Lucio Causo

La decisione della Commissione Feudale nella causa fra il Comune
di Tuglie e l’ex feudatario Duca di Minervino sul diritto di decima.

 Al re Luigi XII, morto nel 1515, successe sul trono di Francia il cugino e genero, Francesco I che, appena salito al trono, si propose di restaurare la potenza francese in Italia. Alleatosi con i Veneziani discese nella penisola italiana con un forte esercito e a Marignano (oggi Melignano), presso Lodi, sconfisse l’esercito del Duca di Milano, Massimiliano, nei giorni 13 e 14 settembre 1515, ed occupò il Ducato. Così fu ristabilito per sei anni, dal 1515 al 1521, il dominio francese nel Ducato di Milano. Intanto, un altro grande sovrano contrastava alla Francia il predominio in Italia e nell’Europa: Carlo V, figlio di Filippo d’Austria e di Giovanna detta la pazza, le cui conquiste gli consentirono di poter affermare che «sui suoi domini non tramontava mai il sole»
.
Nel 1521 scoppiò la prima guerra di successione tra l’imperatore di Spagna, Carlo V, e il re di Francia, Francesco I: i due più forti eserciti di quell’epoca si scontrarono sul suolo italiano, che divenne teatro di lotte e di distruzioni. Le truppe francesi si spinsero verso il sud, dove la città di Lecce si preparava a respingere l’esercito di Francesco I che nel frattempo si era alleato con gli inglesi e con i papalini di Clemente VII.
 Carlo V di Spagna aveva come suo rappresentante in Terra d’Otranto, il conte di Atripalda, Alfonso Castriota, il quale, avendo saputo dell’arrivo di un forte contingente francese, al comando di Gabriele Barone, si preparò alla difesa del territorio, ingaggiando anche cinquecento albanesi che si erano dimostrati bravi in combattimento.

 Le truppe francesi, appoggiate dal mare dalle forze della Repubblica di Venezia, conquistarono Bari e Brindisi, dirigendosi poi, verso Otranto. I due eserciti si affrontarono presso Avetrana e dopo aspri combattimenti, Gabriele Barone, sconfisse le truppe spagnole ed entrò da trionfatore a Lecce.

 Dell’assenza di Gabriele Barone da Lecce approfittò Alfonso Castriota, il quale riconquistò la città salentina e occupò la Terra d’Otranto, donandola a Carlo V, dal quale ebbe ricchezze, onori e titoli nobiliari
.
 Queste lotte tra francesi e spagnoli investirono anche il territorio compreso tra Tuglie e Paravita
.

 Pietro Corvaglia, medico tugliese di chiara fama, vissuto nel ‘500, nominato dall’imperato Carlo V gran cavaliere di Spagna, collaborò nel 1521 con le truppe di Alfonso Castriota per sconfiggere i soldati francesi che si erano accampati nelle sue terre. Giunsero da Lecce e si fermarono per piantare le tende nel territorio denominato Pane la Corte che si trovava tra Tuglie e Paravita (l’odierna Parabita). Si trattava di due compagnie dell’esercito francese agli ordini del Capitano Jean Le Coultre. Il dottore Pietro Corvaglia, dalla sua residenza sopra la collina, più o meno dove oggi si trova Villa Luisa (ex Della Gatta), lungo la strada che scende da Collepasso per entrare a Tuglie, osservava tutte le operazione dell’accampamento francese. Pare che il dottore Corvaglia avesse collaborato con le truppe spagnole per attaccare di sorpresa i soldati francesi e metterli in fuga verso il mare
.
 Tuglie, all’epoca, aveva una superficie di 207 ettari ed essendo stata per lungo tempo abbandonata e disabitata, dopo la distruzione dei saraceni, rimase di proprietà di molti feudatari, fra cui i Maramonte, i Montefuscolo, i Paladino, i Lantoglietta e la famiglia Castriota.
 Il 27 ottobre 1670, con rogito del notaio Carlo Megha di Gallipoli
, donna Eleonora Castriota vendette per 8.000 ducati a don Francesco Antonio Cariddi, signore di una nobile famiglia di Gallipoli, il feudo di Tuglie, che il padre Giorgio Castriota le aveva precedentemente assegnato per dote.

 Nel 1683, dopo la morte del Cariddi, ormai novantenne, gli successe al feudo il primogenito Domenico, il quale fu posto sotto la tutela dello zio Giacomo Antonio Cariddi, essendo minore.

 Poiché la rendita prodotta dal feudo di Tuglie non era sufficiente nemmeno a fronteggiare gli interessi maturati sui debiti gravanti la stessa proprietà, il tutore decise di vendere il feudo nell’interesse del nipote.
 Nel 1697, si fece avanti donna Antonia Prato marchesa di Arnesano che acquistò la proprietà del feudo di Tuglie per 9.000 ducati.

 Per questa vendita, nel 1695 venne compilato un apprezzo del feudo di Tuglie, conservato presso l’Archivio di Stato di Lecce nel fondo Scritture delle Università e Feudi di Terra d’Otranto.
 L’apprezzo, richiesto da Giacomo Antonio Cariddi, venne predisposto dal Giudice di Gallipoli Don Giovanni Galluccio, deputato della Sacra Camera della Vicaria. Il documento fu scritto interamente di proprio pugno da Gaetano De Rosa, Mastrodatti della Regia Corte di Gallipoli, dopo ben dodici giorni di sopralluogo nelle campagne di Tuglie, dal 16 al 28 maggio 1695.
 Dopo la descrizione del territorio di Tuglie che all’epoca confinava con il territorio e feudo della città di Gallipoli, con il territorio e feudo di Parabita, con il territorio e feudo di Neviano, si aggiunge che dentro il feudo vi sono numerosi oliveti, territori seminativi, ortaggi, vigne, giardini, suoli agricoli e pascoli.

 La prima stima è quella rappresentata dalle case et habitationi, di proprietà baronale, poco distanti dalla strada che va a Nardò e Galatone. I Guarini prima, e i Venturi dopo, trasformarono queste prime case nel palazzo di residenza baronale che oggi domina Piazza Garibaldi. Intorno a questo palazzo sorse il nucleo abitativo e produttivo dell’antico casale di Tuglie. La descrizione del palazzo appare come un labirinto perché si parla di ventiquattro ambienti uniti da varie scale e scalette, con cortili e giardini. Molti di questi ambienti risultano attaccati agli altri, coperti di cannizzi oppure con le volte crollate. Nel documento sono ben descritti il mulino, i granai e i forni, legati alla coltivazione dei cereali ed alla panificazione; poi si parla del trappeto sotterraneo che si trova nel largo avanti le suddette case e che rimanda alla coltivazione delle olive ed alla produzione predominante dell’olio, ed ancora dei magazzini che servono a conservare le botti del vino prodotto dalla diffusa coltivazione della vite. Poi vengono descritte le stalle per muli e cavalli, il pollaio, la colombaia, le curti per i bovi ed infine altre cinque curti per la custodia delle pecore, capre e porci. Erano ancora presenti depositi per la legna, una niviera
, varie dispense e una casetta coperta con cannizzo nella quale si vendevano prodotti commestibili. Era la bottega lorda o grassa in cui si vendevano al minuto olio, salumi e carne macellata. Essa rappresentava un diritto proibitivo costituito per lo più a favore delle Università.
 Solo le stanze coperte a lamia erano adibite ad uso di abitazione, mentre nella piccola cappella che ospitava una tela dell’Annunziata, si celebrava la messa per la famiglia baronale e per i coloni del feudo.

 Nel documento si parla anche di un altro trappeto, presente nel territorio di Tuglie, sito in contrada Romanelli.

 Successivamente, nell’apprezzo si descrivono e si valutano i corpi feudali, ossia i beni immobili o più propriamente i diritti di natura esattiva ed altre prerogative. Si trattava principalmente delle terre coltivate ad olive, vite e grano, mentre al primo posto per estensione vi erano ben 400 tomolate di terra macchiosa e di petraia che serviva solo come pascolo di animali. Il barone possedeva ben 2.000 alberi di olivo che gli rendevano centinaia e centinaia di macinature (la macina è la quantità di olive macinate in una volta). Segue, in minore quantità, la coltivazione del grano, orzo, verdure estive e la vite che richiedeva continue cure da parte dei coltivatori che dovevano garantire una presenza stabile sui campi.
 Una coltura spontanea e molto diffusa era quella della mortella (il mirto) che col tempo andava a decadere per il diffondersi dell’allevamento del bestiame che sfruttava la flora spontanea per il pascolo delle greggi e per l’uso di estirpare gli arbusti per accendere il fuoco delle calcare, che costituivano una caratteristica del territorio di Tuglie. Queste fornaci servivano per la produzione della calce ed erano diffuse specialmente nella zona delle tajate, dove si vedevano numerosi fuochi accesi nella notte.

 Oltre ai beni baronali, sia feudali sia burgensatici, il documento riporta l’elenco di coloro che nel feudo di Tuglie avevano dei possedimenti. Si tratta di nobili, sacerdoti e altri religiosi, ma non mancano artigiani e agricoltori. Sulle proprietà di costoro, così come su qualsiasi attività produttiva esercitata nel feudo, gravavano i diritti per le esazioni da parte del barone. Solo le colture delle verdure estive e gli ortaggi ne erano esenti. Ma la decima
 gravava anche sulla raccolta della mortella e sulla produzione della calce. La decima sulla calce consisteva nell’esazione della quantità di calce che poteva contenere un carro da buoi (era detta carrozza).
 Nell’ultima parte del documento si accenna ai diritti annessi al titolo feudale. Si tratta di alcune prerogative sia di diritto amministrativo-civile sia penale. Tra queste la bagliva («jus d’esigere le pene dell’Animali, che senza licenza del Barone entrassero a pascolare» nel feudo). Alla bagliva, si aggiungeva il diritto di fida, e diffida sugli animali, così come quello della cappatura, seu carratura. Il feudo vantava ancora la giurisditione Civile, Criminale e Mista, e cognizione di Cause prime, e altre prerogative.

 Gli apprezzatori, alla fine dei dodici giorni di perlustrazione, giunsero alla valutazione complessiva, per il feudo di Tuglie, di 8.088 ducati e 16 carlini, con una rendita annuale ascendente a 300 ducati e 42 carlini «salvo sempre miglior Calculo», e così chiudevano il loro documento:
Gallipoli li 28 Maggio 1695.

Devotissimi servitori:

+ Segno di croce di propria mano di Antonio Cartani

+ Segno di croce di propria mano di Pietro Marchesi

Faccio fede io Gaetano de Rosa hodierno Mastrod’atti della Regia Corte di questa Città di Gallipoli……….

Gallipoli li 28 Maggio 1695
.
Il 18 gennaio 1696, la nobildonna Antonia Prato, marchesa di Arnesano, acquistò il feudo di Tuglie per 9.000 ducati, confermato dal Capitolo della Cattedrale di Gallipoli in data 28 dicembre 1697. Nell’atto di vendita si legge che Giacomo Antonio Cariddi, tutore e curatore del nipote Domenico Cariddi (figlio ed erede in feudabilis del fratello Pietro), era debitore verso il Capitolo di un censo di ducati settecento, con ipoteca su detto feudo, e chiedeva altri duecento ducati in prestito per estinguere il pagamento moroso. Tutte queste notizie sulla vendita del feudo di Tuglie sono state registrate e firmate dal canonico D’Elia
.
 Donna Antonia Prato nel 1650 aveva sposato il duca Ferrante Guarino, signore di Poggiardo, dal quale ebbe nove figli. Diventati signori di Tuglie, Antonia e Ferrante si trasferirono nel palazzo baronale che si ergeva nel mezzo del casale.

 Nel frattempo, il casale aveva subìto profonde trasformazioni. Francesco Antonio Cariddi cominciò a cedere i terreni macchiosi e incolti ai contadini in cambio della decima sui frutti delle coltivazioni e di un canone fisso per ogni appezzamento di terreno. Appena si sparse la notizia, dai feudi vicini arrivò altra gente che si sistemò alla meglio nelle grotte e nelle case sparse nel feudo.
 I nobili Guarino operarono la prima riforma fondiaria nel territorio di Tuglie e ne tennero la signoria fino al secolo XVII. Alla morte della baronessa Prato, avvenuta il 18 ottobre 1715, il feudo fu intestato al figlio primogenito Fabrizio Guarino, che morì il 22 settembre 1717. Gli succedette il fratello Filippo, detto il bello, che fece sviluppare ulteriormente il piccolo centro di Tuglie. Il numero delle case costruite aumentava sempre di più e la popolazione era arrivata a 600 abitanti, composta maggiormente da contadini e artigiani. Nel 1720, il barone, sebbene non più giovanissimo (aveva 60 anni), sposò una nobile e bella sedicenne, Isabella Castriota Scanderberg, educanda nel convento di Santa Chiara, delle suore di Gallipoli. La giovane Isabella, perduta ogni speranza di avere un figlio, nel 1727 si separò dal marito e andò a vivere nel convento di Santa Anna, nella città di Lecce. Rimasto solo, Filippo Guarino, prima di morire (10 dicembre 1740), donò il casale di Tuglie a suo nipote, Giuseppe Ferdinando Venturi, duca di Minervino, figlio di sorella. L’eredità del duca Venturi fu confermata soltanto il 10 aprile 1745. I discendenti della famiglia Venturi, oltre al feudo, ebbero anche il titolo di marchese.
 Francesco Stefano Venturi, che aveva ereditato il feudo alla morte del padre Giuseppe Ferdinando avvenuta il 1° giugno 1794, fu l’ultimo signore di Tuglie perché la feudalità sarebbe stata soppressa qualche anno dopo.

Infatti, il 23 gennaio 1799 venne costituita la Repubblica Napoletana a seguito dell’occupazione di Napoli, da parte delle truppe repubblicane francesi guidate dal generale Championnet. L’arrivo dei francesi infiammò i giovani intellettuali napoletani affascinati dagli ideali di libertà e democrazia diffusi dai rivoluzionari di Francia. Le notizie di quello che accadeva a Napoli giunsero nelle località più lontane del regno. I movimenti di ribellione interessarono anche alcuni centri della Terra d’Otranto, come Lecce, Nardò, Gallipoli, Casarano, dove furono piantati gli Alberi della Libertà. Anche a Tuglie giunse l’eco della Rivoluzione Partenopea. Il sindaco Matteo Miggiano
, il contadino Giovanni Isabella, il muratore Luigi Longo ed il contadino Vito De Santis, decisero di piantare l’Albero della Libertà, commettendo un grave reato nei confronti della corona borbonica. L’Albero, tuttavia, non ebbe lunga vita, perché i quattro tugliesi prudentemente lo spiantarono il giorno dopo, evitando così qualsiasi conseguenza
.
 Nel 1806 i francesi spodestarono Ferdinando IV di Borbone, che dovette fuggire di nuovo in Sicilia, e insediarono sul trono di Napoli Giuseppe Bonaparte, fratello maggiore di Napoleone, a cui successe nel 1808 il cognato Gioacchino Murat. Iniziava il nuovo corso storico del regno di Napoli che durò fino alla caduta del Murat nel maggio del 1815, e che prese il nome di Decennio francese, con significative riforme e importanti rivolgimenti politici, amministrativi, sociali, economici.
 Il 2 agosto 1806 furono approvate le leggi eversive della feudalità, che portarono all’abolizione degli antichi privilegi, giurisdizioni e proventi baronali, tornando ad essere integrati nella esclusiva sovranità dello Stato. Un soffio di vitalità pervase l’organizzazione economico-sociale del sud, immobile da secoli. Per la provincia di Terra d’Otranto, vessata da un più retrivo e radicato sistema feudale, si rese necessario un ulteriore decreto, approvato il 16 ottobre 1809, per vietare «qualsiasi diritto feudale degli ex baroni ad eccezione delle decime del grano, orzo, avena, bambagia, lino, fave, mosto, vino e olive, rimanendo vietata qualsiasi altra esazione di decime». Purtroppo i comportamenti feudali rimasero nelle menti e nell’indole delle genti salentine e dovette passare più di un secolo per essere estirpati.

 Un altro decreto del Regno di Napoli, voluto da Gioacchino Murat ed approvato il 17 agosto 1809, portò alla soppressione degli ordini religiosi e molti paesi del regno, dopo secoli di attività, videro chiusi i loro conventi.
 Le riforme murattiane sancirono l’ingresso dei grandi terreni feudali nei confini amministrativi comunali.
 Il processo di ridistribuzione delle terre non si rivelò favorevole per i ceti più poveri. La gran parte delle terre, invece di essere consegnata ai contadini, finì per essere ceduta in affitto ai nuovi arricchiti del regno, interessati soltanto alla produttività dei terreni. Dall’affitto all’usurpazione il passo fu breve: nelle campagne cominciò a crescere lo sconforto e la delusione dei ceti più poveri.
 Nel 1815, al ritorno dei Borboni a Napoli, una classe di funzionari governativi, zelanti esecutori d’ordini e desiderosi di emergere, governò il regno con arroganza e prepotenza e ben presto si contarono numerosi processi per attività sovversive, imbastiti su semplici delazioni e mirati a disfarsi degli avversari.

 Nel 1817 giunse in Terra d’Otranto il generale Riccardo Church inviato dai Borboni quale ispettore delle truppe estere, ma col celato compito di sorvegliare la situazione del popolo che si temeva prossimo alla ribellione.

 La condizione feudale dell’agricoltura nell’antico regime borbonico, attraverso l’imposizione della decima sulle produzioni agricole soggette a tale tributo, il grave problema della manomorta ecclesiastica, cioè la sottrazione dei beni immobili alla libera circolazione del mercato, e infine gli usi e le consuetudini secolari perpetuati in tale campo, avevano finito per mortificare l’agricoltura non soltanto del Salento ma di tutto il regno di Napoli condannandola ad un sostanziale immobilismo economico, nonostante, per la provincia di Terra d’Otranto, la consistente produzione olearia che assicurava ottimi redditi grazie alla sua commercializzazione su tutti i mercati europei.
 L’olio veniva usato, oltre che come principale ingrediente alimentare, per l’illuminazione, nella produzione di sapone, nelle tintorie e nei lanifici inglesi.

 La nuova situazione determinata all’indomani dell’abolizione della feudalità e della soppressione degli ordini religiosi ad opera del governo napoleonico, sembrò rinnovare l’interesse per l’agricoltura meridionale grazie allo sviluppo dei trasporti marittimi (porto di Gallipoli).

 I terreni demaniali, che con la legge eversiva del 1806, dovevano essere dati ai contadini più poveri di ogni Comune dietro pagamento di un canone annuo, continueranno a costituire per tutto il secolo e per buona parte del secolo XX una grave questione sociale finendo per vanificare lo spirito della legge stessa. I contadini, sui terreni demaniali, avevano sempre esercitato i rispettivi usi civici, cioè i diritti di pascolo, di fienagione, di raccogliere legna e diversi altri diritti connessi alla natura degli stessi demani, che erano di provenienza feudale, ecclesiastica, comunali e promiscui. Ora, con l’acquisto dei terreni da parte dei ricchi proprietari, rischiavano di perdere i loro diritti.
 Alla fine risultò che le leggi eversive del 1806 non sortirono gli effetti di modernizzazione che si aspettavano, sia per le opposizioni dei grandi proprietari sia per il blocco continentale che rese ancora più asfittico il mercato di Terra d’Otranto, già condizionato dagli scarsi investimenti in macchinari.

 Alcuni studiosi, fra cui Tommaso Pedio, non mancarono di sottolineare gli aspetti positivi delle leggi, che portarono ad una certa liberalizzazione dei beni fondiari, che rese possibile l’acquisto di terreni a prezzi più ammissibili rispetto al passato. Le motivazioni più autentiche dello scarso sviluppo sono da ricercare nella perifericità del Basso Salento, nel declino di Otranto, nell’atteggiamento autarchico delle piccole terre e dei casali che ha impedito il formarsi di un mercato regionale nel prelievo feudale finalizzato alle spese voluttuarie dei baroni, piuttosto che agli investimenti. La legislazione eversiva non mutò sostanzialmente questo quadro, anche per il breve tempo a disposizione, prima dei successivi eventi, e quindi non poteva incidere radicalmente su strutture radicate.

Maria Sofia Corciulo, dopo avere esplorato il Decennio francese e particolarmente il rinnovamento delle strutture amministrative periferiche per verificare i mutamenti nel rapporto centro-periferia, la composizione sociale e il livello di partecipazione dei notabili alla gestione amministrativa e l’incidenza politica della loro funzione, ha dato un giudizio positivo su quel breve periodo, che vide un aumento di partecipazione politica attiva attraverso la maturazione dei ceti intermedi.

 Differente è invece il bilancio dal punto di vista economico, perché fortemente negativo è risultato l’immediato accaparramento delle terre, resesi disponibili nel mercato, da parte dei maggiorenti locali dell’epoca.

 Le leggi eversive, non avevano assolutamente l’obiettivo di distruggere la proprietà, bensì il riconoscimento dei diritti contro i vincoli feudali; invece, esse lasciarono ai baroni il diritto di proprietà civile, depurato da ogni potestà pubblica.

 La promulgazione e l’applicazione delle leggi di eversione della feudalità, nel periodo di occupazione francese del Regno di Napoli e di Sicilia, hanno in qualche modo modificato la società del Mezzogiorno nel suo insieme e nelle singole piccole comunità.

 Il cambiamento nell’esazione delle decime e l’oblazione dei diritti proibitivi e di quelli giurisdizionali portò alla riduzione delle entrate a favore dell’ex feudatario, che dovette procedere alla vendita a più utenti di quello che prima era un cespite nelle sue mani. Le proprietà, così formate, di dimensioni più ridotte e più facilmente gestibili, soggette a una frequente diversificazione colturale, garantivano un maggiore guadagno per unità di superficie.

 I nuovi possidenti mostrarono la loro tenacia e forza opponendosi all’ex feudatario in merito all’esazione delle decime non dovute, nel momento in cui la municipalità, sensibile al richiamo dei residenti, fu sciolta dall’obbligo di versare 40 ducati annui e l’ex feudatario condannato a pagare la bonatenenza.
 Le relazioni tra le persone cambiarono, e questo provocò la nascita di una società diversa.

 La legge del 2 agosto 1806 non fu sufficiente per assicurare l’attuazione della riforma in maniera completa, dato che nella stessa legge, l’art.15 prospettava una nuova legge, che poi fu emanata il 1° settembre 1806, sulla divisione dei demani di qualsivoglia natura. Il quadro venne completato con il Decreto Reale del 3 dicembre 1808, secondo cui l’Intendente della provincia aveva il compito di preparare i progetti e trasmettere l’entità dei diritti che gli ex baroni conservavano. Nello stesso tempo fu provveduto alla risoluzione delle molteplici liti pendenti fra le Università e i Baroni. Stante l’enormità di queste cause si creò la Commissione Feudale col compito di dirimere le questioni sorte prima del 2 agosto 1806.
 La Commissione Feudale operò fino al 1° settembre 1810. Essa era composta da Dragonetti, Davide Winspeare, Giuseppe Raffaelli, Giuseppe Franchini e Domenico Coco. La vita della Commissione Feudale fu molto breve. Da più parti si reclamava la cessazione delle magistrature straordinarie, la normalizzazione, la pacificazione
.

 La Commissione Feudale ebbe una funzione più politica che giudiziaria e produsse diversi danni nei confronti dei diritti dei privati. Nei voti del Ministro dell’Interno, Zurlo, la vita della Commissione Feudale avrebbe dovuto essere ancora più breve, visto che il suo termine era stato già prorogato.

Anche Tuglie fu interessata dalle leggi eversive, anche perché, come si è visto sopra, Francesco Antonio Cariddi aveva incentivato il popolamento del feudo concedendo ai contadini le proprie terre in cambio del riconoscimento a suo favore della decima che continuò ad essere esercitata dai Guarino e dai Venturi. Con le leggi eversive, tanto i proprietari, quanto gli stessi Comuni (così si chiamavano ora le vecchie Università) posero in atto una serie di azioni e di ricorsi per vedere riconosciuti i loro diritti e applicate le leggi.
Si trova almeno una conferma documentale nell’Archivio di Stato di Lecce
 e nella Decisione della Commissione Feudale del 16 luglio 1810 che qui si riporta:
DECISIONE DELLA COMMISSIONE FEUDALE

NELLA CAUSA FRA IL COMUNE DI TUGLIE
E L’EX FEUDATARIO DUCA DI MINERVINO
PER L’ESPROPRIO DELLE DECIME

Gioacchino Napoleone Re di Napoli e Sicilia Principe e Grand’Ammiraglio dell’Impero Francese

La Suprema Commissione Feudale ha pronunziata la seguente sentenza nella causa fra il Comune di Tuglie in Provincia di Lecce, Patrocinato dal Sig. Luigi Donadeo e l’ex feudatario Duca di Minervino, Patrocinato dal Sig. Cav. Pietro Andreotti sul rapporto del Signor Giudice Pedicini.

L’Università di Tuglie in Provincia di Lecce ha dettato contro del suo ex feudatario Duca di Minervino:

1°) che debba esibire il titolo dell’esazione, che sta facendo della decima dell’olio, grano, orzo, avena, ceci, fave, lino e vino, e non esibendolo, debba astenersi da farne l’esazione;

2°) che debba astenersi da esigere la decima dell’orzo in erba, e la decima ancora dei limoni, portogalli, ed una dei pergolati;

3°) che debba astenersi ancora da esigere da un medesimo fondo canoni e decima;

4°) che debba pagare la bonatenenza.

La Commissione, intese le parti, ed il Regio Procuratore;

Considerando, su dette tre prime dimande, che Tuglie anticamente era un feudo disabitato;

Considerando, che secondo la più antica informazione fiscale presa per causa di rilevi, una del 1649 e l’altra del 1684, il Feudatario esigeva la decima degli olivi, vino mosto, grano, orzo e lino;

Considerando, che uno stesso feudo non può essere soggetto a doppia prestazione di canone, cioè, e decima, ma l’ex feudatario può scegliere la prestazione maggiore;

Considerando, che secondo il Decreto Reale del 16 ottobre dello scorso anno l’esazione della decima delle vettovaglie si deve fare su le Aje in generi triturati, non già quando sono in erba, e quella del vino mosto in rispettivi palmenti;

Considerando, che avendo il citato Regio Decreto fissati i generi decimabili, ogni altro genere non espressato nel Decreto suddetto deve essere escluso;

Considerando, che l’ex feudatario per li istremi catastali deve pagare la bonatenenza a norma dell’ultimo general catasto, e tutti gli altri pesi straordinari dal tempo, che furono imposti;

Considerando che nel 1657 fu stipulata una convenzione tra l’Università di Tuglie, ed il Feudatario di quel tempo, e fu stabilito, che costui dovesse essere esente dal pagamento della bonatenenza, ma dovesse cedere a quella due bassi, ed il carcere;

Considerando, che per lo stesso oggetto della bonatenenza esistono negli atti due relazioni fatte d’ordine dell’abolita Regia Camera, una dal Razionale Orlando, e l’altra dal Razionale Bruno;

Definitivamente decide e

Dichiara di competere all’ex feudatario Duca di Minervino il diritto di esigere secondo lo stato dell’attuale possesso la decima degli olivi, del vino mosto, del grano, lino ed orzi, esclusa la bambagia, le fave, l’avena ed ogni altro genere.

Ordina, che dallo stesso fondo non possa esigere doppia prestazione, ma abbia la libertà di decimare sul prodotto maggiore, escluso ogni altro genere.

Si astenga, lo stesso ex feudatario dall’esigere la prestazione della decima dell’orzo in erba, ma tanto dell’orzo, che delle altre vettovaglie, né faccia l’esazione su le Aje in generi triturati. Benvero chi faccia le sue veci debba essere autorizzato 24 ore prima della tritura.

Si astenga dalla decima di limoni, di portogalli, e dell’uva delle pergolate, ma gli sia lecito di esigere la decima del vino mosto delle vigne, e nei rispettivi palmenti.
Si proceda alla discussione delle due relazioni dei Razionali Orlando e Bruno per l’oggetto della bonatenenza sul rapporto, che dovrà farne in Commissione il Razionale Girolamo Catalano; ed intanto l’Università di Tuglie restituisca all’ex feudatario i due bassi, e le carceri, che costui le cedè colla convenzione del 1757.

Nulla per le spese della lite.

Fatto in Napoli il dì 16 luglio 1810.

Dai Signori Dragonetti, Presidente.

Giudici Saponara, Martucci, Franchini, Pedicini.

Presenti il Regio Procuratore Generale Sig. Winspeare.

Comandiamo ed ordiniamo a tutti gli Uscieri che ne saranno richiesti di porre in esecuzione la presente Sentenza.

Si autorizzano i Procuratori generali; i Procuratori ff.; i Tribunali di massima istanza di darsi mano.

Si autorizzano i Comandanti ed Ufficiali della Forza Pubblica di prestarsi mano armata, allorché ne saranno legalmente richiesti.

In fede di che ne abbiamo sottoscritta la presente.

Dragonetti, Presidente.

Pedicini, Giudice.

De Marinis, Cancelliere.

Addì, 17 di novembre 1810.

Si registri a scredito. Winspear.

Giuseppe De Marinis: Cancelliere.

Suprema Commissione Feudale.

Regia Magistratura e Demanio - Napoli.
Al pari di molte altre sentenze, la Commissione Feudale si preoccupava di verificare la reale esistenza del diritto di decima concessa da privilegio regale o per immemorabile possesso.
A differenza delle francesi, le leggi eversive della feudalità nel Regno di Napoli […] hanno serbato agli ex-baroni tutto quello che essi possedevano per dominio fondiario, anche feudale, ed hanno solo abolito tutto ciò che aveva origine da personalità e giurisdizione
.

D’altro lato, le stesse sentenze non sempre erano osservate e presso l’Archivio di Stato di Lecce è possibile rinvenire ricorsi presso l’Intendente, il Procuratore, la stessa Commissione Feudale, per richiederne l’applicazione. Per quanto concerne Tuglie, si ritrova la citazione del duca di Minervino contro il Comune di Tuglie, datata Lecce 22 marzo 1812:
Il Regio Procuratore presso il Tribunale di prima istanza

della Provincia di Terra d’Otranto

 Al Sig. Intendente
 della Provincia medesima.

Signore,

il Sig. Duca di Minervino ex Barone di Tuglie in questa Provincia ha citato quel Comune di Tuglie a comparire nel Tribunale per condannare i concessionari morosi al pagamento del canone e delle decime sui beni rustici, ed il solo canone, e delle decime in beni specifici, ed il solo canone nel suolo delle zone agricole di che trattasi.

 Il Cancelliere

Firmato: illeggibile
È presente ancora un riferimento al ricorso di Antonio Gonzaga, Francesco Longo e altri che chiedono di non essere molestati da parte del feudatario:
Taranto, 22 maggio 1815

 AL SIG. PROCURATORE REGIO

presso il Tribunale di prima istanza della Provincia di
Lecce.

Signore,

vi compiego un ricorso di Antonio Gonzaga, Francesco Longo ed altri manovali di Tuglie, i quali essendovi coloni nel demanio ex feudale di Neviano che dicono di aver migliorato, domandano di non essere molestati nel possesso delle loro colonie. Io vi prego di provvedere sull’esposto dei terreni di Neviano e del Giudicato della Commissione Feudale impegnato nella causa tra il Comune di Neviano e l’ex Feudatario del Circondario.

Gradisca i sentimenti della mia perfetta stima e considerazione.

 Firmato
Antonio
Altre tensioni dovettero sorgere qualche tempo dopo se da Palagiano parte un’altra missiva, datata 29 novembre 1816, con la quale si demandava alla diligenza del Procuratore Regio la soluzione di eventuali problemi insorti tra il Comune di Tuglie e l’ex-feudatario Duca di Minervino:
 Palagiano, 29 novembre 1816

 AL SIG. PROCURATORE REGIO

 presso il Tribunale di prima istanza della Provincia di

 Lecce.

Signore,

Vi compiego la copia di una decisione profferita dalla già Commissione Feudale nella causa tra il Comune di Tuglie ed il suo ex feudatario Duca di Minervino.
Io vi prego di farla pubblicare ed eseguire sotto la vostra diligenza, provvedendo sulle questioni che possano aver luogo tra le parti.

Gradite i sentimenti della mia distinta stima.
 firmato
Antonio

� F. Landogna, Nella Luce della Storia, Casa Editrice G. D’Anna, Messina-Firenze 1951.

� F. Gnoni, Tuglie dalle origini ai nostri giorni, Editrice Salentina, Galatina 1971.

� Dopo la distruzione dell’antica Babota dai Saraceni, alla città risorta fu dato il nome di Paravita, che significa sto a lato, perché fu ricostruita a due chilometri a nord-est (vedi Almanacco Salentino di M. Congedo).

� P. A. Toma, Il passo della calandra, Edizioni Scientifiche Italiane, Galatina 1993.

� Archivio di Stato di Stato di Lecce (d’ora in poi ASLe.), Sezione Notarile, Notaio C. Megha, 40/13, 1670, ff. 269-274.

� ASLe., Scritture Università e feudi. Atti diversi. Anni 1695/1812. Busta 46. Fasc. 104/1.

� Le niviere erano delle grandi cisterne dove veniva stivata la neve pigiandola e coprendola con strati di paglia in modo da conservarla il più a lungo possibile. Durante i mesi estivi la neve veniva venduta a rivenditori pubblici. La vendita della neve al pubblico era sottoposta a tassazioni fiscali del Regno.

� Decima, dal latino decima pars, ossia la decima parte del raccolto, del prodotto netto della terra, del reddito di altre attività che veniva pagata, secondo i tempi e i popoli, come tributo al privato proprietario, al signore feudale, allo stato, alla chiesa (ecclesiastica) e, dagli antichi greci e romani, alla divinità. Tassa, tributo, con riferimento a vecchi sistemi di tassazione.

� Per la traduzione e la trascrizione integrale del documento di vendita e dell’Apprezzo del feudo di Tuglie, a cui l’autore di questo testo ha fatto riferimento, oltre alla lettura dei documenti originali conservati nell’Archivio di Stato di Lecce, vedi il pregevole libro di M. Paturzo, Tuglie da feudo rustico a Casale 1695-1749, Barbieri Editore, Manduria 1995.

� F. Gnoni, op. cit.

� All’epoca, l’amministrazione dell’Università (da Universitas che rappresentava il Comune) era composta dal Sindaco, due deputati eletti per ciascuno dei tre ceti in cui era divisa la popolazione, e un cancelliere.

� G. Fedele, Coppola rossa, Bandiere a tre colori, ‘nnocche e ‘nzagarelle. Quando in Terra d’Otranto si piantarono gli Alberi della Libertà, Tip. 5 EMME, Tuglie 2009.

� P. Villani Feudalità, riforme, capitalismo agrario, Laterza, Bari 1968.

� P. Villani, op. cit.

� ASLe, Scritture Università e feudi. Atti diversi. Anni 1695/1812. Busta 46. Fasc. 104/1.

� T. Pedio, L’eversione della feudalità, in Il decennio francese in Puglia (1806-1815), in “Atti del Convegno di Studi sul Risorgimento in Puglia”, Bari 1981, p. 64.

1

