
UC Berkeley
Faculty Publications

Title
La legislación alfonsí ante el pecado y las transgresiones civiles

Permalink
https://escholarship.org/uc/item/1mr9w68g

Author
Craddock, Jerry R

Publication Date
2008-04-07

eScholarship.org Powered by the California Digital Library
University of California

https://escholarship.org/uc/item/1mr9w68g
https://escholarship.org
http://www.cdlib.org/

1

La legislación alfonsí ante el pecado y las transgresiones civiles

Conferencia leída en el curso
Amor, pecado y muerte en la Edad Media

dirigido por el profesor Nicasio Salvador Miguel

Cursos de Verano de la Universidad Complutense

El Escorial, 30-VII/3-VIII-90

Jerry R. Craddock
Universidad de California, Berkeley

Antes de comenzar, quiero dar testimonio del profundo agradecimiento que le debo a mi buen
amigo Nicasio Salvador, no sólo por una invitación que demuestra un aprecio muy superior a mis
méritos y que no sabré nunca recompensarle adecuadamente, sino también por una presentación
lúcida y detallada de la evolución doctrinal del pecado en el cristianismo occidental y oriental
que me ha ahorrado toda necesidad de prólogo orientador para las observaciones que siguen
sobre el pecado en la legislación alfonsí.

El tema del pecado y las transgresiones civiles en la legislación alfonsina podría quizás tratarse
cumplidamente en tres o cuatro tomos gruesos; por consiguiente, lo que me ha preocupado más
que nada en los últimos dos meses es cómo encontrar alguna parcela de tan amplio campo de
investigación apta para presentarse a un público universitario en algo menos de una hora. He
decidido enfocar dos textos de extensión limitada dentro del conjunto legislativo alfonsí; son
como catálogos, por un lado de pecados, y por otro, de “deshonras,” o sea insultos y vejámenes
que herían la dignidad de las víctimas y que acarreaban consecuencias penales de cierto rigor.

Es como lingüista y filólogo que me he acercado al tema de mi conferencia. Me interesa sobre
todo el establecimiento de textos críticos a base del cotejo de todos los testigos textuales y el
análisis pormenorizado de las variantes que presentan. En trabajos anteriores (1981, 1986)
he intentado fijar la cronología de las obras legislativas alfonsinas a través de trozos claves
críticamente establecidos; haré un breve resumen de mis puntos de vista, resumen que puede
servir de telón de fondo para la discusión de los catálogos de pecados y deshonras antes aludidos.

Alfonso X el Sabio emprendió dos proyectos legislativos principales: un código municipal
conocido con el título de Fuero Real; y un código general (hoy día quizás diríamos “nacional”),
las sin igual Siete Partidas. Del Fuero Real diré muy poco: existe un ejemplar original destinado
a la villa de Santo Domingo de la Calzada y que lleva la fecha del 25 de agosto de 1255 en la
validación con que se termina el texto (recientemente publicado por el profesor vallisotelano
Gonzalo Martínez Diez en 1988). A partir de 1256, fue concedido oficialmente a muchas
ciudades y villas de Castilla, e incluso a las más principales, como Burgos, Madrid, y Valladolid.

2

Las Partidas tienen una historia textual harto intrincada, que envuelve nada menos que cuatro
obras distintas, pero al mismo tiempo íntimamente relacionadas entre sí, en realidad inseparables,
de manera que yo preferiría hablar de cuatro estados del texto: (1) El así llamado Espéculo,
primera tentativa de código general (hay ediciones recientes de Martínez Diez 1985 y Robert A.
MacDonald 1990), apenas posterior al Fuero Real, cuya existencia ya en 1258 tiene buenas
garantías documentales; según opiniones de mucha autoridad, el proyecto fue abandonado sin
acabarse en favor del autotitulado (2) Libro del fuero de las leyes, que anuncia en una rúbrica
inicial las fechas de composición del 24 de junio de 1256 al 28 de agosto de 1265. De este
segundo estado del texto sólo existe un MS, que no contiene más de lo que en su momento
constituiría la primera Partida (editado en 1975 por el llorado Juan Antonio Arias Bonet). El
tercer estado lo representan ya (3) las Siete Partidas, versión septipartita del código general
alfonsino que yo creo posterior al año 1272. Del tercer estado existen dos redacciones
principales, cuyas diferencias afectan sobre todo los primeros cuatro títulos de la primera
Partida. Hay un MS híbrido, una especie de amalgama de distintas versiones de la primera
Partida (puede verse la transcripción defectuosa de Ramos Bossini 1984), que presenta lo que, si
no me equivoco, constituye una tercera redacción del cuarto título, redacción que se acerca
mucho a lo que yo considero el cuarto estado del texto, o sea (4) el Setenario, última y fallida
tentativa, en mi opinión, de refundir el material de la primera Partida según un esquema basado
en el número siete (existe una edición crítica de Vanderford 1945).

Ahora bien, el catálogo de pecados que quiero analizar hoy aparece en el MS híbrido ya
mencionado y en el Setenario, mientras que el catálogo de deshonras es tema de un título del
Fuero Real.

Para encuadrar mi discusión del catálogo de pecados, quisiera en primer lugar presentar algunas
estadísticas con respecto al uso de las palabras pecar y pecado y sus derivados en varios cuerpos
legislativos medievales. Ha sido posible reunir estas cifras gracias a los esfuerzos del Seminario
de Estudios Hispánicos Medievales de la Universidad de Wisconsin en Madison, pues sus
ediciones en microfichas de textos hispánicos medievales contienen concordancias exhaustivas
de las obras publicadas. Para las ediciones citadas a continuación, consúltese la lista de obras
citadas; las estadísticas se resumen en el primer apartado del apéndice.

Como ejemplo de derecho “territorial,” o quizás mejor dicho “nobiliario,” puedo citar el MS más
antiguo de tal género legislativo, o sea el Libro de los fueros de Castiella; no presenta ningún
caso de la familia de palabras de pecar. En la colección madisoniana de microfichas, el derecho
municipal está representado por el Fuero de Zorita de los Canes, de la familia de fueros
de Cuenca; una vez habla del pecado, específicamente del “sodomitico peccado.” En el reino
vecino de Aragón, el suegro de Alfonso el Sabio, Jaime I el Conquistador, mandó compilar los
Fueros de Aragón, promulgados en Huesca en 1247. Este código trae la palabra peccados una
vez, y peccadores dos veces, en contextos que no tienen mayor interés para el tema de esta
ponencia.

En la temprana legislación alfonsina, el rendimiento es también exiguo, aun que podríamos decir

3

que va en aumento: Fuero Real–peccado (5), peccar (1); Espéculo–peccado (6), peccados (5),
peccadores (1), peccar (1), peccasse (1). Ya que posee una relación relativamente íntima con el
Fuero Real, convendría mencionar aquí las Leyes del Estilo, una compilación de normas e
interpretaciones jurídicas valederas para la práctica (eso es, “estilo”) de la corte real; una vez se
emplea el término pecado, con referencia al adulterio.

Ni que decir tiene que en estos textos legislativos se describen y se castigan multitudes de actos
pecaminosos, pero desde luego no en su calidad espiritual de pecados, sino en cuanto a su calidad
digamos material de delitos contra el bien público que piden una rectificación de parte del brazo
secular. Ahora bien, una nota característica de la producción literaria alfonsina en general es la
masiva presencia de temas religiosos, y la legislación comienza a reflejar más específicamente
esta predilección del monarca sabio a partir del Libro del fuero de las leyes, cuyo primer libro, el
único conservado, es en efecto un tratado de derecho canónico. Las cifras siguientes reflejan
bien
el carácter eclesiástico del texto: pec(c)ado(s), singular y plural (331); pecador(es), singular y
plural (18); el verbo pecar en todas sus formas (50).

El MS que conserva el Libro del fuero de las leyes pertenece al conjunto de manuscritos
copiados en el escritorio real; las microfichas de Madison nos permiten una comparación
estadística a través de los otros géneros prosísticos cultivados por el rey, como puede verse en el
primer apartado del apéndice.

Las elevadas cifras para la General estoria son como un indicio semiótico de su carácter bíblico;
la primera parte, por ejemplo, abarca todo el Pentateuco. Finalmente, hay una edición en
microfichas de las Siete Partidas basada en la de la Academia de la Historia de 1807 (Craddock,
Nitti & Temprano 1990); las concordancias rinden los resultados apuntados en el apartado
aludido arriba.

La primera Partida, que cubre más o menos el mismo terreno que el Libro del fuero de las leyes,
o sea el derecho canónico, muestra un aumento notable en el número de veces que ocurren los
miembros de la familia léxica que aquí nos interesa, lo cual refleja el hecho de que el texto se ha
ampliado mucho sobre todo en el cuarto título, que en esta version contiene 129 leyes frente a las
69 del título correspondiente del Libro del fuero de las leyes. La segunda Partida, que regula las
instituciones públicas, la tercera, que contiene derecho procesal, la quinta, que versa sobre
derecho comercial, y la sexta, que fija las normas de las sucesiones y los testamentos, quedan,
como lo indican las cifras apuntadas, relativamente alejadas de preocupaciones eclesiásticas. La
cuarta Partida es también en gran parte canónica, pues presenta todo un tratado sobre el
matrimonio; la séptima, que constituye un código penal, tiene un sesgo religioso algo más
acusado que, por ejemplo, el Fuero Real, texto jurídico que también dedica un libro entero al
derecho penal.

4

[A partir de aquí hasta la página 9, el texto corresponde aproximadamente al artículo “Los
pecados veniales en las Partidas” (Craddock 1992)]

En su código general, a partir de la version conservada en el Libro del fuero de las leyes, Alfonso
el Sabio (utilizo el nombre del rey como sinécdoque de su equipo de juristas) ha intentado una
descripción y clasificación de los pecados en dos lugares: (1) en el título cuarto, con referencia al
sacramento de la penitencia, y (2) en el título quinto, con referencia a la ordinación de los
obispos. El cuarto título está dedicado a los siete sacramentos de bautismo, confirmación,
penitencia, comunión, extrema unción, ordinación y matrimonio, aunque los últimos dos, los
llamados sacramentos voluntarios o facultativos, se regulan en otras partes del código, la
ordinación en el
sexto título (“de los clérigos”) de la primera Partida, el matrimonio en los títulos iniciales de la
cuarta Partida, como ya he dicho.

La segunda ley del cuarto título del primer (y único) libro del Libro del fuero de las leyes
establece la necesidad de la existencia de siete sacramentos, ni más ni menos. “Del pecado que
fizo Adam,” dice el legislador, “nascieron dos males a los omnes.” Uno de ellos fue “de culpa” y
el otro “de pena.” Aquél se divide en tres partes y éste en cuatro: El mal de culpa abarca el
pecado original, que requiere el sacramento del bautismo; el pecado mortal, que exige el
sacramento de la penitencia; el pecado venial, borrado por el sacramento de la unción “al hora de
la muerte.” El mal de pena involucra (1) el “no saber,” que se corrige con la ordinación, pues la
clerecía tiene como misión saber la ley de Dios y enseñársela a los feligreses; (2) la “flaqueza de
voluntad” para resistir las tentaciones del diablo, que se corrige con la confirmación que le
provee
al cristiano el “esfuerço pora guardarse de pecar”; (3) la codicia carnal cuyo correctivo es el
sacramento del matrimonio; y (4) la maldad innata del ser humano, refrenada por el antídoto de
la comunión. Esta estricta equiparación entre los siete efectos de los dos males que nos trajo
Adán y los siete sacramentos se abandona en redacciones posteriores; quizás el punto flaco haya
sido que da la impresión de que el pecado venial no requiere el sacramento de la penitencia, tema
muy controvertido entonces y en siglos posteriores.

Al emprender la reglamentación del sacramento de la penitencia (leyes 17-44) el legislador se
limita a explicar (ley 24) que hay tres maneras de pecados, por pensamiento, por palabra, y por
obra, sin mayor especificación; cada una de estas tres maneras se ilustra con una aplicación
alegórica de tres resurrecciones que practicó Jesucristo (la hija del príncipe, Mat. 9,23-26; el hijo
de la viuda, Luc. 7,11-17; Lázaro, Ioh. 11,1-44).1

[nota 1] Aplicación que tiene precedentes canónicos, pero en el Decretum (D. 2 de P. c. 21
[Friedburg 1959, col. 1197]) se trata de pecados “in corde, et in facto, et in consuetudine,” o sea
por pensamiento, por obra, y por costumbre. Esta útima categoría se refiere al pecador que lleva
mucho tiempo ofendiendo a Dios con su apego a algún pecado predilecto. Así tiene más sentido
la comparación con la muerte de Lázaro, que en el momento de su resucitación había estado en el
sepulcro el tiempo suficiente para que ya apestara el cadáver; el pecador empedernido tiene el

5

alma “quasi in sepulcro iam putens.”

Salvo error de mi parte, no hay otra clasificación de los pecados en el cuarto título del Libro del
fuero de las leyes; en cambio en el quinto título (leyes 35-36) se distingue entre pecados grandes,
medianos, y menores. El propósito aquí es determinar cuáles pecados constituyen un
impedimento para la elección de un obispo o justifican su deposición. Los grandes son asesinato,
simonía, y heregía; los medianos adulterio, fornicación, falso testimonio, robo, hurto, soberbia,
avaricia, “sanna de luengo tiempo,” sacrilegio, perjurio, alcoholismo, y “enganno en dicho o en
fecho, de que uiene mal a otro.”

El pequeño catálogo de pecados veniales de la ley 36 es traducción libre y levemente ampliada de
un pasaje del Decretum de Graciano; véase apartado número (2) del apéndice, donde se
confrontan el texto canónico y el alfonsí, con las ampliaciones de éste último impresas en
negrita.2

[Nota 2] Véase también Giménez y Martínez de Carvajal 1954:247-49.

Detengámonos un momento en estas ampliaciones. Básicamente tienen el caracter de glosas que
el traductor iba incorporando al texto que traducía y de hecho podrían proceder de glosas
marginales del original que utilizaba. Así es que en la traducción se especifica que el dejar de
ayunar pasa de pecado venial a mortal si se hace por “desprecio de santa eglesia”; se apunta que
no hay pecado venial cuando el esposo paga el débito conyugal; se explica en qué consiste la
aspereza para con el prójimo que va calificada de pecado venial en el texto de Graciano; se
señalan dos maneras de halagar al poderoso o bien atribuyéndole una cualidad noble que no
posee o bien exagerando alguna que sí posee; finalmente se concluye añadiendo una breve
indicación de cómo se pueden expiar los pecados veniales alistados, o sea “por perdón o por
emienda.”

Pasando del Libro del fuero de las leyes a las Partidas propiamente dichas, encontramos que en
la primera redacción de éstas útimas se ha alterado muy poco el esquema desarrollado en el
Libro, mientras que en la segunda redacción sí hay cambios notables. En la primera ley del
cuarto título, sobre el número de los sacramentos, se dejan de lado las equivalencias estrictas
entre los efectos de culpa y de pena del pecado original y los sacramentos individuales. Sólo se
sostiene que como hay siete efectos nefastos, a los que se refiere en este contexto con la
expresión “estos siete pecados,” hacen falta siete sacramentos para corregirlos. Como novedad
se introducen las siete virtudes de “fe, esperanza, caridad, fortaleza, sabidoria, mesura, y
justicia,” como otra justificación del número de siete con referencia a los sacramentos, pues estas
virtudes “ayudan a estos sacramentos contra estos siete pecados.” Es sorprendente no encontrar
ni aquí ni en los demás trozos que estudiamos ninguna alusión explícita a la tradición de los siete
pecados capitales
de soberbia, ira, envidia, acedia, avaricia, gula y lujuria.

Al introducir el tema de la penitencia (ley 62 en esta redacción), Alfonso mantiene una división

6

tripartita de los pecados, pero con una terminología más canónica: los pecados son veniales,
criminales, o mortales. Se establece además una correlación poco coherente entre esta
clasificación y la anterior de pecados por pensamiento, palabra, y obra: el pecado venial “es de
los malos pensamientos en que home está”; el pecado criminal es “buscar carrera para facer lo
que cuidó, trabajándose de lo complir”; el pecado mortal se llama así “porque ha ya pasado por
pensamiento et para catar manera para facerlo, et lo han complido por fecho.” Luego se
presentan las mismas “semejanzas,” en las que las tres resurrecciones logradas por Jesucristo son
emblemáticas de los tres tipos de pecado. En el quinto título (leyes 33-34), la clasificación de
pecados “muy grandes, medianos, y menores” se ha mantenido sin alteraciones importantes.

Ahora llegamos a la meta de esta parte de mi conferencia: la clasificación de pecados del códice
neoyorkino de la primera Partida y el Setenario. Hace casi 20 años que el llorado Juan Antonio
Arias Bonet señaló (1972) las muchas coincidencias entre los dos textos, pero entre tanto no se
ha llevado a cabo un cotejo sistemático. Creo que la crítica textual excluye la posibilidad de que
los trozos coincidentes del códice neoyorkino se hayan copiado de algún MS del Setenario. Más
bien al contrario; vamos a ver que el Setenario se formó utilizando una redacción de la primera
Partida semejante a la incorporada en el códice neoyorkino.

Con respeto al tema de los siete sacramentos, el códice neoyorkino introduce (título 5, ley 1)
unas cuantas ampliaciones que no atañen al tema de los pecados. En el Setenario debe de haber
una laguna en el texto correspondiente; se inicia la exposición (“ley” 71) con la misma alusión
a los dos males que trajo consigo el pecado original de Adán, pero en ese punto se inserta una
digresión en que se desarrolla un tema introducido breve y escuetamente en el códice neoyorkino,
o sea que la desobediencia de Adán constituye un acto de “traición contra señorío” y por eso
fueron castigados no sólo él sino también todos sus descendientes. Luego, sin transición, y sin
haber explicado ni los efectos de culpa y de pena ni los siete pecados, dice el último párrafo de la
“ley” 71: “Et aun ay otra rrazón por que sson ssiete ssacramentos...” y se nos presenta una
equiparación bastante forzada entre los siete sacramentos y las siete virtudes: bautismo/fe,
confirmación/esperanza, penitencia/caridad, comunión/fortaleza, unción/seso, ordinación/mesura
y matrimonio/justicia. Recuérdese que se introdujeron las siete virtudes en la ley correspondiente
de la segunda redacción de las Partidas, pero sin establecer uno por uno correlaciones entre ellos.
En esto el códice neoyorkino va de acuerdo con las Partidas.

Las innovaciones principales con respecto a los catálogos de pecados que hemos visto en el Libro
del fuero de las leyes y las Partidas se dan con relación al sacramento de la penitencia. El códice
neoyorkino (título 5, leyes 59-65) y el Setenario (“ley” 98) aquí coinciden de tal manera que
pueden, con ciertas excepciones que se apuntarán, considerarse dos testigos textuales de un
mismo modelo, si hacemos caso omiso del prólogo con que se introduce la “ley” 98 en el
Setenario. Este prólogo anuncia el tema (“los yerros por que los omnes caen en peccado...
dezir... quantos son e las emiendas que han a ffazer por ellos”) y describe la organización
septipartita del texto de la ley: (1) “Quantas naturas son de peccar”; (2) “Quantas naturas son de
peccados”; (3) “Quales son veniales...”; (4) “Quales son los peccados criminales”; (5) “Por que
son dichos mortales...”; (6) “En que manera se tornan los veniales mortales & los peccados

7

mortales criminales”; y (7) “E por quales emiendas que ffagan les sseran perdonados los
peccados...” Cada uno de estos siete apartados correponde a una ley del códice neoyorkino, cuya
rúbrica va incorporada al texto en el Setenario.

La primera innovación es la distinción que se traza entre “maneras de pecar” y los pecados
mismos. Estos últimos se clasifican en veniales, criminales y mortales, han deaparecido las
“semejanzas” con las resurrecciones bíblicas y se incluyen listas de pecados específicos, sin la
intención de hacerlas exhaustivas. Estas listas son refundiciones de los catálogos de pecados que
se reunieron con respecto al tema de la ordinación de los obispos en el Libro del fuero de las
leyes y la primera Partida; sobre todo en el caso de los pecados veniales podemos percibir
claramente la conexión textual. Se han transcrito los textos correspondientes del códice
neoyorkino y del Setenario en las ilustraciones 2c y 2d del apéndice. El resultado es la
exposición más detallada del pecado que existe en la legislación alfonsina.

Para comenzar se soluciona elegantemente la primera clasificación que vimos, o sea el pecado
por pensamiento, por palabra y por obra: no se trata de pecados, sino más bien de “maneras de
pecar,” según la expresión del códice neoyorkino (ley 59). Ahí se señalan cuatro: pensamiento,
palabra, obra y además consentimiento en el pecado del prójimo. Como es lógico, en el
Setenario estas cuatro maneras pasan a ser siete, a saber: pensamiento, determinación, o decisión
de cometer el pecado (si he entendido bien la frase “acordándolo”), palabra, obra, consejo,
consentimiento y envidia del pecado ajeno. El cotejo de los dos textos revela claramente la
prioridad de la versión del códice neoyorkino, pues ¿en qué circunstancias y con qué motivo se
hubieran reducido siete maneras de pecar a cuatro? El cambio inverso tiene desde luego la
motivación de la obra entera, cabalmente estructurada a base del número siete. Además se echa
de ver la artificialidad de la expansión numérica, sobre todo con respecto a la determinación y la
envidia, meros desdoblamientos del pensamiento y el consentimiento.

Después del catálogo tripartito de pecados veniales, criminales y mortales se explica cómo en
ciertas circunstancias algunos pecados pueden cambiarse en otros más graves y se concluye con
unas indicaciones de las penitencias que corresponden a los tres tipos de pecados. Los pecados
criminales, aunque no se nos dice esto con la claridad deseable, serán los que además de implicar
la muerte del alma en la ausencia de condigna penitencia, acarrean un castigo corporal impuesto
por las autoridades seculares. Abre dos categorías el legislador: los eclesiásticos y los seculares.
Aquéllos incluyen otras cuatro maneras de pecado, simonía, heregía, apostacía y sacrilegio, con
varias subdivisiones; éstos abarcan la traición (dividida en “traición mayor,” o sea laesa maiestas,
“aleve,” y “falsedad,” según se trate de la realeza, la nobleza, o el pueblo), adulterio, violación,
asesinato, sodomía, bestialidad, hurto, robo, y “otros semejantes.”

Los pecados mortales son adulterio (con mujer soltera; con casada el pecado es criminal), estupro
de virgen, incesto, amor de monja, fornicación entre solteros, falso testimonio, juramento
quebrantado, hurto (se repite aquí sin explicación), los pecados capitales, aunque en número de
nueve y no identificados como tales (“fazer soberuia, seer auariento o enbidioso o de grand
cobdicia, tener sanna luenga, enbedarse omne a menudo, comer tanto que se haya de enfermar o

8

morir, dormir sin razon porque mengue de fazer bien, o trabjarse de uana gloria o auer gran
tristeza”), luego mentira, blasfemia, difamación, lisonja, y engaño. No es fácil comprender la
distinción entre pecados criminales y mortales; muchos de los citados como mortales motivan
duros castigos seculares en la legislación alfonsina y sin duda en la de todas partes.

La nueva versión del catálogo de los pecados veniales no es copia servil del catálogo que figura
en el Libro del fuero de las leyes y en las Partidas, pero al mismo tiempo no creo que se trate de
una traducción independiente del original de Graciano. Los mismos pecados se presentan en el
mismo orden con muchos resabios literales de la versión primitiva. Las diferencias se estriban
fundamentalmente en la adición de todavía más aclaraciones y distinciones al texto original, la
mayoría de las cuales tienen el carácter de glosas, mientras otras reflejan el encuadramiento del
catálogo de pecados veniales en el contexto de una exposición general sobre los tres tipos de
pecados. Por ejemplo, al lado del “pobre... [que] pide almossna” se coloca el “cuytado... [que]
demanda ssu derecho”; el creyente tiene obligación de ayunar “podiendolo facer” (la observación
de la versión del Libro del fuero de que el dejar de ayundar sería pecado mortal si se hiciera “en
desprecio de santa eglesia” ha pasado lógicamente a la ley 64 [sexto apartado de la “ley” 98 del
Setenario], que expica cómo se convierten en mortales los pecados veniales); el que llega tarde a
la iglesia “a oyr las horas” comete un pecado venial si lo hace por dormilón “o por otro ujcio de
la carne non aujendo otro enbargo njnguno por que lo deujesse dexar”; no basta visitar a los
enfermos y a los encarcelados sino que hay que “ayuda[r]les de palabra o de fecho en lo que
podiesse.” Muy curiosa es la explicación de por qué no conviene darles manjares exquisitos a los
pobres: como no tienen la costumbre de comerlos, les harían daño, lo mismo que no sacarían
ningún provecho los ricos de “las viandas gruessas & mal adobadas” de los pobres; además, y
eso parece el detalle más importante, una vez probada la comida de los ricos los pobres podrían
fácilmente mostrarse más exigentes, “por que aurian a cobdjciar lo que non podrian auer.”
Finalmente, mencionaré el pequeño juego de palabras con que se elabora la prohibición de decir
tonterías y chanzas en la iglesia, “fecha pora rogar a dios” según el Libro del fuero, extremo que
se explaya en el códice neoyorkino en esta forma: “qu'es cassa de oracion en que deuen a dios
rogar queles perdone los peccatos ca non ffacerlos en ella.” Termina el catálogo una definición
del término “venial” con indicaciones de su supuesto origen, todo ello muy de acuerdo con la
constante preocupación etimológica del Rey Sabio.

Ahora bien, es un principio de la crítica textual generalmente admitido que sólo tienen
importancia para el establecimiento del texto las fuentes literales, o sean las que se han traducido
a la letra, como es el caso del pequeño catálogo de pecados veniales del Libro del fuero de las
leyes, estudiado arriba. La identificación de la fuente, eso es el Decretum de Graciano, además
permite establecer una jerarquía entre versiones que siguen la fuente de cerca y las que se aparten
de ella. Resulta evidente que el catálogo de pecados veniales del Libro del fuero se aproxima a la
fuente mucho más que el del códice neoyorkino y del Setenario. Como ilustración de cómo ha
evolucionado el texto, quisiera fijarme una elaboración alfonsina ya asentada en la primera
version: donde Graciano dice que es pecado venial tener relaciones conyugales si no hay
intención tener hijos, Alfonso añade “o por el debdo que lo ha de fazer si por aventura ella lo

9

quiere y el puede,” extremo que tiene, dicho sea de paso, cumplida autoridad canónica, como se
verá más adelante. Es que el marido no peca si cumple con las exigencias de su mujer; sorprende
un poco el de que aquí sólo aparezca la muger como la que exige el débito conyugal. En otros
contextos Alfonso intenta respetar el principio canónico de que en asuntos matrimoniales,
“Quicquid uiris precipitur, hoc consequenter redundat ad feminas.” (Decretum Gratiani, C. 32 q.
5 c. 19 [Friedberg 1959, col. 1138]). En el códice neoyorkino y el Setenario se le da otro sesgo a
esta excepción: “o por complir el debdo que an entre si naturalmente cobdiciandolo” (Set.: add.
mucho). Esto de “complir el debdo” no me parece muy canónico si va acompañado de mucha
“cobdicia,” pero humanamente agrada ver que se trata de algo que hace el matrimonio de común
acuerdo, según lo indica la forma plural del verbo (pero singular en Set.; creo que Vanderford a
elegido mal la lección del MS. T (“ha en ssi”) frente a la del MS. E (“han en si”). La segunda
cláusula, “esta misma razon sería si ella lo demandasse & el gelo pudiesse dar & non gelo
diesse,” parece reflejar una intencionalidad distinta de la que aparece en la versión del Libro y las
Partidas: no sólo queda eximido el marido de pecado venial si cumple con el débito conyugal,
sino que cae en pecado venial si se lo niega a su mujer. Y ¿qué ocurre si ella es la que se muestra
esquiva? Entonces, se nos informa en el apartado que describe cómo los pecados pueden
agravarse, si el marido tiene “voluntad de auer algun gasaiado con su mugier e ella lo esquivase
en manera que el ouyese de yr a otra; ca quanto en el esquivamiento della, seria pecado venial,
Mas luego que el errasse con otra, tornarse ya mortal.” Lo mismo vale si se trata de un marido
perezoso. De todos modos, la expresión “auer gasaiado” nos lleva aun más lejos de la estricta
“esperanza de prole” de que habla Graciano.

[lo que sigue no se incluyó en Craddock 1992]

En la cuarta Partida (título 2, ley 9; consúltese el apéndice, apartado 3a) se encuentran
aproximadamente las mismas especificaciones con respecto a las relaciones conyugales que en el
catálogo de pecados veniales tal como figura en el Libro del fuero de las leyes y las Partidas.
Ante la “entencion de haber fijos” no puede haber pecado, al contrario, eso es cumplir con lo que
Dios manda. Tampoco hay pecado si uno de los esposos cumple con el deber conyugal a
instancias del otro. Movidos por la “cobdicia de la carne,” sí cometen un pecado venial en el
acto conyugal, pero aun así es “mejor de se allegar á aquel con quien es casado que de facer
fornicio á otra parte.” En esta ley se denuncia un pecado mortal no alistado en ninguno de los
catálogos estudiados hasta ahora. Si “el varon por su maldat” echa mano de “letuarios calientes,”
supongo que se trata de preparaciones afrodisíacas, para aumentar su capacidad sexual, comete
un pecado mortal, “ca muy desaguisada cosa face el que quiere usar de su muger tan locamiente
como farie de otra mala muger, trabajándose de facer lo que la natura nol da.”

En la fuente que Alfonso sigue aquí, la Summa de matrimonio de San Raimundo de Peñafort
(apéndice, apartado 3b), aparecen todos estos extremos menos la mención de los “letuarios
calientes.” Posiblemente sugerida por la glosa que habla de “utendo calidis” ‘empleando
caldos’,3

[Nota 3] Cito según la glosa de Johannes de Friburgo, posterior a Alfonso (muere ca. 1308), pero

10

Johannes no hace más aquí que copiar a Huguccio (fl. ca. 1188), glosador del Decretum (véase
Brundage 1987:257, n. 7).

la frase sin embargo nos intriga por su especificidad en un contexto que en general no entra en
detalles (por ejemplo, emplea la frase “e otras cosas,” que no podía ser más vaga). Utilizando
como siempre las inestimables microfichas madisonianas, busqué otras ocurrencias de la palabra
le(c)tuario dentro de la producción literaria alfonsina y encontré una pista que me llevó
al Lapidario, obra que describe y detalla las virtudes astrológicas de las piedras; ahí se habla de
“lectuarios” nueve veces, y en más de una ocasion muy al propósito del asunto que nos ocupa en
este momento. Al describir las virtudes de la piedra llamada margul “en caldeo” (apéndice,
apartado 4), explica el autor que si se rompe se halla dentro una sustancia húmeda, pegajosa, y
fragante, de excelentes propiedades para curar llagas y allanar las arrugas de la cara, pero que
posee además una “virtud” idónea para los novios, que consiste en aumentar las dimensiones del
miembro varonil. Se hace una recomendación aun más entusiasta de la piedra llamada tarmicon,
que tiene un efecto afrodisíaco extraordinario, como puede verse en el apartado 4 del apéndice.
Yo añadiría que además de ser más eficaz que tener el esposo la piedra metida en la boca, el
segundo método recomendado, o sea la preparación de un ungüento que se aplica al órgano
sexual, evitaría el peligro de que se le quedara atragantada en el momento menos oportuno. En
estos dos textos se trata más bien de ungüentos que de electuarios, pero estamos en el mismo
terreno de ideas que los estimulantes reprobados en la ley de la cuarta Partida. Vale la pena
destacar la radical diferencia de actitud que demuestra Alfonso el canonista, que condena
severamente estos electuarios como propios de la maldad de los varones, frente a Alfonso el
astrólogo, que los recomienda con inocente entusiasmo. Desde luego se trata en realidad de dos
equipos distintos de estudiosos asalariados por el Rey Sabio, y las recomendaciones de las dos
piedras las hizo originalmente el autor musulmán de la fuente del Lapidario; pero aún así llama la
atención el hecho de que Alfonso no haya practicado ninguna censura eclesiástica o moralizante
en las obras de procedencia oriental.

Lo que acabo de presentar no es más que una sugerencia inicial de lo que sería tipo de
investigación de gran interes o sea la comparación de todo lo que se dice en las obras legislativas
con respecto a algún pecado con las representaciones del mismo pecado en las otras obras
alfonsinas. Pienso por ejemplo en el amor de monjas, tema predilecto de las Cantigas o los casos
de adulterio en la misma obra, en que las intervenciones de Santa María tienen muchas veces el
efecto de soslayar las penalidades fijadas en los códigos.

Con esto paso al segundo tema que quiero abordar, que envuelve una categoría específica de
transgresiones civiles, la de las deshonras. Son de dos tipos básicos en la legislación alfonsí,
verbales, eso es “denuestos,” y luego las “deshonras” propiamente dichas, que tienen carácter
físico pero sin implicar una agresión combativa con armas o sin ellas, pues la intención es de
ultrajar la dignidad del prómijo, más bien que de herirlo o matarlo. Desde el principio debo
advertir que en un contexto medieval resulta difícil aplicar la dicotomía moderna entre procesos
civiles y criminales ya que, como vamos a ver, las partes dispositivas de las leyes suelen dividir
las penas pecuniarias entre multas que cobra el fisco e indemnizaciones debidas a la parte

11

ofendida.

Las deshonras constituyen el tema del tercer título del cuarto libro del Fuero Real, que sólo tiene
dos leyes, copiadas en el apartado (5) del apéndice. Hablaré primero de los denuestos.
Volviendo por un momento a los catálogos de pecados, importa notar que la maldicencia, según
la gravedad de los alegatos, figura en las listas de pecados veniales y mortales. Si uno dice
“palabras de maldezir liuianas e sin rrecabdo contra alguno más en manera de rriso que por
maldiçión” comete un pecado venial; empero si uno dice denuestos “a ssu cristiano... por que
uala menos” comete pecado mortal. Pero es el caso que la difamación es un acto criminal, como
queda indicado en la ley del Fuero Real que estamos considerando: los insultos castigados con
una multa de 300 sueldos son gafo ‘leproso’, fududinculo ‘sodomita’, cornudo, traidor, herege y
puta, si se trata de una “mugier de su marido,” curiosa forma de decir ‘mujer casada’. Se
considera separadamente el insulto tornadizo, dirigido al converso judío o moro, asignándole una
combinación de multa e indemnización de 20 maravedís, que a razón de 15 sueldos por
maravedí, también equivale a 300 sueldos. Otros denuestos no requieren más expiación que una
retractación pública ante el alcalde. La multa es fuerte y da alguna idea de la seriedad del asunto,
ya que el romperle a uno el ojo, o cortarle la mano o pie, se castigaba con una multa de sólo 250
sueldos (FR 4.5.3). La multa se compartía entre el ofendido y el fisco (eso es, el rey), como ya se
ha mencionado.

Aunque existen más de 40 testigos textuales del Fuero Real, el texto tiene una extraordinaria
fijeza, sobre todo en comparación con el de las Siete Partidas. Es evidente que el rey no pasó
gran parte de su reinado refundiendo su código municipal, tal como hizo con las Partidas. Los
problemas que plantean estas dos leyes son de otra índole. El detallar deshonras y denuestos con
sus correspondientes castigos es asunto típico de los fueros municipales de todas partes; aquí
Alfonso no ha hecho más que seguir una costumbre arraigada en el derecho local. Sin embargo,
existen unos desajustes curiosos entre lo que se dispone en el Fuero Real y las normas de otros
fueros municipales.

Así es que la ley del Fuero Real sobre los denuestos dejaba sin solución algunos problemas que
con el andar del tiempo requirieron unas rectificaciones de la parte del rey. Por ejemplo, en 1264
se reunieron los procuradores de las villas de la Extremadura castellana en unas cortes
regionales; una de las peticiones dirigidas al rey hacía notar que viudas y doncellas no establan
protegidas por la ley tal como figura en el Fuero Real. El rey entonces fija una multa de
doscientos sueldos para la viuda denostada, y de cien sueldos para la doncella (véase el apartado
6a del apéndice).

En una carta fechada el 8 de abril de 1279, el rey repondió a una petición de los representantes de
la ciudad de Burgos, que extrañaban la ausencia en la ley sobre los denuestos del insulto “fi de
fudidincul,” o sea ‘hijo de sodomita’. Observando que “estos denuestos son malos, e feos, e muy
vedados,” estipula la misma multa para este insulto que para el original “fudidincul” (apéndice,
apartado 6b).

12

Ahora bien, éstos no eran caprichos de abogados aficionados. En el Fuero de Madrid todos los
vecinos, hombre y mujeres, padres y madres, hijos e hijas, están protejidos por la ley 28, “de
uerbo uedado.” Tratándose de mujeres, se prohiben los denuestos puta, filia de puta y gafa
‘leprosa’; y en el caso de los hombres, fudid in culo, filio de fudid in culo, cornudo, falso,
perjurado, y gafo (apéndice, apartado 7). Ahora bien, no será mera casualidad el hecho de que
las dos peticiones antes descritas se refieran a puntos cubiertos específicamente en este fuero.
Los procuradores de las villas de Burgos y de Cuéllar parecen echar de menos en el Fuero Real
disposiciones paralelas a las del Fuero de Madrid con respecto a los denuestos; entonces es
posible deducir que una ley semejante figuraba en los fueros municipales de todas las villas
castellanas antes de la imposición del Fuero Real, aunque el de Madrid es el único fuero
municipal extenso anterior al Fuero Real que se haya conservado en su integridad.

Una de las facetas más pintorescas de los fueros municipales la constituye la extraordinaria
variedad de deshonras prohibidas en sus leyes; en el apartado 8 del apéndice he incluido una
pequeña antología de disposiciones procedentes del Fuero de Zorita de los Canes. En general se
podría decir que el Fuero Real no toma en cuenta esas actividades y por eso mismo parece
inexplicable la mención de una sola o sea meterle a uno la cabeza en el lodo, ofensa que no he
podido encontrar en otros fueros.

En la séptima Partida (título 9) las deshonras se clasifican como verbales y físicas, es eso “de
palabra” y “de fecho,” y se encuadran en una serie de consideraciones en gran parte de
inspiración justinianea. Existe un vestigio del catálogo de insultos en un texto variante de la
primera ley (apéndice, apartado 9), pero supeditado a otra idea clave que aquí guía al legislador,
o sea que si es verdadero el alegato envuelto en el insulto, entonces no hay multa ni otra
consecuencia penal ni civil. En efecto se echa de menos en el Fuero Real cualquier reflejo de la
noción de que la difamación está sujeta a indemnización sólo en el caso de ser falsa. En los
demás fueros municipales que he consultado se especifica que se puede denostar sin pena a las
prostitutas públicas, y en uno solo de los MSS del Fuero Real (BNM MS. 17809, fol. 25r), se
añade, después de la frase “a mugier de so marido puta” la clarificación “et non lo fuere.” En el
texto principal de la ley de la séptima Partida se acepta sin restricciones el principio de que el
insulto verdadero no merece castigo, pero en la variante se abre una distinción entre insultos que
presuponen, en el caso de ser verídicos, alguna culpabilidad en el insultado, como “traydor, ó
ladron, ó mintroso, ó malo ó otro mal semejante destos,” e insultos que aluden a circunstancias
involuntarias, como “fijo de mala mugier, ó tuerto, ó coxo ó otra cosa semejante.” El segundo
tipo de insulto, asiente el legislador, aunque verdadero puede ser castigado a instancias del
insultado. Estilísticamente notamos en las Partidas cierta aversión a repetir los términos crudos
y brutales que aparecen en los fueros.

A manera de conclusión, me voy a limitar a una observación de por sí obvia: los libros de leyes
de la España medieval ofrecen al estudioso una fuente inagotable de noticias fascinantes sobre
los modos de pensar y actuar de aquel entonces. Admito que es asunto muy delicado deslindar
en los libros de leyes lo que se consignaba por tradición y rutina y lo que realmente se aplicaba
en la vida diaria. Esta constatación les compete sobre todo a los historiadores del derecho; los

13

que se dedican a la crítica literaria tendrían más bien como tarea esencial trazar las
interrelaciones entre la ley y la literatura: aunque se han hecho estudios muy valiosos sobre esta
conexión, por ejemplo el derecho en el Poema de mio Cid o en el Libro de buen amor, todavía
nos falta una gran monografía panorámica que abarque los aspectos principales de la cuestión. El
filólogo por fin sólo abriga la modesta ambición de contribuir a proyectos de semejante
envergadura con la fijación científica de los textos que constituirían el cimiento de la empresa.

Apéndice
(1)

Libro de los fueros de Castiella (Bares & Craddock 1989): pecado (0), pecar (0).

Fuero de Zorita de los Canes (Ardemagni et al. 1984): pecado (1).

Fueros de Aragón (Paine 1987): peccados (1), peccadores (2).

Fuero Real (Corfis 1987): peccado (5), peccar (1).

Espéculo (MacDonald 1989): peccado (6), peccados (5), peccadores (1), peccar (1), peccasse (1).

Leyes del Estilo (Mannetter 1989, 1990): pecado (1).

Libro del fuero de las leyes (Kasten & Nitti 1978): pec(c)ado(s) (331); pecador(es) (18); pecar
(50).

Manuscritos alfonsinos procedentes del escritorio real (Kasten & Nitti 1978).

pec(c)ado(s): Estoria de España, 1a parte (26); 2a parte (44); General estoria, 1a parte (330); 4a
parte (163); Libro de los judizios de las estrellas (4); (pseudo-) Picatrix (1).

pec(c)ador(es): Estoria de España, 1a parte (4); 2a parte (2); General estoria, 1a parte (5); 4a
parte (37).

pec(c)ar: Estoria de España, 1a parte (4); 2a parte (4); General estoria, 1a parte (51); 4a parte
(73).

Siete Partidas (Craddock, Nitti & Temprano 1990)

pecado(s): 1a (370); 2a (16); 3a (1); 4a (53); 5a (2); 6a (1); 7a (31).
pecador(es): 1a (44); 2a (1); 3a (1); 4a (0); 5a (0); 6a (0); 7a (1).
pecar: 1a (47); 2a (1); 3a (0); 4a (11); 5a (0); 6a (0); 7a (0).

(2a) Decretum Gratiani, D. 25 c. 3 (ed. Friedberg 1959, coll. 93-94).

14

Que autem sint minuta peccata, licet omnibus nota sint, tamen quia longum est, ut omnia
replicentur, opus est, ut ex eis uel aliqua nominemus. Quotiens aliquis in cibo aut potu plus
accipit, quam necesse est, ad minuta peccata nouerit pertinere; quotiens plus loquitur, quam
oportet, plus tacet, quam expedit; quotiens pauperem importune petentem exasperat; quotiens
cum sit corpore sanus, aliis ieiunantibus prandere uoluerit, aut somno deditus tardius ad
ecclesiam surgit; quotiens, excepto filiorum desiderio, uxorem suam cognouerit; quotiens in
carcere positos tardius requisierit, infirmos tardius uisitauerit; si dicordes ad concordiam reuocare
neglexerit; si plus aut proximum, aut uxorem, aut filium, aut seruum exasperauerit, quam
oportet; si amplius fuerit blanditus, quam oportet; si cuicumque maiori personae aut ex uoluntate,
aut ex necessitate adulari uoluerit; si, pauperibus esurientibus, nimium deliciosa uel sumptuosa
conuiuia preparauerit; si se aut in ecclesia aut extra ecclesiam fabulis otiosis (de quibus in die
judicii ratio reddenda est) occupauerit; si dum incaute iuramus, et cum hoc per aliquam
necessitatem implere non poterimus, utique periuremus, et com omni facilitate uel temeritate
maledicimus, cum scriptum est: “Neque maledici regnum Dei possidebunt.”

(2b) Libro del fuero de las leyes 1.5.36 (BL MS. Add. 20787 fol. 24v)

Q<u>a`les pecados so<n> menores. L<ey> .xxxvja`.

Menores pecados & ueniales so<n> q<u>a`ndo alguno come o beue mas q<ue> no deue. o fabla
o calla mas q<ue> nol conuiene. o quando responde asp<er>amientre al pobre q<ue>l pide
alguna cosa. Otrossi quando alguno es sano. & no q<u>i`ere ayunar en el tiempo q<ue>
ayuna<n> los otros. Pero si lo fiziesse en desprecio de s<an>c<t>a egl<es>ia; serie pecado
mortal. o si viene tarde a la egl<es>ia por sabor de dormir. o yaze con su mugier; si no por
sabor de fazer fijos. o por el debdo q<ue> lo ha de faz<er> si por auentura ella lo quiere & el
puede. o si no fuere uisitar los q<ue> yaze<n> en la carcel. o los enfermos podiendo lo fazer. o si
sopiere q<ue> algunos estan en desacuerdo o en malq<ue>rencia. & no quisiere meter paz
entrellos o auenencia si pudiere. o si fuere mas aspero q<ue> nol conuiene a su xp<ist>iano. &
esto se entiende si fuere renzelloso o brauo de palabra. o si fuere de mala compa<n>na a su
mugier o a sus fijos. o a los otros q<ue> con el uiuieren. o si falagare o loseniare a alguno mas
q<ue> no deue. & mayormie<n>tre a algun poderoso; por sabor de fazer le plaz<er>. aponiendol
algun bien q<ue> no a en el. o acresciendol por palabra aq<ue>l bien q<ue> ha mucho mas
de lo q<ue> es. Esso mismo serie si gelo fiziesse por miedo o por premia. % Otrossi pecado
uenial es dar a los pobres comeres muy bien adobados. o dezir palabras en ningun logar de
escarnio. o en q<ue> no ha pro ninguna. & mayormientre si las dize en la egl<es>ia; q<ue> es
fecha pora rogar a dios. o si yura no de u<er>dat. mas cuemo por iuego. & por algu<n>a
premia no cumple lo q<ue> yuro. o si maldize a alguno con liuiandat & sin recabdo. Ca de todas
estas palabras sobeianas. & delas otras q<ue> dixiere semeiantes dellas; es tenudo de dar razon el
dia del iuyzio. E segund el escriptura dize. los maldezidores no auran el regno de dios. si no
fuere<n> q<u>i`tos por las cosas q<ue> ma<n>da s<an>c<t>a egl<es>ia. E estas so<n> por
p<er>don; o por emie<n>da q<ue> faga.

Primera Partida 1.5.61 (HSA MS. HC 397/573 fol. 39v-40v)

15

ley lxia` que son los pec<ca>tos venial<e>s & porq<ue> an asi nombr<e>

[40r] [V]enjal<e>s pec<ca>tos sson aq<ue>llos que sse fface<n> en com<e>r o en beuer mas
que no<n> deue(<n>) hom<n>e o ffablar o callar mas que no<n> conujen<e> o resspond<e>r
braua me<n>te al pobr<e> o al cuytado qua<n>do pide almossna o dema<n>da ssu derecho o
no<n> quer<e>r ayunar en<e>l t<iem>po q<ue>los ot<r>o`s podie<n>do lo ffac<er> o uenjr
tarde ala egl<es>ia a oyr las ho(n)ras por ssabor de dormjr o p<or> ot<r>o` ujc<i>o d<e>la
carn<e> no<n> auje<n>do ot<r>o` enbargo nj<n>guno por q<ue> lo deuj<e>sse dexar o
yace<r> con ssu mug<e>r ssino<n> con entencio<n> de ffac<er> ffijos o por complir el debdo
que an ent<r>e` ssi nat<ur>al me<n>te cobdicia<n>dolo % Essa messma ra[ç]on ss<er>ia
ssi ella lo dema<n>dasse & [el] g<e>lo pudiesse dar & no<n> g<e>lo diesse % Ot<r>o`ssi es
pec<ca>to venjal en no<n> yr a ujssitar los enffermos o aq<ue>llos que yace<n> en carc<e>l o
no<n> ayudandol<e>s de palabra o de fecho enlo que podiesse podie<n>dolo ffac<er> % O
ssabiendo qu<e>sstan algu<n>os endessacuerdo o en mal q<ue>rencia & podiendo met<er>
abene<n>c[i]a o paz ent<re> ellos & no<n> lo ffaze por q<ue> esstas (no<n>) sson obras de
mess<er>icordia % O seye<n>do celosso o brauo de palabra o de mala co<n>pan<n>ja assu
mug<er> o ssus ffijos o los ot<r>os q<ue> co<n> el ujujere<n> no<n> merecie<n>do por q<ue>
% O falaga<n>do o l[*i]songa<n>do algu<n>o mas que no<n> deue & mayor me<n>te al
hom<n>e poderosso por ssabor de leuar algo d<e>l o por ffacer le plaz<er> loandol mas
q<ue> conujen<e> % Et esste pec<ca>to es venjal no<n> nasscie<n>do por aq<ue>lla
losenja dan<n>o ael messmo o aot<r>i` % Et aun es pec<ca>to venjal dar alos pobr<e>s
comer<e>s muy bie<n> adobados % Et essto es por dos Raçon<e>s La una assi com<m>o
alos q<ue>llos no<n> an vssados no<n> t<er>nan pro las via<n>das gruessas & mal
adobadas assi [a] esst(a)[o]s ternja<n> dan<n>o las bue<n>as & las sotil<e>s La ot<r>a`
ra[ç]o<n> es por que l<e>s ss<er>yan com<m>o carera de cobdicia por que auria<n> a
cobdjciar lo que no<n> podria<n> au<er> % Ot<r>o`ssi es pec<ca>to venjal en decir
palabras desscarnjo en nj<n>gun logar de q<ue> pueda nasscer dan<n>o & mayor me<n>te ssi
es en la egl[<es>]ia qu<e>s cassa de oracio<n> en q<ue> deue<n> adios Rogar q<ue>les
p<er>done los pec<ca>tos ca no<n> ffac<er> los en<e>lla o jurar jura li[uian]a por man<er>a
desscarnjo o de [j]uego en man<er>a que no<n> sse torne en dan<n>o ael nj<n> aot<r>i` %
Et dicie<n>do palabras de mal decir & liujanas & ssin [recabdo] cont<ra> algu<n>o mas en
man<er>a de risso q<ue> de maldicio<n> Ca todas esstas man<er>as de pec<ca>to &
ot<r>a`s semeia<n>tes d<e>llas [40v] llama<n> venjal<e>s et esste nombr<e> es tomado de
vna palabra de lati<n> ques d<ic>ta venja<n> que quier ta<n>to decir com<m>o venjr
apedir m<er>c<e>d omjldossa me<n>te.

Setenario §98 (Catedral de Toledo, MS. 43-20 fol. 55v-56r)

E q<u>a`les sson pec<c>ados venjales.

% venjal<e>s pe<c>ados sson aq<ue>llos q<ue> om<n>e ffaz'e en comer & en beuer mas q<ue>
no<n> deue o ffablar o callar mas q<ue> no<n> co[<n>]uyene O rresponder braua mje<n>te al
padre o ala madre o al cuytado q<u>a`ndo pide almosna. o demanda ssu derecho o no<n>

16

q<u>i`ere ayunar en el t<ie>npo q<ue>los otros pudiendo lo ffaz'<e>r o venjr tarde ala
egl<es>ia a oyr las horas por ssabor de dormjr o de otro vic'io d<e>la carne no<n> auyendo
enbargo nj<n>guno por q<ue>lo deuyese dexar o yaz'er con ssu mug<e>r ssino<n> co<n>
entendimje<n>to de ffaz'er ffijos o conplir el debdo q<ue> ha en ssi natural mje<n>te
cobdic'andolo much<o> % Essa misma rraz'o<n> sseria ssi ella lo demandase & el g<e>lo
pudiesse dar & no<n> g<e>lo diesse. % Ot<r>o`ssi es pec<c>ado uenjal no<n> yr visitar los
enffermos o aq<ue>llos q<ue> yaz'e<n> en la carc'el o no<n> los ayudar de palabra o de
ffecho en lo q<ue> pudiese % O sabiendo q<ue> estan [56r] algunos & en mal q<ue>renc'ia &
podiendo meter abenenc'ia o paz' entre ellos & no<n>lo ffaz'er Ca todas estas cosas plaz'e
much<o> adios Por q<ue> sson obras de mis<eri>c<or>dia % Ot<r>o`si es pec<c>ado
uenjal sser rreceloso o brauo de palabra o de mala conpan<n>ia a ssu mug<e>r o asus ffijos &
alos ot<r>o`s q<ue> con el biujere<n> no<n> merec'iendo por q<ue> % lesonjando a alguno mas
q<ue> no<n> deue<n> Mayor mje<n>te a om<n>e q<ue> es poderoso por saber leuar algo del
Et por ffaz'<e>r le plaz'<e>r loandol mas q<ue> no<n> deue % Et diz'iendol por el mal
q<ue> ffaz' bien mag<e>r no<n> uenga mal anj<n>guno P<er>o por todo esto pec<c>a
venjal mje<n>te % Et aun pec<c>ado venjal es dar comeres muy abondados alos pobres % Et
por dos rraz'on<e>s % La vna por q<ue> alos q<ue> los han vsados los buenos comeres
no<n> ternje<n> pro las viandas gruessas & mal adobados Assi a estos no<n> ternja<n>
pro las buenas & las ssotil<e>s % La otra rraz'on es q<ue>l<e>s sseria rraz'o<n>
com<m>o carrera de cobdic'iar lo q<ue> no<n> podia<n> auer % Ot<r>o`ssi es pec<c>ado
uenjal en dez'<i>r palabras de escarnjo en algu<n> logar de q<ue> no<n> puede nasc'er
dan<n>o % Et mayor mje<n>te ssi es en la egl<es>ia q<ue> es casa de or<aci>on en q<ue>
deue<n> a dios rrogar q<ue>los p<er>done los pec<c>ados q<ue> no<n> en ffaz'<e>r los
en ella. o jurar liujana jura por man<er>a de escarnjo o de juego en g<u>i`sa q<ue> no<n>
torne en dan<n>o a el nj<n> a otre % O dez'<i>r palabras de maldez<i>r liujanas & ssin
rrecabdo contra alguno mas en manera de rriso q<ue> por maldic'io<n> % Et todas estas
maneras de pec<c>ar & otras ssemeja<n>tes d<e>llas llama<n> venjal<e>s % Et este
no<m>bre es tomado de vna palabra de lati<n> q<ue> es dicha venj q<ue> q<u>i`er tanto
dez'<i>r com<m>o venjr pedir p<er>don homillosa mje<n>te

Siete Partidas 4.2.9 (ed. Academia de la Historia 1807, 3:16-17).

Ley IX. Por qué razones excusa el casamiento al home de non pecar quando yace con su muger.

Excusanza han el marido et la muger á las veces de non pecar quando yacen en uno. Et porque
se mueven á facer esto por quatro razones, et por algunas dellas caen en pecado et por algunas
non, depártelo santa eglesia en esta manera; que quando se ayunta el marido á su muger con
entención de haber fijos non ha pecado ninguno; ca ante face lo que debe segunt Dios manda: et
la otra es quando se ayunta el uno dellos al otro, non porque él haya voluntad de lo facer, mas
porque el otro lo demanda; et en esta otrosi non ha pecado ninguno. La tercera razon es quando
vence la carne et ha sabor de lo facer, et tiene por mejor de se allegar á aquel con quien es
casado, que de facer fornicio á otra parte, et en esta yace pecado venial, porque se mueve á
facerlo mas por cobdicia de la carne que non por facer fijos. La quarta razon es quando se

17

trabajase el varon por su maldat, porque lo pueda mas facer comiendo letuarios calientes ó
faciendo otras cosas, et en esta manera peca mortalmiente; ca muy desaguisada cosa face el que
quiere usar de su muger tan locamiente como farie de otra mala muger, trabajándose de facer lo
que la natura nol da.

Summa de Poenitentia S. Raymundi 4.2.13 (1603:519).

Valent hace bona [matrimonij] ad excusatione<m> peccati, si seruata fide tori, causa prolis
co<n>ueniant coniuges. vnde nota, quod aliqua<n>do commisce<n>tur coniuges causa
suscipiendae prolis, aliquando causa reddendi debitum, aliquando causa incontientiae, sive
vitande*, fornicationis, aliquando exsaturandae libidinis. [glosa: prouocat [voluptatem] manibus,
vel cogitatione, vel vtendo calidis, & incentiuis, vt pluries possit cum vxore coire] in primo, &
secundo casu nullum est peccatum: in tertio est veniale: in quarto mortale.

Lapidario (Esc. MS h.I.15, fol. 22v [ed. fac. Fernández Montaña 1881]).

De la piedra aque llaman «margul» en caldeo.

Et aun a otra uertud que es muy bona` pora los nouios. que si qua<n>do an de iazer con sus
mugieres untan con ello aquel miembro con que an de fazer los fijos: fazel crescer estendiendol
& engrossando.

(fol. 27v)

De la piedra aque dizen «tarmicon».

La uertud desta piedra es atal que si la mete el om<n>e en la boca. en quanto la y touiere:
enderesçar se l'a el miembro uaronil. & iazra con la mugier quantes uezes quisiere que non se le
abaxara. ni enflaqesçra nil fara mal. Et si la moliere<n> con alguna cosa humida & untan con ella
aquel miembro: faz su obra mas fuerte miente.

Fuero Real 4.3.1-2 (Free Library, Philadelphia, MS. Eur. 245, fol. 66r-v [ed. Corfis 1987]).

Titulo delos denuestos. & delas desondras`.

Todo om<n>e q<ue> metiere la cabec'a a otro en el lodo. peche trezientos sueldos. los medios al
rey. & los medios al q<ue>relloso. &' si nol fuere p<ro>uado. saluese cuemo manda la ley.

Qual q<u>i`er q<ue> a otro denostare q<ue>l dixiere gaffo. ho fudidincul. o cornudo. o traydor.
ho h<er>ege. o a mugier de so marido puta. desdigalo antel alcalde; & ante om<n>es buenos al
plazo q<ue>l pusiere el alcalde. & peche trezientos sueldos. la meatad al rey. & la meatad al
q<ue>relloso. Otro si si negare q<ue> non lo dixo. & no<n> gelo pudiere p<ro>uar. saluese
cuemo manda la ley. & si saluar non se q<u>i`siere fagal emienda & peche la calonna. &' q<u>i`

18

dixiere otros denuestos desdigasse antel alcalde & ante om<n>es buenos. & diga q<ue>
mi<n>tio en ello. &' si om<n>e de otra ley se tornare x<r>i`<sti>ano. & alguno lo lamare
tornadizo. peche diez m<o>r<auedi>s al rey. & otros diez M<o>r<auedi>s al q<ue>relloso. Et si
non ouiere de q<ue> los pechar. caya en la pena q<ue> dize la ley.

Colección diplomática de Cuéllar (Ubieto Arteta 1961:62).

nos dixieron que vos agrauiavades, porque las mugieres bibdas e las donzellas que non avien
caloña ninguna en el fuero por el denosteo o por otra desonra que les fiziessen, e que las casadas
avien trezientos sueldos; e nos pidieron merçed que oviessen alguna caloña las bibdas e las
donzellas. Tenemoslo por bien e mandamos que la mugier casada aya los trezientos sueldos, assí
como el fuero dize; e la bibda, doziendos sueldos; e la donzella en cabello, cient sueldos.

Leyes Nuevas (ed. Academia de la Historia 1836, 2:205).

Documento fechado el 8-IV-1279.

tenedes dubda en una ley del fuero, que yo vos di, que es en razon de los denuestos en que dice,
que si alguno llama a otro fudidincul, que peche cierta pena, e si le llama fi de fudidincul, que
non dice el fuero, qué devedes iudgar... e porque estos denuestos son malos, e feos, e muy
vedados, tengo por bien e mando que esa pena que es puesta contra aquellos que llaman a otro
fudidincul, que esa misma pechen aquellos dixieren a otro fi de fudidincul.

Fuero de Madrid, ley 28 (eds. Millares Carlo et al. 1932:36).

Toto homine qui a uezino uel a filio de uezino aut a uezina uel filia de uecina, qui a mulier
dixerit «puta» aut «filia de puta» uel «gafa», et qui al baron dixierit alguno de nomines uedados
«fudid in culo» aut «filio de fudid in culo» aut «cornudo» aut «falso» aut «periurado» uel «gafo»,
aut de istos uerbos que sunt uedados in ista carta, pectet medio morabetino al renquroso & medio
morabetino a los fiadores, si misieret renqura; & si non, sua iura, & denegue los uerbos quel
dixot. Et si el otro refertaret ad ille tales uerbos, non pectet nullo coto, set uadat illo pro illo, &
isto todo cum testes; & si non potuerit firmar, iuret super crucem que no lo sabe in illo, & uadat
in pace.

Fuero de Zorita de los Canes (fols. 26r, 57v [eds. Ardemagni et al. 1984]).

Tod aq<ue>l q<ue> por finiestra agua o escopetina sobre om<n>e echare peche .v.
m<a>r<auedis>...

Tod aq<ue>l q<ue> a puerta agena cagare peche dos m<a>ra<uedis>. & el mismo q<ue> uar[r]a
la mierda...

Tod aq<ue>l q<ue> cu[e]rnos o huesos sobre agena casa echare o ante las puertas pusiere peche

19

.v. m<a>r<auedis>

Ite<m> tod aq<ue>l q<ue> el culo pusiere e<n> faz de ot<r>o` om<n>e. o co<n> el mismo en la
cara pedo diere peche .ccc. sueldos...

Ite<m> tod aq<ue>l q<ue> co<n> hueuo om<n>e fiere; o co<n> aluura. o co<n> cobombro. o
co<n> otra` cosa q<ue> om<n>e pueda ensuziar; peche .v. m<a>r<auedis>...

Siete Partidas 7.9.1 (ed. Academia de la Historia 1807, 3:575).

Pero si aquel que desonrase á otro por tales palabras ó por otras semejantes dellas, las otorgase et
quisiese probar que es verdat aquel mal que dixo dél, non cae en pena ninguna si lo probare
[texto variante: seyendo el mal que dél dixo atal en que él hobiese culpa, asi como si dixiese que
era traydor, ó ladron, ó mintroso, ó malo ó otro mal semejante destos. Et eso es por dos razones:
la primera es porque dixo verdat; la segunda es porque los facedores del mal se rezelen de lo
facer por el afruento et el escarnio que recibran dél. Mas si el mal que dél dixo fuese atal en que
él non hobiese culpa, asi como si dixiese que era fijo de mala mugier, ó tuerto, ó coxo ó otra cosa
semejante que en él hobiese sin su culpa, entonce aunque fuese verdat lo que dixo, seria tenudo
de la injuria.]

20

Bibliografía

Academia de la Historia, ed. 1807. Las Siete Partidas del Rey don Alfonso el Sabio. 3 vols.
Madrid: Imprenta Real.

-----, ed. 1836. Opúsculos legales del Rey don Alfonso el Sabio. 2 vols. Madrid: Imprenta Real.
Ardemagni, Enrica J. et al., eds. 1984. The Text and Concordance of Biblioteca Nacional

Manuscript 247 “Fuero de Zorita de los Canes.” Madison, Wis.: HSMS.

Arias Bonet, Juan Antonio. 1972. “Nota sobre el códice neoyorkino de la primera Partida,”
Anuario de historia del derecho español, 42:753-55.

-----, ed. 1975. “Primera Partida” según el manuscrito Add. 20787 del British Museum.
Valladolid: Universidad.

Bares, Kathryn & Jerry R. Craddock, edd. 1989. Text and Concordance of the “Libro de los
fueros de Castiella” MS. 431, Biblioteca Nacional, Madrid. Madison, Wis.: HSMS.

Brundage, James A. 1987. Law, Sex, and Christian Society in Medieval Europe. Chicago &
London: University of Chicago Press.

Corfis, Ivy A., ed. 1987. “Fuero de Burgos” European MS 245 Philadelphia Free Library.
Madison, Wis.: HSMS.

Craddock, Jerry R. 1981. “La cronología de las obras legislativas de Alfonso X el Sabio,”
Anuario de historia del derecho español, 51:365-418.

-----. 1986. “El Setenario: última e inconclusa refundición alfonsina de la primera Partida,”
Anuario de historia del derecho español, 56:441-66.

-----. 1992. “Los pecados veniales en las Partidas y en el Setenario: dos versiones de Graciano,
Decretum D.25 c.3.” Glossae. Revista de Historia del Derecho Europeo 3:103-16.

Craddock, Jerry R., John J. Nitti & Juan C. Temprano, eds. 1990. The Text and Concordance of
“Las Siete Partidas de Alfonso X” based on the edition of the Real Academia de la Historia

1807. Madison, Wis.: HSMS.

Fernández Montaña, José, ed. 1881. Lapidario del Rey D. Alfonso X. Códice original. Madrid:
J. Blasco.

Friedberg, Emil, ed. 1959. Decretum Magistri Gratiani. Corpus Iuris Canonici, 1. Reimpr.
Graz: Akademische Druck- und Verlagsanstalt. Orig. Leipzig: Tauchnitz, 1879.

21

Giménez y Martínez de Carvajal, José. 1954. “El Decreto y las Decretales, fuentes de la
primera Partida de Alfonso el Sabio,” Anthologica Annua 2:239-348.

Kasten, Lloyd & John Nitti, edd. 1978. Concordances and Texts of the Royal Scriptorium
Manuscripts of Alfonso X, el Sabio. Madison, Wis.: HSMS.

MacDonald, Robert A., ed. 1989. Text and Concordance of “Espéculo,” Alfonso X, El Sabio,
MS. 10,123, Biblioteca Nacional de Madrid. Madison, Wis.: HSMS.

-----, ed. 1990. “Espéculo.” Texto jurídico atribuido al Rey de Castilla Don Alfonso X, el
Sabio. Madison, Wis.: HSMS.

Mannetter, Terrence A., ed. 1989. Text and Concordance of the “Leyes del estilo” MS. 5764,
Biblioteca Nacional, Madrid. Madison, Wis.: HSMS.

-----, ed. 1990. Text and Concordance of the “Leyes del estilo” Escorial ms. Z.III.11. Madison,
Wis.: HSMS.

Martiínez Diez, Gonzalo, ed. 1985. Leyes de Alfonso X, 1: Espéculo. Con la colaboración de
José Manuel Ruiz Asencio. Ávila: Fundación Sánchez Albornoz.

-----, ed. 1988. Leyes de Alfonso X, 2: Fuero Real. Con la colaboración de José Manuel Ruiz
Asencio & César Hernández Alonso. Ávila: Fundación Sánchez Albornoz.

Millares Carlo, Agustín et al, eds. 1932. Fuero de Madrid. Madrid: Archivo de la Villa.

Paine, Nancy Lea, ed. 1987. The Text and Concordance of the “Fueros de Aragón” MS. 458,
Biblioteca Nacional, Madrid. Madison, Wis.: HSMS.

Raimundo de Peñafort. 1603. Summa de Poenitentia. Roma: sumptibus Ioannis Tallini.
Reimpr. Farnborough, Ing.: Gregg, 1967.

Ramos Bossini, Francisco, ed. 1984. “Primera Partida” (MS. HC. 397/573) Hispanic Society
of America. Granada: Caja General de Ahorros y Monte de Piedad.

Ubieto Arteta, Antonio, ed. 1961. Colección diplomática de Cuéllar. Segovia: Diputación
Provincial.

Vanderford, Kenneth H., ed. 1945. Alfonso el Sabio, Setenario. Buenos Aires: Instituto de
Filología.

[revisado7-IV-2008]

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21

