

ELS SENYORS FEUDALS DE MATARÓ (segles XI - XIV)

1.- INTRODUCCIÓ.

La moderna historiografia francesa marca com un límit la revolució feudal del segle XI. Aquesta comporta conseqüències importants que desenvolupen un sistema nou, amb característiques específiques i essencialment diferents a anteriors èpoques històriques. Considerar el segle IX dominat per la idea de l'imperi carolingi, les invasions del X, els perills a les fronteres, com un fet generalitzat, és oblidar les diferències específiques de la Marca Hispànica, i per tant, generalitzar i utilitzar esdeveniments que, malgrat la seva incidència, afectaven de forma molt diferent el tarannà de les nostres contrades. Nogensmenys, Pierre Bonnassie ens ha demostrat aquesta revolució a Catalunya (1), Robert Fossier ens parla del concepte "d'encel·lament" (2), Toubert, sobre el fenomen del "incastellament" (3), apropant-nos, des d'òptiques diferents, a una mateixa realitat: a partir de l'any 1000, i cada cop més, s'opera una revolució social, formant l'estructura del que abans havia estat tan sols necessitat. Els homes s'integren dins d'un entramat de senyorijs, constituint el que s'ha anomenat sistema feudal. Els *milites* es fan amb el poder. Tenen les armes i els cavalls, en un món regit pels tres ordes (*oratores, bellatores, laboratores*), reunits al voltant del més ric que els domina (*dominus*), i, per sota, els *inermes*, els dèbils, els sotmesos, els pobres. La immensa majoria de la societat medieval.

El senyoriu es concebeix, doncs, de bell antuvi, com una necessitat militar. La interpretació de Ganshof del feudalisme com la desintegració del poder (4) es materialitza en aquests grups d'homes vivint al recés de l'elevació de terra on impera l'habitaclle del senyor, la torre, el *castrum*. Aglutinats per la por del més immediat: menjar i sobreviure. Però no hi ha tan sols l'amenaça del perill. Duby ha clarificat la base essencial del moviment: agafar per a donar (5). El poder del senyor es manifesta per mitjà de les exaccions i la distribució d'aquestes per demostrar la pròpia prepotència: almoines, ajuda als pobres, a partir d'una *exactio*, una *questa*, una *tolta*. Sota el pretext de la defensa, el senyor local imposarà el seu control, que anirà des de la salvaguarda de la propietat teòrica (posada a precari) fins a l'expoliació pura i simple. Més tard, a partir del segle XIII, es produirà una sistematització de les relacions entre els senyors i pagesos, que, com assenyala Pons i Guri, *no representava res de nou ni agreujava l'estat dels pagesos, sinó que era la perpetuació jurídica i la consolidació d'un estat de fet precedent* (6).

2.— LES ESTRUCTURES DEL PODER.

En un món tan jerarquitzat com el medieval, les estructures socials es basen en les relacions personals, relacions de dependència, organitzades dins d'un escalonament de poder des dels *minores* als *maiores*. L'espai físic estava compartimentat en illes corresponents a senyorijs distints, fins i tot dins del mateix terme d'un sol castell, i pertanyien a diferents estaments socials. El senyor podia ésser un baró, un cavaller, un aloe, un burgès o vilatà, una corporació o universitat, l'Església a través d'un monestir, seu o parròquia, i fins i tot un pagès. A la Catalunya Vella les baronies corresponien als grans nobles, cavallers o donzells, monestirs, bisbes, capítols de les catedrals i ciutadans (7).

La incidència de la jurisdicció vers els homes del camp pesava força, ja que el senyor gaudia del poder (es tractava com de petits estats dins de l'estat) i per l'exacció econòmica que representava per als pagesos, car el senyor cercava una font de riquesa en el seu desenvolupament.

Com que molts cops es tenia més d'un castell o fortalesa, aquests s'acostumaven a comandar, confiant-los a membres de la petita noblesa, que es constituïen en *castllans*, reunint al seu voltant escuders, saions i oficials per a la defensa en cas de perill. L'autoritat delegada del castlà, per a la vigilància del patrimoni i recaptació de rèdits, era el *batlle de sac*, que s'anomenava *natural* quan el càrrec era vitalici o hereditari.

Els serveis que devien els vassalls al senyor eren l'ajut militar: hosts i cavalcades; vigilància: *guaita*; tragines, obres del castell; i també imposicions pecuniàries: *talles* i *questes*. El pagès tenia l'obligació de prestar sagrament de fidelitat i homeatge i la prometença d'ésser fidel i legal de cos i béns, tal com tot home deu ésser al seu senyor (8). A més, existien els monopolis senyorials o *destrets*, com els drets de moldre; el dret de farga i el pagament del *llosol*; el dret del forn, i d'altres. I també els anomenats *mals usos*: intèsties, eixòrquies, cugucies, fermes d'espoli forçades, àrsies i dret de maltracte (*ius maletractandi*).

3.— ELS SENYORS DE MATARÓ: ANÀLISI D'INTERPRETACIONS.

Els historiadors preocupats per la nostra història local, a vegades massa dependents d'una historiografia romàntica, han fet esment, encara que poc, als senyors que regentaven el castell de Mata. Partint d'aquesta òptica històrica, potser no resultava massa atraient el fet que el nostre castell no hagués intervingut en baralles sensacionals o en grans guerres. Potser és aquesta la raó per la qual n'hi ha que gosser opinar que l'època medieval fou un període sense importància, massa obscur, massa petit. Malgrat això, i basant-nos en la significació d'una nova historiografia local, *el que ens interessa no és el que va passar en forma circumscrita a nivell local, sinó comprendre localment el que esdevé, o pot, o sembla esdevenir a través d'una societat, un país, una cultura, un món. Comprendre, interpretar en història és tenir un sentit de com es vivia o malvivia en una època* (9). I aquesta època de la qual ens volem ocupar, s'estructura, com hem vist, a base d'una piràmide social on al capdamunt del vèrtex es troben els més poderosos. Veiem ara quins són els que, segons els nostres historiadors, ocuparen aquest lloc.

Per a tal fi, i per fer més comprensible a tothom el que s'ha reflectit fins els nostres dies, creiem oportú elaborar un quadre comparatiu, on hem col·locat cronològicament els senyors de Mataró segons cada historiador. Per a la seva realització hem emprat la bibliografia de Pellicer, Carreras i Candi, Llovet, Albert i la *Gran enciclopèdia catalana*, entenent que d'altres s'han limitat a repetir el que s'havia dit anteriorment. (10)

De l'anàlisi del quadre, comprovem:

1. La nul·la diferenciació entre senyors eminents, senyors directes i castellsans.
2. La poca continuïtat en l'evolució, deixant, massa vegades, buits cronològics importants.
3. En tots els casos, cap intent d'interpretació del perquè hi hagueren uns o altres senyors.

El quadre inclou una llarga cronologia. Abasta els segles que comprenen des de la meitat del X fins a finals del XV. Donada la limitació del nostre treball, cal puntualitzar que només tractarem els compresos entre principis de l'XI fins a mitjans del XIV. Podem dividir-los en dos períodes. El primer (XI-XIII) correspon als Castellvell-Montcada, el segon, (XIII-XIV), als reis d'Aragó.

ANYS	PELLICER	CARRERAS	LLOVET	ALBERT	GEC
963				Bonfill Ennec	Guillem I Castellvell
1042					Ramon I Castellvell
1050					Bonfill - Sicarda
1063 - 75					
1101	Germans Castellvell	Guillem Ramon-Dorca		Ermessenda	Guillem III
1126				Guillem Ramon-Albert	Arbert I, Amat Dorca
1134		Ramon Castellvell			Ramon II
1136					
1138	Berenguer de Mataró				
1162	Bernat de Mataró				
1166					Guillem IV
1178					Guillem V
1213	Bernat de Mataró				
1226					Guillema I Montcada
1281				Gastó, vesc. Bearn	
1290	Infant Pere-Guillem				
1293		Burgès			
1294		Berenguer d'Entença			
1295		Bernat Ricart			
1298	Guillema Montcada	Pere de Sitjar			
1304			Guillem Sant Vicenç		
1313		Guillem Esquerrer			
1339	Arnau Ballester				
1342	Misser Mariano, Arbo- rea				
1348	Pere el Cerimoniós				
1353	Reina Ellonor				
1354	Felip de Castro				
1355	Timbureta Rocabertí				
1356	Pere de Màngens				
1436			Pere des Torrents		
1471			Pere Joan Ferrer		
1475		Pere Joan Ferrer			
1480			Incorporació Corona		

4.— ELS CASTELLVELL-MONTCADA.

Tal com hem assenyalat, el senyor eminent era el més alt detentor del poder. Estava per sobre de tots els altres. Força vegades era el mateix comte-rei, i a través dels segles ho intentarà cada cop més, en l'evolució que segueix el feudalisme cap a les monarquies absolutes. Aquesta, però, no era la situació de la monarquia a principis del segle XI. El comte de Barcelona no gaudia de més reconeixement que el de les altres famílies de la gran noblesa, i moltes vegades, haurà d'enfrontar-se, resol-dre bandositats, guerres intestines i baralles en les quals no és ni més ni menys que un dels integrants del grup. Per tant, no ens sorprèn el fet que al baix Maresme, o sigui, en les jurisdiccions feudals de Sant Vicenç i Mata, els senyors eminents fossin els Castellvell. Les primeres notícies del llinatge les trobem amb Ennec, anomenat Bonfill. El 4 d'abril de 963 comprà per 500 sous d'argent terres al terme de Mata al comte de Barcelona, que aquest havia comprat amb anterioritat a Guitart i Giriber-ga (11) (citat per Esteve Albert).

L'esposa de Guillem de Castellvell (1011-1041), Adaleis, ven a Ramon, fill, diversos alous, entre els quals, el castell de Mata i Llanereres, que tenia per donació matrimonial. El terme s'enuncia així: *et in kastrum que dicunt Mata, ubi dicunt Llanereres, vel in eius terminis...* (12). Bonfill, conegut amb el sobrenom de Guillem de Castellvell (1045-1075), heretà els dominis de la família a la mort del seu pare. Es casà amb Sicarda, anomenada per historiadors locals com l'aloera de Mataró. L'any 1062, prometé Bonfill al seu nebot, Ramon Bremon, deixar-li, quan morís, la torre de Mata a condició que aquest restés com a home sòlid de dits esposos i pagar, a la seva mort, 40 uncies d'or de moneda de Barcelona en metall.lic, cavalls, muls o altres coses, a judici de quatre homes, en equivalència de la dècima matrimonial de la seva tia, en el termini de 60 dies després de la seva mort, a la persona a qui la llegués (13). El 8 d'abril de 1075 Sicarda atorgà testament i llegà el lloc de Valldeix al monestir de Sant Cugat (14). Suposem que els dos esposos no deurién tenir successió, passant el domini dels Castellvell a Ramon Guillem i als fills d'aquest.

A principis del segle XII tant Pellicer, com Carreras i Candi, com Esteve Albert, ens esmenten els germans Castellvell com a senyors de Mataró. El 4 de gener de 1105, Guillem Ramon, l'esposa Ermessenda, Dorca i l'esposa Thareza donen a Pere Amat, Guilvia esposa i fills, dos molins amb els corresponents casals, aigua, utensilis, recs, comportes i tot el necessari als dits molins, a condició que, a l'època de les pluges, quan poguessin moldre, els donessin un parell de capons (15). Els que trobarem més tard documentats com a batlles naturals del terme i part de les possessions del castell de Mataró, reben un dels monopolis senyoriais.

El 13 de juliol de 1109 Guillem Ramon i Dorca fan una convenença amb Bertran Sunyer i esposa Adaleis i Pere Bertran, fill, sobre l'honor que fou de Geribert Guitart. Li comanda el castell de Mataró i el castlà donant-los masos a llocs diversos, mentre els ajudin a defensar els seus honors. I que el castlà de Mataró els reconegui la potestat i el dret d'alberg, servint-los amb *curtes et cavalcades* (16).

Guillem Ramon ordena testament el 6 de juliol de 1110, quan vol anar de pelegrinació al Sant Sepulcre. Deixa 10 *mancusos* per Santa Maria de Mataró i Sant Andreu de Llanereres (17). Tots els alous i feus que tenia, castells, terres i pertinençes, els concedí al seu germà, Dorca, per quinze anys. Passats aquests, serien per

Guillem, fill primogènit del testador. Entre ells, el castell de Mataró, amb llurs termes i batllies, perquè ho tingués juntament amb Dorca, volent que Guillem fos home sòlid del seu germà mentre aquell visqués. A la seva esposa Ermessenda li concedí el castell de Mata en usdefruit, sempre i quan no es tornés a casar. Després seria per als hereus, a condició de tornar als de l'esposa 200 unces d'or o la seva equivalència en cavalls i mules (18). El dia 5 del següent agost, concediren els dos germans a Ramon Berenguer de Paladol la castlania del castell de Mataró. El 30 de juny següent, juraren fidelitat al comte Ramon Berenguer III (19).

El 17 d'octubre de 1126, tal com ens cita Esteve Albert, Guillem Ramon de Castellvell (1126-1166), fill d'Ermessenda, jura fidelitat als comtes Ramon Berenguer i Dolça (20). El 27 de març de 1134 ho repetirà al comte Ramon, Ramon Berenguer IV, fill de la comtessa Dolça (21). El 15 de desembre de 1150, Ramon de Mataró accepta la comanda del castell, efectuada per Ramon de Paladol, que el té per Guillem Ramon i Dorca, que el donaren també a Balluví d'Orta. La gradació de poder se'ns fa palesa, de la mateixa forma com més endavant trobarem als contractes emfitèutics. Li donen la potestat, que tindrà com a cavaller. Jurarà fidelitat i prestarà servei d'host i cavalcades, a més d'altres serveis, auxilis i fidelitats sense especificar. Seran els senyors de Mataró (22). Més tard, aquest mateix Ramon (17-IV-1166), vendrà els aous, feus i batllies que té a tot l'espai de Barcelona, a Mataró, Palau, Orta i altres llocs, a condició que si mor sense successió el comprador, tornaran al venedor, excepte la quarta part dels honors, la qual gaudirà per la seva voluntat, pel preu de 440 sous de diners de Barcelona (23).

El fill de Guillem Ramon, Guillem de Castellvell (1167-1178), al 1171 aprovà la donació que féu el seu germà, primicer de la seu de Barcelona, als canonges de la pròpia església del que posseïa al castell de Mataró (24). El 25 de setembre de 1174 donà a Berenguer Llull, esposa i fills, unes terres al terme del castell i parròquia de Sant Andreu de Llvaneres (25). Una vegada més, una referència a una gran família pagesa que ostentará, juntament amb els Amat, part de l'administració de les pertences de la jurisdicció feudal que tractem. Al moment de testar, en 1176, llegará una mida d'ordi a Mataró i una altra a Llvaneres (26). Tots els honors, tant alodials com feudals els deixà al seu fill Guillem. A la seva esposa, 1.000 morabatins per la dot i l'usdefruit del castell de Mataró.

El seu successor fou Albert de Castellvell (1179-1205). El primer de setembre de 1196 reconegué a Guillema, casada amb Guillem Ramon I de Montcada, haver rebut el castell, en el qual dita senyora hi tenia 800 morabatins per a la seva voluntat, per manament del seu pare (27).

Guillema de Castellvell (1206-1228) el succeí. Féu testament el 5 d'octubre de 1225, en el qual instituí hereu al seu fill, Guillem de Montcada, deixant-li l'extens patrimoni dels Castellvell. El 24 de novembre de 1226, Guillema i el seu fill concediren a Ramon Llull dues estades, una quintana i farraginar, el camp de Cagalló, una feixa de terra a sobre la casa de Pere Amat i alguns molins isolats, amb la condició de donar en canvi, per Nadal, dues candeles a l'església de Sant Andreu, com els altres parroquians, i 90 sous de Barcelona als donadors (28).

Guillem de Montcada, vescomte de Bearn i senyor de Montcada i Castellvell (1228-1229) era ja un home madur quan heretà el patrimoni. Mort en la conquesta

de Mallorca, el continuà el seu fill, Gastó (1229-1290). La hisenda dels Montcada estava ja força disminuïda. Començaren moments difícils per a la família. El 27 d'abril de 1290 féu testament, donant a la quarta filla, Guillemma, les terres de Montcada i Castellvell de Rosanes, juntament amb els altres dominis de Catalunya. Quan Guillemma heretà, (1290-1309), era encara soltera, però el monarca volia que no es casés amb cap enemic de la Corona. Tota la política catalana estava dirigida que els rics i extensos dominis de Guillemma de Montcada no passessin a una casa estrangera per les complicacions que podria produir, i la Cancelleria catalana gestionà el seu casament amb l'Infant Pere, germà del rei (29). Mort el senyor de Castellvell, la seva vídua, Guillemma, es veié preocupada per les raons que tornaven a ressuscitar-se pel bisbe i capítol de Vic. Hagué d'hipotecar els castells al rei. Les dificultats anaren empitjorant, més i més. Cuvillier, quan ens parla de la fortuna dels Pauli de Vic, ens diu que entre 1280 i 1341 hi ha més d'una quinzena de nobles entre els deutors "permanents" entre els quals figuren Guillemma, esposa de l'Infant Pere i Constança de Cardona (30).

Sembla que la diplomàcia aragonesa havia treballat durant aquest temps per desbancar la casa de Foix. Fracassat l'intent de matrimoni de l'hereu de Foix amb la Infantesa Maria el dia primer d'abril de 1300 (31), Guillemma, essent a Barcelona i davant del notari Pere Vilardell, féu donació al monarca d'Aragó, amb reserva d'usdefruit, de les baronies de Montcada i Castellvell, excepte la vila de Mataró entre d'altres. Les dificultats, enfrontaments i controvèrsies, anaren cada cop més minant les possibilitats de la casa de Montcada. El rei convingué el 8 de gener de 1303 amb Ramon Folch rompre el tracte amb la senyora de Castellvell, que, encara rebel, no volia complir la promesa de vestir l'hàbit d'Uclés (32). Les terres, tant alodials com feudals, exceptuades del canvi amb Jaume II i reservades per Guillemma passarien als hereus en l'estat en què es trobessin, a excepció dels castells d'Orís i Mataró, que d'alodials passarien a feus d'honor, o sigui, feus concedits sense cap prestació de serveis. Jaume II ocupà violentament els llocs que havia permutat amb Guillemma. Aquesta recorregué als Consellers de la ciutat de Barcelona (33), els quals (20-II-1303), li prometeren que quan el rei vingués li demanarien es dignés fer justícia i interposarien la seva influència en benefici d'ella.

Enmig de tantes dificultats, entenem com a comprensible un dels fets constats pels nostres historiadors. És el següent, citat per Carreras i Candi: durant aquests anys foren senyors del castell de Mataró Burgués (1293), Berenguer d'Entença (1294), Bernat Ricart (1295) i Pere de Sitjar (1298), la qual cosa se'ns fa, a primer cop d'ull, un xic inexplicable. De totes maneres, no podem menysprear els esdeveniments de l'època, el marc històric que hem reflectit fins ara. La problemàtica de la casa de Montcada-Castellvell durant aquests anys ens porta cap a la interpretació del que segurament s'esdevingué. El castell de Mataró passà d'una mà a l'altra, segons les necessitats bèl·liques dels senyors eminents, quan entengueren que aquest podia representar una renda considerable, una font de diners que necessitaven. Senyors disposats a demostrar, malgrat tot, la seva potència, com l'au fènix que mor amb l'esperança de renèixer, sense saber, com tants i tants d'altres feudals, la magnitud dels veritables recursos econòmics amb els quals comptaven.

5.— ELS REIS D'ARAGÓ.

Acabem de veure com, a través de tants aldarulls amb els Montcada, són els reis d'Aragó i comtes de Barcelona els que es fan amb el domini eminent del castell de Mataró. I podem intuir també el perquè, entre tantes i tantes possessions, els monarques reclamen com a un dels feus d'honor el castell de Mataró. Potser és un indicatiu el fet esmentat que Guillema de Montcada ja volia retenir la vila de Mataró. No volem, ni de lluny, que cap orgull malentès ens domini, sinó l'anàlisi freda dels esdeveniments, els d'abans i els que seguiren, que, com tantes vegades, mantenen un lligam estret. Tots es resumeixen en el mateix: la possibilitat d'extreure amb facilitat uns diners, d'obtenir una exacció pecuniària efectiva, concreta, tangible. Potser un castell o una torre no eren massa importants, però les terres, si més no, donaven unes rendes prou interessants. És des d'aquest punt de vista pel qual hem volgut constatar, no tan sols les retencions anteriors, sinó els fets posteriors. No, el castell de Mataró no era un castell de dones. Molts cops fou deixat com a penyora de dot, però precisament perquè era un bé susceptible d'aval. Era, ni més ni menys, una suculenta font de rendes. Així ho entengué, en els moments més crítics, Guillema de Montcada. Així ho entengueren també els que ostentaren el seu domini després.

El següent senyor de Mataró fou Guillem de Sant Vicenç, un membre de la mateixa família dels senyors de Burriac i Vilassar. Fou el mateix monarca qui degué comandar-li el castell (35).

La segona època que hem assenyalat, la qual està dominada directament pels reis de Catalunya-Aragó, es reflecteix al nostre castell pels continuats canvis de senyor directe. La nova conjuntura sòcio-econòmica que es produeix a mitjan segle XIV anuncia la problemàtica catalana dins del context de la crisi de tot l'occident europeu a la baixa edat mitjana. El primer símptoma fou l'anomenat *mal any primer*, nom amb el qual es conegué la fam i la carestia que es patí en 1333. El fet cert i realment catastròfic del segle ve donat pel gran estrall de l'epidèmia en 1348. Citar tan sols les inclemències climàtiques i la malaltia, tampoc és donar tots els factors que constituïen la problemàtica situació d'aquells anys. No podem deixar de banda el desequilibri entre el creixement de la població i la capacitat de producció, a més d'una realitat social inestable. Es ben veritat que les epidèmies arrelaren amb una facilitat prodigiosa en una societat mal alimentada, superpoblada, sofridora del clima i les exigències fiscals. Com diu Duby, la mortaldat determinà una ruptura en l'evolució demogràfica, arribà a les estructures rurals i provocà modificacions profundes (36).

El 6 de novembre de 1339 el rei Pere autoritzà la venda del castell de Mataró. El comprador fou Arnau Ballester, escrivà racional i ciutadà de Barcelona. Tal com Pere de Bosch, Pere Marquès i Pere de Màrgens, funcionaris de l'administració règia, ostentant el càrrec d'escrivans racionals. Però no és solament aquest l'aspecte que els iguala. Curiosament, Arnau Ballester i Pere de Màrgens foren senyors del castell de Mataró, Pere de Bosch del de Sant Vicenç i Vilassar, Pere Marquès del de la Roca del Vallès. Tots ells ciutadans de Barcelona, tots ells provinents de l'administració de la Cúria (37).

L'ascensió política d'aquests elements d'una burgesia potent basada en els càrrecs administratius i en l'oportunitat d'emprèstits al monarca en els moments més conflictius, anirà, cada vegada més i més en augment. De consellers reials passen a tesorers, de tesorers a escrivans. N'hi haurà que seran batlles generals, mestres racionals. Arnau Ballester serà fins i tot marmessor testamentari del monarca. Al 1344 Pere Marquès i Pere de Bosch són consellers del Consell dels Cent Jurats, o Consell de Cent (38).

El castell de Mataró es ven en 1339 a Arnau Ballester per 145.000 sous de moneda barcelonesa de tern (39). A la nostra documentació local ens apareix com a senyor del castell de Mataró força vegades (40).

La incidència de la pesta s'acusà també a casa nostra. L'efecte que copsem com a més immediat és el que tant el senyoriu de Sant Vicenç com el de Mata quedaren buits, aquests anys es venen les dues jurisdiccions diverses vegades (41). Després d'Arnau Ballester foren senyors de Mataró els jutges d'Arborea i vescomtes de Bas, Felip de Castro, i al 1366 Pere de Màrgens, conseller del rei i escrivà racional, que comprarà el terme per 6.500 lliures de moneda barcelonesa de tern.

La mentalitat dels nou vinguts, basada en el coneixement de les lleis, en la utilització dels diners vers la rendabilitat i en la ràpida inversió del benefici, contrasta fortament amb la forma de pensar de la noblesa del segle XIII. Malgrat la preparació fiscal i jurídica, els burgesos no s'esmerçaren en aconseguir un millor rendiment agrari. Al contrari, el seu esforç s'accentuarà en convertir-se en veritables senyors feudals, utilitzant, per assolir aquest objectiu, tot tipus de mitjans. No exagerem gens en afirmar que l'enduriment senyorial es fa a partir d'aquest moment molt més fort del que havia estat a la centúria anterior.

La projecció per part dels sectors urbans vers el camp quedava garantida pel seu control del poder polític. És aquest el punt bàsic. Donada la seva formació, l'acaparament de privilegis i concessions és constant. Amb aquests fets hem pogut veure l'interès del grup més poderós i açabalat de la ciutat envers la terra, considerada com una font de rendes. Aquest grup urbà usurpà les funcions públiques i financeres del senyor, buscant en el desenvolupament del domini senyorial un sistema de reproducció social. Aquests homes provenien del patriciat de la ciutat (en el nostre cas, Barcelona), es mantenien dins del cercle reial, donant suport a la fiscalitat règia i traient-ne fortes concessions i privilegis. És a dir, la burgesia vinculada al poder municipal i l'administració reial tracta d'expandir-se més i més cap a la zona d'influència de la ciutat, que arribava molt més lluny dels seus propis termes, consolidant una relació de domini entre la ciutat i el camp.

6.— CONCLUSIONS.

Des dels principis del segle XI fins a finals del XIII els senyors eminents foren els membres de la família Castellvell-Montcada. El poder seguia una gradació escalonada. Un dels errors dels nostres historiadors ha estat confondre els castllans amb els senyors directes. Per tant, els Berenguer i Bernat de Mataró citats per Pellicer seran els castllans, i continuaran mantenint la castllania fins i tot sota diferents senyors. De la mateixa manera que els batlles, les famílies dels Llull i els Amat, que van passant el dret de batllia de pares a fills (42).

El castell de Mataró no fou un castell de dones, malgrat que moltes d'elles fossin senyores de Mataró. Tampoc fou una jurisdicció baronial amb tot tipus de drets, almenys a l'època que hem tractat. Els senyors obtingueren el castell com una font de rendes i beneficis. Les contínues vendes, atorgades, com hem vist, moltes vegades pel mateix rei, es realitzaven per un període curt, d'un parell d'anys o poc més, tornant a la fi a les mans del monarca, per a disposar-ne altre cop. Els compradors obtenien beneficis el temps que n'eren senyors, i aquests deuriem ésser prou importants per sortir-ne amb guanys considerables. En ésser un feu d'honor, tots els rèdits, delmes i exaccions pecuniàries revertien al senyor, sense haver de prestar cap tipus de servei ni cens. El rei es conformava amb el diner de la venda, i creiem que aquesta és la raó de les contínues transaccions que s'operaren, sobretot en moments de crisi.

Com a cloenda hem cregut oportú elaborar la cronologia dels senyors feudals de Mataró (segles XI-XIV), assenyalant el domini eminent, el directe, la castlania i les batllies. Incloem també la transcripció de la comanda del castell que fa Ramon de Paladol a Ramon de Mataró el 15 de desembre de 1150, com un exemple del tipus d'escriptura emprat.

Coral Cuadrada i Majó

ANYS	DOMINI EMINENT	DOMINI DIRECTE	CASTLANS	BATLLES
1011 - 1041	Guillem Castellvell-Adaleis			
1045 - 1075	Bonfill-Sicarda			
1075 - 1110	G. Ramon - Ermessenda, Dorca	Bertran Sunyer-Azaleis	Ramon Berenguer Paladol	Pere Amat-Guilia
1126 - 1166	Guillem Ramon Castellvell		Ramon de Mataró .	Berenguer Lluï
1179 - 1205	Arbert Castellvell			
1206 - 1228	Guillema Castellvell, Montcada			
1229 - 1290	Gastó Montcada, vasc. Bearn			
1290 - 1309	Guillema - Infant Pere	Guillem Pere Burgès Berenguer d'Entença Bernat Ricart Pere de Sitjar		
1309 - 1313	Jaume II	Guillem de Sant Vicenç		
1313 - 1339	Pere el Cerimoniós	Guillem Esquerrer		
1339 - 1342		Arnau Ballester		
1342 - 1348		Misser Mariano, Arborea		
1348 - 1354	Reina Elionor	Felip de Castro		
1354 - 1356	Pere el Cerimoniós	Timbureta de Rocabertí		
1356		Pere de Mârgens		

Convinença entre Ramon Berenguer de Paladol i Ramon de Mataró. Li comanda el castell, els feus, dominis, cavallers i homes. El domini eminent és de Guillem de Castellvell. Ramon de Mataró es declara fidel i soliu. Convé també prestar els serveis d'hostatge i de cavalcada, així com d'altres que no s'especifiquen.
ACB: 1-1-1403.

1/ Hec est convenientia que est facta inter Raimundum Berengarii de Paladol et Raimundum de Matero. 2/ Comendo ego, Raimundus Berengarii, tibi, Raimundo de Matero chastrum de Matero, et dono tibi ipsos. 3/ fevos quos Guiehmus Chastri vetuli et Dorcha, frater eius, dederent Balluvino de Orta per convenientiam 4/ scriptam quam ipse habuit et tu habes ita ut estachamenta et placita hominum que tu ha- 5/ -bes et habere debes coram domino Guielmo, domino nostro, et coram me vel coram baiulis nostris, placites 6/ et difinias et sic postea tuam partem tibi retineas nostra parte placata nobis vel baiulis nostris. Hoc autem 7/ dono ideo tibi facio quia ego postea predictum chastrum et militem et fevos ab ipsis eisdem dominis acc- 8/ -appitis, inde feci eis fidelitatem et solidantiam sicut in meu et illorum convenientia resonat. 9/ Et propter hoc donum, ego, Raimundus de Matero feci et facio tibi, Raimundi Berengarii, fidelitatem 10/ et solidantiam, sicut homo facere debet suo meliori seniori. Et convenio tibi dare po- 11/ -testatem de predicto chastro quandocumque tu volueris initus sive plachatus et facere 12/ omnia servicia que Balluvinus de Orta convenit facere per supra dictis fevis per convenientiam 13/ scriptam, tam in hostibus et chavalchadis, quam in ceteris serviciis, auxiliis vel fidelitate- 14/ -bus tibi vel ipsis tuis dominiis de Matero, de quibus tu volueris et mihi mandaveris. Et hanc con- 15/ -venienciam facio illi filio tuo qui predictum chastrum habuerit. 16/ Actum est hoc XVIII kalendas januarii. Anno XIII. Regni regis Ludovici junioris. 17/ Sig+num Raimundi Berengarii de Paladol. Sig+num Raimundi de Matero. Qui hanc convenientiam 18/ facimus et firmamus. Sig+num Petri Alberti de Lica. Sig+num Bernardi Guielmi de Luca. 19/ Sig+num Petri de Gavifa. Sig+num Petri de Paladol. 20/ Berengarius, levita. Qui hec scripsit, die et anno quo (Signe) supra.

NOTES

- 1.- BONNASSIE, P.: *Catalunya mil anys enrera (segles X-XI)*. Barcelona: Edicions 62, 1981. 2 vols.
- 2.- FOSSIER, R.: *La infancia de Europa. Siglos X-XII: Aspectos económicos y sociales*. Barcelona: Labor, 1984. (Nueva Clío, 17). Pp. 180-414.
- 3.- TOUBERT, P.: *Les structures du Latium médiéval, Le latin méridional et la Sabine du IXe à la fin de XIIe siècle*. Roma, 1973. 2 vols.
- 4.- GANSHOF, F.L.: *El feudalismo*. Barcelona: Ariel, 1963.
- 5.- DUBY, G.: *Guerriers et paysans*. París, 1973. Pp. 66-67, 109, 201.
- 6.- PONS i GURI, J.Ma.: *Senyors i pagesos*, dins *Història de Catalunya*, Barcelona: Salvat, vol. III, p. 127.
- 7.- PONS i GURI, J.Ma.: *Op. Cit.*, Pp. 139-140.
- 8.- ACB, 4-93-25: *prout quilibet homo debet et tenere esse suo seniori...*
- 9.- TERRADES i SABORIT, I.: *La història de les estructures i la història de la vida. Reflexions sobre les formes de relacionar la història local i la història general*, "III Jornades d'Estudis Històrics Locals", *La vida quotidiana dins la perspectiva històrica*, Palma de Mallorca: Institut d'Estudis Balearics, 1985. Pp. 3-30.
- 10.- ALBERT, E.: *D'Illuro a Mataró, El Maresme del segle V al segle XIII*. Accésit al Premi Iluro 1970. Mataró: Caixa d'Estalvis Laietana, 1973.
CARRERAS i CANDI, F.: *Argentona històrica*. Barcelona: Imp. La Renaixença, 1891; *Lo castell de Burriach ó de Sant Vicents*. Mataró: Est. de H. Abadal, 1900; *Orígens de la riera d'Argentona*. Barcelona: Tip. L'Avenç, 1904 (Biblioteca històrica del Maresme, 3).
LLOVET, J.: *La ciutat de Mataró*. Barcelona: Barcino, 1959-1961. 2 vols. (Enciclopèdia Catalunya, 30, 32).
PELLICER i PAGÈS, J.Ma.: *Estudios histórico-arqueológicos sobre Iluro, antigua ciudad de la España Tarraconense, región Layetana*. Mataró: Est. F. Horta, 1887.
- 11.- ACA, Cart. St. Cugat, f. 317, doc. núm. 948.
- 12.- ACA, Perg. R. Bg. I, núm. 44. Data: 1040, XI, 5.
- 13.- ACA, Perg. R. Bg. I, núm. 281.
- 14.- ACA, Cart. St. Cugat, f. 316, doc. núm. 947.
- 15.- ACA, Perg. R. Bg. III, núm. 87.
- 16.- ACA, Perg. R. Bg. III, núm. 130.
- 17.- ACA, Perg. R. Bg. III, núm. 129: *ad Sanctam Mariam Civitatis Fracta V et ad clericus eius similiter per missas, ad Sancti Andrei de Lavaneres V ad dedicationem et V per missas...*
- 18.- *Concedo ad Guilelmum, filium meum Kastrum vetulum et Rosanes cum terminis suis et pertinenciis, et Kastrum vetulum de Marchio et kastrum de Matero, cum illorum terminis suis et pertinenciis et omnes fevos et baiulias ut hoc omnia habeat ipse Guilelmus, filius meus, et teneat cum fratre meo Dorcha, sicut ipse Dorcha frater meus modo habet mecum; et ut ipse Guilelmus, filius meus, sit homo fratris mei Dorcha, quamdiu frater meus ipse vixerit.... et concedo kastrum de Matero cum terminis suis et pertinenciis ad Ermessendis, uxorem meam, ut teneat eum in vita sua, si maritum non acceperit, ad in terram suam reversa non fuerit, et si maritum acceperit vel in terram suam reverti voluerit, tunc frater meus Dorcha, aut filius meus, si ipse frater meus mortuus fuerit, donet ei ducentas uncias, tunc currentes in kavallis et muleis et ipsum kastellum remaneat fratri meo et filius meis, sicut superius mandavi...*
ipsum
- 19.- ACA, R. Bg. III, núm. 142.
- 20.- ACA, R. Bg. III, núm. 284.
- 21.- ACA, Lib. Feu. Maior, Liber Instrumentorum de Feudis II, p. 76-77. Reial Patrimoni, classe 1^a, A. 10.
- 22.- ACA, 1-1-1403.
- 23.- ACB, 1-1-1507.
- 24.- ACB, Liber Antiquitatum I, f. 92, núm. 219.
- 25.- ACA, Perg. Alfons I, núm. 155.
- 26.- Citat per PEDEMONTE i FALGUERA.

- 27.- ACA, Perg. Pere I, núm. 33.
- 28.- ACA, Perg. Jaume I, núm. 312.
- 29.- ACA, Reg. Canc. núm. 85, f. 234 v.
- 30.- CUVILLIER, J.P.: *La population catalane au XIVe siècle. Comportements sociaux et niveaux de vie d'après les actes privés*, "Mélanges de la Casa de Velázquez", V, (París, 1969), p. 159-187.
- 31.- ACA, Enagenaciones Real Patrimonio, f. 859 v.
- 32.- PEDEMONTE i FALGUERA, *idem*, p. 224.
- 33.- AMB, Registre Deliberacions 1301-1307, f. 85 v.
- 34.- Tots ells ciutadans de Barcelona, amb importants càrrecs administratius i força solvència econòmica.
- 35.- MASM, Perg. Marfà 39: Miquel Andreu i Simona esposa, de Valldèix, estableixen Berenguer de Portell a una peçola de terra, a la parròquia de Santa Maria, que tenen sota domini i alou de Guillem de Sant Vicenç, senyor del castell de Mataró (1308, I, 5). AHMM, Perg. H-5: Guillem de Sant Vicenç, senyor del castell de Mataró confirma a Guillem de Valençó, fill i esposa, el mas Valençó, a Cirera (1308, VII, 6). APCC, Perg. 14: Guillem de Sant Vicenç, senyor del castell de Mataró estableix a una feixa de terra a Bernat Català, de la parròquia de Santa Maria de Ciutat Freta (1308, VIII, 30); i d'altres.
- 36.- DUBY, G.: *Economía rural y vida campesina en el occidente medieval*. Barcelona: Península, 1968, p. 386. Citat en nota: LOPEZ DE MENESES, A.: *Documentos acerca de la peste negra en los dominios de la Corona de Aragón*, dins *Estudios de la Edad Media en la Corona de Aragón*, VI, (1953-55), p. 291-447; VERLINDEN, CH.: *La grande peste de 1348 en Espagne: contribution à l'étude de ses conséquences économiques et sociales*, "Revue belge de Philologie et d'Histoire", XVII, (1938), p. 103-146.
- 37.- CUADRADA i MAJÓ, C. i BUSQUETA i RIU, J., per més ampliació sobre les relacions camp-ciutat, en premsa, "L'Avenç", (Barcelona, 1986).
- 38.- BOSCA, J.F.: *Memorial històric*, Associació de Bibliòfils de Barcelona, (Barcelona, 1977), p. 60.
- 39.- ACA, Reg. Canc 867, f. 219-220.
- 40.- ACB, 4-101-36 (a) i (b): Compromís acordat entre els àrbitres judicials de la qüestió entre el bisbe de Barcelona i Arnau Ballester, a causa del dret de coure al forn de la vila (1340, IV, 12); MASM, Perg. Marfà 55: Establiment emfitèutic atorgat per Pere Bertran i Elisenda esposa a favor d'Arnau Portell, a una peça de terra a Santa Maria de Ciutat Freta, sota domini i alou del venerable Arnau Ballester, senyor del castell de Mataró (1340, XI, 13); AHMM, Perg. H: Confirmació de mas i terres atorgada per Arnau Ballester a favor de Sancina Soler (1340, XI, 23), i més d'altres.
- 41.- CUADRADA i MAJÓ, C.: *Vers l'adquisició d'una mentalitat feudal: Pere de Bosc, ciutadà de Barcelona i la compra dels castells de Sant Vicenç i Vilassar (segle XIV)*, "Acta Mediaevalia et Archeologia", (Barcelona, 1986).
- 42.- ACB, 4-101-28 (b): donació de masos i batllia a Pere Llull i esposa Dolça (1210, XI, 1); ACB, 4-101-20: concessió de batllia a Bernat Amat de Mataró (1252, X, 17).