

ELS PLETS DE
LES BARONIES
DE BELLPUIG
I LINYOLA
(1731-1840)

Per Esteve Mestre i Roigé

9

I - INTRODUCCIÓ

A l'Arxiu Històric Comarcal de Cervera, en la seva secció comarcal i en l'apartat de Bellpuig, trobem una relació de plets que es plantejaren a les Baronies de Bellpuig i vila de Linyola¹ entre el baró i els seus pobles.

D'aquests plets cal remarcar diverses coses:

1.- Els plets, majoritàriament, foren iniciats pel baró, en negar-se els pobles a complir les seves obligacions -pagaments de delmes, quísties, censos, etc...-; els plets es resolgueren en general a favor del baró.

2.- Després de les lleis de Mendizábal de 1836 i 1837, el baró continuà pledejant amb els seus pobles, amb la intenció de tornar a cobrar els delmes.

3.- Tots els plets foren iniciats pel procurador del baró, que era Ramon Maria de Jover, de Tàrrrega, i part dels plets es portaren davant l'Alcaldia Major de Tàrrrega.

Quant a la història d'aquests pobles de la Plana d'Urgell durant aquesta època, tingueren grans dificultats degut a la postguerra, a les grans sequeres que va patir l'Urgell² i als canvis polítics que va viure el país (època liberal de 1821-1823, dècada ignominiosa de 1823-1833, guerra carlina de 1833-40 i, enmig, les lleis de Mendizábal de 1836-7). Tots aquests canvis es veuran reflectits en els plets.

II - ELS PLETS

En un llibre de comptes de la baronia de Bellpuig³ trobem, en el foli 47, la *Relación general o noticia de los pleitos y expedientes litigiosos que activa o pasivamente se han seguido por parte de Su Exca. el Sor. Duque de Sessa, Conde de Altamira, Marqués de Astorga, en vindicación o defensa de sus derechos y rentas en este Principado de Cataluña, en los años de mil ochoc. y quince hasta 1821 y hasta el año 1840.*

Ramon M. de Jover va escriure una mena de fitxes molt breus, on hi havia: l'assumpte o motiu del plet; el dia que va començar; les parts litigants (actor, reus); els jutjats on es portaren; la situació i darreres providències fetes a les causes.

Els primers set plets són anteriors al 1815; els tres primers tenen especial atenció pel terme de Seana, que era conreat pels veïns de Barbens, els quals es negaven reiteradament a pagar al duc de Sessa els delmes i drets.

Abans de començar a resumir aquests plets, trobem una nota que diu: «*Algunos pleitos que se hallaban en suspenso o comenzados de antes del año de 1821, pertenecientes a la Baronia de Bellpuig*».

El primer plet tracta de la capbreuació i reconeixement de domini directe, lluïsmes, censos emfitèutics, pagament de delme i d'un mig delme sobre els fruits de les terres de la quadra de Seana, també anomenada de Barbens. El plet es portava per part del procurador del duc de Sessa contra els regidors i universitat de Barbens. Va començar el 10 de novembre de 1731 a Bellpuig i fou presentat davant la Reial Audiència de Barcelona el 18 de gener de 1732. Després d'una provisió del 27 de març de 1753 i, després, dels anys 1773 i 1782, la causa va quedar sus-

pesa i només es va cobrar el delme. De la resta el duc n'havia de fer tractes amb Barbens si volia cobrar⁴.

El segon plet tracta de la possessió i dret de terres del terme del Mor, per uns jornals. El plet, iniciat el 19 d'octubre de 1774, era portat per la família del Mas Colom i la rev. Comunitat de Preveres de Tàrrega, contra el duc de Sessa i Pau Antoni Jover de Tàrrega. Es va suspendre l'any 1781⁵.

El tercer plet tracta del pagament dels delmes de la verdura i de la manera de pagar el delme de la verema a les terres de la quadra de Seana o Barbens. El plet fou iniciat pel duc de Sessa i els arrendataris de les seves terres contra l'Ajuntament de Barbens i el prevere Antoni Monfà durant el mes de juny a Bellpuig i passà a la Reial Audiència el 14 d'agost de 1792. Amb dues provisions es va declarar nul el procediment, en contra del prevere Monfà. En la segona, del 16 de març de 1802, es declarava que el delme de les verdures i la verema i el delme i mig del blat de la quadra de Seana eren propietat del duc de Sessa. Però en la sentència del 5 d'agost de 1805 s'avisava als col·lectors de la verema que havien d'avisar als representants del duc 3 dies abans de començar a fer la recol·lecció i, el que era més important, no es reconeixia al duc de Sessa el dret al delme de les verdures. El duc va interposar recurs, però el plet estigué aturat des del 1806⁶.

El quart plet, iniciat el gener del 1806 per part del duc de Sessa contra la vila de Bellpuig, per negar-se aquesta a pagar delme de les verdures, quedà suspès el 26 d'abril de 1819 i sabem que es feien tractes per cobrar el dit delme.

El 5è plet s'inicià el 24 de gener de 1806 contra el poble de Vilanova de Bellpuig, que es negava a pagar el delme de les verdures al duc. També quedà aturat.

El 6è plet també l'inicià el duc de Sessa, concretament el 4 de febrer de 1806, ara contra el poble de Castellnou de Seana, que es negava a pagar delme de les verdures. També quedà aturat l'any 1816.

El 7è s'inicià igualment el 4 de febrer i també per la falta de pagament del delme de la verdura, en aquest cas per part de Linyola. El plet quedà aturat el 1816.

El 8è plet fou iniciat el mes de desembre de 1814 per part de l'Ajuntament de Bellpuig contra el duc de Sessa, a qui reclamaven 7.426 lliures, 17 sous i 4 diners per les contribucions que havia deixat de pagar durant la guerra. Es portava el plet davant la Capitania General del Principat. El duc de Sessa va replicar que llavors tenia els béns confiscats pels francesos i, en tot cas, els seus béns eren administrats pel mateix ajuntament. El plet quedà aturat l'any 1819.

El 9è plet fou la rèplica, per part del duc de Sessa, al plet anterior. El 31 de juliol de 1815 començà l'acció legal contra els Ajuntaments de Bellpuig, St. Martí, Vilanova, Golmés, Castellnou, Utxafava, Linyola, el Mor i Montparler reclamant els drets, censos i delmes que li corresponien dels anys 1812-13. Quedà aturat l'any 1816.

El 10è plet s'inicià el mes de novembre de 1815 per part del duc de Sessa contra els pobles de Bellpuig, Vilanova, Golmés i Castellnou, als quals reclamava el pagament de pensions de quístia i censos des del 1810 al 1814. Amb decrets del 14 de juny i 1 de juliol de 1817 s'exigia als pobles que paguessin, però aquests respongueren que no podien i, finalment, per consideracions polítiques el procés es va aturar al mes d'agost del 1817⁷.

L'11è plet l'inicià el duc de Sessa el dia 28 de juliol de 1815 contra el metge Lluís Fontanet de Bellpuig, que es negava a pagar els censos i lluïisme d'una peça de terra del terme de Seana. Aquest fou el primer plet que es va resoldre al Jutjat de l'Alcaldia Major de Tàrrega⁸, que condemnà el dit Fontanet a pagar el que devia, cosa que va fer el mes de gener de 1816.

Els documents números 12 i 13 són una presa de possessió del nou duc de Sessa, Vicente Isabel Osorio de Moscoso, de les seves baronies de Bellpuig i Linyola. El seu pare havia mort el 26 d'agost de 1816. En el seu nom en va prendre possessió el seu procurador Ramon M. de Jover, advocat de Tàrrega, durant els mesos de setembre i octubre del 1816. El 13è document era un inventari i taxació dels béns del duc de Sessa i es va fer el mes de maig del 1817.

El núm. 14 és una informació judicial demanada pel duc de Sessa, sobre el segrest de béns i danys fets als seus edificis i a les seves rendes per part dels francesos entre els anys 1810 i 1814. L'expedient es va enviar el mes de novembre de 1817. Els perjudicis ocasionats en les rendes ducals foren de 86.268 lliures i els danys als edificis, de 50.720 lliures⁹.

El plet núm. 15 fou iniciat el dia 8 de juny de 1815 pel duc de Sessa contra els veïns i terratinents de St. Martí de Maldà, que es negaven a pagar l'impost per moldre olives al molí del duc. Inicialment, el Capità General va manar als veïns que paguessin el dit impost, però aquests passaren el dia 28 de juny el plet davant la Reial Audiència, la qual sentencià a favor dels veïns el dia 5 de desembre de 1815. El duc va iniciar novament plet, però el mes de desembre del 1818 ell mateix aprovà que quedés aturat.

El text núm. 16 és una recopilació de plets tinguts entre l'abadessa de Vallbona de les Monges i el poble de Preixana contra el duc de Sessa, per la possessió de les aigües del riu Corb, ja que volien utilitzar l'aigua tots els dies de la setmana. Els plets s'iniciaren el 22 d'octubre de 1737. En una provisió del 18 de març de 1745 es va declarar que els veïns només podien regar el dissabte; si els altres dies regaven, haurien de pagar una multa de 60 sous. En una altra provisió, del 23 de desembre de 1748, se'ls va prohibir que desviessin l'aigua del riu Corb i hom els manà que no impedissin de vigilar l'aigua al sequier. En la provisió del 22 de desembre de 1769 s'augmentaven les penes a 6 lliures -120 sous- o quinze dies de presó. El 7 de desembre de 1770 s'augmentà la pena a 25 lliures i només calia trobar la peça de terra regada. El 1774 i el 1786 es confirmà tot això. La sentència de l'11 de setembre de 1805 ratificava la del 1770. L'11 de setembre de 1816 es feien pregons demanant que es deixés circular lliurement l'aigua.

El text núm. 17 també és una recopilació de plets, ara de la vila de St. Martí de Maldà contra el duc de Sessa, per voler utilitzar les aigües del riu Corb tots els dies de la setmana. S'iniciaren els plets el 31 d'agost de 1794 i, si en principi hi va haver veredictes favorables als veïns de St. Martí (5 de gener de 1801), les sentències del 24 de desembre de 1819 i del 28 de juny de 1825 foren favorables al duc de Sessa; en aquesta darrera s'autoritza el sequier a portar armes defensives. I en reials actes del 30 de setembre de 1829 i en un despatx del 15 d'abril de 1830 es mana a l'alcalde major de Tàrrrega que fes complir la sentència del 1819.

El text núm. 18 també recull un seguit de plets semblants, ara entre el duc de Sessa i el poble de Belianes per la possessió de les aigües del riu Corb. Ja hi hagué diligències els anys 1770 i 1771 i 1805 i 1807. Finalment, el 16 de maig i el 5 de juny de 1809 s'inicià el plet. Per sentència del 29 de juliol de 1809 es va manar que els terratinents deixessin circular l'aigua del riu Corb. El 17 d'agost de 1809 l'alcalde major de Lleida va manar al de Belianes que fes pregons exigint-ne el compliment. Malgrat que els anys 1809 i 1810 l'ajuntament de Belianes intentà pledejar novament, no hi hagué res a fer.

El text núm. 19 és un resum dels plets seguits pel duc de Sessa contra la família Folguera, que va posar un molí fariner a Belianes i utilitzava aigua que s'escapava del riu Corb. L'any 1768 Antoni Folguera volia fer un molí i el duc li ho va voler impedir. Amb un acte del 29 d'abril de 1772 es va permetre continuar l'obra. Però el duc de Sessa va recórrer, adduint que se li causava perjudicis, i el 20 de març de 1804 hom li va donar la raó, com també en un acte del 29 de març de 1808 es va condemnar els dits Folguera a pagar multa de 200 lliures per haver trencat la sèquia que anava a Bellpuig i haver desviat el curs de l'aigua del riu Corb.

El plet núm. 20 fou iniciat el 1806 per Francesc Masot (de Maldà), Josep Huguet i Foguet (de St. Martí), Josep A. Capdevila (de Maldà), l'Ajuntament de St. Martí i el Fiscal del Reial Patrimoni, contra el duc de Sessa, per la regalia del riu Corb, per fer dos molins fariners a Maldà i un a St. Martí de Maldà, i pel reg lliure del terme de St. Martí. Aquests quatre expedients s'iniciaren els anys 1806, 1813, 1814 i 1824. Els plets s'allargaren fins l'any 1836 i, degut a la guerra, van quedar aturats¹⁰.

El plet núm. 21, iniciat el 27 d'abril de 1807 per part del duc de Sessa referent a tenir la possessió de les aigües sobrants de la mina que hi havia a l'hort del convent dels franciscans de Bellpuig, es va deixar aturat el febrer del 1808.

El plet núm. 22 fou iniciat l'any 1800 pel duc de Sessa contra Manuel Galitó (d'Utxafava), Miquel Rius (d'Agramunt), Josep Pujol (de Vallbona del Penedès), Josep Antoni Segarra (d'Ivars) i Ramon Calvis (de Golmés), que volien instal·lar molins fariners, o fàbrica per fer botons o paper d'estrassa, aprofitant aigua de l'estany d'Ivars d'Urgell. El duc al·legava que això li causava greus perjudicis. Aquests plets quedaren suspesos l'any 1808¹¹.

Plet núm. 23. Posat el 21 d'octubre de 1816 pels arrendataris de les baronies i el duc de Sessa contra Melcior Galitó, que discutia al duc la propietat de les herbes dels termes d'Utxafava i els Oberchs. Amb sentència del 22 de juny de 1818, donada per l'Alcalde Major de Tàrraga, es va reconèixer la possessió de les herbes a favor del duc; qui les usurpés hauria de pagar una multa de 50 lliures¹².

Plet núm. 24. El 7 de gener de 1817 el duc de Sessa iniciava plet, primer contra Alexandre Gras de Tàrraga i després contra la rev. Comunitat de Preveres de Tàrraga, els quals, com a possessors del Mas Colom del terme del Mor, no pagaven un cens de 25 lliures anuals des de l'any 1802. El plet va durar fins que va esclatar la revolució i llavors va quedar aturat.

Plet núm. 25. El mes de maig de 1817, el duc de Sessa inicià plet contra Francesc i Josep Marimon, pare i fill, de Montalbà, que es negaven a pagar llüisme i censos d'una peça de 25 jornals situada a la pleta de Monparler. La sentència del 17 de juny de 1817 fou favorable al duc; com que els Marimon no van pagar, amb decrets d'execució i actes del 3 de desembre de 1818 i 15 i 25 de novembre de 1819 es va adjudicar la dita finca al duc de Sessa.

Plet núm. 26. El duc de Sessa, contra Ramon Morlans, del Mor, que es negava a reconèixer el duc com a amo de les herbes del terme del Mor. Iniciat el 1788, finalment hi hagué sentència al 9 de juliol de 1806, favorable al duc. Aturat el plet per la Guerra del Francès, el 5 de març de 1817 es va dictar acte d'execució. Aleshores el dit Morlans va pagar el que devia.

Plet núm. 27. El duc de Sessa, contra els ajuntaments de Bellpuig, Vilanova, Golmés, Castellnou, Utxafava, Sant Martí, Linyola, Ballestar i altres termes, els quals, degut al nou pla d'estadística, carregaven més contribució al duc de la que li corresponia. S'inicià el plet el febrer de 1818. Amb decrets del 24 de juliol i 16 de novembre de 1819 la justícia dictaminà que es retornés al duc el que se li havia fet pagar de més. Protestaren els pobles l'any 1820, però després hagueren de complir les ordres.

Plet núm. 28. El duc de Sessa, contra Manuel Lasala i Antoni Satorres, que formen la companyia Cortadelles, arrendataris de les baronies. El govern havia dictat uns decrets el maig i juny del 1821 en què s'extingia la meitat dels delmes i l'altra meitat havia de ser aplicada al clergat i al culte, de manera que es privava als laics dels delmes; els dits arrendataris renunciaren a l'arrendament el mes de maig del 1821; després d'algun altercat, això fou acceptat pel duc el mes de novembre del mateix any.

En el plet núm. 29 hi ha una nota que explica que, a partir d'ara, vénen els plets començats o remoguts a partir del 1821 i fins el 1840, pertanyents a les rendes i drets del duc a Catalunya.

Plet núm. 29. El duc de Sessa, contra Ramon i Melcior Galitó, Francesc i Pau Boldú, Agustí Marco i el rev. Jaume Boldú, que s'havien quedat les herbes dels termes d'Utxafava i els Oberchs. El plet s'inicià el febrer del 1822. L'alcalde i el regidor d'Utxafava i els seus veïns, seguint les idees revolucionàries, havien usurpat les herbes. Degut a la guerra civil, el plet quedà aturat, fins que, a la fi del 1823, retornat l'Ordre Antic, el duc va recuperar les seves herbes.

Plet núm. 30. El duc de Sessa, contra els veïns i terratinents dels termes de Ballestar i Almasó. S'inicià el mes de març del 1821. Amb el pretext de les idees revolucionàries, els veïns es van apoderar de les herbes. Al novembre del 1823, quan la revolució fou vençuda, i amb un decret del governador de Lleida (6 de novembre de 1823), el duc va recuperar les herbes.

Plet núm. 31. El duc de Sessa, contra els veïns de Linyola, pel cobrament del delme de 1823 i el 30è dels grans dels anys 1821-22. Es començà el plet el 6 de desembre de 1823 i, encara que el governador exigí que paguessin els de Linyola, aquests només pagaren una mica i utilitzaven excuses per no seguir pagant. Aleshores el duc començà un nou plet reclamant deutes endarre-

rits de la Guerra del Francès. Els de Linyola van demanar una concòrdia al duc; aquest hi ha accedir i la concòrdia es va fer el 19 de juny de 1825.

Plet núm. 32. El duc de Sessa, contra els Ajuntaments de Bellpuig, Vilanova, Golmés, Castellnou, St. Martí, Linyola i altres de les baronies. Extingida la revolució, el duc de Sessa va demanar de la Reial Audiència que, amb una provisió del 8 de juny de 1824, exigís a l'Alcalde Major de Tàrrrega que demanés als pobles de la baronia que novament donessin i paguessin al duc els censos, delmes i rendes que li corresponien. Per fer complir aquesta provisió, hom va expedir lletres els anys 1826, 1827, 1832 i 1834¹³.

Plet núm. 34. L'abadessa de Vallbona de les Monges, contra el duc de Sessa, car aquest no volia pagar les 88 quarteres de gra que cada any lliurava al monestir. Iniciat el plet el 20 de juliol de 1825, per un acte del 27 de gener de 1827 i sentència del 5 d'agost de 1833 el duc fou condemnat a pagar les dites quarteres.

El plet núm. 35 fou instat pel duc de Sessa contra l'Ajuntament de St. Martí, ja que aquest es negava a pagar les pensions de la quístia i censos del comú. Iniciat el plet el 18 d'abril de 1825, es va condemnar l'Ajuntament amb la sentència del 29 d'abril de 1826. Va apel·lar el poble, però sense cap resultat i, finalment, es va executar el deute. Hom va vendre al duc de Sessa (dia 7 d'abril de 1827) 17 jornals de terra del terme de la Sinoga, que era del comú de St. Martí, pel preu del deute¹⁴.

El plet núm. 36 l'instà el 9 d'octubre de 1826 el duc de Sessa contra l'Ajuntament i vila de Bellpuig, que es negaven a pagar les pensions de la quístia i censos que devien. Malgrat les apel·lacions de l'Ajuntament de Bellpuig, totes les resolucions foren a favor del duc de Sessa, de manera que finalment es va acordar de fer una concòrdia entre les dites parts el dia 4 de gener de 1828.

El plet núm. 38 l'inicià el mes de setembre de 1826 el duc de Sessa contra l'hisendat de St. Martí en Francesc Serret i Huguet, que es negava a pagar llluïme i un cens de 30 lliures per la major part de les herbes del terme de St. Martí i les del terme de la Sinoga. El dit Serret va pagar el 3 de gener de 1827.

El plet núm. 39 fou iniciat el 26 de juny de 1827 pel duc de Sessa contra el veí de Lleida en Baltasar Tàpies, ja que li devia diferents pensions de 17 lliures anuals que pertocaven al duc pel seu hort, que tenia 5 jornals de terra. El mateix any en Tàpies va pagar el que devia.

El text núm. 40 és un expedient del jutge interventor de la casa del duc de Sessa fet l'abril del 1827 per fer una taxació i venda dels béns lliures del duc. Fet l'expedient, i per ordre del duc, es van vendre (23 de febrer de 1828) 17 jornals del terme de La Sinoga i (7 de gener de 1829) 25 jornals del terme de Monparler. I van quedar per vendre el molí del Flores de Bellpuig i un crèdit de 400.000 rals de billó que es tenia contra en Ponsich de Barcelona.

El plet núm. 42 fou iniciat el mes de juliol de 1828 pel bisbat de Solsona contra el duc de Sessa, mitjançant un expedient d'execució, per poder cobrar 4 anualitats, fins setembre del 1827, dels delmes dels pobles de la diòcesi de Solsona. El decret de la Regència del Regne del 6 de juny de 1823 va imposar com a contribució de subsidi eclesiàstic 10 milions de rals i la comissió eclesiàstica va voler que als pagaments hi entressin els delmes secularitzats, però els amos d'aquests s'hi resistiren. Per una declaració del 1827 es va manar als senyors laics que paguessin els 4 anys dels delmes i el bisbat de Solsona va demanar al duc, pels 4 anys del delme de Bellpuig i annexos, la quantitat de 1.082 lliures, 7 sous i 4 diners. El duc de Sessa va respondre que ell no ho pagaria, que ja pagava cadastre. Els anys 1828 i 1830 s'iniciaren expedients d'execució i aleshores el duc va pagar -però protestant- 1.200 lliures pels 4 anys.

El plet núm. 43 l'inicià el 9 de maig de 1829 el duc de Sessa contra el poble de Vilanova de Bellpuig, els veïns del qual es negaven a pagar les pensions de quístia i censos. La sentència del 30 de desembre de 1829 va condemnar a pagar a l'Ajuntament. En no fer-ho, el 13 de desembre de 1830 es va proveir un expedient d'execució pel deute de 311 lliures, 1 sou i 2 diners. Més tard, l'Intendent General del Principat va manar, el 10 d'agost de 1831, que el poble pagués cada any una pensió vençuda i la pròpia de l'any, però el duc no hi estigué d'acord i va

recórrer. Durant la guerra carlina, en els aldarulls que hi hagué a Barcelona, l'estiu del 1835 es van perdre els actes del procés i, degut a la revolució, no es va tornar a plantejar el plet.

El text núm. 44 és un expedient d'oposició per part del duc de Sessa a la venda de l'escrivania de les baronies de Bellpuig i Linyola que intentava fer el Fiscal de la Reial Intendència del Principat. Iniciat l'expedient el 2 de desembre de 1829, amb acte del 15 de desembre de 1829 es va comunicar al duc que no hi havia lloc per iniciar l'expedient. La Reial Hisenda va vendre l'escrivania l'any 1831 a l'escrivà Josep Fontanet.

El núm. 45 és un expedient iniciat l'any 1829 pel batlle i Ajuntaments de Vilanova, Utxafava i Golmés contra la Venerable Unió de Preveres de Bellpuig i el seu patró el duc de Sessa, en què es demanava que s'augmentés la dotació de les vicaries. Aquests expedients se suspengueren degut a la guerra i no es van tornar a iniciar.

El núm. 46 és un expedient per a l'ús de l'aigua del riu Corb. El duc de Sessa féu publicar bans i pregons durant l'any 1830 als pobles de St. Martí, Belianes, Maldà, Preixana, Bellpuig i altres sobre l'ordre de règ i amb pena de 25 lliures per als infractors.

El núm. 47 és un plet iniciat el 25 d'octubre de 1831 pel duc de Sessa contra els hereus del Mas Ponsic -casa i 125 jornals-, del terme de Seana, que es negaven a pagar lluíme i censos. El 18 d'abril de 1833 pagaven els seus deutes.

El núm. 48 és un plet iniciat pel duc de Sessa contra l'Ajuntament de Vilagrassa, ja que aquest Ajuntament pretenia tenir el dret d'assenyalar el dia per fer la col·lecta del delme del terme del Mor. El plet va quedar aturat l'any 1833.

El núm. 49 és un plet iniciat el 20 de desembre de 1831 pel duc de Sessa contra el poble de Linyola, a qui reclamava 11 pensions de quístia endarrerides, a raó de 77 lliures l'any. Finalment, el 14 de novembre de 1832 firmaven les dues parts una concòrdia¹⁵.

El núm. 50 és un plet iniciat pel duc de Sessa el 8 de juny de 1833 contra els possessors d'una peça de 4 jornals de terra del terme de Linyola, anomenada l'Olivar del Senyor, que es negaven a admetre el domini directe del duc i a pagar lluíme i un cens d'un cinquè dels fruits. Amb sentència del 25 d'octubre fou condemnada la rev. Comunitat de Preveres de Cervera a pagar els endarreriments, però, degut a la guerra i a l'embarg dels béns del clergat, el plet va quedar aturat.

El núm. 53 és un plet iniciat pel duc el 24 de setembre de 1833 contra el poble de Linyola, en no pagar el segon dels terminis que s'havien acordat a la concòrdia del 1832. Es va solventar.

El núm. 54 és un plet iniciat pel duc de Sessa el gener del 1835 contra el poble de Vilanova de Bellpuig, en voler embargar el duc una nova obra que feia l'Ajuntament prop les basses del molí d'oli de Vilanova. Finalment l'Ajuntament va desistir de fer la nova obra.

El núm. 55 és un expedient de renúncia iniciat per l'arrendatari de les baronies, Francisco Monfort, de Fraga, el 16 d'agost de 1835, contra el duc, ja que l'arrendatari al·legava que els facciosos eren dins la baronia de Bellpuig i Linyola. El 28 de novembre de 1835 el duc va acceptar la renúncia.

El núm. 56 és un expedient de recurs iniciat el 20 d'octubre de 1836 pel duc de Sessa contra l'Ajuntament de Golmés, perquè, en el repartiment del préstec de milions imposat per les despeses de guerra, a ell se li havia imposat mensualment una quantitat de 240 rals de billó. El recurs fou desestimat. Iniciat novament un altre recurs els mesos d'agost i novembre del 1837, tornà a ser desestimat.

El núm. 57 és un expedient iniciat el mes de setembre del 1837 pel duc de Sessa contra tots els pobles de les seves baronies, per tal que li rebaixin el cadastre i les contribucions, ja que ara li han pres els delmes i altres drets i rendes de la baronia de Bellpuig. Després d'uns aldarulls ocorreguts a l'Ajuntament de Bellpuig, hi hagué el decret de l'Intendent del 18 d'octubre de 1837 on es manava als pobles que fessin pagar al duc pels béns que tenia.

El núm. 58 és una presa de possessió de les baronies en nom de Vicente Pío Osorio de Moscoso, en haver mort el seu pare el dia 31 d'agost de 1837. Aquesta presa de possessió fou feta

el 2 de novembre de 1837.

Els núms. 59, 60 i 61 són expedients de judici instruïts sobre els títols de *Señoríos Territoriales y Solariegos* pertanyents al duc de Sessa sobre la baronia de Bellpuig i s'inicaren el 15 de novembre de 1837 contra tots els ajuntaments dels pobles de les baronies, en virtut de la nova llei de senyorijs del 26 d'agost de 1837 i basant-se en l'article 5è. El cas es portava al Jutjat de Cervera, però, havent-se iniciat qüestions de competència, la Reial Audiència de Barcelona va fallar que cada assumpte s'havia de tractar davant el Jutge del Partit Judicial a què pertangués cada poble. Així, al Jutjat de Cervera van quedar els pobles i termes de Bellpuig, Vilanova, St. Martí, la Sinoga, Seana, Monparler, el Mor, Utxafava i els Oberchs. Al mes de juliol s'iniciava al Jutjat de Balaguer el judici contra Linyola i els termes de Ballestar i Almassó i al de Lleida -el 21 d'agost de 1839- el judici contra els pobles de Golmés i Castellnou de Seana.

El Jutjat de Cervera, en acte del 14 de març de 1840, va reconèixer el duc de Sessa com a senyor territorial i *solariego* dels pobles del seu partit. Al mes de desembre del 1840 encara no hi havia veredictes judicials ni del Jutjat de Lleida ni del de Balaguer.

Els núms. 62, 63 i 64 són expedients de justificació de la possessió del delme des de temps immemorials per part del duc sobre les seves baronies. Iniciava el duc aquests expedients contra els seus pobles el 15 de novembre de 1837, basant-se en la llei del 29 de juny de 1837 sobre extinció de delmes i indemnitzacions. Com que el plet anterior es va haver de passar a tots els jutjats de partit i el Jutjat de Cervera reconeixia, en un acte del 31 de gener de 1840, al duc de Sessa com a delmador dels pobles del seu partit, el Jutjat de Lleida feia el mateix amb un acte del 21 de novembre de 1840. No hi havia veredictes del de Balaguer.

Desconec si els pobles inicaren un recurs, però hi ha una nota que diu que sobre la presentació de títols dels delmes es va començar un altre expedient a la Intendència de Lleida el 13 de febrer de 1842, expedient que després va passar a Madrid. Un altre de més formal es diligenciava a Lleida.

El núm. 68 és un plet iniciat el 6 de desembre de 1838 pel duc de Sessa contra Josep Sanahuja, alcalde, i Francesc Boldú, regidor, d'Utxafava, sobre la possessió de les herbes dels termes d'Utxafava i els Oberchs. Malgrat la sentència del 1818, l'Ajuntament d'Utxafava usurpava l'arrendament de les herbes i, per aquest motiu, el Jutge de Cervera, amb l'acte del 26 de febrer de 1839, va manar a l'Ajuntament d'Utxafava que retornés el que havia cobrat per les herbes de l'arrendador i que no molestés més -ni per ells, ni per terceres persones-, sota pena de 500 rals. Van restituir al duc el que havien cobrat.

El núm. 69 és un plet iniciat pel duc de Sessa contra l'alcalde i terratinents de Ballestar i Almassó, ja que aquest alcalde, Josep Antoni Cisteró, havia prohibit amb un ban penal a l'arrendatari de les herbes que hi entrés a pasturar. En un acte del 4 de setembre de 1839, el Jutge de Balaguer deia que per part del duc de Sessa no hi havia lloc a tornar a posseir les herbes i sí a tractar de suavitzar el pagament de les multes imposades per l'alcalde de Ballestar. Va apel·lar el duc i el cas anà a Barcelona¹⁶.

El núm. 70 és un plet iniciat el 15 de maig de 1840 -i ajuntat a l'expedient de senyorijs de dos anys enrera- pel duc de Sessa contra el poble de Linyola, que es negava a pagar el trentè dels grans; des de l'any 1838, i degut a la revolució, l'Ajuntament de Linyola es nega a pagar¹⁷.

Acabats els expedients, hi ha una nota última de l'any 1840 que diu que només hi ha pendents de sentència els següents plets:

- Els núms. 20 i 46 sobre regalia i domini de les aigües del riu Corb i de l'aprofitament, ús i ordre de regs, i convé seguir-los per interessar al duc de mantenir els seus drets i el millor aprofitament dels seus molins fariners.

- El plet núm. 34, pendent a Barcelona, sobre les 88 quarteres de gra que cobrava el monestir de Vallbona de les Monges; ara, amb l'extinció de convents, el duc es podrà veure lliure del dit delme.

- El plet núm. 50, sobre domini directe, lluíisme, censos i quinta part dels fruits de la peça del terme de Linyola anomenada l'Olivar del Senyor, que es va interrompre en temps de guerra.

- Els expedients nùms. 59, 60 i 61 sobre títols i drets del senyoriu territorial i *solariego*, ja que es pot aprofitar per cobrar censos i lluïsmes, que per la nova llei de senyoriu podran subsistir.
- Els expedients números 62, 63 i 64, per cobrar les indemnitzacions acordades per la llei.
- El plet 69, per prendre possessió de les herbes dels termes de Ballestar i Almassó.
- I el plet nùms. 70, pel 30è de Linyola.

I un altres plets que, en temps més pacífics, convindrà seguir per cobrar endarreriments són:

- El plet nùms. 1 sobre la capbrevació i pagament de censos i drets de la quadra de Seana; encara que està aturat des de fa molts anys, caldria recuperar els censos i el mig delme emfitèutic que correspon al duc en aquella terra.

- El plet nùms. 9, sobre el pagament dels endarreriments dels delmes dels anys 1812 i 1813.
 - El plet nùms. 24, sobre el cens de 25 lliures per les herbes del terme del Mor.
 - I el plet nùms. 43, sobre els endarreriments de quístia i censos del comú de Vilanova de Bellpuig. Signava totes les recomanacions, a Tàrrega, el 31 de desembre de 1840, en Ramon M. de Jover.

III - CONCLUSIÓ

La conclusió del present treball és clara: els pobles de les baronies estaven cansats d'aguantar el duc de Sessa i, malgrat que tenien la llei en contra, s'oposaren tant com pogueren a pagar-li els censos. A banda d'això, els diferents plets deixen entreveure també molts aspectes de la vida dels pobles. El que caldria seria fer un estudi sobre la zona del Pla d'Urgell i de l'Urgell en aquesta època -segle XVIII i, especialment, període 1800-1840-. El present treball seria només una peça per omplir el trencaclosques, en unes èpoques molt complexes en què es van barrejar sequeres, guerres, revolucions, crisi religiosa; apostòlics, liberals, conservadors, absolutistes, carlins, desertors; malalties i canvi de mentalitats, migracions, fam..., i on les rodes de la història van esmicolar el que quedava del feudalisme i van ferir greument l'ordre antic o antic règim.

NOTES

1. La baronia de Bellpuig estava composta pels pobles de Bellpuig, Vilanova de Bellpuig, St. Martí de Maldà, Castellnou de Seana, Golmés, Utxafava i els termes de la Sinoga, Seana, Monparler, el Mor i els Oberchs. La baronia de Linyola estava composta per la vila de Linyola i els termes de Ballestar i Almassó. Sobre el domini dels senyors sobre les viles i pobles de les Terres de Ponent, cal llegir el treball d'en Prim Bertran Roigé «Els senyors jurisdiccionals i els càrrecs dels municipis de les terres de Lleida a les acaballes del regnat de Carles III (1785)», publicat a *Miscel·lània «Les Terres de Lleida al segle XVIII»*, I.E.I., 1986.
2. Imprescindible, per fer-se una idea de la vida d'aquesta època, llegir el llibre d'en Jaume Mateu Giral *La pagesia urgellenca abans del Canal, F.S.V.C.*, 1982. Especialment, el capítol VII, dedicat al cicle demogràfic. També, l'article d'en Ramon Miró «Els romanços sobre l'Urgell i la Segarra», *El Pregoner d'Urgell*, núm. 168, 4-IX-1986.
3. A.H.C.C. Secció comarcal. *Libro de Cuentas, Notas y Memorias de la admon. de los años 1821-1840*, fol. 47.
4. La quadra de Seana havia estat cedida en emfiteusi a la Universitat de Barbens, després de la concòrdia que aquest poble va fer amb la noble Castellana de Cardona, davant el notari de Bellpuig, el vicari Bartomeu Arrufat, el dia 13 de gener de 1491.
5. Ja en el darrer terç del segle XVIII es comença a notar l'oposició dels colons de les terres -hisendats absentistes d'altres viles- a pagar delmes i censos al duc de Sessa.
6. Aquesta sentència del 5 d'agost de 1805 seria important, ja que desencadenaria una sèrie de plets de les viles de les baronies, que es negarien a pagar el delme de les verdurees.
7. Els plets 8, 9 i 10 demostren que ja no hi havia bones relacions entre els pobles i el duc de Sessa i sorprèn una mica la mesquinesa de totes dues parts, i especialment del duc de Sessa, Vicente Osorio de Moscoso, que havia estat els anys 1809-10 el President de la Junta Central Suprema Governativa del Regne.
8. Els plets núms. 11, 31, 32, 35, 36, 37, 39, 40, 41, 42, 46, 48, 50, 51, 54 i 55 van passar, en un moment o altre, o totalment, pel Jutjat de l'Alcalde Major de Tàrraga. Els plets no descrits corresponen a les baronies de Calonge i Palamós.
9. *Vid.* Jaume Torres: «La batalla, assalt i destrucció del castell de Bellpuig. 1811», dins *Miscel·lània d'Estudis. Edat Moderna. Quaderns de El Pregoner d'Urgell*, 5, juny del 1989.
10. Per a una coneixença dels plets del riu Corb, *vid.* Jaume Torres i Gros: *Bellpuig i el riu Corb*, Bellpuig, 1989.
11. Esteve Mestre: «Un intent d'industrialitzar l'estany». *El Pregoner d'Urgell*, núm. 230, de l'1 al 20 de maig de 1989. Com queda clar en algun dels plets, el duc de Sessa va tenir cura de mantenir els seus privilegis, impeding l'entrada de la indústria als pobles de les seves baronies i el seu creixement econòmic.
12. A partir d'aquest moment trobarem litigis per les herbes dels termes d'Utxafava i els Oberchs, degut a què els habitants d'Utxafava se les faran seves, sempre que les circumstàncies polítiques els seran favorables.
13. Els plets que van del 29 al 32 ens indiquen que una bona part dels habitants d'aquestes viles feren costat als liberals i que ja es volien desfer d'una vegada del domini feudal.
14. El fet de la venda o subhasta de la terra del comú de St. Martí ens indica en quin grau de pobresa havia arribat aquell poble, igual que els altres de les baronies, degut a la sequera.
15. E. Mestre: *Història de Linyola*, Virgili i Pagès, 1987. Per als plets sobre Linyola, pàgs. 168-170.
16. Important la sentència del Jutjat de Balaguer, que ja no reconeix el duc de Sessa com a propietari de les herbes de Ballestar i Almassó. A part, evidencia que el Jutge de Balaguer era d'un altre caire que el Jutge de Cervera.
17. La realitat és que els pobles devien passar uns temps en extrem difícils, com Linyola, segons ens assenyala Joan Pedrós Cortasa: «Conflictivitat social a Balaguer. 1834-1839», *La Noguera. Estudis*, núm. 2, Centre d'Estudis La Noguera. Dóna notícia d'un comunicat de principi de 1839, enviat a Balaguer pel Govern Superior, que demana informació sobre Linyola i vol saber, entre altres coses: 1r. Si l'estat del poble és de misèria, produïda per les exaccions dels dos exèrcits. 2n. Si les terres allunyades del nucli estan incultes per no poder sortir a treballar-les els veïns. 3r. Si la darrera collita ha estat petita. 5è. Si molts dels seus veïns han hagut d'emigrar amb l'objectiu de poder subsistir.