


Jacinto Bonales Cortés
Historiador

La despoblació del Sas de Llitera i el mite de la Guerra dels Segadors: el cas d'Almacelles

pàg. 94-98

RESUM

La historiografia clàssica ha trobat en la Guerra dels Segadors la causa de la destrucció i des poblament dels termes del Sas o Plana de Llitera. Prenent com a exemple el cas d'Almacelles proposem que va ser el model socioeconòmic d'Antic Règim al Segrià el que va impossibilitar l'adopció de mesures correctores i va accelerar un procés de des poblament irreversible causat per la confluència d'un crèdit urbà continu i creixent, amb el canvi climàtic propi de la «petita edat de gel».

PARAULES CLAU

Despoblació, Antic Règim, Guerra dels Segadors.

ABSTRACT

According to the classical historiography, the Catalan Revolt was the cause of the destruction and depopulation of Sas or Plana de Llitera. Taking the example Almacelles we propose that the Ancient Régime in the Segrià area and their socioeconomic model did not allow corrective action and the depopulation process in this area was speeded up. Taking into account the big urban credit and the climate change caused by the «Little Ice Age», the depopulation process was irreversible.

KEYWORDS

Depopulation, Ancient Régime, Catalan Revolt.

Hom ha justificat la despoblació de la plana de la Llitera, i en concret d'Almacelles, com a conseqüència de la Guerra dels Segadors. Si bé és cert que els desastres d'aquesta guerra van pesar de manera definitiva sobre el destí del poble, no ho és menys que acusar la guerra com a única causa de la pèrdua és tancar els ulls davant un fenomen molt més generalitzat i de llarga durada. Com s'explica que termes veïns com Malpartit, Torregrossa, Vallbona, Ventafarines, Sant Miquel, Mont-ral, Valonga, Penaróia, Calavera, Fonclara i Mombrú, o nuclis de població com Vallseguer, Torre de la Grallera i Pujalt es despoblessin ja durant l'edat mitjana? O que poblacions com Vilanova d'Alpicat, Rosselló, Ráfals, Pelegrinyó o fins i tot Binèfar patissin els mateixos efectes de la guerra i es recuperessin ràpidament de la seva despoblació temporal? Per estudiar un fenomen com la pèrdua d'un poble, de les seves famílies, d'una tradició secular de relació d'un grup humà amb el medi on viu, és necessari aprofundir més en la recerca de les causes reals de l'abandó i deixar de banda definitivament els mites que han consolidat part de la historiografia i de les cròniques locals.

EL CANVI CLIMÀTIC

El primer aspecte que cal tenir en compte és el clima. Les terres d'Almacelles són bones per al conreu cerealístic sempre que les pluges arribin en el moment adequat; i a més disposa d'àrees òptimes per al conreu de la vinya (al nord del Sas, entre la Saira i Almacelles), i de farraginals (als corredors de les centenàries basses pluvials). I precisament això, la pluviositat, és el que va fallar. Des del segle XV i fins a mitjan segle XVIII, la «petita edat de gel» va fer reduir de forma dràstica les precipitacions (i quan plovia ho feia torrencialment), fet que provocà una aridització del sòl. Collites consecutives dolentes, doncs, van portar a situacions de malnutrició i a un endeutament pagès, i deixaren un terreny adobat per tal que, en arribar les onades epidèmiques, aquestes tinguessin un impacte molt més violent sobre la població (com els anys 1456-1457, 1466, 1490 i 1497). Si sumem a aquest fet els conflictes de bandositats i la guerra civil catalana, ens trobem amb un panorama força desolat a la fi del segle XV: Almacelles tenia només 16 focs —enfront dels més de 50 de principi d'aquell segle—, descens dràstic de la població que hauríem trobat també en les altres poblacions no abandonades de la contrada. A ponent del Sas de la Llitera totes les poblacions es van veure fortament afectades, tant en les terres de secà com en les de regadiu: l'any 1495, i només per posar-ne uns exemples, Alcort tenia tretze focs, Alfàges set, Alfàntega nou, el Gaió també nou, el Torricó tretze, Binèfar vint-i-sis, Cuquet catorze, Esplucs (Esplús) tretze, Malporquet (Miporqué) deu, Montanera dos, Ràfals quinze, Valcarca nou o Valonga un. Al mateix Sas i a l'est d'aquest, la situació no era gaire millor, ja que en el fogatge de 1497 se citen nou focs a Sucs, vuit a Raimat, onze a Rosselló, vint-i-quatre a Montagut i vint-i-nou a Vilanova d'Alpicat.

Al llarg dels segles XVI i XVII, la situació no va variar gaire, si bé durant la primera meitat del primer segle modern la població va augmentar sensiblement. El clima àrid va generalitzar la celebració de rogatives, i les epidèmies van continuar colpejant la població: mort i gana van campar per aquestes terres amb una especial virulència entre els anys 1564 i 1599, i de nou entre 1604 i 1619. Les dificultats per tirar endavant les collites, unides amb la mortalitat generalitzada per tot el territori, van facilitar l'emigració de la població cap a àrees amb terres de reg, on es demanaven colons, arrendataris, parcers i jornalers, unes terres que, almenys, proporcionaven una collita més segura i regular. El bandolerisme va incrementar encara més aquest moviment migratori. Féu que les cases més benestants se n'uessin a residir a Lleida, lluny del perill de veure's segrestats ells mateixos o els seus familiars. Tot plegat dins d'una estructura socioeconòmica en la qual institucions i senyors pressionaven per tal de mantenir les seves rendes, malgrat el descens del nombre de veïns.

A MENYS VEÏNS, MÉS ENDEUTAMENT

Males collites significava endeutament pagès, un endeutament que va arribar a un nivell tan elevat que individualment era força difícil d'accedir al gra per obtenir la llavor o bé l'aliment, de tal manera que es va generalitzar la pràctica de la compra col·lectiva, l'endeutament de les universitats per tal de poder adquirir blat.

Almacelles és un clar exemple de població que arriba a aquesta situació crítica. Un terme de terres bàsicament cerealístiques de secà que va patir les greus sequeres d'aquests segles, que va veure reduir el nombre dels seus habitants a una xifra mínima, i que des de l'edat mitjana portava arrossegant un fort endeutament crònic a causa de les diferents redempcions del terme en favor de la Corona. Domini reial, el terme va patir les polítiques de transmissió de crèdit per part de diferents monarques: coneixem una primera venda per Jaume I de la dominicatura al ciutadà de Lleida Ramon Pere

per 1.900 morabatins, que va recuperar en data desconeguda;¹ una nova alienació de part dels drets per Jaume II, l'any 1326, en favor del ciutadà de Lleida Ramon de Moles, per 500 sous, que es va augmentar el mateix any a tots els drets de la Corona a Almacelles per uns altres 400 sous anuals. Aquesta alienació de drets es va mantenir fins l'any 1352, quan el rei Pere el Cerimoniós va comprar

als marmessors testamentaris de Ramon de Moles els 1.020 sous de drets mitjançant la redempció pagada pels veïns, que es feren càrrec dels 3.000 sous de cens anual que el monarca estava obligat a pagar a Jaume Amelió i que pesaven sobre els rèdits reials de la ciutat de Lleida.² Els veïns d'Almacelles es van fer càrrec del deute de la Corona i van deixar de pagar la quístia, satisfent al rei només els cinquanta sous anuals pel dret d'hostatge reial. Aquesta redempció per part dels veïns se sumava a un altre pagament acordat l'any 1347 quan el rei va acceptar la incorporació de la vila d'Almacelles a la Paeria de Lleida com a carrer de la ciutat pel mòdic preu de 23.000 sous a satisfer pels focs d'Almacelles i la Saira.

Els veïns
d'Almacelles es
van fer càrrec
del deute de
la Corona i
van deixar de
pagar la quístia,
satisfent al
rei només els
cinquanta sous
anuals pel dret
d'hostatge reial

¹ Arxiu Municipal d'Almacelles (AMA), Reproducció dels documents relatius a Almacelles procedents de l'Arxiu del Baró d'Esponellà, Llibre 3, «Notes històriques...», 1776. Extracte dels arxius de la batllia de Barcelona, nota del tresorer del rei. Hi ha una reproducció dels documents relatius a Almacelles a l'Arxiu Municipal d'Almacelles.

² AMA, Reproducció dels documents relatius a Almacelles procedents de l'Arxiu del Baró d'Esponellà, Llibre 3, 1780. Extractes de la Batllia General.

El fet que Almacelles fos un carrer de Lleida —amb els corresponents privilegis— no va impedir un nou intent d'alienació de la jurisdicció quan l'any 1471, a punt de finalitzar la Guerra Civil Catalana i quan Almacelles no arribava ja a la vintena de focs, el rei Joan II va vendre a Antoni Riquer, ciutadà de Lleida, la jurisdicció i els diferents drets que percebia del terme. La venda es va consolidar, però per pocs anys, ja que els veïns es van fer càrrec del pagament per la redempció dels drets venuts, i l'any 1511 Ferran II va reincorporar definitivament el terme a la Corona i va establir tota una sèrie de mesures per tal d'ajudar la universitat basades en instruments de control d'accés a la terra i a les pastures del terme.³

L'acumulació de crèdits en contra, ja d'herència medieval, ja per les males collites, encabida en la forma de crèdit contra la universitat d'Almacelles (que incloïa la Saira), tan sols es podia suportar amb el pagament conjunt per part dels veïns (repartiments o «talles»), a més de l'arrendament de les herbes per als ramats transhumants. En aquest sentit cal destacar que ja des del segle xv Almacelles s'havia convertit en un centre pastoral d'hivernada, un referent en tot el territori de la plana on s'arrendaven herbes, des del Sas de la Llitera i la Clamor fins a la zona de reg dels rius Cinca i Segre. Al llarg del segle xvi, entre els mesos d'octubre i maig de cada any, les herbes i les infraestructures relacionades amb la ramaderia (basses, cabanes i pletes) eren aprofitades per grans ramats transhumants formats per companyies pastorals que recorrien els diferents termes consumint tant les herbes com els rostolls, els guarets i les herbes de les terres amb arbres (vinya i olivera), si bé, en aquests darrers casos, amb limitacions temporals segons el cicle vital dels fruiters. Atès que a Almacelles hi havia poca població, totes les parts implicades en sortien beneficiades: la universitat n'obtenia recursos per tal de satisfer els deutes col·lectius, els ramaders podien alimentar el seu bestiar durant l'hivern i el Capítol de la catedral de Lleida (perceptor del delme del terme) podia percebre la seva renda en forma de delme i primícia dels corders nascuts als ramats. Segons Ignasi Ros, durant l'hivern de 1637-1638, el Capítol lleidatà va delmar els ramats del Sas, on estaven peixent diverses companyies ribagorçanes i araneses, i va obtenir a tot el pla de la Llitera almenys 4.053 corders, xifra elevada i més encara si tenim en compte que aquella va ser una mala anyada (Ros 2005: 189). Aquest pes de la ramaderia tindrà un fort impacte en l'evolució futura del terme, com podrem veure.

EL CAMÍ DEL COL·LAPSE INSTITUCIONAL

La situació econòmica d'Almacelles es va veure agreujada en la fase crítica de la fi del segle xvi, quan la pèrdua de les collites va

portar la universitat a comprar al comerciant lleidatà Andreu Cerdà la quantitat de cent seixanta cafissos de blat forment a l'elevat preu de 21 sous i 6 diners la faneca. Davant la impossibilitat de satisfer la quantitat deguda en el termini fixat, el Consell General d'Almacelles va acceptar la creació d'un censal per un capital de 2.100 lliures, amb data del 26 d'abril de 1592: cada any havien de pagar al comerciant els interessos al 5%, fins que poguessin retornar la quantitat indicada.⁴ En aquells anys els deutes es pagaven amb deutes i tot l'aparell institucional bevia de la mateixa font: les comunitats pageses. L'exemple més clar és aquest censal que passaria de mans d'Andreu Cerdà al mercader lleidatà Joan Font que, al seu torn, el va vendre a la mateixa ciutat de Lleida. La Paeria el vendria de nou a la comunitat de preveres de l'església de Sant Joan de Lleida. Aquest censal se sumava als anteriors a què estava obligada la universitat d'Almacelles, entre els quals destacaven els tres censals que devia a la priora i al monestir d'Alguaire, el censal per un capital de 500 lliures degut al Pupilo Esteva, el de 700 lliures degut a Pedro Viu de Tamarit, així com d'altres a l'Hospital de la Santa Creu de Barcelona, a la confraria de Sant Salvador de la Catedral de Lleida, o a la comunitat de preveres de l'església parroquial de Sant Joan de Lleida, a més de nombrosos violaris que es devien a diferents prestamistes.⁵

La pèrdua de les collites va portar la universitat a comprar al comerciant lleidatà Andreu Cerdà la quantitat de 160 cafissos de blat forment a l'elevat preu de 21 sous i 6 diners la faneca

A principi del segle xvii la universitat d'Almacelles i la Saira, amb divuit focs, va fer fallida i no va poder satisfer els interessos de tots els préstecs obtinguts. Els creditors es van sindicar i van portar la universitat davant els tribunals. S'arribà a una concòrdia el dia 28 d'octubre de 1608. Per aquest acord, els veïns d'Almacelles van vendre a carta de gràcia el terme de la universitat, amb les herbes, deveses, basses, llenyes, cases, terres i tota pertinença col·lectiva, així com els drets de vendre pa (fleca), vi, oli (taverna), carn (carnisseria) amb privativa, l'hostal, així com la sisena part de tota la producció que fessin individualment o conjuntament els veïns, tant de terra campa (tot tipus de grans) com de fruiters (incloses la vinya i l'olivera), hortalisses, llinars i canemars. S'incloïa en la disposició que tots els camps, terres, oliveres, heretats i cases que estiguessin tres anys sense habitar ni conrear passarien a mans dels prestamistes, que podien fer-les conrear o llogar

³ AMA, Reproducció dels documents relatius a Almacelles procedents de l'Arxiu del Baró d'Esponellà, Llibre 3, 1780.

⁴ Arxiu Municipal de Lleida (AML), Registre 1526, del 26 d'abril de 1592.

⁵ AML, registre 1527.

fins que en comparegués el legítim propietari i pagués el deute corresponent al temps abandonat. La concòrdia incloïa el traspàs dels bans i penyores per danys a les herbes, que també passaven a disposició dels creditors. A més, els violaris es van convertir en censals perpetus al 5% d'interès. Per a l'administració de la Concòrdia es va escollir els priors de la confraria de Sant Salvador, fundada al claustre de la catedral de Lleida, que cada any havien de fer un repartiment dels ingressos entre els creditors per tal d'anar lluint deutes. Però preveient que els ingressos no serien suficients, es va obligar els veïns a sembrar cada any un camp de 20 jornals de terra per tal d'aplicar el producte a redimir el censal més antic. Des de l'any 1608, doncs, els creditors s'havien convertit, de fet, en els amos absoluts del terme. Deu anys després, el 1618, es constata de nou una pèrdua en el nombre de focs en comptabilitzar-ne només 17 (PERRIN *et al.* 1970: 69), la qual cosa mostra que Almacelles no va poder aprofitar en profunditat la recuperació econòmica catalana de les dècades anteriors a la Guerra dels Segadors.

LA GUERRA DELS SEGADORS

La Guerra dels Segadors, entre 1640 i 1652, va suposar el final del poblament a Almacelles, però també a la pràctica totalitat de nuclis i termes de secà de l'interior de la plana de la Llitera, entre el Segre i el Cinca. En el transcurs de la guerra, aquests termes van viure la concentració de tropes d'ambdós bàndols i van haver de mantenir-les en tot el possible. L'any 1641, els filipistes van situar les seves tropes a Fraga i a Montsó, amb la qual cosa van passar immediatament a prendre la plaça d'Almenar i a saquejar les viles dels voltants, entre les quals Almacelles. Seguidament, van ser les tropes catalanes i franceses les que van prendre Alguaire i van perseguir les tropes filipistes fins a Tamarit (GONZALO *et al.* 1997). De nou, l'any 1642, el comte de La Mothe-Houdancourt va iniciar una campanya per allunyar el front de Lleida i del Segre, i va capturar les viles de Tamarit, Binèfar i Montsó. Almacelles, centre neuràlgic de camins de tota la contrada, va ser el centre de la zona d'acantonament de fins a catorze terços d'infanteria i set de cavalleria, que havien d'allotjar-se i rebre subministraments, part dels quals els rebria del propi terreny (PERRIN *et al.* 1970: 79). El 1644, van canviar les tornes i les tropes filipistes es van reorganitzar a Aragó. Felip IV va acampar a la Clamor i va rebre els proveïments necessaris dels pobles situats entre els dos rius. Es van produir espolis i la destrucció física de nombrosos pobles i conreus, fet que va generalitzar la pràctica de tallar les oliveres i les vinyes. Els veïns d'Almacelles es van refugiar a Lleida i la vila va quedar abandonada i rònega (PERRIN *et al.* 1970: 81). A aquests mals es va sumar la greu

epidèmia de pesta de 1649, que s'allargà fins al 1654 i que va provocar la despoblació de nombrosos termes que s'havien vist lliures de les destruccions bèl·liques.

Finalitzada la guerra, cap veí no va retornar a la seva llar: les cases eren destruïdes, les terres assolades i els crèdits deguts s'havien acumulat pels anys de guerra i d'abandó, i no paraven de créixer. Els supervivents, doncs, van poder escollir (en part) el seu destí: nombroses terres i cases de les àrees de reg havien quedat buides i ara podien iniciar-hi una nova vida com a emfiteutes o parcers d'un senyor o altre, però lluny del seu poble d'origen.

La Guerra dels Segadors va suposar el final del poblament a Almacelles, però també a la pràctica totalitat de nuclis i termes de secà de l'interior de la plana de la Llitera, entre el Segre i el Cinca.

ALMACELLES, TERRA DE PASTURES

A partir de 1608, les infraestructures ramaderes i l'arrendament de les pastures van quedar en mans dels creditors de la universitat d'Almacelles i van ser gestionats pel prior de la confraria de Sant Salvador de la catedral de Lleida al seu lliure arbitri, tal com va quedar demostrat en un plet de final del segle XVIII:

*Que desde 1608 han cobrado los precios de los arriendos de dichos propios como a dueños absolutos e independientes de aquellos y el término y demás que en 1608 formaba la villa de Almassellas entonces poblada. Que no se ha hecho cuenta ni nada entre acreedores (...) Pero que como dicho prior hasta ahora no había producido dicha concordia en forma probante, ni cuenta alguna de los administrado, percibido, y distribuido entre los acrehedores, de lo que se seguían los irreparables perjuicios de quedar imposibilitada la villa de Almassellas de volverse a poblar (...)*⁶

Els priors, doncs, van fer els arrendaments sense celebrar subhastes i van al·legar posteriorment que els comptes des de l'any 1608 fins al 1654 s'havien perdut a causa de la guerra, cosa que els va suposar fortes crítiques: «La conclusión, que deriva de todo lo expuesto es de una mala, irregular, e ilegítima administración de ciento treinta y siete años en todos modos

⁶ AML, registre 1527 (2048).

inconciliable».⁷ Acabada la guerra, i amb la despoblació, les rendes del terme van quedar reduïdes a les produïdes per l'arrendament de les herbes, la venda dels fems i la justícia relacionada amb el bestiar: els creditors obtenien el valor de l'arrendament i dels bans i penyores imposades sobre els animals que peixien a Almacelles sense consentiment del prior; i el Capítol de Lleida percebia el delme i la primícia dels productes dels ramats.

En cap moment els priors de la confraria de Sant Salvador —que van tendir a adquirir la resta dels crèdits contra Almacelles— van intentar repoblar el terme, ni molt menys: el negoci de les herbes es va mantenir inalterat fins la dècada de 1730, quan l'ajuntament de Lleida va arrendar els fems, va donar permisos per a l'extracció de llenya i va manar al batlle encarregat d'Almacelles que protegís aquests drets. La conseqüència immediata fou l'inici d'una causa

judicial, l'any 1734, entre el prior i la ciutat a la Reial Audiència de Catalunya, on ambdues parts demanaven la possessió de les herbes, pastures, terres i pertinences del terme, alhora que el prior de la confraria acusava l'ajuntament de titular-se «barons d'Almacelles».⁸ En aquest plet es van manifestar els interessos d'ambdues parts,

En els deu anys que va durar el procés d'informació del plet, es va constatar que la solució al problema era complexa

amb dures acusacions mútues i assenyalant-se les suposades usurpacions de tots ells: uns declaraven que Almacelles no era una possessió de la ciutat, sinó del Reial Patrimoni (malgrat que era part de la seva administració com a poble de la Contribució) al mateix temps que els altres acusaven els priors de ser la causa única per la qual Almacelles restava encara despoblada:

(...) sobre ser tan importante a la causa pública siendo su situación en la carrera y camino Real

*de muchas ciudades y poblaciones grandes del Reyno de Aragón y muy necessario a los pasajeros, que en defecto de la exhistencia de dicha villa, han de passar siete horas sin encontrar posada, ni albergue, y de que siendo el término de dicha villa fructifero, que sin menoscabo de los pastos, para los ganados, puede producir muchos granos y frutos, y se lo apropien dichos Priors de la Cofradía en perjuizio de los dueños, sin saberse por el defecto de quenta y razón el fin que huviesse de tener dicha supuesta concordia, y el estado de los acrehedores, sobre que en caso de ser legítima sería temporal, hasta que aquellos fuessen satisfechos, y sin duda parece deberían serlo ya con tantos años, y tanto producto (...).*⁹

En els deu anys que va durar el procés d'informació del plet, es va constatar que la solució al problema era complexa, ja que revisats els escassos comptes que existien quedava palès que allò que s'havia cobrat de l'arrendament de les pastures no era suficient ni tan sols per a pagar els interessos anuals dels crèdits deguts. La Reial Audiència de Catalunya va declarar el despoblat com a jurisdicció reial, va denegar les pretensions de la ciutat de Lleida i va donar valor a la concòrdia de l'any 1608. La solució no va ser acceptada per la ciutat i es produïren diferents penyores. L'any 1752, el terme va ser adjudicat al Reial Patrimoni per sentència de l'intendent del Principat i els creditors van apel·lar al Consell de Castella en reclamar la propietat del terme per satisfer els deutes. Finalment, l'any 1754, el Reial Suprem Consell d'Hisenda va sentenciar a favor del Reial Patrimoni, però reconeixent que sobre el terme pesava un deute de 33.558 lliures de capital, i unes pensions vençudes que l'any 1769 pujaven a 73.805 lliures. En total eren 107.363 lliures, 11 sous i 8 diners deguts a trenta-un creditors. Caldria esperar que, en 1773, el barceloní Melcior de Guàrdia pagués aquesta quantitat per a iniciar la repoblació del terme i de la vila d'Almacelles.

BIBLIOGRAFIA

GONZALO *et al.* (1997): Juan Luis Gonzalo, Àngels Ribes i Òscar Uceda, *Els setges de Lleida 1644-1647*, Lleida, Ajuntament de Lleida.

PERRIN *et al.* (1970): René Perrin, Josep Lladonosa, Ramon Morell, Josep Clua, *Almacelles, visió d'un poble*, Barcelona, Publicacions de l'Abadia de Montserrat.

ROS (2005): Ignasi Ros Fontana, «La ramaderia transhumant entre el Pirineu i el Pla de Lleida: una aproximació diacrònica», *Estudis d'Història Agrària*, 18, p. 165-191.

⁷ AML, registre 1527 (2049).

⁸ Arxiu de la Corona d'Aragó (ACA), Reial Audiència, Plets Civils, 827; AML, registre 1527 (2042).

⁹ AML, registre 1527 (2048).