interns en sobresurt la consolidació de les estructures feudals, l'escalada social i política d'una casta de terratinents armats que gestionaven les seves creixents senyories amb uns plantejaments econòmics de caràcter extensiu. Per als senyors, guerrers professionals, la forma més accessible d'incrementar les seves rendes i, en conseqüència, el seu poder consistia més a incorporar noves terres i noves jurisdiccions que no pas a incrementar la productivitat d'aquelles de què ja disposaven. La Monarquia, per preservar el seu Patrimoni i atenuar la tensió interna, procurava orientar l'agressivitat militar i la fam de terres dels feudals cap a fora, vers els confins amb al-Andalus, els fronts més avançats dels quals coincidien, aleshores, amb Coimbra, al sector portuguès, Toledo, al castellà, Daroca, a l'aragonès, i Tarragona, al català.

La superioritat militar cristiana envers els andalusins derivava també d'alguns factors externs com la creixent articulació econòmica i política dels regnes pirinencs i cantàbrics amb l'Occident Europeu, l'estrenyiment de relacions amb la Santa Seu, la difusió de l'esperit de Croada i la gènesi dels ordes militars. La interacció d'aquests factors extrínsecs va encaminar cap a la Península contingents importants de guerrers, monjos, mercaders i, fins i tot, pagesos, que hi van dinamitzar l'economia i van refermar-hi el potencial militar i colonitzador dels cristians.

Aquest increment de la capacitat d'agressió no es repartia, emperò, de forma equilibrada. Castella havia esdevingut l'estat demogràficament, econòmic i militar més fort. La prepotència castellana es manifestava, a nivell simbòlic, amb el títol d'"emperador de las Hispanias"² que utilitzaven els seus sobirans i, en el terreny de la política exterior, en la ingerència que aquests practicaven sistemàticament en els restants estats cristians ibèrics, fins a sotmetre a vassallatge els seus respectius titulars³.

De la preponderància i del sentit de l'oportunitat dels castellans n'és un bon exemple la invasió de la vall de l'Ebre per Alfons VII, el 1134, arran del conflicte

(1244), vaig pronunciar el 5 de febrer de 2003, a l'Aula Magna de la Universitat de Barcelona. L'esmentada conferència formava part del cicle *Catalunya i els tractats internacionals*, organitzat, dintre del marc *Eurocongrés 2000*, per la Generalitat de Catalunya, la Universitat de Barcelona, la Fundació Occitanocatalana i l'Associació Conèixer Catalunya.

2. Tan car als medievalistes castellans del primer franquisme, tot començant per Ramón Menéndez Pidal [*El Imperio Hispánico y los cinco Reinos. Dos épocas en la estructura política de España*, Madrid, 1950] i Alfonso García Gallo ["El Imperio medieval español", *Arbor*, IV (Madrid, 1945), pp. 199-228]

3. Alfons VII va obtenir successivament el vassallatge d'Alfons Enríquez de Portugal, el 1127, de García Ramírez de Navarra, el 1134, i de Ramir II d'Aragó, el 1135.

constitucional plantejat pel testament d'Alfons I d'Aragó. Aquest monarca, mort sense descendència, havia declarat hereus dels seus estats els ordes del Sant Sepulcre, del Temple i de l'Hospital. Els navarresos van aprofitar l'avinentesa per elegir rei García Ramírez i restaurar la monarquia independent. Poc temps després, una assemblea de magnats aragonesos, reunida a Jaca, va proclamar rei Ramir, germà del sobirà difunt. Mentre els aragonesos resolvien el problema dinàstic per la via de la negociació, un exèrcit castellà va ocupar les ciutats i els castells del marge meridional de l'Ebre⁴ i no es va replegar fins que Ramir II, va reconeixer que administrava aquelles terres -el regne de Saragossa- en feu i vassallatge del rei de Castella⁵.

Les exigències feudals castellanes, les reclamacions de la Santa Seu en favor dels ordes militars i les reivindicacions de la noblesa aragonesa van reduir ràpidament el marge de maniobra de Ramir II i el van col·locar en una situació delicada. Els seus assessors van buscar la sortida d'aquesta difícil conjuntura en una aliança amb el comtat de Barcelona. L'11 de setembre de 1137, es van celebrar, a Barbastro, les esposalles de Peronella, la filla de Ramir II, amb Ramon Berenguer IV, que va assumir la governació del regne d'Aragó, amb el títol de príncep⁶. D'aquesta unió dinàstica va sorgir la Corona Catalanoaragonesa, el segon estat cristià ibèric tant en extensió territorial com en potencial demogràfic, econòmic, militar i polític.

La unió d'Aragó amb Catalunya obeïa a causes diverses: els recels que suscitava en tots dos estats la prepotència castellana, la complementarietat d'ambdues economies -agropecuària i continental, l'aragonesa, comercial i marítima, la catalana-, i el paral·lelisme de les respectives expansions territorials ibèriques i ultrapirinenques. Cada territori va conservar, tanmateix, la seva personalitat jurídica, administrativa, fiscal, monetària i cultural.

Ramon Berenguer IV es va apressar a regular les relacions amb Castella i amb la Santa Seu. El mateix any 1137, es va entrevistar a Carrión amb Alfons VII, a qui va retre homenatge pel "regne de Saragossa"⁷. Aquesta entesa entre les dues grans corones ibèriques va tenir repercussions immediates damunt el tercer estat pirinenc, Navarra, que va perdre la seva frontera amb al-Andalus. Alfons VII i Ramon Berenguer IV, al començament de 1141, projecten repartir-se l'esmentat regne⁸. La

4. Dels districtes de Calataiud, Tarassona, Daroca i Saragossa, conquerits per Alfons el Batallador.

5. J. ZURITA, *Anales de la Corona de Aragón*, ed. A. Canellas, Saragossa, 1, 1967, pp. 177-178.

6. J. ZURITA, *Anales de la Corona de Aragón*, 1, pp. 186-190.

7. J. ZURITA, *Anales de la Corona de Aragón*, 1, pp. 195-196.

8. Arxiu de la Corona d'Aragó [d'ara endavant, ACA], Cancelleria [des d'ara, C], perg. 96. Editat per Pròsper Bofarull -amb la dada equivocada: 1139- a *Colección de documentos inéditos del Archivo General de la Corona de Aragón*, IV, Barcelona, 1849, pp. 64-65; i per Francesc X. Miquel Rossell a *Liber Feudorum Maior. Cartulario Real que se conserva en el Archivo de la Corona de Aragón*, Barcelona, I, 1945, pp. 37-38. Jerónimo de Zurita n'ofereix una anàlisi força acurada als seus *Anales*

cort de Pamplona, conscient del perill, va desenvolupar una intensa activitat diplomàtica per tal de trencar l'aliança castellanoaragonesa. D'ara endavant, el regne pirinenc, per preservar la independència, haurà d'estrènyer les seves relacions amb França i entrebancar amb concessions unilaterals les futures enteses dels seus dos poderosos confinants ibèrics.

Encara que el tractat de Carrión no es va traduir en cap avenç territorial d'Aragó a càrrec del regne de Navarra, la bona sintonia establerta entre Alfons VII i Ramon Berenguer IV es va mantenir, com es desprèn de la participació d'una host catalana en l'ofensiva organitzada, el 1146, pel monarca castellà contra l'estratègica plaça d'Almeria. Ramon Berenguer IV no sols va aportar contingents militars a la campanya sinó que també hi va involucrar Gènova⁹, amb la qual mantenia aleshores estrets contactes. La flota i les màquines d'assetjament del Comú hi van desenvolupar un paper decisiu.

L'avinentesa va ser aprofitada pel comte per refermar, aquell mateix any, la col·laboració amb la poderosa República Lígur¹⁰. Els genovesos es van comprometre a participar en la conquesta de Tortosa, preparada per Ramon Berenguer IV. Els expedicionaris italians no descartaven, a més, que la flota, en el seu retorn d'Al-Andalus, expugnés alguna plaça marítima, entre Almeria i les boques de l'Ebre, amb l'aquiescència del comte, a qui en lliurarien les dues terceres parts. Aquesta clàusula de l'acord, que ha passat gairebé desapercibuda pels historiadors ibèrics, constitueix -com molt bé ho va assenyalar Ferran Soldevila¹¹ i recentment ha recordat Maria Teresa Ferrer¹²- el primer reconeixement internacional dels drets de conquesta que Catalunya s'havia atribuït unilateralment, el segon quart del segle XII, sobre la costera mediterrània ibèrica. Ramon Berenguer IV, tot just reintegrat a Barcelona, es va concentrar a desfer la falca islàmica que separava encara Aragó de Catalunya, conquerint Tortosa, Lleida, Fraga, Mequinensa, Miravet i Ciurana. Eliminats els enclavaments musulmans al nord de l'Ebre, el comte-rei va estendre la lluita al sud del riu, per les valls del Matarranya i el Guadalop.

de la Corona de Aragón, 1, pp. 197-198. Més recentment, han reexaminat en detall el conveni Antonio Ubieto ["Homenaje de Aragón a Castilla por el Condado de Navarra", *Estudios de Edad Media de la Corona de Aragón*, III (Saragossa, 1947-1948), pp. 14-15] i Juan M. del Estal [*Conquista y anexión de las tierras de Alicante, Elche, Orihuela y Guardamar al Reino de Valencia por Jaime II de Aragón (1296-1308)*, Alicante, 1982, pp. 110-113.

9. Els dos documents del tractat de la República Lígur amb Alfons VII han estat reeditats recentment a *I Libri Iurium della Repubblica di Genova*, I/6 Roma, 2000, pp. 3-7.

10. P. BOFARULL, *Codoin ACA*, IV, pp. 337-339. *I Libri Iurium*, I/6, pp. 337-339.

11. *Història de Catalunya*, Barcelona, 1963², I, pp. 176-178.

12. "La Corona Catalanoaragonesa i Castella (segles XII-XIV): elements de coincidència i de divergència", *El comtat d'Urgell a la Península Ibèrica*, Lleida, 2002, p. 58

2. L'ACORD DE TUDELLÉN

A la mort de García Ramírez de Navarra, Alfons VII i Ramon Berenguer IV van replantejar-se la conquesta conjunta i el repartiment de Navarra. Per preparar l'ofensiva es van reunir, el gener de 1151, a Tudellén, un despoblat de les immediacions de Fitero. De l'entrevista, en va sorgir, tanmateix, un acord¹³ amb un abast força superior al motiu inicial de l'entrevista, ja que totes dues parts van concordar el repartiment no sols del regne pirinenc sinó també d'al-Andalus, tot dissenyant-hi les respectives àrees de saqueig i de conquesta.

Pel que fa a Navarra, Castella es va reservar les terres del marge dret de l'Ebre, amb el districte de Marañón i totes les terres que hi havia ocupat Alfons VI. Aragó recuperaria els territoris orientals que li havien pertangut en el passat. La resta, el denominat comtat de Navarra, es repartiria a parts iguals: la franja castellana inclouria Estella i l'aragonesa, Pamplona. Ramon Berenguer IV, per aquests darrers territoris, hauria de prestar homenatge a Alfons VII. Cada un dels dos estats s'annexaria, a més, la meitat de la ciutat i del terme de Tudela¹⁴. En les dècades immediates a l'acord, tant els castellans com els catalans i els aragonesos havien efectuat importants avenços territorials a càrrec d'al-Andalus. Les incorporacions generaven recels recíprocs entre amdós estats, que s'havien atorgat unilateralment -com ja s'ha esmentat- drets de conquesta sobre els dominis musulmans. Per tal d'evitar incidents, els sobirans van aprofitar també l'entrevista per delimitar, amb força precisió, les respectives àrees de conquesta. Pertocarien a la Corona d'Aragó els regnes musulmans de València, amb la ciutat i el districte de Dénia¹⁵, i de Múrcia, exceptuats els castells de Vera i de Lorca, que s'incorporarien, amb els seus corresponents termes, a Castella. Aquesta reserva era força significativa, ja que impediria a

13. *Codoín ACA*, IV, pp. 169-174; F.X. MIQUEL ROSSELL, *Liber Feudorum Maior*, I, pp. 39-42; i J. ZURITA, *Anales de la Corona de Aragón*, 1, p. 216. N'han analitzat el contingut, Ramon Menéndez Pidal [*El Imperio Hispánico*, pp. 168-171], Ferran Soldevila [*Historia de Catalunya*, pp. 186 i 212], Juan Torres Fontes [*La delimitación del Sudeste peninsular (Tratados de partición de la Reconquista)*, Murcia, 1950, pp.7-13], Julio González [*El reino de Castilla en la época de Alfonso VIII*, Madrid, I, 1960, p. 775] i Percy E. Schramm ["Ramon Berenguer IV", *Els primers comtes-reis. Ramon Berenguer IV, Alfons el Cast, Pere el Catòlic*, Barcelona, 1960, p. 29] i Juan M. del Estal [*Conquista i anexión de Alicante*, pp. 114-123].

14. *Codoín ACA*, p. 169, *Liber Feudorum Maior*, I, pp. 39-40. J. ZURITA, *Anales de la Corona de Aragón*, 1, p. 216.

15. *Preterea predictus imperator et prenominatus comes se invicem conveniunt et faciunt placitum et concordiam de terra Ispanie quam modo sarraceni tenent, ut comes habeat civitatem Valenciam, cum omni terra illa que durat a flumine Xuchari usque ad terminum Tortose, et habeat similiter civitatem Deniam, cum omnibus suis pertinentiis et cum omni illo dominio quod tempore sarracenorum ipsi sarraceni habeant. Tali pacto, ut habeat predictas civitates prelibatus comes per jamdictum imperatorem per tale hominium quale res Sancius er rex Petrus Ildefonso regi, avo predicti imperatois Ildefonsus, fecerunt pro Pampilona* [*Codoín ACA*, pp. 169-170].

la “confederació” estendre la seva boga meridional fins a Almeria. Alfons VII es va comprometre endemés a contribuir amb efectius militars a la conquesta de la vall del Segura per tal que el comte, un cop ocupat, li retés homenatge pel nou territori i l’administrés en les mateixes condicions vassallàtiques amb què tenia el regne de Saragossa¹⁶. Si Alfons VII, sense mediar-hi cap causa justificada, no aportava, en canvi, cap mena de suport a la conquesta, el regne de Múrcia s’incorporaria a la Corona Catalanoaragonesa en condicions idèntiques a les del regne de València¹⁷.

El tractat de Tudellén significa el cim de l’imperialisme castellà, ja que Alfons VII disposava d’un potencial militar suficient per a sotmetre a vassallatge tots els altres monarques cristians ibèrics i per estendre, si més no formalment, la seva sobirania sobre el conjunt d’al-Andalus. Segons els seus teòrics, només l’“emperador de les Hispanias” estava facultat per concedir lliurement drets de conquesta sobre els territoris islàmics i per reclamar, a canvi, un homenatge vassallàtic als concessionaris. La magnitud de les seves exigències depenia no pas de la posició geogràfica dels territoris assignats, sinó de la participació de tropes castellanques en la conquesta. Aquesta pretensió, tanmateix, era qüestionada -com ja s’ha exposat- per la Corona Catalanoaragonesa i per Gènova. Els assessors del comte, molt pragmàtics, van preferir, en aquesta ocasió, ampliar al màxim l’àrea d’influència i de conquesta que no pas garantir-ne al comte la sobirania¹⁸.

L’acord de Tudellén va permetre a Ramon Berenguer IV extorsionar econòmicament els regnes musulmans de València i de Múrcia i accelerar, amb els recursos obtinguts, la conquesta i colonització del Baix Aragó. L’enfortiment de les seves posicions tant a la Península Ibèrica com a Occitània i a Provença, l’entesa cada cop més efectiva amb Anglaterra i l’establiment de relacions amb Frederic Barba-roja no van atenuar, emperò, les mostres formals de submissió del comte envers el rei de Castella, a qui s’adreçava epistolàriament amb frases d’aquesta mena: *inde cogor vestris semper iussionibus obtemperare... sed, quia non solum estis amicus verum etiam dominus, ut amici et vassalli semper mea negotia ante vestros oculos vos deprecor ponite*¹⁹.

16. *Item predictus imperator donat iamdicto comiti et modis omnibus concedit civitatem Murciam et totum regnum eiusdem, excepto castro de Lorca et castro de Bera, cum omnibus terminis, tali convenientia, ut preddictus imperator adiuvet prelibatum comitem, per bonam fidem, sine fraude, predictam civitatem Murciam et totum regnum eiusdem adquirirere et lucrari, et, adquisitam et lucrata, teneat eam et habeat predictus comes per prenominatam imperatorem, eo modo quod habet per eum civitatem Cesaraugustam et regnum eius* [Codoin ACA, p. 170]

17. *Sed, si imperator predicto comiti eandem civitatem et regnum eius adquirirere et lucrari sine dolo non adiuveret aut adiuvere nollet, et ipse comes eandem civitatem et regnum eius vel aliquid de eis quomodo adquirirere poterit, quicquid inde adquisierit habeat per iamdictum imperatorem eo modo quo habet Valenciam* [Ibidem]

18. M.T. FERRER, “La Corona Catalanoaragonesa i Castella”, p. 59.

19. Codoin ACA, IV, p. 372.

3. EL TRACTAT DE CAZOLA

Tant els avenços territorials catalanoaragonesos, a les valls de l'Ebre i del Túria, i portuguesos, a les del Tajo i del Guadiana, com la segregació de Lleó i Galícia de Castella, arran del testament d'Alfons VII, van introduir, durant el tercer quart del segle XII, un cert equilibri polític a la Península Ibèrica i van transformar gradualment la primacia castellana d'efectiva en honorària. Ferran II de Lleó, durant la minoria d'Alfons VIII de Castella, va adoptar el títol de "rei de les Hispànies". La substitució del terme emperador pel de rei reflecteix clarament una pèrdua de poder militar, polític i simbòlic a escala internacional; palesa el pas de l'etapa de l'Imperi Hispànic a la dels "cinc regnes", segons la terminologia encunyada, cap el 1950, per Ramón Menéndez Pidal. Alfons el Trovador, mentrestant, obtenia anualment d'Ibn Mardanix, rei musulmà de València i Múrcia, 25.000 morabatins d'or, en concepte de paries; quantitat que, el 1170, arran del tractat de Sahagún²⁰, va elevar a 40.000. A la mort de l'aliat andalusí, el 1172, els catalans i els aragonesos van efectuar profundes incursions militars per les terres llevantines d'al-Andalus, arribant fins a València i Xàtiva.

Del nou equilibri polític vigent a la Península Ibèrica al darrer quart del segle XII, n'és una bona prova l'acord subscript, l'agost de 1177, per Alfons VIII de Castella i Alfons II d'Aragó, a Conca²¹; en virtut del qual el castellà reconeix que el català -com a recompensa per l'ajut que li ha aportat en la conquesta de la ciutat-administra lliurement i sense cap mena de restricció vassallàtica tots els seus dominis. El no esment de l'homenatge que li devia pel regne de Saragossa ha estat interpretat per la majoria dels historiadors²² com una prova de la seva abrogació. Amenaçada per les primeres ofensives almohades i per les hostilitats lleonesa, portuguesa i navarresa, que desafiaven obertament la seva primacia política, Castella va intentar assegurar-se l'aliança del segon estat cristià ibèric, la Corona Catalanoaragonesa, tot sacrificant els drets feudals de què hi disposava.

L'acord de Conca va ser ratificat dos anys després, el 20 de març de 1179, a Cazola, un vilatge ubicat entre Ariza i Huerta, a la ratlla de Castella amb Aragó²³

20. Editat per Miguel Gual ["Precedentes de la Reconquista Valenciana", *Estudios Medievales*, V (València, 1953), pp. 22-24].

21. N'han editat el text Francisc X. Miquel Rossell [*Liber Feudorum Maior*, I, p. 47] i Julio González [*Castilla en la época de Alfonso VIII*, II, pp. 473-474]. Jerónimo Zurita n'aporta un documentat resum al seus *Anales de la Corona de Aragón*, 1, p. 276. Per una anàlisi recent vegeu J.M. del ESTAL, *Conquista y anexión de Alicante*, pp. 127-130.

22. Tant castellans [R. MENÉNDEZ PIDAL, *El Imperio Hispánico*, pp. 193-194; i J. GONZÁLEZ, *Castilla en la época de Alfonso VIII*, I, p. 812] com catalans [F. SOLDEVILA, *Història de Catalunya*, pp. 208-209].

23. Com ho ha demostrat Julio González a *El reino de Castilla en la época de Alfonso VIII*, I, p. 814, nota 39.

-i no pas a la ciutat aleshores islàmica de Cazorla, com han vengut repetint tants d'historiadors-. En aquest nou conveni²⁴, ambdós sobirans delimiten, en uns termes d'absoluta igualtat jurídica, les respectives àrees meridionals d'expansió. Alfons VIII reconeix a Alfons el Trovador i als seus successors el dret de conquerir i d'annexar als seus estats, sense cap mena de condicionament vassallàtic a Castella, els regnes musulmans de València i de Dènia, el districte de Xàtiva i la resta de terres situades al nord de la línia que uneix el port de muntanya de Biar amb el marítim de Calp²⁵. El comte-rei, per la seva part, *concedeix* al monarca castellà les terres musulmanes situades més enllà del port de Biar²⁶.

Diversos autors s'han interrogat sobre el perquè es van elegir com a jalons de la futura frontera entre Castella i la Corona Catalanoaragonesa aquests indrets i no uns altres. Emili Llobregat²⁷ creu que les raons va ser de caràcter geogràfic, ja que l'esmentada línia, pel fet de coincidir amb el sector nord-oriental del sistema

24. ACA, Alfons I, perg 268; eds. R. CHABÀS, "División de la Conquista de la España mora entre Aragón y Castilla", *I Congrés d'Història de la Corona d'Aragó*, Barcelona, 1909, I, p. 140-141; F. X. MIQUEL ROSSELL, *Liber Feudorum Maior*, I, p. 50; J. GONZÁLEZ, *Castilla en la época de Alfonso VIII*, II, pp. 528-532; i A.I. SÁNCHEZ CASABÓN, *Alfonso II, Rey de Aragón, Conde de Barcelona y Marqués de Provenza. Documentos (1162-1196)*, Saragossa, 1995, pp. 378-379. Jerónimo Zurita n'ofereix un resum a *Anales de la Corona de Aragón*, I, pp. 279-280. El conveni ha estat analitzat, entre d'altres, per Salvador Carreres Zacarés [*Tratados entre Castilla y Aragón. Su influencia en la terminación de la Reconquista*, Valencia, 1908, pp. 17-19 i 39-41], Ramon Menéndez Pidal [*El Imperio Hispánico*, pp. 194-195], Ferran Soldevila [*Història de Catalunya*, p. 211], Juan Torres Fontes [*La delimitación del Sudeste peninsular*, pp. 14-32], Anscari M. Mundó ["El pacte de Cazola de 1179 i el 'Liber Feudorum Maior'. Notes paleogràfiques i diplomàtiques", *X Congreso de Historia de la Corona de Aragón*, Comunicaciones 1 i 2, Zaragoza, 1980, pp. 119-129], Juan Manuel del Estal [*Conquista i anexión de Alicante*, pp. 130-136] i Enric Guinot [*Els límits del Regne. El procés de formació territorial del País Valencià medieval (1238-1500)*, Valencia, 1995, pp. 20-22, 29 i 33].

25. *Laudat siquidem concedit atque imperpetuum diffinit, per se et suos successores, predictus Aldefonsus, rex Castellae, iam dicto Ildefonso, regi Aragonensium, et successoribus suis, ut adquirant, sibi habeant et in perpetuum possideant libere, solide et absolute, no interveniente aliqua contraria ab uno ad alterum, Valentiam et totum regnum Valentie, cum omnibus suis pertinenciis, heremis et populatis que sibi pertinent et pertinere debent. Similiter laudat, concedit atque deffinit eidem et successoribus suis in perpetuum Exativam, cum omnibus sibi pertinentibus heremis et populatis, et Biar, cum suis terminis heremis et populatis et totam terram heremam et populatam que est a portu qui est ultra Biar, qui portus dicitur port de Biar, sicut respicit versus Exativam et Valentiam, et Deniam et totum regnum Denie, cum omnibus suis pertinenciis heremis et populatis, sicut tendit et ducit portus usque ad mare et vadit usque ad Calp* [F. X. MIQUEL ROSSELL, *Liber Feudorum Maior*, I, p. 50]

26. *Similiter, predictus Ildefonso, rex Aragonum, comes Barchinonensis et marchio Provincie, laudat, concedit atque in perpetuum diffinit, per se et suos successores, iam dicto Aldefonso, regi Castellae, et successoribus suis, ut adquirant, sibi habeant et in perpetuum possideant libere, solide et absolute, totam terram Hispaniae, heremam et populatam, que est ultra predictum portum qui est ultra Biar, qui portus dicitur portus Biar* [Ibidem]

27. "Castillos y fronteras medievales en la provincia de Alicante", *Castillos de España*, 3 (Madrid, 1970), pp. 131-137.

Subbètic, constitueix una divisòria natural entre les terres valencianes i la Manxa pel sud-oest i la Vall del Vinalopó pel sud. Luís Ruiz Molina²⁸, tot partint d'una descripció d'Ibn al-Harrat, un autor andalusí de la segona meitat del segle XII, considera, en canvi, que els esmentats límits coincideixen amb la frontera que separava els districtes musulmans de Xàtiva i Múrcia.

De la compulsa del tractat de Cazola amb el de Tudellén es desprèn que Alfons el Trovador, per alliberar-se de l'homenatge que havia de prestar al rei de Castella per les terres islàmiques valencianes, va haver de renunciar al regne de Múrcia. Un sector de la historiografia catalana i valenciana²⁹ ha considerat que el preu pagat per la dissolució dels esmentats lligams feudals va ser massa alt. El renunciament podria ser degut, tanmateix, a la prioritat política que Alfons el Trovador concedia, aleshores, a Occitània i Provença. Conscient que no podia mantenir una expansió territorial sincrònica i equipol·lent en ambdós fronts, hauria ralentit la ibèrica en favor de la ultrapirinenca.

El tractat de Cazola reflecteix el final de l'Imperi Hispànic: Alfons VIII ja no pot mantenir els vincles vassallàtics que els seus avantpassats van imposar als restants monarques cristians ni el monopoli de la distribució dels drets de conquesta sobre al-Andalus. Portugal i la Corona Catalanoaragonesa, del 1170 en endavant, negocien en condicions d'igualtat amb Lleó i Castella les respectives àrees d'expansió.

4. LA CREACIÓ DEL REGNE DE VALÈNCIA

La pressió almohade damunt les fronteres meridionals dels estats cristians ibèrics, creixent des del 1172, va frenar els avenços territorials catalanoaragonesos pel lllevant peninsular, sense arribar, emperò, a aturar-los³⁰. Durant el darrer quart del segle XII, es registren les primeres incorporacions en el sector septentrional del País Valencià, on es conquereixen els districtes de Polpís, Castell de Cabres, Olocau i Benifassà³¹. Uns anys quants després, el 1210, des de Terol, s'expugnen els llocs de Castellfabib, Ademús i la Serrella³².

La derrota almohade de Las Navas de Tolosa³³, el 1212, significa la recuperació de la iniciativa militar per part dels estats cristians a la Península. La croada antialbigesa llançada per la Santa Seu i França contra Occitània, la derrota de

28. "Yakka: un castillo rural de la cora de Murcia, siglos XI al XIII. Estructura administrativa y poblamiento", *Miscelánea Medieval Murciana*, 17 (Murcia, 1992), p. 279.

29. F. SOLDEVILA, *Història de Catalunya*, p. 211-212. M. GUAL, "Precedentes de la Reconquista Valenciana", pp. 204-206.

30. Com ho ha demostrat Enric Guinot, *Els límits del Regne*, pp. 23-24.

31. M. GUAL, "Precedentes de la Reconquista Valenciana", pp. 189-191.

32. J. ZURITA, *Anales de la Corona de Aragón*, 1, p. 331.

33. J. ZURITA, *Anales de la Corona de Aragón*, 1, p. 338.

Muret³⁴, el 1213, on va morir Pere el Catòlic, i la minoria del seu fill Jaume I, pròdiga en enfrontaments nobiliaris³⁵, van impedir, tanmateix, a la Corona Catalanoaragonesa coordinar els seus efectius militars i colonitzadors i llançar-los cap al sud, vers les terres musulmanes que tenia reservades des del tractat de Cazola. La renúncia a la projecció occitana i el suport de la noblesa i la burgesia catalanes van permetre a Jaume I, del 1225 ençà, capgirar gradualment la situació i projectar cap les illes Balears i València l'agressivitat feudal, la fam de rendes dels senyors, l'ansia de guany dels mercaders i el desig de terra dels pagesos empobrits. La convergència de forces i de recursos va imprimir un ritme inusitat a les conquestes. Pel que fa al País Valencià, entre 1233 i 1240, es va passar de Borriana a Cullera, del riu Millars al Xúquer. Quins van ser els mòbils fonamentals de Jaume I en la conquesta del Llevant ibèric? El tema ha suscitat discrepàncies entre els historiadors. Per a la majoria, el sobirà buscava en la conquesta consolidar el seu poder al si d'un estat feudal, neutralitzar les exigències polítiques de la noblesa amb l'entrega de noves terres i rendes, esperar el creixement de la burgesia amb una ampliació de mercats i augmentar el protagonisme de la Corona catalanoaragonesa en el context internacional, especialment en els escenaris mediterrani i ibèric. Una minoria sosté, en canvi, que darrera el monarca hi havia, més que un afany d'ampliar territorialment els seus estats, un esperit de croada, un desig d'alliberar les gents d'aquelles terres, uns col·lectius mossàrabs importants, que haurien conservat les seves senyes d'identitat cultural, religiosa i lingüística, “de la posesión y manos de los paganos”³⁶

El Conqueridor no va integrar les terres llewantines ni a Catalunya ni a Aragó, sinó que va crear amb aquestes un nou reialme. El fet definitiu en l'estructuració política del regne de València va ser la promulgació dels Costums de la ciutat³⁷, esdeveniment que la historiografia més recent situa entre el 29 de desembre de 1239 i el 28 de juny de 1240. A l'article primer dels esmentats furs s'especifiquen els límits del nou regne, que s'estendria des del riu de la Sénia fins al port de Biar, i des del mar fins a Alventosa, Mançanera, Santa Cruz de Moya i Requena³⁸. Els confins ele-

34. Revisada amb rigor per Martín Alvira Cabrer a *12 Septiembre de 1213. El jueves de Muret*, Barcelona, 2002.

35. Recollits en detall tant a la Crònica reial [*Les quatre grans cròniques*, ed. F. Soldevilla, Barcelona, 1971, pp. 7-27] com als *Anales* de Jerónimo Zurita [1, pp. 364-366, 380-383, 392-410 i 419-423].

36. A. UBIETO, *Orígenes del Reino de Valencia. Cuestiones cronológicas sobre su reconquista*, I, València, 1975, *passim*; la cita textual correspon a la pàgina 58. A la postura del professor Ubieto orientada a reduir al mínim la contribució dels llegats islàmic i català en la gènesi de la identitat cultural del poble valencià s'ha adherit, entre d'altres, Juan M. del Estal [“Alicante en la política territorial de los dos Jaimes de Aragón”, *X Congreso de Historia de la Corona de Aragón*, Comunicaciones 1 y 2, Zaragoza, 1980, p. 66, nota 5].

37. J. ZURITA, *Anales de la Corona de Aragón*, 1, p. 532.

38. G. COLON i A. GARCIA, *Furs de València*, Barcelona, 1970, I, p. 108. E. GUINOT, *Els límits del Regne*, pp. 31-32.

gits són els acordats a Cazola, malgrat que en el moment de promulgació dels furs encara romanguessin per conquerir els districtes islàmics de Xàtiva i Dénia.

Mentre els catalans i els aragonesos iniciaven la conquesta de les terres situades al sud del Xúquer, tot començant per Alzira³⁹, els castellans s'apoderaven del regne de Múrcia. Aquests avenços van convertir, des del 1243, en frontera real i viva els confins teòrics dissenyats al tractat de Cazola, l'aplicació del qual creava problemes entre els dos grans estats ibèrics. Pel febrer de 1244, els castellans ocupen Énguera i Moixent⁴⁰, dues viles del terme de Xàtiva i situades, per tant, en els territoris reservats per l'esmentat conveni i pels Furs de València a la Corona Catalanoaragonesa. Jaume I i els primers pobladors valencians van interpretar aquesta ofensiva com un trencament de la frontera per part de l'infant Alfons, en un intent d'annexar al regne de Múrcia els districtes del marge dret del Xúquer. La reacció catalanoaragonesa va ser immediata i proporcionada: refermar el setge de Xàtiva -on, segons la Crònica⁴¹ de Jaume I, havia estat sorprès un agent castellà quan intentava que els resistents lliuressin la plaça a l'infant Alfons- i atacar Villena, Sax i Cabdet, tres places ubicades dins l'àrea d'expansió castellana⁴².

5. EL TRACTAT D'ALMIRRA

Aquests incidents amenaçaven la pau entre Castella i la Corona Catalanoaragonesa i els impediien projectar tota la seva agressivitat feudal contra els musulmans. Ambdues parts eren conscients de la necessitat de revisar l'acord de Cazola per tal d'establir amb més precisió la frontera entre els regnes cristians de València i de Múrcia, que no coincidí plenament amb l'antiga ratlla islàmica. Sembla que la iniciativa diplomàtica va correspondre als castellans, que haurien sol·licitat, infructuosament, a Jaume I que renunciés al districte de Xàtiva i l'entregués, en concepte de dot de la seva filla Violant, a l'infant Alfons, el seu promès, el moment de les esposalles⁴³. El 26 de març de 1244, es van reunir Jaume I i l'infant Alfons a Almirra, avui Camp de Mirra, a l'Alcoià. L'aragonès hi va acudir acompanyat d'Andreu d'Albalat, bisbe de València, Guillem de Cardona, mestre del

39. JAUME I, "Crònica", pp. 126-127. J. ZURITA, *Anales de la Corona de Aragón*, 1, p. 549.

40. JAUME I, "Crònica", p. 130. J. ZURITA, *Anales de la Corona de Aragón*, 1, p. 556

41. pp. 129-130.

42. JAUME I, "Crònica", p. 130. J. ZURITA, *Anales de la Corona de Aragón*, 1, p. 556

43. L'aragonès, a la seva Crònica, recorda la resposta que va donar als delegats castellans amb aquestes expressives paraules "que Xàtiva...no dariem a hom del món, car era de la nostra conquesta, e que ell [l'infant Alfons] havia prou i no li devia fer enveja lo nostre... qui en Xàtiva volrà entrar sobre nós haurà de pasar" [p. 131].

Temple a Aragó, Hug de Forcalquer, mestre de l'Hospital, Jimeno Pérez de Arenós, castellà d'Amposta, Guillem de Montcada, Marco Ferriz, Pedro de Alcalà, Jimeno de Foces i el mestre Martí, ardiaca de València; el castellà s'hi va presentar amb Gonzalo, bisbe de Conca, Martín Martínez, mestre del Temple en els tres regnes d'Espanya, Pelayo Pérez, mestre de Santiago, Diego López de Haro, Alfonso Téllez, Pedro Muñoz de Guzmán, Gonzalo Ramírez i Pedro Guzmán. Els dos seguicis, gairebé idèntics quantitativament i qualitativa, estaven integrats pels mestres dels ordres militars, per un bisbe i per un petit contingent de l'alta noblesa de cada regne. De la conferència⁴⁴, en va sorgir un nou tractat⁴⁵, en el qual Jaume I, en nom propi i en el dels seus successors, reconeixia com a pertanyents a Castella les viles i els castells d'Aiora, Bogarra, Villena, Elda, Novelda, Asp, Agost, Alacant i Busot. L'infant Alfons, per la seva part, declarava com a territoris de la Corona Catalanoaragonesa les viles i els castells d'Almirra, Biar, Castalla, Tibi, Xixona, Relleu, Orxeta, Finestrat, Torres, Polop, Altea i la Vila Joiosa⁴⁶.

La frontera va quedar, doncs, delimitada amb força precisió, tot respectant els termes de les distintes viles i castells de l'època islàmica que romanien a l'una i a l'altra banda de la divisòria. La nova ratlla tenia com a fites principals la confluència del Cabriel amb el Xúquer, la Serra de la Rua, el port de Biar, la Peña del Cid de Petrel, el massís del Maigmo i el Cabeçó d'Or⁴⁷. Les principals diferències respecte a l'establerta a Cazola es localitzaven al sector oriental, on s'havia introduït un lleuger desplaçament cap el sud, per tal d'incloure els termes d'Altea i Vila Joiosa en el sector valencià. La frontera resultant discorria entre les terres altes del segment nord-oriental del sistema Subbètic, que van ser assignades al regne de València, i les planures de la vall del Vinalopó i del Baix Segura, que van correspondre al de Múrcia.

Al començament de 1244, amb el tractat d'Almirra, Jaume I controlava militarment i administrativa tot el regne de València, creat quatre anys abans,

44. Descrita detingudament a la Crònica de Jaume I [pp. 130-132] i als *Anales* de Jerónimo Zurita [1, pp. 557-558].

45. El text original del qual es conserva a l'ACA [C, Jaume I, Cartes Reials i Diplomàtiques, n. 127]. Hom disposa de nombroses edicions, les més recents són les de Juan Torres Fontes [*Colección de documentos para la Historia del Reino de Murcia*, Murcia, II, 1969, pp. 3-4], Ambrosio Huici i María D. Cabanes [*Documentos de Jaime I de Aragón*, II, València, 1976, pp. 176-177], Emili A. Llobregat [*Constestania ibérica*, Alacant, 1972, pp. 15-22] i Juan M. del Estal [*Conquista y anexión de Alicante*, pp. 311-313].

46. "E nós que haguessem Castalla, e Biar, e Relleu, e Seixona, e Alarc, e Finestrat, e Torres, e Polop, e la Mola que es prop d'Agües e Altea, e tot so que s'enserrava dins sos termes" [Jaume I, "Crònica", p. 132].

47. J.M. del ESTAL, *Conquista y anexión de Alicante*, pp. 149-152. E. GUINOT, *Els límits del Regne*, pp. 38-40.

per tal com els mesos següents va conquerir les ciutats de Xàtiva⁴⁸ i Dénia i el castell de Biar⁴⁹.

La normativa establerta a Almirra va tenir, tanmateix, una curta vigència, ja que cavallers i pagesos catalans, valencians i aragonesos, per pròpia iniciativa, des del 1250, creuaven la frontera i s'establien pels districtes de les valls del Vinalopó i del Baix Segura, que esdevenen, *de facto*, no *de iure*, una mena de prolongació del regne de València. Castella, com a contrapartida, ofería el seu suport a Al-Azraq, el cabdill que havia aconseguit aixecar les comunitats islàmiques valencianes contra els conqueridors cristians. Per tal de posar fi a unes hostilitats que perjudicaven la colonització feudal de les terres noves d'ambdós cantons de la frontera, Jaume I i Alfons el Savi es van entrevistar a Sòria, el 1256; tot i que van romandre problemes sense resoldre, Castella va retirar el seu suport a l'alçament dels mudèjars valencians, que va ser esclafat dos anys després. En una nova reunió, celebrada el 1250 a Àgreda, els assessors de tots dos monarques van analitzar de nou la qüestió fronterera i van confirmar l'acord d'Almirra⁵⁰.

Les reiterades conferències bilaterals no van posar fi, tanmateix, a les velles aspiracions catalanoaragoneses d'expandir-se territorialment pels districtes septentrionals del regne de Múrcia, ara castellà. Ramon Muntaner, a la seva Crònica, sosté que Jaume I va considerar sempre les terres compreses entre Biar i Guardamar com una àrea reservada als seus súbdits i va actuar en conseqüència. Va oferir, com a dot de la seva filla Violant, el compromís d'ajudar militarment Alfons a expugnar-hi els focus de resistència tantes vegades com fos necessari⁵¹.

El 1264, arran d'una revolta general de la població islàmica a les valls del Guadalquivir i del Segura, Jaume I, davant la ineficàcia dels oficials castellans, va convocar les Corts Catalanes a Barcelona i les Aragoneses, a Saragossa, i els va sol·licitar subsidis específics per acudir en ajut del rei de Castella⁵². Mentre que els representants del Principat van oferir al sobirà un bovatge⁵³, l'estament nobiliari aragonès es va negar a contribuir econòmicament a l'empresa⁵⁴. Malgrat aquesta

48. Que, segons el monarca, no tan sols era "el pus noble lloc que hi fos de València enfora" sinó que, a més, "nós no seriem rei del regne de València, si Xàtiva no era nostra" ["Crònica", p. 132]. La ciutat es va lliurar a la host assetjant el maig de 1244, [*Ibidem*, p. 133]. Aquests elogis serien un xic exagerats ja que, després de la conquesta, no s'hi va establir cap seu episcopal.

49. Al començament de febrer de 1245 [JAUME I "Crònica", p. 134. J. ZURITA, *Anales de la Corona de Aragón*, 1, pp. 566-567].

50. J.F. O'CALLAGHAN, *El rey sabio. El reinado de Alfonso X de Castilla*, Sevilla, 1996, pp. 195-198. M.T. FERRER, "La Corona Catalanoaragonesa i Castella", p. 63.

51. Jaume I, "Crònica", p. 131.

52. J. ZURITA, *Anales de la Corona de Aragón*, 1, pp. 616-619.

53. J. ZURITA, *Anales de la Corona de Aragón*, 1, p. 618.

54. Tot al·legant que el bovatge i l'herbatge eren dos impostos catalans, sense precedents a l'oest del Cinca [J. ZURITA, *Anales de la Corona de Aragón*, 1, pp. 619 i 621].

negativa, l'any següent, Jaume I va envair el regne de Múrcia amb una host integrada bàsicament per valencians, turolencs i catalans⁵⁵. Un cop neutralitzada la revolta, Jaume I, segons Jerónimo Zurita, va evacuar la vall del Segura, després de deixar-hi deu mil homes d'armes, entre naturals i estrangers, perquè la desfensessin i la poblessin, cent genets a la frontera de Villena i Alacant, i setanta a la de Biar i Ontinyent⁵⁶. Ramon Muntaner sosté, en canvi, que l'aragonès va retenir la vall del Vinalopó i la va entregar al seu gendre, l'infant Manuel, germà d'Alfons X⁵⁷, tot reservant-se, emperò, el dret a recuperar-la quan ho considerés oportú⁵⁸. Des d'aquest moment, el sobirà va concedir una atenció preferent a aquesta frontera, tot confiant-ne la defensa a les hosts dels seus fills, els infants, i a les dels membres de l'alta noblesa aragonesa que gaudien d'honors en terres de reialenc⁵⁹. Al començament de 1274, el sobirà va efectuar una estada de dues setmanes a la ciutat de Múrcia, on va ser rebut com a senyor natural⁶⁰. La tasca pacificadora i de colonització efectuada pels catalans, valencians i aragonesos a Múrcia⁶¹ constituïa un projecte d'incorporació frustrat, però que tindria importants repercussions en el futur immediat.

55. R. MUNTANER, "Crònica", *Les quatre grans cròniques*, pp. 680-681. J. ZURITA, *Anales de la Corona de Aragón*, 1, pp. 630-634 i 656-659.

56. "Envió adalides al rey de Castilla, avisándole cómo había cobrado la ciudad de Murcia y todas las fuerzas que se habían alzado entre aquella ciudad y Lorca, que eran ventiocho castillos, para que enviasen gente de guarnición la que fuese necesaria para defensa de aquel reino y de sus fronteras. Y luego mandó entregar el alcázar a don Alonso García; y dejó hasta un número de diez mil hombres de guerra entre sus naturales y extranjeros que defendieran la tierra de los enemigos y la población. Y el rey se vino a Orihuela, y otro día a Alicante....Puesto en orden lo que tocaba a las fronteras, volvióse para el reino de Valencia. Quedaron en la frontera de Alicante y Villena para socorrer a la ciudad de Murcia, si tal necesidad hubiese,....don Artal de Luna y don Jimeno de Urrea con ciento de caballo; y en Biar y en Ontiñena don Berenguer Arnal de Anglesola y don Galcerán de Pinós con setenta jinetes para que tuviesen el camino de Murcia; y mandó dejarles bastimentos para cinco meses" *Anales de la Corona de Aragón*, pp. 656-659.

57. "E senyaladament lliurà a son gendre l'infant En Manuel Elx, Vall d'Etra e Noetla, Asp [e] Petrer" [R. MUNTANER, "Crònica", p. 681].

58. "Emperò, ab aquella covinença, lliurà los dit senyor rei En Jacme d'Aragó la sua part del regne de Múrcia a son gendre lo rei don Alfonso e a son gendre l'infant En Manuel: que tot hora que ell lo volgués cobrar que li ho retessen. E així li ho prometeren; e d'açò es feeren bones cartes [R. MUNTANER, "Crònica", p. 681].

59. J. ZURITA, *Anales de la Corona de Aragón*, 1, p. 704. J.D. GARRIDO, *Jaume I i el regne de Múrcia*, Barcelona, 1997

60. "Y el rey en principio del año 1274 fue a la ciudad de Murcia, a donde fue recibido con gran fiesta y alegría universal de todos como señor natural" [J. ZURITA, *Anales de la Corona de Aragón*, 1, p. 704].

61. Analitzada per C. de AYALA a "Jaime I y la sublevación mudejar-granadina de 1264", *Homenaje al Prof. Juan Torres Fontes*, Múrcia, 1987, I, pp. 93-107; i per M.A. LADERO, "La situación política de Castilla a fines del siglo XIII", *Jaime II, 700 años después*, Alacant, 1997, pp. 241-264

6. ELS ACORDS DE CAMPILLO-ÁGREDA

La situació interna i externa de Castella, del 1275 ençà, es va degradar ràpidament: Gregori X, en el decurs d'una entrevista celebrada, a la primavera d'aquell any, a Beuacaire, va rebutjar definitivament les pretensions imperials d'Alfons X, les costoses despeses de les quals havien provocat una crisi nobiliària i estamental. Coetàniament els benimerins, amb el suport dels nassarites, desembarcaven a Tarifa i Algesires, tot iniciant la llarga batalla pel control de l'Estret, i el primogènit, Fernando de la Cerda, moria a Ciudad Real quan es dirigia a la frontera andalusa. El sobtat traspàs del regent, casat amb Blanca de França i pare de dos infants, plantejaria un greu problema constitucional, pels contraposats drets successoris dels hereus del difunt i del seu germà, l'infant Sanç⁶². La complicada conjuntura interna va obligar Alfons X i els seus assessors a replantejar la política exterior castellana, atenuar el suport al gibel·linisme italià i iniciar una aproximació al bàndol francogüelf, circumstància que va permetre a Pere el Gran assumir la coordinació del front antiangeví. La qüestió successòria -resolta, el 1276, a favor de l'infant Sanç⁶³- va afavorir la ingerència francesa i catalanoaragonesa a Castella. Els representants de Felip III, a la conferència de Baiona-Dax-Mont de Marsan, van reivindicar els drets successoris dels infants de la Cerda i van reclamar el cessament de la pressió sobre Navarra, exigències que van col·lapsar les negociacions⁶⁴. Els assessors del sobirà castellà, arran del fracàs de l'intent d'aproximació als Capets i als Anjou, van optar pel retorn al camp gibel·lí. El gener de 1281, Alfons X sol·licitava una entrevista a Pere el Gran, que havia acollit la reina Violant de Castella i els infants de la Cerda, i anunciava als dos *capitani* i al comú de Gènova la tramesa a la Llombardia d'una host, a les ordres del seu gendre, el marquès de Montferrato⁶⁵.

L'entrevista entre ambdós monarques es va celebrar, el 27 de març de 1281, a la localitat fronterera de Campillo⁶⁶, entre la ciutat castellana d'Ágrede i l'aragonesa de Tarassona. La representació castellana, presidida per Alfons X, estava integrada pels infants Sanç, l'hereu, Jaume i Manel, fill i germà del sobirà, respectivament; pels bisbes de Palència, Ciudad Rodrigo, Tuy i Cadis, l'abat de Valladolid, el degà de Sevilla i de Palència, i els ardiaques de Briviesca i Palenzuela; i per un ampli conjunt de nobles, encapçalats per Alfonso de Molina, Juan Alfonso de

62. Hom pot trobar un estudi detallat de totes aquestes qüestions a M.A. LADERO, "La situación política de Castilla", pp. 241-264.

63. M.A. LADERO, "La situación política de Castilla", p. 258.

64. C. de AYALA, "Paces castellano-aragonesas de Campillo-Agrede (1281)", *En la España Medieval*, V (Madrid, 1986), pp. 152-153.

65. C. de AYALA, "Las paces de Campillo", pp. 153 y 155-156.

66. B. DESCLOT, "Crònica", *Les quatre grans cròniques*, p. 465. J. ZURITA, *Anales de la Corona de Aragón*, 2, 1970 pp. 38-40.

Haro, Juan González de Baztán i Jordan de Pueyo⁶⁷. El monarca aragonès hi va acudir acompanyat pels infants Alfons, l'hereu, i Jaume; pels seus germans Jaume i Pere, senyors de Xèrica i d'Aierbe, respectivament; pel bisbe de Tarassona i per l'electe de Sogorb; pels mestres Bonant, nunci papal, i Arnau, canceller, i per Hug de Mataplana, prebost de Marsella; i per una àmplia representació de l'alta noblesa, amb Guillem Ramon de Montcada, Pere de Montcada, Artal de Luna i Pere Cornell al capdavant⁶⁸.

El primer dia de l'entrevista, el dijous 27 de març, l'únic en què va estar present Alfons X, es van signar un conjunt d'importants acords. Amdós monarques es comprometien, una altra vegada, a conquerir de comú acord el regne de Navarra. Com en els casos anteriors, la decisió comprometia els respectius successors⁶⁹. El castellà s'engatjava, a més, a lliurar a l'aragonès els castells de Pueyo i Ferrellón i el terme de Pozuelo, tres indrets de la rodalia del Moncaio, i la vall d'Aiora amb les seves fortaleses: Cofrents, Xarafull, Xalans, Teresa, Palaciolos i Aiora⁷⁰. Aquestes darreres terres, a les quals havia concedit el fur de Conca el 1271, s'integrarien al regne de València.

A la segona jornada de la conferència, la del divendres 28 de març, Pere el Gran i l'infant Sanç de Castella, reunits a Àgreda, van reelaborar els acords presos a la vespra. L'hereu castellà va ratificar totes i cada una de les modificacions de la frontera acordades el dia anterior. Per tal d'atreure'l a la seva causa, Sanç va efectuar, pel seu compte, noves concessions territorials al comte-rei: es va comprometre a lliurar-li, quan accedís al tron, els castells i les villes de Requena i Albarrasí⁷¹. Pel que fa al regne de Navarra, es va engatjar a participar-ne en la conquesta i a renunciar a tots els drets que li corresponguessin en favor del sobirà aragonès.

Un criteri de prudència política va induir, tanmateix, els assessors de Pere el Gran a ajornar la transferència de la jurisdicció dels territoris cedits exclusivament per l'infant Sanç, Requena i Albarrasí⁷². Molt diferent va ser, en canvi, la seva actitud envers l'estratègica vall d'Aiora, el traspàs efectiu de la qual es va efectuar en poques setmanes, com es desprèn de l'acreditació, redactada el 31 de maig, de Juan Pérez de Aierbe com a alcaid⁷³. Les correccions de la frontera, per altra part, no constituïen l'únic benefici que la Corona Catalanoaragonesa obtenia de Castella.

67. J. ZURITA, *Anales de la Corona de Aragón*, 2, p. 38.

68. J. ZURITA, *Anales de la Corona de Aragón*, 2, pp. 38-39.

69. ACA, Cancelleria, Pere II, reg. 47, fol 105 r., i perg. 242.

70. ACA, C, Pere II, reg. 47, fol 103 v., i perg. 244. J. ZURITA, *Anales de la Corona de Aragón*, 2, p. 39. E. GUINOT, *Els límits del Regne*, pp. 98-99.

71. ACA, C, reg. 47, fols. 106 r.-107 r., i perg. 249. J. ZURITA, *Anales de la Corona de Aragón*, 2, pp. 39-40. C. de AYALA, "Las paces de Campillo", p. 161.

72. C. de AYALA, "Las paces de Campillo", p. 164.

73. ACA, C, reg. 49, fol. 88 v. E. GUINOT, *Els límits del Regne*, p. 99.

Pere el Gran involucrava Castella en una aliança efectiva contra França. Darrera l'acord de la conquesta conjunta de Navarra s'amagava la finalitat d'oposar un compacte bloc ibèric a l'imperialisme francogüelf, tot obligant-lo a consignar forces al sud del Pirineu. El desviament d'efectius militars gals cap a Navarra atenuaria la pressió angevina al sud d'Itàlia i a la Mediterrània central, dos escenaris preferents per al comte-rei.

Els pactes Campillo-Ágreda constituïen, a més d'una prova de la pèrdua de control de la situació per part d'Alfons X, un altre avenç de la monarquia aragonesa per instaurar a la Península Ibèrica una relació de poder més equilibrada. Mentre que ni el titular ni l'hereu de la corona de Castella no obtenien, a canvi de les seves concessions territorials, cap més compensació que el confinament dels infants de la Cerda al castell de Xàtiva⁷⁴, el sobirà català en sortia reforçat a l'escenari ibèric i, pel fet d'esdevenir el cap indiscutit del gibel·linisme, a l'italià

7. LA SENTÈNCIA ARBITRAL DE TORRELLES I EL TRACTAT D'ELX

Els enfrontaments interns generats a Castella per la política successòria d'Alfons X van esperonar, el darrer quart del segle XIII, la fam de terra de la Corona Catalanoaragonesa. Alfons el Franc, arran del tractat francocastellà de Lió, va reconèixer, el 1288, com a rei de Castella, Alfons de la Cerda, el qual, com a compensació, va cedir el regne de Múrcia a la Corona Catalanoaragonesa⁷⁵. Aquestes dues iniciatives, tot i que no van cuallar, constituïen un precedent molt perillós per a Castella.

La guerra del *Vespro* sicilià va congelar el contenciós fronterer. La situació va experimentar, emperò, un capgirament el 1295, quan la mort de Sanç IV i la canalització del contenciós sícul per la via diplomàtica, a Anagni⁷⁶, van crear un escenari molt propici per a un trencament d'hostilitats a la Península Ibèrica. Jaume II, després de restablir les relacions amb la Santa Seu, Nàpols i França, considera que

74. J. ZURITA, *Anales de la Corona de Aragón*, 2, p. 41.

75. J. ZURITA, *Anales de la Corona de Aragón*, 2, pp. 302-303, 346-350, 356-359, 366-367 i 375-378. A. MASIÀ de ROS, "Las pretensiones de los infantes de la Cerda a la Corona de Castilla en tiempos de Sancho IV y Fernando IV. El apoyo aragonés", *Medievalia*, 10 (Barcelona, 1992), pp. 255-279

76. V. SALAVERT, "El Tratado de Anagni y la expansión mediterránea de la Corona de Aragón", *Estudios de Edad Media de la Corona de Aragón*, V (Saragossa, 1952), pp. 290-360. ÍDEM, *Cerdeña y la expansión mediterránea de la Corona de Aragón, 1297-1314*, Madrid 1956, I, pp. 81-113. F. GIUNTA, *Aragonesi e catalani nel Mediterraneo. II: La presenza nel Levante dalle origine a Giacomo II*, Palerm, 1959, p. 97. S. RUNCIMAN, *I Vespri Siciliani*, Milà, 1976, pp. 352-353. A. RIERA MELIS, "El Mediterrani Occidental al darrer quart del segle XIII: Concurrencia comercial i conflictivitat política", *Anuario de Estudios Medievales*, 26/2 (Barcelona, 1996), pp. 771-779.

ha arribat el moment de fer efectius els seus drets sobre tot el regne murcià. Malgrat que la conquesta va ser ràpida, per la col·laboració dels pobladors d'origen català i aragonès, l'ocupació es va revelar difícil⁷⁷. La situació va derivar ràpidament cap a un punt mort: ni els castellans aconseguïen arrabassar als catalans i als aragonesos els territoris que havien ocupat al sud de Biar, Xixona i la Vila Joiosa, ni aquests aconseguïen desactivar-hi el quintacolumnisme castellà. La solució es va buscar en la via arbitral, que es va tancar, el bienni de 1304-1305, amb la sentència de Torrelles⁷⁸ i el tractat d'Elx⁷⁹, en virtut dels quals l'Alacantí, la vall del Vinalopó i el Baix Segura es van integrar a la Corona Catalanoaragonesa. Amb aquesta darrera annexió, el regne de València va adquirir les seves fronteres quasi definitives, ja que fins a l'actualitat aquests confins només han sofert petits retocs.

8. Balanç conclusiu

La Corona Catalanoaragonesa, des de la seva creació, constituïa una construcció estatal poc centralitzada, on l'aristocràcia feudal i les altes jerarquies eclesiàstiques -primer- i l'alta burgesia -després- van disposar de mecanismes força efectius per a controlar l'actuació del sobirà. La política exterior dissenyada pels comtes-reis i pels seus assessors més immediats no es va adaptar, durant llargs períodes, ni a les estructures administratives ni a la magnitud demogràfica i econòmica dels seus territoris. Per atenuar la pressió interior i incrementar els seus ingressos fiscals, van intentar expandir les seves fronteres en tres direccions, la Península Ibèrica, el Languedoc i la Mediterrània, oferint rendes i terres als feudals i mercats als burgesos. La dispersió dels esforços va restar eficaç davant de concurrents amb una organització política menys articulada i amb una projecció externa més polaritzada, Castella i França. Una bona part dels recursos econòmics sostrets d'al-Andalus van ser esmerçats, el segle XII, en la compra de fidelitats a Occitània, per tal de construir, des de Bigorra fins a Provença, un fràgil teixit de vassalls. La complexitat creixent d'aquest front ultrapirinenc va afeblir la posició dels comtes-reis en l'escenari ibèric, on Castella s'havia consolidat com a

77. La conquesta catalanoaragonesa del regne de Múrcia ha generat una àmplia bibliografia, no sempre redactada amb criteris estrictament científics; entre els treballs més recents, ponderats i rigorosos sobresurten els de M.T. FERRER, "La conquesta de les comarques meridionals valencianes per Jaume II", *Quaderns de Migjorn*, 3 (Alacant, 1998), pp. 9-26, i de J.M. del ESTAL, *Conquista y anejió de las tierras de Alicante, Elche, Orihuela y Guardamar al reino de Valencia por Jaime II de Aragón (1296-1308)*, Alacant, 1982.

78. Editada repetidament, la darrera versió correspon a J.M. del ESTAL, *Corpus documental del reino de Murcia bajo la soberanía de Aragón*, Alacant, I/1, 1985, doc. 213.

79. Editat recentement també per J.M. del ESTAL, *El reino de Murcia bajo Aragón*, docs. 203-204.

potència dominant. Ramon Berenguer IV, malgrat que va concedir prioritat a l'avenç de les fronteres meridionals, per tal d'obtenir els drets de conquesta damunt els regnes musulmans de València i Múrcia, va haver d'acceptar, a Tudellén, que els administraria en qualitat de vassall d'Alfons VII. El seu fill, Alfons el Trovador, més volcat cap al nord, per poder recuperar la sobirania damunt dels seus dominis ibèrics, hauria de renunciar, en favor de Castella, als drets de conquesta damunt el regne de Murcia, renúncia que accentuava el desequilibri de poder -ja existent- entre els dos principals estats ibèrics

L'esfondrament del somni occità i un nou disseny, més pragmàtic, de la política ultrapirinenca van permetre a Jaume I, durant el segon quart del segle XIII, concentrar recursos i forces en la conquesta i colonització del regne de València i de les illes Balears. Aquests avenços territorials incrementarien el pes polític de la Corona Catalanoaragonesa a la Península Ibèrica. La ratificació, a Almirra, de la frontera establerta a Cazola no va impedir, ni al sobirà ni als seus súbdits, intervenir reiterativament en les valls del Vinalopó i del Segura, que esdevindrien, *de facto*, no *de iure*, una prolongació del nou regne de València.

La complicada situació interna de Castella, durant la darrera fase del regnat d'Alfons X, va ser aprofitada per Pere el Gran per annexionar, el 1281, al regne de València l'estratègica vall d'Aïora. Les paus de Campillo-Ágreda van instaurar una relació de força més equilibrada a la Península Ibèrica i van contribuir a incrementar el protagonisme de Pere el Gran a Itàlia.

La coincidència de la renúncia -més formal que no efectiva- de Jaume II al regne de Sicília, arran dels acords d'Anagni, amb una crisi dinàstica a Castella va crear, a la Península Ibèrica, un escenari molt adient per a una correcció de fronteres. La favorable conjuntura va permetre al sobirà concentrar els efectius militars evacuats del front mediterrani en la conquesta del regne de Múrcia, trencant la legalitat establerta a Cazola i Almirra. L'empresa es va revelar, emperò, força complicada i Jaume II, davant la resistència d'un ampli sector de la població, el progressiu restabliment de la normalitat a Castella i els problemes diplomàtics generats a Itàlia pels drets de conquesta que el Pontífex li havia concedit damunt Sardenya, hauria de renunciar a una part dels territoris incorporats. Amb la integració de les terres compreses entre Biar, la Vila Joiosa i Oriola a la Corona Catalanoaragonesa, convinguda en la sentència arbitral de Torrellas i ratificada al tractat d'Elx, el regne de València va adquirir les seves fronteres quasi definitives ja que, en el futur, només experimentarien petits retocs. Des del 1305 fins al 1516, la política exterior dels sobirans del Casal de Barcelona i de la ulterior dinastia Trastàmara, sense perdre mai de vista l'escenari ibèric, es va tornar a orientar cap a la Mediterrània, un àmbit al qual les navegacions atlàntiques i el descobriment del Nou Món sostraurien interès econòmic i estratègic.

Totes aquestes conclusions, tanmateix, són merament provisionals, ja que hauran de ser repensades quan es publiqui el *Corpus documental de les relacions internacionals de Catalunya i de la Corona d'Aragó*, que, dintre dels programes de recerca de l'Institut d'Estudis Catalans, preparen, amb l'ajuda d'un equip de col.laboradors, la doctora Maria Teresa Ferrer⁸⁰ i el professor Manuel Riu⁸¹.

80. Directora de la Secció d'Estudis Medievals de la Institució Milà i Fontanals, del Consell Superior d'Investigacions Científiques.

81. Professor Emèrit del Departament d'Història Medieval, Paleografia i Diplomàtica, de la Universitat de Barcelona.

