

**Armengols contra Margarits.
Friccions frontereres en dominis
baronials a la Conca de Barberà
(segles XVI-XVIII)**

Manel Güell

• Armengols contra Margarits. • Friccions frontereres en dominis • baronials a la Conca de Barberà • (segles XVI-XVIII)

• Manel Güell

• mguell@diputaciodeltarragona.cat

• Av. Andorra 10 B, 3r 7a. 43002 Tarragona

Resum: La bona correspondència entre les famílies titulars de jurisdiccions baronials veïnes podia ser la tònica habitual a la Catalunya de l'època moderna, sempre que no intervinguessin factors desestabilitzadors com, per exemple, una disputa territorial. Els límits terminals entre les baronies de Rocafort, dels Armengol, i de Vallespinosa, dels Margarit, van tenir al llarg dels segles un punt de fricció en la partida de terra de Comaverd. Aquestes friccions es van dirimir judicialment, i en trobem rastres documentals des de la primera meitat del segle XVI fins a mitjans del XVIII. La documentació trobada a l'Arxiu Biure-Margarit (AHCB) permet fer un seguiment pas a pas d'un d'aquests episodis, esdevingut tot seguit de l'ocupació borbònica, i comprovar amb quins mecanismes comptaven, quines opcions es plantejaven, quines mesures s'aplicaven i, en definitiva, com solien resoldre's aquesta mena de disputes territorials entre barons veïns.

Paraules clau: baronies, Rocafort, Vallespinosa, Selmella, Montbrí, Armengols, Margarits, partides, Comaverd, Romaguera, Font de na Constança, delmes, plets, fitacions, capbreus, compravendes, mapes, al·legacions, termes municipals.

De tot historiador és sabuda la bona correspondència existent entre els Biure, senyors de Vallespinosa, i els seus veïns, els Armengol, barons de Rocafort. Una bona relació veïnal que, tal volta, degué iniciar-se amb l'entronització dels Margarit en la senyoria vallespinenca, amb l'enllaç, el 1620, de Josep de Margarit de Biure amb Maria de Biure de Cardona, filla única i hereva del darrer Biure senyor de Vallespinosa, Rafael Joan de Biure de Montserrat (v. 1570-1634). Recordem l'immortalitzat episodi de l'enterrament del baró rocafortí Antoni d'Armengol Macip, penjat pels castellans a Cambrils, a mitjan desembre de 1640. Margarit, bon amic seu, i un dels marmessors de les seves últimes voluntats, va proposar-se d'acomplir-les, i el 14 de gener següent, quan l'exèrcit castellà feia cap a Montjuïc, encapçalava una colla de valents que entrant a Cambrils, despenjaren i enterraren els cadàvers exposats dels patriotes penjats als merlets de la muralla cambrilenca.¹

¹ L'episodi, extret del cronista Magí Sevilla, el va comentar Miquel Parets (PARETS, MIQUEL. "De los muchos sucesos dignos de memoria que han ocurrido en Barcelona y otros lugares de Cataluña. Crónica escrita por Miquel Parets entre los años de 1626 a 1660", a.c.d. Celestí Pujol, dins *Memorial Histórico Español*, XX-XXV. Madrid: Impr. Manuel Tello, 1888-1893, vol. III, apèndix III, peça núm. 437, p. 170-171). N'han fet consecutiva referència: ALENTORN I

Margarit i els seus, custodiaren les despulles de l'Armengol fins a Poblet, on fou finalment sebollit després de la digna cerimònia que el baró es mereixia.²

Abans de l'adveniment dels Margarit, els Biure ja havien viscut un parell, almenys, de friccions amb els Armengol. En el segle XV, Berenguer de Biure, havia demanada la possessió de la castlania de Rocafort, amb motiu d'un censal de 500 florins, i en el XVI, van topat judicialment amb els Armengol en diverses ocasions, precisament pel mateix motiu que ara analitzem, la disputa fronterera de Selmella.³

Aquest últim és, sens dubte, l'antecedent més remot del plet que ens ocupa, ja que el 1717 el llavors baró de Rocafort, pretengué que el terme del seu senyoriu de Selmella s'allargava fins a les partides del Sitjar i de Comaverd, en els confins amb Vallespinosa. Per què ressuscitava el plet després de segle i mig? La causa és fàcil d'entendre. La zona en disputa era erma, fins que llavors el seu propietari la conreà i en generà un redit baronial en forma de delme. No és que fos gaire cosa, només 16 quarteres i mitja d'ordi, però Rocafort volia aquest delme, i Vallespinosa el defensava com a seu.

Els contendents

El 1717, el baró de Rocafort era Antoni d'Armengol d'Agulló, fill de Josep d'Armengol-Prado de Serra (†1684), senyor de Montagut, i del seu primer enllaç (1648) amb Maria d'Agulló Piella, senyora de les Oluges Baixes, Montfalcó i Brufaganya. La línia troncal d'aquesta família s'havia acabat amb la baronessa

BALLESTER, FRANCESC. *Els valencs pel carrer de l'Amargura (la vila de Valls a través de la Guerra de Separació) 1639-1660*. Valls: E. Castells Impresor, 1931, p. 44-45; IGLÉSIES, JOSEP. *El setge de Cambrils l'any 1640*. Barcelona: Rafael Dalmau Editor, 1967 (Episodis de la Història, 42), p. 59-61; GUAL VILÀ, VALENTÍ. "Diverses notícies sobre els Armengol". *Paratge*, SCGHSV, 3-4 (1992-1993) 77-87: 82-83, i FLORENSA I SOLER, NÚRIA; GÜELL, MANEL. "Pro Deo, pro rege et pro patria". *La revolució catalana i la campanya militar de 1640 a les terres de Tarragona*. Barcelona: Fundació Salvador Vives Casajuana / Òmnium, 2005, p. 209.

² Consta un assentament en el llibre d'òbits corresponent a la parròquia rocafortina, amb data 19 de gener de 1641, en la qual gairebé només s'hi pot llegir: "Morí dit senyor als setze de desembre en Cambrils per defensa de... pres", i fa referència a l'assistència de 20 sacerdots a la sepultura i de 42 a la novena. Agraïm al professor i amic V. Gual que ens hagi recordat aquesta dada, que ja publicà fa vint anys (GUAL I VILÀ, VALENTÍ. *Vida i mort a la Conca de Barberà a l'edat moderna (Rocafort de Queralt s. XVI-XVIII)*). Tarragona: Institut d'Estudis Tarraconenses Ramon Berenguer IV. Diputació de Tarragona, 1988, p. 45, n. 65). La impossibilitat de poder llegir sencer tot el registre d'aquest òbit, ens mena a especular que es tractés del típic assentament que el rector feia d'aquells òbits de feligresos ocorreguts fora de la seva parròquia, però als que hi dedicaven novenes i caps d'any. Queda encara a l'aire, doncs, la qüestió de l'indret on jau l'il·lustre baró rocafortí, per bé que nosaltres ens inclinem a suposar que sigui el cenobi pobletà.

³ AHCB, *Patrimonial*, III-23. Aquest lligall del ric patrimoni documental dels Biure-Margarit dipositat a Barcelona conté el plec de documentació que fa referència al plet que ens ocupa. Si no ho citem específicament, és que la dada prové d'aquesta única font.

Jerònima d'Armengol de Masip, germana del malaurat baró penjat a Cambrils, i el 1691 la Reial Audiència adjudicà la baronia al seu rebesnebot, l'esmentat Armengol de Serra.⁴ Antoni d'Armengol d'Agulló havia nat el 1660, als 27 anys es vengué el castell, terme i baronia de Calabuig, que havia adquirit el seu avi, i quan es va suscitar la contesa successora, es decantà decididament per Carles III, que el 6 de novembre de 1706 li concedí el títol de comte de Montagut. El plet amb els seus veïns senyorials li arribava als 57 anys.

El senyoriu de Vallespinosa ja no era, des del segon terç del segle XVII, propietat dels Biure, sinó dels seus successors, els Margarit. El famós Josep de Margarit, líder de la revolució de 1640, en fou l'amo 50 anys, des de 1634, en què moria Rafael de Biure, fins a 1685, en què li tocava a ell, exiliada la família a Perpinyà. Ben entrat el segle XVIII, l'herència requeia en el seu nét Joan de Margarit de Negrell (1686-1763), llavors un jovencell de 30 i pocs anys, que era, a més, marquès d'Aguilar, baró de Castellfollit de la Roca, senyor de Preixens, Mitjanell, Mosset, la Carola i Bressas.⁵

Tanmateix, el gran protagonista no serà el marquès d'Aguilar, sinó el seu germà petit Domènec (1687-1777), que de bell antuvi assumí les responsabilitats patrimonials de la família, com no sembla que ho fessin els seus dos germans grans. El 1719, el marquès d'Aguilar li cedirà les lleudes de Girona, el 1732 farà un bon casori amb l'hereva del baró de Sournia, i el 1743, arribarà a una concòrdia per la qual Joan es reservarà l'herència Cruïlles (comtat de Montagut, baronia de Castellfollit, senyories de Mosset, la Carola i Bressas, etc.) i deixarà a Domènec l'herència Biure (senyories de Vallespinosa, Preixens i Mitjanell, carlanies de Pontils i de Santa Perpètua, etc.). No serà fins dos anys després, el 19 de maig de 1745, que l'intendent general de l'exèrcit de Catalunya l'investia del feu de Vallespinosa.⁶

⁴ Un arbre genealògic dels Armengol, a: CORTÉS, CRISTIÁN. *Els Setantí*. Barcelona: Fundació Salvador Vives Casajuana, 1973, p. 115. Notes soltes sobre la família, a: FLUVIÀ, ARMAND DE. "Apreciació genealògica. Castell de Calabuig", dins *Els castells catalans*. Barcelona: Rafael Dalmau, 1991, II, 344; GUAL. "Diverses notícies..." i ROVIRA I GÓMEZ, SALVADOR-J. *Armorial dels nobles de les comarques meridionals del Principat de Catalunya*. Tarragona: Diputació, 2008 (Guies Temàtiques de la Medusa, 5), p. 152-153.

⁵ LAZERME, PHILIPPE. *Noblesa catalana. Cavallers y burgesos honrats de Rosselló y Cerdanya*. III. La Roche-sur-yon: Imprimerie Centrale de l'Ouest, 1976, III, 308-320. Sobre els Margarit setcentistes i vuitcentistes ha estat el primer a elaborar-ne un arbre genealògic, el professor de la URVT: CARBONELL I BUADES, MARIÀ. "Els barons de Vallespinosa". dins ANGLÈS, FRANCESC; HUGUET, JOAN (eds.). *Vallespinosa i el seu patrimoni monumental i artístic conservat (segles XII-XVIII)*. Tarragona: Diputació, 2002, 21-69: 67-68; també GÜELL, MANEL. "Aproximació a les propietats immobles de Josep de Margarit de Biure en la ciutat de Tarragona". *Bulleti Arqueològic*, 29 (2008), p. 267-288.

⁶ N'hi ha una regesta dins d'un interessant document. Aquest document és una relació, a tall de registre, del contingut de l'arxiu familiar dels Margarit (hereus dels Biure). És a l'Arxiu Històric de la Ciutat de Barcelona [= AHCB], *Patrimonial*, III, llig. 3, primer document, i des d'ara el citarem com a = *Índex Margarit*. El registre sobre la cessió de les lleudes de Girona i la concòrdia de 21 de febrer de 1743, consta amb el núm. 508; els capítols matrimonials de 1732,

ELS ARMENGOL, Barons de Rocafort de Queralt i barons de Selmella; comtes de Montgat
1518/1706, 6 x 45
CORTÉS, CRISTIAN. *Ed. Senaró*. Barcelona: Fundació Salvador Vives Casqueras, 1973, p. 115. Notes sobre la família a: FLUVIA, ARMAND DE. "Apreciació geneològica. Castell de Calabuig", *dirig. Ed. castell català*. Barcelona: Rafael Dalmau, 1991. II, p. 344; GUAL VILA, VALENTE. "Diverses notícies sobre els Armengol". *Passap*, SCGHSHV, 3-4 (1992-1993) 77-87, p. 82-83.

Abreviatures: senyor (sr.), baró (b.), comte (c.), vescomte (v.), marquès (m.), castell (cast.).

ELS MARGARIT, Senyors de Castell d'Empordà i Vallespinosa; marquesos d'Aguilar
 1570/1777, 5 x 30
 ACA, *Arxiu Públic de Saragosa*, capítol núm. 168, cançó "Margarit"; AHCB, *Patrimonial*, III; LAZEMME, PHILIPPE, *Nobles catalans. Castell i burgesia baronial de Rosselló i Gerona*, III, La Roche-sur-yon: Imprimerie Centrale de l'Océan, 1976.

Abreviatures: senyor (sr.), baró (b.), comte (c.), vescomte (vc.), marquès (m.), castlà (cast.).

Podem afegir, finalment, que segons el cens de 1717 Rocafort i Selmella comptaven amb 87 habitants, només 4 dels quals eren considerats pobres, mentre que Vallespinosa en comptava 26, dels quals 8 eren considerats pobres.⁷

La partida de la discòrdia

Els terrenys que eren objecte de la disputa eren, concretament, les partides de Comaverd, Sitjà i la Font de na Constança, als confins entre les baronies de Vallespinosa i Rocafort. Sortint de Vallespinosa, prop de l'Hera, començava una part de terreny "molt dilatada", dita la Romaguera, la qual, sortia del terme i entrava al de Rocafort. La Romaguera incloïa tres partides: lo Entret de la Romaguera, dins Selmella, les Gostansas, de Vallespinosa, i Comaverd.

Aquesta última partida, també molt gran, es subdividia en: el Comellar del Sitjar de Baix, el Comellar del Sitjar Demunt, el terreny pluvial i els Ortets. A ponent "debia ser abundant de llenyas", ja que se li donaven diverses denominacions feréstegues: Bosc del Riu, Bosc de l'Àguila, Bosc del Llop, Bosc de la Roca Foradada, Bosc de les Fonts, Bosc de la Coca...

Comaverd tenia uns 982 jornals "de terra de noranta passos a tot quadre, ab poca diferència, perquè en paratge montañós és difícil traure, sinó ab molt treball, lo número cert". Si el jornal era de 60 passes, llavors eren més de 2.000, els que hi contenia. Els perits opinaven, a més, que en cada un d'aquests, hi podia cabre una quartera de sembradura de blat. El cas és que només era cultivable una desena part de la partida, uns 220 jornals, i s'estimava que podien correspondre a unes 200 quarteres de sembradura "y la demás terra no será bona sinó per formiguers, lleñas y bestiar". En definitiva, Comaverd podia reditar al seu senyor dominical, un centenar de quarteres de gra anuals. Ben entrat el segle XVIII, els propietaris dels terrenys compresos a Comaverd i al Sitjar, eren: els hereus de Pere Vilar (la vídua Teresa), Pere Prunera, Josep Magí Anglès, Tomàs Andreu, Ramon Rosanes i Vicens Anglès. Tots els cognoms coincideixen en l'onomàstica vallespinosenca. En el fogatge de 1553, entre els 14 noms afogatjats a Vallespinosa, hi són Anglès (2), Rosanes (3), Vilar i Prunera, cognoms que, en canvi, no trobem ni a Rocafort, ni a Montbrí, ni a Selmella.⁸

al reg. 489; la investidura de Vallespinosa el 1745, als reg. 570-572. Una exposició completa i exhaustiva del patrimoni Biure (després, dels Margarit), és a: GÜELL JUNKERT, MANEL. "Rafel de Biure de Montserrat, o les tribulacions d'un senyor-bandoler de Vallespinosa (1570-1634)". *Recull*, Associació Cultural Baixa Segarra, Santa Coloma de Queralt, 10 (2007) 45-87.

⁷ IGLÉSIES, JOSEP. *Estadístiques de població de Catalunya el primer vicenni del segle XVIII*. III. Barcelona: Fundació Salvador Vives Casajuana, 1974, I, p. 521-522. En tots els censos apareix Vallespinosa més deprimida que el seu oponent Rocafort. Vegeu igualment, GRAU PUJOL, JOSEP M.T.; VALENTÍ GUAL I VILÀ; ROSER PUIG I TÀRRECH. *Noms i gent de la Conca de Barberà*. Barcelona: Rafael Dalmau Editor, 1990, p. 33-36, 45-47, 63.

⁸ IGLÉSIES, JOSEP. *El fogatge de 1553. Estudi i transcripció*. II. Barcelona: Fundació Salvador Vives Casajuana, 1979, II, p. 296, 300, 301, 303 i 305.

Els antecedents de la disputa: la Font de na Constança

La disputa per Comaverd venia de lluny, almenys, des de principis de 1538. Joan de Biure, senyor de Vallespinosa, i Onofre de Biure, pare i fill, s'enfrontaren a Joan Salví d'Armengol, senyor de Rocafort de Queralt, de Montagut i de Selmella “sobre la font dita de la Constança, la qual se declarà ser dintre lo terme de Vallespinosa, però que medient certas prevencions, que a gastos comuns devian fer-se, seria dita Font comuna entre los sobredits, y los comuns y particulars de Vallespinosa y Salmella”.

Efectivament, es dedueix que hi va haver raons entre Joan Avella, batlle de Selmella, i Joan Prunera, vassall de Vallespinosa, i que l'afar arribà, en forma de doble litigi, a la Reial Audiència. Sort van tenir que el dugués un experimentat lletrat, Jeroni Dalmau,⁹ que mitjançà amb fortuna entre les parts. El magistrat els féu veure que els plets eren costosos econòmicament, i “en si dubtosos, aporten sdeveniments”, i al final, aquells Biures i Armengols decidiren “haver-se com a bons germans y vehíns, conservar entre ells la gremendat y veynat segons molt be han fet, fins así”.

El 2 de març de 1538, les parts acordaven una concòrdia, segons la qual s'admetia que la Font de na Constança era dins de Vallespinosa, com a situada en una peça de terra propietat de Joan Prunera, vassall dels Biure. Malgrat això, aquests, per mantenir el bon veïnatge, n'atorgaven la servitud i l'empriu de prendre l'aigua a tots dos termes, cosa que es formalitzaria construint, a comunes despeses, “un regaró o aqueducte a la part de mig jorn baix al aladern // en un padrell que ha fora de dites feixes de dit Joan Prunera”, i al seu final, una bassa i un abeurador. El bestiar podia beure de la bassa, però no de la font dins de la propietat de Prunera. Acordaven, a més, fitar el terme abans de sis mesos, perquè “en lo sdevenidor no s'i puga més mourer plet ny qüestió, y sàpian los fins y termens de dits llochs de Vallespinosa y de Salmella”. Es liquidava el plet entre Avella i Prunera, que s'estarien al parer del Dr. Dalmau, i els Biure retirarien totes les accions legals iniciades.

Però els termes no es van fitar, i les qüestions no deixaren de ressorgir, una vegada i una altra, al llarg d'aquella centúria. El 5 d'abril de 1568, Gaspar de Biure, senyor de Vallespinosa, ja declarava “ab uns articles per la causa contra lo baró de Rocafort”, que Comaverd pertanyia al terme vallespinenc, puix que la tenia capbrevada. Encara el 27 de maig de 1581, un privilegi reial es referia a la qüestió de la possessió de la Font de na Constança, en litigi entre Ferran d'Armengol, baró de Rocafort i Rafael de Biure.

⁹ Doctor del Reial Consell, Jeroni Dalmau passa per haver estat autor d'un *Liber exemplarium* o Diccionari jurídic, un dels molts diccionaris que confeccionaven els mateixos advocats de l'època per al seu ús. Dalmau és citat per juristes de la volada de Miquel Ferrer o Lluís de Peguera. BROCA, GUILLEM M. DE. “Juristes y juriconsults catalans dels segles XIV-XVII”. *Anuari. Institut d'Estudis Catalans*, III (1909-1910) 483-515, p. 500.

Al segle XVIII entrant, la situació era més difícil, “perq[ue] si en 1538 estava incerta la confrontació dels dos termes [...] més deurà estar-ho 130 anys després, no havent-se // donat part en est intermedi per dellindar-ho”.

L'episodi del segle XVIII

El 1717, com ja hem dit, ressuscità la controvèrsia, en haver-se explotat una part de Comaverd. Els batlles de Selmella i de Vallespinosa pretengueren el delme d'allò conreat, 16 quarteres i mitja d'ordi, les quals, provisionalment, es van dipositar a la rectoria de Querol el 4 de setembre, custodiades pel Rev. Josep Cendrós, prevere de Querol.

Armengol i Margarit degueren considerar l'afer de poca importància, i van delegar en terceres persones per dilucidar a qui pertanyien els fruits conreats a Comaverd, si al terme de Selmella, del baró de Rocafort, o al de Vallespinosa, del marquès d'Aguilar. Així, el 22 de juliol de 1718, a la rectoria de Vallespinosa es va prendre declaració sobre la patida de terra en qüestió als delegats de les dues parts. D'una banda, ho feren Joan Marí i Josep Coca, dit *de la Costa*, pagesos de Vallespinosa, els quals van declarar:

[...] per rahó que se trobava una fita grossa que-ls guíia fins al terme de Valldossera, no mostrant contrafita los de Salmella, y en conformació de això, han dit que-s trova en lo terme de Vallespinosa una pessa de terra que afronta a sol ixent ab lo terme de Vallespinosa, lo que no poria ésser si dita terra de la pretenció no fos de Vallespinosa.

D'altra banda, declararen, tot escombrant cap a casa del baró de Rocafort, els pagesos Joan Llorach i Joan Massaguer, que afirmaren que:¹⁰

Los capbreus diuen que [va] desde dita // fita pujant per un serralet amunt fins a la serra del Sitjar, després serra amunt fins al Puig de la Oroneta, afrontant ab lo terme de Montbríó, lo que també contenen los capbreus de Montbríó, y no podría ésser si dita porció de terra no fos de Salmella.

Cimera al castell de Rocafort

Però l'afer rebrotava incontrolat. A mitjan d'aquell 1718, els jurats de Vallespinosa escrivien al seu senyor a Perpinyà queixant-se que el batlle de Selmella havia pignorat mitja dotzena de vassalls de Vallespinosa a Comaverd, i que si en tres dies no satisfien les penyores (60 lliures), les vendrien. Llavors acudiren al

¹⁰ El rector de Vallespinosa, com a “notari públic per auctoritat ordinària...”, donava complida i detallada explicació de la reunió al seu amo. Mn. Joan Mestre, prevere i rector de Vallespinosa a [Domènec de Margarit]. Vallespinosa – Perpinyà, 10-08-1717. AHCB, *Patrimonial*, III-23.

plebà de Montblanc i a l'administrador de la baronia de Vallespinosa, el Dr. Abdó Roca, però "aquell nos ha dit que de cases de Vallespinosa se'n llevava les mans, y este haven conegut que li importa poch ho perdi la Sra. Marquesa".¹¹ En la carta acabaven implorant el seu ajut davant la injustícia dels de Selmella i els intents d'apropiació indeguda del de Rocafort.

Vist que no s'arribava a cap acord, els contendents van sortir a l'escenari. Era el pas previ a la interposició d'un plet i d'unes accions per via judicial, que cap dels dos volia. I no ho volien, precisament, per la bona correspondència que hi havia entre ambdues famílies, com n'és mostra la carta que el 1723 escriví el baró de Rocafort a Domènec de Margarit, llavors hostatjat a casa d'Abdó Roca, prop del call de Perpinyà, i a qui tractava de "cusí y mon verdader amich"; també en una posterior de l'any 1736, que acabava: "Tant per la bona correspondència entre los passats de v[ostr]a s[enyoria] y meus, com per nostra amistad, sentiria infinit si aguessen de arribar a un plet, lo q[ue] fora indispensable si v[ostr]a s[enyoria] no passava luego a executar lo medi projectat del compromís". S'acomiadava amb la fórmula d'amistat: "Son segur amic y servidor".¹²

Si bé en la carta de 1723, Rocafort li comunicava a Domènec de Margarit deixar la qüestió a resolució dels respectius batlles, sabem que van acabar convocant una reunió de jutges compromissaris, uns jutges que no havien de ser del lloc, sinó de Barcelona "o en la vila de Montblanch, cap de partit", i un compromís, que no va tenir efecte, quedant-se la qüestió com estava al principi.

Tres anys més tard, cada cop més enverinada la situació, van decidir convocar una nova reunió que, aquest cop, encapçalarien els barons respectius. El lloc de la trobada fou el castell de Rocafort, la data: el 2 d'octubre de 1726. Domènec de Margarit, acudí acompanyat dels seus dos experts: Jaume Miró, pagès de Sarral, batlle de Valldosera i un tal Capdevila, manescal; Rocafort, ho féu del batlle de Montbrió de la Marca, Macià Tarragó, i d'un altre pagès de Sarral, Josep Badia.¹³

Com calia esperar, ultra les cortesies que, ben segur, es van dispensar baró i germà del marquès, tampoc llavors s'aconseguí resoldre el litigi que els enfrontava, per bé que en els propers dies s'ajustaren acords per encaminar-ho. Efectivament, l'endemà de la reunió, les parts van acordar que mentre durés el litigi, pel que feia a la partida de Comaverd, ningú "se atrevis a traure artigues, sembrar, fer llenya, ni traure brossa [...] sí sols que los bestiar y cavalcadures de un y altre terme puguessen pasturar [...] sens que uns ni altres puguessen empenyorar-se". El dia 5 d'octubre, al mateix castell de Rocafort, convenien les dues parts "deixar la decisió

¹¹ Efectivament, el 1718 encara vivia Rafaela de Negrell, mare de Joan i de Domènec de Margarit de Negrell, marquesa d'Aguilar com a tenentària dels béns del seu difunt espòs.

¹² Antoni d'Armengol, baró de Rocafort, a [Domènec de Margarit de Negrell], Barcelona – Perpinyà, 20-06-1723, i id., 17-09-1736. AHCB, *Patrimonial*, III-23.

¹³ Pot ser el mestre de cases sarraenc que construí les mesures del pallol de Montblanc a mitjan segle XVIII. GRAU I PUJOL, JOSEP MARIA; FRANCESC BADIA I BATALLA. *Diccionari biogràfic històric de Montblanc*. Montblanc: Fundació Martí l'Humà. Tot Conca, 2008, p. 33.

de estas controvèrsias al acreditat dictàmen del Sr. Dn. Joseph de Càrcer”,¹⁴ i es comprometien a posar a disposició de l'il·lustre lletrat tota la documentació acreditativa pertinent, com així ho feren la primavera següent. Però l'il·lustre jurista moria al cap de poc...

A judici

Esgotades totes les vies d'una possible conciliació, sembla que la disputa per Comaverd acabà als jutjats, ja que a partir d'aquestes dates, en el fons documental consultat només hi trobem al·legacions i informes jurídics i proves d'una i altra part.

Els mapes de Comaverd

Sabem que els primers dies de 1738 el procés ja devia estar en marxa, perquè en aquestes dates Domènec de Margarit escrivia al rector de Vallespinosa de la necessitat d'elaborar un mapa de la zona a quatre bandes, on hi havia d'intervenir juntament amb els dos batlles i el rector de Querol.¹⁵ O van canviar d'opinió, o s'ha d'entendre que, a més, l'elaboració del mapa havia d'anar a càrrec d'experts, perquè l'11 d'octubre de 1740, Margarit designava, davant del notari Josep Cabeza de Montblanc,¹⁶ el Sr. Bernat Rubinat, del Pla (de Santa Maria),¹⁷ l'àrbitre de la seva part en l'afer del mapa, i Antoni d'Armengol feia igual, tot designant Anton Prous, de les Piles. Del mapa, se n'elaborarien dues còpies, que serien signades pels àrbitres designats per les dues parts, i dipositades a la notaria de Cabesa, operació que es féu realitat l'11 de juny de 1745. L'afer del mapa, havia durat, com a mínim vuit anys. L'existència de més d'una versió d'aquest mapa es fa evident en llegir en una nota marginal d'un d'aquests el següent:

Còpia del mapa q[ue] porta autèntich lo expert del il·[us]tre S[enyo]r baró de Rocafort, ab la differència q[ue] no ha seguit la figura de les lineas perq[ue] lo seu mappa o còpia que tragué Cabesa, és casi rodó, q[ue] és encara molt més contrari

¹⁴ Josep de Càncer Prats de Sant Julià, doctor en drets, fiscal de la Diputació del General, cavaller assistent a les Corts de 1701 i de 1706. Era fill d'un altre doctor en drets, Francisco de Càncer Ninot (†1688), que fou fiscal de la Reial Audiència i conseller terç de Barcelona. MORALES ROCA, FRANCISCO-JOSÉ. *Próceres habilitados en las cortes del Principado de Cataluña, siglo XVII (1599-1713)*. II. Madrid: Hidalguía, 1983, I, p. 177. El llinatge és a: www.jorgede-rosovalverde.es/paterno-materno/CANCER.

¹⁵ Domènec de Margarit de Negrell al Rector de Vallespinosa, Barcelona – Vallespinosa, 19-01-1738. AHCB, *Patrimonial*, III-23.

¹⁶ Josep Cabeça Blet, notari de Montblanc, exercí entre 1706 i 1753. GRAU; BADIA. *Diccionari biogràfic...*, p. 53.

¹⁷ Sobre els Rubinat del Pla, vegeu-ne unes poques dades a TORREDEMÈR I TURU, RAMON. *Els Torradamer. Del Pla de Santa Maria a Vila-rodona*. Tarragona: DT-SCGHVS, 1993 (Paratge Tarragoní, 7), p. 13, 15 i 27.

per los de Salmella, però jo com me judiqui q[ue] era error del not[ari] me vingui ab la còpia que me remeté lo s[enyo]r J[ose]ph Roca y marq[ue]s. Penso és més ben imitada al original [ja que] van copiadas totes las lineas y escrits, assò si, fiement de dita còpia autèntica.

Segons el mapa, les partides en disputa (Comaverd, el Comellar i el Sitjar) tenien forma de fulla d'arbre. A l'oest hi havia el terme de Selmella, i a l'est el de Vallespinosa; al sud, s'estrenyia la llenca i a la banda oest de Selmella s'hi situava el Tossal Rodó, i a la banda est de Vallespinosa, la Fita Grossa. Al nord era on la disparitat de criteris portà a assenyalar els dos parers a l'hora sobre el Tossal o Puig de l'Oreneta, que segons l'àrbitre de Selmella limitava amb Montbrió i Vallespinosa, i segons l'àrbitre de Vallespinosa, ho feia amb Valldosera i Selmella. De fet, la part de Vallespinosa no n'havia sentit a parlar mai d'aquest últim puig, i acusaven els de Selmella de formar

[...] a sa fantasia y voluntat lo Puig de las Orenetas, y perq[ue] no hi hage dificultat en quedar Comaverd a sa part, dihuen aquells q[ue] hi afrontan quatre Senyors [...] y los de Vallespinosa no saben en què puig o serra se diu Puig de las Orenetes, pues havent preguntat a pastors si sabian qual era dit Puig de las Orenetes, sols un digué que tenia una montañia o serra q[ue] deixa tot Comaverd a la part de Vallespinosa, q[ue] li deyan lo ampit de la oreneta.

Ens han arribat, guardats entre els papers consultats, diverses versions d'aquest mapa (vegeu-ne les imatges a les pàgines següents).

Allò que podem comprovar és que, efectivament, segons el cens borbònic de 1719, Selmella (amb 9 cases i 75 habitants), afrontava amb Vallespinosa a tramuntana, això és, pel nord; mentre que Vallespinosa (20 cases i 77 habitants), afrontava amb Montbrió i Selmella per ponent, o sigui, per l'oest.¹⁸

Les al·legacions del baró de Rocafort

Antoni d'Armengol fonamentava les pretensions que tenia sobre Comaverd en les capbreuacions de Montbrió de la Marca. En els de 1558 i 1658, constava que el terme montbrionenc llindava amb Rocafort per Selmella (també amb Vallespinosa, Vallvert, Sarral i Valldosera...). En el de 1668, la confessió dels maiteixos Armengols (Francisco d'Armengol Gualbes i l'esposa Guiomar) deia:

En una gleua o glevat afronta a sol ixent ab un torrent que ve de la casa de dit Damià Martí, de Salmelle, junt ab lo camí que va del Pont de Armentera o Sabonella, y pujant per la serra amunt aygue vesant, la part de Querol, se'n van los dos termens fins a uns conreus en lo collet q[ue] hi ha una paret trevessera, que és en vista de Querol y de Salmella, y al cap de la paret hi ha una fita, y de aquí, tora tot serra amunt ahont hi ha algunas fitas en dita serra, fins a la Rocha de Llinàs, y de

¹⁸ "Cathaluña Numerada en sos termes, en sas casas y personas", IGLESIES. *Estadísticas...*, I, p. 302, 303 i 305.

Mapa de Comaverd, versió 1.

Mapa de Comarçà, versió 2.

Mapa de Comarverd, versió 3.

aquí tira y deixa lo terme de Querol (a companyia ab lo terme de Vallespinosa) y vassen dret a un tros de Pere Anglès, de Vallespinosa, y de aquí al Bosch o Come d'en Genet, y ara de Magí Anglès, y a unas rochas que hi ha dalt de la serra, que aquí tira al coll de la Romaguera, y de aquí, torrent avall, fins a la font de la Gostansa, y tira a un collet amunt travessant lo camí R[eia]l que va a S[an]t Magí, afrontant ab lo terme de Vallespinosa ab una fita q[ue] hi ha sota de dit camí, que parteix los dos termens de Salmella y Vallespinosa, y tira serra amunt fins al Puig de les Oranetas, ahont afrontant quatre senyors, ço és: Lo Rey, per lo terme de Valldossera, y lo dit s[enyo]r baró per nostron terme y lo s[enyo]r de Vallespinosa // y lo prior de Cat[alunya], y per lo terme de Montbrió, ayguavesant envés la Font de la Costansa, la qual aygua visant parteix los termes de Vallespinosa y Selmella.

Aportaven, a més, dos capbreus més on constava, substancialment, el mateix, el de 1691 i un de 1721.¹⁹ Val a dir, que ens consta igualment un establiment fet per Antoni d'Armengol l'1 d'octubre de 1709, a favor de Ramon Martí, batlle, d'una terra al bosc de les Espases, a les partides de Comaverd i del Sitjar.

Les al·legacions del marquès d'Aguilar

Per als advocats dels Margarit, les declaracions dels capbreus no eren prova de res, perquè Vallespinosa no havia fet encara cap capbreu que desmentís o contravenís els límits i afrontacions que constaven en altres. Negava el valor probatori d'aquests capbreus tot argüint que, llevat del més antic, la resta el copiaven, i que els capbreus també confirmaven els confins amb Vallespinosa; enredava més la troca fins a fer-ne un veritable travallengua: “[...] perqu[è] si lo terme de Comaverd és terme de Salmella, ha de ser perquè lo terme de Montbrió confina ab lo de Salmella, y no confinant lo terme de Montbrió ab lo de Salmella, ja no seria Comaverd terme de Salmella. Luego Comaverd, no és terme de Salmella.” Àdhuc es permetia especular sobre la falsedat dels dits capbreus, en fixar-se que en el de 1558 els termes de Montbrió i Selmella no confrontaven i, en canvi, sí que ho feien en el de 1658, quan no hi havia hagut en cent anys cap transacció ni compravenda de cap partida de terra entre els dos termes.

L'estratègia probatòria dels advocats d'Aguilar es basava en la sèrie de traspassos que havia sofert la propietat en qüestió, una bateria de documents de compravenda en els quals constava no solament l'adscripció del terreny a Vallespinosa, sinó, el que era més important, la del seu propietari com a vassall dels Biure.

En primer lloc exposaven la venda d'un tros de terra dit el Comellar del Sitjar, dins la partida de la Romaguera, en el terme de Vallespinosa, en una data tan reculada com era el 26 d'agost de 1397. La venda l'efectuaven Miquel Sardà

¹⁹ El primer fou protocolitzat per Jaume Joan Muntanyola, notari de Montblanc; el segon per Josep Mora, notari de Barcelona; el de 1668, ho fou per Joan Pau Narcís, notari de Montblanc; el de 1691 pel notari Teodor Roca, de Santa Coloma de Queralt, i l'últim, pel mateix Josep Cabeça, de Montblanc. AHCB, *Patrimonial*, III-23.

i l'esposa Alamanda, i era a favor de Bernat Contijoch. A aquesta primera venda, n'acompanyaven altres: una venda de Pere Sardà i Guillemona a Pere Guillemó Miró, tots de Vallespinosa, el 23 d'abril de 1400, d'una peça de terra bosc i garri-ga, del terme vallespinosenc, situada a la Romaguera, a la partida dita Comaverd anomenada el Comellar de Sitjar, per 200 lliures. Una altre de Guillem Miró i Tecla a favor de Pere Espluga i Saurina i Bernat Espluga, germà i fill, habitants de Querol, el 5 de febrer de 1437, per 400 lliures, "salvant també lo cens, firma y fadiga al s[enyo]r de Vallespinosa". Una altra sis anys més tard (25 d'agost de 1443) dels Espluga a favor de Guillem Llobregat, de Fontscaldes, habitant a Vallespinosa d'una casa, corral i peces de terra en el terme de Vallespinosa, per 400 lliures, "y la última posesió que li ven és en la part de la Romaguera anomenada lo Comellar del Sitjar", etc.²⁰

Tampoc deixaven de banda aquells capbreus on constaven dades al seu favor. Consta un extracte de 30 de febrer de 1525 del rector de Vallespinosa Gaspar Pasqual, que en capbrevar les propietats de la parròquia, esmentava "un tros nomenat la Coma [...] en dit terme de Vallespinosa, un tros al coll de la Romaguera".

Una resolució incerta?

El plec documental del qual hem extret totes les notícies suara exposades, s'acaba aquí, sense que haguem trobat cap referència al final del plet entaulat entre el baró de Rocafort de Queralt i el marquès d'Aguilar pels límits exactes dels seus dominis baronials en allò que tocava a la partida de Comaverd.

Hem volgut saber com estaven els límits d'ambdós termes recentment, en el passat segle XX i actualment. Això ens permetria suposar quina part reeixí. No resulta gens fàcil fer-ho a 300 anys vista, en el decurs dels quals l'acció de l'home hi ha superposat compres i recompres de terres, particions, permutes, herències i innombrables rectificacions dels termes. Amb la constitució dels ajuntaments, la baronia de Selmella s'integrà en el terme municipal del Pont d'Armentera; la de Vallespinosa, en el seu propi municipi, un municipi que deixà d'existir en el segle XIX per agregar-se al de Santa Perpètua de Gaià, poblament que, avui, són quatre cases semihabitades dependents del municipi de Pontils.

Per consell de l'amic Josep M. Grau, incansable escrutador dels arxius més nostrats, vam consultar un fons de mitjan segle XX: els amillaraments de 1947 corresponents als ajuntaments de Rocafort de Queralt i de Santa Perpètua de Gaià.²¹ El resultat de la consulta semblava decantar a favor dels Margarit la

²⁰ Operacions protocolitzades, a més, a la comuna de Vallespinosa.

²¹ Arxiu Històric de Tarragona [= AHT], *Delegació d'Hisenda, Contribució de Rústica. Amillaraments*. Agraïm l'atenció de l'arxivera Isabel Companys, que en tot moment es mostrà amantent a proporcionar-nos la documentació més escaient.

resolució del conflicte territorial. En l'amillament de Rocafort de Queralt no hi hem trobat cap partida de terra de les que apareixen a la documentació que expossem. Tanmateix, al de Santa Perpètua de Gaià, que el 1947 incorporava Vallespinosa, hi hem trobat les de la "Romaguera" i "Coma Vert".²² De la primera, n'eren propietaris vuit individus (tres dels quals portaven, per cert, el cognom Anglès), i les vuit propietats sumaven un total de 44,76 hectàrees; hi havia principalment conreu de cereals, matoll i també pinassa. La segona, Comaverd, la posseïen quatre propietaris (un dels quals, Anglès), i sumava un total de 10,20 hectàrees; era plena de matoll i una mica de pinassa. A més d'aquestes dues partides inequívocament relacionades amb el plet que ens ocupa, també ens sonaven partides com la de "Constances" (de la Font de na Constança), la de "Comella" (Comellar), la del Comalleret, la Coma de Vallespinosa, etc.²³

Però aquestes 44,7 hectàrees que consten al llibre d'amillaments de 1947 no són ni de bon tros els 982 jornals que documenta el plet del segle XVIII, que correspondrien a unes 450 hectàrees.²⁴ Efectivament, posant-nos en contacte amb l'actual alcalde de Pontils, el Sr. Joan Prats, aquest ens confirmà que Comaverd era una gran partida de terra (de fet, una muntanya pelada intransitable per alguns llocs) d'unues 800 o potser 1.000 hectàrees, i que avui pertany al terme municipal del Pont d'Armentera, igual que la Font de na Constança (situada en el camí de Vallespinosa a Cabra, ha estat feta malbé per l'acció dels porcs senglars i avui no en queda més que uns quants tolls mal comptats on hi va a beure el bestiar). A la vista d'aquesta confirmació, cal pensar, doncs, que Comaverd degué quedar per als Armengol.

Dades de l'estudi

Rebuda: gener 2009

Supervisió: Dr. Valentí Gual Vilà (UB)

Acceptació: març 2009

²² El document agrupa centenars de fitxes corresponents a les propietats rústiques del terme, i estan escrites en màquina de percussió antiga, i en llengua castellana.

²³ La toponímia rústica ha deixat constància de l'existència del llinatge que tants segles ensenyorà aquell territori. Una de les partides era l'Horta de Viure (p. 43 i 59), i una altra, el Torrent Viure (p. 51).

²⁴ El jornal antic de Montblanc s'estima en 4.928,04 m² (ALSINA, CLAUDI; GASPÀR FELIU; LLUÍS MARQUET. *Pesos, mides i mesures dels països catalans*. Barcelona: Curial, 1990 (Biblioteca de Cultura Catalana, 67), p. 165), i l'hectàrea són 10.000 m².