


CIUTADANS HONRATS I CAVALLERS A TIVISSA (SEGLES XVII-XIX)

JOAN RAMON VINAIXA MIRÓ

Mestre i historiador.

Secció d'Història Local del CERE

Aquest escrit no pretén ser altra cosa que una aproximació als estudis genealògics, tot agafant com a model de referència les famílies ennoblides del poble riberenc de Tivissa.¹ De fet, la recerca de persones i, per extensió, de llinatges és una manera com una altra de fer història en tant que forma part del treball d'investigació, prioritari o complementari, de l'historiador.

És evident que tots tenim uns orígens, uns avantpassats, sense els quals no es pot explicar la nostra existència present. També és cert que parlant amb uns i altres un s'adona aviat del gran desconeixement que hi ha, en general, sobre els ancestres de moltes famílies fins a arribar al punt que alguns saben més de la vida i miracles d'alguns personatges forans que dels seus.

Personalment, fa anys que vam optar per no al·legar ignorància sobre aquesta qüestió i una vegada espolsats els endormiscats papers vells familiars hem continuat fent recerca històrica de la gent que va viure als pobles de l'àrea de l'Ebre. En el nostre cas, aquesta s'ha convertit en una activitat personalment apassionant, si bé més d'un cop, per necessitats de guió, hem hagut de centrar-nos en aquelles famílies que, a més de la seua pròpia, han escrit la història dels altres. Ens referim, concretament, als llinatges privilegiats que per la seua posició social, riquesa i poder marcaven el pas a cadascun dels pobles ebrenca i, pel mateix motiu, són els que més habitualment apareixen esmentats en els documents històrics.

Aquest estudi sobre els ciutadans honrats i els cavallers de Tivissa dels segles XVII-XIX és fruit complementari d'aquesta àmplia recerca sobre els pobles i la gent de l'Ebre i es fonamenta en alguns apunts històrics i genealògics que hem anat recollint amb el temps.²

Un altre aspecte a tenir present és el fet que alguns dels llibres de naixements, matrimonis i defuncions de Tivissa del passat van ser destruïts i moltes partides foren reescrites després basant-se en testimonis orals. Sense voler desmerèixer el valor d'aquestes, és evident que, d'entrada, el grau de fiabilitat no és el mateix que se li pot donar a les originals en tant que es fonamenten, més aviat, en el record.

Sobre el contingut de l'escrit, entenem que cal fer-ne, també, alguna precisió introductòria. Els protagonistes —els *ciutadans honrats* i els *cavallers*— eren els estadis més baixos d'allò que s'anomenà *baixa noblesa* i foren els privilegis més habituals que obtingueren la gran majoria de les persones d'aquesta comarca. El nomenament de ciutadà honrat o cavaller s'obtenia per atorgament reial. Els obtentors gaudien de certs avantatges, depenent de l'estadi, del grau de noblesa, de l'època i de les característiques específiques que constés al seu privilegi: dret a tenir escut heràldic, dret a avantposar el *de* al seu cognom, dret a portar armes, exempció de pagaments... Abans, però, havien de passar per caixa i ingressar una elevada quantitat a la hisenda reial. Els estudiosos especialitzats afirmen que a partir de 1836 l'estat ja no reconeix aquests privilegis i títols de la baixa noblesa, si bé popularment la societat els continua tractant i considerant durant molt de temps com a tals.

Fetes aquestes breus pinzellades generals —que no tenen altra pretensió més que posar sobre la taula algunes reflexions i puntualitzar certes inexactituds que per desconeixement encara es donen— entrem a parlar sobre els privilegiats tivissans dels segles XVII al XIX que van obtenir nomenaments reials.

El motiu d'iniciar aquest estudi al segle XVII té a veure amb el fet que entre aquella centúria i el primer terç del segle XIX correspon a l'etapa més dinàmica pel que fa a l'atorgament de privilegis reials en tant que bona part dels títols concedits a la gent que vivia als pobles de l'Ebre té lloc en el ventall d'aquests tres segles.

Ara bé, com que són comptades les incursions de recerca històrica que hem fet sobre el segle XVII, cal reconèixer que la informació genealògica recollida sobre les persones agraciades en aquella centúria és més aviat escassa. Per les referències

“ELS PROTAGONISTES
—ELS CIUTADANS
HONRATS I ELS
CAVALLERS— EREN
ELS ESTADIS MÉS
BAIXOS D'ALLÒ QUE
S'ANOMENÀ BAIXA
NOBLESA I FOREN
ELS PRIVILEGIS MÉS
HABITUALS QUE
OBTINGUEREN LA
GRAN MAJORIA DE LES
PERSONES D'AQUESTA
COMARCA.”

“EL MOTIU D’INICIAR AQUEST ESTUDI AL SEGLE XVII TÉ A VEURE AMB EL FET QUE ENTRE AQUELLA CENTÚRIA I EL PRIMER TERÇ DEL SEGLE XIX CORRESPON A L’ETAPA MÉS DINÀMICA PEL QUE FA A L’ATORGAMENT DE PRIVILEGIS REIALS EN TANT QUE BONA PART DELS TÍTOLS CONCEDITS A LA GENT QUE VIVIA ALS POBLES DE L’EBRE TÉ LLOC EN EL VENTALL D’AQUESTS TRES SEGLES.”

documentals que disposem no gosem anar més enllà de la puntual informació que posem sobre la taula. Informació que, per altra banda i en bona part, té poc d’inèdita en tant que és coneguda.

La guerra dels Segadors, a meitats del segle XVII, va possibilitar que tres veïns del poble de Tivissa rebessin, gairebé al mateix temps, el reconeixement de ciudadans honrats de Barcelona per haver lluitat a favor de la causa francesa i un quart aspirés al mateix privilegi, si bé aquest pels serveis prestats al bàndol contrari.

Pel fet que alguns nomenaments havien estat expedits pel rei de França —adversari de la corona espanyola durant el conflicte— en acabar aquella guerra foren considerats il·legals pel rei espanyol Felip IV, que no els va voler reconèixer oficialment.

RAFEL CAPSIR

Un dels tivissans agraciats aleshores va ser Rafel Capsir, que obtingué el nomenament de ciudadà honrat de Barcelona el 29 de setembre de 1648 per haver defensar l’estratègic punt militar del coll de Balaguer.

Aquest cognom no apareix en el fogatge de Tivissa de l’any 1496, però sí en el de 1553. De fet, en aquella segona meitat del segle XVI, un dels caps de casa de Tivissa era un Berenguer Capsir.

Pel que fa al segle XVII, data de l’atorgament del privilegi de ciudadà, sabem que un Gabriel Capsir, possiblement fill de l’agraciat, era l’any 1660 jurat major de la universitat de la vila.

JOAN VIDIELLA

Un segon tivissà agraciat al segle XVII va ser Joan Vidiella que obtingué privilegi de ciudadà honrat de Barcelona expedit a la ciutat comtal el 23 de novembre de 1648.

El cognom Vidiella ens apareix diverses vegades al fogatge de 1496 amb la variable *Vidilla*, la qual cosa demostra que al segle XV era un cognom habitual a la vila.

Si ens centrem al segle XVII, data de l’atorgament del privilegi de ciudadà honrat en la persona d’un Vidiella, tenim documentat un Joan Vidiella que el 1660 feia de sastre al poble.

ONOFRE REVULL

Un altre tivissà agraciats aleshores va ser Onofre Revull.³ Aquest obtingué el privilegi de ciutadà honorat de Barcelona l'1 d'octubre de 1648 i el motiu del seu atorgament era haver participat en la conquesta de Tortosa. Sembla que dies després, el 23 de desembre de 1648, se li féu un nou reconeixement reial atorgant-li un grau superior, el privilegi de cavaller, i, amb aquest, la facultat de tenir escut heràldic.

L'heraldista Xavier de Garma publicava (fig. 1), en la seua reconeguda obra *Adarga Catalana* de l'any 1753, com era l'escut d'aquest llinatge de Tivissa: “[...] trae de azur, una banda de plata, acompañada de una lis de oro en la frente y de un castillo de lo mismo en la barba; la bordadura de oro, roelada de azur.”

El cognom Revull era un altre dels antics de Tivissa en tant que apareix amb freqüència, tant al fogatge de 1496 com al de 1553.⁴

GABRIEL MICOLA

L'any 1656, el Consell d'Aragó estudiava la petició que li havia fet arribar el religiós Esteve Micola, prevere natural de Tivissa, el qual pretenia que se li concedís al seu pare (Gabriel Micola) el títol de ciutadà honorat de Barcelona i per a ell prebendes eclesiàstiques.

A la balança de l'haver del seu progenitor i d'ell mateix, Micola no s'estava d'exposar els serveis prestats al marquès de Mortara durant la guerra dels Segadors (setges de Miravet, de Flix...), especialment en tasques d'informació i d'aprovisionament de les tropes reials. Ara bé, tot i la seua contribució a la causa de Felip IV, el cert és que no sembla que el rei concedís als Micola tivissans els privilegis sol·licitats, si més no el de ciutadà honorat.

El segle següent —el XVIII— els Revull, els Jardí, els Borràs i els Magriñà seran quatre destacades famílies aveïnades a Tivissa que acabaran emparentant-se per tal de perpetuar privilegis, incrementar les seues hisendes i, arribat el cas, sol·licitar i obtenir reconeixements reials.

ELS REVULL

És possible que la família benestant dels Revull del set-cents sigui descendent de l'Onofre agraciats al segle XVII. De fet, sabem del cert que un Jaume Revull —personatge benestant que va viure a Tivissa a les primeries del segle XVIII—


Fig. 1. L'heraldista X. de Garma, publicava, l'any 1753, com era l'escut dels Revull de Tivissa

“EL SEGLE SEGÜENT
—EL XVIII— ELS
REVULL, ELS JARDÍ,
ELS BORRÀS I ELS
MAGRIÑÀ SERAN
QUATRE DESTACADES
FAMÍLIES AVEÏNADES
A TIVISSA QUE
ACABARAN
EMPARENTANT-SE PER
TAL DE PERPETUAR
PRIVILEGIS,
INCREMENTAR LES
SEUES HISENDES
I, ARRIBAT EL CAS,
SOL·LICITAR I OBTENIR
RECONeixEMENTS
REIALS.”

era fill d'un Onofre Revull.⁵ Jaume es casà amb Càndia de Faneca. El fet que la seua dona avantposi —en els documents localitzats— la partícula *de* davant del seu cognom ja dóna una primera prova de la importància de la branca dels Faneca, amb qui va contraure matrimoni. A més, apunta la possibilitat que si ella era filla de Tivissa caldria comptabilitzar, també, els Faneca dintre de la nòmina de famílies tivissanes privilegiades del segle XVIII, aspecte sobre el qual, ara per ara, no gosem anar més enllà.

Del matrimoni entre Jaume Revull i Càndia de Faneca en tenim documentats els seus fills Onofre, Josepa, Agustí i Josep.

Per tal de no enfarfegar amb noms i cognoms solament donarem unes quantes referències puntuals sobre un: Josep. Personatge que dóna el perfil del perfecte privilegiat de l'època i, a la vegada, demostra la importància social de la seua família.

Josep Revull i de Faneca, nascut a Tivissa, era advocat i s'establí a Tortosa. L'any 1761 era alcalde major i tinent corregidor d'aquella ciutat. El 1783 ens apareix exercint el càrrec d'auditor de marina.

Josep posseïa nombroses propietats a diversos pobles del territori ebrenc (Tivissa, Tortosa, Móra d'Ebre, Benifallet i Bot). Una de les possessions curioses eren les barques de pas que hi havia a Móra d'Ebre, els únics mitjans públics que aleshores tenien els morencs per creuar el riu d'una riba a l'altra. Una barca, la principal, la que tenia la gúmena, estava posada “en lo riu Ebro y davant dita vila de Mora en lo dret de exhigir lo dret y pago de los transeünts forasters de dita vila de Mora”. I la segona barca de pas, sense gúmena, “que serveix per a sempre que la primera barca sia espatllada, no puga pasar, o, hi haja necessitat per a el pas y transit del riu Ebro”.

L'establiment d'aquests mitjans de transport, que el facultaven per administrar les barques de pas de Móra i cobrar-ne el tribut corresponent, el va rebre l'any 1745, gràcies a la concessió que va fer en favor seu el duc de Cardona, en qualitat de baró d'Entença i, per tant, senyor de Móra i de Tivissa.

Pel que fa a l'entorn familiar, sabem que estava casat amb Marianna Romà Font. Ella va morir a Tortosa, l'octubre de 1783, i ell pocs mesos després, el març de 1784. Tot fa pensar que no va tenir descendència en tant que al seu testament nomenà hereu universal el seu nebot Joaquim Jardí Rebull, fill de la seua germana Josepa (fig. 2).


Fig. 2. Testament de Josep Revull i de Faneca, datat el desembre de 1783. Arxiu Comarcal del Baix Ebre


Fig. 3. Concessió real del títol de ciutadà honorat de Barcelona a favor de Josep-Mateu Jardí del Portal, veí de Tivissa, datat el gener de 1745. Arxiu de la Corona d'Aragó

ELS JARDÍ

El dels Jardí és un dels cognoms més antics de Tivissa. Des de l'edat mitjana fins al segle XVIII, en què un dels seus membres obtindrà privilegi reial, diverses persones amb aquest cognom tindran activitats professionals diverses (religiosos, notaris, comerciants, pagesos, blanquers...) i ocuparan diversos càrrecs públics dintre de la vila, fet que confirma el seu pes social i la importància de la seua hisenda. Una branca dels Jardí, per exemple, eren propietaris de l'històric Mas de les Genessies.

Fetes unes puntualitzacions breus, molt genèriques, sobre aquest estès cognom tivissà, retornem al Jardí agraciat al segle XVIII.

Per resolució reial del 15 de gener de 1745, Josep-Mateu Jardí, anomenat *del Portal* i veí de Tivissa, obtingué el privilegi de ciutadà honorat després d'haver satisfet una quantitat a la hisenda reial. Els mèrits que va al·legar per obtenir-lo, però, no surten del pur formulisme general d'aquest tipus de petició:

[...] que siempre ha sido fiel vassallo de V. Magd. y que es de las principales familias de dha. villa [Tivissa] y logra conveniencias muy suficientes para vivir con todo honor y decencia.

“EL DELS JARDÍ ÉS
UN DELS COGNOMS
MÉS ANTICS DE
TIVISSA. DES DE
L'EDAT MITJANA FINS
AL SEGLE XVIII, EN
QUÈ UN DELS SEUS
MEMBRES OBTINDRÀ
PRIVILEGI REIAL.”

El rei Felip V el nomenà a ell i als seus descendents per línia masculina:

[...] os concedo a vos dho. Joseph Matheo Jardí del Portal, vuestros hijos ya nacidos y que naceran y a toda la posteridad de ellos descendientes de vos por linea recta masculina la referida Gracia y Privilegio de Ciudadano Honrado de Barcelona.

Josep-Mateu Jardí es casà amb Josepa Revull i de Faneca, també de Tivissa, germana del Josep abans esmentat i féu testament a Tivissa l'any 1764. A més dels seus béns, Josep-Mateu heretà —*ab intestato*— les propietats del seu germà Felip, negociant. Una de les finques que li pertocà en herència va ser “la Sort de della lo Riu”, al terme de Garcia, d'uns vint jornals de terra.

Fills documentats de Josep-Mateu i de Josepa foren: Mateu i Joaquim. El primer, Mateu, va ser canonge de la catedral de Tortosa i en sabem que tenia a la seua casa del carrer de la Concepció de Tortosa una biblioteca amb llibres de temàtica majoritàriament religiosa, com era d'esperar, si bé tampoc mancaven obres de caire divers: literàries (Lope de Vega, Baltasar Gracián...), històriques (història de Roma, de Tortosa...), poètiques i, fins i tot, de jocs de mans. El canonge Jardí morí el juny de 1777 i per disposició testamentària els seus béns van passar al seu germà Joaquim.

Joaquim Jardí Revull, ciutadà honrat de Barcelona, va nàixer a Tivissa el febrer de 1727. Tenim documentat que es va casar dues vegades. La primera l'any 1750 amb Magdalena Vidiella Vidal, natural de Calaceit i filla d'un advocat d'aquella població (Francesc Vidiella). La segona, amb Magdalena Riba Solé, veïna de Tivissa. Aquest segon matrimoni es va haver de celebrar amb dispensa matrimonial en tant que familiarment tots dos conjugues tenien grau de consanguinitat.

De la primera dona, Magdalena Vidiella, en sabem que va tenir, com a mínim, una filla: Marianna Jardí Vidiella, que es va casar amb l'advocat de Barcelona Josep Romà Jardí.⁶

De la segona dona, Magdalena Riba, li'n coneixem tres filles. Una de les quals, Manuela, es casà amb l'advocat tortosí Antoni Piñana.⁷ Aquesta marxà a viure a Tortosa i allí morí, ja viuda, l'any 1829. Una segona filla, Rafaela, sembla que no s'arribà a casar mai. La tercera va ser Maria Josepa Jardí Riba, nascuda també a Tivissa i que en algun document se l'esmenta com a *ciudadana*, i es casà amb el privilegiat de Falset Ramon de Magriñà Revull. Amb aquest matrimoni s'acomplia una

de les darreres voluntats d'un familiar seu —Josep Revull i de Faneca, abans esmentat— que en el seu testament havia deixat establert, específicament:

[...] y en lo pacte de qe. dita Maria Josefa tinga de casar ab Persona Condecorada, a lo menos de Ciutada Honrat de Barcelona eo de Dor. en Lleis y qe. lo Marit qe. tinga a mes del Apellido que posehira dega firmarse: *Y de Revull.*⁸

Aquesta puntualització testamentària és un exemple paradigmàtic de la decidida voluntat dels llinatges benestants d'aquella època de continuar perpetuant el seu estatus familiar fins al punt de convertir-se, algun cop, en famílies endogàmiques. Mantenir els privilegis i les possessions i, si era possible, incrementar-les per compres o concertant matrimonis amb altres famílies d'estatus similar o superior manava per sobre de qualsevol sentiment afectiu.

El tivissà Joaquim Jardí Revull acumulà a la fi del segle XVIII una de les herències més importants de l'àrea de l'Ebre, atès que al patrimoni personal que posseïa cal sumar-hi després, el del seu germà, el canonge Mateu Jardí i, molt especialment, les abundants propietats, béns i rendes que li pertocaren per part del seu oncle Josep Revull i de Faneca, que, com hem dit, el nomenà el seu hereu universal.⁹

L'any 1784, li pertocà per herència del seu oncle, només en béns immobles: a Benifallet, dotze finques i una casa; a Bot, una casa i una finca; a Caseres, dues finques; a Móra d'Ebre, dues barques de pas i una casa; a Tortosa, una casa i una finca, i a Tivissa, dotze béns, entre els quals l'anomenada *La Cuna*, finca que segons els documents de l'època tenia una extensió de vuit-cents jornals de terra. Com ja hem esmentat, una de les possessions que el seu oncle tenia en establiment emfitèutic eren les barques de pas de Móra d'Ebre, imprescindibles no solament per als morencs, sinó també per a molta gent del territori que necessitaven traslladar-se d'una riba a l'altra i que ara passaven a incrementar la rica hisenda personal de Joaquim.

ELS BORRÀS

El primer Borràs privilegiat que fa acte de presència a Tivissa és l'advocat Josep Borràs Mora, provinent de Tarragona, el qual gaudia del títol de ciutadà honrat de Tarragona. Sabem que estava aveïnat en aquest poble riberenc a la primera meitat del segle XVIII i aleshores era casat amb Gertrudis Benet Soler.¹⁰

“EL TIVISSÀ
JOAQUIM JARDÍ
REVULL ACUMULÀ
A LA FI DEL
SEGLE XVIII UNA DE
LES HERÈNCIES MÉS
IMPORTANTES DE
L'ÀREA DE L'EBRE,
ATÈS QUE AL
PATRIMONI PERSONAL
QUE POSSEÏA CAL
SUMAR-HI DESPRÉS,
EL DEL SEU GERMÀ,
EL CANONGE MATEU
JARDÍ I, MOLT
ESPECIALMENT,
LES ABUNDANTS
PROPIETATS, BÉNS
I RENDES QUE LI
PERTOCAREN PER
PART DEL SEU ONCLE.”

Fig. 4. Dispensa matrimonial dels Borràs, ciudadans honrats de Barcelona i veïns de Tivissa, datada l'any 1806. Arxiu Diocesà de Tortosa


Un fill en va ser Pere Joan Borràs Benet —nascut a Tivissa—, el qual es casà amb Rosa Sans i marxà a viure a Ascó, on inicià la branca dels Borràs d'Ascó, els membres de la qual continuaren gaudint del privilegi de ciudadans honrats i amb els quals tornaren a entroncar ben aviat.

Un germà seu va ser l'advocat Agustí Borràs Benet, el qual es casà, com a mínim, dues vegades; la primera a Gandesa, amb Francesca de Suñer Domènech, i la segona, deu anys més tard, amb la tivissana Catalina Nebot Vall.

Del segon matrimoni (fig. 4) del ciudadà honrat Agustí Borràs amb la tivissana Catalina Nebot, en tenim documentats tres fills; tots, també, ciudadans honrats i nascuts a Tivissa: Josep, Agustí i Francesca.

Josep Borràs Nebot estudià medicina a Saragossa i es revalidà l'any 1790. El 1806, sabem que exercia de metge a Tivissa. La seua germana Francesca es casà amb un veí de Cornudella, tot i que va viure a Tivissa, on va morir a l'edat molt avançada, per aquella època, de 86 anys. El seu germà, el ciudadà honrat Agustí Borràs Nebot, es casà amb una parenta seua, l'asconenca i, també, ciudadana honrada, Bernarda Borràs Claramunt, de la branca dels Borràs de Tivissa, que, com ja hem esmentat, havien marxat a viure a Ascó. Sabem que en el moment del matrimoni els pares de la núvia li van prometre en dot 3.000 ll. ardots. Agustí, però, morí relativament jove, probablement abans de complir els cinquanta anys, en tant que l'any 1817 la seua dona Bernarda ja apareix com a viuda i vivint al carrer de la Vall amb els seus fills menors d'edat: Josep, Agustí, Francesca

i Antònia. Aleshores continuaven sent una de les famílies privilegiades de Tivissa, atès que tenien com a assistents de casa un majordom i dos criats.

Del matrimoni d'Agustí Borràs i de Bernarda, ens n'interessa particularment destacar el seu fill, l'advocat Agustí Borràs Borràs, nat pocs mesos abans de l'inici de la guerra del Francès. Sabem que estudià tres cursos de Filosofia al Col·legi de Sant Domènec, de Tortosa —de 1823 a 1825. Posteriorment cursà estudis superiors a la Universitat Literària de Saragossa, on l'any 1830 obtingué el grau de batxiller en lleis i, allí, continuà estudiant fins a l'any 1833. El juny d'aquell any, és a dir, pocs mesos abans de l'inici de la Primera Guerra Carlina, va fer pràctiques a l'estudi que tenia a Tivissa l'advocat d'aquest poble Rafel de Magriñà fins el 22 de gener de 1834. Tres dies després les continuà al bufet de l'advocat de Barcelona Pere Roure, on s'hi va estar fins el juny del mateix any. El mes següent, juliol de 1834, sol·licità ser admès a exàmens per tal d'obtenir el títol d'advocat i després d'haver cursat set anys d'estudis universitaris i un de pràctica. El 10 de febrer de 1835 se l'admetia a realitzar les proves i uns quants dies després, el 16 de febrer, el Col·legi d'Advocats de Barcelona dictaminava: "Hemos examinado al Pasante de Abogado D. Agustin Borrás y le hemos hallado apto y con los conocimientos suficientes para ejercer la Abogacia." Poc temps després prestava el jurament "de ser fiel a la Reyna Nuestra Señora D^a Isabel Segunda".

Aquest teòric jurament polític sobre el paper, protocol·lari i de rigor, ben aviat l'hagué de posar en pràctica, atès que aleshores la Guerra Carlina s'estenia per Catalunya i les Terres de l'Ebre eren un dels focus principals de la revolta contra la reina. L'any 1837, sabem que un Agustí Borràs era tinent de la Milícia Nacional de Tivissa, que lluitava contra les partides carlines que aleshores infestaven el territori. De fet, Agustí va ser un dels tivissans afectats per les actuacions carlines en tant que en un expedient instruït l'any 1838 suplicava a la superioritat que se l'indemnitzés "de los perjuicios que le han ocasionado los rebeldes los que segun justifica por medio de la sumaria informacion que acompaña ascienden a la suma de cinco mil doscientos ochenta reales". Un dels perjudicis que s'esmentava en el seu expedient era el robatori d'un ramat de bestiar de la seua propietat.

Aquesta defensa de les posicions liberals i en favor de la causa de la reina les va mantenir en el temps, com ho demostra la carta que va signar l'abril de 1858 —conjuntament amb

"L'ANY 1837,
SABEM QUE UN
AGUSTÍ BORRÀS
ERA TINENT DE LA
MILÍCIA NACIONAL
DE TIVISSA, QUE
LLUITAVA CONTRA LES
PARTIDES CARLINES
QUE ALESHORES
INFESTAVEN EL
TERRITORI."

un altre tivissà (Manuel Serrano de Magriñà)—, en què es desmentia i es retreia, públicament, les afirmacions d'un polític i convilatà seu, Alerany, que aleshores militava en un partit oposat, més proper al carlisme. Sabem que encara vivia el 1868 en tant que el seu nom apareix a la llista d'electors de Tivissa d'aquell any i que aleshores la seua casa de residència es trobava al carrer de la Font.

Un dels germans d'Agustí va ser Josep Borràs Borràs, que va nèixer a Tivissa després de la guerra del Francès i que es casà amb Rosalia Màdico, natural de Garcia però de pare tivissà. Josep s'aveïnà a Garcia i allí degué morir vers l'any 1870.

Per tal de no estendre'ns massa, ens centrarem a exposar unes quantes pinzellades biogràfiques sobre un altre membre de la branca dels Borràs tivissans que entenem cal destacar pel seu protagonisme polític i la importància de la seua hisenda.

Antoni Borràs Màdico, aveïnat a Tivissa a la segona meitat del segle XIX, era advocat i ric propietari. El 1876, exercia de jutge municipal i el 1878 participà a l'Exposició Internacional de París. Aquell mateix any, conjuntament amb els germans Alerany, va demanar al governador de Tarragona poder deslliurar unes finques dels Monts Comunals de Tivissa. L'any 1881, va ser president de taula a les eleccions que es van fer a la vila per tal d'escollir els diputats a Corts. Aquell any de 1881 i el següent va ser alcalde de Tivissa. L'any 1883 era diputat provincial pel districte de Falset i adscrit a la comissió de Foment i a la comissió liquidadora de la Junta de Carreteres. L'any següent el trobem actuant a la mateixa diputació a la comissió de Beneficència. El 1886, ja exdiputat, fou nomenat cap superior honorari de l'administració civil. El 1889, va ser escollit vocal de la Asociación Agrícola de la Provincia de Tarragona. L'any següent, 1890, un diari de l'època anunciava que l'esmentat Antoni Borràs llogava sis trulls a Tivissa de capacitat de 800 i més quintars cadascun que tenia en un gran magatzem tocant a la carretera, així com bombes, premses i altres útils per elaborar vins i misteles. Sabem, també, que aleshores era propietari d'una finca del terme anomenada *la Masia de l'Aumet*, que portà cua en tant que l'any 1893, l'Ajuntament de Tivissa li interposà una demanda contenciosa davant del Tribunal del Consell d'Estat.

Per aquells anys, també tenim documentats diversos veïns de Tivissa amb els mateixos cognoms que Antoni. Un, Ramon Borràs Màdico, era, el 1890, veí de Tivissa i gran comissionista. El mateix any ens apareix un altre tivissà sobre el qual solament en sabem que portava els mateixos cognoms (Rafel Borràs Màdico).

ELS MAGRIÑÀ

Per diversos autors, de casa o de fora, per testimonis orals o, simplement, per la informació que aporta la toponímia local, són molts els qui han sentit a parlar d'un altre llinatge privilegiat de Tivissa dels segles XVIII i XIX, els Magriñà, i de la seua importància, tant pel que fa a les seues extenses possessions —com a grans hisendats que eren— com pel fet que ocuparen significats càrrecs públics i polítics.

Era a la fi del segle XVIII quan s'establia a Tivissa (fig. 5) una branca dels Magriñà —cavallers originaris de Falset— gràcies al matrimoni concertat entre Ramon de Magriñà Revull i Maria Josepa Jardí Riba. Un germà seu, Antoni de Magriñà Revull, es

casà amb la tivissana Rafaela Jardí, germana de Maria Josepa. És a dir, dos germans Magriñà, cavallers de Falset, es casaren amb dues germanes Jardí, ciutadanes honrades de Tivissa. Ara bé, mentre que Antoni i Rafaela van viure a Falset i allí van continuar la descendència, Ramon i Maria Josepa s'aveïnaren a Tivissa.

Com ja hem fet amb els altres llinatges, solament esmentarem alguns membres d'aquesta família; els qui, segons el nostre parer, mereixen ser remarcats per la seua trajectòria professional o política o aquells sobre els quals disposem de referències més precises.

Per tal d'observar el potencial de la seua hisenda posarem uns quants exemples que demostrin la importància dels recursos familiars i part de l'entramat geogràfic que abastaven els seus tentacles econòmics. L'any 1796, Ramon de Magriñà i el seu germà Antoni van aconseguir del duc de Medinaceli la facultat de poder construir un molí fariner al terme de Garcia. Acabada la guerra del Francès, Ramon presentà una demanda contra l'Ajuntament de Móra d'Ebre que pretenia establir una barca de pas en aquesta població, mitjà de transport que segons el demandant (Magriñà) anava en contra dels seus interessos en tant que ell, aleshores, ja tenia una altra barca de pas en funcionament en aquell terme. L'any 1818, el mateix Magriñà volia construir un molí fariner a Ascó a la partida de Santa Paulina. L'any 1828, ell i la seua dona estaven engrescats a construir a Tivissa "un horno publico de cocer pan a fin de aprovechar las muchas leñas que se desperdician y son robadas de varios bosques de los mismos". Aleshores existien en aquesta vila dos forns de pa, tots dos administrats per l'Ajuntament. La construcció d'un de nou, d'ús públic però de propietat privada, suposava —i així ho argumentava el consistori— una competència directa i, per tant, desfavorable als seus interessos, atès que els ingressos municipals, en concepte d'arrendament, se'n ressentirien. Per això, l'Ajuntament s'hi oposava. Finalment Magriñà rebé l'aprovació oficial per poder-lo construir al carrer anomenat de l'Abadia.

Pel que fa a l'àmbit familiar, sabem que l'any 1817 Ramon de Magriñà tenia uns 55 anys i vivia a Tivissa, al carrer de la Vall, amb la seua dona i els seus fills: Maria Magdalena, Rafael, Josep, Maria Rosa i Raimunda. Els criats de la casa eren Josep, de 25 anys, i Rosalia, de 16 anys.¹¹

D'entre els seus fills, no ens podem estar de destacar-ne, molt especialment, Rafael de Magriñà Jardí, nat a Tivissa cap

"DOS GERMANS
MAGRIÑÀ, CAVALLERS
DE FALSET, ES
CASAREN AMB
DUES GERMANES
JARDÍ, CIUTADANES
HONRADES DE
TIVISSA."

“RAFAEL DE MAGRIÑÀ
ÉS UN D'AQUELLS
PERSONATGES A
TENIR MOLT EN
COMPTE A L'HORA
D'ANALITZAR LA
PRIMERA MEITAT DEL
SEGLE XIX, TANT PER
LA SEUA SOLVÈNCIA
ECONÒMICA, COM
PER LES SEUES
FORTES CONVICCIONS
POLÍTIQUES
I PERSONALS I
LA FERMESA DE
CARÀCTER.”

al 1797. Tot i que per la seua dilatada i compromesa trajectòria biogràfica s'ha publicat més aviat poc sobre ell i, sovint, de manera puntual, Rafael de Magriñà és un d'aquells personatges a tenir molt en compte a l'hora d'analitzar la primera meitat del segle XIX, tant per la seua solvència econòmica, com per les seues fortes conviccions polítiques i personals i la fermesa de caràcter. De fet, durant la primera meitat del segle XIX no solament va ser un dels hòmens forts d'aquestes terres sinó, també, de la província.

De molt jove s'implicà, a fons, en qüestions polítiques. L'any 1822, quan encara no tenia 25 anys, ja era membre de la primera diputació provincial i milicià. El 1829, formava part de la junta administrativa de l'Hospital de Santa Maria, de Tivissa, dedicat a l'assistència del pobres.

De professió advocat i de família hisendada sabem que l'any 1834 organitzà una companyia de milicians urbans a Tivissa per tal de defensar la causa de la reina i en contra de les pretensions dinàstiques de D. Carlos. Així, a la guerra dels Set Anys va ser un dels reconeguts liberals del territori que van


Fig. 5. El portal de Magriñà,
de Tivissa

lluïtar contra els carlins i va donar suport armat als generals Ayerbe i Carratalà, que per aquells anys operaren al territori ebrenc. En aquella guerra va ser membre, també, de la Junta d'Armament i Defensa de Catalunya i diputat provincial.

Pel seu compromís i la decidida defensa de la causa de la reina, els carlins li causaren pèrdues en la seua hisenda que en acabar aquell conflicte es quantificaven en 19.624 rals de billó. Quan el juny de 1843 esclatà el pronunciament contra el cap de govern Espartero, ell era aleshores comandant del batalló de la milícia nacional del partit de Falset. Arran de la caiguda d'aquell general amb aspiracions polítiques es diu que Magriñà va ser empresonat. Sembla que no va ser l'única vegada, en tant que algun historiador afirma que també va estar tancat l'any 1856 per haver estat un dels destacats progressistes de la província.

Rafael de Magriñà va ser alcalde de Tivissa —possiblement l'any 1846. L'any 1847 era diputat electe a les Corts de Madrid i, novament, diputat provincial (fig. 6). L'any 1856 tornava a ser diputat provincial. En sessió del 26 de març d'aquell any es tractà la seua petició d'absentar-se, temporalment, de la seua activitat a la diputació: “[...] asuntos particulares y de interés le llamaban por una temporada al lado de su familia en Tivisa.”

Sobre la seua hisenda, solament deixem caure que era opulenta en tant que posseïa diverses propietats escampades

“MARIA MAGDALENA
ES CASÀ AMB UN
ALTRE VEÍ BENESTANT
DE TIVISSA: RAFAEL
SERRANO DE
APARICIO SOLÉ, FILL
D'ADVOCAT. UNA
FILLA DE TOTS DOS
VA SER LA TIVISSANA
JOSEPA SERRANO DE
MAGRIÑÀ, LA QUAL ES
CASÀ AMB EL PRIMER
PRESIDENT DE LA
PRIMERA REPÚBLICA,
L'ESMENTAT
ESTANISLAU
FIGUERAS.”


Seguidamente tomó la palabra el Sr. Diputado
D. Rafael de Magriñà para dar cuenta del resultado
de la Comisión que le confirió la Diputación para
pasar a hacer una visita de Inspección a la carretera
de Viny a Noya de Ebro y después de manifestar
que en su concepto el puente de la Noya se había
deteriorado por no tener la solidez y haberse usado

Fig. 6. Referència documental al diputat provincial Rafael de Magriñà (any 1856) i signatura. Arxiu Històric de la Diputació de Tarragona


Rafael de Magriñà

per diversos pobles i termes (Tivissa, Móra d'Ebre, Valls...); alguna de les quals l'adquirí durant els processos desamortitzadors, com una finca de Valls per la qual va pagar 61.000 rals.

Sabem que es casà dues vegades. La primera amb la viuda Maria de les Neus Moragas Dot. Anteriorment, ella havia estat casada amb Josep Figueras, amb qui havia tingut un fill, Estanislau Figueras Moragas, que passà part de la seua infantesa i joventut a Tivissa i el qual amb el pas dels anys arribà a ser el primer president de la Primera República espanyola. Ja viudo, Rafael de Magriñà es casà de nou amb la jove tortosina M. Cinta Piñana Navarro, gairebé trenta anys més jove que ell. El matrimoni es va celebrar a la parròquia de Sant Agustí, de Roma, el 20 d'agost de 1861, i es ratificà a casa de la núvia —al carrer de la Constitució de Tortosa— uns quants dies després, l'1 de setembre.

Tots dos eren família en tant que Maria Cinta Piñana era besnéta de Joaquim Jardí Revull, ciutadà honrat i veí de Tivissa, abans esmentat, i el contraient —Rafael de Magriñà— era nét, per línia materna, del mateix Joaquim Jardí.

El matrimoni no durà gaire. L'any 1868, Magriñà va escriure a l'alcalde de Ginestar per exposar-li el següent: “[...] serle enteramente imposible seguir ausiliando al Municipio como abogado consultor, apoyándose en su avanzada edad.” Encara no un any després, Rafael de Magriñà moria a Tivissa amb poc més de setanta anys.

Del llinatge d'aquests Magriñà no ens podem estar d'esmentar-ne Maria Magdalena de Magriñà, germana de Rafael, especialment per la importància històrica de la seua descendència. Maria Magdalena es casà amb un altre veí benestant de Tivissa: Rafael Serrano de Aparicio Solé, fill d'advocat. Una filla de tots dos va ser la tivissana Josepa Serrano de Magriñà, la qual es casà amb el primer president de la Primera República, l'esmentat Estanislau Figueras. Una altra filla, Concepció, va contraure matrimoni amb Josep Compte Pedret, que va ser diputat a Madrid. Un fill, Manuel Serrano de Magriñà,¹² exercí de notari i va ser alcalde de Tivissa l'any 1872, i un germà d'aquest, Delfí, probablement sigui la persona que documentalment ens apareix com alcalde de Vandellòs l'any 1889.

Encara que només sigui de passada, no voldríem deixar d'esmentar que, a més dels citats, van viure a Tivissa altres llinatges privilegiats, si bé cal precisar que la seua presència a la vila va ser més aviat temporal i sense deixar-hi, pel que sembla, rastre de descendència.

Entre els documentats, un exemple paradigmàtic podria ser Josep Vallobar Salvador, natural de Móra d'Ebre i descendent de ciutadà honrat, que l'any 1806 es casà amb una tivissana, viuda, Josepa Cedó Bargalló i que poc temps després d'acabada la guerra del Francès vivia “al barrio o calle del Caracol” de Tivissa¹³ i sense fills, després de més de deu anys de casats.

Passem per alt la tradició, entre la història i la llegenda, sobre les restes del comte d'Altamira que des de la segona meitat del segle XVI es diu que van reposar a l'església de Tivissa i sobre el qual res podem aportar de nou.

En canvi, no podem estar de referir-nos a un altre cognom que des de l'edat mitjana fins al segle XVII va tenir un destacat protagonisme a la vila: els Fraga (fig. 7). Tot i que amb les dades de què disposem, avui i ara, sobre aquest llinatge no podem confirmar,

oficialment, si aquesta família va gaudir d'algun privilegi reial, el cert és que l'existència d'un antic escut familiar a una casa del poble i d'un altre a la capella de l'església parroquial propicien especular-ho.

Al llarg de diversos segles, els seus membres exerciran oficis diversos i ocuparan càrrecs públics de prestigi dintre de la vila. De la seua importància n'és una altra prova el fet que els Fraga tenien un vas sepulcral davall de l'altar de l'església. Arran de l'expulsió morisca de Benissanet, l'any 1610, van venir a repoblar aquest poble riberenc diversos veïns de Tivissa, un dels quals el mercader Simó Fraga i l'altre el sastre Joan Fraga.

Per tal de no enfarfegar més amb noms i fets, tallem aquí la relació de personatges privilegiats, atès que, com ja hem advertit a l'encapçalament, el nostre escrit no té altra pretensió que una primera aproximació a les famílies tivissanes que van gaudir de nomenaments reials durant el període esmentat. Matisem altre cop això perquè hi ha constància documental d'altres famílies benestants de Tivissa —especialment del segle XIX: els Alerany, els Gallissà, els Domènech, els Loran, els Escoda, els Riba, els Solé, els Rojals, els Serrano d'Aparicio, els Bru, els Brull, els Anguera, els Escoda, els Pentinat, els Nebot...— que si bé gaudien de bones hisendes i, fins i tot, alguns tenien professions destacades i ocuparen càrrecs públics similars en importància a qualsevol dels qui hem esmentat, el cert és que l'única diferència que els distingia era precisament que els avantpassats d'uns obtingueren privilegis reials i els dels altres no.

Privilegiats, o no, el cert és que tots els presents som fills d'un passat. Mantenir viu el record és una manera, com una altra, de fer un reconeixement als qui ens van precedir en tant que som del parer que tota persona té dret a no ser ignorada per la història. I en aquesta direcció apunta el nostre interès per l'estudi dels avantpassats, fossin de la condició social que fossin.

Si d'alguna manera els ponents d'aquestes jornades sobre els nobles de la Ribera d'Ebre hem pogut contribuir, tots plegats, a despertar l'interès pels estudis genealògics, encara que només sigui dels familiars afectivament més propers, no cal dir que ens podem donar per més que satisfets.


Fig. 7. Escut dels Fraga, de Tivissa. Extret de Dolors Cabré, *Tivissa. Un poble antic...*

BIBLIOGRAFIA I ARXIUS

- Archivo Histórico Nacional. *Catálogo alfabético de los documentos referentes a hidalguías conservados en la sección de Consejos Suprimidos*.
- Arxiu Capitular de Tortosa. Llibres sacramentals (òbits...).
- Arxiu Comarcal del Baix Ebre. Notaris: Joan Baptista Aragonés i Baptista Fibla.
- Arxiu de la Corona d'Aragó. Fons: Consell d'Aragó, Reial Audiència i Cancelleria.
- Arxiu Diocesà de Tortosa. Dispenses matrimonials.
- Arxiu Històric de la Diputació de Tarragona. Fons: Llibres d'actes.
- Arxiu Històric de Tarragona. Notari: Josep Serrano de Aparicio.
- Arxiu Parroquial de Gandesa. Llibres sacramentals (matrimonis...).
- Arxiu Parroquial de Tivissa. Llibres sacramentals (batejos...).
- Boletín Oficial de la Provincia de Tarragona* (1882, 1891...).
- BRU I BORRÀS, F. Màrius (2010): *Fulls d'història de la vila de Tivissa i del seu territori antic*. Edició Facsímil. Ajuntament de Tivissa.
- CABRÉ, Dolors (1984). *Tivissa. Un poble antic de la Catalunya Nova*. Biblioteca Mestre Cabré, Tivissa.
- CASTELLVELL, Ventura; FUCHO, Felip; VINAIXA, Joan Ramon (1994): *Un cens del segle XV. Els habitants de la batllia de Miravet i les comandes d'Ascó, Horta i Vilalba segons el maridatge de 1492*. Impremta Virgili, Tarragona.
- COT MIRÓ, Artur (1989). *La barca de Móra d'Ebre i el seu entorn*. Diputació de Tarragona, Tarragona.
- Diario de Tarragona* (1886, 1889...).
- FLUVIÀ I ESCORSA, Armand de (1989): "Origen i escuts de cognoms catalans". Col·leccionable núm. 5 del diari *Avui*. Barcelona.
- GARMA DURAN, Francisco Xavier (1743): *Adarga Catalana. Arte heráldica y prácticas reglas del blasón*. Barcelona.
- IGLÉSIES, Josep (1981): *El fogatge de 1553. Estudi i transcripció*. Volum II. Fundació Salvador Vives Casajuana, Barcelona.
- (1987): *La població de les vegueries de Tarragona, Montblanc i Tortosa segons el fogatge de 1496*. Associació d'Estudis Reusencs, Reus.
- MORALES ROCA, Francisco José (1976-1977): "Privilegios nobiliarios del Principado de Cataluña. Gobierno intruso de Luis XIII y Luis XIV (1641-1651)". *Hidalguía*, núm. 138-141.
- ROVIRA I GÓMEZ, Salvador-J. (2000): *Rics i poderosos, però no tant. La noblesa a Tarragona i comarca al segle XVIII*. Publicacions del Centre d'Estudis Històrics i Socials Guillem Oliver, Tarragona.
- La Opinión* (1885).

NOTES

1. En essència, aquest article és el trasllat a lletra impresa de la conferència sobre els ciutadans honorats i els cavallers de Tivissa que vam pronunciar a Tivissa el dissabte 28 de juny de 2014. Concebuda inicialment com una exposició oral, amb el suport visual de gairebé una vintena d'imatges, per tal d'adaptar-la a format paper hi hem hagut de practicar un cert rentat de cara i introduir-hi lleugers retocs, més formals que de contingut.

2. Una precisió a fer és que l'estudi a fons dels llinatges benestants de Tivissa no ha estat, ara per ara, un objectiu específic de la nostra recerca. Si personalment haguéssim centrat l'atenció sobre aquest tema en concret de ben segur es podria donar resposta a una part dels dubtes i incerteses que, avui i ara, encara planegen sobre la genealogia d'algunes famílies tivissanes. Per tant, remarcuem que cal entendre aquest escrit com una aproximació al tema en qüestió.

3. Alguns documents l'esmenten, també, com a *Onofre Reüll* i, fins i tot, *Onofre Peüll*, tot i que ens decantem per considerar que el cognom correcte és el de *Revull*. Apostem per aquest darrer perquè tenim prova documental que un Onofre Revull era, a 1660 —any relativament proper a l'atorgament del privilegi— membre del Consell de la vila de Tivissa i no tenim constància de cap Peüll o Reüll al poble de Tivissa a la segona meitat del segle XVII. Sabem del cert que un Onofre Revull tenia, aquell any de 1660, una casa fora al portal d'Avall, tocant al molí d'oli del duc de Cardona.

4. És curiós constatar com en el fogatge de 1553, publicat per J. Iglésies, apareix la forma *Reull* quan es refereix als caps de casa que es troben al nucli del poble i, en canvi, s'empra la forma *Revull* quan es parla dels que habiten a diversos masos del terme. Per un altre costat, no podem precisar si existia grau de relació familiar entre l'Onofre Revull, agriciat, i el seu coetani Pere Pau Revull, frare carmelità que va fundar a les primeries del segle XVII el monestir de Cardó i que va morir l'any 1669.

5. Si bé la temptació és pensar que parlem del mateix llinatge, l'experiència demostra que pel que fa als lligams familiars s'ha d'anar amb peus de plom a l'hora de fer afirmacions categòriques. Més d'un cop, les genealogies amaguen sorpreses inesperades.

6. La mare d'aquest advocat, que es deia Marianna, també era de Tivissa.

7. Un fill de tots dos, Joan Antoni Piñana, l'any 1821 gaudia del privilegi de *ciudadano de Tortosa*. Cal retenir aquest cognom perquè una dona d'aquesta branca familiar tortosina es casà després amb una Magriñà, de Tivissa, enllaç que s'esmentarà més endavant.

8. L'expressió en cursiva equival al subratllat del document original, que en remarcava la importància i en reforçava l'obligació de compliment.

9. No és casual que Joaquim Jardí acabés rebent l'herència en tant que molts anys abans de la seua mort del seu oncle el trobem actuant com a procurador seu en diversos actes notariais.

10. Ara per ara, ens manca confirmar documentalment si era membre d'aquesta família el jesuïta Josep Borràs, nascut a Tivissa l'any 1724 i que als 15 anys d'edat entrava a la Companyia de Jesús. Aquest va ensenyar Filosofia a Alacant, Teologia a Barcelona, Còrsega i Ferrara. Precisament va ser a la ciutat de Ferrara que va escriure una obra titulada *Disertación epistolar*, en què estudiava la validesa de matrimonis entre infidels quan un dels conjugues abraçava la religió catòlica. El tivissà Josep Borràs morí en aquella ciutat italiana l'any 1797.

11. Màrius Bru, a la seua coneguda obra *Fulls d'història...*, aporta anècdotes curioses sobre aquesta família, especialment a la guerra del Francès.

12. De la branca del notari Manuel Serrano de Magriñà en descendia Ramon Serrano Suñer, fill de pare tivissà, que com se sap va ser ministre de l'Interior i després d'Afers Exteriors, conegut popularment com el *cuñadísimo de Franco* i que morí a Madrid molts pocs dies abans de complir els 102 anys. Un germà seu era l'enginyer Eduard Serrano Suñer, el qual, entre altres obres, va ser l'autor del projecte de l'actual pont de les arcades que creua l'Ebre per Móra d'Ebre.

13. L'any 1817, el matrimoni Vallobar-Cedó vivia al mateix carrer que un nen de poc més de quatre anys que amb el pas del temps es va fer famós al territori durant les tres guerres carlines: Josep Bru (a) Basquetes.