

URTX

P

**ROCÉS D'EMPARA REIAL
DEL SENYORIU DE MONT-ROIG
I BELLVER DE SIÓ EN TEMPS DE
PERE EL CERIMONIÓS**

Virgínia Costafreda i Puigpinós

PROCÉS D'EMPARA REIAL DEL SENYORIU DE MONT-ROIG I BELLVER DE SIÓ EN TEMPS DE PERE EL CERIMONIÓS

**Virgínia
Costafreda
i Puigpinós**

Professora
d'ensenyament
secundari

Abstract

El año 1378, el baile general de Catalunya Pere Çacosta ordenó el amparo real del señorío de Mont-roig y Bellver de Sió por haber sido en parte alienado sin el consentimiento del monarca. Estos lugares habían pertenecido sucesivamente a los Alemany, Anglesola y Mur, que los tuvieron como feudo real. Finalmente, el rey Pedro el Ceremonioso declaró que pertenecían a Dalmau de Queralt, como herencia de su tía Elisenda. El estudio de este proceso aporta numerosa documentación acerca de dicho señorío y sobre el procedimiento seguido por el baile general.

In 1378, the general bailiff of Catalonia, Pere Çacosta, ordered the lordship of Mont-roig and Bellver de Sió to be put under royal protection since it had been partly alienated without the king's consent. These territories had successively belonged to the Alemanys, the Anglesolas and Murs families, who had them given by the king as a royal fief. The lawsuit initiated by the general bailiff ended up with a declaration from the king Pere el Cerimoniós in favor of Dalmau de Queralt, to whom these territories belonged as an inheritance from his aunt Elisenda. The study of this lawsuit furnishes a great amount of documents about the lawsuit initiated by the general bailiff.

Paraules clau

Empara reial, batlle general de Catalunya, segle XIV, Mont-roig i Bellver de Sió (Urgell i Segarra).

Introducció

A la segona meitat del segle XIII, els pobles de Mont-roig i Bellver de Sió formaven part del patrimoni reial. En concret, tenim documentat que hi pertanyien en temps de Pere el Gran, fins que, a final de segle, el seu fill Jaume II els donà al seu canceller Ramon Alemany. Després de la donació, aquests indrets anaren passant de mans; primer, dels Alemany als Anglesola, i després, als Mur, encara que tots ells sempre ho tingueren en feu del rei. Fou a partir de la mort sense fills de Dalmau de Mur quan el batlle general de Catalunya Pere Çacosta revisà la situació del senyoriu i ordenà l'empara reial l'any 1378.

El plet posat per la vídua de Dalmau de Mur, Constança de Carcassona, que al·legava que

li corresponia el senyoriu pel seu dot i esponsalici, va originar un laboriós procés, que fou portat a terme pel mateix batlle general i altres col·laboradors. Finalment, en el litigi va prevaler la declaració del rei Pere el Cerimoniós, feta el 1379 a favor de Dalmau de Queralt, considerant que li corresponia el senyoriu per herència de la seva tia Elisenda de Mur. D'aquesta manera, Mont-roig i Bellver van anar a parar al patrimoni dels llavors barons de Santa Coloma, que van posseir aquests pobles fins al final de les senyories.

El procés portat a terme pel batlle general va ser recollit en un volum que contenia tota la documentació al·legada i que es va conservar a l'Arxiu Reial de Barcelona.¹ Aquest volum té un doble interès: per una part, per la descripció del procés seguit pel batlle general; i, per

altra, perquè conté diversos testaments dels posseïdors del senyoriu i molts altres documents que s'anaren presentant en el plet, com ara homenatges, vendes i declaracions. Per tant, la localització d'aquesta documentació ens ha permès aprofundir en el coneixement que teníem sobre la situació dels pobles de Bellver i Mont-roig durant el segle XIV. Gran part de les dades contingudes en el present article provenen del volum esmentat. De passada, hem pogut ampliar l'estudi que vam realitzar anteriorment sobre els canvis senyoriaus que es van anar succeint a Mont-roig i Bellver durant aquells anys.²

Procés d'empara com a feu del patrimoni reial

Segons un dels Usatges de Barcelona, si algú donava, empenyorava o alienava el seu feu a un altre, sense consentiment del seu senyor, si aquest ho sabia i ho contradeia, podia emparar el feu. Aquest usatge era la justificació jurídica al·legada pel batlle general de Catalunya, que en l'exercici del seu càrrec d'administrar, gestionar i protegir el reial patrimoni era el que portava a terme la tasca de revisió i control. D'aquesta manera, si el batlle general ordenava l'empara reial, es passava a confiscar tot el que consideressin indegudament alienat, incloent les rendes i drets que se'n derivessin.

Mig segle abans, també es portà a terme a Tàrrrega un procés d'investigació per part del batlle general, però en aquest cas va ser sobre la situació de la castlania. Llavors, la finalitat del procés fou aconseguir augmentar els ingressos de la corona, massa migrats per alienacions irregulars.³ En aquell moment la crisi del patrimoni reial no havia fet més que començar.

Les guerres que portà a terme el rei Pere el Cerimoniós acceleraren el procés de desintegració del seu patrimoni i portaren les finances reials a una situació de penúria. És en aquest context, pocs anys després d'acabada la guerra amb Castella, en els darrers anys del regnat, quan té lloc el present procés. Posteriorment, durant el regnat del seu fill Joan, la situació de les finances reials encara seria més crítica, de manera que el germà i successor Martí engegaria, a finals de segle, un procés de recuperació dels senyorius jurisdiccionals alienats.⁴

El batlle general de Catalunya ordena l'empara reial

El dia 7 de maig de 1378, el batlle general de Catalunya, Pere Çacosta, ordenava al veguer de Tàrrrega l'empara reial dels llocs de Mont-roig i Bellver. La raó de l'empara era perquè havien estat alienats i transportats en mà morta i a persones no capaces ni aptes per tenir feu; i, a més, havia trobat que, en part, els dits castells havien estat disminuïts o deteriorats i alienats sense firma i consentiment del rei, de qui es tenien en feu. Aquestes alienacions, disminucions i deterioracions, il·lícitament fetes, havien estat contradites pel batlle general tan aviat com les havia conegudes, segons forma de l'Usatge de Barcelona. Per aquest motiu, posava els castells i llocs, amb totes les rendes, drets i pertinençes d'aquells, en empara reial. Manava al veguer que anés personalment als pobles, els prengués en les seves mans i els lliurés al porter reial, el qual havia d'elegir nou batlle per regir i rebre les rendes.

Fragment del retaule gòtic dels Sants Joans procedent del castell de Santa Coloma de Queralt.

Hi són representats com a donants Dalmau de Queralt, la seva esposa Constança de Pinós i la seva mare Alamanda de Rocabertí. Dalmau de Queralt va obtenir l'any 1379 els llocs de Mont-roig i Bellver per herència de la seva tia Elisenda de Mur. (Museu Nacional d'Art de Catalunya).

¹ Arxiu de la Corona d'Aragó (ACA), Reial Patrimoni, Batllia General de Catalunya, volum 56.

² COSTAFREDA i PUIGPINÓS, Virgínia: "Els canvis senyoriaus a Bellver de Sió i Mont-roig durant els segles XIII i XIV: dels Alemany als Mur i als Queralt", *Urtx*, núm. 13, 2000, ps. 25-43.

³ SABATÉ i CURULL, Flocel: *Fiscalitat i feudalisme (Tàrrrega, 1329: recompte i reestructuració)*, Barcelona, Rafael Dalmau Editor, Episodis de la Història, núm. 283, 1991.

⁴ FERRER i MALLOL, M. Teresa: "El patrimoni reial i la recuperació dels senyorius jurisdiccionals en els estats catalano-aragonesos a la fi del segle XIV", *Anuario de Estudios Medievales*, núm. 7, 1970-1971, ps. 21-451.

El batlle general redactà una carta notificant l'empara a Constança de Mur, i, una setmana després, també una ordre sobre l'empara reial d'un feu i la castllania de Mont-roig a causa de què havien estat alienats per Bernat Cortit a Pere Cortit sense consentiment del rei. El dia 21 de maig, el porter reial Guillem Costa ja era a Tàrrega amb les ordres del batlle general.

El veguer de Tàrrega executa l'ordre d'empara

El dissabte 22 de juny, el veguer de Tàrrega Jaume Farrer, el porter reial, el notari Pere de Prats i el pregoner Pere Sabater es desplaçaren fins a Mont-roig per llegir les ordres del batlle general i posar totes les rendes, drets i pertinences del lloc en empara reial. Així, el veguer de Tàrrega va prendre en les seves mans el lloc de Mont-roig i després el va lliurar al porter reial Guillem Costa. El veguer va ordenar als habitants del lloc que totes les rendes, fruits i drets que estiguessin obligats a donar al senyor del castell ara ho havien de donar a Guillem Costa o al batlle que ell elegís. El porter reial va cessar el batlle que llavors hi havia a Mont-roig per Constança de Mur, Jaume Castellar, i, amb el consell dels prohoms del poble reunits a la sala del castell del dit lloc, va elegir Gili Çafàbrega com a nou batlle. Els habitants de Mont-roig reunits aquell dia eren: Berenguer de Gualanor, Ramon Farrer, Guillem Çobach, Pere Solsona (fill de Guillem), Guillem de Gualanor, Gili Çafàbrega, Arnau Rull, Francesc Çafàbrega, Arnau de Belestar, Bartomeu Esteve, Guillem Despuig i Pere de Ponts.

A continuació, el porter reial també llegí als habitants de Mont-roig la carta del batlle general on els comunicava l'empara reial del feu i castllania que el difunt Bernat Cortit tenia en el castell i lloc de Mont-roig, a causa de què havia estat alienat a Pere Cortit, de Balaguer, sense firma i consentiment del senyor rei, de qui es tenia en feu. Per tant, aquest feu i castllania també foren emparats i van revocar el batlle que els regia, que era Pere Burguet, del mateix lloc; li van manar que no rebés cap dels rèdits i drets del feu i castllania, i van posar en el seu lloc Gili Çafàbrega.

Posteriorment, el mateix dia, el veguer, el porter reial i el notari van presentar-se també en persona a Bellver i van accedir fins a l'indret del castell, que estava derruït. Quan van ser al seu pati, van fer venir a la seva presència els següents habitants del lloc: Mateu Vidal, Guillem de Costonera, Bertran Amat, Pere Amat, Bernat Çafàbrega, Pere Riner, Guillem Cunyat (menor de dies), Bernat Miró, Berenguer Amat i Guillem Solsona. A Bellver es va

seguir el mateix procediment que a Mont-roig i també es va elegir nou batlle, que havia de regir, administrar i rebre les rendes i drets. El veguer, aconsellat pels prohoms presents, nomenà Pere Riner com a batlle, el qual també va haver de prestar homenatge al representant del batlle general.

L'endemà, diumenge, des de Mont-roig, el porter reial Guillem Costa va comunicar al donzell Berenguer de Muntrabeitg, procurador de la vídua de Dalmau de Mur, i als marmessors del dit noble, i a qualsevol altre posseïdor dels castells o llocs de Mont-roig i Bellver, la carta del batlle general. Segons Pere Çacosta havia trobat els dits castells alienats en mà i poder de Constança de Mur sense firma i consentiment del rei; i, encara pitjor, dels dits llocs s'havien fet alienacions i disminucions que eren la meitat o més dels dits feus, a part del maltractament dels homes, que no es podien ni devien maltractar ni obligar, ja que els dos pobles eren de feu reial. Així, el batlle general manava que observessin l'empara reial i que res no prenguessin ni toquessin dels fruits dels dits llocs, sota les penes establertes en els Usatges de Barcelona.

Vendes i alienacions realitzades pels Mur

El dilluns següent, 24 de maig, el porter reial Guillem Costa va fer redactar un certificat de tots els honors i possessions que s'havien venut en el lloc de Mont-roig i el seu terme fent frau al rei. Interrogà sobre aquesta qüestió Bartomeu Esteve i Ramon Farrer de Mont-roig, que declararen les vendes següents:

– Acard de Mur i Elisenda veneren a G. Çobach, del dit lloc, un diumenge que afrontava amb la sèquia del molí, amb na Sebelieta d'en Vall per dues parts i amb el diumenge que fou d'en Martí; pel preu de 330 sous, sense firma del rei. El dit diumenge solia fer mitges al senyor.

– Un diumenge dit d'en Martí, el qual posseïa Francesc Çafàbrega, i que solia fer mitges al senyor.

– Un diumenge d'en Guillem Gualanor, el qual solia fer mitges al rei i després al senyor del lloc, sense firma del rei. Posteriorment, els nobles Acard i Elisenda veneren l'oli pel preu de 350 sous, també sense firma del rei.

– Jaume de Berga, de Cervera, tenia una quadra en el lloc, la qual solia fer al rei host i cavalcada, ço és, guaita i bada, obra de murs, de valls i de sèquies, de basses i de fonts, i tota altra servitud que el rei els reclamés. Tenia la quadra franca, per compra feta a Dalmau de Mur sense firma i consentiment reial.

– Una sort situada a Miralpeix, la qual era del senyor, i afrontava amb el riu Sió, amb Berenguer de Gualanor, i amb G. Solsona.

Pel que fa a Bellver, el porter reial Guillem Costa també va voler certificat dels honors i possessions que s'havien venut en aquest lloc i terme pel seu senyor, fent frau al rei. Va interrogar Berenguer Vidal, àlies Marcó, i Bertran Amat, habitants del dit lloc. Els testimonis digueren que no coneixien vendes d'aquest tipus i només declararen els següents establiments a cens:

– Dalmau de Mur acensà dos diumenges a la partida anomenada Molarega, afrontats amb la sèquia d'Ossó i amb en Costonera, a l'honorat Galceran de Manresa per 12 sous barcelonesos.

– Dalmau de Mur també acensà un altre diumenge a en Vallbona per una parell de gallines.

– Acensà unes altres partides a en Baili, a en Cunyat, i a en Miró, per un altre parell de gallines a cadascú.

– Acensà a en P. Riner un diumenge en la Colomina per 10 sous.

– Dalmau de Mur acensà a Berenguer Amat un farraginar per una gallina de cens tots els anys.

Gestions de Constança de Mur i dels Cortit

El mes de juny de 1378, Berenguer de Muntrabeig, procurador de Constança de Mur, va comparèixer davant del batlle general, en la casa que aquest tenia a Barcelona. Al·legava que Constança, abans de l'empara reial, posseïa els llocs de Mont-roig i Bellver pel seu dot i esponsalici. Com a prova d'aquesta possessió, presentà els documents dels capítols matrimonials entre Dalmau de Mur i Constança, i els homenatges dels homes de Mont-roig i Bellver als Carcassona. Així mateix, firmà dret al rei per 10 diners d'or i prometé estar a dret i comparèixer tota vegada que se li fes assignació, així com pagar el que fos determinat pel jutge. A la vegada, també demanà que fossin restituïts els castells i llocs a la dita dama, ja que ella estava disposada a fer tot el que calgués, segons justícia i raó.

De la seva banda, els Cortit també haurien volgut solucionar la situació de la castlania. El batlle general, l'últim dia de juliol del mateix

any, va confirmar la venda del feu i castlania de Mont-roig feta per Bernat Cortit a Pere Cortit. Com en la dita venda no s'havia fet menció del rei, de qui es tenia en feu, allò havia estat emparat. Finalment, es va fer la restitució amb un pagament de 334 sous agramuntosos, que foren abonats al batlle general.⁵

Declaració reial a favor de Dalmau de Queralt

Dalmau de Mur havia fet hereva la seva mare Elisenda, que residia a Valladolid, com a cambrera major d'Elionor, la filla del rei Pere casada feia pocs anys amb l'infant Joan de Castella. La vídua de Simó de Mur feia testament el dia 16 d'agost de 1378 i deixava com a hereu el seu nebot Dalmau de Queralt.⁶ Pel que deduïm, Elisenda deuria morir poc després, ja que el seu nebot, el mes de novembre, nomenava procurador el cavaller Dalmau d'Alentorn per a fer i representar, en el seu nom, sacrament i homenatge al rei pels castells i feus de Mont-roig i Bellver, com també per rebre investidura dels dits castells i feus de mans del rei.⁷

El baró Dalmau de Queralt sembla que deuria tenir una forta ascendència en la cort del Cerimoniós, ja que fou cap de les forces frontereres en la guerra contra Castella. També feia poc que havia ajudat el rei en la defensa de Catalunya contra l'infant de Mallorca. Fins i tot, poc anys després arribaria a ser conseller i camarlenc del rei Pere, i també exerciria de conseller del seu fill, l'infant Joan.

Les gestions portades a terme pel baró de Queralt donaren el seu fruit. El rei Pere el Cerimoniós, el 17 de febrer de 1379, va declarar que els llocs de Mont-roig i Bellver pertocaven a Dalmau de Queralt, salvat el feu que pertanyia al patrimoni reial.⁸ El rei considerava que després de la mort de Dalmau de Mur els llocs havien estat alienats a persones inhàbils, sense previ permís i pagament dels lluïsmes al monarca, de qui es tenien en feu. Per aquesta raó, s'havia procedit a l'empara per incorporar-los a la corona, segons havia promès en capítols als veïns dels dits llocs. Tanmateix, en consideració al que havia exposat Dalmau de Queralt, acreditant que els pobles li pertanyien per dret hereditari, i segons els documents que havia presentat, el rei va declarar els dits llocs propietat del senyor de Santa Coloma.

Foren testimonis de la declaració Ramon Ale-

⁵ ACA, Batllia General de Catalunya, *Libre de notes Guillerme de Lletone*, volum 614, fs. 11v -15.

⁶ ACA, Diversos patrimonials, Fons Queralt, pergami núm. 71

⁷ SEGURA i VALLS, Joan: *Història de Santa Coloma de Queralt*, Ajuntament de Santa Coloma, 1984, p. 191.

⁸ AHBC, Fons Queralt, lligall 788, doc. 7.605.

many de Cervelló, governador de Catalunya, Pere Galceran de Pinós, camarlenc, i Pere Çacosta, batlle general. En Cervelló i en Pinós eren cunyats de Dalmau de Queralt.⁹ El batlle general presentà al rei una relació dels deutes en relació als foriscapis, lluïsmes i terç que li corresponien en les transportacions i alienacions fetes. Es va convenir entre el rei i Dalmau de Queralt que aquest deute suposava la quantitat de 15.000 sous, donant-se el monarca per satisfet i renunciant a tot dret.

Pere el Cerimoniós va manifestar de forma expressa en el document que els diners que s'havien de pagar per aquest concepte havien de destinar-se a les obres de la capella que feia construir en el seu palau major de Barcelona, sota la invocació del beat Gregori, màrtir.

Tres dies més tard, es féu per part del rei la investidura dels llocs de Bellver i Mont-roig a Dalmau de Queralt, i aquest li presentà l'homenatge.¹⁰

Declaració reial a favor de Constança de Mur

De tota manera, el rei Pere, l'endemà d'haver acceptat l'homenatge de Dalmau de Queralt, deuria adonar-se que s'havia precipitat, i es va fer enrere en la seva decisió. Havent presentat Constança de Mur els documents del seu dot i esponsalici, i després de consultar alguns dels seus consellers, el rei va determinar que es fes restitució a Constança de les seves possessions en els llocs de Mont-roig i Bellver. El rei també ordenà que el pacte entre ell i Dalmau de Queralt no fos expedit per l'escrivania de la cancelleria reial fins que el procés estigués resolt.

El procurador de Constança de Mur va tornar a comparèixer el dia 26 de març davant del batlle general, presentant altres documents, i, entre ells, la carta amb la darrera decisió del rei.

Informe del procurador fiscal sobre les transmissions del senyoriu

Per un altre costat, les diligències sobre el procés continuaven, per tal de treure raó a les reclamacions de Constança de Mur. El batlle general Pere Çacosta va agafar com assessor en aquest assumpte el llicenciat en lleis Jaume de Vallseca. Davant d'ells va comparèixer el dia 30 de març de 1379, el procurador fiscal substituït Guillem Jordà, que va

presentar el següent informe sobre les transmissions patrimonials i alienacions fraudulentes que s'havien succeït en el senyoriu de Mont-roig i Bellver:

– Primerament el rei Jaume II donà a Ramon Alemany els castells de Mont-roig i Bellver a feu honorat. Fou feta la carta el quart idus de novembre de 1296.

– Ramon Alemany deixà en son darrer testament el dit feu a Guerau Alemany, el seu germà.

– El feu va pervenir, pel dit Guerau, a Ramon d'Anglesola, el qual, segons que es deia, era el seu cosí germà.

– El dit Ramon donà, sense firma del rei, el delme dels diumenges i del molí al rector de Sant Pere de les Sitges.

– En el seu testament el dit Ramon féu hereu en Ramonet, son fill, i disposà que, si aquest moria sense infants, tornés la dita heretat, en la qual era el dit feu, a Simó de Mur, son cosí germà.

– El dit Simó de Mur féu hereu en Cardic, son fill.

– El dit Cardic féu hereu en Dalmau de Mur, germà seu.

– Dalmau de Mur va vendre els diumenges de Mont-roig a G. Çubach i a G. de Golanor,¹¹ del dit lloc, sense firma i consentiment del senyor rei.

– En el seu testament Dalmau féu hereva madona Elisenda, la seva mare.

– La dita Elisenda ha fet hereu Dalmau de Queralt, nebot seu.

– Dalmau de Mur maltractà en moltes ocasions els homes i els obligà a diversos deures, de manera que els llocs són a punt d'ésser despoblats. Així, abans de tot, cal que siguin desobligats.

Per tot això, el procurador fiscal demanava que es fes justícia per part del jutge i assessor abans esmentats, els quals van assignar dia perquè comparegués a la seva presència el procurador de Constança de Mur. Aquest va presentar-se davant del batlle general el dia assignat, que era el darrer del mes de març, i requerí que el noble Dalmau de Que-

⁹ Pere Galceran de Pinós, el camarlenc del rei Pere, era germà de Constança, la primera muller de Dalmau de Queralt. Ramon Alemany de Cervelló, el governador de Catalunya, estava casat amb una germana de Dalmau.

¹⁰ ACA, *Liber Patrimonii Regii Catalonia*, tom IV A, f. 915, nota 9.

¹¹ La grafia d'aquests cognoms apareix de forma diferent en alguns documents, encara que correspon als mateixos Guillem de Guanolor i Guillem Çobach, mencionats anteriorment.

ralt presentés els documents per demostrar els seus drets.

Documentació presentada per Dalmau de Queralt

Durant el mes d'abril, va comparèixer davant del batlle general en diverses ocasions el procurador de Dalmau de Queralt, que era Huguet de Muntergull, castlà de les Piles. Presentava al·legacions pel fet que el rei, dos mesos abans, havia fet assignació dels llocs de Mont-roig i Bellver a Dalmau de Queralt. Aquest noble va fer nombroses gestions davant del batlle general i li presentà diversos documents per adjuntar-los al procés i poder annexionar-se aquest senyoriu. És un bon exemple d'aquesta activitat la nota personal que va trametre al batlle general i que transcrivim a continuació.¹²

Al molt honrat e car amich mossen en Pere Çacosta, batlle general en Cathalunya pel senyor rey.

Senyor i car amich. No us maraveylets com dimats proper pasat no us tramis los encartaments de Muntroig i de Bellver, car no he trobats neguns encartaments que facen pels dits lochs sino un testament den Ramon Danglola, lo qual vos tramet, en lo qual porets veure com aquells eren seus. E puy los seynorega en Simon de Mur e apres en Dalmau de Mur, e den Dalmau de Mur pervengueren a madona Elicsen de Mur, e della son pervenguts a mi, segons que trobarets en son testament, lo qual vos tramet. E axi be apar que lo senyor rey deye aver dos lohismes, la un per tal com pervench den Ramon Danglola an Simon de Mur, laltro com es pervengut den Dalmau de Mur a mi, per que, senyor, vos prech que vos me siats faurable en mon dret, car no us de-

man als, car tota ma confiança roman en vos, que dels altres perduda la ne. [acy no he trobada investitura el mon, en pericaz te lo testament den Dalmau de Mur en que porets veure com ell jaçi hereva madona Elicsen de Mur]. Lo sant sperit sie en vostra guarda. Scripta a Sancta Coloma a XXVIII dabril.

Dalmau de Queralt

Mentrestant, per part de Dalmau de Queralt es va sol·licitar còpia de nombrosos documents per presentar-los en el procés. Així, durant el mes de maig es va fer trasllat dels documents de les vendes de diumenges a Guillem Çobach i a Guillem de Guanador, vendes autenticades per Joan Ramon, batlle de les Pallargues (pel venerable Eimeric de Concabella). El mes de juny també es van fer altres trasllats, com els dels testaments de Simó de Mur i del seu fill Acard. El rector de Bellver era llavors Jaume de Collçabassa, que fou qui va realitzar el trasllat del testament d'Acard de Mur, el qual havia redactat les seves darreres voluntats en aquest poble i allí mateix havia estat soterrat.

El mes de juny de 1379, Dalmau de Queralt va designar com a procurador substituït en aquest procés el criat de casa seva Pere Soler. Aquest, el 14 de juny, va presentar davant del batlle general els documents mencionats anteriorment i també la venda d'una quadra a Jaume Berga, i els testaments de Ramon d'Anglesola, Guerau Alemany, Dalmau de Mur i Elisenda de Mur. Així mateix, també presentà la concessió reial de l'any 1296 dels llocs de Mont-roig i Bellver a Ramon Alemany i un extracte del registre de l'escrivania de la cùria reial del dia 31 de març passat, on el rei ordenava al veguer de Tàrraga que es retor-

Carta enviada per Dalmau de Queralt l'any 1379 al batlle general de Catalunya, demanant que li fos favorable en el procés que es portava a terme en la cùria reial sobre la possessió de Mont-roig i Bellver. (Arxiu de la Corona d'Aragó).

¹² Aquesta nota volandera, que és l'original enviat per Dalmau de Queralt, es conserva entre la resta de documentació del procés.

nessin els castells de Mont-roig i Bellver a Constança de Mur.

Retorn de la possessió a Constança de Mur

Davant d'aquesta situació, el batlle general, el dia 6 de juliol, va escriure novament al veguer de Tàrrega. En la seva carta, Pere Çacosta es mostrà molt sorprès que el veguer hagués retornat el senyoriu de Mont-roig i Bellver a Constança de Mur, sense haver-li-ho consultat i sense tenir en compte l'empara reial. Per això, li ordenà que li remetés, closos i segellats, tots els documents relacionats amb el lliurament de possessió a Constança de Mur i les raons que l'havien mogut a fer-ho.

Pocs dies més tard, des de la vegueria de Tàrrega s'enviava l'ordre de lliurament de possessió a Constança de Mur, concedida pel rei Pere, que el seu procurador va presentar davant del sotsveguer poc després. També se li remetien les actes notariaus de les cerimònies realitzades a Mont-roig i Bellver per part del sotsveguer, on es tornava la possessió a Constança, i, en nom d'ella, al seu procurador.

Així, segons els documents, el dia 7 d'abril de 1379 el procurador de Constança de Mur i el sotsveguer de Tàrrega, Antoni de Cervelló, foren a Mont-roig per notificar als veïns les darreres ordres del rei Pere. En aquesta carta es manava que responguessin, obeïssin i satisfessin a Constança, i en nom d'ella al seu batlle o al seu procurador, en totes les coses, com ho feien quan vivia Dalmau de Mur. El sotsveguer va revocar en el càrrec de batlle a Gili Çafàbrega i va confirmar altre cop Jaume Castellar. També van presentar-se al molí de Mont-roig, d'on el procurador de Constança en va prendre possessió amb les seves rendes i drets. El mateix dia també anaren a Bellver, on llegiren la carta reial davant de Pere Riner, Bernat Miró i Guillem Cunyat. El procurador de Constança va prendre possessió del lloc, i fou confirmat com a batlle Pere Riner.

Interrogatori d'alguns veïns dels pobles

El mes d'octubre, el batlle general va delegar el seu càrrec com a procurador fiscal en aquest afer a Guillem Desllor (dez Lor), de Santa Coloma de Queralt. Amb la finalitat d'acabar el procés, el batlle general li delegava les funcions perquè es presentés a Tàrrega per tal de rebre testimonis i buscar informació. Pere Çacosta envià al veguer de Tàrrega uns capítols, closos i segellats, que contenien el que s'hauria de preguntar als testimonis; i, a més, ordenà que durant la recepció d'aquesta informació hi fos present Constança de Mur o el seu procurador.

Els capítols sobre els que s'havia d'indagar eren els següents:

1. Primerament, que després de la mort de Ramon Alemany els castells de Mont-roig i Bellver van pervenir a Guerau Alemany, el seu germà i successor.

2. Que Guerau Alemany, durant el temps de la seva vida, posseïa els dits castells.

3. Que després de la mort de Guerau Alemany els dits castells van pervenir a Ramon d'Anglesola com a successor seu.

4. Que el dit Ramon d'Anglesola, durant el temps de la seva vida, posseïa els dits castells.

5. Que Guerau Alemany en el seu testament instituí hereu el fill que la seva esposa portava al ventre, i, en el seu defecte, a Ramon d'Anglesola; i, en defecte d'aquest, a Ramon, el seu fill; en lloc d'aquest, a Guerau d'Anglesola, germà de Ramon; i si aquest moria sense fills, el substituïa per Simó de Mur.

6. Que al noble Simó de Mur van pervenir els castells com a successor de Guerau Alemany.

7. Que el dit Simó de Mur, durant la seva vida, posseïa com a senyor els dits castells; i caldria recollir totes les notícies que es tinguessin d'això.

8. Quines coses de les predites eren veritat.

9. Allò que del tema era pública veu i fama.

Els primers dies de novembre, ja s'enviava des de la cort del veguer de Tàrrega un avís, tramès per un nunci, a Bartomeu Esteve i Bernat Çafàbrega de Mont-roig, on se'ls comunicava que l'endemà els esperaven per testificar en el procés. Una carta semblant fou tramesa a Guillem de Costonera i a Berenguer Vidal, àlies Marcó, de Bellver. El dijous dia 4 de novembre, davant del sotsveguer, varen comparèixer el notari i el procurador de Constança de Mur per a rebre les deposicions dels testimonis, que deuriem ser els prohoms de més edat dels pobles, ja que declararen sobre fets que es remuntaven a molts anys enrere.

El primer que declarà fou Guillem de Costonera, veí de Bellver, que sobre el contingut dels capítols digué que quan era un nen va sentir dir que Guerau Alemany era senyor dels castells de Mont-roig i Bellver. Afegí que a la mort d'aquest Guerau, Pere de Sanahuja, senyor de Sallent i marmessor seu, va vendre els dits castells a Ramon d'Anglesola pel preu de 30.000 sous. Va sentir dir això a Berenguer d'Algerri, que fou batlle de Bellver

en temps de Ramon d'Anglesola. Ell mateix també va veure a Ramon d'Anglesola com a senyor dels dits pobles. Així mateix, comentà que en temps de Simó de Mur fou batlle de Bellver durant sis anys el seu avi Berenguer de Costonera.

Bartomeu Esteve, de Mont-roig, no afegí res de nou en la seva declaració i també confirmà com va veure que els homes de Mont-roig i Bellver, després de la mort de Ramon Alemany, van prestar sagrament i homenatge a Guerau Alemany, el seu germà; després d'aquest, a Ramon d'Anglesola; a la mort d'aquest, al seu fill; i, finalment, a Simó de Mur.

Bernat Çafàbrega també declarà que va veure documents de la compra dels castells per Ramon d'Anglesola, que es deia que ho féu a Pere de Sanahuja, marmessor de Guerau Alemany, i que ho comprà pel preu de 30.000 o 35.000 sous. Va sentir dir això al difunt Ramon Berenguer de Sanahuja, castlà de Sant Martí, i a altres. També afegí que, a la mort de Ramon d'Anglesola, va veure que la muller d'aquest va posseir els castells durant mig any, i posteriorment, els tingué Simó de Mur fins a la seva mort.

La declaració de Berenguer Vidal, de Bellver, també confirmà que, després de la mort de Ramon d'Anglesola, la seva muller, per un infant del dit Ramon, posseï els castells per espai de mig any.

Una vegada aquestes declaracions estigueren en poder del sotsveguer de Tàrraga, aquest redactà una carta dirigida al batlle general, on, tal com ell li havia demanat, certificava que, segons el seu parer, calia donar plena fe a les deposicions dels testimonis. Tota aquesta informació, closa i segellada, fou tramesa pel procurador fiscal, que va comparèixer davant el batlle general a Barcelona a mitjan novembre.

Últimes notícies del procés

També a mitjan novembre, Guillem Jordà, procurador fiscal substituït, va tornar a comparèixer davant el batlle general aportant encara altres documents: un establiment emfitèutic fet a Bellver per Guerau Alemany; el dot i esponsalici de Ramon d'Anglesola i Felipa d'Orcau; i altres actes de Simó de Mur.

El dia 12 de desembre, el batlle general notificà a Constança de Mur la data de publicació dels testimonis, que seria el dia 15 de gener de 1380. Per aquesta qüestió era citada a

comparèixer a l'alberg que el batlle general tenia a Barcelona, amb la finalitat de donar sentència definitiva en el procés. El 23 de desembre, es va fer a Utxafava la notificació a Constança de Mur.

El volum del procés que es conserva a la batllia general no dóna més dades sobre la finalització del plet, però sabem que el senyoriu va passar definitivament a Dalmau de Queralt, en tot cas, Constança només hauria tingut dret a la indemnització pel seu dot i esponsalici.

Al cap d'uns anys, els Queralt encara devien 23.000 sous als hereus de Constança de Carcassona, que eren els seus germans. Així, l'any 1384, el degà de Cervera els amenaçava amb publicar a la trona els seus noms com a excomunicats si no es presentaven amb bones raons per excusar la falta de pagament. Els Queralt enviaren uns procuradors per a comparèixer davant del degà i donar raons de l'incompliment.¹³

Altres intervencions reials en el senyoriu

Amb posterioritat a la declaració a favor de Dalmau de Queralt es van produir actuacions de la corona en moments puntuals. Així, l'infant Joan, duc de Girona i comte de Cervera (títols corresponents al primogènit), també va prendre part en alguns assumptes relatius al senyoriu. D'aquesta manera, el mes de març de 1382, aquest futur rei intervingué en la venda a Dalmau de Queralt del mer i mixt imperi i jurisdicció d'Utxafava, la quadra dels Albercs, Mont-roig, Bellver i altres possessions.¹⁴

L'any 1387, morí el rei Pere el Cerimoniós i el succeí el seu fill Joan I. La tardor del mateix any, també va morir el baró Dalmau de Queralt i fou succeït pel seu fill Pere. Aquest noble fou un dels que s'oposaren al rei Joan, davant del luxe desmesurat de la seva cort i l'abandó de l'acció de govern. El mateix baró de Santa Coloma també passava aleshores per una difícil situació econòmica. De tota manera, Pere de Queralt serví amb gran honor Joan I, acudí a l'expedició a Sicília acompanyant l'infant Martí, nebot del rei, i obtingué en aquesta campanya una brillant victòria contra els revoltats.

En agraïment per l'ajuda lliurada pel baró de Queralt i pels bons serveis prestats als seus nebots els reis de Sicília, el mateix rei Joan I, des d'Ulldecona, el 8 d'octubre de l'any 1393, li va fer una remissió del dret i accions que li pertanyien sobre Mont-roig i altres llocs de la

¹³ SEGURA, *Història de Santa Coloma...*, ps. 192-193.

¹⁴ *Els castells catalans*, Barcelona, Rafael Dalmau Editor, 1979, v. VI, p. 1.102.

batllia. Així, cedí i lliurà a Pere de Queralt tots els drets que competien al rei sobre les persones i béns de la universitat i singulars d'aquests llocs, fins a la quantitat de 107 lliures, 6 sous i 8 diners (xifra que tenia a veure amb les penes del terç).¹⁵

El regnat de Joan I es caracteritzà per la mala gestió econòmica i administrativa. Quan el succeí el seu germà Martí, aquest es trobà amb la hisenda reial exhausta, ja que el patrimoni reial havia estat empenyorat en els regnats precedents. Des del començament del seu govern, Martí I emprengué la tasca de recuperar, especialment, la jurisdicció reial, alienada gairebé a tot arreu, fora de les grans ciutats. Com que el monarca no tenia recursos, les poblacions afectades van haver de pagar el preu de la revenda i reunir els diners mitjançant talles o vendes de censals amb la garantia de les rendes o els béns municipals.¹⁶

El 6 de juliol de 1402, el rei Martí l'Humà manà al batlle general Bernat Serra que signés l'empenyorament dels castells de Mont-roig i Bellver, que Pere de Queralt feia a Francesc de Casasagia, Antoni Çaplana i Pere Destorrents. També li va fer gràcia del lluïme.¹⁷ El dia 10 del mes d'agost, ja es feia l'època del censal on s'empenyoraven aquests castells, i eren Pere Sestrada i Pere Destorrents els que pagaven 35.000 sous al procurador de Pere de Queralt.¹⁸

Els Anglesola, antics senyors de Mont-roig i Bellver

A partir dels nombrosos documents presentats durant el procés, hem pogut ampliar les dades que es tenien sobre el senyoriu de Mont-roig i Bellver, especialment durant els anys en què el van posseir els Anglesola i els Mur. Aprofitem l'avinentsa per incloure aquestes noves referències.

Així, durant el procés d'investigació ordenat pel batlle general, els veïns dels pobles declararen que els castells de Mont-roig i Bellver foren venuts pels marmessors de Guerau Alemany a Ramon d'Anglesola, el seu cosí germà. Tal com van declarar alguns veïns, Pere de Sanahuja, marmessor de Guerau, els hauria venut a Ramon d'Anglesola, senyor d'Utxafava, per 30.000 o 35.000 sous.

El mes de febrer de 1328, Ramon d'Anglesola ja posseïa els dos pobles de la Ribera del Sió. El dia 10 de febrer, assignà el dot i esponsalici a la seva muller Felipa d'Orcau per 58.000 sous i els assegurà sobre Mont-roig i Bellver. La mare de Ramon, Sibil·la d'Anglesola, també aprovà la donació. Foren testimonis de l'acte, entre altres, Bernat d'Abella, jurisperit, i Berenguer de Peramola, senyor de Concabella.

Una setmana més tard, Ferrer d'Abella, carlà de Mont-roig, va fer la permuta de la carlania i altres drets que tenia en aquest lloc amb Berenguer, fill del difunt Pere Cortit. Li va cedir aquesta carlania a canvi del feu i altres drets que Cortit tenia al lloc de Tudela, i que foren del difunt Berenguer de Vilanova. El 7 de juny de 1328, Berenguer Cortit va fer homenatge i jurament de fidelitat al senyor de Mont-roig, Ramon d'Anglesola, i aquest li va fer la investidura del feu del terme de Mont-roig.¹⁹

Aquests castells, Ramon d'Anglesola els tenia en feu pel rei, Més endavant, el mes de juny de 1330, va fer homenatge al rei Alfons el Benigne i aquest, el 1333, va signar a Montblanc el document d'esponsalici donant el seu consentiment. Foren testimonis de la signatura diverses persones del seguici reial i també Pere de Sanahuja, castlà de Sanahuja.

El mes d'agost de l'any 1332, es va vendre un violari de 1.000 sous sobre el poble de Bellver a Margarida, vídua d'Arnau Bernat, ciutadà de Barcelona. Ramon d'Anglesola i Felipa van vendre aquest violari a Berenguer Amat, fill del difunt Arnau, i a Berenguer de Costonera, que eren els representants dels habitants del poble de Bellver.

El gener de 1334, Berenguer Cortit, el carlà de Mont-roig, trobant-se en aquest poble, va fer reconeixement i homenatge de fidelitat a Felipa, muller del noble Ramon d'Anglesola, ja que ella tenia el lloc de Mont-roig per raó del dot. Felipa, poc temps després, ja era vídua, i, segons el testimoni dels veïns del poble, va posseir els castells durant mig any més, mentre va viure un fill seu. Després de la mort del nen, Felipa deuria trobar-se sense cap possessió i el seu germà Arnau d'Orcau, el mes de maig de 1336, li va cedir la vila de Conques mentre visqués, perquè tingués un lloc on estar-se.²⁰

¹⁵ Arxiu Històric de la Biblioteca de Catalunya (AHBC), Sèrie General d'Arxiu, Fons Queralt, lligall 788, doc. 7.607.

¹⁶ FERRER I MALLOL, M. Teresa: veu "lluïr", a *Diccionari d'Història de Catalunya*, Barcelona, Edicions 62, 1997.

¹⁷ ACA, *Liber Patrimonii Regii Catalonia*, tom IV A, f. 915, nota 25.

¹⁸ Arxiu Històric de Tarragona, Índex del catàleg de pergamins dels senyors de Santa Coloma de Queralt (1206-1612), pergami núm. 702.

¹⁹ AHBC, Fons Queralt, lligall 788, documents 7.593 i 7.594.

²⁰ Arxiu del Castell de Vilassar de Dalt, signatura 28-1-04 (B-7).

Per tant, els Anglesola van posseir el senyoriu de Mont-roig i Bellver durant un breu període de temps. El llavors també senyor d'Utxafava deuria morir força jove i, poc temps després, i encara nen, també morí el seu fill, amb la qual cosa el senyoriu tornaria a canviar de mans. El testament de Ramon d'Anglesola no figura entre la documentació del procés, però es pot pensar que deuria instituir com a hereu substituït Simó de Mur, ja que aquest poc temps després posseïa els seus senyorius.²¹

Els primers decennis de l'etapa senyorial dels Mur

Les primeres notícies que tenim dels Mur com a senyors dels pobles de Mont-roig i Bellver són del mes de novembre de l'any 1338, quan Simó de Mur i la seva muller Elisenda, amb les universitats d'Utxafava, els Albercs, Mont-roig i Bellver, van vendre un censal a Jaume del Soler, ciutadà de Lleida.²² L'any següent, també augmentaren un violari sobre aquests mateixos pobles, violari que havia venut Ramon d'Anglesola i que ara tenia la vídua d'Arnau Bernat.

Els dos pobles ja pertanyien a la vegueria de Tàrraga i en els llibres de consells d'aquesta vila consta que el mes de novembre de l'any 1342, els paers convidaren, durant la fira, Simó de Mur. Els paers targarins pagaren 10 sous a cadascun dels dos joglars que portava Simó de Mur, per haver fet honor i haver sonat durant la fira.²³

El mes de febrer de l'any 1343, era batlle de Bellver Ferrer de Bauny, el qual va intervenir a instància dels creditors de Jaume d'Algerri, difunt, i Bartomeu, el seu fill, veïns de Bellver, en la venda dels béns d'aquests per a pagar els creditors. Com que un jueu de Cervera, Abamar Rossell, volia presentar demanda sobre el preu de la venda, el batlle de Bellver el cità per a comparèixer el dia assignat i demostrar el seu dret. Consta com a testimoni del document un altre jueu, Perfet Ravaylla.

L'any següent, 1344, a finals de setembre, el batlle de Mont-roig, Pere Çafàbrega, reclamava notarialment als homes de Mont-roig que

arreglessin la peixera del rec i, en cas de no fer-ho, els imposava una pena de 60 sous. Aquests, en canvi, no hi estaven d'acord i, representats per Miquel d'Enclusa, al·legaven que només estarien disposats a fer-ho si el batlle donava un mestre d'obra que reconegués l'obra i la fermesa de la peixera. Així mateix, consideraven que la culpa de no arreglar la peixera la tenien el batlle i el parcer del molí, que era Jaume Castellar. Els homes de Mont-roig volien reclamar al noble Simó de Mur pel que consideraven un abús del seu batlle.

Simó de Mur va fer testament al poble de Rubió l'1 d'agost de 1348. Nomenà marmessora la seva mare Agnès de Mur i deixà hereu el seu fill Acard. Si aquest moria de nen o sense fills, volia que l'heretat passés al seu altre fill Dalmau. Sembla que Simó morí cap a 1354 i és precisament d'aquest any un document on Guillem de Gonolor va prestar al batlle general seguretat i homenatge pels comuns dels castells de Bellver i Mont-roig, confiats a ell per Elisenda de Mur, vídua de Simó.²⁴

El mes de febrer de 1355, es va fer remissió del terç, lluïsmes i altres drets competents al rei per la venda dels llocs de Mont-roig i Bellver, feta pels marmessors de Guerau Alemany a Ramon d'Anglesola, i pel llegat que va fer aquest a Simó de Mur. Aquesta remissió la féu l'infant Pere, oncle i lloctinent general del rei Pere III, a Acard de Mur, tenint en compte que el dit rei havia concedit anteriorment aquesta gràcia, encara que llavors no hagués estat expedit el document.²⁵

Durant l'any 1359, es van realitzar vendes de diumenges al terme de Mont-roig a alguns dels habitants del mateix poble. Així, el mes de març, des d'Utxafava, Elisenda de Mur i el seu fill Acard van vendre a Guillem Çobach, de Mont-roig, un diumenge situat al terme d'aquest poble. Afrontava d'una part amb Guillem de Ganalar; d'una altra part, amb Pere Desvall; d'una altra, amb Guillem de Viladot; i, finalment, amb la sèquia del molí. El preu de la venda fou de 330 sous.

Uns mesos més tard, el 12 de desembre de 1359, Elisenda de Mur i el seu fill Acard van

²¹ Guerau Alemany, que testà el 1326, seria fill d'Elisenda d'Anglesola, germana de Ramon, el senyor d'Utxafava. Així mateix, aquest Ramon d'Anglesola estaria casat amb Sibil·la de Mur, que al sobreviure al seu fill Ramon hauria disposat de l'herència en favor de la seva família, els Mur. Per la seva part, Simó de Mur hauria heretat Utxafava, Mont-roig i Bellver com a nebot de Sibil·la. FELIU i MONFORT, Gaspar: "La baronia d'Utxafava (1283-1422)", *Acta Historica et Archaeologica Medievalia*, núm. 25, 2003-2004, ps. 257-276.

²² AHBC, Fons Queralt, lligall 785, doc. 7.568.

²³ MIRÓ i BALDRICH, Ramon: "Joglars i músics a Tàrraga del segle XIV a inicis del XVIII", *Urtx*, núm. 13, 2000, ps. 49 i 64.

²⁴ ACA, *Liber Patrimonii Regii Catalonia*, tom IV A, f. 915, nota 5.

²⁵ ACA, Patrimoni Reial, Batllia General de Catalunya, *Feudorum ducatus Gerunda et comitatus Cervarie*, volum 52, f. 40.

**Absis romànic de
l'església de Bellver
de Sió, on l'any 1362
fou soterrat el noble
Acard de Mur.**

(Foto: Virginia
Costafreda).

vendre un altre diumenge a Guillem de Ganador, de Mont-roig, situat en aquest mateix terme; afrontava, d'una part, amb un honor que fou del difunt Ramon de Castellar; per dues parts, afrontava amb G. Çobach; i per l'altra part, amb la sèquia del molí. El diumenge es venia franc i sense cap cens o terç, pel preu de 250 sous. Foren testimonis de la venda Arnau Poncer Cortit, Joan Sartre i Berenguer de Ganador. El document notarial el realitzà Jaume Çapera, rector de l'església de Pelagalls i regent de l'església de Santa Maria de Mont-roig, per l'autoritat de Ramon Aviviani, rector de les Pallargues.

Testament d'Acard de Mur fet a Bellver

El dia 12 de juliol de 1362, Acard de Mur, afectat d'una greu malaltia, va fer testament davant del rector de Bellver. Era senyor d'Utxafava, els Albercs, Mont-roig, Bellver i els feus de Massoteres i Àger. Elegí com a marmessors i executors testamentaris Ramon d'Anglesola, senyor de Bellpuig, la seva mare Elisenda, la seva esposa Magdalena i els priors dels convents de predicadors de Balaguer i de Cervera. De primer, manava que dels seus béns es paguessin els deutes i totes les injúries que hagués comès. Instituí com hereu el fill que la seva dona portava al ventre, i, si aquest no neixia o moria petit, el substituïa com a hereu per la persona del seu germà Dalmau de Mur.

Sabem que Acard de Mur va ser enterrat a

Bellver per les darreres voluntats expressades pel seu germà Dalmau. Així, aquest ordenava en el seu testament que les restes d'Acard fossin traslladades al convent de frares predicadors de Balaguer. Segurament, Acard devia emmalaltir de forma sobtada, va fer testament en el mateix poble de Bellver, on poc després deuria morir, i per aquest motiu també hi va ser soterrat.

Venda d'una quadra de Mont-roig

Aquesta quadra de Mont-roig tenia un origen molt antic i es tractava de la mateixa que a principis del segle XIV havia provocat un plet entre el llavors propietari i els Alemany. La quadra era una demarcació especial amb llibertat jurisdiccional respecte al castell on es trobava. El senyor de la quadra quedava sovint exempt d'alguns serveis, però no podia atacar el terme del castell. En el cas de Mont-roig, els senyors eren els Mur, però també hi havia dues quadres; la dels Cortit i la del bisbe d'Urgell.

L'any 1364, el propietari de la quadra era Bernat Cortit, donzell de la ciutat de Balaguer, que era senyor de Tarascó i castlà d'Ossó, de Mont-roig i de Claravalls, com a hereu de Pere Cortit, el seu germà. El dia 18 de maig, venia la quadra a Jaume Berga, especier i apotecari de Cervera, per 4.700 sous, preu que considerava just i suficient, ja que havia fet cercar per moltes ciutats, viles i llocs qui més li donés i no l'havia trobat. Per aquest document tam-

²⁶ AHBC, Fons Queralt, lligall 788, doc. 7.597 i 7.598.

**Detall de la cornisa
decorada de l'absis
romànic de l'església
de Bellver.**

(Foto: Virgínia
Costafreda)

bé sabem que Dalmau de Mur ja tenia el senyoriu de Mont-roig, ja que la quadra tenia dret sobre el molí que pertanyia a aquest noble.²⁶ La quadra estava formada per una zona del poble situada entre la casa de Pere de Belestar del Castell, la de Martí de Viladot, i la casa de Guillemó de Guanador, i arribava fins al vall del lloc. A més, també incloïa una casa i un corral, situats en el mateix poble, i algunes peces de terra. La casa del castell confrontava d'una part amb el vall del lloc; d'una altra part, amb la via pública de la dita quadra; d'altra part, amb la quadra que el bisbe d'Urgell també tenia en aquest poble; i, finalment, amb la casa de Ramon de Guanador. El corral es trobava en la cantonada del camí que portava a la bassa i del camí que anava a Guissona i a Tàrrega.

Les peces de terra estaven escampades pel terme. Una estava situada tocant al terme de Pelagalls, a l'indret de l'encreuament dels camins que portaven de Mont-roig a Guissona i a Pelagalls. També hi havia una sort situada al tossal de n'Anglesola, una altra peça a la partida de la Coma de Reguard i un tros de terra als Vinyals. Finalment, la darrera peça afrontava amb la quadra del bisbe d'Urgell. La venda també incloïa drets dominicals com els delmes i els terços.

El 14 de febrer de l'any 1365, Elisenda de Mur i Dalmau, el seu fill, van vendre també a Jaume de Berga els drets que tenien en la quadra que aquest havia comprat a Bernat Cortit.

Pel preu de 1.400 sous, venien la pau i treva, l'host i cavalcada i altres drets sobre els homes i dones que hi vivien, reconeguts en la sentència del plet de principis de segle. Un dels testimonis de l'acte de venda fou Berenguer de Muntrabeig, de la casa del noble Dalmau de Mur.

Homenatge dels homes de Mont-roig i Bellver als Carcassona

El dia 7 de juliol de 1367, Dalmau de Mur va signar capítols matrimonials amb Constança de Carcassona, filla de Pere de Carcassona, senyor d'Almenar. Pocs mesos després es feien a Bellver i Mont-roig les cerimònies de compliment dels capítols matrimonials.²⁷

D'aquesta manera, el 17 de desembre, el noble Dalmau de Mur es trobava a Mont-roig, i amb el procurador de la seva mare, que era el veí del mateix poble Guillem de Guanador, feren convocar i congregar en consell, a la plaça, el batlle, jurats i homes del lloc, que eren els següents:

Guillem de Guanador
Francesc Çafàbrega
Bartomeu Esteve, batlle
Pere Belestar
Ramon Ferrer, lloctinent del batlle
Pere Despolla
Guillem Çubach, jurat
Ramon Descoll
Guillem Solsona, jurat

²⁷ Els capítols matrimonials de Dalmau de Mur i Constança de Carcassona, junt amb l'homenatge dels homes de Bellver, ja han estat publicats i es poden consultar a: COSTAFREDA, Virgínia, "Els canvis senyorials...", ps. 34-37.

Sepultures excavades a la roca situades a la part posterior de l'absis de l'església de Bellver.

Imatge presa l'estiu de 1985, uns mesos després de portar-hi a terme un estudi arqueològic.

Pere de Pons
Joan Ferrer (?)
Joan Sartre
Berenguer Ferroll
Berenguer de Guanolor
Jaume de Castellar
Bartomeu Guanolor
Arnau Rull
Pere Desvall
Egidi Çafàbrega

Dalmau de Mur féu notificar el contracte matrimonial que havia realitzat, i, per tant, els homes del lloc havien de prestar homenatge i jurament de fidelitat a Constança o al seu procurador, que era el seu pare, l'honorable Pere de Carcassona. En cas de restitució del dot i esponsalici, els castells i pobles de Mont-

roig i Bellver, amb les rendes, quístia, collites i altres pertinences, correspondrien a Constança, al seu pare o als seus hereus. Una vegada llegits i publicats els capítols matrimonials, Dalmau de Mur i Guillem de Guanolor van absoldre el batlle, jurats i homes del poble de la fidelitat deguda i aquests van fer homenatge de boca i mans a l'honorable Pere de Carcassona.

L'endemà es féu idèntic acte a Bellver i signaren com a testimonis tres veïns de Mont-roig: Berenguer Jenoveres, Ramon Ferrer i Antoni Colomer. Els homes de Bellver que feren homenatge i jurament de fidelitat als Carcassona foren els següents:

Guillem Cunyat, batlle
Arnau Amat, fill de na Gelosia
Arnau Çapera
Bernat Çafàbrega
Guillem de Costonera
Bertran Amat
Berenguer Vidal
Bernat Miró
Pere Amat, jurat
Jaume Tolrà
Pere Rayner
Berenguer Canal
Solsona Çapera

Els darrers anys de Dalmau de Mur

El marc de l'any 1370, Bernat Cortit de Balaguer, carlà de Mont-roig i d'Ossó, va vendre a Pere Cortit el feu o castlania de Mont-roig. Bernat Cortit era hereu del seu germà Ramon, ciutadà de Balaguer, i de Pericó Cortit, un altre germà difunt, de qui havia heretat les castlanies d'Ossó i Mont-roig. El comprador, Pere Cortit, era fill d'un altre Pere i el preu de la venda fou de 2.000 sous agramuntosos.²⁸ Deu dies més tard, el batlle general confirmava la venda feta per Bernat Cortit a Pere Cortit. Al cap d'un any, es va fer la restitució de la carlania i feu de Mont-roig, a càrrec del procurador d'Elisenda de Mur, a Pere Cortit i també la investidura del dit feu amb prestació de sagrament i homenatge.²⁹

Residint Dalmau de Mur a Barcelona, el dia 14 de febrer de 1375 va fer testament a favor de la seva mare Elisenda. Dalmau va morir el 19 de febrer de 1377 en la seva casa de Barcelona.³⁰ Dos dies després, ja s'iniciava l'inventari dels béns de Dalmau de Mur i les gestions de la seva muller Constança de Carcassona per conservar els senyorius que as-

²⁸ AHBC, Fons Queralt, 788, 7.601.

²⁹ AHBC, Fons Queralt, 788, 7.602.

³⁰ El testament de Dalmau de Mur també ha estat publicat a COSTAFREDA, Virgínia, "Els canvis senyorials...", ps. 37-41.