

SALVADOR VEGA I FERRER

**LA CREACIÓ DE LA BATLLIA
REIAL DE VERGES. DOS PRIVILEGIS DE
FELIP I D'ARAGÓ, DIT EL PRUDENT (1587)**

ESTUDIS DEL BAIX EMPORDÀ
Sant Feliu de Guíxols, 2010
Volum 29 - ISSN 1130-8524

RESUM: Dos privilegis atorgats al 1587 donen carta de naturalesa a la batllia reial de Verges, que naixia en substitució d'aquella antiga baronia que durant segles havien ostentat diversos senyors del casal d'Empúries, de la casa vescomtal de Rocaberti i de la casa ducal de Cardona. El pas de la jurisdicció senyorial a la jurisdicció reial marca un punt clau en l'evolució històrica dels pobles que integraven aquesta batllia. En el present treball, s'analitzen en particular els diversos capítols o clàusules que havien de regular el règim municipal a la recent creada batllia.

PARAULES CLAU: baronia i batllia de Verges (Belcaire, Camallera, Canet, Colomers, Jafre, Garrigoles, Gaüses, Marenyà, les Olives, Pins, Saus, la Tallada, Tor, Valldavià, Verges i Vilopriu), lluïció de jurisdiccions, privilegis reials, règim municipal, universitat pagesa.

*Scribere, qui nescit, nullum putat esse laborem;
tribus digitis scribunt, cetera alia membra dolent¹.*

Després d'aproximadament cinc segles de pertinença a la jurisdicció senyorial, el 1587, la baronia de Verges va ser incorporada a la Corona, i va passar així a la jurisdicció reial. El procés de canvi

1 “Qui el desconeix, es pensa que l'ofici d'escriure no és gens pesat. Tres dits escriuen, però la resta del cos pateix.” Aquesta sàvia sentència és una anotació a l'encapçalament d'un dels manuals del notari vergelità Rafel Clapers i Marcet (1570). La incloem aquí com a homenatge a tots els notaris, escriptors, copistes, dictaristes i grafomans que durant tants segles van escriure a mà, de vegades amb cal·ligrafia infernal, d'altres amb summa pulcritud, els documents que avui ens permeten estudiar i conèixer la nostra història. L'aforisme de Clapers és una versió simplificada de la frase que apareix al manuscrit de *l'Expositio in Matheo*, de sant Pascasi Radbert (s. IX), al final del qual el copista Varemberth expressa la seva joia per haver pogut cloure la feina i reivindicar els esforços que hi ha hagut d'esmerçar: *Amice qui legis, retro digitis tene, ne subito litteras deleas, quia ille homo qui nescit scribere, nullum se putat habere laborem, quia sicut navigantibus dulcis est portus, ita scriptori novissimus versus. Calamus tribus digitis continetur, totum corpus laborat.* (“Amic lector, vé en compte amb els teus dits, no fos cas que accidentalment esborressis cap lletra, que a aquell qui no sap escriure li sembla que l'ofici d'escriure no comporta cap esforç. Així com per als navegants és dolç arribar a port, igualment ho és per als escriptors posar el punt i final. Tres dits sostenen la ploma, però tot el cos treballa.”). Podem donar fe que en aquests nostres temps d'escriptura mecànica la frase es manté plenament vigent, potser l'única cosa que ha canviat –i no en tots els casos– és que ara són deu els dits que escriuen. El text de Clapers es trobarà a l'Arxiu Històric de Girona: Notarial, Verges, núm. 32, 1570 (en endavant citem aquesta font de forma abreujada: AHG: Not. Verges, 32, 1570). El text de Varemberth és al manuscrit lat. 12296 de la Bibliothèque Nationale de France; nosaltres el citem a partir de l'esment que en fa Antonio Linage a “Libros en los monasterios: producción y consumo”, *Anales de Documentación*, núm. 80, Universidad de Murcia, 2005, p. 125-143.

Panoràmica de la Tallada, on es reconeixen perfectament alguns elements de la fortificació (foto: S. Vega).

no va ser senzill. Des de 1551², i durant més de trenta anys, va comportar un seguit de plets i enrevessades causes judicials que s'eternitzaven als despatxos de la Reial Audiència, fins al punt que al 1569 ja s'havia convertit en "*tan grande proceso que espanta a todos los relatores*"³. El litigi enfrontava el sindic o representant de la baronia i el procurador del fisc reial, contra Lluís de Cardona i Rocabertí (i, posteriorment, contra el seu fill i successor, Jaume), aleshores titulars de la baronia de Verges.

² En aquest any, s'inicia la causa per la llució de la jurisdicció de Verges que, finalment, culminaria amb èxit. Existeixen, però, altres intents anteriors que daten de mitjan segle XV.

³ Arxiu de la Corona d'Aragó: Cancelleria, Registres, núm. 4302, foli 264 verso, 7 de febrer de 1569 (en endavant, abreujat: ACA: Can., reg. 4302, f. 264v, 7-II-1569). Sobre la lenta marxa del procés concret a què ens referim, són prou eloqüents les diverses lletres reials cominant el lloctinent del Principat i els alts càrrecs de la Reial Audiència a enllestir la causa de "la reducció de la dicha baronia a nuestra Corona real": ACA: Can., reg. 4302, f. 264v, 7-II-1569; reg. 4304, f. 277, 26-I-1573; reg. 4305, f. 48, 5-VII-1573, i f. 99, 18-IX-1573; reg. 4307, f. 52, 29-IV-1577.

El castell de Belcaire el 1916. La torre de l'esquerra conservava encara una coberta cònica (foto: Biblioteca de Catalunya. Fons fotogràfic Salvany).

Com en el seu moment van explicar Sobrequés (1960) i Ferrer (1970-71), a partir del segle XV la política reial s'encamina a la recuperació de jurisdiccions que la corona havia venut en èpoques anteriors, generalment a carta de gràcia, per a finançar les creixents despeses (sobretot militars). A l'hora de retornar a la corona, la universitat de la població en qüestió havia de pagar al senyor feudal la corresponent lluçió, d'aquí que en molts casos els litigis pel canvi de jurisdicció es coneguin també com a causes *pro luitione*. Per al patrimoni reial, la reincorporació de pobles i viles significava gene-

El castell de Bellcaire. Dibuix de la coberta d'un manual notarial de 1409-1413. Arxiu Històric de Girona, Notarial, Verges, núm. 3 (foto: Dani Bosch).

ralment la recuperació d'importants fonts d'ingressos⁴ i al mateix temps, en l'àmbit polític, comportava el debilitament de les senyories feudals (l'etern estira-i-arronsa entre noblesa i reialesa, entre braç militar i braç reial). Per a les universitats vilatanes, el fet de sostreure's a la jurisdicció senyorial implicava, almenys en teoria, passar a una jurisdicció més "amable" i alliberar-se de certes arbitrietats en l'àmbit judicial, fiscal i polític, però calia fer un esforç financer extraordinari, tan per a poder pagar la llució al senyor

⁴ Cal matisar, però, que no sempre la redempció de la jurisdicció porta implícita la redempció de les rendes, com seria el cas de les universitats i castells d'Ullastret, Sant Iscle, Monells, Siurana, Llabià, Fonolles, Matajudaica, Casavells, Castell d'Empordà, Vulpellac, Serra de Daró, Tonyà, Palau, Santa Eulàlia de Palau, Arenys d'Empordà, Vilamalla, Garrigàs i altres llocs (ACA: Can., reg. 4297, f.262r-264r, 16-V-1562).

Vista actual de Camallera (foto: S. Vega).

jurisdiccional com per a mantenir els llargs processos judicials que s'havien d'afrontar.⁵

Diversos factors expliquen el llarg període de temps que podien arribar a durar aquestes batalles legals pel canvi de jurisdicció. D'una banda, la mateixa complexitat jurídica dels processos, amb concurrència de múltiples drets públics i privats molt sovint difícils d'escatir amb certesa, es combinava amb les inèrcies de la burocràcia judicial, que exigia tot un seguit de formalitats i recursos que podien arribar a paraitzar un procés, si no és que ho havia fet ja la indolència o la corrupció d'algun funcionari. D'altra banda, l'estratègia dilatòria dels senyors feudals, que sabien que el pas del temps jugava al seu favor, consistia a mirar de guanyar temps interposant tots els entrebancs possibles al desenvolupament de la causa judici-

⁵ En les lletres reials que hem esmentat a la nota 3, en les quals el rei insta la resolució de la causa, és argument habitual apel·lar als esforços que han de fer els habitants de la baronia de Verges, "pagando salarios a advogados y procuradores y entretenimiento [llegiu "manteniendo"] de ordinario un síndico en esa ciudad [Barcelona] y otro en nuestra corte" (ACA: Can., reg. 4305, f. 99r, 29-IV-1577). Cal tenir present, a més, que en aquella època la cort reial és itinerant i trobem documents expedits a Alcalá de Henares, Madrid, San Lorenzo el Real, El Pardo, Lisboa, Montsó, Tortosa, etc.

al i pressionant directament els dirigents locals per tal de dissuadir-los i fer-los desistir de llurs demandes. La documentació ens ofereix diversos exemples d'estratagemes senyoriais protagonitzats per Lluís de Cardona i Rocabertí. La primavera de 1564, aquest baró de Verges exigeix als vilatans que li prestin homenatge –és a dir, que li jurin fidelitat–, cosa que probablement no cal entendre en el sentit estrictament medieval, però que indubtablement constitueix una afirmació del seu poder, justament en un moment en què per la via judicial s'està posant en entredit. Els cònsols, que d'entrada s'oposen al jurament, són amenaçats amb la imposició d'una multa de 500 ducats, raó per la qual, finalment, decideixen accedir a la petició del baró, fent constar, però, que s'hi avenen “sens perjudici de la lite pendenta que és en la Real Audiència sobre la luytió”.⁶ Més endavant, l'octubre de 1565, Cardona demana la revisió del procés al·legant que no l'ha pogut atendre adequadament perquè ha estat servint el rei a Flandes i a Menorca.⁷ I encara uns anys més tard, el 1569, veiem com el baró juga, hàbilment, les seves cartes i actua de manera simultània en tres fronts: 1r) procurant encallar la maquinària burocràtica; 2n) minant la confiança dels vilatans en les possibilitats d'èxit de les seves pretensions, i 3r) impedit que les

6 AHG: Not. Verges, 20, f.54r-69r. El 14 d'abril de 1564, el procurador del baró exigeix la prestació de l'homenatge. Una setmana després es produeix la resposta dels cònsols i a continuació, fins el dia 27 d'abril, es lleva acta notarial de la prestació del homenatge a tots els pobles de la baronia que són, per ordre alfabètic (no per l'ordre que apareixen a la nostra font): Belcaire, Camallera, Canet, Colomers, Jafre, Gaüses, Pins, Saus, la Tallada, Tor, Valldavià, Verges i Vilopriu. Val a dir que hi trobem a faltar Marenyà, Garrigoles i les Olives. D'altra banda, tal com, amablement, ens ha fet notar J. Badia-Homs, en època medieval les poblacions de Sant Jordi Desvalls, Sant Mateu, Diana i Sobranigues també estaven enquadrades a la baronia de Verges. Efectivament, quan el 1401 mor el comte Pere III d'Empúries (Pere II en la nomenclatura antiga), la seva vidua, Joana de Rocabertí i de Fenollet, pren inventari dels béns que foren del difunt (perquè en virtut de la constitució *Hac nostra* aprovada a les corts de Perpinyà el 1351, una de les disposicions més característiques i singulars del dret civil català, les vidues catalanes tenen dret a l'anomenat “benefici d'inventari” i a l’“any del plor”, que en definitiva comporten la hipoteca dels béns del difunt fins que no hagin estat satisfets els drets de la vidua, com ara la restitució del dot que ella havia aportat al matrimoni). En aquest inventari de 1401, esmentat per Torrent (1959, p. 58), que en això segueix, sense citar-lo, Negre (1954, p. 213), hi consten tots els béns que pertanyien al comte d'Empúries i, quan es fa la relació de la baronia de Verges, hi apareixen, entre d'altres, el *locus de Sobiranagues*, el *locus de Sancto Georgio* de Vallibus, i el *locus de Sancto Matheo de Diana* (aquí Sant Mateu i Diana, avui dos veïnats diferenciats, apareixen com a un únic indret). Al mateix segle XV, aquests indrets passarien a les mans del llinatge dels de Biure i, posteriorment, al capítol catedralici de la Seu de Girona.

7 ACA: Can., reg. 4299, 194v-195v, 1-X-1565.

universitats vilatanes es puguin reunir per a establir la creació de censals, talles o altres recursos que serveixin per a finançar el litigi.⁸

Sigui com sigui, malgrat totes les dilacions, entrebancs, sentències, recursos, executòries, etc., l'estiu de 1587 el rei Felip I⁹ expedirà dos privilegis, l'un datat a Madrid el 23 d'agost, pel qual s'estableix la incorporació de la baronia de Verges a la corona reial, i l'altre signat el 9 de setembre a San Lorenzo El Real (que és com s'anomenava aleshores el flamant Real Monasterio de San Lorenzo de El Escorial), pel qual s'aproven els capitols o normes de règim municipal que hauran de ser vigents a la nova batllia.

1.- EL PRIVILEGI REIAL DE 23 D'AGOST DE 1587. LA INCORPORACIÓ DE LA BARONIA DE VERGES A LA CORONA.

Podríem dir, doncs, que acabada la llarga fase de batalla legal, el *naixement* de la batllia de Verges es va produir en dos temps: incorporació a la corona, primer; definició del règim municipal, després.

8 "... [Lluís de Cardona i Rocabertí] no solamente ha procurado quanto ha podido entretener mucho tiempo la expedición de la dicha causa, pero que después de las letras instauratorias ha exhibido y presentado más de cient autos y todas las coronicas [*sic pro crónicas*] de España de los Serenísimos reyes nuestros predecesores (...), que con esto y aver Don Luis traydo a su parte la mayor parte de los pueblos de la dicha baronia, que con pensar que la causa ha de ser immortal se dexan induzir fácilmente para no contribuir en los gastos, y que otros, por no darles licencia Don Luis de juntarse para cargar censales o otras imposiciones, no pueden ya proseguir la dicha causa y la auran de dexar..." (ACA: Can. reg. 4302, f.264v, 7-II-1569). Que existien importants resistències al canvi de jurisdicció ens ho demostra, per exemple, el fet que el 1585 Bernat Arimbau, aleshores síndic de la baronia de Verges, denuncia que fa ja alguns anys que Antoni Saguer, del mas Saguer de Jafre (una de les cases més prominents de la contrada) recusa pagar el redelme que s'imposà per lluir censals manllevats per a finançar el procés judicial. El cas és que ja existia sentència condemnatòria contra Saguer, però hi mancava encara la resolució del doctor Miquel Abric, jutge d'apel·lacions de Girona (ACA: Can. reg. 4312, f.1, 14-X-1585).

9 Recordem que Felip I d'Aragó, dit el Prudent, és aquell Felip II de Castella sota els dominis del qual "mai no es colgava el sol". El seu avi, Felip I de Castella, dit el Bell, no tingué mai el títol de rei d'Aragó a causa de les fortes desavinences que mantingué amb el seu sogre, Ferran II d'Aragó, anomenat el Catòlic. Ambdós monarques signaren la concòrdia de Villafañila (Zamora) el 1506, coneguda sobretot perquè s'hi declarava la incapacitat mental de la reina Joana la Boja i es lliurava el regne de Castella a Felip. Però el document també estipulava que Ferran –i no Felip– continuaria posseint la corona aragonesa. Per aquesta raó, els reis castellans que porten el nom Felip es designen (o s'haurien de designar!) amb una xifra menys quan ens referim a ells com a titulars de la corona catalanoaragonesa.

Canet, un peculiar indret a la riba del Ter (foto: S. Vega).

El privilegi d'incorporació a la corona, que com hem dit fou signat pel rei a Madrid el 23 d'agost de 1587¹⁰, és, senzillament, una escriptura pública amb totes les formalitats i solemnitats que exigeix la pràctica diplomàtica de l'època i, en realitat, des del punt de vista històric, no ens aporta gaire més informació que el mateix fet que sanciona:

10 ACA: Can. reg 4317, f. 65v-70r, 23-VIII-1587. Val a dir que abans d'aquesta incorporació definitiva de la batllia a la corona s'havien produït ja altres actes en el mateix sentit. Així, per exemple, tant a AHG: Not. Verges, núm. 69, f. 211 (2-XII-1680) com a ACA: Reial Patrimoni, Batllia General, núm. 196 (1-VII-1682) llegim: "Attenent y conciderant que de molts anys a esta part, aprés de la reducció a la Corona Real [de] lo dit castell, baronia y batllia de Verges en lo any mil sinch-cens setanta sinch, que prengué possessió lo fisch real de las jurisdiccions reals y altres rēddits que antes pocehian los comptes de Empūries y últimament Don Lluys de Cardona (...)" Notícia que, en principi, concordaria amb la referència que coneixem d'una sentència sobre el plet per la possessió de la baronia de Verges datada el 22-XI-1575. D'altra banda, a ADG: Parroquials, Canct, Obits. 1, s'esmenta que: "A 27 de mars 1579 fonch presa la possessió per lo senyor rey del castell y ballia de Verges, com consta en poder de mossèn Puixsech, notari de Barcelona." A l'Arxiu Històric de Protocols de Barcelona, no hi consta cap notari Puigsec actiu en aquestes dates, la qual cosa ens fa pensar que es tractaria d'un notari de la Reial Audiència, tot i que en el moment de lliurar el present treball a impremta no hem tingut encara ocasió de fer l'oportuna verificació a l'ACA.

“(...) tenore presentibus publici instrumenti, ubique perpetuo valituri, per Nos omnesque heredes et successores nostros quoscunque, predictam baroniam de Verges, la Tallada et Belcayre, castra, loca, parrochias et terminos illius cum eorum hominibus et faeminis, christianis, iudeis et sarracenis et aliis cuiuscunque gradus preeminentiae et dignitatis sint vel fuerint in eisdem nunc et in futurum habitantibus et habitaturis, cum ipsorum baroniae, castrorum, locorum, parrochiarum et terminorum, redditibus et iuribus ac iurisdiccione civili et criminali suprema et infima, mero et mixto imperio et alia quacunque quos, quas et quae nunc ibi habemus et habebimus in futurum, nostrae regiae Coronae Aragonum noviter et de novo incorporamus aggregamus et perpetuo unimus, itaque, dicta baronia de Verges, la Tallada et Belcayre, castra, loca, parrochiae et termini illius aut aliquid ex superius expressis per Nos seu successores nostros quoscunque non possint quonismodo, iure, titulo sive causa alienari seu a nostra regia Corona Aragonum separari...”¹¹

El text és prou eloqüent: inclou totes les persones presents i futures (de qualsevol sexe, religió i condició social), tots els territoris (castells, llocs, parròquies i termes), totes les rendes i tots els drets (jurisdicció civil i criminal, i mer i mixt imperi) de la baronia. Val a dir que la clàusula que fa referència a la inalienabilitat no sempre havia estat respectada, com ho mostren Sobrequés (1960), Ferrer (1970-71) i Vilar (1984) en referir-se a les llucions de jurisdiccions del s. XV.

Pel que fa al nostre cas, a partir d'aquest moment la fins aleshores baronia de Verges deixa d'estar subjecta a la jurisdicció senyorial i és incorporada a la corona, convertint-se així en una batllia reial.

¹¹ Ibidem, f. 66v-67r. La traducció del text vindria a dir: “... en virtut de la present escriptura pública, que serà vàlida sempre i a tot arreu, per Nos i per tots els nostres hereus i successors, siguin on siguin, l'esmentada baronia de Verges, la Tallada i Bellcaire, amb els seus castells, llocs, parròquies i termes; amb els seus homes i dones, cristians, jueus, sarraïns, o de qualsevol altre grau de preeminència o dignitat, els quals siguin o seran ara o en el futur habitants d'aquest lloc, juntament amb la mateixa baronia, castells, llocs, parròquies i termes, rendes i drets, jurisdicció civil i criminal alta i baixa, mer i mixt imperi i tot el demès que de present aquí tenim i hi tindrem en el futur, com a cosa nova, ho incorporarem, afegim i perpètuament unim a la nostra reial Corona d'Aragó. Així doncs, que ni l'esmentada baronia de Verges, la Tallada i Bellcaire, ni els seus castells, llocs, parròquies i termes, ni res del que s'ha dit més amunt, no pugui ser per Nos o pels nostres successors, siguin on siguin, de cap manera ni per cap dret, títol o raó alienat o separat de la nostra reial Corona d'Aragó...”

2.- EL PRIVILEGI REIAL DE 9 DE SETEMBRE DE 1587. LA (RE) DEFINICIÓ DEL RÈGIM MUNICIPAL A LA BATLLIA DE VERGES

Decretada la incorporació a la corona, el següent pas fou concretar-ne i delimitar-ne les condicions. Aquest seria el sentit del privilegi de 9 de setembre de 1587 i dels seus 33 punts o capítols¹², que defineixen els principals aspectes de l'organització de la vida municipal a la nova batllia en l'àmbit fiscal, polític, judicial, etc. Es tracta d'un document molt ric i interessant, que sens dubte val la pena veure amb cert detall.

En l'àmbit formal, el document seguiria un esquema bàsic de correspondència entre la súplica o petició dels súbdits i la conseqüent concessió (o no) del rei. Si, d'una banda, els síndics de Verges, atenent "(...) quant és propi de Vostra Magestat no tansolament abraçar, amar y fer innumerables mercès a tots aquells qui a Vostra Magestat se subjecten, servexen y per propi senyor tenen (...), supliquen los dits syndichs humilment a Vostra Magestat que sia servit otorgar, lohar y fermar en forma de privilegi, ab la lliberalitat real que acostuma, les coses següents..."; de l'altra, es vol donar a entendre que tot plegat és mera liberalitat i gràcia reial, deixant ben anotat que: "(...) *Vuestra Magestat concede a la baronia de Verges los capítulos aquí insertos para su buen gobierno para durante la mera voluntad de Vuestra Magestad...*" (subratllem aquest *durante la mera voluntad*). A cada ítem que els síndics "supliquen", el rei hi respon amb un "plau a Sa Magestat". Però cal no deixar-se enlluernar per l'embolcall retòric i beatífic del llenguatge diplomàtic. Darrera d'aquesta aparença d'idíl·lica harmonia entre uns súbdits que demanen i un monarca que concedeix graciosament, hi ha, com ja hem esmentat més amunt, anys de lluita judicial, endeutaments ("hi·ls costà passades trenta milia lliures") i patiments ("de vint-y-hu syndichs eren creats, ab tants gastos, treballs y morts de syndichs que ja no·n restava si no hu, ab tantes llàgrimes, vexacions, pèrdua de béns y de persones...").¹³ Pensem, a més, que la lec-

¹² ACA: Can. reg. 4317. f.75r-93v. 9-IX-1587. Vegeu-ne la transcripció íntegra a l'apèndix documental.

¹³ Estem d'acord amb Gifre (2009, p. 716) quan afirma que "(...) Els privilegis són l'element constitutiu de les universitats. La fórmula d'aquests és semblant a la negociació que es porta a terme en corts entre el rei i els estaments. La sol·licitud de part de la universitat és contestada amb el plau o no plau del baró. Clarament la dinàmica pactista s'estén a la societat i arriba al nivell representatiu més baix..." Ens preguntem, però, pel "preu" o el veritable cost que aquesta "dinàmica pactista" tenia per a les universitats ("gastos", "treballs", "llàgrimes", "vexacions", "morts de síndics"...).

tura atenta del document posa de manifest algunes incongruències sintàctiques i contradiccions que revelen l'existència de redaccions anteriors d'algunes clàusules del privilegi, cosa que fa pensar en possibles negociacions o estira-i-arronsa entre els síndics de Verges i els funcionaris de la cancelleria que havien de donar el vistiplau a la redacció definitiva. En el resultat final, creiem endevinar-hi especialment el particular zel del vicecanceller Frigola.¹⁴

Cal assenyalar que en molts aspectes (sobretot pel que fa a l'organització del poder local i al finançament de la universitat) el privilegi en qüestió, més que instituir de bell nou el règim municipal, redefineix o adapta estructures preexistents ja en l'època de la jurisdicció senyorial, com ho demostra el fet de les sovintejades referències a pràctiques que la universitat de Verges feia des de "temps immemorial" o *ab antiquo*. L'elecció de jurats que representaven la universitat, l'existència d'un procurador general per a tota la baronia, la gestió d'impostos, l'arrendament dels propis (carnisseria, peixateria, hostal, fleca...), la venda de censals, etc., eren tasques ben conegudes pels pròcers vergelitans. Canviaran les formes, les denominacions, les correlacions de força i les "fonts" del poder, però no es parteix de zero.¹⁵ Comprendre amb precisió quines són realment les transformacions i les permanències que comporta el canvi de jurisdicció requereix un estudi comparatiu detallat entre la configuració institucional local sota la jurisdicció senyorial i la nova situació que es planteja amb els privilegis de 1587.

Dels 33 capítols o ítems del document, 18 es refereixen a l'estructura del poder local (de l'11 al 22 i del 24 al 29, inclosos); set a qüestions fiscals o recaptatòries (de l'1 al 5, el 23 i el 33); tres a l'ús de béns comunals (del 7 al 9); dos a salut i seguretat pública (6 i 10); dos a temes comercials (30 i 31 que, val a dir-ho, tenen també una clara traducció fiscal), i un al dret d'assistir a Corts (33).

14 Sobre les institucions, mecanismes, funcionament i característiques de l'administració reial a l'època dels Habsburg a Catalunya, és imprescindible el ja clàssic treball de Ferro (1987). Per a alguns detalls concrets vegeu, per exemple, Padrós (1986) i Martínez (2001).

15 Vegeu l'excel·lent síntesi de les diverses etapes evolutives de les institucions municipals a Torras (1983) que, seguint Font i Rius, insisteix en l'extrema diversitat de formes que poden presentar en funció dels trets econòmics i socials específics de cada població "i del particularisme jurídic derivat dels seus privilegis peculiars" (p. 47). Per a una visió més detallada de l'organització municipal, en aquest cas referida a l'Alt Empordà però perfectament extrapolable a la resta de comarques gironines, vegeu Gifre (2000, p. 405-419). Del mateix autor, una anàlisi minuciosa dels mecanismes interns de la universitat pagesa, a la quarta part de la seva tesi (Gifre, 2009, p. 529-826).

Colomers, avui (foto: S. Vega).

Aquesta mínima classificació ens dóna ja una idea clara i *jeràrquica* de quins han de ser els mecanismes de penetració i sustentació del poder reial.

Vegem ara amb detall el contingut de cada un dels capítols o ítems del privilegi:

1.- *Imposició d'exaccions*. Els síndics de Verges demanen tenir capacitat per a imposar talls, redelmes, vintens i qualssevol altres exaccions que creguin necessàries per al pagament dels censals que s'han hagut de crear per a finançar el procés judicial de lluiació de la jurisdicció senyorial. Teòricament s'havia de tractar d'una mesura provisional que quedaria sense efecte en el moment que s'acabessin de lluir els censals. La realitat és que durant tota l'edat moderna la universitat vergelitana (com tantes a la Catalunya de l'època) restarà permanentment endeutada per via de censal i, per tant, la imposició de talls, redelmes i vintens serà una llosa constant damunt les espatlles dels contribuents.¹⁶ No és casualitat que els síndics vergelitans demanin, a més, la facultat executiva per a poder obligar a pagar les imposicions a aquells que refusen fer-ho. Durant el procés judicial (i segur que molt abans també) ja havien tingut experiència dels inconvenients i problemes que plantegen els morosos o "renitents" (n'hem posat un exemple a la segona part de la nota 8).

Finalment, cal notar que en aquest primer punt del privilegi es fa servir l'expressió "la dita lluyció", però en realitat en cap moment anterior del document s'ha esmentat la lluyció. Aquesta manca de l'antecedent constitueix una incongruència sintàctica que delata que durant el procés d'elaboració del document se n'haurien fet diverses redaccions o correccions (esborranys), de ben segur fruit de l'acció negociadora entre síndics i funcionaris de la cancelleria.

2.- *Arrendament dels propis*. Els síndics de Verges, apel·lant a una "possessió de temps immemorial", demanen retenir la capacitat d'arrendar les carnisseries, peixateries, hostals, fleques i tavernes de cada poble de la batllia. Els propis¹⁷ constituïen una de les

16 Per a un estudi aprofundit sobre les causes estructurals del permanent endeutament de les universitats pageses a l'època moderna i de les estratègies que van aplicar per a fer-hi front, vegeu Gifre [1996]. Per a una visió més divulgativa i de síntesi, vegeu, també d'aquest autor, l'apartat sobre les finances municipals a *l'història de l'Alt Empordà* (Gifre, 2000, p. 418-419).

17 Els documents de l'època els anomenen "emoluments". Es coneixen també com a "imposicions" o "arrendaments", i M. Teresa Ferrer els designa, molt explícitament, com a "monopolis estatals de serveis públics" (Ferrer, 1970-71).

principals (si no la principal) fonts de finançament ordinari de la universitat pagesa. L'arrendament d'aquests serveis bàsics (i estratègics) de subministraments a la població es feia en subhasta al major postor segons les clàusules que s'estipulaven a la corresponent taba o plec de condicions. En aquest cas, molt hàbilment, el *placet* del rei va condicionat a la prèvia comprovació a càrrec dels oficials reials que efectivament els pobles de la baronia disposaven anteriorment dels esmentats propis, no fos cas que se'ls concedissin unes prerrogatives que no els pertocaven.¹⁸ Ens crida l'atenció, però, que en aquest capítol no es faci esment d'un dels propis més freqüents arreu, la gabella (mena de botiga-magatzem on es podia trobar un ventall de productes molt diversos), que d'altra banda apareix sovint a la documentació vergelitana del XVII.

3.- *Comerç de cereals*. Una de les principals tasques dels governs municipals de l'època consistia a mirar d'assegurar i garantir l'abastiment de queviures a la població i procurar mitigar els efectes de les sovintejades crisis alimentàries, que comportaven greus mortaldats, especulació de preus i revoltes populars. El comerç de cereals era, doncs, un sector estratègic i les autoritats del Principat n'eren ben conscients. Així s'entén que en aquest punt es denegui la pretensió dels síndics de Verges, segurament massa ambiciosa en aquell context, que voldrien no només poder vendre les collites a la persona i al preu que millor els semblarà, sinó que a més sol·liciten poder-se saltar qualsevol normativa sobre aquest tema (“(...) vendre aquells a qualsevol persones per lo preu que ab los tals compradors se podran concertar, no obstant qualsevol vedes y prohibicions fetes y fahedores per Vostra Magestat o son lloctinent general o per lo portantveus de general governador del Principat de Catalunya...”). L'esment que en aquesta mateixa clàusula es fa a la restricció del comerç cerealístic dins l'àmbit geogràfic del Principat és també un *clar reflex de l'alt valor estratègic del sector*.

4.- *Comerç de bestiar gros i menut*. La ramaderia era també un sector de caràcter estratègic i per aquesta raó, anàlogament al que

¹⁸ Pensem que com a mínim les universitats de Verges, la Tallada i Bellcaire arrendaven els propis amb anterioritat al privilegi de 1587. Per al cas de Verges, la fragmentària documentació notarial de l'època ens ha permès documentar, per exemple, la taba de la taverna de 1537 (AHG: Not. Verges, 21, document solt 53); la taba de la fleca de 1538 (ibidem, d.s. 96); la taba de la carnisseria de 1536, ibidem, d.s. 103; i certs pactes o capítols (no una taba) que obliguen el carnisser a passar comptes amb els cònsols cada dijous (ibidem, 13-XI-1538). Val a dir que la documentació del s. XVII sí que ens proporciona amb relativa profusió arrendaments dels propis de les universitats esmentades.

acabem de veure en el cas dels cereals, la cancelleria denegarà als síndics vergelitans la possibilitat de comerciar lliurement amb el bestiar. Insistim, darrera d'aquestes prohibicions hi ha l'interès de les autoritats de poder garantir el forniment de queviures, sobretot al "cap i casal" i a altres centres urbans on, amb major facilitat que al món rural, l'escassetat d'aliments podia desembocar en avalots. Si es permetia a la ruralia controlar plenament el comerç de cereals i de bestiar, s'hipotecaria perillosament la possibilitat de fer fluir aquests productes cap als centres urbans a uns preus avantatjosos (no controlats pels productors) i, encara pitjor, la situació podria esdevenir explosiva en moments d'escassetat i males anyades, perquè des de la ruralia es podria mirar d'aprofitar l'increment de la demanda per a exigir a la ciutat preus més elevats, justament en conjuntures de crisi.

5.- *Exempció de lleudes, barres, pontatges i altres vectigals.* La circulació de les mercaderies estava gravada ja des d'època medieval amb una sèrie d'impostos directes –peatges, en diríem avui–, el producte dels quals havia d'anar a les arques reials. La lleuda gravava l'entrada d'alguns productes dins una població per a la seva comercialització; les barres es pagaven per poder circular amb les mercaderies per determinats camins o vies de comunicació¹⁹; els pontatges es pagaven pel dret a transitar pels ponts; i amb el nom de vectigals es designaven diversos impostos indirectes que es carregaven també sobre les mercaderies. En el cas que ens ocupa, la concessió de l'exempció del pagament d'aquests tributs ve a ser una mesura per a facilitar el comerç i l'intercanvi de productes, cosa que teòricament hauria d'implacar una millora de les condicions de vida i un increment dels guanys municipals que, de retruc, es traduirien amb més ingressos per a la corona. D'altra banda, l'estratègia reial consisteix en oferir a les poblacions condicions avantatjoses i atractives per tal de promoure l'interès per sostraure's de la jurisdicció senyorial i passar a la jurisdicció reial. Encara que, des del punt de vista dels interessos de la Corona, això impliqui en primera instància renunciar a certs drets, a llarg termini la mesura havia de donar interessants beneficis (d'entrada, si més no, el debilitament de les jurisdiccions senyorials podria ser ja un bon rèdit).

¹⁹ En el llenguatge actual encara conservem l'expressió "barrar el pas" i, molt pitjor encara, en la nostra vida quotidiana són ben presents els enutjosos peatges de les autopistes, que amb una barra (barra!) blanca i vermella ens impedeixen el pas fins que no hem satisfet l'import estipulat.

Garrigoles (foto: S. Vega).

6.- *Prohibició de conrear arròs*. Les aigües estancades que requereix el cultiu d'aquest cereal eren una constant font de malalties; per aquesta raó (i per altres que tenen a veure amb els drets d'ús i conducció de l'aigua i també amb la comercialització de les collites), l'arròs va ser sempre un conreu conflictiu. Com han mostrat diversos autors, la problemàtica s'agreujarà encara més durant el s. XVIII, que és quan aquest conreu assoleix la màxima expansió a l'àrea del Baix Ter.²⁰ En qualsevol cas, aquesta clàusula del privilegi de 1587 deixa clar que ja a final del s. XVI els vergelitanos coneixien bé els efectes nocius del conreu arrossaire i demanen que es prohibeixi aquest cultiu a tota la baronia, apel·lant a una anterior provisió de la Reial Audiència i al·legant les greus mortaldats que produïa l'arròs ("no solament en la mort dels arbres, però encara de moltes persones chiques y grans, y danys de splets"). Encara que la cancelleria accedeix a la petició, la qüestió no quedarà tancada, ni de bon tros. El 1592, per exemple, moriren més de cent persones

²⁰ Vegeu, per exemple, Congost i Gifre (2001), Cunchillos (1984), Surroca (1979), Vilar (1987, p. 308 i següents).

a causa de l'arròs que es plantà a l'indret de les Sauledes,²¹ i a partir del darrer quart del s. XVII veurem reeixir a Verges una família, els Marimon, que obtindrà una immensa fortuna controlant i fomentant (no pas sense dificultats) l'expansió de l'arròs, sobretot al marge esquerre del Baix Ter. La qüestió de l'arròs i la problemàtica que l'envolta és un tema recurrent (i molt important) en la història de Verges, la Tallada i Bellcaire des dels segles moderns fins al s. XIX.

7.- *Ús de béns comunals, com illes, estanys i aigualleixos.* A diferència d'aquells béns anomenats "propis" que hem vist més amunt (la carnisseria, l'hostal, la fleca, etc.), que eren de titularitat municipal i s'arrendaven al major postor, els béns comunals eren, per dir-ho així, de titularitat "estatal" i el seu ús era lliure per a tots els habitants del terme on estaven situats. En la societat agrària de l'antic règim (precapitalista, doncs) la possibilitat d'aprofitar gratuïtament els recursos dels béns que tenien la consideració de propietat comunal era fonamental, sobretot (però no només) per a la subsistència dels sectors menys afavorits de la societat. Per als que no tenien terra (o en tenien poca) l'accés als prats, boscos i estanys comunals significava, entre moltes altres coses, la possibilitat de poder engreixar alguns caps de bestiar, aplegar uns feixos de llenya, introduir el peix a la dieta o conrear algunes verdures i llegums. Al 1587, els síndics vergelitanos busquen assegurar-se l'ús perpetu dels béns comunals i fins i tot pretenen que el rei renunciï a la possibilitat d'alienar-les (vendre-les, arrendar-les, establir-les en emfiteusi, etc.) en el futur, proposta que no serà acceptada. Justament, quan al segle XVIII arribin l'expansió agrària i la introducció del capitalisme al camp català, aquestes terres seran objecte del desig de la pagesia més benestant, que es llançarà a l'"assalt dels comunals",²² procés que al capdavant culminarà amb el repartiment i privatització de l'antiga propietat comunal, liquidant els ancestrals usos i drets que permetien als més desfavorits aprofitar uns recursos que els eren essencials per a sobreviure. Coneixem un repartiment d'aiguadeixos a Verges que es va fer el setembre de 1723 i que fou posterior-

21 Una inscripció a la llinda d'una finestra de la notaria així ho proclamava. Vegeu Congost i Gifre (2001) i Vega (2004 i 2006).

22 *L'expressió prové del treball de Rosa Congost, Mònica Bosch i Pere Gifre "L'assalt als comunals. Tres universitats empordaneses (segles XVII-XVIII)", dins Busqueta i Viccò (1996, p. 123-149), obra a la qual, conjuntament amb els diversos volums de la Història Agrària dels Països Catalans, s'haurà d'apropar el lector interessat en aprofundir en el tema dels comunals en concret i de la història rural catalana en general.*

ment esmenat el febrer de 1724.²³ A l'Arxiu Municipal de Verges es conserva també el plànol detallat del repartiment de les terres dels Comuns (a tocar el riu) que tingué lloc el 1806.

8.- *Que els cònsols puguin posar ban sobre l'ús de les arbredes del riu.* En una època en què no existien pantans ni embassaments que permetessin regular a voluntat el cabal del riu, el Ter, que com a bon riu de règim mediterrani que és (o era), es caracteritzava per estacionals i sobtades avingudes, cosa que representava una amenaça potencial per a les poblacions que creixien a la seva riba. El principal mecanisme de defensa era la construcció de motes o terraplens de considerable altura, que havien de servir de protecció quan el riu sortia de mare. Igualment, mitjançant la tècnica de les estacades i la plantació d'arbres s'intentava fixar els marges del riu per tal de conservar les noves terres (aigualleixos o aiguadeixos) aportades per la darrera riuada, encara que tot sovint aquestes mesures no deixaven de tenir un efecte transitori i provisional, que no anava més enllà de la següent crescuda important del riu. Les noves terres que s'anaven guanyant al riu eren, de fet, comunals, però ara els síndics vergelitans pretenen (i obtenen) que en aquell sector se'n prohibeixi l'ús de part dels particulars i que el consell municipal en pugui vendre les llenyes i pastures amb l'objectiu de finançar el manteniment de la mota. És significatiu que els mateixos síndics que en el punt anterior hem vist defensar el dret de tothom a emprar les terres comunals, aquí hi introdueixen una restricció, que encara que estigui orientada (almenys en teoria) a la consecució del bé comú, no deixa de representar una lesió en els drets d'uns i qui sap si una possible via de lucre pels altres. Precisament, "posar ban" significa poder castigar (econòmicament, s'entén en la majoria dels casos) els qui contravinguin la normativa, i el vicecanceller es cuida bé prou d'anotar al final d'aquesta clàusula que l'execució (és a dir, el cobrament) dels bans els ha de fer el batlle de Verges, no pas cap altra autoritat.

9.- *Que els habitants de la batllia puguin aprofitar els recursos del Montgrí.* La muntanya del Montgrí, malgrat la seva aparença àrida i eixorca, ha estat sempre una important font de recursos:

23 AHG: Registre d'Hipoteques de Girona; vol. 346, f.86r-f.87v. S'hi observa clarament que, com és propi de la "filosofia" que s'amaga darrere d'aquests repartiments, les adjudicacions de terres són directament proporcionals a la riquesa de cada adjudicatari; és a dir, quanta més terra es posseïa ja prèviament, major porció d'aiguadeixos s'assignen. Res a veure, doncs, amb una mesura de justícia social.

caça, llenya, pastures, pedra i calç per a la construcció, conreus d'olivera i vinya, etc. Particular importància hi tenien ja des dels temps medievals les activitats vinculades a la ramaderia ovina i a la transhumància.²⁴ Els síndics de Verges demanen que els sigui permès de continuar amb els aprofitaments que “de temps immemorial” els habitants de la baronia feien de la muntanya, cosa que els serà concedida pel rei, però amb la condició i fins al punt que no sigui en perjudici de terceres persones, reserva que ens suggereix possibles conflictes d'interessos entre les diverses poblacions que es consideraven amb dret d'explotar la muntanya. Aquest aprofitament comunal de la muntanya es mantenia encara a final del s. XIX, com testimonia Pella i Forgas en la seva entranyable monografia empordanesa.²⁵

10.- *Que el castell de Bellcaire romanguí inalienable i serveixi de refugi contra els turcs.* El domini turc de la Mediterrània es traduïa en constants ràtzies contra els territoris costaners, fenomen que va donar lloc a la profusió de torres de guaita i de defensa (torres de moros) que cobreixen bona part del litoral català.²⁶ El castell de Bellcaire servia de refugi a persones i bestiar quan es produïen atacs al poble; per això interessa assegurar-se que la fortalesa romandrà sempre en aquest *ús públic* (per dir-ho en termes actuals). L'impor-

24 Vegeu, per exemple, Soldevila (2001). Remarquem, a més, que la important presència de ramats d'ovelles en aquella zona ha quedat també fossilitzada en la toponímia: prop de Bellcaire, però oficialment dins del terme municipal de Torroella, existeix el veïnat de l'Abolleria, que de vegades la veu popular converteix, no sense raó, en "l'Ovelleria". Aquest nom prové de la forma dialectal aboia (també avoia o avolla), és a dir, ovella (vegeu l'Alcover- Moll). Val a dir que, recentment, hem sentit encara la paraula aboia en alguns indrets de les Gavarres. Molt possiblement els nostres avantpassats pronunciaven "l'Aboieria", però la combinació de diversos fenòmens fonètics i el pas del temps l'han transformat en l'Abolleria o, fins i tot, l'han fet degenerar en un incongruent i inadmissible "la Bolleria". A Oliveras (2009), hi trobareu un magnífic article sobre l'origen i evolució del substantiu avolla (llàstima que un editor poc curós introduís en un dels peus de foto un desafortunat paral·lisme entre avoies o avolles i xaïs, quan tothom sap –o hauria de saber– que una vaca no és ni ha estat mai un vedell, ni una truja un godall, ni una aboia un xaï).

25 Después de haber pasado sin grandes modificaciones por las reformas de la edad media, todavía hay varias comunidades en el Ampurdán como la que forman los pueblos de Torroella, Canet, Gualta, Ullá, Bellcayre, Albons, Tor y La Tallada que aprovechan en común las sierras y altas mesetas de Montgrí, sus leñas y pastos, á condición de no poder pasar la noche los rebaños de dichos pueblos en las montañas comunales excepto los de Torroella y Ullá que están contiguos á ellas (J. Pella i Forgas, 1883, p. 95).

26 J. Elliott (2006, p. 47-48) ha descrit aquest fenomen històric d'una manera gairebé poètica: “La llarga costa de platja sorrenca alternant amb roques alteroses; els poblets de pescadors redossats a les cales i, darrera d'ells, el pendis dret cobert de pins, dominat per un castell, on els vilatans es refugiaven quan llucaven les veles dels pirates algerins... Aquesta era la Catalunya marítima”.

Gaüses (foto: S. Vega).

tant dispendi que els de Belcaire havien fet ja per a condicionar el castell (“pus de cent ducats”) demostra el valor estratègic que el castell tenia per a ells. Però el rei només s’avé parcialment a la petició dels jurats: no garantirà la inalienabilitat de la fortalesa, però sí que en permetrà l’ús als veïns (“per ara y duran lo beneplàcit, mera i llibera voluntat de Sa Majestat”), sempre i quan s’ocupin de fer-ne el manteniment i conservació. Diríem que es tracta d’una hàbil solució de compromís: els vilatans continuaran disposant d’un refugi segur contra els atacs musulmans; la corona manté el control sobre la fortalesa però ja no s’haurà d’ocupar del seu manteniment.

11.- *Concessió dels castells de la Tallada i Verges a les respectives universitats.* Els síndics demanen al rei “(...) que li plàcia concedir a la universitat de la Tallada lo castell de dit lloch per tenir consell en aquell y per juntar-se los confreres, en una confraria que allí tenen, lo dia de la festa de la Transfiguració del Senyor, i axí mateix, li plàcia concedir a la universitat de Verges y a tota la baronia lo castell de Verges, que per a tenir les presons, estar lo carceller, tenir consell y tenir-s·i la cort i notaria, y per altres obs de dita universitat y baronia ...”. En principi, doncs, podríem dir que els governs locals intenten

Aspecte de la fortificació de la Tallada el 1923 (foto: Biblioteca de Catalunya. Fons fotogràfic Salvany).

obtenir l'ús i control dels castells, que a diferència del que acabem de veure pel cas de Bellcaire, no s'entenen aquí simplement i exclusiva en el seu vessant d'edifici defensiu. En altres ocasions he insistit ja que cal fer atenció a la polisèmia del mot *castell*, que a la documentació d'època medieval i moderna tant es pot referir a un edifici concret (palau), com a un recinte emmurallat (for-

talosa), com a tot el territori d'una població (terme).²⁷ Convé aquí aturar-se amb deteniment sobre aquesta qüestió. Prenent d'exemple els tres castells que esmenta el nostre document, el cas de Bellcaire seria el paradigma de la primera accepció: el castell és un edifici concret i singular, un palau (sigui sumptuós o no), a redós del qual va anar creixent la població, sense un perímetre fortificat que protegeixi les cases. A la Tallada, en canvi, el castell és un ampli recinte emmurallat que en el seu dia estava constituït per set torres, una de les quals es dreçà damunt l'absis de l'església, però sembla ser que no hi existí mai un únic edifici principal o "palau" (una torre era la presó, un altre indret devia acollir les reunions del consell, l'actual església parroquial n'era la capella, etc.²⁸). El poble va *nèixer* dins les muralles. A Verges, s'hi donen simultàniament els dos casos anteriors: existeix clos emmurallat (curiosament, constituït també per set torres) dins el qual es construïen les cases, i al mateix temps hi havia un edifici central (en el sentit polític, no geomètric,

²⁷ Vega, 2006, p. 37. Em refereixo simplement al sentit físic o espacial del mot. Per a una comprensió àmplia i aprofundida de què és un castell (qui els construïa, per a què i per a qui), cal recórrer als treballs de Pierre Toubert (1990) sobre l'incastellament i al posterior debat historiogràfic que generaren entorn de la gènesi i naturalesa del feudalisme.

²⁸ Vegeu Casas i Gibrat (2005, p. 20-21), i Casas, Balareu i Soler (2005, p. 98-99).

del terme), dit també *castell*, que feia les funcions de seu del poder civil, militar i judicial. En definitiva, quan en el document que ens ocupa veiem els jurats demanar que se'ls cedeixi el castell de la respectiva població, de fet estan designant amb la mateixa paraula realitats ben diferents, que convé matisar: a Bellcaire l'interès primordial és disposar d'un lloc segur per a protegir-se dels atacs pirates; a la Tallada l'objectiu és assegurar-se un indret adequat on realitzar les reunions de l'assemblea o govern local (el consell de la universitat pagesa) i també les d'una confraria religiosa (que hem d'entendre que es devia reunir habitualment a la corresponent capella de l'església parroquial)²⁹; a Verges es pretén que el canvi de jurisdicció no comporti una reducció en les funcions *de capitalita* que el poble exercia en relació amb les altres poblacions de la baronia, per això es demana que s'hi mantinguin elements estratègics del poder, com la cort (cúria o jutjat), les presons, la notaria, etc.

Com en el punt anterior, el rei atindrà favorablement la petició dels síndics amb la condició que es facin càrrec de les despeses de conservació i manteniment dels respectius castells.

12.- *Creació del batlle general de la batllia de Verges*. Ja en els temps de la baronia, els batlles o oficials de cada poble, que només tenien jurisdicció en els seus respectius termes, estaven sotmesos a la superior autoritat d'un procurador general que tenia jurisdicció sobre tot el territori de la baronia. En crear-se la batllia aquesta figura passarà a anomenar-se batlle general³⁰ i tindrà les mateixes

29 La referència a la festivitat de la Transfiguració del Senyor, que s'escau el 6 d'agost, ens permet assegurar que es tracta de la confraria del Salvador o del Sant Salvador (que *strictu sensu* no és el mateix que "de" Sant Salvador, encara que la confusió ha esdevingut tan habitual, fins i tot entre la gent d'Església, que ja és pràcticament impossible desfer-la). L'11 d'abril de 1362 Francesc Castelló, aleshores beneficiat de Santa Maria de la Tallada, obté llicència per a edificar la capella i altar del Sant Salvador a l'església parroquial de la Tallada (ADG: Lletres, U-42, f.47v). El 23-VII-1414, quan Castelló és ja capellà major de Sant Feliu de Girona, funda el benefici del Sant Salvador a la capella que ell mateix havia fet construir (ADG: Lletres, U 114, f. 55; Dotalies, D 8, f. 42v-47). Encara al s. XVIII els confreres de la confraria del Sant Salvador de la Tallada eren els patrons del benefici de Santa Maria, també anomenat "de la Rectoria", és a dir, tenien el dret de designar la persona que seria el titular d'aquell benefici, dret que cedeixen al bisbe el 1715 (ADG: Dotalies, D 12, f.91-92). Per a més detalls, consulteu les nombroses referències *on-line* que ofereix el web de l'Arxiu Diocesà de Girona, que és d'on provenen les dades que aquí hem esmentat.

30 Literalment, el placet del rei diu: que s'fassa un balle de tota la baronia que s'anomeni "balle de la baronia de Verges". És a dir, a l'hora de redactar el document, els oficials de la vicecancelleria estan pensant encara en termes de baronia. A la documentació posterior que coneixem, però, ja no apareix més la denominació Baronia de Verges, que és substituïda per la designació Batllia Reial de Verges.

funcions i prerrogatives que la resta de batlles reials del Principat, com poden ser els de preeminents viles reials empordaneses com Torroella de Montgrí o Figueres. És significatiu el fet que els síndics pretenen que la persona que ostenti el càrrec de batlle general compleixi com a mínim dos requisits: ser natural de la zona, i no gaudir de privilegi militar o eclesiàstic. En el primer cas, es tracta d'assegurar-se que la màxima autoritat de la batllia conegui bé la realitat que ha de governar, però al mateix temps, en tractar-se d'algú "de la terra", sempre s'hi pot tenir una major accessibilitat que si es tractés d'un foraster o "sobrevingut"³¹. En el segon cas, es tracta d'estalviar-se complicacions si per la raó que fóra convingués actuar judicialment contra el batlle, perquè les persones que gaudien d'algun privilegi, a més d'estar exempts de tributar fiscalment, no podien ser encausades per la justícia ordinària, sinó que disposaven de tribunals especials. Val a dir que la primera condició serà atesa, però no així la segona, perquè el *placet* deixa clar que al càrrec hi podran aspirar "tots los poblats"³² en dita baronia de Verges".

13.- *Terna per a l'elecció de batlle general*. El càrrec més important de la batllia serà designat pel rei (o, en el seu defecte, pel lloctinent del Principat o pel portaveus de general) d'entre tres candidats (terna) que haurà proposat la batllia³³. El procediment per a desig-

31 És un fet que al llarg de la seva història la baronia de Verges va canviar nombroses vegades de titularitat (en alguns moments fins i tot sembla que sigui moneda de canvi quan els comtes d'Empúries tenen alguna dificultat i necessiten empenyorar patrimoni). És molt possible, doncs, que existís l'experiència d'ésser governats per mans "forasteres" i que no fos del tot positiva.

32 Llegiu residents o domiciliats.

33 És important que la designació es faci a partir de la terna proposada des de la batllia mateix, en cas contrari es podien suscitar problemes com els que addueix el síndic de Pals davant la Reial Audiència el març de 1587: "(...) per a remediari molts inconvenients y abusos que y ha hagut en lo temps passat a cerca la nominació y creació del offic de procurador real que Vostra Magestad [sic] o son lloctinent en lo present Principat han fet y nomenat de gràcia a son beneplàcit, y algunes vegades per prec y importunació de algunes persones particulars havent fet per a dit offic electió de persona indigna, és estat causa de moltas y diversas dissencions y enemistats entre los poblats de aquella vila y terme, lo que ha causats molts y diversos gastos (...) tot lo qual cessaria si Vostra Magestad los fes gràcia y mercè de concedir son real privilegi de poder fer terna per a dit effecte, la qual terna haguessen de fer los dits jurats de la dita vila y terme ab intervenció del consell stret [sic], y que de aquells tres ne prengués lo hu Vostra Real Magestad (...) Ítem, com fins avuy se haja fet nominació de jutge ordinari de Vostra Magestad en la vila, terme y estació de Pals, lo que és estat causa que no ha acudit los dias que ha tingut obligació per a ministrar justícia a les parts, y algunes vegades se ha fet nominació y electió de personas del tot inhàbils per a poder obtenir aquest càrrec, essent de tanta confiança com és (...) sia de son real servey donar facultat als dits jurats y consell estret de la dita vila que fassen y hajan de fer terna per a dit offic lo dia matex que s farà la del lloctinent de procurador ..." (ACA: Can. reg. 4316, f.170r-173v, 23-III-1587). Aquestes dues peticions del síndic de Pals rebran l'oportú "plau a Sa Magestat".

nar els membres d'aquesta terna ens dona una idea de la correlació de forces que hi havia entre els diferents pobles de la batllia: primerament s'havien de reunir a Verges els jurats o cònsols dels tres castells³⁴ més un jurat o un obrer per cada poble o lloc de la batllia (que voldria dir entre 10 i 13 jurats, en representació de Camallera, Canet, Colomers, Garrigoles, Jafre, Gaüses, Marenyà, les Olives, Pins, Saus, Tor, Valldavià i Vilopriu³⁵). Aleshores, els jurats de Verges tenien dret a designar un membre de la terna; els de la Tallada i Bellcaire en designaven un altre conjuntament; i els representants de la resta de pobles designaven el tercer. El càrrec seria triennal i la primera terna s'havia d'escollir el 17 de gener de 1588, diada de sant Antoni, però es fa constar expressament que si els diversos compromissaris no es posaven d'acord en la designació d'aquesta primera terna, el rei o els seus agents nomenarien el batlle directament, sense necessitat de terna. En definitiva, el mecanisme de designació mitjançant ternes permetia a les universitats proposar els candidats, però la corona s'assegurava el control polític de la batllia (control que es reblava amb dispositius com el que preveu el punt 15, que més avall comentem). Amb vista a comprendre les estructures del poder local a l'època moderna, val la pena també esmentar el fet que, els jurats que per mort o incapacitat no poguessin assistir a la sessió de designació de la terna haurien de ser substituïts per obrers (els responsables de la obreria parroquial). Igualment, aquells llogarrets, que per les seves petites dimensions no acostumaven a escollir jurats, enviarien com a representant un dels obrers.

14.- *Jurament i insígnies del batlle general.* En el moment d'accedir al càrrec, el batlle general de la batllia haurà de jurar que actuarà bé i llealment, i que respectarà l'ordenament jurídic. Com a símbol de la dignitat que ostenta, podrà portar una vara de brasil (fusta vermellosa, molt preuada perquè és alhora flexible i resistent) i altres insígnies que siguin pròpies dels batlles reials.

15.- *Designació de batlles locals, sotsbatlles i missatgers.* A més del batlle general, la batllia serà governada per batlles i sotsbatlles. A cada un dels tres castells (Verges, la Tallada i Bellcaire) hi haurà un

34 Més endavant, al capítol 25, s'estableix que cada un d'aquests pobles podrà escollir tres jurats, però al capítol 28 queda clar que Verges n'escollia tres i la Tallada i Bellcaire dos cada un.

35 Possiblement, les Olives, Pins i Valldavià no designaven ningú, sinó que els seus representants devien ser els de Garrigoles, en el primer cas, i els de Vilopriu en els altres dos.

Jafre (foto: S. Vega).

Les Olives (foto: S. Vega).

batlle designat pel batlle general a partir de la terna que els jurats de cada poble li proposaran. A la resta de poblacions, el batlle general nomenarà directament els batlles i sotsbatlles que consideri oportú.³⁶ Aquests batlles i sotsbatlles podran exercir tan sols la jurisdicció civil dins el terme del respectiu poble, amb facultat per a fer embargaments³⁷ (fins a 10 sous) i detenir persones, però no podran imposar bans ni multes superiors als 10 sous. Els detinguts s'hauran de portar sempre a la presó de Verges, i el

batlle del lloc on haurà estat fet presoner el delinqüent tindrà dret als "parells" si és que el batlle general haurà imposat una fiança al detingut.³⁸ El batlle general podrà nomenar i destituir els missatgers que cregui necessaris, que, a més de les tasques pròpies d'aquest ofici (fer crides públiques, notificar actes jurídics, etc.), exerciran també com a "guardians dels termes".

16.- *Avals i garanties del batlle general.* En el moment d'accedir al càrrec, el batlle general ha de presentar avals suficients als cònsols

36 Atenció a aquest detall, que ens indica que a la batllia coexistia un doble mecanisme de designació de batlles locals, cosa que segurament ens està parlant de la força (demogràfica, econòmica o política) de determinades universitats i que suggereix que dins la batllia no totes les poblacions tindrien la mateixa categoria.

37 El text del privilegi diu "execucions". El lector actual poc familiaritzat amb la terminologia jurídica podria pensar que es tracta d'execucions en el sentit de donar compliment a sentències de mort. En realitat, en aquest context, el terme execució es refereix al que generalment entenem com a embargament (que, per cert, encara avui es fa efectiu per "via executiva").

38 El text diu, literalment: "los quals presos si per dit procurador seran compostas, hage de haver lo balle qui aquells haurà presos los parells...". Desconeixem en què consisteixen exactament aquests "parells", però ens inclinem a pensar que podria tractar-se d'una quantitat proporcional a la fiança.

o jurats dels tres castells i, quan acabi el seu mandat (o abans, si així se li requerís judicialment) haurà de passar comptes (purgar taula). El batlle sortint no podrà tornar a ser inclòs en una terna fins que hagi passat almenys un trienni.

17.- *Cas de defunció o incapacitat del batlle general.* Si el batlle general morís (o es veiés greument impedit) sense haver acomplert el seu mandat de tres anys, serà automàticament substituït per qui aleshores sigui batlle del castell de Verges, que exercirà plenament la jurisdicció fins que transcorri el trienni o desaparegui l'impediment, cobrant la part proporcional del salari de batlle.

18.- *Nomenament del jutge de la batllia.* Els síndics de la batllia de Verges pretenen que el batlle general tingui facultat per a designar com a jutge la persona "que a ell li pareixerà", sempre i quan sigui algú versat en lleis (doctor, batxiller o, si no té titulació, que sigui "hàbil y sufficient" en la matèria). Les seves funcions han de ser entendre en afers civils i criminals, i assessorar el batlle en les qüestions legals. Es posa especial èmfasi en remarcar que aquests jutges no puguin cobrar més del que estableixen les constitucions de Catalunya (potser en un intent de dificultar l'accés al càrrec a persones d'altres regnes també súbdits de Felip I), i que tinguin obligació de celebrar judicis ("tenir juí") també als castells de Bellcaire i de la Tallada, "com sempre se és fet". Igualment, qui sigui designat jutge tindrà obligació de presentar avals ("donar fermances") i purgar taula a la fi de l'exercici. El rei concedirà aquestes peticions, excepte la del nomenament, que recaurà no en el batlle sinó en el lloctinent del Principat, és a dir, la designació es farà des de la Reial Audiència de Barcelona, com es feia a les batllies d'Ullastret, Figueres i Torroella de Montgrí.³⁹ Val a dir que la cúria reial de Verges estigué activa fins a les reformes liberals de mitjan s. XIX.⁴⁰

19.- *Salaris del batlle i del jutge.* Els salaris del batlle general de la batllia i del jutge s'havien de pagar dels ingressos obtinguts de les "composicions" (que vindrien a ser el que en el llenguatge actual en diríem multes, indemnitzacions, fiances o rescats, segons els casos). Els síndics pretenen que el batlle guanyi 50 lliures anuals,

39 Noteu la important diferència que això suposa amb el privilegi que s'havia concedit a Pals (cf. nota 33).

40 La documentació que la cúria vergelitana generà durant aquests segles es considera avui en parador desconegut. Va ser vista per darrera vegada l'any 1952, quan en virtut de la creació de l'Arxiu Provincial de Girona es produí un important trasllat de documentació des de l'actual seu de la Delegació Provincial d'Hisenda al convent de Sant Josep.

més el 20% (4 sous per lliura) de les composicions, mentre que el jutge hauria de rebre 25 lliures l'any, més el 10% (2 sous per lliura) de les composicions.⁴¹ Ens estalviem comentar les *virtuts* d'un sistema d'administració de justícia en què el sou dels oficials està directament vinculat a la "productivitat", en qualsevol cas, el rei (o el vicecanceller Frigola en el seu nom) rebaixa substancialment el salari del batlle, que es fixa en 30 lliures anuals. Entenem, però, encara que el *placet* no ho esmenta explícitament, que els respectius percentatges sobre les composicions es mantenen.

20.- *Obligació de residència del batlle i del jutge.* La pretensió dels síndics que negocien a la Reial Audiència el privilegi de creació de la batllia reial de Verges és que el batlle i el jutge tinguin obligació de residir a Verges ("hagen de estar y habitar ab casa parada y fer residència personal dins lo castell de Verges (...) en lo qual resideix la cort"), i en cas que s'hi oposessin, que els mateixos síndics estiguessin facultats per a obligar-los-hi. Ofereixen, però, l'alternativa que, si el batlle no vol residir a Verges, que hi tingui un procurador que sigui "natural o habitant de dita vila". En aquest punt, el criteri de la vicecancelleria no és tan restrictiu com el dels síndics, i el *placet* disposa que batlle i jutge poden residir al lloc que els sembli més oportú, sempre i quan sigui dins la batllia i amb la condició que no puguin canviar de lloc la cort (jutjat), que ha de mantenir-se a Verges.

21.- *Restriccions a la jurisdicció del veguer i sotsveguer de Girona dins la batllia de Verges.* En l'estructura administrativa de l'època el nivell immediatament superior a les batllies "locals" el constituïen les vegueries (i, ocasionalment, les sotsvegueries). Gelosos de la seva parcel·la de poder, els síndics vergelitans s'asseguren que no hi hagi ingerències de les instàncies superiors i demanen que ni el veguer ni el sotsveguer de Girona puguin exercir cap jurisdicció a la batllia de Verges (excepte per a casos que afectin membres de l'estament nobiliari), de manera que en aquesta qüestió es respecti la pràctica tradicional. En aquest cas la resposta reial és molt hà-

41 És a dir, entre el batlle i el jutge es reparteixen el 30% de l'import anual de les composicions. Del restant 70% cal deduir-hi l'import dels respectius salaris fixos, i la quantitat que en resti és el que s'ingressarà a les arques reials. La desaparició de la documentació que lamentem en la nota anterior ens impedeix fer un estudi aproximat de quin era el "volum de negoci" de la cúria reial de Verges. No podem saber, doncs, quina proporció hi ha realment entre els salaris del batlle i del jutge i la "càrrega de treball" que havien d'assumir, ni coneixem tampoc quins ingressos proporcionava aquesta cúria al fisc reial.

El casal de can Custey domina la silueta de Marenyà (foto: S. Vega).

bilment ambigua, perquè accedeix a la petició dels síndics excepte en els casos que la legislació permeti el contrari. No podem evitar pensar que si mai convenia als interessos reials que el veguer o sotsveguer de Girona intervinguessin a la batllia vergelitana, no seria difícil trobar una escletxa legal dins el complex ordenament jurídic que permetés justificar l'acció.

22.- *Custòdia dels presos.* Lligant amb l'objectiu del punt anterior, que no és cap altre que enfortir la jurisdicció del batlle, s'estipula que els presos i penats de la batllia no puguin ser conduïts a altres llocs a instàncies d'autoritats superiors, sinó que les causes (aquelles que pertocquen a l'àmbit del batlle, se sobreentén) s'hagin d'instruir i sentenciar a la batllia. Novament l'estratègia ambigua del rei serà concedir la petició, però supeditada a les disposicions de l'ordenament jurídic.

23.- *Exempció del pagament de certs drets reials per un període de deu anys.* Un dels estratagemes de la corona per a incentivar que les poblacions promoguessin el pas de la jurisdicció senyorial a la reial era justament oferir avantatges fiscals, però amb certs límits, és clar. En aquest cas, s'infereix que inicialment els síndics vergeli-

tans havien sol·licitat una moratòria de vint anys en el pagament dels drets reials (la part que corresponia a la corona d'allò que es negociava dins la batllia). Finalment, la concessió serà de deu anys i afectarà només les vendes del patrimoni reial, cosa que ens fa pensar que, per exemple, s'exonera el pagament de lluïsmes i foriscapis, però en canvi s'haurien de passar comptes amb el "batlle general en la stació" (demarcació, prefectura) de Girona pel que fa a altres ingressos, com ara els arrendaments de propis.

24. *Període màxim de detenció dels presos.* Si un pres és detingut en un poble de la batllia (tractant-se de delictes sota jurisdicció del batlle), i se'l reclama al poble on hagi comès el delicte (dins la mateixa batllia), haurà de ser lliurat en el termini màxim de tres dies.

25. *Insaculació dels jurats de Verges, la Tallada i Bellcaire.* Amb la creació de la batllia reial s'introdueix en els pobles que la conformen el sistema de provisió dels càrrecs municipals conegut com a *insaculació*.⁴² En principi els síndics proposen que l'elecció dels jurats es faci "ab redolins" o bé "segons abans tenien acostumat" (que entenem que devia ser "a majors veus", o també per simple cooptació). La resposta dels rei no és gens ambigua en aquest cas: s'ha de fer per *insaculació* (rodolins) i a més, a la primera elecció hi haurà de ser present un oficial que es designarà des de la Reial Audiència. Evidentment, la funció primordial d'aquest oficial seria confegir, o almenys supervisar, la matrícula d'insaculats i assegurar-se que tots els inscrits fossin adequats per a servir els interessos del rei. Cal assenyalar que en aquest punt el text estableix que a cada un dels tres castells es podran elegir tres jurats, però en realitat, com veiem al capítol 28 del privilegi i com hem pogut comprovar a

42 Com és sabut, la *insaculació* o "sort de rodolí" consistia a introduir dins una bossa (*in saculum*) el nom de les diverses persones "elegibles" per a un càrrec. El nom s'escrivia en un paper que s'enrotllava formant un cilindre o rodolí i posteriorment se n'extreien a l'atzar (generalment per mà d'una criatura de set anys, diu la tradició) tants noms com càrrecs calia proveir. Aquest sistema fou introduït als municipis catalans a partir de les reformes de Ferran II amb la intenció de solucionar els conflictes que comportava la fins aleshores vigent provisió de càrrecs per simple designació directa o per cooptació. Val a dir que la trampa consistia que no tothom tenia dret a ser *insaculat*, sinó només aquells que havien estat prèviament habilitats i constaven en la llista o matrícula dels que veurien el seu nom escrit en un rodolí. Vegeu Ferro (1987) i Torras (1983). Pel que fa a l'organització i als nivells de representativitat de la universitat pagesa, de nou és imprescindible la tesi de Gifre (2009), especialment els capítols 12-14.

la documentació notarial, Verges n'elegirà tres, i la Tallada i Bellcaire dos cada un.⁴³

26. *Insaculació de mostassafs, estimadors i prohoms.*⁴⁴ L'elecció dels altres càrrecs municipals s'haurà de fer de la mateixa manera que s'estipula per als cònsols o jurats, és a dir, pel sistema d'insaculació, però en el *placet* es puntualitza clarament "que se faça bossa a part", és a dir, que hi haurà d'haver una bossa per a cada ofici, la qual cosa significaria que una mateixa persona no pot sortir escollida per a més d'un càrrec. Tots aquests oficis o càrrecs (i altres que puntualment es puguin designar segons necessitats concretes⁴⁵) hauran de jurar davant el batlle que es comprometen a exercir honestament les seves funcions, i responen dels seus actes davant el jutge ordinari de la batllia.

27. *Celebració de consell general de la batllia i dels consells generals de cada universitat.* Quan calia tractar qüestions que afectaven conjuntament tots els pobles de la baronia (posteriorment batllia), es convocava el consell general, prèvia autorització del procurador general. La reunió se celebrava a Verges i hi participaven representants de tots els pobles. Igualment, en cada poble, quan sorgien temes que superaven les atribucions dels jurats i cònsols, se celebraven consells generals als quals eren convocats tots els caps de casa del terme (com a representació de tota la "universitat i singulars persones" del lloc), sempre amb la prèvia autorització del batlle del lloc en qüestió. En canviar de jurisdicció, els síndics sol·liciten

43 Com hem assenyalat més amunt, aquesta mena d'incoherències semblen fruit del procés de negociació de l'articulat i serien el resultat de la hipotètica confusió entre diverses versions o redaccions d'alguns capítols.

44 Recordem que el mostassaf s'ocupava del control i supervisió dels mercats i dels pesos i mesures. Els estimadors actuaven com a pèrits quan calia avaluar (estimar) l'import d'un perjudici causat a terceres persones, per exemple, les destrosses ocasionades en un conreu per un bestiar mal menat o, com passaria amb relativa freqüència a l'àrea del pla de la Tallada-Verges-Bellcaire a partir de mitjan s. XVII, el valor dels desperfectes provocats en molts cultius per l'aigua dels arrossos quan es desbordava. Els "veedors" realitzaven el que avui en diríem auditorics, revisaven comptes o, per exemple, supervisaven que una obra o treball contractat pels jurats (sigui un retaule, un pont, un edifici, etc.) s'havia realitzat adequadament i se'n podia signar la recepció i acabar de pagar. Els prohoms eren persones que pels seus coneixements, activitats i comportament assenyalat gaudien del respecte de tota la comunitat (eren "homes de pro") i se'ls requeria l'opinió quan sorgien conflictes relacionats, per exemple, amb el traçat dels camins o amb les afrontacions de les finques, o amb les fites del terme, etc.

45 Ens crida l'atenció que no es faci aquí cap esment a altres càrrecs importants, com ara els obrers de l'obra parroquial i els hospitalers, que sí que trobem, habitualment, en les actes notariales que recullen els processos d'elecció. Ocasionalment, la comunitat designava també síndics o delegats per a tractar temes concrets (per exemple, sense anar més lluny, el procés mateix de la incorporació de la baronia a la corona).

Pins (foto: S. Vega).

que aquestes pràctiques continuïn vigents, cosa que el rei concedirà, però retallant les pretensions pel que fa a la capacitat de les universitats per a decidir unilateralment la introducció d'impostos ocasionals (vintens, redelmes, etc.), que no es podran implantar sense el vistiplau de la Reial Audiència.

28.- *El consell ordinari (o consell estret) de cada universitat.* Aquest capítol del privilegi conté algunes disposicions que en principi, com hem comentat més amunt, contradiuen el que dicta el punt 25 quant al nombre de jurats de cada universitat. Per la documentació que coneixem, entenem que la pràctica habitual devia ser la que s'estipula en aquest punt. Inicialment, els síndics pretenien que per a cada poble s'escollissin quinze persones (prèvia insaculació de tots els homes casats, naturals i propietaris del lloc), però, finalment, al *placet* reial es disposa que els consells particulars de cada poble estaran formats de la següent manera: el de Verges tindrà catorze consellers, més els tres jurats, el de la Tallada el formaran set consellers i dos jurats, i el de Bellcaire estarà constituït per cinc persones més dos jurats. Per tant, aquesta

Vista posterior de l'església fortificada de Saus, 1917 (foto: Biblioteca de Catalunya. Fons fotogràfic Salvany).

seria l'estructura dels respectius governs locals de l'època (sense oblidar els càrrecs que, si se'ns disculpa l'anacronisme, podríem anomenar *tècnics*, com els estimadors, els prohoms, els hospitalers o els síndics delegats per a qüestions puntuals).

29.- *Elecció dels consells ordinaris per cooptació*. Malgrat el que s'ha establert al capítol anterior, els síndics vergelitans proposen que es puguin elegir els cònsols o membres dels consells ordinaris de cada poble no per insaculació ("via de redolins"), sinó per cooptació, però reduint el nombre de cònsols. La resposta del *placet* és taxativa i lacònica: "ya està provehüt ab lo precedent [capítol]". Semblaria que per part dels síndics es buscava mantenir una porta oberta a les pràctiques anteriors a la introducció de la insacula-

Tor (foto: S. Vega).

ció, com si davant la innovació volguessin assegurar-se el recurs a aquella “forma antiga”, segons la qual els jurats entrants i els sortints (jurats “vells y nous”) designaven els membres del consell. Aquesta vegada, però, el vicecanceller Frigola ha estat implacable.

30.- *Mercat setmanal els dimecres i fira anual el 4 d'octubre.* No cal dir que la celebració de mercats i fires era vital per a l'economia de la societat pagesa. Els síndics demanen, doncs, que a Verges s'hi continuï fent un mercat setmanal “com ha *ab antiquo* tenien acostumat” i també una fira cada any per sant Francesc del mes d'octubre. Igualment, pretenen que se'ls doni facultat per poder introduir els impostos que considerin necessaris sobre les mercaderies i les transaccions. El *placet* reial estableix que el mercat es farà cada dimecres, i concedeix també la fira per l'esmentat dia de sant Francesc del mes d'octubre,⁴⁶ però (una vegada més),

⁴⁶ Actualment, al santoral catòlic hi trobarem dos sant Francesc al mes d'octubre. L'un el dia 3, és sant Francesc de Borja, un jesuïta que visqué entre 1510 i 1572 i que fou canonitzat el 1671 (per tant, no pot ser el que cita la nostra font). L'altre, el dia 4, és sant Francesc d'Àsis, que visqué a cavall dels segles XII i XIII i fou el fundador de l'orde franciscana.

nega als jurats vergelitans la possibilitat d'introduir impostos o drets al seu arbitri, la qual cosa, deixem-ho clar, no vol dir que no es cobressin impostos. El mercat setmanal es manté encara actualment, però traslladat als dimarts,⁴⁷ mentre que la fira⁴⁸ ha desaparegut ja fa temps.

31.- *Ampliació de la plaça Major.* El privilegi de creació de la batllia de Verges inclou també una reforma urbanística. Els síndics demanen que els sigui permès ampliar la plaça del poble (avui plaça Major) soterrant el tram de valls o fossat que hi ha entre la torre de les Hores⁴⁹ (torre quadrada) i la torre Rodona.⁵⁰ L'objectiu és prou clar: ampliar la plaça equival a engrandir el mercat, la qual cosa implica un increment dels ingressos a les arques municipals i, és clar, també a les del rei.

32.- *Que la batllia de Verges tingui representació a les Corts.* Havent-se integrat a la jurisdicció reial, els síndics pretenen que la batllia de Verges pugui participar en la celebració de Corts generals de Catalunya, tal com ho feien altres viles reials de l'entorn més immediat, com Torroella de Montgri, Pals, Cruïlles o Figueres. La resposta del *placet* és intencionadament ambigua, ni concedeix ni nega el dret, simplement disposa que "quan hi haurà convocatció de Corts proveyrà lo que més convindrà a son servey". De fet, però, semblaria que mai cap síndic vergelità va arribar a participar activament en cap de les escasses i polèmiques Corts que se ce-

47 A final del s. XIX el mercat de Verges es feia els diumenges, fins que al maig de 1895 es va traslladar al dimarts i així es continua celebrant actualment (vegeu Vega, 1998, p. 30).

48 Fins ara no hem localitzat en la documentació referències coetànies d'aquesta fira. Sabem, però, que al s. XIX se celebraven dues fires a Verges, el 20 de maig i el 28 de setembre (Vega, 1998, p. 30), i ens consta que al 1918 se celebrà encara la fira de maig (Diario de Gerona, 11-V-1918, p. 3).

49 L'apel·latiu fa referència, òbviament, a l'existència d'un rellotge (que suposem de sol). Sabiem que al s. XIX aquesta torre allotjava un rellotge mecànic (vegeu fotografia), però no teniem notícia que ja al s. XVI o abans el poble disposés de rellotge públic.

50 Sobre el plànol s'aprecia perfectament la forma pràcticament quadrada que tenia la plaça original (part oriental de l'actual plaça Major), i la forma allargassada de l'ampliació del s. XVI (banda de ponent). En el moment de redactar aquest treball s'estan realitzant obres de condicionament i remodelació d'aquesta plaça (en virtut del famós "plan E" del govern de Zapatero), amb la corresponent supervisió arqueològica. Estem segurs que hi han d'aparèixer evidències materials d'aquell antic fossat entre les dues torres.

La Plaça Major de Verges el 1912. A la part superior de la torre quadrada o Torre de les Hores, s'hi observen elements avui desapareguts: un pinacle, els merlets i, a la cara nord, l'espai que ocupava el rellotge públic (foto: Biblioteca de Catalunya. Fons fotogràfic Salvany).

lebraren durant els segles XVI i XVII⁵¹, altra cosa és que eventualment hi haguessin estat convocats o no. És ben coneguda l'aversion que Felip I i els seus descendents sentien vers les Corts catalanes (tan diferents de les castellanes), que veien com un fre als seus somnis imperialistes.⁵² Val a dir que en d'altres ocasions sí que Verges havia tingut representació a les Corts,

51 Les primeres Corts que es van celebrar amb data posterior al privilegi que ens ocupa són les de 1599 a Barcelona. Les següents foren les de 1626-32, on, segons la *Pràctica, forma y stil de celebrar Corts* la batllia de Verges, podia ser-hi convocada (vegu Peguera, 1632, p. 176). A les Corts de 1701-02 Verges i altres viles reials empordaneses (com Peratallada, Palau-sator, Rosos, Corçà, etc.) no hi van ser admeses adduint el truculent argument que no havien participat tampoc a les de 1599 (Sales, 1989, p. 415. Vegeu també Gifre, 2009, p. 210, que es fa ressò de la manca d'acord historiogràfic sobre el nombre d'universitats de la vegueria de Girona amb representació a Corts). De la seva banda, Ferro (p. 196) inclou "Verges i la seva batllia" entre les poblacions que assistiren a les Corts dels segles XVII i XVIII, si bé prèviament adverteix que "no totes les convocades ho feien sempre". E. Serra (2003) ofereix un llistat detallat dels síndics del braç reial a les Corts d'aquest període, i no n'hi consta cap en nom de la batllia vergeliana. Aprofitem per comentar que, segons Peguera, la batllia de Verges la formaven les poblacions de (ordenem alfabèticament): Bellcaire, Camallera, Canet, Colomers, Garrigoles, Gaüses, Jafre, Maranyà, Saus, la Tallada, Tor, Verges i Vilopriu. Nosaltres hi trobem a faltar les Olives (parròquia integrada al terme de Garrigoles), i dos nuclis segurament inclosos al terme de Vilopriu: el veïnat de Pins i la parròquia de Valldavià.

52 Unes simples dades donen la mesura de la qüestió: al segle XVI es convocaren catorze vegades les Corts catalanes; al segle XVII se celebraren només les de 1626 (inconcluses) i les de 1632 (que molts consideren la continuació de l'anterior). Les de 1640 es van convocar, però de fet no van arribar a inaugurar-se, a causa de la guerra dels Segadors. Al XVIII hi hauria tan sols les de 1701-2 i les de 1705-6, llavors vindrien els decrets de Nova Planta i la supressió definitiva d'aquesta institució. Per a una anàlisi aprofundida de la història de les Corts catalanes, vegeu els treballs d'Eva Serra i Víctor Ferro.

Valldavià. Església de Sant Mateu, 1923 (foto: Biblioteca de Catalunya. Fons fotogràfic Salvany).

però no pas al braç reial (com ara hauria estat el cas), sinó al braç militar.⁵³

33.- *Amnistia general*. El darrer capítol del privilegi conté una mesura de gràcia destinada a fer evident la magnanimitat i la bona voluntat del rei vers als seus súbdits, als quals concedeix, com a premi

⁵³ Recordem que les Corts catalanes es dividien en tres estaments o braços: eclesiàstic, militar (noblesa) i reial (o popular, constituït per representants de les ciutats i viles de jurisdicció reial). A tall d'exemple, aportem aquí notícia de la convocatòria que reberen l'estiu de 1537 Lluís de Cardona i de Rocaberti, aleshores baró de Verges, Bernat de Puigpardines, donzell de Camallera, i Rafel de Puigpardines, donzell de Tor, per tal que assistissin a les Corts que s'havien de celebrar a Montsó a partir del 27 de juliol d'aquell mateix any. Tots ells declinaren la convocatòria i hi enviaren procuradors en el seu lloc, al·legant que el viatge resultava molt perillós (AHG. Not. Verges, núm. 21, 18 i 22-VII-1537).

per haver-se sostret de la jurisdicció senyorial tot abraçant la reial, una amnistia general perdonant-los els delictes fiscals i penals que hagin comès, sempre i quan no hagin estat denunciats per la part perjudicada i el seu perdó no estigui prohibit per les constitucions catalanes. Desconeixem quin seria l'abast real d'aquesta mesura, però és evident que no va pas servir, ni de bon tros, per resoldre els problemes financers de la universitat vergelitana.

3.- CONCLUSIÓ

Aquests 33 capítols del privilegi reial de 9 de setembre de 1587 dibuixen, doncs, l'estructura bàsica, el marc teòric, dins el qual s'havia de conduir el govern de la batllia de Verges, i en aquest sentit és un document molt important per a la història de tots i cada un dels pobles que integraven dita batllia. Des del punt de vista històric ens interessarà poder analitzar quines conseqüències va tenir en la pràctica la incorporació de la batllia vergelitana a la corona i comparar la nova situació amb aquella que s'havia viscut en temps de la baronia. Què va canviar, realment? Què va romandre immutable? Conviendrà esbrinar també quin va ser l'abast real d'aquest document i fins a quin punt es van portar a terme les seves disposicions.

D'entrada, sabem que, tot just poques setmanes després de l'aprovació d'aquest privilegi, el síndic de Verges en sol·licita la modificació, en el sentit que els forasters no puguin pasturar ni llenyar a les arbredes que hi ha entre la mota i el riu.⁵⁴ Sabem, a més, que Jaume de Cardona va interposar recurs d'empara contra el privilegi,⁵⁵ i coneixem també algunes dades sobre les dificultats financeres de la universitat vergelitana.⁵⁶ És evident, doncs, que les tensions i les dificultats van continuar existint. Tot plegat ens fa pensar que, en l'àmbit pràctic, difícilment el privilegi de 1587 podia ser percebut pel conjunt de la població com la panacea a totes les des-

54 ACA: Can. reg. 4317, 98v, 30-IX-1587. El document ens informa que els oficials reials reben l'ordre d'investigar si aquesta modificació és pertinent o no. Desconeixem, però, si finalment es va produir.

55 *Ibidem*, 172r-v, 4-X-1588: el rei ordena a la Reial Audiència que resolgui immediatament el recurs d'empara de Jaume de Cardona.

56 Només a tall d'exemple, esmentem el censal de 500 ll. que Joan Vicens del mas, Rafel Marimon i Rafel Dalmau, aleshores síndics de la universitat de Verges, crearen a favor de Celedoni Valençàs, doctor de la Reial Audiència (AHG: Not. Girona 7, núm. 286, 11-VIII-1592). Voldriem cridar l'atenció no només en l'elevat import del deute, sinó també en el fet que el censalista és, precisament, un jurista de la Reial Audiència, tribunal on s'havia dirimit tot el procés d'incorporació de la baronia vergelitana a la corona.

gràcies que fins aleshores havien pogut atribuir a la jurisdicció senyorial i al seu mal govern. Amb tot, és inqüestionable que amb el canvi de jurisdicció s'introdueixen noves pràctiques polítiques, com la insaculació, i s'aconsegueixen algunes exempcions fiscals (ni que només sigui amb caràcter temporal). Encara en l'ordre econòmic, és de destacar la creació de la fira anual i, en l'àmbit urbanístic, cal tenir present l'ampliació de la plaça de Verges. Qui sap si algunes de les actituds (rivalitats, antipaties, afinitats, ...) que, actualment, s'observen en les relacions entre els pobles de l'antiga batllia no poden tenir els seus orígens en situacions derivades d'aquesta estructura sociopolítica, clarament *capitalitzada* a Verges, que dibuixa el privilegi de 1587. La recerca, doncs, és encara molt lluny d'esgotar-se.

BIBLIOGRAFIA

- BUSQUETA RIU, Joan Josep; VICEDO RIUS, Enric (editors.) (1996): *Béns comunals als Països Catalans i a l'Europa contemporània. Sistemes agraris, organització social i poder local als Països Catalans*. Lleida, Institut d'Estudis Ilerdencs.
- BRINGUÉ i PORTELLA, Josep M. [et al.] (a cura de) (2001): *Cort General de Montsó (1585). Montsó-Binèfar*, Barcelona, Generalitat de Catalunya, Departament de Justícia (Textos jurídics catalans, 6. Lleis i costums II).
- CASAS i GENOVER, Josep; BALATEU i MASSANET, Sebastià; SOLER i FUSTÉ, Victòria (2005): *A l'entorn del Puig Segalar: Albons - Garigoles - La Tallada d'Empordà - Viladamat*. Girona, Diputació de Girona. (Guies de patrimoni local, núm. 3).
- CASAS, Josep; GIBRAT, Narcís (2005): *La Tallada d'Empordà*, Quaderns de la Revista de Girona, núm. 119. Girona, Diputació de Girona-Caixa de Girona.
- CONGOST, Rosa; GIFRE, Pere (2001): "'Déu i el diable'. Notícies sobre el conreu de l'arròs al Baix Empordà (segles XVIII-XIX), *Afers*, núm. 39, València, p. 333-369.
- CUNCHILLOS, Sara (1984): "El cultivo del arroz en el Ampurdán. (Siglo XVIII)", *Primer Congrès d'Història Moderna de Catalunya*, Barcelona, Universitat de Barcelona, vol. 1, p. 391-398.
- ELLIOTT, John H (2006): *La revolta catalana. 1598-1640. Un estudi sobre la decadència d'Espanya*. València, Publicacions de la Universitat de València, 2006, p. 47-48 (1a edició, Barcelona, 1966).
- FERRER i MALLOL, M. Teresa (1970-71): "El Patrimoni reial i la recuperació dels senyorius jurisdiccionals en els Estats catalano-aragonesos a la fi del s. XIV", *Anuario de Estudios Medievales*, núm. 7, p. 351-492.
- FERRO i POMÀ, Victor (1987): *El dret públic català: les institucions a Catalunya fins al decret de Nova Planta*, Vic, Eumo.
- GIFRE i RIBAS, Pere [1996]: "Universitats endeutades i fiscalitat comunitària. Les universitats del comtat d'Empúries, 1659-1705", *Recerques*, núm. 33, p. 53-75.
- GIFRE i RIBAS, Pere (2000): "L'Empordà en els segles XV, XVI, XVII: pagesos, soldats, guerres i frontera", dins la *Història de l'Alt Empordà* (coord. P. Gifre), Girona, Diputació, p.331-433.
- GIFRE i RIBAS, Pere (2009): *En la prehistòria dels hisendats. De senyors útils a propietaris (vegueria de Girona, 1486-1720)*. Tesis doctoral. UdG. Facultat de Lletres. Departament de Geografia, Història i Història de l'Art.

- GIRALT i RAVENTÓS, Emili (dir.) (2009): *Història agrària dels Països Catalans*. Barcelona, FCRI-UB-UAB-UdG-UIB-UJI-UdL-UPF-URV-UV (vol. 3: *Edat Moderna*).
- MARTÍNEZ RODRÍGUEZ, Miquel Àngel (2001): "Els oficis de canceller i de regent la cancelleria abans de l'esclat dels Segadors", *Pedralbes*, núm. 21, p. 65-81.
- MORÉ AGUIRRE, David; VEGA FERRER, Salvador (2010): "El pregó de fra Jeroni Climent, abat dels monestirs de Santa Maria d'Amer i de Roses, als habitants del lloc de Colomers (1669)", [Miscel·lània en honor de mossèn Josep M. Marquès], en premsa.
- NEGRE PASTELL, Pelayo (1954): "El castillo de Requesens", *Anales del Instituto de Estudios Gerundenses*, núm. 9, p. 171-232.
- OLIVERAS, Lourdes (2009): "L'«avolla» de les Gavarres", *Gavarres*, núm. 16, p. 108-109.
- PADRÓS i CASTILLÓN, Francesc Xavier (1986): "Els magistrats de la Reial Audiència de Catalunya en el temps de la revolta (1640-1652)", *Pedralbes*, núm. 6, p. 225-230.
- PEGUERA, Lluís de (1652): *Práctica, forma y stil de celebrar Cortes Generales en Catalunya, i matèries incidents en aquellas*, Barcelona, Geroni Margarit.
- PELLA y FORGAS, José (1883): *Historia del Ampurdán. Estudio de la civilización en las comarcas del noreste de Cataluña*, Barcelona, Luis Tasso y Serra impresor (citem per la segona edició facsimil d'Aubert impressor, Olot, 1980).
- PONS i GURI, Josep M (2001): "Les jurisdiccions dels vescomtats de Cabrera i de Bas l'any 1527", *Revista de Dret Històric Català*, núm. 1, p.155-226.
- SALES, Núria (1989): *Els segles de la decadència. Segles XVI-XVIII*. Volum IV de la Història de Catalunya dirigida per Pierre Vilar, Barcelona, Edicions 62.
- SERRA, Eva (2003): "Ciutats i viles a Cortes Catalanes (1563-1632): entorn de la força municipal parlamentària", dins S. CLARAMUNT RODRÍGUEZ (coord.): *El món urbà a la Corona d'Aragó del 1137 als decrets de Nova Planta. XVII Congrés d'Història de la Corona d'Aragó. Barcelona-Lleida. 7 al 12 desembre de 2000*. Barcelona, Publicacions de la Universitat de Barcelona, p. 873-900.
- SOBREQUÉS i VIDAL, Santiago (1960): "Política remensa de Alfonso el Magnánimo en los últimos años de su reinado (1447-1458)", *Anales del Instituto de Estudios Gerundenses*, núm. 14, p. 117-121.
- SOLDEVILA i TEMPORAL, Xavier (2001): "La ramaderia ovina i el comerç de llana a Torroella de Montgrí (1290-1340)", *Estudis d'Història Agrària*, núm. 14, p. 63-90.
- SURROCA i SENS, Joan (1979): "El creu de l'arròs a l'Empordà durant el segle XVIII", *Estudis d'Història Agrària*, núm. 2, p. 73-94.
- TORRAS i RIBÉ, Josep M. (1983): *Els municipis catalans de l'Antic Règim (1455-1808). Procediments electorals, òrgans de poder i grups dominants*. Barcelona, Curial.
- TORRENT ORRI, Rafael (1959): "Verges y su antigua baronía. Notas históricas", *Anales del Instituto de Estudios Ampurdaneses*, núm. 1, p. 47-76.
- TOUBERT, Pierre (1990): *Castillos, señores y campesinos en la Italia medieval*. Barcelona, Crítica.
- VILAR, Pierre (1987): *Catalunya dins l'Espanya moderna. Recerques sobre els fonaments econòmics de les estructures nacionals* (vol. III: *Les transformacions agràries del segle XVIII català. De l'impuls de les forces productives a la formació d'una burgesia nova*), Barcelona, Edicions 62 (4a. ed.).
- VILAR i BONET, Maria (1984): "Estudi dels capitols per la lluita jurisdiccional de Calonge", *Estudis del Baix Empordà*, núm. 3, p. 107-116.
- VEGA i FERRER, Salvador (1998): *El dietari de Pere Martí i Font (1845-1904). Memòries d'un vergelità del segle XIX*. Verges, Ajuntament.
- VEGA i FERRER, Salvador (2004): "Les mortaldats de l'arròs en el segle XVII", *País Petit. Revista de Verges*, núm. 3, p. 21-22.
- VEGA i FERRER, Salvador (2006): "L'antic castell de Verges (segles XII-XIX)", *Miscel·lània Lluís Esteve*, Sant Feliu de Guíxols, Institut d'Estudis del Baix Empordà, p. 31-60.

APÈNDIX DOCUMENTAL

Críteris de transcripció: Tot procurant el màxim respecte per les característiques morfològiques i fonètiques del document original, introduïm algunes modificacions per tal de facilitar al lector actual la correcta lectura i interpretació d'un text prenORMATIU. Fem, doncs, una transcripció de tipus històric, no pas filològica. Transcrivim a línia tirada i fem punt i a part per a separar cada clàusula o capítol, al començament dels quals hi introduïm, entre claudàtors rectangulars, un número d'ordre i un breu epígraf que en resumeix el contingut. Indiquem la paginació de l'original mitjançant xifres àrabiques entre barres inclinades. Emplem els claudàtors rectangulars per a indicar lletres o mots omesos a l'original, i els claudàtors angulars per indicar allò que hi és escrit de més. Usem la rodona per al text en català (que és la llengua de redacció del cos del document) i la cursiva per a les parts formulàries escrites en altres llengües (llatí i castellà). Els signes de puntuació i d'accentuació s'ajusten als críteris ortogràfics actuals, per bé que no accentuem ni posem dièresi damunt *y* ("lluyció", "syndics") i excepcionalment accentuem alguns mots que d'altra manera podrien ser mal interpretats ("destrühian", "misatgés"). Respectem les consonants dobles. Normalitzem l'ús de *i* i *j* d'acord amb la pràctica ortogràfica i fonètica actuals ("iurats" > "jurats"), però respectem de manera escrupulosa tal com apareixen a l'original les grafies *i/y* per a la conjunció copulativa. Transcrivim amb doble *i* els genitius, datius i ablatius llatins que en l'original apareixen amb la grafia *y* ("consiliarys" > "consiliariis"). Transcrivim *ny* la grafia *ñ* quan s'aplica a mots catalans ("señor" > "senyor"). Normalitzem l'ús d'*u* i *v* segons la pràctica actual. Desfem les aglutinacions mitjançant punt volat ("no·s"). Desenvolupem les abreviatures. Mantenim les errades ortogràfiques de l'original ("Hapsburgii", "Mongri"), però en canvi establim la correcta separació de paraules ("pera sempre" > "per a sempre").

PRIVILEGI REIAL DE LA CREACIÓ DE LA BATLLIA DE VERGES.

(ACA: Can. reg. 4317, f.75r-93v., 9-IX-1587)

175r/Baroniae de Verges

Nos Philippus, Dei gratia rex Castellae, Aragonum, Legionis, utriusque Siciliae, Hierusalem, Portugaliae, Hungariae, Dalmatiae, Croatiae, Navarrae, Granatae, Toleti, Valentiae, Galletiae, Maioricarum, Hispalis, Sardiniae, Cordubae, Corsicae, Murtiae, Giennis, Algarbii, Algezirae, Gibraltaris, insularum Canariae nec non Indiarum Orientalium et Occidentalium, insularum ac terrae firmae, maris oceani, archidux Austriae, dux Burgundiae, Brabantiae, Mediolani, Athenarum et Neopatriae, comes Habsburgii, Flandriae, Tirolis, Barcinonae, Rossilionis et Ceritaniae, marchio Oristani et comes Goceani, cum per syndicum fidelium nostrorum proborum hominum baroniae de Verges, la Tallada et Belcayre, locorum, parrochiarum et terminorum illius in nostro Cathaloniae Principatu sitae, fuerint nobis oblata et in viam supplicationis presentata capitula infrascripta optimum dictae baroniae et incolarum illius statum et conservationem spectantia supplican[---] de novo ac perpetuo inchois et habitatoribus predictae baroniae 175vl concedere et elargire dignemur. Nos vero, habita prius informatione ab Illustris, Venerabilis et Magnificis dilectisque consiliariis nostris locumtenenti et capitaneo generali, cancellario, regenti cancellariam, et doctoribus Regiae Audienciae Principatus nostri Cathaloniae et comitatum Rossilionis et Ceritaniae super dictis capitulis et unoquoque illorum, modo infrascripto ad meram et liberam voluntatem nostram et successorum nostrorum, admissimus decretari <que> et expediri iussimus pro ut in fine cuiuslibet capituli continetur quorum tenores sic se habent:

Senyor, considerant los pròmens, syndichs y singulars de la baronia de Verges quant és propri de Vostra Magestat no tansolament abraçar, amar y fer innumerables mercès a tots aquells qui a Vostra Magestat se subjecten, servexen y per propri senyor tenen, desijen y procuren però encara fer tot lo que convé per conservació, utilitat y profit de les viles, llochs y parròchies, axí que havent per gràcia de Nostre Senyor Déu, lo nom del qual sia beneyt per a sempre, de vint-y-hu syndichs eren creats, /76r/ ab tants gastos, treballs y morts de syndichs que ja no n restava sinò hu, ab tantes llàgrimes, vexacions, pèrdua de béns y de persones, alcançada la reducció de la dita baronia a la Real Corona de Vostra Magestat, com desitiaven, hi ls costà passades trenta milia lliures o, per a que més llargament, fàcil y a la clara los presents y esdevenidors en dita baronia se pugan alegrar de dita reducció ab goig innumerable, suppliquen los dits syndichs humilment a Vostra Magestat que sia servit otorgar, lohar y fermar en forma de privilegi, ab la lliberalitat real que acostuma, les coses següents:

[1.- Imposició de talls, vintens, redelmes i altres exaccions]

Primerament, suppliquen los dits syndichs a Vostra Magestat que li sia de mercè concedir y atorgar a tota la dita baronia de Verges, castells, llochs, parròchies y tèrmens de aquella, axí divisament com *coniunctim*, que puguen imposar o fer talls, vintens, redelmes o quals[s]evol altres imposicions, segons millor los serà ben vist, fins a tant sien lluyts los censals y altres quals[s]evol càrrechs que se han imposat o de aquí avant se imposaran per rahó de la dita lluyció, y que tots los habitants en dita baronia y totes les terres situades dins /76v/ los tèrmens de aquella, sien obligats i obligades a les dites imposicions, talls, redelmes y vintens y que en la execució faedora per dites imposicions puguen proceyr *executive* contra los fruyts, persones y béns dels renitents, denegada per dit effecte qualsevol apel·lació y recurs sinò tansolament davant los jurats del tal castell, lloch, parròchia y terme hon seran situades les dites terres dels tals renitents.

Plau a Sa Magestat, ab que hagen de dar compte al ofici de mestre racional y que acabada de fer dita lluyció de dits censals, no s puguen més exhigir las ditas imposicions, ans aquellas hagen de cesar, y que ans de imposar-las hagen de notificar en lo ofici de mestre racional los censals a què estan obligats y per dita rahó entenen a luyr ab dites imposicions. Frigola, *vicecancellarius*.

[2.- Arrendament dels propis]

Ítem, suppliquen dits syndichs a Vostra Magestat que li sie de mercè loar y aprovar la possessió que cascuna universitat, castell, lloch y parròchia de dita baronia han tingut de temps immemorial ençà, y de present tenen, de tenir carnereria y pescateria, hostals, flecas, /77r/ tavernas, y aquelles puguen los jurats arrendar, com fins aci han acostumat, per a la conservació del bé públich de cada hu de dits poblats, y en altres llochs hon no n [hi] haurà, n i puguen fer, tenir y arrendar, com dit és.

Sa Magestat comet⁵⁷ al lloctinent general que sumàriament se informe, cridat y oyt lo advocat patrimonial, de la possessió antiga y immemorial que pretén tenir de la carnereria, pescateria, hostals, fleca y taverna, y constant ser així com se refereix, los ne concedeixca lo privilegi que suppliquen en nom de Sa Magestat. Frigola, *vicecancellarius*.

[3.- Comerç de cereals]

Ítem⁵⁸, com los poblats en dita baronia tinguen necessitat de poder vendre sos grans, ço és, blats y civades y altres vitualles que tindran de sa cullita, per a remediari

57 Tercera persona singular del present d'indicatiu del verb *cometre*. Avui aquest verb pràcticament només l'emprem en el sentit de "fer alguna acció reprobable" (un delict, un atemptat...), però cal entendre que a l'època té també el significat d'*encarregar*, *comissionar*, *delegar*.

58 Segueix, ratllat: "que".

ses necessitats, supliquen per ço los dits syndichs sia servit Vostra Magestat que puguin vendre aquells a quals[s]evol persones per lo preu que ab los tals compradors se podran concertar, no obstant quals[s]evol vedes y prohibicions fetes y fahedores per Vostra Magestat o son lloctinent general o per lo portantveus de general governador del Principat de Catalunya, entès emperò que les tals virtualles no han de exir /177v/ del Principat de Catalunya.

Plau a Sa Magestat se guarden los edictes y prohibicions reals. Frigola, *vicecancellarius*.

[4.- Comerç de bestiar gros i menut]

Ítem, supliquen los dits syndichs a Vostra Magestat li plàcia consentir que tots los habitants en dita baronia puguin comprar y tenir qualsevol manera de bestiar, tant gros com menut, bous, ovelles, moltons y altres quals[s]evol bestiaris, tant de llana com altrament, y aquells vendre, sempre los aparexerà, a qualsevol persona, entès que no hagen de exir del Principat, sens encórrer en pena alguna lo venedor ni comprador no obstant quals[s]evol prohibicions fetes y fahedores per Vostra Magestat y per dit lloctinent general y portantveus de general governador de Catalunya.

Plau a Sa Magestat se guarden los edictes y prohibicions reals. Frigola, *vicecancellarius*.

[5.- Exempció de lleudes, barres, pontatges i altres vectigals]

Ítem, con en lo Principat de Catalunya hi haja moltes baronies llibres y franques de tota lleuda, barra, pontage y altres victigalles, les quals resten molt atrás de la baronia de Verges quant al que toca al servey de Vostra Magestat, per ço supliquen dits syndichs li sia de mercè concedir y atorgar a tots /178r/ los poblats en dita baronia les matexes franquees y libertats quant en no pagar leudes, barres, pontatges y altres victigalles que tenen los ciutadans y habitants en la ciutat de Barcelona.

Plau a Sa Magestat concedir-los acerca de dites franqueses y libertats lo que tenen y usen comunament les altres baronies reduïdes a la Corona real. Frigola, *vicecancellarius*.

[6.- Prohibició de conrear arròs]

Ítem, com per los arrosos se han fets en dita baronia hagen aportats molts danys, no solament en la mort dels arbres però encara de moltes persones chiques y grans, y danys de splets en tant que ab provisió real feta en la Audiència de Vostra Magestat d'est Principat de Catalunya fonch proveyt que no se n' i puguessen fer, per ço supliquen los dits syndichs a Vostra Magestat que li sia de mercè proveyr y manar que no s puguin fer arrosos en les terres de dita baronia sinò ab consentiment y voluntat de la major part dels habitants en lo tal castell, lloch, terme y parròchia ahon dits arrosos voldran fer, y açò ab pena de cent ducats per quiscuna persona qui tal arròs farà, applica/178v/dors la mitat als cófrens reals de Vostra Magestat y l'altra mitat al official qui farà tal execució.

Plau a Sa Magestat que s guarde la provisió feta sobre de açò en la Real Audiència de Catalunya. Frigola, *vicecancellarius*.

[7.- Ús de béns comunals, com illes, estanys i agualleixos]

Ítem, supliquen los dits syndichs a Vostra Magestat que li sia de mercè concedir y atorgar que las islas, stanys y ayguallexos que huy són y per temps seran en dita baronia, sian comuns a tots los habitants en dita baronia de Verges per a apasturar sos bestiaris, com fins avuy han acostumat y que no puguin per Vostra Magestat ni altres officials seus ni altra persona alguna ésser venudas, stablides ni en altra manera alienades.

Plau a Sa Magestat que los habitants de dits llochs y tèrmens pogan pasturar sos bestiaris en la yslla, stanys y ayguallexos que vuy són y per temps seran, reservant-se Sa Magestat facultat, no obstant la present concessió, de vendre, establir o altrament

alienar ditas islas, stanys y aigualexos a las personas que benvist li scrà. Frigola, *vicecancellarius*.

[8.- Que els còsols puguin posar ban sobre l'ús de les arbrades del riu]

Ítem, per quant les moltes inundacions del /79r/ riu de Ter, qui passa junt de Verges, destrühian molt gran part del Empurdà, assenyalamment de dita Baronia, y per tant ab molt[s] gran[s] gastos y despeses se sien fetes les motes de Verges per conservació de les possessions y terres de dita baronia, y en dites motes se són plantats diversos arbres, per ço suppliquen los dits syndichs a Vostra Magestat que li sia de mercè manar y proveyr, y en privilegi consentir, que de les dites motes fins en lo riu de Ter ningú puga ab bestians pasturar ni lenyar, ans bé, los còsols de Verges y puguen per dit effecte posar bant y aquell executar, y si lenyes hi haurà, les puguen dits còsols ensemps ab los còsols de la Tallada y Belcayra, si venir hi volran, vendre, sens emperò fer dany als arbres ni en dites motes, i lo procehit haja de servir per la conservació de dites motes i no altrament.

Plau a Sa Magestat, ab que la execució dels bans la hage de fer lo balle de Verges. Frigola, *vicecancellarius*.

[9.- Que els habitants de la batllia puguin aprofitar els recursos del Montgri]

Ítem, com los habitants en < en > lo castell de Belcayre, Verges, la Tallada y altres llochs de dita baronia tingan molta /79v/ necessitat y estiguen en quieta y pacífica possessió de temps immemorial ençà de pasturar ab tots los bestians, tant grossos com menuts, fer lenya, caçar y traure pedra sempre que ls ha aparegut y apar, de la montanya de Torroella de Mongri, per ésser aquella de Vostra Magestat y estar molt prop de dit castell y baronia i lo bestiar dels poblats de aquella no tinguen ahon poder pasturar en lo yvern, suppliquen per ço los dits syndichs que sia de mercè a Vostra Magestat loar y aprobar la dita possessió *et quatenus sit* aquella de nou consentir als dits vehins y habitants de dit castell sens paga ni incurrimment de pena alguna.

Plau a Sa Magestat sien mantenguts en la possessió que estan, sens emperò perjudici de dret de tercer y en quant sia de justícia. Frigola, *vicecancellarius*.

[10.- Que el castell de Belcaire romangui inalienable i serveixi de refugi contra els turcs]

Ítem, com se veja clarament de poc temps ençà que los moros han capturat moltes persones i donats grans danys a molts llochs prop de /80r/ la mar, y lo dit castell de Belcayra sia situat a mija llegua prop de mar y per tant corren grans perills los habitants de dit castell en lo estiu, quant los moros naveguen per aquella costa, que no vinguen en aquell, suppliquen per ço los dits syndichs a Vostra Magestat li plàcia concedir que lo dit castell de Belcayra per Vostra Magestat ni per sos successors ni altra persona alguna no puga ésser stablit, venut ni donat a persona alguna, ans bé, lo dit castell haja de servir per a en cas que los poblats de aquell se aguessen de apartar per los moros, per recollir-se en dit castell ab sas r[oba]s y bestians com fins aci han acostumat, majorment havent gastat poch anys ha los vehins de dit castell pus de cent ducats per reparo y obres de dit castell.

Plau a Sa Magestat concedir lo ús de dit castell per ara y duran lo beneplàcit, mera y llibera voluntat de Sa Magestat als poblats en dit terme, ab tal que mantengan y conserven los edificis de dit castell. Frigola, *vicecancellarius*.

[11.- Concessió dels castells de la Tallada i Verges a les respectives universitats]

Ítem, suppliquen los dits syndichs a Vostra Magestat que li plàcia concedir a la universitat de la Tallada lo castell de dit lloch per tenir consell en aquell y per juntar-se /80v/ los confreres, en una confraria que allí tenen, lo dia de la festa de la Transfiguració del Senyor, i axí mateix, li plàcia concedir a la universitat de Verges y a tota la baronia lo

castell de Verges, que per a tenir les presons, estar lo carceller, tenir consell y tenir-s·i la cort i notaria, y per altres obs de dita universitat y baronia y del[s] emoluments que Vostra Magestat los concedirà per lo temps d·ell ben vist, dits syndichs hagen de fer totes les obres necessàries en dit castell i tenir aquell condret com se pertany.

Plau a Sa Magestat concedir lo ús de dit castell per ara y durant lo beneplàcit, mera y llibera voluntat de Sa Magestat als poblats en dit terme, ab tal que mantinguen y conserven los edificis de dit castell. Frigola, *vicecancellarius*.

[12.- Creació del batlle de la batllia de Verges]

Ítem, com la dita baronia de Verges sia molt gran y en aquella y haja moltes poblacions y fins ara sempre y ha hagut un procurador general que és estat superior a tots los balles y altres oficials de dita baronia y al qual és estat comès lo exercici de les jurisdiccions, axí civils com criminals, mer y mixt imperi, /81r/ y la experiència haja mostrat ésser convenient que y haja en dita baronia un procurador general, per ço suppliquen los dits syndichs a Vostra Magestat que li sia de mercè concedir y atorgar que en dita baronia i haja un procurador general superior a tots los altres oficials de dita baronia, lo qual puga penjar y despenjar y remetre cas [de mort], no havent-hi instància [de] part, com fa[n] lo balle de Figueres, lo procurador de Torroella de Mongri y altres oficials en dit Principat de Catalunya qui no són de major estima que és dita baronia, y al qual procurador general toquen totes les jurisdiccions, com dalt està dit, y que lo dit offici sie triennial y no puga ésser posseït per estrangers ni forasters, sinó per naturals y habitants en dita baronia ab tal que no sien cavallers ni altres persones fora de la jurisdicció ordinària de Vostra Magestat, altrament, si era fet lo contrari, que los tals no puguen concórrer ni ésser procuradors de dita baronia ni de sos llochs y tèmens de aquell[a], abans dita terna y elecció y creació sia *ipso iure* nul·la e de ninguna forsa ni valor, no obstant fos estada acceptada y confirmada o /81v/ de gràcia feta, entès també que en la elecció y creació de dit offici se li haja de servir la forma següent.⁵⁹

Plau a Sa Magestat que s·fassa un balle de tota la baronia que s·anomen “balle de la baronia de Verges”, per al qual offici puguen concórrer tots los poblats en dita baronia de Verges, lo qual balle, quant a la administració de la justícia, puga fer tot lo que los balles reals del Principat de Catalunya regularment poden fer conforme usatges, constitutions, pragmàticas y altres leys de la terra, y no més. Frigola, *vicecancellarius*.

[13.- De la terna per a l'elecció de batlle de la batllia]

Ítem, per quant és convenient per fugir a qüestions de la terna faedora de dit offici de procurador general se faça ab molta madureza y vigilància, per ço suppliquen dits syndichs a sa Real Magestat que li sia de mercè concedir y atorgar a les dites universitats de dita baronia de Verges y particulars de aquella, que per fer la elecció y nominació de dit procurador general lo dia de sanct Antoni, que és a deset del mes de janer, lo primer any convindrà /82r/ y, après, de tres en tres anys perpètuament, se puguen y hagen de ajustar en lo castell de Verges y en lo lloch de consell los cònsols o jurats de dits tres castells, ço és, Verges, la Tallada y Belcayra, y per mort o falta de algú o alguns de aquells, lo obrer [o] obrers dels dits tres castells en lloch de dits cònsols qui morts seran o faltaran; y axí mateix un cònsol o jurat de quiscun lloch de dita baronia allí ahont n·i haurà, y si no, lo obrer del tal lloch, y aquells convocats ab veu de crida o altrament ajustats en dit lloch, tots ensemps o la major part dels qui allí seran ajustats, puguen y hagen, mijançant jurament, dins dit dia elegir tres persones en terna per dit offici de procurador general de dita baronia, ço és, los cònsols o jurats de Verges ne puguen elegir per sa part hu, y los de la Tallada y Belcayra ensemps altra persona,

⁵⁹ Es refereix al procediment que es descriu al punt següent.

hà[bils] y sufficients, i no tenint algu[n] legítim impediment per poder regir y exercir dit offici de procurador general. De los quals tres persones axí elegides a Vostra Magestat, si serà present o, si no, son lloctinent general, y /82v/ en defecte o absència de aquells, lo portantveus de general governador en dit Principat, ne puguen e hajen de pendre hu essent-los presentada dita terna, lo qui millor los parexerà per al govern y exercici de dit offici, y per lo tal axí elegit, acceptat y confirmat, sia procurador general de la dita baronia lo trienni següent.

Plau a Sa Magestat que s' fassa terna de balle de la baronia de Verges en la forma en dit capítol contenguda, y que s' faça la nominació de dita terna ab assistència de balle de dita baronia que l'ashoras acabarà dit offici, y en cas per lo dia de sanct Antoni no s' concordassen en fer nominació de dita terna, Sa Majestat o, en absència sua, son lloctinent general i, en falta de aquell, lo portantveus de general governador, fassa la elecció del balle per aquell trienni sens terna. Frigola, *vicecancellarius*.

[14.- Que el batlle de la batllia porti vara i presti jurament]

Ítem, supliquen a Sa Magestat dits syndichs que lo dit procurador general pugua aportar una vara de brasil, o altra fusta, de dos palms, y que en lo introit y abans de usar son offici tinga de prestar jurament en mà /83r/ i poder del procurador passat, o del baile si encara procurador no y haurà, de bé y llealment exercir i governar y se haver en dit offici, y de no contrafer ni contravenir a les constitutions generals de Catalunya ni altres drets ni usatges de la pàtria ni als privilegis ni immunitats de dita baronia o particulars de aquella, tant generals, com particulars.

Plau a Sa Majestat que lo balle de Verges porte insignia y bastó que acostumen de portar los balles reals en Catalunya y que presten lo jurament en poder de son predecessor. Frigola, *vicecancellarius*.

[15.- Del nomenament i funcions de batlles, sotsbatlles i missatgers a cada poble de la batllia]

Ítem, supliquen a Vostra Magestat los dits syndichs que li sia de mercè atorgar que en los dits tres castells y quiscú d'ells y haja balla com fins aci ha acostumat, los quals se hagen de crear d'esta manera: que los cónsols de quiscú de dits tres castells, o la major part de aquells respective, ne hagen de elegir tres en quiscú de dits tres castells, y de quiscuna terna lo dit procurador general ne pugua y haja de pendre hu, lo qui millor li parexerà, y que en los altres llochs i parròchies de dita baronia lo dit procurador per si mateix pugua /83v/ elegir y criar un sotsballe en quiscun lloch, lo qui millor li aparexerà, y que aquells puguen exercir quiscun en son castell, lloch i terme, la jurisdicció civil, fer execucions y pendre sos salaris acostumats, y que puguen pendre quals[s]evol persones y no dexar aquelles, ni puguen imposar bans ni pences de deu sous en amunt ni aquelles executar, restant lo demés de dita jurisdicció *in omnibus et per omnia* al dit procurador general, y que tots los que pendran hagen aportar dins las càrcers comuns del dit castell de Verges, cap de dita baronia, los quals presos si per dit procurador seran composats, hage de haver lo baile qui aquells haurà presos los parells, conforme *ab antiquo* tenen acostumat y, noresmanco, pugua dit procurador crear los misatgés seran necessaris per dita baronia i sempre li aparexerà aquells mudar, los quals no puguen exigir més dels salaris i peatges que *ab antiquo* se acostumen en dita baronia /84r/ y que puguen ésser guardians dels termes.

Plau a Sa Magestat que així en los tres castells com en los altres llochs de dita baronia y hage sotsballes que en absència del balle de dita baronia exerceixca[n] la jurisdicció segons se supplica, y que en dits tres castells la elecció del sotsballe sia ab terna y en los altres llochs per nominació sola del balle, y que lo balle pugua crear los missatgés necessaris, los quals puguen ser guardians del[s] térmens. Frigola, *vicecancellarius*.

[16.- Que el batlle de la batllia doni fermances abans de jurar el càrrec i que purgui taula en cessar]

Ítem, supliquen dits sindichs a Vostra Magestat que lo dit procurador hage de donar en lo introit de dit son ofici, abans de exercir aquell, bones y suficientes fermances a coneguda dels cònsols de dits tres castells o de la major part de aquells, y finit son trienni, o abans si de justícia serà faedor, hage de purgar taula axí y conforme acostumen los altres procuradors y balles reals, y que no puga tornar entrar en la dita terna fins passat altre trienni y haver pagat tot lo per dit ofici seria estat condemnat y, altrament, haja purgada taula.

Plau a Sa Magestat. Frigola, *vicecancellarius*.

[17.- De la substitució del batlle de la batllia en cas de mort]

Ítem, supliquen dits syndichs a Vostra Magestat /84v/ li sia de mercè concedir y atorgar que en cas que lo dit procurador de dita baronia morís abans de acabar son termini, lo que a Déu no plàcia, lo balle qui ·s trobarà del castell de Verges haja de tenir y exercir tota aquella matexa i plena jurisdicció que lo dit procurador tenia fins a tant sia finit lo dit trienni o impediment, y haja lo salari de dit procurador conforme lo temps servirà per porrata.

Plau a Sa Magestat. Frigola, *vicecancellarius*.

[18.- Del nomenament del jutge de la batllia]

Ítem, supliquen dits syndichs a Sa Magestat que li plàcia concedir y atorgar al dit procurador de dita baronia que ·s puga assomir i pendre en assessor o jutge una persona, la que a ell li pareixerà, puix sia doctor o bachiller en drets o, al manco, hàbil y sufficient per a dicernir y declarar los negocis y qüestions seran y se esdevendran en dita baronia, tant civils com criminals, y altrament per a aconsellar als dits procuradors y balles conforme se acostuma en les viles reals, y que aquell no puga exigir de salaris sinò conforma en /85r/ dita baronia *ab antiquo* és acostumat y segons per les constitucions de Catalunya és permès, y que sia obligat anar a tenir juhí en los castells de Belcayre y la Tallada com sempre se és fet y ab los matexos drets y salaris *ab antiquo* acostumats, y que haja de donar fermances ydóneas y sufficientes y purgar taula, com de dit procurador està dit, y si no, que ·s faça conforme la ballia de Ullastret y Figueras o de Torroella de Mongrí, qui se acostumen de provehir per lo lloctinent y Real Consell de Vostra Magestat.

Sa Magestat provehirà y anomenarà cada trienni assessor o jutge, lo qual assessor o jutge sia obligat al contengut en dit capítol y que dita nomenclació puga fer son lloctinent general estant Sa Magestat fora del Principat de Catalunya, o lo portanveus de general governador no havent-hi lloctinent general. Frigola, *vicecancellarius*.

[19.- Dels salaris del batlle i del jutge de la batllia]

Ítem, supliquen dits syndichs a Vostra Magestat que ·l dit procurador haja de salari ordinari per los treballs de son ofici quiscun any cinquanta lliures⁶⁰ i lo dit jutge quiscun any vint-i-cinch lliures, les /85v/ quals se hagen de traure de les composicions que en dit temps se faran, y del que restarà hajo dit procurador quatre sous per lliura i lo jutge dos sous y lo restant se applique als cófrens reals, y si dites composicions a tant no abastaran, se hage compartiment del que serà entre dit procurador y jutge segons més y manco respectivament tocaria a cada hu d'ells.

Plau a Sa Magestat que lo balle de la baronia reba per son salari trenta lliures quiscun any i lo jutge vint-i-cinch lliures, los quals salaris se paguen de las composicions. Frigola, *vicecancellarius*.

⁶⁰ Segueix, ratllada, l'expressió: "les quals se hagen de traure".

[20.- De l'obligació de residència del batlle i del jutge de la batllia]

Ítem, supliquen dits syndichs a Vostra Magestat li sia de mercè atorgar que lo dit procurador general y jutge hagen de estar y habitar ab casa parada y fer residència personal dins lo castell de Verges de dita baronia i en lo qual resideix la cort, y que per a tal puguen ésser compel·lits y forçats per dits syndichs si ·ls apareixerà, i no residint dit procurador en dita vila de Verges, haja de tenir en ella feta procurador /86r/ bo y sufficient, natural o habitant de dita vila.

Plau a Sa Magestat que lo batlle de la baronia resideixca en la casa de sa pròpia habitació o allà ahont li apparrà, sols sia dins la baronia, ab tal que no puga mudar lo lloch de la cort sinò que aquella hage de tenir ahont fins aci se és acostumat; y quant al jutge, no ·y ha per què fer novedat. Frigola, *vicecancellarius*.

[21.- Reserves contra la jurisdicció del veguer i sotsveguer de Girona]

Ítem, supliquen a Vostra Magestat que lo veguer ni sotsveguer de Girona no puga entrar ni exercir jurisdicció alguna en dita baronia, castells de Verges, Belcayra, la Tallada, llochs, parròchies i tèrmens de aquella, sinò tansolament en les cases de cavallers, a[ltra]ment conforme fins al dia de vuy may ha acostumat, y pretenent entrar en dita baronia, los oficials y habitants d ·ella lo ·n puguen expel·lir i foragitar com dels volents separar y usurpar la jurisdicció de dita baronia està dit.

Plau a Sa Magestat que lo veguer i sotsveguer de Girona no entren en dita baronia per exercir jurisdicció sinò /86v/ en los casos que per usatges, constitucions e altrament de justícia los serà permès. Frigola, *vicecancellarius*.

[22.- De la custòdia dels presos]

Ítem, supliquen los dits syndichs a Vostra Magestat que lo portantveus de general governador en lo dit Principat de Catalunya no puga traure ningun pres ni altres persones ab penes, o altrament, de dita baronia, castells, llochs y tèrmens de aquella, ans bé haja de fer la connexença y execució dels tals presos y altres qualsevol persones dins dita baronia y no en altra part ni altrament, de la qual essent fira *ipso facto* baque dita connexença y puga ésser feta per los ordinaris de dita baronia.

Plau a Sa Magestat, sinò en los casos que conforme a usatges y constitucions de Catalunya y altres leys de la terra li fos permès. Frigola, *vicecancellarius*.

[23.- Concessió de deu anys d'exempció de certs pagaments]

Ítem, supliquen dits syndichs que sia de mercè a Vostra Magestat concedir que lo lloctinent de balle general de Catalunya, ni altra persona per ell, no puga entrar ni exercir jurisdicció alguna en la dita baronia [87r] ni tèrmens ni parròchies de aquella, sinò solament per lo que tocarà a la exactió i cobrança del patrimoni real, y açò passats dits vint anys.

Plau a Sa Magestat que lo lloctinent de balle general en la starió de Girona durant la gràcia y concessió que ·s fa als poblats en dita baronia per temps de deu anys no entre en dita baronia per la cobrança y exactió de les vendes del patrimoni real, puga emperò en lo demés tocant a son ofici entrar en dita baronia com en los altres llochs de sa lloctinència li és permès y se a acostumat. Frigola, *vicecancellarius*.

[24.- Del termini màxim de lliurament de presos entre poblacions de la batllia]

Ítem, supliquen a Vostra Magestat que li sia de mercè concedir que lo procurador ni balles de dita baronia no puguen tenir pres ningun fill ni habitant dels castells, llochs i tèrmens de dita baronia més de tres dies, sempre que aquell serà requerit y demanat per los consols del tal castell, lloch o parròchia hont serà lo tal pres, donant idòneas fermances si ja no fos pres per crim de mort, açots o mutilació de membre, a coneguda del procurador.

Plau a Sa Magestat que ·s serven les constitucions de Catalunya sobre /87v/ açó disponents. Frigola, *vicecancellarius*.

[25.- De la insaculació dels cònsols o jurats de Verges, la Tallada i Bellcaire]

Ítem, suppliquen dits syndichs a Vostra Magestat li sia de mercè concedir y atorgar que en quiscú de dits tres castells hi puga haver tres cònsols o jurats y que aquells puguén ésser fets y creats ab redolins, conforme los fan en la vila de Torroella de Mongri y de Pals, o segons abans tenien acostumat, com millor los serà ben vist, y que los dits tres cònsols o jurats hagen de prestar jurament ans de usar de llur ofici, de bé y llealment exercir aquell, en poder del ballc de aquell tal castell hon seran elegits, y que dits cònsols puguén anar as]jenyalats conforme acostumen en les dites viles reals, y que aquells usen y exercesquen sos officis y regiments de la república del modo que abans acostumaven, quiscú en son castell o terme.

Plau a Sa Magestat que la electió se faça per via de insaculació y extractió de redolins y que per la primera volta per fer dita insaculació hi hage de assistir un oficial /88r/ real nomenador per Sa Magestat o per son lloctinent general, y que de tres en tres anys se faça lo supplement dels llochs vagants, ab assistència del ballc de [di]ta baronia. Frigola, *vicecancellarius*.

[26.- De l'elecció de mostassaf, estimadors, prohoms i altres càrrecs dels tres castells]

Ítem, suppliquen los dits syndichs a Vostra Magestat li sia de mercè concedir que los cònsols de quiscú de dits castells puguén elegir un mustaçaf en quiscú de dits castells, y axí també puguén elegir dos estimadors per fer les estimes dels danys se donen en los spiets, y tres prohòmens per posar tèrmens y esclarir qüestions de degotissos, tant de viarons com de camins y altres consemblants, los quals mustaçaf, estimadors y pròmens després de haver prestat jurament en poder del ballc de son castell puguén usar de llur ofici segons fins avuy y *ab antiquo* tenen acostumat, y també puguén dits cònsols elegir altres persones per als càrrecs y officis necessaris, tant de la iglésia com fora de aquella, conforme *ab antiquo* acostumen per bon orde i regiment de la república y administra[t]ió i govern de aquella, y que la declaració de dits pròmens /88v/ se ·n pugan appel·lar al jutge ordinari de dits castells y lloch, conforme fins avuy han acostumat, sentint-se ·n los parts agraviades de la declaració que hauran fe[ta].

Plau al Sa Magestat concedir los dits oficials, la electió dels quals se faça ab la mateixa forma donada per la elecció dels cònsols, y que per a dits officis se faça bossa a part. Frigola, *vicecancellarius*.

[27.- Del Consell general de la batllia i dels consells particulars de cada poble]

Ítem, suppliquen dits syndichs a Vostra Magestat li plàcia consentir y atorgar que ab licència del procurador se puga tornar a juntar consell general de tota la dita baronia en lo lloch acostumat, ço és, en la vila de Verges, y en aquell terminar y finir les coses que ·ls apareixerà convenients y necessàries per tota la dita baronia, y que axí quiscuna universitat de dits castells i llochs, ab licència de sos balles y sotsballes, puguén també juntar consell general, quiscu en son castell, sempre⁶¹ los apareixerà i en aquell terminar y finir lo que ·ls pareixerà convenient y necessari a quiscuna de dites /89r/ universitats y puguén imposar-se vintens, redelmes y altres imposicions necessàries per al bé, descàrrech y lluyció de dites universitats.

Plau a Sa Magestat que ·s puguén ajuntar per al consell general ab licència y assistència del ballc de dita baronia, y per als particulars llochs ab licència y assistència dels

⁶¹ Segueix, ratllada, l'expressió: "y en aquell terminar y finir lo que ·ls pareixerà", que es repeteix a continuació.

sotsballes de aquells, y quant al que toca a las imposicions, occorrent la necessitat y donant informació de aquella se proveyrà per Sa Magestat, y en son cas per son lloctinent general, lo que convindrà al bé de dita baronia. Frigola, *vicecancellarius*.

[28.- De la insaculació als consells particulars de cada poble]

Ítem, suppliquen los dits syndichs a Vostra Magestat li sia de mercè concedir y atorgar que sia feta una bossa intitulada "bossa de Consell de la vila de Verges", en la qual sien insaculades totes les persones casades, naturals y propietàries en dita vila y terme de Verges, y que quiscun any lo primer dia de janer sien tretes de la dita bossa per un minyó de poca edat quinze redolins, y que les persones o la major part de aquelles quins trobaran dins de aquells de son nom scrites, sien concell de dita vila, y que per dit consell quinze persones juntament ab los tres cònsols tinguen /89v/ y bastant poder com tindria lo consell general de dita vila y terme de aquella, y que en cas que per mort o de altra⁶² qualsevol manera que faltàs algu de dits quinze, lo mateix consell ne pugua traure altre de la mateixa bossa, com està dit.

Plau a Sa Magestat que per al consell particular de Verges sien extretes a scrit de la bossa que per a daçó se haje de fer, ab la forma que diu lo present capitol, catorze persones, les quals juntament ab los tres jurats representen lo consell particular de dita vila, y per lo consell particular de la Tallada ne sien extretes set ab la mateixa forma, les quals ab los dos jurats fassen consell particular de dita vila, y per al consell particular de Belcayre cinch persones, las quals ab los dos jurats fassen lo consell particular de dita vila, y quan se haurà de ajuntar concell general de tota la baronia, que tots los sobredits dels llochs de Verges, Tallada y Bellcayre que aquell any serviràn per al concell particular de Belcayre, juntament ab los dos obrers de quiscun lloch dels altres /90r/ llochs de la baronia se junten en dit lloch de Verges y alli fassen concell general representat tota la baronia. Frigola, *vicecancellarius*.

[29.- De l'alternativa a la insaculació dels consells particulars (cooptació)]

Ítem, suppliquen los dits syndichs a Vostra Magestat que acàs no ·ls paregués bé ni convenient fer la electió de les dites quinze presones per esta via de redolins, la puguen fer d' esta manera, ço és, que los cònsols o jurats vells y nous puguen elegir dotze persones naturals y propietàries habitants de dita vila de Verges y puguen difinir y resoldre totes y sengles coses necessàries y convenients y a ells ben vistes per la utilitat de llur pàtria, y tinguen tant poder com tot lo concell general de dita vila, i lo mateix puguen fer los restants castells disminuint lo nombre d' esta manera, ço és, del castell de la Tallada sien elegits sis, y de Belcayra quatre o, altrament, segueixquen la forma antiga com millor los aparexerà.

Ya està provehit ab lo precedent. Frigola, *vicecancellarius*.

[30.- Que Verges tingui mercat setmanal els dimecres i fira anual per sant Francesc del mes d'octubre]

Ítem, suppliquen a Vostra Magestat los dits syndichs que li sia de mercè concedir y atorgar als de la universitat de la dita vila de Verges, /90v/ cap de dita baronia, de poder fer en dita vila y lo dia que ·ls aparexerà més convenient, quiscuna semana un mercat com ja *ab antiquo* tenien acostumat, y noresmanco puguen fer una fira quiscun any lo dia de sanct Francesh del mes de octubre, o lo dia més còmodo que ·ls aparrà, y fer cridar aquella. En dits dies de mercat y fira puguen imposar drets e imposicions conforme los serà ben vist y necessari per obs y quitació y pagar los mals y càrrechs de dita vila.

Plau a Sa Magestat que lo mercat se tinga cada semana en lo dia de dimecres en dita vila de Verges y que una volta quiscun any lo dia de sanct Francesch tingan fira y per

62 Segueix, ratllat, el mot: *manera*.

ara no apar se dega concedir facultat de imposar imposicions ni altres drets. Frigola, *vicecancellarius*.

[31.- De l'ampliació de la plaça de Verges]

Ítem, suppliquen dits syndichs a Vostra Magestat li plàcia concedir i otorgar als dits hòmens de la mateixa vila de Verges que puguen pendre per al bé comú y per exempliar la plaça de dita vila un tros de valls que són junts a dita plaça. /91r/ des de la torre de les hores fins a la torre redona inclusive.

Plau a Sa Magestat pугan pendre lo tros del vall que demanen a efecte de ampliar la plaça. y no més. Frigola, *vicecancellarius*.

[32.- Que la batllia de Verges també sigui convocada a corts]

Ítem, suppliquen dits syndichs a Vostra Magestat li sia mercè consentir y atorgar a la dita baronia y poblats de aquella que llur syndich puga entrar y tinga lloch [i] veu en les Corts generals de Catalunya totahora y quant se tindran. y açó per poder millor servir a Vostra Magestat y per suplicar per lo que a dita baronia serà convenient, y altrament fer com los syndichs de altres universitats en dites Corts fan, no essent dita baronia de menor importància que elles.

Sa Magestat, quan hi haurà convocatíó de Corts, proveyrà lo que més convindrà a son servey. [Frigola, *vicecancellarius*].

[33.- Remissió i condonació general de penes i deutes a tota la batllia]

Ítem, suppliquen dits syndichs a Vostra Magestat li sia de mercè fer, com ab la present fa, una remissió general, fi y diffinició a tots los poblats y habitants en dita baronia de tots y quals[s]evol bants, penes, crims y altres excessos, censos, tascas, tersos. /91v/ foriscapis fins avui deguts y derrariats en què dits habitants y singulars fossen tinguts ni obligats, ab tal, emperò, que en los dits crims no ·y haja instància de part.

Plau a Sa Magestat, y quant als crims exceptats, los que per constitucions no ·s poden remetre. Frigola, *vicecancellarius*.

Quibus quidem capitulis novis exhibitis et presentatis et per nos ut supra expeditis et decretatis fuit nobis pro parte dicti syndici praedictae baroniae de Verges, la Tallada, Belcayre, locorum, parrochiarum et terminorum illius humiliter supplicatum ut pro ipsorum observantia de eis privilegium in forma expediri mandare dignaremur. Nos vero votis eorum benigne susceptis tenore presentis ex nostra certa sciencia et regia auctoritate deliberate et consulto preinserta decretationum et responsionem nostrarum in fine cuiuslibet ipsorum appositarum tenorem dictae baroniae et singularibus illius ad nostram meram et /92r/ liberam voluntatem et successorum nostrorum, concedimus, consentimus et liberaliter elargimur. Nostroque huiusmodi concessionis et elargitionis munimine seu presidio roboramus et validamus auctoritatemque nostram eisdem interponimus pariter et decretum, volentes et expresse discernentes quod praesens nostra huiusmodi concessio et elargitio sit et esse debent dictae baroniae et singularibus locorum, terminorum et parrochiarum illius presentibus et futuris pro ut in fine cuiuslibet capituli continetur ad meram et liberam voluntatem nostram et successorum nostrorum stabilis, realis, valida atque firma nullumque in iudicio aut extra sentiat impugnationes obiectum defectus incommo-dum aut nosce cuiuslibet alterius detrimentum sed in suo semper robore et firmitate persistat Serenissimo propterea Philippo, principi Asturiarum et Gerundae, ducique Calabrie et Montislabi, filio primogenito nostro charissimo, ac post falices et longevos dies nostros in omnibus regnis, et [92v] dominiis nostris, Deo propitio, immediato heredi et legitimo successori, intentum apperientes nostrum sub paterna benedictionibus obtentu dicimus eumque rogamus illustri vero venerabili nobilibus magnificis et dilectis consiliariis et fidelibus nostris locumtenenti et capitaneo generali nostro in dictis Principatu Catha-loniae et comitatibus Rossilionis et Ceritanie, cancellario regenti cancellariam et do[ctor]

ibus nostra Regiae Audientiae gerentibus, vices nostri generalis gubernatoris, magistro rationali, baiulo generali, advocatis et procuratoribus fiscalibus, vicariis, baiulis, subvicariis, subbaiulis, alguaziriis, virgariis, portariis, caeterisque demum universis et singulis officialibus et subditis nostris, tam maioribus quam minoribus, in dictis Principatu et comitatibus constitutis et constituendis, dicimus, precipimus et iubemus ad incursum nostrae indignationis et irae paeneque florenorum auri aragonum mille nostris regiis inferendori /93r/ clavariis quatenus preinserta capitula et unum quodque illorum et omnia et singula in ipsis et eorum quolibet contenta, expressa et declarata iuxta decretationum et responsonum nostrarum in fine cuiuslibet eorum appositam textorem ad unguem teneant et observent, tenerique et inviolabiliter observari faciant per quoscunque contrarium nullatenus tentaturi ratione aliqua sive causa si dictus Serenissimus princeps nobis morem gerere ceteri vero officiales et subditi nostri predicti gratiam nostras charam habent si preter irae et indignationis nostrae incursum paenam preappositam cupiunt evitare in cuius rei testimonium presentem fieri iustimus nostro regio comuni sigillo pendenti munitam. Datus in monasterio Sancti Laurentii Regii, die nono mensis septembris anno a Nativitate Domini millesimo quingentesimo octuagesimo septimo, regnorumque nostrum, videlicet citerioris Siciliae et Hierusalem, trigesimo quarto, Hispaniarum vero ulterioribus Siciliae et aliorum, trigesimo secundo, Portugaliae tamen octavo.

Yo el Rey.

Dominibus rex mandavit mihi [93v] Petro Franquesa, Visa per Frigola, vicecancellerium; Comitem, generalem thesaurarium; Sapena, Campi, Terça, Marzilla et Quintana, regentes cancelleriam.

Vuestra Magestat concede a la baronia de Verges los capitulos aquí insertos para su buen gobierno para durante la mera voluntad de Vuestra Magestad.