

PARLAMENT DE CATALUNYA

Presidència

de l'honorable senyor J. Serra i Húnter

DIARI DE SESSIONS

Sessió del dia 19 de juny del 1936

SUMARI

A dos quarts de sis i tretze minuts de la tarda s'obre la sessió, sota la presidència de l'honorable senyor Jaume Serra i Húnter.

És llegida i aprovada l'acta de la sessió anterior.

Ordre del dia:

Discussió del dictamen de la Comissió sobre el Projecte de Llei referent a autoritzar el Govern de la Generalitat per a publicar novament el text refós de la Llei de Contractes de Conreu, rectificants errors materials observats en el text del 21 de setembre del 1934.

El senyor Duran i Ventosa pregunta l'abast que es vol donar a l'autorització que es demana. Li contesta l'honorable senyor Conseller de Justícia i Dret. És aprovat a continuació l'article únic de què consta el dictamen, que resta pendent de votació definitiva.

Continuació de la discussió del dictamen de la Comissió sobre el Projecte de Llei referent a la successió intestada.

Art. 14. Vot particular del senyor Abadal. El senyor Abadal el defensa. Resposta del senyor Andreu, per la Comissió. Rectificació del senyor Abadal. En votació ordinària és rebutjat el vot particular.

Intervenció dels senyors Vallès i Pujals i Ruiz i Ponsetí en la discussió de l'article. Els contesta el senyor Andreu, per la Comissió. En votació ordinària, i amb els vots en contra dels senyors Diputats de la Minoria de Lliga Catalana, és aprovat l'article.

Art. 15. S'aprova sense discussió.

Art. 16. Vot particular dels senyors Abadal i Sol. El senyor Sol el defensa. Li contesta el senyor Mies, per la Comissió. Intervé el senyor Abadal, al qual contesta el senyor Mies. (Durant la intervenció del senyor Abadal ocupa la presidència l'honorable Vice-president segon, senyor Antoni Martínez i Domingo. Mentre parla el senyor Mies la torna a ocupar l'honorable Vice-president primer, senyor Jaume Serra i Húnter). En votació ordinària, i amb els vots a favor de la Minoria de Lliga Catalana, és rebutjat el vot particular.

Esmena dels senyors Ruiz i Ponsetí, Gerhard, Fronjosà i Comorera, que és retirada pels seus signants.

Esmena dels senyors Rovira i Roure, Abadal, Carreres i Artau i Duran i Ventosa. La defensa el senyor Rovira i Roure. Li respon el senyor Andreu en nom de la Comissió. Rectifiquen els senyors Rovira i Roure i Andreu. És retirada l'esmena.

És aprovat l'art. 16, amb els vots en contra de la Minoria de Lliga Catalana.

Art. 17. Esmena dels senyors Ruiz i Ponselí, Gerhard, Fronjosà i Comovera. El senyor Gerhard la defensa i retira l'esmena.

S'aprova l'art. 17.

Se suspèn el debat.

A proposta de la Presidència la Cambra acorda començar la setmana parlamentària el dijous vinent, per tal que puguin reunir-se les Comissions, especialment la de Pressuposts, que ha de dictaminar, en un període peremptori, el Projecte de Llei de Pressuposts per al segon semestre de l'any en curs.

Ordre del dia per a la sessió de dijous vinent, dia 25.

S'aixeca la sessió a tres quarts de vuit i cinc minuts de la vetlla.

A dos quarts de sis i tretze minuts de la tarda comença la sessió, sota la presidència de l'honorable Vice-president primer, senyor Jaume Serra i Hünter.

Al Banc Roig hi ha els honorables senyors Consellers de Justícia i Dret i de Finances.

És llegida i aprovada l'acta de la sessió anterior.

ORDRE DEL DIA

Discussió del dictamen de la Comissió sobre el Projecte de Llei referent a autoritzar el Govern de la Generalitat per a publicar novament el text refós de la Llei de Contractes de Conreu, rectificant errors materials observats en el text del 21 de setembre del 1934

(Un Sr. Secretari dóna lectura al dictamen de la Comissió.)

El Sr. DURAN I VENTOSA: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Duran i Ventosa.

El Sr. DURAN I VENTOSA: Senzillament no pas, senyors Diputats, per a impugnar aquest dictamen, perquè realment tots els que en l'exercici de la nostra professió o en les funcions parlamentàries hem tingut d'examinar alguna vegada el text avui vigent d'aquesta Llei de Contractes de Conreu, ens hem trobat que hi ha alguns errors de numeració, de referència d'un article a algun altre article, fins algunes contradiccions que no estaven en l'ànim del legislador de posar, i que, per consegüent, sembla natural que es procedeixi a aquesta rectificació. Però de totes maneres, com que això ha estat una iniciativa del Govern de la Generalitat i ell ha tingut alguns motius potser més importants encara que els que acaba d'exposar aquest Diputat, agrairia al senyor Conseller de Justícia i Dret si volgués donar a la Cambra alguna explicació respecte el sentit i orientació que voldrà donar a l'autorització que la Cambra, suposo, està disposada a concedir.

El Sr. CONSELLER de Justícia i Dret: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Conseller de Justícia i Dret.

El Sr. CONSELLER de Justícia i Dret: Senyors Diputats: Amb molt de gust vaig a con-

testar la pregunta que acaba de fer el Diputat senyor Duran i Ventosa. En efecte, el Govern ha tingut la iniciativa de presentar aquest dictamen a la Cambra a conseqüència d'haver observat, com ha observat tothom, una sèrie d'errors materials en la redacció de la Llei de Contractes de Conreu que arriben a confondre i a fer inaplicable a vegades el text. Ens trobem en el cas, per exemple, que en un article es fa referència a un apartat d'un article anterior, i es diu «l'apartat b» i vol dir «l'apartat d», i, és clar, el que ha d'aplicar el text es troba amb una confusió absoluta perquè no sap si el precepte que ha d'aplicar és aquell o l'altre. Això passa exactament amb l'articulat, on hi ha una sèrie de paraules mal aplicades. És tracta, per tant, d'expurgar curosament per gent intel·ligent, per juristes, aquestes paraules, aquest text, aquesta numeració i aquestes lletres dels apartats. N'hi ha una colla, que seria prolix enumerar-les totes, car llavors gairebé faríem el treball que encomanem als que han de fer-ho. Jo només demano en nom del Govern autorització per a procedir-hi. Ni jo em considero prou competent ni amb prou temps per a procedir a aquest expurgament; així és que ho encarregarem a la Comissió Jurídica Assessora o a qualsevol altre organisme tècnic de què disposa la Conselleria de Justícia. Un cop aquest organisme tècnic consultiu hagi procedit a aquest expurgament, vindrà llavors a la Comissió especial de Contractes de Conreu i si aquesta creu que només hi ha hagut expurgaments materials i no hi ha hagut expurgament de sentit, de fons i de concepte, llavors aquesta Conselleria fent ús de l'autorització, dictarà el corresponent Decret manant publicar al *Butlletí Oficial de la Generalitat de Catalunya* el text expurgat. No té altre abast que aquest de posar la llei de manera que pugui ésser entesa i aplicada per les persones que ho necessitin. Per altra part, la nostra intenció és també que un dels textos oficials de la Generalitat no adoleixi de coses que realment no compagin ni amb el prestigi de la Cambra ni amb el de la Comissió especial, ni amb el de la mateixa Conselleria de Justícia i Dret, prestigis que la Cambra és la primera que vol que quedin sense màcula.

(Entra a la Cambra l'honorable senyor Conseller d'Economia i Agricultura.)

El Sr. DURAN I VENTOSA: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Duran i Ventosa.

El Sr. DURAN I VENTOSA: Després de les explicacions que acaba de donar el senyor Conseller de Justícia i Dret, que ja eren les que suposàvem pels motius principals en què es fonamenta aquest Projecte de Llei, la Minoria de Lliga Catalana no té inconvenient en votar aquest dictamen.

(A continuació és aprovat l'article únic de què consta aquest dictamen, que queda pendent de votació definitiva.)

Continuació de la discussió del dictamen de la Comissió sobre el Projecte de Llei referent a la successió intestada

(Es posa a discussió el següent

«VOT PARTICULAR

L'art. 14 serà substituït pel següent:

Art. 14. L'herència es defereix per l'ordre següent:

Primer. — Als descendents, per ordre de proximitat de grau.

Segon. — Als ascendents més pròxims, germans de doble vincle i nebots, fills de germà de doble vincle premort.

Tercer. — Als germans unilaterals, consanguinis o uterins, i nebots, fills de germà unilaterial premort.

Quart. — Als altres col·laterals fins al sisè grau.

Cinquè. — Al cònjuge supervivent; i

Sisè. — A la Generalitat de Catalunya.

Palau del Parlament, 16 de juny del 1936.
— Abadal.»)

El Sr. PRESIDENT: Té la paraula el senyor Abadal.

El Sr. ABADAL: Senyors Diputats: El vot particular que jo tinc presentat a l'art. 14 del Projecte de Llei sobre successió intestada, no és res més que la reintegració en aquest Projecte de Llei de la redacció del mateix article que es contenia al Projecte presentat per l'honorable senyor Conseller de Justícia i Dret. Dintre de la Comissió, l'article va sofrir una modificació, i aquesta modificació és la que jo intento que es corregeixi, tornant al primitiu dictamen, tal com era en la forma que es va presentar pel senyor Conseller de Justícia i Dret, salvant una petita diferència que hi ha respecte dels drets de la consort — que explicaré després —, motiu pel qual s'ha posat en un ordre posterior del que està en el dictamen de la Comissió. El Projecte presentat primitivament a la Cambra posava en ordre segon de les crides que es fan als parents en l'herència intestada, als descendents més pròxims, germans de doble vincle i nebots fills de germans de doble vincle premorts, i es posava després en ordre tercer als germans unilaterals, consanguinis o uterins i nebots fills de germans unilaterals premorts. Aquesta distinció s'ha suprimit en

el dictamen de la Comissió, i llavors es posa que aquesta segona crida és solament als descendents més pròxims, germans i nebots, sense distingir entre els de doble vincle i els unilaterals, o sigui comprhent-los a tots en el mateix ordre, fills de germans premorts. Naturalment, se suprimeix llavors el quart ordre, perquè els germans unilaterals vénen ja compresos en l'ordre anterior en què no es fa distinció de germans de vincle doble i de germans unilaterals.

Bé; jo crec que això és una equivocació, donat l'esperit de la legislació de la nostra terra i la forma com el nostre poble entén els ordres de successió. Ja, ahir, en la discussió que vàrem tenir respecte del vot particular presentat en nom de la Minoria Socialista, va quedar plenament aclarit que nosaltres anàvem a regular la successió intestada sobre la base d'entendre que en el dia d'avui no es pot prescindir de la propietat privada i de la família, dels interessos de l'una i de l'altra, i de l'entrelligament que hi ha entre la família i el concepte de la propietat privada. Ara bé; jo entenc més, jo entenc que dintre de l'esperit jurídic del poble català hi ha un sentit de lligam de la propietat amb la família, d'una tal manera que — tot i conservant-se dintre de les lleis, dintre del concepte, la teoria de la propietat privada — en rigor, en realitat, la propietat a Catalunya ve a ésser quasi com una propietat familiar. Això es demostra amb la forma com s'ha anat succeint dintre de les generacions la propietat, així l'agrària com la industrial, com la dels tallers i com la de les botigues, procurant sempre, en virtut de les disposicions diferents que es fan, que la propietat aquesta quedi dintre de la família.

No tenim dintre de Catalunya el principi de troncalitat definit i establert en la llei, però resulta que sense tenir-lo, dintre de l'esperit jurídic del nostre poble es conserva mitjançant la llibertat, una cosa semblant a aquest principi de troncalitat, mitjançant les disposicions que es fan per part del testador, ja sigui en capítols matrimonials, ja sigui en testament. Jo aquí he d'observar que una de les coses que entenem que a nosaltres ens ha d'enorgullir més dintre de la legislació catalana, en tots els ordres i d'una manera especial dintre de l'ordre de successions, és el principi de llibertat que existeix en totes les nostres institucions, i jo crec que per això no està establert en les nostres lleis el principi de troncalitat, malgrat aquesta tendència extraordinària del nostre poble a anar conservant dintre de la família els béns que posseeix, de pares a fills.

No s'estableix el principi de troncalitat en forma de precepte perquè la legislació catalana ha estat sempre, i ha d'ésser d'aquí endavant, el respecte a aquesta llibertat i no el posar imposicions als uns i als altres perquè les coses s'hagin de fer coaccionadament i forçadament, sinó que es facin en virtut de la llibertat. Per això tenim nosaltres el principi de troncalitat solament en un cas: en el cas de la successió dels impúbbers, perquè els impúbbers no tenen facultats, pel mateix que són impúbbers, per a poder testar i per a poder fer que en virtut de la llibertat es pugui conservar aquest principi d'una propietat que més aviat

que privada ve a tenir un tint de propietat familiar.

Ara bé ; situem la qüestió i l'aplicació d'aquesta situació dintre de l'ordre de successió. Els germans de doble vincle han tingut a Catalunya, fins al dia d'avui, una preferència sobre els germans de vincle unilateral. Per què l'han tingut? Precisament perquè no es vagi en contra de l'esperit de la nostra terra que els patrimonis, siguin de la classe que siguin, es conservin dintre de la família i amb aquesta espècie de tint de propietat familiar. Perquè — fixeu-vos-hi bé — els germans han succeït ja als pares respectius, tant els de doble vincle com els de vincle senzill, i succeïnt als descendents els pares respectius, ens trobem llavors que, si prosperava el que estableix el dictamen de la Comissió, els béns procedents d'una branca, els béns procedents d'una família, passarien a una altra branca diferent.

Aquesta és la raó en virtut de la qual dintre de la nostra legislació hi ha la distinció de germans de doble vincle i germans de vincle unilateral. Bé, ¿és que hi ha, en el dia d'avui, algun motiu o raó perquè es canviï aquesta ordre de successió i perquè en virtut del canvi d'aquest ordre de successió hi hagi aquesta transposició de la propietat a una branca diferent d'aquella que en l'esperit de Catalunya es vol conservar perquè continuï aquest tint de propietat familiar? Ni n'hi ha cap ; no ha canviat l'esperit del nostre poble en el qual reconeixia el senyor Conseller de Justícia i Dret que nosaltres ens havíem d'inspirar, sens perjudici de les modificacions i dels perfeccionaments convenients. Doncs responem a l'esperit del nostre poble en aquest sentit, i, per consegüent, continuï la distinció dels germans de doble vincle i els germans de vincle unilateral.

Però és que no solament no hi ha motiu ni raó en el dia d'avui per a alterar això, sinó que hi ha raons en virtut de les quals ha resultat que en el dia d'avui s'agreuja la importància d'aquest assumpte, des del moment en què s'ha establert la Llei del Divorci. Abans això podia passar poques vegades perquè era necessari que hagués mort un dels ascendents, un dels pares, perquè l'altre pogués casar-se i hi haguessin els germans unilaterals que llavors vénen a canviar el curs de la propietat dintre de la família. Però en el dia d'avui això augmenta extraordinàriament, perquè mitjançant l'establiment del divorci poden venir els germans unilaterals en virtut dels nous casaments que hi hagin després d'aquell vincle primer o els vincles ulteriors, que poden ésser, inclús, més d'un. I això té una gravetat major, perquè, indubtablement, aquell dels consorts que resulti el consort repudiat, o els fills d'ell, sempre tenen més o menys un tracte amb el nou consort, i amb els fills que en virtut d'aquest puguin haver-hi hagut. Per això és pel que jo crec que en el dia d'avui, amb més raó, amb més força, amb més motius que no pas abans, hem de conservar la distinció dintre de l'ordre de successió entre els germans de doble vincle i els germans unilaterals.

Crec que amb això he demostrat quin és el meu criteri respecte d'aquest punt, criteri que entenc que respon absolutament a allò que és

criteri general del nostre poble i de la nostra gent. No solament dels juristes, sinó del nostre poble, que té un sentit jurídic tan extraordinàriament arrelat dintre d'ell, que veu sempre com una desviació aquesta transposició dels béns de la família a una altra branca diferent. No he de dir, per consegüent, res més que això respecte d'aquest punt. Entenc que el senyor Conseller de Justícia i Dret i que la Comissió veuran que els exposats són motius prou poderosos per a conservar el projecte tal com estava, en la forma en què el senyor Conseller de Justícia i Dret l'havia presentat.

Ara, conté el meu vot particular un altre punt de vista, que és el que alarmava els Diputats de la Minoria Socialista, que és el d'estendre fins al sisè grau les crides en conformitat a allò que també era el projecte presentat pel senyor Conseller de Justícia i Dret. Jo no és que faci un esforç extraordinari perquè la limitació dels graus de collaterals sigui el sisè o sigui el quart ; però he de fer algunes observacions respecte d'aquest punt, per tal de raonar els motius pels quals jo he reintegrat en el meu vot particular la redacció primitiva del Projecte de Llei. És sabut que en el dictamen de la Comissió s'estableix que els collaterals succeïran, sense cap mena d'inconvenients, fins al quart grau, i que succeïran únicament en el cinquè i sisè grau quan hi hagi hagut convivència amb el causant. Jo trobo molt simpàtica la idea que es refereix a aquest punt ; però en això jo — que em penso ésser obert a totes les idees i a totes les suggerències, malgrat que la Minoria Socialista en moltes ocasions diu que en té prou que nosaltres propugnem alguna cosa, per entendre que ells no ho han d'acceptar —, jo trobo que tenia raó el senyor Ruíz i Ponsetí quan deia l'altre dia que això era un inconvenient pràctic, i que la prova d'aquesta convivència seria probablement un niu de plets, cosa que nosaltres hem de procurar en tot el possible veure si ho apartem d'una manera tan absoluta com poguem. Per això jo he tret aquest additament, malgrat ésser-nos simpàtic, com he dit abans, i per això he tornat al que representava el projecte primitiu, que en l'ordre de successió dels collaterals sigui fins al sisè grau.

Falta un altre punt del meu vot particular, i aquest és el que es refereix al cònjuge, que jo porto darrera dels collaterals de sisè grau, en lloc de posar-lo darrera dels descendents per ordre de proximitat de grau, com ho posa el dictamen de la Comissió. La raó és evident. Venia el dictamen del senyor Conseller de Justícia i Dret, en la forma tradicional i, per consegüent, el cònjuge anava molt enllà dintre de l'ordre de successió, injustament molt enllà. Però la Comissió ha establert a l'art. 23, que després veurem, que el cònjuge succeeix en l'usdefruit de la meitat, juntament amb els descendents, i de la totalitat, respecte de tots els altres en el moment de la mort del testador, de manera que se l'avança extraordinàriament, se li donen uns drets com mai no havia tingut a Catalunya, i respon això, per consegüent, a aquella aspiració de tothom, que el consort supervivent tingui uns drets privilegiats sobre l'herència del consort premort. Aleshores,

¿per què se l'ha de posar en la propietat immediatament, quan tornem a trobar-nos amb aquella dificultat que a conseqüència d'aquesta propietat absoluta que se li dona aquí es torna altra vegada a destruir, en el camí natural de la família, el patrimoni familiar? Jo entenc que el consort supervivent, tenint com té, en virtut de l'art. 23, aquest usdefruit en els béns del testador, aleshores pot posar-se la propietat absoluta del consort després del sisè grau, perquè indubtablement, abans que vagi a l'Estat, ja sigui com a Estat general, ja sigui com a Generalitat de Catalunya, indubtablement que té un dret preferent el consort en la propietat absoluta del patrimoni.

Crec que no m'he d'estendre més en la defensa d'aquest vot particular. Les raons que m'han impulsat a presentar-lo respecte dels tres punts a què m'he referit abans, queden clarament explicades, jo crec que són convincents. Crec que són convincents i que faríem un bé de no diferenciar d'una manera tan radical la successió intestada en el dia d'avui, de la successió intestada tal com s'ha fet al dia d'avui. Faríem un bé, perquè no faríem res més que respondre a l'esperit del nostre poble, que amb el sentit jurídic afinat que té, com he dit abans, li semblaria sempre una cosa fora de lloc, fora de la normalitat del que ella entén, aquesta desviació de la propietat que jo en dic de tint familiar, a una altra branca distinta de la branca de la família veritable. Res més.

El Sr. ANDREU: Demano per parlar.

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. ANDREU: Senyors Diputats: La Majoria de la Comissió no pot acceptar el vot particular tan brillantment defensat pel senyor Abadal.

En el fons podríem repetir avui alguns dels arguments donats ahir, quan vàrem demanar que fos rebutjat el vot particular de la Minoria Socialista. Nosaltres estíem que precisament tal com ve redactat l'article, respecte tot el bo de la tradició catalana en la matèria de successió, però s'adapta també al sentit i al costum dels nostres dies. Jo estimo que la fórmula que patrocina la Majoria de la Comissió no portarà aquests trastorns que al senyor Abadal li sembla veure. Jo crec, precisament, que la fórmula de la Comissió, que és una fórmula de transacció i de coincidència, és el punt mig que serà acceptat i ben vist per tot el poble català.

En resum, són tres els punts que fan variar el vot particular del senyor Abadal, del dictamen de la Comissió. Un d'ells, és el que fa referència a fer concórrer en l'herència els germans unilaterals amb els germans de doble vincle. Malgrat dels inconvenients — que fan una certa impressió, dits pel senyor Abadal — jo crec que no és humà, ni és equitatiu, excloure totalment de l'herència els germans unilaterals quan hi hagi germans de doble vincle. El senyor Abadal sap prou bé que, d'acord amb l'art. 21 d'aquest Projecte, quan concorren germans de doble vincle i de vincle unilateral, els de vincle unilateral tan sols tenen dret a la meitat del que correspongui als de doble vincle; i en realitat ja hi ha una diferència entre els de doble vincle i els unilaterals. Però nosaltres

estíem que representa una injustícia — i en alguns casos pot ésser una injustícia revoltant — el fet de què per haver-hi germans de doble vincle, un germà unilateral sigui totalment exclòs de l'herència del pare. Aquest és el motiu essencial perquè mantinguem el dictamen. Creiem que aquests germans no poden quedar fora de l'herència, i que poden haver-hi raons d'ordre familiar íntim, suficients, perquè representi una enorme injustícia el fet que aquests germans de vincle unilateral siguin separats completament de l'herència.

Quant a suprimir la figura aquesta de convivència en els parents de cinquè o sisè grau, nosaltres estíem que les dificultats d'ordre pràctic de què s'ha parlat, no existiran. És cert que en tota llei, en cada un dels articles d'aquesta llei com de totes les lleis, si es poden buscar interpretacions poden trobar-se; i si es vol pensar que en l'avenir un article d'una llei pot donar lloc a discussions jurídiques, és evident que es pot pensar. Nosaltres estíem just que figurin en l'herència aquests parents de cinquè i sisè grau, si existeix aquesta circumstància de convivència i relació d'intimitat amb el causant, i no creiem que sigui de justícia establir-ho, perquè ja es tracta d'un parentiu excessivament llunyà en no donar-se aquesta circumstància de convivència o relació d'intimitat amb el causant.

Quant al consort supervivent que el senyor Abadal creu que ha d'anar després dels parents del cinquè i sisè grau, jo crec que precisament en garantir la situació del cònjuge vidu, no fem més que respondre a un anhel sentit per tot el nostre poble. Nosaltres creiem que la vídua se l'ha de garantir en el màxim dels drets. Perquè, ¿qui més que la vídua, encara que se li garanteixi aquest usdefruit, té més dret per a obtenir el dia de demà una participació en l'herència del seu marit?

Nosaltres creiem que hem de mantenir precisament l'escala que figura en el dictamen, i per aquests motius, i per no repetir el que ja vàrem exposar ahir, la majoria de la Comissió manté el dictamen i no pot acceptar el vot particular del senyor Abadal.

El Sr. ABADAL: Demano per parlar.

El Sr. PRESIDENT: El senyor Abadal té la paraula.

El Sr. ABADAL: Poques paraules de rectificació.

Sento que la Comissió no accepti les modificacions proposades en el meu vot particular. Però jo voldria aclarir una mica un punt que potser es desdibuixa quelcom en l'enteniment de tots. Els descendents, siguin de doble vincle o de vincle unilateral, succeïxen als pares, de manera que partim de la base de què tenen ja l'herència que els hi correspon. No es tracta de la successió dels ascendents; es tracta de la successió entre germans. De manera que els germans unilaterals ja han tingut la seva part en l'herència dels pares, i així no se'ls fa una injustícia respecte d'aquesta herència. En virtut d'això, passarà tot el que es refereix a l'herència dels pares pel seu camí natural i per igual entre fills de doble vincle i unilaterals, en forma que a cada un li anirà a parar la part que els correspon. No és, doncs, una injus-

tícia. I aleshores aquests fills que han rebut del seu pare la part d'herència que correspon per igual als uns i als altres, s'obre la seva successió, la que tenen ells a favor dels seus germans, i diem que no està bé que els germans de vincle unilateral rebin de l'altra part el que es refereix a la part d'herència que li havia correspost del pare i que en el pensament del pare havia de passar a la família de generació en generació. Igual als de doble vincle que als unilaterals. Els germans unilaterals se succeiran entre si, de manera que la injustícia no existeix de cap manera.

I encara se'ns ocorre un altre argument, i és l'argument que creiem que les lleis han d'obeir a uns principis generals, que s'han d'aplicar sempre aquells mateixos principis generals, a no ésser que hi hagi una causa extraordinària, una exclusió d'aquell principi general per a determinar un cas particular. I ens trobem que en el dictamen de la Comissió, esmenant el dictamen presentat pel senyor Conseller de Justícia i Dret, es conserva aquesta distinció respecte de la successió dels fills naturals entre germans de doble vincle i germans de vincle unilateral. Per què, aleshores, aquesta distinció allà, i per què es conserva aquest principi aquí? Indubtablement la raó de principi és la mateixa, i si la raó de principi és la mateixa, entenem que no hi havia d'haver diferència entre la successió aquesta de l'art. 14 i la successió a què fa referència no recordo quin altre article de la llei.

Ara bé, respecte de la qüestió dels collaterals i l'extensió o no extensió fins al sisè grau, jo no dic que sigui una qüestió substancial; però a mi també em sembla que les preteses raons de perfeccionament, d'avantatge, d'avenç que signifiqui la limitació de la successió als darrers graus, no és una cosa tan absoluta ni tan evident, com es vol fer veure. El Codi castellà ho diu, i és veritat que ho diu el Codi castellà. Però quina altra legislació ho diu? Ah!, ben pocs països, ben pocs! La legislació francesa ha arribat a rebaixar del desè grau fins al vuitè grau. La legislació austríaca, la suïssa i l'alemanya deixen en la indefinitat tots els graus perquè es vagin succeint tots els collaterals. En el sentit aquest de restricció del Codi espanyol, no en conec altre més que el de Mèxic. I això representa un avantatge? Si tant d'avantatge representés, hem de creure que aquells altres estats que precisament darrerament han fet els seus Còdis, algun d'ells com el Codi Suís, considerat com exemplar, haguessin fet també el seu Codi en aquest sentit que es diu d'avenç. Però ja hem dit que en aquest sentit no hi tenim cap interès extraordinari, i el mateix pot ésser fins al sisè com fins al quatrè grau; i si ens inclinem a acceptar fins el sisè grau, és solament en atenció al punt de vista que el senyor Ruiz i Ponsetí exposava l'altre dia, que seria un niu de plets aquest extrem d'haver d'aclarir la convivència o no convivència. I no solament motiu de plets, sinó sobretot un motiu — com ho direm?, perquè no voldria dir-ho d'una manera impròpia del Parlament — un motiu de frau, de fer pressió, de fer coacció, dintre d'una successió determinada per part d'aquells parents que trobant-se en el cinquè o sisè grau volguessin cercar també aquelles circumstàn-

cies per a demostrar una convivència, a l'objecte que aquells a qui els hi arribi la successió s'hagin de rendir a pretensions semblants.

I respecte del consort, fixe'u-vos en l'ordre que el poseu. Quan existeixen descendents, la meitat de l'usdefruit, i havent-hi parents d'altres graus, la totalitat de l'usdefruit. Què més es pot desitjar pel consort? Ens deia l'altre dia, molt bé, el senyor Andreu, que havíem de procurar perquè la successió intestada — i amb això es fonamenta — interpretés la voluntat del testador. I bé, el testador, per regla general el que fa es allò que l'art. 23 en una major o menor extensió disposa: Deixar al cònjuge l'usdefruit dels seus béns. I no em parli ara, no em faci l'argument sentimental de la vídua, perquè tal com està aquí, el mateix es refereix a la vídua que al vidu, i representa una cosa completament diferent que vingui el vidu a succeir els béns de la dona, abans que els de més pròxim grau, quan tots sabem, té mil maneres de defensar-se molt millor que no pas la dona.

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. ANDREU: La Comissió manté el seu criteri.

El Sr. PRESIDENT: Manté el vot particular el senyor Abadal?

El Sr. ABADAL: Sí.

El Sr. PRESIDENT: Va a procedir-se a la votació del vot particular.

(Queda rebutjat el vot particular, en votació ordinària. Han votat a favor, els senyors Diputats de la Minoria de Lliga Catalana.)

El Sr. PRESIDENT: S'aprova l'article?

El Sr. VALLÈS I PUJALS: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Vallès i Pujals.

(Entra a la Cambra l'honorable senyor Conseller de Cultura.)

El Sr. VALLÈS I PUJALS: Senyors Diputats. Jo només volia fer una observació a propòsit d'aquest article, tota vegada que ha estat rebutjat el vot particular que tan brillantment ha defensat el senyor Abadal. Una observació a propòsit dels parents entre el cinquè i el sisè grau. No he d'insistir ara en els mateixos arguments que feia el senyor Abadal, però sí que desitjaria fer encara una observació d'un caire d'ordre pràctic més bé.

El demanar la limitació de l'ordre de succeir-se els collaterals, crec jo que s'inspira un xic en la idea d'estimar que això està d'acord amb el progrés, i il·lusiona molts la idea que vingui la successió de l'Estat, en aquest cas la Generalitat. Es diu en l'article que els parents tan allunyats del causant, que moltes vegades ni tan sols havien conegut el causant, no hagin d'heretar, i es creu que és més pràctic que els vingui a succeir l'Estat, en aquest cas la Generalitat en substitució de l'Estat. Però he de fer present als senyors Diputats que en la pràctica, aquesta successió de l'Estat, i la que serà d'avui endavant la Generalitat, acostuma a ésser una successió il·lusòria.

Deien els preceptes legals establerts fins avui, els preceptes legals espanyols que regulen aquesta matèria, que quan l'Estat hereta, és necessari que

l'import de l'herència sigui destinat a coses benèfiques, i avui es diu a ensenyament. Però això ha de venir regulat per un expedient que s'ins-trueix a la Delegació d'Hisenda, i alguns senyors Diputats que hi han intervingut — els que per raó de la seva professió han de conèixer aquests casos ho hauran vist — pràcticament les herències que van a l'Estat pot dir-se aquella frase que és tan usual en aquests casos entre els que s'ocupa d'aquestes coses : que es perden pel camí.

Aquests expedients que es fan a la Delegació d'Hisenda són costosíssims ; comencen per durar anys, algunes vegades llargs anys. En mèrits d'aquests expedients es venen les finques i es venen moltes vegades per procediments iguals a aquells en què es venen les finques que es queda l'Estat per manca de pagament de la contribució, i tots hem vist casos d'aquests, freqüentment, que posen de manifest que finques molt quantioses es venen per preus insignificants, perquè hi concorren a vegades combinacions especials que no ens escau qualificar aquí, però que tots coneixem prou bé. Es venen per poc i, naturalment, produeixen poc a l'Estat i a alguns dels que les compren els hi produeixen molt.

De manera que aquests expedients, ensenya la pràctica que a l'Estat, a la beneficència, no els produeixen gairebé res. En canvi, el que sí és pràctic, avençat, i s'acosta a la idea socialista, és precisament que no sigui l'Estat el que hereti...

El Sr. RUIZ I PONSETÍ : Demano per parlar.

El Sr. VALLÈS I PUJALS : ... perquè quan hereten parents de sisè grau, en una herència d'una quantia mitjana, d'una quantia que arribi a un milió de pessetes per exemple, es paga el 62 per 100 de Drets Reals, i aquests sí que són diners que ingressa l'Estat i que ingressarà la Generalitat quan tingui traspassats els Drets Reals, perquè es tracta d'efectiu que ingressa a caixa. Per tant, és molt més útil per a l'Estat, perquè del patrimoni que hereten els collaterals en sisè grau, queda a favor d'aquest solament una quantitat que no arriba a un 40 per 100, perquè la resta ingressa íntegra a l'Estat, i en el seu cas la Generalitat, per virtut dels Drets Reals. És doncs molt més útil per a l'Estat no heretar que heretar.

Fetes aquestes consideracions, desitjo encara formular una altra observació : ja que sembla que el criteri de la Majoria de la Comissió i, per tant, el del Parlament, serà mantenir aquest article tal com està, o sigui que heretin els parents de cinquè i de sisè grau quan existeixi convivència amb el causant, a veure si seria possible que dintre del text de la llei hi hagués alguna regulació que permetés prevenir o aminorar totes aquestes dificultats que es poden presentar a la pràctica, aquestes dificultats de la prova de la convivència.

Tots sabem que l'herència intestada es regula per pirtut d'un procediment especial, de la Llei Processal, i la Llei Processal no la fem nosaltres. En un dels greus inconvenients en què ens trobem, el de què farem lleis substantives, però que les lleis adjectives les farà un altre poder. És molt possible que es presentin casos en què hi hagi disconformitat amb aquesta llei, i en el cas actual

poden referir-se als preceptes de la Llei d'Enjudiciament Civil, que parla de la manera de fer les declaracions d'hereus *ab intestato*. I és per això que em permeto fer la suggerència a la Comissió, que podria posar-s'hi un afegit o un article addicional en el qual es digués quin és el procediment a seguir per a fer aquesta prova per la declaració d'hereus *ab intestato*, que regula la nostra Llei Processal segons es tracti de parents fins el quart grau o del quart grau endavant, establint la forma de fer la prova d'aquesta convivència d'una manera que resultés senzilla, pràctica i tal vegada — i aquesta és una suggerència que faig també — que intervingués en aquesta mena d'expedients l'advocat de la Generalitat, amb quina intervenció es poguessin evitar aquelles combinacions i aquells possibles fraus a què feia referència el senyor Abadal.

Si la Comissió estima que és possible introduir a la llei el mitjà de què s'evitin aquests inconvenients, crec que seria molt pràctic fer-ho, i si no ho creu possible, tal vegada això podria ésser motiu d'una regulació que després de publicada la llei dictés el senyor Conseller de Justícia i Dret per tal d'adaptar aquesta llei substantiva als procediments de les nostres lleis adjectives, perquè el no casar crec que podria ésser font de grans pertorbacions en la matèria.

El Sr. PRESIDENT : Té la paraula el senyor Ruiz i Ponsetí.

El Sr. RUIZ I PONSETÍ : Senyors Diputats : No pensava intervenir en la discussió d'aquest article, perquè ja vam posar de manifest la nostra opinió en ocasió de sostenir el nostre vot particular ; però la insistència digna de millor causa amb què la Minoria de Lliga Catalana ha actuat sempre que s'ha tractat de la nostra posició sobre la successió intestada, ens fa intervenir, per a puntualitzar bé, el sentit de progrés social que nosaltres indicàvem i que ara volem insistir per a refermar aquesta nostra pretensió.

Dèiem nosaltres que considerem un progrés evident des del punt de vista social tota reversió de riquesa a la collectivitat, en el nostre cas particular a la Generalitat. Tot el que sigui retallar el grau de parentiu que dintre de la successió intestada dóna dret successori a la Generalitat, és per a nosaltres un progrés econòmic innegable i és en aquest sentit que usàvem la paraula «progrés» cada vegada que ens referíem a aquest extrem particular.

L'argument que feia darrerament el senyor Vallès i Pujals de què hi havia la possibilitat que les herències que reverteixin a la Generalitat es perdin a dintre d'un expedienteig de fons des-honestos, nosaltres no la podem admetre de cap de les maneres, perquè sempre que hem defensat aquesta reversió de riqueses a la collectivitat hem partit del supost d'un estat honest, una administració pública essencialment honesta, i així esperem que serà l'administració de la Generalitat. Si no ho creguéssim així, si creguéssim que la riquesa que reverteixi a la Generalitat s'ha de perdre de la mateixa manera que es venia perdent fins ara, tant se'ns endonaria que passés als hereus, a aquests parents de sisè grau o de dotzè grau, perquè quan passa del quart grau ja gairebé

no ens entenem amb els graus de parentiu! Nosaltres suposem que la major part de ciutadans que passen pel carrer seran parents nostres d'un grau o altre, tal com deia el senyor Abadal fa un moment, i perquè ho arribin a arregar aquest ciutadà anònim és molt més just, molt més progressiu des d'un punt de vista social i econòmic que ho absorbeixi la Generalitat.

Hi ha un punt que el senyor Abadal ha fet notar la coincidència nostra amb el seu punt de vista i que creiem convenient insistir-hi en el moment de discutir l'article tal com ha estat redactat per la Comissió. El senyor Abadal amb la paraula més suau com ha trobat, ha indicat la possibilitat de frau quan es tracti de demostrar la convivència. Jo us vull assegurar des d'ara que aquest frau existirà sempre; que quan es parla de la possibilitat de trobar funcionaris deshonestos que facin durar anys i anys els expedients d'absorció de les finques per a la collectivitat amb el sol objecte de desvaloritzar-les, és evident que es trobaran sempre testimonis, es trobaran sempre amics que asseguraran que hi havia convivència amb el causant de l'herència. És per això que nosaltres insistíem especialment en què aquest punt de vista, aquesta troballa jurídica a què feia referència ahir el senyor Andreu —, que realment a primera vista és una cosa simpàtica el fer una distinció entre els parents que conviuen i els que no conviuen —, posada a la pràctica serà un niu de plets, tal com ho deia el senyor Abadal, tal com ho deiem nosaltres ahir, i que d'això la collectivitat no n'haurà d'agrair res. L'únic que n'haurà de tenir un pregon agraïment és el Sindicat d'advocats; això no és més que una manera d'augmentar la clientela, perquè podeu estar ben segurs que la successió de tots els que morin intestats arribarà sempre fins el sisè grau. El quart, que consta en el dictamen de la Comissió, és una declaració purament teòrica, però, en realitat, el dictamen queda tal com el va redactar la Comissió Jurídica Assessora.

I res més. Nosaltres voldríem que aquesta condició de convivència desaparegués, que el dictamen quedés reduït al quart grau, tal com havíem demanat en el vot particular, i si ens hem permès insistir-hi és perquè davant d'aquesta coincidència — naturalment amb extrems absolutament oposats, perquè els senyors de Lliga Catalana usen l'argument per voler-lo estendre fins el sisè grau en tots els casos, nosaltres per retallar-lo fins el quart grau en tots els casos —, voldria aprofitar aquesta coincidència per a demanar-vos que el deixéssiu al quart grau que, precisament — i deixeu-los dir als senyors de Lliga Catalana —, representa un progrés social i un progrés econòmic.

El Sr. PRESIDENT: Té la paraula el senyor Andreu.

El Sr. ANDREU: En discutir-se l'article, el senyor Vallès i Pujals ha volgut demostrar a la Cambra una sèrie d'obstacles que podria promoure en l'ordre pràctic el fet aquest de convivència en el cas de parentiu de cinquè i sisè grau. Jo no sé en aquests moments si realment hi pot haver alguna cosa de procediment que mereixi o obligui a dictar unes normes d'adaptació d'això. Jo, en aquest

cas, tampoc crec que hagi de constar en aquesta llei; ha d'ésser una cosa a part que el Conseller de Justícia estudiarà i resoldrà.

Per a sortir al pas de les dificultats que pugui portar el fet d'haver de provar aquesta convivència, hi ha un fet ben evident, que és el veïnatge municipal, l'haver d'estar en el padró de veïns, que per això l'hereu té el mateix domicili legal del causant, i això és una prova ben evident i autèntica de la convivència. Jo parteixo sempre del supòsit que les lleis es fan per a complir-les lleialment i noblement. Amb l'argument del senyor Ruiz i Ponsetí, que sempre es troben uns amics disposats a declarar en fals, aleshores és impossible parlar de lleis, perquè si en matèria de contracte i d'obligacions i per tot hem de suposar que sempre pot haver-hi ciutadans que trobin proves testificals completes per a poder declarar en fals, aleshores ve per terra tot el règim jurídic. Nosaltres hem de fer les lleis per a la gent honrada i com cal; no hem de legislar per a la gent dolenta, per a la gent estafadora, per a la gent que pensi enganyar i defraudar. De la mateixa manera, a mi tampoc no em preocupa el que explicava el senyor Vallès i Pujals de totes aquestes complicacions quan sigui cridada a herència la Generalitat de Catalunya. A la nostra mà està. La Generalitat, l'administració de la Generalitat serà bona o dolenta segons nosaltres volguem. El Govern de la Generalitat, el Parlament, són els obligats a què hi hagi una administració recta, sana i justa. Jo crec que tots aquests inconvenients d'ordre pràctic del senyor Vallès i Pujals, ha estat molt bé escoltar-los i sentir-los, perquè el Govern els conegui, i davant dels exemples exposats procuri solucionar aquests casos dintre de la Generalitat de Catalunya; que si ara ocorren a l'Estat espanyol, no ocorrin a la Generalitat de Catalunya.

Per això nosaltres mantenim l'article tal com ve redactat i hem de demanar a la Cambra que ens doni els seus vots per a aprovar-lo tal com està.

(Es aprova l'article, amb els vots en contra dels senyors Diputats de la Minoria de Lliga Catalana.)

(Es dona lectura a l'art. 15:)

«Art. 15. Els fills hereden per caps. Els nets i altres descendents, per estirps, en representació dels seus pares.»

(No hi ha presentat cap vot particular, ni cap esmena. L'article s'aprova sense discussió.)

(Es dona lectura a l'art. 16:)

«Art. 16. Els fills nascuts fora de matrimoni hereden el seu pare com els nascuts de matrimoni. Uns i altres concorren a l'herència per parts iguals.»

(Es llegeix el següent

«VOT PARTICULAR

L'art. 16 serà substituït pel següent:

Art. 16. Els fills nascuts fora de matrimoni hereden el seu pare com els nascuts de matrimoni. Uns i altres concorren a l'herència per parts iguals; però si els fills nascuts fora de matrimoni

són més que els de matrimoni, l'herència es distribuirà per meitat entre els dos grups.

Palau del Parlament, 16 de juny del 1936. — Abadal. — Sol.)

El Sr. SOL : Demano per parlar.

El Sr. PRESIDENT : Té la paraula el senyor Sol.

El Sr. SOL : Per a defensar breument, senyors Diputats, aquest vot particular. És clar que ja amb l'ànim deprimat per temor que la seva sort serà molt consemblant a la que ha tingut el vot particular que ha defensat l'il·lustre company senyor Abadal respecte a l'art. 14. Si en una qüestió tan clara com aquella, en el que respecta als fonaments que en podríem dir racials del nostre règim jurídic, s'ha significat la Majoria més partidària del que en diríem règim jurídic espanyol i mexicà que del que ha estat sempre el català, règim el nostre que es veu compartit per altres pobles en els quals avança la civilització — jo crec que no hi haurà cap Diputat de la Majoria que en dubti — ; si hem tingut aquella poca sort en el que respecta a aquell art. 14, no espero que la tingui millor aquest vot particular a l'article 16, per més que, com aquell que ha defensat el senyor Abadal, no és més que reproducció del Projecte de Llei que va portar aquí el senyor Conseller de Justícia i Dret, elaborat per la Comissió Jurídica Assessora.

Vaig dir fa pocs dies, en la meua impugnació de totalitat, que aquest Projecte de Llei no comportava un punt de vista polític, que era una qüestió que realment no ens dividia políticament, que era gairebé una qüestió doctrinal: vaig veient, però, que vaig equivocat! Realment, la Majoria no vol adonar-se del sentit catalanista, netament catalanista, que nosaltres hem vingut sostenint i mantenint, perquè aquelles innovacions i modificacions que s'introduïren en el Projecte elaborat per la Comissió Jurídica i presentat pel senyor Conseller de Justícia i Dret, no desvirtuessin, no arribessin a les arrels del que és netament català.

Senyors Diputats: la nostra raó d'ésser — ja és una vulgaritat dir-ho — és el fet diferencial, i el fet diferencial essencial de Catalunya radica en l'idioma i en el Dret, ultra en l'autodeterminació; però principalment en l'idioma i en el Dret. Si nosaltres no tenim un sentit jurídic propi, un dret privat propi i un idioma nostre, llavors som realment una cosa igual, o quasi igual, a la resta d'Espanya. Amb quin dret hem mantingut nosaltres el reconeixement de la nostra pròpia personalitat? Principalment recolzat en l'existència d'un dret civil, d'un dret privat, que no és una cosa arbitrària, senyors Diputats, que no és una cosa que s'elabori en els Parlaments, que no és una cosa que fassin els legisladors, que — com deia l'altre dia el senyor Andreu — s'ha reconegut palesament en manta ocasió, que no és més que una expressió del concepte de vida que té cada poble. I d'aquest concepte de vida que ha significat Catalunya a través de tota la seva història, cal enorgullir-nos, senyors Diputats!, perquè com deia magníficament el senyor Abadal, es basa essencialment en el principi d'amplíssima llibertat.

El català ha significat sempre a través del seu

règim jurídic i en tots els ordres de la juridicitat un sentit liberal absolut. Quan ahir es parlava aquí incidentalment en l'eloqüent discurs del senyor Gerhard de la legítima, referint-se a aquella constitució catalana que la fixa, acceptant la primera del Dret romà, jo m'escriuïa que es digués que precisament això representa un sentit de reacció. Si precisament l'essencial del nostre Dret, la valor més gran del nostre Dret, està en aquest respecte a la llibertat humana, a la llibertat humana, senyors Diputats, que és en definitiva l'únic constitutiu de la veritable felicitat! Jo no concebria aquesta felicitat sense la llibertat. A base d'aquest concepte, Catalunya ha mantingut sempre el principi de la llibertat i l'ha sostingut en aquest doble sentit a què ja s'ha fet referència aquí; no solament la llibertat de disposar cadascú del seu, sinó veure que a través d'aquesta llibertat, el costum popular, indiferentment de la llei, al marge de la llei, prescindint de les disposicions, sense necessitat de cap ordenació legislativa, ha mantingut el patrimoni familiar. Tots sabeu que l'heretament no està en les lleis, sinó que està en els costums, que està en els capítols matrimonials, que està en els testaments, que està precisament en la llibertat de testar; que l'ús que s'ha fet d'aquesta llibertat — i aquest és l'orgull dels catalans — ha vingut a traduir-se sempre, precisament, en aquest seny racial que ha fet perdurable a través de generacions i generacions el patrimoni familiar, aquest patrimoni que ara tant es busca i tan difícilment es trobarà.

Doncs bé, si malgrat totes aquestes raons que obliguen a mantenir la nostra successió intestada d'acord amb aquests principis, la Majoria prefeix anar al sistema espanyol i copiar el Codi Civil espanyol, abandonant d'una manera lamentable pels veritables catalanistes, abandonant el que era essencial del nostre Dret, per a portar-hi innovacions que no estan justificades pel moment, que poden estar-ho en un sentit global per principis d'un partit internacionalista, d'un partit antinacionalista, antinacionalista en un sentit (suposo que els companys de la Minoria Socialista ho entendran així) no antipatriòtic, sinó en un sentit antinacionalista. Jo comprenc la posició de la Minoria Socialista, contrària a la successió, com una conseqüència lògica de la seva negació al dret de propietat privada. Però aquells que venim aquí i hem sostingut aquí el principi nacionalista català, els que venim aquí per a defensar la tradició catalana millorant-la, adaptant-la, portant-la als nous carrils de les noves necessitats, quan la innovació no respon a una veritable necessitat, quan no respon a una realitat d'aquest sentit jurídic que hagi tingut manifestacions clares de transformació, crec que és ferir innecessàriament una part vital de l'esperit català.

Dites ja aquestes paraules, que gairebé podria dir que *ex abundantia cordis* han vingut als meus llavis potser sense que poguessin ésser necessàries per a recolzar el vot particular a l'art. 16 que defenso, passaré ja a parlar del fons d'aquest article. El projecte que portà aquí l'honorable senyor Conseller de Justícia i Dret reconeix la igualtat de drets a la successió paterna dels fills haguts de matrimoni i dels fills haguts fora de matri-

moni. Aquest principi, veritable innovació, va acceptar-lo aquesta Minoria, però el projecte de l'honorable senyor Conseller afegia que aquesta igualtat quan els fills de fora de matrimoni fossin en nombre superior als de matrimoni, aquests quan menys, tindrien la meitat de l'herència. Respon aquest principi al de justícia del manteniment de la unitat familiar. Els fills haguts fora de matrimoni no formen part de la família; poden ésser, com jo deia l'altre dia, fins una pertorbació familiar. El patrimoni familiar ve a disgregar-se, està bé quan la família, malgrat aquesta divisió, manté el seu conjunt; però quan pugui donar-se el cas, que jo accepto que serà excepcionalment, però quan pugui donar-se el cas que el nombre de fills haguts fora de matrimoni sigui major al dels fills haguts dintre el matrimoni, quan menys que aquests puguin tenir, retenir i conservar la meitat del patrimoni, i l'altre meitat que passi a dividir-se i repartir-se entre els fills de fora de matrimoni. Crec que no hi ha cap raó d'equitat ni de justícia que pugui oposar-se a l'admissió d'aquest vot particular. És, com dic, un motiu més per afirmar el principi de la unitat familiar. Si malgrat aquestes raons creu la Comissió, creu la Majoria, que ha d'arribar-se al cas que jo ja esmentava fa poc, que un nombre superior de fills haguts fora de matrimoni deixi a un o dos fills de matrimoni amb la mínima part dels béns dels pares, aleshores que haurem fet un segon tort a l'esperit genuí català relatiu a les successions testades i intestades.

Crec, per tant, que el vot particular que sosté i que ha formulat aquesta Minoria, podria molt bé acceptar-lo la Comissió. I jo encara em permetria dir una altra cosa, i és que de la darrera reunió de la Comissió, jo, i no sols jo, sinó altres companys de Comissió, vàrem sortir-ne ben convençuts que aquest punt de vista havia estat compartit per la totalitat de la Comissió; tant, que vaig sorprendre'm i vaig haver de preguntar al senyor President, al meu digne company senyor Andreu, com havia estat això, a la qual cosa em va dir que havia estat el criteri de Majoria. Però, insisteixo que jo havia sortit ben convençut de la reunió de la Comissió que el criteri de la Majoria, el criteri general — perquè el senyor Gerhard ja suposava que no hi deuria estar conforme —, el criteri de la quasi totalitat, amb l'excepció del Diputat socialista, el meu distingit company senyor Gerhard, era el d'acceptar aquest punt de vista de què quan menys la meitat del patrimoni havia d'anar als fills del matrimoni i l'altra meitat als fills de fora del matrimoni.

Sostinc, per consegüent, en nom de la Minoria de Lliga Catalana, aquest vot particular, esperant que la Comissió, ateses les raons exposades, es dignarà acceptar-lo.

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. MIES: Senyors Diputats: En recolzar el senyor Sol, amb la seva eloqüència acostumada, el vot particular que es formula per la seva Minoria a l'art. 16, ha fet unes consideracions, en primer lloc, de caràcter general, per a fonamentar la seva tesi, i posteriorment ha tractat ja d'una manera concreta respecte al que creu de

pertinença perquè sigui acceptat aquest vot particular. M'hauran de permetre, doncs, els senyors Diputats, que jo també, encara que breument, faci referència a l'exposició dels uns i dels altres motius que ha adduït el senyor Sol en la seva brillant oració. He de començar per dir que, al nostre entendre, no hi ha cap mena de relació entre la doctrina jurídica que exposava el senyor Sol i les normes que nosaltres fixem per a la successió intestada. I no en té cap, perquè la continuïtat de l'esperit jurídic de la nostra terra res no té que veure amb aquest cas concret i particular de la successió intestada, com tampoc es pot referir, no es pot adduir que coaccioni la llibertat de testar que d'una manera tradicional està reconegut en tots els codis i en totes les recopilacions legals de Catalunya, ja d'una manera tradicional. Precisament la legislació sobre successió intestada no fa sinó interpretar, suplint una omisió del causant, una pressumpta voluntat d'aquest — aquest és el fonament de tot sistema de successió —; ¿creu, doncs, que és anar contra la naturalesa del nostre Dret l'adaptar-lo a un fet, que jo no sé si es deuria donar en aquell temps — segurament que sí —, però que es dona actualment, com és el que hi hagi catalans que tinguin fills que hagin nascut fora del matrimoni? El reconeixement d'aquest fet, ¿és anar contra la naturalesa del nostre Dret? Evidentment que no. ¿Coaccionem amb això la llibertat del testador? De cap de les maneres. Igualment com es pot disposar avui de l'herència per a testar, se'n podrà disposar també en el successiu.

¿Que hi haurà algun cas particular en el qual l'aplicació d'aquesta disposició pugui ferir interessos? ¡Ah!, aleshores el ciutadà que es trobi en aquestes circumstàncies li serà molt fàcil evitar-ho: que no incorri en aquesta omisió, que disposi per testament dels seus béns, i haurà salvat ja totes les dificultats en què es podria trobar en el cas de successió intestada. De manera que no veig jo que la tradició jurídica de la nostra terra estigui en el més mínim contradita per l'ordre successori que estableix l'art. 16 del nostre dictamen.

Però, a més, hi ha unes altres consideracions de caràcter jurídic, que són uns antecedents legals, que aquesta Majoria de cap de les maneres pot negar-se a observar. Són l'atenció als principis sentats en la Constitució espanyola i reconeguts també en el nostre Estatut Interior. Vegi's, si no, el que diu l'art. 25 de la Constitució espanyola: *No podrán ser fundamento de privilegio jurídico: la naturaleza, la filiación, el sexo, la clase social, etc., etc.* Aquest principi té el seu natural desenrotllament al capítol II, quan tracta de la Família, de l'Economia i de la Cultura; l'article 43, en el seu tercer paràgraf, diu: *Los padres tienen para con los hijos habidos fuera del matrimonio los mismos deberes que respecto de los nacidos en él.* De manera que la Comissió, en redactar l'art. 16 del dictamen, no ha fet més que recollir aquests antecedents legals, que són per a tots nosaltres obligatoris, i que si no ho fossin ja per l'imperi de la Constitució, ho foren pel que significa l'Estatut Interior de Catalunya, que en el seu art. 8.^o va quedar redactat de la

següent manera: «La família resta sota la salvaguarda de la Generalitat. — El matrimoni es fonamenta en la igualtat de drets dels cònjuges. — Les lleis civils determinaran els drets i els deures que corresponen als fills. Establiran així mateix les normes per a la investigació de la paternitat i la igualtat dels fills nascuts dintre i fora del matrimoni.» De manera, doncs, que no podia ésser altre el dictamen de la Comissió, perquè teníem el deure de portar a compliment aquests preceptes legals que són obligatoris per a nosaltres, almenys per a aquesta Majoria.

Altrament, després de fetes aquestes consideracions, he de dir que jo comprenc que es pugui debatre l'admissió o no admissió de què els fills tinguts fora del matrimoni tinguin una igualtat jurídica quant a la successió dels seus pares, en un sentit absolut, però una vegada admès, que és la posició nostra, que és la posició d'aquesta Majoria, una vegada admès el principi de la igualtat, aleshores no comprenc el regateig, l'anar a fer distincions, el que, en definitiva, no vindria a significar sinó que uns fills són d'una condició diferent a la d'uns altres fills. I en això sí que ja no podem compartir de cap de les maneres l'opinió del senyor Sol.

(*Entra l'honorable senyor President de la Generalitat.*)

Em sembla haver recollit tots els fonaments que allegava el senyor Sol. Per tant, he d'acabar dient que la Comissió rebutja aquest vot particular i prega que de la mateixa manera vulguin procedir els senyors Diputats, votant en contra d'aquell.

El Sr. DURAN I VENTOSA: Em sembla que el senyor Abadal desitjava parlar, però ha sortit ara fa un moment. Pregaria la Presidència que volgués suspendre aquesta discussió o bé concedir la paraula a un altre senyor Diputat, si és que hi ha alguna paraula demanada.

El Sr. SOL: Demano per parlar per a rectificar, mentre el senyor Abadal no torni.

El Sr. PRESIDENT: Té la paraula el senyor Sol.

El Sr. SOL: Breument, esperant que el nostre distingit company senyor Abadal pugui intervenir com desitja, per a dir a l'estimat company senyor Mies que l'argumentació meua relativa al sentit jurídic català que jo veia ferit amb aquest Projecte de Llei, es limitava a plànyer la sort que ja esperava que tindria aquest vot particular — ja que ha estat rebutjat el vot particular del senyor Abadal a l'art. 14.

Evidentment, no creia jo que tots aquests torts, diguem-ho així — perdonin la Comissió i la Majoria — que jo crec que es fan al sentit jurídic català amb aquestes innovacions castellanes innecessàries, que la realitat no exigeix en cap sentit i que vénen a pertorbar i a desfigurar completament allò que era racial, essencial del nostre dret, prosperessin. Però no em referia als fills naturals. Nosaltres no creiem que això vingui a pertorbar res, ja que acceptem que els fills naturals han de tenir aquesta igualtat de drets a què es refereix el senyor Mies. No hi ha dubte, han d'entrar en l'herència. Però preveiem el cas que ja he dit abans, que sigui en gran nombre

superiors els fills haguts fora del matrimoni als haguts en el matrimoni, i per aquest cas és que vàrem creure i vam sostenir dintre de la Comissió que només en aquest cas la meitat havia de reservar-se als fills del matrimoni. Res més, senyors Diputats.

El Sr. ABADAL: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Abadal.

El Sr. ABADAL: Senyors Diputats: Considero que és de tanta importància aquest punt tractat a l'art. 16 del dictamen, que jo hi voldria fer algunes observacions per a veure si puc aconseguir que aquest criteri tancat que té la Comissió esdevingui més flexible.

En primer lloc, jo crec, senyor Mies, que això va contra l'esperit de la legislació catalana. No he de fer res més que referir-me a les paraules que he dit ja abans respecte del criteri que jo tinc sobre aquesta legislació, en virtut del qual jo entenc que el sentit de la propietat privada a Catalunya gairebé desapareix en virtut d'aquest concepte; a conseqüència de la manera com disposa cadascú dels seus béns, es tradueix gairebé en propietat familiar; i tot el que sigui, al meu entendre, contrariar aquest concepte que té el nostre poble de la propietat gairebé familiar, representa un atemptat a l'esperit jurídic d'aquest poble mateix i a la legislació que fins el dia d'avui ha vingut regint.

No hi ha dintre de la legislació de Catalunya — que volem que respongui a tot el que és tradició, per a, damunt de la tradició, anar als avenços i progressos que siguin necessaris — no hi ha res que vagi contra els fills naturals; absolutament res. Potser és la de Catalunya la legislació més ampla que pugui haver-hi en el món respecte del reconeixement dels fills naturals. No tingueu cap classe de dubte, ja que us referiu a la Constitució i al que després de la Constitució ha vingut — que ho examinarem més tard —, que qualsevulles que siguin les disposicions que nosaltres en definitiva, respecte d'aquest punt adoptem, fins i tot la del nostre vot particular — que limita, en algun cas, el que fa referència en certs casos als fills naturals —, seran molt més avançades, molt més favorables als fills naturals del que es faci a la legislació espanyola. Perquè la legislació espanyola sí que té un criteri restrictiu respecte d'això. Repugna a tots ells tot el que representa reconeixement de fills naturals, tot el que representa declaració de paternitat. Ho he palpat, ho he tastat, ho he viscut en parlar amb els mateixos juristes castellans; quan, per a defensar les nostres teories de l'Apèndix de Catalunya, em portaren a la Comissió de Codis, aquells juristes es posaven, com vulgarment es diu, les mans al cap quan jo deia que la investigació de la paternitat, com a Catalunya, havia d'ésser absolutament lliure, que qualsevol que hagués tingut un fill natural estigués obligat a reconèixer-lo, i que si no el reconeixia, que es reconegués el fill natural per part de Tribunals...

I jo crec que el que més efecte fa als individus de la Comissió és el que ells diuen que és un precepte estricte, tallant, de la Constitució i del nostre Estatut interior. I bé, jo crec que això

no és així. Vegem la Constitució. Prescindim d'aquell primer article que ens ha citat el senyor Mies, relatiu que la filiació no pugui determinar privilegis; no té res a veure amb això. No és un privilegi el que és dóna als fills legítims, amb referència als fills naturals, en el que respecta la divisió d'herència. Són regles generals de dret que s'estableixen segons la legislació civil i l'esperit de la legislació civil de cada país. Però el que dintre del dret català, i en virtut de la llibertat de testar, pugui el pare deixar més a un dels fills legítims que no pas a un altre d'ells, no vol dir que hi hagi un privilegi per a aquells fills legítims, i el mateix succeeix respecte dels fills naturals en dir que no pot haver-hi per a la filiació cap classe de privilegis respecte d'uns fills o dels altres.

I anem a l'art. 43. L'art. 43 de la Constitució diu: «*La familia está bajo la salvaguardia especial del Estado. — Los padres están obligados a alimentar, asistir, educar e instruir a sus hijos. El Estado velará por el cumplimiento de estos deberes y se obliga subsidiariamente a su ejecución. — Los padres tienen para con los hijos habidos fuera de matrimonio los mismos deberes que respecto a los nacidos en él. — Las leyes civiles regularán la investigación de la paternidad.*»

Bé; què diu aquest article? Aquest article diu que en una successió intestada o en una successió testada, els fills naturals han de tenir els mateixos drets que els fills de matrimoni? No; no ho diu. Parla únicament dels deures que tenen els pares respecte dels fills en vida dels pares, perquè parla de deures del pare, però de res més. Tant és així, tant és així, que diu: «*El Estado velará por el cumplimiento de estos deberes y se obliga subsidiariamente a su ejecución.*» És que es pot concebre que l'Estat subsidiàriament es pugui posar en el cas d'intervenir en una successió, i digui que el repartiment no s'ha fet bé, que no s'ha fet per igual entre els fills haguts dintre del matrimoni i fora d'ell? És inconcebible donar a aquest article aquesta interpretació!

A més, tingueu en compte el primer punt, el més substancial d'aquest article: «*La familia está bajo la salvaguarda especial del Estado.*» De manera que, per damunt de tot, l'Estat vol la família, i la família, la societat familiar, és la nascuda del matrimoni, de la convivència de pare, mare i fills nascuts del matrimoni. Els fills haguts fora de matrimoni, tindran tots els drets que se'ls vulgui atribuir i se'ls hi vulgui donar, però estan fora de la família; i és necessari per consegüent, des del moment que la família està sota la salvaguarda de l'Estat, a Catalunya sota la salvaguarda de la Generalitat, fer que aquesta família no vingui a tenir, en la distribució que es facin dels béns, aquelles diferències que hi podrien haver a conseqüència de la forma com està redactat l'article 16 del dictamen de la Comissió.

Fins fa tres o quatre anys, fins a l'adveniment de la nova legislació, al matrimoni solament se'l considerava vàlid quan era matrimoni catòlic, quan era matrimoni canònic entre els catòlics. Hi havia la preocupació, per part dels que estaven fora del gremi de catòlics, de què es donava un privilegi als fills dels catòlics en contra els fills

naturals que eren de gent que infringia les lleis de l'Església. Jo ara, aquí, faig una salvetat de la meva consciència de creient entenen que realment el matrimoni canònic és el que dóna una major dignitat i prestigi a la família. Però, salvada aquesta obligació de consciència, vull posar-me en el vostre terreny. Les lleis estableixen el matrimoni civil, en el dia d'avui; el matrimoni civil dóna drets als que el contrauen i dóna drets als que neixen d'ell, i deixa fora de tota la regulació de la família els que són fills haguts fora del matrimoni. De manera que els fills nascuts del matrimoni — fixeu-vos-hi bé — neixen d'una relació jurídica establerta, sancionada per la llei i que la llei diu que ha d'estar sota la salvaguarda de l'Estat. Els fills nascuts fora del matrimoni, neixen d'un fet, sols d'un fet; i del fet, com sempre, neixen relacions jurídiques que són els drets que tindran els fills reconeguts dintre d'aquesta legislació, però que no són fills d'una relació jurídica, d'una institució jurídica regulada i establerta per l'Estat, com ho és el matrimoni civil. De tal manera és així, que jo entenc que aquesta repugnància que hi ha en el dia d'avui a fer la distinció entre fills legítims i naturals, per substituir-lo per fills del matrimoni i fills de fora del matrimoni, és una repugnància equivocada. Són fills legítims els que neixen d'una relació jurídica establerta per la llei, sancionada per la llei, reconeguda per la llei; i són fills naturals els que han nascut solament d'un fet.

I bé, anem més enllà. Si la Constitució diu que els pares tenen els mateixos drets amb els fills haguts fora de matrimoni que respecte dels nascuts en ell, a qui es refereix? Es refereix únicament i exclusivament als pares, no es refereix absolutament a cap de les relacions familiars i patrimonials que puguin haver respecte de les successions tant testades com intestades. Únicament als pares; i fixem-nos que en el moment en què s'obre la successió testada, no existeix el pare. Són aquelles relacions familiars i patrimonials les que s'han de regular pel legislador, i s'han de regular tenint, com és natural, la vista fixa a les relacions jurídiques que hagin nascut d'un fet, però salvant sempre la preferència, la salvaguarda que es necessita de la família, dels fills nascuts d'un estat jurídic establert per la llei.

Jo us vull dir, lligant això amb el que abans he dit d'aquelles repugnàncies que dintre dels juristes castellans i del poble castellà existeixen respecte al que és donar drets als fills naturals, que aquesta repugnància existeix efectivament, i que per part d'ells no es concebeix aquesta igualtat a què es refereix la Constitució fins al punt de què arribin a les relacions familiar i patrimonials al moment de la successió del pare. I aquesta teoria meua — no solament meua, allà s'ha deixat consignada d'una manera indubtable i clara, en el sentit de què l'art. 43 no té més transcendència que la d'aplicar als pares el que en el mateix article es refereix respecte a l'obligació d'alimentar i educar els fills naturals o els fills legítims — la sostenen també d'una manera clara persones tan caracteritzades com José Castán, Jerónimo González i Luis Fernández Clérigo, juntament amb altres destacats juricons-

sults de Madrid. Però en tant és així, en tant resulta que el vostre criteri d'arribar a aquesta interpretació de la igualtat entre fills nascuts fora de matrimoni i fills haguts en el matrimoni, arriba a posar-se en contradicció amb tot el que es refereix a la legislació familiar i patrimonial, que jo no faria més que unes preguntes: És que voleu suprimir la llibertat de testar?; ¿és que voleu que es suprimeixi i concebiu que es suprimeixi de la legislació de Castella el dret de millorar? Doncs indubtablement que si els pares tenen el dret en virtut de la llibertat de testar — perquè jo no entenc que negueu en aquest projecte que tenen la llibertat de testar —, de deixar a un fill més del que deixen a altre dels legítims o nascuts del matrimoni civil, el mateix succeirà o pot succeir respecte amb els fills que hagin nascut fora del matrimoni; i, no obstant, no hi ha la llibertat que veniu a proclamar vosaltres, que ha d'ésser d'una manera tan extraordinàriament fixada que quasi no es pot moure la balança d'una igualtat absoluta entre uns i altres.

Jo crec que aquestes consideracions val la pena de tenir-les en compte i que val la pena de tenir en compte, també, que el projecte, tal com va presentar-lo l'honorable senyor Conseller de Justícia i Dret, no desiguala a uns fills dels altres, perquè en tot cas hi ha la igualtat en el cas de què siguin menys els fills de fora de matrimoni que els de matrimoni, i solament en l'altre cas es fixa el que hagin de tenir sempre la meitat els fills del matrimoni i res més.

(Ocupa la Presidència l'honorable Vice-president segon, senyor Martínez i Domingo.)

És una regulació que tenim a les nostres mans amb absoluta llibertat, i amb llibertat, sense trencar cap dels principis de la Constitució ni de l'Estatut Interior, podem nosaltres formular-la i convé que la formulem, perquè, per més que poguésser ésser una cosa més o menys extraordinària, suposem el cas d'un fill sol dintre del matrimoni, d'un fill legítim hagut del matrimoni, que sosté un petit patrimoni, familiar, industrial, agrari, artesà, la seva botiga o el seu taller, i després de la mort del pare apareixen quatre o cinc fills nascuts fora de matrimoni, que ningú ha sapigut fins aquell dia que existissin, i aquests s'emporten la major part d'aquella herència del pare, d'aquell taller, d'aquella indústria, d'aquell petit negoci que tenia i que li permetia ajudar la seva mare; això, com he dit abans, representarà una intromissió i fins un greuge a aquella pobra dona que es trobarà que el seu marit tenia fills fora de matrimoni i que ella no ho sabia. I això no vol pas dir que nosaltres anem contra els fills naturals, perquè nosaltres estem orgullosos de la llibertat i de la facilitat amb la qual els fills naturals podien ésser declarats legítims i del concepte que de la paternitat hi ha avui a Catalunya gràcies a la investigació de la paternitat i creiem inclús que als fills naturals el dia d'avui se'ls hi han de donar majors drets que els que donava la legislació justiniana, que són els que fins ara han estat sostinguts.

Però referint-me també — i permeteu-me aquesta petita disgressió, no diré d'erudició pedantesca, però els que hem de remenar molt les lleis ho tenim molt a mà i em ve ara a la boca — a la

mateixa novella en què Justinià venia a declarar els drets que els fills naturals tinguessin respecte dels seus pares deia: «Ah!, però quan aquest pare hagi tingut diferents concubines i tingui molts fills d'aquesta naturalesa, a aquest res, perquè jo no faig les lleis pels luxuriosos, jo faig les lleis per aquells que viuen una vida honrada.» Jo trobo que és raonable que se'ls doni el que és necessari, que se'ls doni allò que els correspongui en virtut de l'avenç de la nostra legislació, en virtut dels nous costums i de la forma com ha evolucionat el món, però que no se'ls doni res més, a fi que resulti que la família no sigui resguardada, no sigui defensada, com l'Estat vol que es defensi, per mitjà del matrimoni que ell ha establert i no es traspassin tots els límits del que vosaltres mateixos heu volgut en el nostre Estatut Interior i allò que el nostre poble demana de nosaltres en la nova legislació de la successió intestada. (*Molt bé! Molt bé!, en la Minoria de Lliga Catalana.*)

El Sr. MIES: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Mies.

El Sr. MIES: He escoltat amb delectança l'elegant discurs del senyor Abadal, ple d'aquella profunditat de pensament amb què ell acostuma tractar aquestes qüestions jurídiques. No debades li reconeixen tots els professionals la gran autoritat que en les qüestions jurídiques té entre els juristes de Catalunya, i sobretot en matèria de Dret català. Però amb tots els respectes i amb totes les consideracions a la persona del senyor Abadal, nosaltres hem de dir que no ens ha pas convençut.

La nostra posició és diametralment oposada a la que d'una manera tan brillant ha exposat el senyor Abadal, és oposada a la doctrina del senyor Abadal, que es basa principalment en el sentit patrimonial, mentre que nosaltres la basem en el sentit humanista. La nostra posició és precisament aquesta. En nosaltres pesa més l'ordre de sentiments que el patrimonial, el sentit humà que la idea patrimonial. Nosaltres no considerem els fills naturals com es consideraven en la novella de Justinià, perquè nosaltres, com Justinià, no venim tampoc a legislar pels luxuriosos, sinó pels honestos. Nosaltres considerem, per tant, que no podem de cap manera acceptar el criteri exposat d'una manera tan brillant pel senyor Abadal.

He de repetir ara el que vaig dir ahir. Crec discutible l'admissió o no admissió a la successió intestada dels fills naturals, però allò que no es pot admetre de cap de les maneres, és que una vegada acceptada l'admissió pugui establir-se una desigualtat. Citava l'exemple d'establir la paritat en el cas d'una successió amb més fills de fora de matrimoni que no haguts dintre de matrimoni; naturalment, en aquest cas, els de fora de matrimoni s'emportaran la major part de l'herència. Però, en definitiva, això no es tradueix en un valor i en un sentit tan material que jo entenc, senyors Diputats, que ha de pesar molt poc això, perquè nosaltres adoptem una decisió, perquè tinguem en consideració una cosa, a l'extrem de voler-la proposar a la Comissió, i pel que respecta a l'egoisme de cada un dels fills, això no té res a

veure, perquè, ¿és que per ventura aquesta causa de disminució de la part dels fills no es produeix també en els casos de famílies nombroses com en el cas de fills haguts fora de matrimoni?

(Ocupa novament la Presidència el senyor Serra i Hünter.)

En l'ordre purament material, en l'ordre econòmic, crec que aquest és un argument que no es pot tenir en compte ni en consideració. Pesava i pot pesar en l'ànim dels senyors Diputats la manifestació que feia el senyor Abadal en el sentit que la família té, tota ella, una participació en la base econòmica, a la formació de la qual hi ha contribuït la dona i els fills, però, senyors Diputats, nosaltres a la dona li donem una participació en la successió intestada que fins ara no s'havia reconegut en la nostra legislació, nosaltres no solament li reconeixem un dret d'usdefruit, sinó que a la vegada la posem en l'ordre de successió en una situació molt millor que la que tenia abans.

De manera que aquestes consideracions entenem que queden perfectament salvaguardades en la forma com està articulada la successió intestada.

Respecte de la interpretació legal de l'art. 43 de la Constitució, ah!, senyor Abadal, aquí hi ha molt a discutir. Jo comprenc que el senyor Abadal pot sostenir la seva tesi, però ell ha de comprendre que nosaltres podem sostenir perfectament la nostra, en el sentit que la successió intestada no coacciona en el més mínim la llibertat del testador, la llibertat del causant, tenint com té tot ciutadà l'obligació de conèixer les lleis del seu país, aquella omisió, el no testar, significa que voluntàriament ha volgut que la seva successió fos ordenada per la llei, perquè si ho vol d'altra manera no té més que preveure el cas de la seva mort i ordenar el seu testament en la forma que siguin els seus sentiments, fent-ho de manera que quedin salvaguardades aquestes qüestions a què feia referència el senyor Abadal.

Per nosaltres l'art. 43 de la Constitució no pot tenir altra interpretació que la que li donem, per una raó senzilla. És evident que la lletra de l'art. 43 de la Constitució és susceptible d'ésser interpretada en la forma que ho fa el senyor Abadal, però nosaltres tenim arguments, al meu entendre incontrovertibles, per a interpretar-lo tal com el vàrem interpretar, i és que, àdhuc havent-hi les diferències que possiblement caben en la successió dels fills de fora de matrimoni en la lletra d'aquest article de la llei, el que no trobem adient és que aquesta desigualtat sigui introduïda per la llei. Que la introdueixi un pare per un acte de la seva voluntat, ho respectem, però que sigui la llei la que vingui a donar estat a aquesta diferència, això nosaltres no ho podem admetre, senyors Diputats.

I acabo amb les paraules amb què ha acabat la resposta al senyor Sol: Nosaltres rebutgem el vot particular de la vostra Minoria.

(En votació ordinària, i amb els vots a favor de la Minoria de Lliga Catalana, és rebutjat aquest vot particular.)

(Un senyor Secretari dona lectura a la següent

«ESMENA

Restarà suprimit l'art. 16.

Palau del Parlament, 22 de maig del 1936. — Ruiz i Ponsetí, Fronjosà, Gerhard, Comorera.»
(Els senyors signants de l'esmena la retiren.)
(El mateix senyor Secretari dona lectura a la següent

«ESMENA

Aquest article quedarà redactat com segueix:

«Els fills nascuts fora de matrimoni, participaran en l'herència del seu pare en la següent forma: La meitat de l'herència es distribuirà exclusivament entre els fills haguts en matrimoni. L'altra meitat ho serà per parts iguals entre tots els fills, ja siguin de matrimoni, ja fora de matrimoni.»

Palau del Parlament, 18 de juny del 1936. — Rovira i Roure, Carreres i Artau, Vallès i Pujals i Duran i Ventosa.»

El Sr. ROVIRA I ROURE: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Rovira i Roure.

El Sr. ROVIRA I ROURE: Ben poques paraules, perquè tota l'argumentació que pogués fer en relació a aquesta esmena l'han feta ja molt brillantment el senyor Abadal i el senyor Sol. Però jo em vaig permetre formular aquesta esmena per a poder recordar al senyor President de la Comissió de Justícia una promesa que amb una interrupció havia fet en el moment en què discutien l'Estatut Interior de Catalunya.

Jo, aleshores, m'aixecava i interpretava l'article de la Constitució a què ha alludit el senyor Mies en una forma exacta a com l'ha interpretat el nostre volgut cap, el senyor Abadal, però no significava aleshores que tal com estava redactat l'article 8.º de l'Estatut Interior de Catalunya, ens portaria totes aquestes desigualtats que han assenyalat el senyor Sol i el senyor Abadal. I en aquell moment, primer el senyor Tauler contestant al meu discurs i després el senyor Andreu, en una interrupció, prometien que tot allò que jo deia, que tot allò que jo afirmava, es tindria en compte quan discutiríem el Codi Civil. No ha vingut un sistema de Codi Civil, sinó que ha vingut un conjunt de lleis que constituïran en el dia de demà el nostre Codi Civil català. Però quan ha vingut la successió intestada, que era el cas que jo presentava precisament en aquells moments i que era aquell que feia sortir dels llavis del senyor Andreu aquella promesa de què el que jo deia es tindria en compte en discutir-se la successió intestada, ara resulta que aquella promesa no ha tingut una realitat.

Jo, en la meua esmena, sóc més radical que els companys de Lliga Catalana; ho sóc per aquelles raons precisament que exposava en aquell moment en què discutíem l'art. 8.º de l'Estatut Interior de Catalunya.

Com exposava el senyor Abadal, el patrimoni de la família ha estat format generalment, en la majoria dels casos, per l'esforç del pare i per l'estalvi de la mare. En el cas que hagin existit

fills fora de matrimoni, és indubtable que hi haurà una divergència en la majoria dels casos, una divergència d'actuació respecte de la muller que de la concubina: en tant que la muller haurà procurat en tot moment acreïxer aquest patrimoni familiar, la concubina, pel contrari, haurà contribuït a dilapidar el patrimoni de la família. Aleshores ens trobarem, no com deia el senyor Mies pel fet d'haver-se vingut a mantenir el principi de què ja que no testava és que estava conforme amb la successió intestada regulada per la llei, sinó que per un oblit, qualsevol oblit — que dissortadament n'hi ha amb massa freqüència —, ens trobarem que per la circumstància de què en el nostre Dret la societat conjugal és de forma tal que en el règim matrimonial és de separació de béns, en què es defensa el règim dotal, tot allò que ha estalviat la muller, tot allò que ha contribuït a formar el patrimoni familiar, serà distribuït entre els fills de matrimoni i els fills de fora del matrimoni.

Per això jo entenc que, amb més radicalisme del que exposaven els meus companys de Lliga Catalana, ha d'anar-se a establir en primer terme la divisió de l'herència en dues meitats. Això en la legislació de Castella no és necessari, pel fet que allà està establert el sistema de *gananciales* i, en la seva conseqüència, pel sol fet de la dissolució del matrimoni, la meitat dels béns que s'han obtingut durant el matrimoni serà del matrimoni i l'altra meitat de la muller, però no en nosaltres, que en virtut del sistema dotal no hi ha aquesta divisió en tot el que s'obté durant el matrimoni, obtenció que és conseqüència del treball del marit i de l'estalvi de la dona. En el moment de la dissolució del matrimoni, jo entenc que ja que no va la meitat a la dona, almenys hem d'assegurar que aquesta meitat vagi als fills d'aquesta dona. I per aquesta circumstància entenc que hi ha d'haver en primer terme la divisió. Tot allò que podríem dir que representaria la meitat que a Castella passa a la muller, tot allò aniria als fills de dintre del matrimoni; en canvi, tot allò que pugui representar l'altra meitat, que no és l'estalvi fet per la dona, sinó que és l'aportació feta pel marit, l'esforç fet pel marit, això es distribuirà per parts iguals entre tots els fills aguts fora i dintre del matrimoni.

El Sr. ANDREU: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Andreu.

El Sr. ANDREU: Senyors Diputats: Poques paraules, perquè crec que està en l'ànim de tots que si la Majoria de la Comissió no ha acceptat el vot particular del senyor Abadal, menys acceptarà l'esmena del senyor Rovira i Roure, que ell mateix ha confessat que tenia un sentit més radical, quant a oposició, que el criteri que té la Minoria de Lliga Catalana.

Jo crec, de totes maneres, que la discussió aquesta i l'esmena aquesta potser estan desproporcionades i desenfocades del que és el dictamen i del que és la redacció d'aquest art. 16. ¿Acceptem o no acceptem el principi d'igualtat de drets dels fills de fora matrimoni i dintre matrimoni? L'amic senyor Mies ha fet una justa defensa respecte a la interpretació que ha de donar-se als

articles 25 i 43 de la Constitució i a l'art. 8.º de l'Estatut Interior.

Jo, com ell, crec que són preceptes imperatius en aquesta matèria i que ens obliga a establir una igualtat entre els fills de fora de matrimoni i de dintre de matrimoni. Ah!, però no és aquest l'argument bàsic pel qual nosaltres hem fet aquest dictamen; l'hem fet perquè tenim el convenciment que ell respon al sentiment i als ideals nostres respecte aquest problema.

Estem convençuts que és just aquest article. I si en l'Estatut interior i en la Constitució no hi hagués hagut un precepte tan taxatiu, jo crec que la majoria de la Comissió també proposaria igualment que la Cambra reconegués els mateixos drets als fills de fora matrimoni que als de dintre matrimoni.

El senyor Abadal, al final del seu discurs, del seu brillant discurs, invoca com a principal argument de la novella de Justinià. Jo li he de dir que estimo una enorme injustícia el que deia Justinià. És que han de pagar els fills, per ventura, les culpes dels pares? És que pel fet luxuriós del pare o de la mare, el fill n'ha de sortir castigat? No és just ni és humà; el nostre humanisme no ens permet fer pagar als fills les culpes dels pares. Nosaltres creiem que tenen els mateixos drets del seu pare o dels fills que hagin nascut fora de matrimoni o dintre de matrimoni. Quin dubte hi ha que amb la nova, l'actual organització de la societat, si al fill, en néixer, el deixessin escollir, preferiria molt més néixer dintre d'una família equilibrada i ben organitzada! Ell no hi té cap culpa. Per això nosaltres estimem que ha de tenir els mateixos drets el fill de fora de matrimoni que els de dintre de matrimoni, i ho estimem per una raó d'humanisme, per una justa interpretació del nostre sentit polític, i per això no podem admetre aquesta esmena i jo demano als companys que la rebutgin i que després votin el dictamen tal com ve redactat per la Comissió.

El Sr. ROVIRA I ROURE: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Rovira i Roure.

El Sr. ROVIRA I ROURE: He de lamentar que hagi estat precisament el senyor Andreu, el qual em va fer aquella promesa quan discutíem l'art. 8.º de l'Estatut Interior de Catalunya, que avui s'hagi aixecat per a rebutjar precisament la meva esmena; però com que sé que aquesta no ha de tenir fortuna de cap mena, per tant la retiro.

El Sr. ANDREU: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Andreu.

El Sr. ANDREU: Sols per una cosa de cortesia; jo crec que el senyor Rovira i Roure va interpretar malament la promesa a què es refereix, i que jo acabo de rellegir al DIARI DE SESSIONS. No li vull dir el concepte de la promesa diplomàtica que l'altre dia comentàvem amb el senyor Abadal a la Comissió... Però que sí li vull dir que alguna cosa de les que diu la V. S. és justa; jo crec que això en tot cas es pot salvar en el moment en què es parli del matrimoni, del règim econòmic dintre del matrimoni; però jo

crec que en aquest moment nosaltres no tenim més remei que acceptar la igualtat dels fills de matrimoni i de fora de matrimoni.

(S'aprova l'article, amb els vots en contra de la Minoria de Lliga Catalana.)

(Es dona lectura a l'art. 17:)

«Art. 17. Els fills nascuts fora de matrimoni tenen els mateixos drets successoris que els de matrimoni respecte a l'herència de la mare i dels parents materns i recíprocament.»

(A continuació, es llegeix també la següent

«ESMENA

Restarà suprimit l'art. 17.

Palau del Parlament, 22 de maig del 1936. — Ruiz i Ponsatí. — Fronçosa. — Gerhard. — Comorera.»

El Sr. PRESIDENT: Té la paraula el senyor Gerhard.

El Sr. GERHARD: Senyors Diputats: Aquest article constitueix al nostre entendre el segon d'aquells punts fonamentals al voltant dels quals nosaltres ens proposem formalitzar la nostra oposició. Però com que he vist que les nostres intervencions anteriors i les nostres argumentacions tenien la virtut de refermar les posicions de la Majoria — i ho dic sense cap mena de retret — fóra potser un excés de temeritat que nosaltres continuéssim argumentant. De manera, senyors Diputats, que deixant de banda tota l'argumentació a propòsit d'aquest article, jo em limitaré a fer unes simples consideracions.

Aquest article estableix que els fills fora de matrimoni tenen els mateixos drets que els fills dintre de matrimoni, i com que l'article anterior estableix també la igualtat de drets entre els fills de matrimoni i els de fora de matrimoni respecte l'herència del pare, resulta en definitiva que els fills de fora de matrimoni queden exclosos de la successió dels avis paterns. De la redacció d'aquest segon article en resulta això. Nosaltres entenem que aquesta diferència és contrària, precisament, a l'esperit de la Constitució tant brillantment defensada pels senyors Andreu i Mies. De manera que entenem que hi sobren totes aquestes diferències, la que es deriva d'aquest article i les que es deriven directament o indirecta d'altres articles. La Constitució en el seu art. 43 disposa que «no podrá consignarse declaración alguna sobre la legitimidad o ilegitimidad de los nacimientos, ni sobre el estado civil de los padres en las actas de inscripción, ni en filiación alguna», d'on resultarà que no es podrà acreditar respecte de ningú la condició de fill natural, de germà natural o de muller natural.

El Sr. ANDREU: Amb la partida de matrimoni dels pares.

El Sr. GERHARD: Si em permet, jo presentaré un cas: suposem que es tracta de la successió d'un avi patern de la qual estarien exclosos els néts fora de matrimoni i suposem que tractant de concórrer a la successió d'aquest avi patern un nét, diem-ne natural, per una banda, i per altra banda un grup de néts diem-ne legítims. El nét natural recolçarà el seu dret sobre la Consti-

tució, dirà que la Constitució estableix la igualtat entre els fills de les dues classes, i pretindrà que té dret a la successió de l'avi patern. Els néts legítims s'acolliran naturalment a la nostra llei, diran que en virtut de la llei catalana el fill natural queda exclòs de la successió de l'avi patern. Però com que l'altre els podrà exigir la prova, perquè en virtut de la Constitució, el concepte legal de fill natural desapareix, i la Constitució inclús prescriu que no es podrà fer declaració de cap mena sobre legitimitat ni sobre l'estat civil, de manera que al nét natural l'únic que se li podrà provar és que és fill d'una altra mare, però com que en les actes no poden constar declaracions de cap mena, ni sobre l'estat civil dels pares...

El Sr. ANDREU: Amic Gerhard: Els legítims podran portar la partida de matrimoni dels pares, que això encara existeix, i l'illegítim no podrà portar la partida de matrimoni dels pares. No serà legítim ni illegítim, però es podrà provar la condició jurídica de cada u.

El Sr. GERHARD: Nosaltres ho entenem al revés, però de totes maneres fem l'advertiment.

El Sr. PRESIDENT: El senyor Gerhard retira l'esmena?

(Assentiment del senyor Gerhard.) Queda retirada.

S'aprova l'article? (Assentiment.) Queda aprovat. Se suspén el debat.

Senyors Diputats: La Presidència proposa que la setmana parlamentària vinent comenci el dijous per comptes del dimarts, tenint en compte que el dimecres és festa, i que el dimarts permetrà el treball de les diverses Comissions que tenen una tasca intensa a realitzar, sobretot la Comissió de Presupostos que la constitueix un nombre extraordinari de Diputats, que no podrien assistir a la sessió, i davant de la peremptorieta material d'aprovaçió d'aquests Presupostos, que sigui el primer dia de sessió el dijous, dia 25.

(Assentiment de la Cambra.)

Resta, doncs, acordat.

ORDRE DEL DIA

per a la sessió de dijous

1. Precs i preguntes.
2. Continuació de la interpellació sobre la suspensió de l'Ajuntament de Solsona.
3. Continuació de la discussió del dictamen de la Comissió sobre el Projecte de Llei referent a la successió intestada.
4. Continuació de la discussió del dictamen de la Comissió sobre el Projecte de Llei relatiu a l'estudi d'un procediment de suspensió del procediment administratiu per al cobrament de les quotes d'exaccions municipals.
5. Votació definitiva del dictamen de la Comissió sobre el Projecte de Llei autoritzant el Govern de la Generalitat per a publicar novament el text refós de la Llei de Contractes de Conreu rectificants els errors materials observats en el text del 21 de setembre del 1934.

(S'aixeca la sessió a tres quarts de vuit i cinc minuts de la vetlla.)