
157Miscel·lània del CERE 25 (2015): 157-180

Els nobles de la Ribera d’Ebre
(edat moderna)

Salvador-J. Rovira i Gómez
Doctor en història.

Professor emèrit de la Universitat Rovira i Virgili

Resum
Panoràmica de la noblesa a nivell general de Catalunya

i de la comarca de la Ribera d’Ebre. S’aporten trets generals
de la noblesa europea i catalana i es consideren els llinatges
nobles riberencs, encara que de manera no extensa, dels
Abària, Borràs, Bru, Castellbell, Castellví, Domènec, Jardí,
Llar, Montagut, O’Callaghan, Oriol, Ossó, Pellisser, Saloni,
Salvador, Tormé, Vellobar, Viana i Vilanova.

Què s’entén per noblesa?
Per noblesa entenem dues coses: la qualitat o condició

de noble i el conjunt de nobles considerats com una classe
social privilegiada que, per dret hereditari o per concessió
d’un sobirà, gaudeix de prerrogatives particulars.

La noblesa, doncs, és una condició jurídica basada o bé
en la sang o bé en un privilegi atorgat per aquell qui té el
poder per fer-ho (rei, emperador, papa, etcètera), i se la pot
definir com el grup social que gaudeix d’un estatus jurídic
particular respecte de la resta de la societat.

Durant l’antic règim, la noblesa era l’estament més alt de
la societat i els seus membres gaudien de privilegis per dret
hereditari (noblesa de sang), per concessió del sobirà (noblesa
de privilegi) o per l’exercici de determinats càrrecs públics
(noblesa civil o de càrrec).

La pervivència del poder i la influència de la noblesa en
els segles moderns rau en l’estructura de la societat que, a

ISSN: 2385-4294

158

S.-J. Rovira

Miscel·lània del CERE 25 (2015)

causa del seu respecte per la tradició, estava poc preparada per
acceptar innovacions i canvis estructurals. Així hom conti
nuarà veient com a correcte que uns pocs manin i que la resta
obeeixi. El general consentiment de la desigualtat implicava
l’existència de fet i també de dret de membres de la societat
amb atributs de superioritat per sobre del comú de la gent.

L’acceptació de la supremacia del noble per part de la
societat venia del seu ofici de guerrer, dels serveis que feia
a l’Estat, de la possessió de riqueses, etcètera, però molt
especialment de la creença que hom tenia que les qualitats
humanes es transmetien de pares a fills. Per això es pensava
que uns eren millors que els altres pel sol fet de pertànyer a
una línia de transmissió biològica que anys o segles endarrere
havia demostrar les seves qualitats, les quals eren transmeses
per la sang. Aquest principi restava reforçar per la creença
que tots els membres d’un mateix ordre participaven d’un
idèntic prestigi social per tal com a l’estament se li suposava
uns comportaments i aptituds que estaven d’acord amb la
general estimació de cada un dels elements corporatius del
conjunt social. Això era possible pel fet que la societat de
l’edat moderna era una col·lectivitat estructurada en esta-
ments que configurava un model social jerarquitzat, basat
en la desigualtat, en estrats socials, en compartiments que
conferien uns determinats privilegis i obligacions als seus
membres d’acord amb la reglamentació jurídica que tenien
assignada, Es pot dir, doncs, que l’existència de la noblesa
estava en la tendència natural dels pobles a estratificar-se i
situar al capdavant els individus notables.

Una de les característiques essencials de la noblesa és la
perpetuïtat. El subjecte noble, que ha nascut noble o ha ob-
tingut aquesta condició per primera vegada, en conserva la
condició durant tota la vida i la transmet als seus descendents,
sense necessitat de cap altra condició o autorització prèvia, ja
que la noblesa no prescriu mai i no depèn dels béns materials.

Pel que fa a la transmissió de la noblesa, cal tenir en
compte si és de sang o de privilegi. La de sang es perpetua i
no s’extingeix mentre hi ha descendència, ja que es transmet
d’uns a altres per generació i línia directa de baró. Per saber
si la noblesa de privilegi és transmissible, cal conèixer els
termes en què la mercè ha estat atorgada. Si ho fou a títol
personal, la transmissió és impossible, ja que el sobirà no
ho autoritza; però si ha estat concedida al beneficiari i als
descendents, aleshores es transmet con la noblesa de sang, és
a dir, de manera ininterrompuda.

“La noblesa,
doncs, és una
condició jurídica
basada o bé en la
sang o bé en un
privilegi atorgat
per aquell qui té el
poder per fer-ho.”

159

Els nobles de la Ribera d’Ebre (edat moderna)

Miscel·lània del CERE 25 (2015)

La noblesa catalana de l’edat moderna.
Generalitats

Catalunya a l’edat moderna, tot i estar integrada dins la
monarquia hispànica, gaudia d’una independència jurídica i
política que la diferenciava dels altres països de la monarquia
i, com a conseqüència, la seva doctrina nobiliària presentava
trets diferencials, i per això l’estructura de l’estament nobi-
liari català era singular i tenia poc a veure amb la dels altres
estats hispànics.

La noblesa catalana presentava una tipologia diversificada,
producte de la graduació de l’honor, cosa que feia que uns
nobles es veiessin supeditats a altres. Aquesta realitat espe-
ronava els situats als nivells inferiors a assolir els superiors.

A Catalunya, la creació d’un noble es realitzava mitjan-
çant un document sorgit de la potestat del rei, un rescripte
regi, que contenia el privilegi concret que conferia noblesa
a l’afavorit i, en pràcticament tots els casos, als seus succes-
sors. Normalment la noblesa només afectava els descendents
masculins, però hi havia privilegis de noblesa utriusque sexus
que ennoblien tant la descendència per via masculina com
femenina del concessionari. En alguns casos, per ennoblir a
l’ensems diversos germans, s’emprava la ficció jurídica de
concedir el privilegi en nom del pare ja difunt com si encara
fos viu.

L’accés a la consecució del rescripte s’havia de fonamentar
en una sèrie de mèrits i serveis que el justificaven, per això era
habitual que els sol·licitants i els seus ascendents haguessin
exercit tasques militars, administratives o municipals, o
gaudissin de graus acadèmics.

El sistema d’ennobliment mitjançant rescripte regi, propi
de Catalunya, pervisqué fins a l’any 1836 i coexistí fins al
Decret de Nova Planta amb el sistema de matrícula per a la
categoria de ciutadans i burgesos honrats.

L’estament nobiliari català era compost per una sèrie de
graus nobiliaris conferits per exclusiva gràcia del rei que, a
més de tenir el monopoli de la potestat per decidir qui era
ennoblit i qui no, regulava la manera de succeir-se.

Amb l’establiment del Decret de Nova Planta es comen-
çà a practicar la manera castellana d’obtenció de la noblesa
de sang que permetia a l’individu que sumava amb els seus
ascendents tres actes positius de noblesa sol·licitar ser con-
siderat com a noble.

“L’estructura
de l’estament

nobiliari català
era singular i tenia
poc a veure amb la

dels altres estats
hispànics.”

160

S.-J. Rovira

Miscel·lània del CERE 25 (2015)

Categories nobiliàries
El màxim nivell corresponia a la grandesa. S’ha admès

tradicionalment que la grandesa la crea Carles I l’any 1520
amb motiu de la seva coronació imperial (avui en dia es
considera que no hi ha una data fundacional de la grandesa i
que allò del 1520 és un invent de finals del Cinc-cents o del
Sis-cents). Els grans tenien uns privilegis que els distingien
de la resta de nobles. Destacaven, a més de poder romandre
coberts davant del rei, el que a la capella reial es podien
asseure, precedien els arquebisbes, entraven lliurament i en
qualsevol moment a palau fins a la galeria dels retrats, estaven
exceptuats d’allotjar tropes en els seus dominis, representaven
al rei en els contractes matrimonials per procura, duien el
fèretre del monarca al sepulcre, si anaven a la guerra ho feien
amb categoria de cap i sou de general, etcètera. Esdevenir un
gran era la màxima aspiració de qualsevol noble titulat, però
només uns pocs, els que gaudien del favor reial o disposaven
d’influències palatines, ho aconseguien. Tot i que la grandesa
era atorgada de manera restringida, el nombre de grans no
parà de créixer i, com a conseqüència, calgué establir cate-
gories que s’elaboraren a partir de la capacitat de romandre
descoberts davant del rei. Així els grans de primera rebien del
sobirà l’ordre de cobrir-se abans de parlar; als de segona classe,
el rei els ordenava posar-se el capell després de parlar i abans
d’escoltar la resposta reial, i els de tercera classe no es podien
cobrir fins a no haver escoltat les paraules del monarca. Dins
dels grans, el rang del protocol el dóna l’antigor en l’obtenció
de la grandesa i no pas el grau del títol que es posseeixi.

Els títols eren, de superior a inferior, duc, marquès, comte,
vescomte i baró. Dins de cada grau, la precedència la fixava
l’antigor de la concessió. Fins a la Nova Planta (1716), tots
els títols catalans eren erigits sobre un feu territorial o pos-
sessió patrimonial, és a dir, sobre una jurisdicció senyorial
més o menys plena.

La noblesa no titulada comprenia, de superior a inferior,
els privilegis de noble del Principat, cavaller del Principat,
ciutadà honrat, burgès honrat i generós. Estava disposat que
una persona no podia accedir al grau superior si abans no te-
nia l’inferior, això, però, no sempre es complia. Els privilegis
nobiliaris de la baixa noblesa o noblesa no titulada van tenir
vida legal fins al 1836 en què, sense ser abolits expressament,
van deixar de ser atorgats.

Darrere del grup dels nobles titulats figurava el dels nobles
del Principat que hom podia reconèixer pel tractament de

“Esdevenir un
gran era la màxima
aspiració de
qualsevol noble
titulat, però només
uns pocs, els que
gaudien del favor
reial o disposaven
d’influències
palatines, ho
aconseguien.”

161

Els nobles de la Ribera d’Ebre (edat moderna)

Miscel·lània del CERE 25 (2015)

don que gaudien en exclusiva. Els cavallers constituïen la part més baixa del braç militar.
Els ciutadans i els burgesos honrats participaven de les prerrogatives dels nobles, però
no posseïen divises ni escut heràldic ni tenien dret a utilitzar el don davant el nom, ni la
partícula de entre el nom i el primer cognom.

La noblesa a la Ribera d’Ebre
A la Ribera d’Ebre durant l’edat moderna no hi hagué alta noblesa, és a dir, nobles

que duguessin els títols de duc, marquès, comte, vescomte o baró i sols es podia trobar
baixa noblesa o noblesa no titulada de ciutadans honrats, cavallers i nobles del Principat
de Catalunya.

La baixa noblesa fou reconeguda i acceptada durant tota l’edat moderna que, pel que
fa a l’estament nobiliari, va dels inicis del regnat de Ferran II fins a la confusió d’estats en
què la condició de noble que havia imperat durant l’antic règim canvià en desaparèixer
l’Estat estamental; d’aleshores ençà l’única noblesa reconeguda fou la titulada, amb la
qual cosa les persones tingudes fins aleshores per nobles, per haver rebut elles o els seus
avantpassats un privilegi de ciutadà honrat, burgès honrat, cavaller o noble del Principat
de Catalunya, ja no foren considerats com a tals per l’Estat i aquest tipus de privilegis,
sense ser abolits expressament, deixaren de ser atorgats.

A la Ribera d’Ebre, en el decurs de l’edat moderna, trobem vint llinatges de ciutadans
honrats, cavallers i nobles del Principat de Catalunya, dels quals cinc són cinccentistes,
set siscentistes, altres set setcentistes i un vuitcentista, segons aquesta distribució:

Segle xvi	 Segle xvii	 Segle xviii	 Segle xix

		 Abària
		 Borràs
	 Bru
Castellbell
Castellví			 Castellví
		 Domènec
		 Jardí
		 Llar
	 Montagut
		 O’Callaghan
	 Oriol
Ossó
	 Pellisser
		 Saloni
	 Salvador
	 Tormé
	 Vellobar
Viana
Vilanova

162

S.-J. Rovira

Miscel·lània del CERE 25 (2015)

La condició de dissortada que té la Ribera d’Ebre pel
que fa al seu patrimoni documental, en bona part perdut o
destruït durant les revoltes i guerres dels segles xix i xx, fa
que l’investigador es trobi amb serioses dificultats a l’hora de
voler emprendre un treball històric. Aquest és el cas pel que
fa a la reconstrucció dels nobles d’època moderna que residien
a la comarca, tot i això no hem desistit de fer-ho, encara que
érem conscients que el resultat que aconseguiríem no seria
brillant. La informació aconseguida és més aviat minsa i en
bona part obtinguda en arxius de fora del territori comarcal,
però a despit d’això la volem donar a conèixer al lector, a qui
li diem que allò que li aportem només és el nostre particular
estat de la qüestió l’any 2015 i que no ha de perdre l’espe-
rança que en un futur la localització de nova documentació
possibiliti superar el que avui posem al seu abast, conscients
que el que li oferim amb la més bona voluntat del món no
és altra cosa que una aproximació al que fou la baixa noblesa
radicada a la Ribera d’Ebre durant l’edat moderna.

Tot i que els notaris del segle xix i àdhuc del xviii es
mostren generosos amb els ciutadans honrats i no dubten
pas a col·locar-los la preposició de entre el nom i el cognom,
nosaltres no ho som tant i seguim la normativa que reservava
l’ús de la preposició de, entre el nom i el primer cognom, als
donzells, cavallers i nobles, per la qual cosa els llinatges de
ciutadans honrats presents en aquest estudi surten sense la
dita preposició.

Consideracions breus dels llinatges aveïnats
a la Ribera d’Ebre

L’espai que tenim per escriure el present article és limitat.
Aquesta circumstància ens impedeix exposar tot el que sabem
sobre la història dels llinatges i, conseqüentment, ens limi-
tem a exposar bàsicament qui va ser el genearca o el primer
individuo de la nissaga que s’establi a la Ribera d’Ebre.

Abària

El llinatge Abària és originari de la població guipuscoana
de Lazkao i tenia la condició d’hidalgo des de temps imme-
morial. Tot i això la plenitud nobiliària els arribà l’any 1642
quan Martí d’Abària aconseguí els privilegis de cavaller i
noble del rei Felip III.1

El primer Abària que vingué a les Terres de l’Ebre fou
Llop d’Abària, que hi arribà l’any 1615 per fer-se càrrec de

“A la Ribera
d’Ebre durant
l’edat moderna
no hi hagué alta
noblesa, és a
dir, nobles que
duguessin els
títols de duc,
marquès, comte,
vescomte o baró
i sols es podia
trobar baixa
noblesa o noblesa
no titulada de
ciutadans honrats,
cavallers i nobles
del Principat de
Catalunya.”

163

Els nobles de la Ribera d’Ebre (edat moderna)

Miscel·lània del CERE 25 (2015)

l’ofici d’ajudant de Martín García de Mendoza, mestre de
l’obra de la catedral de Tortosa, amb dret a succeir-lo en la
direcció de l’obra.2

Els Abària de la Ribera d’Ebre són descendents directes
d’aquest mestre d’obres.

El primer Abària riberenc és el tortosí Alexandre d’Abària
i Cardona, fill de Francesc d’Abària i d’Anglasell i de Josepa
Cardona que nasqué el novembre de 1700.3 Traslladà la seva
residència a Móra d’Ebre, on es casà amb Rosa Saloni. La
seva mort s’esdevingué en una data que s’ha de situar entre
1759 i 1770 per tal com sabem que en la primera era viu i
en la segona ja era mort.4 Fou pare de Josep-Esteve, Josepa
i Francesca d’Abària i Saloni, lliures.5

Els Abària morencs tenien per armes (figura 1) les matei-
xes que els seus familiars tortosins, és a dir: d’or un arbre de
sinople amb dos llops de sable travessats, un damunt l’altre,
sobre el tronc.6

Borràs

Descendeixen d’Agustí Borràs i Elies, doctor en medici-
na i metge del capítol catedral tarragoní, que fou cònsol en
cap de Tarragona els anys 1699 i 1711.7 Aquest doctor, el
6 de gener de 1702 aconseguí un privilegi de ciutadà honrat
de Tarragona,8 en tot equivalent als privilegis de ciutadà
honrat de Barcelona.9 El succeí el fill Josep Borràs i Móra,
nascut a Tarragona el juliol de 1691.10

Bru

Eren de Móra d’Ebre, però tenien molts interessos a
Riudoms, els quals ben segur havien heretat dels Llaberia.
La nostra informació comença amb Bernat de Bru, que es
casà amb la riudomenca Jacinta Llaberia. El trobem citat
per primera vegada en un document tarragoní datat el 24 de
març de 1657.11 Degué morir entre el desembre de 1679 i el
mateix mes de 1681, ja que d’aleshores ençà només apareix en
la documentació el seu fill i successor Jacint de Bru i Llaberia.

Castellbell

Són un dels vells llinatges de la vegueria de Tortosa citats
per Cristòfol de Despuig en Los col·loquis de la insigne ciutat
de Tortosa.12

Fig. 1. Escut d’armes dels Abària

164

S.-J. Rovira

Miscel·lània del CERE 25 (2015)

El 8 de febrer de 1500 Antoni-Guillem de Castellbell fou
designat batlle de Flix, de la Palma i del Mas de Flix pels
cònsols de Barcelona amb l’obligació de tenir cura del castell
flixenc. La gestió d’Antoni-Guillem meresqué el vistiplau de
les autoritats barcelonines, que li renovaren la confiança els
anys 1503, 1508 i 1514.13 El comerç del blat era una de les
activitats econòmiques principals d’aquest personatge, a qui
li coneixem dues operacions de compravenda d’aquest cereal:
la primera s’efectuà el 25 d’abril de 1503, conjuntament
amb Mateu-Galceran de Castellvell, i consistí en la venda de
123 cafissos de blat a dos veïns de Flix, l’un cristià i l’altre
sarraí;14 la segona es realitzà l’any 1527 amb els procuradors
de Tortosa, que li adquiriren un centenar de cafissos, els quals
li foren abonats el 17 de gener.15 Les darreres notícies que
tenim d’Antoni-Guillem són del 22 de juliol de 1529, en
què per conducte del mercader Francesc Gil pagà 6 lliures i
6 sous a Pere Llorenç, veguer de Tortosa,16 i del 16 de gener
de 1530, en què consta que vivia a Flix.17

Altres Castellbell que coneixem són:
Gaspar de Castellbell, fill d’Antoni-Guillem, que es casà

amb la tortosina Magdalena Oliver i Boteller, filla de Francesc
Oliver i Alaix i Angelina Boteller i de Garret, fet que el féu
esdevenir cunyat de Lluís d’Oliver de Boteller, vescomte de
Castellbò. La núvia aportà un dot de 36.000 sous, dels quals
32.000 ho foren en censals; el dot fou correspost amb un
escreix de 6.000 sous.18 El matrimoni amb una tortosina el
féu establir a la capital del Baix Ebre.19

Baltasar de Castellbell, documentat entre 1532 i 1537,
que seguí la carrera eclesiàstica i fou obtentor del benifet de
Santa Maria de l’església de l’hospital de Tortosa,20 prior
de Flix, rector de Gandesa i canonge de Lleida.21

Tomàs de Castellbell, que el 10 de novembre de 1534
aconseguí el càrrec de notari i escrivà de Flix i la Palma.22

Els Castellbell senyorejaren damunt Maials, de la qual
població en foren senyors Gaspar de Castellbell, el seu fill
Vicenç de Castellbell, que assistí a les corts de 1563, que
ben segur és el monsenyor Castellbell, senyor de Maials,
que el 3 de febrer de 1563 comunicà a Pere de Vilanova que
la seva mare havia mort el dia 19 a Maials i havia estat duta
a enterrar a Flix,23 i Josep de Castellbell i de Moliner, que
residia a Flix el 5 de març de 1591, en què ordenà procurador
a Jaume d’Oliver de Boteller;24 aquest senyor fou elevat a la
condició de noble el 13 de juliol de 1599.25

165

Els nobles de la Ribera d’Ebre (edat moderna)

Miscel·lània del CERE 25 (2015)

Castellví (1)

A la primera meitat del segle xv ja trobem els Castellví
entre els dirigents de la vila de Flix; així, per exemple, Fritós
de Castellví en fou el batlle de 1443 a 1447.26

L’octubre de 1500 figura documentat a Flix Lluís de Cas-
tellví, que el dia 29 nomenà procuradors seus els tortosins
Egidi Navarro i Arcadi Castro.27

Castellví (2)

Els Castellví setcentistes tenen dos genearques per tal
com els germans Antoni i Felip Castellví i Ambròs, fills del
comerciant Antoni Castellví28 i de la seva esposa Ramona
Ambròs, assoliren la noblesa cadascú per la seva banda.

Antoni Castellví i Ambrós arribà a aquest món el 26 de
maig de 1752.29 Seguí les petjades del seu pare i es dedicà
amb èxits als negocis, alguns dels quals els realitzà conjun-
tament amb el seu germà Felip. El 1805 sentí la pruïja de
l’ennobliment i aprofità la pluja de privilegis que Carles IV
havia concedit per contribuir amb els serveis que oferissin els
agraciats a les obres del moll de Tarragona,30 per sol·licitar
l’any 1805 un privilegi de ciutadà honrat que efectivament
li fou concedit el 10 de juny de 1805 per tal com els seus
avantpassats havien enllaçat amb famílies distingides i que
durant la Guerra Gran havia fet “algunos Servicios a la Coro-
na”.31 El privilegi li costà 37.187 rals, els quals lliurà el 30 de
maig de 1805 al tresorer de les obres del port Josep-Antoni
de Castellarnau i Magrinyà.32 El 1818 fou proposat per a re-
gidor degà de Flix, però hi renuncià al·legant que era noble,
que tenia una edat avançada, un estat de salut precari i un fill
menor d’edat que encara estudiava.33 A Antoni el sobrevisqué
el fill Vicenç de Castellví i d’Escolà, que prengué per muller
Francesca Ortega i Salvat, filla del comerciant Llorenç Ortega
i de Maria Salvat, amb qui establí capítols matrimonials el
17 de gener de 1828; la núvia aportà al matrimoni un dot
de 7.050 lliures.34

Felip Castellví i Ambrós fou, com el seu pare i el seu
germà, un actiu home de negocis amb operacions comercials
vinculades al riu Ebre, per a la qual cosa disposava de diverses
embarcacions tant fluvials com marítimes.35 Durant molts
anys fou batlle de Marina de diversos pobles riberencs com
Flix, Ascó o Vinebre des del 13 de febrer de 1775 fins al 1804,
aquest fet li va ser considerat positivament quan demanà
un privilegi de ciutadà honrat dels concedits per Carles IV
per a les obres del moll tarragoní, el qual li fou atorgat el

Fig. 2. Escut d’armes dels Castellví

166

S.-J. Rovira

Miscel·lània del CERE 25 (2015)

19 d’agost de 1804.36 Per concedir-li el privilegi es tingué
en compte a més del suara dit que durant la Guerra Gran
impulsà l’allistament de voluntaris i contribuí a les despeses
de la contesa amb dos milers de rals, i quan Barcelona patí
escassetat de grans féu grans esforços per abastir-la.37 La con-
dició de ciutadà honrat li semblà insuficient, per la qual cosa,
el 1807, sol·licità un privilegi de cavaller que fou informat
positivament en considerar-se que tenia un patrimoni de
75.200 lliures i una renda anual de 4.417.38

El privilegi de cavaller li fou concedit el 12 de juliol de
1807, en considerar-se que havia “promovido la industria
y aliviado la indigencia que padecían algunos vecinos de la
referida Villa de Flix, proporcionándoles por medio de sus
trabajos la subsistencia en la más crítica miseria”,39 a més hom
tingué en compte que havia “sido nombrada para adquirir
empréstitos voluntarios para las presentes urgencias, y ha
desempeñado tan cumplidamente su comisión siendo el pri-
mer subscriptor”,40 per això la Cambra de Castella dictaminà
que li fos concedit el privilegi de cavaller “para sí, sus hijos
y descendientes por línea masculina, sirviendo con 5 mil
reales de vellón [que s’afegien als 40.000 ja lliurats pel pri-
vilegi de ciutadà honrat], según arancel”41 i li fou atorgat un
escut d’armes d’atzur amb un castell d’argent i bordura de
peces d’argent (figura 2) idèntic al dels Castellví montblan-
quins abans que aquests hi afegissin al cap el tercejat amb les
armes d’Aragó, Navarra i Sicília.42 Felip de Castellví estigué
casat amb Francesca Pàmies i fou pare d’almenys tres fills:
Antoni, Felip i Ramon de Castellví i Pàmies.

Domènec

Ramon Domènec i Guan, de Vinebre, aconseguí esdevenir
ciutadà honrat de Barcelona el 29 d’abril de 1779.43 Durant
la Guerra Gran va ser comissionat pel corregiment de Tortosa
per representar-lo en la Junta General del Principat de Catalu-
nya, que, per iniciativa de l’Ajuntament i Junta de Sometent
de Manresa, s’aplegà per tractar de com s’havia de contenir
l’enemic francès i assegurar la defensa del Principat. El mèrit
d’haver estat delegat a la Junta General afegit al fet que el seu
patrimoni li produïa una renda anual de més de 2.500 lliures,
“con las que se trata con el esplendor que los caballeros del
país, sin que por ello padezca el estado llano”, en el dir de la
Cambra de Castella, foren raons més que suficients per donar,
el 3 de març de 1800, el vistiplau a la sol·licitud per part de
Ramon Domènec d’un privilegi de cavaller amb la condició,

“Amb posterioritat
al març de 1610,
en què encara el
trobem a Tortosa,
però abans del
1611, traslladà
la residència a
Benissanet per
tal d’ocupar la
notaria local, i
aquesta decisió
comportà l’aparició
de la branca
benissanetana
dels Gil de Federic.”

167

Els nobles de la Ribera d’Ebre (edat moderna)

Miscel·lània del CERE 25 (2015)

però, d’haver de lliurar a l’erari públic un servei de cinc mi-
lers de rals.44 La concessió del privilegi de cavaller li arribà,
finalment, el 30 de juny de 1801.45

Gil de Federic

Els Gil de Federic, de Benissanet, són una branca dels Gil
de Federic tortosins i el seu genearca fou Jaume-Jeroni Gil de
Federic, fill natural del cap de casa Francesc Gil de Federic
i Tirbi, que el va tenir en unes relacions prematrimonials.46
El pare el reconegué com a fill i en el testament que redactà
l’any 1584 li deixà, per tal que es “col·loqués en matrimoni”,
200 lliures que passaren a ser 600 en el testament de l’any
1588, i en el de 1600 li deixà “totes les mies notes y les notes
que jo tinc en ma casa, juntament ab los prestatges y taulell
del studi per estas dites notes”, més la casa que havia comprat
a la vídua Granell per 400 lliures.47 Jaume-Jeroni inicial-
ment es dedicà a la compravenda de mercaderies (el 1596 és
citat com a mercader), però posteriorment seguí la tradició
familiar dels Gil de Federic i es féu notari. El 7 d’abril de
1596 establí capítols matrimonials amb Jerònima-Francesca
Clua, que li aportà un dot de 400 lliures, amb qui s’esposà el
25 de novembre.48

Amb posterioritat al març de 1610, en què encara el tro-
bem a Tortosa, però abans del 1611, traslladà la residència a
Benissanet per tal d’ocupar la notaria local, i aquesta decisió
comportà l’aparició de la branca benissanetana dels Gil de
Federic. Com a notari públic de la batllia redactà després
de l’expulsió dels moriscos les cartes de població de Benissanet
i Miravet. Va fer testament a Benissanet el 18 de setembre
de 1632 i traspassà abans de 1635.49

Jardí

El tivissà Josep Jardí, conegut com del Portal, rebé el
15 de gener de 1745 el privilegi de ciutadà honrat que li fou
atorgat en atenció a “los particulares méritos y acreditada
fidelidad [a la Corona]”. Era fill de Josep-Mateu Jardí i ger-
mà de mossèn Pere Jardí, que fou canonge de Tortosa.50 Va
prendre per muller a Josepa Revull i de Fanega.51

Llar

Els Llar de Garcia descendeixen de Josep de Llar i Carnis-
ser, fill cabaler de Josep de Llar i Pasqual i de Maria Carnicer,
que en el primer quart del segle xviii s’establí a Reus a la

168

S.-J. Rovira

Miscel·lània del CERE 25 (2015)

recerca d’una pubilla rica que li solucionés la subsistència
i la trobà en la persona de Josepa Marsal i Miret, filla del
botiguer Miquel Marsal i d’Úrsula Miret i néta de Miquel
Marsal, pagès benestant de Garcia. Convingut el matrimoni
es redactaren els capítols matrimonials a Reus el 9 de maig
de 1728 i els Marsal hi feren heretament universal a la filla
i néta, mentre que Josep de Llar es dotà amb les llegítimes
paternes que li corresponien més el miler de lliures que li
havia promès el seu germà Francesc, les quals no li serien
pagades fins a la mort del donador.52 Poc després d’haver
contret matrimoni morí el sogre, la qual cosa li permeté
entrar en el gaudi i l’administració dels béns dels Marsal.53
El succeí el fill Francesc de Llar i Marsal.

Montagut

El primer Montagut (figura 3) ennoblit és Jaume-Ramon
de Montagut i Amargós, domiciliat a la Torre de l’Espanyol;
era fill de Jaume Montagut i Cervera i Càndia Amargós i
Pellisser. Rebé els privilegis de ciutadà honrat de Barcelona
i de cavaller el 30 de setembre de 1656 i el 12 de març de
1674, respectivament.54 Contragués tres matrimonis: el pri-
mer amb Josepa de Capsir, que morí abans del novembre de
1658; 55 el segon amb Felipa de Gras i Masdeu, filla de Joan
de Gras i Sans i de Magdalena Masdeu, de Tarragona, dotada
pels seus pares amb tres milers de lliures,56 i el tercer amb
Contesina Queralt, que morí abans de l’abril de 1671.57 El
26 d’agost de 1673 reconegué Gaspar Llagues, farmacèutic de
Reus, que li havia pagat 25 lliures per pensions de censals.58
El de març de 1680 vengué a Josep-Antoni Oriol, ciutadà
honrat de Barcelona, un censal d’un miler de lliures que li
feia la municipalitat de Flix.59 La mort de Jaume-Ramon
s’esdevingué el 3 de gener de 1705.60

O’Callaghan

Els O’Callaghan pertanyen al grup de militars irlandesos
nobles al servei del rei d’Espanya. La nissaga benissanetana dels
O’Callaghan s’inicia amb Corneli O’Callaghan i Fitgerald. El
genearca dels O’Callaghan era capità del regiment d’Ultònia
i havia nascut a la població irlandesa de Lahar-Donne; els seus
pares foren Carles O’Callaghan i Elena Fitgerald. Segons fra
Pere O’Callaghan, citat per Vinaixa (1992), el primer dels
O’Callaghan provenia d’una família noble i distingida que
es veié obligada a emigrar a Espanya fugint de la persecució
que aleshores patien els catòlics irlandesos.61 Inicià la carrera

Fig. 3. Escut d’armes dels Montagut

169

Els nobles de la Ribera d’Ebre (edat moderna)

Miscel·lània del CERE 25 (2015)

militar l’any 1708 com a cadet del regiment de Dilon, on
romangué un any i mig; la continuà en el regiment d’Ultònia,
on ingressà com a tinent l’any 1709, i el 1718 fou ascendit
a capità, graduació que conservà fins a la seva mort. En total
serví a l’exèrcit 28 anys, 8 mesos i 29 dies i durant aquest
temps participa a l’acció de Pont de Montanyana (on fou ferit),
a les batalles d’Almenara, de Saragossa i Villaviciosa, el setge
de Barcelona, l’expedició a Mallorca, els setges del castell de
Palerm, Messina i Gibraltar, així com a la reconquesta d’Orà.
El seu servei actiu acabà el 1733, en què fou destinat a l’Estat
Major de la plaça de Tortosa.62 L’any 1729 establí capítols
matrimonials amb la benissanetana Paula Dameto i Margalef,
filla de Vicent Dameto, i Gil de Federic, doctor en medicina, i
de Magdalena Margalef i Vidal.63 Corneli O’Callaghan sembla
que morí a Orà l’any 1741.

Oriol

Els Oriol (figura 4), de Flix, aconseguiren entrar en l’es-
tament nobiliari l’any 1640 en la persona de Pere-Pau Oriol
i Lecha, que el 30 de juliol de 1640 fou elevat a la dignitat
de ciutadà honrat de Barcelona.64 Era notari reial de Flix i
estigué casat amb Isabel-Anna de Montagut.65

Ossó

Els Ossó són un llinatge de donzells i cavallers aveïnat a
Vinebre, des d’on han passat a altres poblacions de les Terres
de l’Ebre i de Catalunya. El primer Ossó ennoblit de qui te-
nim notícia és Pere d’Ossó, que assistí a les Corts de Montsó
de 1563.66 Aquest personatge tingué plet amb Gabriel Àngel
Sans, d’Ascó, que fou fallat al seu favor.

Dissortadament, en la història dels Ossó, hi ha un gran
buit documental que ara per ara resulta difícil d’emplenar.
Tot i això tenim la pedra de la porta forana de la casa pairal
de Vinebre, que ens fa pensar en un Joan d’Ossó, possible-
ment fill i hereu de Pere, que la féu col·locar l’any 1568 fent
constar ben clarament la condició de donzell del propietari.

Durant el segle xvii tenim Valeri d’Ossó, que l’any 1663
es casà amb Lluïsa Margarit i fou pare de Joan d’Ossó i Marga-
rit; aquest prengué per muller Francesca Domènec i Montreal,
i fou pare de dues filles: Ignàsia-Teresa d’Ossó i Domènec,
que el 1724 es maridà amb Ramon Josep de Salvador i de
Fluvià, i Francesca d’Ossó i Domènec, a qui trobem pledejant
l’any 1756.

Fig. 4. Escut d’armes dels Oriol

170

S.-J. Rovira

Miscel·lània del CERE 25 (2015)

En el darrer quart del segle xvii el cap dels Ossó era Joan
d’Ossó i d’Ossó, que assistí a les Corts de 1701 i que el 1702
obtingué de la Reial Audiència de Barcelona una sentència
que el declarava d’estirp militar.67 Estigué casat amb una
Mauri i fou succeït pel fill Joan d’Ossó i Mauri, que assistí a
les Corts de 1701 i 1705 i a la reunió de Braços de 1713.68

Fill i germà, respectivament, d’aquests Ossó és Carles
d’Ossó i Mauri que l’octubre de 1695 fou nomenat alferes
de la companyia dels terços de la vegueria de Tortosa, que
comandava el capità Francesc Vinyals.69

El següent Ossó de qui tenim referències és Mateu d’Ossó,
donzell de Vinebre, que el 23 de març de 1716 ordenà procu-
rador seu a mossèn Pau Cabeça, clergue de l’església de Santa
Maria de Montblanc.70 El 21 de febrer de 1730 reconegué
Úrsula Marsal, vídua de Miquel Marsal, botiguer de teles
de Reus, un deute de 265 lliures per pensions vençudes de
diversos censals creats a favor dels Marsal.71 Semblantment, el
5 de març de 1731, confessà que tenia amb Salvador Rosselló,
veler de Reus, un deute de 29 lliures i 8 sous.72 El 17 de març
de 1733, afirmà deure a Esteve Gassó i Gabriel Domenyó,
negociants de Santa Coloma de Queralt, 94 lliures i 4 sous,
que era el complement del preu de dues mules que els havia
comprat.73 Per últim, conjuntament amb el seu fill del mateix
nom, reconegué deure a Bernat Nualart, negociant de Reus,
200 lliures, que era el que quedava d’un dèbit de 264 lliures
establert el 1730; per liquidar-lo li creà un censal de 200
lliures que restà garantit per una finca de 10 jornals de vinya
i oliveres situada a la partida del Pla, de Vinebre.74

Ben segur és fill i hereu de l’anterior el Joan d’Ossó que
l’any 1740 contragué matrimoni a Batea amb Clara Català i
Bes, filla de dit poble.

Un altre Ossó setcentista és Gaspar d’Ossó, casat amb
Josepa Vilanova, que atorgà les darreres voluntats davant
el rector de Vinebre l’any 1760.75 Fou pare de Joan, que
l’heretà, i de Francesc a qui deixà 210 lliures en el seu tes-
tament.76 Ambdós germans arribaren a un acord pel que feia
a les 210 lliures en el sentit que Joan, mentre no les pogués
pagar, cedia a Francesc una finca de terra campa de 4 jornals
situada a la partida de les Cíviques del terme de Vinebre. La
deixa testamentària fou feta efectiva el 23 de març de 1778,
amb la qual cosa la finca retornà a Joan,77 i molt possiblement
fou pagada amb part dels diners obtingut amb la venda aquell
mateix dia i a Josep d’Ossó i Català d’una peça de terra campa

“Els Ossó són
un llinatge
de donzells i
cavallers aveïnat
a Vinebre, des d’on
han passat a altres
poblacions de les
Terres de l’Ebre
i de Catalunya.
El primer Ossó
ennoblit de qui
tenim notícia és
Pere d’Ossó.”

171

Els nobles de la Ribera d’Ebre (edat moderna)

Miscel·lània del CERE 25 (2015)

de 5 jornals, dita la Mitjana, la qual estava situada al terme
d’Ascó, per 300 lliures.78

Pellisser

L’any 1690 trobem domiciliat a Móra d’Ebre el ciutadà
honrat de Barcelona Joan Baptista Pellisser, probablement
descendent de Domènec Pellisser, de Garcia, que registrà el
privilegi de ciutadà honrat de Barcelona que li havia estat
concedit al Llibre Verd del Braç Militar del Principat de
Catalunya el 9 d’abril de 1649.79 Aquest ciutadà honrat, el
16 d’abril de 1690, reconegué a Francesc Martí, tresorer
del duc de Cardona, haver-li donat 50 lliures d’exaus per
un arrendament.80 Encara era viu el 9 de gener de 1737 i
continuava residint a Móra d’Ebre.81

Saloni

Josep Saloni i Vidal fou nomenat ciutadà honrat de Bar-
celona l’11 de juny de 1721.82 L’any 1725 entrà en possessió
dels béns de Francesca Pedret, vídua de Jaume Pedret, ja que
aquesta senyora l’havia designat hereu en el testament que
atorgà el 29 de juliol de 1723.83

Salvador

El primer Salvador ennoblit de qui tenim notícia és Berto-
meu-Blai de Salvador, que assistí a les corts de 1626 i fou fet
cavaller el 28 de març de 1631.84 Es casà amb una Pereandreu
i fou pare de Pau de Salvador i Pereandreu, que prengué per
muller una Serralta. Lliurà les darreres voluntats en mans
de Josep Saloni, notari de Móra, el 30 d’octubre de 1689.85

L’escut d’armes dels Salvador és d’atzur: una pomera de
sinople acompanyada al cap del lema Salvador Dissoluit.

Torme

El 28 de febrer de 1598 trobem documentat el donzell
Josep de Torme, de Móra, en l’acte de comprar a Àngela Bo-
teller, vídua de Joan Jordà, un censal ja creat d’un centenar
de lliures.86

També eren de Móra els germans Josep-Jaume i Albert de
Torme i de Liori. El primer fou veguer reial de Tarragona de
1613 a 161587 i assistí a les corts de 1626.88 El segon nasqué
a Móra el 8 d’agost de 1607 i escriví la Misceláneas históricas
y políticas sobre la guerra en Cataluña desde el año 1639, obra

172

S.-J. Rovira

Miscel·lània del CERE 25 (2015)

que restà inèdita fins l’any 1889, en què fou publicada a
Esparreguera per Font i Boter.89

Un altre Torme és Joan-Isidor de Torme i Salazar, resident
a Móra l’any 1687, que era casat amb Rosa Dalmau i Miquel,
filla de Joan Baptista Dalmau90 el qual, el juliol de 1691, en
què declarà no tenir recursos per dotar a la filla Flora, residia
a Tortosa.91

Vallobar

Assoliren la noblesa amb Antoni Vallobar, de Móra d’Ebre,
que obtingué un privilegi de ciutadà honrat de Barcelona el
22 d’abril de 1651 gràcies a la fidelitat que tant ell com els
seus fills Josep, Pau i Simó mostraren a la causa de Felip IV de
Castella. Concretament, Josep va fer constar davant el Consell
d’Aragó que ell i els seus dos germans foren “los primeros
tres Hombres que en dicha vila [Móra d’Ebre] y su comarca
por su natural amor a Vuestra Real Majestad comenzaron a
aclamarle por su rey y señor”, tot afegint que van servir-lo
amb armes i mobilitzant “fadrines de Móra con los quales se
fueron al coll de Albarca”, on s’uniren amb Lluís Josa, bat-
lle de Vimbodí, Lluís Magrinyà i altres per tal d’escometre
Josep de Margarit, i que un cop ho hagueren fet passaren
a Reus d’on tornaren a Móra tot “persiguiendo y matando
a quantos franceses salían de la plaza de Flix”, i que també
anaren a cremar la barca de Miravet.92

Viana

El 12 d’abril de 1521 trobem domiciliat a Flix el donzell
Fructuós de Viana, que era casat amb Lluïsa, vídua en primeres
noces del notari Lluís Prior.

Vilanova

Els Vilanova flixencs gaudien de la confiança i el favor
dels consellers de Barcelona, la qual cosa es demostrava a
bastament en el moment d’efectuar els arrendaments de la
senyoria o trobar algú per exercir la jurisdicció. Aquestes
bones relacions amb els dirigents barcelonesos, juntament
al fet que els Vilanova no descuidaren els estudis superiors i
també s’introduïren en l’administració reial, els permeteren
ascendir en l’escala social.

En el primer terç del segle xvi els Vilanova ja ocupaven
un lloc preferent entre la classe dirigent de Flix, ens ho de-
mostra el fet que M. Vilanova, el 8 de novembre de 1436 i

“Assoliren la
noblesa amb
Antoni Vallobar,
de Móra d’Ebre,
que obtingué
un privilegi de
ciutadà honrat
de Barcelona
el 22 d’abril de
1651 gràcies a la
fidelitat que tant
ell com els seus
fills Josep, Pau i
Simó mostraren a
la causa de Felip IV
de Castella.”

173

Els nobles de la Ribera d’Ebre (edat moderna)

Miscel·lània del CERE 25 (2015)

el 5 de febrer de 1441, aconseguí dels consellers barcelonesos
unes deveses i terres a Flix,93 mentre que Pere de Vilanova, el
28 de novembre de 1436, obtingué l’establiment al seu favor
d’una part de la devesa situada prop del castell pel cens anual
de tres morabatins,94 i el 7 de setembre de 1443 concertà
amb les autoritats de Barcelona la construcció d’un assut, un
molí fariner, una nafora i una sèquia dins del terme de Flix
al preu de la meitat de les rendes i de manera indefinida.95
Tres anys més tard, el 13 d’octubre, Pere de Vilanova rebé
l’encàrrec per part dels consellers barcelonins d’adobar el
port a fi “que les mercaderies e barques navegants per lo riu
hi pusquen sens perill passar e navegar”,96 i el 31 d’agost
de 1447 li reiteraren una vegada més fer obres al port i a
l’assut.97 L’any 1460 Pere de Vilanova era el procurador de
Flix i en qualitat de tal es presentà, el 28 de novembre, a la
Palma d’Ebre, on exigí als homes del comte de Prades que
havien ocupat la població que l’abandonessin i en resistir-se
en capturà una vintena i se’ls endugué al castell de Flix,
on els tancà.98 El 9 de febrer de 1506 Pere de Vilanova fou
nomenat batlle de Flix.99 Fill d’aquest Vilanova era Tomàs
de Vilanova, casat amb Àngela Ferrer de Bosquets, filla
d’Antoni Ferrer de Bosquets, mercader de Falset, i germana
de Joan Ferrer de Bosquets, canonge hospitaler de Tortosa,
amb qui havia establert capítols matrimonials el 3 de març
de 1505 davant el notari tortosí Jaume Serra; la núvia aportà
un dot de 17.500 sous, dels quals tres milers ho foren amb
censals.100 Tomàs era doctor en dret i en els primers anys del
segle xvi s’establí a Tortosa, on serví de regent de la batllia
i fou fiscal de la cúria del veguer i de la batllia. El seu pare,
el 30 d’abril de 1506, el nomenà el seu procurador.101 Vidu
de la primera esposa, contragué segones noces, el 1508, amb
Jerònima Corder, filla de Joan i Iolanda Corder i germana
de Dionís Corder, el qual, com a cap de casa, la dotà amb
600 lliures, que foren correspostes per Tomàs amb un escreix
de 300.102 Morí l’any 1528, possiblement el mes de desembre,
ja que l’inventari dels seus béns fou començat a fer el 3 de
gener de 1529.103

Uns altres Vilanova són els germans Bartomeu, Francesc-
Joan i Beatriu de Vilanova.

Bartomeu es casà amb Susanna de Perves i fou pare de Pere
i Gaspar de Vilanova i de Perves. L’any 1563 i per un termini
d’un any arrendà la pescada de Flix.104 Estigué insaculat en la
bossa del diputat militar per la vegueria de Tortosa i morí a
Barcelona el 19 de novembre de 1570; fou soterrat a l’església
de les monges de Santa Elisabet.105

174

S.-J. Rovira

Miscel·lània del CERE 25 (2015)

Francesc de Vilanova contragué matrimoni amb una Vall-
fort i fou pare d’Isabel de Vilanova i Valfort, que es maridà
amb Simó Gual.106

Beatriu es casà amb Pau Cerdà, de Tortosa, i els germans
li prometeren un dot de 13.000 sous; per tal de satisfer-lo,
el 23 de novembre de 1526 ambdós germans crearen al seu
cunyat un censal de 350 sous anuals de renda.107

Bartomeu de Vilanova acordà amb Francisco de España,
mestre de cambra i receptor general de penes del rei, un pla
per a l’educació a la cort del fill Gaspar. En el contracte s’es-
tablia que Francisco de España s’encarregaria, a canvi d’una
quantitat en metàl·lic, de la formació del xicot. Aquesta apos-
ta educativa fou molt útil per tal com gràcies a ella Gaspar
pogué iniciar una carrera de càrrecs dins de l’administració,
així fou nomenat gentilhome de la casa d’Aragó amb una
ajuda de costa de 150 ducats, estigué al servei de Luis Méndez
de Haro i, quan aquest es retirà, aconseguí comprar el càr-
rec de receptor general que aquest ocupava per 3.000 lliu-
res.108 Assistí a les corts de Montsó de 1563 i 1585 i fou senyor
de Perves.109 El 26 de gener de 1573 es casà amb Marianna
Fernando, filla del cavaller valencià Manuel Fernando i vídua
en primeres noces d’un cavaller també valencià cognomenat
Blanes, que li aportà el considerable dot de 15.000 ducats.110
Fou pare de Gaspar de Vilanova i Fernando, que el succeí. El
segon Gaspar de Vilanova fou lloctinent de mestre racional
assistí a les corts de 1599 i 1626.111 Aconseguí de Felip II el
privilegi de noble del Principat de Catalunya el 13 de juliol
de 1599.112

Pere de Vilanova i de Perves, fill de Bartomeu i germà de
Gaspar, és conegut per les Memòries que deixà escrites, en les
quals parla de la família Vilanova, de Flix, de Barcelona, de
Catalunya i d’Espanya. L’any 1551 passà a Lleida per cursar
estudis de dret i al cap de quatre anys obtingué el títol de
batxiller i dos anys més tard guanyà per oposició “una cadira
d’instituta en Lleyda”.113 El 15 de maig de 1562 a Barcelona
aconseguí el grau de doctor.114 El mateix any del doctorat
tingué la desgràcia de perdre un ull i el fet el marcà prego-
nament.115 Fou convocat a les corts de Montsó de 1563, però
no hi anà i féu procura a Gaspar Toralla.116 El 17 d’abril de
1565 contragué matrimoni amb Hipòlita Quintana, filla
de Miquel Quintana, de Barcelona, que li aportà un dot de
4.000 lliures, 1.500 de les quals eren en diners i la resta en

“Aquestes
famílies seguien
unes estratègies
ben definides. En
els matrimonis
imperava
l’endogàmia,
és a dir, entre
persones del
mateix estament i
a satisfacció de la
família, i quan algú
s’atrevia a desobeir
[…] no es dubtava
pas a desheretar-
lo.”

175

Els nobles de la Ribera d’Ebre (edat moderna)

Miscel·lània del CERE 25 (2015)

censals i joies.117 L’any 1569 el seu germà Gaspar féu gestions
per aconseguir-li la tresoreria de Catalunya, que estava vacant
per mort de Pere-Benet Codina, però no ho aconseguí.118 El
9 de març de 1571 fou insaculat en la bossa del diputat militar
per la vegueria de Tortosa.119

A tall de cloenda
En contra del que s’esdevé en altres comarques, en les

quals la noblesa es presenta concentrada en poques localitats
i bàsicament en la capital comarcal, a la Ribera d’Ebre es
troba repartida entre vuit municipis i ho fa d’aquesta manera:

— Ascó: Salvador.
— Benissanet: Gil de Federic, O’Callaghan.
— Garcia: Llar, Salvador.
— Flix: Castellbell, Castellví (1), Castellví (2), Oriol,

Viana, Vilanova.
— Móra d’Ebre: Abària, Bru, Pellisser, Saloni, Tormé,

Vellobar.
— Tivissa: Borràs, Jardí.
— Torre de l’Espanyol: Montagut.
— Vinebre: Domènec, Ossó.
Com es desprèn del suara dit, la major concentració de

llinatges nobles es dóna a Flix i Móra d’Ebre, que compten
entre els seus veïns amb mitja dotzena de llinatges nobles
cadascuna.

Pel que fa al tipus de privilegis, la distribució és com
segueix:

— Ciutadà honrat de Barcelona: Borràs, Castellví, Gil
de Federic, Jardí, Pellisser, Saloni, Vellobar.

— Cavaller: Castellví (1), Castellví (2), Castellbell, Bru,
Llar, O’Callaghan, Ossó, Salvador, Tormé, Viana, Vilanova.

— Noble: Abària, Montagut, Oriol.
Tenim, així, set privilegis de ciutadà honrat de Barcelona;

onze de cavaller i tres de noble.
Dins del conjunt nobiliari riberenc el llinatge més dis-

tingit és el dels Montagut, per tal com aconseguí el títol de
comte de la Torre de l’Espanyol, que li permeté figurar entre
la noblesa titulada.

176

S.-J. Rovira

Miscel·lània del CERE 25 (2015)

Aquestes famílies seguien unes estratègies ben definides.
En els matrimonis imperava l’endogàmia, és a dir, entre
persones del mateix estament i a satisfacció de la família, i
quan algú s’atrevia a desobeir —cas, per exemple, del pare
de sant Enric d’Ossó— no es dubtava pas a desheretar-lo.
Això es feia així perquè els matrimonis tenien com a finalitat
conservar o acréixer la condició socioeconòmica de les famílies
dels contraents, per la qual cosa les noces eren el resultat de
tot un conjunt de processos socials previs.

La col·locació dels fills cabalers era una qüestió impor-
tant per a les famílies. La dedicació a l’Església era una bona
solució, com també ho era la milícia, especialment en el
segle xviii, gràcies a les mesures preses pel Borbó a fi de fer
atractiu el servei d’armes a la noblesa, a la qual se li reservaven
les càrrecs d’oficials.

Els nobles vivien de les rendes que treien de les seves
propietats rústiques i urbanes, així com dels censals.

Els seus habitatges eren més grans i de més qualitat que
les de la resta de la gent i solien estar ben parats.

També tingueren una presència destacada en les corpo-
racions municipals, tot i que alguns procuraven alliberar-se
d’ocupar els càrrecs.

La majoria posseïen una instrucció per damunt de la mit-
jana de la població i alguns conrearen les lletres.

Abreviatures
ACA. Arxiu de la Corona d’Aragó
ACTE. Arxiu Comarcal de les Terres de l’Ebre
AGA. Arxiu Gatell d’Altafulla
AHAT. Arxiu Històric Arxidiocesà de Tarragona.
AHCT. Arxiu Històric de la Ciutat de Tarragona
AHT. Arxiu Històric de Tarragona
APSPTor. Arxiu de la Parròquia de Sant Pere de Tor-

redembarra
FNR. Fons Notarial de Reus
FNT. Fons Notarial de Tarragona
FNTo. Fons Notarial de Tortosa
RHT. Registre d’Hipoteques de Tarragona

“La col·locació
dels fills cabalers
era una qüestió
important per
a les famílies.
La dedicació a
l’Església era una
bona solució, com
també ho era la
milícia.”

177

Els nobles de la Ribera d’Ebre (edat moderna)

Miscel·lània del CERE 25 (2015)

NOTES
1. ACA. Índex concessions de Felip IV de Castella, 2, 3 i 4.

2. Matamoros, J. (1932): La catedral de Tortosa. Editorial Católica, Tortosa,
p. 72.

3. ACTo. Baptismes, 1669-1707, f. 342v.

4. AHT. FN. Tortosa, sign. 2556, f. 76; 2568, f. 595.

5. Rovira i Gómez, Salvador-J. (2008): Armorial dels nobles de les comarques
meridionals del Principat de Catalunya. Diputació de Tarragona, Tarragona, p. 83.

6. AHT. FN. Ulldecona, sign. 2912, f. 136.

7. Sánchez, J. (1975): “Los médicos de Tarragona (siglos xiv-xvii)”. Boletín
Arqueológico, p. 71.

8. Tarragona, durant la guerra de Separació, estigué sota control de Felip III
i patí dos setges per part dels francocatalans. Aquests patiments li feren sol·licitar
gràcies al rei que, entre 1645 i 1647, li atorgà nou privilegis entre els quals figurava
el de poder elegir un ciutadà honrat cada cinc anys, el dia de l’Epifania, que li fou
concedit el 22 de desembre de 1645.

9. AHT. Actes del consell municipal de Tarragona, 1702-1704, f. 20.

10. AHCT. Baptismes, 10, f. 73.

11. AHT. PN. Sign. 187, f. 178v.

12. Despuig, Cristòfol (1981): Los col·loquis de la insigne ciutat de Tortosa, Curial
Edicions Catalanes, Barcelona, p. 127.

13. Carranza, Josefina (1995): “Transcripció de dos documents de batlle a
favor de n’Antoni Guillem de Castellbell. Anys 1500 i 1508”, Miscel·lània del Centre
d’Estudis Comarcals de la Ribera d’Ebre, 10: 73-74. Muñoz, P. (2006): “Els Vilanova
i la cronologia de Flix”, dins Flix i la Catalunya del cinc-cents segons les memòries de
Perot de Vilanova, Ajuntament de Flix, Flix, p. 96.

14. ACTE. FNTo. Caixa 179, s/f.

15. ACTE. Diversorum, I, 230bis, f. 41.

16. ACTE. PNTo. Sign. 1342, s/f.

17. ACTE. PNTo. Sign. 1316, s/f.

18. AHT. FNTo, sign. 1274, f. 89.

19. Rovira, S.-J. (1996): Els nobles de Tortosa (segle xvi), Consell Comarcal del
Baix Ebre, Tortosa, p. 261.

20. AHT. FNTo, sign. 1344, 3 de setembre de 1532.

21. AHT. FNTo, sign. 1382, s/f.

22. Muñoz, P. (2006): “Els Vilanova”, p. 97.

23. Morales, F.-J. (1983): Próceres habilitados en las cortes del Principado de
Cataluña, siglo xvii (1599-1713), 188. Hidalguía, Madrid, p. 188. Vilanova, P.
de (1991): “Memòries”, dins Cavallers i ciutadans a la Catalunya del conc-cents, p. 59.

24. AHT. FNTo, sign. 1617, s/f.

25. Morales, F.-J. (1983): Próceres habilitados en las cortes del Principado de
Cataluña, siglo xvii (1599-1713), Hidalguía, Madrid, p. 188.

26. Muñoz, P. (2006): “Els Vilanova i la cronologia de Flix”, dins Flix i la
Catalunya del cinc-cents segons les memòries de Perot de Vilanova, Ajuntament de Flix,
Flix, p. 82.

27. AHT. FNTo, sign. 1276, p. 53.

28. Antoni Castellví es casà amb la flixenca Ramona Ambròs, filla d’Antoni
Ambròs. Com a home de negocis, es dedicà a prendre arrendaments i, en diverses
ocasions, aconseguí els de la batllia de Miravet, les comandes de Benissanet i Ascó
i la baronia de Flix. Estava interessat en el comerç de cereals i per transportar els
blats disposava de diversos llaguts. Morí a Barcelona l’any 1792.

178

S.-J. Rovira

Miscel·lània del CERE 25 (2015)

29. Vinaixa, J.-R. (1996): Les famílies benestants de Flix a la fi del segle xviii.
Paratge Tarragoní, Tarragona, p. 21.

30. Rovira, S.-R. (2009): Els Castellarnau, senyors del ferro. Arola Editors,
Tarragona, p. 93-99.

31. ACA. RA, reg. 1265, f. 205-208.

32. AHT. FC, sign. 362 i 367.

33. Vinaixa, J.-R (1996): Les famílies, p. 25.

34. AHT. FNR, sign. 7259, f. 8v.

35. Vinaixa, J.-R. (1994): La navegació per l’Ebre català en el darrer quart del
segle xviii (de Riba-roja a Miravet). Centre d’Estudis de la Ribera d’Ebre, Flix, p. 88.

36. Cadenas, F. de. (1958): “Algunos títulos de ciudadanos honrados de Bar-
celona beneficiados para aplicar su importe a las obres del Puerto de Tarragona”,
Hidalguía, 31: 971.

37. ACA. RA., reg. 1265, f. 171-174.

38. Plantada, J.: “Hidalguías de Cataluña. Solicitudes de privilegio de ciu-
dadano honrado de Barcelona, Caballero y noble del Principado de Cataluña, que
informades favorablement por la Cámara de Castilla obtuvieron la sanción regia y
se conservan en el Archivo del Ministerio de Justicia”, Hidalguía, 97: 838.

39. ACA. RA., reg. 1265, f. 406-410.

40. Plantada, J.: “Hidalguías”, p. 838.

41. Plantada, J.: “Hidalguías”, p. 838.

42. Rovira, S.-J. (2008): Armorial dels nobles de les comarques meridionals del
Principat de Catalunya. Diputació de Tarragona, Tarragona, p. 154, 176.

43. Catálogo de hidalguías que se conservan en el Archivo Histórico Nacional de
Madrid sección de consejos suprimides. Se refieren fundamentalmente al siglo xviii, p. 44.

44. Ibídem.

45. Catálogo, p. 44.

46. Rovira, S.-J. (1997): Els nobles de Tortosa (segle xvii). Consell Comarcal del
Baix Ebre, Tortosa, p. 143.

47. Ibídem, p. 144.

48. Ibídem.

49. Vinaixa, J.-R. (1989): “Els Gil de Federich a Benissanet (I)”, Paratge
Tarragoní, 6: 5-6.

50. AHT. FN., sign. 2758, f. 215.

51. AHT. Sign. 2771, f. 172.

52. AHT. FN., sign. 4707, f. 107.

53. Rovira, S.-J. (2006): Els nobles del Baix Camp (segle xviii). Associació
d’Estudis Reusencs, Reus, p. 55.

54. Morales, F. (1982): Privilegios nobiliarios del Principado de Cataluña. Dinastía
de Austria. Reinado de Carlos II (1665-1700), Hidalguía, Madrid, p. 28.

55. Rovira, S.-J. (1997): Els nobles de Tortosa (segle xvii), p. 221.

56. AHT. FN., sign. 198, f. 108.

57. Rovira, S.-J. (1997): Els nobles de Tortosa (segle xvii), p. 221.

58. AHT. FN., sign. 212, f. 294.

59. AHT. FN., sign. 2084, s/f.

60. ACTo. Óbits, 1689-1728, f. 81v.

61. Vinaixa, J.-R. (1992): Els O’Callaghan de Benissanet. Una família irlandesa
del segle xviii. Paratge Tarragoní, Tarragona, p. 6.

62. Ibídem, p. 7 i 15.

63. Ibídem. AHT. FN., sign. 5359, f. 31.

179

Els nobles de la Ribera d’Ebre (edat moderna)

Miscel·lània del CERE 25 (2015)

64. Morales, F.-J. (1983): Próceres, II, p. 18.

65. Rovira, S.-J. (1997): Els nobles de Tortosa (segle xvii). Consell Comarcal del
Baix Ebre, Tortosa.

66. Morales Roca, Francisco José: Próceres habilitados en las Cortes del Principado
de Cataluña, siglo xvii, volum II. Madrid: Hidalguía, 1983, p. 21.

67. Ibídem.

68. Ibídem.

69. Dietari de la Generalitat de Catalunya. Volum IX. Abys 1689 a 1701. Gene-
ralitat de Catalunya, Barcelona, 2005, p. 1507.

70. ACMO [Arxiu Comarcal de Montblanc], FN[Fons notarial], sign. 771.4,
f. 18.

71. AHT [Arxiu Històric de Tarragona]. FN., sign. 4693, f. 189.

72. AHT. FN., sign. 4694, f. 154v.

73. ACMO. FN., sign. 772.1, f. 99.

74. AHT. FN., sign. 5362, f. 126.

75. AHT FN., sign. 2908, f. 107.

76. Ibídem.

77. AHT. FN., sign. 2908, f. 107.

78. AHT. FN., sign. 2908, f. 109.

79. Morales, F.-J. (1987): “Registros nobiliarios del Brazo Militar del
Principado de Cataluña: el Llibre vert del Antiguo Brazo Militar (1602-1713)”,
Hidalguía, 204: 861.

80. AHT. FN., sign. 2123, s/p.

81. AHT. FN., sign. 2246, f. 2v.

82. Catálogo de hidalguías que se conservan en el Archivo Histórico Nacional de
Madrid, p. 437.

83. AHT. FN., sign. 2176, f. 19.

84. Morales, F.-J. (1983): Próceres, II, p. 90.

85. AHT. RHT., 9, f. 40v.

86. AHT. FN., sign. 1650, f. 159.

87. Rovira, S.-J. (1993): “Els veguers de Tarragona (segles xvi-xvii)”, Pe-
dralbes, 13, I: 108.

88. Morales, F.-J. (1983): Próceres, II, p. 122.

89. Cots, A. (1993): Els Montagut de Móra d’Ebre, Publicacions Paratge Tar-
ragoní, Tarragona, p. 7 i s.

90. AHT. FN., sign. 2064, f. 25.; 2108, s/f.

91. ACTo. Notari Salvador Bordes, 13, s/p.

92. ACA. CA., lligall 304, doc. 127/2.

93. Muñoz, P. (2006): “Els Vilanova”, p. 81.

94. Ibídem.

95. Ibídem, p. 82.

96. Carreras, F. (1993): La navegació al riu Ebre, Amics de l’Ebre / Direcció
General de Ports i Costes, Barcelona, p. 144 i s.

97. Ibídem, p. 145.

98. Muñoz, P. (206): “Els Vilanova”, p. 86.

99. Ibídem, p. 93.

100. AHT. FN., sign. 1293, f. 91

101. AHT. FN., sign. 1279, f. 99.

180

S.-J. Rovira

Miscel·lània del CERE 25 (2015)

102. Rovira, S.-J. (1996): Els nobles de Tortosa (segle xvi), p. 264.

103. Ibídem, p. 265.

104. Vilanova, P. de (1991): “Memòries”, dins Cavallers i ciutadans a la
Catalunya del conc-cents, p. 42.

105. Ibídem, p. 79 i s.

106. Ibídem, p. 74.

107. AHT. FN., sign. 1325, s/f.

108. Palos, J.-L. (1994): Catalunya a l’imperi dels Àustria. Pagès editors,
Lleida, p. 101.

109. Morales, F.-J. (1983): Próceres, II, p. 141.

110. Vilanova, P. de (1991): “Memòries”, p. 87 i s.

111. Morales, F.-J. (1983): Próceres, p. 141.

112. Morales,, F.-J. (1983): “Privilegios nobiliarios otorgados por el rey don
Felipe III de Austria en el solio de las cortes de Barcelona de 1599”, Hidalguía,

178-179: 604.

113. Vilanova, P. de (1991): “Memòries”, p. 36.

114. Ibídem, p. 37.

115. Ibídem, p. 38.

116. Ibídem, p. 46.

117. Ibídem, p. 62.

118. Ibídem, p. 75.

119. Ibídem, p. 81.

