
cadaqués. les 
"ordinacions de la 

pesquera". 

En el números 38 ¡ 54 d'aquesta REVISTA que 
corresponen al tercer trimestre deis anys 1967 i 1971, 
várem publicar dos articles en qué parlávem del 
contingut d'un interessant manuscrít existent a l'Arxiu 
Municipal de Cadaqués titulat "Ordinacions de la 
Pesquera", que és un conjunt de normes per les quals 
regien els pescadors de lo vilo en tot el referenl a \a 
pesca de l'enceso. Déiem en finalitzar el segon article, 
com ho havíem dit en el primer, que continuaríem sense 
pensar que passarien dotze anys abans no ho 
reprendríem de nou. Direm en descorree nostre que la 
parí primordial d'aquestes Ordinacions, el seu articulat 
que és mes fonamental, ¡a és transcrit en aquells articles, 
car várem pensar no es dongués el cas que 
descpareixés el manuscrit com molts altres documents 
s'han fos sense saber com i de quina manera. Així 
olmenys en queda constancia. 

Continuarem aro amb altres circumstoncies mes o 
menys relacionadaes amb la reglomentoció suara dita. 
Déiem en els esmentats orlicles que aquells usos i aquells 
costums que regiren relacionats amb la pesca de 
l'encesa i recopiláis en les "Ordinacions", han tingut, 
que nosaltres sopiguem, una vigencia de mes de quatre 
segles, car tot fou reglamentat i, diem-ne, posat al dio 
l'any 1541, un any abans del desastre esdevingut a la 
vilo en el mes d'octubre del 1543, destruint i cremant 
l'església amb tot l'Arxiu pels moros que l'atacoren i 
envaíren. Uns anys després, el 1571, tot fou de nou 
recopilat amb Tajudo deis vells pescadors, i des 
d'aquesta data les resolucions preses a les ¡untes deis 
pescadors i cónsols, s'inspiraren sempre en el que es 
va articular el 1542. Hem de suposar que, molt abans 
d'aquesta data, segons es pot interpretar de lo 
documentació, \a existirio una reglamentació relacio­
nado amb aquest tipus de pesca, la quol fins avui 
desconeixem. Sabem si, que al 1331 ja es parla "deis 
peixos presos amb bo l i tx " . ' " Com també que el 1 445 
varen haver-hi cerles disputes entre els pescadors i la 
universitat de la vilo. La Generalitot va voler 
intervenir-hi i la mateixa universilot per mitjó deis 
consols Pere Setembre i Rere Banús, li va presentar un 
memorial en el quol entre altres coses li manifestaven 
que cap autoritat no hi devia prendre part, car entre 
els moteixos' litigants es resoldria tot. I els diuen 
endemés que "han un Privilegi de vos", i que tota 
intervenció va contra els "usus i costums del dit Castell". 
Del que es pot deduir que per aquesta época ¡a existirio 
una reglamentació per al bon ordre per l'exercici de 
la pesca.* I encoró mes, el 1462, von haver-hi unes 
baralles entre un tal Bartolí i en Pere Llorens per 
haver-se apropia! els filis del tol Llorens, en Pere i en 
Tomás, d'una xarxa d'aquell per a formar uno 
companyio i !i varen negar llur parlicipació, Lo 

per 
JOSEP RAHOLA i SASTRE 

(1) Arxiu Corona d'Aragó. Monacols Hisenda Girona. Vol. 1096. 
(2) A.C.A. • Generalilal Reg. 654, b l . 10. 

57 


en 

D" 
O 

"D 
O 
U 

Generalitat no va pos voler-h¡ intervenir i va oconsellcr 
al seu Procurador en el comtat d'Empúries que no fassi 
cap gestió n¡ emprengui cap accíó per a resoldre 
l'incident, car li diuen que entre ells tot s'arreglará. '•̂ ' 

El dret de pescar a les distintes cales, com '\a hem 
dit, quedavo establert mil¡an<;ont un sorteig entre les 
distintes companyies que havien sol.licitat d'entror-hi i 
la relació d'elles ¡a era coneguda per endovant pels 
cónsols i la ¡unta de patrons. L'usdefruít de les dites cales 
es feia d'una manera rotativa comen(;ant per Galla-
dera i continuaní o Portólo, Culip, Clovaguera, Cala 
Fredosa, Cala Jugadora, Cala Bono, Guillóla, Port 
Lligot i so Sebollo o viceversa. Tot aixó que fa 
referencia a les primitives cales establertes en temps 
passats -dites també "cales reiols"-, car ¡a hem dit que 
amb el pos deis anys i el creixement de la població 
augmentó el nombre de companyies i enceses i per tant 
també el nombre de punts de pesca o de cales. Quan 
el nombre de companyies ero mes que el de cales. Quan 
repartien les, diguem-ne, sobronts del primer sorteig 
entre les altres ¡a adjudicades mitjangant també per 
sort. El torn a seguir de les companyies dins la moteixo 
cola, quedavo organitzat fiel mateix procediment. En 
algunes époques fins i tot foren tres les enceses per 
cada cala, com va succeir el 1680, car eren 33 les que 
varen prendre port en el sorteig, com jo veurem. 

Aquest sorteig de les cales tenia lloc de molts anys 
enrera, segons diuen els documents, en "lo lloch 
acustumat de la torra de la torra de la punta ' , lloc 
on es reunió també el Consell de la vilo. El dia 
assenyaiat per celebrar-lo ero "la segona festa de 
Pasque", i si bé en les Ordenonces no es precisa 
aquesta doto com obligatoria, en moltes de les reunions 
tingudes per aquest fet, consta que es trobaven 
congregats els patrons de bolitx i els cónsols, a "la 
derrero fasta de Posqua pera jugar com es custum 
dit dia...", com és costum dit dia, diu el que vol dir 
rossenyolot d'oquest dio ¡a vindrio de molts anys enrera 
i que es vo decidir, segurament quan comenta o 
reglomentar-se tot el relatiu a aquest tipus de pesca. 

De bon principí, la duroció de l'usdefruit de les cales 
adjudicades, era d'un any, és o dir de Pasqua a Pasqua, 
pero a les darreries del segle XVI, al 1 597, es pot llegir 
que es diu en una reunió, que "lo foch se és jugat per 
les festes de Pasqua, SIQ durador fins a la festa de 
íots Sants", en el ben entes que si per tots Sonts, la 
fosco es trobava a la meitat de la seva duroció, podio 
continuar lo pesco fins que socobes. Si algunes 
componyies volien continuar pescont, venien obiigades 
o un nou sorteig. Anys després es va resoldre que lo 
data termenal, per comptes de tots Sonts fos fins al dio 
de Sont Miquel de "setembre", i aquest dia també es 
feia el sorteig per oís que volien continuor lo pesquera. 

En el cas que "per trobarse lo Posqua tant alta", és 
o dir, molf endinsodo o la primavera, per a poder 
pescor duront la quoresmo, és feio un sorteig previ 

valedor per aquest temps, esperant el segon dio de 
Posqua per fer el definitiu, ¡a peí tot l'estiu. Aro bé els 
que el dia del sorteig previ, que solio fer-se o lo primero 
deseno de mor?, no hi ossistien, no podien de cap 
manera pescar durant lo quoresmo. 

Hem dit que la reunió deis patrons i cónsols tenia 
lloc generolment a la cosa de la vilo. Pero de lo 
moteixo manera que en porlor del botlle, déiem que 
segons les circumstáncies o per mor deis esdeveniments, 
les ¡untes del Consell Municipal es feien foro d'ello, bé 
a coso de algún consol, bé en alguna botiga o 
mogatzem, o bé o lo sogristia, cal suposor, també, que 
tais reunions correrien lo moteixo sort. Es diu que, en 
alguna ocasió, el sorteig fou fet bé o Cala Jugadora 
—d'ocí llur nom-, bé o Culip, encaro que más 
freqüentment a lo primera. 

A les esmentodes Ordenonces, per moneo de 
documentoció entre els anys 1611 i 1661, desconeixem 
si vo possor o no tol coso. Pero oixí degué ésser, car 
en el Ilibre de Resolucions del Consell Municipal, entre 
les poques referéncies que sobre lo pesco de l'encesa 
fii ha, es pot llegir que, l'any 1641, vo haver-hi una 
reunió del Consell de lo vilo a 'Thort de la Borrella", 
¡untoment omb els patrons de bolitx -que si bé no 
s'esmenta l'ossisténcio d'oquests s'hi sobreentén cor es 
troctovo de qüestions de pesca- es va discutir si serien 
odmesos o no en e! sorteig de les coles del terme de 
Cadoqués els pescodors de Roses que per causo de lo 
guerra es refugiaren a lo nostra vilo. I Tony 1646 es 
pot llegit també que, "vuy a la darrera festa de 
Posqua, que comtam a tres de abril están convocáis 
y congregats los patrons de bolitx a la Sacristía', 
que en oquest lloc també, com vorem dir, s'hi reunía el 
Consell Municipal. Pero exeptuont oquestes poques 
referéncies, les reunions de patrons de bolitx i cónsols 
es feren sempre o lo casa de lo vilo. 

Anys mes tard, el 1733, i desconeixem el perqué, 
lo ¡unto es reunió o l'Hospital, "en lo quarto que se té 
lo estudi" i sembla que soloment fou aquest ony. Pero 
des del 1 743 va continuar reunint-se en aquest lloc fins 
al 1756 en qué en "tomar poccessión de este Juego el 
Fuero de Marina" les ¡untes es varen reunir en 
presencio del dit Sots-delegot de Marino i en el seu 
domicili. Ostentaren aquest corree entre els anys 1 756 
i 1788, en Sebostió Pell, en Pere Godo, en Miquel 
Duran Escofet i en Pere Clopés. En Ínstal.lar-se o la vilo, 
uns onys després, el que en vórem dir l'Ajudantia de 
Marino es reuniren els patrons presidint lo ¡unta 
lAjudont de Morino titular. En fou el primer, Alexondre 
Antoni de Mir, i en desoporéixer el 1927 l'Ajudantia, ero 

[3) A.C.A. - Generalitat Reg. 673, fols. 30,- 39 i 1)7. 

58 


el "Contramestre" o "Cabo de mar" qui tenia cura del 
sorteig. 

El 1542 i de segur anys enrera, eren els cónsols els 
que presidien aqüestes ¡untes de patrons d'enceses, 
pero si hi assistia el Ballle, era ell quj la presidia, com 
va succeir el 1 573, que ho era l'Honorable n'Antoni 
Escofet, ol 1579, la va presidir en Ramón Noues, etc., 
encaro que repetim no sempre hi assistia aquesta 
outoritat. N'era portantveu el "consol en cap" i en la 
seva abséncia el "consol segon". Anys després, al segle 
XVIll, després del Decret de Nova Planta també ero el 
batlle i els diís "regidors", obans cónsols, els que les 
presidien, i el consol en cap era el Regidor Degá. 

Com ¡a hem vist, el 10 d'abril de 1542 foren 
aprovades unes Ordenantes - fou feto una concor­
dia", es d iu- , resultot d'un conven! entre els patrons de 
bolitx, el contingut de les quals poc diferiría de les que 
anterlorment hem relatat, car aqüestes mateixes foren 
"lloodes" —declarades favorables-, el 1 6 de mar? de 
1670 en ¡unta també entre els cónsols i patrons de 
bolitx. Dones bé, en ells no es parla per res de la 
constitució de les companyíes o enceses. Cal admetre 
no obstont lo possibllitot de ¡'existencia d'alguna 
reg¡amentació sobre e¡ mateix. 

En una a¡tro ¡unta tinguda ei 24 d'obril de 1 590, 
és a dir, oproximadament vint anys després d'haver 
rotificot al 1570 aquelles velles Ordinacions 1542, es 
llegeix que "de auy ob un any, en los manteix lloc, 
los cónsols qui serán fassan proposició ab los 
patrons, qui serán, si dita ordinoció de pesquera 
passará avant o sis tornará a la ordinoció vello", la 
qual cosa vol dir que hi ha hoguf olgunes voriocions 
dins l'articulot de les dites "velles" o antigües, si bé 
desconeixem en qué consistien i si afectorien o no lo 
constitució de les companyies. 

Com diu el nostre compotrici D. Frederic Rohola 
Trémols, '•*' sembla que "eren de lo comunitat tot el 
con¡unt d'elements utlÜtzats per l'exercici de la pesco i 
llur producte, com o conseqüéncía del treball comuni-
tari, ero repartit entre les fomílíes de lo població un 
cop sotisfets les despeses de lo universitot i llurs 
otencions generáis". Serien els cónso¡s i els "prohoms" 
els que donorien lo pauta en el referent o ¡organitzoció 
de lo pesca. Els resultots del que vo ésser aquesta 
intervenció consolar persistien encaro ol 1667, segons 
es veu o l'ocord pres pels patrons de bolitx en negcr-se 
"los Senyors Cónsols no haje de posor ningún home 
per les coles sí no és ob bono voluntot deis potrons 
dites cales". Son oro els potrons els que disposen de 
l'organitzoció de lo pesco desoutoritzant els cónsols o 
intervenir-hi. Amb el pos deis anys continua dient D. F. 
Raho¡o, oquell oprofitoment col.lecliu es tronformó, 
donont un mojor predomini al particular i individual. 

Peí que es dedueix d'ulteriors resoiucions, de distintes 
¡untes, podem veure com un potro de bolitx, bé omb 
el bolitx de lo seva propietot o no, o bé amb uno 
emborcoció de lo sevo propietot o no, s'ossociovo omb 
un altre potro de "foc", en les mateixes condicions, i bé 
sois o be acompanyots codo un d'ells amb un altre 
pescador com ojudont constituíen o formoven ¡o 
"componyio' o "enceso" que un cop constituido no es 
podio desfer mentre i ton durovo la temporada de 
pesco, "ítem volon los sobredits que quolsevullo que 
aura feto componyia de pescar o de coralor, de Sont 
Miquel a Posqua o de Pasqua o Sant Miquel, que 
no gos rompres si dons tots no se avenen, a peno 
de tres Iliures". 

Es va resoldre o la ¡unto que tingueren el ó d'obril 
de 1610, que tots els que volguessin entrar en el sorteig 
de les coles hourien de fer-ho omb dues embarcocions, 
lo del bolitx i ¡o de lo llum i amb quatre homes, 90 que 
per primera vegada podem veure donar uno forma 
legal, diguem-ho oixí, o lo formoció completa de ¡es 
companyies. Les poroules d'aquesto resolució que diuen, 
"que tots los que volen ¡ugor ajan de teñir dos llouts 
y quatre homens, y que oquest any que va¡Qn com 
poran", semblen indicar que obons d'aquesto dato, no 
toles les "enceses" estorien constitüídes de lo moteixo 
manera. E¡ 1 647 ero obügot que e¡s propietoris o patrons 
de bolitx hovien de presentar-se a¡ sorteig amb lo sevo 
corresponent emborcoció. En certs casos, si per 
quolsevol couso ¡ustificado no ¡o tinguessin, se l'admetio 
omb una oltro emborcoció, pero soloment en aquello 
temporado de pesco. Així es pot veure com la víduo 
Moliólo, jugó omb Temborcoció de n'Antoni Conseü, 
com en Joon Pere Tuegols ho fo amb uno que es feu 
construir o Po¡amós i en Cristófol Volentí omb uno a¡tro 
que ha comprot a en Boldiri Botüe. 

Amb e¡ pos deis onys ¡o reso¡ucÍó de¡ 1610 vo 
deixor de complir-se, cor aproximodoment cinquonto 
onys després, el 1665, es va determinar que ton sois 
en oquest any entroríen a¡ ¡oc tots e¡s bo¡ixos encoró 
que no tinguessin dues embarcocions, ¡o que podria 
buscor-se el compony uno vegoda s'hogués ocobot e¡ 
sorteig. Hem de suposar que en oquest mig seg¡e 
tronscorregut entre uno i a¡tro disposició es prendrien 
resoiucions que afectorien lo constitució de ¡es 
companyies, pero repetim per moneo de documen-
toció, bé extroviado o bé desoporegudo corresponent 
o oquest període, ens impedeix de conéixer si es 
prengué cap disposició referida a¡ que diem. 

Tres onys després, ¡'any 1668, es disposó que 
entrorien ol ¡oc "tots tos que no estont o punt, com 
los que ho estont, que tothom visque...", és o dir que 

en 

D" 
D 

"D 
D 
U 

(4) Frederic Rahola Trémols. "Algunas noticias acerca de los anllguas 
comunidades de pescadores, en et cobo de Creus". 

59 


</) es donava altra vegada la llibertct ais patrons de bolitx 
VCD d'escollir el company un cop efectuat el sorfeig. Onza 

- ^ anys varen transcórrer seguint aquesto determinado, 
pero el 1679 es tornó a insistir sobre aquesta qüestió 

O i es va resoldre que des del proper any 1680, no 
{^ entrarla ningú al ¡oc, si no tenia dues embarcacions; 
^ "De aquesf any endevant no juguia ningún bolítx 
(_^ que no tinga dos llouts, ^o és lo llaut de foc y lo llaut 

per manar lo bolitx", la qual cosa indica que haurien 
de sol.licitar entrar en el sorteig, les compcnyies 
completes. Pero l'any següent es va modificar una mica 
aquesta disposició en determinar-se que, "ninguna 
persona no puga pescar si no és ab son propi bolitx 
y son llaut u al llaut de son fogater". 

Si bé aquella ¡unta que hem esmentat del 1610 
-que precisament fou una de les peques que la va 
presidir el Batlle, que no era en aquel! any n'Antoni 
Marqués-, s'hi fa una relació deis patrons que hi 
assitiren omb llurs noms i cognoms -en totol 3 3 - , i a 
la que mes d'un segle després a l'any ) 749, tingué lloc, 
i a la qual també hi son esmentats llurs assistents, uno 
relació de les companyies completes que foren 
admeses en el sorfeig omb el patró de bolitx i el seu 
fogater, tan sois hi figura a la que es va convocar el 
23 de febrer de 1680. Eren els patrons i fogaters 
components d'aquestes enceses, els següents: 

El fogater de Joan Riero, ho era Pare Alex 
Trémols, 
el de n'Antoni Escofet, en Miquel Roset; 
el de Botisto Berenguer, en Joan Berga; 
el de Sebastiá Ponf, en Joan Nouas; 
el de n'Antoni Moret, l'Hysidre Roig; 
el de n'Antoni Clapés, n'Antoni Llorens; 
el de Cristhófol Valentí, en Josep Pont; 
el de Joan Antoni Dalmau, en Miquel Andreu; 
el de Joan Ballesta, en Josep Copdayguo; 
el de Benet Roig, en Josep Roset; 
el de Pere Mares, n'Antoni Godo; 
el de Froncesch Corder, en Pere Roig; 
el de Jaume Escofet, en Batiste Froncesch; 
el de Froncesch Llorens Pujol, en Sebastiá Batlle; 
el de Joan Polau, en Pere Palou; 
el de Rafel Llorens, en Froncesch Borrell; 
el de Joan Porcalla, en Josep Barrero; 
el de n'Antoni Costo, el llaut de n'Antoni Pell; 
el de Josep Froncesch, en Sebastiá Froncesch; 
el de n'Antoni Sostre, en Damiá Mores; 
el de Pere Escofet, en Sebostio Escofet; 
el de Montserrat Mollol, en Joon Albert; 
el de Sebastiá Alforos, en Joume Llorens; 
el de n'Antoni Pell, en Pere Magí Albert; 
el de Sebastiá Cobrisos, Pere Ferrer; 
el de Josep Alforas, n'Antoni Duron; 
el de Pere Bollesto, Salvador Pell; 
el de Hyeroni Bohera, Joan Bofill; 
el de Gorou Costa, Saivi Pont; 
el de SaIvi Duron, Josep Ballesta; 
el de Sebastiá Birbo, Joan Comos; 

el de n'Antoni Posset, Rere Tuegols; 
el de Marianno Serinyano, Pere Honorot; 

No ¡uguen ol bolitx de Pere Godo, per no teñir 
llogut i el de n'Antoni Posset. 

Aqüestes 34 compan>^es dedicodes o lo pesco de 
l'enceso, en aquesto época ens dono ideo de la 
importancia que tingué sempre per o lo pobloció el 
producfe de les captures fetes per elles. Producte que 
un cop preporot convenientment i posat en conservo 
omb sol, constituTo uno riqueso per o lo universitot. 
Tenim noticia que jo en el segle XV, no solament 
s'exportovo o distints ports de lo Mediterránio i nord 
d'Africo, sino que també eren molts els comercionts 
forosters que onoven o lo vilo per comprar les 
conserves i portar-les per via marítima o oltres Ibes.'^' 

Ens preguntem qué és el que transportorio el potro 
codoquesenc Pere Ferrer, quan el mes de novembre de 
1351, omb lo sevo "coco", des de Codoqués i fent 
escolo a Borcelono, es dirigió o Alger. Amb tota 
probobilitat, pesco solado. Cinc segles després encaro, 
el 1831, els mariners de la nostra vilo seguien onont a 
Alger peí mofeix motiu. Aquest moteix any, quan lo 
conquesta d'Algério pels franceses, el nostre paisa i 
potro J. Llorens es vo veure envolt, sense voler-ho, al 
mig de lo lluito quon amb el seu carregoment de pesca 
solada des de Codoqués onova cap ol port d'Alger. 

Sabem que en el segle XIV com ¡o hem dit la pesco 
ol bolitx era coso corrent o la nostra vilo, segons un 
ocord entre el rector de lo Parroquia mossén Guillem 
de Bruguero i lo universitot de lo vilo l'ony 1331, en 
relació al delme o pagar o lo Parroquia, quon diu 
"Ytem los peixos presos ab xanago y bolitx, la 
quinsena part...". Així moteix tenim noticio de les 
qüestions entre lo universistot de Codoqués i els 
orrendotoris de lo vendo de la sal del comtof 
d'Empúries o Castelló lo que ens fo palés que ¡o, en 
oquells temps possots, lo industrio del soloment estovo 
estoblerlo o la vilo. Aquest document dota deis primers 
anys de lo suoro dit segle XIV, pero col suposor que 
molts mes onys enrero, com ocabem de dir, ¡o h¡ existió. 
Els vells documenls deis segles X i XI, ¡o ens parlen de 
lo pesco i pesqueries. " ' 

Roques coses ens diuen mes oquestes ordenonces 
sobre l'evolució de les companyies o enceses fins 
arribar oís nostres dies, i el fet d'hover-se extroviot el 
Llibre de Conclusions del Consell Municipal del segle 
XVIII, fo que sigui quelcom mes difícil de conéixer 
aquest procés evolutiu. 

(5) Gaietá Rateóla Escofet i Josep Rotiola Sastre. La Marina Mercanl 
de Codoqués, Págs., 88 i 205. 

[ó) Arxiu Municipal de Cadoqués.- Duna tronscripció dun vell 
document del 18 dagost de 1340, que hi hogué ol susdit 
Arxiu, avui desaparegut. 

ÓO 


riliiiNÉilMiMi|ÉiÍMMiiM^^ 

Que va haver-h¡ alguna modif icado no h¡ ha pas segons llur ¡ntenció, i vol entrar en el sorteig que no sio </> 
cap dubte, car el 1711 s'insiteix novoment sobre lo admés. Co que ens fo pensar en la persistencia de la ^Q) 
possessió de lemborcació per tot aquell que vulgui companyio foro del temps de la pesca. 3 _ 

entrar en e! sorteig de les cales exceptuanl que Esmentarem finalment com a curiositat que, el mes ^ 
l-haguessin perdudo en quolsevol acte a favor de la ^^ ^^ |,^^y ,735^ 1^ g^^^ ^ p ^ ^ ^ ¿el _ ^ 

vilo. També es d,u al 1/1 7 que s, algún potro de foch ^ontraban de taboc a la vilo, es va prohibir d anar a ^ 
decidió deixar ol potro de bohtx amb el quol formova ,,^^^^^^ ^.^^ ,,^^^¡1 ^^ ¡, ^^g^^^,^ Q , 
companyio, per onor a lo pesco rora del lerme, si el V*/ 
dio del ¡oc de les coles no ho deixot encara el compony (Continuará) 

..I, i .1..1111J.1. II • i.i.11...1.. '1 I.I nI i- II• I'li'i-imrcr 11 —1|-líniíiiñíaiimw îiiiiiifiíiiiî iiiiiMiíî irtJWiQiWMiilUTji:iü;n:..iíjirj:.M)U.::) 


