

BANDOLERISME I DELINQUÈNCIA A LES ACABALLES DE L'ÀNTIC RÈGIM (PAÍS VALENCIÀ, 1759-1843)

per MANUEL ARDIT

El desassossec camperol és, almenys al País Valencià, un dels trets característics de la crisi de l'Àntic Règim, segment històric que hem afitat, apartant-nos d'una periodificació excessivament restringida (que el situaria des del 1808 al 1814), entre el 1789 i el 1840. El començament del regnat de Carles IV, coincidint gairebé amb l'esclat de la Revolució Francesa, i el final de la guerra civil dels Set Anys serveixen millor per a emmarcar l'ampli període de crisi.

Les darreries del Setcents, com intentarem d'explicar més endavant d'una manera detallada, van veure ressorgir un foc que mai no havia estat completament apagat: el bandolerisme. No es tracta, ací i ara, d'explicar el fenomen, però cal fer constar que la seua arrel va ser fonamentalment demogràfica. El nombre dels homes es va multiplicar durant el segle XVIII, indubtablement per damunt del nivell de la producció. El desequilibri que en resultà donà lloc a l'aparició de formes de vida delictives o quasi-delictives que havien restat al *ralenti* durant els decennis centrals de la centúria. El bandolerisme va obtenir bona part dels seus contingents d'entre els excedents humans de la crisi demogràfica. Una interpretació total de la crisi de l'Àntic Règim en aquesta direcció va ser brillantment desenrotllada per Brunschwig per a la Prússia dels temps de la revolució,¹ i permet una aproximació a l'explicació del significat simbòlic que la figura del bandoler va atènyer als primers temps de la revolució burgesa, i de la temporal coincidència entre ambdues revoltes, burgesa i camperola. Una societat com la de l'Àntic Règim es basava en el manteniment

1. *La crise de l'état prussien à la fin du XVIII siècle et la genèse de la mentalité romantique*, Paris, 1947.

d'uns *status* rígidament adscrits que feien pràcticament impossible la mobilitat social: l'accés a les jerarquies de l'exèrcit, de l'administració, a la terra amortitzada, la indústria gremialitzada o el comerç monopolitzat. La població triplicada de finals de segle va topetar amb aquests obstacles i la burgesia va lluitar per una societat oberta, per una llibertat que significava l'obertura dels *status* sobergament detinguts per les classes privilegiades. No va ser, però, la primera protesta la burgesa, ja que aquesta classe va viure tranquil·lament sota el suau jou del Despotisme Il·lustrat i els beneficis del comerç americà. La protesta camperola, anàrquica o personalista — millenària en terminologia de Hobsbawm —, es resolgué en avalots, *pogroms* antifrancesos i en insignes bandolers, que més tard van ser convertits en herois, símbols de la lluita per les llibertats burgeses. L'any 1808 va ser el de la coincidència entre ambdues revoltes. Vicent Bertran de Lis, el més representatiu dels burgesos liberals valencians, data l'inici de les seues activitats polítiques el mes de maig d'aquell any.² Al mateix temps que la burgesia local prenia el poder amb la formació de la Junta Suprema, esclatava, sota la forma d'una formidable degolla de francesos, la revolta dels camperols de l'Horta i altres comarques. Però el malestar agrari era ja antic i l'any 1801 havia inaugurat el nou segle amb una *jacquerie* que tingué com a epicentre les Riberes del Xúquer.³ Només vuit anys abans, el 1793, una altra revolta, mig urbana i rural, havia esclatat a la ciutat de València contra els francesos.

La lluita contra les tropes napoleòniques, croada religiosa, guerra nacional d'alliberament, va col·locar temporalment sota una mateixa bandera grups i homes de tendències oposades. Camperols fanatitzats per la clerecia rural, rectors il·lustrats, burgesos, aristòcrates reialistes i bandolers convertits en guerrillers lluitaren junts contra l'invasor Napoleó. Per a uns representava l'Anticrist, per a altres el botxí d'Europa i de la llibertat, però era l'enemic comú. Encara més, al País Valencià, l'aliança tàctica entre els senyors territorials i el mariscal Suchet va donar a la Guerra del Francès un cert caire anti-senyorial. A les terres meridionals del País els guerrillers atacaven indistintament — sembla — tant els combois imperials com els alcaldes dels pobles de senyoriu o els arrendadors dels drets dominicals.

Els anys següents a la reacció absolutista del 1814 representen la primera edat daurada del bandolerisme vuitcentista. Els desastres de la guerra i la mobilització guerrillera havien deixat escampades per

2. Vegi's Vicente BERTRÁN DE LIS, *Representación dirigida al Ministerio español*, París, 1831, p. 1.

3. Vegi's M. ARDIT LUCAS, *Los alborotos de 1801 en el reino de Valencia*, en "Hispania", vol. CXIII (1969), pp. 526-542.

les muntanyes valencianes nombroses quadrilles de roders. Van ser els temps mítics del més famós dels bandolers valencians, Jaume Alfonso *el Barbut*. Van ser també els temps que la conspiració del coronel Vidal reclutà bona part dels seus contingents entre els llauradors i jornalers de l'Horta de València. Anys més tard els germans Bazan serien presos pels mateixos camperols alacantins i *el Barbut* es convertiria en rabiós caçador de liberals. L'aliança trencada és possiblement la conseqüència de la frustració camperola davant una revolució que evidentment no havia estat la seua. En un altre lloc hem remarcat el palpable alè antiburgès present en l'alçament reialista de 1822-1823,⁴ i és també d'enorme interès constatar la filiació reialista dels primers *luddites* valencians, autors de la crema de màquines tèxtils a Alcoi l'any 1821.⁵ Des del Trienni Liberal els moviments de reivindicació camperola es decantaran cap al reialisme, primer, carlisme després, mentre les nombroses quadrilles de roders continuaran la seua protesta insolidària i primitiva contra la recentment inaugurada societat burgesa.

Les fonts

Historiar el bandolerisme el segle XIX entropessa amb una dificultat fonamental: la precarietat de les fonts, que pràcticament es redueixen a narracions literàries, com les novel·les de Rafael Comenge,⁶ el conegut conte de Blasco Ibàñez *La paella del roder* i les nombroses biografies, àdhuc obres teatrals, sobre Jaume Alfonso.⁷ Pràcticament inexistents són els estudis contemporanis, i tan sols la figura del *Barbut* ha atret l'atenció d'algún investigador.⁸ Segurament els arxius municipals del País Valencià guarden alguns fons interessants referents al tema, i així ho testimonien algunes històries locals — que més avant citarem — en què els seus autors han emprat material d'arxiu. Però hauria estat una tasca massa dura per a escometre-la, sobretot tenint en compte el dubtós interès dels resultats. Alguna informació referent a finals del segle XVIII trobem a les *Observaciones* de Cava-

4. M. ARDIT, *Les partides reialistes del Maestrat durant el Trienni Liberal*, en "Actas del I Congreso de Historia del País Valenciano", en curs de publicació.

5. A.H.N., Consejos, lligall 12.215, exp. 13.

6. *El roder Micalet Mars o el honrado sin honra*, Madrid, 1930. *El bandido de Fontfreda*, Madrid, 1932. Una tercera part, manuscrita, la conserva un familiar que resideix actualment a Alberic.

7. Potser la més important siga la de Florencio LUÍS PARREÑO, *Jaime Alfonso el Barbudo (el más valiente de los bandidos españoles)*, 2 vols., Madrid, 1888, junt amb les incloses en les obres de Álvaro CARRILLO, *Los bandidos célebres españoles*, 2 vols., Madrid, 1882-1883, i F. HERNÁNDEZ GIRBAL, *Bandidos célebres españoles (en la historia y en la leyenda)*, Madrid, 1968.

8. Jaume TORRAS ELÍAS, *Notes entorn de la figura de Jaume el Barbut*, en "Actas del I Congreso de Historia del País Valenciano", en curs de publicació.

nilles,⁹ i algunes, poques, notícies en els llibres dels viatgers estrangers.¹⁰ Igualment, els dietaris de l'època guarden informació dispersa, però, excepte un, no han estat emprats en aquest estudi. Aquest ha estat fet sobre la base d'una font gairebé desconeguda, els registres consignats als *Llibres d'Ajusticiats i Desemparats* de la Confraria valenciana de la Mare de Déu dels Desemparats.

Aquesta institució procedeix de la *Confraria de Sancta Maria dels Ignoscents*, fundada a València per Fra Gilabert Jofré el segle XIV. A moltes ciutats medievals funcionaven corporacions religioses encarregades de soterrar religiosament els cadàvers dels executats per la justícia i, a València, la Confraria dels Innocents va rebre aquest privilegi el 29 d'agost de 1414 pel rei Ferran I.¹¹ Més avant va estendre les seues funcions a donar sepultura als morts abandonats, desemparats en el llenguatge de l'època, i va canviar el nom pel de *Confraria de la Mare de Déu dels Desemparats* durant el regnat de Ferran II. La particular devoció que a la ciutat de València hom professa a la Verge dels Desemparats ha fet que la institució perdure als nostres dies, i per aquesta raó es conserva perfectament també l'arxiu.¹²

Els *Libros de Ajusticiados y Desamparados* comencen l'any 1759 i continuen fins ben entrat el segle present. La informació que donen és ben migrada, i a més a més varia d'uns anys a altres segons l'escrupolositat del clavari encarregat dels registres. No obstant això, fan constar normalment el nom de l'executat — o del desemparat —, el malnom sovint, la pena, la data de l'execució i el lloc de naixement del reu. La meitat aproximadament fan constar també l'edat i l'estat civil; alguns, pocs, la localitat de veïnatge i el delictes. La resta de les dades no són interessants per a nosaltres, com són els comptes de les despeses del soterrar, ciris, misses, etc., i que formen el cos més important del registre.

La utilització de la font planteja diferents interrogants. ¿Consten totes les execucions fetes a la ciutat de València? I, en cas afirmatiu, ¿poden considerar-se aquestes suficientment representatives per a un estudi de la delinqüència i el bandolerisme a tot el Regne? Efectivament consten totes les execucions fetes a València en el període estudiat, puix que hi figuren totes les conegudes ja per altres fonts, amb

9. Antonio Joseph CAVANILLES, *Observaciones sobre la historia natural, geografía, agricultura, población y frutos del Reyno de Valencia*, Madrid, 1795-1797, reeditat a Saragossa el 1958, 2 vols., que és l'edició que hem utilitzat.

10. Vegi's Townsend, en l'edició de J. GARCÍA MERCADAL, *Viajes de extranjeros por España y Portugal*, vol. III, pp. 1.608 i 1.647.

11. Emilio M.^a APARICIO OLMOS, *Nuestra Señora de los Desamparados, patrona de la región valenciana*, València, 1962, p. 13.

12. Agraïm al senyor Aparicio Olmos, capellà major i arxiver de l'Antiga i Reial Confraria de la Mare de Déu dels Desemparats les facilitats que ens va donar per tal de consultar els fons de l'arxiu.

una sola excepció,¹³ d'altra banda perfectament explicable, pel fet de tractar-se d'un membre de l'aristocràcia. La Confraria duia a terme la seua funció amb tots els cadàvers dels ajusticiats, i la veiem actuar tant els anys que no hi va haver cap execució com els que aquestes foren nombroses. Obtenia els recursos de les almoines públiques i les aportacions dels confreres i posseïa un fossar propi vora el barranc de Carraixet, en el poble de Tavernes Blanques. No existia, a més, a València, altra corporació que tinguera semblant privilegi. Cal admetre, però, que a molts altres llocs del Regne — en especial als caps de Governació — també se'n feien, d'execucions. No obstant això, si es pot donar valor representatiu al cas de Castelló de la Plana, aquestes eren ben migrades comparades amb el nombre extraordinari de les que s'efectuaven a València. Fra Josep Rocafort, dietarista d'aquesta vila,¹⁴ en registra, entre el 1762 i el 1829, desset, de les quals set van ser obra dels francesos durant l'ocupació. El pare Rocafort, atent a totes les notícies interessants de la comarca, només cita una execució a Vila-real l'any 1806.¹⁵ En el mateix període són gairebé trenta les consignades a València de naturals de les dues Planes, Alta i Baixa.

L'avantatge evident d'una font com aquesta, que consigna detalladament la totalitat de les execucions fetes a la ciutat de València des del 1759, supera tots els possibles inconvenients. Considerada com a mostra representativa permet l'estudi quantitatiu de la delinqüència en l'espai i en el temps, les seues possibles variacions conjunturals i la seua distribució geogràfica. El defecte més important, però, és la sovintejada omissió dels delictes en la major part dels registres. Té esmena en moltes ocasions, ja que determinades penes — com l'esquarterament després de la mort i la ulterior distribució dels trossos per diversos indrets — són signe quasi inequívoc de bandolerisme. Topem, no obstant això, en aquest cas, amb l'anarquia i llibertat que imperaven en el sistema i el costum penals de l'Antic Règim. En definitiva era el jutge qui decidia en cada cas la pena aplicable — com testimonia el jurisconsult valencià Berní¹⁶ —, de manera que només

13. La del baró de Pozoblanco, penjat els primers dies de març de 1810, per ser confident dels francesos que assetjaven la ciutat.

14. Fr. Josep ROCAFORT, *Libro de cosas notables*, Castelló, 1945, edició i notes d'Eduard Codina Armengot.

15. *Ibid.*, p. 176.

16. JOSEPH BERNÍ, *Práctica criminal, con nota de los delitos, sus penas, presunciones y circunstancias que los agravan y disminuyen; y ritual para juzgar, acriminar y defender en los Tribunales Reales de España, y en los particulares de Residencias*, 2.^a ed., València, 1765, el qual diu referint-se al furt (pp. 29-30) que "como no puede haver punto fijo, quedan muchas penas al arbitrio del Juez, avida consideracion á la calidad del robador, de la cosa hurtada, y del lugar donde se hurta; porque por hurto puede venir el caso de incurirse en pena de muerte, v. g. el que fuere conocido ladrón de caminos, corsario, ó entrase en las casas con armas, ó en las Iglesias, hurtando cosa Sagrada, ó religiosa; como, y también los cómplices de tales delitos, Ley 18, tit. 14,

NOMBRE D'EXECUTATS A VALÈNCIA ENTRE 1759 I 1843

podem tenir com a segures unes poques regles generals; entre elles, veiem que el garrot era una pena infamant, mentre que la forca era una pena més noble; d'acord amb la llei del Talió, la mort era castigada amb la mort; el cadàver del parricida era embotat i llançat al riu.¹⁷ Res no diuen al respecte algunes publicacions penalístiques sobre el tema del bandolerisme.¹⁸ Era el costum penal en definitiva — el costum dels magistrats de la Sala del Crim de l'Audiència de València — el que feia la llei en la interessant qüestió de la litúrgia de les execucions. A través dels Llibres d'Ajusticiats entreveiem clarament la presència oculta de magistrats durs i magistrats humanitaris, i també de conjuntures de major o menor violència.

Cal no oblidar tampoc que no sempre la fi del bandoler — o del delinqüent — era sobre el cadafal. Bandolers més modestos o menys arriscats sofrien penes de presó o presidi de variable duració. Naturalment, la seua existència escapa al nostre coneixement, igual que la d'aquells — pocs — que fugiren sempre o van saber retirar-se a temps. Plantejada així la problemàtica de la validesa de les fonts, veurem com el tractament de la documentació ha dut a descobriments que estimem valuosos. Els resultats, doncs, en última instància, justifiquen el treball.

Una aproximació quantitativa

Ha estat confeccionat un gràfic cronològic entre el 1759 i el 1843. L'elecció d'aquest període ve justificada pel fet que el 1759 és el primer any registrat i el 1843 l'últim de la fase de depressió econòmica de la primera meitat del segle XIX. És difícil, però — impossible, pense —, de trobar cap paralelisme amb la corba dels preus, i completament illusori d'esperar una mena de moviment de llarga duració. En tot cas, es tracta d'una qüestió que no podem arriscar-nos a tractar, mancant, a més, de dades sobre els preus valencians del segle XIX. La corba, amb alts i baixos violents, presenta cicles lligats més aviat a la conjuntura política i a les guerres. No obstant això, poden observar-se algunes regularitats. En primer cas, el contrast és notori entre els dos segles, el XVIII — fins al 1807 — amb un moviment

part. 7^{na}. Corroborat per Francisco TOMÁS Y VALIENTE, *El derecho penal de la monarquía absoluta (siglos XVI, XVII y XVIII)*, Madrid, 1969: "Quizá la forma de ejecución más frecuente fue la horca, al menos en los siglos XVI y XVII y hasta finales del XVIII. Como las leyes no especificaban siempre el medio de ejecución de la pena capital, los jueces podían indicar a su arbitrio la forma de dar muerte al reo" (pp. 383-384).

17. *Ibid.*, p. 47.

18. Jaime MASAVEU, *Tono jurídico y defensa social contra el bandolerismo*, a "Anuario de derecho penal y ciencias penales", vol. XVI, gener-abril 1963, pp. 577-594. Marino BARBERO SANTOS, *El bandolerismo en la legislación vigente*, a *ibid.*, vol. XXIII, gener-abril 1970, pp. 253-286.

regular i una mitjana anual baixa (3,28 execucions), i el XIX — fins al 1843 — de gran violència i alta mitjana anual (17,36), que quintuplica l'anterior.

Les variacions lleugeres són la característica del període 1759-1807. És apreciable una lleugera pujada entre 1792-93 i 1801 — l'any de la *jacquerie* valenciana — i també màxim cíclic dels preus,¹⁹ coincidint amb les guerres contra França i Anglaterra.

Ja al segle XIX sembla observar-se un cicle entre 1807 i 1814, el període de la Guerra del Francès, amb dos màxims situats el 1808 — repressió després de la degolla dels francesos — i 1812-13, els anys de l'ocupació pel mariscal Suchet, amb nombroses execucions de guerrillers i resistents.

L'aparició del bandolerisme a gran escala després del 1814 caracteritza el període situat entre aquest últim any i el 1823. L'organitzada persecució contra les quadrilles dirigida pel capità general de València, Elío, va culminar amb les execucions de 1819-20, anys de màxima que, juntament amb els del 1817 i el 1822, evidencien la virulència atesa pel problema dels roders.

El període 1823-1843, tot i mantenir encara nivells alts — si exceptuem el màxim de 1838, que inclou 79 *facciosos* carlins executats a València, i dels quals els llibres no donen cap detall excepte el nombre, i per aquesta raó els hem ratllats amb línia discontinua —, registra menor violència. Les tres puntes són, sense comptar la del 1838, als anys 1828, 1834 i 1837. És difícilment visible la influència de la guerra carlina — van ser pocs els presoners carlins executats a València, si n'exceptuem els 79 esmentats abans —, i, el nivell sostingut, cal atribuir-lo al manteniment del bandolerisme i a l'elevat índex de delinqüència. És interessant d'observar que, entre el 1835 i el 1843, el 80 % aproximadament dels desemparats soterrats per la Confraria havien estat morts violentament, cosa excepcional en els períodes anteriors.

La distribució per edats dona, com havia estat d'esperar, una majoria als joves, extremament joves en alguns casos. És evident que, a banda altres característiques juvenívoles adduïbles, les noves fornades de població veien tancar-se davant seu els mitjans tradicionals de vida, i va ser aquesta marginació el factor principal del creixement de la delinqüència.

És, però, la distribució geogràfica la més interessant. Una constatació es fa palesa al primer cop d'ull: el bigarrament i diàmetre dels cercles a l'Horta i ciutat de València. Assassins del 1808, guerrillers,

19. Gonzalo ANES, *Las crisis agrarias en la España moderna*, Madrid, 1970, p. 248, i gràfic de p. 496.

Executats a València entre el 1759 i el 1843
Distribució per edats (percentatges)

Edats	%	Edats	%
18-27	41,17	48-57	5,32
28-37	36,13	58-67	1,40
38-47	15,96		

bandolers i criminals surten nombrosos de l'eixam humà de la comarca més poblada del país. La *vendetta* hi era corrent, tothom posseïa armes de foc,²⁰ i no poques voltes els llauradors avalotats van posar setge a la capital, com el 1705, el 1801, el 1808 o el 1823. La recaptació dels impostos de portes donava lloc a continus xocs i dificultats.²¹ L'Horta, en íntima simbiosi amb la ciutat, era alhora una comunitat veïna i hostil, primitiva y ferotge. Els dirigents liberals hi tenien extenses clientele, que sovint utilitzaren com a força de xoc, igual que els reialistes de 1823 i fins i tot els carlins.

Altres concentracions són clarament visibles. Al sud, les comarques del Vinalopó, l'Alacantí i el Baix Segura; la Safor i la Marina Alta; la Vall d'Albaida, les Riberes del Xúquer i la Costera; el Camp del Túria; el Camp de Morvedre i la vall del Palància; la Plana Baixa i el riu de Millars; els Serrans; la vall de Cofrents i la Canal de Navarrés. Hi ha, en canvi, comarques gairebé buides: la Plana Alta, l'Alcalatén, el Baix i Alt Maestrat, els Ports de Morella, precisament bona part de l'escenari de la guerra carlina. Cal confessar-ho, no és la distribució geogràfica que esperàvem, i potser obligarà a replantejar algunes hipòtesis: la preexistència de bandolerisme en la futura geografia carlina, o la procedència dels homes que lluitaren sota les ordres de Cabrera. I no es tracta, evidentment, d'un error degut a la relativa llunyania del punt d'observació. Si escollim Castelló de la Plana, el dietarista P. Rocafort ens ho confirma,²² i també

20. El 1808, per a l'armament de la ciutat, l'Ajuntament va pensar recollir els fusells de l'Horta. Arxiu Històric Municipal de València (A.H.M.V.), *Libros Capitulares y Actas del Ayuntamiento*, 1808 (D-203), capítol de 31 d'octubre.

21. Vegi's, per exemple, les queixes del funcionari encarregat de percebre l'impost per a la llicència per treure fem de la ciutat en 1810, A.H.M.V., *Libros Capitulares*, 1810 (D-208), exp. d'1 d'octubre, sense foliar.

22. Els dos bandolers executats el 6 de juny del 1800 eren d'Almassora, i havien perpetrat les seues malifetes al Camí Real, entre Benicàssim i Vila-real, i al camí de Alcora, *ibid.*, pp. 134-135. Josep Gorges, penjat el 27 de gener de 1801, era natural de Montcada de l'Horta, i bandoler en el terme de Castalla, on va ser posat el seu cap, *ibid.*, pp. 138-141. El 13 d'abril del mateix any va ser ajusticiat un veí de Fanзара, *ibid.*, pp. 140-141. Els quatre bandolers executats el 31 d'agost de 1816 eren de Castelló i operaven al camí ral, a les costeres d'Orpesa, *ibid.*, p. 245.

la documentació conservada a l'Arxiu municipal de Castelló de la Plana sobre la persecució de bandolers ordenada per Elío l'any 1815 i següents,²³ on no consta pràcticament ningú. El bandolerisme polític de les terres que *lato sensu* solen conèixer-se com a Maestrat, escenari de la campanya reialista de 1822-1823 i de la guerra carlina dels Set Anys, sembla ser un fenomen d'importació, i el Maestrat el front, i no pas el bressol. Es tracta d'una hipòtesi, però cal admetre que no va ser aquella una geografia destacada pel que fa a la revolta camperola. Potser, situada entre regions insurgents — Catalunya, València, el Baix Aragó — i en fàcil comunicació amb totes tres, només fou un excellent camp d'operacions, afavorit per les seues embrollades muntanyes i per una mísera classe camperola que trobà intermitentment en les files carlines un substitutiu de l'emigració tradicional a les terres del pla.

Però constitueix l'aspecte més interessant d'aquesta distribució geogràfica — i el més inesperat alhora — la seua coincidència amb el mapa de la geografia morisca.²⁴ A excepció de la capital i l'Horta, ambdues cartografies superposades s'acosten substancialment. Són moltes i suggestives les conseqüències que se'n poden traure, però només volem deixar constància d'un fet: geografia morisca, al País Valencià, vol dir geografia senyorial. Segons dades de Vicent Ignasi Franco²⁵ referents a l'any 1804, els pobles de senyoriu secular, mitres, abacials i Ordes representaven un 83,5% dels totals del Regne consignats per aquest autor. Lleugerament inferior (76,8%), aquesta proporció es manté entre pobles de senyoriu i de reialenc dels qui consten naturals executats a València. Malgrat el gran nombre d'ajusticiats de la capital i dels seus suburbis — 70 en total — i d'altres grans centres urbans no subjectes a domini senyorial, el percentatge, en nombre de reus, encara es manté alt per als llocs de senyoriu (67,4%).

Bandolerisme i delinqüència des del 1759 al 1843

La perduració del bandolerisme a tot el llarg del Set-cents és un fenomen encara no estudiat. Tenim notícies, però, de la presència de miquelets — així els anomenen els documents — a les muntanyes de la serra d'Espadà, altes valls dels rius Millars i Palància, i també a la Marina d'Alacant. Els arxius municipals de Castelló de la Plana

23. Arxiu Històric Municipal de Castelló de la Plana, *Certificados de los pueblos de esta Gobernación dando cuenta de las batidas hechas para detener a los maleantes*, lligalls 1 i 2.

24. Vegi's el de Tulio HALPERIN DONCHI, reproduït a la *Historia de España y América*, dirigida pel professor Vicens i Vives, Barcelona, 1961, vol. III, p. 139.

25. *Noticia de la actual población del Reyno de Valencia; la de sus despoblados desde la conquista por el Rey Don Jaime; las leguas que distan de la capital; los señorios directos que los poseen, y las Diócesis a que pertenecen*, València, 1804, Ms. de la Biblioteca Municipal de València (fons de Serrano Morales), n.º 6.532.

i de Dénia guarden alguna informació al respecte, encara inexplorada. Cap al 1760, un bandoler de nom *Esterelles* tenia com a centre d'operacions Montaverner.²⁶ L'any 1767 una quadrilla va assaltar el convent d'Aigües Vives, a Carcaixent, l'incendià i va robar la biblioteca.²⁷

L'augment del bandolerisme, encara que feblement registrat en el gràfic que hem dreçat, és indubtable durant el darrer terç del segle. En són testimoni les nombroses Ordres i Pragmàtiques que manen la seua persecució: Carles III en publicà de successives els anys 1781, 1782, 1783 i 1784;²⁸ la *Real Cédula* del 27 de gener de 1787 ordenà el reclutament forçós dels vagabunds;²⁹ el 1789 es formaren companyies de fusellers per a la persecució de malefactors a Asp, Gandia, Alzira, Xiva, Sogorb i Morella;³⁰ la Circular de 20 de novembre de 1793 recordava a les autoritats les ordres estrictes de persecució de malefactors i contrabandistes.³¹ El 1794, dos edictes del capità general de València de l'1 d'agost prohibeixen la mendicitat no autoritzada i ordenen la persecució dels saltejadors de camins, lliurant-los a la Sala del Crim, així com dels nombrosos desertors de l'exèrcit.³² El mateix any una crida encarregà als cossos de Voluntaris Honrats aquesta feina.³³ El problema s'agreuja al final de segle: el 23 de desembre de 1796, el Consell de Castella apressava la Sala del Crim de València en l'exacte compliment de les ordres rebudes,³⁴ i el 1799 les presons valencianes eren tan plenes de bandolers presos per les partides de Voluntaris, que el capità general va escriure al Consell de Castella demanant fons per a la seua mantenció, ja que —deia—, *siendo mucho su número, y no tener con que sostenerlos en la prisión se ve en la necesidad de ponerlos en libertad*.³⁵ L'any 1801 representa la culminació del procés larvat a la darrereria del Set-cents: màxim dels preus, màxim de les execucions, augment de la desocupació obrera,³⁶ revolta urbana i *jacquerie* camperola. Les Reials Ordres del 30 de març de 1801 i del 10 d'abril de 1802 retornen sobre el tema del bandolerisme,³⁷ i el Consell de Castella insisteix a l'Audiència de València sobre la multiplicació dels delinqüents, la inseguretat dels camins i el poc zel posat per les Justícies en la seua

26. José Martí SORO, *Historia de Villanueva de Castellón*, València, 1960, p. 303.

27. Francisco FOGUÉS COGOLLOS, *Efemérides carcaixentinas*, Madrid, 1902, p. 18.

28. BARBERO SANTOS, *op. cit.*, p. 273.

29. Arxiu Històric del Regne de València (A.H.R.V.), *Real Acuerdo*, llibre 82, foli 182 r.º.

30. A.H.R.V., *R. Acuerdo*, llibre 84, fol. 522 r.º.

31. A.H.R.V., *R. Acuerdo*, llibre 88, fol. 347 r.º.

32. A.H.R.V., *R. Acuerdo*, llibre 89, fols. 307 r.º i ss.

33. A.H.R.V., *R. Acuerdo*, llibre 89, fol. 415 r.º.

34. A.H.R.V., *R. Acuerdo*, llibre 92, fol. 192 r.º.

35. A.H.R.V., *R. Acuerdo*, llibre 94, fols. 366 r.º-367 r.º.

36. Vegi's "Informe de la Societat Econòmica d'Amics del País", de 17 de gener de 1801, a la Biblioteca Municipal de València, Ch. I.048-1.105.

37. BARBERO SANTOS, *op. cit.*, p. 283.

persecució.³⁸ Les mesures repressives van endurir-se: després de les execucions de 1801, el capità general ordenà a les Justícies locals de lliurar els presos a l'autoritat militar, que els jutjaria en Consell de guerra.³⁹

Seguint les dades dels llibres de la Confraria podem establir que els bandolers — o almenys les quadrilles importants de lladres de camins — eren migrats des del 1759 fins al 1793. Consten, però, algunes execucions: Josep Inargues, de Soneja, amb dos companys va ser esquarterat el 1774; dos bandolers de Lliria foren executats el 1775 i 1777; Josep Brull, natural d'Aldaia, el 1779; Manuel Manchon, de Crevillent, el mateix any; el 1781 van ser penjats quatre roders, un d'Oriola, dos d'Alberic i un de Vistabella de l'Horta; el 1783 dos bandolers d'Oriola; tres bandolers de Lliria el 1786; el 1787, un d'origen desconegut, un altre d'Oriola i un de Toixa. A partir del 1794 sovintegen les execucions de bandolers i, a més, els clavaris de l'època solen consignar el delictes.⁴⁰ Són cinc les execucions d'aquests el 1794, tres el 1797, set el 1798, tres el 1799; naturals gairebé tots de pobles de muntanya (Tous, Fanzara, Altura, Cocentaina, el Villar del Arzobispo, Lliria, Serra, Pedralba). El 1801 i el 1802 van ser penjats vuit membres d'una famosa quadrilla, la de Vicent Mas, el *Tramuseret de Beniardà*,⁴¹ tots de la comarca de Gandia, i és també l'any de la repressió contra els principals caps de la *jacquerie*, executats pel novembre.⁴² Els anys següents veuen minvar, sens dubte a causa de les greus mesures adoptades, el nombre, i els pocs jutjats ho són pel Consell de guerra establert pel capità general, com el bandoler Lluís Ferrer, *Gallineta*, natural de la Creu del Puig (la Pobla de Farnals), esquarterat el 1806, i altres de Massamagrell, Museros, Simat de Valldigna i Aiello de Malferit. A principis de 1808 continuava la repressió, els lladres de camins encara proliferaven i atreïen l'atenció de les autoritats: el 15 de gener tenia lloc a Castelló de la Plana una Junta general de la Governació per tal de tractar de la formació d'una companyia de fusellers de 42 homes per a perseguir els roders.⁴³ Els esdeveniments del mes de maig alterarien, però, substancialment el panorama.

38. A.H.R.V., *R. Acuerdo*, llibre 96, fols. 364 r.º-365 r.º.

39. A.H.R.V., *R. Acuerdo*, llibre 97, fols 268 r.º-269 r.º.

40. La informació donada per Cavanilles, que recorregué el regne de València entre 1791 i 1793, dóna idea de les zones i els camins on actuaven els saltejadors: el camí entre Orpesa i Benicàssim (vol. I, p. 81 de l'edició de Saragossa); el camí entre Bunyol i Setaigües (vol. II, pp. 46 i 50-51); la serra Calderona (vol. II, p. 61); les muntanyes de Lliria (vol. II, p. 105) i el camí de la Iessa a Andilla (vol. II, p. 102); el camí de Sagunt a Sogorb (vol. II, pp. 109-110); la serra d'Espadà (vol. II, p. 130); el port de l'Olleria (vol. II, p. 162); el camí d'Ibi a Tibi (vol. II, p. 234).

41. Arxiu de la Reial Confraria de la Mare de Déu dels Desemparats (A.C.V.D.), *Libros de Desamparados y Ajusticiados (Ajusticiados d'ara endavant)*, llibre I, fols. 93 r.º i 98 r.º.

42. A.C.V.D., *Ajusticiados*, llibre I, fol. 95 r.º.

43. Arxiu Municipal de Castelló, *Libros Capitulares*, 1808; fols. 1 i ss.

A principis de juny d'aquest any, un cop constituïda la Junta Suprema i organitzada precipitadament la defensa de la capital, un motí sostingut principalment per gents de l'Horta, i dirigit alhora contra els francesos i les autoritats de l'Antic Règim,⁴⁴ va inundar la ciutat de sang. El cap de la rebel·lió fou un canonge de Sant Isidre de Madrid, conegut d'antuvi pel seu radicalisme antijansenista, Baltasar Calvo, que sabé mobilitzar els *sans-culottes* locals, ja semiavalotats, organitzant una esgarrifosa matança de francesos — les xifres oscil·len entre 200 i 300 — que devia precedir l'eliminació de les autoritats i la instauració d'una estranya dictadura personal. La burgesia de la ciutat, que havia pactat cautament amb les forces de l'Antic Règim, pogué reduir Calvo, el qual, després d'un procés sumaríssim, fou agarrotat el 4 de juliol de 1808.⁴⁵ Seguí després una dura repressió contra els assassins, que va començar el 9 de juliol i durà fins ben entrat l'any 1809: més de 70 són les execucions registrades, xifra que redueix la hiperbòlica del P. Rico, que en calcula centenars. La major part són de l'Horta, d'Aiora — on hi hagué una altra *massacre* — i de Sogorb, i pobles de la seua rodalia, on també caigueren caps de francesos. El *pogrom* sembla retrotraure'ns a la Baixa Edat Mitja — per la seua semblança amb les degolles de jueus o moriscos — i la morfologia de la revolta mil·lenària i xenòfoba, confida de fanatisme religiós, ens apareix inalterada des del segle XIV. Les execucions de bandolers, naturalment, continuaren: predominen les quadrilles de l'Horta — 8 execucions el 1809 — i n'hi ha alguna d'una certa importància, sembla, com les de Josep Cuet, de Xàtiva,⁴⁶ i Gallardo i Quesada, (a) *Pericas*, de Crevillent.⁴⁷ La guerrilla, que ja causà greus preocupacions a les autoritats resistents pels seus lladronicis i excessos amb les poblacions no ocupades i també ocupades,⁴⁸ oferí víctimes insignes — Josep Romeu⁴⁹ — durant l'any i mig de dominació francesa (gener de 1812 a juliol de 1813).

Després del tranquil any 1814, el 1815 inaugurarà la més dura campanya repressiva portada contra els saltejadors de camins mai no coneguda. La persecució, ja començada per les autoritats liberals en el

44. Vegi's principalment Juan Rico, *Memorias históricas sobre la revolución de Valencia*, Cádiz, 1811. *Manifiesto de la causa formada por el Sr. D. Joseph M.º Manescau, Alcalde del Crimen de la Real Audiencia de Valencia, por la Comisión de la Junta Suprema de Gobierno, contra el canónigo de San Isidro, D. Baltasar Calvo*, València, 1808.

45. A.C.V.D., *Ajusticiados*, llibre 1, fol. 113 r.º.

46. A.C.V.D., *Ajusticiados*, llibre 1, fol. 128 r.º.

47. A.C.V.D., *Ajusticiados*, llibre 1, fol. 128 r.º.

48. Vegi's la Instrucció per a les partides de guerrilla de 14 d'octubre del 1809, A.H.M.V., *Libros Capitulares* (D-206), sense foliar i *Cartas inéditas del General Felipe Roche a los Generales Copons, Freyre y Elio*, separata del "Catálogo de libros antiguos raros y curiosos de la Librería de Andrés Ortega del Álamo", Burjasot, 1955.

49. A.C.V.D., *Ajusticiados*, llibre 1, fol. 138 v.º.

curt temps que governaren,⁵⁰ va ser decididament prosseguida després de la restauració de la monarquia absoluta: la Instrucció sobre malfactors del 29 de juny de 1784 va ser publicada novament el 1814; el capità general Elío va determinar que els alteradors de l'ordre fossen jutjats per una Comissió Militar;⁵¹ la Pragmàtica de 22 d'agost de 1817 encarregà l'exèrcit de l'exterminació dels bandolers, i el Decret de 30 de març de 1818 premiava amb una unça d'or qui lliurés un roder.⁵² Hem adduït abans com a causes del creixement de la delinqüència la misèria de la postguerra i els costums de bandidatge deixats per les desaparegudes guerrilles; caldria afegir la incidència dels impostos i la redoblada pressió senyorial, després de l'abrogació del decret del 6 d'agost de 1811, sobre uns pobles exhaustos i amb pagaments endarrerits des del començament de la guerra.⁵³ Francesc Xavier Elío, capità general de València i home fort de la restauració absolutista, organitzà l'operació repressiva. Ja el 1815 van ser executats cinc reus per bandolerisme clarament especificat per la font, 17 el 1817 i 6 el 1818, la major part de comarques amb reconeguda tradició: l'Horta, les Riberes del Xúquer, la vall d'Albaida, la Safor, la Marina. Va ser, però el 1819 quan els cadafals valencians s'ompliren de bandolers: van ser 79 les execucions, de la Marina, de la vall d'Albaida, les valls del Vinalopó, però sobretot de l'Horta, la Ribera Baixa i el Camp de Morvedre, amb pobles que, com Sagunt, Massamagrell, Rafelbunyol — que ja havia donat nombrosos guerrillers el 1812 — i el Puig proporcionen la major part de les víctimes. Encara devien estar ben plenes les presons quan sobrevingué la jura de la Constitució per Ferran VII: quatre reus d'Albaida, Xeresa i Gandia degueren la salvació a aquesta circumstància.⁵⁴ De manera incidental cal fer constar que quatre víctimes oblidades del martirologi ferrandí,⁵⁵ Ramon Ar-

50. Vegi's l'ofici sobre malfactors del cap polític de València Mateo Valdemoros, en A.H.R.V., *R. Acuerdo*, llibre 109, fols. 53 r.º-54 v.º.

51. A.H.R.V., *R. Acuerdo*, llibre 109, fol. 508 r.º.

52. Jaime MASAVEU, *op. cit.*, pp. 589-590.

53. És molt interessant a aquest respecte la carta que dirigí a Cevallos el rector d'Onil, Julià Fernández, el 6 d'abril de 1816. "La llama de la insurrección está ya muy próxima a encenderse", deia, a causa dels nous impostos establerts per l'intendent i capità general de València, i acusava els senyors territorials d'haver omplert els camins de bandolers: "Si consideramos a los pueblos de señorío que forman la mayor parte de la nación, ¿qué tropelías no executó con ellos el Capitan General Elio sin más apoyo en las instancias de los señores que sus simples relaciones llenas de encono y cólera contra los pueblos porque sacudieron el yugo de la tiranía que ejercian sobre ellos? Los autorizó con compañías de tropas y á sus órdenes, sin más exámen de los que era justo pagar, que sus mere (sic) dichos, ni más recurso que al cielo los atropellaron, y ajaron de unos modos increíbles en una nación civilizada donde hay Gobierno y leyes justas que la rigen", A.H.N. Estado, lligall 3.128.

54. Les execucions de 1819 i 1820, en A.C.V.D., *Ajusticiados*, llibre 2, fols. 1 r.º 16 v.º.

55. Només Vicent Boix, *Historia de la ciudad y Reino de Valencia*, València, 1845-1847, cita la conspiració de Ramon Armengol, (a) *el Vidrier*, que tenia com a objecte assassinar Elío al Teatre Principal.

mengol, Marià Ayoldi, Josep Serra i Sebastià Salcedo, executats el 23 de gener de 1817,⁵⁶ consten en els registres de la Confraria.

La relativa calma dels primers anys del Trienni va ser aviat trencada. Els bandolers gloriósament alliberats com a víctimes del despotisme, no trigarien a reprendre l'acció, sovint sota la bandera del realisme, cas del qual és exemple il·lustre Jaume Alfonso. 1822 és l'any de la repressió liberal, que amb relativa eficàcia i de manera intermitent seria prosseguida durant la dècada absolutista. Des del 1826 funcionà a València un Consell de guerra permanent amb aquesta finalitat. Les quadrilles s'havien multiplicat, potser tant o més que entre 1814 i 1820. A les terres de la Ribera Alta i la Costera operaven bandes que, segons sembla, mai no van poder ser dissoltes per les Justícies: les del *Caco*, el *Villena*, *Comarejo* i altres, amb nombrosos efectius.⁵⁷ D'una de les més famoses, la del *Gato*, que va ser en part desarticulada durant aquest període, van sobreviure alguns elements.⁵⁸ Molts altres van ser executats durant aquests anys, tots procedents de zones geogràfiques clàssiques. És més: predominen els de les comarques del sud, la Ribera, la Costera, la Safor, la vall d'Albaida i les valls del Vinalopó. En vespres de la guerra carlina, el futur escenari presenta un panorama de quasi absoluta tranquil·litat.

Des del 1833 al 1838 — possiblement, en realitat, fins al 1840 — el Consell de guerra permanent continuà les seues funcions. Les sentències se succeeixen regularment, i els reus executats procedeixen de les comarques habituals; es registra, en tot cas, un augment a les valls del Vinalopó, en especial a Asp i Novelda. Aquest fet incideix, doncs, en el necessari replantejament que més amunt indicàvem sobre l'origen i la procedència dels efectius carlins.

56. A.C.V.D., *Ajusticiados*, llibre 1, fol. 156 r.º.

57. José MARTÍ SORO, *ibid.*, p. 303.

58. Benito BALLESTER BROSSETA, *Historia de Algemesí*, Algemesí, 1958, p. 155. El *Gato* tenia el seu cau en els límits del terme d'Algemesí amb els de Cotes i Pardines, i va ser mort a Canals per una partida de minyons. Els seus lloctinents, Antoni Fayos, (a) *Confit*, i Josep Colomer, (a) *el Fraret*, naturals de Canals i Vallada respectivament, foren penjats i esquarterats a València el 1828 (A.C.V.D., *Ajusticiados*, llibre 2, fol. 41 v.º).