

**ESPECIERS I CANDELERS A BARCELONA
A LA BAIXA EDAT MITJANA**

TESTAMENTS, FAMÍLIA I SOCIABILITAT

FUNDACIÓ NOGUERA

Col·lecció ESTUDIS

FUNDACIÓ NOGUERA

ESTUDIS, 41

ESPECIERS I CANDELERS
A BARCELONA
A LA BAIXA EDAT MITJANA
TESTAMENTS, FAMÍLIA
I SOCIABILITAT

VOLUM I

per CARLES VELA I AULESA

BARCELONA, 2007

© Carles Vela i Aulesa

Edita: Pagès Editors

Sant Salvador, 8 - 25005 Lleida

ed.pages.editors@cambrescat.es

www.pageseditors.com

Primera edició: desembre de 2007

ISBN obra completa: 978-84-9779-470-1

ISBN volum I: 978-84-9779-471-8

Dipòsit legal: L-1.532-2007

Enquadernació: Fontanet

Impressió: Arts Gràfiques Bobalà, S L

A la Meritxell, la Clara i en Pau

SUMARI

PRÒLEG	17
INTRODUCCIÓ	21
L'objecte de l'estudi	21
Consideracions bibliogràfiques i metodològiques	38
SIGLES I ABREVIATURES EMPRADES	49

PART I

EL TESTAMENT BAIXMEDIEVAL: ESTUDI DIPLOMÀTIC

EL TESTAMENT MEDIEVAL: TIPOLOGIES	53
EL TESTAMENT OBERT: ESTRUCTURA	54
<i>Protocol inicial</i>	54
Invocació	55
Intitulació	56
Preàmbul	58
<i>Text</i>	63
Dispositiu	64
Exposició	64
Disposició	66
Clàusules jurídiques	66
— <i>Nominatio manumissorum et executorum</i>	67
— <i>Encomendatio animae</i>	68
— <i>Reparatio</i>	68
Clàusules pietoses	69
Elecció de sepultura	70
Llegat total <i>pro anima</i> : la lleixa pietosa	70
Llegats pietosos	72
Clàusules d'herència	73
Institució d'hereu universal	76
Clàusula codicil·lar	78
Clàusula de llibertat d'emetre les còpies necessàries	79

Clàusula de revocació d'altres disposicions testamentàries	79
<i>Escatocol: datació tòpica i crònica i signes de validació</i>	80
DOCUMENT DE PUBLICACIÓ	80
EL TESTAMENT MEDIEVAL: PROCÉS DE REDACCIÓ, PUBLICACIÓ I CÒPIA	82
<i>La redacció de testament.</i>	83
<i>La publicació del testament</i>	86
EL TESTAMENT CLOS: EL CAS DE BERNAT CALDÒFOL	89
EL CODICIL	91
<i>La publicació del codicil</i>	94
ELS TRASLLATS	94

PART II

EL DRET FAMILIAR A TRAVÉS DELS TESTAMENTS

INTRODUCCIÓ	99
CONSIDERACIONS PRÈVIES	101
<i>El "triple" sistema successori català</i>	101
<i>La raó de testar</i>	102
GENERALITATS SOBRE EL TESTAMENT	104
EL MOMENT, LA RAÓ IMMEDIATA I EL LLOC DE TESTAR	106
ELS MARMESSORS	114
ELS LLEGATS	125
<i>La lleixa pietosa</i>	125
<i>Els llegats patrimonials: la distribució del patrimoni</i>	131
<i>Els llegats</i>	133
La cosa llegada	134
El legatari	144
La raó del llegat	146
Les modalitats en el llegat	149
La substitució en el llegat	156
ELS HEREUS: HEREUS UNIVERSALS I HEREUS PARTICULARS	160
<i>La llegítima</i>	161
<i>Els hereus universals</i>	168
Els cridats a succeir	169
Condicions a l'herència	177
La substitució en l'herència	187
TUTORS I CURADORS	198
EL MATRIMONI I EL RÈGIM MATRIMONIAL A TRAVÉS DELS TESTAMENTS	208
<i>Règim i contracte matrimonials</i>	209
<i>Donacions als fills per raó de matrimoni</i>	211
<i>L'heretament</i>	214
<i>El dot</i>	216
<i>L'escreix</i>	223
<i>El patrimoni femení</i>	225
LA DISSOLUCIÓ DEL MATRIMONI PER CAUSA DE MORT I LES SEVES CONSEQUÈNCIES: ELS DRETS VIDUALS	227
<i>L'any de plor</i>	228
<i>Els vestits lúgubres</i>	231
<i>Usdefruit, habitació i aliment</i>	233

PART III
ESTRATÈGIES FAMILIARS I SOCIABILITAT

ELS TESTAMENTS COM A FONT PER A LA GENEALOGIA I LA HISTÒRIA SOCIAL	245
ELS CICLES VITAL, FAMILIAR I LABORAL	247
<i>Els cicles vital i sociofamiliar</i>	253
<i>La infantesa i la joventut</i>	253
<i>Independització i entrada en la maduresa: l'emancipació</i>	268
<i>Donacions i llegats, llur paper en la independització dels fills</i>	271
LA FAMÍLIA DE SANG	272
<i>El matrimoni</i>	272
<i>Estratègies matrimonials i familiars.</i>	298
Progenitors i avantpassats i llur formació professional	306
Germans, cunyats i cosins: la dedicació professional de la generació dels especiers i candelers	309
El moment del matrimoni: política matrimonial i ofici	319
Els fills i les filles: la successió en l'ofici	325
<i>Nissagues d'especiers i candelers</i>	328
<i>Viduïtat, segones núpcies i fillastres</i>	340
LES ALTRES FAMÍLIES	346
<i>La família de llet</i>	347
<i>La família de fe</i>	349
El padrinatge	349
Els confessors	358
Les confraries	361
Els llegats pietosos: consideracions prèvies	369
La parròquia	385
<i>La família en el més enllà: cementiris i sepultura</i>	389
<i>La família de sostre</i>	405
"Acollits", "adoptats" o "afillats"	408
Criats i servents	416
Els esclaus	421
<i>La família d'ofici</i>	433
Els aprenents	433
Els assalariats	445
<i>Nissagues professionals, entre la família de sang i la d'ofici</i>	454
La casa Verdaguer	455
Les cases Rossell i Canyadell	456
La casa Bonanat	457
La casa sa Torra	459
La casa des Pujol	461

CONCLUSIONS

EL TESTAMENT BAIXMEDIEVAL	465
DRET DE SUCCESSIÓ PER CAUSA DE MORT I DRET FAMILIAR	469
L'ENTORN SOCIAL I FAMILIAR DE DOS GRUPS SOCIOPROFSSIONALS DE LA BARCELONA BAIXMEDIEVAL	480

APÈNDIX 1. Regests documentals	499
APÈNDIX 2. Taules	647
1. Raó immediata de redacció dels testaments.	649
2. Els testadors segons el seu grup d'edat al moment de testar	649
3. Relació entre edat i raó immediata de testar	649
4. Interval entre el testament i la seva publicació i relació d'aquest amb la salut del causant	650
5. Causants amb testament i codicil i intervals entre aquests i llur publicació	650
6. Testaments dels quals se'n conserva l'esborrany amb esmenes	650
7. Nombre de marmessors per testament	650
8. Relació de parentiu dels marmessors amb el causant	651
9. Valor dels llegats <i>pro onere manumissorie</i>	651
10. Evolució del valor del llegat <i>pro onere manumissorie</i>	652
11. Evolució del nombre de marmessors	652
12. Evolució cronològica dels testaments amb i sense lleixa pietosa i llur vàlua	652
13. Testaments amb nomenament de tutors, curadors, rectors i protectors.	652
14. Tutors, curadors, rectors i protectors i llur relació amb el testador	653
15. Llegats a persones físiques	654
16. Esposes i llurs drets i béns segons els testaments	705
17. Llegítimes i altres drets de descendents i progenitors	712
18. Hereus universals en primera instància	722
19. Hereus vitalicis	723
20. Déu, l'ànima del difunt i les causes pies com a hereus universals	723
21. Substitució a l'herència en els fills naixedors	723
22. Fills hereus	723
23. Dots i escreixos d'especiers i llurs esposes	724
24. Dots i escreixos de candelers i llurs esposes	726
25. Dots, escreixos, llegítimes i donacions condicionades al matrimoni de droguers i sucres i llurs esposes, filles, gendres, fills i joves	726
26. Dots i escreixos de filles, nétes i germanes d'especiers i de les esposes de fills d'especiers	726
27. Dots i escreixos de filles i nétes de candelers de cera i de les esposes de fills de candelers de cera	728
28. Llegítimes i donacions condicionades a prendre estat o a complir certa edat de fills i néts d'especiers i de candelers	729
29. Contractes d'aprenentatge amb especiers i candelers	730
30. Llegats a confraries	735
31. Especiers i llurs esposes confreres	737
32. Candelers i llurs esposes confreres	737
33. Confraria de Santa Eulàlia de la Seu: especiers i candelers (1375-1380)	737
34. Llegats a persones i a institucions religioses i benèfiques	738
35. Llegats a persones: segons el sexe dels legataris	738
36. Llegats a persones: algunes característiques dels legataris i raó del llegat	739
37. Llegats a persones segons el parentiu amb el testador	739
38. Llegats a persones segons el parentiu amb el testador excloent els llegats <i>iure institutionis</i> i les mullers a qui solament se'ls reconeixen llurs drets	740
39. Llegats a la Seu de Barcelona i a parròquies segons els testaments d'especiers i de llurs familiars	741
40. Llegats a la Seu de Barcelona i a parròquies segons els testaments de candelers i de llurs familiars	754

41. Llegats a monestirs i convents segons els testaments d'especiers i de llurs familiars	755
42. Llegats a monestirs i convents segons els testaments de candelers i de llurs familiars	765
43. Llegats a hospitals i altres causes pies segons els testaments d'especiers i de llurs famílies	766
44. Llegats a hospitals i altres causes pies segons els testaments de candelers i de llurs famílies	776
45. Sepultura de candelers i llurs famílies segons els testaments	777
46. Llocs de sepultura de candelers i llurs famílies segons els testaments	777
47. Relació entre parroquianatge i lloc de sepultura: candelers i llurs familiars	777
48. Sepultura d'especiers i llurs famílies segons els testaments	778
49. Llocs de sepultura d'especiers i llurs famílies segons els testaments: visió sincrònica	781
50. Llocs de sepultura d'especiers i llurs famílies segons els testaments: visió diacrònica	781
51. Relació entre parroquianatge i lloc de sepultura: especiers i llurs familiars	781
52. Sepultura de candelers i llurs famílies segons els testaments: característiques del sepeli	782
53. Sepultura d'especiers i llurs famílies segons els testaments: característiques del sepeli	783
54. Relació entre l'any de fundació dels convents i monestirs de Barcelona i el seu territori i els llegats a ells establerts	790
55. Monestirs i convents beneficiaris de llegats	791
56. Distribució cronològica dels aniversaris perpetus instituïts en els testaments	791
57. Distribució dels especiers a Barcelona per quaters i illes	792
58. Distribució dels candelers a Barcelona per quaters i illes	793
59. Distribució dels especiers a Barcelona per parròquies	793
60. Distribució dels candelers a Barcelona per parròquies	794
61. Propietat de la sepultura entre els candelers i llurs famílies segons els testaments	795
62. Altres persones soterrades en la sepultura escollida pels candelers i llurs familiars	795
63. Propietat de la sepultura entre els especiers i llurs famílies segons els testaments	795
64. Altres persones soterrades en la sepultura escollida pels especiers i llurs familiars	795
65. Especiers, candelers, sucrers i droguers residents i contractats a casa d'un altre especier o llogaters d'un obrador d'altri	796
66. Esclaus i esclaves d'especiers i candelers i de llurs familiars	798
67. Origen geogràfic dels aprenents de candeler i d'especier	805
68. Contractes de servei i de treball amb especiers i candelers	805
69. Distribució per oficis i cronològica dels testaments (T) i codicils (C) estudiats	806
70. Llegats d'usdefruit	806
71. Procedència geogràfica dels especiers barcelonins i de les seves famílies paterna i materna	806
72. Procedència geogràfica dels especiers barcelonins i de les seves famílies paterna i materna (sobre el total conegut)	807
73. Procedència geogràfica de les esposes d'especiers barcelonins i de les seves famílies paterna i materna	807
74. Procedència geogràfica de les esposes d'especiers barcelonins i de les seves famílies paterna i materna (sobre el total conegut)	807

75. Procedència geogràfica dels candelers barcelonins i de les seves famílies paterna i materna	807
76. Procedència geogràfica de les esposes de candelers barcelonins i de les seves famílies paterna i materna	807
77. Dedicació professional dels fills d'especiers	808
78. Dedicació professional dels fills de candelers	808
79. Dedicació professional dels familiars d'especiers	809
80. Dedicació professional dels familiars d'especiers (percentatges)	810
81. Dedicació professional dels familiars d'especiers (percentatges sobre el total conegut)	811
82. Dedicació professional dels familiars d'especiers en 1300-1349	812
83. Dedicació professional dels familiars d'especiers en 1300-1349 (percentatges)	813
84. Dedicació professional dels familiars d'especiers en 1300-1349 (percentatges sobre el total conegut)	814
85. Dedicació professional dels familiars d'especiers en 1350-1399	815
86. Dedicació professional dels familiars d'especiers en 1350-1399 (percentatges)	816
87. Dedicació professional dels familiars d'especiers en 1350-1399 (percentatges sobre el total conegut)	817
88. Dedicació professional dels familiars d'especiers en 1400-1449	818
89. Dedicació professional dels familiars d'especiers en 1400-1449 (percentatges)	819
90. Dedicació professional dels familiars d'especiers en 1400-1449 (percentatges sobre el total conegut)	820
91. Dedicació professional dels familiars d'especiers en 1450-1499	821
92. Dedicació professional dels familiars d'especiers en 1450-1499 (percentatges)	822
93. Dedicació professional dels familiars d'especiers en 1450-1499 (percentatges sobre el total conegut)	823
94. Dedicació professional dels familiars d'especiers en 1500-1525	824
95. Dedicació professional dels familiars d'especiers en 1500-1525 (percentatges)	825
96. Dedicació professional dels familiars d'especiers en 1500-1525 (percentatges sobre el total conegut)	826
97. Dedicació professional dels familiars de candelers	827
98. Dedicació professional dels familiars de candelers (percentatges)	828
99. Dedicació professional dels familiars de candelers (percentatges sobre el total conegut)	829
100. Dedicació professional dels familiars de candelers en 1300-1449	830
101. Dedicació professional dels familiars de candelers en 1300-1449 (percentatges)	831
102. Dedicació professional dels familiars de candelers en 1300-1449 (percentatges sobre el total conegut)	832
103. Dedicació professional dels familiars de candelers en 1450-1525	833
104. Dedicació professional dels familiars de candelers en 1450-1525 (percentatges)	834
105. Dedicació professional dels familiars de candelers en 1450-1525 (percentatges sobre el total)	835
106. Dedicació professional dels familiars d'aprenents d'especier i de candeler .	836
107. Dedicació professional dels aprenents d'especier i de candeler en 1300-1399	836
108. Dedicació professional dels familiars d'aprenents d'especier i de candeler en 1400-1525	837

APÈNDIX 3: Gràfiques	839
1. Especiers a Barcelona en 1350-1525	841
2. Candelers a Barcelona en 1350-1516	842
APÈNDIX 4: Plànol de Barcelona	843
APÈNDIX 5: Arbres genealogicoprofessionals	847
1. Els Verdaguer	849
2. Els Rossell i els Vidal	849
3. Els Canyadell	850
4. Els Bonanat i els Pere	850
5. Els Clergue	851
6. Els Sa Torra	851
7. Els Carbonell	852
8. Els Ulzina	852
9. Els Massot i els Comes	853
10. Els Des Pujol	853
11. Els Arnau	854
12. Els Llong	854
BIBLIOGRAFIA	855
ÍNDEX ONOMÀSTIC I TOPONÍMIC	881

PRÒLEG

Conec el doctor Carles Vela des de l'any 1993. He dirigit la seva tesi de llicenciatura i després la seva tesi doctoral. Als centres del CSIC, especialment als petits com és el cas de la Institució Milà i Fontanals, el contacte amb els nostres becaris és constant, per la qual cosa els acabem coneixent tan bé com la seva pròpia família.

Carles Vela és una persona molt intel·ligent, amb molta capacitat de treball i una gran tenacitat. Té molt bon caràcter, és sociable i sap mantenir qualsevol discrepància dins els límits d'una conversa amistosa. És, a més, molt discret i enemic de les tafaneries.

En el pla acadèmic, té una preparació excel·lent i sòlida; és molt rigorós en el treball. Coneix uns quants idiomes, algun de poc freqüent, com l'àrab. És una persona que sap analitzar i organitzar la feina que ha de fer a fi d'estalviar-se pèrdues de temps en provatures.

Ha publicat ja un llibre, *L'obrador d'un apotecari medieval segons el llibre de comptes de Francesc Ses Canes (Barcelona, 1378-1381)*, editat a la nostra col·lecció "Annexos de l'Anuario de Estudios Medievales", 2003. És l'únic llibre de comptes d'un especier que es conserva, on anotava tot el que venia a crèdit, sistema molt emprat llavors. Presentà dificultats de lectura i transcripció extraordinàries perquè alguna de les mans que hi havia intervingut no sabia gaire d'escriure. Però la constància i l'anàlisi rigorosa del text van permetre a Carles Vela entendre els mecanismes d'expressió de la mà difícil i, amb un examen comparatiu, hi descobrí unes constants en les elisions de vocals i consonants i en la deformació de les paraules i aconseguí fer-ne una transcripció que tenia sentit. Hagué d'estudiar a fons el vocabulari dels especiers i dels metges, les medicines i les espècies i els seus usos per a poder reconèixer les paraules, sovint completament estrafetes. És un treball molt útil tant per als historiadors com per als filòlegs. Precedeix l'edició

del text un estudi on es descriu el manuscrit, les diverses mans que el van confegir i els diversos comptes que conté. L'estudi inclou també una semblança de l'especier a qui pertanyia, Francesc ses Canes, i la identificació de la major part de la clientela de l'especier, entre la qual figuraven el comte d'Empúries, la seva esposa —la infanta Joana—, alguns diputats del General de Catalunya, nobles i consellers del rei i ciutadans barcelonins distingits.

Mentre anava preparant, lentament, la seva tesi, Carles Vela ha estudiat també, en general, el comerç a crèdit al detall a la baixa edat mitjana i la capacitat normativa de Barcelona amb relació a alguns dels productes comercials: les espècies i drogues i la candeleria de cera. L'estudi de les especieries l'ha portat a interessar-se per alguns hospitals medievals. També, dins del camp de la història de l'alimentació ha fet treballs excel·lents, un sobre l'alimentació d'un exèrcit en campanya (ocupació del regne de Múrcia l'any 1296), que cito molt sovint en els meus treballs, i un altre sobre un àpat medieval particular, les col·lacions.

El llibre *Especiers i candelers a Barcelona a la baixa edat mitjana. Testaments, família i sociabilitat*, que ara presento, és una part, la més important, de la tesi doctoral de Carles Vela. Pogué realitzar-la en part gràcies a una beca predoctoral de la Generalitat de Catalunya i, atès que s'allargà excessivament a causa del perfeccionisme de Carles Vela, hagué de menester altres ajuts, el darrer dels quals fou la beca Noguera, que la prestigiosa Fundació Noguera li atorgà l'any 2002, beca que va donar l'empenta final al treball. La mateixa institució és la que ara publica aquest treball dins una de les seves col·leccions. Finalment, doncs, veiem culminat amb la seva publicació un treball llargament esperat.

Carles Vela fa en aquest llibre un estudi excel·lent de dos col·lectius professionals concrets, els apotecaris i els candelers barcelonins, a través dels testaments, dels inventaris i d'altra documentació disponible per tal de saber qui eren, quants eren, amb qui es relacionaven familiarment, quina era la seva preparació, quina era la seva religiositat. Per aconseguir aquests objectius ha fet un estudi minuciós de la font bàsica del seu estudi: el testament; analitza, doncs, l'estructura del document i les diverses parts, des de la introducció a la part dispositiva i les diverses clàusules. S'ocupa de la redacció del document i de la seva publicació, si és obert, que és com són la majoria, així com d'un testament clos que ha trobat. També calia establir una base ferma del seu estudi concret mitjançant l'anàlisi del dret familiar; tal com apareix a través dels testaments; comenta, doncs, el nomenament d'hereus universals i d'hereus particulars, els llegats i els drets de les vídues.

La informació que li proporcionen els testaments li ha permès estudiar minuciosament les estratègies familiars en les vinculacions matrimonials i la relació amb la dedicació professional a través de les famílies que s'unien. La recerca d'aquests testaments no ha estat fàcil ni sempre ha estat possible trobar-los tots, atès que no s'ha pas conservat tota la documentació, però ha fet un esforç extraordinari per tal d'obtenir-los a molts arxius, inclosos els parroquials. La recerca s'ha estès a l'entorn familiar: la família de llet, la família de fe, la família de sostre, la família d'ofici.

Unes quantes famílies característiques i ben documentades han estat escollides com a exemple i Carles Vela n'ha fet un seguiment més detallat.

Cal destacar el treball immens i il·luminador de les taules que figuren a l'apèndix que permeten tenir una visió clara de 108 aspectes concrets pel que fa als testaments, per exemple la raó immediata per redactar el testament i els grups d'edat dels testadors en el moment de testar, a les diverses classes de llegats, pietosos, familiars etc., a l'elecció de sepultura, als aprenents, a la procedència geogràfica dels especiers i candelers i de les seves famílies, etc.

És, en resum, un treball fet amb un rigor extrem i molt innovador en l'estudi de la sociabilitat d'aquests grups; els membres del tribunal de la tesi van considerar que Carles Vela havia construït un model que hauria de tenir en compte tothom que volgués estudiar algun altre col·lectiu.

Maria Teresa FERRER I MALLOL

Departament d'Estudis Medievals

Institució Milà i Fontanals

INTRODUCCIÓ

Aquest llibre és el resultat d'un llarg treball començat fa més de catorze anys quan, tot just llicenciat, se'm va oferir la possibilitat d'optar a una beca predoctoral de formació d'investigadors sota l'aixopluc del Departament d'Estudis Medievals de la Institució Milà i Fontanals, i emparat pel mestratge de la doctora Maria Teresa Ferrer i Mallol, aleshores directora d'aquest institut del Consell Superior d'Investigacions Científiques. Amb el pas dels anys, el projecte inicial d'estudiar l'especieria barcelonina baixmedieval va anar prenent forma fins a convertir-se en una tesi doctoral, defensada el 20 de setembre de 2005 a la Facultat de Geografia i Història de la Universitat de Barcelona, titulada, com aquest llibre, *Especiers i candelers a Barcelona a la baixa edat mitjana. Testaments, família i sociabilitat*. En els propers centenars de pàgines hom hi trobarà l'adaptació per a la seva publicació, realitzada gràcies a l'obtenció de la Beca Raimon Noguera 2002.

L'OBJECTE DE L'ESTUDI

L'objecte d'aquest estudi és doble: d'una banda, l'estudi dels testaments baixmedievals i de les seves possibilitats per a la història social i familiar i, de l'altra, l'anàlisi de dos col·lectius socioprofessionals, els especiers i els candelers de cera, en dos aspectes concrets: l'organització familiar i la sociabilitat. De fet, és en la imbricació de tots dos temes que es troba el veritable assumpte del treball que encetem: a través dels seus testaments s'intentarà dur a terme la dissecció de les relacions familiars i socials dels candelers i especiers i de llurs famílies, així com a partir dels testaments de dos grups socials determinats, especiers i candelers, s'intentarà conèixer la forma, la funció i l'evolució d'un tipus documental concret, el testament. Aquest doble objectiu s'emmarca

cronològicament i geogràfica a Barcelona, dels inicis de la catorzena centúria al primer quart del segle XVI.

Abans d'entrar en matèria, però, convé que es clarifiquin amb detall els límits concrets de la recerca. El primer que s'ha de perfilar és què cal entendre per especiers i candelers als darrers segles medievals i què n'ha motivat l'estudi conjunt.

Els especiers o apotecaris són els professionals que practiquen l'art de l'especieria o apotecaria. En primer lloc cal aclarir que, a l'edat mitjana, hi ha una sinonímia total entre especiers i apotecaris i entre especieria i apotecaria. Els mateixos personatges que en la documentació en català són identificats com a especiers —o especiaires— que practiquen l'especieria, en la documentació llatina coetània són esmentats com a apotecaris (*apothecarius*) que exerceixen l'apotecaria (*ars apothecarie*). Només ocasionalment, a finals del segle XV i amb més normalitat a la centúria posterior, el llatíisme "apotecari" comença a fer-se usual en llengua catalana.¹

Ultra la qüestió terminològica, cal precisar que l'art d'especieria, a la baixa edat mitjana, depassava amb escreix el que actualment es coneix com a farmàcia i fins i tot el que tradicionalment s'ha considerat l'apotecaria o especieria.² Al costat dels fàrmacs i les drogues, els especiers o apotecaris oferien espècies culinàries, matèries tintòries, confits de sucre i de mel, melmelades, fruita seca, productes de papeteria, perfums i objectes de cera.³ Què donava cohesió a aquesta àmplia gamma de productes?, o dit d'una altra manera, per què els especiers elaboraven i venien productes tan diversos com xarops, unguents, paper, tinta, perfums, pebre, safrà, ciris, brandons, candeles, alum, pinyonada, arrop, clarea, piment, ametlles, avellanes...? El principi rector de l'activitat especiera es trobava en el mètode d'elaboració: la formulació.

1. Josep Maria SUNÉ ARBUSSÀ i Xavier SORNI ESTEVA, "Barcelona. Baja Edad Media ¿Especieros o boticarios?", *Boletín de la Sociedad Española de Historia de la Farmacia*, 136 (1983), p. 130-150. Si bé és cert que apotecari i apotecaria són mots que ja existeixen en la llengua catalana del segle XIV (cf. DCVB, s.v., i GDLC, s.v.), el seu ús no es generalitzarà fins al segle XVI. Al llarg de l'obra, però, emprarem simultàniament i indistinta les dues formes, especier i apotecari, especieria i apotecaria, per a indicar exactament els mateixos professionals i la mateixa professió.

2. Els diccionaris recullen preferentment per a especier el significat d'adroguer o droguer (cf. GDLC, s.v.), però a l'edat mitjana aquesta sinonímia no existia.

3. Per fer-se una idea dels productes oferts pels especiers medievals pot veure's l'edició del darrer llibre de comptes de l'especier barceloní Francesc ses Canes a Carles VELA I AULESA, *L'obrador d'un apotecari medieval segons el llibre de comptes de Francesc ses Canes (Barcelona, 1378-1381)*, Barcelona, 2003. Per tal de conèixer els productes medicinals, resulta imprescindible la consulta de l'obra de Jean Pierre BÉNÉZET, *Pharmacie et médicament en Méditerranée occidentale (XIII^e-XV^e siècles)*, París, 1999.

La formulació esdevé l'element comú a la majoria d'aquests productes o, com a mínim, el que, en darrer terme, els vincula. Des d'un punt de vista tècnic, els medicaments no difereixen gaire de la tinta, dels confits, dels vins especiats, de les salses... Des d'aquesta perspectiva, a partir d'uns mateixos simples s'obtenen compostos d'ús divers però que s'elaboren seguint unes tècniques similars —decocció, destil·lació, conservació en sucre, en mel, maceració, polvorització, dissolució...—, diferents a les tècniques emprades pels oficis del tèxtil o de la pell, de la metal·lúrgia, de la fusteria... Tot i que ofereixen productes alimentaris, tampoc comparteixen tècniques amb els oficis de l'alimentació: carnisers, forners, peixaters... A partir d'aquesta idea troncal, els especiars amplien el seu ventall de productes oferint també la distribució al detall de molts dels simples que componen les seves fórmules, especialment les espècies que els donen nom.⁴ Aquest darrer aspecte no ha de confondre'ns, ja que la venda d'espècies també era realitzada per altres professionals, com per exemple els mercaders, tot i que potser no tan a la menuda. En canvi, cap altre ofici produïa el resultat de combinar aquestes espècies, és a dir els medicaments, salses, confits, tintes, olis especiats, aigües destil·lades, vins especiats...

L'art d'especieria era, doncs, complex, variat i concurrent amb d'altres oficis i arts. Per la comercialització al detall d'espècies i drogues esdevenia un "col·laborador" dels mercaders, ja que era un dels mitjans de distribució a la menuda dels productes subministrats pel gran comerç entre els consumidors —especialment, les grans espècies: pebre, canyella, gíngebre, safrà i sucre.

Tampoc no es pot oblidar l'aspecte sanitari de l'ofici, que l'emparenta amb els altres professionals sanitaris medievals: metges, cirurgians, barbers i manescals.⁵ Tot i així, l'especieria medieval no es

4. A partir d'aquesta dinàmica, els especiars també havien esdevingut distribuïdors de productes manufacturats que ells no elaboraven. Aquest seria el cas, per exemple, del paper. En aquests casos, però, la raó de la seva presència a les apotecaries cal buscar-lo en l'aplicació de la lògica comercial: si els especiars elaboren i venen tinta per escriure i cera gomada per segellar, esdevé lògic que també vinguin la base sobre la qual escriure i adherir el segell, és a dir el paper.

5. Sobre els professionals sanitaris a l'edat mitjana a la Corona d'Aragó cal consultar els treballs de Michael R. McVAUGH, *Medicine before the plague. Practitioners and their patients in the Crown of Aragon, 1285-1345*, Cambridge, 1993, Carmel FERRAGUD I DOMINGO, *Els professionals de la medicina (físics, cirurgians, apotecaris, barbers i menescals) a la Corona d'Aragó després de la Pesta Negra (1350-1410): activitat econòmica, política i social*, tesi doctoral presentada a la Universitat de València, 2002, publicada parcialment a ÍDEM, *Medicina i promoció social a la baixa edat mitjana (Corona d'Aragó, 1350-1410)*, Madrid, 2005, Lluís GARCÍA BALLESTER, *Historia social de la medicina en la España de los siglos XIII al XVI*, Madrid, 1976, i JON ARRIZABALAGA, Lluís GARCÍA BALLESTER i F. SALMÓN, "La medicina valenciana y sus relaciones con Italia entre 1470 y 1520", dins M. ARDIT (ed.), *Lluís de Santàngel i el seu temps*, València, 1992, p. 401-417.

pot considerar exclusivament una professió sanitària. De fet, resulta difícil calibrar el pes que l'aspecte científic farmacèutic jugava en l'art d'especieria. Si bé en l'aprenentatge tenia un paper important la formació medicofarmacèutica,⁶ és menys probable que en el dia a dia dels obradors i en la caixa de la botiga la part farmacèutica prevalgués per sobre de la comercial de venda al detall d'espècies o per sobre de la faceta de confiters. En aquest sentit, cal tenir present que la confiteria, sobretot la realitzada amb sucre, conferia als especiers el "poder" de transformar fruites peribles i d'escàs valor en confits de sucre de llarga conservació i, sobretot, d'elevat preu, "transformació" que els havia d'assegurar, sens dubte, importants ingressos.⁷

D'altra banda, la pràctica per part dels especiers de l'art de la cera o cereria, vincula durant tota l'edat mitjana i fins ben entrada l'edat moderna els especiers amb els candelers de cera o cerers.⁸ En

6. Així ho demostra l'*Examen apothecariorum* de l'apotecari Pere (II) Benet Mateu, manual per a aprenents d'apotecari per tal de presentar-se a l'examen que cloïa la seva formació (Pedro Benedicto MATEO (*sic*), *Examen Apothecariorum*, edició facsímil amb estudi preliminar de J. M. SUÑÉ ARBUSSA, s.l., [1991]). El llibre és un compendi de sabers mèdics i farmacèutics i demostra que la formació científica era cabdal per a l'accés a la mestria en l'ofici, tanmateix cal tenir present que aquesta obra va ser redactada el 1497 i no fou publicada fins al 1521, és a dir ben al final del període estudiat. És també en aquest moment quan el llatínisme apotecari comença a substituir les expressions més pròpies d'especier o especiaire. El canvi d'un nom que destaca l'aspecte més comercial de l'art —especier— per un que l'obvia i, a més, ofereix la pàtina científica de ser un llatínisme, és un dels primers indicis del procés de transformació de l'especieria en farmàcia. L'evolució, però, no serà lineal, i, de fet, el que es produirà serà una progressiva divisió i especialització del col·lectiu especier: aquells que posen èmfasi en l'elaboració de fàrmacs (els apotecaris-farmacèutics), aquells que es dediquen a la venda al detall de drogues (els droguers), els que elaboren confits (els confiters), els que venen al detall herbes medicinals (els herbolaris), els que comercien al detall amb el sucre (els sucrers)...

7. Arran de la tasca d'edició del darrer llibre de comptes de l'especier Francesc ses Canes (C. VELA I AULESA, *L'obrador d'un apotecari medieval...*), tinc la sensació que, com a mínim en aquest cas concret, els ingressos importants de l'obrador provenen més de la seva activitat com a venedor d'espècies i confits que no de l'elaboració i venda de medicaments. En un futur no molt llunyà voldria poder estudiar amb detall les vendes contingudes en aquest manual i poder confirmar o corregir la meua apreciació. Sobre el paper "màgic" del sucre, vegeu també Juan Vicente GARCÍA MARSILLA, "El luxe dels llèpols. Sucre i consum sumptuari a la València tardomedieval", *Afers. Fulls de recerca i pensament*, 32 (1999), p. 83-99.

8. Les relacions entre especiers i candelers de cera han estat estudiades, sense aprofundir-hi excessivament, per Miquel GONZÁLEZ Y SUGRAÑES, *Contribució a la Història dels Antichs Gremis dels Arts i Oficis de la Ciutat de Barcelona*, vol. 1: *Agullers - Apotecaris - Argenters*, Barcelona, 1915, p. 84-85 i 155-156, doc. 14, i per C. VELA I AULESA, "El control de la candelaria de cera a Barcelona. Una visió diacrònica (s. XIV-XVI)", dins *El món urbà a la Corona d'Aragó. Del 1137 als decrets de nova planta*, Actes del XVII Congrés d'Història de la Corona d'Aragó, Barcelona-Lleida, 7-12 de setembre del 2000, Barcelona, 2003, vol. 3, p. 1065-1083, especialment la p. 1066.

el Consell de Cent, especiers, candelers de cera i tenders compartiran inicialment representació⁹ i sota el patrocini de tots tres col·lectius basirà el rei el convent de Santa Maria Magdalena, dit de les Penedides o de les Repenedides.¹⁰

La cereria va tenir durant tota l'edat mitjana una entitat molt menor a l'especieria, tot i que algunes de les seves peculiaritats la convertien sens dubte en una indústria singular.¹¹ El principal ús de la cera era la il·luminació i, per aquest ús, la cera "competia" amb el sèu i l'oli, dels quals es diferenciava per un preu molt més elevat que la feia esdevenir quasi un producte de luxe. La distinció, però, fou absoluta entre ambdós sistemes d'il·luminació i això va provocar l'aparició de dues candeleries que, a Barcelona, mai van estar relacionades: la candeleria de sèu i la candeleria de cera. Els candelers de sèu no van treballar mai la cera i fins i tot a nivell d'organització corporativa foren considerats sempre menestrals i mantingueren estretes relacions amb els carnisers, els quals els subministraven la matèria primera. En canvi, la candeleria de cera sempre va ser considerada un art i els candelers de cera es van vincular tradicionalment als especiers. L'existència de dues candeleries que es diferenciaven per la matèria primera presenta una complicació terminològica evident.¹² Si bé existia el costum de distingir els dos oficis i els seus practicants afegint el complement "de cera" o "de sèu", segons s'escaigués, a vegades la documentació oblida aquesta precisió, de manera que resulta impossible esbrinar *a priori* si un candeler ho és de cera o de sèu. Solament el contingut del document o la identificació clara del mateix individu en altres fonts permeten distingir entre cerers i candelers de sèu. Quan el context documental o altres fonts no permeten identificar amb exactitud quina

9. En la llista de membres del consell de 1301 i 1302 apareixen especiers, candelers i tenders sota un mateix epígraf (AHCB, 1B. I-1, f. 2r-3r, 1301, desembre, 1, i 68r-69r; 1302, desembre, 1). En la host veïnal de la ciutat de Barcelona els apotecaris també compartien el seu penó amb candelers i tenders o botiguers: "Ítem que·ls speciers hajan a ffer penó ab aquell senyal que·ls plaurà, ab lo qual se hajan a rregir ells e tots los candalers de cera e llos botiguers usants del llur offici" (AHCB, 1B. IV-2, f. 30v-36, 1395, novembre, 23). La unió sota un mateix estandard o la representació conjunta de tots tres oficis en els primers consells de Cent es justificava en el fet que totes tres professions compartien tenir botiga oberta, tret que les diferenciava dels altres artistes (notaris, barbers i cirurgians).

10. Ramon JORDI GONZÁLEZ, "Viejos papeles del siglo XIV. 23-8-1378 / 8-10-1378", *Boletín informativo de Circular Farmacéutica*, 83 (1976), p. 48-60.

11. Per a aquesta presentació de la candeleria seguim en tot C. VELA I AULESA, "El control de la candeleria de cera...", p. 1065-1066, a què remetem per a les referències bibliogràfiques.

12. Actualment el terme candeler ha caigut en desús i s'empra preferentment cerer per a indicar aquest ofici i cereria per a la seva indústria. En aquest treball s'empren indistintament ambdues formes.

matèria treballava el candeler, és impossible afirmar si és un candeler de cera o de sèu.¹³

Una altra singularitat del col·lectiu candeler és l'existència de candeleres, és a dir de dones dedicades a la candeleria.¹⁴ De fet, són dones que revenen candeles, és a dir són revenedores de candeles, més que no fabricadores i distribuïdores de candeles, que és com cal descriure els candelers homes o, com a mínim, una gran part. Evidentment, la distància social i professional entre un candeler que fabrica i distribueix productes de cera al seu obrador i una candelera que revèn al detall candeles pels carrers és gran, però tot i així va semblar que també era convenient incloure-les com a objecte de la nostra recerca, ja que representaven el darrer nivell de la distribució dels productes de cera.¹⁵

La relació entre apotecaris i cerers no sempre va ser bona, però va sobreviure a l'edat mitjana. Els conflictes provenien normalment del fet que mentre que per a uns, els especiers, la candeleria era una branca o una possibilitat més de la seva professió, per als altres, els candelers, l'elaboració, fabricació i venda de productes de cera ho era tot. Des d'aquesta perspectiva es pot considerar que la candeleria va ser la germana petita de l'especieria, sota la tutela de la qual va restar durant tota l'edat mitjana fins que, l'any 1612, els apotecaris foren expulsats, a petició dels candelers, de l'art de la cera.¹⁶

13. En aquest estudi s'ha distingit amb claredat entre els candelers documentats com a candelers de cera —que identifiquem amb aquest nom o amb el de cerers—, dels que, tot i que s'ha cregut que ho són de cera, podrien ser-ho de sèu, ja que solament se'ls ha documentat com a candelers sense més detalls —que anomenem candelers, a seques.

14. Respecte a l'especieria, tot i que s'ha documentat alguna dona que s'intitula especiera, el fet que les dones es dediquessin a l'ofici sembla circumstancial —vídues que mantenen obert l'obrador del difunt marit, mullers que ajuden el marit en l'obrador...—, vegeu, sobre aquest aspecte, C. VELA I AULESA, *L'obrador d'un apotecari medieval...*, p. 27-29, especialment la nota 28.

15. Respecte a les candeleres o revenedores de candeles cal tenir present el mateix que s'ha dit sobre els candelers de cera o de sèu. La documentació no sempre especifica si revenien candeles de cera o de sèu. En principi, sembla més lògic que distribuïssin al detall candeles de sèu, d'ús molt més popular que les de cera, però, com que la cera té un ús litúrgic fonamental, resulta impossible no veure en aquestes candeleres l'antecedent medieval dels actuals expenedors de bugies, és a dir que aquestes candeleres i possiblement també alguns homes candelers devien viure de vendre al detall, per les esglésies, candeles per a les ofrenes (ja vaig apuntar aquesta idea a C. VELA I AULESA, "Aportacions per a un cens dels especiers i candelers barcelonins a la segona meitat del s. XIV", *BSAHCFC*, 5 (abril 1994), p. 24-31). De l'existència d'aquests revenedors i revenedores de candeles de cera en donen fe diversos bans repetidament cridats a Barcelona que fixaven el pes de les candeles per a revendre (cf. C. VELA I AULESA, "El control de la candeleria de cera...", p. 1067-1069).

16. M. GONZÁLEZ Y SUGRAÑES, *Contribució a la Història dels Antichs...*, vol. 1, p. 84-85 i 155-156, doc. 14.

Emparentats amb els apotecaris, a finals del període estudiat es comencen a documentar dos oficis, el dels droguers i el dels sucrrers. En ambdós casos són especialitzacions entre l'especieria i el comerç i, de fet, formen part d'un procés més ampli que durant l'edat moderna durà a la progressiva especialització dels apotecaris en la farmàcia i a l'aparició independent, en forma de nous oficis, d'algunes de les activitats que abans els eren pròpies.

Els adroguers, droguers, botiguers de drogues i espècies, botiguers droguers,¹⁷ mercaders droguers¹⁸ o confiters¹⁹ són aquells professionals encarregats de la venda de drogues en un sentit ampli que arribava a incloure els derivats del sucre, especialment els confits que també els podien donar nom. Tot i que els droguers tradicionalment van estar molt vinculats als mercaders, dels quals també podrien ser considerats una especialització, evidentment es troben a mig camí entre el comerç i l'apotecaria, raó per la qual acabaran integrats en l'estament dels artistes.²⁰

També entre el comerç i l'especieria, els sucrrers, també dits confiters,²¹ comencen a despuntar a la segona meitat del segle xv com a

17. D'aquestes formes, la documentació consultada constata l'ús de droguer (en la versió llatina, "droguerius", doc. 148 i 164) i de botiguer de drogues i espècies (també en la versió llatina, "botiguerius drogarum et spicierum", doc. 147), mentre que adroguer no es documenta fins ben entrat el segle xvi (cf. GDLC, s.v. "adroguer" i DCVB, s.v. "adroguer"). El terme botiguer droguer és documentat, per exemple, a Esteve Gilabert BRUNIQUEL, *Rúbriques de Bruniquer. Ceremonial dels Magnífichs Consellers y Regiment de la Ciutat de Barcelona*, Barcelona, 1912-1916, vol. 5, p. 155, 1498, gener, 29).

18. Així apareixen documentats, per exemple, a les anomenades *Ordinacions novament fetes sobre los speciers*, de 27 de novembre de 1433 (AHCB, 1B. IV-5, f. 50r-52v, reproduïdes posteriorment a AHCB, 1G, ms. 72, f. 148v-151r, 1560, publicades per Montserrat BAJET I ROYO, *El mostassaf de Barcelona i les seves funcions en el segle xvi. Edició del "Llibre de les Ordinacions"*, Barcelona, 1994, p. 481-485), on havien de col·laborar amb dos especiers i un físic en la inspecció de les botigues dels apotecaris, tot confirmant l'estreta relació que ja existia entre aquests mercaders especialitzats i els especiers.

19. La sinonímia entre adroguer o droguer i confiter solament l'hem documentada en obres de referència (DCVB, s.v. "adroguer"), on, a l'accepció de venedor de drogues, s'afegeix "i de confits". Agustí DURAN I SANPERE, en descriure un arbre dels oficis de l'any 1299, esmenta els adroguers i els confiters conjuntament sota l'advocació de la Puríssima, tot deixant entendre, com a mínim, una estreta relació entre ambdós oficis (*Barcelona i la seva història*, Barcelona, 1973, vol. 2, p. 275). A la documentació consultada, tanmateix, mai apareix esmentat el de la confiteria com a ofici vinculat als droguers. Més endavant es veurà, però, que els confiters també estaven vinculats als sucrrers.

20. El 29 de gener de 1498 els consellers de Barcelona informen als de Girona que al Consell de Cent els botiguers droguers hi participen o hi entren com a mercaders (E. G. BRUNIQUEL, *Rúbriques de Bruniquer...*, vol. 5, p. 155). Més endavant, però, al segle xvi, els droguers seran generalment considerats de l'estament dels artistes (cf. DHC, s.v. "artistes").

21. Tampoc en aquesta accepció s'ha documentat cap individu que s'intituli confiter o la seva possible traducció llatina, "dulciarius". En canvi, els sucrrers o "sucrerii" comencen a esdevenir relativament freqüents a partir de mitjan segle xv (doc. 120; vegeu també ECB, apèndix 2, apartat 3).

ofici diferenciat. L'1 de febrer de 1448, unes ordinacions per al control de la qualitat dels confits elaborats a Barcelona s'adrecen a especiers, confiters i sucrers. Enfront dels droguers, que s'especialitzen en la venda d'una gamma concreta dels productes dels especiers —drogues i espècies—, l'especificitat dels sucrers es troba en l'elecció del sucre com a primera matèria, de forma que tant venen sucre i els seus derivats com els fabriquen.

Tot i que al segle XVI sucrers i droguers prendran una fesomia pròpia i un volum demogràfic mínimament significatiu, durant el període estudiat llur presència numèrica és anecdòtica. És per això que ha semblat interessant, com a col·lectius frontissa entre l'especieria i la mercaderia, incloure'ls com a objecte de la recerca.²²

Tot i que s'ha esmentat de passada, cal recordar per tal de cloure la presentació de l'objecte de la recerca, que tant especiers com candelers formaven part de l'estament dels artistes. Aquest estament l'integraven, a Barcelona, els notaris, reials i municipals, els metges, els cirurgians, els especiers i els candelers de cera, és a dir que comprenia les anomenades arts de la notaria, la medicina, la cirurgia, l'especieria i la candeleria.²³ En oposició als altres estaments —ciutadans honrats, mercaders i menestrals—, els artistes formaven un grup poc nombrós, caracteritzat, tanmateix, per una formació intel·lectual acurada que els singularitzava. Entre els trets més interessants per a la seva elecció com a objecte d'estudi hi ha el fet que, socialment, es trobaven a mig camí entre els oficis manuals i el comerç. A més, ambdós col·lectius els formaven un contingent relativament petit de població. A l'inici del segle XVI, segons les dades ofertes pel fogatjament de 1516, solament un 0,90% dels 6.364 focs barcelonins eren d'especiers, mentre els focs candelers representaven el 0,27% del total.²⁴ Tot i

22. Cal tenir present, a més, que molts dels sucrers i droguers documentats exerciren simultàniament d'especiers; vegeu-ho a ECB, apèndix 2, apartats 3 i 4.

23. Posteriorment s'hi incorporarà l'art de l'argenteria, és a dir els argenters (Carme BATLLE i Joan Josep BUSQUETA, "Distribució social i formes de vida", dins J. SOBREQÜÉS I CALLICÓ (dir.), *Història de Barcelona*, Barcelona, 1992, vol. 3: *La ciutat consolidada (segles XIV i XV)*, p. 102) i, a l'edat moderna, la drogueria, és a dir, els botiguers droguers, tot i que aquests ho faran, com a mínim inicialment, com una part més de l'art de l'especieria o apotecaria (cf. M. GONZÁLEZ Y SUGRAÑES, *Contribució a la Història dels Antichs...*, vol. 1, p. 153-154, doc. 13 (1533, novembre, 29): "collegi, e art dels speciers, o apotecaris y botiguers droguers").

24. Els focs d'especiers i candelers són, respectivament, 57 i 17. De sucrers, se'n documenten 4 (0,06%) i de droguers, 1 (0,02%), al qual podríem sumar un especier-droguer i un especier o droguer (0,05%). Per als càlculs seguim el número de focs proporcionat per Albert GARCIA i ESPUCHE i Manuel GUÀRDIA i BASSOLS, *Espai i societat a la Barcelona pre-industrial*, Barcelona, 1986, p. 20. Josep IGLÉSIES, "El fogatge de 1515", *Butlletí de la Societat Catalana d'Estudis Històrics*, IX (1998), p. 26, en canvi, dóna un total de 6.318 focs,

que aquestes dades són molt tardanes, tot indica que, percentualment, els especiers presents a la ciutat de Barcelona difícilment superarien (en focs) l'1% del total barceloní, percentatge que seria del 0,3% per als candelers.²⁵ L'escassa potència demogràfica permet controlar tots o gairebé tots els especiers i candelers establerts a Barcelona durant el període estudiat.²⁶

Determinats els actors de l'obra —els candelers i els apotecaris com a col·lectius socioprofessionals—, cal definir també el mitjà a partir del qual es pretén accedir al seu coneixement: els testaments.²⁷

Si bé els testaments medievals són conceptualment idèntics als contemporanis —negoci jurídic per mitjà del qual el causant regula la seva successió per causa de mort—, uns i altres s'insereixen en entorns ben diferents. Diferents jurídicament, ja que el dret medieval difereix, evidentment, de l'actual. Diferents socialment, ja que la societat medieval poca cosa té a veure amb l'actual. És per això que, prèviament a l'ús dels testaments com a font històrica, ha calgut convertir-los en primera matèria de la investigació. Solament a partir d'un estudi detallat del testament en el seu entorn diplomàtic, jurídic i social, se'l podrà posteriorment utilitzar per refer la història de qui el va redactar. L'anàlisi de la font ha esdevingut, d'aquesta manera, part inevitable de l'estudi, fins al punt que, inicialment, pot semblar que són els testaments el seu objecte principal.

però tant si es pren una xifra com l'altra, la presència de candelers i especiers segueix essent ínfima. En el fogatjament de 1497, els especiers documentats són 59 i els candelers 14, a més d'un sucrer i dos droguers, que representen, respectivament, percentatges d'1,01%, 0,24%, 0,02% i 0,03% sobre un total de [5.847] focs (d'aquests se n'han conservat 5.749, ja que manquen dos pàgines inicials al document, cf. J. IGLÉSIES, *El fogatge de 1497. Estudi i transcripció*, Barcelona, 1991, p. 11-12). En els fogatjaments anteriors la seva conservació parcial fa inviable càlculs mínimament fiables, però cal destacar que sempre es troben per sota dels percentatges de 1497 i 1516.

25. Per tal de calibrar millor què signifiquen aquests percentatges, cal tenir present que, per exemple, en el fogatjament de 1516, els paraires representen el 4,79% dels focs, els teixidors el 3,27%, els blanquers l'1,13%, percentatge compartit pels assaonadors, els pagesos el 6,46%, els mercaders el 3,77%, els preveres i canonges el 4,68% i els nobles el 5,01% (cf. A. GARCIA I ESPUCHE i M. GUÀRDIA, *Espai i societat a la Barcelona pre-industrial...*, p. 20 i íd., "Consolidació d'una estructura urbana: 1300-1516", dins J. SOBREQÜÉS i CALLICÓ (dir.), *Història de Barcelona*, vol. 3: *La ciutat consolidada (segles XIV i XV)*, Barcelona, p. 35-72.). Per tal de conèixer l'evolució del nombre total anual d'especiers i candelers establerts a Barcelona, vegeu els gràfics 1 i 2 de l'apèndix 3.

26. Vegeu el cens de tots els especiers, candelers —i candeleres—, sucrers i droguers documentats a Barcelona entre 1300 i 1525 a ECB, apèndix 2, amb les referències bibliogràfiques i arxivístiques que acrediten llur existència.

27. Per la seva complementarietat envers els testaments, també s'han estudiat els codicils amb els quals es podien modificar aspectes concrets del testament.

De fet, testaments d'una banda i candelers i especiers de l'altra,²⁸ s'interrelacionen constantment, de forma que els especiers i els candelers esdevenen el criteri que permet fer una selecció de testaments a estudiar, mentre que aquests són la font principal a partir de la qual aproximar-se als cerers i apotecaris.

Ambdós protagonistes, els testaments i els dos col·lectius professionals d'especiers i candelers, s'han emmarcat cronològicament entre la catorzena centúria i el primer quart del segle XVI i geogràficament a Barcelona.²⁹ L'elecció d'aquestes acotacions no ha estat gratuïta. La tria d'un període extens de prop de 225 anys ha de permetre anar més enllà de l'anècdota i intentar veure l'existència de dinàmiques, evolucions o permanències en alguns dels aspectes estudiats. Cal tenir present que, per al període fixat, el buidatge de fonts ha estat estricte i difícilment cap testament d'especier, candeler, sucrer o droguer haurà escapat a la nostra recerca.³⁰ Aquesta voluntat exhaustiva en uns col·lectius concrets dins un marc cronològic ampli és una singularitat d'aquesta investigació. Molt sovint, els estudis a partir de testaments es concentren en un o pocs casos concrets,³¹ en els testaments conservats en el protocol d'un

28. Normalment ens referirem al nostre objecte d'estudi com a especiers (o apotecaris) i candelers (o cerers), però, com s'ha indicat més amunt, cal incloure-hi també els droguers, els sucrers i les revenedores de candeles, excepte si s'indica el contrari.

29. Els dos testaments extrems són dels anys 1305 i 1521, per tant aquest hauria de ser el marc cronològic de l'estudi, però per a la reconstrucció de famílies i altres elaboracions de la documentació s'han pres com a dates extremes els anys 1300 i 1525.

30. Un altre assumpte són els testaments de fills i filles, així com dels progenitors. Excepte en el cas de les filles solteres o acabades de casar, la majoria de testaments dels fills i, encara menys, dels pares, esmenten aquesta condició —que el testador és fill d'un especier o candeler o pare d'un candeler o especier. Per mitjà de la reconstrucció genealògica simultània a la recerca documental als arxius s'han pogut identificar els testaments de diversos fills i filles i d'una mare —únic testament identificat d'un progenitor que no sigui, alhora, especier o candeler o el seu cònjuge—, tot i que no hi constava aquesta circumstància.

31. A tall d'exemple es poden citar els treballs de Francesc Xavier ALTÉS AGUILÓ, "El testament de Pere Bernat de Salt (1118), prelat de Sant Martí Sacosta", *Annals de l'Institut d'Estudis Gironins*, 25 (1979-1980), p. 137-151; Maria Josepa ARNALL JUAN i Ignasi J. BAIGES JARDI, "El testament de Pere II el Gran: estudi diplomàtic", dins *XI Congresso di storia della Corona d'Aragona sul tema la Societ mediterranea all'epoca del Vespro*, Palerm, vol. 2, 1983, p. 23-34; Jordi BOLÓS MASCLANS, "Notcia sobre alguns testaments del segle XIII conservats a l'Arxiu Capitular de Lleida", dins *Congrs de la Seu Vella de Lleida*, Lleida, 1991, p. 63-67; Joan J. BUSQUETA i RIU, "Burgesia i mentalitat feudal a la Lleida del segle XIV: lectura del testament de Toms de Sant Climent, senyor d'Alcarrs, Montagut, Sarroca i Llardecans", dins *Homenatge a mossn Jess Tarragona. Miscelnia*, Lleida, 1996, p. 189-218; Nlida CELMA MARTNEZ i Iolanda SERRANO SEOANE, "Dades socials i econmiques al pla de Barcelona segons els testaments (segle XIII)", dins *La ciutat i el seu territori, dos mil anys d'histria. III Congrs d'Histria de Barcelona*, Barcelona, 1993, p. 233-239; Mireia COMAS i VIA, *Solidaritats femenines ms enll de la mort. Testaments de vdues barcelonines del segle XIV*, treball d'investigaci de segon curs de doctorat presentat

únic notari,³² en un mateix fons documental³³ o en períodes extensos però sense discernir entre els causants.³⁴ Els casos concrets sovint no-

a la Universitat de Barcelona, juliol 2002; Jeannine COSSE, "Le testament de Dominique de Montsoar (juriste de Lleida)", dins *La nissaga dels Montsuar*, Lleida, 1981, p. 13-50; María Dolores CURTO ROS, *Transcripción de documentos testamentarios de Cardona de los años 1347-1348 época de la Peste Negra*, tesi de llicenciatura presentada a la Universitat de Barcelona, 1979; Antonio DURAN GUDIOL i María del Carmen LACARRA DUCAY, "El testamento de don Dalmau de Mur y Cervelló, arzobispo de Zaragoza (1431-1456): nuevas observaciones", *Aragonia Sacra*, 11 (1996), p. 49-62; EQUIP BROIDA, "Actitudes religiosas de las mujeres medievales ante la muerte. Los testamentos de barcelonesas de los siglos XIV y XV", dins *Las mujeres en el cristianismo medieval. Imágenes teóricas y cauces de actuación religiosa*, Madrid, 1989; *id.*, "Els àpats funeraris segons els testaments vers el 1400", dins *Alimentació i societat a la Catalunya medieval*, Barcelona, 1988, p. 263-269; FERTAN GARCIA-OLIVER, "Perdurar, després de la mort. El testament de Pere d'Aragó, senyor de Montitxelvo", dins *750 anys com a valencians: Albaida i la Vall, 1245-1995. Exposició Palau dels Milà i Aragó, 28 d'abril-10 de juny de 1995*, Ontinyent, 1995, p. 175-194; Jean GAUTIER DALCHE, "Le testament d'Alonso Martínez de Olivera: une fortune nobiliaire et une mentalité au début du xive siècle", *Annales Faculté des Lettres de Nice*, 30 (1978), p. 7-24; Josep HERNANDO I DELGADO, "El testament de Jaume Marc, senyor d'Eramprunyà, pare dels poetes Jaume i Pere Marc i avi d'Ausiàs Marc", *Arxiu de Textos Catalans Antics*, 12 (1993), p. 305-314; José Ramon JULIÀ VIÑAMATA, "Las actitudes mentales de los barceloneses del primer tercio del siglo XIV", *Anuario de estudios medievales*, 20 (1990), p. 15-51; Gabriel LLOPART MORAGUES, "Documentos para la historia de la piedad popular balear (siglos XIV y XV)", *Hispania Sacra*, 34 (1982), p. 165-196; Antoni MASSANELL ESCASSANS, "Testament de Pere Febrer, cavaller (1407)", *Miscel·lània Penedesenca*, 4 (1981), p. 123-150; Daniel PIÑOL ALABART, "Un testament de l'any 1502. La darrera voluntat de Gili Ferrer, mercader de Cervera, i la seva relació amb Santa Coloma de Queralt", *Recull (Santa Coloma de Queralt)*, 4 (1996), p. 115-126; F. Xavier RIVERA SENTIS, "Mentalitat, actitud i disposicions de menestrals i mercaders cerverins davant la proximitat de la mort (1425-1428)", *Miscel·lània Cerverina*, 9 (1994), p. 69-93; *id.*, "Ramon Serra el Vell: poder, condició i caritat d'un mercader cerverí a les acaballes del segle XIV", *Miscel·lània Cerverina*, 10 (1996), p. 37-70; Kristine T. UTTERBACK, "Testamentary practice in mid-fourteenth century Barcelona: the case of Petrus de Podio, royal notary and citizen", *Medieval Perspectives*, 7 (1992), p. 186-196.

32. En aquesta aproximació cal destacar el treball de Núria CAÑELLAS I VILAR, "Els costums de Tortosa i la seva pràctica al segle XV: el llibre de testaments de Bernat Vicents, notari de Tortosa", dins J. M. SANS I TRAVÉ, (coord.), *Actes del I Congrés d'Història del Notariat Català*, Barcelona, 1994, p. 515-547, i citar el de Teresa PONT PEDRÓS, "Els testaments a Cervera. Estudi d'un llibre de testaments del segle XV", *Miscel·lània Cerverina*, 8 (1992), p. 97-108.

33. Destaca, des d'aquesta perspectiva, el treball de Maria Josepa ARNALL JUAN, "Testaments de fons monacals gironins existents a l'Arxiu de la Corona d'Aragó, segles XI-XV. Llurs clàusules diplomàtiques", dins *De scriptis notariorum (s. XI-XV)*, Barcelona, 1989, p. 39-159, com també s'han de posar en relleu els articles i obres d'Anna Maria ÀLVAREZ FORTES, *El sentit de la mort en l'Elx medieval. Un llibre de clàusules testamentàries de l'església de Santa Maria (1294-1444)*, Alacant, 1997, i Joan J. BUSQUETA I RIU i Elena SARDOY RIVED, "Testaments del segle XIII conservats a l'Arxiu Municipal de Lleida: lectura diplomàtica i transcripció", dins *Gombau de Camporrells, bisbe de Lleida. A l'alba del segle XIII*, Lleida, 1996, p. 115-143.

34. Cal destacar en aquest acostament al tema els treballs de Vicent PONS ALÓS, *Testamentos valencianos en los siglos XIII-XVI: testamentos, familia y mentalidades en Valencia*

més representen una curiositat, tot i que a voltes pugui ser, realment, testaments molt interessants *per se* o per la persona que els genera. Quan l'estudi es limita a un únic protocol notarial, qui esdevé el protagonista és el notari, ja que els coneixements jurídics i la pràctica notarial són idèntics en tots els testaments i poden dur a confondre costums particulars, locals o d'escola amb pràctiques generalitzades. Si el període estudiat és molt ampli —la qual cosa permet veure evolucions i trets comuns—, però s'estudien testaments de causants molt diversos, l'estudi normalment no pot anar més enllà dels aspectes diplomàtics. D'aquestes consideracions no s'ha d'inferir que els treballs sobre testaments des d'altres perspectives a la triada en aquesta tesi no siguin vàlids, sinó que cerquen objectius diferents. Amb la nostra elecció, uns mateixos causants per a un període suficientment llarg, s'ha pretès posar èmfasi, en primer lloc, en el testament i, en segon, en els seus causants.

Com que la majoria de testaments són, necessàriament, de notaris diferents, es pot anar més enllà dels costums i vicis que un notari concret pugui tenir. D'altra banda, com que tots els notaris s'enfronten a testadors amb un estatus socioprofessional similar, això ha de permetre copsar si responen a situacions familiars i socials idèntiques, així com si s'ofereixen solucions diferents o no a problemes similars. Des d'aquesta perspectiva la nostra aproximació ha de permetre'ns

a finales de la Edad Media, tesi doctoral presentada a la Universitat de València, 1987, i *id.*, "Documento y sociedad: el testamento en la Valencia medieval", *Estudios Castellonenses*, 6 (1994-1995), p. 1101-1118. També cal citar les obres d'Amparo BEJARANO RUBIO, *El hombre y la muerte. Los testamentos murcianos bajomedievales*, Cartagena, 1990; *id.*, "La elección de sepultura a través de los testamentos medievales murcianos", *Miscelánea Medieval Murciana*, 14 (1987-1988), p. 333-350; *id.* i Ángel Luis MOLINA MOLINA, "Actitud del hombre ante la muerte. Los testamentos murcianos de finales del siglo xv", *Miscelánea Medieval Murciana*, 12 (1985); *Homenaje al Profesor José García Antón*, p. 185-202; Margarita CANTERA MONTENEGRO, "Religiosidad en la Rioja bajomedieval a través de los testamentos (siglos XIII-XV)", *Berceo*, 110-111 (1986), p. 111-154; M. Carmen CARLÉ, "La sociedad castellana del siglo XIV en sus testamentos", dins *Homenaje a la memoria del prof. Dr. Emilio Sáez (1917-1988)*, Barcelona, 1989, vol. 2, p. 517-549; Jesús J. CORIA COLINO, "El testamento como fuente de estudios sobre mentalidades (s. XIII-XV)", *Miscelánea Medieval Murciana*, 9 (1982-1983), p. 193-222; Manuel GARCÍA FERNÁNDEZ, "Vida y muerte en Valladolid. Un estudio de religiosidad popular y mentalidad colectiva: los testamentos", dins *La Religiosidad popular*, vol. II: *Vida y muerte: la imaginación religiosa*, Barcelona, 1989; Leonor GÓMEZ NIETO, "La religiosidad femenina en la Sepúlveda del siglo xv a través de sus testamentos", dins Ándeles MUÑOZ FERNÁNDEZ (ed.), *Las mujeres en el cristianismo medieval. [Jornadas de historia de las mujeres, Madrid, 1989]*, [Madrid], 1989, p. 477-487; *id.*, "Las misas por los difuntos. Testamentos madrileños bajomedievales", *En la España Medieval*, 15 (1992), p. 353-366; *id.*, *Ritos funerarios en el Madrid medieval*, Madrid, 1991; Agustín RUBIO SEMPER, "Piedad, honras fúnebres y legados piadosos en Aragón (Calatayud) en la Baja Edad Media", dins *Muerte, religiosidad y cultura popular. Siglos XIII-XVIII. Congreso celebrado en la Universidad de Zaragoza, 1990*, Saragossa, 1994, p. 241-277.

conèixer, com s'ha dit, tant els testaments com els causants, és a dir els candelers i els apotecaris.

El llibre es desenvolupa en tres grans apartats. El primer es destina a l'estudi diplomàtic dels testaments. Per mitjà d'un detallat estudi diplomàtic s'observa si hi ha un o diversos models de testaments i quines en són les parts. S'intenta determinar quines parts són protocol·làries o formulàries i quines dispositives. Així mateix es calibra el paper que hi té la tradició notarial, el dret vigent, el notari i el causant. D'aquesta manera es podrà destriar quines parts informen del causant, quines de la seva època, quines de l'entorn jurídic... Per a desenvolupar aquesta tasca es compta ja amb un volum d'estudis considerable, dels quals podem destacar els treballs de Josepa Arnall, Maria Teresa Ferrer o Vicent Pons.³⁵ Anant una mica més enllà d'aquests treballs s'intentarà emfasitzar la funció de les diferents parts del testament, sobretot de les dispositives. Això ha de permetre entendre el funcionament intrínsec del testament. A partir d'aquest coneixement es podrà arribar a un segon grau de coneixement: el dret sobre el qual recolzen els testaments.

L'entorn jurídic que reflecteixen els testaments és l'eix central de la segona part de la tesi. Com que el testament no és altra cosa que una forma de disposar per a després de la mort, els testaments han de permetre conèixer la pràctica de la successió, principalment la testada, però indirectament també la intestada i la capitular. A partir de l'aplicació pràctica que consignen els testaments i com que es coneix força bé el dret barceloní medieval (teòric),³⁶ s'interrelacionen les dues

35. M. J. ARNALL JUAN, "Testaments de fons monacals...", V. PONS ALÓS, *Testamentos valencianos en los siglos XIII-XVI...*, Maria Teresa FERRER I MALLOL, "La redacció de l'instrument notarial a Catalunya", *Estudios Históricos y Documentos de los Archivos de Protocolos*, IV (1974), p. 29-191, i id., "L'instrument notarial. Segles XI-XV", dins *II Congrés d'Història del Notariat Català. Actes*, Barcelona, 2000, p. 29-88. També són interessants els treballs de José BONO HUERTA, *Breve introducción a la diplomacia notarial española*, Sevilla, 1990 i *Los archivos notariales. Una introducción en seis temas a la documentación notarial y a la catalogación e investigación de fondos notariales*, Sevilla, 1985, referits al conjunt de la península ibèrica.

36. Tot i que antigues, segueixen sent vàlides les grans monografies de la primera meitat del segle XX, com, per exemple, Guillem M. de BROCA, *Historia del derecho de Cataluña especialmente del civil y exposición de las instituciones del derecho civil del mismo territorio en relación con el Código Civil de España y la jurisprudencia*, Barcelona, 1985 (facsimil); Antoni M. BORRELL I SOLER, *Dret civil vigent a Catalunya*, Barcelona, 1923, o Francesc MASPONS I ANGLASELL, *Nostre Dret Familiar, segons els autors clàssics i les sentències del antich Suprem Tribunal de Catalunya*, Barcelona, 1907, que es poden completar amb els comentaris més moderns d'obres com *Comentarios al Código Civil y compilaciones forales*, dirigits per Manuel ALBALADEJO. Les grans fonts del dret també han estat publicades en gran part destacant les edicions en facsimil de les *Constitucions de Catalunya. Incunable de 1495*, Barcelona, 1988 (facsimil), o les *Constitucions i altres drets de Catalunya*, Barcelona, 1995 (facsimil), de 1704. Ultra aquests treballs generals, existeixen obres de detall sobre institucions concretes com el fillolatge, l'heretament o la vídua senyora i majora, que s'aniran esmentant en nota.

informacions per tal de veure si la pràctica aplica la teoria i com ho fa. Si teoria i pràctica coincideixen, es podrà afirmar la vigència del dret civil medieval tal com ens el transmeten les codificacions i els tractadistes coetanis. Tanmateix, si no hi ha correspondència entre dret codificat i testaments, serà igualment interessant descobrir si hi havia figures o institucions jurídiques actualment desconegudes o pràctiques que no s'arribaren mai a codificar.

Tot i que els testaments il·lustren principalment el dret successori, la necessitat de deixar ben diàfana la situació legal de cadascun dels membres de la unitat familiar respecte al patrimoni comú, sens dubte ha de possibilitar una aproximació també interessant al dret familiar i la seva aplicació. Dot, escreix, llegítima, drets viduals, béns parafernals, pàtria potestat, afillament, majoria d'edat... són institucions que també han de sortir reflectides als testaments i que, a partir de l'òptica dels documents, poden prendre una dimensió i un relleu nous.

Com que tothora ens referim a aplicacions pràctiques del dret, en aquesta segona part els causants comencen a prendre el protagonisme al testament. La situació personal, vital, professional i social del causant va sent un element cada cop més transcendent que en la tercera i darrera part de la tesi assoleix el protagonisme absolut. De la mateixa manera que els testaments medievals permeten conèixer el dret de família d'aquest període històric, els uns i els altres ens permetran conèixer la família dels causants, és a dir l'organització familiar dels especiers i els candellers. La família servirà de fil conductor per tal de descobrir les relacions familiars i socials dels especiers i candellers. Seguint la metodologia genealògica emprada per Jaume Aurell en els seus estudis sobre els mercaders i alhora aprofundint-la,³⁷ s'intentarà conèixer les polítiques familiars i matrimonials d'especiers i candellers per mitjà de la reconstrucció genealògica.³⁸ Per a aquesta tasca no n'hi ha prou amb els testaments que serveixen de base a la investigació. Tot aprofitant les possibilitats genealògiques dels testaments, n'examinarem molts d'altres per extraure'ls aquesta mena d'informacions. Aquestes dades, completades amb altres notícies provinents d'altres fonts inèdites i editades, permetran la reconstrucció d'una gran taula del parentiu en què s'intentarà assignar a cada especier o candeler l'ofici o l'estament de tots els seus parents de sang o polítics fins al

37. Jaume AURELL, *Els mercaders catalans al quatre-cents. Mutació de valors i procés d'aristocratització a Barcelona (1370-1470)*, Lleida, 1996.

38. Per la reconstrucció genealògica seguim la terminologia aconsellada per Armand DE FLUVIA I ESCORSA, *A la recerca dels avantpassats. Manual de Genealogia*, Barcelona, 1995.

quart grau de parentiu. Quan es disposi d'un volum de notícies genealògiques suficients d'una família s'intentarà reconstruir-ne l'arbre genealògic detallat. D'aquesta manera es podrà superar i completar l'anàlisi estadística de la taula de parentiu amb l'estudi del cas concret. Tot plegat ha de permetre respondre interrogants com si hi va haver nissagues d'especiers i candelers, si l'ofici es perpetuava col·lateralment, si els germans diversificaven llur dedicació professional, si especiers i candelers emparentaven preferentment amb noies de famílies del mateix ofici o del mateix estament... Tot plegat permetrà saber si va tenir lloc una política familiar i matrimonial comuna a cadascun dels col·lectius estudiats.

L'anàlisi no es limitarà, però, a la família nuclear. Tot i que aquesta serà el primer objectiu, seguidament caldrà endinsar-se en el que hem anomenat les "altres famílies": la família de llet —dides, germans de llet—, la de fe —fillols, padrins, compares, confessors, parròquia, confraries, devocions comunes—, la de sostre —afillats, adoptats, acollits, servei domèstic, esclaus— i la d'ofici —aprenents, joves, oficials, especiers contractats. A través d'aquestes famílies, que tenien una entitat real, palpable a la documentació emprada, ens podrem endinsar en gran part de les relacions socials dels especiers i els candelers. La vida parroquial, el món confraternal, les relacions laborals amb els aprenents i els oficials, la convivència amb el servei i amb els esclaus, els lligams de veïnatge... són diferents aspectes als quals ens aproximarem a partir dels testaments. A diferència de les dues parts anteriors, en aquesta es distingeix quasi sistemàticament entre especiers i candelers, tot cercant, si és el cas, els comportaments diferents, que els distancien, o destacant, si cal, les solucions idèntiques a problemes similars.

Al llarg de les tres parts s'haurà produït una relació a la inversa en l'objecte principal de la recerca. A mesura que especiers i candelers i llurs singularitats vagin prenent relleu, els testaments com a negoci jurídic passaran a tenir un paper més secundari, de simple font.

En cadascuna de les parts, gràcies a la perspectiva oferta per un marc cronològic de 225 anys, s'insisteix a destacar, a partir de la descripció de cadascun dels fenòmens consignats, les línies evolutives, tant per concloure que tal fenomen es manté immutable durant tot el període estudiat, com per evidenciar l'existència de canvis formals o estructurals en la concepció de tal altre aspecte.

El gruix documental de la tesi el conformen 203 documents, entre testaments³⁹ i codicils, dels quals trobareu el regest a l'apèndix 1. Els testaments escollits no són solament d'especiers, candelers, sucrrers i droguers, els col·lectius professionals estudiats, sinó que la selecció documental s'ha ampliat als familiars més directes: les esposes, els fills i filles i, en una ocasió, la mare d'un especier (doc. 33).

La recerca s'ha dut a terme en el major nombre possible d'arxius i fons arxivístics susceptibles de contenir testaments o llurs rastres. D'aquesta manera no solament s'ha buidat el principal arxiu notarial barceloní, l'Arxiu Històric de Protocols de Barcelona, sinó que la investigació s'ha estès a l'Arxiu Històric de la Ciutat de Barcelona, als diferents arxius eclesiàstics —Arxiu Capitular de la Catedral de Barcelona, Arxiu Diocesà de Barcelona i els arxius parroquials de Santa Maria del Mar, de Santa Maria del Pi i dels Sants Just i Pastor—, i als arxius d'altres institucions barcelonines com l'Arxiu Històric de l'Hospital de la Santa Creu i Sant Pau i els fons del mateix hospital conservats a la Biblioteca de Catalunya (Arxiu Històric de la Biblioteca de Catalunya). En tots aquests arxius no solament s'han consultat els protocols notariais que molts d'ells custodien, sinó que la recerca s'ha dirigit cap a fons de pergamins i registres propis de diverses institucions susceptibles de contenir trasllats, transcripcions o regests de testaments.

Cronològicament els testaments abracen poc més de dos segles, dels quals el més antic és de l'any 1305 (doc. 1) i el més recent, de 1521 (doc. 203). Dins aquest llarg període de 216 anys, però, els documents no es distribueixen proporcionalment (taula 69). Per l'atzar de la seva conservació, hi són numèricament més representats els segles xv i xvi que no el segle xiv. Gairebé dos de cada tres documents són dels anys 1400, mentre que el 12,32% de documents estan datats entre 1500 i 1525.⁴⁰ En canvi, del segle xiv, especialment de la primera meitat, s'han documentat molt pocs testaments i un únic codicil.⁴¹

39. Com que el que es perseguia amb la localització documental era documentar el major nombre de darreres voluntats d'especiers i candelers i dels seus familiars directes, la recerca no s'ha limitat a testaments *stricto sensu* —publicats després de la mort del testador—, sinó que també s'han buscat i estudiat els seus esborranys, els testaments derogats, els testaments que no van arribar mai a ser publicats, els testaments que no s'acabaren de copiar als protocols, els trasllats fragmentaris i alguns resums coetanis que permeten reconstruir aspectes fonamentals del testament ressenyat, sobretot quan en descriuen les clàusules d'heretament.

40. Tot i que aquest percentatge és petit amb relació al conjunt de testaments estudiats, si es té en compte que es correspon a un breu període de 25 anys, hom s'adona que és similar als percentatges de cada quart de segle de la centúria anterior (vegeu la taula 69).

41. Amb relació a aquest aspecte cal tenir present que el primer registre de testaments de l'AHPB és una bossa de *testamenta* del notari Ramon Morell que recull

Tampoc cadascun dels grups professionals hi és representat amb un nombre similar de testaments. De fet, el col·lectiu més present és l'especier (91 testaments i 6 codicils d'especiers, 61 testaments i 1 codicil d'esposes o vídues d'especiers, 11 testaments de filles d'especiers, 4 testaments de fills i el testament de la mare d'un especier),⁴² però també és cert que els apotecaris configuraven una art molt més nombrosa.⁴³ Vinculats a l'art de la cera s'han conservat 12 testaments de cerers, 11 de les seves mullers i vídues i el d'una filla. Finalment, un únic testament d'un sucrer i dos testaments de droguers, acompanyats d'un codicil, representen aquests dos col·lectius numèricament insignificants dins el conjunt dels oficis i arts barcelonins. D'aquesta manera es pot afirmar que, tot i que la representació de cada art és desigual, reflecteix de fet la realitat demogràfica de la Barcelona baix-medieval en què, numèricament, l'apotecaria tenia un pes demogràfic que triplicava o quadruplicava el dels cerers, de la mateixa manera que l'existència de sucrers i droguers era anecdòtica i tardana —posterior a mitjan segle xv.

Amb relació a cada col·lectiu concret, cal destacar que els especiers i les seves esposes són representats en cada etapa en les proporcions indicades per al conjunt de documents estudiats, que el nostre coneixement dels candelers es concentra principalment a la segona meitat del segle xv i el primer quart del segle següent, mentre que els documents redactats per les seves esposes són preferentment del segle xiv. La diferent distribució per oficis i, sobretot, per etapes no ha influït significativament en els resultats finals de la nostra recerca, ja que per a l'estudi de cada aspecte s'ha tingut sempre en compte la representativitat de les fonts manejades.

Pel que fa a l'origen geogràfic, tots els testaments són redactats a Barcelona excepte un, d'un especier de Tremp, confegit a Talarn, tot i que publicat a la ciutat comtal (doc. 165).

documents de 1344 a 1359. Solament a l'ACB hi ha dos llibres de testaments anteriors al 1350 (el primer llibre de testaments és de 1300-1339, de Bernat de Vilarrúbia, vol. 42, i el següent és de [1331]-1345, de Guillem Borrell, vol. 63). Per tant, la documentació per a aquest període s'ha hagut d'obtenir dels fons de pergamins (ACB, ACA, ASJiP, ASMdM, ASMPi) i d'altres fons diversos, especialment reculls de testaments (ADB, ACB i ASMPi), tots ells menys rics que els protocols notariais.

42. De vegades algun especier o candeler i llur esposa són pares d'un altre especier o candeler. En aquest sentit, el testament d'algun dels dos primers és efectivament el testament del pare o la mare d'un especier. En aquests casos no s'han tingut en compte les circumstàncies personals del causant. De la mateixa manera, alguns dels testadors especiers i candelers són alhora germans, oncles, nebots, cosins, cunyats, sogres... d'especiers o candelers. Tampoc no s'ha tingut en compte aquest factor a l'hora de classificar-los.

43. Aquest fet es pot percebre amb claredat a ECB, apèndix 2, apartat 1.

Que siguin redactats a Barcelona no significa que els causants siguin tots de la ciutat comtal, tot i que és així en la majoria de les ocasions. Entre les dones, totes són barcelonines excepte dues, una casada amb un especier de Lleida (doc. 126) i una altra vídua d'un especier avinyonès i establerta posteriorment a Barcelona al servei de la comtessa de Quirra (doc. 35). En canvi, entre els homes la varietat és lleugerament més notable i així s'han documentat, entre els especiers, dos perpinyanesos (doc. 25 i 31), un empordanès de Castelló d'Empúries (doc. 49), un gironí (doc. 125), un reusenc (doc. 168), un lleidatà (doc. 175) i l'esmentat trempolí (doc. 165).

* * *

Evidentment, per tal de conèixer com funcionaven els testaments i com s'organitzaven candelers i especiers, els 203 documents el regest dels quals trobareu a l'apèndix 1 no són suficients. En aquest sentit cal tenir present que també s'han consultat molts més testaments, així com d'altra documentació tant inèdita com editada.⁴⁴ Dues de les principals tasques que es volien dur a terme i que requerien un buidatge d'aquesta mena eren, d'una banda, la reconstrucció genealògica del major nombre possible de famílies d'especiers i candelers, i, de l'altra, un cens exhaustiu de tots els especiers i candelers actius en el període estudiat. El resultat del cens, amb indicacions bibliogràfiques i arxivístiques, es va plasmar en l'apèndix 2 de la tesi⁴⁵ i se'n pot copsar un resum als gràfics 1 i 2 de l'apèndix 3 d'aquest llibre.

CONSIDERACIONS BIBLIOGRÀFIQUES I METODOLÒGIQUES

La bibliografia sobre l'especieria, la candeleria i la successió testada baixmedieval no és especialment nombrosa i, sobretot, es mostra molt irregular. D'aquesta manera, mentre molts aspectes dels apotecaris han estat objecte d'estudi, sobretot des de les perspectives de la història de la ciència o de la història de la farmàcia, la cereria és un tema pràcticament inèdit en quasi tots els vessants.

Els treballs més antics amb relació als especiers i els apotecaris estan relacionats tradicionalment bé amb la seva funció sanitària, bé

44. Per a la documentació editada, vegeu principalment ECB, p. 53-56: "Fonts editades". Tanmateix, cal tenir present que altres articles i llibres han ofert informacions de primera mà molt útils. Tots ells han estat pertinentment indicats en notes a peu de pàgina o a ECB, apèndix 2, p. 665-840.

45. ECB, apèndix 2, p. 665-840.

amb la comercial. L'obra de Raffaele Ciasca, *L'arte dei medici e speziali nella storia e nel commercio fiorentino dal secolo XII al XV*, de principis del segle XX, és, en aquest sentit, significativa, ja que reuneix en un treball basat principalment en les ordinacions municipals, metges i apotecaris com a oficis vinculats a la sanitat, tot i que els encara a l'aspecte més comercial de la seva activitat.⁴⁶ A casa nostra, una aproximació similar, especialment pel que fa a les fonts principals, la trobem en el primer volum del magne projecte, inacabat, de Miquel González y Sugrañes, *Contribució a la Història dels Antichs Gremis dels Arts i Oficis de la Ciutat de Barcelona*.⁴⁷ D'aquest intent fallit de radiografiar tots els antics oficis i arts barcelonins ordenats alfabèticament, solament van veure la llum dos volums dedicats un a oficis el nom dels quals s'inicien amb la lletra *a*, i l'altre a llibreters i estampers. Afortunadament, González y Sugrañes anomenava els especiers apotecaris i el seu estudi de l'art, amb un important apèndix documental, segueix essent una aportació ineludible per a l'estudi de l'especieria barcelonina baixmedieval i moderna.⁴⁸

Paral·lelament a aquests treballs que prenen l'apotecaria com una art professional, des del món de la farmàcia existeix una llarga tradició d'història de la farmàcia, incloent la d'època medieval. Des de les obres clàssiques de Quintín Chiarlone i Carlos Mallaína o la de Lluís Comenge,⁴⁹ a partir del món de la farmàcia s'han desenvolupat un seguit de línies d'investigació que tradicionalment s'han preocupat per la història del medicament.⁵⁰ Més recentment, amb l'obra de Ramon Jordi i González i els treballs de Xavier Sorní i Esteva, la història de

46. Raffaele CIASCA, *L'arte dei medici e speziali nella storia e nel commercio fiorentino dal secolo XII al XV*, Florència, 1927 (reedició, 1977). Anterior a aquest treball, per a Itàlia, solament es documenten petits treballs locals com el d'Alberto CHIAPPELLI, "Curiosità della vita pistoiese dell'età passate. Le spezierie della città e le loro preparazioni in relazione alle costumanze", *Archivio Storico Pistoiese*, I (1924), cf. a R. CIASCA, *op. cit.*, p. 785, o edicions de documents, generalment dins d'obres generals, com els *Capitula artis aromatariorum sive spectiariorum civitatis Ianuae, 1488*, publicats dins P. Lorenzo ISNARDI, *Storia universale dell'Università di Genova*, Gènova, 1861, i Alfonso CORADI, "Gli antichi statuti degli Speziali; brano di storia della farmacia", *Annali Universali di Medicina*, 277 (1886), cf. *ibidem*, p. 784 i 787, respectivament.

47. Miquel GONZÁLEZ Y SUGRAÑES, *Contribució a la Història dels Antichs Gremis dels Arts i Oficis de la Ciutat de Barcelona*, vol. 1: *Agullers - Apotecaris - Argenters*, Barcelona, Llibreria Antiga y Moderna de Salvador Babra, 1915.

48. Un treball similar a partir de les ordinacions medievals pot veure's, per al cas rossellonès, a P. DEV, *Monographie historique sur la Corporation des Apothicaires en Roussillon des origines à 1789*, Perpinyà, 1943.

49. Q. CHIARLONE i C. MALLAÍNA, *Historia de la Farmacia*, Madrid, 1865 (2a ed.) i Lluís COMENGE, *La Farmacia en el siglo XIV*, Barcelona, 1897.

50. Per citar un dels primers exemples d'aquest interès, vegeu L. COMENGE, *El receptari de Manresa, siglo XIV*, Barcelona, 1899.

la farmàcia medieval s'ha interessat més enllà de l'anècdota en els professionals que exercien l'art de l'especieria.⁵¹

Des de l'àmbit de la història de la ciència i des d'una perspectiva metodològica absolutament diferent, el grup fundat per Luis García Ballester, amb Jon Arrizabalaga, Michael R. McVaugh, Lluís Cifuentes i Carmel Ferragud, ha obert noves aproximacions al món de l'especieria, tot i que sempre molt vinculades al seu caràcter d'ofici sanitari, deixant de banda els aspectes més comercials de l'ofici. Els treballs complementaris de Michael McVaugh sobre els oficis sanitaris a la Corona d'Aragó abans de la Pesta⁵² i de Carmel Ferragud i Domingo sobre els mateixos professionals per al període posterior fins al compromís de Casp⁵³ sens dubte marquen dues fites importants en el nostre coneixement del col·lectiu especier catalanoaragonès, català i, en darrer terme, barceloní. Ara bé, en ambdós casos la perspectiva global sobre els oficis sanitaris impedeix entrar en el detall concret.⁵⁴

Per a una aportació específica sobre els apotecaris baixmedievals cal acudir a la sempre rica historiografia francesa i als treballs de Jean Pierre Bénézet sobre l'utilatge i els productes dispensats pels especiers medievals de l'arc mediterrani llatí, especialment la seva tesi doctoral, editada sota el títol *Pharmacie et médicament en Méditerranée occidentale (XIII^e-XVI^e siècles)*.⁵⁵ Per mitjà d'un rigorós estudi d'inventaris d'apotecaris de diversos països de la Mediterrània occidental —entre els quals molts d'especiers barcelonins—, Bénézet aconsegueix radiografiar els obradors d'especieria i la pràctica farmacèutica dels seus titulars.

En totes aquestes obres, però, els especiers són analitzats com a professionals sanitaris, és a dir vinculats preferentment als altres

51. Ultra aquells volums citats a la bibliografia i en nota, cal esmentar, de l'obra d'aquests dos autors, per conceptes ben diversos: R. JORDI I GONZÁLEZ, *Aportació a la Història de la Farmàcia Catalana (1285-1997)*, Barcelona, 1997, obra voluminosa en la qual, però, la part medieval és malauradament breu, i J. M. SUNÉ ARBUSSÀ i X. SORNÍ ESTEVA, "Barcelona. Baja Edad Media...", article pel qual queda definitivament clara la sinonímia completa entre apotecaris i especiers.

52. M. R. McVAUGH, *Medicine before the plague. Practitioners and their patients in the Crown of Aragon, 1285-1345*, Cambridge, 1993.

53. C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*, publicada parcialment a ÍDEM, *Medicina i promoció social*. He d'agrair al seu autor la gentilesa de permetre'm la consulta de l'original.

54. Des de la història de la medicina i dels seus practicants, també és usual que es doni una aproximació, a vegades simplement algunes pinzellades, sobre el món dels apotecaris com a auxiliars dels oficis mèdics. En aquest sentit, entre la nombrosa bibliografia cal citar, per la seva novetat, el treball de F. SERRANO LARRÁYOZ, *Medicina y enfermedad en la corte de Carlos III el Noble de Navarra (1387-1425)*, Pamplona, 2004.

55. J. P. BÉNÉZET, *Pharmacie et médicament en Méditerranée occidentale (XIII^e-XVI^e siècles)*, París, 1999.

grans oficis sanitaris medievals: metges, cirurgians, barbers i manescals. Aquesta aproximació, lògica i coherent amb el plantejament d'aquests treballs, dilueix, tanmateix, una realitat ja apuntada més amunt de l'especieria com a art vinculada al món del comerç, perspectiva que a casa nostra ha despertat relativament poc d'interès,⁵⁶ més enllà del treball de Carme Batlle sobre els apotecaris barcelonins en el món dels negocis a l'entorn de l'any 1300.⁵⁷

Enfront d'una bibliografia sobre l'apotecaria relativament abundant, tot i que centrada en aspectes molt diversos, la candeleria de cera ha despertat ben poc interès entre els historiadors. Sens dubte, el treball més interessant és el de Ricardo Córdoba de la Llave sobre la cereria cordovesa.⁵⁸ Més proper a Barcelona és el treball de Josep Vert i Planas sobre Torroella de Montgrí, però en canvi s'allunya en el marc cronològic, ja que, de fet, està dedicat a la candeleria vuitcentista.⁵⁹ Amb relació a la ciutat comtal pràcticament solament es pot esmentar la succinta aproximació a la història dels cerers d'*Els cerers de Catalunya 1498-1998*;⁶⁰ les aportacions més interessants sobre els candelers són les que ofereix Miquel González y Sugrañes de manera tangencial⁶¹ i, més recentment, la meua aportació a partir de les ordinations municipals.⁶²

Amb relació a l'altre tema d'aquesta obra —els testaments medievals—, les aproximacions s'han desenvolupat des de molts diversos

56. Els treballs de M. R. McVaugh, C. Ferragud, L. Cifuentes, J. Arrizabalaga i L. García Ballester tenen, cal dir-ho, clarament en compte la dimensió comercial de l'ofici, tot i que, com és lògic pel plantejament del seu treball, només hi destinen una part de la seva atenció.

57. C. BATLLE I GALLART, "Els apotecaris de Barcelona en el món dels negocis pels volts de 1300", *Cuadernos de Historia Económica de Cataluña*, 18 (febrer de 1978), p. 97-109. A Itàlia, en canvi, ha donat lloc a treballs recents tan interessants com el d'I. AIT, *Tra scienza e mercato. Gli speziali a Roma nel tardo medioevo*, Roma, 1996, referit als apotecaris romans.

58. R. CÓRDOBA DE LA LLAVE, "La candelaría, un oficio medieval. Apicultura y trabajo de la cera en la Córdoba del siglo xv", dins *Actas I Congreso de Jóvenes Historiadores y Geógrafos, Madrid 1988*, Madrid, 1990, vol. 1, p. 777-789. És interessant veure les nombroses similituds entre les candeleries cordovesa i barcelonina, sobretot entre les normatives municipals per al control de l'ofici. La diferència més notable entre ambdues ciutats, però, rau en el fet que els candelers cordovesos van treballar indistintament la cera i el sèu, cosa que no va ocórrer mai a Barcelona, on candelers de cera i candelers de sèu eren dues professions independents.

59. J. VERT I PLANAS, *La indústria de la cera, els ex-vots i les devocions populars*, Torroella de Montgrí, [1987].

60. *Els cerers de Catalunya 1498-1998*, [Barcelona], [1998].

61. M. GONZÁLEZ Y SUGRAÑES, *Contribució a la història dels antichs...*, vol. I, p. 31-186.

62. C. VELA I AULESA, "El control de la candeleria de cera...".

prismes. En primer lloc cal esmentar les aportacions sobre el dret successori des de la perspectiva de la història del dret. Als treballs generals ja clàssics de Guillem M. de Brocà,⁶³ d'Antoni M. Borrell i Soler⁶⁴ o de Francesc Maspons i Anglasesell,⁶⁵ per exemple, s'hi han afegit des de principis del segle xx nombrosos treballs específics, sobre aspectes concrets, als quals s'anirà al·ludint. Tots ells, però, responen a la valuosa tradició historicista de l'escola jurídica de la Universitat de Barcelona, la qual cosa ens permet afirmar que el dret català medieval, com a mínim la seva formulació normativa, ens és força ben conegut. Hi manquen, potser, estudis d'aplicació pràctica de les normes escrites, aspecte en el qual pretenem aportar alguna informació interessant amb aquesta recerca.

Des de la diplomàtica, els testaments també han estat objecte d'interès i destaquen, en aquest camp, els treballs de Maria Josepa Arnall Juan,⁶⁶ de Vicent Pons Alós⁶⁷ i de Maria Teresa Ferrer i Mallol,⁶⁸ així com, en l'àmbit de tota la península ibèrica, els treballs de José Bono.⁶⁹

L'anàlisi dels testaments com a fonts per a la història social i de les mentalitats neix a França amb els treballs de Jacques Chiffolleau, especialment amb la seva obra *La comptabilité de l'au-delà*, que obre tot un camp de noves possibilitats en l'estudi de les darreres voluntats.⁷⁰ Més enllà del grup d'investigació que crea a la Universitat de Lió, la influència intel·lectual del seu treball ultrapassa els Pirineus i també es fa sentir en la historiografia peninsular. Entre els historiadors catalans el seu influx és palpable, tot i que amb resultats desiguals. D'una banda, les possibilitats dels testaments com a reflex de la mentalitat del testador han generat un ampli ventall de petits treballs a partir d'un o uns quants testaments, la majoria

63. G. M. de BROCÀ, *Historia del derecho de Cataluña especialmente...*

64. A. M. BORRELL I SOLER, *Dret civil vigent a Catalunya...*, publicat posteriorment en castellà, *Derecho Civil: vigente en Cataluña*, Barcelona, 1944².

65. F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, publicat posteriorment en castellà, *Derecho catalán familiar*, Barcelona, 1956.

66. M. J. ARNALL JUAN, "Testaments de fons monacals...".

67. V. PONS ALÓS, *Testamentos valencianos en los siglos XIII-XVI...* i *id.*, "Documento y sociedad: el testamento...".

68. M. T. FERRER I MALLOL, "La redacció de l'instrument notarial... i *id.*", "L'instrument notarial. Segle XI-XV...".

69. J. BONO HUERTA, *Breve introducción a la diplomacia...* i *id.*, *Los archivos notariales. Una introducción...*

70. J. CHIFFOLEAU, *La comptabilité de l'au-delà. Les hommes, la mort et la religion dans la region d'Avignon à la fin du Moyen Age (vers 1320 - vers 1480)*, Roma, 1980.

dels quals rarament depassen l'anècdota.⁷¹ D'altra banda, en canvi, el plantejament metodològic de Chiffolleau, combinant anàlisi textual i diplomàtica i tractament estadístic, ha influït de forma destacada en dues aportacions historiogràfiques catalanes, de resultats ben diferents. D'una banda, tenim els treballs de Jaume Aurell, especialment *Els mercaders catalans al quatre-cents*, on l'anàlisi quantitativa de les informacions dels testaments constitueix una de les fonts principals per a la reconstrucció de la mentalitat dels mercaders barcelonins medievals.⁷² De l'altra, ens trobem amb l'estudi de Daniel Piñol Alabart sobre la mort, on duu a terme una anàlisi força similar a la de Chiffolleau, adaptada al Reus del 1300.⁷³

La nostra aproximació als testaments i als candelers de cera i especiers intentarà beure de totes aquestes fonts, aplicant les seves diferents metodologies, per tal d'aconseguir radiografiar tant la font triada com els dos col·lectius socioprofessionals escollits.

* * *

Per a una correcta comprensió d'aquest estudi, convé aclarir alguns convencionalismes que permetran al lector moure-s'hi sense dificultat. En primer lloc, cal esmentar que l'acompanyen cinc apèndixs que responen a sengles tipologies documentals.⁷⁴

El primer apèndix el componen els registres dels 203 documents que formen la base de la recerca. Ens hi referirem, al llarg del text, amb l'abreviatura *doc*.

Els altres apèndixs contenen, respectivament, setanta taules, dues gràfiques, un mapa de la ciutat de Barcelona i dotze arbres

71. Vegeu-ne les referències a les notes 32-35.

72. J. AURELL, *Els mercaders catalans al quatre-cents...* Els resultats de la seva anàlisi també estan plasmats a J. AURELL i A. PUIGARNAU, *La cultura del mercader en la Barcelona del segle XV*, Barcelona, 1998.

73. D. PIÑOL ALABART, *A les portes de la mort. Religiositat i ritual funerari al Reus del segle XIV*, Reus, 1998.

74. La tesi doctoral en què es basa aquest estudi comptava amb cinc apèndixs, dels quals el segon ha estat eliminat en la present edició. Aquest el formen 893 fitxes biobibliogràfiques d'especiers, candelers, sucres i droguers que contenen diverses informacions bàsiques: nom, ofici, ciutadania, nom de l'esposa, lloc de residència, parròquia on residia, lloc d'origen si no era nascut a Barcelona, marc cronològic en què l'individu ha estat documentat i referències bibliogràfiques i arxivístiques —ordenades cronològicament— on s'ha localitzat el protagonista de la fitxa. Les fitxes estan ordenades alfabèticament en quatre apartats, dedicats consecutivament a especiers (699 fitxes), candelers de cera (163 fitxes), sucres (20 fitxes) i droguers (11 fitxes), cadascun amb la seva numeració pròpia i independent. En el present estudi ens hi referirem amb les sigles ECB i amb el mot "fitxa" i el seu número.

genealogicoprofessionals. Les gràfiques són la plasmació gràfica, any per any, de la presència especiera i candelera a la Barcelona baix-medieval.⁷⁵ En el mapa s'ha assignat un número a cadascuna de les illes, al qual ens referirem per tal d'indicar-la (per ex., l'illa 205). Els colors en el mapa identifiquen el territori aproximat de les set parròquies barcelonines (Sant Cugat del Rec, Sant Jaume, Sant Just, Santa Maria del Mar, Santa Maria del Pi, Sant Miquel i Sant Pere de les Puelles).⁷⁶ Finalment els arbres reflecteixen els lligams familiars i professionals de les cinc *cases* que s'han estudiat en detall al darrer apartat del llibre.⁷⁷

* * *

Amb relació a la transcripció de la documentació original, quan ha calgut transcriure fragments en llatí o català medievals s'han seguit les normes habituals i comunes tendents a la consecució d'un text comprensible que no traeixi la identitat del document original: desenvolupament de les abreviatures, regularització de majúscules i minúscules, puntuació i accentuació —en textos catalans— a la moderna, normalització de l'ús de /u/ i /v/ i de /i/ i /j/...

Per tal de dur a terme un cens dels candelers i especiers barcelonins dels segles XIV i XV i del primer quart del segle XVI, es va plantejar la necessitat d'adoptar un criteri d'"estandardització" dels noms propis que permetés la identificació d'un mateix individu actuant en diferents documents. És per aquest motiu que s'ha optat per separar l'article salat i la preposició "de" més article salat de la resta del cognom —així parlem de Francesc ses Canes i no Francesc Sescanes, o de Guillem des Pujol i no Guillem Despujol. D'aquesta manera, independentment de com aparegui en la documentació —per ex. Jaume Safont, en Font, Jacobus de Fonte...—, se'l pot indexar per la part principal i significant del cognom —per ex. Font, Jaume sa. D'altra banda, s'ha constatat, en l'època històrica que ens ocupa, que personatges que anteposaven freqüentment i conscient al seu cognom l'article salat o la preposició "de" més article quan usaven el

75. Es basen en les informacions recollides a ECB, apèndix 2, apartats 1 i 2.

76. Per a la delimitació parroquial seguim el treball de C. BORAU, *Els promotors de capelles i retaules...*

77. Els arbres es basen en les informacions recollides a ECB, apèndix 2, apartat 1. Cal reconèixer a Ivan Armenteros la tasca d'editar acuradament els esborranys autògrafs gairebé indesxifrables que li vaig lliurar.

nom complet —nom i cognom—, perdien aquestes partícules quan se'ls cridava solament pel cognom.⁷⁸

En el cas de les dones, que a la documentació medieval rarament empren un cognom —sigui el del pare o el del marit—, quan s'ha volgut deixar constància de la família a la qual estan vinculades, el cognom s'ha posposat al nom entre parèntesis —per ex., Margarida (Rovira) i Eulàlia (Sorell), esposes dels candelers Gabriel Joan Botei i Rafel Puig, respectivament. Ara bé, si alguna dona ha estat documentada usant cognom, evidentment aquest s'ha mantingut sempre i en la forma documentada —per exemple: na Verdaguera, especiera, o Caterina Folc i na Marquesa, candeleres.

L'intent de reconstrucció de certes nissagues, en les quals era habitual que es compartissin noms i cognoms d'una generació a una altra, ha obligat a emprar números romans —indicats entre parèntesis— per tal de distingir-ne els diferents membres homònims. Per exemple, la família Arnau està composta pels especiers Joan (I) Arnau, pare, i els seus fills Joan (II) Arnau i Bernat Arnau.

* * *

En el capítol d'agraïments, el primer lloc l'ha d'ocupar la meua directora de tesi, la doctora Maria Teresa Ferrer i Mallol, sota el mesuratge de la qual he desenvolupat la meua tasca investigadora. El seu suport personal i científic, la seva paciència i la seva persistent insistència han estat imprescindibles per a dur aquest llibre a bon port. L'agraïment s'ha de fer extensiu a tot el Departament d'Estudis Medievals de la Institució Milà i Fontanals, del Consell Superior d'Investigacions Científiques, on sempre he rebut tot el suport necessari per tal de desenvolupar la investigació. Si aquesta ha estat fructífera, sens dubte això és degut a l'ambient humà i científic que hi propicien els seus membres, en especial les doctores Regina Sáinz de la Maza[†], Josefina Mutgé i Roser Salicrú, els doctors Manuel Sánchez Martínez, Pere Ortí i Pere Verdés, i els companys “becaris” passats i presents Pere Benito, Brian Catlos, Gemma Colesanti, Damien Coulon, Daniel Duran, Jordi Morelló, Roberto Pili, Miquel Raufast i Esther Redondo, a més dels esmentats Pere Ortí, Roser Salicrú i Pere Verdés, molts d'ells ja doctors.

78. Per exemple, l'especier Francesc ses Canes, també dit Francesc Canes o, llatinitzat, Franciscus de Caneis, esdevé en Canes o, per donar un exemple aliè a l'especiera, l'hostal d'en Pere sa Cort, de Barcelona, també era conegut com l'hostal d'en Corts (cf. C. VELA I AULESA, *L'obrador d'un apotecari medieval...*, p. 13, nota 3).

De les hores de conversa, historiogràfica i amical, n'ha sortit gran part del que aquesta obra pugui tenir de bo.

Així mateix, l'agraïment el vull fer arribar a tota la institució, especialment als seus successius directors —Maria Teresa Ferrer, Jaume Josa i Lluís Calvo—, a la biblioteca, amb un esment especial per a Josep Maria Sans Puig, i al Departament d'Història de la Ciència, on Jon Arrizabalaga, Lluís Cifuentes i Carmel Ferragud sempre han tingut la porta oberta als meus dubtes més “científics”.

Encara dins l'àmbit acadèmic, però exteriors a la Institució Milà i Fontanals, he de regraduar, en primer lloc, els comentaris ben encertats del tribunal que va examinar la tesi que està en l'origen d'aquest llibre, els doctors Antoni Riera Melis, Tomàs de Montagut Estragués, Josep Hernando Delgado, Vicent Pons Alós i Roser Sallucí Lluich. En la mateixa tesi també van col·laborar-hi, amb els seus consells, amb els seus comentaris i, no menys important, sovint amb el seu encoratjament, molts altres companys historiadors. Tement deixar-me algú i demanant-li disculpes anticipades m'atreveixo a esmentar Prim Bertran Roigé —que va ser el tutor de la tesi—, Ramon Jordi González, Sebastià Solé Cot, Xavier Sorní Esteve, Max Turull Rubinat...

No puc oblidar, tampoc, l'acolliment cordial que sempre he rebut a tots els arxius consultats: l'Arxiu Històric de Protocols de Barcelona, on he rebut ajut sempre desinteressat del seu arxiver Laureà Pagarolas; l'Arxiu de la Catedral de Barcelona, amb un esment especial pel seu actual arxiver, Josep Baucells, i per la Blanca, que em va permetre submergir-me en els seus fons inacabables; l'Arxiu Històric de la Ciutat de Barcelona, amb la seva celeritat encomiable; l'Arxiu de la Corona d'Aragó; els arxius parroquials de Santa Maria del Pi, dels Sants Just i Pastor i de Santa Maria del Mar, actualment conservat a l'Arxiu Diocesà de Barcelona; l'Arxiu Històric de l'Hospital de la Santa Creu i de Sant Pau i l'Arxiu Històric de la Biblioteca de Catalunya.

En la part tècnica de l'edició, cal que agraeixi a Daniel Sardà el seu ajut inestimable en l'elaboració de l'índex onomàstic i toponímic, i a Ivan Armenteros el disseny i la composició dels arbres genealògics, així com a Pagès Editors la tasca ingent de donar forma de llibre al munt de folis que els vaig lliurar.

En el pla institucional, cal que regradui a la Generalitat de Catalunya la Beca de Formació d'Investigadors que se'm va atorgar entre els anys 1993 i 1996, a la Fundació Caja de Madrid l'Ajut d'Investigació de Tipus Doctoral “A” que se'm va concedir l'any 1997 i a la Fundació Noguera la Beca Raimon Noguera, àmbit d'Època medieval, atorgada l'any 2002. Sense aquests ajuts l'estudi no hauria pogut veure la llum.

En l'àmbit familiar no vull deixar d'esmentar la Núria Guasch; als seus consells lingüístics, sempre immediats i detallats, es deu sens dubte molt del que de bo pugui tenir la llengua d'aquest llibre.

Un agraïment similar, perenne, el tinc i el vull tenir amb l'Albert, el meu pare, els comentaris, l'opinió i l'ajut del qual, fruit de la lectura atenta dels meus treballs, no solament em són de gran utilitat, sinó que han esdevingut imprescindibles.

Finalment, no vull ni puc deixar de dedicar unes paraules d'agraïment a les persones que han assistit al "part" d'aquesta obra de més a prop, els meus amics i els meus familiars, tant els Vela com els Guasch, i especialment els meus dos fills, la Clara i en Pau, i la Meritxell, que han sofert estoicament que el pare es tanqués constantment a l'estudi per tal d'enllestir-ne l'edició.

Sense la comprensió i l'ajut de tots ells aquest llibre no hauria pogut existir.

SIGLES I ABREVIATURES EMPRADES

ACA	Arxiu de la Corona d'Aragó
C	Cancelleria
RP	Reial Patrimoni
ACB	Arxiu de la Catedral de Barcelona
A	Administració
C	Caritat
Cap	Capbreuació
MC	Marmessories de la Caritat
MPA	Marmessories de la Pia Almoïna
PA	Pia Almoïna
S	Sagristia
AHBC	Arxiu Històric de la Biblioteca de Catalunya
AHCB	Arxiu Històric de la Ciutat de Barcelona
AHSCSP	Arxiu de l'Hospital de la Santa Creu i Sant Pau
PN	Protocols notariais
APMSMBM	Arxiu Patrimonial del Marquès de Santa Maria de Barberà i de la Manresana
ASJiP	Arxiu Parroquial de l'Església de Sant Just i Sant Pastor
ASMdM	Arxiu Parroquial de l'Església de Santa Maria del Mar
ASMPi	Arxiu Parroquial de l'Església de Santa Maria del Pi
ASV	Archivio Segreto Vaticano (Roma)
BSAHCFC	Butlletí de la Societat d'Amics de la Història i la Ciència Farmacèutica Catalana
c.	cada/cadascun

cand.	candeler/s
cB	ciudadà de Barcelona
d.	diner/s
DCVB	Antoni M. ALCOVER i Francesc de B. MOLL, <i>Diccionari Català-Valencià-Balear</i> , http://dcvb.iecat.net/
DHC	<i>Diccionari d'Història de Catalunya</i> , Barcelona, 1993
DLC	<i>Diccionari de la llengua catalana</i> , Barcelona-Palma-València, 1995
doc.	document/s
ECB	C. VELA I AULESA, <i>Especiers i candelers a Barcelona a la baixa edat mitjana. Testaments, família i sociabilitat</i> , tesi doctoral inèdita, 2005
esp.	especier/s
f	fill/filla
fl.	florí/florins
GDLC	<i>Gran diccionari de la llengua catalana</i> , http://www.gresc.net/home/cel/dicc.htm
ll.	lliura/liures
m	marit/muller
marm	marmessor/marmessora
merc	mercader
not	notari
parr	parròquia
prev	prevere
s.	sou/sous
v	vidu/vídua
% C	percentatge sobre el total conegut
% T	percentatge sobre el total

PART I
EL TESTAMENT BAIXMEDIEVAL
ESTUDI DIPLOMÀTIC

FUNDACIÓ
NOGUERA

EL TESTAMENT MEDIEVAL: TIPOLOGIES

L'anàlisi diplomàtica del testament medieval no és un camp verge. Ans al contrari, els estudis són relativament nombrosos; hi destaquen els d'Antoni M. Udina per a l'alta edat mitjana catalana, els de Maria Josepa Arnall per a Girona, els de Vicent Pons Alós per a València i els de Maria Teresa Ferrer per a Barcelona.¹ Enfront d'aquests documentats treballs, la nostra aportació no serà especialment innovadora excepte en dos fets. En primer lloc, per l'ampli marc cronològic de la recerca, de l'any 1300 al 1525. En segon lloc, per intentar posar en relació els testaments baixmedievals catalans amb els tractadistes italians de l'*ars notariae*, tot posant en relleu que els notaris catalans compartiren uns models ben fixats per a tot l'Occident llatí des del segle XIII.²

1. A. M. UDINA ABELLÓ, *La successió testada a la Catalunya...*; M. J. ARNALL JUAN, "Testaments de fons monacals..."; V. PONS ALÓS, *Testamentos valencianos en los siglos...* i íd., "Documento y sociedad: el testamento..."; M. T. FERRER I MALLOL, "La redacció de l'instrument notarial..." i íd., "L'instrument notarial. Segles XI-XV..." D. PIÑOL ALABART, *A les portes de la mort...*, p. 55-67, analitza els testaments reusencs seguint l'esquema proposat per M. J. Arnall. Cal citar també, tot i que referit al conjunt de la península ibèrica, els treballs de J. BONO HUERTA, *Breve introducción a la diplomacia...* i íd., *Los archivos notariales. Una introducción...*

2. Per a la comparació m'he basat principalment en el capítol vuitè (*De testamentis et ultimis voluntatibus*) del *Corpus totius artis notarie perfectum*, de Rolandino DE'PASSAGGERI i en el *Flos testamentorum*, del mateix autor, amb glosses de Pietro D'UNZOLA, així com, en menor mesura, en el *Tractatus in materia testamentorum*, d'Angelus DE GAMBELIONIBUS. Com a referència s'ha pres un exemplar de l'edició de Pàdua de 1528, conservat a l'AHPB: *Corpus totius artis notarie...*

Dins la documentació estudiada resulta aclaparadora la presència d'un mateix tipus documental, el testament nuncupatiu o obert redactat davant notari. Tot i que, com veurem més endavant, aquests documents poden presentar diferències notables, sobretot en l'extensió, tots responen a un mateix esquema o estructura al qual la voluntat del testador s'adapta. Cal tenir ben present l'existència d'aquest model notarial, ja que mediatitza totes les informacions que ens podria oferir el testament, fins a l'extrem que es podria dir que de vegades no queda clar si qui ens parla a través del testament és el testador o el notari que el redacta.

L'única excepció a la majoritària norma d'ús del testament obert és el testament clos de Bernat Caldòfol (doc. 146), del qual tractarem específicament més endavant.

EL TESTAMENT OBERT: ESTRUCTURA

Per als segles XIV i XV i per a l'entrant del segle XVI, el testament com a forma notarial presenta una gran homogeneïtat formal. Malgrat que hi ha testaments de poques línies i altres que s'allarguen diverses pàgines, tots encaixen en un únic esquema, del qual alguns elements són imprescindibles i altres, voluntaris. De la mateixa manera, l'ordre de les diferents parts és fix en alguns casos i variable —dins d'uns marges— en d'altres.

Tots els testaments, del més llarg al més breu, del més complex al més simple, presenten una estructura tripartida: protocol, part dispositiva/text documental i escatocol. Per a una major claredat expositiva anirem tractant cadascuna de les parts o fórmules de forma separada.

Protocol inicial

Com tot diploma, el testament sempre s'enceta amb un protocol, en el cas dels testaments format per tres parts: invocació, intitulació i preàmbul. Les dues primeres parts són presents a tots els testaments i en aquest ordre, mentre que la darrera no és present a tots els testaments i la seva posició pot variar, tot i que sovint se situa després de la intitulació i abans de l'exposició. Alguns autors consideren també l'exposició com a part del protocol inicial,³ així com altres assignen preàmbul i exposició a la part dispositiva,⁴ però aquí s'ha optat per

3. M. J. ARNALL JUAN, "Testaments de fons monacals gironins...", p. 43.

4. V. PONS ALÓS, "Documento y sociedad: el testamento...", p. 1117.

distingir clarament entre preàmbul i exposició d'acord amb la funció que compleixen en el testament. Així, com es veurà, el preàmbul —present solament a la meitat dels testaments— el formen clàusules que solament afegeixen solemnitat al testament, raó per la qual ha estat considerat part del protocol inicial, mentre que l'exposició, present a tots els testaments, la constitueixen clàusules jurídicament imprescindibles per a donar-li validesa —tot i que diplomàticament formulàries—, raó per la qual ha estat interpretada com a integrant de la part dispositiva.

Invocació

Tots els testaments, com la gran majoria de diplomes medievals, comencen amb una invocació a la divinitat.⁵ El més usual són les invocacions a Déu (*In Dei nomine, En lo nom de Déu, En nom de nostre senyor Déu sia*), al Crist (*In Christi nomine*), al Senyor (*In nomine Domini, En nom de nostre senyor Déu sie*) i a nostre Senyor Jesucrist (*In nomine domini nostri Iesu Christi, En nom de nostro senyor Jesucrist sia*). En una sola ocasió s'invoca la Trinitat (*In nomine Trinitatis sanctissime et Christi matris Virginis prelecte*). Moltes vegades, la invocació s'acompanya de l'expressió *Amen* i són relativament freqüents els testaments que acompanyen l'esment de la divinitat amb el de la seva gràcia (*En lo nom de Déu e de la sua beneyta gràcia*), amb el de la Verge Maria (*En nom de Déu sie e de la Verge Maria*),⁶ amb el d'algun sant en concret (*En nom de nostre senyor Déu Jesucrist, piadós e redemptor de natura humana, e de la gloriosa Verge Maria, mare sua, e del gloriós mossènyer sant Miquel arcàngel, als quals jo coman la mia ànima e lo meu cors, doc. 165*)⁷ o amb el de tota la cort celestial

5. En una única ocasió es documenta un testament sense invocació. És el de la muller de l'especier Pere Comes, Antònia, però cal tenir present que es tracta d'un esborrany (doc. 100).

6. Variants: "En nom de Jesucrist e de la humil Verge madona santa Maria sie"; "En nom de nostre senyor Déu Jesucrist e de la gloriosa Verge madona sancta Maria, mare sua"; "In Christi nomine et eius gloriose Virginis Marie matris eius"; "In Christi nomine et eius gloriose genitricis Virginis Marie"; "In nomine domini nostri Jesu Christi et gloriosissime Virginis Marie eius genitricis...".

7. Un altre exemple: "Invocada primerament la gràcia e benedicció de la sancta Trinitat, sens la qual alguna bona obra comensament ne fi no pot haver; e invocada la gloriosa Verge Maria, mare de Déu, e lo gloriós archàngel sent Miquel e la gloriosa madona sancta Eulàlia e tots los sants e sanctes de Paradís" (doc. 62).

(*In Christi nomine eiusque gloriose genitricis Virginis Marie tociusque celestis curie...*).⁸

Intitulació

Tot i que a vegades entre la invocació i la intitulació s'hi pot trobar, a manera de preàmbul, una o diverses clàusules d'inducció metafísica, el més usual és que invocació i intitulació vagin l'una rere l'altra. La intitulació sempre s'introdueix amb el pronom de primera persona (*ego/jo*), precedit en alguns casos, especialment quan s'hi anteposa una clàusula d'inducció metafísica, per la partícula *idcirco*.

Les intitulacions presenten per a tots els testaments estudiats un elevat grau de complexitat comparat amb les pràctiques dels segles anteriors.⁹ Els causants homes indiquen sempre llurs nom, cognom, àlies —si escau—, ofici i ciutadania o veïnatge, així com, en molts casos, la filiació¹⁰ i, més excepcionalment, altres dades que en permetin la identificació com ara el lloc exacte de residència a la ciutat,¹¹ la procedència geogràfica en el cas de persones nascudes fora de Barcelona,¹² la pertinença al servei de la casa reial en el cas dels

8. Variants: “En nom de nostre redemptor universal, unigènit fill de Déu, ver Déu e hom, e de la sacratíssima e puríssima Verge, mare sua, nostra dona sancta Maria e de tots los sants de Paradís”; “En nom de nostre senyor Déu Jesucrist e de la humil Verge madona sancta Maria, mare sua, e de tots los sants e sanctes de Paradís sia”; “In Christi nomine qui pro salute humani generis voluit pati supplicium dire mortis in ligno crucis et beatissime Virginis Marie, semper Virginis, eius genitricis et tocius curie celestis et omnium civium supernorum”.

9. Vegeu, sobre la pràctica altmedieval, A. M. UDINA I ABELLÓ, *La successió testada a la Catalunya...*

10. Per exemple, “ego Guillermus de Podiolo, apothecarius civis Barchinone, filius Guillermi de Podiolo, chirurgici, et domine Margarite, eius uxoris, defunctorum, civium dicte civitatis” (doc. 66) o “ego Anthonius de Vilorbina, alias Bosser, apothecarius habitator Barchinone, filius Johannis de Vilorbina, alias Bosser, et domine Ffrancisce, eius uxoris, defunctorum de villa Cardone” (doc. 60) o “ego Gabriel Johannes Botey, candelarius cere civis Barchinone, filius Antonii Botey, candelarii cere civis dicte civitatis, et domine Bartholomeue, quondam, eius uxoris” (doc. 172).

11. Per exemple, “ego Johannes de Camporat, apotecarius civis Ba[rchinone] (perdut) subtus vo[ta?] del Pou Nou civitatis Barchinone”, o, el mateix, en una versió anterior del seu testament, “ego Johannes de Camporat, apotecarius civis Barchinone iuxta hospitale sancte Crucis Barchinone” (doc. 98).

12. Per exemple, “ego Fferdinandus Ram, droguerius habitator Barchinone, filius Salvatoris Ram, civitatis de Barbastre regni Aragonum, et domine Violantis, illius uxoris, viventis” (doc. 164).

especiars reials¹³ o la situació de dependència per aprenentatge o altre tipus de contracte respecte un altre especier o candeler.¹⁴

Quan la causant és una dona, la intitulació es realitza sempre en relació amb un home, el marit quan és casada o el pare quan és soltera. Tot i que existeixen evidències que en l'àmbit del carrer les dones usaven un cognom —sovint la feminització del cognom patern o del cognom del marit quan es casaven—, en cap dels testaments la causant n'usa.¹⁵ Les dones promeses, casades o vídues sempre apareixen anomenades amb el nom propi seguit del nom, cognom, àlies —si escau—, ofici i ciutadania o veïnatge del marit o dels marits i, a vegades, la filiació, especialment la paterna,¹⁶ mentre que, lògicament, les noies solteres s'esmenten exclusivament per la filiació.¹⁷ A aquestes dades bàsiques s'hi poden adjuntar, com en el cas dels causants masculins, altres indicadors com ara el lloc de residència, la procedència, l'edat i altres singularitats.¹⁸

13. Per exemple, “jo Steva ça Torra, specier de casa del senyor rey, ciutadà de Barcelona, fill d'en Bernat ça Torra, quòndam, ciutadà de la dita ciutat, e de la dona na Margarita, vivent, que fon muller d'aquell” (doc. 32).

14. Per exemple, “ego Honoratus Miquel, apothecarius filius venerabilis Petri Miquel, quondam, iurisperiti ville Perpiniati, et domine Clare, viventis, que fuit uxor eiusdem, comorans cum venerabilis Ffrancisco Carbonelli, apothecario cive Barchinone” (doc. 71).

15. L'única excepció a aquesta norma es troba, potser, en el testament de Gassèn Gerarda, oriünda d'Avinyó i ara resident a Barcelona amb la noble comtessa de Quirra, i que havia estat muller del difunt Pèire Gojat, especier d'Avinyó (doc. 35). En aquest cas Gerarda podia ser-ne el cognom. És, tanmateix, un cas excepcional, ja que és una dona estrangera i independent, adscrita personalment al servei d'una casa noble.

16. Per exemple, “ego Eulalia que fui uxor Joannis Loteres, quondam, candalerii cere civis Barchinone, filiaque honorabilis Petri Franquesa, quondam, notarii ville Aqualate, et domine Margarite, eius uxoris, defunctorum” (doc. 203) o “jo Johana, muller del honorable en Gabriel Cortès, quòndam apothecari ciutadà de Barcelona, filla del honorable n'Antoni Vilar; apothecari, e de la dona na Johana, de aquell muller, defuncts, de la vila de Solsona del bisbat de Urgell” (doc. 189) o “ego Angelina, uxor venerabilis Ffrancisci Buada, mercatoris civis Barchinone, que primo fui uxor Anthonii Mas, quondam, apothecarii civis dicte civitatis, filiaque Jacobi de Podiolo alias de Sant Cist, quondam, parrochie sancti Ypoliti de Voltralla Vincensis (sic) diocesis, et domine Johanne, eius uxoris, viventis” (doc. 101). Sembla que hi hagi una certa tendència a obviar la filiació en els testaments de dones d'avançada edat i, per tant, amb els pares difunts des de fa força anys, mentre que és més usual anomenar la família paterna entre les noies joves casades i, sobretot, entre les vídues més joves.

17. Per exemple, “ego Jacmeta, filia Bernardi de Podio, quondam, apothecarii Ville Ffranche Penitensis, et domine Benvengude, quondam, uxoris eiusdem” (doc. 14).

18. Per exemple, “ego Gassen Gerarda, oriünda civitatis Avinione, tunc comorans Barchinone cum nobili domina comitissa de Quirra, que fui uxor Petri Gullat, quondam, apothecarii dicte civitatis Avinione” (doc. 35) o “ego Violant, filia et heres universalis Jacobi Masramon, quondam, apothecarii civis Barchinone, et domine Anthonie, eius uxoris viventis, etatem quatuordecim annorum plenarie attingens licet longeva” (doc. 54).

Preàmbul

Diplomàticament, per preàmbul s'entenen aquelles fórmules d'introducció al text que normalment només li donen solemnitat. Des d'aquest punt de vista, resulta difícil afirmar l'existència en els testaments medievals de preàmbul. Maria Josepa Arnall i Juan, en el seu estudi dels testaments de fons monacals gironins custodiats a l'Arxiu de la Corona d'Aragó, distingeix clarament entre el preàmbul i l'exposició, entesa aquesta darrera com la declaració del testador del motiu que l'indueix a testar i com la menció de la seva situació corporal, espiritual i intel·lectual.¹⁹ En canvi, Vicent Pons Alós, en el seu model d'estructura del testament obert davant notari, no esmenta el preàmbul i inclou aquestes clàusules, amb el nom de clàusules d'inducció metafísica, a l'exposició.²⁰ La dificultat que plantegen els testaments és que els seus preàmbuls no són més que justificacions morals i espirituals del testament —d'aquí els ve el nom que els dóna Vicent Pons Alós, clàusules d'inducció metafísica— i, per tant, podrien ser considerades part de l'exposició. Tanmateix, d'una lectura acurada dels testaments es desprèn que, mentre que l'exposició, tot i tenir formes estereotipades, reflecteix la motivació real i efectiva de testar, i per tant té valor jurídic, el preàmbul és una clàusula que depèn més del notari que del causant. És la seva significació dins del testament la que ha motivat que el preàmbul es consideri com a part del protocol inicial, malgrat que, a voltes, pugui trobar-se després de l'exposició, és a dir inserit en la part dispositiva.

De preàmbuls solament se'n troben a la meitat dels testaments, a diferència de l'exposició, que és sempre present. Així mateix, resulta relativament usual que un mateix notari empri no solament les mateixes clàusules, sinó en el mateix ordre i amb les mateixes variants, tot i que també documentem casos en què un mateix notari varia el preàmbul d'un testament a un altre.²¹ Fa l'efecte que són fórmules que el notari i no pas el testador afegia al testament per donar-li solemnitat. Cal tenir present que aquestes són cultes i força elaborades, i que difícilment les podria redactar una persona sense una mínima formació intel·lectual. La perdurabilitat d'aquestes clàusules al llarg dels

19. M. J. ARNALL JUAN, "Testaments de fons monacals...", p. 45-49 i 51-52.

20. V. PONS ALÓS, "Documento y sociedad: el testamento...", p. 1117.

21. Cal tenir present que el buidatge de testaments no s'ha realitzat a partir d'un notari concret, sinó dels causants i per tant tenim molts notaris diferents amb un o pocs testaments de cadascun, la qual cosa impedeix fer gaires deduccions sobre la participació concreta del notari en el testament.

segles ens confirma també que ens trobem davant de fórmules notariales. Tanmateix, per què solament les trobem en alguns testaments? Aquí és on participa el causant, ja que possiblement era aquest qui decidia donar més solemnitat al seu testament ampliant el protocol amb una o diverses clàusules. En alguns casos, possiblement entre persones amb una sòlida formació intel·lectual i coneixements de llatí i de les Sagrades Escripures, el mateix causant devia triar la clàusula i potser fins i tot demanaria incloure-hi alguna “apreciació” particular. Això explicaria alguns preàmbuls especialment originals. En altres casos el mateix notari devia recórrer a les fórmules més comunes, la qual cosa explicaria que alguns notaris sempre emprin les mateixes fórmules.

Tot plegat implica, de cara a la interpretació del testament, que cal donar poc valor a aquestes clàusules respecte a la religiositat del causant o a la seva posició davant la mort, excepte en els casos en què el preàmbul defuig las clàusules habituals, i encara, en aquests casos, mai es podrà saber fins a quin punt l’originalitat no fou fruit de la ploma inspirada del notari o l’escrivà. Això sí, les clàusules d’inducció metafísica ens ofereixen, de forma estereotipada, els grans tòpics de la visió de la mort i de la forma d’afrontar-la a tota l’edat mitjana.²²

Documentem una quinzena de fórmules amb les seves respectives variants, que podem agrupar en quatre temes. Algunes s’empren soles, però en molts casos en un mateix testament en pot aparèixer dues o tres, unides per mitjà de conjuncions copulatives.

Un dels temes més recurrents és el de la condició mortal de tot ésser viu. Una de les fórmules més antigues diu *quod nullus in carne positus mortem potest evadere*,²³ que en un testament de 1466 esdevé *attendens eciam quod finis universe carnis est mors* (doc. 135). Variants d’aquest tema podem considerar també les fórmules *quoniam omnis caro fenum et omnis eius gloria quasi flors agri*,²⁴

22. L’afirmació es pot portar més enllà del segle XIV, moment d’iniciar la recerca, ja que algunes de les fórmules ja eren emprades pels tractadistes bolonyesos del segle XII i en els testaments catalans d’aquesta centúria.

23. Entre els notaris estudiats, empraren aquesta fórmula Guillem de Santilari, Jaume Just, Bernat Nadal, Simó Carner, Bernat Pi i Narcís Gerard Gili (AHPB, notaris 20, 40, 58, 112, 113 i 235). El testament d’Avierna, de 30 de desembre de 998, ja inclou aquesta clàusula: “Quam debite condicionis nullus in carne postius mortem evadere possit...”, A. M. UDINA I ABELLÓ, *La successió testada a la Catalunya...*, p. 203, doc. 52. Vegeu també M. J. ARNALL JUAN, “Testaments de fons monacals...”, p. 46.

24. El testament de Francesc Ortós (doc. 65) és l’únic cas en què aquesta clàusula precedeix la invocació. La clàusula està inspirada en Isaïes, 40:6. Vegeu també M. J. ARNALL JUAN, *op. cit.*, p. 47.

*attendens quod ea que habent visibilem essenciam tendunt visibiliter ad non esse*²⁵ *i quia presentis vite condicio statum habet inestabilem* (doc. 38).

Sovint, la inevitabilitat de la mort enllaça amb un altre tema molt present als preàmbuls, la incertesa de la seva hora. La fórmula més usual d'expressar aquesta sensació és *quod nil est morte certius nilque incertius eius hora*,²⁶ però també és força comú trobar la frase *quod cum nulli mortalium notus sit terminus finis sue*,²⁷ o ambdues encadenades: *attendens quod nulli mortalium notus est terminus finis sui et quod nil est morte certius nichilque incertius hora mortis*.²⁸ La incertesa també s'indica en dues altres fórmules que en alguna ocasió es presenten juntes,

attendens insuper quod natura humana est mortis legibus obligata et quod mortis hora, velut dubia et incerta, debet prudentis animo

25. Clàusula emprada pels notaris Bernat Pi i Francesc Terrassa (AHPB, notaris 113 i 174). Vegeu també M. J. ARNALL JUAN, *op. cit.*, p. 47.

26. Clàusula emprada pels notaris Bernat Pi i Narcís Gerard Gili (AHPB, notaris 235, 113) i per Francesc de Montalt (doc. 17 i 23). En català, al doc. 173: “volent prevenir la hora de la mort, la qual és incerta, cert però que he a morir”. La clàusula és documentada en un text atribuïble a sant Agustí, *De spiritu et anima liber unus*, on en el capítol XXXI, sobre l'home mortal, es diu: “Nihil enim morte certius, et nihil hora mortis incertius” (*Patrologia Latina*, vol. 40, col. 0800, <http://gateway.proquest.com/openurl?url_ver=Z39.88-2004&res_dat=xri:pdl&rft_dat=xri:pdl:ft:all:Z600053936>. Textos similars es documenten en l'obra de sant Anselm de Canterbury (*Sancti Anselmi liber meditationum et orationum*, publicat ibídem, vol. 158, col. 0741A, <http://gateway.proquest.com/openurl?url_ver=Z39.88-2004&res_dat=xri:pdl&rft_dat=xri:pdl:ft:all:Z500134228>: “Nihil certius morte, nihil hora mortis incertius”) i en la del papa Innocenci III (“Innocentii III Papae sermones in natalitiis et festis sanctorum apostolorum, martyrum, confessorum ac Virginum, quos Communes vocant”, publicat ibídem, vol. 217, [col. 0639A] <http://gateway.proquest.com/openurl?url_ver=Z39.88-2004&res_dat=xri:pdl&rft_dat=xri:pdl:ft:all:Z600072694>: “Nihil enim est morte certius, nihil hora mortis incertius”). L'ús d'aquesta clàusula en els testaments és antic i general, ja que la mateixa font documenta un testament occità de 1267 (ibídem, vol. 185, [Col.1430A] <http://gateway.proquest.com/openurl?url_ver=Z39.88-2004&res_dat=xri:pdl&rft_dat=xri:pdl:ft:all:Z700103905>: “In nomine Domini, Amen. Anno Incarnacionis ejusdem millesimo ducentesimo sexagesimo septimo, mense Augusti, ego Calo de Sauz, dominus de Fontanis, miles, in bona dispositione mentis existens, notum facio omnibus praesentes litteras inspecturis, quod ego considerans et attendens quod nihil est morte certius, nihil incertius hora mortis...” Vegeu també M. J. ARNALL JUAN, *op. cit.*, p. 47.

27. Clàusula emprada pels notaris Felip Gombau, Jaume Just, Francesc Terrassa i Bartomeu Requesens (AHPB, notaris 37, 40, 174 i 203) i per Pere de Puigermal (doc. 2). Vegeu també M. J. ARNALL JUAN, *op. cit.*, p. 47.

28. Clàusules emprades conjuntament pel notari Bartomeu Requesens (AHPB, notari 203).

*suspecta semper existere, rememoransque eius quod scriptum est: vigilate et stare parati quia nescitis diem neque horam.*²⁹

L'estat de salut corporal com a incentiu per a testar és el tercer tema que tracten els preàmbuls.³⁰ S'empren fórmules com ara

attendens eciam quod corpore sanitate vigente mens interiora in semetipsa collecta pleniori utitur ratione quia non cogitur ad cogitare quod dolet unde tunc ultime iudicium voluntatis, in quo tranquille mentis rationis usus exigitur melius et salubrius providetur (doc. 22),

quod virtus in virtuosa operatione consistit quodque egritudinis vehemencia corporalis solet plerumque a rationis usus mentem evertere et nedum temporalium verum dispositionem verum eciam semetipsam contigit oblivisi seu iudicare non valet (doc. 22),

*quamvis incerta mortis hora semper debeat in prudentis animo esse suspecta, corporis tamen iminente langore ipsius plus naturaliter formidatur eventus*³¹

o bé

volensque humane condicionis inevitabile debitum prevenire, dum viget in corporeis membris quies ratione regit mentem, quam sepe a Deo langor obrubilat, quod non solum temporalium rerum verum eciam sui ipsum cogit ipsa langoris veemencia oblivisti (doc. 12).³²

29. Clàusules emprades pels notaris Bartomeu Eiximenis i Bartomeu Masons, menor (AHPB, notaris 43 i 214). En català, la primera part: "segons que tot vivent hi és sotmès [a la mort] per ley divinal" (doc. 173).

30. És en aquest aspecte que les clàusules d'inducció metafísica s'acosten més a les clàusules de motivació i de salut corporal, com es veurà més endavant. En els testaments altmedievals estudiats per A. M. UDINA I ABELLÓ, *La successió testada a la Catalunya...*, ja es documenta aquesta preocupació expressada per la clàusula: "timeo enim ne eve niat mihi subitanea morte", p. 152, doc. 7 (948, març 12), amb variants als doc. 14, 49, 52, 111, 113, 119, 121...

31. Clàusula emprada pel notari Joan Franc, major (AHPB, notari 107). En el testament de l'apotecari Francesc de Plegamans se substitueix la malaltia per la vellesa com a raó que fa témer la mort: "...provectus, tamen in etate senili plus naturaliter formidatur eventus" (doc. 83). El testament d'Eulàlia, esposa de l'especier Joan (II) Arnau, ofereix una variant d'aquesta mateixa clàusula: "obquod unaqueque dies velut ultima ordinanda est presertim tempore senectute et infirmitate que ipsius mortis formidantus eventus" (doc. 141).

32. Una clàusula similar es troba en un dels dos exemples de testaments estudiats i analitzats per Rolandino DE'PASSAGGERI: "desiderans quamdiu in corporeis membris uiget quies et ratione regit mentem quam siquidem rationem sepe adeo langor obrubilat ut non solum temporalium rerum verum esset suiipsius cogat ipsa langoris uehementia obliuisci, conditionis humane ineuitabile desiderans debitum peruenire" (*Corpus totius artis notarie...*, f. 228r).

El darrer gran tema que apareix als preàmbuls és l'esperança en el gaudi del Paradís, que s'expressa principalment a través de la fórmula

*qui solita pietate neminem vult perire sed omnes in se sperantes salvat et custodit et ad perobtata Paradisi gaudia facit feliciter pervenire,*³³

però que en algun cas pren una forma molt més complexa:

cum omnia que in presenti seculo possidentur labilia sint et transitoria velut umbra, ea vero que in celesti gloria a Christi fidelibus sperantur eterna sunt et durabilia sine fine et sit quilibet christianus ipsam celestem gloriam possidere perobtans ad id precipue intendere debeat toto mentis affectu, per quos ipsius anima eterna Paradisi gaudia consequatur (doc. 53).³⁴

Fora d'aquestes fórmules, que cal atribuir a la ploma del notari, potser inspirada en alguns casos pel causant, trobem uns quants testaments que, per la seva originalitat, sí que semblen expressar el motiu —metafísic— que ha induït el causant a testar. El motiu, però, és sempre el mateix: afavorir el trànsit de l'ànima al Paradís tot disposant dels béns que el testador ha gaudit durant la vida terrenal. El testament de l'especier Llop Clergue és força explícit sobre aquest assumpte:

stant, considerant e sabent que algun en carn posat a la mort corporal scapar no pot, la qual és comuna als grans e als pochos, e a algun no ha merçè lo temps del sdeveniment, de la qual algun saber no pot sinó nostro senyor Déu tot poderós; perquè és deguda cosa, sàvia e segura que cascun en sa vida, dementre que spay e temps per nostre senyor Déu li és atorgat, ordon, dispona e proveescha en tal manera a sos fets que, après sa mort, per la qual tots los fets mondanals han fi, primerament e principal a la salut de la ànima e après als béns temporals que ha a jaquir, sia degudament e loable proveyr, per tal havent de les dites coses plenera intenció (doc. 62).

Esclarmonda, muller del candeler Pere de Massanet, expressa la mateixa idea però amb uns altres termes,

33. Clàusula emprada pel notari Julià des Roure (ACB, Notaris, vol. 527 i 528). Als testaments altmedievals estudiats per A. M. UDINA I ABELLÓ, *La successió testada a la Catalunya...*, ja es documenten clàusules similars com ara: "spero in misericordia Dei et cupio pervenire ad aulam ianuamque paradisi" (p. 279, doc. 111, 1018, juny, 25).

34. N'existeix una variant al doc. 36: "quoniam ea que in presenti vita miserabili possidentur transitoria sunt et labilia vel ut umbra, ea vero que in celesti gloria sperantur haberi eterna erunt et durabilia sine fine, unde quilibet ipsam celestem gloriam habere perobtans ad hoc precipue intendere debet ut eius anima ad Paradisi gloriam valeat feliciter pervenire."

attendens quod mundiali prosperitati plurima falluntur et dum stare crediant superveniente iudicio repentino cadunt, sic quod nullo condito testamento moriuntur, unde rerum suarum occasione consueverunt intervenientem ab intestato discordie atque graves inimicicie sepius exoriri (doc. 2).

La impredictibilitat del darrer moment és evocada de forma original en el testament de l'especier Francesc Riera:

In nomine Domini nostri Jesucristi, qui est principium sine principio et finis sine fine qui, prout maiestati sue complacet, omnia ordinat et disponit, qui eciam ait: vigilate et orate, quia nescitis diem neque horam quam dominus venturus est et ex inde cuilibet viventi in hoc mundo sint sume necessarium vigilare ne mors subito quemque, sine ordinacione bonorum meorum, valeat sublevare idcirco (...), cupiens providere periculo supradicto, sanus per Dei gratiam corpore ac meis corporeis membris vigentibus, prout convenit, plena memoria ac plenissima racione (doc. 30).

Com ja s'ha esmentat més amunt, les clàusules del preàmbul es poden trobar abans de la intitució, entre aquesta i l'exposició o després d'aquesta. Quan s'empra més d'una fórmula, aquestes poden aparèixer bé totes juntes en algun dels espais que els són propis, bé separades, unes entre la invocació i la intitució, altres entre aquesta i l'exposició i/o després de l'exposició.

Text

La part de contingut jurídic del testament es pot dividir, seguint Vicent Pons Alós, en tres apartats: dispositiu, clàusules pietoses i clàusules d'herència. La divisió, útil per a l'estudi diplomàtic del document, té alhora un important contingut semàntic que cal tenir ben present per tal d'entendre correctament els testaments. A la baixa edat mitjana, el testament compleix una funció bàsica: disposar dels béns del testador per a després de la mort. La disposició dels béns s'efectua a les clàusules d'herència que clouen qualsevol testament. Cap testament baixmedieval no és vàlid si no compta amb la institució de l'hereu universal i amb l'esment dels altres drets que els familiars del testador puguin tenir sobre els seus béns, especialment la llegítima.³⁵ Ara bé, per la idiosincràsia del sistema successori català, el testament no és

35. Cf. A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, p. 396-448. Rolandino DE'PASSAGGERI ja afirmava "quia heredis institutio est caput et fundamentum testamenti totius et sine heredis institutione non ualet testamentum" (*Corpus totius artis notarie...*, f. 231v).

fonamental per a la transmissió del patrimoni, ans al contrari pot tenir un paper merament simbòlic, com es veurà més endavant. És aleshores que prenen importància —sempre relativa— les clàusules pietoses, possiblement autèntic motiu de l'èxit baixmedieval del testament.³⁶ La diferenciació entre disposició dels drets i béns del testador i disposició de llegats pietosos és fonamental per a una correcta interpretació del testament, ja que els notaris i els testadors medievals la tenien molt clara.

Dispositiu

—Exposició

L'exposició dels motius immediats per a la redacció de testament s'expressa amb la clàusula circumstancial de motivació i amb la clàusula d'estat de salut.³⁷

Són poques les clàusules de motivació singulars. Entre la documentació recollida podem esmentar el cas d'Agnès, vídua de l'especier Arnau Andreu, detinguda a la presó i que tem morir per la causa que té pendent amb la justícia (doc. 18), i el cas de Joan Costa, especier barceloní que testa abans d'embarcar-se cap a Rodes (doc. 43).³⁸ La resta de testaments es justifiquen pel mal estat de salut del testador, o en previsió de perdre-la.

A la previsió cal atribuir els testaments en què s'esmenta l'edat avançada del causant,³⁹ els de les testadores que es declaren encintes⁴⁰ i, sobretot, aquells en què no hi ha clàusula explícita de motivació i solament s'esmenta que el testador està sa de cos i de ment. La distinció entre salut corporal i mental no és gratuïta, ans recolza en un precepte legal ben clar i contundent, la impossibilitat de testar de les persones no capacitades mentalment.⁴¹ Aquesta norma explica que, quan

36. J. CHIFFOLEAU, *La comptabilité de l'au-delà...*

37. Seguim, en la terminologia, V. PONS ALÓS, "Documento y sociedad: el testamento...", p. 1117.

38. "Sanus, per Dei gratiam, mente et corpore, volensque transfretare ad partes de Rodes".

39. Per exemple: "in senile etate constitutus, tamen, per Dei gratiam, mente et corpore sanus et cum firma loquela existens" (doc. 83).

40. Per exemple: "dum, per Dei gratiam, mentis perfruo sanitatem, licet corpore gravida" (doc. 141); "dum, per Dei misericordiam, mentis et corporis perfruo sanitatem, licet gravida seu pregnans existam" (doc. 45).

41. VEGEU A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, p. 18. Els impúbels tampoc podien testar i és per aquest motiu que Violant, filla i hereva universal del di-

el testador testa apressat per la malaltia o davant una situació de risc —vellesa, gravidesa, empresonament, viatge—, immediatament s'afegeixi una altra clàusula, la d'estat de salut mental i de plena disposició de les facultats. Si no es feia així, podria quedar sempre el dubte sobre si la malaltia, ni que s'indiqui que era corporal, havia enterbolit la capacitat de raciocini del causant, la qual cosa permetria invalidar-ne, en cas de conflicte, el testament.⁴²

Tot i que les clàusules de salut corporal i mental i de plena disposició de facultats són pràcticament idèntiques de contingut, formalment presenten força varietat.⁴³ Pel que fa a les clàusules en què el testador

funt Jaume de Masramon, especier i ciutadà de Barcelona, i d'Antònia, especifica, a la seva intitulació, que ja ha complert els 14 anys, és a dir que ja és púber (doc. 54): "etatem quatuordecum annorum plenarie attingens, licet longeva."

42. Aquesta qüestió legal ens ha de prevenir d'afirmar que els testadors mai estaven malament del cap a l'hora de testar: la clàusula era automàtica i, possiblement, quan el testament es redactava essent el testador moribund, és més que probable que no fos certa la plena capacitat mental del testador, però el notari la incloïa o la feien incloure els marmessors, hereus o testimonis presents per tal d'impedir-ne la impugnació.

43. Alguns exemples de clàusules en què qui testa declara gaudir de bona salut: "dum, per Dei misericordiam, mentis et corporis perfruo sanitate" (doc. 158); "dum, per Dei gratiam, mentis et corporis perfruo sanitate" (doc. 145); "mentis et corporis, per Dei gratiam, perfruens sanitate" (AHPB, 69/24, f. 108r, 1429, febrer, 16); "sa, per gràcia de Déu, de cors e de pense, en mon bon seny ferme paraula sana e íntegra memòria estant" (doc. 88); "sana, per Dei gratiam, mente et corpore" (doc. 118); "sanus, per Dei gratiam, corpore ac meis corporeis membris vigentibus, prout convenit plena memoria ac plenissima racione" (doc. 30).

Exemples de clàusules en què qui testa admet que està malalt: "corpore languens, tamen in meo pleno sensu sana et integra memoria cum firma loquela existens" (doc. 150); "detengut de malaltia, però en mon plen seny sana e íntegra memòria" (doc. 32); "detengut de malaltia corporal de la qual tem morir, estant enperò en mon plen seny e ferme memòria" (doc. 198); "dum, per Dei gratiam, in mente perfruo sanitate, licet corpore languens" (doc. 22); "dum, per gracia Dei, mentis perfruo sanitate, licet corpore languidus disponendo de bonis meis" (doc. 176); "eger corpore, sed per Dei gratiam mente sanus firmaque loquela et in meo pleno sensu integraque memoria" (doc. 38); "eger corpore, sed per Dei gratiam mente sanus" (doc. 36); "egra corpore, existens tamen in meo pleno sensu sana et integra memoria ac firma loquela" (doc. 127); "egritudine detenta, in meo tamen pleno sensu et sana ac integra memoria" (doc. 20); "in infirmitate positus in meo tamen bono sensu sana et integra memoria cum bona et firma loquela existens" (doc. 47 i 65); "in meo pleno sensu sana et integra memoria, licet corpore languens" (doc. 19 i 21); "infirmitate corporali detenta, in meo tamen pleno sensu mente sana et integra memoria ac firma loquela existens disponendo de bonis meis" (doc. 143); "jat[s]i[e] malalta de cors, però en mon plen [seny] sana e entegra memòria e bona paraula per [grà]cia de nostre senyor Déu" (doc. 189); "languens corpore, mente tamen sobrius et cum firma loquela sana et integra memoria" (doc. 177); "licet corpore languens, tamen in meo bono sensu sana et integra memoria cum firma loquela existens" (doc. 95); "malalt de cors, emperò en mon bon seny e en ma bona memòria e ferma paraula stant" (doc. 62).

es declara malalt, en alguns casos s'indica la gravetat de la malaltia⁴⁴ i solament en el cas de la pesta se n'esmenta el nom.⁴⁵

—Disposició

La disposició de testament es realitza en tots els testaments amb una única fórmula que presenta una sola variant: *meum facio et ordino testamentum* i *meum facio, condo et ordino testamentum*, que en català pren la forma *fas e ordon mon testament*. El verb dispositiu és precedit, unes quantes vegades, de la clàusula dispositiva de voluntat de disposar dels seus béns, *disponendo de bonis meis* (doc. 141, 143 i 176).

—Clàusules jurídiques

Després del verb dispositiu tots els testaments inclouen dues clàusules imprescindibles: l'elecció dels marmessors i la sol·licitud de pagar els torts i els deutes que el testador deixi. Són clàusules estereotipades que, quan per ventura hem localitzat l'esborrany del testament, apareixen etceterades.

Solament en el cas del notari Julià des Roure, entre aquestes dues clàusules s'encomana l'ànima del testador a Déu. És una clàusula que

Cal consignar que totes aquestes clàusules, en les seves dues variants, són molt similars a les usades per Rolandinus DE'PASSAGGERI en els seus dos *exempla*: “per Iesu Christi gratiam, mente ac corpore sanus” (*op. cit.*, f. 228r) i “sanus, per gratiam Iesu Christi, mente et sensu, sed corpore languens” (*op. cit.*, f. 227v).

44. Per exemple: “aliquantulum infirmus, tamen in meo bono sensu” (doc. 200); “licet corpore et aliquantulum aliqua indisposicione detenta, atamen in meo bono et pleno sensu menteque sana ac ad firmam loquelam persistens” (doc. 160); “gravi egritudine detenta de qua mori timeo, attamen in meo bono et pleno censu cum firma loquela et integra memoria existens” (doc. 179, en els doc. 183 i 184, del mateix notari, s'empria la mateixa fórmula excepte el mot inicial *gravi*).

45. Per exemple: “licet infirmitate pestilencie detenta de qua mori timeo, tamen in meo pleno sensu sana et integra memoria et cum firma loquela existens” (doc. 134 i 139); “et licet infirmitate pestilencie detentus de qua mori pertimescho, tamen per Dei gratiam in meo pleno sensu sana et integra memoria et cum firma loquela existens” (doc. 135); “licet corpore languens et peste epidemie detentus de qua mori timeo, tamen in meo pleno sensu sana vel integra memoria cum firma loquela existens” (doc. 130); “morbo pestifero detentus de qua mori timeo, in meo tamen pleno sensu sana et integra memoria et cum firma loquela” (doc. 172); “infirmitate corporale et morbo pestifero detentus, in meo tamen bono et pleno sensu sana et integra memoria cum firma loquella existens” (AHPB, 246/23, f. 33v-34r, 1520, octubre, 27); “detengut de malaltia de pestilencia de la qual tem morir, emperò per gràcia de Déu en mon plen seny, sana e íntegra memòria e ab ferma paraula stant” (doc. 133).

Vicent Pons Alós documenta també a València, on potser era normal, però que a Barcelona no fou emprada de forma generalitzada.⁴⁶

Nominatio manumissorum et executorum

L'homogeneïtat que s'inicia amb la disposició es perllonga en les clàusules jurídiques. El nomenament de marmessors respon sempre a un mateix esquema, introduït sempre pel verb *eligo/eleig* o el binomi *pono et eligo/pos e elegesch*.⁴⁷ La *nominatio* inclou en quasi tots els casos dues clàusules notarials típiques, la de premorició i la de substitució parcial. La primera especifica que el nomenament tindrà lloc si el causant premor als marmessors i la segona que, si no poden ser marmessors tots els escollits, que ho siguin els que estiguin en disposició de ser-ho. Dos exemples, l'un en llatí i l'altre en català, mostren a bastament aquestes disposicions:

Et eligo manumissores et executores huius mei testamenti seu ultime voluntatis venerabiles Guillelmum de Sancto Clemente, Michaellem Toselli, Laurencium Bassa, apothecarios cives Barchinone, ffratrem Guillelmum de Liria, de ordine sancti Augustini, et dominam Sancciam, uxorem meam, quos, sicut carius possum, deprecor eisque plenam dono et confero potestatem quod si me mori contigerit antequam aliud faciam seu ordinem testamentum ipsi distribuunt et ordinent de bonis meis prout inferius scriptum invenerint et contentum, et si forsan omnes dicti manumissores mei hiis exequendis nequiverint aut noluerint interesse quatuor, tres, duo aut unus eorum ea nichilominus exequantur sive etiam exequatur (doc. 21).

46. V. PONS ALÓS, "Documento y sociedad: el testamento...", p. 1117.

47. En Rolandino DE'PASSAGGERI els marmessors o executors són anomenats "commissarios et executores", però tot i així la clàusula de nomenament guarda grans paral·lelismes amb les documentades a la Barcelona baixmedieval, ja que el testador també lliura als comissaris plena potestat per executar el testament, tot incloent la clàusula de premorició: "Et ad hec omnia et singula exequenda uoluit commissarios suos et huiusmodi testamenti executores dominum Cor. et dominam Mariam, ipsius testatoris uxorem et priore talis ecclesie quod pro tempore fuerit, dans eis et cuilibet eorum plenam licentiam et liberam potestatem ut sine contradictione heredum eius aut alterior persone possint sua auctoritate de bonis ipsius testatoris et de quibus ipsi voluerint vendere, alienare et obligare pro predictis restitutionibus faciendis et dictis legatis anime soluendis et predictis omnibus et singulis exequendis ut dictum est. Et si contigerit aliquem uel aliquos dictorum commissariorum suorum premori eidem testatori aut mori ante executionem omnium predictorum alii uel alius nihilominus predicta omnia et singula insolium exequantur" (*op. cit.*, f. 228r). Tanmateix, en Rolandino aquesta clàusula no precedeix les pietoses, sinó que les subsegueix.

E eleig marmessors meus e d'aquest meu derrer testament exequidors, los honrats en Guillem de Vallsecca, doctor en leys, conseller e vicicanceller del senyor rey, la dita dona na Margarita, mare mia, en Pere de Besanta, sacretari de la senyora reyna, en Johan Loral e en Bernat Torner, tots ciutadans de Barcelona, los quals, axí com pus carament pusch, prech e a ells don plen poder que, si-m coventrà morir ans que altre faça o ordon testament, ells tots cinch, quatre, tres o almeys dos en absència o defalliment dels altres, on no-y volguessen o no-y poguessen ésser ne entendra, distribuèshan e ordónan de mos béns segons e en la forma que devall trobaran scrit (doc. 32).

Encomendatio animae

Solament el notari Julià des Roure inclou en els seus testaments la clàusula d'encomanament de l'ànima del causant a Jesucrist, sempre amb una mateixa fórmula:

in primis igitur et ante omnia comendo animam meam domino meo Iesu Christo, suplicans sibi ut ipsam collocare dignetur inter agmina suorum civium supernorum (doc. 53, 61, 65 i 71).

Reparatio

De la mateixa manera que l'elecció de marmessors és present a tots els testaments, la sol·licitud que els torts i deutes del testador siguin reparats és comuna a tots els testaments amb una mateixa redacció. Això implica que en els esborranys aparegui etceterada. Dos exemples, un en llatí i l'altre en català, il·lustren aquesta clàusula:

Primum volo et mando quod omnia debita mea solvantur et omnes iniurie mee restituantur de bonis meis breviter, simpliciter, summarie et de plano et absque iudicii strepitu et figura, secundum dominum Deum et forum anime, prout hec probari poterunt vel hostendi per testes vel instrumenta aut alia legitima documenta (doc. 21).

Primerament vull e man que·ls dits meus marmessors dels dits meus béns paguen tots deutes que jo dega e restituèshan totes injúrias a què jo sia tengut restituir e açò fàçan simplament e de pla, segons Déu e for de ànima, axí com les dites coses se poran provar e demostrar per testimonis o altres ledesmas proves (doc. 32).

Cal destacar que els greuges i els torts cal demostrar-los i, en aquest sentit, alguns testaments inclouen a continuació d'aquesta clàusula o

més endavant indicacions com que es doni fe a tal o tal persona, es cregui el que hi ha escrit al llibre de comptes del testador de sa pròpia mà⁴⁸ o fins i tot es relacionen els deutes que el testador recorda tenir pendents.⁴⁹

Clàusules pietoses

Malgrat les notables diferències, especialment en extensió, que poden tenir els testaments en aquest apartat, tots encaixen en dos models. En un, tots els llegats pietosos, excepte l'elecció de sepultura, s'agrupen dins un gran llegat *pro anima* que explicita que la funció d'aquells llegats és afavorir l'ànima del difunt. En l'altre, no hi ha cap llegat general, però un cert nombre de llegats tenen també la mateixa funció d'agilitar el pas de l'ànima pel Purgatori, és a dir són llegats pietosos. Formalment, són dos models diferents, però ambdós comparteixen una mateixa concepció del testament com a eina per alleugerir les càrregues de l'ànima en el seu camí al Paradís.

Com s'ha vist als preàmbuls, tothom qui testa té present que el testament és, a més d'un instrument per tal de regular la successió, una eina molt útil per aconseguir un millor tracte en el més enllà. Aquesta funció del testament es troba en l'apartat que hem anomenat clàusules pietoses. Tot i que aquestes clàusules disposen dels béns i drets del causant, no tenen la disposició dels béns per a després de la mort com a funció principal, sinó que cerquen, mitjançant l'exercici de la pietat, alleugerir el viatge de l'ànima del testador d'aquest món al Paradís, tot creuant, tan ràpid com sigui possible, el Purgatori.⁵⁰

48. "In primis et ante omnia volo et mando quod omnia debita que ego debeam de bonis meis solvantur omnesque iniurie ad quarum restitutionem tenere de bonis meis restituantur breviter, simpliciter, summarie et de plano et sine omni diffugio et malicia et strepitu iudicii et figura, secundum dominum Deum et forum anime et aliter, prout hec probari poterint vel hostendi per testes vel instrumenta aut alia quelibet legitima documenta, et signantur volo solvi et restitui illa debita et illas iniurias que et quas scripta et scriptas invenerint manu mea propria in libris meis computorum, cum in eis omnimoda veritas sit scripta" (doc. 31).

49. "In prim[is et] ante omnia volo et mando quod omnia debita mea que die obitus mei debeam persolvantur et omnes iniuries [ad] quarum restitutionem tenere restituantur de bonis [m]eis, simpliciter et summarie ac sine strepitu et figura iudicii, secundum Dominum et forum anime, prout ipsa debita et ipse iniurie probari poterunt vel hostendi per testes vel instrumenta vel alia legitima documenta, et signanter Johanni Puigesola, mercatori, decem [libras] et octo solidos, salvo iure compoti in quibus sibi teneor pro resta panni ab eo empti" (doc. 152).

50. J. CHIFFOLEAU, *La comptabilité de l'au-delà...*, p. 389-426, i la bibliografia que s'hi esmenta.

—Elecció de sepultura

Les anomenades clàusules pietoses es preocupen per les dues substàncies de l'ésser humà, la corporal i l'espiritual. Per a la “bona mort” del cos, es fixa la forma i el lloc on es vol ser enterrat. El túmul o sepultura és una elecció del testador, que ho expressa amb el verb *eligo/elegesch*. En molts casos les exèquies es deixen en mans dels marmessors, al seu arbitri o coneixement,⁵¹ en d'altres, el causant desitja alguna cerimònia en concret o algun complement fora del comú o simplement vol assegurar que es farà tal com és costum i aleshores, després de l'elecció de sepultura s'enumeren i especifiquen el desig i la voluntat del testador.⁵²

—Llegat total *pro anima*: la lleixa pietosa

Un cop especificats el lloc de la sepultura i, si escau, alguns dels actes del sepeli, és a dir un cop assegurat el “benestar” del cadàver, del

51. “Eligo namque meo corpori sepulturam in cimiterio ecclesie Sancte Marie de Pinu Barchinone, in tumulo videlicet in quo corpus dicti domini patris mei extitit tumulatum, volendo et ordinando quod sepultura mea eiusque solemnia fiant bene et complete, ad cognitionem dictorum meorum manumissorum” (doc. 33).

52. “Eligo sepulturam corpori meo in cimiterio Sedis Barchinone, in tumulo quem ibi habeo, volendo et ordinando quod dicti manumissores mei habeant sexdecim pauperes cum gramasiis et capuciis de panno livido qui ferant corpus meum ad ecclesiasticam sepulturam; et volo quod dentur cuilibet ipsorum sexdecim pauperum, tres solidos; et quod de simili panno livido cohoperiatur ipsum corpus meum, quam sepulturam volo et mando fieri sicuti fit uni beneficiato ipsius sedis, scilicet cum novem leccionibus defunctorum et aliis solennitatibus assuetis in simili actu” (doc. 21); “Eleig la sepultura al meu cors en lo monastir dels frares menors de Barcelona, pregant l'onrat guardià e los altres frares del dit monastir que-n l'estrem de ma vida l'àbit de sent Ffrancesch a mi atórgan e que-l meu cors, ab aquell àbit vestit, a la dita sepultura sia portat e a manera de frare del dit orde sia soterrat; volent e ordonant que-ls dits meus marmessors de mos béns fassan fer e donen a quatre pobres sengles gramalles e caperons de drap de burell de la terra, los quals pobres, ab les dites gramalles e caperons vestits, porten los brandons con lo dit cors se liurarà a la dita sepultura; vull encare, e aquells meus marmessors afectuosamén prech, que sobre lo meu cors no sia posada ne posar vüllan creu florejada de sera mas tansolament una simpla de cera blancha; les romanents emperò solennials de aquella mia sepultura vull ésser fetes complidament, a coneguda dels dits meus marmessors. Vull part açò, e aquells meus marmessors prech, que-ncontinent sia mort, ans que-l meu cors sia soterrat ne portat a la sepultura, si bonamén fer se porà, sinó en après con abans fer se puxa, procuran haver, e de fet hajen, en forma leguda e promesa, obs de mi e dels meus, un carner, vas o loch en lo dit monastir o cimiteri d'aquell, lla on mils poran ne a ells serà ben vist, en lo qual lo meu cors sia soterrat o transladat; e que en après los dits meus marmessors de mos béns hi façen fer mon senyal. Jo, emperò, dels meus béns vull ésser donats per los dits meus marmessors, de o per aquell carner, vas o loch, tro en quantitat de vint florins d'or d'Aragó” (doc. 32). Vegeu sintetitzades totes aquestes indicacions a les taules 45, 48, 52 i 53.

cos, el causant intenta fer el mateix amb l'ànima. Seguint la mentalitat de l'època, la pietat es converteix en el mitjà pel qual el testador pot alleugerir les penes i redimir els pecats de la seva ànima. Aquesta pietat *post mortem* es plasma en la realització d'un seguit de llegats l'objectiu dels quals no és pròpiament repartir el patrimoni del testador —tot i que es distribueixen béns del testador, evidentment— sinó realitzar bones obres, bé mitjançant el lliurament de més o menys abundoses sumes o d'objectes diversos, bé per altres sistemes com la condonació de deutes o l'abrogació d'obligacions, bé encara mitjançant l'encàrrec de tot tipus de cerimònies religioses, especialment de misses. En una gran part, aquestes obres pies, anomenades als testaments *causas pias*, s'encarreguen a institucions eclesiàstiques o benèfiques, però no hi ha cap obligació que en siguin les beneficiàries. En molts casos també formen part d'aquesta pietat *post mortem* un gran nombre de petits llegats pecuniaris a persones més o menys properes al testador, des de servents a parents més o menys llunyans i de desigual fortuna, però també veïns i amics i fins i tot desconeguts com ara els llegats per a noies pobres a maridar. Com que en molts casos els receptors d'aquests llegats són parents, es podria suposar que es tracta de la distribució del patrimoni del causant entre la seva família, però no és així i els testadors tenien molt clara la diferència existent entre els llegats pietosos i les clàusules o llegats d'herència.

La diferència entre ambdós tipus de llegats la marca, en més de la meitat dels testaments, l'existència d'un llegat total *pro anima* o lleixa pietosa.⁵³ La funció de la lleixa era fixar una suma, normalment força important, que s'havia de destinar íntegrament a causes pies. D'aquestes causes, algunes eren precisades pel testador en forma de llegats, mentre que la resta del capital s'havia de distribuir a arbitri o coneguda dels marmessors.

Per a la concreció d'aquest llegat es podien emprar dues o tres clàusules que limiten les diferents parts del llegat:

Accipio autem de bonis meis pro anima mea et sepultura et pro quibusdam legatis que infra relinquo, trecentas libras monete Barchinone de terno, de quibus dimitto... Item dimitto... Item dimitto... Totum vero residuum dictarum trecentarum librarum, facta mea sepultura

53. Dels testaments analitzats, el 60% contenen aquest llegat total i solament el 32% no el fan constar —tot i que també distingeixen clarament entre llegats pietosos i llegats d'herència—; en el 8% restant de casos, la conservació del testament ha estat parcial i no permet saber si existia o no aquesta clàusula. Rolandino DE'PASSAGGERI, tot i que no esmenta la lleixa pietosa, ja distingeix, quan parla de les parts del testament, entre els llegats i les institucions, essent els primers els llegats pietosos i les segones els llegats d'herència (*op. cit.*, f. 227v i 228r).

et completis legatis predictis, volo per dictos meos manumissores erogari pro anima mea in missis celebrandis, puellis pauperibus maritandis, captivis redimendis et in aliis piis causis ad noticiam dictorum manumissorum meorum. Volo tamen quod, si dicte trecente libre non sufficerent ad omnia et singula per me superius ordinata, quod fiat complementum de aliis bonis meis (doc. 21).

La primera clàusula estableix la suma que el testador es reserva per a la seva ànima, *accipio pro anima mea*. Cal destacar que aquesta suma inclou les despeses de la sepultura sol·licitada prèviament, la qual cosa mostra com un bon repòs per al cadàver facilita també la salvació de l'ànima. Fixada la suma, es procedeix a repartir-la: *de quibus dimitto... item dimitto... item dimitto...*, segons les preferències, gustos i desigs del testador.

La lleixa es clou amb la clàusula de distribució del romanent (*totum vero residuum...*) i, en molts casos, amb la clàusula de complement (*volo tamen quod si dicte/i ... libre/solidi non sufficerent...*). Per la primera s'estableix què caldrà fer amb el que sobri del llegat i amb la segona s'afrenta la possibilitat que la suma dels llegats superi la quantitat total assignada, obligant en aquest cas als marmessors a treure dels altres béns del testador les sumes necessàries per fer front a les "despeses" pies. Cal destacar que la lleixa pietosa passa al davant, en aquest aspecte, dels drets dels hereus. Des d'aquest punt de vista, en el testament la salvació de l'ànima és més important que la distribució dels béns per causa de mort.

Quan no s'estableix aquest llegat total, cap de les esmentades clàusules apareix, però en l'esperit del testador i del notari hi és clarament present la distinció entre els dos tipus de llegats que difícilment s'immisceixen, ans es van succeint al llarg del text, clarament diferenciats.

—Llegats pietosos

En l'àmbit dels llegats pietosos la varietat és la tònica dominant. La idea predominant és ajudar algú per tal que el seu agraïment ajudi al testador en el més enllà, encara que en alguns casos aquest "algú" sigui el mateix testador, com quan el llegat es destina a la celebració de misses o a les exèquies.

Podria fer-se una classificació dels llegats segons els destinataris, però deixem aquesta tasca per a l'anàlisi del contingut dels testaments.⁵⁴

54. Vegeu també, sobre aquest aspecte, l'esquema proposat per M. J. ARNALL JUAN, "Testaments de fons monacals...", p. 43-63, tot i que l'autora, com que té en compte

Ens limitarem a destacar que, si bé existeix la tendència que s'esmentin primer els llegats a institucions eclesiàstiques i benèfiques i després a persones, sovint els uns i els altres es barregen, la qual cosa no fa més que confirmar que, independentment del beneficiari, és la funció o finalitat del llegat el que uneix totes aquestes deixes.

Clàusules d'herència

Tot i que la bona disposició dels béns per a després de la mort és un acte que equilibra la balança dels pecats de l'ànima en el judici previ a l'entrada al Purgatori, resulta evident que la disposició dels béns per causa de mort, raó primigènia del testament, cerca sobretot tant poder disposar lliurement dels béns propis com evitar conflictes entre els hereus.⁵⁵

En cas d'haver-se instituït una lleixa pietosa, la disposició dels béns s'inicia amb la frase *de aliis bonis meis dimitto...* En aquest apartat s'inclouen tant aquelles deixes que el testador vol disposar per lliure i sobirana voluntat, com aquelles que, per motius jurídics, cal incloure en tot testament per tal de donar-li validesa, ja que, tot i que al testament es permet disposar lliurement dels béns, aquesta disposició està limitada per l'ordenament jurídic vigent.

Com que el testament s'ordena, des d'un punt de vista de la disposició dels llegats, de forma subtractiva, és a dir es parteix del total de béns i se li van restant els diferents llegats fins que el que resta —*omnia alia bona mea*— és el que pertoca a l'hereu universal o hereus universals, les clàusules d'herència s'enceten no per l'elecció de l'hereu sinó d'aquelles altres persones a les quals es deixa part del patrimoni. La majoria d'aquests llegats, especialment els que no inclouen cap dret especial, no es diferencien gens ni mica dels llegats pietosos: *item dimitto...* Formalment, només el fet que sovint —però no sempre— les quantitats llegades acostumen a ser més grans distingeix aquests llegats dels pietosos. La veritable di-

solament l'objecte del llegat i no la seva finalitat, barreja les dues modalitats de llegats, els pietosos i els d'herència. Aquest esquema, com el proposat per als legataris —institucions eclesiàstiques d'una banda i família de l'altra—, poden servir per a una descripció dels testaments, però no resulten útils per a una anàlisi del contingut, ja que es mesclen els llegats pietosos i els patrimonials. V. PONS ALÓS, "Documento y sociedad: el testamento...", p. 1117, en canvi, distingeix sempre entre les "cláusulas o mandas pías" i les "cláusulas de herencia", malgrat que classifiqui els legataris entre "legados piadosos" i "legados particulares".

55. Resta per comprovar, però, què devia ser més complicat, si l'execució d'un testament o l'aplicació del règim successori abintestat.

ferència, però, rau en la voluntat, en la raó o motiu que mou el testador a establir-los.

Quan el llegat inclou la cessió d'algun dret, aquest s'ha d'especificar clarament. Són dos els drets més usuals que es documenten, els del cònjuge (usdefruit vitalici, any de dol, dot i escriex) i els dels legitimaris (llegítima paterna i llegítima materna).⁵⁶ En aquests casos la clàusula del llegat indica amb força claredat que aquest es realitza per aquest concepte o que l'inclou.⁵⁷ En el cas dels cònjuges, la forma més usual d'expressar el reconeixement del dot i l'escriex —de les mullers— i la concessió de l'usdefruit vitalici és la següent:

Item confiteor et recognosco domine Sanctie, uxori mee predictae, dotem suam et sponsalium suum, prout in instrumentis nuptialibus et in aliis etiam instrumentis inter me et ipsam factis lacius continetur, cum ipsa ultra dotem aliqua bona parafernalia michi dederit; et nichilominus dimitto ipsam dominam uxorem meam dominam et potentem et ususfructuariam tamen de omnibus bonis meis cunctis diebus vite sue, ipsa existente casta et sine marito et dotem suam non pecierit sibi solvi (doc. 21).

Com que tant el reconeixement del dot i l'escriex com dels béns parafernals i d'altres possibles drets de la muller sobre el patrimoni del marit, així com el seu nomenament de senyora, poderosa i usufructuària no són obligatoris, ni aquesta clàusula hi és sempre present, ni té sempre la mateixa redacció.⁵⁸

56. Vegeu l'anàlisi d'aquests drets tal com apareixen als testaments més endavant, a la part II.

57. Cal tenir present sempre que el fet que a nosaltres, lectors contemporanis dels documents, ens costi entendre'n alguns detalls no significa, ni de bon tros, que aquests no fossin absolutament clars als coetanis. Ans al contrari, sovint és justament tot el context dels documents (dret vigent, fórmules habituals, costums locals...), que els coetanis tenien clar i que nosaltres desconeixem o coneixem parcialment, allò que ens impedeix comprendre'ls del tot i fa que, als nostres ulls, alguns testaments sembla que no tenen sentit o que diuen les coses a mitges. Sense tenir ben present aquesta limitació, per exemple, no és possible interpretar els testaments objecte d'estudi, ja que hi és quasi tan important el que es diu com el que se sobreentén.

58. Rolandino de'Passaggeri recull el reconeixement dels drets conjugals en la següent clàusula: "Item domine Matelde, uxori sue reliquit dotes suas que fuerunt C libras. Insuper de bonis suis iure legati XX libras bononienses et totam mobiliam suam sive lectum, scrinea et omnes pannos suos laneos et lineos quibus ipsa utetur tempore mortis testatoris. Preterea legauit eidem uoluit et disposuit quod ipsa sit in domo et hereditate sua domina et ususfructuaria quamdiu uixerit et uidualem in ipsa domo uitam seruauerit et dotes et legatum non petierit. Quod si aliam elegerit uitam uoluit ema habere solum dotes et legatum predictum scilicet ipsarum XX librarum et mobile supradictae. Et sic de uxore scribes quicquid ordinauerit testator" (*op. cit.*, f. 228r-229r).

L'esment de la llegítima així com d'altres drets és encara menys regular, tant en la formulació com en el contingut. Per les seves característiques, el lliurament de la llegítima es podia avançar per diferents motius —capítols matrimonials, donacions *inter vivos*...—, de forma que en els testaments pot aparèixer tant com una donació de tota la llegítima, com confosa dins l'heretatge universal o encara com un simple esment. El més habitual és que el llegat que inclou la llegítima i els altres drets que puguin tenir els descendents i ascendents directes es diferenciï dels altres per l'esment que aquest es realitza *iure institutionis*. Per “dret d'institució” s'entén que el llegat comprèn tots els drets que el legatari pugui tenir per dret propi sobre els béns del testador.

Item dimitto Ffrancisco de Rivosicco, n[e]poti meo sive nét, iure institucionis, viginti florenos auri de Aragonia. Et Alianori, nepti mee sive néta, filie comuni Stephano de Turri, quondam, filio meo, et domine Eulalie, viventi, eius uxori, iure institutionis, quinquaginta solidos. Et dicte domine Eulalie, eius matri nuruique mee, viginti solidos. Et Stephaneto et Michaletto, nepotibus meis sive néts, filiis dictorum Stephaneti de Turri, filii mei, et domine Eulalie, eius uxoris, iure institutionis, omnes illos trecentos et undecim florenos auri de Aragonia quos dictus Stephanus, quondam, filius meus, michi debebat racione mutui quod sibi feceram de eisdem, presente dicta domina Eulalia, eius uxor (doc. 33).⁵⁹

En molts casos aquests llegats es clouen amb l'especificació que per aquest o aquests llegats el legatari esdevé hereu —particular, no universal— del testador:

Item dimitto domine Margarite, uxori Berengarii Cases, mercatoris civis dicte civitatis Barchinone, filieque mee, iure institutionis, decem libras Barchinonenses, in quibus et in eo quod sibi dedi suarum et dicti viri sui tempore nupciarum michi heredem instituo (doc. 31).

La institució d'hereus no universals és una altra forma d'esmentar aquells familiars que tenen drets sobre l'herència, és a dir que hereten —per això se'ls anomena hereus—, però que no són l'hereu universal.

59. En aquest exemple s'aprecia clarament la diferència entre les deixes *iure institutionis* als familiars que tenen drets —en aquesta ocasió els néts de la testadora— de les deixes a altres parents, fetes “graciosament”.

La varietat, fruit de la gran diversitat de situacions, és la norma en la disposició dels llegats relacionats amb el repartiment de l'herència.

—Institució d'hereu universal

Enfront de la varietat formal dels llegats per a disposició del patrimoni del causant, la institució d'hereu universal presenta una formulació homogènia a tots els testaments que la fa clarament identificable. Atès el caràcter subtractiu del testament,⁶⁰ la institució d'hereu universal s'enceta amb

omnia vero alia bona mea, mobilia et immobilia, et iura et acciones meas etiam universas, quecumque sint et etiam ubicumque, dimitto Margarite, filie mihi et dicto marito meo comuni et aliis etiam filiis et filiabus meis siquos habebō tempore finis mei, instituens ipsam Margaritam, filiam meam, et alios filios et filias meos nascituros mihi heredem universalem sive heredes universales equis partibus, si duo vel plures fuerint (doc. 12)

o

omnia vero alia bona mea, mobilia et immobilia, et iura et acciones meas etiam universas, quecumque sint et etiam ubicumque, dimitto dicto Ffrancisco Flandina, nepoti meo sive nabot, instituens ipsum Ffranciscum michi heredem universalem (doc. 19).

El final pot variar depenent de com s'estableixi l'herència, a un sol hereu, a diversos a parts iguals o desiguals, etc.

Acabada la clàusula d'institució segueixen les clàusules de substitució i els vincles o condicions de l'herència universal. Ambdues parts presenten molta varietat formal, ja que la diversitat d'opcions és molt elevada. De fet, les clàusules de substitució i els vincles ja els trobem en altres llegats, especialment en els de repartiment de l'herència, però també en els llegats pietosos. Vincular l'entrega d'un capital o la remissió d'un deute al compliment d'una condició o establir una alternativa al destinatari d'un llegat si aquest no pot o no vol rebre'l són complement habitual a molts llegats. Tanmateix, és en la institució de l'hereu universal on la substitució i els vincles i condicions prenen formes més complexes. Un exemple extret del testament de l'especier Bartomeu Ros resulta clarificador:

⁶⁰ L'estructura de tots els testaments és sempre subtractiva, es van restant sumes i drets del patrimoni del testador i en darrer terme s'institueix l'hereu universal amb tot el que resta.

Omnia vero a[lia bona mea], mobilia et immobilia, et iura et acciones meas etiam universis, quecumque sint et etiam ubicumque, dimitto Johanneto, pupillo filio comuni michi et dicte domine uxori mee, instituens ipsum Johannetum, filium meum, michi heredem universalem; verumtamen si dictus Johannetus, filius meus, michi heres non erit eo quia noluerit aut non potuerit vel etiam ubi michi heres erit et decesserit infra pupillarem etatem vel etiam postea quandocumque sine liberis de legitimo et carnali matrimonio genitis, in hiis casibus et utroque ipsorum substituo ei et michi heredes instituo videlicet in medietate bonorum meorum dictas dominas socrum et uxorem meas et in alia medietate pauperes Ihesu Christi et animam meam; et in hoc casu scilicet quod dicta hereditas mea perveniat dictis socru et uxori et pauperibus Ihesu Christi, dono et concedo prefatis manumissoribus meis plenum posse petendi, exigendi et recipiendi medietatem bonorum meorum; et eam vendendi et alienandi plus offerenti seu offerentibus; et precium recipiendi; et apocham et apochas ac alia instrumenta ad hec necessaria cum clausulis et securitatibus opportunis firmandi; et possessionem inde tradendi; et de eviccione cavendi; et inde cetera bona mea obligandi; et omnia alia que in contrarium empti et venditi requirantur faciendi; et precium et precia simil cum medietate peccunie que tunc erit in hereditate mea distribuendi et erogandi in piis causis ad noticiam et cognitionem manumissorum meorum. Ego enim dono et concedo prefatis manumissoribus meis in isto casu super predictis et circa predicta et super execucione huius mei testamenti quantum ad medietatem bonorum meorum plenarie vices meas et generalem et liberam administracionem cum plenissima facultate. Preterea dono et assigno in tutricem dicto Johanneto, filio meo, dictam dominam socrum meam, rogans eam affectuose quod ipsum Johannetum bonis moribus instruat et eum et bona sua regat, prout de ea confido (doc. 16).

L'exemple anterior inclou dues de les clàusules que és usual trobar acompanyant la institució d'hereu. Quan l'hereu universal és un fill menor o no emancipat o, simplement, quan el testador creu possible deixar fills menors o no emancipats, el causant acostuma a instituir per a aquests un o diversos tutors o curadors.

En molts testaments el testador lliura als marmessors la plena i lliure administració dels béns del testador per tal que puguin executar el testament. Quan, a més, l'hereu universal és o pot ser en darrer terme Déu, l'ànima del testador i les causes pies, circumstància que sovint obliga els marmessors a monedar tota l'herència i a assignar-la a diferents institucions per a finalitats caritatives, aleshores és

freqüent la concessió als marmessors de les capacitats de demanar i rebre l'herència (o d'una part), de vendre-la i alienar-la, de rebre'n el preu, de firmar les àpoques i instruments necessaris, de traspassar-ne la possessió, d'evitar-ne l'evicció i d'obligar qualsevol bé, de fer tot el necessari per comprar i vendre i de distribuir i assignar les sumes obtingudes en causes pies.

En tots aquests casos —vídua o vidu, llegítima i altres drets dels descendents i ascendents, tutors i curadors i cessió de plena administració— no es tracta pròpiament de clàusules imprescindibles del testament, ja que la seva aparició està supeditada a les circumstàncies i desigs personals del testador. Tanmateix, sovint segueixen les fórmules més amunt esmentades en forma d'exemples, tot i que l'ampli marge de llibertat dels testadors provoca que aquestes clàusules puguin prendre formulacions molt diverses.

—Clàusula codicil·lar

Després de l'elecció d'hereu universal i dels seus vincles i substitucions, la part dispositiva del document es tanca amb una clàusula notarial comuna a tots els testaments i dues més d'aparició força freqüent. L'ordre d'aquestes tres clàusules no és fix, però aquest fet no en modifica el significat. De fet, es tracta en els tres casos de clàusules clarament notariales, és a dir que inclou rutinàriament el notari, circumstància confirmada pel fet que, en els esborranys, sovint apareixen etceterades.

La primera d'aquestes clàusules és la codicil·lar,⁶¹ per la qual el causant confirma que el present document és la seva darrera voluntat i demana que sigui vàlid per qualsevol de les formes admeses pel dret. La seva redacció és molt homogènia i amb un sol exemple n'hi haurà prou per exemplificar-la:

Hec est autem ultima voluntas mea quam volo valere iure testamenti et, si forsan non valet vel non valeret aut valere non posset iure testamenti, saltem valeat et valere eam volo iure codicillorum vel cuiuslibet alius ultime voluntatis (doc. 12).⁶²

61. F. MASPONS I ANGLASELL, *Nostre dret familiar...*, p. 136. M. J. ARNALL, "Testaments de fons monacals...", p. 111-112, en diu corroborativa, però potser el terme no és apropiat, ja que no usa verbs corroboratius, sinó de validació —*volo valere*—. Suposem que la clàusula codicil·lar és la que V. PONS ALÓS, "Documento y sociedad: el testamento...", p. 1117, anomena repetitiva de *iussio* i d'anunci de validació.

62. En català: "E açò vull que sia la mia darrera volentat, la qual vull valer per dret de testament e si per dret de testament valor no podrà, vull que valcgue per dret de

—Clàusula de llibertat d’emetre les còpies necessàries

Molts cops l’anterior clàusula és continuada o precedida per una altra per la qual s’autoritza als marmessors, legataris, hereus i substituïts de tots aquests a demanar l’emissió de tantes còpies del testament com els convingui, requereixin o necessitin.

Et volo quod de presenti mea ordinacione possint fieri tot codices sive originalia testamenta eiusdem tenoris quot per manumissorem, legatarios aut heredem fuerint petita per notarium infrascriptum (doc. 29).⁶³

—Clàusula de revocació d’altres disposicions testamentàries

Una darrera clàusula acostuma a acompanyar la codicil·lar, és aquella per la qual s’especifica que el present testament substitueix i, per tant, revoca, qualsevol altre testament o codicil anterior. De fet és una clàusula redundant, ja que el nou testament revoca les disposicions dels anteriors i dels codicils. Com a clàusula menys usual, la seva redacció presenta més variacions, però el seu tenor és sempre el mateix. Com a exemple una mica peculiar, citem el testament de l’apotecari Francesc Riera, en el qual, singularment, al mateix temps que s’anul·len uns codicils anteriors, se’n ratifiquen uns altres, també anteriors:

Casso, irrito et anullo quosdam codicillos diu est per me factos in posse Petri de Ortis, notarii publici Barchinone, seu in posse rectoris Sancte Marie Magdalenes de Spelunccis; ratifico tamen et confirmo quosdam codicillos per me factos in posse discreti Petri Thome, notarii publici Barchinone (doc. 30).

codicil o de qualsevol altre darrera volentat” (doc. 32). Rolandino de’Passaggeri inclou una clàusula similar als seus dos exemples: “et hanc ultimam uoluntatem asseruit esse velle quam ualere iure codicillorum uel cuiuslibet alterius ultime uoluntatis” (*op. cit.*, f. 227v) i “et hanc ultimam suam uoluntatem asseruit esse velle quam ualere uoluit iure testamenti quod si iure testamenti non ueleret, ualeat saltem iure codicillorum uel cuiuslibet alterius ultime uoluntatibus et uoluit hoc testamentum seu ultimam uoluntatem omnibus aliis testamentis seu ultimis uoluntatibus hinc retro factis preualere uel tam factis quam faciendis de cetero preualere etcetera secundum quod his uerbis disponet testator” (*ibidem*, f. 229r).

63. En català: “Vull encara que de la present mia ordinació o testament sien fets e liurats per lo notari deiús scrit aytants originals testaments quants per los dits meus marmessors e hereus e cascun d’aquells e altres encara de qui serà interès d’aquèn seran demanats o raquests” (doc. 32).

Escatocol: datació tòpica i crònica i signes de validació

Tots els testaments compleixen amb l'obligació de cloure l'instrument amb la datació crònica i tòpica i amb les pertinents validacions.

La datació tòpica i crònica es mou en els paràmetres habituals de la documentació coetània, introduïda per l'expressió *actum est hoc* seguida del lloc i la data segons la Nativitat.⁶⁴

A continuació, els signes de validació donen força legal al testament. Quan el que s'ha conservat és un esborrany, és freqüent que solament hi hagi esment de la subscripció dels testimonis. En canvi, quan es pot consultar la còpia de registre d'un notari, s'hi troba també la subscripció de l'atorgant precedint la dels testimonis. Solament quan s'ha localitzat un original en pergamí o un trasllat complet es conserven les tres subscripcions, la de l'atorgant, la dels testimonis i la del notari.

La formulació de les subscripcions no presenta cap peculiaritat. La del causant del testament segueix, amb poques variants, la fórmula

S+num Margarite, testatricis predictae, que hec laudo et firmo
(doc. 167).

Els testimonis s'introdueixen amb la clàusula *testes rogati huius testamenti sunt*, seguida de la identificació dels testimonis. Finalment, la subscripció notarial que sempre s'adapta a

Sig+num Petri de Podio Ermenali, notarii publici Barchinone, qui hec scripsit et clausit cum litteris rasis et emendatis in linea..., ubi dicit... et apponitis in linea..., ubi dicit...

tot acabant amb la indicació de les correccions i els interlineats de la còpia.

DOCUMENT DE PUBLICACIÓ

Tot i que d'aquest tipus documental solament se n'ha localitzat un, d'original (doc. 145), per la seva formulació es fa evident que no és una anotació notarial marginal sinó un document complet que donava fe que el testament, a causa de la defunció del causant, havia estat llegit públicament pel notari, acte pel qual passava a tenir vigència.⁶⁵

64. En tots els testaments la datació tòpica i crònica i els signes de validació són en llatí, encara que el testament estigui redactat en català.

65. M. T. FERRER I MALLOL, "La redacció de l'instrument notarial...".

Com en qualsevol document notarial, s'hi poden percebre les parts fonamentals de protocol, text i escatocol, tot i que amb l'ordre molt alterat. En els casos localitzats més extensos, la nota de publicació compta amb notificació, dues exposicions, disposició, datació crònica, datació tòpica i subscripció dels testimonis.

En una petita part de les publicacions estudiades, aquestes s'inicien amb una notificació que invariablement és la fórmula *noverint universi quod* (doc. 30 i 167, per exemple). El més habitual, tanmateix, és que el document de publicació comenci sense més preàmbuls bé per la datació crònica, bé per la part dispositiva.

La datació crònica, normalment separada de la tòpica, inclou, a més de la informació habitual, l'esment del dia de la setmana en què es va dur a terme la lectura i, de vegades, fins i tot l'hora.⁶⁶ El més usual és que la datació crònica enceti el document. Quan no és a l'inici, aleshores se situa abans de la subscripció dels testimonis.

La part dispositiva va sempre indicada amb l'expressió *fuit publicatum huiusmodi/supradictum/suprascriptum/prefatum testamentum* i acostuma a anar acompanyada, a continuació, o precedint-la, per dues clàusules d'exposició: la indicació del dia de la sepultura del causant difunt, com a causa remota de la publicació, i la indicació de les persones, marmessors i/o hereus, que han manat llegir públicament el testament.

La indicació del dia de sepultura segueix un d'aquests dos esquemes:

corpore dicte testatricis die domenica, XXX^a die iamdicti mensis marcii, tradito sepulture (doc. 20)

o

qua die corpus dicti deffuncti fuit traditum ecclesiastice sepulture (doc. 30),

La indicació de qui féu llegir el testament es pot expressar amb un simple ablatiu,⁶⁷ o introduint-la amb les expressions *instantibus*

66. "Die veneris XXV^a dicti mensis iulii predicto" (doc. 169); "Die lune III^a die ma[rc]ii anno a nativitate Domini M^o [C]CC^o L^o tercio (doc. 9), Noverint universi quod anno a nativitate Domini millesimo quadragesimo nonagesimo primo, die vero veneris quarta mensis ffebruarii" (doc. 167) i "hora quasi vesperorum que computabatur vicesima quarta die aprilis anno a nativitate Domini millesimo quadragesimo tercio" (doc. 38), per exemple.

67. "dictis manumissoribus" (doc. 20), "dictis venerabilibus manumissoribus et dicto Bonanato Petri, heredi, ac uxori ipsius defuncti" (doc. 22), "manumissoribus et tutoribus supradictis" (doc. 32)...

et requirentibus...,⁶⁸ *de voluntate...*,⁶⁹ *ad requisicionem...*,⁷⁰ *ad instanciam...*⁷¹ Normalment s'especifica amb força detall qui fou exactament la persona o persones que en demanaren la publicació i quan s'empra el plural per als marmessors o hereus i algun n'era absent, s'acostuma a fer constar:

de voluntate dictorum manumissorum dempto dicto venerabili Guillelmo de Turri, qui presens non erat (doc. 19).

La datació tòpica no és l'habitual en els documents notariais, sinó que es fa constar el lloc concret —casa o cambra— on fou llegit públicament el testament. Sovint la indicació és indeterminada (*in hospicio habitacionis ipsius defuncti*, doc. 32), però a vegades s'especifica on és la casa (*in hospicio scilicet dicti Ffrancisci Riarié quod est in civitate Barchinone in vico vocato de la Ferneria*, doc. 30) o en quina cambra es realitzà la lectura (*in camera ubi dictus deffunctus finivit dies suos*, doc. 38).

Tots els documents de publicació es clouen amb l'esment dels testimonis presents a la lectura, introduïts freqüentment per l'expressió *presentibus testibus*. En alguns casos, com que la lectura devia coincidir amb els actes del sepeli, s'afegeix després de l'enumeració l'expressió *et pluribus aliis*, la qual ens dóna idea de la gernació que es devia reunir en la sepultura i totes les cerimònies posteriors a l'enterrament.

EL TESTAMENT MEDIEVAL: PROCÉS DE REDACCIÓ, PUBLICACIÓ I CÒPIA

Com qualsevol altre instrument o negoci notarial, el testament segueix un procés que podem resseguir indirectament a partir de la documentació conservada. En els arxius es guarden testaments en quatre “formats”: originals, esborranys, còpies de registre notariais i

68. “instantibus et requirentibus Bernardo de Colle, mercatore, Bernardo Carlus et Ffrancischo de Masramon, apothecariis, et domina Jacmeta, uxori dicti Ffrancisci Riarié, manumissoribus et executoribus testamenti seu ultime voluntatis dicti Ffrancisci Riarié” (doc. 30); “presentibus instantibus et requirentibus Ffrancisco Coll, marito, dicto Jacobo Montargull et Joanna, dicti Jacobi Montargull uxori, manumissoribus dicti testamenti” (doc. 167).

69. “de voluntate dictorum manumissorum excepto Michaelo Toselli, qui absens erat” (doc. 21).

70. “ad requisicionem fili[is et manumissoris] dicte domine Agnet[is]” (doc. 9).

71. “ad instanciam dictorum venerabilis Raimundi Januarii et domine Agnetis, manumissorum predictorum” (doc. 16).

trasllats complets o parcials. Aquesta diversitat és la que ens permet reconstruir-ne el procés de redacció i publicació.

La redacció de testament

Els esborranys de testament són els documents que més ens informen sobre com es redactaven les últimes voluntats. Tot i que es tracta, ja, d'un document notarial, pel fet que és escrit pel notari o el seu escrivà davant testimonis, l'esborrany permet entreveure com s'enfrontava el causant a la redacció del testament.

Ni els mateixos esborranys ni cap altre document ens dóna notícia sobre on es redactava, però resulta lògic suposar que era a la notaria, excepte en aquells casos que la malaltia o l'edat no ho permetien, en què devia ser el notari qui anava a casa del testador a prendre nota de la seva voluntat.

A causa del gran nombre de llegats que alguns testaments recullen és molt probable que els testadors s'adrecessin a la notaria amb algun esborrany o algunes notes de la seva pròpia mà. Per la importància del fet de testar, tant per a l'ànima del testador com per al futur del seu patrimoni, costa de creure que aquest no hagués meditat bé com disposar dels seus béns, de forma que devia entrar a la notaria tenint ben clara quina era la seva darrera voluntat.⁷² El notari havia de donar forma escrita als seus pensaments i idees i mirar que la voluntat del causant s'ajustés a dret. L'acte de llibertat que suposa testar havia de prevaler sobre els tecnicismes i els formulismes notariais. El notari havia de fer encaixar la voluntat del testador en l'esquema ja exposat d'un testament obert.

De la conjuminació de la voluntat del testador i de l'adequació d'aquesta a les normes i usos del testament obert feta pel notari en sortia un esborrany que ja presenta totes les parts del testament excepte les subscripcions del notari i del causant. A diferència de la còpia del notari al seu protocol i del testament original, l'esborrany no es redacta en text continu, sinó que cada clàusula i cada llegat acostuma a formar un paràgraf, remembrança sens dubte de l'enumeració de voluntats que el testador feia al notari. Les clàusules més habituals, a més, sovint són etceterades, ja que l'important de l'esborrany és anotar la voluntat singular del testador. La redacció definitiva, ara sí

72. J. CHIFFOLEAU, *La comptabilité de l'au-delà...*, p. 86, apunta justament en la direcció contrària: és el notari qui proposa al testador els llegats a clergues, confraries, pobres, parents, etc., en un ordre "apparemment immuable".

en text continu i sense abreujar, no l'ateny fins a la còpia al protocol notarial.

Tanmateix, entre l'esborrany i la còpia pot passar un temps. La dilació entre un procés i l'altre té una única causa: l'esborrany, com a document provisional, encara és viu i resulta modificable, mentre que la còpia de registre no es pot modificar més que redactant un nou testament o un codicil. En el fons, devia haver-hi una causa econòmica ja que copiar l'esborrany en el protocol havia de tenir un preu. Si el causant feia copiar el testament i després volia modificar-lo, havia de pagar de nou.

La provisionalitat de l'esborrany resulta evident en alguns dels casos estudiats. El primer esborrany del testament de Maria, muller de l'especier Nicolau Pellisser, va ser redactat el 21 de gener de 1469, però cinc anys més tard, ja vídua, l'11 de març de 1474, va corregir-lo i va deixar llesta la versió que seria definitiva, publicada el 27 de desembre de 1475 (doc. 145). Les correccions són clarament visibles en l'esborrany, començant pel canvi en la seva intitulació, de muller a vídua de Nicolau Pellisser.

L'esborrany del testament d'Antònia, muller de l'especier Pere Comes, redactat el 24 de febrer de 1428, fou corregit cinc vegades: el 24 de febrer de 1428, el 14 de setembre de [1428], el 10 d'agost de 1431, el 18 de març de 1435, el 24 d'octubre de 1442 i el 19 d'agost de 1445. En cada cas foren convocats testimonis, de forma que en l'esborrany se succeeixen els esments de sis parelles de testimonis. Els canvis entre la primera i la darrera versió són notables, fins i tot en l'elecció de l'hereu universal. En aquest cas, a més, no tenim constància que el testament s'arribés a publicar en la seva darrera versió (doc. 100).

Com s'ha vist, aquests esborranys podien restar oberts durant molts anys a la notaria. Solament quan el testador decidia que aquella era la versió definitiva, devia manar que se'n fes còpia als protocols del notari. La inclusió d'un testament en els protocols no implica necessàriament que aquell arribés mai a publicar-se, sinó que el seu testador el donava per definitiu. Com que el dret de testar es fonamenta en la interinitat de la disposició testamentària fins al moment de la mort, ni tan sols el fet de documentar un testament registrat als protocols del notari ens permet assegurar que aquella fos la darrera voluntat del testador. La possibilitat de redactar nou testament o de corregir-ne detalls mitjançant codicils sempre hi era. En alguns casos el mateix document ens indica que n'hi havia hagut d'anteriors per mitjà de la clàusula de revocació. En el cas de Francina o Francesca, muller del candeler de cera Pere ses Corts, s'han

conservat un esborrany redactat davant el notari Gabriel Canyelles el 3 d'octubre de 1418 i el testament definitiu, emès pel notari Joan Franc, major, el 4 de març de 1420, amb nota de publicació del 13 d'agost de 1421 (doc. 55 i 57).⁷³

Un cas similar és el del testament de l'especier Francesc Duran (doc. 152). D'aquest apotecari de la segona meitat de la quinzena centúria s'han conservat tres esborranys totalment independents —en tres plecs diferents, que anomenarem A, B i C— i la còpia notarial al protocol del notari Antoni Palomeres. Francesc Duran va redactar el seu primer testament el 16 d'agost de 1480, en un plec on un any més tard, el 10 de juliol de 1481, s'annotarien alguns canvis i s'afegiria —possiblement per error— la nota de publicació datada a 8 d'agost del mateix any (A). Tanmateix, malgrat la nota de publicació, A no va ser la versió definitiva i sembla que el mateix dia 10 de juliol Francesc Duran va fer passar en net l'esborrany A, que dona lloc a B, on encara es van fer alguns petits canvis de detall, especialment en les clàusules que a A s'havien abreujat i a B van ser redactades *in extenso*. És probable que els canvis es deguin més a la mà del notari que a la del testador. Però B encara no fou l'última versió, sinó que se'n va redactar una tercera, C, aquesta definitiva, on torna a constar la mateixa nota de publicació que apareixia —erròniament— a A. Fou aquesta darrera versió, C, la que es va registrar al *Primus liber testamentorum* d'Antoni Palomeres.

Quant a aquest darrer aspecte, caldria esbrinar si els notaris registraven els testaments als seus protocols quan el testador els ho manava —és a dir pagava—, o quan aquests eren publicats. Sorpren que, trencant l'habitual i lògica escrupolositat cronològica dels notaris, els llibres de testaments estiguin “desordenats”, és a dir que els documents no segueixen un ordre correlatiu amb la data de redacció, a diferència del que ocorria en els altres protocols on el criteri cronològic acostuma a decidir l'ordre dels documents registrats. La causa, sens dubte, és la provisionalitat de tot testament, és a dir el fet que fins a la publicació el testament no tenia valor com a tal i, per tant, fins aquell moment podia ser modificat i fins i tot refet de dalt a baix. És molt probable que en molts casos els testaments no fossin registrats fins al moment de la publicació. Cal tenir present que, com que els esborranys ja duïen la subscripció dels testimonis i el signe de jurament dels atorgants, podien ser considerats immediatament el testament en vigor tan bon

73. Cal fer notar que el segon i darrer testament inclou la pertinent clàusula de revocació dels anteriors.

punt es demostrava que no n'hi havia cap de posterior que el derogués. Però no sempre els testaments registrats als protocols s'acompanyen del document de publicació, per tant no sempre acabaren tenint valor. Que en molts casos no es registrés el testament fins al moment de la publicació no significa que el testador no pogués fer-lo registrar abans, però això devia ocórrer solament quan el testador era estranger o havia de partir de Barcelona i calia que en quedés constància⁷⁴ o quan l'atorgant estava molt segur de la seva darrera voluntat. Això explica que resulti quasi impossible entendre l'ordre d'anotació dels testaments als registres, ja que no es regeix plenament ni per la redacció ni per la publicació.

Aquesta manera de funcionar permet explicar, per exemple, que el testament de Ramon Riquer, especier de Tremp, s'hagi conservat a Barcelona (doc. 165). El testament va ser redactat a Talarn, però com que el fill i hereu, Pere Riquer, residia a Barcelona, va fer publicar el testament a la ciutat comtal pel notari Joan Miravet.

La publicació del testament

Com ja hem repetit diverses vegades, la provisionalitat de tot testament acaba amb la mort del testador, moment en què passa a ser executable. Aquest procés es caracteritza per la lectura pública del testament, acte que en trenca el "secret" i dóna vigència al contingut. Els documents de publicació ens permeten conèixer com es produïa aquesta lectura.

Sovint era poc després de morir que se sol·licitava la lectura del testament. Les publicacions parlen de lectures realitzades el mateix dia de la sepultura, acte que devia dur-se a terme un o dos dies després de l'òbit. El més usual era que els marmessors o una part d'aquests, juntament amb l'hereu o els hereus, o directament l'hereu o els hereus, o encara l'esposa o el marit quan els hereus eren menors, demanessin al notari que comparegués a la casa del difunt. Instal·lats tots a la cambra del difunt o al menjador, que són les estances més esmentades a les publicacions, el notari començava la lectura del testament, feta sempre davant la presència de testimonis. Quan el testament anava acompanyat de codicils que el modificaven, aquests eren llegits tot seguit per tal que prenguessin validesa. D'aquesta ma-

74. Aquesta és, sens dubte, la causa que el testament de Guillem Altemir, especier de Perpinyà, redactat a Barcelona davant el notari Berenguer Ermengol el 14 d'agost de 1392, es registrés al llibre de testaments d'aquest, tot i que no consti que fos publicat, ja que manca la nota de publicació.

nera solemne el testament i els codicils prenien força i els marmessors podien executar-los.

De la lectura en naixia el testament “original”, és a dir un exemplar emès pel notari com a “testament del difunt”, normalment en pergamí fins ben bé a finals del segle xv.⁷⁵ Tanmateix cal tenir present que, per la clàusula de llibertat d’emetre les còpies necessàries, ja esmentada, del testament se’n podien fer tantes còpies com els semblés necessari als marmessors, hereus, tutors, curadors i legataris. Per anotacions al marge dels protocols notariais consta que alguns testaments foren copiats diverses vegades. Del testament de l’especier Esteve sa Torra se’n van fer, com a mínim, quatre còpies, una a Eulàlia, vídua i tutora dels hereus del difunt, una altra als marmessors, una tercera a la mateixa Eulàlia (per què?) i encara una darrera a Estevet, un dels dos hereus, possiblement l’únic que sobrevisqué amb fills i que, per tant, va gaudir plenament de l’herència (doc. 32). Del testament de Pere Terrassa se’n va fer *transumptum* en paper a l’hereu i, del seu llegat, a la vídua (doc. 37). En el cas d’Angelina, muller de l’apotecari Eloi (I) Vidal, aquest va pagar dues còpies per motius que desconeixem (doc. 91). Del testament de l’apotecari Genís (I) Solsona se’n féu còpia a la vídua, Isabel, i al sucrer Narcís Quintana, ambdós marmessors i tutors dels hereus del difunt (doc. 102), i del testament del també apotecari Llorenç Martí se’n realitzaren tres còpies, una per a l’hereu, una altra per a la mare, Llúcia, i una darrera per a la vídua, Isabel (doc. 155). Les còpies podien ser encomanades no solament per persones directament afectades pel testament, com ara els hereus o els marmessors, sinó indirectament com és el cas del testament de Gabriel Esteve, un especier que residia amb el també especier Nicolau Sala (doc. 46). Consta, per una nota marginal de molt difícil lectura, que del seu testament se’n va fer trasllat en paper —per ordre dels marmessors?— per a Joan [Sard]er, físic, com a pare i legítim administrador de Gaspar, impúber, [hereu] universal del difunt Francesc Esteve, que era l’hereu universal de Gabriel Esteve. És a dir, en aquest cas fou el pare i administrador de l’hereu de l’hereu qui va sol·licitar còpia del testament.

Aquestes còpies són “originals” o trasllats? Resulta difícil esbrinar si les que documentem en anotacions marginals foren emeses com a originals o com a trasllats. El cas de Llop Clergue ens pot ajudar una mica (doc. 62). Gràcies a diferents notes al marge ens consta que del seu testament se’n feren cinc còpies parcials. Joan Llop àlies Clergue,

75. I possiblement també després, però no n’hem localitzat de tan moderns.

fill del testador, va manar, en un primer moment, que es fessin dues còpies del llegat que el seu pare li feia, una *còpia* en paper i, poc després, una altra *còpia* en pergamí, ambdues en data desconeguda. El mateix Joan, el 19 de febrer de 1443 feia fer *translatum* del mateix llegat i el 26 de novembre de 1446 *còpia* de la institució d'hereu universal. Una darrera nota al marge ens fa saber que, preocupat per un aniversari que havia manat crear el testador, Pere Prats, procurador dels aniversaris comuns de la Seu, va manar fer també una *còpia* de la clàusula d'institució del llegat. Aquesta còpia, conservada a l'Arxiu de la Catedral de Barcelona, ha pogut ser localitzada i ens permet comprovar que, en aquest cas, va prendre la forma d'un trasllat.⁷⁶ És un cas únic, però és probable que mostri la pràctica notarial de considerar "original" la primera còpia, emesa per als hereus o marmessors arran de la publicació del testament, mentre que les altres prendrien la forma de trasllats, totals o parcials, segons el cas.

La "vida" del testament solia ser llarga. Com que generava drets sobre propietats, no resulta estrany que se'n realitzin trasllats o se'n copiïn clàusules fins dos o tres generacions més tard. Del testament d'Esteve (I) sa Torra, de 1394 (doc. 32), en va sol·licitar un trasllat el seu rebesnét o quadrinét Miquel (III) sa Torra el 18 de juliol de 1534.⁷⁷ Entre original i còpia havien passat 140 anys.

Quan per mitjà del testament s'institueixen almoines i caritats perpètuas o aniversaris perpetus, que implicaven cessions de béns o rendes, la darrera voluntat prenia una vigència també "perpètua" i no resulta

76. ACB, 4-11-3, 1426, juliol, 23, cf. doc. 62.

77. En un document solt conservat entre la còpia de registre del testament d'Esteve (I) sa Torra consta que Miquel sa Torra va sol·licitar un trasllat de la clàusula d'heretament universal, còpia que el notari Joan Vilar va realitzar dos dies més tard tal com consta en nota marginal. Aquesta, a més, especifica que l'honorable Miquel sa Torra era rebesnét o quadrinét de l'especier Esteve. Aquest va tenir dos fills, Esteve (II) i Miquel (I), ambdós nascuts entre 1381 i 1394 (taula 6). Del segon se'n perd la pista ben aviat, el 1395, mentre que del primer se sap que va redactar testament el 1450 (doc. 112), que devia morir poc més tard, i que va deixar hereu el seu fill Miquel (II), nascut abans de 1417 i mort entre 1450 i 1462. Miquel (II) es va casar dues vegades. De la primera muller, Magdalena (sa Vall), va tenir una filla, Violant. Desconeixem, en canvi, si de la segona esposa, Joana, en va tenir descendència, però és molt versemblant que tingués, com a mínim, un fill, Esteve (III) sa Torra, nascut entre 1439 —data de defunció de la primera muller de Miquel (II)— i 1462 —any en què Miquel (II) consta com a difunt—, al qual faria referència l'esmentada nota marginal i que és possible que fos el pare o, menys probable, avi de Miquel (III) sa Torra, qui hauria demanat el trasllat.

gens estrany que les institucions encarregades de l'execució d'aquestes almoines, caritats i aniversaris conservessin trasllat del testament i que aquest, si calia, es copiés de forma autenticada en registres interns per tal d'evitar-ne la pèrdua. Aquest és el cas, per exemple, del testament de Francesc Flandina (doc. 27). Aquest especier va nomenar com a hereus els seus fills i filles futurs i va establir com a substituïda una capella amb benefici que s'havia de construir a l'església de Sant Just de Barcelona. Com que no tenim constància que deixés cap fill en morir, el seu patrimoni devia passar immediatament a l'església de Sant Just per a la construcció de la capella dedicada a sant Francesc. A causa d'aquesta herència, en data indeterminada, algú que desconeixem va encarregar el trasllat de la clàusula d'heretament universal. Aquest trasllat, justificatiu de les rendes que permetien la constitució i manteniment del benefici, fou, ja en la segona meitat del segle XVII o principis del segle següent, copiat en els *Registra Dotialiarum* episcopals, conservats actualment a l'Arxiu Diocesà de Barcelona. Es tracta d'una còpia autenticada i, per tant, amb valor jurídic. Més de tres-cents anys després de la seva redacció i publicació el testament de Francesc Flandina encara era "viu".⁷⁸

EL TESTAMENT CLOS: EL CAS DE BERNAT CALDÖFOL

L'única excepció al testament obert és un cas únic de testament clos, redactat per l'especier Bernat Caldöfol (doc. 146).⁷⁹ En coneixem el contingut gràcies a la protocol·lització que en féu el notari Antoni Vinyes. En el preàmbul justificatiu de la lectura pública del testament, el notari fa constar que l'11 d'octubre de 1474 l'esmentat especier es va presentar a la seva notaria a la plaça de Sant Jaume i, en presència de tres testimonis cridats pel mateix Caldöfol —fra Pere Febrer, prior del monestir de Sant Jeroni de la vall de Betlem o de la Murtra, i els doctors en decrets i ciutadans barcelonins Andreu s'Olzina i Joan Benet de Coll—, va fer entrega al notari d'una plica i va dir, de paraula, que hi havia el seu testament escrit de la seva pròpia mà i en català. Dos anys més tard, el 21 de desembre de 1476, dia en què va morir Bernat

78. Aquest testament i altres publicats als *Registra Dotialiarum* han estat estudiats per Cristina BORAU, *Els promotors de capelles i retaules...*, 2002, per tal de reconstruir la construcció de capelles i beneficis en algunes esglésies barcelonines al segle XIV, vegeu sobre els *Registra Dotialiarum*, p. 26, i sobre el cas concret de Francesc Flandina, p. 226-227, 364-365 i 400, a més del regest a l'apèndix (doc. 27).

79. Sobre els testaments closos, vegeu E. JARDÍ CASANY, *Testaments hològrafs, codicils...* i F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 139.

Caldòfol, la seva vídua Joana, estant a casa del seu difunt marit, va demanar que s'obris la plica per tal de saber com volia ser enterrat i quines exèquies desitjava. Per aquesta raó es va requerir al notari que, en presència de fra Pere Ribot, mestre en teologia, fra Pere Bosc, dominic, i el cirurgià barceloní Antoni Vilardaga, obrís i dessegellés la plica per tal que Joana pogués saber com enterrar-lo. Tancada de nou la plica, la vídua i Bernat Caldòfol, clergue i batxiller en arts i fill del testador, van esperar al 4 de gener per tal de demanar a Gabriel Marcó, escrivà jurat d'Antoni Vinyes, en presència del ja esmentat fra Pere Ribot i dels frares Joan Feliu i Mateu Fuster, de la Murtra, que procedís a la publicació del testament, raó per la qual en fa el trasllat o transcripció.

El testament redactat per Bernat Caldòfol requereix i implica uns coneixements mínims de la pràctica notarial, així com del règim successori. Tot i que molt senzill en la seva estructura, ja que pràcticament es limita a l'elecció d'hereu universal, el testament clos de Bernat Caldòfol recull les clàusules i els apartats comuns. El protocol s'enceta amb la invocació a Déu i la Verge Maria, la intitulació i l'exposició, que únicament inclou la clàusula —imprescindible— de salut mental. La part expositiva inclou les també imprescindibles clàusules de nomenament de marmessors i de reparació de torts, així com l'elecció de sepultura com a disposició pietosa, seguida de l'elecció d'hereu universal amb els pertinents vincles de substitució i de la clàusula de corroboració. Clou el testament l'escatocol, on consta la data crònica,⁸⁰ i es certifica, com a peculiaritat del testament clos, que el testament ha estat *scrit de mà mia sens res sobreposat*.

Si bé l'estructura és l'habitual, el contingut es mostra lleugerament diferent, tot i que tampoc no es pot considerar gaire original. Destaca el fet que l'elecció de sepultura, al monestir de la Murtra, es realitzés segons un contracte que el mateix notari Antoni Vinyes havia redactat amb data 6 d'octubre de 1474, és a dir, poc abans que li fos entregada la plica amb el testament. Desconeixem el contingut d'aquest document, però és probable que s'hi plasmés la preocupació del testador pel més enllà, si és que en tenia cap. La resta del testament es limita a la donació de tots els béns del

80. Existeix un conflicte entre la data del testament clos, 15 d'octubre de 1474, i la de recepció de la plica, 11 d'octubre del mateix any, ja que el testament no pot haver estat escrit després d'haver estat entregat. Evidentment una de les dues dates conté algun error que, de moment, resulta impossible de corregir.

causant a la seva esposa i al seu fill a parts iguals, establint que el que premori a l'altre no podrà disposar dels seus béns, sinó que els heretarà l'altre.

Més enllà dels aspectes concrets d'aquest cas, ens interessa destacar quins eren els requisits i els mecanismes que permetien el testament clos. En primer lloc, i tot i resultar obvi, es requeria que el causant sabés escriure. En principi els dos col·lectius laborals que estudiem requerien tenir uns mínims coneixements de lletra i, per tant, tots els especiers i els candelers podrien haver emprat aquest sistema. Tanmateix, solament es documenta un únic cas i això és degut, sens dubte, al fet que aquesta forma de testar requeria també que el testador conegués com s'havia de redactar un testament, així com les normes de dret successori que el testament no podia vulnerar. En el cas que ens afecta, sembla indubtable que Bernat Caldòfol va comptar amb l'ajut o bé del seu fill, batxiller en arts, o potser del mateix notari Antoni Vinyes. El testament, des d'un punt de vista formal, és impecable i costaria diferenciar-lo d'un altre redactat per un notari.

El testament clos és relativament escàs en els protocols notariais barcelonins i no solament entre especiers i candelers. Per la formació que requeria fou principalment emprat per gent acostumada a escriure i a treballar amb documents notariais: notaris, mercaders, preveres, ciutadans honrats i cavallers residents a Barcelona. Desconeixem què va motivar Bernat Caldòfol a redactar de la seva pròpia mà el seu testament, però evidentment devia ser alguna circumstància singular, ja que no se sap de cap altre col·lega seu que emprés aquest sistema.

EL CODICIL

El codicil, com a complement del testament, té evidents similituds formals amb aquest.⁸¹ El protocol comença amb la invocació divina que, en els casos estudiats, es refereix sempre a Déu (*In Dei nomine, En nom de nostro senyor Déu Jesuchrist*). Introduïda pel pronom de primera persona (*ego, jo*), segueix la intitució amb les mateixes característiques que al testament.

Segueixen, barrejats de la mateixa manera que en el testament, el preàmbul i l'exposició. El preàmbul-exposició el formen

81. Pel que fa al codicil com a document, vegeu F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 136 i A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, p. 51-61.

cinc tipus de clàusules: la clàusula de declaració d'haver redactat testament, la de licitud de codicil·lar, acompanyada de la de mutabilitat de la voluntat humana, i la circumstancial de motivació, acompanyada, si escau, de la de salut mental i plena disposició de facultats. La primera i les dues darreres clàusules, més reals, poden ser considerades l'exposició, mentre que les altres dues, més metafísiques, formarien el preàmbul. De totes aquestes, l'única que apareix en tots els codicils és la primera. La seva formulació més completa és:

attendens me die octava presentis et infrascripti mensis augusti in posse Juliani dez Roure, notarii infrascripti, meum fecisse et ordinasse testamentum (doc. 68)

o bé

attendens me ultimo fecisse et ordinasse testamentum in posse Bernardi Pi, notarii publici Barchinone inffrascripti, vicesima tertia die presentis mensis novembris (doc. 73)

o bé, en català

attement lo dia present haver fet e ferrat mon derrer testament e darrera voluntat en poder d'en Francí Jovells, notari ciutedà de Barcelona (doc. 202).

És evident que aquesta clàusula resulta imprescindible, ja que enllaça el codicil amb el document que modifica, deroga, retoca o amplia.

Justament és la llibertat de testar el que motiva el preàmbul. Les clàusules de licitud de codicil·lar i de mutabilitat de la voluntat humana no són més que formes concretes de la clàusula d'inducció metafísica documentada en els testaments. En el cas del codicil és la variabilitat de la voluntat dels homes, emparada en el dret de modificar tota darrera voluntat per via de codicil, la que en justifica moralment la redacció:

attendens eciam voluntatem hominis ambulatoriam fore usque ad extremum exitum vite sue et cuilibet esse licitum, ante et post confeccionem testamenti, codicillari seu suos facere codicillos et de bonis suis disponere pro libito voluntatis (doc. 84)

La licitud de codicil·lar s'expressa habitualment amb el gir:

attendens etiam quod, cui licitum est testari, licitum est codicillari (doc. 28).

Les clàusules circumstancials de motivació i de salut corporal i mental i de plena disposició de facultats són idèntiques a

les clàusules identificades als testaments, per la qual cosa no cal recordar-les.⁸²

A diferència del testament, en què el verb dispositiu és sempre el mateix, en els codicils apareixen els verbs *facio*, *facio et ordino* i *dispono codicillos in quo*, com a nexa d'unió entre el preàmbul-exposició i la part dispositiva del codicil. Per la diversitat d'assumptes que cal tractar, les disposicions dels codicils presenten formes molt diferents. Algunes són comunes amb els testaments: l'elecció de nous marmessors (doc. 28, 93 i 202), el nomenament d'usufructuari vitalici (doc. 75), els nous llegats (doc. 75), el canvi en la forma o el contingut d'un llegat (doc. 73, 84 i 148), la institució d'un aniversari (doc. 93). Altres, per la seva excepcionalitat, són originals: l'anul·lació d'una remissió de deute (doc. 68), per exemple. Cal tenir present que alguns codicils disposen sobre més d'un assumpte (doc. 75).

La part dispositiva s'acaba en tots els casos amb la clàusula de reconeixement de validesa del testament en tot allò no modificat pel present codicil, acompanyada, a vegades, per les clàusules codicil·lar i de llibertat d'emetre les còpies necessàries, idèntiques a les dels testaments. El codicil d'Angelina, muller de l'apotecari Nicolau Sala, ens exemplifica aquestes tres darreres clàusules:

Cetera vero in dicto meo testamento contenta laudo et approbo cum presenti. Hec est autem ultima voluntas mea, quam volo et iubeo valere iure codicillorum que, si non valet aut valere non poterit iure codicillorum, saltem volo quod valeat et valere possit alio quocumque iure cuiuslibet ultime voluntatis, quo melius valere poterit et tenere. De qua mea ordinacione fieri volo et iubeo tot originales codicillos quot per dictum Nicholaum Sala aut alios quorum intersit petiti fuerint et requisiti per notarium infrascriptum (doc. 75).

Tot i que les clàusules poden variar en alguns detalls de la redacció, el contingut és sempre el mateix: preservar els aspectes del testament no modificats pel codicil, donar-li validesa i permetre que se n'emetin tantes còpies com sigui necessari per tal que es pugui executar.

L'escatocol dels codicils és en tot similar al dels testaments: datació tòpica i crònica (*actum est hoc...*) i validació mitjançant les subscrip-

82. Per exemple, "infirmirate detenta tamen in meo bono et pleno sensu mente sana et integra memoria cum firma loquela existens" (doc. 75).

cions de l'atorgant (*s+num talis qui hec laudo, concedo et firmo*), dels testimonis (*testes huius rei sunt...*) i del notari.⁸³

La publicació del codicil

Els codicils tenien una “vida” similar a la dels testaments, dels quals podrien ser considerats els “germans petits”. D'aquesta manera, tot i que no se n'ha conservat, devien existir en forma d'esborrany fins que es registraven al registre notarial. Igualment, per tal de donar-los plena validesa, havien de ser publicats o llegits públicament, acte del qual s'aixecava acta de forma idèntica a com es feia amb els testaments. De fet, tots els codicils documentats van acompanyats de la pertinent nota de publicació, calcada, en tots els detalls, a la d'un testament.

La nota de publicació del codicil de l'especier Pere (II) Rossell servirà d'exemple d'aquesta tipologia documental:

Noverint universi quod die lune, duodecima die mensis decembris, anno a nativitate Domini millesimo quadringentesimo vicesimo nono, fuerunt publicati codicilli Petri Rosselli, apothecarii, civis Barchinone, corpus cuius fuit traditum dicta die ad ecclesiasticam sepulturam, que publicatio fuit facta per me, Bernardum Pi, notarium, in comestorio hospicii habitacionis dicti deffuncti, ad instanciam et in presencia dictorum manumissorum, presentibus testibus discreto Bernardo Rippoll, presbitero Barchinone, et Jacobo Vallariana, mercatore, cive Barchinone (doc. 73).

ELS TRASLLATS

Ja hem parlat a bastament de l'existència de nombrosos trasllats de testaments. La mateixa naturalesa d'aquest document ho propicia i la clàusula de llibertat d'emetre tantes còpies com calgui ho avala. Formalment, aquests trasllats no es diferencien dels que es feien d'altres instruments coetanis,⁸⁴ per la qual cosa ens limitarem a transcriure un exemple:

83. Com que tots els codicils han estat localitzats en còpia de registre als protocols notarians, no s'ha documentat cap subscripció notarial, però el sentit comú i la lògica permeten afirmar sense cap mena de dubte que havia de ser idèntica a la dels testaments.

84. M. T. FERRER I MALLOL, “La redacció de l'instrument notarial...”, i M. J. ARNALL JUAN, “Testaments de fons monacals...”, p. 42-43.

Hoc est translatum suptum (sic) fideliter a quibusdam clausulis interpolatim positis et contentis in originali testamento venerabilis Lupi Clerici, quondam, apothecarii, civis Barchinone, quod fecit et ordinavit in posse Juliani dez Roure, notarii infrascripti, vicesima die decembris, anno a nativitate Domini milesimo quadringentesimo vicesimo tercio, in quoquidem testamento sunt prohemium, heredis institutio clausula generalis et testes rogati, quarumquidem clausularum tenor talis est: En lo nom de Déu... (doc. 62).

També segons els costums habituals a l'època, aquests trasllats porten la signatura del notari autor del trasllat i de dos més que actuen com a testimonis. En alguns casos s'hi afegeix la signatura del batlle de Barcelona, del regent la vegueria o d'un jurisperit que confirmen l'autenticitat i exactitud de la transcripció.

PART II

EL DRET FAMILIAR A TRAVÉS DELS TESTAMENTS

INTRODUCCIÓ

És comunament acceptat que el testament és l'expressió del dret del testador a disposar lliurement dels seus béns i drets per a després de la mort; tanmateix, aquesta llibertat és condicionada pel marc jurídic en el qual es realitza el testament, ja que s'ha d'acordar al dret successori vigent.¹ Tot i que el testador té un ampli marge de llibertat, les últimes voluntats han de respectar les lleis que protegeixen els cònjuges vidus i vídues, els fills, filles i altres descendents, els ascendents i fins i tot, fora de la família, els creditors.

Aquest marc jurídic ens el proporciona el dret vigent a cada moment a Barcelona, ciutat d'on provenen gairebé tots els testaments estudiats. Tot i que no és un dret tancat i clos, sinó en evolució, presenta al llarg d'aquest període una certa uniformitat que es plasma en l'homogeneïtat formal i de contingut de tots els testaments estudiats. El gran moment formador del dret català és anterior al període estudiat i podem considerar que el sistema que restarà vigent a Barcelona i a Catalunya fins a l'edat contemporània ja és plenament format, tot i que encara se n'han de perfilar alguns detalls.² A tall d'exemple cal citar que fins a la Cort de Montblanc de 1333 no s'acaba de foragitar la llegítima visigoda de tot el territori català i s'imposa arreu de Catalunya la llegítima romana.³ D'altra banda, la llegítima, el 1343,

1. Sobre el testament com a negoci jurídic vegeu A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, p. 14-58; F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 128-139.

2. Sobre l'evolució del dret català, vegeu S. SOBREQÜÉS I VIDAL, *Història de la producció del dret...*

3. *Constitucions de Catalunya. Incunable...*, llibre 3, f. 88r, p. [251].

havia quedat fixada a Barcelona —i més tard, per extensió, a gran part de Catalunya—⁴ en un quart —llegítima teodosiana— per un privilegi de Pere el Cerimoniós.⁵

A l'inici del segle XIV, doncs, quan documentem els primers testaments d'especiers i candelers i de llurs esposes i fills, i durant les dues centúries posteriors, hem de considerar no solament que el sistema successori i el dret familiar catalans ja estan plenament establerts, sinó que els testaments s'hi adeqüen. En les properes pàgines s'intentarà comprovar si realment els testaments estudiats reflecteixen el que es coneix del dret de família.

Els testaments són un reflex del dret vigent —tant pel que fa a les normes (lleis, costums, doctrina...), com pel que fa als usos no obligatoris—, però és possible trobar testaments que el vulnerin. Ningú no pot assegurar que cap dels testaments estudiats no acabés sent declarat nul, en la seva totalitat o en part, per algun jutge o tribunal coetani. Res no ens permet de saber si realment el causant respecta en el testament els drets inqüestionables d'algun fill o parent o si els llegats eren realitzables o excedien poc o molt el patrimoni del testador. La intervenció d'un notari en la redacció de tots aquests testaments nuncupatius o oberts, llevat del testament clos de Bernat Caldòfol,⁶ ens ha de permetre creure que, com a mínim, es va intentar que el testament no fos ni nul ni que vulnerés els drets de ningú; tanmateix, sense conèixer exactament com va ser aplicat, mai no es podrà saber si una peculiaritat determinada d'un testament concret s'adequa a la llei, és a dir és un indicatiu d'una norma legal o d'una interpretació d'una norma legal o si, en canvi, és una incorrecta interpretació, intencionada o no, del sistema normatiu vigent.

Tanmateix, tot i tenir present aquesta limitació intrínseca de la font, creiem que aquesta pot servir com un indicador prou vàlid per conèixer alguns trets fonamentals del dret barceloní baixmedieval, es-

4. *Constitucions i altres drets de Catalunya...*, I, 6, 5, 2 (Cort de Montsó de 1585).

5. *Constitucions de Catalunya. Incunabile...*, f. 312r, p. [711]. A les *Constitucions de Catalunya* es descriuen les llegítimes romana, gòtica i barcelonina (o teodosiana) a l'epígraf "De legítima e diuisió de aquella" sota el títol "Consuetud de Cathalunya", ibídem, f. 88r-v, p. [251-252]. Sobre la llegítima vegeu A. IGLESIA FERREIRÓS, "Individuo y familia. Una historia...", p. 500-501.

6. D'altra banda, és més que probable la participació d'algú familiaritzat amb el dret i el món de la notaria en la redacció d'aquest testament clos, ja que s'hi inclouen totes les clàusules notariales típiques.

pecialment amb relació a la successió, evidentment, però també a la família.⁷

Abans d'abordar aquest aspecte, però, cal tractar dues qüestions problemàtiques pel que fa al testament com a negoci jurídic. En primer lloc hi ha la qüestió del "triple" sistema successori català basat en la successió intestada, la successió testada i la successió capitular. L'altre assumpte, derivat en certa manera de l'anterior, és el del perquè de la successió testada, és a dir si la successió testada a la Barcelona baixmedieval és fruit de la voluntat de disposar lliurement del patrimoni *mortis causa* o si la veritable funció del testament és assegurar al testador un lloc al més enllà o, simplement, quin d'aquests dos factors influeix més fortament en l'ampli recurs social al testament a la baixa edat mitjana.

CONSIDERACIONS PRÈVIES

El "triple" sistema successori català

Tothom accepta que a la Catalunya dels segles baixmedievals era habitual tant la successió per via testamentària com la contractual o capitular, és a dir per mitjà d'heretament. Aquesta seria una institució singular catalana⁸ que era plenament vigent a les centúries XIII i XIV i que havia perdurat com a sistema successori àmpliament emprat fins al segle XVII, moment en què s'iniciava una decadència de la qual va sortir al segle següent i sobretot al segle XIX, per decaure, ara ja de forma inexorable, al segle passat; tanmateix, resta fossilitzada en el Dret Civil Especial de Catalunya.⁹ Aquesta "tercera via" de la successió catalana, alternativa a la successió testada i, així mateix, a la intestada com a auxiliar o suplent,¹⁰ té algunes conseqüències que cal no menystenir.

7. Per a una introducció general sobre el marc legal relatiu a la família, vegeu A. IGLESIA FERREIRÓS, "Individuo y familia. Una historia...", p. 433-536.

8. J. LALINDE ABADÍA, *La problemática histórica del heredamiento...*, p. 220-223, posa seriosament i creïblement en dubte l'originalitat catalana.

9. *Ibidem*, p. 222-228.

10. En principi, la successió legal o intestada és prioritària a la testada, ja que és obligatòria en certs aspectes —llegítima i altres drets inalienables—, tanmateix, com que el testador pot eludir-la simplement recordant en el testament els drets inalienables, la successió testada actua amb plenitud de força i predomini, de manera que, a la pràctica, aquesta forma de successió és prioritària (F. MASPONS I ANGLASELL, *El règim successori català*, p. 28-29).

La més destacada que cal tenir present és que, a causa de l'heretament, el testament pot deixar de ser la forma de distribuir el patrimoni per raó de mort: la distribució es realitza a través de l'heretament i el testament es converteix en la manera de distribuir la reserva realitzada sobre aquest patrimoni, és a dir aquella part del patrimoni que s'acorda no repartir a l'heretament. La intromissió de l'heretament en la disposició dels béns i drets pot ser absoluta en el cas de l'hereu gravat, és a dir quan dins de l'heretament s'inclou l'elecció dels futurs hereus del fill que hereta, que normalment són els seus fills futurs,¹¹ En aquests casos el testament pot arribar a perdre tot sentit: ben poc pot disposar del patrimoni l'hereu gravat a qui ja se li ha imposat el seu propi hereu quan va acceptar l'herència per via d'heretament.

Aquesta distorsió és evident en molts casos i impedeix, per exemple, la realització de qualsevol estudi de l'evolució dels patrimonis dels barcelonins i barcelonines a partir exclusivament dels testaments. No es pot tenir la certesa que allò distribuït, si consta detallat, sigui tot el que posseïa el testador; ja que una part podia haver estat ja avançada prèviament.

La raó de testar

Si hi podia haver heretaments a fills futurs i, com a mínim, és segur que es feien heretaments i donacions *propter nuptias* a la descendència masculina, així com les donacions per al dot a través de les quals se satisfien les lligítimes a les filles, què movia els barcelonins a acudir al notari a redactar testament? Si el marge d'acció dels barcelonins era tan limitat —podia arribar a ser pràcticament nul en el cas dels hereus gravats—, què els impulsava a redactar testament?

L'àmplia difusió del testament medieval rau en el fet que aquest duia afegida o sobreafegida la funció de passaport de l'ànima al més enllà?¹² Tot i que més endavant s'analitzarà a fons aquest aspecte, es pot avançar que, tot i que aquest aspecte va prendre molt de relleu, mai va arribar a substituir la funció primigènia i principal del testa-

11. Sobre aquesta modalitat extrema d'heretament, considerada la més singularment catalana, i sobre la seva vigència i forma als segles baixmedievals, hi ha un agre debat historiogràfic en el qual no entrarem, ja que escapa als objectius d'aquesta obra. Se'n pot veure un plantejament a J. LALINDE ABADIA, *La problemática histórica del heredamiento...*

12. Expressió encunyada per J. LE GOFF, *Civilisation de l'Occident Médiéval*, París, Arthaud, 1967, p. 240, cf. a J. CHIFFOLEAU, *La comptabilité de l'au-delà...*, p. 74, n. 133.

ment de lliure disposició dels béns i drets propis per a després de la mort.¹³ Si bé és cert que per llei cap testament era vàlid si no incloïa la institució d'hereu universal, cal destacar que aquesta norma és aplicada, i sovint amb molt de rigor i contemplant totes les casuístiques possibles, a tots els testaments documentats.¹⁴ En canvi, alguns testaments no contempnen pràcticament cap disposició exclusivament per a la salvació de l'ànima. Cal tenir present que de la mateixa manera que l'heretament pot desvirtuar el testament com a distribuïdor del patrimoni del causant, també hi ha altres vies a banda de la testamentària per a tenir cura de l'ànima com ho prova el fet que es documenten a bastament grans donatius benèfics, fins i tot institucions de presbiterats o construccions de capelles i altres edificis de culte, realitzats en vida. L'especier Francesc Riera, per exemple, deixa ja del tot edificades, quan mor, dues creus cobertes devocionals, una a Vic i l'altra al coll de Vespella, i en el testament es limita a assegurar-ne el manteniment (doc. 30).

Els preàmbuls i les exposicions dels testaments no ajuden gaire a esbrinar què duia els barcelonins a cridar el notari per tal de redactar testament. Molts d'aquests preàmbuls i exposicions són fórmules estereotipades que no permeten entreveure'n les raons reals. Ens informen de l'ambient amb què l'època embolcallava la mort i el fet de testar, però no sobre el motiu. En aquest sentit, resulta evident que la motivació religiosa és predominant, però això no resulta estrany en una societat profundament pietosa si més no en l'aspecte formal. Convé no oblidar que gran part de la documentació notarial està impregnada d'elements religiosos i no cal buscar-hi sistemàticament la raó de tot document.

La religiositat ho embolcalla tot, fins al punt que es concep que la bona mort és aquella en què el difunt deixa el seu patrimoni ben repartit.¹⁵ El mateix acte de testar esdevé bo *per se*, independentment que inclogui o no llegats pietosos. Testar pot salvar l'ànima pel sol fet que deixar el patrimoni clarament distribuït evita conflictes i afavoreix que els nostres successors es recordin "agradablement" de nosaltres, és a dir que ens estiguin agraïts i ens tinguin en el seu (bon) pensament i, en darrer terme, a les seves pregàries. Disposar, doncs, els béns per

13. No comparteixen aquesta opinió altres autors com D. PIÑOL ALABART, *A les portes de la mort...*, p. 67-68, que consideren que els testaments són principalment formes de remissió dels pecats.

14. J. CHIFFOLEAU, *La comptabilité de l'au-delà...*, constata el mateix fet per a la regió d'Avinyó.

15. J. CHIFFOLEAU, *La comptabilité de l'au-delà...*, p. 84-89.

a després de la mort, serà sempre la causa principal dels testaments, encara que en alguns casos la preocupació per la salvació de l'ànima pugui semblar que deté aquesta primacia.

GENERALITATS SOBRE EL TESTAMENT

El testament és, per definició, un acte jurídic personalíssim i unilateral pel qual algú disposa lliurement dels seus béns per a després de la mort instituint hereu.¹⁶ Des d'aquesta perspectiva, cap indici en els testaments documentats permet dubtar que escapin a aquesta definició, si no és que hom posa en dubte la validesa mateixa del testament.¹⁷

L'homogeneïtat diplomàtica de tots els testaments documentats, tret del cas del testament clos de l'especier Bernat Caldòfol (doc. 146), ens permet afirmar que tots els testaments semblen adir-se a les solemnitats habituals i això malgrat que un privilegi de Pere III de 1339 per a la ciutat de Barcelona donava validesa també a aquells testaments que no servessin totes les solemnitats de dret, sempre que, tanmateix, hi hagués dos testimonis —encara que aquests no fossin pregats o rogats— i fos fet en pública forma.¹⁸ Aquest mateix privilegi permetia que també fossin donats per vàlids els testaments que, en determinades situacions, no incloïen la institució d'hereu així com aquells en què s'ometia l'esment dels drets d'aquells que en tinguessin —és a dir, els legítimaris i els cònjuges amb drets viduals, principalment. Tanmateix, cap dels testaments consultats oblida l'elecció d'hereu ni, com es veurà més endavant, cap sembla ometre l'esment d'algun possible legítimari.

La revocabilitat o interinitat és la darrera de les característiques intrínseques del dret a testar el respecte de la qual queda clarament palès a la documentació consultada. La revocabilitat, com a mínim de concepte, es confirma per l'existència de les clàusules codicil·lar i derogatòria o de revocació d'altres disposicions testamentàries. Tanmateix, és el fet d'haver documentat diverses versions d'un mateix testament,

16. A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, p. 14. Per a tot aquest capítol seguim fonamentalment aquesta obra, així com la de F. MASPONS I ANGLASELL, *El règim successori català...*, p. 14-58.

17. L'objectiu mateix de la nostra recerca, limitada als testaments, ens impedeix saber si els testaments arribaren a ser aplicats i si es va respectar la voluntat del testador. Per a una recerca d'aquest tipus caldria dirigir-se a fonts judicials com sentències a plets sobre successions, fonts a les quals no hem accedit.

18. *Constitucions de Catalunya. Incunabile...*, f. 293r-v, p. [673-674], citat també a la introducció d'aquesta mateixa obra, de Josep M. FONT I RIUS, p. CVIII.

cadascuna solemnitzada amb els respectius testimonis,¹⁹ així com diversos testaments d'un mateix causant, tots ells també formalment correctes,²⁰ que ens permet afirmar que s'era plenament conscient que el testament era un document provisional que solament prenia vigència amb la mort del causant i que, mentrestant, podia ser modificat lliurement.

La solemnitat del testament es demostra indirectament pel fet que tots els estudiats van ser solemnitzats davant notari i testimonis, els quals el testifiquen i el signen en senyal de validació.

Respecte a les condicions del testador, per tal de poder testar cal que els homes tinguin més de 14 anys i les dones, més de 12, la qual cosa implica que els impúbbers queden exclosos de la capacitat de testar, que resta en mans del seu pare. Tot i que normalment no es fa constar l'edat, en el cas de Violant (Masramon), per la seva excepcionalitat, s'indica que aquesta noia, filla i hereva universal de Jaume de Masramon —l'esment de la condició d'hereva universal del seu pare també és excepcional—, té 14 anys ja complerts (doc. 54). En l'esment de la condició d'hereva i en el de l'edat cal veure-hi la confluència de diversos elements, en primer lloc, evidentment, l'extrema joventut de Violant, qui tot just acabava d'entrar en la pubertat legal, però devien tenir més pes tant el fet que Violant fos hereva universal del seu difunt pare, com que la seva mare, Antònia, vídua de Jaume de Masramon, s'hagués tornat a casar, aquest cop amb el cervellerer barceloní Pere Balell, sobretot si es té en compte que Violant l'anomena la seva hereva universal. Per tal d'evitar possibles impugnacions de la família Masramon, Antònia i, més difícilment, Violant, qui de fet era una nena, devien demanar que hi constés clarament l'edat de Violant i la seva condició, jurídicament plena i correcta, d'hereva, per tal que el testament no pogués ser contestat al·legant incapacitat de Violant per a testar.

A més dels impúbbers, tampoc poden testar els declarats pròdigs, els que no es poden expressar i els boigs. Aparentment cap testador incompleix aquests requisits, però sembla evident que, si ho hagués fet, tampoc no ho hauria declarat, especialment en el cas de la demència.

19. El testament d'Antònia, esposa de l'especier Pere Comes, va ser solemnitzat sis vegades (doc. 100), el de l'especier Guillem des Pujol, cinc vegades (doc. 66), i els de l'apotecari Francesc Duran i de Maria, vídua de l'especier Nicolau Pellisser, dues vegades cadascun (doc. 152 i 145). Vegeu sobre aquest aspecte la taula 6.

20. Griselda, muller del mercader Francesc Salvador, va redactar dos testaments, el primer el 23 d'octubre de 1436 (doc. 81) i el segon, que va anul·lar el primer, el 15 de novembre de 1438 (doc. 85). Vegeu-ne altres casos més endavant.

Aquesta devia ser, entre les condicions que incapacitaven per a testar, la més “usual”, si s’entén per bogeria no estar en plenes condicions mentals. Des d’aquesta perspectiva pren sentit la clàusula de plenes condicions mentals que sistemàticament s’inclou al testament, especialment quan el causant declara estar malalt.

EL MOMENT, LA RAÓ IMMEDIATA I EL LLOC DE TESTAR

La clàusula d’estar en plenes condicions mentals, així com la indicació d’estar sa o malalt ens introdueixen en un altre aspecte de l’acte de testar: el seu moment. Aquest, al seu torn, es relaciona amb un segon punt, la raó immediata que mou el causant a reclamar la presència d’un notari o a anar a una notaria per tal de redactar la seva darrera voluntat.²¹

De 192 testaments en què el testador al·lega la raó que l’ha dut a testar o l’estat de salut corporal i mental al moment de fer-ho, en 148 és la malaltia el factor decisiu (taula 1).²² En la majoria de casos la malaltia concreta no és esmentada. Solament en vuit ocasions s’especifica que el causant pateix la pesta (doc. 130, 131, 133, 134, 135, 139, 172 i 193). En un únic cas, el testador comenta que acaba de passar una greu malaltia i, com que està dèbil, decideix testar (doc. 48).

Si bé en tres quartes parts dels testaments el causant està malalt, en un gens menyspreable 16,32% de casos el testador confessa que està sa i no al·lega cap altre motiu que els més “metafísics” de deixar ben ordenat el seu patrimoni i d’afavorir el pas de la seva ànima pel Purgatori. En proporcions molt més petites es documenten altres quatre situacions que mouen els barcelonins i les barcelonines a testar. Tres dones redacten testament pel fet d’estar embarassades (doc. 45, 81 i 141), un especier ho fa perquè és a punt d’iniciar un llarg viatge (doc. 43), mentre que Agnès, muller en segones núpcies de Joan Jofre, escrivà del duc, abans muller del difunt especier Arnau Andreu, testa pel fet d’estar empresonada, ja que tem que la sentència sigui de mort (doc. 18) i l’exespecier Francesc de Plegamans, finalment, acut al notari senzillament perquè és vell (doc. 83).

21. Vegeu un estudi similar del Reus del segle XIV a D. PIÑOL ALABART, *A les portes de la mort...*, p. 68-72, del qual s’obtenen uns resultats força diferents, amb un percentatge elevadíssim de testaments redactats amb el causant malalt, factor que sens dubte cal posar en relació, tal com fa l’autor, amb les fams i epidèmies que van assolir Reus al segle XIV.

22. No s’han comptabilitzat els testaments estudiats dels quals, per la forma com s’han conservat, se’n desconeixen les clàusules de salut mental i corporal i la de disposició de plenes facultats.

Diacrònicament, no es percep cap evolució en el motiu immediat de testar. Cal tenir present, tanmateix, que el volum de documentació emprada potser no és prou significatiu, especialment per al primer quart del segle XVI.

En quin moment de la vida tendeixen a testar els barcelonins? La pregunta no resulta fàcil de respondre, tanmateix alguns indicis ens permeten contestar-la. Abans, però, cal recordar que, com s'ha vist més amunt, la malaltia és el principal motiu que duu a redactar testament, per tant en molts casos el causant no pot triar en quin moment de la seva vida testa.

Tot i que solament en un cas ens apareix esmentada l'edat de la testadora —Violant (Masramon), doc. 54—, en molts testaments, pel seu contingut es pot deduir amb un marge d'error acceptable la franja d'edat en què se situa el causant, és a dir si aquest és jove, de mitjana edat o ancià. Com que els indicis són sempre indirectes, prendrem com a definició de jove aquella persona, generalment soltera en el testament, de la qual apareixen esmentats com encara vivents els pares, els oncles o els avis. Altres indicis a prendre en compte seran que encara sigui aprenent o que no tingui residència pròpia. Els causants de la tercera edat es poden identificar per l'esment de fills, generalment casats, nebots i nets —especialment quan aquests darrers són fets hereus per defunció dels seus pares— i per la manca de referències a tot tipus d'ascendents i, fins i tot, a parents de la mateixa generació com ara germans o cosins. Altres indicis seran, quan no hi ha descendents directes, l'esment a nombrosos fillols i el fet de deixar l'herència a Déu, l'ànima i les causes pies, sense cap esment a fills futurs. En uns quants casos, l'esment d'haver deixat l'ofici (*olim apotecarius, olim candelarius...*) és un altre indicador i, finalment, en el cas de l'apotecari Francesc de Plegamans (doc. 83), ell mateix —que simptomàticament s'intitula exespecier— esmenta que és la seva avançada edat la que el duu a testar. Per exclusió, a la mitjana edat s'hi adscriuran aquells causants que, tot i estar casats, no tenen fills o aquests són impúbbers o solters, o aquells que, tot i no tenir fills, compten tenir-ne abans de morir.²³ Tot

23. Cal tenir present que en alguns casos, aquesta clàusula sembla protocol·lària, com en el cas de Francesc ses Canes. En testar, declara que no té fills i que està malalt i, de fet, va morir l'endemà de testar, però tot i així en el seu testament encara contempla la possibilitat de tenir descendència. Cal afegir que sabem que Francesc devia tenir, al moment de testar, entre 52 i 61 anys o més, edat que compartia amb la seva esposa Sança, que morí quatre anys més tard (vegeu una biografia del matrimoni a C. VELA I AULESA, *L'obrador d'un apotecari medieval...*, p. 53-66). De tot plegat es dedueix que, en aquest cas concret, l'elecció dels fills futurs com a hereus universals sembla més fruit d'una il·lusió o un desig no aconseguit que d'una realitat.

i que ens basem en indicis indirectes, creiem que aquests permeten aproximar-nos amb un mínim de garanties a la qüestió del moment en què testaven els barcelonins.

En la taula 2 es pot veure, en conjunt i diacrònicament, la distribució per grups d'edat. Cal tenir present que la inclusió en un grup o altre s'ha realitzat per indicis indirectes excepte en comptades ocasions, de forma que cal prendre les xifres d'aquesta taula amb les precaucions necessàries. En aquest sentit, en alguns casos els indicis no permetien situar el causant en algun dels nivells concomitants, circumstància que s'ha constatat en la creació de dos grups "mixtos", el de primera o segona edat i el de segona o tercera edat, és a dir, respectivament, aquells i aquelles causants que podrien ser joves o de mitjana edat, i de mitjana edat o ancians.

Tot i les limitacions de la taula 2, basada més en indicis que en certes, aquesta permet adonar-se que l'acte de testar no es pot relacionar directament amb la vellesa, ans al contrari. El fet que la malaltia sigui la causa immediata més usual explica que no sigui gens estrany trobar moltes persones que, en la que podríem anomenar plenitud de la seva vida, acudeixen al notari o el criden per tal de redactar testament. El cas d'aquells testadors que emprenien un viatge o de les testadores embarassades, és clar, però no eren els únics supòsits en què algú de mitjana edat es plantejava la necessitat de testar. En el cas dels joves, el percentatge, tot i que en cap moment supera una cinquena part del total, no és gens menyspreable.

Posant en relació el moment vital de testar i la causa immediata (taula 3), sorprèn comprovar com, aparentment, no hi ha canvis en la motivació a causa de l'edat, és a dir els percentatges d'atorgament de testament a causa de malaltia són similars entre els joves, els adults i els ancians i el mateix ocorre amb els testaments redactats quan es gaudeix de bona salut. Llegint la taula des d'una altra perspectiva, joves, adults i ancians testen, proporcionalment, pels mateixos motius, i és sempre la malaltia la causa immediata de tres de cada quatre testaments, independentment de l'edat. Contra el que podria semblar, la proporció de testaments redactats mentre es gaudeix, de bona salut (columna "sans") no varia amb el pas dels anys, i es manté en un de cada cinc testaments. Tanmateix, aquesta proporció canvia si es té en compte que gaudir de bona salut no és, *per se*, una raó per a testar sinó un estat en el qual es troben, també, tots els altres causants que testen i no ho fan per cap malaltia (testadores en estat, testadors que viatgen...). Des d'aquesta òptica, els testadors i testadores sans (columna "bona salut") són, sorprenentment, en la seva majoria de la tercera edat (45,16%, 14 de 31). Tot i així, dins de cada franja d'edat, els i les causants que es

declaren explícitament i únicament sans (columna “bona salut”) mai superen un quart del total.

Tanmateix, cal diferenciar entre el moment de testar i l’instant en què el testament pren vigència, així com cal tenir present que l’acte de testar es pot desenvolupar en diversos temps o moments: redacció del testament, modificació del testament, publicació del testament. En aquest sentit, cal distingir entre el moment de redactar el testament en esberrany, el o els moments de la correcció de l’esberrany confegit i el moment de modificació o ampliació per via de codicil d’alguna clàusula.

La taula 4 ens mostra els intervals de temps documentats entre la redacció del testament i la publicació. Si s’exclouen el terç de testaments dels quals es desconeix quan foren publicats o si realment ho van ser, s’observa que en quasi la meitat dels casos el testament es publica poc després de la redacció, abans dels sis mesos. Tanmateix, la proporció de testaments publicats més d’un any després de la seva escriptura no és gens insignificant: el 12,94% entre un i deu anys després de redactar-se el testament, i el 3,48% després de més de deu anys. Si no es comptabilitzen els testaments dels quals es desconeix la data de publicació o si foren realment publicats, resulta que gairebé un de cada quatre testaments tarda més d’un any a ser publicat (23,24%).

Si es posen en relació l’interval amb l’estat de salut del testador, s’evidencia l’estret lligam entre malaltia i el fet de testar. Gairebé tots els testaments que són publicats abans dels sis mesos són actuats per causants que es declaren malalts. Lògicament, la proporció decreix a mesura que l’interval augmenta, però resulta interessant comprovar que la meitat dels testaments en què es tarda més de deu anys entre el moment de la redacció i la publicació és redactada per causants que s’havien declarat malalts. Cal destacar que en alguns casos arriben a transcórrer més de vint anys. Aquest és el cas d’Agnès, vídua de l’especier Pere (I) Rossell (sana, 21 anys d’interval, doc. 98), d’Antoni (I) Llong (malalt, 23 anys, doc. 129), de Gabriel Oliver (malalt, 24 anys, doc. 58), d’Angelina, muller de Nicolau Sala (en estat, 25 anys, doc. 45) i de Jaume Llop, àlies Clergue (sa, 29 anys, doc. 52). En el cas d’Angelina, embarassada, resulta evident que un embaràs difícil o, ras i curt, els riscos inherents a tot part, dugueren la testadora a redactar la seva darrera voluntat, tot i que després se’n sortís prou bé. En aquest sentit, cal tenir present que les altres dues testadores embarassades moriren possiblement en el part: els testaments d’Eulàlia, muller del canviador Joan Aguilar, i de l’homònima esposa de l’apotecari Joan (II) Arnau són publicats quatre dies després de ser escrits (doc. 119 i 141). En tots aquests casos en què transcorre un llarg espai de temps,

entre la redacció i la publicació del testament —tant si els causants es declaren malalts o sans, com en el cas de la testadora embarassada— destaca la claredat d'idees del causant i la seva capacitat de previsió del futur, ja que cap no va creure necessari, un cop superada la malaltia o el part o transcorreguda simplement tota una vida en el cas dels causants sans, modificar el testament i llurs disposicions, malgrat que la situació patrimonial i familiar hagués canviat. En el cas de Jaume Llop àlies Clergue, per exemple, cal parlar d'absoluta claredat d'idees, ja que el testament devia ser redactat poc després de nàixer-li el primogènit, Jaumet. En el testament es nomena hereu universal l'esmentat Jaumet i es preveuen els dots i les llegendes dels fills venidors. Jaume Llop devia tenir clar que volia que el seu primogènit el succeís en solitari i tan aviat com va poder va testar a favor seu. La realitat fou, tanmateix, molt diferent, el primogènit el premorí —ja que no se'l torna a documentar—²⁴ i en morir Jaume Llop va deixar una vídua, Donada, i tres filles, Violant, Brígida i sor Eulàlia, les quals devien rebre l'herència a parts iguals, salvat l'usdefruit vitalici matern.²⁵ Tot i el canvi de situació familiar —manca d'hereu masculí—, Jaume Llop no va considerar necessari canviar el testament.²⁶

La distància temporal entre el testament i la seva publicació així com la inadequació del primer a la realitat canviant del patrimoni i de la família es podien corregir de formes diverses. La més radical era la redacció de nou testament. Aquest és el cas de Francina o Francesca,

24. En el testament de l'àvia de Jaumet, Sibil·la, vídua del mercader Arnau (I) Ferrer, tot i que posterior a la defunció de Jaume Llop Clergue, apareixen citades les seves germanes Violant, Brígida i sor Eulàlia, monja a Pedralbes, així com la seva mare Donada, però no hi apareix cap altre descendent de Jaume Llop Clergue (AHPB, 163/18, f. 61r-63r; 1445, setembre, 7). El poc marge de temps entre la mort de Jaume Llop, el 1443, i la de la seva sogra Sibil·la, deixa entreveure que Jaumet va premorir el seu pare o va morir poc després. En altres testaments de la família Clergue o de la família Ferrer, els llegats als fills del matrimoni Jaume Llop i Donada són genèrics a tots els fills i filles, de forma que resulta impossible conèixer-ne la identitat (testaments de Llop Clergue (doc. 62), d'Arnau (II) Ferrer, oncle de Jaumet (AHPB, 163/18, f. 57r-59r; 1445, juny, 5) i de Donada (doc. 111).

25. Sens dubte, Jaume Llop va heretar la claredat d'idees del seu pare Llop Clergue qui, en el seu testament (doc. 62), a més de mostrar un fort caràcter, deixa clar que desitja que el seu patrimoni, possiblement construït del no-res, sigui majoritàriament per a un sol dels seus dos fills mascles encara vius i n'exclou tant les seves filles com les filles del seu primogènit Jaume, les quals haurien de ser dotades, si no ho havien sigut ja, pel seu oncle Joan. En aquest sentit, cal pensar la situació de virtual desheretament en què quedaren Violant, Brígida i sor Eulàlia en veure com el patrimoni patern que provenia de l'avi requeria en el seu oncle.

26. També és probable que la mort l'agafés desprevingut, ja que va morir a la Vall d'Aran, on feia de capità (doc. 52).

esposa del candeler Pere ses Corts. Aquesta, malalta, redacta un primer testament el 3 d'octubre de 1418, del qual se'n conserva l'esborrany (doc. 55) i pel qual nomena hereus els seus fills i filles i, si no n'hi hagués, la seva mare, la qual rebrà 10 lliures si finalment Francina mor amb fills. Al seu marit li deixa 75 lliures, que es reduiran a 30 si quan ella mori tenen fills comuns, i als seus germans Nicolau Company i Felipa els deixa 100 sous. Així mateix escull com a sepultura el cementiri del convent de framenors de Barcelona, on demana ser enterrada amb l'hàbit de sant Francesc i realitza tot un seguit de deixes a institucions eclesiàstiques i benèfiques. Solament dos anys més tard, el 4 de març de 1420, la darrera voluntat de Francina, ara ja mare d'un fill anomenat Estevet, ha canviat força i decideix redactar un nou testament, en el qual declara estar sana (doc. 57). Els seus hereus universals segueixen essent Estevet i els altres fills i filles venidors, a parts iguals i per fideïcomís. L'hereu substituït, però, ja no és la mare, sinó el marit, Pere ses Corts, però, si cal recórrer a l'hereu substituït aleshores l'antiga hereva substituïda, la mare, rebrà una "compensació" o llegat "extra" de 15 lliures, ultra les 10 lliures que ja li deixava en el primer testament en cas de morir amb fills. Aquests llegats "extraordinaris" també els rebran els dos germans de la testadora, Nicolau i Felipa, 100 sous i 10 lliures respectivament, ultra el primer llegat ja esmentat que es manté. Fins i tot el lloc on vol ser enterrada i la forma de fer-ho canvien, escollint ara el túmul on són enterrats dos fills seus al claustre de la Seu o un altre túmul que esculli el seu marit. Aquesta darrera voluntat fou la que, finalment, va ser publicada el 13 d'agost de 1421, un any i mig més tard.

Griselda, l'esposa del mercader Francesc Salvador, filla de l'especier Arnau Sanç i de Joana, també va redactar dos testaments, però no són tan diferents com en el cas anterior. El 23 d'octubre de 1436 va redactar testament estant embarassada, pel qual nomenava marmessors el seu marit, l'especier Francesc Carbonell, el seu confessor i el seu cosí Bartomeu Suau, i triava hereus els seus fills Nicolau, Antoni Benet i la criatura que havia de néixer (doc. 81). Si cap d'ells podia ser-ho, la succeiria vitalíciament i per fideïcomís el seu marit Francesc i, a la seva mort, Déu, la seva ànima i les causes pies. En aquest darrer cas, dels béns se n'havien de fer dues parts, l'una per al benefici instituït per Guillem des Pujol a la Seu de Barcelona i l'altra a distribuir entre noies pobres a maridar i pobres vergonyants, preferentment de la seva família. Dos anys més tard, el 15 de novembre de 1438, Griselda va redactar nou testament, tot i que les diferències introduïdes són realment de detall (doc. 85). En lloc del confessor, ara tria per marmessor el mercader Guillem Martina. Els hereus universals

segueixen essent els seus tres fills, tot i que ara tots tres tenen nom, per tal com el fill que esperava ja ha nascut: Antoni Benet, Bartomeu Benet —el nadó— i Nicolaua. L'hereu substituït fideïcomissari segueix sent el seu marit, però en cas de dur-se a terme la substitució, les causes pies presenten certes peculiaritats: la meitat per a almoines es destinarà exclusivament a noies pobres a maridar, especialment de la seva família, a raó de 100 sous cadascuna. Entre els llegats destaca l'establiment d'una lleixa pietosa de 50 lliures. El testament fou publicat dos dies més tard, el 17 de novembre.

Un altre cas similar és el d'Antònia, muller de l'especier lleidatà Francesc Cardona, qui redacta un primer testament davant el notari Valentí Rovires el 5 de gener de 1464. Amb tot, el mateix notari fa constar en nota que abans de morir Antònia havia fet un altre testament, en poder d'Esteve Comelles. Tot i així, en virtut de la clàusula codicil·lar, un dels llegats —100 sous deixats a Elionor, esposa del peier barceloní Pau Martí, en remuneració dels serveis prestats— va ser considerat vàlid i el jutge Jaume Bruguera en féu treure còpia al notari Berenguer Griva (doc. 126).

El codicil era l'altra forma d'adequar el testament als avatars de la vida, tot i que, atesos els pocs exemples documentats, vuit, no sembla que fos una via gaire emprada pels testadors i testadores barcelonins. Dels vuit codicils, en sis ocasions es conserva el testament que modifiquen. Tal com mostra la taula 5, en la majoria dels casos els codicils es redacten davant del mateix notari. L'excepció són els codicils de Pere Canyet i Daniel Benet. El primer segurament acudí el mateix dia a un altre notari, ja que pel codicil afegia com a marmessor el notari amb qui havia redactat testament, en canvi no és possible deduir que va moure Daniel Benet a recórrer a un altre notari.

En la majoria dels casos, independentment del temps transcorregut entre el testament i el codicil, els assumptes que tracten aquests darrers són poc importants: Pere Canyet i Francesc Riera afegeixen un nou marmessor als seus testaments (doc. 202 i 28), Pere Company modifica el llegat que havia fet al monestir de Sant Agustí i en fa un de nou al seu confessor (doc. 68), Daniel Benet amplia el llegat fet a la seva promesa (*sponsa*) i en concedeix un de nou a totes les seves ties paternes (doc. 148), Francesc de Plegamans fa un nou llegat a un dels seus marmessors que s'afegeix a altres donacions i llegats que li havia fet (doc. 84), Bartomeu Saragossa tria dos nous marmessors, especifica el llegat que rebran en compensació pels seus serveis i demana la creació d'un aniversari perpetu a Santa Maria del Mar, al qual assigna de renda un morabatí (doc. 93). El més probable és que, en els casos que testament i codicil són pro-

pers temporalment, una redacció apressada per la malaltia provoqui “errors” que el causant descobreix o li fa notar en els dies següents i que són corregits per via codicil·lar. Destaca, en aquest sentit, que l’únic causant que declara estar sa sigui Francesc de Plegamans, qui tarda set mesos i mig a esmenar el testament, ja que la seva relació amb un dels marmessors, Antoni Serra, ha canviat: el testador havia fet una donació de 10 lliures al marmessor que el primer vol que consti a la seva darrera voluntat i, a més, li estableix un nou llegat de 35 lliures (doc. 84).

Només en dos casos es pot considerar que el codicil altera substancialment el testament. Pel seu codicil Pere (II) Rossell revoca l’usdefruit que havia concedit a la seva muller i li concedeix, “a canvi”, 10 lliures a plena voluntat i 40 lliures per l’any de plor i per tots els seus drets (doc. 73). Angelina, qui conserva encara el testament que havia redactat quan estava embarassada, probablement del seu primer fill o filla, empra el codicil per ampliar les concessions al seu marit Nicolau Sala, a qui solament havia deixat un llegat de 30 lliures, que ara s’amplien a 50 lliures i es complementen amb l’usdefruit vitalici dels béns d’Angelina (doc. 75). En el segon cas, el codicil serveix a Angelina per a agrair al seu marit, per mitjà de l’usdefruit, els més de 25 anys de convivència; en canvi, en el cas de Pere (II) Rossell el codicil traspua un cert distanciament entre el jove matrimoni, potser arran de la malaltia del testador.

El factor salut sembla transcendental en l’ús del codicil com a “corrector” del testament apressat d’un moribund o d’algú que se sent morir, encara que, després, com en el cas d’Angelina, el tràngol sigui superat amb escreix.

Qui tenia més temps o més previsió podia optar per mantenir el testament fins al darrer moment en forma d’esborrany. Aquest mètode, possiblement més econòmic que el codicil, permet fer-hi més modificacions o adequacions, ja que és possible modificar-ne elements fonamentals, inclosa l’elecció d’hereu universal. Hem localitzat quatre esborranys amb modificacions, totes davant notari (taula 6). En el cas de l’especier Francesc Duran i de Maria, muller del també especier Nicolau Pellisser, ambdós causants redactaren un primer testament que fou posteriorment actualitzat (doc. 152 i 145). Per exemple, en el cas de Francesc Duran, nomena hereva universal la seva filla Bartomeua i en corregeix l’edat, primer de 17 mesos, després de 2 anys i 4 mesos, i canvia els marmessors, primer de la generació anterior al causant —un oncle i el sogre—, després amistats alienes a la família que possiblement tenien la mateixa edat que ell.

Aquest procediment, que devia ser molt habitual, fou portat a l'extrem per Antònia, muller de l'especier Pere Comes, i per l'apotecari Guillem des Pujol, els quals modificaren cinc i sis vegades respectivament la seva darrera voluntat (doc. 100 i 66). Entre el seu primer testament i el darrer hi ha ben pocs trets idèntics. S'aprecia perfectament com la generació anterior als testadors va desapareixent i deixa lloc a les noves generacions de fills, nebots, fills d'altres parents i amics, o, en el cas de Guillem des Pujol, sense descendència directa, de fillols. La intitulació i la mateixa motivació immediata d'Antònia es modificaran. Si en el primer moment la mare de la testadora és encara viva i casada en segones núpcies amb un vigatà, a partir d'un moment difícil de precisar, es ratlla tot i s'afegeix al marge *quondam*. De la mateixa manera, si en el primer moment Antònia declara testar sana, aquesta clàusula és posteriorment ratllada i a la redacció final s'indica que està malalta.

En el cas de Guillem des Pujol, la seva primera esposa Constança és posteriorment substituïda per la segona muller, Isabel, de la mateixa manera que els familiars de Constança van deixant lloc als parents d'Isabel. En el mateix sentit, llegats que inicialment es feien per ajudar algunes noies concretes a casar-se són modificats a mesura que les noies es van casant.

Mantenir el testament en esborrany donava una vida molt llarga al testament. Així, els intervals entre la primera redacció del testament i la darrera són llargs, dels gairebé onze mesos del testament de Francesc Duran als gairebé disset anys i mig del d'Antònia (taula 6).

ELS MARMESSORS

Els marmessors testamentaris són les persones cridades pel testador —o per la llei quan per alguna raó el testador no els crida o els cridats no poden o no volen exercir el càrrec— per tal d'executar o complir la darrera voluntat d'aquest o per tal de vigilar que aquesta sigui complida per tercers.²⁷ Els testaments ens permeten conèixer en una primera anàlisi quants marmessors eren escollits habitualment i qui eren, però també ens informa de quines funcions se'ls atribuïen i amb quines capacitats se'ls investia per tal de dur a terme la tasca assignada.

27. Sobre els marmessors, vegeu A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, p. 216-236 i F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 140-142.

Dels 203 testaments i codicils estudiats se n'extreuen les crides o nomenaments de 622 marmessors, la qual cosa significa una mitjana d'uns tres marmessors per darrera voluntat si s'exclouen aquelles en què no s'han pogut documentar. El més usual són entre dos i cinc marmessors (taula 7). El màxim de marmessors cridats per a una mateixa darrera voluntat és set, en el testament de l'especier Antoni Romaguera (doc. 130 —nomena marmessors el mercader Gaspar de Montmany, el sucrer Rafel Lledó, el seu cunyat Bernat Bru, coraler, el seu confessor fra Rafel Ponç, dominic, la seva mare Joana, la seva sogra Isabel i la seva esposa Francina—), però és un cas excepcional. També són poc freqüents les eleccions d'un únic marmessor. De fet, dels sis documents amb un sol marmessor, en un cas es tracta d'un codicil que n'afegeix un als ja nomenats en un testament que no s'ha localitzat (doc. 28)²⁸ i en un altre cas és un document reconstruït del qual solament s'ha pogut recuperar la identitat d'un dels marmessors, tot i que possiblement n'hi havia més (doc. 13). En els quatre casos restants, sí que realment s'escull un sol marmessor, el cònjuge (doc. 42 i 174, el marit, i 199, la muller), excepte en el testament de l'especier Pere Gil, que elegeix el seu mestre com a marmessor (doc. 29).

No hi ha constància de cap limitació en el dret barceloní per a l'elecció de marmessors, fora de les lògiques d'escollir persones adultes i aptes. La prohibició que les dones accedissin a la marmessoria, present en alguns codis catalans com els Costums de Tortosa,²⁹ no consta que fos vigent a Barcelona. D'altra banda, aquesta norma no era respectada ni a Tortosa,³⁰ i la important presència femenina entre els nostres marmessors corrobora, si no la inexistència de la prohibició, com a mínim el sistemàtic trencament de la norma. Gairebé un de cada cinc marmessors és una dona i no són estranys els testaments, masculins i femenins, que trien més d'una dona per a la seva execució. De fet era pràctica relativament habitual incloure el cònjuge entre els marmessors. Ja s'ha dit que, en els testaments amb un sol marmessor,

28. El causant del codicil, l'especier Francesc Riera, havia de redactar posteriorment un nou testament amb cinc marmessors (doc. 30), que s'ha comptabilitzat a part. En el cas del codicil de Pere Canyet, que afegeix un marmessor més als cinc del seu testament, que no s'ha localitzat, el codicil s'ha comptabilitzat en el grup dels testaments amb sis marmessors, els cinc del testament més l'afegit pel codicil (doc. 202).

29. N. CAÑELLAS I VILAR, "Els costums de Tortosa i la seva pràctica...", vegeu també G. M. de BROCÀ, *Historia del derecho de Cataluña...*

30. N. CAÑELLAS I VILAR, *op. cit.*

aquest freqüentment és el cònjuge. De 203 documents estudiats, en la meitat, 102, es tria com a marmessor l'espòs o l'esposa. Tot i que percentualment és més freqüent l'elecció de la muller que no la del marit, com si els homes confessin més en llur esposa que les dones en llur marit, cal puntualitzar que pràcticament totes les dones casades trien el cònjuge com a marmessor.

L'elecció del marmessor era, sens dubte, una qüestió de confiança, ja que se li encarregaven tasques sobre les quals el testador no tindria cap possibilitat d'actuar. En aquest sentit, no resulta estrany que es busquessin preferentment entre els familiars: tres de cada cinc marmessors són parents del testador, incloent en el còmput els parents polítics (taula 8). El cònjuge, com hem vist, és el marmessor predilecte, seguit del germà, la mare, el fill, el cosí, el gendre, el nebot i, amb menys freqüència, el pare i el cunyat. Pot sorprendre fins a cert punt aquesta gradació, tot i que cal matisar-la. En primer lloc, de pare i mare solament n'hi ha un per testador, mentre que un mateix causant pot tenir diversos germans, fills, cosins, gendres i nebots. En general, però, els ascendents són poc triats, la qual cosa, excepte en darreres voluntats de nois i noies molt joves, és comprensible, ja que molts pares i altres ascendents premoren al testador o, si no és el cas, és més probable que la marmessoria quedi vacant si es tria una persona d'edat avançada en lloc d'un parent de la mateixa edat —cosins, cunyats— o més jove —fills, nebots.

Cal destacar la presència gens menyspreable de parents polítics entre els escollits, així com la de “mitjos parents”: fillastres, germanastres, padrastres i madrastres.

La taula 8, tanmateix, no ha de fer-nos oblidar el restant quaranta per cent de marmessors l'únic parentiu —conegut— dels quals amb el testador és l'amistat, en un sentit molt generós, que inclou des dels col·legues professionals, els veïns, els confessors i els rectors parroquials fins als veritables amics, la identitat dels quals se'ns escapa la majoria dels casos.³¹ El notari Joan sa Tria, en el seu testament de 13 de maig de 1417 escull quatre marmessors, el mercader barceloní Joan Alemany, el també mercader de Barcelona i gendre seu, Francesc Marrà, el seu nebot i prevere de Vilafranca del Penedès, Pere de Castellvell (o Castellviy) i, finalment, el seu antic gendre *et carissimum amicum meum*, l'especier Pere de

31. Cal tenir present, tanmateix, que el parentiu no és sempre consignat quan s'escull un marmessor, de forma que podria ser que entre el 40% de marmessors externs a la família hi hagués un percentatge difícil de precisar de familiars més o menys llunyans.

Vilademat.³² És l'únic cas documentat en què es poden afirmar sense cap mena de dubte els llaços d'amistat entre testador i marmessor, provinent, però, o acompanyada d'una antiga relació de parentiu polític.

La tasca principal dels marmessors es consigna en tots els testaments en la clàusula notarial que segueix sistemàticament l'enumeració dels marmessors triats:

quos, sicut carius possum, deprecor eis que plenam dono et confero potestatem quod, si me mori contigerit antequam aliud faciam seu ordinem testamentum, ipsi distribuant et ordinent de bonis meis prout inferius scriptum invenerint et contentum (doc. 21).

Complir i fer complir l'estipulat al testament és la tasca primordial dels marmessors o executors testamentaris. De fet, per tal de poder-la dur a terme se'ls identifica, mentre dura l'execució, amb l'hereu, sense ser-ho, ja que disposen de plens poders per fer-ho. Si bé la mateixa clàusula explícita que se'ls confereix plena potestat per a executar el testament, en alguns casos, normalment quan l'execució implicava el fet de monedar tota l'herència o una part, els causants —o llurs notaris— incloïen clàusules addicionals per les quals se'ls cedia general, lliure i plena administració dels béns en tot el necessari per a complir el testament:

Ego enim dono et concedo prefatis manumissoribus meis in isto casu super predictis et circa predicta et super execucione huius mei testamenti, quantum ad medietatem bonorum meorum, plenarie vices meas et generalem et liberam administracionem cum plenissima facultate (doc. 16).

En aquest cas concret, el testador, l'especier Bartomeu Ros, concedeix general i lliure administració als seus tres marmessors posat cas que, en virtut de les substitucions en l'elecció d'hereu, l'herència recaigui, a mitges, en les seves esposa i sogra, d'una banda, i en els pobres de Crist i la seva ànima, de l'altra: sobre aquesta meitat els marmessors tindran l'esmentada general, lliure i plena administració.

El testament de Margarida, esposa de l'especier Jaume Bofill, ens amplia les conseqüències d'aquesta cessió. Margarida escull com a hereus universals en darrer terme, esgotada tota la cadena de successions, els pobres de Crist i la seva ànima i, en aquest cas, mana:

volendo [et] ordinando quod, casu quo dicta hereditas mea, vigore huius [me]e ordinacionis, ad dictos Christi pauperes perveniret,

32. AHPB, 90/16, f. 83v-86r.

ipsi manumissor[es] mei, eorum propria auctoritate et sine fatica et requisicione alicuius curie et persone, petant, exigant et recipiant omnia bona et iura mea et ei que in peccunia non consistent vendant et precia eorum recipiant et inde faciant apocam seu apocas de soluto et, pro vicio et eviccione eorum que vendiderint, obligent cetera bona mea et omnia faciant que ad perfectionem dictarum vendicionum fieri requirantur, et precia dictorum bonorum et aliam peccuniam meam erogent ad eorum cognicionem pauperibus Jhesu Christi, committens eis et cuilibet eorum in solidum in aliorum absentia vel defectu plenarie vices meas et generalem ac liberam administracionem cum plenissima facultate (doc. 12).

Els marmessors han de vendre i alienar tots els béns de la testadora per tal de monedar-los i poder-los, d'aquesta manera, assignar als pobres de Crist.

És, però, una extensa clàusula del testament de Bartomeu Querol la que ens permet fer-nos una imatge precisa de les funcions i dels límits de les capacitats dels marmessors:

Preterea volo, ordino atque mando quod dicti mei manumissores, non obstantibus vinculis, condicionibus, institucionibus aut substitutionibus predictis et sine aliquo obstaculo et contradiccione tutricis infrascripte et alicuius alterius persone, pro solvendis legatis predictis que supra facio et pro solvenda et satisfacienda dicta domina uxor mea in et super dote sua et aliis complendis que supra mando fieri et compleri, ut predicatur, vendant et alias, si eis bene visum fuerit faciendum, alienent incontinenti post mei obitum et hoc, ut citius fieri poterit, eorum propria auctoritate et absque aliqua cognicione iudicis et ac omni iuris solemnitate emissa plus offerenti seu offerentibus omnia et singula bona mea mobilia et immobilia, quecumque sint et ubicumque et michi pertineant et pertinere possint ubique quovis titulo, cuicumque seu quibuscumque voluerint personis, et pro illo precio sive precii que vel quos habere poterint, iura et acciones meas emptori seu emptoribus ac aliis personis cum eisdem contrahentibus cedant et mandent, precium et precia recipiant, apocham seu apochas faciant et firment, cetera alia bona mea obligent et omnia alia faciant et firment que in contractu emptiones et venditiones seu alterius alienacionis requirantur, et pro hiis faciant et firment instrumenta vendicionum et aliarum alienacionum, cum illis pactis, renunciacionibus, clausulis et cautelis quibus eis tribus, duobus aut alteri ipsorum videbitur faciendum preciaque predictorum omnium et singulorum bonorum meorum, unacum peccunia numerata que in hereditate mea invenerint tempore obitus mei, ipsis mei manumissores mittant et convertant et mittere

et convertere teneantur incontinenti, ut citius fieri poterit post mei obitum, atamen factis et completis ac solutis omnibus et singulis supradictis que supra per eosdem manumissores meos mando et iubeo fieri et compleri ad opus heredi seu heredibus meis predictis, in empzione seu empcionibus censualis mortui seu censualium mortuorum in illo loco seu locis, persona aut personis ydoneis et sufficientibus, quibus dictis meis manumissoribus tribus, duobus vel alteri ipsorum melius et comodiosius fieri poterit seu poterint et eis seu alteri ipsorum, ut predictur, videbitur faciendum, quodquidem censuale seu censualia per dictos meos manumissores emendum seu emenda, ut pretangitur, incontinenti idem manumissores dent et assignent et dare et assignare teneantur ipsum censuale seu censualia heredi seu heredibus meis predictis, ut predictur, de quibus censuali seu censualibus dictus heres meus seu heredes mei possint eorum vita sustentare dando, comittendo et tradendo dictis meis manumissoribus tribus, duobus aut alteri ipsorum cura executionem dicti mei testamenti liberam et generalem administracionem, cum plenissima facultate (doc. 36).

La raó d'aquesta llarga disposició és que Bartomeu Querol vol assegurar el manteniment dels joves hereus, la filla Isabel i la criatura que la seva muller Angelina duu al ventre, així com dels que puguin venir, amb censals morts que s'hauran d'aconseguir per mitjà de la liquidació de l'herència. Els marmessors són justament els encarregats d'aquesta tasca i per aquest motiu se'ls concedeix general, lliure i plena administració per tal que, salvats els vincles, condicions, institucions i substitucions fixats pel testament i sense cap interferència de la tutora i mare dels hereus, puguin vendre i alienar per pròpia autoritat i amb ple dret, complint tots els requisits legals, tots els béns del testador, el preu dels quals, un cop pagats els llegats i restablert el dot a la muller com també tots els altres drets que pogués tenir sobre els béns del seu marit, hauran d'esmerçar en la compra dels esmentats censals morts, els quals assignaran als predits hereus per a llur sosteniment.

En tots els casos la cessió es relaciona amb la necessitat de monedar tota l'herència o una part, però cal tenir present que aquesta quedava implícita quan els marmessors simplement havien de complir amb els llegats.

Com ja s'ha dit, la marmessoria és una tasca basada en la confiança. En aquest sentit, no resulta estrany que, si bé normalment els testadors intentaven ser clars i precisos a l'hora de fixar la seva darrera voluntat, en alguns casos deleguin en el bon criteri dels marmessors el compliment d'algunes clàusules, normalment mitjançant l'expressió *ad cognitionem dictorum manumissorum meorum*. Aquesta delegació

és relativament habitual en dues circumstàncies. En primer lloc, en els aspectes no especificats pel testament de tota la cerimònia de la sepultura. La majoria de testaments inclouen indicacions sobre com volen ser enterrats els testadors i on, però difícilment s'esmenten tots els aspectes de la complexa cerimònia d'enterrament. El més normal era especificar els aspectes poc habituals, i deixar els no tractats *ad cognitionem dictorum manumissorum meorum*.

Amb la lleixa pietosa ocorria quelcom de semblant. Els causants acostumaven a indicar a quines causes pies volien que es destinés, però no sempre s'establien llegats per tot el valor de la deixa, de forma que ordenaven que el romanent, és a dir la suma de diners que no havia estat assignada, es dedicués a altres causes pies a coneguda dels marmessors. Com a casos extrems, el cerer Pere (II) Serraclara i la seva muller Isabel Damiana, així com Eulàlia, esposa del candeler Joan Loteres, establiren als seus respectius testaments una lleixa pietosa indeterminada que els marmessors havien de fixar a llur criteri (doc. 200, 201 i 203).

El bon criteri també era requerit en altres ocasions. La vídua del moneder Jaume sa Sala, Agnès, reconeix al seu testament que té un deute pendent de 100 sous amb el convent del Carme per una llàntia que va prometre, deute que desitja que, amb permís del prior, sigui convertit en obres al convent o en oli per a les llànties o

*in eo quod dictis meis manumissoribus et dictis priori et conventu[
cui] debetur melius expedire, ad exoneracionem anime mee et utilitatem monasterii antedicti* (doc. 9).

Molt més transcendent era, sens dubte, la condició imposada per Francesc Riera a la seva filla legitimada Bartomeua, la qual havia de casar-se amb l'aprovació dels marmessors per tal de poder rebre tots els valuosos llegats que li feia el seu pare (doc. 30).

Normalment els marmessors ho són universalment, és a dir per a tota l'heretat del testador. Però també podien existir marmessors particulars. Entre la documentació consultada solament s'ha trobat un cas de marmessors als quals se'ls circumscriu unes tasques concretes i no la totalitat de l'execució testamentària. Es tracta del testament del mercader barceloní Miquel de Vilorbina, àlies Bosser, la família del qual era originària de Cardona. Miquel de Vilorbina, en el seu testament de 9 d'abril de 1451, nomena marmessors els mercaders de Barcelona Bartomeu Miró, Antoni Cardona, Eloi de Navel, Bartomeu Ram, Lluís Solsona, Joan Pasqual, Joan de Canyelles i Llorenç Ros, a més de la seva esposa Elionor. El mateix dia redacta un codicil pel qual tria marmessors per als seus assumptes de Cardona el jurisperit

Joan Tolzà, el prevere Joan Vila i l'especier cardoní Antoni Roger.³³ Els tres marmessors no ho són, doncs, universals, sinó particulars, cridats solament a l'execució de les disposicions testamentàries relacionades amb aquesta vila del Bages.

En un cas, tot i ser marmessors universals, es condiciona la seva elecció al lloc de defunció del testador. L'especier Pere Ferrer, resident a Castelló d'Empúries, però que redacta el testament estant malalt a Barcelona, on possiblement es trobava per negocis, crida com a marmessors, si mor a Barcelona, l'assaonador Joan Figuera i l'especier Antoni Font, ambdós ciutadans de Barcelona, mentre que si mor a Castelló o, tot simplement, fora de Barcelona —cal entendre tornant a Castelló d'Empúries?—, vol que els marmessors siguin els seus pares Pere Ferrer i Alamanda i la seva esposa Margarida. En aquest cas, també l'elecció de sepultura és doble, a l'església de Sant Cugat del Rec si mor a Barcelona o a la parroquial de Santa Maria si mor a Castelló (doc. 49).

En altres casos es preveuen substitucions. El llibert Martí Busquets, pagès i ciutadà de Barcelona, abans esclau de Jaume Busquets, mestre de draps de senyals, nomena marmessors l'especier Antic Anglesí, el batedor de llana Gonçal Garcia i el seu antic amo, però precisa que si en morir Antic Anglesí és absent, que ocupi el càrrec l'esposa d'aquest, Eulàlia.³⁴

L'especier Pere Terrassa tria mestre Pasqual Llorenç, físic, els especiers Jaume Figuera i Francesc Codina i la seva muller Francesca, però, temorós de quedar-se sense marmessors, estableix que si cap dels nomenats no pot o no vol exercir aquesta funció, que ho faci el bací dels pobres vergonyants de l'església de Sant Jaume de Barcelona (doc. 37). En aquest cas, a més, s'estableix com a marmessor no una persona física, sinó una de jurídica, la qual potser pot renunciar-hi, però mai serà per premort. L'objectiu final de Pere Terrassa és evitar que el veguer li triï els executors testamentaris.

En aquest sentit, no és estrany que alguns testadors escullin entre els seus marmessors no persones concretes sinó representants d'institucions, assegurant-se la continuïtat del marmessor —sempre que la institució accepti la tasca. L'especier Blai Tomàs tria entre els seus

33. AHPB, 165/98, f. 134r-138r (testament), 138r (publicació del testament, 1451, abril, 12), 138v-139v (codicil) i 139v (publicació del codicil, 1451, juny, 10). La publicació del codicil possiblement s'endarrerí un parell de mesos tot esperant que els tres marmessors s'acostessin a Barcelona. Miquel de Vilorbina era germà de l'especier Antoni de Vilorbina, àlies Bosser.

34. AHPB, 69/24, f. 108r; 1429, febrer, 16.

marmessors el prior de l'hospital de la Santa Creu (doc. 76); Francesca, vídua de l'especier Bernat Santjoan, i Beatriu, vídua de Joan Tallant, mercader de Castelló d'Empúries, nomenen marmessor el prior del monestir de Sant Jeroni de la vall de Betlem o de la Murtra;³⁵ mestre Ponç Salvador, físic de la casa del rei, tria el prior del convent del Carme;³⁶ els mercaders Bernat de Gorrians i Dalmau de Carrera, trien el prior del monestir de la Mercè;³⁷ el prevere Lluís Clos, beneficiat a la Seu de Barcelona, tria el prior del monestir de Sant Jeroni de la Murtra i els administradors de la capella de Sant Sever de la Seu de Barcelona...³⁸

Tot i que en principi tots els marmessors són iguals, alguns testadors marquen gradacions entre ells, donant més importància a l'opinió i criteri d'uns sobre els altres. Per exemple, Margarida, muller del candelero de cera Francesc (II) Coll, escull com a marmessors el seu pare Joan Fontanet, el seu marit, l'argenter Pere Esteve, el sastre Jaume Montargull i la muller d'aquest, Joana, però disposa que totes les seves accions i decisions s'hauran de prendre, com a mínim, amb l'assistència de Pere Esteve i de Joana (doc. 167). El més curiós en aquest cas és que dues persones amb les quals, en principi, no té cap altra relació que l'amistat passen al davant del marit i el pare, als quals, en certa manera, desautoritza.

Les limitacions als marmessors també poden ser externes. El mercader i especier Francesc Gener, per exemple, escull com a marmessors el mercader Bartomeu de Déu, el candelero Ramon de Sarrià i el beiner Bernat d'Arista, tots ciutadans de Barcelona. Com que nomena hereus universals Déu, la seva ànima i les causes pies, tot instituint un presbiterat a la capella de Sant Tomàs a l'església de Santa Maria del Mar, atorga general i lliure administració als marmessors per tal de complir la seva darrera voluntat, però els obliga a fer-ho tot tenint en compte el consell de fra Francesc Gener, de l'orde de framenors, quan aquest estigui a Barcelona o, quan aquest no hi sigui, el del guardià del convent dels framenors de Barcelona (doc. 6).

35. Doc. 142 i AHPB, 165/100, f. 26v-27r, 1468, desembre, 12.

36. AHPB, 20/12, f. 121r-123r, 1381, juliol, 13. Sobre mestre Ponç Salvador, vegeu també J. M. CALBET i CAMARASA i J. CORBELLA i CORBELLA, *Diccionari biogràfic de metges...*, vol. 3, p. 80, biografia 4.724.

37. AHPB, 58/173, f. 17r-20v, 1399, gener, 29, i ACB, Notaris, vol. 361, f. 51v-53v i vol. 365, s.n., 1406, octubre, 14.

38. AHPB, 174/40, f. 130v-132v, 1464, juny, 11.

La preocupació per tal que la darrera voluntat compti amb uns marmessors que l'executin és evident. Encara que sigui protocol·lària, la clàusula que tanca totes les crides de marmessors és ben clara:

et, si forsan omnes dicti manumissores mei hiis exequendis nequiverint aut noluerint interesse, quatuor, tres, duo aut unus eorum ea nichilominus exequantur sive etiam exequatur (doc. 21).

Cal deixar clar que, encara que l'elecció sigui de diversos marmessors, la renúncia d'algun o la impossibilitat de dur a terme les tasques d'un altre no invaliden l'elecció dels restants, atès que la crida és personal, no col·lectiva.

Tanmateix, la clàusula no era sobrera, ja que les renúncies abundaven. En molts casos es troben en els protocols tot després del testament, ja que molts marmessors renunciaven a la marmessoria en el mateix moment de la lectura. Dels tres marmessors de l'apotecari Blai Tomàs —Joan Miró, taverner, Bartomeu Llobet, mercader de vidre, i el prior de l'hospital de la Santa Creu de Barcelona—, dos, Joan Miró i Bartomeu Llobet renunciaven el mateix dia de la publicació;³⁹ dels quatre marmessors d'Angelina, vídua de l'especier Antoni Mas i casada en segones núpcies amb el mercader Francesc Boada —el seu cosí germà Ferrer des Pujol, canonge a la Seu de Vic, el prevere Joan Cogolls, beneficiat a la Seu de Barcelona, el seu segon marit i el seu germà Bernat de Santcist—, un, Joan Cogolls, renuncia a la marmessoria cinc dies després de la publicació del testament;⁴⁰ el testament de la vídua de Joan sa Riera, Bartomeua, va ser publicat per manament de dos dels tres marmessors —Jaume Vilardell i Rafel Puig, candeler de cera— ja que el notari Joan Franc havia renunciat a la marmessoria (doc. 96), etc.

Per tal d'agrair al marmessor la seva dedicació i, possiblement, per intentar convèncer els indecisos, la majoria de testaments inclouen entre els seus llegats una deixa als marmessors *pro onere manumissorie*. El seu valor oscil·la entre els 5 sous i les 10 lliures, tot i que els predominants són, per ordre de freqüència, 10, 20, 5 i 50 sous (taula 9).

Si s'observen aquests llegats diacrònicament, hom s'adona que la valoració del marmessor, ni que sigui econòmica, experimenta una evolució (taula 10). Els "grans" llegats de 100 i 200 sous es troben tots al segle XIV i la primera meitat del segle XV. Al primer quart del segle XVI no es documenten llegats superiors als 25 sous. En canvi, els

39. AHPB, 113/99, f. 15r-v, 1430, octubre, 26, vegeu també doc. 76.

40. AHPB, 165/98, f. 61v-62r, 1445, setembre, 10, vegeu també doc. 101.

llegats menors, inferiors a 15 sous, són pràcticament inexistents a la catorzena centúria, en canvi, esdevenen majoritaris a la segona meitat del segle xv i el primer quart del segle següent.

Tal com mostra la taula 11, no es percep una evolució paral·lela ni inversa en el nombre de marmessors per testament. Ans al contrari, el nombre de marmessors per testament no presenta cap evolució cronològica clara, llevat d'una certa tendència a la reducció, tot i que amb nombroses excepcions, ja que els testaments amb sis i set marmessors són de cap al final del període estudiat. Des d'aquesta perspectiva cal interpretar el descens del valor del llegat *pro onere manumissorie* com un canvi en la concepció del càrrec. Potser la pressió moral o —per què no?— la pressió legal feren que la marmessoria i la seva acceptació s'interpretessin com un deure moral envers el testador difunt, per sobre de possibles remuneracions. Respecte a la pressió legal, cal tenir present que si bé l'acceptació de la marmessoria és voluntària, esdevé obligatòria un cop acceptada.⁴¹

Normalment els testadors acostumaven a establir un llegat fix uniforme a tots els marmessors, independentment que a alguns els lleguessin, per altres conceptes, altres quantitats *ultra legatum per me sibi factum onere manumissorie*.⁴² Tanmateix, algunes vegades, es diferencia entre uns marmessors i altres. En casos com el de la muller i marmessora de Guillem Jordà, Gueraula, que no rep llegat *pro onere manumissorie*, aquesta circumstància s'explica pel fet que ella, a diferència dels altres marmessors, rep l'usdefruit vitalici de tots els béns del seu marit (doc. 3). El mateix devia ocórrer amb la mare i marmessora de Francina, muller de l'especier Joan Martí, que no rep cap llegat *pro onere manumissorie*, però és nomenada hereva universal (doc. 17), o amb el cunyat de l'apotecari Salvador Asbert, el paraire Nicolau Set, que li és hereu juntament amb la germana del testador, muller de Nicolau (doc. 163). El pare i marmessor d'Eulàlia, muller del mercader Bartomeu sa Pera, l'apotecari Francesc (II) des Camp, no rep cap llegat per la marmessoria, però per altres conceptes obté 25 lliures (doc. 17).

Si en aquests exemples resulta comprensible la diferenciació, no passa el mateix en els testaments de Pere de Berga (doc. 5) i de Guerau Asbert (doc. 11). El primer deixa explícitament al seu marmessor i confessor 50 sous, la meitat que als altres quatre marmessors, mentre

41. F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 141.

42. A tall d'exemple: "Item dimitto ffratri Guillelmo de Liria, predicto, pro suis necessariis, ultra legatum per me sibi factum onere manumissorie, sexaginta libras" (doc. 21).

que el segon, també sense cap justificació aparent, en llega 5 [sous?] —el document no és clar sobre quina és la unitat monetària— a quatre dels seus cinc marmessors però especifica que, pel mateix concepte, es doni al cinquè, Bernat Duran, 25 sous.

Llevat del testament de Salvador Asbert, la majoria d'aquests casos són del segle XIV i potser cal entendre'ls com a fruit del mateix procés que fa minvar el valor de la remuneració. Amb el pas del temps, el llegat *pro onere manumissorie* hauria esdevingut més aviat simbòlic, entre 5 i 20 sous.

Una interpretació malintencionada ens podria dur a veure en aquest descens dels llegats la confirmació indirecta de la degradació de les marmessories, és a dir que els marmessors, en contra d'allò moralment i legalment correcte, s'aprofitaven sistemàticament de l'herència del difunt, de forma que aquest acceptaria aquests abusos contrarestant-los amb un descens del valor del llegat.

ELS LLEGATS

La lleixa pietosa

En l'estudi diplomàtic del testament ja s'ha plantejat l'existència en molts dels testaments estudiats d'una lleixa pietosa destinada a la salvació de l'ànima del testador o testadora. Es tracta d'un llegat genèric l'objectiu del qual és la salvació de l'ànima i donar un bon repòs al cos, independentment del futur que pugui tenir l'herència patrimonial del testador o testadora. Tot i que els textos legals coneguts no en parlen, creiem que ha de ser considerada una institució testamentària singular, equiparable a la marmessoria, la llegítima o la institució d'hereu universal.⁴³

L'objectiu de la lleixa pietosa és diferent de l'objectiu principal de tot testament. La lleixa no cerca la disposició dels béns del causant per a després de la mort, sinó que esdevé el mitjà per a un objectiu més transcendent: assegurar al testador que el seu cos descansarà en pau, és a dir que rebrà cristiana sepultura, i que la seva ànima entrarà al Purgatori acomboiada per les pregàries de totes aquelles persones que la lleixa ha afavorit.

De 193 testaments estudiats, en 122 apareix fixada una lleixa pietosa de més o menys valor.⁴⁴ És a dir que en més de tres de cada

43. Cf. A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, p. 352, i V. PONS ALÓS, "Documento y sociedad: el testamento...", p. 1117.

44. No es tenen en compte ni els codicils ni els testaments coneguts parcialment.

cinc testaments el causant separa una quantitat de diner que servirà exclusivament per a la seva sepultura i altres cerimònies fúnebres i per tal d'aconseguir benediccions i pregàries favorables de persones i institucions a les quals s'ajuda amb llegats més o menys valuosos. Que 122 testadors realitzin aquesta lleixa no implica que els 71 que no ho fan no institueixin llegats pietosos. De fet, en alguns casos en fan tants o més que els testadors que han establert la lleixa pietosa. On es troba, doncs, la diferència entre uns testaments i altres? Podria semblar que es tracta d'una diferència purament formal, ja que aparentment el resultat és el mateix. Tanmateix, si s'estudien les conseqüències de la constitució de la lleixa pietosa es veurà que aquesta esdevé una "institució" més del testament, ja que en darrer terme obliga tota l'herència del testador, de la mateixa manera que la llegítima i altres drets limiten la llibertat de disposició del testador. En aquest cas, però, a diferència de la llegítima, és el mateix testador qui l'estableix lliurement.

Efectivament, l'existència de quasi un 30% de testaments que no inclouen aquest tipus de llegat indica que no ens trobem davant d'una institució necessària com podien ser l'hereu universal o els marmessors, però això no impedeix afirmar que era un tipus de llegat amb unes característiques singulars com tot seguit s'exposa.

Formulàriament, la lleixa pietosa s'estableix, com ja s'ha indicat, després de l'elecció de la sepultura, tot i que, de fet, n'inclogui les despeses. A diferència de la majoria de llegats, que s'introdueixen per verbs de donació (*dimitto, lego, dono*), la lleixa pietosa es pren sobre el conjunt de l'herència (*accipio*). Per exemple, l'especier Francesc ses Canes, després de disposar com vol ser enterrat afegeix:

Accipio autem de bonis meis, pro anima mea et sepultura et pro quibusdam legatis que infra relinquo, trecentas libras monete Barcinone de terno (doc. 21).

Francesc ses Canes destina, de tots els seus béns, per a la salvació de la seva ànima, la sepultura i els llegats que seguidament anota, 300 lliures. Immediatament després comença a enumerar aquests llegats (*de quibus dimitto...*), de la mateixa forma que poc abans havia indicat com volia ser sebollit. Tots els llegats que segueixen, així com les disposicions per l'enterrament s'han de pagar de les 300 lliures que Francesc ses Canes ha pres de la seva herència.⁴⁵

45. Es poden veure amb detall i a la pràctica les conseqüències de la lleixa de Francesc ses Canes a C. VELA I AULESA, "Les marmessories de Francesc Canes...".

La conseqüència de “prendre” certa quantitat per a la lleixa pietosa es troba en la clàusula que la clou. Després d’enumerar els diferents llegats concrets que desitja que es realitzin, mana que allò que sobri de les 300 lliures, una vegada efectuat el sepeli i entregats els llegats, els marmessors ho destinin a causes pies indeterminades per a la salvació de la seva ànima:

Totum vero residuum dictarum trecentarum librarum, facta mea sepultura et completis legatis predictis, volo per dictos meos manumissores erogari pro anima mea in missis celebrandis, puellis pauperibus maritandis, captivis redimendis et in aliis piis causis ad noticiam dictorum manumissorum meorum (doc. 21).

D’alguna manera, la lleixa pietosa es pot interpretar com una valoració pecuniària de l’ànima del testador, ja que no importa tant a quina causa pia es destinen els diners com al fet que s’hi destinin.

Per reblar l’assumpte, alguns testaments, davant la possibilitat que el valor de la lleixa sigui insuficient per a fer front a totes les “despeses de l’ànima”, inclouen la següent clàusula per tal que se’n faci complement amb la resta de béns:

Volo tamen quod, si dicte trecente libre non sufficerent ad omnia et singula per me superius ordinata, quod fiat complementum de aliis bonis meis (doc. 21).

En certa manera, la lleixa pietosa és com la llegítima de l’ànima. És la suma que el testador vol assignar a la seva ànima, és a dir a la salvació de la seva ànima, independentment de qui sigui el beneficiari de l’herència. La forma d’aconseguir “blindar” la lleixa per a l’ànima és convertir-la en una suma tancada, que solament pot créixer, mai disminuir. En el fons, s’està facilitant la tasca als marmessors, els quals tenen clar quina és la suma que han d’aconseguir dels béns del difunt per a destinar-la a les despeses més immediates: soterrar el cos i a favorir-ne l’ànima en el seu viatge al més enllà.

La lleixa pietosa és una “institució” o una parainstitució naixent, evidentment sobreposada a l’esquema del testament baixmedieval. Ens ho mostra amb claredat el fet que, tot i incloure les despeses d’enterrament, les especificacions de tot el cerimonial fúnebre s’indiquen just abans de la constitució de la lleixa.

La taula 12 permet veure com, tot i que el nombre de dades és relativament baix, es percep una certa consolidació, amb el temps, de la lleixa pietosa. Si bé al segle XIV i la primera meitat del segle XV els testaments amb lleixa representen entre un 50% i un 60% del total —amb un percentatge molt elevat, especialment al segle XIV,

de testaments dels quals no ens han pervingut suficients dades—, a partir de 1450 la relació de testaments amb lleixa s'eleva a tres de cada quatre.

Respecte al valor global d'aquestes lleixes, les diferències d'un testament a un altre són abismals i llur vàlua oscil·la entre els 50 sous llegats per l'especier reusenc Jaume Julià (doc. 168) i les 300 lliures deixades per l'especier Francesc ses Canes (doc. 21) o les 400 lliures del també especier Vicenç Bonanat (doc. 22) o, la suma més alta, les 500 lliures de Pere de Berga, especier (doc. 5). Diacrònicament s'aprecia la mateixa tendència "reduccionista" que en el pagament als marmessors. Tot i que més nombroses proporcionalment, les lleixes de la segona meitat del segle xv i del segle xvi són més esquifides que les del xiv i les de la primera meitat del segle xv. Aquesta tendència a reduir el "preu de l'ànima" se'ns anirà mostrant com una constant en l'evolució de la successió testada.

Un cas a part el formen nou lleixes en què es deixa a l'albir dels marmessors o d'algun d'ells la quantificació de la lleixa (doc. 37, 71, 111, 129, 175, 195, 200, 201, 203). L'especier Honorat Miquel, per exemple, estableix que la vàlua de la lleixa la fixi el seu marmessor i confessor Bernat Guillem de Llavanera, prevere beneficiat a l'església de Sant Just, com ell mateix ha estipulat en confessió (doc. 71). No tots eren tan críptics com n'Honorat, però sí que confiaven en l'honestetat dels seus marmessors a l'hora d'establir una lleixa que, com s'ha vist, podia moure's entre els 50 i els 10.000 sous.

No entrarem ara en la distribució al detall de la lleixa, que analitzarem més endavant, però sí que cal deixar clars alguns conceptes. La lleixa pietosa no s'ha de confondre amb un llegat "religiós" en el sentit que va destinat a l'Església o a alguna de les institucions que hi tenen relació. La lleixa pietosa ho és no pel destinatari sinó per l'objectiu. El testador intenta aconseguir la benedicció o les pregàries favorables d'algú, religiós o no, pel fet de deixar-li o donar-li certa suma o certs objectes o pagar-li certs serveis. Així, doncs, la lleixa pietosa inclou petits llegats a parents, veïns i amics del testador, l'objectiu dels quals no és altre que cercar l'agraïment d'aquella persona propera.⁴⁶ A vegades són petits ajuts per tal de maridar noies amb pocs recursos, o una almoina a un veí o col·lega d'ofici que passa una mala època, però no sempre s'ha de veure el beneficiari d'aquests llegats com un desvalgut, un exclòs de la societat o algú desafavorit. La lleixa pietosa i, quan no existeix, els llegats pietosos, serveixen tant per ajudar des-

46. V. PONS ALÓS, "Documento y sociedad: el testamento...", p. 1117.

valguts com per agrair serveis o encarregar misses i altres cerimònies litúrgiques. En tots aquests actes hi ha un denominador comú, la gent recordarà —s'espera i es confia que es recordi bé, positivament— la memòria del difunt i és aquest bon record el que l'ajudarà a fer més curt el pas pel Purgatori.

A tall d'exemple, descriurem la lleixa pietosa de Joana, vídua de l'especier Pere de Vilademat i filla dels difunts Pere sa Biura, mercader, i Magdalena (doc. 87), atés que no té singularitats especials, i permet fer-se una idea de què significava una lleixa. Joana deixa per a causes pies 100 lliures. Prèviament especifica que vol ser enterrada al túmul on hi ha els cossos del seu marit i diversos fills seus, al claustre del monestir de framenors, on demana ser soterrada amb l'hàbit de sant Francesc, si és possible. Desitja que quan mori, el seu cos sigui vetllat per quatre framenors que preguin per la seva ànima, els quals rebran, cadascun, per cada dia i nit, 5 sous, mentre el cos estigui a casa. Demana també que la despulla sigui duta per dotze frares del mateix orde, acompanyats per quatre frares més amb brandons. Per aquest servei cada frare rebrà 2 sous, pels quals demana que preguin a Déu per la seva ànima. A més, el dia de la seva sepultura, desitja que es reparteixin 6 florins per menut entre els pobres mendicants que acudeixin al seu alberg. De la resta del cerimonial fúnebre, se n'encarregaran els marmessors a llur albir.

Posteriorment, els marmessors pagaran, amb la lleixa, 5 sous per dret de parroquianatge a la parròquia de Sant Pere de les Puelles, 2 sous al bací dels pobres vergonyants de l'església de Sant Just, 2 sous a cadascuna de les obres de la Seu, l'hospital de la Santa Creu i Sant Just i 1 sou a cadascuna de les obres de Sant Miquel, Sant Jaume i Santa Eulàlia del Camp, així com a tota altra obra parroquial o acapte que s'estigués fent. A més, els marmessors faran celebrar dos trentenaris dits de sant Amador⁴⁷ un el dia de la sepultura, l'altre l'endemà o en els tres dies posteriors al sepeli, els quals se celebraran a l'església dels framenors, a condició que el convent no rebi cap llegat fins que no hagi celebrat l'enterrament.

Ultra aquestes institucions religioses i benèfiques, també s'aprofitaran de la lleixa els marmessors, que cobraran 40 sous *pro onere manumissorie*. El seu fillastre i marmessor, Antoni de Vilademat, cirurgià, rebrà, ultra el llegat de la marmessoria, 30 lliures. La família

47. Sobre les misses de sant Amador, vegeu M. T. FERRER I MALLOL, "Després de la mort. L'actuació...", p. 302 i la bibliografia que s'hi esmenta.

Bella, possiblement veïna de la testadora, ja que resideix al carrer de Sant Pere més Alt, a la mateixa parròquia que els Vilademat, és la principal beneficiària laica de la lleixa. Joaneta, filla d'Antoni Bella, rebrà 8 lliures en ajuda de maridar, mentre que Beatriu, mare de l'anterior i esposa de l'esmentat Antoni Bella, rebrà un cot i un mantell burell dels millors que tingui la testadora. La testadora també mana que es compri un drap burell de llana d'un valor entre 6 i 7 lliures, el qual es destinarà a pobres necessitats (*pauperes necessariosos*) a coneguda dels marmessors, tot reservant una cota per a Antoni Bella, una altra per a Joaneta i una gonella per a Beatriu. Finalment, deixa als germans Simó i Nicolau Borràs, mariners captius a Tunis, parents seus, 10 lliures, la meitat per cadascun, per tal que se'ls redimeixi, tot especificant que si un dels dos mor, tota la suma serà per a l'altre i si ambdós moren, les 10 lliures retornaran a la lleixa de 100 lliures, és a dir que, en principi, no es podran emprar en la redempció d'altres captius.

En el cas de Joana, de les 100 lliures que llega, disposa directament, com a mínim, de 67 lliures 12 sous, de forma que resten per distribuir 32 lliures 8 sous. La quantitat restant mana que es destini a

missis celebrandis, puellis pauperibus maritandis, captivis christianis redimendis et aliis piis causis

a arbitri dels marmessors, però especificant que si hi ha alguna parella (*parelle*) de pobres a la seva família i aquests són pobres vergonyants, que tinguin preferència per sobre de les altres causes.

A la protecció d'aquestes romanalles de la lleixa pietosa, així com als sobrants de les herències destinades a causes pies —quan el causant nomena hereu universal Déu, la seva ànima i les causes pies—, es refereix el dotzè capítol de cort de la Cort de Barcelona de 1372-1373, en el qual s'estableix que ni el rei, ni la reina, ni el duc, ni els oficials d'aquest puguin exigir o haver per cap raó el *residuum* ni dels testaments ni de les lleixes pies, malgrat que l'arquebisbe de Tarragona o els bisbes catalans o altres per llur autoritat els hagin atorgat l'esmentat *residuum* o les lleixes pies o certa part d'aquests.⁴⁸ Resulta evident que

48. *Cortes de los antiguos reinos*, III, p. 239; reproduït també a *Constitucions de Catalunya. Incunabile...*, f. 173v, [p. 424]. El text no és clar, en un primer moment sembla parlar del "residuum" —en llatí a l'original en català— dels testaments i de les lleixes pies, mentre que després distingeix entre el "residuum" dels testaments i les lleixes pies, referint-se a les lleixes en la seva globalitat. Tanmateix, en ambdós casos cal identificar aquestes lleixes pies no tant com a diferents llegats a institucions benèfiques i eclesiàstiques, sinó com la lleixa pietosa general a la qual ens referim al llarg d'aquest capítol.

el que es tracta d'evitar és que el romanent de l'herència o les lleixes per a causes pies, que no tenen un destinatari físic o jurídic clar, es redirigeixin al monarca tot desvirtuant-ne la funció original.

Els llegats patrimonials: la distribució del patrimoni

Independentment que el testament estableixi una lleixa pietosa o relacioni sense donar-los unitat formal tot un seguit de llegats pietosos, aquella i aquests es diferencien clarament dels llegats que podem anomenar patrimonials. Com en el cas de la lleixa pietosa, no es tracta de qui n'és el destinatari, persona física o jurídica, sinó de l'objectiu que pretén el llegat. Si en el cas de la lleixa darrera hi trobem la recerca de la "bona mort", en els llegats patrimonials es busca la distribució del patrimoni del causant entre aquelles persones o institucions que lliurement el testador tria, sempre exceptuant els drets que puguin tenir certes persones sobre aquests béns, com ara la llegítima, el dot de l'esposa, els heretaments preexistents, etc.

Per continuar amb un cas ja conegut, el de Joana, vídua de Pere de Vilademat, aquesta institueix, en el seu testament, un únic llegat patrimonial, econòmicament simbòlic, però legalment imprescindible. Després de cloure la lleixa pietosa de 100 lliures ja comentada, llega a la seva filla Felipa, esposa de Miquel Ros, i a cadascun dels fills d'aquesta —els néts de Joana—, 5 sous, amb la qual quantitat els hereta. El testament no inclou cap altre llegat i la testadora ja passa a l'elecció de l'hereu universal, el seu fill Pere. En aquest cas, la distribució del patrimoni es redueix a aquests 5 sous que en concepte de llegítima s'entreguen a la seva filla i als seus néts. Felipa, sens dubte, ja havia rebut quan es va casar, i potser també els seus fills, una important donació en forma de dot, en la qual ja es trobava inclosa la llegítima materna. En el cas de Joana, vídua de Pere de Vilademat, doncs, la repartició del patrimoni és ben simple: l'hereu universal hereta tots els béns, llevat d'aquells destinats a la salvació de l'ànima de la testadora i al seu enterrament, que formen la lleixa pietosa.

Els llegats patrimonials poden ser, tanmateix, molt més nombrosos i variats, sobretot quan hi ha drets adquirits. El cas de l'especier Pere (II) Rossell, que testa força jove, resulta il·lustratiu: Pere (II) Rossell estableix una lleixa de 20 lliures que destina a diverses causes pies, la majoria en mans d'institucions religioses. Seguidament, llega al seu oncle, Nicolau Rossell,⁴⁹ diverses robes. Al seu pare, l'apotecari Pere

49. El document indica que és un oncle matern, *avunculus*, tanmateix, pel cognom cal suposar que és un oncle patern.

(I) Rossell, li condona el dot i l'augment que li deu com a hereu de la seva mare Francesca, primera muller de Pere (I), quantitats per les quals Pere (II) Rossell fa hereu el seu pare. A la segona muller del seu pare, Agnès, madrastra del testador, li llega 10 lliures, la mateixa quantitat que als seus germans consanguinis, fills del seu pare i Agnès. A cadascun dels cunyats i cadascuna de les cunyades els deixa 10 sous, a l'igual de la seva sogra, Blanquina. A la seva tia paterna Margarida, muller de l'argenter barceloní Bernat Serra, li deixa 22 sous. Com a hereu, juntament amb el difunt notari Antoni Banyaloca, de Margarida, vídua del mercader Bernat Martí, mana que es comprin 2 morabatins tal com la difunta Margarida volia en el seu testament. Finalment, confirma el dot i l'escreix a la seva esposa Margarida, tal com consta als instruments dotals, la nomena usufructuària de tots els seus béns mentre no es torni a casar i li llega 10 lliures a la seva lliure voluntat per tots els drets que li pertocuin sobre els béns del testador. Acabada la distribució d'aquestes sumes de diners i d'aquests béns, Pere (II) Rossell disposa que tot el patrimoni restant sigui per al seu hereu universal, el seu fill Pericó (doc. 72).

Cal tenir present que disposar dels béns propis en testament és un exercici de llibertat. En aquest cas Pere (II) Rossell decideix exercir-la fent entrega de part del seu patrimoni als seus diferents parents, a alguns dels quals els pertocava per dret propi, com el seu pare, qui possiblement tenia algun dret sobre l'herència de la seva primera esposa, o la seva muller, però als altres els llega per lliure voluntat. Pot semblar que l'objectiu d'aquests llegats no sigui gaire diferent dels pietosos, ja que a cap no els deixa, fora de la muller, una quantitat significativa, però la diferència no rau ni en la quantitat ni en el legatari, sinó en la intenció. Mentre que en els llegats pietosos es recorda constantment, bé mitjançant la lleixa pietosa, bé recordant-ho amb expressions com *quod orent ad dominum Deum pro anima mea* o *ad salutem anime mee* o, tot simplement, *pro anima mea*, que el legat té com a objectiu darrer no el legatari sinó el mateix donador, en els llegats patrimonials l'objectiu és distribuir els béns propis i no hi apareixen aquestes expressions. Certament, a vegades, ambdós objectius coincideixen i, per exemple, quan es llega la remissió d'un deute o quan es mana que es doni compliment a una marmessoria o a un testament que no s'han acabat d'executar, com fa Pere (II) Rossell, s'estan repartint béns i, alhora, s'està "netejan" l'ànima de deutes pendents. Però és que el mateix fet de testar i preveure la repartició del patrimoni en vida afavoreix l'ànima i el seu pas pel Purgatori, ja que aquest acte evita o tendeix a evitar conflictes dins les famílies i, per tant, es pot considerar una

“bona acció” i, com que tota bona acció serà remunerada en el més enllà, en el fons el mateix fet de testar és un acte de pietat.

No cal relacionar directament els llegats patrimonials amb la família del testador, ja que aquest pot disposar que els seus béns surtin fora del cercle familiar estRICTE. El testament de l'especier Guillem Jordà n'és un exemple, tot i que es pot especular que en el fons no afavorí ningú que no fos de la seva sang. En el seu testament Guillem Jordà institueix una lleixa de 2.000 sous que distribueix entre la seva sepultura i diverses deixes a institucions religioses i benèfiques, al seu confessor, als seus marmessors, a la família d'algun col·lega especier i a diversos parents. El gruix del seu patrimoni el destina a les deixes pietoses, ja que institueix hereus universals Déu, la seva ànima i les causes pies, però abans realitza dos importants llegats. A la seva esposa, Gueraula, li reconeix el dot i l'escreix, li deixa tots els vestits i les joies i, mentre visqui, tot el parament de la llar (*supellectilia*), alhora que li concedeix l'usdefruit vitalici de tots els seus béns, sotmès a dues condicions. La primera, que no aculli a casa seva cap germana, nebot o neboda seus —de l'esposa—, i la segona, que alimenti Guillemó i Pericó i que s'ocupi que aprenguin lletra fins que compleixin quinze anys. Aquests Guillemó i Pericó són també beneficiats amb un llegat important. A aquests dos germans, fills de Maria, lliberta que havia estat esclava del testador, els deixa, a cadascun, 1.000 sous que guardarà Gueraula fins que compleixin els quinze anys. En aquest cas, doncs, el causant distribueix el seu patrimoni —i no solament els béns, sinó també els seus fruits, ja que els germans Guillemó i Pericó rebran aliment del patrimoni de Guillem Jordà fins que tinguin 15 anys— entre la seva família de sang, l'esposa Gueraula, i gent del seu entorn immediat, els dos fills de l'exesclava (doc. 3).⁵⁰

Els llegats

Tots els llegats, tant pietosos com patrimonials, presenten unes característiques comunes que permeten que els estudiem conjuntament, tot i l'extrema varietat formal.⁵¹ Tanmateix, cal recordar que l'objectiu

50. No sembla agosarat veure en les clàusules d'aquest testament un reconeixement implícit a la paternitat de Guillem Jordà respecte als dos fills de l'esclava, tanmateix, el reconeixement no és públic i mai podrà passar d'una conjectura. D'altra banda, per al que ara ens interessa, que era mostrar que els llegats patrimonials poden destinar-se a persones “legalment” alienes a la família de sang estricta, que Guillemó i Pericó fossin realment fills de Guillem Jordà o no, és irrellevant.

51. Sobre els llegats com a negoci jurídic, vegeu A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, p. 237-360 i F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 199-209.

d'aquestes pàgines no és estudiar els llegats com a figura jurídica, sinó veure com són els llegats que trobem documentats en els testaments estudiats. És des d'aquesta perspectiva que cal afrontar la ingent quantitat de llegats que la documentació ens proveeix.⁵²

Moltes darreres voluntats contenen un gran nombre de llegats i aquests formen, en molts casos, el gruix del testament. Cal tenir present que tant són llegats les deixes per a misses a l'Església, com l'entrega de l'usdefruit a la vídua o la manumissió d'un esclau per a després de la mort. Fins i tot la majoria de drets adquirits per diferents parts sobre l'herència del testador es donen o reconeixen mitjançant llegats.

Per a una major claredat expositiva, analitzarem les deixes sempre en conjunt però des de diferents perspectives: la cosa llegada, qui la rep, la raó del llegat, les limitacions i els avantatges que s'imposen i els mecanismes substitutoris que s'hi estableixen.

La cosa llegada

En els testaments estudiats es lleguen preferentment sumes en diner, però també trobem donacions en espècie de molt diversa índole, de drets i d'obligacions. Els llegats en moneda poden ser de sumes que van dels 12 diners deixats a moltes esglésies i convents de la ciutat (taules 39-42) fins als 22.000 sous que el sucrer Narcís Quintana deixa a la seva filla Francina per tots els drets que pugui tenir sobre l'herència del seu pare (doc. 120). En alguns casos són sumes no explícitament determinades, com ocorre per exemple en el llegat que Francesc Ortós fa al monestir de Santa Maria de Jesús, consistent en el salari diari de tres mestres d'obra (doc. 65). Si el monestir no compta en aquell moment amb tres mestres d'obra, els marmessors els hauran de buscar, dur-los-hi i pagar-los.

En el cas dels llegats genèrics destinats a noies pobres a maridar, en alguns casos el testador indica la quantitat màxima que podran rebre. L'especier Francesc ses Canes deixa a aquesta causa pia 20 lliures estipulant que cap noia rebi més de 30 sous (doc. 21) i Guillem des Pujol, també especier, deixa 100 lliures, i fixa la quantitat màxima a rebre en 100 sous (doc. 66).

Després dels llegats pecuniaris, els d'objectes materials són dels més usuals. Són freqüents les deixes de peces de roba, tant vestits⁵³ com

52. Vegeu les taules 15-17, 39-44, 45, 48, 52-53.

53. Sobre les peculiaritats d'aquests llegats vegeu J. CHIFFOLEAU, *La comptabilité de l'au-delà...*, p. 72-73.

roba de la llar, així com de peces de vaixella. Joana, esposa en segones núpcies de l'especier Joan Sauri, abans casada amb el també especier Antoni Rima, deixa a la seva neboda Clemença, muller del donzell Francesc Merlès, una maragda encastada en un anell d'or, dues culleres d'argent i un parxe de seda blava que vol que el seu hereu guarneixi d'argent abans de donar-lo (doc. 174). L'apotecari Pau Bac llega a la seva esposa, a més d'altres sumes i drets, tots els seus vestits —de la muller—, tant de llana com de lli, tots els anells i polseres d'or, un jaseran i les altres joies (doc. 177). Encara un altre exemple, en una de les redaccions del testament de Guillem des Pujol, aquest llega a la filla del difunt Joan Canyes, Constança, que viu amb ell, a més de 6.600 sous en ajuda de maridar si quan ell mori encara no s'ha casat, tots els vestits, joies i altres objectes per al seu ús personal (*apparatus*) que tingui a casa del testador —s'entén que aquests vestits, joies i objectes havien estat comprats pel testador, que la mantenia— (doc. 66).

L'objecte llegat pot ser encara més valuós i voluminós i no són estranys els llegats de llits i fins i tot de cases. Tomasa, muller de l'especier Berenguer des Pujol, llega al seu marit 10 lliures i el llit complet, és a dir amb totes les seves peces, juntament amb un matalàs i un travesser que ella havia aportat quan es van casar (doc. 8). També llega un llit la vídua de l'apotecari Bernat Santjoan, Francesca, a la seva tia Beatriu, vídua de Joan Tallant, mercader de Castelló d'Empúries, si aquesta la sobreviu. En aquest cas s'especifica que el llit inclou les seves robes i el seu forniment i la legatària podrà escollir el llit que vulgui entre els de la testadora (doc. 142). El mercader i especier Francesc Gener llega a Bartomeua *de Putri*, que resideix amb ell, 20 lliures i un llit complet o parat de draps, és a dir amb posts, una màrfega, un matalàs, un travesser, dos parells de llençols, un de lli i l'altre d'estopa, una flassada i un cobertor, draps que la mateixa Bartomeua podrà triar entre els que hi hagi a l'alberg del testador (doc. 6).

Tot i que el mal estat de conservació del testament de l'especier Guerau Asbert en dificulta la lectura i la comprensió, s'hi troba que aquest llega al seu germà Berenguer, possiblement també especier, l'alberg que Guerau té al carrer dels Especiers, comprat a en Modoi. També li llega tot el parament de l'alberg esmentat i de l'obrador d'especieria que aquest té, així com tots els perols, les cofes (*caffias*), [...], una bacina gran i una de mitjana nova, dos parells de [...], un marc de llautó per a pesar argent, [...], diverses balances —marcals, d'una lliura, de mitja lliura i d'unça—, tots els martells i [...] de ferro, una senalla amb tota la ferramenta que hi hagi, [...], tres morters de coure, un gran i dos petits, amb [...], el lli d'Alexandria que és en *caffidili* (cofadells?), [tot] el gingebre que tingui a l'armari de l'obrador, [...] una

dotzena d'almarratxes pintades, mitja dotzena de massapans, [...] i vuit escudelles de terra de Màlaga i de Damasc, és a dir [de les millors?]. Li deixa, finalment, tots els productes d'especieria —s'entén espècies, drogues, medicaments, confits i altres productes elaborats i venuts a l'especieria, no pas els utensilis i estris que s'usaven en l'elaboració i venda d'aquests— que hi hagi a l'obrador, tret del dret que hi devia posseir Maria, muller del testador i a coneguda del seu [hereu?]. Tot el llegat es vincula a l'obligació que tot retorni a l'hereu de Guerau si Berenguer mor sense descendència masculina, excepte 5.000 sous dels quals podrà disposar Berenguer per al seu hereu, que devia preveure's que —en mancar els nois— fos Agnès, filla de Berenguer, a la qual s'estableix que li seran lliurats quan es casi (doc. 11).

En aquest cas Guerau Asbert llega al seu germà no solament una casa, sinó també el seu negoci, davant la tàcita certesa que morirà sense descendència pròpia, tot i nomenar hereus universals els seus fills i filles naixedors a parts iguals.

La manca de fills que els succeeixin en l'obrador familiar fa preveure als testadors la desaparició del negoci. En aquests casos no resulten estranys els llegats de l'obrador o de part d'aquest. Esclarmonda, vídua de Pere de Massanet, que nomena hereus universals Déu, la seva ànima i les del seu marit, els seus pares i la seva filla Simona, mana que els seus béns siguin encantats, incloent l'obrador de candeleria del seu difunt marit. Tanmateix, en sengles llegats, lliura de l'encant alguns objectes. A les seves nebodes Esclarmonda i Sibil·la els llega, a parts iguals, tots els recipients i coses menudes que no es pugui vendre a l'encant per 2 sous o menys. Així mateix els deixa tota la fusta i totes les sarments que tingui quan mori. A Guillemó i Bernadó, orfes acollits a casa d'Esclarmonda, els llega a parts iguals tot el parament d'obra de cera del seu obrador, format per calderes (*caulerie*), lloses i coladors, amb la condició que no moguin plet contra l'herència d'Esclarmonda, altrament perdran tots els llegats i se'ls reclamarà complement per les despeses que li han suposat en menjar, vestit, salut, escoles i altres conceptes durant 10 anys. Encara respecte d'aquests dos germans mana que els donin tres cobertors, un morat i dos vells amb coberta de bagadell, una vànova, una caixa que conté frasques i una copa (*ciphus*), una tassa i cinc culleres, tot d'argent no marcat. Es tracta d'objectes que, quan va morir el pare dels nois, va rebre el marit d'Esclarmonda i després ella mateixa. Finalment, reconeix que la resta dels béns del pare ho han despès entre ella i el seu marit per tal de mantenir-los i alimentar-los (doc. 2).

Un cas similar als anteriors és el de l'especier Vicenç Bonanat qui, preveient que morirà sense descendents propis —el seu fill, Jaume

Vicenç Bonanat, especier, l'ha premort—, llega al seu nebot Francescó Bonanat, el futur especier Francesc Bonanat, tot l'alberg amb obrador d'especieria que té al carrer dels Especiers, juntament amb tots els estris (*arnesia*) de l'obrador necessaris per a l'art d'especieria, així com tots els béns mobles de l'obrador i l'alberg (doc. 22). D'altra banda, el seu oncle li llega també, en plens poders, una comanda *ad mercandum* de 1.000 lliures que li té Llop Clergue i un esclau sarraí de nom Abraxim. Tots els llegats són amb la condició que el nebot compri, en els 10 anys posteriors a la mort del causant i a coneguda del rector de Sant Jaume i de dos prohoms d'aquesta parròquia, 16 morabatins per assignar-los a dos preveres que han d'acompanyar sempre el cos de Jesucrist amb dos ciris de cera blanca de 2 lliures de pes cadascun quan el dit cos sigui dut de l'església a la casa d'algun malalt *causa comunicandi*. Aquests preveres hauran de recitar psalms penitencials i altres oracions juntament amb el vicari o prevere que dugui el cos de Crist, tot pregant per l'ànima de Vicenç i la de tots els malalts. De l'administració dels morabatins s'encarregaran els dos prohoms esmentats, els quals compraran els ciris i "pagaran" als preveres a raó de 4 diners cada vegada que surtin a acompanyar el cos de Crist entre les campanades de l'esquella de matines (*pulsacionem squelle de matines*) i les campanades del toc dels lladres (*pulsacionem cimballi latronis*), al vespre, i 8 diners cada vegada que surtin de nit, entre les campanades dels lladres i les de matines, sigui l'hora que sigui. Amb els diners sobrants, els dos parroquians hauran de mantenir la lluminària del cos de Crist, de forma que els diumenges i les festes anyals cremin a l'altar major de Sant Jaume dos ciris de cera blanca de 6 lliures de pes cadascun i els dies feiners i les festes no anyals, dos ciris més de pes d'una lliura. Finalment, estableix una altra condició, que, posat cas que el pare de Francescó i germà de Vicenç, l'argenter Francesc Bonanat, premorís al seu fill, que Francescó no pogués expulsar la seva madrastra Agnès, segona esposa de Francesc, de la casa on resideix ni vendre cap dels seus béns sense consentiment d'Agnès. Aquesta condició la fixa en agraïment dels serveis que aquesta ha prestat a Vicenç quan ha estat malalt. En darrer terme, Vicenç estableix que, si Francescó mor sense fills o si aquests moren abans dels 20 anys, els béns aniran al seu pare, si és viu, o altrament al monestir de Santa Maria Magdalena; i si són per al pare i aquest mor sense fills, també recauran finalment en el predit monestir.

Aquesta llarga deixa ens mostra un altre tipus de bé que es podia llegar, els esclaus. Tot i que resulta habitual, com veurem, llegar als esclaus llur pròpia manumissió, no són estranys els casos en què l'"objecte" del llegat és un esclau. El cas esmentat d'Abraxim

no és únic. El mateix Vicenç Bonanat llega dues esclaves sarraïnes, mare i filla, anomenades Fàtima i Milileix, a la seva muller Saureta. Formen part d'un llarg llegat i se les enumera després de dos bancs de fusta i abans d'un censal mort de 50 lliures anuals que rep sobre les universitats de la vila de Falset i el castell de Prades. En un altre testament, Antoni (I) Llong llega a la seva germana Agnès la seva esclava Maria, la qual, quan mori Agnès, serà per a l'hereu d'Antoni (doc. 33).

Entre l'enorme llegat que Narcís Quintana deixa a la seva esposa Angelina s'inclou que aquesta triï l'esclava que vulgui. El llegat és precedit per la donació d'una olla de coure, de les cassoles, graelles i paelles, dels canelobres i dels altres estris de cuina necessaris a Angelina per al seu servei, i continua amb la deixa de dos parells d'arracades (*auricularum*), de dos tapissos turcs dels millors, d'una catifa i d'un oratori o retaule amb l'efígie de la Verge Maria amb Jesús als braços (doc. 120).

En tots els llegats exposats fins ara les deixes es lliuren en plena propietat, encara que a vegades aquesta sigui vitalícia com és el cas de l'esclava Maria, llegada a Agnès mentre aquesta visqui. Tanmateix, l'objecte del llegat també pot ser deixat en altres condicions: la cessió de l'usdefruit n'és possiblement la més usual. Com veurem, les cessions d'usdefruit són relativament habituals envers les esposes o futures vídues, les quals d'altra banda el gaudien per llei. Però també es poden llegar altres drets, com per exemple la llibertat als esclaus, l'aliment a certes persones o l'habitació o dret de residir en alguna cambra o casa.

Al darrer cas pertanyen, per exemple, un llegat de Vicenç Bonanat i un altre de Pere Company. El primer llega a Sança, muller del causídic Berenguer Bonet, 200 sous i l'habitació mentre visqui a l'alberg amb obrador que Vicenç té sota el Palau Reial Major, en el qual resideix Sança, amb l'única obligació de pagar ella el cens que cal satisfer als senyors superiors pels quals es té l'alberg. A la mort de Sança la casa amb l'obrador i tots els drets i pertinences retornarà als hereus de Vicenç (doc. 22). En aquest cas allò que se li llega és la seguretat de residir a casa seva mentre visqui i, possiblement, de veure reduït el que paga per l'alberg, ja que l'hereu no pot cobrar-li més del que ell ha de pagar-ne al senyor superior. Un cas semblant és el de Pere Guerau, exsastre, i la seva muller, als quals Pere Company els deixa l'alberg o *star* que el testador té al carrer de Jerusalem per a tota la vida. En aquest cas, a més, l'hereu de Pere Company haurà d'esmerçar entre 100 i 110 sous en obres i en cobriment de la casa (doc. 67).

De la mateixa natura són els llegats d'aliments. La majoria es donen quan el testador o testadora deixen fills menors. L'obligació de mantenir-los es deixa bé a càrrec del progenitor supervivent, bé de l'hereu. Però també es documenten llegats d'aliments envers altres persones. Ni que sigui com a condició del llegat d'usdefruit a la seva esposa Eulàlia, l'especier reial Esteve sa Torra l'obliga a mantenir no solament els seus fills comuns, sinó la mare del testador, tal com ho ha fet ell mateix fins al moment de testar i, si la mare, per sa vellesa o alguna malaltia requereix res d'especial, li ho haurà de subministrar. La condició es perllonga als hereus d'Esteve quan l'usdefruit de la seva muller fineixi (doc. 32).

El candeler Guillem Gibert llega al seu nebot Berenguer Gibert 10 lliures que se li donaran quan sigui promogut a l'orde sacerdotal i celebri la primera missa, però mentrestant mana que se'l proveeixi a casa del testador en menjar, vestit i calçat, amb el vistiplau de la muller i cohereva de Guillem, Francesca, i sempre que Berenguer faci servei a la casa i a la seva tia i esposa del testador, com ho ha fet fins ara (doc. 24). Un altre exemple destacable són les deixes que la vídua de Jaume Llop àlies Clergue, Donada, llega a Guillem Mercader, consistents en una gramalla i un caperó de drap de molada i en la seva provisió i alimentació a càrrec i a casa de l'hereu de Donada, tal com, de nou, la testadora ja feia, en aquest cas com a hereva de la seva mare —possiblement per l'existència d'un llegat d'aliments previ— (doc. 111). Un darrer llegat interessant és un dels anul·lats en la redacció final del testament de Guillem des Pujol, que coneixem pel seu esberrany (doc. 66). Per aquest llegat el testador atorgava a la seva afillada Constança, filla del difunt Joan Canyes —entre altres coses—, que, un cop casada amb Pere des Pla, aleshores el seu promès (*sponso*), fos proveïda en les seves necessitats amb els béns de Guillem.⁵⁴

Quan el llegat d'aliments coincideix amb un llegat en moneda, en béns immobles o mobles o en drets, es consideren dos llegats independents, de forma que la persona gravada amb els dos llegats, normalment l'hereu, no pot detreure del segon llegat les despeses de l'aliment del primer. El sucrer Narcís Quintana, preveient possibles conflictes, quan llega a la seva filla Francina 2[2].000 sous i nombrosos béns mobles, juntament amb l'obligació que l'hereu la mantingui i la proveeixi fins

54. Posteriorment i abans de publicar-se el testament, no solament Constança i Pere des Pla consumarien el matrimoni, sinó que llur situació econòmica devia esdevenir prou folgada i Guillem des Pujol va cancel·lar el llegat.

que compleixi quinze anys, especifica que aquest darrer llegat s'ha de realitzar *sine defalcione dicti sui legati* (doc. 120).

Les manumissions per via testamentària en forma de llegat són força usuals tot i que ja hem vist que els esclaus, com tota *res pròpia* del testador, també podien ser l'objecte d'un llegat. Sovint, tanmateix, l'alliberament és condicionat per un període de servei de l'encara esclau a alguna persona designada pel testador.⁵⁵ A tall d'exemple citarem alguns casos en què la manumissió presenta alguna singularitat.

El repetidament esmentat Guillem des Pujol mana que el seu esclau Miquel sigui alliberat amb la condició que, amb consell de Ferrer des Pujol, Pere Regassol i Constança, muller de Guillem, aprengui un ofici i quan l'hagi après, a criteri dels predits, que li donin per exercir-lo 20 lliures i tots els vestits i altres objectes (*apparatus*) seus. Si Miquel no vol aprendre l'ofici que li triïn, ha de ser venut per un període de sis anys al preu que es pugui i posteriorment l'han d'alliberar i li han de donar 40 sous (doc. 66).

En un exemple de cessió d'usdefruit i alliberament, el notari Bernat Nadal ordena que la seva esclava tàrtara Magdalena sigui alliberada i li entrega l'usdefruit, ús i habitació vitalicis de la botiga d'un alberg del testador que havia estat del seu cunyat Pere Company, situat al carrer del Pont de n'Oliver, que el testador deixava en usdefruit a la seva muller Maria.⁵⁶

En alguns casos hi havia factors emocionals que sens dubte afavorien l'alliberament. L'esclava del mercader Joan Sorell, Margarida, d'ascendència russa, era alliberada, tot fent constar que havia alletat Arnau Agustí Sorell, fill del causant, factor que devia contribuir a decidir el testador.⁵⁷ Les esclaves dides, pel lligam afectiu que s'establia amb la família, segurament tenien molt a favor per rebre dels amos la manumissió. Eulàlia, muller del canviador Joan Aguilar, manumet indirectament una esclava del seu marit, Margarida, tot demanant-li que serveixi la filla de la testadora, Elionor, fins que es casi i que aleshores el marit l'enfrancheixi juntament amb el seu fill Jaume. A dreta llei, Eulàlia no pot alliberar-la, ja que no és esclava seva, però hi obliga moralment el

55. Vegeu la taula 66.

56. AHPB, 113/99, f. 45v-49r, 1432, febrer, 14. És probable que calgui identificar aquest Pere Company, cunyat del notari Bernat Nadal, testador, amb l'apotecari barceloní Pere Company, mort el 10 d'agost de 1428.

57. AHPB, 174/40, f. 66r-69r, 1457, desembre, 3. El testador, el mercader Joan Sorell, era germà consanguini d'Eulàlia, esposa en segones núpcies del cerer Rafel Puig.

seu marit, al qual l'encomana, ja que desitja que l'ajudi pel fet d'haver alletat dos fills seus (doc. 119).

De la mateixa manera que es lleguen objectes reals, drets sobre les coses i sumes de diners, els llegats també poden ser de rendes, tant en moneda, la gran majoria, com en espècie. D'aquests darrers solament se n'ha documentat un cas, el llegat amb què la vídua de l'apotecari Nicolau Pellisser, Maria, afavoreix Tecla, muller del sastre Pere Puig, consistent en 10 lliures, una gonella, una túnica i un mantell dels que posseeix Maria i 3 quarteres de forment anuals que li donarà l'hereu de Maria mentre visqui, tot especificant que aquestes tres quarteres no s'han de comptabilitzar dins la lleixa pietosa de 50 lliures —com és el cas dels altres béns llegats—, sinó d'altres béns de la testadora (doc. 145). En la mateixa línia, la vídua de l'especier Llorenç des Soler, Sobirana, llega a la seva neboda Llorença, vídua del pellisser Francesc de Campamar, 50 sous anuals mentre visqui (doc. 19). En aquests casos es tracta de llegats en forma de pensions anuals, bé de gra, bé de moneda, però en uns altres es deixen directament censals morts. Vicenç Bonanat posseïa 50 lliures de censal mort sobre el General de Catalunya rebedores el primer dia de juny i, quan va fer testament, les va llegar amb tots els seus drets tot repartint-les: 20 lliures al seu germà Francesc, argenter, 15 lliures a la seva germana Margarida, esposa del també argenter Berenguer (I) Pere, 10 lliures a la seva neboda Eulàlia, casada amb un altre Berenguer (II) Pere, argenter, i filla dels anteriors, i 5 lliures a una altra neboda, Agnès, germana d'Eulàlia, casada amb el mercader Guillem de Font (doc. 22). En tots els casos estableix que, si un legatari mor sense descendents legítims, la seva porció ha de ser per al monestir de Santa Maria Magdalena o de les Magdalenes. En el cas de Francesc, a més, estableix que, si mor sense fills, la seva esposa Agnès en tingui l'usdefruit mentre visqui.

Els llegats en forma de rendes anuals i perpètues són molt usuals quan el que es pretén és instituir un benefici o un aniversari en alguna església. Berenguer Duran llega a la mesa del monestir de Santa Clara 300 sous censals dels 600 que té sobre la universitat de Perpinyà rebedors l'1 de setembre i els restants 300 sous censals a la mesa del monestir de Pedralbes, tot manant que cada monestir hagi de constituir dotze aniversaris anuals a les respectives esglésies en què se celebrin misses i es pregui per la seva ànima. El testador estableix que si el censal era redimit o lluït, els procuradors d'ambdós monestirs invertissin el preu en la compra de censal mort sense carta de gràcia el qual rebrien conjuntament i proindivís anualment i perpètua ambdós monestirs, i amb els fruits d'aquests que les abadesses i germanes dels

dos cenobis celebressin sis aniversaris en cadascun (doc. 23). L'especier Bernat de Caldes, per citar un altre exemple, desitja que se celebrin quatre aniversaris anuals en honor de Déu, la Verge i tots els sants i per la salvació de la seva ànima i de les de la seva difunta esposa Elisenda, dels seus fills, amics i benefactors i, especialment, de tots aquells contra els quals va cometre torts que no han estat reparats. Vol que aquests aniversaris s'institueixin a l'església de Sant Just, un cada tres mesos, i que en tots hi participin setze preveres, els quals rebran per caritat en cada aniversari, 6 diners. A aquests preveres, a més, els demana que acabada la missa vagin al seu túmul i hi diguin les absoltes. També vol que els que s'encarreguin dels aniversaris rebin pel seu treball i per cada aniversari 12 diners. Per tot això, concedeix per a la institució d'aquests aniversaris el censal de 4 morabatins, per cadascun dels quals es paguen 9 sous, que té en franc alou sobre unes cases amb dos portals i la resta de pertinences i drets, les quals li té Bernat Costa al burg de Barcelona, prop del forn dels Arcs (doc. 4).

Altres vegades el que es mana és que els marmessors comprin amb béns del difunt censals per tal d'instituir algun aniversari o benefici o com a renda per a algú. El sucrer Narcís Quintana, per exemple, mana que amb 30 de les 100 lliures de la lleixa pietosa es comprin rendes que els marmessors assignaran als aniversaris de Santa Maria del Mar, amb la condició que els preveres d'aquesta celebrin, el dia que ell mori, un aniversari de misses perpetu per la seva ànima, en acabat del qual han de sortir amb la creu i fer el salpàs fins al túmul on estigui enterrat i hi resin les absoltes. A més, mana que els preveres notifiquin cada any als seus hereus i a la vídua la celebració de l'aniversari, per tal que hi puguin ésser presents si ho volen (doc. 120).

Finalment, l'objecte dels llegats també poden ser deutes pendents, tant del testador com del legatari, com encara de tercers. El llegat del mercader i especier Francesc Gener a la seva neboda Blanca i al marit d'aquesta, Pere Fuster, és un exemple, complex, d'aquest tipus de llegats. Francesc Gener va prometre a l'esmentat matrimoni que els ajudaria econòmicament a dotar la seva filla, que es va casar amb Arnau Forner, de Molins de Rei, raó per la qual els llega 50 lliures, que en principi podríem considerar que eren un deute pendent de Francesc. Tanmateix, aquestes 50 lliures Pere i Blanca les han de cobrar o, millor, han de considerar-les pagades ja que es corresponen amb la suma que Pere Fuster deu a Francesc Gener, per dos préstecs de 20 i 30 lliures respectivament, que aquest va fer al primer per tal que dotés la seva filla. Finalment, doncs, el llegat de Francesc

consisteix en la condonació dels préstecs que va fer a Pere i Blanca. Tanmateix, la bona voluntat de Francesc solament arriba a aquestes 50 lliures, ja que ell mateix fa constar, per tal que se sàpiga, que Pere Fuster li deu altres quantitats, tal com consta per instruments, que no li perdona.

Antònia, muller de l'especier Guillem Vives, llega a Angelina, esposa de Joan sa Calm, els 11 sous que ella mateixa li va prestar i pels quals té en penyora d'Angelina uns parenostres de corall, els quals vol que li siguin retornats —com si hagués retornat el préstec (doc. 113). En la mateixa línia, la vídua de l'apotecari Pere (I) Camps, Eulàlia, llega a Gaspar Tordera tot el que aquest li degui, tant per préstec com per qualsevol altra raó i mana que se li restitueixin les penyores (doc. 154). L'especier Antoni Romaguera llega al seu confessor i marmessor fra Rafel Ponç, dominic, ultra el llegat per la marmessoria, el deute que fra Pere Bargès, també dominic del monestir de Barcelona, deu a Antoni, deute pel qual aquest té en penyora una capa de l'hàbit de sant Domènec, sis culleres d'argent *de càlzer* i un llibre, penyora que vol que es retorni immediatament a fra Rafel (doc. 130). Per citar un darrer exemple, l'apotecari Francesc Ferrer deixa al seu germà Bartomeu 10 lliures i demana que la carta debitòria de 200 lliures que el seu germà li té per ell sigui considerada privada de valor (doc. 47).

El testament de Margarida, muller de Pere de Puigverd, conté alguns llegats interessants on no solament es lleguen deutes, sinó que es traspassen. Per llegat testamentari del seu germà Pere sa Font, l'hereu i fill d'aquest, Antoni sa Font, devia a Margarida 15 lliures que, aparentment, l'hereu encara no havia fet efectives. A l'hora de testar, Margarida allibera Antoni del pagament de 100 sous d'aquestes 15 lliures i, alhora, llega a la germana d'Antoni, Constança, muller de Gabriel de Lledó, 100 sous més, amb els quals Constança s'ha de fer vestits. Els restants 100 sous de les 15 lliures Margarida els deixa als fills i filles del seu marmessor Francesc de Riusec i de la seva néta Blanca (doc. 33). De fet, Margarida desvia el deute cap a tercers, de forma que arran d'aquests llegats Antoni sa Font esdevé deutor de la seva germana i dels seus besnebots valencians.

La mateixa Margarida torna a fer una operació similar quan als seus néts, Estevet i Miquelet, fills del seu fill, l'apotecari Esteve sa Torra, i d'Eulàlia, els llega *iure institutionis* els 311 florins d'or d'Aragó que Esteve sa Torra li deu per un préstec fet en presència d'Eulàlia.

Griselda, muller del mercader Francesc Salvador i filla de l'especier Arnau Sanç i de Joana, intenta acabar de complir la darrera voluntat de la seva mare per mitjà del seu propi testament (doc. 81). Amb les 50 lliures de la seva lleixa pietosa, llega a Francina i a Eufrasina, filles

de l'especier Francesc Carbonell, en ajuda de maridar, 100 sous a cadascuna, que rebran quan es casin. El llegat, el fa en compensació dels 200 sous que la mare de la testadora va deixar a les dues germanes al seu darrer testament, possiblement amb la mateixa condició, que els servís per millorar el dot. Encara dins de la lleixa, mana que es pagui al prevere Pere Oller tot allò que se li degui per les misses celebrades per ordre de l'esmentada Joana.

En la majoria d'exemples citats, els objectes llegats són especificats de forma força clara i precisa, tanmateix, tampoc no és estrany que s'estableixin llegats de cosa incerta, amb un grau d'incertitud que pot anar d'haver de triar, el legatari, l'hereu o els marmessors, entre una de les gonelles, tasses o llits del testador o testadora, fins a la llibertat que Narcís Quintana deixa a la seva muller de prendre els estris de cuina que consideri necessaris per al seu servei (doc. 120).

En alguns casos l'objecte dels llegats podríem dir que és mixt. Per exemple, quan en instituir un aniversari es llega una quantitat determinada o no de diners per tal que es comprin morabatins censals. En el cas de Caterina Vendrella, tia de l'especier Francesc Duran, aquesta rep un llegat del seu nebot consistent en 100 sous que els marmessors li hauran de convertir en vestit i calçat (doc. 152). Entre les deixes a institucions religioses i a causes pies no són estranyes les deixes en diner per a comprar draps amb els quals fer bé hàbits per als monjos o les monges, bé vestits per a pobres mendicants. Bartomeua, vídua de l'especier Joan sa Riera, per exemple, llega als pobres de la seva família roba que es farà amb dos draps de llana blancs o burells que han de comprar els marmessors (doc. 96).

En uns quants casos s'inclou l'opció que el llegat sigui substituït pel seu valor pecuniari. Joana, muller de l'apotecari Bernat Plana, llega al seu gendre i marmessor Francesc Guerau, mercader, un matalàs que li donarà el seu hereu o el seu preu, 30 sous. El matalàs li llega en compensació del matalàs que la testadora, en la seva malaltia, va fer malbé (*destruxi*) (doc. 94).

El legatari

Sigui d'una quantitat en moneda, una cosa material, uns drets o un deute, sigui de cosa certa o incerta, tot llegat necessita imperativament un o diversos destinataris, que poden ser persones físiques o bé persones jurídiques, socials o col·lectives.⁵⁸

58. Sobre els legataris vegeu A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, p. 277-302.

Els legataris poden ser determinats o indeterminats. Entre els primers, no resulta estrany que el testador o el notari consignin força dades per tal d'evitar dubtes sobre la identitat del legatari. En el cas de persones, el nom, la residència, l'ofici i el parentiu amb el testador o amb tercers són els mitjans més usuals d'identificació.⁵⁹ Tanmateix, en alguns casos, trobem llegats a persones de les quals el testador desconeix o no recorda el nom. La muller de l'especier Pere Terrassa, Francesca, llega 20 sous a la filla del mestre Pasqual Llorenç, llicenciat en medicina, fillola seva, i 22 sous a la noia que viu amb na Montconill, de la qual, ho reconeix, ara no recorda el nom (doc. 34). Ambdues deixes formen part de la lleixa pietosa i això cal tenir-ho present: Francesca recorda que el mestre Pasqual Llorenç li va demanar apadrinar una seva filla, però no en recorda el nom i no és estrany, ja que té cinc fillols més. En el cas de la noia que viu amb na Montconill, cal pensar que es tracta d'una ajuda pietosa per a una serventa que, molt probablement, la testadora solament coneix de vista. Tanmateix, tot i mancar el nom, la identificació resulta possible.

En altres casos, el legatari és una persona física però no present, sinó futura. L'especier Pere de Berga contempla la possibilitat que alguna de les seves filles el premori i deixi un fill o filla, el qual rebrà el llegat de la seva mare (doc. 5). Tot i que Sança, filla de Pere, ja tenia una filla homònima, el seu llegat s'estén lògicament a d'altres néts naixedors. Més clar és encara un altre llegat del mateix Pere de Berga: llega la llegítima al fill que pugui tenir més endavant i que no el premori. Certament és un llegat "obvi", ja que la llegítima és un dret que el seu fill té independentment que el seu pare li llegui, però tot i així resulta evident que el llegat de Pere de Berga és per a una persona que encara no existeix i que potser no existirà mai. Els llegats a persones futures són relativament usuals, de la mateixa manera que ho és l'elecció d'hereu en la persona de fills i descendents futurs, figura sobre la qual tractarem més endavant.

En el cas de legataris religiosos, resulta habitual que s'indiqui si el llegat és per a ell o per a la seva comunitat. L'expressió *pro suis necessariis* serveix per indicar que el legatari ho obté com a patrimoni propi i no com a bé de l'Església o de la comunitat. Angelina, muller de l'especier Nicolau Sala, per exemple, llega a la seva germana sor Felipa Verdaguera, monja dominica al convent de Jerusalem, 10 lliures *pro suis necessariis* (doc. 45), i l'especier Guillem Jordà llega al seu

59. Vegeu-ne exemples a la taula 15.

confessor fra Jaume de Clot o de Clor, dominic, 100 sous *pro suis necessariis* (doc. 3).

Si bé en la majoria dels casos el legatari està clarament determinat, en d'altres, independentment que sigui una persona o una institució, hi ha un cert grau d'indeterminació. Així, per exemple, Esclarmonda, vídua del candeler Pere de Massanet, llega a la serventa que resideixi amb ella quan mori, 10 sous (doc. 2), o Eulàlia, muller del mercader Bartomeu sa Pera, deixa al prevere o frare que li sigui confessor durant la seva darrera malaltia, 10 sous (doc. 17), o el cerer Guillem Gibert, que llega a cada servidor (*nuncius*), tant home com dona, que s'estigui amb ell quan mori, exceptuats els de la seva família, 20 sous (doc. 24).⁶⁰ Dins les lleixes no resulta estrany trobar llegats a les obres d'església en què, en el moment de la mort del difunt, s'estigui treballant o als bacins de pobres vergonyants als quals no s'hagi fet una lleixa específica. L'esposa de l'especier Bartomeu Guàrdia, Esteveta, mana que se celebrin les anomenades 33 misses de sant Amador a l'església que esculli el seu germà i marmessor; el prevere i rector de Sant Jaume Pere Oleguer Dalmau, qui també havia de triar el lloc de sepultura (doc. 103). En el cas d'Esteveta, és el criteri del marmessor, com en altres casos pot ser-ho el de l'hereu, el que fixa el destinatari final del llegat.

La raó del llegat

Estretament relacionat amb la naturalesa del legatari es troba la raó immediata del llegat. Si bé com a raó darrera hi ha, en els llegats pietosos, la necessitat d'intercessió del legatari en el trànsit de l'ànima al més enllà, i en els llegats patrimonials la voluntat de distribuir els béns propis, molts dels llegats tenen raons més immediates que els motiven, tot i que en la majoria dels casos no s'esmentin. El parentiu i la proximitat, sens dubte, són les més usuals. De fet, la majoria de legataris són parents del testador o conviuen en la mateixa casa, comparteixen el mateix ofici o parròquia, resideixen al mateix carrer o barri.⁶¹ La causa és tan evident o "normal" que el testador no es preocupa per fer-la constar. Solament en els casos que, per a ell mateix o potser per tal d'evitar futures disputes, vol

60. De fet ens trobem davant un llegat similar al ja comentat, establert a descendents futurs, però traslladat al servei domèstic, que també es pot transposar a d'altres àmbits: el legatari o la legatària són la futura serventa, el futur confessor, els futurs servidors...

61. Vegeu-ne nombrosos exemples a la taula 15.

deixar clars els motius que l'han dut a establir aquell llegat, aleshores ho fa constar.

La motivació purament pietosa o religiosa s'expressa sovint, en els llegats de la lleixa, amb l'expressió per amor de Déu (*amore Dei*). Quan Angelina, muller de l'especier Eloi (I) Vidal, llega a aquest 40 lliures, diferencia entre 30 lliures que li llega graciosament per bon amor (*graciose et pro bono amore*) i 10 lliures que Eloi rebrà en satisfacció d'aquelles tovalloles brodades que ell li havia donat (doc. 91). L'especier perpinyanès Pere Cartellac, malalt a Barcelona, llega a na Nadala, que l'ha mantingut a casa seva i n'ha tingut cura durant la malaltia que pateix en el moment de redactar el testament, 60 sous per amor de Déu (doc. 25).

La remuneració de serveis de molt diversa índole és, com mostra el cas anterior, una de les raons adduïdes més freqüents. El llegat de Pere Cartellac deriva directament del seu agraïment pel tracte i la cura de na Nadala, però s'hi percep també una raó més material, econòmica. Amb el llegat Pere pot evitar que na Nadala reclami als seus hereus les despeses que la seva estada a Barcelona, a casa de na Nadala, pugui haver ocasionat.

La majoria de llegats d'Agnès, muller de Joan Jofre, escrivà del duc, empresonada a la presó del castell de la cort del veguer per crims que desconeixem, però dels quals declara que tem que se la condemni a mort, indiquen el motiu que els generen. Sens dubte la situació excepcional d'aquesta dona explica la necessitat de justificar la seva darrera voluntat. A Bernat Minyana li llega els 10 florins d'or que li deu pels treballs que aquest ha fet per procurar en el seu assumpte, és a dir per les gestions per intentar alliberar-la. A l'especier Jaume Bofill li deixa 40 sous que són un deute pendent del primer marit d'Agnès, l'especier Arnau Andreu. També un deute és el llegat de 15 lliures a Arnau Martí, escrivà de l'oficialat de Girona. Als seus marmessors i possiblement carcellers, Arnau Ferrer i Caterina, "residents" al castell del veguer, els llega 30 florins d'or que els deu per raó del menjar i beure que li han "deixat" (*prestitorum*) durant el seu empresonament. Encara a Salvador Cavalleria li llega 82 sous 6 diners que li deu per 33 jornals i a n'Escot Francès, també detingut al castell del veguer, li dóna 5 florins d'or que aquest li va deixar (doc. 18).

Sense necessitat de trobar-se en situacions extremes com n'Agnès, altres testadors també justifiquen els seus llegats en els serveis prestats pel legatari. La muller del mercader Joan Terrassa, Joana, llega al seu sogre Pere Terrassa 50 lliures en remuneració dels treballs fets per aquest en la conservació i recuperació de la seva herència, tot indicant, en una

demostració de confiança, que abonin al seu sogre totes les despeses que confessi haver assumit per raó de l'herència tant de paraula com per escriptures —independentment del llegat— (doc. 109).

Dos exemples més acaben d'il·lustrar aquesta tipologia de llegats: Angelina, vídua del colteller Gregori Boada, llega a una veïna anomenada Joaneta, muller d'en Montserrat, 10 lliures en remuneració de diversos serveis que li ha fet mentre estava malalta. D'altra banda, la mateixa Angelina deixa a la seva serventa Caterina, filla d'en Planes, de la parròquia de Corbera, les 23 lliures que li va prometre donar en remuneració i satisfacció dels serveis fets durant sis anys, dels quals ja gairebé n'han transcorregut tres. Angelina mana que se li pagui la suma encara que quan ella mori els sis anys no hagin passat i, si ja s'han exhaurit, vol que se li donin 10 lliures més (doc. 64).

Enfront dels llegats remuneratoris, en altres casos es pot parlar de llegats compensatoris, pels quals el testador intenta compensar una promesa feta, bé per ell bé per un tercer, al legatari. Per exemple, Griselda, muller de Francesc Salvador, llega a les germanes Francina i Eufrasina, filles de l'apotecari Francesc Carbonell, en ajuda de maridar, 100 sous a cadascuna que rebran quan es casin (doc. 85), tot especificant que la deixa és en compensació dels 100 sous que Joana, mare de la testadora, els va deixar al seu darrer testament (doc. 80). Aquesta mateixa Joana, a les últimes voluntats, llega a l'obra del monestir de Montserrat 66 sous en compensació de certes promeses fetes a la comunitat pel seu fill difunt Arnau Pere Sanç (doc. 80). La més amunt esmentada Agnès, empresonada a la presó del veguer, deixa a la casa de Santa Anna de Barcelona un dels morabatins que rep sobre diverses propietats a Barcelona, en compensació del morabatí que la seva difunta mare Valença els va llegar a la seva darrera voluntat, amb el qual els canonges han de realitzar un aniversari anual per les ànimes d'Agnès i Valença, tal com aquesta havia estipulat al seu testament (doc. 18).

Resulta difícil saber si en tots els casos anteriors cal parlar de la causa del llegat (serveis prestats o promesa pendent) o si més aviat cal entendre'ls com llegats amb una finalitat concreta (remunerar uns serveis o compensar una promesa incompleta). De fet, no són gens estranys els llegats que inclouen una destinació específica a la cosa llegada. La majoria de llegats a institucions religioses i a persones en religió inclouen aquests tipus d'indicacions de finalitat, majoritàriament formulàries. Molts convents i religiosos reben petites sumes i se'ls demana que preguin per l'ànima del testador, que llegeixen psalms per la seva ànima o que celebrin alguna missa. A tall d'exemple, Paula,

esposa del mercader Francesc Pla, estipula un llegat per a cada frare dominic del monestir de Santa Caterina que el dia de la seva mort sigui al monestir o a Barcelona, però el llegat varia segons la capacitat dels frares: els frares que siguin preveres rebran 12 diners, però el mateix dia de l'enterrament o l'endemà hauran de celebrar una missa per la seva ànima; els que no siguin preveres però sàpiguen llegir rebran 6 diners i hauran de llegir, per la seva ànima, psalms penitencials, i els que no sàpiguen llegir rebran el mateix, però hauran de repetir diverses vegades l'oració dominical o parenostre i la salutació de la Verge o avemaria (doc. 92). Antònia, muller del candler Macià Carcassès, llega a fra Joan Muntaner, carmelita, el numerari que cal per celebrar les anomenades 33 misses de sant Amador, llegat independent del de 100 sous que li dóna perquè és el seu germà (doc. 51).

Les institucions religioses, especialment els monestirs, podien rebre els llegats per diferents conceptes: per a l'obra, és a dir per al manteniment de l'edifici del monestir, per a pitaça o per a la mensa, és a dir alimentar o mantenir els monjos o, en el cas d'institucions benèfiques, aquells que s'hi acullen, o per misses a celebrar a l'església del monestir, bé d'aniversari o comunes. També les deixes a les parròquies diferencien clarament si van destinades a l'obra, a misses o aniversaris, als diferents bacins o acaptiris parroquials, a alguna capella o benifet concret o a la lluminària, és a dir per al manteniment dels ciris que cremaven davant les diferents capelles i altars durant les cerimònies religioses. No cal entrar ara en aquests llegats, que tractarem més endavant en referir-nos a la religiositat dels candelers i especiers barcelonins.⁶²

Les modalitats en el llegat

No resta mai clar si en aquests llegats el que hem anomenat la finalitat de la deixa és el seu objectiu o la seva condició. Dit d'una altra manera: quan es llega una quantitat per a misses, la celebració de les misses és la condició necessària per tal de rebre el llegat o la finalitat de la suma llegada? Realment, en la majoria de casos, es pot interpretar de les dues maneres i no s'altera el resultat del llegat, però això ens introdueix en l'ampli ventall de possibilitats que ofereix la submissió del llegat al compliment d'una condició.

En el cas dels llegats que demanen als legataris les seves pregàries, el compliment de la condició-finalitat no es devia verificar i hom devia

62. Vegeu les taules 39-42.

confiar en la bona voluntat dels legataris. Tanmateix, hi ha condicions molt més sofisticades i transcendents que podien fer perdre el llegat al legatari que no les complís.

En els llegats que, en el fons, són el pagament d'un servei, la realització d'aquest esdevé condició *sine qua non* per al llegat. Les deixes consistents en almoines d'uns diners menuts als pobres mendicants que s'acostin a l'alberg d'on sortirà el cos del testador quan se l'enduguin a enterrar són un cas evident d'aquest tipus de llegats.⁶³ El florí d'or que Guillem des Pujol deixa als sis preveres que vol que el vetllin la nit que lliurarà l'ànima al seu Creador, tot llegint psalteris i pregant a Déu (doc. 66), és un altre cas de "pagament" de serveis, en aquest cas espirituals, que requereix el compliment de la condició per tal de tenir dret al llegat. Margarida, vídua de Bernat de Caldòvol, demana ser soterrada amb l'hàbit dels dominics i llega 100 sous, a canvi de la mortalla, al convent de Santa Caterina (doc. 61).

Tanmateix, totes aquestes condicions es poden considerar absurdes en el sentit que impliquen el compliment per part del legatari d'una funció que li és pròpia. Més carregades de sentit són les que realment podrien implicar que no es lliurés el llegat. Com veurem, les donacions d'usdefruit a esposes i esposos s'acostumen a acompanyar de tres condicions, la prohibició de tornar-se a casar, la de reclamar el dot i l'obligatorietat de mantenir i alimentar els fills comuns, que analitzarem en tractar de l'usdefruit.

En el conjunt de condicions habituals destaquen les obligacions de servei imposades als esclaus que s'alliberen per via testamentària. Tot i que amb variants, sovint la llibertat de l'esclau es condiciona a un període més o menys llarg de servei a l'hereu o a una altra persona de la casa del testador. Tomàs Llong mana que s'alliberi el seu esclau moro Martí amb la condició que aquest serveixi el seu hereu durant 10 anys a comptar a partir de la mort del testador; a canvi d'aquest servei rebrà 10 lliures. Tanmateix, si durant aquest període furta o fuig, perdrà la llibertat —ja que en principi se l'allibera immediatament; tot i estar subjecte a servei, és lliure (doc. 122). La duració del servei és molt variable, l'especier Francesc ses Canes fixa al seu esclau Pere Bogatell un període d'un any de servei a la seva esposa Sança (doc. 21), el mateix que el també especier Vicenç Bonanat estableix per a la seva esclava Caterina, la qual també haurà de servir la muller del testador (doc. 22), en canvi, l'apotecari Jaume Girona imposa a la seva esclava búlgara Magdalena cinc anys de servei

63. Vegeu les taules 52 i 53.

al seu hereu (doc. 89), els mateixos que Bartomeu Senós, un altre apotecari, marca a la seva esclava tàrtara Elisenda (doc. 53). Sovint, els anys de servei eren gratificats amb llegats extra: Pere Bogatell rebia en propietat els seus vestits, Caterina, 15 lliures i Magdalena, el seu peculí i el de la seva progènie; en canvi, Elisenda no obtenia res més.⁶⁴

Les condicions per a la manumissió, tanmateix, poden anar per altres viaranyes. El mercader i especier Francesc Gener allibera la seva esclava grega Caterina i a més li deixa 40 lliures amb l'única condició que es casi amb el beneplàcit dels marmessors; mentre no es casi, les 40 lliures restaran en poder del marmessor Bartomeu de Déu, mercader (doc. 6).

La imposició de serveis no sempre es relaciona amb esclaus. En el cas de la lliberta Magdalena, exesclava del pare de Joana, muller en segones núpcies del mercader Pere Solà, el llegat de 60 sous que aquesta li estableix al seu testament es condiciona al fet que Magdalena serveixi les germanes i germans de la testadora fins que es casin (doc. 139). En aquest cas el llegat pren l'aparença de contracte. La vídua de l'especier i mercader Jaume Llop, àlies Clergue, Donada, tracta de la mateixa manera la seva exesclava Llúcia, a la qual demana que serveixi Brígida, filla de Donada; mentre no es casi, per cada any de servei rebrà 100 sous a més de manutenció, sempre que el servei *sit la fayna sua* (*sic*, doc. 111).

En el cas dels cristians captius en terres sarraïnes, els llegats poden variar segons si el captiu continua privat de llibertat o no. La vídua de Pere de Vilademat llega 10 lliures, cinc per cap, per redimir els germans Simó i Nicolau Borràs, mariners i parents seus, captius a Tunis. Si un dels dos mor abans de ser redimit, les seves 5 lliures serviran per a redimir l'altre; si tots dos moren, la suma retornarà a la lleixa de 100 lliures (doc. 87). En canvi, el llegat de Griselda, esposa del mercader Francesc Salvador, destina per a en Boalos, de Cotlliure, si encara està en poder dels sarraïns, 50 sous per a redimir-lo; si ja no és captiu, li deixa solament 20 sous (doc. 85).

Els llegats condicionats al casament o en ajuda de maridar són també molt usuals, ja que es comptaven entre les causes pies habituals. Cal tenir present que aquests llegats no són en concepte de dot, és a

64. En altres casos, però, la llibertat llegada és immediata i incondicional. L'apotecari Bartomeu Massot manumet la seva esclava Magdalena sense condicions (doc. 135) i el mateix fa Margarida, vídua de Pere de Puigverd, amb la seva esclava sarraïna Fátima, a qui, a més, llega tots els vestits que tingui i el llit on jau la testadora amb el seu parament (doc. 33).

dir no es dota la noia, sinó que se l'ajuda a maridar-se. Tampoc cal relacionar directament aquests ajuts amb el fet que les noies "ajudades" siguin de famílies desvalgudes. Sens dubte, aquests llegats tenien en alguns casos un caràcter simbòlic de col·laboració en el "casar-se bé" d'alguna coneguda o parenta. Aquest seria el cas, possiblement, de la majoria de llegats en ajuda de maridar de Joana, vídua de l'especier Gabriel Cortès. Joana llega a la seva fillola Elionor, filla de Gabriel Santjust i d'Elionor, de la parròquia de Sant Vicenç de Sarrià, en ajuda de maridar, 5 lliures que rebrà quan hagi pres marit, i a la seva neboda Joana, filla del seu germà Antoni (II) Vilar, especier, i de Beatriu, de Solsona, diferents peces de roba i [10] lliures que li donaran quan es casi. Si mor abans, les llega a la germana de Joana, Eulàlia, en ajuda de maridar i, si aquesta mor, a la tercera germana, Margarida. La mateixa Joana llega al seu nebot Joan Vilar, fill del seu germà consanguini Berenguer Vilar, especier de Barcelona, i de Francina, de 2 anys i 8 mesos d'edat, 100 lliures quan prengui muller, i a la germana d'aquest, Eulàlia, de 3 mesos d'edat, 50 lliures que li abonaran quan es casi. Si un dels dos germans mor abans de casar-se, el llegat passarà al seu pare Berenguer o a qui aquest ordeni de paraula o per testament (doc. 189).

En tots aquests casos la condició per a rebre el llegat és contraure matrimoni, però Francesc Gener equipara el casament a l'entrada en religió quan llega a cadascuna de les tres filles del seu difunt nebot Pere sa Cavalleria, ciutadà de Mallorca, 30 lliures que se'ls lliuraran quan es casin o entrin en un orde religiós (doc. 6). Seguint en la tradicional equiparació entre matrimoni i entrada en religió, el cerer Guillem Gibert condiona el llegat de 10 lliures al seu nebot Berenguer Gibert al fet que aquest sigui promogut a l'orde sacerdotal i que celebri la primera missa, tot assegurant-li mentrestant el menjar, vestit i calçat sempre que segueixi servint a casa de Guillem, tal com ha fet fins ara, i si la muller d'aquest no s'hi oposa (doc. 24).

Com que el casament es considerava l'estat natural de la persona adulta, és possible que els coetanis veiessin moltes d'aquestes clàusules més com un termini *dies a quo* que no com una condició, però en principi la jurisprudència els interpreta com a condicionals amb la conseqüència que els llegats no poden ser transmesos als hereus del legatari.⁶⁵ La mateixa consideració tenen els llegats que fixen una edat per a poder rebre el bé donat, malgrat llur aparença de llegats a terme. En documentem que ajornen la recepció de la deixa fins que

65. A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, t. 1, p. 239-246.

el legatari compleixi vint-i-cinc anys (doc. 77,⁶⁶ 147 i 197), vint anys (doc. 9, 42,⁶⁷ 62,⁶⁸ 77⁶⁹ i 133⁷⁰), quinze anys (doc. 3 i 109) i catorze anys (doc. 6 i 33).

El mateix fet del casament també podia ser condicionat, així Francesc Riera vincula el llegat a la seva filla Bartomeua, legitimada pel rei per carta reial amb segell pendent datada a Barcelona el 19 de gener de 1380 —tot l'alberg amb obrador que Francesc té prop la plaça Nova davant el forn dels Arcs; un censal de 7 morabatins sobre les cases que li tenen els hereus de Bernat Rovira davant la mateixa plaça i que ell té sota alou de l'altar de Sant Silvestre de la Seu a cens d'un morabatí; tots els béns mobles (*mobilia*) i l'utilatge (*arnesia*) de l'apotecaria que hi ha a l'alberg; una peça de terra de vinya plantada prop del monestir de Font-rúbia, que té pels hereus del mas d'Eritja, a cens de 2 sous 6 diners; un cup gran i dues bótes dels dos cups i

66. L'especier Agustí Llorenç llega al seu fill Bernabé 35 lliures, "iure institucionis", però no se li donaran fins que compleixi 25 anys, excepte si li fan falta per aprendre de lletra ("pro adicendo literas") o per alguna altra causa —sempre a coneguda dels marmessors— o si accepta l'orde presbiteral. Mentrestant, les 35 lliures romandran en mans de l'hereu i si Bernabé mor abans de rebre-les o es casa —el llegat duu implícita la prohibició de casar-se, ja que el fill va per a prevère—, que les 35 lliures recaiguin en els seus altres dos fills, Nicolau, l'hereu, i Andreu.

67. El llegat consisteix en 70 sous de censal mort, preu i pensió dels que Jaume de Puig, de Sant Boi de Llobregat, presta a la testadora, Antígona, muller de l'especier Pere Sabater, cada any el 15 de gener. El legatari és Bartomeu, fill de Bartomeu de Basers, escrivà del rei, i Rafela i nét de la testadora, que el rep "iure institutionis". El llegat serà recaptat cada any pel pare, que en guardarà les pensions fins que el petit Bartomeu compleixi vint anys, moment en què el pare li donarà totes les pensions acumulades. A partir d'aleshores, Bartomeu fill cobrarà per si mateix el censal.

68. Els llegats de l'especier Llop Clergue al seu fill Joan Llop Clergue, per dret d'institució i per qualsevol altre dret —sis obradors i 1.000 florins sobre l'especieria de Llop Clergue—, no se li lliuraran fins que Joan compleixi 20 anys i aleshores haurà de seguir el consell de la seva mare Blancó, del seu germà Jaume Llop i del seu cunyat Arnau (II) Ferrer, mercader, però si vol regir-se sol o es regeix malament —sense el consell dels seus familiars—, aleshores Llop Clergue mana que no se li lliuri el llegat fins que compleixi els vint-i-cinc anys.

69. L'especier Agustí Llorenç llega al seu fill Andreu 35 lliures, "iure institucionis", però no se li donaran fins que compleixi 30 o 20 anys (la xifra és de lectura dubtosa), excepte si li fan falta o si es casa —sempre amb el consentiment dels marmessors. Mentrestant, les 35 lliures romandran en mans de l'hereu i si Andreu mor abans de rebre-les, que les 35 lliures recaiguin en els seus altres dos fills, Nicolau, l'hereu, i Bernabé.

70. L'apotecari Jaume Ferrer llega als seus fillastres, fills de la seva esposa Isabel, Francí i Joan Cervera, 10 lliures per cap, que rebran quan tinguin 20 anys o "en temps de parar casa a conaguda de lur mara". Si algun d'ells mor sense fills, el llegat haurà de retornar a l'hereu del testador.

diverses bótes que té al seu celler, i 200 lliures— al fet que la seva filla es casi amb l'aprovació dels marmessors (doc. 30).

Respectar i seguir el consell d'algú és condició relativament usual, però també ho és la prohibició de qüestionar la darrera voluntat del testador. Guillemó i Bernadó Martorell veuen condicionats tots els llegats que els fa Esclarmonda, vídua de Pere de Massanet, a no moure cap acció contra la seva darrera voluntat, altrament no solament perdran els llegats sinó que se'ls reclamaran les despeses d'alimentar-los, mantenir-los i educar-los des que foren acollits a casa de Pere i Esclarmonda (doc. 2).⁷¹

Fora d'aquestes condicions més habituals, alguns testadors en creen de particulars per a casos ben concrets i únics. Així, Griselda, muller del mercader Francesc Salvador, supedita el llegat de 50 sous a Roger ses Corts, de Piera, a la bona entesa d'aquest amb el seu marit (doc. 85) o l'apotecari Vicenç Bonanat, com s'ha vist, condiciona l'enorme deixa al seu nebot Francescó al fet que aquest compri 19 morabatins i els assigni a diverses causes pies (doc. 22). Casos similars a aquest darrer s'han de considerar els grans llegats a la Seu, a les esglésies parroquials i als monestirs barcelonins, especialment de rendes, subjectes a la institució d'aniversaris, capellanies, benifets i similars, sobre els quals tornarem quan parlem de la religiositat de candelers i especiers.

En alguns casos és l'existència mateixa de llegats la que es veu condicionada: l'apotecari Pere Quintana mana que, si la seva herència recau en els hereus substituïts Bernat Duran —probablement cosí germà per part paterna— pel que fa als béns heretats del seu pare i els seus cosins germans Bernat i Antoni Figuera per als béns heretats de la seva mare, aleshores sobre els béns del pare hi estableix una dotzena de llegats extra i sobre els de la mare, mitja dotzena més (doc. 38 i taula 15).

Com s'ha vist, no s'han de considerar els llegats per al moment del matrimoni ni els supeditats al compliment d'una certa edat com llegats a terme, però sí que ho són altres casos documentats. L'es-

71. Un altre cas: l'especier Pere de Berga vincula el llegat de 7.000 sous a la seva néta Sança o Sanceta, filla del difunt Bartomeu d'Avençó i de la seva filla Sança, al fet que la néta no demandi els seus hereus per la tutela del seu avi —el testador—, o per qualsevol altra raó. Si rep els 7.000 sous i després no els vol absoldre, que se li retiri el llegat i se li reclamin les despeses de manteniment i d'alimentació mentre va durar l'esmentada tutela (doc. 5). Un darrer exemple: Eulàlia, esposa de l'especier Galceran (II) Marquès, condiciona el llegat de 10 lliures al seu marit al fet que aquest no qüestioni l'herència (doc. 128).

pecier Pere Company llega a la seva serventa Jaumeta, que resideix amb ell, ultra el salari per ell promès, 10 lliures que comprenen els 7 florins que Pere li vol donar *amore Dei in adiutorium sui matrimoni*. Aquest llegat es fa a condició que Jaumeta continuï servint la muller del testador i, a més, Pere mana que no se li paguin ni la soldada ni les 10 lliures fins passats dos o tres anys de la seva mort (doc. 173).

De vegades, el testador concedeix un període tant per a complir la condició del llegat com per a executar-lo. L'apotecari Gabriel Cortès vol que la seva hereva i esposa, Joana, no es vegi forçada a pagar pels legataris durant el primer any, tot i que, si ella ho vol, pot pagarlos abans, amb total llibertat (doc. 173). De la mateixa manera, el ja esmentat llegat de l'especier Vicenç Bonanat al seu nebot Francescó depèn de la compra dels 16 morabatins en els deu anys posteriors a la mort de Vicenç (doc. 22). La majoria de misses fixen el període de temps dins del qual s'han de celebrar, per exemple el mateix Vicenç Bonanat encarrega 2.000 misses a celebrar en els dos mesos posteriors a la seva mort per la salvació de la seva ànima, les dels seus pares, fills, benefactors i les de tots els fidels difunts, especialment aquells que hagi agreujat (doc. 22).⁷²

En alguns casos són els llegats els que tenen una vigència temporal. Els llegats d'aliments acostumen a establir-se fins que el receptor compleixi una certa edat, es casi o entri en religió, com ja s'ha vist. Ramon Riquer, especier de Tremp, que desitja que el seu secundogènit, Joan Lluç, sigui prevere, li llega per via testamentària el manteniment mentre estudiï, fins als vint-i-cinc anys; si aleshores vol ser prevere, li dóna, a més, una casa i rendes, però si finalment no pren els hàbits, solament rebrà 100 lliures. Com que desitja que bé el seu tercer fill, Ramon, o bé el quart, Francesc, sigui notari, els llega a tots dos el manteniment fins als vint anys sempre que treballin a casa i, si un d'ells vol ser notari, se li pagaran els estudis fins als quinze anys i aleshores serà col·locat d'aprenent. A més, a ambdós els llega 100 lliures que no rebran fins que es casin (doc. 122).⁷³

72. Vicenç Bonanat mana que es destinin 9 diners a cada missa i que 300 se celebrin a l'església de Sant Jaume, tot establint que el prevere que les oficiï digui les absoltes cada vegada sobre el túmul del seu fill Jaume Vicenç Bonanat, i les restants 1.700 misses a les esglésies que triïn els marmessors.

73. Aquest testament, redactat per un apotecari trempolí a Talarn, tot i que es conserva a Barcelona, on el va fer publicar l'hereu, Pere Riquer, aleshores establert a la ciutat comtal, presenta trets que denoten el seu origen aliè als costums barcelonins.

A un nivell inferior, l'especier Pere Terrassa llega a la seva esposa Bartomeua una esclava per un període de tres anys, passats els quals l'esclava revertirà al seu hereu (doc. 37). D'altra banda, Joana, la muller de l'especier Bartomeu Massot, deixa a la seva tia Beatriu, muller de Ramon sa Selva, de Cardona, 10 lliures que, quan mori, han de ser per a l'hereu de la testadora si aquest és un fill seu (doc. 86). En aquest darrer cas el vincle s'amaga un fideïcomís singular, ja que Beatriu és, de fet, legatària fiduciària, sotmesa a una condició: si s'esdevé que l'hereu és el seu fill, el llegat és vitalici i ha de revertir a l'hereu de la testadora, altrament el llegat esdevé perpetu i la legatària en pot disposar lliurement.

La substitució en el llegat

Amb aquest darrer exemple ens introduïm en el darrer aspecte dels llegats tal com ens apareixen als testaments, les substitucions. El més usual és que els llegats més simples no contemplin la possibilitat que el legatari no pugui o no vulgui rebre el llegat. De fet, com que en els llegats purs la validesa és immediata, es dona per fet que, no es pogués dur a terme, l'objecte llegat el conservaria l'hereu del causant. Tanmateix, quan el llegat és en ajuda de maridar o fins que el legatari compleixi certa edat, és a dir quan l'execució es posposa a un moment futur incert, aleshores és usual que es prevegi que el legatari no pugui rebre'l. Habitualment s'estableix que l'objecte retorni a l'hereu, però també es poden documentar altres solucions. Joana, vídua de l'apotecari Gabriel Cortès, estableix en els llegats que fa als seus nebots Joan i Eulàlia Vilar, fills del seu germà consanguini Berenguer Vilar, especier, i de Francina, que no els tindran fins que es casin, i que, si moren sense fills, la suma llegada ha de ser per al pare d'aquests, l'esmentat Berenguer Vilar, o per qui el dit Berenguer vulgui, bé de paraula bé per testament (doc. 189). En canvi, en el mateix testament de Joana, el llegat que deixa a la seva neboda Joana, filla d'un altre germà, Antoni (II) Vilar, especier a Solsona, i de Beatriu, està condicionat també al matrimoni, però, si Joana mor abans de casar-se, el llegat recaurà en la seva germana Eulàlia i, si aquesta també mor abans de prendre estat, a la darrera germana, Margarida. Solament si totes tres moren abans de casar-se, el llegat serà per a l'hereu de la testadora.

Les clàusules de substitució són força freqüents en els llegats patrimonials, sobretot quan aquests inclouen importants sumes de diners o valuosos béns immobles i rendes. Seguint l'exemple de la vídua de l'especier Gabriel Cortès, Joana, veiem com el llegat

a la neboda Joana se sotmet a la substitució vulgar, és a dir que si el primer cridat no pot prendre'n possessió per defunció, recau en el segon i, donat el mateix cas, en el tercer i, en darrer terme, és per a l'hereu.

En el testament del candeler Joan Xifre, aquest aplica la substitució pupil·lar als llegats que realitza a les seves filles Violant Beneta, de 6 anys, i Felipa, de 2 mesos. A cadascuna els deixa, *iure institutionis*, per llegítima i per tots els altres drets, 40 lliures en ajuda de maridar que se'ls donaran quan es casin, i mentrestant rebran els aliments de la seva mare i cotutora. Si una d'elles mor abans, el llegat revertirà a l'herència, però si moren casades o en edat de testar, en podran disposar a la seva voluntat (doc. 186). Tot i que el redactat indueix a confusió, l'únic que podria impedir a Violant Beneta i Felipa l'accés als seus llegats és el fet de morir abans de poder testar, la qual cosa és, d'altra banda, lògica, ja que els impúbbers no poden testar.

Tornant al testament de Joana, vídua de Gabriel Cortès, en el cas dels nebots Joan i Eulàlia Vilar ens trobem davant l'aplicació d'un fideïcomís singular a un llegat, ja que el testador llega amb la prohibició de disposar de tot el llegat, el qual passarà a altri, si es dóna la condició que el legatari fiduciari mor sense fills (doc. 189).⁷⁴

Un cas evident de fideïcomís singular es troba també en el testament d'Agnès, muller del moneder Jaume sa Sala. Aquesta obliga els llegats que fa a les seves filles Caterina, muller del mercader Pere de Besora, i Agnès, muller del notari Bernat de Torre, consistents en diversos morabatins, a condició que no els donin, venguin, alienin ni lleguin més que a una filla d'aquestes i, si no en tenen cap, que retornin a l'hereu d'Agnès (doc. 9).⁷⁵

74. Com que aquests llegats no inclouen la prohibició d'alienar els béns, podria considerar-se que es tracta no de fideïcomisos singulars condicionats, sinó de substitucions vulgars en fideïcomís. Tanmateix, la naturalesa del llegat, lliurat en forma de dot o donació per raó de matrimoni i, per tant, a la pràctica, gairebé intocable per al legatari —Eulàlia rebrà el llegat per convertir-lo en dot i se sobreentén que Joan esmerçarà el llegat en l'escreix a la seva dona; en tots dos casos, doncs, el llegat, immediatament després de ser executat, sortirà de les mans dels legataris—, fa que l'única acció possible sigui disposar-ne per a després de la mort, de manera que sembla més correcte considerar-los fideïcomisos que no clàusules de substitució vulgar.

75. Altres exemples: Eulàlia, esposa de l'especier Galceran (II) Marquès, llega 10 lliures a Antònia, filla del pare de Sant Mateu del Maestrat Pere Marc, que resideix amb ella, per amor de Déu i per tot el temps que l'ha servit, suma que se li lliurarà quan es casi; ara bé, si morís abans de casar-se, les 10 lliures seran per a Nicolaua, muller de Nicolau Gui, pare de draps de llana i ciutadà de Barcelona, i germana d'Antònia (doc. 128). Una altra Eulàlia, vídua de l'apotecari Pere (I) Camps, llega a les seves nétes Eulàlia i Elionor, filles del mercader Guillem Gavalrà, habitant a Marsella, i de la seva filla

Els fideïcomisos singulars eren la forma més usual de llegar el dot a les filles encara donzelles. El candeler Gabriel Joan Botei, per exemple, llega a la seva filla Eufrasina, de nou anys, *iure institutionis* i per qualsevol altre dret, 300 florins que rebrà quan es casi i mentrestant serà mantinguda pels seus tutors. Malgrat indicar que no els rebrà fins que es casi, estableix que si mor en edat pupil·lar podrà disposar de 150 florins, mentre que els 150 restants retornaran a l'hereu. El mateix passarà si mor casada però sense fills. Finalment, si mor amb fills, podrà disposar de tots 300 (doc. 172). Tot i que s'entén que allò que es pretén és evitar que el llegat surti de la família, en cap cas s'obliga la legatària a disposar del llegat per als seus fills, ja que el rep en plena llibertat de disposició.

Entre els llegats condicionats i els llegats en fideïcomís condicionat, la diferència rau en el fet que en els primers és el lliurament del bé el que es condiona, no la capacitat de disposar-ne, mentre que en els fideïcomisos és la lliure disposició la que és vedada o permesa depenent d'una condició.

Condicionar la disposició al fet de tenir fills s'aplica també als nois. Així, Berenguer Vilar llega a les seves filles Eulàlia, Caterina i Elisabet, donzelles, per tal que es puguin casar i per tots els seus drets, 50 lliures a cadascuna, i precisa que si alguna mor abans de casar-se, les seves 50 lliures revertiran a l'hereu, i el mateix s'estipula per a un altre fill, Miquel, el qual rep un llegat de 100 lliures de les quals podrà disposar lliurement si mor amb fills; altrament, seran per a l'hereu del testador, el qual era un cinquè fill, Joan, possiblement el primogènit. Cal tenir present que al mateix temps que tots aquests llegats revertien a l'hereu en cas de morir sense descendència, Miquel a títol individual i les tres germanes conjuntament eren hereus substituïts vulgars en fideïcomís del seu germà Joan. L'objectiu final: evitar que l'herència sortís de la família. Solament si tots cinc germans morien sense des-

difunta Elionor, 100 sous a cadascuna per tots els drets que pertoquin a les dues noies, quantitat que se'ls lliurarà quan es casin; ara bé, si una mor abans de casar-se, l'altra rebrà la seva part i si totes dues moren solteres, els 200 sous revertiran a l'hereu universal de l'àvia (doc. 154). L'especier Bartomeu Querol llega a la seva filla sor Antígona, monja al monestir de Santa Maria de Pedralbes, per dret d'institució —per llegítima—, juntament amb allò que se li va donar quan va entrar al monestir, 70 lliures amb les quals els marmessors hauran de comprar, tan aviat com sigui possible, 100 sous de censal mort; els 100 sous els rebrà sor Antígona anualment per les seves necessitats mentre visqui i quan mori el censal serà per al monestir, el qual, amb les rendes, haurà d'instituir un aniversari anual perpetu per l'ànima de sor Antígona —especifica que cada frare, prevere i monja que participi en l'aniversari rebrà 12 diners—; ara bé, el llegat a sor Antígona està condicionat al fet que aquesta cessi el violari de 100 sous que el testador i els seus li fan anualment (doc. 36).

condència l'herència requeia en Déu, l'ànima del testador, Berenguer Vilar, i les causes pies (doc. 193).

Entre els drets de la persona gravada amb llegats figura la quarta falcídia o dret a retenir una quarta part de l'herència disminuint si escau el valor dels llegats que la graven. És un dret que apareix arran de l'execució del testament, però en cinc testaments en podem documentar el rastre de l'existència i pràctica. Els cinc esments són per prohibir-ne la detracció. En tres dels casos la prohibició es dirigeix als marmessors, ja que els hereus universals són Déu, l'ànima del difunt i les causes pies i aquells tenen el manament de monedar tota l'herència, reinvertir-la en rendes i assignar-la a diferents institucions assistencials i eclesiàstiques (doc. 48, 66 i 106), en canvi, a la darrera voluntat d'Agustí Llorenç la prohibició de treure la quarta falcídia s'indica al seu fill i hereu Nicolau, condició que Agustí justifica per l'heretament o donació (*hereditamenti seu donacionis*) que li havia fet quan es va casar (doc. 77). Després de manar al seu fill i hereu que porti un ciri de 10 lliures de pes a l'altar major de l'església dels framenors, en compliment d'un vot, afegeix

preterea sciens patrimonium meum et non ignarus prohibeo dictum heredem meum defalcione falcidiam de legatis.

Trobem la mateixa solució en el testament de Nicolau Pellisser (doc. 106) i amb variants en altres testaments (doc. 48⁷⁶ i 66). Amb aquesta fórmula s'intenta justificar la prohibició en el coneixement i la consciència que té el testador del valor del seu patrimoni.

El cas del testament de Bartomeu Senós és força diferent, tant formalment com de contingut:

Item volo et mando quod quicumque heres meus universalis fuerit non possit detrahere nec petere ab hereditatis vel bonis meis legitimam vel quartam trabellianicam vel defalcare aliquid de legatis, immo habeat et teneatur se tenere pro contentis de usufructu quem habeat tempore eius vite naturalis de bonis et iuribus dicte mee hereditatis (doc. 53).

La primera diferència és que no s'esmenta explícitament la quarta falcídia, però es prohibeix clarament detreure res dels llegats, la qual cosa és justament l'essència de la quarta falcídia. En aquest cas, la prohibició s'inclou en un context més general, ja que es vincula al fet

76. "Et cum ego sum certa de facultatibus patrimonii mei et non ignara in aliquo, ideo prohibeo et expresse veto heredibus et manumissoribus meis detrahere seu defalcare falcidiam sive ius falcidie de legatis et aliis per me superius ordinatis". La mateixa fórmula empra el doc. 66.

que els seus hereus ho són per fideïcomís o vitalíciament excepte en el cas que l'heretin el seu fill Jaumet i altres fills venidors i tots o un d'aquests mori amb fills. Atesa l'extrema joventut de Jaumet i la inexistència d'altres fills al moment de testar, el testador —que morí cinc anys després de redactar el testament—, preveu que molt probablement l'heretaran successivament i vitalíciament la seva esposa, el seu petit fill si no premor a la seva mare i el notari Bernat Bartomeu Ribes i, en darrer terme, l'Almoina dels Pobres i el convent de Sant Francesc, com possiblement va ocórrer, de manera que intenta evitar que les successives substitucions fideïcomissàries delmin el seu patrimoni fins al punt que no es puguin destinar suficients recursos a la institució de l'aniversari previst al convent dels framenors i de l'almoina per a pobres al refetor de l'Almoina.⁷⁷

ELS HEREUS: HEREUS UNIVERSALS I HEREUS PARTICULARS

Un cop conclosa la llista de llegats, pietosos i patrimonials, els testaments enceten sistemàticament amb l'expressió

omnia vero alia bona mea, mobilia et immobilia, et iura et acciones meas etiam universas quecumque sint et etiam ubicumque dimitto...

l'elecció d'hereu universal, tanmateix no és aquest el primer nomenament d'un hereu en gran part dels testaments, ja que molts institueixen també hereus alguns legataris, són els hereus particulars o legitimaris. En els testaments medievals, tot i que s'hi constaten deixes en concepte de llegítima, no es parla mai de qui les reben com a legitimaris sinó que aquests són instituïts i nomenats hereus (*michi heredem instituo*), i es diferencia clarament aquesta institució de la d'hereu universal (*instituens talem michi heredem universalem*). En altres casos, l'expressió emprada és de llegat per dret d'institució (*iure institutionis*), en què s'entén per institució la institució de llegítima, en una sinèdoque possiblement motivada pel fet de ser forçosa i, per tant, necessària i inevitable.

La distinció, doncs, entre els hereus, és a dir aquells que tenen drets sobre el patrimoni del testador, i l'hereu universal o els hereus universals, aquells als quals el testador lliurement escull per a succeir-lo en el domini dels seus béns i drets, resulta clara en els testaments.

77. Així cal deduir-ho del fet que l'Almoina, setze anys després de publicat el testament, se'n féu fer un trasllat parcial que inclou la institució d'hereu universal (doc. 53).

La llegítima

Les úniques limitacions a la llibertat de testar, és a dir a la llibertat de disposar dels propis béns per a després de la mort, són els drets que sobre aquests béns hi tenen diversos parents per raó d'aquest parentiu. És el que s'anomena successió forçosa, és a dir la que la llei imposa sobre tot patrimoni, independentment que el seu propietari mori havent fet testament o abintestat. D'aquests drets, el més important i d'aplicació més general és, sens dubte, la institució de llegítima, consistent en l'obligació per llei de deixar una part del patrimoni a certs parents.⁷⁸

A Barcelona la llegítima va variar força al llarg de l'edat mitjana. El capítol II del *Recognoverunt proceres*⁷⁹ encara recull la llegítima visgòtica consistent en 8/15 del total de l'herència, tal com era habitual a l'alta edat mitjana.⁸⁰ Posteriorment, aquest còmput serà substituït per la llei romana que l'estableix en 1/3 —estesa a tot Catalunya per un capítol de cort de la Cort de Montblanc celebrada en el regnat d'Alfons el Benigne, el 1333—,⁸¹ però un privilegi de Pere el Cerimoniós de 1343 marcarà per a la ciutat de Barcelona una llegítima reduïda a 1/4 de l'herència, és a dir la llegítima teodosiana.⁸² D'aquesta manera, un costum sense data recollit a les Constitucions de Catalunya descriu les lleis romana i gòtica —aquesta segona vigent a Tarragona i Cervera—, tot especificant que Barcelona és una excepció ja que la llegítima és d'un quart.⁸³

Com que la llegítima és independent de l'acte de testar, el seu pagament pot realitzar-se en vida del causant, de forma que es pot donar el cas que, quan arriba el moment de distribuir l'herència, el legitimari ja l'hagi rebuda. Tanmateix, aquest fet no obvia que, quan es redacta testament, cal esmentar-hi aquelles persones que hi tenen dret per tal d'evitar-ne la preterició. La preterició es produeix quan el testador no esmenta el legitimari en el testament, tant per deixar-li alguna cosa

78. Sobre la llegítima, vegeu A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, p. 396-448 i F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 143-154.

79. Cf. *Constitucions de Catalunya. Incunable...*, f. 278r.

80. Sobre la llegítima altmedieval vegeu A. M. UDINA ABELLÓ, *La successió testada a la Catalunya...* La llegítima sempre es comptabilitza com si el causant hagués mort abintestat, és a dir, un cop descomptats els deutes però independentment dels llegats que hagi establert el causant i prèviament al seu lliurament.

81. Cf. *Constitucions de Catalunya. Incunable...*, f. 88r, p. [251].

82. Cf. *Constitucions de Catalunya. Incunable...*, f. 312r, p. [711]: "La quarta part de la heretat és legítima en Barçalona."

83. Cf. *Constitucions de Catalunya. Incunable...*, f. 88r-v, p. [251-252].

com per desheretar-lo. Tot i que aquesta obligació va ser matisada per un capítol de cort de la Cort de Tortosa de 1365, en el qual s'acceptava la validesa del testament del fill al qual no es feia menció per dret d'institució del pare o d'altre ascendent,⁸⁴ en els testaments estudiats s'evita caure en preterició tot esmentant sempre els possibles beneficiaris de llegítima, als quals se'ls institueix per aquest motiu, com hem vist, hereus (particulars) o bé se'ls realitza un llegat per dret d'institució. Des d'aquesta perspectiva es pot establir una distinció quantitativa i qualitativa entre els llegats per llegítima i els llegats per tal d'evitar la preterició. En els primers es llega al legitimari la suma que el testador preveu i calcula que li correspon en concepte de llegítima, mentre que en els segons la suma és simbòlica, ja que la llegítima ja li ha estat lliurada, normalment en el moment del matrimoni.

En principi, quan hi ha fills, la llegítima es distribueix entre aquests o entre els seus fills, és a dir els néts del causant, si llur pare premor al causant. Solament quan no hi ha fills, la llegítima es trasllada als ascendents, pare i mare o, si aquests premoren al causant, als seus pares, avis del causant. A manca de descendents i ascendents, la llegítima es trasllada als parents col·laterals directes, els germans, darrers dipositaris naturals d'aquest dret.

Totes aquestes eventualitats les trobem paleses als testaments estudiats i queden reflectides en la taula 17, on s'hi han inclòs tots els esments a fills i altres descendents independentment que se'ls assigni la llegítima, així com l'esment a pares, mares i germans quan a aquests se'ls lliuren béns o drets en concepte de llegítima.

El fet que molts pares i mares deixin tots els seus béns a un, alguns o tots els seus fills, implica que els esments a la llegítima no siguin tan usuals com el nombre de fills que recullen els testaments. El nomenament d'hereu universal implica la recepció automàtica de la llegítima, fins i tot si aquesta ja havia estat lliurada en forma de donació nupcial, de dot o per una altra donació. Tanmateix és cert que la promesa de la llegítima a l'hereu genera drets d'aquest a reclamar-la independentment de l'herència. Des d'aquesta perspectiva cal interpretar l'elecció d'hereus universals i d'hereus (particulars) del testament de Pere de Berga (doc. 5). Aquest tria com a hereus universals a parts iguals el seu germà Bernat i la seva filla Agnès, casada amb Guillem Campàs, però a banda d'aquest nomenament, Pere fa hereves les seves tres filles Agnès, Sança i Francesca pel llegat testamentari que els deixa, així com pels béns que els va donar quan es van casar i per altres

84. Cf. *Constitucions i altres drets de Catalunya...*, I, 6, 3, 2. El capítol salvaguarda la llegítima del pare o ascendent que és preterit.

donacions fetes en altres moments. No comptem amb els instruments d'aquestes donacions, però és segur que es feren en concepte de llegítima i, per tant, per aquesta, l'hereva universal també ho és alhora de la llegítima. Les disposicions de Pere són especialment interessants, ja que recullen una casuística peculiar. De fet, el llegat a Sança —una de les germanes— es fa en certa manera en fideïcomís condicionat a morir amb fills, altrament, si Sança mor sense descendents el llegat, consistent en 17 morabatins censals, recaurà en la seva germana Agnès. Tanmateix, presumiblement per tal d'evitar que Sança pogués impugnar aquest vincle al seu llegat, ja que podia vulnerar el seu dret a la llegítima, mana que si el llegat pertoca a Agnès, Sança retingui 100 sous, amb els quals l'hereta.⁸⁵

En cap altre cas documentem hereus universals que també ho siguin particulars, però sí que resulta habitual que els hereus universals substituïts rebin en llegat béns i drets en concepte de llegítima, preveient que no arribin mai a heretar. Els casos són relativament nombrosos i podem esmentar com a exemple el testament de l'especier Gabriel Oliver, qui nomena hereu universal el seu fill Gaspar i en substitució d'aquest les seves tres filles Gabriela, Antònia i Isabel a parts iguals. Aquestes, d'altra banda, reben per dret d'institució, per llegítima i per tot altre dret sobre l'herència, 3.000, 2.000 i 3.000 sous respectivament (doc. 58).⁸⁶

Com hem indicat, la llegítima a vegades apareix emmascarada en la institució d'hereu (particular) i d'altres se sobreentén en l'expressió “per dret d'institució” (*iure institutionis*), però resta una tercera via de lliurament, la nupcial, és a dir els llegats en ajuda de maridar o per dot. En alguns casos sembla que es dona per fet que la suma lliurada per aquests conceptes constitueix alhora la llegítima, ja que aquesta no apareix esmentada. Així, mentre Esteve Ferrer, que fa hereu universal el seu fill Jaume, llega a la seva filla Joana Paula 6.000 sous per al dot, per llegítima i per tot altre dret que li pugui pertànyer (doc. 199), Pau Bac, que també nomena un fill seu, Joan, hereu universal, llega

85. Del testament podria semblar que Agnès era la filla “predilecta” del seu pare, per sobre de les seves dues germanes, Sança, a la qual li vincula el llegat, i Francesca, a la qual solament llega 50 sous —ultra els béns donats en casar-se i en altres ocasions—, tanmateix cal tenir present que del testament no se'n pot deduir la veritable distribució del patrimoni del testador, ja que aquest podria haver afavorit molt en vida i per mitjà de les donacions en casar-se —és a dir, el dot— i les realitzades “en altres moments” les dues filles “aparentment desheretades”.

86. La suma menor d'Antònia es justifica perquè aquesta ja havia rebut un llegat de la seva àvia Francesca, mare del testador, casada en primeres núpcies amb el fuster Antoni Oliver i en segones amb el calafat Francesc Vilar.

a un altre, Pere, substituït de l'hereu, 2.000 sous en concepte de llegítima i per tot altre dret, i una renda de 4 lliures anuals a la seva filla Elionor; monja jerònima, pels mateixos conceptes, però, en canvi llega a la darrera filla, Elisabet, també hereva substituïda, 7.000 sous que se li lliuraran quan es casi, però sense indicar que aquests, lògicament, són en concepte de llegítima, institució que no s'esmenta (doc. 177).

Per via testamentària, doncs, es reconeix la llegítima i es lliura, si escau, per llegats de llegítima, per llegats per dret d'institució, per llegats per tots els drets que pugui tenir el legatari sobre els béns del testador i per llegats en concepte de dot i en ajuda de maridar. Sovint, tanmateix, es fa referència a diverses raons, per tal d'assegurar que es respecten tots els drets del fill legatari o de la filla legatària. L'apotecari Joan Canyadell nomena hereu universal el seu únic fill, Llorenç, mentre que a les seves tres filles els llega, a cadascuna, 4.000 sous per dret d'institució, per llegítima, per al moment de casar-se i per tot altre dret, és a dir que contempla tot el ventall de possibilitats, només li mancava fer-les hereves per aquest mateix llegat (doc. 185).

Com hem indicat, els primers beneficiaris de la llegítima són els fills i filles del causant. D'aquest dret n'eren exclosos els fillastres (doc. 69 i 133), així com possiblement els fills naturals, ja que en el testament de Francesca, vídua de Bernat Santjoan, el seu nét Joan, fill natural del seu difunt fill Bernat Benet Santjoan, rep un llegat de 2.000 sous sense indicar que sigui en reconeixement de cap dret (doc. 142).

Tampoc s'esmenta la llegítima quan els fills són d'un primer matrimoni. L'apotecari Bartomeu Massot, que testa mentre està casat amb Angelina, però amb cinc fills d'un primer matrimoni amb Joana, no indica que cap dels llegats que fa als seus fills sigui en concepte de llegítima. Els dos nois, Joan i Jaume, són nomenats hereus universals, mentre que les dues filles solteres, Constança i Agnès, són hereves substituïdes i reben un llegat de 4.000 sous cadascuna per raó de matrimoni, mentre que llur germana Joana, casada amb el mercader Pere Solà, solament rep 50 sous, possiblement perquè el seu pare ja l'havia dotada en casar-se, amb una quantitat similar a la de les seves germanes (doc. 135). Quelcom similar deu passar amb els fills de Margarida, casada en segones núpcies amb el candelero de cera Francesc (II) Coll. Els dos fills tinguts amb el segon marit, Joan i Joana, són nomenats hereus universals, mentre que la primogènita, Vienna, filla del primer marit, solament és substituïda dels hereus i no rep cap llegat (doc. 167). És probable que ens trobem davant de casos en què s'havia aplicat la reserva, és a dir que, arran del segon matrimoni del pare o la mare, els béns del cònjuge difunt haurien passat, per successió forçosa, als seus fills, els quals ja haurien rebut, d'aquesta manera, tota la llegítima. Això

devia ocórrer també amb el primogènit del ciutadà honrat Esteve (II) sa Torra. Aquest s'havia casat dues o tres vegades —la documentació conservada no és concloent— i havia tingut cinc fills, dos nois de la primera esposa i tres filles de la tercera. En testar nomena hereva la més gran de les noies, Violant, i, en substitució consecutiva, les altres dues, Magdalena i Isabel Joana. Miquel (II), l'únic dels dos fills que el sobreviu al moment de testar, queda en darrer terme. Per al dot de Magdalena i Isabel Joana, els llega 22.000 i 20.000 sous respectivament, mentre que fixa testamentàriament el dot de l'hereva, Violant, en 30.000 sous. A Miquel (II), li llega 200 sous, sense cap esment que sigui per cap dret d'aquest sobre els seus béns. En aquest cas és evident que Miquel (II) no va ser desheretat ni preterit, sinó que, com a fill de la primera muller, havia gaudit de la reserva establerta per a aquests casos, a més que, com a fill casat, ja devia haver rebut una donació al moment de casar-se. De fet, gràcies a una nota manuscrita d'Esteve (II) sa Torra, que aquest féu adjuntar al seu testament i que s'ha conservat dins del protocol, podem saber que Miquel (II) sa Torra va rebre tots els béns d'Eufрасina i, per aquest motiu i per tal que no es cregués que el pare havia usurpat els béns del fill derivats bé directament del testament d'Eufрасina bé de la reserva a favor de Miquel (II), Esteve (II) enumera els béns que ha rebut de l'herència i el concepte pel qual els té i els instruments que ho acrediten (doc. 112).⁸⁷ Per aquesta nota també coneixem que Miquel (II) va rebre heretament del seu pare, de forma que la seva condició de mer legatari al seu testament no indica, ni de bon tros, que els seus drets fossin menystinguts, ans al contrari, és possible que, per altres vies que la testamentària, el gruix del patrimoni d'Esteve (II) fos heretat pel seu primogènit Miquel (II).

Tenim dos casos més en què no hi ha cap esment a la llegítima dels fills, però són dos testaments especialment singulars, fet que potser

87. En l'apèndix transcrivim, pel seu interès, aquesta nota autògrafa. Cal destacar com el pare fa constar que dels béns d'Eufрасina, 2.000 lliures del dot i 1.000 lliures de l'escreix, quantitat que Esteve hauria de lliurar a Miquel (II), Esteve (II) en dedueix la lleixa que li havia fet Eufрасina, les despeses de la seva sepultura i la meitat de l'escreix que li pertany en concepte de la llegítima de Mateu, fill d'Esteve (II) i Eufрасina, mort després de sa mare, als set anys d'edat i per tant abintestat, "de la qual cosa sa pertany a mi". Comptem amb poques dades, però resulta interessant esbrinar quina proporció representa la llegítima calculada per Esteve (II) si suposem l'herència d'Eufрасina reduïda a les 2.000 lliures de dot i les 1.000 lliures d'escreix, tal com es dedueix de la nota. Si tenim en compte que Esteve (II) valora la llegítima de Mateu en 500 lliures, aleshores, en ser dos els germans legítimaris, la llegítima sencera serien 1.000 lliures, és a dir un terç i no un quart del total, contradient els privilegis que suposem vigents a Barcelona en aquesta època. Evidentment, és un sol cas i ens movem enmig de moltes suposicions, però caldria tenir-lo present en futurs treballs sobre la llegítima.

explica la suposada preterició. En el cas dels testaments del candelero Pere (II) Serraclara i la seva esposa Isabel Damiana, ambdós es nomenen hereus vitalicis mutus, deixant per a després de llur mort tots els béns als seus dos fills, Rafela i Miquel, a parts iguals. Com que els dos testaments són complementaris, de fet solament en un es preteririen els drets dels fills, ja que un cop mort un dels dos cònjuges, a la mort del segon els dos fills rebrien les dues herències. Tanmateix, també cal tenir present que tant el testament de Pere (II) Serraclara com el de la seva muller⁸⁸ es redueixen a les clàusules més bàsiques: elecció de marmessors i de sepultura, lleixa pietosa completament *ad libitum* dels marmessors, llegat a la parròquia i als marmessors i elecció d'hereu universal (doc. 201). Igualment escuet és el darrer cas d'omissió de les llegítimes, el testament de Marquesa, muller de Pere (III) Camps. Aquest testament és encara més reduït que el de Pere (II) Serraclara i Isabel Damiana, ja que no conté cap llegat, l'elecció de sepultura es deixa *ad libitum* dels testadors i el nomenament d'hereu universal es limita a l'elecció del seu marit Pere, tot preterint, aparentment, els seus quatre fills Francesc i Bernat Camps, Eulàlia, muller de Joan Serra, doctor en ambdós drets, i Eufrasina, vídua del mercader Bernat Ferran (doc. 194).

La llegítima del fill casat i amb descendència que premor al pare recau a parts iguals en els néts del causant i aquesta possibilitat es reflecteix en els nostres testaments. La família de la vídua de Pere (I) Camps, Eulàlia, es compon, en el moment que aquesta redacta testament, del seu fill Pere (II), especier, i de dues nétes, Eulàlia i Elionor, filles del mercader habitant a Marsella Guillem Gavaldà i de la difunta Elionor, filla d'Eulàlia. Mentre la llegítima del fill se li transmet mitjançant la seva elecció com a hereu universal, les dues nétes reben cadascuna per tots llurs drets 100 sous de la llegítima que pertocava a la seva mare, suma que rebran quan es casin. Com que els 100 sous els perceben en concepte de llegítima de l'àvia per a la mare, si una de les dues mor, els 100 sous de la difunta passen a la germana sobrevivent i solament si totes dues morien els 200 sous recaurien en l'hereu de l'àvia, el seu oncle Pere (II) Camps (doc. 154).

Si el testament d'Eulàlia mostra una exacta aplicació de les normes relatives a la llegítima, en la majoria dels casos sembla que la previsió passa per sobre de l'exactitud. És a dir, preveient premorències, molts testaments contempnen llegats en concepte de llegítima

88. El nostre coneixement del testament d'Isabel Damiana és completament tangencial i es basa en una nota al peu del testament del seu marit, en la qual es fa constar que Isabel Damiana en va redactar, el mateix dia, un de similar (doc. 201).

quan aquesta, en el moment de la redacció del testament, “encara” no pertoca al legatari. Dins la complexa família Llong (arbre 12), Tomàs Llong compta entre la seva descendència, quan redacta el testament, amb un fill de la segona esposa, Antoni (I), i una filla de la primera, Agnès, ja que les altres dues, Paula i Isabel, el premoren, a més de quatre néts: Violant i Antoni (II) Llong, fills d’Antoni (I), Joanet Pla, fill de Paula, i Violant (Sauri), filla d’Isabel. D’aquests solament tenen dret a llegítima Joanet Pla i Violant (Sauri), ja que llurs mares han premort a l’avi, però, en canvi, l’avi Tomàs concedeix a tots els néts llegats molt diversos pels quals tots quatre són nomenats hereus. L’afany d’evitar futures pretericions és probable que sigui el motiu d’aquesta pràctica “abusiva”. Preveient que en morir Tomàs els seus altres dos fills l’haguessin premort reconeix la llegítima als néts encara que, de moment, no hi tinguin dret (doc. 122).

Els ascendents també tenen dret a la llegítima, sempre que no hi hagi cap descendent viu. Tanmateix, els exemples de lliurament per via de llegat de llegítima a fills i pares són relativament usals. La previsió del testador és, sens dubte, la raó d’aquest “abús”. Antigona, muller de l’especier i candeler de cera Pere Sabater, llega per dret d’institució i per qualsevol altre dret a la seva filla Rafela, casada amb Bartomeu de Basers, escrivà reial, 800 sous, pels quals la nomena hereva, però també dóna al seu nét Bartomeu, fill de l’anterior matrimoni, per dret d’institució, 70 sous de censal mort, i a la seva mare, Francesca, vídua de Pere Perers, 100 sous per dret d’institució, pels quals és nomenada hereva. Així doncs, Antigona reconeix la llegítima al nét quan la filla, mare del nét, encara és viva, i a la mare quan encara hi ha un nét i una filla vius (doc. 42).⁸⁹

La previsió arriba en alguns testaments als futuribles, és a dir a preveure llegítimes de fills o néts que encara no han nascut i ni tan sols han estat concebuts. L’especier reial Esteve sa Torra, que nomena hereus universals els seus fills Estevet i Miquelet, que ja havia dotat la seva filla primogènita Blancó i que llega a la seva altra filla, Elionor, per dret d’institució, 22.000 sous més tots els drets que el testador té sobre els béns de la seva esposa Eulàlia, preveu la possibilitat que tingui més descendència abans de morir. Si són nois, se sumaran als fills existents a l’hora de repartir-se l’herència a parts iguals, és a dir els nomena hereus universals, mentre que si són filles rebran per dret d’institució 20.000 sous. Tenint en compte que Esteve va morir no transcorregut ni un mes de la redacció del testament, resulta evident que ens trobem davant clàusules amb una forta càrrega retòrica, potser

89. Altres casos de “duplicitat”: doc. 41, 49, 60, 119, 127, 186.

més fruit de l'art del notari que no de la previsió del testador, però la presència d'aquests legataris i hereus futurs en molts testaments no es pot considerar exclusivament un erudit exercici de casuística legalista. En alguns casos, quan finalment entre la redacció i la publicació transcorre un període llarg de temps, alguns d'aquests futuribles incerts no solament esdevenen reals sinó imprescindibles.⁹⁰ De la mateixa manera que les clàusules de substitució són importants, ja que preveuen la mort, els llegats a fills naixedors, tot i que puguin ser qüestionables jurídicament, també ho són ja que preveuen just el contrari, la vida.

La llegítima, evidentment, limita la disponibilitat dels béns per a després de la mort, però no anul·la la llibertat de testar. Els exemples anteriors ho il·lustren clarament i en podríem destacar més. Bartomeu Saragossa, per exemple, nomena hereus els seus néts, un rere l'altre, "saltant-se" la generació intermèdia encara viva, formada exclusivament per filles, a les quals es limita a reconèixer i lliurar la llegítima (doc. 88).

Els hereus universals

La institució d'hereu universal és la part central de tot testament. La raó es troba en el fet que la institució d'hereu, juntament amb l'esment dels legitimaris, són les dues úniques solemnitats internes necessàries per a la validesa del testament.⁹¹ En aquest sentit cal destacar, com ja s'ha esmentat, que hi ha testaments que pràcticament es redueixen a l'elecció d'hereu.⁹²

90. Resulta difícil documentar la realització d'aquests futuribles amb la documentació amb la qual hem treballat. Tanmateix, podem esmentar un cas: el 1405 Angelina, muller de Nicolau Sala, va redactar testament mentre estava embarassada, testament que no va ser publicat fins al 1430. S'hi nomenaven hereus universals el futur nadó i altres fills naixedors. Resulta evident que Angelina va superar el part i, com que sabem que el 1449 testava i moria una seva filla, Joana —nascuda el 1405?, no ho sabem—, hem de suposar que en aquest cas sí que es va complir l'opció incerta i futura que a Angelina la succeïssin els seus fills, tot demostrant la vigència d'aquest tipus de clàusules de futuribles. Si tenim en compte que la substitució es basa en la previsió de situacions futures *a priori* imprevisibles i incertes, podem interpretar que els llegats a persones naixedores no són més que la integració de la incertesa a l'essència del llegat.

91. La institució d'hereu no era condició necessària a Tortosa, segons els seus costums, i alguns autors, segons A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, t. 1, p. 63, interpretaven de la mateixa manera un privilegi de Pere el Cerimoniós de 1339, tanmateix mentre en el cas tortosí la pràctica notarial corrobora l'excepció local (N. CAÑELLAS I VILAR, *Els costums de Tortosa i la seva pràctica...*), a Barcelona no hem documentat cap testament ni posterior ni anterior a 1339 que no compti amb una institució clara i explícita d'hereu.

92. Destaca el doc. 194, però també són molt breus els doc. 74, 143, 162, 180...

Respecte a l'hereu universal, els testaments ens ofereixen diverses informacions, en primer lloc qui són els cridats, què reben en herència, en quines condicions i amb quines limitacions o avantatges ho reben i, d'altra banda, quins mecanismes substitutoris s'estableixen si es dóna el cas que l'hereu no ho pugui ser.

Els cridats a succeir

En contra de l'extrema diversitat que hem documentat en els llegats, els hereus universals es mouen majoritàriament entre les persones de l'entorn familiar del causant (taula 18). Els testaments nomenen successors preferentment els descendents directes, fills i néts, en un de cada dos casos, però també es documenta l'elecció d'altres parents: cònjuge, pare, mare, germans, nebots, cosins, cunyats... sempre en proporcions menors que augmentarien si la taula contemplés les substitucions.

L'hereu pot ser únic o poden ser triades diverses persones. En aquest darrer cas, els hereus s'hauran de repartir l'herència bé a parts iguals bé segons allò establert pel testador. Les eleccions d'hereus múltiples no necessàriament requereixen que tots els hereus siguin parents en el mateix grau. L'especier Pere de Berga (doc. 5) crida com a hereus universals a parts iguals el seu germà Bernat de Berga i la seva filla Agnès, muller de Guillem Campàs, mentre que el també especier Bernat de Caldes institueix hereves universals a parts iguals dues filles, Sança i Gueraula, i una néta, Sibil·la (doc. 4). També a parts iguals Guillem Gibert, candeler, nomena hereves universals la seva esposa Francesca i la seva filla Sibil·la, muller de Joan Verdera (doc. 24). En canvi, la vídua de l'apotecari Joan sa Riera, Bartomeua, institueix hereva universal mentre visqui la seva mare Maria i, a la seva mort, vol que siguin hereus universals, d'un terç dels béns, l'hospital de la Santa Creu i, dels dos terços restants, el seu nebot Joan Pau Bonet, fill del seu germà Francesc Bonet, hortolà de Barcelona (doc. 96).

En alguns casos, tot i que diverses persones rebin l'herència a parts iguals, el testador pot afavorir-ne un amb algun bé que desitja que no es reparteixi, sinó que vol que recaigui en aquell hereu en concret. Es tracta del que s'anomenen prelegats, prelleixes o avantatges. Tres dels testaments estudiats inclouen aquestes institucions, emprades en tots tres casos per afavorir un o alguns dels fills que reben l'herència a parts iguals. L'apotecari Pere (I) Rossell institueix hereus universals a parts iguals les seves tres filles Angelina, Elvira i Clara i el seu fill Joanet, així com altres fills que pugui tenir. Tanmateix, a Joanet, l'únic noi, li prelega (*prelego*), a més, 100 lliures que rebrà independentment de la porció que li pertoqui d'herència (doc. 78). En la mateixa línia, la

vídua del corredor de pelfa Bernat Cadireta, Sança, nomena hereus universals a parts iguals els seus dos fills, Joan i Bernat Cadireta, candeler de cera i corredor de pelfa, respectivament, però els béns immobles els els prellaga de la següent forma: a Bernat Cadireta, la casa que té al carrer d'en Durfort, on ja viuen tots dos, mentre que Joan rep en prellugat l'alberg que posseeix prop del palau de la reina Margarida a cens de 6 morabatins anuals, la casa del carrer Comtal, prop de la plaça de Santa Anna, que també té a cens, dos morabatins que rep per un hort o *retrocurtali* de la casa que els hereus de Joan sa Font, de la casa del rei, tenen al cap de la plaça de Santa Anna i, finalment, el censal mort de 62 sous 2 diners de pensió que Ferrer Vilar, boter i ciutadà de Barcelona, li fa anualment.⁹³ Molt similar és el testament d'Esteve sa Torra, pel qual nomena hereus els seus fills Estevet i Miquelet, tot especificant que vol que el primer *haie per aventage e prelegat* l'alberg major on resideix el testador, comprat al convers Joan Bertran i al jueu Samuel Benvenist, així com un altre, contigu per tramuntana amb l'anterior, comprat al convers Ferrer de Montcada (doc. 32). Per contra, mana que Miquelet *haie per prelexa e aventatge* l'alberg menor contigu al major per la part de migjorn i que fa cantonada amb la plaça de Sant Jaume, davant l'om major, comprat al convers Nicolau Conomines, abans Astruc Mosse Mahir. Per acabar, inclou en l'herència altres fills mascles que tingui en morir, però salvades les esmentades prelleixes o avantatges. Els futurs fills rebrien, tanmateix, en concepte d'*avantage e prelegat*, l'alberg que el testador posseïa al carrer dels Especiers.⁹⁴

Llevat del primer cas, on es tracta d'afavorir l'únic home per sobre de les seves germanes, en els altres dos casos la raó dels prellagats és repartir els béns immobles assignant a cadascun dels hereus un lloc on viure. En posseir dos o més albergs on residir, el testador evita futurs conflictes entre els hereus assignant-los prèviament quina serà la casa que cadascun rebrà —sense haver de compartir-ne la propietat— i on podrà residir sense haver de negociar amb el germà i cohereu les condicions.

93. AHPB, 113/100, f. 40r-41r, 1443, juny, 2.

94. Esteve sa Torra, especier de la casa del rei, fou un dels grans "beneficiats" de la destrucció i desaparició del Call de Barcelona. Establert inicialment al carrer dels Especiers (illa 244), com molts dels seus col·legues professionals, després del pogrom de 1391 va adquirir per compra tres albergs al carrer de Sant Honorat, on es va traslladar a viure. No fou l'únic especier que va aprofitar la delicada situació en què quedaren els jueus i els conversos (forçosos) que vivien al Call després de 1391. El seu gendre i successor en el càrrec d'especier reial, Francesc de Riusec (illa 236, 237 o 238), acabaria establert al carrer de Sant Honorat, i també s'hi instal·là un altre especier que féu gran fortuna, Llop Clergue (plaça de Sant Jaume, illa 236, 237 o 238).

Una de les primeres preocupacions que mostren els testaments a l'hora de nomenar els hereus universals és la necessitat que aquests siguin identificats amb claredat, tot evitant qualsevol indicatiu d'incertesa que podria anul·lar la institució d'hereu. Així, quan algú és nomenat hereu que encara és al ventre de la seva mare, la simple especificació d'aquesta eventualitat basta per a identificar-lo. En alguns casos fins i tot s'arriba a contemplar la possibilitat que el nascut sigui nen o nena o que siguin bessons. Joana, muller en segones núpcies del mercader Pere Solà, en redactar el testament embarassada i empestada, nomena hereus universals a parts iguals el seu fill Francesc Benet Solà i la criatura que està gestant si és nen (doc. 139). Si, en canvi, el nadó resulta ser una nena, aquesta solament rebrà un terç de l'herència, i els altres dos terços seran per a Francesc Benet. Si, encara, dona a llum dues filles bessones, cadascuna rebrà un quart de l'herència i Francesc Benet l'altra meitat —si fossin dos nens bessons, no s'indica, però s'aplicaria la distribució inicial a parts iguals, de forma que cada fill rebria un terç dels béns.

Respecte als hereus concebuts però encara no nats, és evident que sempre resta un grau d'incertesa sobre si realment podran rebre l'herència, depenent de com anés el part,⁹⁵ però aquesta incertesa, com hem vist en els llegats, es beneficia del “doble temps” de tot testament, el moment de la seva redacció i el de la seva publicació i execució. En aquesta dualitat temporal es basa un tipus d'hereu que, a dreta llei, no existeix quan el testador redacta la seva darrera voluntat: els fills i filles futurs, esdevenidors o naixedors. El fet d'instituir hereus universals els fills i filles futurs, tant si ja es té algun fill com si encara no se'n té cap és una pràctica molt usual. En un de cada deu testaments es trien els fills futurs com a únics hereus, proporció que augmenta a un de cada quatre testaments quan solament es comptabilitzen les darreres voluntats redactades per individus casats i sense descendència viva (taula 18). Jugant amb els dos moments del testament, els testadors preveuen des del present la situació del futur i és aquesta dualitat temporal la que permet la validesa de la institució encara que aquesta es faci a persones que en el moment de redactar el testament no existeixen.

Tanmateix, en tractar de les substitucions en l'herència caldrà veure si realment aquestes eleccions són fruit de l'espontaneïtat dels

95. No sempre els testaments que institueixen hereu o cohereu universal una criatura concebuda però que encara no ha nascut són redactats per mares en estat. Bartomeu Querol nomena hereus universals a parts iguals la seva filla Isabel, la criatura que la seva esposa Angelina duu al ventre i altres fills i filles que hagin nascut quan ell mori (doc. 36).

testadors, del seu desig de protegir la seva futura nissaga, o més aviat estan inspirades pels notaris, per simple pruija professional.⁹⁶

Solament una mica menys del deu per cent dels testaments criden en primera instància un hereu universal que no sigui parent del causant i en tots els casos aquest és Déu, l'ànima del testador i les causes pies (*michi heredem instituo dominum Deum, animam meam et pias causas*).⁹⁷ Sota aquest formulisme s'amaga l'elecció d'una o diverses institucions benèfiques o religioses com a hereves universals, però no cal treure importància a aquesta tríada d'hereus. Tenint en compte la mentalitat teocèntrica de l'època, el nomenament de Déu equival a una moderna donació per al bé de la humanitat, ja que Déu és senyor i raó de totes les coses, de manera que, deixant l'herència a Déu, es deixa a tothom.⁹⁸ L'elecció de l'ànima com a hereva converteix la crida en una enorme

96. Com cal interpretar un testament com el de Francesc ses Canes, redactat quan tenia, com a mínim, 52 anys, i on encara es contempla la possibilitat que li neixin fills. El 1354 documentem aquest especier al Consell de Cent (AHCB, 1B. I-19, f. 4r; 1354, novembre, 30) i el testament és redactat 27 anys després. Si suposem que, com a mínim, el 1354 Francesc ses Canes tenia 25 anys, en morir en tindria 52 i la seva esposa Sança, documentada per primera vegada el 1366 ja com a muller de Francesc ses Canes (ACB, Miscel·lània, 51.1, plec solt, 1366, maig, 8), en devia tenir; si la suposem casada com a mínim amb 12 anys, 27 que possiblement eren més en ambdós casos, ja que els dos moriren amb pocs anys de diferència, el 1381 ell i entre 1383 i 1385 ella. Si a tot això sumem que Francesc ses Canes va redactar el testament malalt i l'endemà fou publicat, quin valor pot tenir aquesta institució? Ell bé devia ser conscient que la mort l'atrapava i que se li acabaven els dies, aleshores quin sentit té la clàusula? Previsió? Confia de superar la malaltia? O més aviat excés de zel notarial? Obsessió de notari per tal de deixar-ho tot ben lligat?

97. L'expressió és present en la majoria de casos, però de vegades, sobretot quan l'elecció és com a tancament d'una cadena de substitucions en l'herència s'evita el formulisme i directament s'indica la institució beneficiària de l'herència: "instituo michi heredem universalem Elemosinam pauperum Sedis Barchinone infrascriptam" o qualsevol altra institució escollida.

98. Tot i que l'Església sigui considerada la representant de Déu a la terra, no creiem que s'hagi d'identificar necessàriament el nomenament de Déu com a hereu universal com una donació per via testamentària a l'Església, ja que els destinataris finals, sovint clarament descrits pels testadors, són institucions eclesiàstiques i benèfiques no sempre dependents de l'Església —per exemple, alguns hospitals barcelonins com el de Pere Desvil·lar, nomenat hereu universal darrer de Ramon Tanyana (doc. 13), o el de la Santa Creu, administrat a mitges per la ciutat i el bisbat, hereu universal en primera instància de Blai Tomàs (doc. 76) i Nicolau Bassa (doc. 59). Fins i tot quan l'hereu concret és una institució religiosa, com ara una comunitat monàstica o una església parroquial, serà aquesta en concret i no l'Església com a entitat superior la receptora de l'herència, de forma que, en principi, el seu representant a Barcelona, el bisbe, no podrà disposar-ne. En un altre àmbit i confirmant indirectament la distinció entre l'Església i Déu com a destinataris d'herències i llegats, cal recordar que, en alguns moments dins de la lleixa pietosa també s'hi inclouen la reconstrucció, completament laica, del pont de Sant Boi de Llobregat (doc. 1 i 2) i la construcció, igualment laica, de la muralla nova (doc. 30).

lleixa pietosa: tot el patrimoni del testador, un cop complerts els llegats, esdevé una gran deixa que afavorirà, alleugerirà i escurçarà el trànsit de l'ànima del causant pel Purgatori.

Tot i aparèixer en darrer terme, les causes pies són el destinatari real de l'herència, ja que per a reverenciar Déu i afavorir l'ànima, amb el patrimoni del causant s'hauran d'executar certes causes pies més o menys fixades i descrites pel testador. Les taules 39-44 ens mostren la relativa varietat que presenten aquestes institucions d'hereu.⁹⁹ En alguns casos es manté la indeterminació de nomenar hereves les causes pies sense gaire més especificacions, tot deixant a l'arbitri dels marmessors la distribució de l'herència.¹⁰⁰ En altres casos, en canvi, s'especifica no solament quina institució serà la beneficiària, sinó fins i tot en quins conceptes s'ha d'esmerçar l'herència.

Dins de les causes pies "clàssiques" —misses a celebrar, noies pobres a maridar, pobres vergonyants i captius a redimir—, les que surten més "beneficiades" en les institucions d'hereu, tant en primera com en darrera instància, són les misses a celebrar i les almoines per a pobres. L'elecció dins les causes pies de les noies a maridar tampoc no resulta estranya,¹⁰¹ mentre que no es documenta cap herència destinada íntegrament o en part a redimir captius.¹⁰²

Vist des d'una perspectiva cronològica, el fet de nomenar hereves les causes pies mostra dues peculiaritats. En primer lloc, cal destacar la seva progressiva desaparició com a hereves universals, assumpte sobre

99. Aquesta taula inclou tant les institucions de les causes pies en primera instància com aquells casos en què aquestes són l'últim graó en la cadena de substitucions.

100. En alguns casos s'estableixen algunes limitacions, com precisar que els beneficiaris han de ser preferentment de la família del testador (doc. 193 o 198) o de les famílies del testador i de la muller d'aquest (doc. 78); o que dins les causes pies s'han de dedicar específicament a maridar noies pobres del llinatge del causant (doc. 30). En altres casos es limiten les quantitats màximes de les almoines —Griselda, muller de Francesc Salvador, no vol que es donin més de 100 sous per noia, en la seva deixa per a noies a maridar, doc. 85— o l'objecte a lliurar com a almoina —Jaume Ferrer vol que les almoines siguin en diners per a les noies a maridar de la seva família i en draps per a pobres també de la seva família, doc. 133. El testament de Pere des Camp especifica que les beneficiàries en darrera instància de la meitat de la seva herència seran les causes pies instituïdes hereves en el testament del seu difunt pare (doc. 39).

101. Esmenten aquesta causa pia com a hereva explícita els testaments doc. 30, 78, 81, 85, 133 i 198.

102. Solament en alguns casos s'esmenten els captius quan s'enumeren les causes pies "tradicionals", com als doc. 7, 35, 64, 106, 116. Dins de les lleixes pietoses els llegats per a redimir captius també representen una porció molt petita respecte als llegats per a misses, pobres o noies pobres casadores, fins i tot respecte als llegats per a les obres i menses de les esglésies i monestirs (vegeu les taules 39-44).

el qual tornarem més endavant, però també a nivell intern se'n mostra una evolució. Tot i que cal admetre que el nombre de testaments en què apareixen com a hereves les causes pies —58— és massa baix per a fer generalitzacions, podem intuir la tendència a disminuir les almoines a tercers i a augmentar aquelles en què la beneficiària més directa de l'almoina és l'ànima del testador per mitjà de les misses. En els pocs testaments que inclouen causes pies entre els seus hereus universals després de 1450, solament en dos casos (doc. 133 i 193) s'esmenten les almoines per a pobres, així mateix, les institucions a favor dels pobres de Déu o de Crist són totes anteriors a 1374 i les que afavoreixen l'Almoina i els bacins parroquials de pobres vergonyants, anteriors a 1428.¹⁰³ Com veurem en analitzar les lleixes pietoses, aquest decaïment de l'"interès" pels pobres està força estès i corre inversament paral·lel al progressiu augment de la preocupació per les misses en record dels difunts. Tot i que les institucions de beneficis, capellanies i presbiterats pertanyin cronològicament al segle XIV i a la primera meitat del segle XV, l'interès dins les causes pies per les misses creix proporcionalment molt més que no la preocupació pels pobres.

Tot plegat, tanmateix, cal veure-ho des de la perspectiva d'una gradual disminució de l'interès per les causes pies en general. Les taules 18 i 20 permeten veure que gairebé desapareixen en concepte d'institucions d'hereus universals. Més del 80% de les institucions de causes pies, totals o parcials, en primera o en darrera instància, es troben en testaments anteriors a 1450, període en què aquests representen poc més de la meitat dels estudiats. Per períodes, la institució de les causes pies en primera instància passa de representar el 21,62% dels hereus universals de 1300-1399 al 8,33% de 1500-1525, tot tenint present l'ínfim 1,52% del període 1450-1499. Sens dubte, cal posar en relació aquestes dades amb les ja comentades de la progressiva disminució del valor del llegat *pro onere manumissorie*, així com del de la lleixa pietosa, aspecte sobre el qual caldrà tornar.

Retornant a les tipologies d'hereus, cal esmentar finalment els hereus universals vitalicis, clarament diferenciats jurídicament de la cessió en llegat de l'usdefruit vitalici, tot i que en la pràctica, en alguns casos el resultat pogués ser, *de facto*, idèntic, sobretot quan la cessió d'usdefruit incloïa la llibertat d'alienar.¹⁰⁴ Entre tots els testaments

103. Sobre l'Almoina dels Pobres, vegeu J. BAUCELLS I REIG, "La Pía Almoina de la Seo...".

104. Sobre l'herència vitalícia, vegeu J. MARTÍ I MIRALLES, *Principis del dret successori...*

estudiats solament 20 inclouen la figura de l'hereu universal vitalici o *toto tempore vite sue naturalis*, tal com apareix en els testaments (taula 19). És una institució relativament singular nascuda de la voluntat d'assegurar a l'hereu, normalment el o la cònjuge, el gaudi dels béns del difunt i, per tant, el seu manteniment. D'aquests 20 testaments, en 11 l'hereu en primera instància rep l'herència vitaliciament, mentre que en 11 més és un dels hereus substituïts el que rep l'herència de per vida —hi ha dos casos en què apareixen, al mateix testament, dos hereus vitalicis, un en primera instància i l'altre en substitució. Dels escollits en un primer moment, set són esposes (doc. 1, 53, 106, 121, 168, 181, 201), tres, esposos (doc. 104, 113, 201), i una, la mare de la testadora (doc. 96). Després de la mort d'aquests hereus, els cridats són principalment els fills, però també hi documentem un aniversari (doc. 1), un germà (doc. 104, també de forma vitalícia) i, conjuntament, un nebot i l'hospital de la Santa Creu (doc. 96, el nebot en dos terços de l'herència, l'hospital en el terç restant). En cap d'aquests casos, evidentment, l'hereu universal rep a més l'usdefruit, però sí que a algunes esposes se'ls reconeixen el dot i l'escreix (doc. 53, 106 i 121) i en dos casos, independentment de l'herència, reben un llegat del marit. Cal tenir present que els béns rebuts en llegat s'integraven als seus béns parafernals, mentre que l'herència la perceben sense capacitat per a disposar-ne per a després de la mort, tot i que en el cas del candler Pere de Massanet aquest atorga a la seva esposa Esclarmonda capacitat per alienar en vida tota l'herència o part d'aquesta si l'alienació li és necessària tant per malaltia com per qualsevol altra causa (doc. 1). Tanmateix, en aquest cas cal tenir present que l'hereu final de Pere no són els fills del matrimoni sinó un aniversari, de forma que la capacitat d'alienar de la vídua de cap manera podria implicar que els fills, inexistents, quedessin desprotegits, perill que existia, en canvi, en les altres institucions d'hereu universal vitalici, on sí que hi havia fills hereus o altres parents. Per tal d'evitar deixar-los sense herència, aquestes institucions d'hereu vitalici no acostumen a donar a l'hereu vitalici la capacitat d'alienar.¹⁰⁵

105. A Esclarmonda, a més, el seu marit també l'eximeix de l'obligació de fer inventari, la qual cosa encara li dóna més llibertat a l'hora de disposar del seu patrimoni. D'altra banda, entre les excepcions a la no cessió de la capacitat d'alienar cal esmentar el testament de Jaume Julià, especier i habitant de la vila de Reus, el qual nomena hereva universal mentre visqui la seva esposa Eulàlia, donant-li dret a vendre allò que vulgui amb una condició que, de fet, és per a l'hereva que la succeirà: que Francina, muller de Ponç Cases, pagès del lloc de l'Arboç, i filla de Jaume Julià i la seva primera esposa Simona Brígida respecti la institució com a hereva vitalícia de la seva madrastra i no hi posi cap trava (doc. 168). Podria ser que calgués interpretar la condició en el sentit que Eulàlia solament podrà alienar els béns de l'herència si la seva fillastra no respecta la institució d'una hereva vitalícia.

Quan l'heretament vitalici es concreta en alguna de les substitucions, sempre és per a substituir els fills presents (doc. 36, 81, 85, 94, 100, 159 i 190) o futurs (doc. 17, 53 i 67). La persona que és nomenada hereva substituta vitalícia és preferentment el cònjuge (marit, doc. 81, 85, 94, 100 i 159, o muller, doc. 67 i 190), però també pot ser una filla monja (doc. 36), els pares (doc. 17) o una persona aliena a la família (doc. 53).¹⁰⁶ A aquests hereus universals vitalicis substituïts els succeiran en l'herència preferentment les causes pies (doc. 53, 67, 81, 85 i 100), però també els néts (doc. 94), els germans (doc. 17, 36 i 159) o els cosins (doc. 36 i 190). De fet, la institució d'un hereu universal vitalici no és més que el lliurament de l'herència en fideïcomís:¹⁰⁷ el testador fideïcomitent lliura l'herència a l'hereu vitalici fiduciari, el qual l'ha de transmetre necessàriament a l'hereu substituït fideïcomissari, previ *compliment* d'una única condició o termini: la defunció del fiduciari. En alguns casos no és tota l'herència la fideïcomesa, sinó una part. Agnès, esposa de l'especier Andreu Calbó, crida hereu el seu fill Francesc Benet Calbó i, si aquest mancava i a parts iguals, el seu germà Antoni Codó i el seu marit, però aquest solament mentre visqui i a la seva mort tot serà per al germà (doc. 159). Com es veurà més endavant, en les cadenes substitutòries a la institució d'hereu, l'establiment de substitucions vulgars i pupil·lars en fideïcomís condicionat no va ser una pràctica gens estranya. L'única diferència és que en la substitució en fideïcomís condicionat aquest es vincula a l'existència o inexistència de descendència de l'hereu fiduciari, mentre que en la institució d'hereu vitalici no es contempla la possibilitat que els hereus fiduciaris tinguin descendència. Això, d'altra banda, resulta lògic si tenim en compte que els hereus fiduciaris són preferentment els cònjuges. Si aquests tenen descendència, no seria del seu cònjuge difunt, sinó d'un segon marit o muller a la qual el testador és lògic que no tingués cap interès a heretar.

Si, com ja s'ha esmentat, la institució d'hereu vitalici és una forma d'assegurar el manteniment al cònjuge, en un únic cas persegueix clarament un segon objectiu: evitar que l'herència caigui en mans del monestir de Santa Maria de Pedralbes. Es tracta del testament de

106. No hem documentat cap parentiu entre l'especier Bartomeu Senós i el notari Bernat Bartomeu Ribes, al qual el primer crida hereu universal vitalici en substitució dels seus fills.

107. El testament d'Eulàlia, muller de Bartomeu sa Pera, és un dels pocs casos en què s'indica explícitament que la institució a favor dels seus pares com a hereus substituïts, mentre visquin, dels seus fills futurs, es realitza en fideïcomís de forma que l'herència acabi recaient, íntegra —i s'especifica que no es podrà detreure la quarta trebel·liànica—, als germans de la testadora (doc. 17).

Bartomeu Querol (doc. 36), en el qual nomena hereus universals a parts iguals els seus fills presents —Isabel, pubilla, i la criatura que la seva esposa duu al ventre— i futurs o els que siguin vius quan ell mori. Si cap d'aquests no el pot heretar o tots moren en edat pupil·lar o sense descendència, aleshores nomena hereva mentre visqui la seva filla —abans exclosa de l'herència— sor Antígona, monja a l'esmentat monestir. A la seva mort, rebrien l'herència a mitges el seu germà Tomàs Querol o els seus fills si aquest premor sor Antígona i, a parts iguals, les seves nebodes valencianes —filles de cosins germans— Francesca i Elisenda o els seus fills. És evident que la mesura intenta evitar deixar desprotegida sor Antígona, però evitant la conseqüència lògica de nomenar-la hereva: que l'herència recaigués finalment en el monestir de Pedralbes. Es veurà més endavant, en estudiar les condicions i vincles a la institució d'hereu, que, malgrat l'existència de nombrosos testaments que deixen els seus béns a l'Església, tampoc són estranys aquells testadors que impedeixen o intenten impedir per diferents vies que tota o part de l'herència acabi en mans d'institucions religioses. En el cas de Bartomeu Querol la institució com a hereva substituïda i fiduciària de la seva filla monja serveix, d'una banda, per protegir-la a ella econòmicament i de l'altra per evitar que la filla pogués llegar-la al monestir de Pedralbes.

De fet, totes les institucions d'hereus vitalicis o fiduciaris tenen com a darrera voluntat evitar que l'hereu disposi lliurement de l'herència, ja que l'única limitació que imposa el fideïcomís és la lliure disposició dels béns per tal com aquesta decisió ja l'ha presa el testador fideïcomitent en la persona del fideïcomissari. Quan, com ocorre en la majoria dels casos, l'hereu vitalici és el cònjuge, el fideïcomís li garanteix que no quedarà desprotegit, però també assegura al testador o testadora que l'herència no passarà a la família del cònjuge, sinó que revertirà en aquells parents que el testador triï o fins i tot en les institucions benèfiques i religioses per les quals el testador senti una especial devoció.

Sense arribar als extrems del fideïcomís, els vincles i les substitucions a la institució d'hereu també limiten, condicionen, controlen o dirigeixen la delació de l'herència a l'hereu universal.

Condicions a l'herència

El moment de l'herència el marca la defunció del testador i la publicació del testament, de la qual se'n deriva l'automàtica execució de la institució d'hereu universal. Tanmateix, aquesta pot estar condicionada o vinculada, de forma que l'hereu resti obligat a complir certes

disposicions i condicions del causant, tot i que l'hereu ja hagi rebut l'herència pel mateix fet de la institució.¹⁰⁸ Algunes condicions podrien implicar, fins i tot, la pèrdua de l'herència, és a dir el desheretament. Els testaments estudiats inclouen un gran nombre d'aquestes clàusules que vinculen l'herència de formes ben diverses.

Tot i que la diferenciació no sempre sigui fàcil, les institucions d'hereu poden acompanyar-se de disposicions modals que graven l'herència adquirida amb obligacions de caire ben divers i condicions que poden implicar tant la mateixa adquisició de l'herència com, més freqüentment, la pèrdua.

Les disposicions s'empren, per exemple, per especificar com cal que l'herència sigui transmesa als hereus i són especialment habituals quan l'hereu universal és alguna causa pia. Tal com ja s'ha comentat, rere la institució de Déu, l'ànima del causant i les causes pies com a hereus universals és freqüent que es trobi la constitució d'alguna capellania, aniversari o almoïna concreta, de forma que no resulta gens estrany que el testador determini com desitja que s'executi la institució.

Francesc ses Canes, per exemple, deixa en darrer terme com a hereva universal l'Almoïna dels Pobres de la Seu de Barcelona i estableix que, un cop acabat l'usdefruit de la seva muller Sança, la seva herència sigui venuda i alienada pels marmessors i que, amb el preu obtingut, es comprin morabatins censals en franc alou que s'assignaran a l'Almoïna. Amb aquestes rendes, els administradors i procuradors de l'Almoïna hauran d'alimentar, al refector on diàriament donen almoïna als pobres, membres de la família del testador, tant homes com dones. En mantindran tants com ho permetin els morabatins censals que s'hi destinen i l'almoïna que se'ls farà serà com és costum en aquesta institució benèfica. Als pobres acollits, a més, se'ls ensenyarà *scienciam litteralem* o un altre ofici o art. Cadascun dels pobres gaudirà d'aquesta almoïna durant quinze anys, transcorreguts els quals caldrà cercar

108. La institució d'hereu no es pot vincular a una condició resolutòria de forma que l'hereu no pugui rebre l'herència fins complir-se certa condició, sinó que per definició l'herència es transmet de forma immediata i automàtica a l'hereu amb l'única limitació que aquest sigui legalment capaç. Els usdefruits i el fet d'esperar a complir una edat per prendre possessió efectiva de l'herència són simples ajornaments i no condicions resolutòries, de forma que no incompleixen l'esmentada incompatibilitat. De fet, en els testaments que contenen condicions resolutòries, aquestes són considerades ineficaces o com a no posades, ja que es considera que l'hereu ho és sempre i, per tant, no pot estar sotmès a condició resolutòria. Com a condició ineficax, la crida d'hereu roman vàlida i pura. Sobre les modalitats en la institució d'hereu: A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, t. 1, p. 89-97. Entre els testaments estudiats, tanmateix, no s'ha detectat cap d'aquestes clàusules.

un nou beneficiari en les mateixes condicions. Aquesta almoïna serà perpètua (doc. 21).¹⁰⁹

En uns altres casos no s'arriba a aquest grau de precisió, però també es deixa clara la voluntat del testador. Angelina, vídua del col·teller Gregori Boada, per exemple, institueix hereus universals Déu, la seva ànima i les causes pies. En concret, nomena hereus els pobres vergonyants, les noies pobres a maridar, els captius cristians a redimir en poder dels sarraïns i altres causes pies, tot a coneguda dels marmessors. Aquests, per a dur a terme la voluntat de la testadora, hauran de vendre tots els seus béns i amb el preu complir les esmentades causes amb l'única limitació que cap pobre, noia casadora o captiu pugui rebre més de 50 sous, ja que la testadora desitja que les seves causes pies arribin al més gran nombre de gent possible (doc. 64).

L'obligació de liquidar l'herència o, dit d'una altra manera, de monedar-la, no és exclusiva dels testaments en què es criden les causes pies a la successió, tot i que en aquests és molt freqüent. Alguns testadors engeguen el mateix procés quan consideren que unes rendes anuals seran millors per al manteniment dels seus hereus que no el gaudi directe de l'herència. Alguns pares empren aquest sistema per protegir els seus fills i hereus. En aquests casos la tasca de monedar l'herència es pot encarregar bé als marmessors, bé als tutors. Aquests han de convertir el capital obtingut en rendes amb les quals els hereus seran mantinguts. Això mana l'especier Bartomeu Querol quan institueix hereus universals a parts iguals els seus fills menors, Isabel i el que duu la seva muller al ventre, així com els venidors que pogués tenir en morir (doc. 36). En aquesta ocasió els encarregats de convertir l'herència en censals morts són els marmessors i a la tutora —la mare de les criatures— se li prohibeix explícitament oposar-se en res a l'alienació de l'herència.

Clàusules similars les estableixen Eulàlia, muller del mercader Bartomeu sa Pera, i el candeler de cera Joan Xifre, els quals també encomanen als seus marmessors l'alienació (doc. 17 i 186), o els apotecaris Francesc Riera i Francesc Duran, que encarreguen l'alienació al tutor (doc. 30 i 152), o Joana, vídua de l'especier Arnau Sanç, que ho mana a la mateixa hereva, ja casada, és a dir "emancipada" (doc. 80).

La darrera voluntat de Bartomeua, vídua de l'apotecari Joan sa Riera, també inclou unes disposicions similars, però aquesta vegada qui hereta no són els fills, inexistents, sinó la seva mare Maria, instituïda

109. Tenim constància que l'almoïna encara era vigent el 1632, APMSMBM, 1-48-01 (C-4), C. VELA I AULESA, *L'obrador d'un apotecari medieval...*, p. 65 i nota 140.

hereva vitalícia (doc. 96). Bartomeua mana que els marmessors donin anualment a la seva mare, dels seus béns —de la testadora—, una suma suficient, a criteri dels marmessors, per al seu sosteniment. En cap moment s'esmenta que calgui monedar l'herència, però és evident que allò que hereta Maria de la seva filla és una renda vitalícia.¹¹⁰

Els testadors també manen alienar i reduir a moneda les seves herències en un altre cas, quan saben que l'hereu, quan morin, possiblement serà absent de Barcelona, potser fins i tot en parador desconegut. És una situació molt poc usual i solament un únic testament contempla aquesta possibilitat i pren mesures per “corregir-la”:¹¹¹ l'especier Francesc Salvador nomena hereu el seu germà Macià Salvador i, si aquest no hi fos, els seus marmessors Antoni Bac, Antoni (II) Llong i Joan Cotxi (doc. 169). A aquests, com a marmessors, els mana que prenguin la seva herència a benefici d'inventari, la vinguin tota en encant i que allò que n'obtinguin, juntament amb els seus béns en moneda, ho ingressin a la Taula de Canvi de Barcelona fins que esbrinin si viu el seu germà Macià, absent de Barcelona de fa temps i del qual no se sap on es troba ni si és viu o mort. Si es confirma el seu traspàs i que no té descendents, els marmessors es repartiran l'herència a parts iguals.

Mentre les causes pies i els altres exemples obliguen els marmessors, tutors o hereus a monedar tota l'herència i esmerçar-la tota de forma concreta, en altres casos els testadors graven els hereus amb obligacions puntuals que no impliquen tota l'herència. Entre aquestes destaquen les que inclouen l'obligació d'instituir algun benefici o almoïna o d'assignar certes rendes a alguna d'aquestes causes. Joana, vídua de l'apotecari Pere de Vilademat, per exemple, mana que el seu hereu, tant si ho és el seu fill com el fillastre —nomenat hereu substitut vitalici del primer—, instauri mentre visqui un trentenari anual de misses, dit

110. En aquest cas es fan especialment evidents les similituds, sobretot de resultat, entre l'herència vitalícia —en fideïcomís— i l'usdefruit vitalici, encara que jurídicament siguin dues institucions sense cap relació.

111. En alguns casos, les mesures són menys “dràstiques” que alienar l'herència: Antònia, muller del lleidatà Francesc Cardona, crida successor el seu nebot Bernat de Vilamarí, mercader, el qual en el moment de redactar el testament és absent de Barcelona. Per tal d'evitar problemes, mana als marmessors que prenguin —s'entén si al moment de publicar-se el testament segueix absent de Barcelona— l'herència a benefici d'inventari i que la tinguin fins que Bernat retorni a Barcelona (doc. 126). En canvi, la vídua de Genís Sabater, Bartomeua, nomena hereu universal el seu fill Jaume Sabater si és a Barcelona —del testament es dedueix que en el moment de testar, en Jaume ja n'era absent. Si no hi fos, comptaria amb un termini d'un any per tal de comparèixer davant el notari i prendre possessió de l'herència, altrament s'aplicarien les substitucions fixades pel testament (doc. 160).

de sant Amador, al convent de framenors (doc. 87). L'especier Pere Company, en canvi, mana a la seva esposa, hereva vitalícia i substituïda dels fills futurs del matrimoni, que, mentre visqui, encengui una llàntia que cremi contínuament davant l'altar de Sant Antoni de l'església de Vilanova i un ciri de cera blanca de 5 lliures de pes a l'església del monestir de la Mercè i que, de les seves vinyes, doni anualment al monestir de framenors de Vilafranca del Penedès un barral de vi i, al monestir de Santa Maria de Jesús, una somada de vi —un barral per Tots Sants i un barral per Nadal— (doc. 67). A més, li mana que un cop mori la mare del testador, faci llegir cada divendres per la salvació de l'ànima del testador, tres vegades, set psalms penitencials, que diguin absoltes cada dilluns sobre el seu túmul i que, pel dia de Tots els Difunts mani celebrar missa i donar sobre la seva sepultura 3 sous en pa, així com 5 sous entre missa, absolució i pa a donar sobre les sepultures del pare de l'hereva i del pare i el germà del testador.

Les obligacions de caire religiós o caritatiu amb què es graven les herències poden variar molt. Poden anar des de l'obligació de comprar i assignar 20 lliures en morabatins censals a un presbiterat (doc. 22) o el manament de concloure un retaule que el testador ha començat (doc. 22), fins a la institució d'almoines de pa perpètuas (doc. 38, 67 i 133) o d'aniversaris també perpetus (doc. 21) o temporals (doc. 11) o de llànties i ciris que cremin perpètuament o en certes festivitats davant d'algun altar (doc. 11, 67, 77 i 91).

Altres vegades les disposicions modals són més personals. L'especier Bernadí Benet Foixà, per exemple, vol que el seu fill i hereu, Joan Pere, de 13 anys i mig d'edat, aprengui l'art d'apotecari i, a més, li prohibeix immiscir-se en l'administració de l'heretat fins que compleixi 24 anys (doc. 182). En canvi, la vídua de Jaume sa Sala, Agnès, mana al seu fill i hereu Jaume que traslladi els ossos del marit de la testadora i que aquell dia celebri misses (doc. 9).¹¹² Per contra, el candelero Antoni (I) Salom prega als seus dos fills, al més gran dels quals, Antoni (II), nomena hereu, i a les seves dues filles que segueixin els consells (*moniciones*) de la seva mare, tot assegurant-los que si ho fan així obtindran la seva benedicció (doc. 197).

Les disposicions també poden ser disjuntives. L'especier Esteve Ferrer institueix hereu el seu fill Jaume amb la condició o pacte (*pac-*

112. L'estat de conservació del testament és força deficient i la lectura resulta difícil. Sembla que també caldria traslladar les restes de l'àvia del testador. Tanmateix, no queda clar on cal traslladar totes aquestes despulles. Potser el pare, tot i tenir un túmul al cementiri del monestir de frares predicadors —on vol ser enterrada Agnès— no hi va poder ser sebollit i és per aquest motiu que la seva vídua desitja retrobar-s'hi.

to tamen et condicione) que si la seva mare Baltasara no pot o no vol viure sota el mateix sostre que ell, li hagi de donar una pensió anual de 10 lliures per mantenir-la (doc. 199). El pacte també vincula l'herència si aquesta finalment recau en la filla del matrimoni, Joana Paula. En principi, tot i que el testament parla de condició, enlloc no es contempla la conseqüència de l'incompliment d'aquesta i, per tant, cal considerar-la més com una disposició modal: l'hereu ha de mantenir la seva mare bé residint ambdós sota el mateix sostre, bé mitjançant una manutenció anual. Aquest exemple mostra la subtil línia que diferencia la disposició modal de la condició. Les mateixes disposicions que en un testament en aparença especifiquen simplement com desitja el testador que l'hereu percebi l'herència, en un altre poden esdevenir condició *sine qua non* per al gaudi dels béns i drets del difunt. L'especier Vicenç Bonanat, com el seu company d'ofici Bernadí Benet Foixà, també vol que el seu hereu, si aquest és Bonanat Pere, faci una carrera, concretament la de dret (*litteras adiscere teneatur et iura eciam audire*), però en aquest cas l'estudi esdevé condició imprescindible per accedir a l'herència (doc. 22).¹¹³

Vicenç Bonanat també imposà altres condicions als seus hereus si no volien perdre l'herència. Entre aquestes destaca la que obligava el seu hereu, si aquest no era un fill seu, a prendre, imperativament,

113. Les disposicions i condicions successòries de Vicenç Bonanat, així com la cadena de substitucions que estableix són especialment interessants per nombrosos aspectes. En primera instància havia nomenat hereus a parts iguals els seus fills i filles futurs. Si no n'hi hagués el succeïrien, successivament, el seu besnebot Bonanat Pere, fill de Berenguer (II) Pere i de la seva neboda Eulàlia, un altre fill del predit matrimoni, un fill de la seva altra neboda Agnès, un fill d'alguna filla de l'esmentada neboda Eulàlia, les filles d'Eulàlia a parts iguals, les filles de l'esmentat Bonanat Pere també a parts iguals, les filles d'Agnès, a parts iguals, o, finalment, el monestir de Santa Maria Magdalena o de les Repenedides. En cada graó de la cadena, els diferents fills se substituirien, en cas d'existir-ne més d'un, per ordre d'edat o primogenitura (segons expressió del mateix testament), és a dir, per exemple, entre els fills de les filles d'Eulàlia, primer el més gran, independentment que la seva mare fos la filla més gran d'Eulàlia. En canvi, entre les filles, l'herència seria rebuda a parts iguals. L'hereu de Vicenç Bonanat, si no era fill seu, havia de prendre el seu cognom i escut, havia d'assignar, en un termini de 12 anys, 20 lliures en morabatins censals al benefici en honor de santa Maria al monestir de les Repenedides que el testador havia fundat, havia de concloure la construcció del retaule que hi havia començat el mateix Vicenç i havia d'acabar d'ornamentar l'altar del presbiterat. En aquest cas sabem que l'hereu sortosament no va fer cas al seu benefactor a l'hora de canviar-se el cognom, ja que el besnebot i hereu, Bonanat Pere, és l'il·lustre jurista barceloní del segle xv Bonanat Pere, un dels recopiladors de les constitucions i costums de Barcelona, autor de diverses obres de dret i conseller reial (cf. *Constitucions de Catalunya. Incunable...*, p. XXII-XXIII de l'estudi introductor de J. M. FONT I RIUS). És probable que Bonanat Pere no adoptés el cognom del seu besoncle per evitar la cacofonia de tenir el mateix nom i cognom, Bonanat Bonanat.

el cognom i l'escut dels Bonanat. L'especier Bartomeu Saragossa també mana el mateix al seu hereu, ja que tots els cridats són néts seus, fills de les seves filles: Francí, Joanet i Bartomeu Gostemps i Pere Ciprés (doc. 88).

Disposicions condicionals com aquestes, que podríem anomenar patrimonials, no són poc freqüents. Pere Terrassa, per exemple, que en el moment de testar no té fills, preveu que cap fill el succeeix, rebrà l'herència un homònim Pere Terrassa, mercader de Cotlliure, aleshores resident a Barcelona, o els seus fills barons a parts iguals.¹¹⁴ Si finalment la seva herència recau en aquests, l'hereu o hereus estaran obligats a fixar el seu domicili o habitació a Barcelona, altrament, perdran l'herència i heretarà el següent en la cadena de substitucions establerta (doc. 37).

En el mateix camí de preservació del patrimoni familiar, alguns testaments estableixen com a condició per a poder heretar no entrar en religió. L'especier de Tremp Ramon Riquer, per exemple, tot i disposar per llegat que voldria que el seu segon fill, Joan Lluc, fos prevere i tot i posar-lo en segon lloc en la cadena de substitucions —elecció condicionada al fet de no ser prevere—, prohibeix que el succeeixi cap fill o filla que entri en religió, excepte si és l'únic supervivent de la seva família (doc. 165). Tot i que la mesura, evidentment, intenta evitar que el patrimoni surti de la família, si finalment l'hereu era un religiós o religiosa disposaria lliurement de tot el patrimoni. Pere des Camp, en el seu testament, també contempla la possibilitat que alguna de les seves dues filles, Antonieta i Isabel, col·locades com a hereves substituïdes dels seus germans Silvestre i Pericó, acabi entrant en religió (doc. 39). Si alguna entra en un monestir, perd la capacitat de succeir-lo i també la perden els seus fills si es fan religiosos.¹¹⁵

En l'àmbit més íntim de la cohesió familiar, les disposicions modals que demanaven als hereus seguir els consells de la mare o el tutor poden esdevenir en alguns testaments condicions inevitables. El cerer Guillem Gibert, qui nomena hereves a parts iguals la seva esposa Francesca —vitalíciament— i la seva filla Sibil·la, condiciona l'herència de la segona a obeir les disposicions de la seva mare i dels

114. No ha estat possible establir el parentiu entre ambdós Pere Terrassa, però és probable que fossin oncle —el testador— i nebot —l'hereu— o dos cosins; difícilment seria a la inversa, ja que el testador sembla una persona, com a mínim, de mitjana edat.

115. En aquest cas, la institució d'hereu inclou l'obligació que Antonieta i Isabel heretin els seus fills o, com a mínim, la prohibició que heretin aquells fills que entrin en religió. En principi, no tractant-se d'una herència en fideïcomís, aquesta condició seria il·lícita a dreta llei o potser sí que es tracta d'un fideïcomís tàcit. Més endavant caldrà tornar sobre aquestes clàusules que es mouen entre diferents conceptes i institucions jurídiques.

amics d'aquesta. Guillem Gibert protegeix la institució de la seva esposa tot prohibint que qualsevol persona, inclosa Sibil·la, forci Francesca a dividir l'herència, si ella no hi consent, sota amenaça a Sibil·la de perdre la seva part (doc. 24).¹¹⁶ L'apotecari Joan Grimau, en canvi, vol que les seves filles siguin hereves universals a parts iguals i també la criatura que la seva esposa duu al ventre amb l'única condició que les filles es casin amb consentiment dels tutors, sota pena de perdre l'herència (doc. 166).¹¹⁷

El testament de l'esposa de l'especier Jaume Bofill, Margarida, conté una singular condició imposada a tercers però amb efectes sobre l'hereu que mereix dedicar-hi algunes línies. Margarida institueix hereva universal la seva filla Margarida, a parts iguals amb futurs fills i filles del matrimoni (doc. 12). Acte seguit demana al seu marit, Jaume Bofill, que mantingui la seva filla amb l'amenaça que, si no ho fa, Margarida deixarà de ser hereva universal i solament rebrà, *iure institutionis*, la llegítima que li pertoqui sobre els seus béns i l'herència passarà a la mare de la testadora o els seus germans o, finalment, als pobres de Crist. La condició sembla no tenir sentit. L'única interpretació i justificació possible a aquesta condició casual és que d'aquesta manera la mare pressiona el seu marit per tal que no abandoni la seva filla. Com que, per llei, el pare n'és l'administrador fins que es casi, la institució de la filla equival, *de facto*, a lliurar l'herència al pare en condició de tutor i administrador de la filla. La forma d'assegurar-se que Jaume tindrà cura de Margarida és amenaçant-lo amb perdre l'administració dels béns de la filla. L'argumentació resulta realment recargolada i demostra, sense cap mena de dubte, una gran desconfiança de la testadora envers el seu marit.

Les condicions fins ara exposades podrien ser descrites com subjectives, és a dir nascudes del criteri i la voluntat del testador,

116. Ultra aquestes condicions, a Sibil·la se li prohibeix donar o vendre res al seu marit del que rebí o hagi rebut del seu pare, mentre que Francesca no podrà tornar a casar-se o perdrà l'herència. No és segur que aquesta clàusula pugui ser considerada lícita. Si Francesca no fos hereva fiduciària aquesta clàusula sens dubte seria il·lícita. Però havent rebut l'herència en fideïcomís, és vàlida la condició? Com ja s'ha esmentat, aquesta exposició no pretén mostrar quina era la postura del dret respecte a les successions testades —la font tampoc no ho permet—, sinó veure com es redacten els testaments sense poder saber si aquests acabaren davant un jutge i si aquest els declarà nuls íntegrament o en part. Aquest és, clarament, un d'aquells casos en què resta el dubte sobre l'absoluta correcció legal del contingut del testament.

117. Sobre aquesta qüestió, cal recordar que hi havia disposicions legals que permetien desheretar de la llegítima els fills i filles que es casaven sense consentiment patern: *Constitucions de Catalunya. Incunable...*, f. 121v-122r (Cort de València, 1219) i f. 122r-123r (Cort de Barcelona, 1413).

però hi havia una gran condició inherent a tota acceptació d'herència, formulada segons l'ocasió de forma diferent depenent des d'on s'exposi. Adir o acceptar una herència implica necessàriament respectar-ne els vincles, els llegats i totes les disposicions que aquesta inclogui, sempre que s'acordin a la llei i la moral, així doncs, no respectar la voluntat del testador o, dit d'altra manera, actuar contra alguna disposició del testament pot implicar la pèrdua del dret a heretar. Aquesta prohibició, implícita en la institució d'hereu i, per tant, generalment sobreentesa i no formulada per escrit, apareix en alguns testaments en forma de condició necessària per tenir dret a l'herència. L'apotecari Tomàs Llong nomena hereu universal el seu fill Antoni, al qual recorda que allò que el primer ha despès per la sepultura i allò que deixa als néts i nètes, així com 100 sous que llega a sor Violant d'Olivella i 18 diners a cadascuna de les monges del monestir de Pedralbes, serà executat pels marmessors. Si Antoni els contradiu en aquests assumptes, fa hereu universal el convent de frares predicadors i l'hospital de la Santa Creu, és a dir, Antoni quedaria desheretat (doc. 122). Independentment que aquesta disposició indiqui un important grau de desconfiança del pare envers el fill —si és que la clàusula la va manar aquest, ja que podria ser fruit de l'ofici del mateix notari—, mostra com l'obligació de l'hereu de respectar la voluntat del testador és condició *sine qua non* per al gaudi de l'herència. L'especier Pere (I) Rossell també condiciona l'herència que rebran els seus quatre fills a l'acceptació del repartiment de l'herència encarregat a la seva esposa i mare dels fills, Agnès (doc. 78). Si algú s'oposa a la distribució dels béns que aquesta decideixi, perdrà l'herència.

En uns altres testaments la prohibició apareix de forma secundària, tot protegint els drets de l'hereu enfront dels hereus substituïts. L'especier Esteve sa Torra, que deixa als seus fills l'herència en fideïcomís condicionat a morir amb descendents capaços i els permet disposar-ne completament amb dret d'alienar i vendre els béns que els pervinguin, disposa que els cridats com a hereus substituïts no puguin actuar per cap concepte contra els hereus primers i si hi actuen perdran immediatament la seva condició de substituïts (doc. 32). Una disposició similar és presa també per Bartomeu Senós que priva del dret a succeir-lo a aquells hereus substituïts que moguin plet contra la seva vídua i hereva vitalícia (doc. 53). En el cas de l'especier reusenc Jaume Julià aquest protegeix la institució com a hereva vitalícia de la seva segona esposa, Eulàlia, obligant l'hereva fideïcomissària, Francina, filla de la seva primera esposa, a respectar la institució de la seva madrastra i a no posar-hi cap trava

(doc. 168).¹¹⁸ En tots aquests casos els testadors intenten evitar que les presses i les ànsies per heretar dels hereus substituïts enterboleixin les relacions d'aquests amb els hereus primers, fiduciaris o no, i que el conflicte acabés als tribunals.

Moltes de les condicions esmentades es mouen en el terreny poc precís que diferencia les disposicions modals de les condicionals i totes aquestes dels fideïcomisos tàcits. I encara no són les disposicions més ambigües, ja que existeix un nombrós grup de testaments que inclouen una sèrie de condicions —formulades aparentment com a tals— que en principi serien il·lícites i nul·les, tret que, a l'època, s'interpretessin com a fideïcomisos tàcits. Es tracta de testaments en què es limita la llibertat de testar de l'hereu en tota l'herència o, més freqüentment, en una part. En alguns casos s'obliga l'hereu a llegar l'herència a les causes pies, com fa l'especier Nicolau (II) Llorenç en instituir hereva la seva esposa Elionor, la qual podrà disposar lliurement dels béns mentre visqui, juntament amb la seva família, però que quan mori haurà de deixar-los a causes pies (doc. 191). L'única llibertat que li resta és que les causes pies les podrà triar Elionor. De forma similar Angelina, esposa d'Eloi (I) Vidal, apotecari, crida com a hereva universal la seva mare Agnès tot demanant-li que en morir mani als seus hereus que facin les almoines i béns —és a dir actes bondadosos— que la mare vulgui per l'ànima de la filla (doc. 91).

En canvi, Eulàlia, l'esposa de l'especier Galceran (II) Marquès, nomena hereu universal el seu germà i marmessor Joan Prats amb la condició que la seva heretat ni directament ni indirecta pugui ser donada o arribar a algú que es digui Mates (*ad aliquem nomine de Mathes*). Fins i tot estipula que si mor sense fills ho doni a qui vulgui, però parent per part del pare, és a dir que dugui el cognom Prats (doc. 128). En la mateixa línia, el candelero Guillem Gibert prohibeix a la seva filla Sibil·la, hereva de la meitat dels seus béns, donar res al seu marit, tant de la meitat de l'herència com de l'alberg —que devia donar-li quan es van casar—, si no vol que la seva meitat reverteixi en el bací dels pobres vergonyants de Santa Maria del Mar i el monestir de les Repenedides (doc. 24).

Uns quants testaments inclouen com a condicions o disposicions per als hereus substituïts la voluntat o obligació que realitzin llegats a tercers als quals l'hereu primer no estava obligat. Així, per exemple,

118. Aquesta clàusula es mou en el marge indefinit entre la disposició modal i la condicional, ja que en principi no s'indica que la contravençió de la condició impliqui la pèrdua del dret a l'herència, però sembla lògic que aquesta pèrdua quedi sobreentesa, de forma tàcita.

si l'herència de l'especier Francesc Carbonell recau en la seva esposa i hereva substituïda Joana, aquesta ha de llegar al seu cunyat Joan Carbonell, cirurgià, o als seus descendents 50 lliures, mentre que si els hereus són els seus fills i hereus primers a parts iguals, Pere Miquel, Elionor i Agnès, aquest llegat no té validesa (doc. 99). Disposicions similars contenen el testament de l'especier Guerau Asbert, que obliga alguns dels hereus substituïts a llegar 100 lliures a un nebot (doc. 11), el de Beatriu, muller de l'apotecari Pere Pareller, que estipula que si l'herència finalment recau en el seu marit, aquest ha de llegar 10 lliures al seu pare i 10 més a la seva mare (doc. 179), el de Clemença, muller de l'apotecari Benet Bonavia, que mana que si al final l'hereta el seu marit, aquest realitzi dos nous llegats de 30 i 15 lliures respectivament a la mare i a la germana de la testadora (doc. 134) o el del mercader i especier Jaume Llop, àlies Clergue, que ordena que si el succeeix el seu pare Llop Clergue es lleguin a la seva esposa Donada, ultra el dot i el llegat ja indicat, 4.000 sous (doc. 52).

Com s'ha esmentat, en cap d'aquests casos es parla de fideïcomís però la relativa freqüència d'aquestes disposicions que en principi s'oposen a la llibertat de testar que tindria l'hereu no gravat, permet creure que potser la jurisprudència les interpretava com a tals. Cal tenir present que el fideïcomís com a institució era molt estès, especialment la substitució en fideïcomís condicionat, companya inseparable de les substitucions vulgar i pupil·lar en gran part dels testaments.

La substitució en l'herència

Si bé molts testaments nomenen un únic hereu universal, molts fixen un entramat de substitucions per tal d'evitar que l'herència es reparteixi segons les normes de la successió intestada.¹¹⁹ Aquestes substitucions, que ja han aparegut en molts dels exemples esmentats, poden ser vulgars, pupil·lars, en fideïcomís o en dos o tres d'aquests tipus simultàniament. De fet, la més habitual és l'anomenada substitució vulgar —i pupil·lar, quan l'hereu és impúber— en fideïcomís condicionat. Aquesta variant fixa una cadena de successions a tenir en compte en diversos moments: en el de la mort del testador —substitució vulgar; serà hereu el primer cridat que no premori el causant—, en el moment de la mort de l'hereu quan encara és impúber —substitució pupil·lar; idèntica a la vulgar però aplicada únicament si l'hereu no arriba a la pubertat legal— i, finalment, en el moment de morir l'hereu quan aquest

119. Sobre les substitucions, vegeu A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, p. 102-120; F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 177-182.

mor sense descendència —l'herència reverteix no als hereus de l'hereu fiduciari sinó a l'hereu fideïcomissari del testador fideïcomitent. La combinatòria d'aquests sistemes de substitució pot variar molt d'acord amb els hereus triats. Si cap dels hereus és impúber, lògicament la substitució pupil·lar no s'esmenta. Quan el testador disposa de diversos fills als quals institueix hereus conjuntament i a parts iguals, normalment es fixa que aquests se substituiran els uns als altres, és a dir que quan ell mori seran hereus els que no hagin premort al seu pare i, si algun mor en edat pupil·lar o sense fills, el succeiran els altres, que es repartiran la seva porció a parts iguals. La raó d'aquestes sèries relativament complexes de substitucions és, en la majoria dels casos, intentar evitar que l'herència surti de la família de sang.¹²⁰

En tractar dels hereus vitalicis —en realitat hereus fiduciaris— ja s'ha vist que sota aquestes institucions s'hi trobava la mateixa voluntat d'evitar que l'herència recaigués en mans foranes.

Tot i que el més habitual són les esmentades substitucions vulgars (i pupil·lars) en fideïcomís condicionat ple, és a dir l'instituït que no arriba a hereu o aquell que mor en condicions que no li permeten disposar —impúber o sense fills— traspasa tots els béns que li pertocarien o que li han pertocat als substituïts, en alguns casos el testador concedeix a l'hereu fiduciari llibertat per a disposar d'una part de l'herència o d'una suma concreta.

Pere (I) Rossell, per exemple, nomena hereus universals en primer lloc els seus fills i filles, *et eos et eas invicem substituo vulgariter, pupillariter et per fideycomissum* (doc. 78). Si cap d'aquests el pot succeir, els substituirà la seva mare i esposa del testador, Agnès, o, a manca d'aquesta, Déu, la seva ànima i les causes pies. Tanmateix, tot i els vincles posats, és a dir malgrat el fideïcomís que imposa als seus fills i filles, els permet testar sobre la meitat de la seva part quan morin —s'entén que quan morin sense fills. En canvi, Caterina, esposa de l'especier Antoni Runa, al qual nomena hereu universal, estableix que a aquest el substituirà, per substitució vulgar i fideïcomissària —en aquest cas no condicionada a tenir descendència sinó plena—, el germà de la testadora o els seus hereus si el germà premor a la testadora, però Antoni Runa podrà disposar lliurement de 20 lliures (doc. 104). Al seu torn, el germà, el mercader Pere Ivó Especier, podrà disposar lliurement per a després de la mort de la meitat de l'herència, mentre que l'altra meitat recaurà en els parents més pròxims de Caterina per

120. Possiblement el cas més complex i complet de cadena de substitucions vulgars i pupil·lars en fideïcomís condicionat sigui el testament de Vicenç Bonanat (doc. 22).

part de pare primer i de mare després. De la seva meitat, Pere Ivó encara n'haurà de treure 100 sous més que, en aquest cas, seran llegats a Beatriu, muller de Guillem Borrell, ultra la deixa que ja li ha fet.

En alguns casos els testaments sembla que traspuïn dubtes a l'hora de fixar amb claredat les figures jurídiques constituïdes. Així, l'esposa de l'apotecari Guillem Vives, Antònia, nomena hereu vitalíciament el seu marit i després el seu fill Cristòfor Crespí, el qual podrà disposar lliurement de la meitat si mor amb fills (doc. 113). L'altra meitat o tota l'herència si Cristòfor Crespí premor al pare, no adiu l'herència o mor sense fills, recaurà en Déu, l'ànima de la testadora i les causes pies. En principi Cristòfor Crespí rep l'herència de forma plena, però la limitació imposada a la seva capacitat per a testar lliurement mostra que realment la rep en un fideïcomís condicionat encara més "dur" que els habituals: en el millor dels casos solament podrà disposar de la meitat dels béns de la mare. Darrere de tot es troba la voluntat d'aquesta d'aconseguir beneficis per a la seva ànima per mitjà de les causes pies. La mateixa Antònia ho deixa clar quan encomana als marmessors que, arribada l'herència a les causes pies, en prenguin possessió a benefici d'inventari, l'encantin i que allò obtingut ho emprin en les causes pies més profitoses a la seva ànima (*in illas pias causas quas noverint anime mee esse salubrioris, eorum conscienciam super hiis onerando*). La seva ànima caldrà que esperi fins que morin el seu marit i el seu fill, però què són uns quants anys davant l'eternitat del més enllà?

Finalment, cal esmentar un altre cas d'herència en fideïcomís original. L'especier Llop Clergue desitja que la seva herència romanqui en mans d'un Clergue —de sexe masculí, que pugui perpetuar el cognom—,¹²¹ però no vol que això impliqui que alguna Clergue perdi els seus drets, de forma que estableix com a hereu universal el seu fill Jaume, però aquest rebrà l'herència en fideïcomís condicionat al fet de morir amb fills barons (doc. 62). Si quan mori no té cap noi o tot són filles, l'herència caurà en el segon fill de Llop, Joan, però l'oncle no podrà oblidar-se dels drets de les seves nebodes i per això Llop obliga Joan a dotar-les, si rep l'herència i el seu pare encara no les havia dotat, amb 10.000 sous cadascuna.

Més enllà dels formulismes i les precisions legals i de la pruija dels notaris per redactar testaments correctes de forma i de contingut,

121. Les ironies del destí, el més que probable exotisme del nom Llop a Barcelona i sens dubte el fort caràcter de Llop Clergue —que el seu testament tan clarament reflecteix— faran que els seus fills siguin finalment coneguts com Jaume i Joan Llop, àlies Clergue, de forma que el cognom que tan orgullosament sembla voler protegir Llop Clergue desapareixerà a la primera generació tot i haver-hi descendents masculins.

les institucions d'hereu, tant les més complexes com les més senzilles, sens dubte mostren la voluntat del testador. Des d'aquesta perspectiva, quins són els elements comuns a totes les institucions d'hereus? El comú denominador a tots els testaments estudiats és la preocupació per la família i, conseqüència d'aquesta preocupació, l'interès per tal que el patrimoni, si és possible, romanguí en mans del grup familiar. Evidentment, aquests interessos són distorsionats i mediatitzats per les realitats personals de cada testador. Si s'observa el conjunt de tots els testaments, pot semblar que la voluntat de deixar l'herència als descendents directes solament és compartida per la meitat dels testadors i testadores, però si s'analitzen amb detall les informacions de què es disposa s'aprecia que aquesta informació solament és parcialment certa. Si únicament es tenen en compte aquells testadors casats o vidus i amb descendents vius a l'hora de testar, el percentatge dels que deixen el seu patrimoni als seus fills augmenta a nou de cada deu testadors. D'altra banda, resulta lògic que, en canvi, entre els testadors solters i els casats o vidus sense descendència cap deixi els seus béns a uns fills que no existeixen; solament un dels divuit testadors solters i una quarta part dels casats o vidus sense fills nomena hereus els seus fills futurs. Cal, doncs, analitzar les institucions d'hereu des de la perspectiva de la situació personal de cada testador per tal de poder extreure'n informacions vàlides.

La primera constatació que cal fer, ja que no existeix cap excepció, és que en cap testament es nomena hereu en primera instància algú aliè a la família. En un únic cas es documenta un hereu substituït i alhora fiduciari vitalici que no manté cap lligam familiar conegut amb el testador. Es tracta del notari Bernat Bartomeu Ribes, nomenat hereu substituït dels fills, presents i futurs, del testador, Bartomeu Senós, els quals al seu torn ja eren hereus fideïcomissaris de la seva mare Eulàlia, nomenada hereva fiduciària vitalícia pel testador (doc. 53). Cal tenir present que, si l'herència acabava recaient en Bernat Bartomeu Ribes, aquest solament en gaudiria en vida i no podria disposar-ne. Ja s'ha constatat que aquest tipus d'herències en fideïcomís vitalici estaven estretament relacionades amb la voluntat del testador fideïcomitent de deixar protegit el fiduciari o fiduciària, normalment el cònjuge. És probable que, per una relació que desconeixem, Bartomeu Senós volgués ajudar de forma similar al notari Ribes.

Dins de la família, els parents de sang sempre són preferits als polítics, tot i que de nou cal tenir en compte les circumstàncies personals i familiars de cadascun. Maria i el seu espòs, l'especier Nicolau Pellisser, deixen com a hereu en sengles testaments el nebot d'aquest, el també especier Antoni Pellisser (doc. 145 i 144). D'altra banda, la

vídua de l'apotecari Pere de Vilademat, Joana, nomena hereu universal en primera instància el seu fill Pere, però si de cas hi manca nomena en fideicomís vitalici el seu fillastre Antoni de Vilademat, cirurgià (doc. 87). Finalment, l'especier Salvador Asbert tria com a hereus a parts iguals la seva germana Salvadora i el marit d'aquesta, el paraire Nicolau Set (doc. 163). Els testaments de Maria, Joana i Salvador són els únics que trien, en un moment o altre de la successió, un hereu que no és parent de sang. Tot i així, cal analitzar els casos al detall. Hi ha força indicis que Antoni Pellisser era considerat com un fill pel matrimoni Pellisser. Nicolau i Antoni comparteixen ofici i no seria gens estrany que el primer hagués estat mestre del segon. A més, la mateixa Maria, després de quedar vídua, es traslladà de la casa que compartia amb el seu marit a l'entrada del carrer de l'Hospital, venint de les Rambles, a l'alberg que Antoni té a la plaça de Sant Jaume (doc. 145).¹²² No seria gens estrany, doncs, que Antoni fos com un fill per a Nicolau i Maria, que no en tenien de propis.

El testament de Joana, vídua de Pere de Vilademat, presenta certs paral·lelismes amb els dels Pellisser. Sens dubte, l'afavorit per l'herèn-

122. D'altra banda, és molt probable que la casa on residia Antoni hagués pertangut prèviament a Nicolau, qui la hi hauria deixada en vida per retirar-se a l'esmentada casa al carrer de l'Hospital. A Nicolau se'l documenta el setembre de 1449 com a resident en una illa del quarter de Framenors propera a l'església de Sant Just, potser l'illa on hi havia la Casa de la Ciutat (AHCB, 1B. XIX-7, 1449, setembre, illa 416?). En data desconeguda es trasllada a viure prop de l'hospital de la Santa Creu, a l'entrada del carrer de l'Hospital, venint de les Rambles (AHCB, 1B. XIX-25, mitjan segle xv, illes 120, 121, 124 i 125, i AHCB, 1B. XIX-32bis, 1465?, esmentat simplement com en Pellisser), on moriria el 1471 (doc. 144). La seva esposa també hi residiria —el 1469, en el seu primer testament, es declara parroquiana del Pi, mentre que en la redacció final, de març de 1474, és parroquiana de Sant Jaume—, però en enviduar degué canviar de residència i anà a viure amb el seu nebot a la plaça de Sant Jaume, on morí a finals de 1474. És aquesta casa de la plaça de Sant Jaume la mateixa que havia pertangut a Nicolau? Podria molt bé ser-ho, circumstància que explicaria que Maria hi fos acollida. Cal tenir present que Nicolau va morir, segons les seves pròpies paraules, vell —el 1433 ja és membre del Consell de Cent de Barcelona, per tant cal suposar que devia néixer, com a mínim, uns 20 o 25 anys abans, entre 1408 i 1413 i, per tant, el 1469, en redactar testament, tindria entre 56 i 61 anys, com a mínim— i no seria estrany que en cert moment, potser coincidint amb el casament del seu nebot, li traspasés la botiga i l'obraior, de la mateixa manera que molts pares feien amb els seus fills. D'altra banda, Antoni residí a la plaça fins possiblement el tombant de segle (ACA, RP, Mestre Racional, A-403), però en morir ja residia al carrer del Regomir; on es documenta el seu traspàs entre el 14 i el 19 de maig de 1501 (doc. 181; podria ser que els fogatges de 1497 ja es referissin a aquesta residència, ja que parlen de l'"illa d'en Pellisser" sense indicar-ne els límits, però ens inclinem a identificar-la amb la del seu oncle de 1449, també anomenada "illa d'en Pellisser"; sobre la identitat exacta d'aquesta illa ja resulta més difícil posicionar-se, tot i que la de la Casa de la Ciutat és l'única que possiblement complia les dues condicions que sabem certes: és una illa del quarter de Framenors —segons els fogatges— i de la parròquia de Sant Jaume —segons el testament de Maria).

cia de Joana és el seu fill Pere i el seu fillastre solament heretaria —i vitalíciament— si faltés el fill propi. Joana, que devia sentir com a propi el fill del seu marit i la seva primera esposa, el protegeix amb el lliurament vitalici dels seus béns, de la mateixa manera que molts cònjuges asseguraven el manteniment de les seves parelles amb semblants fideïcomisos. D'altra banda, cal tenir present que probablement Antoni ja hauria heretat dels seus pares en virtut de la reserva per segones núpcies,¹²³ raó per la qual l'herència solament la rebria si faltava el seu germà consanguini. Com que a més Antoni rebria l'herència en fideïcomís tampoc es pot considerar que en aquest cas l'herència sortís de la *sang* de la testadora.

En el cas de Salvador Asbert resulta evident que la tria del seu cunyat està estretament relacionada amb la de la germana. Tot i que l'elecció és a parts iguals, és a dir com a cohereus *independents*, resulta evident que Salvador deixa els seus béns al matrimoni Set en conjunt,¹²⁴ de forma que no es pot considerar que pròpiament l'herència surti de la *sang* del testador.

En tres casos més l'herència recau en un mig germà del testador. El droguer Daniel Benet nomena hereu el seu germà consanguini, Pere Benet, fill de la darrera esposa del seu pare, Violant (doc. 147). Tenint en compte que Daniel solament està promès amb Francina (Monsó) i que, per tant, no té fills, resulta perfectament lògic que probablement Daniel es limiti a confirmar una substitució fideïcomissària imposada pel seu difunt pare en cas de morir Daniel sense descendents legítims, com era el cas. Una situació similar és la de Joana, vídua de l'especier Gabriel Cortès, que testa sense tenir descendència pròpia i que deixa com a hereu el seu germà consanguini, l'especier Berenguer Vilar (doc. 189). En canvi, l'apotecari Gabriel Oliver, que nomena successivament hereus el seu fill Gaspar i, si aquest mancava i a parts iguals, les seves filles

123. Sobre la reserva per segones núpcies, vegeu A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, t. 2, p. 459-463 i F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 83-85.

124. Amb això no es pretén minimitzar les conseqüències legals del lliurament de l'herència a parts iguals —divisió de l'herència en dues meitats, una lliurada a Nicolau Set en propietat, que la integra als seus béns, l'altra lliurada a Salvadora com a béns parafernals, administrats, molt probablement, pel seu marit—, sinó ressaltar la situació *de facto*: tot i la doble titularitat, l'herència passa *de facto* a poder del cunyat, una meitat com a propietari, i l'altra com a administrador. Evidentment, a la mort dels dos cohereus cadascuna de les dues meitats pot anar en direccions diferents, però mentre visquin, en principi, l'herència romandria unida.

Gabriela, Antònia i Isabel, solament en darrera instància divideix el seus béns entre la seva esposa Francesca i el seu germà uterí Joan Vilar, fuster (doc. 58).

Tanmateix, caldria veure si en aquests casos els mitjos germans serien interpretats realment com a “alienacions” de l’herència a la família o a la *sang*. Sí que es devien considerar d’aquesta manera, en canvi, aquelles darreres voluntats que afavorien el cònjuge, tot i que l’opció pel marit o la muller es dóna preferentment entre aquells testadors que no tenen descendència pròpia (taula 15). Tanmateix és una opció que amb el temps sembla prendre més adeptes. Si bé no se’n documenta cap cas al segle XIV —en què la mateixa elecció de l’esposa o del marit és rara, fins i tot sense comptar amb fills—, al primer quart del segle XVI, tres dels cinc causants que nomenen el cònjuge hereu compten amb fills legítims. És veritat que els casos documentats són tan pocs que resulta arriscat apuntar l’existència d’una evolució en aquest assumpte, però si es relaciona aquest aspecte amb d’altres sí que es podrà veure un canvi general en el procés d’elecció d’hereu.

En aquest sentit i tot al voltant de la voluntat que l’herència no surti de la família, caldria analitzar el que representen les eleccions d’hereu universal en la persona dels fills futurs o naixedors. Es tracta d’herències que es podrien anomenar il·lusions successòries en el doble sentit del mot il·lusió, el d’esperança sense fonament real i el d’alegria i entusiasme que hom experimenta amb l’esperança o la realització d’alguna cosa agradable. Evidentment, l’elecció dels fills que han de venir o la inclusió d’aquests juntament amb els ja nascuts és fruit de la voluntat de protegir la pròpia nissaga preveient el doble temps del testament, tal com ja s’ha comentat. En aquest factor temporal hi ha el raonament jurídic que permet l’elecció d’algú que no solament no existeix encara sinó que pot no existir mai, però, ultra el legalisme, rere la institució s’hi amaga també el desig de deixar descendència pròpia. Com, sinó, cal entendre aquell testador solter que, a punt de partir cap a Rodes, en una demostració d’optimisme, nomena hereus universals els seus fills futurs, naixedors d’un matrimoni que encara ni existeix (doc. 43)! Sens dubte, les ganes de tenir descendència i protegir-la l’impulsa a preveure aquesta possibilitat. Però es tracta realment d’una circumstància possible? O aquestes successions són un miratge?

El testament de Francesc ses Canes, ja comentat, ens pot ajudar a esbrinar fins a quin punt aquestes institucions responen a una il·lusió basada en possibilitats reals o no. Com podia un moribund de més de 52 anys esperar que li nasquessin uns fills pòstums

que no havien arribat durant els quinze anys de matrimoni amb Sança?¹²⁵

L'exemple de Francesc ses Canes no és excepcional. La situació de Francesc Flandina és similar. Ell i la seva esposa Antònia tenien, com a mínim, una trentena llarga d'anys i, possiblement, cap fill, quan Francesc institueix hereus universals els seus fills futurs (doc. 27).¹²⁶ Què movia aquests testadors a preveure situacions irrealment?¹²⁷ Aquestes institucions són fruit del zel dels notaris que insistien a preveure totes les possibilitats, fins i tot les més hipotètiques? El mateix Francesc ses Canes mostra que no s'ho acaba de creure quan, tot seguit d'instituir els seus fills futurs, s'estén en com s'ha d'executar l'herència si aquesta finalment recau en Déu, la seva ànima i l'Almoina dels Pobres de la Seu. El mateix féu Francesc Flandina i en ambdós casos tenim constància que els hereus substituïts foren els que realment els succeïren.¹²⁸

Tan important era mantenir l'herència dins la família que feia que alguns testadors incloguessin al seu testament clàusules que es podrien titllar de fantàstiques? La necessitat de tenir descendència era sentida de manera tan imperiosa que els feia afegir llargues clàusules totalment inútils? La resposta a aquests interrogants no pot ser més que afirmativa. En aquest sentit, i deixant de banda les institucions il-

125. Tot i que normalment els fills difunts no apareixen als testaments de forma directa, sovint hi són esmentats ja que acostumen a ser enterrats al mateix túmul on desitja ser soterrat el testador, tanmateix en el cas de Francesc ses Canes no se'n cita cap. D'altra banda, de cap altra notícia de la vida de Francesc ses Canes, la vida del qual coneixem amb cert detall, es desprèn el més mínim indici que hagués tingut fills que el premorissin (C. VELA I AULESA, *L'obrador d'un apotecari medieval...*, p. 53-66).

126. El testament de Francesc Flandina és de 1386, mentre que la primera documentació del personatge és de 1366, quan actua de testimoni en el trasllat del testament de la mare de Sança, esposa de Francesc ses Canes (ACB, Miscel·lània, 51.1, plec solt). En aquest moment ja consta com a especier, de forma que devia comptar, com a mínim, amb una vintena d'anys. D'altra banda, l'any següent, prendria per esposa Antònia (APMSMBM, 1-85-10 (B-5), 1367, octubre, 28, i *ibidem*, 1-53-13 (C-5) i 1-11-24 (B-9), 1367, novembre, 30), cosa que ens permet suposar una edat mínima de 12 anys a la seva esposa. Tot plegat fa que, com a mínim, en testar tingués 40 anys i Antònia, 31, edat no gaire propícia aleshores per a tenir el primer fill, ja que no hi ha constància que n'hagués tingut cap.

127. Cal constatar que en d'altres casos la institució tenia més fonament. Pere (I) Rossell (doc. 78) i Genís (I) Solsona (doc. 102) també devien redactar testament en edat avançada. Ambdós deixen els seus béns als fills ja nascuts i als naixedors, però en ambdós casos els causants són casats en segones núpcies amb unes esposes possiblement molt més joves que ells i que ja els han donat descendència.

128. Així ho constata el fet que els seus testaments s'hagin localitzat entre la documentació de la institució que ambdós nomenaren hereva substituïda: l'Almoina dels Pobres de la Seu, documentació custodiada a l'ACB.

lusòries, cal recordar que, tal com mostra la taula 18, de 108 testadors i testadores amb descendència, 98 ho deixen tot als seus fills.

De forma similar la vídua de Genís Sabater, Bartomeua, nomena hereu universal el seu fill Jaume Sabater si és a Barcelona —del testament es dedueix que al moment de testar, en Jaume ja era absent. Si no hi fos, comptaria amb un termini d'un any per tal de comparèixer davant el notari i prendre possessió de l'herència (doc. 160).

Tanmateix, no cal confondre la voluntat que succeeixin els descendents i que el patrimoni romangui en mans de la família amb l'existència d'una institució d'hereu tal com posteriorment serà recollida al dret català.¹²⁹ De fet, de cap manera els testaments afavoreixen un fill per sobre de tots els altres, tot i que en aquesta qüestió es percep una clara evolució que diferencia, quant a la institució d'hereu, els testaments del segle XIV d'aquells del primer quart del segle XVI. Si solament es tenen en compte els testaments en què es nomena hereu universal un o diversos fills i s'observen amb perspectiva diacrònica diversos aspectes, les conclusions resulten interessants. En la taula 22 s'ha diferenciat, d'una banda, els testaments que nomenen un fill dels que en nomenen més d'un —tots els fills o solament alguns, aquest aspecte no s'ha fet constar— i aquesta dada s'ha posat en relació amb el fet que el testador o testadora tingui un o més fills. A més, es recullen els casos en què, quan hi ha més d'un fill de diferent sexe, s'ha preferit el noi per sobre de la noia. Els resultats s'han plasmat en números absoluts i en proporcions, per poder copsar millor si hi ha hagut algun canvi significatiu.

Tot i que cal lamentar que les successives divisions facin que realment la mostra no es pugui considerar gaire representativa —del període 1500-1525 solament es compta amb divuit testaments, per exemple—, l'evolució en el temps és massa evident per no fer-la constar. En primer lloc, cal descartar per no significativa la proporció de darreres voluntats redactades per testadors amb un únic fill, ja que aquest fet depèn absolutament de l'atzar. En canvi, sí que té implicacions en la concepció de l'herència, quan hi ha més d'un fill, el fet que els hereti tots o diversos fills a parts iguals o que en triïn solament un com a hereu. És en aquest aspecte on es nota l'evolució. Si sis de cada deu

129. Entenem per institució (catalana) d'hereu aquell sistema successori en què el primogènit i solament aquest rep els béns dels seus pares, tot respectant-se els drets dels secundogènits o fadrísters. Sobre aquesta institució jurídica, vegeu A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. V, p. 62-101. Cal tenir present que, en teoria, la institució d'hereu se sosté no en la successió testada sinó en la capitular, de forma que els nostres testaments podrien perfectament no recollir-la tot i existir. Tornarem a tractar aquesta qüestió més endavant.

testadors amb fills ho deixaven tot a tots o diversos fills al segle XIV, a principis del segle XVI solament tres de cada vint ho fan. D'altra banda, si solament tres de cada vint testadors triaven entre diversos fills un de sol com a hereu a la catorzena centúria, a inicis de la setzena la relació és de més de quatre de cada deu. De la mateixa manera, no heretar els fills quan n'hi ha, circumstància que no es documenta al segle XIV, resulta relativament usual al segle XV i arriba a representar dues de cada deu institucions d'hereu entre 1500 i 1525. A tot això cal afegir una tendència a preferir heretar els fills per davant de les filles. Tot i que, atesos els pocs casos documentats, les proporcions no són gaire significatives, sembla que hi ha una tendència a preferir cada vegada més, amb el pas dels anys, els nois davant les noies a l'hora de triar un únic hereu.¹³⁰ Per contra, en els 52 testaments en què es trien tots o diversos fills per a succeir el pare o mare a parts iguals, en solament cinc es pretereixen les filles. Tots els casos són anteriors al segle XVI, però no s'hi pot veure cap tendència a disminuir aquest tipus d'institucions d'hereus, ja que el que descendeix realment són el nombre de testaments en què es nomenen tots els fills hereus —al segle XV, d'onze testaments en què el causant compta amb més d'un descendent, solament en tres tots són nomenats hereus a parts iguals.

Totes aquestes dades cal matisar-les i prendre-se-les com el que són, una prospecció, indicis d'un canvi. Hi ha molts factors que no queden reflectits a la taula i que caldria tenir en compte. En primer lloc, els factors interns. Cal tenir present que la majoria d'institucions a favor de tots els fills o part d'aquests es duen a terme en fideïcomís condicionat, de forma que els germans se succeiran els uns als altres en el cas de morir sense descendència legítima, de la mateixa manera que per substitució vulgar i pupillar, si és el cas, succeiran aquells que no premorin al pare o que no morin en edat pupillar. Aquestes clàusules de substitució evidentment tenen com a conseqüència pràctica que finalment moltes d'aquestes herències a parts iguals acabessin a les mans d'un únic fill supervivent i amb descendència. Tanmateix, tot i que el resultat pogués ser el mateix, l'opció per una modalitat o altra d'institució d'hereu té, evidentment, significat propi i suposa

130. És important destacar que els testaments indicats en les dues files "preferència masculina" són aquells en què el testador, tenint fills d'ambdós sexes situa en primer grau de successió un noi o tots els nois. Cal esmentar, tanmateix, que hi ha alguns casos en què les noies són les afortunades, tot i que aquesta tria té la seva justificació —en el testament d'Esteve (II) sa Torra, per exemple, l'únic fill mascle sembla pràcticament preterit en el testament, però perquè ja havia heretat, d'una banda, de la seva mare —les seves tres germanes són filles de la segona esposa— i, de l'altra, per mitjà d'una donació *propter nuptias* o d'un heretament en casar-se (doc. 112).

una forma diferent d'afrontar el fet successori. Si als anys 1300 es prefereix heretar tots els fills a parts iguals, a principis dels 1500 i de forma progressiva durant la centúria intermèdia, els testadors prefereixen escollir un únic fill com a hereu, tot disposant els altres en la cadena de substitucions.

Finalment, cal tenir present que els testaments no són l'única institució jurídica a l'abast per disposar per a després de la mort. Les donacions *mortis causa* i *propter nuptias*, els heretaments i els capítols matrimonials inflüen —com veurem— en la successió, de la mateixa manera que ho feia la successió forçosa —les llegítimes, els drets viduals i les reserves per segones núpcies. Per tant, pot donar-se perfectament el cas que no sigui en el testament on realment s'ha distribuït el patrimoni del testador. En aquest sentit ja s'ha comentat que els llegats simbòlics en concepte de llegítima impliquen l'existència de donacions *propter nuptias* i heretaments. Per citar un exemple, l'especier Joan Grimau hereta dues de les seves tres filles i la criatura que espera la seva esposa. La preterició de la —possiblement— primogènita no és deguda a cap altra raó que al fet que, a diferència de les seves germanes, ja és casada i, en contraure matrimoni, ja va rebre, en forma de dot, la seva part de l'herència (doc. 166). Evidentment, en aquests casos podia molt bé ocórrer que la filla ja dotada o el fill ja heretat per via de donació nupcial o heretament no aparegués finalment com a hereu, tot i ser, realment, qui succeïa en la major part del patrimoni —respectant sempre els drets dels altres membres de la família: llegítimes, reserves i drets viduals. El testament de l'especier Esteve sa Torra, que conté prelllegats, mostra clarament aquesta mateixa situació, però en un moment previ: els fills encara són menors i aquelles donacions que haurien rebut quan es casessin —la casa on residiria el nou matrimoni— se'ls prometen en forma de prelllegats (doc. 32).¹³¹

Tot tenint en compte els múltiples factors i elements que intervenen en la successió, sembla que en el transcurs del període estudiat

131. A tall d'exemple, tot i que els protagonistes no siguin especiers o candelers, es pot citar el testament de Sança, vídua en terceres núpcies de Bernat Cadireta, corredor de pelfa i ciutadà de Barcelona (AHPB, 113/100, f. 40r-41r i 41r, 1443, juny, 2 (testament) i 5 (publicació)). Sança hi nomena hereus universals a parts iguals els seus fills Joan i Bernat Cadireta, però els fa un prelllegat: a Bernat li deixa la casa al carrer d'en Durfort on Bernat ja viu amb la testadora i a Joan, en primer lloc, li lliga la casa que Sança té prop del palau de la reina Margarida —la té per certs senyors a cens de 6 morabatins anuals—, en segon lloc, la casa del carrer Comtal, prop de la plaça de Santa Anna —també la té per certs senyors a cens— i, en darrer terme, dos morabatins que té i rep per un hort o "retrocurtali" de la casa que els hereus de Joan sa Font, de la casa del rei, tenen al cap de la plaça de Santa Anna i tot el censal mort de 62 sous i 2 diners de pensió que el boter i ciutadà de Barcelona Ferrer Vilar li fa anualment.

es passa de la voluntat d'una distribució del patrimoni entre tots els fills cap a una tendència a afavorir-ne un, sense oblidar les correccions a aquest sistema que la mateixa llei estipula per mitjà de les successions forçoses. Cal tenir present que fins i tot en els testaments en què, al moment d'heretar, es pretereix una filla per afavorir un fill, ella rep tot el necessari en forma de llegat per llegítima per tal que no quedi desemparada i pugui casar-se. Més endavant veurem la mateixa preocupació envers els cònjuges. En aquest sentit cal destacar que la majoria de testaments concedeixen formalment aquells drets que, fins i tot sense aparèixer, el descendent o l'ascendent —llegítima— o el cònjuge —drets viduals— tindria per llei.¹³² En tot plegat cal veure la preocupació —ancestral— dels testadors per protegir tots els seus descendents, independentment que amb el transcurs del temps s'estengui el costum d'afavorir el primogènit en pro de la unitat patrimonial.

TUTORS I CURADORS

Quan el testador o la testadora preveu que en morir pot deixar desprotegits els impúbbers sobre els quals té la pàtria potestat, els assigna un o diversos tutors¹³³ que en tindran cura fins que arribin a la pubertat legal, és a dir als 12 anys les noies als 14 els nois.¹³⁴ Lògicament, en la majoria dels casos són els fills, dels quals el pare —i no la mare— en tenia la pàtria potestat, però també es documenten uns quants casos en què un tutor n'assigna un altre per quan ell falti. Tot i que amb la pubertat els nois i noies ja posseïen personalitat jurídica, aquesta no era plena fins a la majoria d'edat legal o fins a l'emancipació. Per a aquests nois i noies púbers, però encara menors, hi havia la figura del curador que podia completar la seva personalitat jurídica quan calgués.¹³⁵ En aquest sentit, molts testaments en assignar tutor també

132. Si bé és cert que les solemnitats internes del testament requereixen que, per tal d'evitar preterició, s'esmentin els receptors de llegítima, no es pot dir el mateix dels drets viduals i aquests hi apareixen quasi sistemàticament.

133. Sobre tutors i curadors, vegeu G. M. DE BROCA, *Historia del derecho de Cataluña...*, p. 675-677; A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 106-149; F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 222-234.

134. Cf. G. M. DE BROCA, *Historia del derecho de Cataluña...*, p. 573 i 681, i A. IGLESIA FERREIRÓS, *Individuo y familia. Una historia...*, p. 433-536, especialment la p. 495.

135. La curatela també s'emprava per completar la personalitat jurídica dels incapacitats, els pròdigs, els interdits i els pòstums, però d'aquestes funcions els testaments no en donen testimoni. Sobre la tutela i la curatela, vegeu A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 106-149.

estableixen que aquest sigui curador dels tutelats un cop arribin a la pubertat, si escau.¹³⁶ El testament de l'especier Joan (II) Arnau marca clarament la distinció entre tutela i curatela. En testar, Joan (II) Arnau compta amb dues filles, Violant, de 13 anys d'edat, i per tant púber, i Paula, *puella*, és a dir, en aquest cas, impúber o pubilla.¹³⁷ Per protegir-les, assigna com a tutors de Paula, si escau, com a curadors d'aquesta i de Violant, la seva sogra Elionor, àvia de les noies, el prevere Mateu Eroles, els germans Jaume i Bartomeu Ferrer, notaris, i l'especier Joan (I) Ulzina (doc. 176).¹³⁸

L'assignació o institució de tutor o de tutor i curador s'introdueix en els testaments preferentment amb el verb *assigno* i, menys freqüentment, amb els verbs de donació *dono* i *dimitto*, o amb una combinació d'aquests:

Preterea dono et assigno in tutricem dicto Johanneto, filio meo, dictam dominam socrum meam (doc. 16).

Item dimitto et assigno in tutorem dicte Ffrancischone, filie mee, et aliis filiis aut filiabus meis, siquem aut siquas die obitus mei habebō seu dimisero, dictam dominam Sancciam, uxorem meam, et dictum Bernardum Duran, qui ipsam vel ipsos et bona mea regant, tractent, procurent, gubernent et deffendant in iudicio et extra iudicium (doc. 38).

Quan l'assignació de tutor inclou la de curador, les fórmules emprades mostren clarament la consecució cronològica de cada institució i la circumstancialitat de la curatela:¹³⁹

Assigno in tutorem et pro tempore curatorem filio seu filiis meis masculini vel femenini sexus, siquem vel siquos die obitus mei ha-

136. A diferència del tutor que assumeix o absorbeix la personalitat del tutelat i per tant exerceix activament el càrrec des del mateix moment que l'accepta, la curatela està condicionada a l'existència de l'ocasió que impliqui que el curador actuï, raó per la qual un curador testamentari pot arribar a no exercir com a tal si mai no es presenta l'ocasió. En el cas del menor púber, l'incapaç o el pròdig sense curador testamentari podia donar-se perfectament el cas que mai arribés a tenir curador datiu si no es presentava l'ocasió que el fes necessari.

137. Utilitzem l'adjectiu "pubilla" en el sentit etimològic i medieval del terme, encara en ús al País Valencià i a les Balears, de menor impúber, idèntic a l'expressió llatina medieval catalana "pupillus".

138. "Assigno insuper in tutores dicte Paule, filie mee, et suo casu eidem et dicte Violanti, filie et heredi mee, in curatores...".

139. Sobre aquesta successió *ipso facto* en els càrrecs de tutor i curador vegeu l'opinió de Jaume Aquesta recollida a F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 234, en nota al peu.

bebo et dimittam impuberem seu impuberes, dictum Ffranciscum de Mas Ramon, qui ipsos et eorum bona regat, procuret et administret, inventarium [fa]ciat et omnia alia que tutor testamentarius facere potest et debet (doc. 30).

Preterea dono et assigno in tutores et suo casu curatores dicte Bartholomeue, filie mee, honorabilem Vincencium Blanch, mercatorem, civem Barchinone, et dictum Bernardum Samalus et utrumque ipsorum insolidum, in ausencia vel deffectu alterius (doc. 152).¹⁴⁰

Qui són els que assignen tutors? Evidentment, per a poder assignar tutors o curadors testamentaris cal que el testador posseeixi la pàtria potestat. Així doncs, no resulta estrany que la gran majoria d'assignacions de tutor siguin de pares envers els seus fills nascuts o naixedors.¹⁴¹ Tanmateix, cal senyalar dues excepcions. Antoni Bosc hereta els seus néts Miquel i Pere Pau Bosc, orfes, sobre els quals devia tenir la tutela bé testamentària bé dativa, la qual assigna al seu temps als germans Bernat i Joan Mestre, prevere beneficiat a l'església de Sant Vicenç de Sarrià el primer i taverner i guardià del General de Catalunya el segon, nomenats tutors i, si escau, curadors, rectors, governadors i administradors (doc. 150).

Una altra vegada és una mare la que nomena tutors per als seus fills. Angelina, esposa en segones núpcies del mercader Francesc Boada, institueix hereus Vicenç i Constança, fills seus i del seu primer marit, l'especier Antoni Mas. Tot i que no ho indica enlloc, la mare en devia tenir la tutela, ja que els assigna el canonge de la Seu de Vic Ferrer des Pujol, cosí germà de la testadora, com a tutor, rector, administrador i governador, i, a manca d'aquest, els encomana a la seva mare i el seu germà, Joana i Bernat Santcist, àvia i oncle dels orfes, respectivament (doc. 101).¹⁴²

Tot i que ni Antoni ni Angelina ho indiquen, ambdós devien ser ja tutors dels nens als quals hereten i assignen tutors. Altrament, no

140. El destacat és nostre.

141. Assignen tutors als seus fills futurs els especiers Pere Cartellac, Francesc Riera i Pere Terrassa (doc. 25, 30 i 37), tot i que molts testadors que ja tenen fills als quals assignen tutor preveuen que aquest també ho sigui de futurs fills que pugui tenir.

142. Tot i que Angelina és casada, com que els fills són del primer marit, el segon espòs no en tenia pas la tutela. És molt probable que aquesta hagués recaigut en Angelina, bé per via testamentària, bé per decisió d'un jutge, tot i que no n'hi ha una confirmació tàcita i, d'altra banda, s'ha documentat algun cas en què la tutoria assignada a l'esposa inclou la condició que no prengui nou marit (per exemple, el doc. 36: l'apotecari Bartomeu Querol nomena tutora dels seus fills la seva esposa Angelina, però si aquesta no vol ser-ho o es casa o es mor, la substituirà en la tutoria un dels marmessors, Mateu Calderons, escrivà de lletra rodona).

tindria sentit la institució. Així, per exemple, Francina, vídua de l'apotecari Antoni Romaguera, hereta la seva filla de 14 mesos Eulàlia Beneta (doc. 131), però no nomena cap tutor, ja que la tutela d'Eulàlia Beneta, per disposició testamentària del seu difunt pare, requeria en el mercader Gaspar de Montmany i en el sucrer Rafel Lledó, oncle de Francina (doc. 130).

La situació és molt més clara quan la mare de fills impúbbers encara és casada. En cap testament redactat per una mare no vídua amb fills pubills apareix l'assignació de tutor o curador, tot i que, com es veurà més endavant, en alguns casos s'empren altres institucions.

En canvi, solament en dos testaments de pares de fills pubills no es té constància de l'assignació de tutor, però són excepcions que no es poden tenir en compte: en el cas de l'apotecari Joan Veia simplement desconeixem si instituï tutors i curadors per als seus fills menors, ja que el seu testament resulta pràcticament il·legible (doc. 188), mentre que en el cas de l'especier Gabriel Joan no apareix cap institució de tutor per al seu fill Francesc Àngel, d'11 anys d'edat, la qual cosa sorprèn, però potser cal atribuir-ho al fet que no en coneixem el testament definitiu sinó un esborrany que potser mai va ser publicat i que podia contenir errors —potser per aquest motiu no fou publicat?— (doc. 195).¹⁴³

Si el pare o el tutor assignen tutor, com podien les mares i els germans protegir els drets i els béns que deixaven als seus fills o germans menors com a hereus? Els casos documentats són realment molt pocs. S'ha vist que Angelina, que devia ser tutora dels seus dos fills, assigna a aquests un tutor, rector, administrador i governador (doc. 101), en lloc del tutor o tutor-curador que els pares acostumen a assignar als seus fills menors. De forma similar, Joana, vídua del candeler de cera Bartomeu Massot, que hereta els seus quatre fills impúbbers Eulàlia, Bartomeu, Joan i Caterina, els assigna com a rector, procurador, governador i administrador dels seus béns el prevere de Santa Maria del Mar i marmessor de Joana Martí Bover (doc. 136). Així mateix, la muller de l'especier Pere Pareller, Beatriu, assigna a la seva hereva i filla Joana Llorença Antiga, de 3 mesos d'edat, el seu sogre Pere Pareller i el seu marit homònim com a administradors, protectors i defenedors de la seva filla. Finalment, Donada, vídua de Jaume Llop,

143. Gabriel Joan tenia també dues nétes òrfenes de pare i mare, Beatriu i Caterina, la tutela de les quals desconeixem en qui havia recaigut. Si la tenia el seu avi Gabriel Joan, aquest tampoc no la traspasà a cap nou tutor.

àlies Clergue, assigna a la seva filla Brígida —possiblement menor—¹⁴⁴ dos protectors, rectors, procuradors i administradors —Jaume Ferrer, germà de la testadora, i Jaume Llaveria— per tal que l'administren fins que es casi.¹⁴⁵

Com cal interpretar aquests rectors, protectors, administradors, governadors, procuradors i defenedors? La varietat de noms fa dubtar sobre la institució o institucions jurídiques que s'amaguen al darrere, però l'objectiu que pretenen les testadores en instituir-los és evident: protegir els béns i drets dels seus fills menors, impúbbers o púbbers. De fet, aquests càrrecs es corresponen amb les tasques assignades als tutors: regir, protegir, administrar, governar i procurar els béns i drets dels menors tutelats i defensar-los. Tot i que aquestes mares, que no exerceixen la pàtria potestat sobre els seus fills, no poden transmetre-la, per mitjà d'aquests administradors i procuradors¹⁴⁶ intenten que els seus fills quedin protegits fins que arribin a la majoria d'edat, s'emancipin o es casin. Donada ho deixa ben clar: Jaume Ferrer i Jaume Llaveria administraran els béns de Brígida fins que es casi. Beatriu, d'altra banda, demana als administradors i protectors de la seva filla que la tinguin en consideració i que li ensenyin bons costums.

Tanmateix, són aquests administradors i procuradors de menors "institucions femenines", creades solament per dones? Ja s'ha esmentat

144. La primera documentació de Brígida és del 7 de setembre de 1445 (testament de la seva tia Sibil·la, vídua del mercader i patró de nau Arnau Ferrer, AHPB, 163/18, 61r-63r), però va néixer abans o poc després del 20 de desembre de 1443, data de la mort del seu pare (doc. 52). Com que no apareix als testaments del seu pare de 1415 (doc. 52) ni al del seu avi Llop Clergue de 1423 (doc. 62) —tampoc apareix al del seu oncle Arnau Ferrer de 5 de juny de 1445 (AHPB, 163/18, f. 57r-59r), però aleshores ja havia nascut— cal suposar que degué néixer entre 1423 i 1443, de forma que en testar sa mare, el 1449, tindria entre 6 i 26 anys. Tanmateix, el fet que encara no sigui casada fa concloure que devia rondar la pubertat legal, els 12 anys.

145. Hi ha un darrer cas que solament consignem en nota, ja que no té l'entitat dels altres. Eulàlia, esposa del mercader Bartomeu sa Pera, institueix hereus universals els seus fills futurs i mana que, un cop morta, els seus béns siguin encantats i la suma obtinguda esmerçada en censals morts per als seus fills (doc. 17). D'aquests censals en serà receptor i col·lector mentre visqui el pare de la testadora, l'especier Francesc (II) des Camp, i, quan ell mori, Joan de Conamines. L'un o l'altre rebran les rendes fins que els fills compleixin 22 anys i les filles es casin. Així mateix, hauran de dur la comptabilitat dels censals i dels seus fruits. De fet, és una administració? En el fons, Francesc (II) des Camp i Joan de Conamines són nomenats administradors dels béns? D'alguna manera sí, però en aquest cas queda clara la distinció entre la pàtria potestat, que pertocaria sempre al pare, i l'administració dels béns convertits en rendes, en mans del receptor o col·lector.

146. Les dues funcions bàsiques d'aquestes institucions són administrar els béns dels menors (rector, administrador, governador) i representar-los (procurador, defenedor, protector).

el cas de l'avi Antoni Bosc que nomena tutors per als seus néts i, si escau, curadors, rectors, governadors i administradors. No és l'únic. El droguer Daniel Benet institueix hereu universal el seu germà consanguini Pere Benet, pubill, fill de Violant, la tercera i darrera esposa del seu difunt progenitor i, per tant, orfe de pare. No tenim constància que Daniel fos tutor del seu germà, però després d'instituir-lo hereu li assigna com a rectors la seva madrastra Violant i el seu aviastre Pere Badia, mare i avi matern de Pere (doc. 147).¹⁴⁷ Com en el cas d'Antoni (I) Bosc, són situacions extraordinàries —relació mare vídua-fills, herència entre germans consanguinis o d'avi a néts orfes— les que suposen l'aparició d'institucions que podríem anomenar paratutelars, ja que pretenen els mateixos objectius i impliquen funcions similars, tot i que en un marc jurídic diferent.

Siguin tutors o curadors o exerceixin altres càrrecs, els cridats a tutelar o ajudar els menors són sempre persones de confiança, com ocorria amb els marmessors. Tot i que en principi el tutor supleix una única persona, el pare com a dipositari de la pàtria potestat, més de la meitat dels testadors assignen dos o més tutors per als seus fills (taula 13). En un cas excepcional se n'assignen cinc (doc. 176), però el més usual és, per ordre decreixent, elegir-ne un, dos, tres o, menys vegades, quatre. En aquest còmput no s'inclou la designació de tutors substituïts per al cas que el cridat en primera instància no pogués o no volgués exercir la tutoria. En gairebé una de cada cinc assignacions de tutors s'inclouen un, dos o tres tutors substituïts i, en un únic cas, els tutors substituïts en tenen un tercer de substituït. L'apotecari Jaume Ferrer assigna als seus fills Jaume, Gabriel, Antoni i Isabel la seva esposa Isabel com a tutora (*tudriu*) i, si escau, curadora (*curadriu*), tot establint que si aquesta no pot exercir la tutela i la curatela la substitueixin el mercader Celdoni Ferrer i el sogre del testador, Joan Pla, tots dos o un d'ells i, si cap pogués, l'especier Bartomeu Massot (doc. 133). En un únic cas el testador, l'especier Pere Ester, assigna diferents tutors als seus fills, però cal tenir present que uns són de la primera esposa, posats sota la tutela del prevere Bernat Gomir, el formenter Bernat s'Olzina i l'àvia materna dels nens, Eufrasina, mentre que l'altre fill, que encara ha de néixer, de la segona esposa, tindrà com a tutora la

147. La lectura d'aquest testament és difícil i dubtosa. En principi sembla llegir-se rectors, però també podria ser tutors. Igualment, sembla clar que els nomenats són l'avi i, potser, la mare, però aquest fragment tampoc no és clar. Hem documentat un cas similar en el testament de Joan Coll, cirurgià del monestir de Santa Maria de Montserrat. Aquest nomena hereus els seus germans consanguinis Constança, Joana, Gabriela i Damià Coll per als quals designa tutora la seva madrastra i mare dels germans, Iolanda, vídua del cirurgià Jaume Coll (AHPB, 120/25, f. 12r-14r; 1451, abril, 19).

seva mare, Francesca, així com els altres fills que puguin néixer del matrimoni (doc. 132).

A l'hora de buscar un tutor per als seus descendents, els testadors tendeixen a preferir els familiars tres de cada quatre vegades. Cal destacar que la proporció de dones cridades a tutelar és relativament alta, circumstància que s'explica per la designació, en molts casos, de la mare com a tutora dels fills.¹⁴⁸ De fet, la llei solament permet a mares i àvies assumir la tutela dels seus fills i néts, norma que cap testament trenca.¹⁴⁹ Tal com mostra a la taula 14, després de les esposes són els familiars polítics —sogres i cunyats—, els germans i els pares i avis els més cridats. No ha d'estranyar la predilecció per la família política, ja que aquesta, respecte als fills, no ho és. En aquest sentit, des de l'òptica dels tutelats predominen les tutores mares (una de cada cinc) i els tutors avis (un de cada deu) i oncles (ídem). Des d'aquesta perspectiva s'entén, per exemple, que el droguer Daniel Benet nomeni rectors per al seu germà consanguini Pere el seu aviaestre i la seva madrastra, ja que aquests són avi i mare del seu germà (doc. 147). La proximitat de parentiu amb el tutelat preval per sobre de la del testador.

En un únic cas un fill, és a dir un germà dels tutelats, és nomenat tutor (doc. 120), mentre que en dues ocasions ho són gendres del testador, és a dir cunyats del tutelat (doc. 135 i 165). Estranya una proporció tan petita de qui, en principi, mantenia la relació familiar més estreta amb el tutelat després de la mare, però també és lògic que fos una situació poc normal l'existència de fills majors d'edat i fills menors d'edat en el moment de testar.

Amb tot, no s'ha d'oblidar el gairebé 25% de tutors que no són parents ni del testador ni del tutelat. De la mateixa manera que ocorria amb els marmessors, en aquest grup caldria incloure les persones el vincle de les quals amb el testador seria preferentment l'amistat o bé la consideració per part del testador que era una persona íntegra i honesta que podia assegurar un bon futur per als seus fills o néts. En aquest sentit cal destacar com descriu el mercader Rafel Miquel els dos tutors que assigna als seus fills impúbbers Rafel i Joan. La primera tutora és l'esposa del testador, mare dels tutelats, Caterina,

148. En canvi, cap tutor substituït és de sexe femení. Aquesta situació cal explicar-la pel fet que, qui desitja que la mare o l'àvia dels tutelats en sigui la tutora, la nomena en primera instància, mentre que qui devia creure poc convenient confiar en una dona la tutela, encara menys contemplaria aquesta possibilitat si mancava el primer tutor.

149. Sobre aquest aspecte concret vegeu A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 111-113 i 119-121.

mentre que l'altre cridat és el notari barceloní Pere Soler, *intimum amicium meum*.¹⁵⁰

El tutor testamentari no requereix confirmació, de forma que queda obligat a exercir el càrrec si no presenta una excusa suficient en els 50 dies posteriors a la publicació del testament o, dit d'una altra manera, a l'assumpció del càrrec. Evidentment, els testaments estudiats no contempen aquesta possibilitat però amb el testament de l'especier Joan (II) Arnau es conserva la renúncia al càrrec de tutor i curador de les seves filles, Violant i Paula, per part del prevere Mateu Rafel Eroles, rector de l'església d'Argentona. Aquest, segons consta a la renúncia, es va presentar el 2 de maig de 1496, just un mes després de la lectura pública del testament, a l'obrador d'escrivania del notari Bartomeu Requesens i va declarar que s'excusava de complir (*onere*) la tutoria i la curatela. Per tal d'acreditar la incapacitat o impossibilitat d'exercir-les va mostrar un instrument públic redactat a Barcelona pel notari Mateu Senya en diverses dates, la primera de les quals era de l'11 d'abril del mateix any i la darrera del 18 del mateix mes, pel qual el regent de la vegueria acceptava la renúncia o excusació.¹⁵¹

Un cop acceptada la tutoria, el tutor podia perdre la tutela si no complia o executava malament les tasques assignades, és a dir si administrava malament els béns confiats. Així mateix, en el cas de les mares tutores, si contreien nou matrimoni també perdien la tutoria, circumstància que el mercader Nicolau Burguera té cura de fer constar al seu testament, on assigna com a tutora per als seus fills Pericó, Angelina, Joanet, Cristòfol i Joaneta la seva esposa Angelina, a la qual substituiria, si es moria o si es casava, el notari Miquel Vidal Burguera, germà del testador.¹⁵²

La tutela dels menors implicava que els tutors assumien la personalitat jurídica dels tutelats ja que es feien càrrec de totes les tasques que el pare hauria dut a terme, des de l'alimentació i educació dels fills fins a l'administració del seu patrimoni en tots els aspectes. Les clàusules d'assignació de tutor descriuen amb més o menys detall

150. AHPB, 119/8, f. 6v-7r i bossa. Rafel Miquel, mercader i ciutadà de Barcelona, era fill de Pere Miquel, barquer i ciutadà de Barcelona, i d'Eulàlia, possiblement la seva segona esposa. Pere Miquel havia estat casat abans amb una altra Eulàlia, germana dels especiers Llorenç i Nicolau Bassa.

151. AHPB, 203/79, f. 127r, 1496, maig, 2; vegeu també el doc. 176.

152. AHCB, AN, III.1, 1435, juliol 30. Nicolau Burguera, pel seu matrimoni amb Angelina, era gendre de l'especier Macià Canyadell (sobre aquest especier vegeu ECB, apèndix 2, apartat 1, fitxa 132). Bartomeu Querol també fa constar que la seva esposa i tutora dels seus fills podrà la tutoria si es torna a casar (doc. 36).

aquestes funcions. El testament de l'especier perpinyanès Pere Cartellac, per exemple, mana a la tutora

que bona ipsorum filiorum meorum regit, tractet et in iudicio defendat, tradens et comittens eidem domine uxori mee circa regimen et gubernacionem dictorum filiorum meorum plenam et liberam administracionem (doc. 25).

D'altra banda, l'especier Guillem Altemir, també de Perpinyà, indica a la seva esposa i tutora

que ipsos et quemlibet ipsorum et bona ipsorum et cuiuslibet ipsorum regat, procuret, tueatur, gubernat, defendat et administret in iudicio et extra, prout de eis fide et industria confido, utilia scilicet agendo, inutilia totis viribus evitando inventariumque de bonis et iuribus dictorum filii et filiarum meorum faciendo et cetera omnia faciendo que iure ordo postulat et requiret (doc. 31).

Regir, tractar, procurar, vetllar, governar, defensar en judicis i fora d'aquests, administrar... les persones dels tutelats i llurs béns. El tutor ha de guardar els drets i béns del tutelat, evitant tot allò perjudicial i afavorint el que pugui ser útil als menors sota tutela.

Tanmateix no tots els tutors rebien la tutela amb les mateixes capacitats. Pere Cartellac, per exemple, concedeix plena administració a la seva esposa com a tutora,¹⁵³ però no sempre es donaven poders tan amplis als tutors. Així, l'especier Francesc Riera limita la capacitat de maniobra dels tutors dels seus fills futurs tot obligant-los a actuar amb el consentiment dels marmessors (doc. 30). En la mateixa línia, el candeler de cera Ramon de Sarrià obliga el tutor del seu fill Bernadó, el seu nebot Mateu Pasteller, a exercir la tutoria amb el consell del seu cosí i marmessor Francesc Palau, el qual, al mateix temps, és tutor substituït de Mateu (doc. 7). De la mateixa manera, la majoria de testadors manen que, tal com marca la llei, els tutors facin inventari dels béns del tutelat,¹⁵⁴ tot i que se'ls podia eximir d'aquesta obligació.¹⁵⁵

A més de les tasques d'administració dels béns i dels drets dels tutelats, els tutors havien de tenir cura de la seva manutenció i educa-

153. Molts d'altres testadors també concedeixen plena administració als tutors: Bartomeu Querol, Francesc Duran, Pere Quintana, Ramon de Sarrià... (doc. 36, 152, 38, 7...).

154. F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 225-226.

155. No s'ha documentat cap testament que eximeixi d'aquesta obligació, tot i que en molts tampoc no s'indica que sigui obligatori.

ció. Alguns testadors ho indiquen explícitament. L'especier Bartomeu Ros prega a la seva esposa i tutora dels seus fills

affetuose quod ipsum Johannetum bonis moribus instruat et eum et bona sua regat, prout de ea confido (doc. 16).¹⁵⁶

En altres casos el prec esdevé obligació, així Francesc Duran, quan nomena el mercader Vicenç Blanc i el fuster Bernat Samalús, oncle del testador, tutors de la seva filla Bartomeua declara

Volens et declarans volunta[tem] meam dispono et ordino quod dicta filia mea nutriatur et teneatur in [d]omo dicti Bernardi Samalus, qui eam bonis moribus et alias instruat et nutriat seu instruere et nutrire faciat usque que viro nupserit, expensis tamen dicte hereditatis et non alibi, prout et quemadmodum de ipso quamplurimum confido, ceteris in hiis ipsum preferendo, non obstantibus quibusvis rationibus in contrarium de iure et alias deduci posse, dum hec sit obtata voluntas mea (doc. 152).

Dels dos tutors, en un recau la instrucció i manutenció de la tutelada, però el testador deixa clar que les despeses aniran a càrrec dels béns de Bartomeua. En el testament de Bartomeu Senós als dos tutors substituïts se'ls assegura que si un d'ells s'ha de fer càrrec del tutelat, Jaumet, fill del testador, o d'altres fills futurs, rebrà en concepte de manutenció o provisió d'aquest 20 lliures anuals fins que Jaumet i els altres fills arribin a l'edat pupil·lar (doc. 53).¹⁵⁷ En canvi, el tutor de Bernadó de Sarrià rep l'encàrrec del seu pare Ramon que deixin l'orfe en mans de la seva tia Gueraula, germana de Ramon, tot i que els aliments han d'anar a càrrec seu —és a dir, a compte dels béns de Bernadó, administrats pel tutor— (doc. 7).

Evidentment, al tutor se li poden encarregar tasques que altres vegades trobem assignades a l'hereu o als marmessors —generalment

156. Beatriu, esposa de l'especier Pere Pareller, demana el mateix —que li ensenyin bons costums— al seu marit i sogre, administradors, protectors i defensors de la seva filla Joana Llorença Antiga (doc. 179), prec que al seu torn Pere Pareller trasllada al seu pare quan en redactar testament nomena el seu progenitor tutor de Joana Llorença Antiga (doc. 184).

157. Tot i la formulació, és evident que són els mateixos tutors els que s'han d'assignar a si mateixos aquesta suma. De fet, la clàusula no és res més que l'autorització al tutor que aculli els orfes a rebre dels béns del pare difunt i, per tant, dels orfes tutelats, una quantitat per fer front a les despeses d'aliments, de forma que, en el fons, siguin els mateixos orfes els que es mantinguin amb els seus béns. D'aquesta manera la tutela no suposaria cap despesa extra al tutor, motiu que possiblement feia que més d'un cridat renunciés a la tutoria. La clàusula era d'aplicació exclusiva als tutors substituïts perquè la tutora en primera instància era la mare, la qual era hereva vitalícia en fideïcomís. En morir la mare, els fills esdevenien hereus i prenen possessió els nous tutors.

quan l'hereu són les causes pies. Així alguns tutors reben encàrrecs —disposicions modals— que són freqüents entre els hereus, com ara dedicar certes sumes a causes pies. Els tutors suara esmentats de Bartomeua (Duran) han de comprar 9 lliures en rendes durant el primer any de la tutoria i assignar-les al prior i al convent de Santa Maria del Carme per celebrar-hi nou misses de rèquiem anuals (doc. 152). En altres casos se'ls mana, com han de fer molts marmessors quan els hereus són les causes pies, que monedin tota l'herència i que en destinin el preu a la compra de rendes amb les quals mantenir els orfes tutelats. Així ho ordena, per exemple, el candelero Joan Xifre, el qual desitja que els seus fills Rafel Jeroni, Violant Beneta i Felipa siguin mantinguts amb aquestes rendes (doc. 186).¹⁵⁸

Els tutelats també poden rebre condicions o disposicions del testador respecte a llur relació amb el tutor. En aquest sentit, l'especier Joan Grimau mana a les seves filles i hereves Eulàlia, púber, Aldonça, impúber, i la criatura que li ha de néixer —si és una nena— que no prenguin marit sense consentiment dels tutors, l'especier Genís Tallada (o Pere Genís sa Tallada) i la mare de les nenes, Joana, sota pena de perdre l'herència (doc. 166).¹⁵⁹

EL MATRIMONI I EL RÈGIM MATRIMONIAL A TRAVÉS DELS TESTAMENTS

Els llegats, les institucions d'hereus i els reconeixements de drets envers els cònjuges ens permeten aproximar-nos indirectament a la institució matrimonial tal com aquesta s'entenia del segle XIV al segle XVI a tot Catalunya i a Barcelona en concret.¹⁶⁰

Els testaments permeten conèixer diferents aspectes del matrimoni. En primer lloc, el règim matrimonial i la forma en què s'estableix el contracte amb indicacions sobre quines són les aportacions —no exclusivament pecuniàries— de cada cònjuge i llurs parents. En aquest sentit, els testaments ofereixen moltes informacions sobre la institució del dot, des de llur valor a la forma d'instituir-lo, així com de l'escreix

158. Clàusules similars es troben en els testaments de Francesc Riera i Francesc Duran (doc. 30 i 152).

159. De nou, un cop més, la disposició o condició es pot considerar supèrflua ja que els fills mantenen respecte al tutor la mateixa supeditació que envers el pare i, per tant, no els és permès per llei contraure matrimoni sense el seu permís sota pena de perdre l'herència.

160. Sobre l'organització de la família des del punt de vista del dret, vegeu G. M. de Brocà, *Historia del derecho de Cataluña...*, p. 653-655 i A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 7-35.

i l'aixovar. La part femenina del matrimoni és aquella que se'ns mostra més clarament, ja que el matrimoni és, sens dubte, des de l'òptica medieval, el segon objectiu de la vida d'una dona, just darrere de la maternitat. És per això que els béns parafernals de les esposes, és a dir aquells béns privatis de la muller que no s'inclouen en el dot, esdevenen un dels aspectes que sovint es veuen reflectits en els testaments. Finalment, les conseqüències de la dissolució del matrimoni per defunció d'un dels cònjuges és la darrera qüestió que els testaments permeten conèixer. L'usdefruit vidual, l'any de plor i el vestit lúgubre o de dol són facetes que les darreres voluntats descriuen amb precisió.

Règim i contracte matrimonials

El casament, com a "certificat de naixement" d'una nova unitat familiar, duu implícita la creació d'un patrimoni "familiar" amb el qual mantenir la nova família. En la perspectiva dels darrers segles medievals, aquest patrimoni el formen els béns del marit, els quals serviran per al manteniment de la naixent família, però l'esposa també hi col·labora amb el dot, és a dir amb aquells béns que la muller cedeix al marit per tal de col·laborar en les despeses de la vida conjugal. La constitució d'aquests dos "patrimonis", el de l'espòs i el de l'esposa (el dot), previs al matrimoni, pot dur-se a terme de diverses maneres, però en principi el seu nucli es troba en la part dels béns dels pares dels futurs esposos que pertoca, per llei, a cadascun dels fills, és a dir la llegítima. La forma en què aquestes llegítimes arribaven als promesos variaven segons les circumstàncies familiars. Si en el moment del matrimoni els pares eren difunts, la llegítima ja havia pervingut al futur cònjuge per llei, independentment que el pare o la mare estipulessin en el seu testament un llegat en concepte de llegítima o, fins i tot, que nomenessin tots o aquell fill o aquella filla hereus universals. És a dir, fos com a hereu o com a legatari, el nuvi o la núvia havia hagut de rebre un patrimoni amb el qual, teòricament, podia començar a construir la seva pròpia família. Quan els pares o un d'ells encara eren vius al moment del matrimoni, podien donar-se diverses situacions. En el cas de les noies, els pares —o llurs substituïts en cas de mancar— tenien l'obligació de dotar-les. En el cas dels nois, podia dependre de si el fill ja era emancipat, és a dir de si disposava ja d'un patrimoni propi o no. Si el fill no disposava de patrimoni propi, el pare també el "dotava" mitjançant donacions *propter nuptias* per les quals li avançava la llegítima. En el cas de fills emancipats i amb patrimoni propi, el pare podia estalviar-se aquesta "dotació", tot i que el més probable era que, en aquests casos, les donacions en avançament de la llegítima ja s'haguessin realitzat temps enrere, quan el fill s'havia emancipat. Jurí-

dicament, la constitució d'aquests dos patrimonis es realitzava bé per donacions, en vida dels pares, o bé per llegats o per institució d'hereu universal, si els pares o un d'ells premoria al fill. Quan les donacions incloïen la institució del donatari com a hereu del donador, aquestes esdevenien heretaments, polèmica institució sobre la qual els testaments estudiats ofereixen ben poques informacions.¹⁶¹

Fos per una via o per l'altra, en el moment del matrimoni s'unien dos patrimonis, el del marit i el de la muller. La unió no era total,¹⁶² ja que l'esposa guardava uns drets sobre el dot que limitaven el poder d'administració del marit.

El dot no era l'únic bé que podia formar part del patrimoni de les esposes. Els marits aportaven al matrimoni, "en contraprestació" del dot, l'escreix. L'escreix formava part dels béns de l'esposa, tot i que, com el dot, podia ser administrat pel marit.

Si bé el casament o, més exactament, el sagrament del matrimoni es regia pel dret canònic, era costum disposar davant notari les condicions en què s'havia de celebrar. Aquests pactes formaven els anomenats capítols matrimonials, redactats en escriptura pública. En tot el període estudiat es detecta l'existència d'aquests capítols, tot i que els testaments només permeten conèixer-ne la forma i el contingut parcialment. Quan els marits reconeixen a la muller el dot que havien aportat per raó de matrimoni, la majoria recorden que el valor, la forma, les condicions i els vincles del dot són els que marquen els capítols matrimonials, els instruments dotals o nupcials, les cartes nupcials o, tot ras, les cartes. La terminologia és variable ja que tant es refereixen al conjunt de capítols matrimonials redactats davant notari com a l'instrument dotal pròpiament dit —aquell pel qual l'esposa constitueix en dot una suma o uns béns determinats— o encara al reconeixement de l'espòs d'haver rebut en concepte de dot les esmentades sumes o els béns.¹⁶³

A banda del dot i de l'escreix, les esposes podien disposar de béns extradotals, és a dir que no formaven part del dot, adquirits prèviament al matrimoni o després de la seva celebració. Aquests béns, anomenats parafernals, podien ser bé lliurats per l'esposa a l'espòs com a augment de dot, bé administrats per l'espòs, a qui l'esposa els cedia tal com

161. Els heretaments podien incloure, a més, la institució d'hereu universal per al donatari, tanmateix aquesta variant no l'hem documentada en el període estudiat.

162. Simplificant, a Catalunya no existia comunitat de béns dins del matrimoni, sinó dos patrimonis sovint administrats per una única persona, el marit.

163. En la taula 16 s'indiquen aquells testaments en què s'esmenta algun tipus d'instrument dotal o nupcial (columna "1").

havia fet amb el dot, bé gestionats per la mateixa esposa, constatant d'aquesta manera la ja esmentada separació de béns.¹⁶⁴

Tot i que no és assumpte d'aquest treball estudiar ni els capítols matrimonials ni la institució matrimonial medieval, com tampoc no ho és la formació dels patrimonis dels marits i les mullers, sí que és interessant adonar-se dels aspectes del règim matrimonial barceloní que els testaments reflecteixen. En concret, els testaments permeten aproximar-se a quatre institucions relacionades amb el sistema dotal i els capítols matrimonials: les donacions per raó de matrimoni, l'heretament, el dot i l'escreix, a més de tota la problemàtica de la dissolució del matrimoni per causa de mort. Indirectament relacionats amb el matrimoni, els testaments també permeten conèixer alguns aspectes dels béns parafernals d'algunes esposes.

Donacions als fills per raó de matrimoni

Per a la formació del patrimoni amb el qual els futurs esposos sostindrien llur família, es comptava habitualment amb dos mecanismes: les donacions *propter nuptias*¹⁶⁵ i els llegats en ajuda de maridar. De fet, ambdós mecanismes són, en el fons, el mateix i solament varien les circumstàncies que impliquen que s'empri un sistema o un altre. Els llegats testamentaris condicionats al casament són la forma que té el testador d'assegurar-se que l'ajut que ha de donar o vol donar al noi o noia que es casi li pervindrà. A la pràctica són, doncs, donacions previstes amb antelació —en previsió de la defunció del donatari— i posposades a

164. A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 348.

165. En un únic testament de 1423, el de l'especier Llop Clergue (doc. 62), les donacions *propter nuptias* són anomenades encara aixovar (sobre l'aixovar, v. G. M. DE BROCA, *Historia del derecho de Cataluña...*, p. 236, 363 i 745). En tractar del llegat a la seva filla Joana, casada amb Arnau Ferrer, mana que se li doni l'aixovar que ja s'ha promès al seu marit, és a dir que es pagui el que resta del dot, que eren 2.000 florins. El llegat és clar i equipara l'aixovar al dot. Encara en el mateix testament, en tractar què cal fer amb l'obrador d'especieria del testador, mana que aquest sigui encomanat al quart diner —de cada quatre diners que rendeixi l'obrador, un serà per al propietari o comitent i tres per al comandatari— i que el romanent dels seus fruits, una volta pagades les despeses de manteniment de la vídua, els fills i la companya del testador, sigui guardat en una caixa amb dos panys, les claus dels quals les tinguin la seva esposa Blancó i el seu fill Jaume Llop, fins que “lo exovar e lexa d'en Johan, fill meu, hajen compliment”. A què fa referència aquest aixovar? És probable que en aquest cas sí que tingui el significat restringit que perdurarà d'aixovar: el dot del pubill, l'aportació al matrimoni del que no és hereu d'un patrimoni i es casa amb la que sí que ho és (pubilla), per tal de coadjuvar a les càrregues del matrimoni (G. M. DE BROCA, *Historia del derecho de Cataluña...*, p. 826), tot i que podria ser, senzillament, un sinònim de donació *propter nuptias* com ocorre en l'esment al llegat de la germana de Joan.

la celebració del matrimoni. De fet, de vegades les donacions podien avançar-se, per exemple, quan el fill s'emancipava abans de casar-se. En aquests casos el pare podia ja avançar-li la llegítima per tal que es pogués establir mitjançant una donació *inter vivos*.¹⁶⁶

Si en el moment de casar-se els futurs cònjuges no disposaven de patrimoni propi, en els capítols matrimonials se'n feia constar la constitució mitjançant donació. D'aquesta manera el fill o la filla rebia per donació o per heretament del pare¹⁶⁷ o d'aquell que el substituïa¹⁶⁸ els béns que legalment li pertanyien —llegítima— i amb els quals es mantindria la parella. En el cas de les noies, aquestes donacions es feien en concepte de dot, és a dir per tal que la noia amb els béns donats constituís el seu dot, però cal remarcar que jurídicament la dotació de la noia era una donació *propter nuptias* o per raó de matrimoni idèntica a la lliurada als nois. Era després, un cop rebuts els béns, que les núvies convertien aquells béns en dotals i els cedien —elles, i no els pares— als futurs esposos.¹⁶⁹

Aquestes donacions de pares a fills es constaten amb claredat als testaments. La taula 17 recull els fills i néts als quals se'ls confirma la donació feta en temps de noces (doc. 105 i 120) i aquells als quals, per institució d'hereu (legitimari), se'ls recorda la donació que van rebre (doc. 5, 9, 31, 36, 88, 94, 111, 122, 129, 158, 165, 190,

166. El lliurament d'aquest patrimoni "fundacional" podia realitzar-se també mitjançant un heretament, possibilitat que s'estudiarà més endavant. Sobre les donacions, vegeu G. M. DE BROÇA, *Historia del derecho de Cataluña...*, p. 742-744 i F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 100-114.

167. En la institució d'hereu d'Agustí Llorenç al seu fill Nicolau (I), especifica que la crida es fa amb els vincles inclosos en l'heretament o donació que li va fer quan es va casar (doc. 77).

168. Hi ha tota una casuística de substitucions del pare en l'obligació de dotar les filles que, tanmateix, es pot resumir dient que la dotació de les filles és obligació del pare o d'aquell que el representa per causa de mort (esposa quan aquesta és usufructuària, tutor o curador nomenat pel pare...).

169. Com que el que es pretén estudiar són les donacions en si, també s'analitzaran les realitzades i previstes per a constitució de dot o d'escreix, ja que jurídicament són donacions per raó de matrimoni del donador —normalment el pare o el tutor— a la promesa o el promès i són aquesta o aquest els que "converteixen" el bé donat en dot o escreix que "donen" al futur cònjuge. Els capítols matrimonials entre Jaume Clergue —després Jaume Llop— i Donada Ferrer són clars en aquest aspecte. Donada rep una donació de la seva mare Sibil·la, vídua d'Arnau Ferrer. Un cop acceptada la donació per Donada, aquesta cedeix els mateixos béns en concepte de dot al seu futur marit. Respecte a l'escreix esdevé quelcom de similar, tot i que no de forma tan clara. El pare de Jaume Clergue, Llop, emancipa el seu fill i l'hereta amb diverses propietats i sumes en diner (4.000 florins), de les quals devia extreure (simbòlicament) els 11.000 sous que fa d'escreix a Donada (AHCB, 4. II.1, *Capítols matrimonials 1400-1429*, 1413, 1413, juliol, 4).

195). Evidentment totes aquestes confirmacions i reconeixements es fan a fills i néts ja casats. La gran majoria són de sexe femení, tot i que hi ha alguna destacable excepció que confirma que les donacions s'atorgaven tant als fills com a les filles (doc. 77). En les institucions d'hereu legitimari de fills i filles ja casats, el testador es limita a recordar que la donació que el fill o la filla va rebre quan es va casar va ser a compte de la llegítima que com a pare o mare li deuen.¹⁷⁰ Tot i que no es diu, explícitament queda clar que, en el cas de les noies, la donació constituïa el seu dot.

Dels casos documentats cal destacar, en primer lloc, la donació feta per Bartomeu Querol a la seva filla Antigona per raó de la seva entrada al monestir de Pedralbes (*omnibus aliis que sibi dedi tempore quo intravit dictum monasterium*). Evidentment, no és una donació per raó de matrimoni *stricto sensu*, però reuneix les mateixes característiques, ja que els béns rebuts van ser el dot que Antigona va aportar per tal d'entrar al convent (doc. 36). Un cas similar és la donació que Donada, muller de l'especier i mercader Jaume Llop, reconeix haver fet a la seva filla sor Eulàlia Llop, també monja de Pedralbes (doc. 111).¹⁷¹

El testament de l'apotecari Tomàs Llong mostra clarament com aquestes donacions per raó de matrimoni eren considerades avançaments de la llegítima (doc. 122). Quan Tomàs Llong va testar, deixava un fill que l'heretaria i una filla sense descendents, a més de quatre néts, dos del seu fill i hereu i dos de dues filles que l'havien premort. A Violant i Antoni Llong, fills del seu hereu, els llegà, respectivament, 12.000 sous en concepte de dot i 200 sous, béns pels quals foren instituïts hereus.¹⁷² A la filla Agnès la va instituir hereva per un llegat de 1.000 sous i per la donació que li féu quan es va casar (*en ço que li doní en temps de matrimoni*), mentre que als altres dos néts, Joanet Pla i Violant (Sauri), orfes de pare i mare, els llegà respectivament 200 i 100 sous i els institueix hereus per aquest llegat i per la donació que féu a les seves mares quan aquestes es van casar (*lo que doní a sa mare en temps de matrimoni*), és a dir que traspassa la donació per raó de

170. En alguns casos també consten altres donacions que se sumen a la paterna i materna per tal de constituir la llegítima (doc. 5), de la mateixa manera que la institució d'hereu legitimari s'acompanya sovint de llegats simbòlics en concepte de llegítima.

171. L'exemple masculí ens el forneix indirectament el testament de Guillem Gibert, el qual llegà al seu nebot Berenguer Gibert 10 lliures que rebrà quan sigui promogut a l'orde sacerdotal i celebri la primera missa (doc. 24).

172. Cal deixar constància que no hi havia cap raó legal per nomenar-los hereus, ja que el seu pare era encara viu, de forma que no tenien dret a cap llegítima del seu avi.

matrimoni de la mare als néts, ja que aquesta havia estat lliurada a les mares com a avançament de la llegítima.¹⁷³

Els fills també reben donacions quan contrauen matrimoni. L'escricter i sucrer Narcís Quintana reconeix al seu fill i hereu Bartomeu *donacionem quam sibi feci suarum tempore nupciarum*, valorada en 2.000 florins, la qual Bartomeu, sucrer com el seu pare, tenia invertida en diverses companyies on participaven pare i fill (doc. 120). En la mateixa línia, l'apotecari Berenguer (I) Riba també aprova testamentàriament —és a dir, li reconfirma— al seu fill homònim *donacionem per me sibi factam tempore sui matrimonii* (doc. 158). Encara que Berenguer (II) Riba no serà instituït hereu en el testament del seu pare, és molt probable que ambdues donacions fossin heretaments.¹⁷⁴ En canvi, la institució d'hereu d'Agustí Llorenç a favor del seu fill Nicolau (I) sí que es fa segons les condicions contingudes

in instrumento hereditamenti seu donacionis per me sibi tempore sui matrimonii facti seu facte,

és a dir que en el moment de casar-se Nicolau, Agustí li va fer una donació en temps de matrimoni i en forma d'heretament (doc. 77).

L'heretament

L'heretament és, sens dubte, una institució problemàtica sobre la qual no ens estendrem innecessàriament, ja que el tema s'allunya de l'objectiu d'aquesta obra. Tanmateix, cal fer-hi esment per tal com Duran i Bas, Brocà i tot un corrent de la història del dret l'han convertida en una de les institucions catalanes més genuïnes i més ajustades a la idiosincràsia del poble català.¹⁷⁵ L'estudi de Jesús Lalinde Abadía¹⁷⁶ va resituar-la en emmarcar la institució en el seu context històric i, sobretot, atesa l'evolució històrica.¹⁷⁷

173. És molt probable que les donacions fetes a Paula i Isabel (Llong), convertides en els seus dots, haguessin retornat al donador inicial en morir tant Paula i Isabel com els seus marits, Francesc Pla i Berenguer Sauri.

174. Els heretaments implicaven l'elecció d'hereu, però era possible que el donador es reservés alguns béns per a llegar-los lliurement en testament. Seria aquesta reserva el que distribueix Berenguer (I) Riba amb el seu testament?

175. Sobre l'heretament, vegeu G. M. DE BROCÀ, *Historia del derecho de Cataluña...*, p. 699-741; A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 170-197; F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 11-18.

176. J. LALINDE ABADÍA, "La problemática histórica del heredamiento...".

177. Per a un estat de la qüestió recent sobre l'heretament, vegeu F. L. PACHECO CABALLERO, "Patrimonio familiar y herencia...".

Els testaments estudiats aporten alguna informació interessant a la qüestió de l'heretament català medieval? De forma directa evidentment no, ja que l'únic testament en què s'esmenta un heretament de forma explícita és el ja comentat d'Agustí Llorenç (doc. 77). És probable, tanmateix, que les donacions dels testaments de Narcís Quintana i de Berenguer (I) Riba (doc. 120 i 158) també amaguin un heretament.¹⁷⁸

Que cap altre testament esmenti heretaments directament i ni tan sols donacions de pare a fill que podrien considerar-se heretaments no significa que aquests no es practiquessin. En tenim un exemple en el cas dels Clergue. Pels capítols matrimonials entre Jaume Clergue —després Jaume Llop— i Donada (Ferrer) consta que el primer fou heretat pel seu pare Llop el 1413.¹⁷⁹ Al seu torn, el 1423, quan Llop Clergue redacta testament, aquest institueix hereu el seu fill Jaume, però no indica enlloc l'existència de l'heretament. En canvi, Jaume Clergue sí que l'esmenta —tot i que l'anomena donació— quan en el seu testament de 1415 recorda que, posat cas que el succeeixin les seves futures filles, l'alberg que va rebre per donació del seu pare retornarà a aquest o als seus hereus per virtut de la mateixa donació.

En la mateixa línia, és probable que en altres testaments s'esdevingués quelcom de similar al que passa amb els béns dels Clergue. L'existència d'un heretament a favor del primogènit o d'un dels fills no consta en el testament ja que en aquest el testador disposa sobre uns altres béns.

Tanmateix, no deixa de ser simptomàtic que no hi hagi referències a heretaments, sobretot d'aquells en què es decidia l'hereu del que contreia matrimoni.¹⁸⁰ Potser la problemàtica erudita del segle

178. En el cas dels Riba, l'heretament inclou la llibertat del pare per a disposar testamentàriament d'una part dels seus béns; Berenguer (I) Riba la deixa a la seva esposa.

179. Pels capítols matrimonials Llop Clergue emancipa el seu fill i li dona, l'hereu i li atorga —s'empren els tres verbs, en el document— les cases i alberg que Llop posseeix a la plaça de Sant Jaume, tot i que la donació no es farà efectiva fins que morin l'atorgant i la seva esposa Blanca, i Jaume solament en podrà disposar lliurement si mor amb fills. D'altra banda, li dona 4.000 florins en moneda i unes honors a les Lanes, a la parròquia de Provençana, amb una renda de 50 lliures anuals que ha de rebre mentre visqui Llop Clergue. Els capítols diferencien el que és pròpiament l'heretament, que afecta exclusivament a les propietats immobles de Llop, de les altres donacions per raó de matrimoni que no es transmeten en forma d'heretament (AHCB, 4. II-1, 1413, juliol, 4).

180. La manca de referències resulta significativa si tenim en compte la tendència —ja ressaltada— dels testaments a reconèixer drets sobre els quals el testador no pot disposar —per exemple, les lliures, ja esmentades, o els drets, sobre els quals es tractarà seguidament—, tot per tal d'evitar confusions i conflictes i per tal de deixar-ho tot ben

xvi sobre l'heretament i la seva adequació al dret romà havia penetrat en la societat barcelonina fins al punt que els heretaments ja havien esdevingut una pràctica minoritària? o només és que els testaments no són el lloc adient per trobar-ne un reflex?

Les dades de què disposem són realment massa poques per permetre cap conclusió, però els interrogants que plantegen caldria intentar respondre'ls en futures investigacions.¹⁸¹

El dot

En les següents pàgines no es pretén dur a terme un estudi del dot com a institució, sinó de com apareix en els testaments.¹⁸² S'hi poden trobar dots amb relació a dos moments de la institució: la constitució i aportació de dot i els drets dels cònjuges sobre el dot en el moment de la dissolució del matrimoni per causa de mort.

Com ja s'ha apuntat, el dot és una institució complexa, que comprèn diversos negocis jurídics que en dificulten una identificació clara. En sentit estricte el dot és allò que la muller aporta per tal d'ajudar a sostenir les càrregues del matrimoni. Jurídicament, aquesta aportació es plasmava en una cessió: la muller cedia l'administració dels béns i drets constituïts en dot al marit.¹⁸³ Els béns que formaven el dot podien ser del mateix patrimoni de la dona —és a dir, l'esposa es dotava a si mateixa— o bé podia ser dotada per la persona obligada a fer-ho per llei (dot profectici) o per algú no obligat que ho fes voluntàriament (dot adventici). Com que la majoria de dones arribaven al matrimoni

lligat. Si la institució d'hereu estava condicionada per acords previs —heretaments—, per què no se'n donen les referències? Si l'hereu solament havia de rebre una part del patrimoni, per què no s'esmenta que la resta s'havia donat en heretament al primogènit o a un altre fill, quan en canvi sí que reconeixen les donacions ja fetes a les filles en concepte de dot?

181. No hem aprofundit en l'estudi dels capítols matrimonials, però de l'anàlisi d'una desena de capítols localitzats en cates molt petites i puntuals es desprèn que l'heretament no és una pràctica gaire habitual, ja que solament s'endevena en tres casos, d'altra banda no del tot segurs.

182. Per a una visió del dot com a institució, vegeu G. M. DE BROCA, *Historia del derecho de Cataluña...*, p. 745-797, A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 198-272, F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 19-64, L. FIGA I FAURA, "Estatut personal i patrimonial...", p. 87, i J. LALINDE ABADIA, *La dote y sus privilegios...*

183. En els capítols matrimonials entre Jaume Clergue i Donada [Ferrer] la cessió del dot es fa com a donació de la segona al primer (AHC B, 4. II-1, 1413, juliol, 4) i també com a donació Eulàlia [Bassa] traspasa al seu futur marit Antoni sa Plana els 14.000 sous que el seu pare li ha donat per raó de matrimoni (AHP B, 58/1, f. 28r-29v, 1387, maig, 25).

tot just entrades a la pubertat i sense patrimoni propi, calia que el pare o el seu substitut —obligats per la llei—¹⁸⁴ o algun benefactor les dotessin per al matrimoni. A tot això cal afegir que no sempre era fàcil reunir per al moment del casament les sumes que es constituïen en dot, de forma que sovint les donacions es limitaven a compromisos i promeses de pagament futur, així, doncs, tant aquestes com l'atorgament del dot al marit podien esdevenir actes plens jurídicament, però sense eficàcia material, de manera que el dot s'anava pagant a mesura que el dotador aconseguia reunir, en sumes pecuniàries, en béns mobles o en drets, la quantitat promesa. Tot plegat induïa a creure que eren els pares o els seus substituïts els que lliuraven el dot al marit. Tanmateix, els capítols matrimonials distingeixen clarament l'acta d'atorgament del dot de l'esposa a l'espòs de les donacions que el pare o altres li podien fer per tal de disposar dels béns necessaris per a constituir el dot. Així mateix, en les cartes de reconeixement d'atorgament del dot, els marits deixen clar que el reben de l'esposa, per bé que a voltes l'obtenen de mans dels seus pares.¹⁸⁵ En aquest sentit, ja s'ha destacat que jurídicament no es percep cap diferència entre les donacions *propter nuptias* als fills i les realitzades a les filles en concepte de dot, ja que ambdues estan condicionades a la celebració del matrimoni. La diferència radica en el fet que, posteriorment, allò donat a la filla aquesta ho cedeix al marit, mentre que allò donat al fill roman en poder d'aquest. És per això que la documentació no parla de donacions de dot o dotacions, sinó simplement de donacions, restringint el terme dot a allò que la muller atorga al marit, independentment de com s'hagi format aquest patrimoni.

Els testaments donen constància indirecta d'aquest fet quan en instituir les filles casades com a hereves particulars o legitimàries, inclouen en concepte d'avançaments al pagament de la llegítima les donacions realitzades en temps o per raó de matrimoni —sense cap esment al fet que constituïssin el dot. Fins i tot els llegats destinats al dot de les filles quan arribin a l'edat de casar-se rarament s'indica que siguin en concepte de dot, sinó que se'ls assigna a condició que contreguin matrimoni.

184. F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 20.

185. Aquest és el cas del mercader Antoni sa Plana, casat amb Eulàlia, filla de l'especier Llorenç Bassa i de Caterina. En la carta de reconeixement d'atorgament del dot, de 25 de maig de 1387, Antoni reconeix haver rebut d'Eulàlia i pel seu dot, de mans dels seus pares, 14.000 sous, tot i que realment ni Llorenç ni Caterina havien donat a Eulàlia aquesta quantitat ni tampoc aquesta a Antoni, així, doncs, el matrimoni Bassa signà carta debitòria a Antoni el mateix dia, damnada el 13 d'agost de 1388 (AHPB, 58/1, f. 28r-29v, 1387, maig, 25, i el reconeixement d'Antoni en paper solt a AHPB, 58/2, bossa, s.n., 1358, agost, 23).

La distinció entre el dot i les donacions per a constituir-lo prové del fet que aleshores era molt usual que el dot no el formés únicament allò amb què el pare dotava la filla, sinó que incloïa altres donacions *inter vivos* o per via de llegat. Els relativament habituals llegats en ajuda de maridar confirmen aquesta pràctica.¹⁸⁶ D'altra banda, ja s'ha esmentat la norma molt estesa a Barcelona d'instituir tots els fills hereus universals a parts iguals, la qual cosa implica que moltes filles, si el pare moria abans no s'haguessin casat, arribaven al matrimoni amb un patrimoni propi format per la part alíquota dels béns paterns o materns. En aquest casos serien les futures esposes les que es dotarien a elles mateixes, raó que explicaria que les barcelonines tinguessin clara la diferència entre la constitució de dot i l'acte d'atorgament del dot realitzat com a donació o cessió. Per aquesta mateixa raó, no resulta estrany que el dot com a figura jurídica sigui poc present en els testaments i que, en canvi, siguin més usuals els llegats condicionats al casament o disposats en ajuda de maridar, fins i tot quan aquests es fan a compte de la llegítima.

L'obligació paterna de dotar, tanmateix, és ben present en tots els testaments en què les filles encara no són casades. Evidentment, en les últimes voluntats en què les filles són nomenades hereves rarament s'esmenten el matrimoni i el dot (doc. 31, 36, 38, 78, 99, 102, 112, 116, 117, 125, 127, 130, 132, 152, 166, 168, 176, 178, 183, 198, 201), però quan les filles solteres no són hereves universals, els seus drets resten explícitament protegits i l'obligació paterna consignada (doc. 30, 32, 52, 58, 99, 105, 112, 120, 133, 135, 137, 165, 172, 176, 177, 185, 186, 193, 197, 198, 199). En aquests casos, el testador assigna a les filles no hereves universals llegats *iure institutionis*, en concepte de llegítima o, rarament, en concepte de dot. Normalment s'especifica que aquests llegats seran lliurats quan la filla contragui matrimoni. Quan no existeix tal indicació, tot i així queda clar que l'objectiu del llegat és dotar. Ho proven els testaments en què es consignen llegats a filles casades i a filles solteres. Mentre que a les primeres se'ls assignen llegats simbòlics en concepte de llegítima i se'ls reconeix o esmenta la donació efectuada quan es van casar —amb la qual haurien constituït el seu dot—, a les solteres se'ls deixa un llegat valuós amb el qual constituir-lo. En aquest sentit, el testament d'Esteve (I) sa Torra és paradigmàtic. A la seva filla Blancó, casada amb Francesc de Riusec, li llega 500 sous així com tots els drets que el pare pugui encara retenir sobre el seu dot, mentre que a la jove Elionor, pubilla, li llega 22.000 sous i tots els

186. Vegeu aquests llegats a la taula 15. Sobre la proporció de llegats en ajuda de maridar respecte al total, vegeu les taules 34 i 36.

drets del pare —el testador— sobre els béns de la seva mare —esposa del testador— (doc. 32). Esteve fins i tot preveu el naixement de futurs fills, a qui tracta com als seus altres dos fills, i de futures filles, per a les quals preveu un llegat de 20.000 sous.

En els casos en què el testador crida com a hereva universal solament una de les seves filles solteres, a aquesta normalment no se li estipula el dot, ja que se'l constitueix ella mateixa amb el seu patrimoni. En canvi, a les altres filles se'ls deixen importants llegats per a quan es casin. Aquest seria el cas, per exemple, del testament de Joan (II) Arnau, qui tria per hereva la seva filla gran Violant, mentre que a la menor, Paula, li deixa un llegat *iure institutionis* i per qualsevol altre dret, sobre els seus béns i els que foren de la seva difunta mare, de 300 lliures que se li donaran quan es casi (doc. 176).¹⁸⁷ En canvi, Esteve (II) sa Torra nomena hereva la seva filla Violant i llega a les altres dues filles, Magdalena i Isabel Joana, 22.000 i 20.000 sous respectivament, tot especificant que vol que la seva esposa i usufructuària doti amb els seus béns —del testador— Violant, quan es casi, amb 30.000 sous, és a dir que d'allò que Violant heretarà, 30.000 sous seran per al seu dot (doc. 112).¹⁸⁸

El testament de l'apotecari Francesc Carbonell confirma el fet que la institució d'hereu en favor de tots els fills implicava que amb aquests béns els fills i filles es dotarien (doc. 99). Francesc Carbonell institueix hereus a parts iguals els seus fills Pere Miquel, Elionor i Agnès, impúbbers, mentre que a la seva altra filla, possiblement púber, Margarida, li llega per llegítima i per qualsevol altre dret l'alberg que té al Castell de Maó, a l'illa de Menorca, tot recordant que una cosina del testador, Marquesa, muller de Pere Serra, es va encarregar de pagar amb els seus béns el casament (*maritandi et nubendi*) de Margarida i que, per aquest motiu i confiant en la promesa, "solament" li deixa l'esmentada casa. La dotació voluntària de Marquesa a favor de la seva neboda valenciana mou el seu pare no solament a deixar-li "únicament" un alberg a Maó, sinó, presumiblement, a excloure-la de l'herència universal, que reserva al fill i a les filles, que cap parent generós s'ha compromès a dotar.

187. Vegeu també doc. 112 i 198.

188. En aquest cas la dotació o la donació de béns per a constituir el dot s'encarrega a la mare, Joana, instituïda usufructuària, senyora i majora de tots els béns del marit fins que totes tres filles es casin. És a dir, Joana assumia el rol del pare i per aquest motiu tenia l'obligació de dotar la seva filla amb béns que, de fet, serien ja d'aquesta, tot i que no els administrés —l'administració estava en mans de la mare fins que totes tres filles tinguessin assegurat els seus dots.

Un exemple similar l'ofereix la darrera voluntat de l'apotecari Pere Quintana. Aquest, aparentment, tria la seva filla Francescona com a hereva, però amb la condició que, si quan mori Pere té nois, aquests seran els hereus i Francescona rebrà un llegat *ratione institutionis* de 300 lliures per les quals la instituiria hereva (legitimària) (doc. 38). La voluntat paterna que el succeeixin fills motiva aquesta barroca clàusula¹⁸⁹ on queda clar que, malgrat el “desheretament”, Francescona preserva el seu dret al dot i a la llegítima.

De la mateixa manera que amb el pas del temps es percep una tendència a triar un sol fill com a hereu universal i a preferir els fills per davant de les filles, els testaments de la segona meitat del segle xv i de principis del segle xvi també inclouen més llegats per raó de matrimoni o per a constituir dot que les darreres voluntats anteriors, cronològicament (taula 17), conseqüència lògica de l'esmentada tendència.

D'altra banda, els testaments permeten valorar la importància que tenien els dots adventicis al costat o al marge dels dots profecticis. Els llegats en ajuda de maridar, com els que es feien a noies pobres, són relativament usals i, a voltes, de valor similar al que alguns pares podien permetre's amb llurs fills.¹⁹⁰ Dins el conjunt de llegats a persones, un de cada vint s'atorga en ajuda de maridar, proporció que gairebé es dobla si solament es tenen en compte els llegats fets a dones.¹⁹¹

Quan la relació entre el testador i el dotat s'endevina molt propera i estreta, el llegat en ajuda de maridar pot arribar a adquirir una importància similar al dot a una filla. L'especier Guillem des Pujol i la seva muller Constança, que no tenien fills propis, acollien a casa Constança, filla del difunt mercader Joan Canyes, amb la qual és probable que tinguessin algun parentiu i per qui sentien una debilitat especial (doc. 66). Al seu primer testament, quan Constança solament era promesa del seu futur marit Pere des Pla, Guillem li llega 6.600 sous en ajuda de maridar, si quan ell mori encara no s'ha casat. El llegat també inclou els vestits, les joies i totes les seves coses d'ús personal (*apparatus*). Els 6.600 sous ja havien estat assegurats al futur espòs

189. El més planer hauria estat instituir hereus universals els nois que poguessin néixer i, a manca de fills, Francescona, i no la redacció el·líptica en forma de condició del testament.

190. Contenen llegats en ajuda de maridar els testaments 2, 6, 8-9, 22, 32, 34-36, 47-48, 60, 62, 64, 66-67, 70, 80-81, 85, 87, 106, 109, 118, 128, 135, 139, 147, 152, 181, 187, 189 i 196.

191. Vegeu les taules 34-36. La proporció es redueix a la meitat, un de cada quaranta llegats, si es tenen en compte tots els llegats registrats en tots els testaments.

davant notari com a dot.¹⁹² Una mica menys generós va ser el mateix Guillem amb una altra Constança, també acollida a casa seva.¹⁹³ En la mateixa línia ja s'ha esmentat el cas de Margarida (Carbonell), a qui una tia valenciana, Marquesa, esposa de Pere Serra, s'havia compromès a dotar (doc. 99).

Molts avis i àvies també afavorien llurs nétes amb importants llegats per ajudar-les a casar-se. L'especier Llop Clergue mana en el seu testament que a cada fill i filla de les seves filles Joana i Margarida se li donin 500 sous i a cada fill i filla del seu primogènit Jaume Llop, el doble, 1.000 sous, tots en ajuda de maridar (doc. 62). La vídua de l'especier Arnau Sanç, Joana, llega pel mateix concepte als seus néts Antoni Benet i Nicolaua 2.000 sous, i a un tercer nét, Francescó, 1.000 sous (doc. 80).¹⁹⁴

El parentiu entre el testador i la legatària podia ser molt més llunyà o fins i tot inexistent. Els esmentats casos de les dues Constances acollides a casa de Guillem des Pujol en són un exemple clar. El mercader Francesc Gener va ajudar Pere Fuster a casar la seva filla, neboda valenciana del primer, amb Arnau Forner, de Molins de Rei, i l'ajut va consistir en un préstec de 20 lliures amb les quals Pere Fuster va constituir el dot. Posteriorment, en el seu testament Francesc Gener llegà a Pere i la seva esposa Blanca, neboda del primer, 50 lliures en les quals s'inclou el préstec esmentat (doc. 6).¹⁹⁵ El parentiu és inexistent en un altre llegat del mateix Francesc Gener: llega 40 lliures en ajuda de maridar a la seva esclava grega Caterina, al mateix temps que la manumet.

192. Finalment, com que Guillem des Pujol reféu diverses vegades el seu testament i pel camí Constança havia consumat el matrimoni, el llegat va ser ratllat i Guillem *solament* li llegà 500 sous en metàl·lic i 100 sous censals. D'altra banda, però, els 6.600 sous ja havien estat donats per Guillem a Constança quan va tenir lloc la cerimònia nupcial. L'agraïment de Constança és imaginable i quan aquesta redacti testament llegarà a Guillem 70 lliures perquè li és "tanquam pater meus carissimus" i perquè la va educar i casar (ACB, Notaris, v. 366, s.n., 1412, maig, 28).

193. Constança, en un primer moment identificada com a filla del sastre Francesc Roca i en el testament final com a muller de Narcís Bru, havia de rebre inicialment un llegat en ajuda de maridar de 150 lliures —100 lliures en lliure disposició i 50 lliures que retornarien als hereus de Guillem si Constança moria sense fills—, però com que es va casar abans de morir Guillem, aquest, en una modificació del seu testament, deixà el llegat en 25 lliures en metàl·lic i 10 lliures de censal vitalícies, així com tots els vestits que li hagués fet fer Guillem.

194. Vegeu-ne altres casos a la taula 17.

195. Les restants 30 lliures són d'un altre préstec, de forma que el llegat és, de fet, la condonació dels dos préstecs. Com que hi havia instruments dels préstecs en poder del notari Ramon d'Avinyó, el llegat és condicionat al lliurament per part del matrimoni Fuster d'aquests instruments a l'hereu de Francesc.

És força probable que els llegats d'avis i altres parents i benefactors no constituïssin per ells mateixos tot el dot de la legatària, però sí que l'engruixien. En els capítols matrimonials de Jaume Clergue i Donada (Ferrer) aquesta rep de sa mare, Sibil·la, una donació de 22.000 sous que posteriorment la primera aportà com a dot al matrimoni. La donació la fa la mare en concepte de llegítima i per les deixes testamentàries assignades a Donada pel seu pare, el mercader i patró de nau Arnau Ferrer, per la seva àvia materna Coloma, vídua d'Arnau Gispert, i per la seva tia Constança, primera muller del mercader Nicolau Ferrer. Donada podrà disposar plenament dels 22.000 sous si mor amb fills i solament de la meitat si no en té. En aquest darrer cas, de la meitat que retorni a Sibil·la aquesta podrà disposar lliurement de 7.000 sous, però 4.000 seran per a Jaume Ferrer, germà consanguini de Donada, per disposicions testamentàries del pare. Tenint en compte que normalment els llegats permetien disposar de la meitat o d'un terç del llegat, és probable que el del pare de Donada consistís en 8.000 o 12.000 sous, la qual cosa permet deduir que la llegítima materna i els llegats de l'àvia i la tia constituïrien una part gens menyspreable del dot.

L'exemple de Donada (Ferrer) exemplifica la importància dels llegats de parents i benefactors en la constitució del dot i també mostra que la donació i el llegat per a constitució de dot sovint es realitzaven en fideïcomís condicionat a la descendència. És a dir, la donatària o legatària podia disposar plenament de la donació o llegat en concepte de dot si moria amb fills, però solament d'una part o de res si moria sense. La clàusula és idèntica a la ja esmentada en les institucions d'hereu universal en què l'herència es lliurava en fideïcomís condicionat a l'existència de descendents.

Alguna vegada el llegat s'ordena per tal de constituir o ajudar a reunir el dot de les noies que entraran en religió.¹⁹⁶ Francesc Gener deixa a les tres filles del seu difunt nebot Pere sa Cavalleria, de Mallorca, 30 lliures per cap en ajuda de maridar o per tal d'entrar en religió i a la seva esclava grega Caterina, a qui allibera i dota amb 40 lliures, li permet rebre igualment aquesta suma si finalment decideix entrar en religió i no casar-se (doc. 6).

196. Ja s'ha vist que els pares també dotaven —en tenien l'obligació— les filles que entraven en religió, així, doncs, no resulta sorprenent trobar llegats en ajuda d'entrar en religió, paral·lels als llegats en ajuda de maridar. Ja s'ha esmentat el llegat que Guillem Gibert va fer al seu nebot Berenguer Gibert per quan fos ordenat (doc. 24).

L'escreix

Els llegats per dret d'institució, les deixes en ajuda de maridar i les lleixes per a maridar noies pobres ens han permès aproximar-nos a la constitució del dot entès com a béns que aporta l'esposa per al manteniment de la unitat conjugal. Però quines notícies forneixen els testaments relatives a l'escreix o augment que el marit donava per raó de matrimoni a l'esposa per causa de la virginitat o per altres consideracions personals i en correspondència al dot?¹⁹⁷

L'escreix apareix documentat en el reconeixement que els marits acostumen a fer dels drets de les esposes sobre el seu patrimoni. Tal com mostra la taula 16, en la majoria de casos en què s'admet que s'ha rebut el dot, també es reconeix l'escreix. Les excepcions són difícils de justificar, però és possible que tinguin a veure amb la raó de ser de l'escreix: donació del marit en consideració a la virginitat. Només en un cas sabem del cert que una esposa a la qual es reconeix el dot, però no l'escreix, era casada en segones núpcies amb el testador. Parlem d'Isabel, esposa de Jaume Ferrer, qui abans havia estat casada amb un tal Cervera, del qual havia tingut dos fills, Francí i Joan Cervera (doc. 133). En els altres casos no tenim prou dades per saber si la manca d'esment a l'escreix rau en el fet que el marit no en va constituir o en altres raons.

La consulta d'alguns capítols matrimonials confirma, tanmateix, aquesta pràctica.¹⁹⁸ Mentre que en els casos en què la núvia és soltera el marit sempre correspon al dot amb l'escreix, en els capítols entre la vídua Marió i Antoni Bosc i la vídua Eulàlia i Rafel Puig el dot de les primeres no és correspost amb l'escreix.¹⁹⁹

En els reconeixements, l'escreix gairebé sempre és anomenat, en llatí, *sponsalicium*²⁰⁰ i, en català, espoli (doc. 32) o escreix (doc. 62), tanmateix quan l'escreix és esmentat en altres moments del testament, aleshores pren el nom d'augment o donació *propter nuptias*. Així, per exemple, Genís (I) Solsona reconeix a la seva muller Isabel el

197. Sobre l'heretament, vegeu G. M. DE BROCA, *Historia del derecho de Cataluña...*, p. 798-815; A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 274-286; F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 66-72.

198. No és una recerca sistemàtica de capítols matrimonials, sinó de notícies que hem recollit per diferents vies.

199. AHCB, 4. II-1, *Capítols matrimonials 1430-1449*, 1434, 1434, novembre, 14, i AHPB, 93/24, n. 14, 1430, maig, 24, respectivament.

200. En el testament de Vicenç Bonanat es parla d'"augmentum" (doc. 22).

dot —55 lliures— i l'escreix,²⁰¹ alhora que li lliura en forma de llegat per l'any de dol les 55 lliures de l'augment o donació *propter nuptias* (doc. 102). En el testament de l'apotecari Esteve Carbonell, redactat en català, aquest llega a les seves filles, Margarida i Eulàlia, 100 lliures a cadascuna per llegítima i pels drets d'aquestes sobre els béns del seu pare i per la part que els pertoca *de lo creix o donació per noces* feta pel testador a llur mare (doc. 198).²⁰²

La relació entre dot i escreix es plasmava en el fet que el valor d'aquest era la meitat del valor del primer. D'aquesta manera ho recull el capítol LVI, *De modo conficiendi instrumenta dotalicia*, del *Recognoverunt proceres*, quan estableix que quan els instruments dotals diguin que el marit dóna tant per dot i escreix (*sponsalicium*) a la seva muller, cal entendre que un terç és donació *propter nuptias*, és a dir que el dot és el doble de l'escreix.²⁰³ De fet, així ho confirmen alguns testaments com el de l'especier Guerau Asbert, en què consta que la seva esposa Maria aportà un dot de 200 lliures, el qual fou completat per Guerau amb 100 lliures més (doc. 11). En el cas d'Antònia, esposa de Pere Benet Folguers, primer candeler de cera i després corredor d'orella, el dot que va aportar era de 40 lliures valencianes i va rebre un augment de 20 lliures de la mateixa moneda (doc. 190).²⁰⁴ Tanmateix, devien

201. En el reconeixement de dot i escreix usualment solament es fa constar el valor del dot, ja que és probable que solament aquest retornés al patrimoni de l'esposa, mentre que l'escreix, sobre el qual l'esposa únicament gaudiria d'un usdefruit vitalici, es mantenia entre els béns dels hereus del marit (A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 275, §407).

202. També s'identifiquen escreix i augment al doc. 183, quan l'apotecari Antoni Joan Salelles reconeix que ha llegat l'escreix o augment a la seva esposa i preveu que, en cas de morir la filla d'ambdós i hereva del primer abans que la mare, que a aquesta se li lliuri l'esmentat augment de 15 lliures. En el testament del candeler de seu Bernat Soler es dóna una situació similar, ja que primer confirma a la seva esposa Francesca el dot i l'esponsalici i després li llega l'augment o donació *propter nuptias* (AHPB, 107/111, f. 120v-122r). Amb relació a aquest aspecte cal constatar, tal com mostra la taula 16, que molts marits reconeixen el dot i l'escreix a llurs esposes, però en alguns casos, a més, se'ls dóna en forma de llegat l'escreix, el qual en principi solament posseïen vitalíciament, és a dir que es converteix la donació vitalícia de l'escreix en donació perpètua per via de llegat. Aleshores és quan s'anomena preferentment "augmentum sive donacionem propter nuptias" (doc. 22, 102, 53, 52, 198) o, tot simplement, augment (doc. 23, 155 i 166).

203. Cf. *Constitucions de Catalunya. Incunabile...*, f. 281v, p. [640] i A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 275, nota 7.

204. El fet que dot i escreix es comptabilitzin en moneda valenciana fa sospitar que el matrimoni tingués lloc en terres del regne de València, tot i que res en el testament de Pere Benet Folguers fa sospitar un origen valencià al matrimoni. Si, efectivament, eren originaris de València, això no contradiu la relació entre dot i escreix, sinó que al nostre entendre simplement estén la pràctica més enllà del Principat.

haver-hi excepcions, com és el cas ja esmentat d'Esteve Carbonell i la seva esposa Eulàlia, que va rebre en augment la mateixa suma que aportava en dot (doc. 198).

Les condicions en què es lliurava l'escreix s'acordaven en els capítols matrimonials. Dels testaments es desprèn que possiblement eren donacions vitalícies en usdefruit que acabaven retornant als hereus del marit. Això explicaria que força llegats a les esposes es facin, entre altres conceptes, per l'augment (doc. 166), mitjà pel qual el marit convertia la donació vitalícia en concepte d'escreix en una donació perpètua per via de llegat. Ara bé, també podríem estar davant esments purament retòrics o d'acceptació, és a dir que confirmaven i reforçaven el compromís que l'escreix acabés en mans de l'esposa, tot fent-lo incloure en el llegat, de forma similar a com els llegats als legitimaris "duplicaven" o confirmaven el dret a la llegítima que el legitimari ja tenia, independentment del llegat.

El patrimoni femení

Dot i escreix formaven en molts casos l'únic patrimoni de les dones de l'edat mitjana. El testament d'Esteveta, muller de Bartomeu Guàrdia, és clar en aquest aspecte. En el moment d'indicar el valor dels pocs llegats que institueix, Esteveta fa constar explícitament que les sumes llegades són *ex dote mea que est in posse dicti viri mei*. L'expressió *ex dote mea* solament manca en els llegats a institucions eclesiàstiques de molt poc valor i en els de joies i robes, tot demostrant que tot el patrimoni d'aquesta barcelonina es limitava a les joies amb què es va casar, les robes de l'aixovar i les que el seu marit li hagués comprat durant el matrimoni i, valorat en moneda, solament el dot que li administrava el marit.

La importància del dot és cabdal en la constitució del patrimoni femení medieval, tanmateix les dones podien disposar de béns extradotals, és a dir no constituïts per a fer front a les càrregues de la vida conjugal. Són els anomenats béns parafernals, sobre els quals alguns testaments també ens donen notícies.²⁰⁵

Els béns parafernals podien ser adquirits prèviament al matrimoni o durant aquest i pertanyien exclusivament a l'esposa, tot i que aquesta en podia cedir, voluntàriament, l'administració al marit. Són, sobretot,

205. Sobre els béns parafernals, vegeu G. M. DE BROCA, *Historia del derecho de Cataluña...*, p. 846-858; A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 347-356; F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 85-89.

els béns parafernals administrats pels marits els que es documenten als testaments d'aquests, ja que ells els inclouen en els ja esmentats reconeixements de drets de les esposes sobre el patrimoni de l'espòs. A la taula 16 es recullen aquests esments, amb indicació, si es coneix, de l'origen dels béns.

Freqüentment es tractava de donacions o llegats de parents, especialment les llegendades o l'herència dels pares. Aquest és l'origen dels 800 sous de parafernals que l'especier Berenguer (I) Riba reconeix que té de la seva esposa Bartomeua, els quals provenen de l'augment que el seu pare, Joan Gregori, havia donat a la seva mare, Elena (doc. 158). En el cas de l'esposa de l'apotecari Gabriel Oliver, Francesca, sembla que els béns parafernals, 30 lliures, provenien de les herències o dels llegats del seu germà i del seu pare, 10 i 20 lliures, respectivament (doc. 58).

En alguns casos els reconeixements de béns parafernals descobriren esposes que posseïen un patrimoni gens menyspreable. Possiblement destaca el cas d'Agnès, la muller de l'especier Berenguer Duran. Aquest li reconeix que li té 14.000 sous entre dot i parafernals, però a més declara que són de l'esposa tot els draps de llana, crus i parats, i tota la llana que sigui a casa del matrimoni, així com tots els draps per tenyir que posseïxen. També pertanyen a l'esposa les comandes que són a nom seu —lògicament—, a més de diversos béns mobles i robes (doc. 23). Sens dubte ens trobem davant una dona molt emprenedora, més una drapera o una mercadera que no una mestressa de casa.²⁰⁶

L'administració dels parafernals per part dels marits devia comportar confusions sobre quan alguns negocis del marit eren realitzats amb béns seus o de la muller. Sens dubte, les esposes ho tenien molt clar, i també els marits, tanmateix no perdien l'oportunitat d'aclarir-ho en els testaments. Així, per exemple, Francesc Carbonell reconeix a la seva muller Joana que les esclaves Anna, Antònia i Caterina són d'ella, comprades amb els seus béns parafernals (doc. 99).

A diferència del dot i l'escreix, allò que produïen els parafernals pertanyia a l'esposa i així ho fa constar Esteve Carbonell quan recorda que té per la seva esposa Eulàlia 220 sous obtinguts, pagats lluïsmes i altres despeses, de la venda d'una casa de la muller al carrer de la Cucurella (doc. 198).

206. Tanmateix, el fet que els béns fossin administrats pel marit i la circumstància que aquest, en un valuós llegat testamentari a la seva esposa exclouí explícitament, després de deixar-li tots els béns mobles del seu alberg, "rebus mercature sive de mercaderia", potser ens ha de fer creure que l'esperit emprenedor era el del marit, qui hauria decidit fer "produir" la "fortuna" de la seva esposa com a administrador d'aquesta.

Tot i que jurídicament no fos acceptable, la dificultat per distingir el valor del patrimoni femení administrat pel marit implica llegats maritals com el que Bartomeu Senós fa a la seva esposa Eulàlia, a qui, després de reconèixer-li el dot —6.000 sous i mig forn prop de l'església de Sant Cugat del Rec— i l'escreix, li llega 6.000 sous per augment o donació *propter nupcias*, per vestits de dol, per l'any de plor i pels béns parafernals que té de la seva muller ultra el dot, com encara per qualsevol altre bé o dret, exclòs el dot (doc. 53). Evidentment, Bartomeu no pot llegar un bé que no solament no és seu —això encara podria ser possible—, sinó que per dret és de la legatària. Es tracta, doncs, de valorar generosament tots els drets de l'esposa “confosos” en el patrimoni del marit.

En alguns casos l'esposa assignava els béns parafernals al marit en concepte d'augment del dot, i aleshores passaven a regir-se pels mateixos drets i deures del dot. Així cal interpretar l'augment o donació *propter nuptias* que Vicenç Bonanat reconeix a la seva esposa. El testament deixa clar que no es tracta de l'escreix, sinó d'una donació d'ella a ell (*augmentum sive donacionem suam propter nupcias*) (doc. 22).

LA DISSOLUCIÓ DEL MATRIMONI PER CAUSA DE MORT I LES SEVES CONSEQÜÈNCIES: ELS DRETS VIDUALS

La majoria de les notícies suara esmentades referents als drets i béns de les esposes i al sistema matrimonial provenen dels llegats i dels reconeixements de drets i béns que els marits feien a llurs esposes. Com s'ha vist, es tracta de notícies que solament apunten pinzellades sobre la gènesi dels matrimonis —capítols matrimonials, dot, escreix, béns parafernals...—, però que, en canvi, donen molta informació sobre les conseqüències de la seva dissolució per causa de mort, especialment per mort del marit.

Excloses de la successió *ab intestato*,²⁰⁷ el dret català medieval desenvolupà algunes normes que protegien i emparaven les vídues... i els vidus.²⁰⁸ En virtut de la constitució *Hac nostra* les vídues gaudien, per dret propi, de l'any de dol o de plor i de la tenuta. El primer obligava els hereus del difunt marit a proveir la vídua durant el primer any de viduïtat, mentre que la segona concedia a aquesta la possessió

207. En la successió forçosa gairebé mai l'esposa arriba a succeir el marit, ni viceversa.

208. Sobre els drets viduals de forma general, vegeu A. M. BORRELL I SOLER, *Protección de la viuda en los regímenes...*, ÍDEM, *Dret civil vigent...*, vol. IV, p. 287-298, G. M. DE BROCA, *Historia del derecho de Cataluña...*, p. 859-874.

civilíssima unida a l'usdefruit de tots els béns del difunt fins que se li restituís el dot i se li pagués l'escreix.²⁰⁹

L'any de plor

Durant l'any de plor, la vídua no podia exigir la devolució del dot,²¹⁰ prohibició que s'estenia cronològicament, si la vídua tenia fills en edat pupil·lar. En aquest cas, la prohibició perdurava fins a la pubertat dels fills, tot i que s'assegurava a la vídua la possessió dels béns i la percepció dels seus fruits, perquè es poguessin mantenir ella i els fills.²¹¹

Aquests privilegis modificaven l'usatge *Vídua si honestament*,²¹² que estipula que la vídua que no es torni a casar i que alimenti els fills —si en té—, rebrà l'usdefruit dels béns del marit (*haja la substància de son marit*). Si la vídua pren nou marit —o si té tracte deshonest, en llenguatge de l'època, si no és casta— perdrà l'usdefruit, tot i que conservarà el seu haver —béns parafernals i dot— i l'escreix. Aquest darrer haurà de retornar a la mort de la vídua casada en segons núpcies als fills del (primer) marit o els seus parents més propins.

Les disposicions legals es mouen entre la protecció de les vídues i la dels fills del pare difunt, sobretot si aquests són menors. Tanmateix, aquestes normes s'han d'emmarcar en un context imbuït pel dret civil, on existeixen, com hem vist, les tuteles i curateles, els fideïcomisos, els llegats d'usdefruit i altres institucions jurídiques que interfereixen en l'aparent simplicitat del sistema recollit en els Usatges i les Constitucions de Catalunya.

Els testaments donen bona mostra de la diversitat d'opcions que es podien prendre, així com de la interferència que en totes aquestes normes tenia la lliure disposició testamentària, capaç de modificar fins i tot els acords matrimonials, com testimonien els ja esmentats

209. Vegeu la constitució *Hac nostra* de la cort de Perpinyà de 1351 de Pere el Cerimoniós a *Constitucions de Catalunya. Incunable...*, f. 123v, p. [322] (*Ab aquesta nostra constitució*). Sobre l'usdefruit vidual també cal tenir present el capítol VI del *Recognoverunt proceres*, cf. *ibídem*, f. 278r, p. [633] (“Quod uxor post mortem mariti possideat bona mariti pro dote et sponsalicio”).

210. Sobre l'any de plor cal tenir present el capítol V del *Recognoverunt proceres*, cf. *Constitucions de Catalunya. Incunable...*, f. 123v, p. [322] (“Quod uxor infra annum luctus non possit dotem petere”).

211. Sobre l'usdefruit vinculat al manteniment dels fills cal tenir present el capítol IV del *Recognoverunt proceres*, cf. *Constitucions de Catalunya. Incunable...*, f. 123v, p. [322] (“Quod uxor non possit petere dotem mortuo viro, extantibus liberis”).

212. Cf. *Constitucions de Catalunya. Incunable...*, f. 123r-v, p. [321-322].

llegats de l'augment o escriu a l'esposa. El lliurament per llegat devia convertir —o pretenia convertir— la inicial donació vitalícia de l'escriu —o com a mínim amb aquest caràcter es recull als Usatges— en donació perpètua.

En la taula 16, s'ha intentat exposar tots aquests aspectes relatius a la dissolució del matrimoni per causa de mort i les seves conseqüències sobre els patrimonis del difunt i de la vídua. Les "solucions" a la problemàtica de la dissolució del matrimoni es poden agrupar en tres grans temes: l'herència universal i el fideïcomís vitalici, els reconeixements de drets, l'any de plor i els vestits lúgubres i els usdefruits.

En tractar de l'hereu universal, ja s'ha constatat que de vegades els testadors cridaven a la successió el seu cònjuge, bé universalment, bé fideïcomissàriament. Els casos no són gaire nombrosos i freqüentment coincideixen amb la inexistència de fills (vegeu la taula 1). Evidentment aquest era el millor sistema per tal de protegir les vídues —i els vidus si fos el cas—, ja que, salvades les llegítimes, els béns del cònjuge difunt mantindran el cònjuge supervivent.

Tanmateix, quan la crida es realitza en fideïcomís vitalici, cal pensar si no ens trobem amb una variant de l'usdefruit vidual, en una forma diferent d'arribar al mateix resultat efectiu. En tractar l'usdefruit caldrà tornar sobre aquesta qüestió.

Quan l'esposa no és l'hereva universal, plena o fiduciària, els marits acostumen a reconèixer-li específicament llurs drets sobre els béns del testador. Tal com ja s'ha tractat, aquests drets consistien en el dot, l'escriu o augment i els béns parafernals. D'aquests tres, el dot és omnipresent i solament manca llur esment quan la muller és hereva universal,²¹³ mentre que els altres apareixen solament si existeixen.

El reconeixement o confirmació acostuma a fer esment a la documentació acreditativa dels drets de l'esposa (instruments nupcials) i és freqüent que s'indiqui el valor del dot, de la mateixa manera que també es valoren els béns parafernals. Amb l'escriu no és gaire habitual, ja que sobre aquest la vídua solament hi té un usdefruit vitalici. Solament

213. En alguns casos, fins i tot essent hereva, el marit no s'oblida de reconèixer-li els seus drets: Bartomeu Senós nomena hereva vitalícia la seva esposa Eulàlia, a la qual, simultàniament, reconeix el dot, l'augment del dot i l'escriu i encara li fa un llegat per tots els drets que pugui tenir Eulàlia sobre els béns de Bartomeu (doc. 53). Herència vitalícia i llegat no es contradiuen. De fet, és una forma de deixar a l'esposa una part de l'herència de lliure disposició. Tampoc no es contradiuen herència i reconeixement de drets, ja que tot i que possiblement mai s'arribés a segregat en vida d'Eulàlia el dot del patrimoni del seu marit, la possessió d'Eulàlia sobre el seu dot no s'inclou en el fideïcomís.

quan el marit llega l'escreix aquest apareix valorat, ja que aleshores existeix una "transferència de propietat" (un llegat) i cal identificar-ne el valor amb precisió.

Una volta reconeguts i confirmats els drets de l'esposa, molts marits lleguen béns de diversa vàlua a llurs mullers. Aquests llegats s'ordenen freqüentment per tres conceptes: per l'any de dol, pels vestits lúgubres o de dol i/o per tot dret pertanyent a l'esposa sobre els béns del marit. La darrera perífrasi és ambigua i pot amagar una gran diversitat de conceptes, inclosos els mateixos any de plor i vestits de dol.

Què cal entendre per llegat en concepte d'any de plor?²¹⁴ El testament d'Esteve (I) sa Torra ens dóna la clau per entendre aquesta evolució del dret recollit als Usatges i a les Constitucions:

e jaquesch-li (a Eulàlia, la seva muller) per aliments del seu any del plor e altres drets a ella pertanyents en mos béns.

Sembla que a com a mínim des del segle XIV s'havia estès el costum de convertir aquest dret en una suma pecuniària, lliurada en forma de llegat.

En principi, cap normativa estipulava com calia valorar l'any de plor, tot i que devia entendre's que la vídua havia de poder mantenir el seu nivell de vida en tres aspectes, aliment, vestit i habitació. Com cal interpretar aquest procés de conversió de l'usdefruit en un llegat? Tot i ser un dret clarament reconegut a les vídues, en implicar la convivència de diversos drets sobre el patrimoni del testador —com a mínim drets dels hereus i drets de la vídua— podia generar conflictes d'interpretació. La valoració en llegat devia impedir que l'hereu interpretés restrictivament l'any de plor i, a la inversa, que la vídua l'entengués massa "generosament". La vídua podia "amençar" l'hereu amb reclamar l'any de plor en forma de llegat si l'hereu no li assignava l'aliment i l'hereu podia emparar-se en el llegat si la vídua pretenia viure amb un nivell de vida superior al que tenia abans d'esdevenir vídua. No devia ser necessari fer efectiu el llegat, aquest es podia donar en "espècies", és a dir mitjançant l'aliment que, a dreta llei, implicava l'any de plor. Però exercia d'element dissuasiu en cas de conflicte. Si l'hereu complia amb la seva obligació el llegat seria lliurat gradualment —lliurament que es podia controlar pels llibres de comptabilitat de l'hereu, on es podien fer constar les despeses de manteniment de la vídua— i solament passat

214. Cal tenir present que, en llatí, els testaments parlen sempre d'"annus luctus", any de dol, mentre que solament en català es documenta l'expressió any de plor (doc. 32 i 62) com a traducció de l'anterior.

l'any de plor, vídua i hereu havien de passar comptes, lliurant l'hereu el restant del llegat si aquest no s'havia consumit.

Els vestits lúgubres

Acompanyant l'any de dol o de plor apareixen habitualment els vestits lúgubres o de dol:

pro anno luctus, vestibus lugubribus et aliis quibuscumque iuribus sibi competentibus in bonis meis.

Que són aquestes *vestes lugubres*? Els manuals de dret no contemplen cap institució amb aquest nom, tot i que Guillem de Brocà i Joan Amell esmenten que la vídua que prengui marit durant l'any de plor perd els aliments i especifiquen que, tot i que no ha de tornar els aliments rebuts, sí que ha de lliurar els vestits de dol.²¹⁵ Possiblement el llegat feia referència a la indumentària que les vídues havien de comprar i dur per tal d'expressar públicament el dol. Amb l'esment explícit dels vestits de dol en el llegat es volia deixar clar que s'havien de proporcionar a la vídua i que aquestes robes i vestits serien seves perpètuament. Com que els vestits consten al llegat, la vídua no els ha de tornar en acabar l'any de dol, com devia ser costum. Amb el llegat es trencava l'usdefruit dels vestits i es convertia en una donació.

La freqüència amb què són esmentats aquests vestits lúgubres fa pensar que devia haver a Barcelona una "institució consuetudinària", un costum que rebia aquest nom. Els vestits de dol o vestits lúgubres serien una continuació o ampliació de l'any de plor i consistiria en l'obligació de l'hereu de vestir amb roba de dol la vídua. Si bé és cert que cap tractadista de l'època sembla que en parli i que els estudis sobre el dret català tampoc no en conserven cap notícia, comptem, a favor d'aquesta hipòtesi, amb el fet que cap dels testaments redactats per especiers o candelers forans contempla un llegat per a vestits lúgubres.²¹⁶

També a favor de l'existència d'aquest costum barceloní es poden citar els testaments del cerer Gabriel Joan Botei (doc. 172) i dels

215. G. M. DE BROCÀ i J. AMELL, *Instituciones del Derecho civil...*, I, 379.

216. Vegeu els doc. 4 i 31, amb causant perpinyanès, i el doc. 49, amb causant de Castelló d'Empúries, tot i que redactats a Barcelona, i el doc. 165, amb causant de Tremp i redactat a Talarn. Cal tenir present, tanmateix, que el doc. 31 solament contempla un llegat d'usdefruit per a l'esposa, també inclòs a doc. 4 i 165, i que aquests darrers i el doc. 49 inclouen un llegat però sense cap indicació de concepte. Cal dir, també, que molts testaments de barcelonins no contenen llegats específics o bé ho fan sense concepte; vegeu la taula 16.

apotecaris Genís (I) Solsona (doc. 102) i Bernadí Benet Foixà (doc. 182). El primer llega a la seva esposa 10 lliures en concepte de vestits lúgubres i per qualsevol altre dret,²¹⁷ sense cap indicació a l'any de plor, la qual cosa mostraria la independència entre ambdues institucions. En la mateixa línia, Genís (I) Solsona llega a la seva esposa Isabel 55 lliures per l'any de dol, les quals es corresponen amb l'augment o donació *propter nuptias* que ell li va fer. Ultra aquest primer llegat, li deixa, sense més indicacions, *lo truy de fer amidó cum omnibus eynes et fornimentis dicti truy* i vol que la muller vesteixi vestits lúgubres amb els seus béns.²¹⁸ Aquesta redacció poc usual no amaga res més que un llegat en espècie: el testador llega a la seva esposa els vestits lúgubres. Tot i que en aquest cas no s'esmenten els vestits com el concepte del llegat, sinó com l'objecte, de nou resta clara la distinció entre aquests i l'any de plor, així com l'existència de la necessitat de subministrar a l'esposa i futura vídua els vestits amb els quals mostrar públicament el seu dol.

Un exemple similar l'ofereix el darrer testament esmentat. Bernadí Benet llega a la seva esposa Antònia 40 lliures. A més, el testador declara que vol que se li lliurin totes les seves robes, per a la identificació de les quals mana que se la creguin *simplici verbo*. En darrer terme, també vol que la seva esposa sigui vestida de drap de dol i amb vestits lúgubres, és a dir els hi llega.²¹⁹

Els dos darrers casos mostren l'existència del costum de comprar vestits de dol a les vídues. De fet, ja s'han comentat alguns llegats que especifiquen que la suma deixada s'ha d'emprar en la compra de vestits de dol per a parents o servents o en què directament es deixa roba de dol al legatari. Com a emblemàtic es pot recordar el testament de Margarida, esposa del candeler de cera Francesc (II) Coll. Aquesta mana que els marmessors proveixin tots els seus fills de roba de dol i que es paguin amb els béns de la testadora (doc. 167).

Tot i que potser no va arribar mai a ser considerat jurídicament un costum, una norma consuetudinària, és molt probable que els vestits de dol o vestits lúgubres participessin de l'espai d'indeterminació en què també es movien les llargueses esponsalícies.²²⁰ Mai s'arribarien a

217. "Et amplius dimitto eidem uxori mee de bonis meis pro vestibus lugubribus et aliis suis iuribus, decem libras".

218. "Volens quod ipsa induatur vestibus lugubribus de bonis meis".

219. "Item volo quod induatur de panno de dol et vestibus lugubribus".

220. Sobre les llargueses esponsalícies vegeu F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 73.

formular normativament —possiblement per llur proximitat a l'any de plor—, però per als barcelonins de l'època tenien una existència real que justifica la presència dels llegats en concepte de vestits lúgubres i que aquests es posin al mateix nivell que institucions consolidades com l'augment de dot o l'any de plor²²¹ i que, com aquest darrer, el monedessin en forma de llegat per tal d'assegurar-lo a la vídua i/o evitar possibles abusos d'aquesta.

Usdefruit, habitació i aliment

A més de l'any de plor, les vídues gaudien de la tenuta.²²² Basada en la mateixa constitució *Hac nostra* que l'any de plor, aquesta institució atribueix a la vídua la possessió civilíssima unida a l'usdefruit de tots els béns deixats pel marit mentre no se li reintegri el dot i se li pagui l'escreix. Tanmateix, mentre l'any de plor és una institució que es reflecteix amb claredat als testaments, la tenuta no hi apareix ni esmentada. Tot i així, acompanyant els reconeixements de drets i els llegats per any de plor i vestits lúgubres ja analitzats, en dos de cada cinc testaments el marit llega a la muller l'usdefruit total o parcial, vitalici o temporal, dels seus béns,²²³ i aquests llegats es fan amb vincles que remetent clarament a la tenuta: ha d'alimentar els fills i altres alimentistes, no pot reclamar el dot o se l'eximeix de prestar caució, tot i que aquestes condicions no sempre hi són presents.²²⁴

Tot i que aquests llegats d'usdefruit estiguin clarament relacionats amb la tenuta, hi ha elements que també els n'allunyen, com ara el fet que tres llegats idèntics es documenten d'esposes a llurs marits (doc. 48, 75 i 171) i, en un cas, d'un fill a sa mare (doc. 117). A més, alguns llegats són parcials, és a dir sobre alguns béns i no sobre tota l'herència del marit i alguns són per a un temps limitat. Alguns dels vincles imposats als usdefruits, com la prohibició de contraure nou matrimoni o l'obligació de viure castament, també allunyen aquests usdefruits de les característiques pròpies de la tenuta.

221. Joan Grimau llega a la seva esposa Joana 110 lliures i totes les robes d'aquesta "pro augmento, anno luctus, vestibus lugubribus et omnibus iuribus suis" (doc. 166).

222. Sobre la tenuta vegeu G. M. DE BROCA, *Historia del derecho de Cataluña...*, p. 863-874, A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 290-298, F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 117-119, L. FIGA I FAURA, "Estatut personal i patrimonial..." i J. MARTÍ I MIRALLES, *Principis del dret successori...*

223. La proporció es refereix al total de testaments en què el causant, home, està casat, i no al total dels testaments estudiats. En aquest darrer cas solament en tres de cada vint testaments apareix un llegat d'usdefruit.

224. Vegeu la taula 16.

En la taula 70 es recullen el nombre de llegats localitzats així com llur distribució cronològica. Si solament es tenen en compte els llegats a esposes, es percep una progressiva disminució amb el pas del temps d'aquest tipus de llegats que potser cal relacionar amb la consolidació de la tenuta com a dret vidual. Sancionada per la constitució *Hac nostra* el 1351 —tot i que no s'esmenta enlloc—, el seu aferment com a institució no devia ser immediat, malgrat que probablement hi havia un costum previ. De fet, l'usatge *Vidua* establia un usdefruit per a les vídues mentre no es tornessin a casar i, si tenien fills, mentre els alimentessin, que s'acosta molt a la idea dels llegats d'usdefruit tal com apareixen en els nostres testaments. Ens trobem davant les darreres influències d'aquest usatge? La progressiva desaparició dels llegats d'usdefruit potser s'explica per la gradual consolidació de la nova norma. Convertida en habitual la tenuta, esdevé innecessari assegurar l'usdefruit mitjançant llegat, tot i que fins en ple segle XVI es documentin aquest tipus de llegats.

La fórmula emprada per a la institució d'aquests usdefruits acostuma a constituir la futura vídua en senyora, poderosa i usufructuària:

et nichilominus dimitto ipsam dominam uxorem meam dominam et potentem et ususfructuariam tamen de omnibus bonis meis cunctis diebus vite sue, ipsa existente casta et sine marito et dotem suam non pecierit sibi solvi (doc. 21)

o

item leix la dita done muller mie done, poderosa e usuffructuàrie de tots e sengles béns meus de tota se vida natural tant solament (doc. 88).

La mateixa fórmula també s'empra en els esmentats llegats d'usdefruit a marits i en el llegat a la mare d'un testador. En canvi, quan l'usdefruit és parcial —i també en alguns llegats d'usdefruit total—, el llegat és limita a l'usdefruit sobre els béns, sense incloure el domini ni la possessió. Amb la institució com a senyora, poderosa i usufructuària la vídua rebia no solament l'usdefruit sinó la possessió, segurament en condicions similars a la possessió civilíssima que implicava la tenuta.

Les similituds entre aquests usdefruits i la tenuta també es troben en l'exempció de caució de què molts usdefruits gaudeixen.²²⁵ Si bé la

225. Vegeu la taula 16. Cal interpretar com a exempcions de fiança aquells llegats que eximeixen la usufructuària de prestar comptes del seu usdefruit. L'usdefruit que Constança llega al seu marit, l'especier Guillem des Pujol, també inclou aquesta exempció en forma de prohibició: Guillem no podrà donar caució per l'usdefruit (doc. 48).

fiança era obligatòria per als usufructuaris, el costum prescindia d'aquesta prohibició, tal com mostren els testaments estudiats.²²⁶ Tanmateix, si es té en compte que en la tenuta no era necessària la prestació de caució, resulta evident que aquest costum acostava l'usdefruit en llegat a la tenuta. També coincideix amb la tenuta l'obligació d'alimentar els fills. De fet, el deure s'estén a d'altres alimentistes: l'especier Esteve (I) sa Torra obliga la seva esposa Eulàlia a proveir la seva mare (doc. 32), mentre que l'usdefruit atorgat a Donada pel seu marit Jaume Llop inclou el compromís d'alimentar els fills i la *familia domus mee*, expressió que cal estendre als familiars acollits a casa del testador i qualsevol persona que hi hagués per diverses raons encara que no hi tingués cap relació de parentiu (doc. 52). Tanmateix, potser el cas més interessant és l'usdefruit llegat per l'especier Guillem Jordà a la seva muller Gueraula, el qual porta inclosa l'obligació de procurar i proveir els dos fills d'una exesclava del primer (doc. 3). Independentment de la causa que pugui motivar aquesta clàusula—no sembla agosarat veure-hi les conseqüències d'una paternitat no confessada—, l'important és que el vincle a l'usdefruit és el lliurament d'aliment a dues persones alienes legalment a la família. En el testament d'Esteve (I) sa Torra, l'aliment s'acompanya de l'obligació d'educar els fills; als nois, cal ensenyar-los de lletra i a les noies, *de seda* (doc 32).²²⁷

Ultra l'aliment, molts llegats inclouen la prohibició de prendre nou marit i l'obligació de viure castament. En aquest aspecte, els llegats es contradiuen amb la tenuta,²²⁸ mentre que, en canvi, segueixen l'usatge *Vidua*, que contemplava la viduïtat com a raó de ser de l'usdefruit vidual.

També són fidels a l'esperit de l'usatge els llegats en què el testador, tot acompanyant l'usdefruit, mana que el dot es retorni immediatament a la vídua (doc. 23) en el sentit que l'usdefruit s'independitza del dot, raó de ser, en canvi, de la tenuta. Si la tenuta s'extingeix en ser retornat el dot, aquests usdefruits en llegat perduren, però altres vegades es vincula l'usdefruit al fet que la dona no reclami en vida el dot.²²⁹

226. Tot i que l'exempció de fiança no és permesa en el dret comú, per costum s'acceptava (A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. II, p. 275, §180). Els testaments estudiats mostren que, com a mínim, els notaris medievals l'acceptaven.

227. "e fer mostrar als mascles de letra e les fembres de seda e altres coses que fembres honestament acustúman de apendra."

228. G. M. DE BROCA, *Historia del derecho de Cataluña...*, p. 874.

229. Vegeu la taula 16. En el cas de Vicenç Bonanat i la seva esposa Saureta, la prohibició de reclamació es limita al primer mig any posterior a la defunció d'ell (doc. 22).

Quan apareix aquesta clàusula és clar que l'usdefruit confirma el dret de la vídua a la tenuta, tot i que en desvirtua l'esperit, ja que la vídua té com a "deure" recuperar el dot i rebre l'escreix. La tenuta s'entén com un instrument per assegurar el dret al dot i l'escreix, no com una finalitat en si, mentre que l'usdefruit vinculat a la no-reclamació del dot el converteix en vitalici i permet-obliga la vídua a no procurar-se ni el dot ni l'escreix.

Al costat d'aquests vincles més comuns, existeixen altres obligacions sobre aquests llegats que cal considerar com a puntuals. Així, per exemple, Llop Clergue prohibeix a la seva esposa donar res a beguins, beguines, frares, capellans o monges, sota pena de perdre el llegat d'usdefruit (doc. 62).

Tenint presents els principals vincles d'aquests usdefruits resulta evident la similitud, com a mínim de resultats, amb els fideïcomisos vitalicis. Cal recordar que aquests també es lliuren principalment als cònjuges o als pares. El resultat d'ambdues institucions són similars, ja que s'assegura el manteniment de l'usufructuari o fiduciari, el qual, al mateix temps, acostuma a ser la persona menys afavorida pel sistema successori forçós —el cònjuge i l'ancestre directe en cas d'existir descendència. Al mateix temps, ambdós sistemes permeten que es mantingui la unitat de l'herència, del patrimoni, ja que s'évita que l'esposa reclami el dot i obtingui l'escreix. Si, a més, s'aconsegueix que, en el seu testament, el beneficiari del fideïcomís o de l'usdefruit cridi a la successió dels seus béns la mateixa persona o les mateixes persones que el testador que estableix el fideïcomís o l'usdefruit, s'obté plenament l'objectiu que sens dubte perseguien ambdues institucions, evitar la fragmentació del patrimoni "familiar",²³⁰ encara que finalment l'herència s'acabi repartint entre els fills a parts iguals.²³¹

230. Cal entendre patrimoni "familiar" no com un patrimoni comú als dos cònjuges i als possibles fills sinó el resultat de la suma dels patrimonis de cadascun dels cònjuges i del dels fills si n'hi ha, tots ells molt sovint units sota l'administració del marit-pare que li dona unitat malgrat el règim matrimonial de divisió de béns existent.

231. Segurament no es pretenia el mateix objectiu en els usdefruits destinats al marit. En els casos dels llegats a Nicolau Sala (doc. 75) i a Miquel Vinyals (doc. 171), en què els marits són cohereus substituïts de fills naixedors, a parts iguals amb un parent de la testadora, sembla que la voluntat de l'usdefruit és postergar la divisió efectiva dels béns al moment de la mort del marit. Una funció similar es pot veure en el testament de Constança, esposa de Guillem des Pujol, en què l'hereu són les causes pies (doc. 48): l'usdefruit serveix per a endarrerir l'alienació del seu patrimoni i assegurar el gaudi dels béns al marit. De fet, aquest, al seu darrer testament, mana que es comprin uns obradors de la seva primera esposa, sobre els quals podria ser que encara mantingués l'usdefruit (doc. 66).

Alguns casos confirmen aquesta dinàmica. Els testaments de Pere (I) Camps i Eulàlia es complementen perfectament (doc. 124 i 154). El primer, el 1461, deixa com a hereus a parts iguals els seus fills Damià, Pere, Benet i Jaume, però estableix que la seva esposa Eulàlia mantingui el patrimoni d'ambdós com a senyora, poderosa i usufructuària sempre que no reclami el dot i no prengui nou marit. Més endavant, una volta ja mort el marit i també tots els seus fills llevat de Pere, Eulàlia redacta, l'any 1482, el seu testament i nomena hereu l'únic fill que la sobreviurà, l'esmentat Pere. En el fill Pere (II), doncs, s'acumulen ambdós patrimonis, el patern i el matern, que mai arribaran a separar-se des que s'uniren arran del matrimoni de Pere (I) i Eulàlia. A més, tenim constància que Eulàlia havia cedit els béns parafernals, que provenien de les herències dels seus pares, al seu marit, que els hi reconeix en el seu testament, amb el resultat que els patrimonis dels dos cònjuges estaven realment units en un sol conglomerat de béns i drets.

Un cas similar ens l'ofereixen el matrimoni format per Pere (I) Rossell i Agnès (doc. 78 i 97). Ell, en el seu testament de 1433, nomena hereus a parts iguals els seus fills Angelina, Joanet, Elvira i Clara, però també llega a la seva esposa Agnès l'usdefruit vitalici de tots els seus béns, lliure de caució i amb l'obligació de mantenir els fills comuns. Onze anys més tard, en 1444, la vídua Agnès nomena hereu universal el seu fill Joan, mentre que deixa a Elvira, ja casada, i a Clara, les altres dues filles encara vives, 50 sous *iure institucionis*. En aquest cas Agnès no respecta tan fermament la voluntat del marit, ja que tria un dels fills, l'únic noi, com a hereu, tanmateix el patrimoni no fuig del tronc principal de la família, tal com el pare havia establert. Les filles supervivents rebran dels béns del pare llurs dots —Elvira, la filla ja casada, ja l'hauria rebut—, mentre que el gruix del dot matern —no consta l'existència de béns parafernals— engrandirà la part de l'únic noi. En tot cas, de nou el dot de la mare no surt del patrimoni familiar, ni tampoc l'escreix, ja que es manté la unió “administrativa” dels dos patrimonis fins a la mort de la mare.

Els exemples esmentats no són casos únics. El 1427 Francesc Ortós nomena hereu el seu fill Joan i deixa usufructuària amb plens poders la muller, Francesca (doc. 65). Aquesta, més d'un quart de segle abans, el 1401, ja havia establert en un esberrany de testament que la succeís el seu fill Joan (doc. 41). La lògica de la successió de pares a fills s'imposa, però el marit protegeix l'esposa amb l'usdefruit mentre visqui. El mateix ocorre amb el matrimoni del ciutadà Esteve (II) sa Torra i la noble rossellonesa Joana, ambdós casats en segones núpcies, tot i que desconeixem si cap dels seus testaments

fou finalment publicat.²³² El primer llega, l'any 14[50?], l'usdefruit a l'esposa amb l'obligació de mantenir l'hereva, Violant, i les altres dues filles, Magdalena i Isabel Joana, mentre que prèviament, el 1445, Joana havia establert com a hereu el seu marit i, si ell mancava, les dues filles aleshores nascudes, Violant i Magdalena. L'heretament en el marit unia inevitablement ambdós patrimonis que recaurien finalment, a la mort d'ambdós cònjuges, en la filla gran, tot i haver-hi fills de les dues unions anteriors dels pares.²³³

Amb la institució de l'esposa com a hereva vitalícia s'obté el mateix resultat. Ho confirmen els testaments del cerer Pere (II) Serraclara i Isabel Damiana (doc. 200 i 201), que s'institueixen mútuament hereus vitalicis, tot instituint com a substituïts a parts iguals els seus dos fills, Rafela Serra i Miquel Serraclara. En el cas del candelero Pere de Massanet i Esclarmonda, els beneficiaris finals dels béns són Déu, les seves ànimes i les causes pies, però amb el fideïcomís intermedi de la vídua Esclarmonda (doc. 1 i 2). Tanmateix, possiblement l'exemple més clar de l'acord existent per protegir el cònjuge supervivent i destinar tot el patrimoni a un mateix hereu el trobem en els testaments de l'especier Nicolau Pellisser i Maria (doc. 144 i 145). El primer, en el seu testament definitiu de 1469, deixa com a hereva universal —plena— la seva esposa i fixa com a substituït el seu nebot Antoni Pellisser. Cinc anys més tard, el 1474, la ja vídua Maria respecta la voluntat del seu difunt marit i nomena hereu universal el nebot d'aquest, l'apotecari Antoni Pellisser.²³⁴ L'acord entre el matrimoni resulta evident. El fet d'instituir hereu el cònjuge el protegeix i no eximeix que, finalment, l'herència acabi recaient en aquell que l'altre cònjuge o el matrimoni hagi triat.

Les característiques suara esmentades es refereixen principalment als llegats d'usdefruit total vitalici, tanmateix ja s'ha esmentat que es documenten llegats temporals i llegats d'usdefruit de part dels béns del marit. L'usdefruit total lliurat a Donada, esposa de l'especier i mercader Jaume Llop es limita temporalment fins que l'hereu compleixi 25 anys,

232. Cf. doc. 12 i AHPB, 104/15, n. 45, f. 87r-87v.

233. També coincideixen en l'heretament final, condicionat per l'usdefruit del marit a la muller, els matrimonis formats per l'especier Francesc ses Canes i Sança (doc. 21 i 26) i l'apotecari Pere Reió i Beneta (doc. 178 i 196), tot i que en aquests casos el patrimoni recau finalment en les causes pies —de forma directa en el primer matrimoni, en manca descendència directa; per defunció de la filla Violant, en el segon.

234. Cal tenir present, tanmateix, que tot sembla indicar que Antoni era considerat com un fill pel matrimoni Pellisser. Com ja s'ha dit, la mateixa Maria havia de morir a casa d'Antoni i aquest possiblement succeí el seu oncle en el regiment de l'obrador d'especieria.

moment en què desapareixerà (doc. 52). També queda limitat, però de forma més indeterminada, l'usdefruit de l'esposa de l'apotecari Francesc Carbonell, Joana. Aquesta perdrà l'usdefruit quan tots els seus fills arribin a l'edat de casar-se. L'especier Pere Terrassa, en canvi, limita l'usdefruit de la seva esposa sobre una esclava a tres anys, passats els quals l'esclava retornarà a l'hereu (doc. 37).

De vegades el testador obliga la futura vídua a pagar lloguer o cens per alguns dels béns llegats en usdefruit. L'especier Vicenç Bonanat mana a la seva esposa que, per tal de gaudir de l'usdefruit de l'alberg on resideixi, n'haurà de pagar el lloguer (doc. 22), mentre que el també especier Guillem des Pujol mana a la seva segona esposa Isabel que pagui el cens de l'alberg amb hort que li llega en usdefruit prop del monestir de Jonqueres (doc. 66).

Els usdefruits parcials s'estableixen sobre una gran diversitat de coses: llits, el parament d'aquests, robes, aixalons, tovalles, tovallons, tovalloles, cofres, escudelles, platers, greals, culleres, copes, pasteres, farineres, forniment de cuina, taules, bancs, esclaus, censals morts, horts...²³⁵ però destaca entre tots els béns l'usdefruit sobre la casa en què resideix el matrimoni o una de les que el marit posseeix i on es preveu que la vídua ha de residir. De fet, en aquest casos, el que es llega és el dret d'habitació (doc. 22, 37 i 66):

Item dimitto eidem uxori mee (...) sibi solvi usumffructum et habitacionem in hospicio meo quod habeo et possideo in platea Sancti Iacobi Barchinone, quod nunc cum ipsa uxore mea inhabito (doc. 22).

En una altra ocasió el testador, el sucrer i apotecari Narcís Quintana, llega directament a la seva esposa Angelina l'habitació, tot especificant que l'hereu haurà de pagar el lloguer de la cambra o alberg on

235. Amb relació al llegat d'usdefruit d'horts, cal destacar que l'especier Vicenç Bonanat llega a la seva esposa l'ús i l'empriu de l'hort tancat que el testador té fora el Portal Nou de Barcelona, així com de les cases ("domibus") que hi ha (doc. 22). No es tracta, doncs, pròpiament d'un llegat d'usdefruit, sinó d'ús, és a dir del dret a servir-se de l'hort segons la seva naturalesa, i d'empriu, és a dir dret a aprofitar conjuntament l'hort. En aquest sentit és interessant destacar que el testador declara que vol que la seva muller pugui tenir una clau de l'hort i que pugui endur-se, d'allò que s'hi cultivi, el que sigui necessari per a ella i la seva família: "Item dimitto eidem uxori mee, sub condicionibus superius dictis toto scilicet tempore vite sue naturalis, usum et ademprivium absque aliqua prestacione in orto clauso meo quem habeo et possideo extra Portalem Novum dicti civitatis et in omnibus domibus eiusdem, volendo quod ipsa uxor mea possit de ipso orto unam clavem tenere et sumere ac secum portare seu portari facere de fructibus dicti orti seu qui in ipso orunt ad opus sue provisionis et familie sue." Sobre el dret d'ús, vegeu A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. II, t. 1, p. 288-289, §185, i sobre l'empriu, ídem, p. 60, §116 i p. 217, §163, i DGEC, s.v.

resideixi la vídua, que haurà de ser similar a la casa on viu actualment el matrimoni, al carrer dels Cotoners (doc. 120).

En el testament de Narcís Quintana sembla com si aquest hagués desglossat el dret d'usdefruit en cadascuna de les seves parts i les hagués anat cedint en llegat per diversos conceptes. Com ja s'ha esmentat, llega a la seva esposa Angelina l'habitació, però també l'usdefruit i empriu²³⁶ d'un llit amb el seu parament, diversos béns mobles (una olla de coure, cassoles, graelles, una paella, canelobres...), una esclava, diverses robes (tapissos, una catifa...), un oratori o retaule i diverses peces d'argent (4 platers, 4 escudelles, 2 copes sobredaurades, una setra i 6 culleres),²³⁷ i li llega plenament diverses robes (draps de lli i d'estopa, tovalles, tovallons i tovalloles...), cofres, un altre llit...²³⁸ Proveïda amb l'usdefruit o la propietat de tots els béns necessaris per mantenir el seu nivell de vida i assegurat un lloc on residir, el marit conclou els llegats a la seva esposa amb un llegat d'aliment: el fill i hereu haurà de proveir Angelina i l'altra filla, Francina —aquesta fins que es casi— de menjar, beure, vestit i calçat. Si mare i fill no s'entenguessin, l'hereu hauria de satisfer a la mare una pensió de 50 lliures en concepte d'aquest aliment, reduïda a 35 lliures després del casament de Francina. El testador, tot i declarar que confia que el fill seguirà comportant-se correctament amb la mare, tal com ho ha fet fins ara, assegura la pensió alimentícia de les seves esposa i filla, obligant el fill, si no vol pagar la pensió, a dipositar 20.000 sous a la Taula de Canvi, amb els quals la vídua podria comprar censals amb els quals assegurar-se l'aliment.

Narcís Quintana ha desmuntat l'essència de l'usdefruit vidual: assegurar habitació i aliment a la vídua i ús dels béns necessaris per mantenir el seu nivell de vida —robes i parament de la llar, bàsicament, però també els serveis d'una esclava.²³⁹ El testament de

236. En aquest context cal interpretar empriu en el sentit antic del mot d'emprament o ús de béns o coses d'altri (DGEC, s.v.).

237. L'argent havia estat prèviament llegat a Francina, filla del matrimoni Quintana, però amb una clàusula que establia un empriu o usdefruit ple amb dret d'alienació sense prestar caució per a la mare, Angelina.

238. No resta clar si aquests darrers béns se li han de lliurar en propietat o en usdefruit. Per la redacció del testament, semblen llegats "normals", però pel tipus de béns llegats sembla que era la continuació de la llista de béns llegats en usdefruit. O és que l'usdefruit es limitava al primer dels béns relacionats?

239. Tot i que des de l'òptica moderna resulti aberrant considerar un esclau un bé moble, des del punt de vista medieval i en aquest context resulta clar que l'esclau és un bé més entre les robes i el parament de la llar.

Narcís Quintana ens il·lustra, a més, dos tipus de llegats que també impliquen altres persones a banda de les dones: els llegats d'habitació i els d'aliment.

Els primers no són molt nombrosos si excloem els llegats d'usdefruit que el duen implícit. Solament n'hi ha un altre exemple en el testament de l'apotecari Vicenç Bonanat, quan aquest llega a Sança, muller del causídic Berenguer Bonet, l'habitació vitalícia a l'alberg amb obrador situat sota el Palau Reial Major on, de fet, ja resideix la legatària (doc. 22). Aquesta, tanmateix, haurà de fer efectiu als hereus de Vicenç el cens que cal pagar als senyors de l'alberg, de forma similar a com apareix en els llegats d'habitació a les esposes. En aquest cas, però, sembla que el llegat amaga un evident acte de caritat: es llega a Sança l'exempció del cens que hauria de pagar als hereus de Vicenç i, a més, s'assegura a la "llogatera" de l'alberg que hi podrà residir fins que mori.

Els llegats d'aliment són molt més nombrosos,²⁴⁰ sobretot si es tenen en compte els llegats d'usdefruit a les esposes, se les obliga a mantenir i alimentar els fills fins que es casin.²⁴¹ Quan no hi ha el lligam sanguini, que per llei obliga a l'aliment, alguns testadors el lleguen testamentàriament. És qüestió, quasi sempre, de perllongar després de la mort del testador una situació establerta: el candeler Guillem Gibert llega al seu nebot Berenguer Gibert, que ja viu amb el testador, l'aliment fins que entri en religió (doc. 24), mentre que Donada, vídua de l'apotecari i mercader Jaume Llop àlies Clergue, mana que s'alimenti Guillem Mercader, amb el qual no l'uneix cap lligam familiar i se l'aculli a casa de l'hereu, tal com ella fa en el moment de redactar el testament (doc. 111).²⁴² La

240. Sobre el dret d'aliments, vegeu A. M. BORRELL I SOLER, *Dret d'aliments...*, G. M. DE BROCA, *Historia del derecho de Cataluña...*, p. 609-621, F. MASPONS I ANGLASELL, *Nostre Dret Familiar...*, p. 241-242.

241. En casos excepcionals, el llegat indirecte d'aliment es deixa a filles casades o, potser més exactament, malcasades: l'especier Bartomeu Saragossa, conscient que es podia desvirtuar l'obligació que imposa a la seva esposa Magdalena d'alimentar la seva filla Isabel, casada amb el mercader Gabriel Ciprés, recorda que els béns són per alimentar-la i proveir-la en roba i calçat i prohibeix a la primera que amb els seus béns pagui els deutes de la filla, a qui, per cert, encara es deu el dot (doc. 88). No coneixem les circumstàncies exactes que vivien les famílies Saragossa i Ciprés, però sembla evident que Bartomeu no confiava gaire en la capacitat de Gabriel —absent sovint de Barcelona a causa del seu ofici?— de mantenir la seva família, encara que ell tampoc havia complert amb les seves obligacions, ja que encara devia al seu gendre el dot de la filla.

242. L'especier Guillem des Pujol en un primer moment llegava a la seva "afillada" Constança —del testament de Guillem des Pujol se'n conserva un esborrany repetidament esmenat—, l'aliment per quan fos casada! És, sens dubte, un llegat excepcional que possiblement cal interpretar com una redacció incorrecta d'un llegat d'aliment fins que es casi (doc. 66).

“generositat” de Donada s’estén també a la seva exesclava Llúcia, a la qual llega, ultra 100 sous anuals de renda, l’aliment fins que es casi, sempre que serveixi la filla de la testadora, Brígida. Certament que el llegat a Llúcia encobreix un “contracte” —Llúcia és “contractada” com a serventa— o un “pagament” —el servei que presta una dona lliure ha de rebre una contraprestació que perfectament pot ser aliment i habitació, com és el cas—, però resulta evident que el fet que es lliuri com a llegat implica un reconeixement a Llúcia: el seu servei a Brígida és el propi d’un membre de la família que rep, com tot familiar, l’aliment fins que es casi.

Enfront dels llegats d’usdefruit total vitalici, els més usuals, els llegats d’usdefruit sobre certs béns, així com els d’habitació o d’aliment, pretenen perllongar una situació que ja existeix en el moment de redactar el testament, però sense “hipotecar” l’herència i els drets de l’hereu. Aquest, de fet, pot prendre possessió immediatament dels béns heretats sempre que respecti les servituds que en graven alguns.

PART III
ESTRATÈGIES FAMILIARS I SOCIABILITAT

ELS TESTAMENTS COM A FONT PER A LA GENEALOGIA I LA HISTÒRIA SOCIAL

Ultra els estudis diplomàtic i jurídic precedents, els testaments d'especiers i candelers de cera i de llurs esposes i parents permeten aproximar-nos a altres aspectes de la realitat històrica d'aquests dos col·lectius professionals medievals. Les possibilitats genealògiques són evidents, tot i que presenten limitacions pròpies del mateix caràcter de la font. Per la importància dels esments als drets viduals i a les llegendes de fills i altres parents, així com pel costum de realitzar llegats als familiars i a les persones més properes en el sentiment, els testaments ofereixen informacions molt valuoses sobre la composició de la família en el moment de redactar la darrera voluntat. Tanmateix, el mateix objectiu del testament —disposar per a després de la mort— implica que els familiars ja difunts normalment no hi apareguin. Per la mateixa raó, els testaments redactats en la joventut acostumen a oferir més informació sobre pares, oncles, avis i cosins, mentre que les darreres voluntats expressades per ancians ens assabenten de dades dels fills, néts i nebots.¹

Aquestes limitacions poden corregir-se mitjançant una recerca paral·lela en altres tipus documentals. Atès l'ampli marc cronològic en què es desenvolupa aquest treball, la investigació no ha pogut ésser exhaustiva. D'altra banda, s'han seleccionat alguns tipus concrets de fonts que podien ser especialment útils² i s'han dut a terme algu-

1. Aquesta circumstància ja s'ha emprat per a la determinació de l'edat dels testadors i les testadores.

2. En aquest grup cal considerar el buidatge sistemàtic de les sèries de fogatges dels arxius AHCB (sèrie XIX del fons 1B. Consell de Cent), ACA (RP, Mestre Racional, A-401 i A-403) i ASJiP (*[Fogatge de la parròquia]*, 1390), així com la sèrie *Confraries de la Catedral: Confraria de Sta. Eulàlia* de l'ACB, el reg. 2440 (*Libre de la Madalena*, núm. 3, [1530-1573]) de la Biblioteca de l'Ateneu Barcelonès o la sèrie 73 del fons 2. Gremial de l'AHCB.

nes prospeccions que permetessin completar alguns aspectes solament apuntats pels testaments.³ Aquestes informacions s'han complementat amb notícies recollides en altres treballs, tant d'edició de fonts⁴ com d'estudi.⁵

Tot plegat ens ha de facilitar una descripció acurada d'aquests dos col·lectius professionals que permeti dibuixar-ne les estratègies familiars, socials i laborals durant les dues darreres centúries medievals i principis del segle XVI. La reconstrucció dels arbres genealògics de nombroses famílies d'apotecaris i cerers ens permetrà copsar la procedència social i geogràfica d'aquests professionals, així com les estratègies familiars en dos dels moments crucials de les seves vides: d'una banda, el seu matrimoni i, de l'altra, l'emancipació i/o el matrimoni dels seus fills i filles. Ultra la família de sang i la política, els testaments, completats amb altres fonts, ens permeten conèixer altres "famílies" amb què també es relacionaven els barcelonins dels darrers segles medievals: la companya o "família de sostre", és a dir aquelles persones que convivia amb especiers i candelers, tot i no tenir-hi cap lligam familiar o, fins i tot, independentment d'aquest. Ens referim, és clar, a tota l'amalgama de servents, aprenents, macips, ajudants, criades, acollits i acollides, esclaus i esclaves, que compartien sostre amb les famílies d'especiers i candelers, tot teixint llaços que es deixen entreveure en els testaments i en altres documents. Dins l'àmbit de la familiaritat també cal incloure la "família de fe", formada per fillols, filloles, compares i comares, i fins i tot els confessors, i la "família de llet", les dides i llurs fills, pels quals molts testaments també tenen un record en forma de llegat, que de vegades esdevé un clar indicador de la persistència d'estrets lligams sociofamiliars.

3. En aquest grup cal considerar les recerques endegades en els protocols dels notaris Bartomeu Eiximenis (43), Berenguer Escuder (46), Arnau Lledó (51), Joan Nadal (54), Ponç Amorós (55), Bernat Nadal (58), Pere de Pou (61), Tomàs Vives (98), Joan Ferrer (104), Antoni Brocard (106) i Bernat Pi (113) a l'AHPB, i dels notaris Pere Borrell, Bernat de Torre, Francesc de Puig, Romeu de Sarrià, Nicolau de Fàbrega, Jaume de Font, Pere de Coll, Berenguer Escuder, Francesc de Montalt, Francesc Tria, Pere Dalmau i Gabriel Canyelles de l'ACB, en els pergamins de l'ASMdM, de l'ASMPi i de l'ASJiP, així com la sèrie Capítols matrimonials de la secció 4. Fons notarial de l'AHCB o diverses sèries dels fons de la Pia Almoïna i la Caritat —incloent els fons dels hospitals d'en Colom, d'en Vilar i dels Mesells— de l'ACB (vegeu ECB, p. 47-51: *Fonts inèdites*).

4. Vegeu la bibliografia a ECB, p. 53-56: *Fonts editades*.

5. Vegeu aquests treballs citats en les fitxes de l'apèndix 2 d'ECB, p. 665-840.

Les famílies d'especiars i candellers resideixen i treballen a Barcelona, evidentment. Notícies indirectes dels testaments, especialment de les notes de publicació, complementades amb els resultats del buidatge de diferents censos fiscals i militars conservats, ens permetran conèixer-ne la distribució per l'entramat urbà, així com presentar una hipotètica aproximació al volum d'especiars i candellers presents, en cada moment, a la ciutat.⁶ Serà el punt d'inici d'un aprofundiment en la vida professional i corporativa d'ambdós col·lectius: l'estratificació de l'ofici entre aprenents i especiars o candellers i aquests, al seu torn, en diferents graus segons que disposin o no de botiga pròpia, amb tot un ventall de posicions intermèdies.

ELS CICLES VITAL, FAMILIAR I LABORAL

El cicle vital medieval no es distingeix del d'altres èpoques, tot i que, com en tota societat anterior a la contemporània, les quatre etapes vitals d'infantesa, joventut, maduresa i vellesa, en estreta relació amb una esperança de vida menor que obligava a cremar etapes amb més promptitud, passaven veloçment.

Amb la pubertat, legalment establerta als 12 anys per a les noies i als 14 per als nois, la infància es dona per acabada.⁷ S'enceta aleshores el període de formació, d'aprenentatge d'un ofici o art per als nois o de les tasques domèstiques o d'alguna ocupació "femenina" per a les noies. Legalment es pot considerar que la joventut es clou als 25 anys, quan homes i dones accedeixen a la majoria d'edat legal que els permet actuar amb plena capacitat. Tanmateix, en molts casos, el procés d'emancipació i de formació d'una nova unitat familiar,

6. Vegeu l'apèndix 3, gràfics 1 i 2.

7. En cas d'abandonament o orfandat, l'edat en què el nen s'incorporava al món laboral podia descendir vertiginosament. El 1401, el prior de l'hospital de la Santa Creu, Guillem Torrò, col·loca Francesca, de 5 anys d'edat, a servir durant 12 anys a casa de Blanca, vídua de l'especier Francesc Martí. Pels 12 anys de servei, Francesca rebria 15 lliures en ajuda de maridar (AHSCSP, PN, Joan Torrò, *Manual Primer, 13 maig 1401-3 setembre 1404*, f. 16r-16v, doc. 57, 1401, novembre, 12). Vegeu, sobre aquest aspecte, M. T. VINYOLÉS VIDAL i M. GONZÁLEZ i BETLINSKI, *Els infants abandonats a les portes...* i ÍDEM, *Petita biografia d'una expòsita...* No s'ha de considerar aquest exemple com quelcom d'excepcional, ans al contrari, és molt probable que en totes les llars els fills i les filles ajudessin/servissin els pares en les tasques domèstiques i, fins i tot, en els obradors, però evidentment aquest ajut no es plasmava en cap document que ens en pogués deixar constància. Tot i així, cal ressaltar la substancial diferència entre la condició del fill o filla que ajuda els pares i la de l'orfena (o orfe) que serveix els seus senyors.

instàncies que marquen el pas real a la maduresa, podien tenir lloc abans o després d'assolir aquesta edat.⁸ El sistema d'aprenentatge que implica, sovint, la sortida de la llar familiar, dóna ales a una emancipació *de facto* del fill, tot i que legalment es trobi sota la senyoria del mestre. De la mateixa manera, les dificultats per a formar un nou nucli familiar, així com una nova unitat laboral —un nou obrador—, poden endarrerir el pas a la maduresa, si l'entendem no solament com un període concret de la vida, sinó com una situació vital: formació d'una nova unitat familiar i, en el cas dels homes, consolidació de l'activitat professional.

Tot i que resulta evident que la mortalitat era molt elevada i que l'esperança de vida menor a l'actual, el barceloní que aconseguia establir-se, laboralment i familiar, i la barcelonina que sobrevivia al dur tràngol de dur al món la descendència del matrimoni, podien arribar perfectament a la vellesa, a una edat avançada que els obligués a abandonar l'activitat professional, situació en què s'han documentat alguns especiers, candelers i llurs esposes.

A cada una de les etapes vitals li correspon una etapa familiar i una etapa professional, articulades cadascuna en dos esdeveniments que les vertebrin, respectivament. En l'àmbit de la família, els moments crucials són el casament, és a dir la creació d'una nova unitat familiar i, posteriorment, el casament de fills i filles, és a dir l'intent d'assegurar que la descendència podrà crear, al seu moment, les seves respectives famílies. En ambdós processos el dot i la transmissió del patrimoni constitueixen un element fonamental.

En canvi, en el món laboral, les claus de volta són l'etapa de formació —l'aprenentatge d'un ofici o d'un art— i la constitució d'una unitat laboral més o menys independent que permeti no solament mantenir la família, sinó assegurar-los el futur.

Aquestes etapes i moments clau formen un ideal que només alguns cops s'acaba en tots els seus aspectes. La mort o circumstàncies socials, polítiques, econòmiques... poden impedir que els cicles vital, familiar i laboral es cloguin satisfactòriament. Uns exemples permeten copsar aquestes dinàmiques.

Un paradigma de triomf en tots els aspectes ens l'ofereix la biografia de l'especier Llop Clergue, àlies Gil. Possiblement originari de

8. La maduresa legal es regeix pel dret romà. Sobre aquest aspecte, vegeu G. M. DE BROCA, *Historia del derecho de Cataluña...*, p. 573 i 681 i A. IGLESIA FERREIRÓS, "Individuo y familia. Una historia...", p. 433-536. Vegeu també A. GARCÍA-GALLO DE DIEGO, *La evolución de la condición jurídica...*, p. 147-148.

fora de Barcelona,⁹ se'l documenta per primer cop cap al 1379, com a macip de l'especier barceloní Vicenç Bonanat,¹⁰ del qual, en el seu testament, es declara deixeble (doc. 62). Dos anys més tard encara resideix a casa de Vicenç Bonanat, el qual li lliga 10 lliures en el seu testament (doc. 22). L'any següent, 1382, en la publicació del testament del germà de Vicenç Bonanat, l'argenter Francesc Bonanat, fa de testimoni ja com a especier.¹¹ Entre aquesta data i 1385, Llop Clergue pren en matrimoni Blanca, filla del difunt notari banyolí Bernat Jofre i de Blanca (arbre 5). És probable que els 7.000 sous de dot aportats per Blanca¹² fossin cabdals per tal que en Llop aconseguís instal·lar-se en el seu propi obrador. Aleshores sembla que comença una carrera professional força profitosa que el duu a adquirir, després del pogrom de 1391, unes cases a la part del call que donaven a la plaça de Sant Jaume,¹³ i a participar en la política municipal com a membre del Consell de Cent els anys 1390 i 1397.¹⁴ Quan en 1413 se signen els capítols matrimonials entre el seu primogènit, Jaume Clergue, i Donada, filla del difunt patró de nau Arnau Ferrer i de Sibil·la, aquesta aportarà en dot 22.000 sous, que Jaume acreixerà amb 11.000 sous més. A més, per mitjà dels capítols s'acorden l'emancipació de Jaume i el seu heretament per les cases i alberg que Llop té en franc alou a la plaça de Sant Jaume, donació que esdevindrà efectiva a la mort

9. Tot i existir una confraria dedicada a sant Llop, aquest és un nom de fonts poc usual entre els barcelonins, la qual cosa sembla indicar que ens trobem davant un foraster. El fet que els mateixos fills acabessin adoptant el nom de fonts patern com a cognom —Jaume Llop Clergue i Joan Llop Clergue seran coneguts com a Jaume i Joan Llop, àlies Clergue—, sembla també apuntar cap al fet que el nom sonava prou “estrany” per poder esdevenir un distintiu familiar. En aquest procés, tanmateix, devia jugar un paper gens menyspreable la mateixa biografia de Llop Clergue. Tal com el seu testament deixa entreveure —i encara que ens endinsem en el terreny de la subjectivitat—, la darrera voluntat d'en Llop Clergue ens mostra un individu amb caràcter que vol deixar-ho tot ben lligat i que té les idees clares sobre quin ha de ser el futur dels seus fills, fins i tot quan ell no hi sigui. Aquest caràcter, juntament amb una activitat pública gens menystenible —membre del Consell de Cent en 1390 i 1397—, devia fer que els Clergue acabessin perdent el cognom en favor del nom de pila del fundador de la nissaga.

10. ACB, Miscel·lània, 53.2 (Documentació de Guillem Oliver), paper solt, [1379].

11. AHPB, 43/32, f. 47r-49r i 49r, 1382, juliol, 24 (testament) i 29 (publicació): testament de Francesc Bonanat, argenter i ciutadà de Barcelona, fill de Guillem Bonanat, també argenter i ciutadà de la mateixa ciutat.

12. APMSMBM, 1-24-48 (B-5) i 1-62-18 (A-1), 1385, abril, 28, i ibídem, 1-62-36 (A-1), 1385, juny, 17.

13. Cf. a doc. 62 i a AHCB, 4. II-1, s.n., 1413.

14. AHCB, 1B. I-25, f. 12v, 1390, novembre, 30, i AHCB, 1B. I-27, f. 128r, 1397, novembre, 30.

de Llop i Blanca. Ultra les cases esmentades, Llop dóna al seu fill 4.000 florins d'or d'Aragó i les honors de les Lanés, a la parròquia de Provençana, amb una renda anual d'unès 50 lliures mentre visqui. El futur matrimoni conviurà amb els Clergue el primer any i després Llop els haurà de llogar un alberg pertinentment moblat i convenient a llur condició. La millora de la situació de Llop Clergue resulta evident i es plasma en un profitós casament per al seu primogènit.¹⁵

Dos anys més tard, el 1415, quan Jaume Llop redacta el seu testament —que no serà publicat fins al 1444—, estableix, ultra l'herència universal per al seu primogènit Jaumet, sengles llegats de 10.000 sous per a les filles en concepte de dot i de 8.000 sous per als nois (doc. 52).¹⁶

El 1423, quan Llop Clergue redacta testament, té cura de deixar ben protegits els altres fills que encara no s'han emancipat o casat i d'assegurar els drets de les filles ja casades o promeses.¹⁷ D'aquesta manera sabem que el dot aportat per la seva filla Joana al matrimoni amb el mercader Arnau Ferrer fou de 2.000 florins, és a dir la mateixa suma que Donada aportà al casament amb Jaume Llop.¹⁸ Al darrer fill que el sobrevisqué, Joan Llop Clergue,¹⁹ li deixà per llegítima sis obradors que tenia prop de la plaça de Sant Jaume, a més de 1.000 florins, que s'havien d'obtenir de les rendes que donés l'obrador d'especieria. Tot plegat mostra la bona estrella d'aquest especier, possiblement arribat jove a la ciutat comtal i que havia fet fortuna. L'any següent, el 1424, moria al seu alberg, devia tenir uns seixanta anys.²⁰

15. AHCB, 4. II-1, s. n., 1413 capítols matrimonials entre Jaume Clergue, fill de Llop Clergue, especier i ciutadà de Barcelona, i Blanca, i Donada, filla d'Arnau Ferrer, patró de nau i ciutadà de Barcelona, difunt, i Sibilla.

16. Jaume Llop s'intitula mercader, en el seu testament, tot i que posteriorment se l'ha documentat com a especier (Jaume Llop s'intitula especier quan actua, juntament amb l'especier Pere Comes, de fidejussor de Pere Salelles, també especier, AHPB, 113/29, f. 52r, 1428, març, 20).

17. La filla gran, Margarida, ja casada amb el mercader Joan Bou, també rep un cens de 10 lliures anuals per al seu ús exclusiu, i s'estipula que el seu marit no en podrà fer ús.

18. Cal esmentar, en aquest cas, que Arnau i Donada eren germans, és a dir que els germans Arnau i Donada Ferrer es van casar amb els també germans Joana i Jaume Clergue.

19. Pel testament de Jaume Llop sabem que existí un tercer germà, Pere Guillem, i una tercera germana, Eulàlia, que devien premorir al pare (doc. 52).

20. Si el primer esment, com a macip, és de 1379 i se li suposa una edat d'uns 15 anys, el 1424 en tindria uns 60.

Resumint, Llop Clergue representa el paradigma de l'èxit vital, familiar i professional. Supera les diferents etapes vitals i arriba a la vellesa amb una família i un patrimoni envejables. En l'àmbit familiar aconseguix un bon matrimoni amb la filla d'un notari, que socialment pertany al seu mateix estament, mentre que als seus fills i filles els emparenta amb mercaders, que representen un grau lleugerament més elevat. Els dots confirmen aquest ascens. Enfront dels 7.000 sous del seu casament, els seus fills i filles reben o duen dots amb un valor més de tres vegades superior —22.000 sous. Les propietats que declara tenir —més altres que sens dubte tenia i que desconeixem— són també importants: un alberg amb obrador d'especieria i sis obradors més, tots al centre mateix de la ciutat comtal.²¹

Pel que fa a l'aspecte professional, el seu aprenentatge amb Vicenç Bonanat fou especialment profitós fins al punt que en el seu testament fa un llegat a l'hereu del seu mestre, el jurista Bonanat Pere, en agraïment a la seva ajuda, ja que, tal com Llop mateix declara, Vicenç Bonanat *és estat comensador de mon ben, en sgart del bé que jo he aconsaguit, per lo dit quòndam mestre meu*. Al seu temps, el mateix Llop Clergue serà mestre d'altres especiers: quan redacta el testament conviuen amb ell els especiers Valentí Colet i Pere Salelles.

Enfront d'aquesta “vida exemplar”, paradigmàtica, els avatars del destí truncaran moltes altres biografies. El suara esmentat Pere Salelles sembla que va intentar seguir les passes del seu mestre. El 1428 compra l'utilitatge d'un obrador d'especieria,²² potser amb vistes a instal·lar-se definitivament pel seu compte. Tanmateix, solament dos anys més tard, el 14 d'abril de 1430, redacta testament i mor tres dies després (doc. 74). Resulta difícil saber si va arribar a obrir la seva pròpia botiga, però és molt probable que no. El seu escript testament, pel qual fa hereva la seva mare, ja que encara no havia pres muller, ens mostren un especier que, tot i potser haver superat l'etapa de formació, laboralment encara no havia arribat a la culminació: obrir el seu propi obrador. En l'àmbit familiar, la manca d'esposa i, per tant, de descendència, ens mostren de nou el truncament d'un cicle familiar.

21. Gràcies a la documentació complementària sabem que tenia o havia tingut un hort prop l'hospital d'en Colom (ACB, PA, *Administració, Sortides, Majordomia, 1385*, contraportada de pergami, 1389, juny, 2) i un censal mort sobre la universitat de Cabrera (AHPB, 55/6, f. 189r-189v, 1393, abril, 15).

22. AHPB, 113/29, f. 51v, 1428, març, 20.

Un cas similar és el de l'especier Honorat Miquel. Tot i intitular-se especier en el seu testament, es descriu com a fill del difunt jurisperit perpinyanès Pere Miquel i de Clara, a qui nomena hereva, i com a commorant amb l'especier barceloní Francesc Carbonell, a la casa que aquest té i que dóna a la plaça de Sant Jaume i al carrer de Sant Honorat (doc. 71). No només laboralment no s'ha establert i familiarment no ha pogut contraure matrimoni, fins i tot en l'àmbit econòmic i social el seu patrimoni es redueix a algunes robes, un llibre de medicina que li té mestre Miralles, un tauler d'escacs i una teca amb alguns béns sense especificar. N'Honorat forma part del col·lectiu d'especiers, però no aconsegueix "triumfar", no pot seguir tot el *cursus honorum* vital, familiar i laboral.

Tot i aquests darrers exemples, en l'estudi d'un grup professional, dels especiers i candelers de cera o de qualsevol altre col·lectiu, cal tenir present tots aquests personatges, tant els que formaven part d'una nissaga d'especiers o cerers i que van perpetuar-la, com aquells que es van quedar a mig camí. No pretenem oferir una imatge combativa "neoliberal" d'aquests professionals, tot lluitant per fer-se un espai vital en una competitiva Barcelona, però és cert que, com tot col·lectiu social i professional medieval, presenta una diversitat interna que cal tenir present. Cal estudiar casos com el de l'especier reial Esteve sa Torra, que aconseguí introduir el seus fills en l'estament dels ciutadans honrats, però també el d'aquells nouvinguts a Barcelona que intentaven fer-se camí tot aprenent l'ofici, però que mai arribaren a obrir botiga pròpia bé per mort prematura, bé perquè mai aconseguiren reunir el capital necessari per establir un obrador propi. Enfront dels sa Torra, els Bassa o els des Camp, especiers que triomfen socialment i laboral, cal pensar també en especiers com Macià Picanyes, que el 1378 obtenia el favor reial simbolitzat en el privilegi de dur armes prohibides,²³ però que una trentena d'anys després, el 1417, havia de retornar un alberg del Raval a l'hospital de la Santa Creu perquè no en podia pagar el cens.²⁴

23. C. FERRAGUD I DOMINGO, *Medicina i promoció social...*, p. 223, quadre 22. L'autor l'anomena Macià Preanyes, però ha de ser identificat amb Macià Picanyes.

24. AHSCSP, PN, Joan Torró, *Manual Cinquè*, f. 65r, 1417, març, 20. Si li suposem una edat aproximada, al moment del privilegi reial, l'any 1378, de 20-25 anys, el 1417 en devia comptar més de 50, edat que es pot considerar avançada. Com que en el document apareix com a *olim* especier, és a dir com a antic especier, hem de creure que per aquelles dates en Picanyes havia abandonat l'exercici actiu del seu ofici, potser confiant poder viure d'unes rendes que finalment no devien donar el resultat esperat.

Tots aquests *exempla* pretenen constatar l'extremada complexitat d'experiències vitals, familiars, socials i professionals que podien viure personatges aparentment adscrits a un mateix grup o estament sociolaboral. Aquesta diversitat és la que, mitjançant l'anàlisi del contingut dels testaments, complementant-la amb informacions d'altres procedències, es pretén exposar i entendre en aquesta darrera part.

Els cicles vital i sociofamiliar

En pro de la claredat expositiva, s'analitzaran primer els aspectes personals, és a dir el cicle vital, i després els familiars i socials. Per a aquesta aproximació se seguirà el fil conductor de les diferents etapes de la vida: infància, joventut, maduresa i vellesa. Per a la determinació d'aquests períodes es prendran com a indicadors les edats legals per a l'entrada en la pubertat i per a la majoria d'edat. Així, els 12 anys per a les nenes i els 14 anys per als nens marquen el pas a la joventut, la pubertat legal, mentre que els 25 anys assenyalen la majoria d'edat tant per a homes com per a dones. Tanmateix, cal ésser plenament conscients que es tracta de conceptes legals que, a la pràctica, no tenien uns marges tan nítids. D'aquesta manera, les dues acotacions cronològiques indicades estaven subjectes, en altres àmbits que el jurídic, a fluctuacions i, en el cas de la majoria d'edat, fins i tot s'hi accedia prèviament per diversos mecanismes, principalment l'emancipació i el casament amb consentiment dels pares, de forma que l'edat en què hom entrava en la maduresa podia fluctuar molt perquè depenia de diversos factors.

La infantesa i la joventut

La infància és un moment de la vida que es plasma en la documentació amb força dificultat. La principal raó és que els infants impúbbers no tenen cap mena de capacitat jurídica, i, doncs, no poden generar, per ells mateixos, documentació. Tanmateix, tot i no poder ser-hi actors, hi poden aparèixer representats o com a receptors de negocis jurídics. En els mateixos testaments ja s'ha vist com els fills menors, impúbbers o púbbers, poden ser nomenats hereus, tot assignant-los simultàniament un o diversos tutors que els administraran i governaran mentre siguin impúbbers i que en tindran cura, com a curadors, quan entrin en la pubertat legal.

De fet, els testaments deixen palesa la importància dels fills menors i l'interès per assegurar-los el futur si quedaven orfes de pare, de mare o d'ambdós. Els fills representen el futur de la nissaga i en aquest

sentit són significatius els testaments en què es nomenen hereus els fills futurs o en què se'ls assignen llegats que els ajudaran a casar-se o establir-se. El cas de l'especier barceloní Joan Costa és significatiu en aquest sentit, ja que, abans d'iniciar el viatge vers Rodes, redacta un testament en el qual, tot i ser encara solter, nomena hereus universals els seus fills naixedors (doc. 43).

Durant la primera dècada de vida, els infants conviuen dins la llar amb les dones de la casa, possiblement sense gaire discriminació, encara, entre fills i filles. L'entorn femení i relativament tancat en si mateix en què vivien encara els fa més rars de veure en la documentació coetània. És possible que donessin algun cop de mà en la casa i potser fins i tot en l'obrador del pare, però l'aprenentatge de l'ofici pròpiament dit era encara llunyà.

En els contractes d'aprenentatge localitzats, l'edat en què s'entra a casa del mestre com a aprenent es mou entre els 12 i els 25 anys, és a dir just en el període de la pubertat, de l'adolescència. En aquest sentit, Francesca, vídua de l'especier Bernat Santjoan, mana al seu testament que el seu nét Joan, fill natural del difunt Bernat Benet Santjoan, sigui mantingut, alimentat i proveït de vestit i calçat fins als 16 anys i que, un cop complerts, sigui posat amb algú —posat a servir— o aprengui un ofici. La voluntat de l'àvia es complementa amb un llegat de 100 lliures que no li ha de ser lliurat fins als 25 anys. És a dir, l'àvia preveu el curs normal de la vida del seu nét: alimentat i vestit durant la infantesa —fins als 16 anys, en aquest cas—, format durant la joventut —fins als 25 anys— i establert en l'ofici o art après en arribar a l'edat adulta —el llegat podia ajudar-lo a instal·lar-se pel seu compte (doc. 142).

Això no vol dir que, durant la infantesa, no se'ls comencés a ensenyar alguns rudiments de les futures tasques que havien de desenvolupar.²⁵ Així, per exemple, l'especier Guillem Jordà mana a la seva futura vídua que, a canvi de l'usdefruit vitalici dels seus béns, alimenti i proveeixi Guillemó i Pericó, fills de la lliberta Maria, ex-clava de Guillem, i que els dos germans aprenguin lletra fins als 15 anys (doc. 3).²⁶

25. Vegeu, sobre aquest aspecte, J. HERNANDO I DELGADO, "L'ensenyament a Barcelona, segle XIV...", en dues parts publicades el 1993 i el 1997, i T.-M. VINYOLES I VIDAL, "Educació i socialització a Barcelona...".

26. Quan complissin els 15 anys, els fills de la lliberta havien de rebre, cadascun, 1.000 sous que, sens dubte, els permetrien mantenir-se mentre aprenien algun ofici i, ben administrats, fins i tot establir-se un cop conclòs l'aprenentatge.

L'especier trempolí Ramon Riquer, en el seu detallat testament, mana al seu fill i hereu Pere que s'ocupi dels estudis dels seus germans Ramon i Francesc fins als 15 anys i que, després, els col·loqui en l'ofici o art que ells desitgin. A més els llega aliment i proveïment fins als 20 anys i 100 lliures que rebran quan es casin. Tot plegat, però, a condició que Ramon i Francesc convisquin i treballin amb l'hereu a profit de la casa (doc. 165).²⁷

Aprendre a llegir i escriure i possiblement alguns rudiments de matemàtica, eines útils per a la gran majoria d'oficis que podien acabar exercint els fills d'especiers i candelers, eren tasques que s'iniciaven abans i tot d'arribar a la pubertat. Aquests aprenentatges s'adquirien fora la llar o per mestres contractats. En aquest sentit destaca la disposició testamentària de l'especier Agustí Llorenç, que llega 35 lliures al seu fill Bernabé que no podran ser tocades fins que compleixi 25 anys, excepte si són necessàries per tal que aprengui de lletra (*pro adicendo literas*) (doc. 77).²⁸

A les noies, en canvi, normalment se'ls començaven a ensenyar habilitats que els serien útils quan esdevinguessin mestresses de casa. L'apotecari Esteve sa Torra condiciona l'usdefruit vidual de la seva esposa al fet que aquesta

haje e sia tenguda alimentar si matexa e fills e filles qui romandran a mi e a ella comuns, sans e malalts, bé e decenment, segons que crexeran en edat, e fer mostrar als mascles de letra e les fembres de

27. "e vuyl que entretant mon ereu los aja a proveyr e alimentar en totes coses nesesàries, los quals aliments lo dit mon ereu los aja a dar stants los dits fils meus en casa del dit mon ereu e vivint e abitant ab el e si no staven ab el e no trebaylaven per lo profit de la casa, en tal cas no vuyl ajen los dits aliments ans lo dit ereu no-y sia obligat; e com jo desig molt que los dits fills meus aprenen de legir e de scriure e desig molt que la hu d'els sia notari vuyl e ordon que mon ereu aha a sostenir los damont dos fils meus [de nom] Ramon e Francesch en stody fins a edat de XV anys e com cascú d'els aja los dits XV anys vuyl e ordon que lo dit mon ereu los meta an aquell art o ofici que els volran star..." El mateix Ramon Riquer desitjava que el seu segon fill, Joan Lluc, fos prevere, i l'hereu l'havia de fer estudiar fins als 25 anys, moment en què Joan Lluc podria rebre els llegats que el seu pare li deixava. Sens dubte, el caràcter rural de Tremp explica gran part de les singularitats del testament de Ramon Riquer, més proper als costums pagesos que als menestrals. L'obligació dels germans d'ajudar en el treball de la casa, explícitament exposat pel pare al testament, ens remet als fadristerns condemnats a convertir-se en mà d'obra dels seus germans grans, hereus del mas.

28. El sucrer Narcís Quintana mana al seu fill i hereu Bartomeu que, en cas d'haver-hi més germans, aquests siguin mantinguts fins als 25 anys o fins que es casin, tot indicant que la manutenció inclou que assisteixin a escola: "teneatur providere ipsium (...) in scolis" (doc. 120).

seda e altres coses que fembres honestament acustúman de apendra (doc. 32).

Esteve no indica en quin moment comencen aquests aprenentatges, però deixa clara la distinció de gènere: coneixements de lectoescriptura per als nois, costura per a les noies.

Llegir i escriure i costura són coneixements que s'ensenyen des de ben aviat, però són estudis que no eviten que els fills i les filles hagin de col·laborar en les tasques domèstiques. Ramon Riquer ho deixa clar als seus fills Ramon i Francesc: si volen ser alimentats, han d'ajudar el seu germà i hereu. No es documenten altres exemples tan explícits, però resulta evident que la col·laboració a la llar devia ser habitual, sobretot en els ambients més humils en què la família no podia permetre's mantenir la cohort de serventes, macips i esclaus que les cases més benestants tenien. Aquestes col·laboracions, tanmateix, es desenvolupaven sempre en un règim no laboral, és a dir sense altres obligacions que el respecte degut al cap de família i la solidaritat familiar.

En principi, en una situació normal, els fills havien de conviure amb els seus progenitors. En els testaments en què apareixen fills menors, tant púbers com impúbers, es deixa entendre que aquests conviuen amb els pares i, preveient l'absència d'un d'aquests, sovint s'obliga l'hereu —el fill gran, el pare o la mare— a mantenir els altres germans o els fills a la llar fins que en surtin per casar-se o per aprendre un ofici. El cas suara esmentat dels germans Riquer n'és un exemple evident: l'hereu ha de mantenir tots els seus germans i germanes menors fins que aquests aprenguin un ofici i parin casa, entrin en religió o es casin.

En alguns testaments es preveu que els descendents siguin mantinguts però que convisquin amb algun parent. L'apotecari Francesc Duran, en el seu testament, ja contempla aquesta possibilitat quan demana que la seva filla i hereva, Bartomeua, impúber, visqui amb el seu tutor i besoncle, el fuster Bernat Samalús, germà de la seva àvia paterna, qui l'haurà d'alimentar fins que es casi (doc. 152).²⁹ Quan

29. També n'era tutor el mercader Vicenç Blanc, però a aquest solament se li encomanà la gestió i administració de Bartomeua. En aquest cas la convivència era obligada, ja que Francesc Duran volia que la seva herència fos monedada i invertida en rendes amb les quals mantenir, i finalment dotar, la seva filla. Caldria veure, però, en quines condicions quedava la futura vídua, a qui solament es reconeixien dot i es creix i se li llegaven 100 sous en concepte d'any de plor i vestits de dol. Es poden citar també altres casos, com el dels germans Guillemó i Bernadó Martorell, fills de Guillem Martorell, acollits i afillats per Pere de Massanet i la seva esposa Esclarmonda (vegeu doc. 1 i 2).

Francesca, vídua de l'especier Bernat Santjoan, tria com a hereu el monestir de Sant Jeroni de la Murtra, d'on és frare el seu fill fra Pere Benet Santjoan, preveu que el seu nét Joan, fill natural del difunt Bernat Benet Santjoan, sigui proveït en aliment, vestit i calçat fins que compleixi 16 anys i després *mitatur et affirmetur cum alio et discat aliquod officium* (doc. 142). No indica amb qui vol que resideixi, però n'assegura el manteniment i la formació fins a una edat en què pugui valer-se per si mateix.

En tots aquests casos, els fills i altres descendents canvien de residència però de forma "controlada". Qui en té la potestat preveu la seva pròpia absència i pren mesures per tal d'assegurar-los aliment i formació, per tal de garantir-los un futur. Tanmateix, hi havia casos en què les circumstàncies de la vida podien fer sortir els fills de la llar paterna. Els nens abandonats, els orfes pobres i, en general, els fills de famílies que passessin un mal moment econòmic es podien trobar abocats, tot i ser ben petits, no solament a canviar de llar, sinó fins i tot a treballar. El cas de Mateu Esteve és especialment colpidor. El 29 d'abril de 1427, quan comptava cinc o sis mesos d'edat, fou abandonat a la porta de l'hospital de la Santa Creu de Barcelona. Aquesta institució l'acollí i l'alimentà els dos anys següents, però amb encara no tres anys d'edat fou posat d'aprenent d'especier, el juliol de 1429.³⁰ Malauradament, no sabem què es va fer d'aquest jove més jove aprenent.

La documentació ens ofereix altres exemples de nens i nenes abandonats que es veuen obligats al servei com a forma de mantenir-se. El 12 de novembre de 1401, Blanca, vídua de l'especier Francesc Martí, i el seu fill Francesc afermaven amb ells Francesca, una nena de 5 anys que els serviria els dotze anys següents a canvi d'aliment, vestit i calçat i de 15 lliures en ajuda de maridar. Francesca havia estat *posada* a l'hospital de la Santa Creu —òrfena? abandonada?— i el seu prior, Guillem Torró, l'afermava per tal d'assegurar-li el manteniment.³¹

30. T.-M. VINYOLES I VIDAL, i M. GONZÁLEZ I BETLINSKI, "Els infants abandonats a les portes...", quadre 1, núm. 29, p. 271. Aquest treball recull un altre cas frapant però amb final "més feliç" que afecta els candelers: el 9 de juliol de 1427 fou abandonat, també davant les portes de l'hospital, un nen, Pere de Santa Creu, fill d'un candeler, el qual finalment fou restituint al seu pare, el candeler barceloní Pere de Mura (ibídem, quadre 1, núm. 36, p. 281).

31. Sobre infants abandonats, vegeu J. HERNANDO I DELGADO, "L'alimentació làctia dels nadons..." i l'article ja esmentat de T.-M. VINYOLES I VIDAL, i M. GONZÁLEZ I BETLINSKI, "Els infants abandonats a les portes..."

A vegades no calia quedar-se sense pares per veure's obligat a treballar i a canviar de residència. La vídua de l'especier Pere Reió, Beneta, estableix nombrosos llegats per a donzelles, els quals se'ls lliuraran quan es casin. Entre aquests llegats destaca el fixat per a Joana, una nena d'uns 8 anys que s'estava a casa d'una filla d'en Vilar, de Cardona, a la qual deixa 40 sous que se li lliuraran si es casa.

Tanmateix, els canvis de residència no sempre eren signe de passar un mal moment. A voltes podien ésser deguts a l'emigració del camp a la ciutat. L'atracció de la ciutat era gran, en aquesta època, ja que oferia possibilitats de formació inexistent al camp i a viles i ciutats menors. Els contractes d'aprenentatge mostren que molts aprenents provenen de l'exterior, de Sant Cugat, de Mataró, de Girona, de Vic, de Tàrrrega, de Cervera, de Solsona, de Tremp, de Perpinyà, de València, de Saragossa, de Mallorca, de Castell de Càller... fins i tot del ducat de Borgonya. Caterina, filla d'en Planes, de la parròquia de Corbera, residia a Barcelona amb Angelina, vídua del colteller Gregori Boada, i se li havien promès, per sis anys de servei, 23 lliures.³² En el seu testament, Angelina li confirma la remuneració. Com que ja havien transcorregut tres dels sis anys, mana que si Angelina mor abans de complir-se els sis anys, Caterina rebrà igualment les 23 lliures, mentre que si mor després d'aquest termini, li'n llega 10 lliures més. Tot i que no s'indiqui, sembla que les 23 lliures no serien una soldada periòdica —durant els sis anys Caterina seria mantinguda i alimentada i, per tant, no li caldria un sou regular—, sinó un únic pagament al final del servei, de manera que la suma que s'ha de lliurar a Caterina li podria ser molt útil per trobar un bon marit (doc. 64).

Però no sempre havien de ser raons laborals les que atreïen els forasters envers Barcelona. Molts barcelonins que tenien parents a fora, n'acollien els fills a casa per tal d'oferir-los les possibilitats de la gran ciutat. És probable que, en aquests casos, no existís altre contracte que els llaços familiars. L'acollit oferia la seva col·laboració en les tasques domèstiques i rebia, a canvi, estatge i manutenció, o fins i tot podia pagar-se l'estada i l'aliment. El candeler Guillem Gibert estableix en el seu testament de 1384 que el seu nebot Berenguer Gibert sigui proveït de menjar, vestit i calçat a casa seva fins que prengui els sagrats ordes, sempre que Berenguer faci servei a la casa, tal com ho ha fet fins al moment en què Guillem redacta la seva darrera

32. Cal suposar que la noia era originària de Corbera de Llobregat.

voluntat (doc. 24).³³ Berenguer era fill de Pere Gibert, de Piera, de forma que no costa suposar que Berenguer fou acollit a casa del seu oncle Guillem mentre duraven els seus estudis a la ciutat comtal per tal d'accedir a la condició de prevere. Potser va existir algun contracte entre Guillem i el seu nebot o entre el primer i el seu germà Pere, però és molt probable que la relació i l'acord fossin verbals, basats en els lligams familiars que unien oncle i nebot. Més endavant, el 1401, quan Berenguer, aleshores prevere rector de l'església de Sant Julià d'Alfou, redacti el seu testament, llegirà a la seva tia Francesca 24 florins d'or d'Aragó en compensació d'allò que li deu per la provisió de menjar i beure que aquesta li va fer mentre convisqueren durant dos anys i mig.³⁴

Si bé legalment les diferents etapes de l'existència s'establien en arribar a unes edats fixades —12 anys per a les nenes i 14 per als nens per entrar a la pubertat i 25 per a la major edat—, en la vida pràctica els límits no eren tan clars. Els testaments ens mostren la importància simbòlica i efectiva de diverses edats: els 12, 14, 15, 16, 18, 22, 24 i 25 anys, però, sobretot, els 20 anys.

Passar a ésser púbers, ni que sigui un concepte jurídic importat del dret romà, era una fita important per als nois i noies. El testament de Violant (Masramon) n'és el millor exemple, ja que la jove testadora, de 14 anys d'edat, no s'està de recordar, per tal d'evitar tota sospita d'invalidesa del seu testament, que quan testa té 14 anys, *etatem quatordecim annorum plenarie attingens licet longeva*. Catorze anys són suficients per fer-la *longeva*, vella, és a dir, en aquest cas, púber. Superar els 12 o els 14 anys, segons el sexe, és, doncs, una fita important i com a tal és percebuda pels testadors que condicionen la llibertat de testar al fet d'haver complert aquesta edat. El mercader de Barcelona Nicolau Burguera nomena hereus universals els seus fills Pericó, Angelina, Joanet, Cristòfol i Joaneta. Aquests podran disposar plenament dels béns si en morir Nicolau són majors de 14 anys, altrament el destí dels béns paterns el decidirà el mateix pare: Déu i les seves ànimes.³⁵ Si bé és

33. A més, en el moment de la promoció com a sacerdot, Berenguer rebrà 10 lliures. Aquest tipus d'acollides no devien ser gens estranyes, així en el testament del peier barceloní Joan Ferran consta que amb ell convivia un altre Joan Ferran, menor de 25 anys, nebot seu, fill del seu difunt germà Pere Ferran (AHPB, 113/100, f. 41v-42v, 1443, juny, 26. Barcelona).

34. ACB, perg. 4-2-100, 1401, octubre, 26. Berenguer també reconeix que l'escudella de plata rodona que va empenyorar per uns "compromissi" és de Francesca.

35. AHCB, 4. III-1, *Testaments 1435-1439*, 1435, núm. 144, plec 1 (esborrany, 1429, octubre, 27 i 1435, juliol, 30. Barcelona).

cert que ens trobem davant la típica clàusula de substitució pupillar, el fet que es faci constar l'edat de 14 anys específicament té la seva importància, sobretot si es té en compte que en altres casos es modifica la clàusula fixant els 20 anys com a edat que capacita per a poder decidir sobre els béns heretats del pare o la mare (doc. 22).³⁶

L'entrada a la pubertat implica, ara ja definitivament, la separació entre els fills i les filles. Per als nois s'obre l'etapa de formació en l'ofici triat per ells o pels seus pares, mentre que les noies enceten aquesta etapa amb un únic objectiu, el matrimoni.³⁷ El casament per a les noies i, a més, la plena formació en el seu ofici per als nois són les claus de volta per a l'entrada en l'edat adulta, independentment de l'edat que realment es tingui. Fins i tot les persones destinades a la vida religiosa no escapen a aquests terminis. L'entrada de les noies en el convent, assimilada al matrimoni, i la conclusió de la formació religiosa per als nois o l'entrada al monestir, assimilable a la formació professional dels laics, són les fites que converteixen el noi o la noia en religiosos i religioses adults.

Per a les noies, la pubertat tenia com a única fita un bon matrimoni. Quan les dificultats diplomàtiques per trobar espòs per a la infanta Joana d'Aragó van fer que aquesta arribés soltera a l'edat de 28 anys, la *longeva* edat de la princesa va fer preocupar el seu pare, Pere el Cerimoniós, qui temia que ja no fos possible trobar-li marit.³⁸ En els testaments estudiats, l'obsessió per casar les filles és present en quasi tots els documents on n'hi ha. Ja s'ha comentat aquest aspecte a l'hora d'estudiar les condicions i els terminis imposats a alguns llegats, fins i tot de llegítimes. No es tracta, ni de bon tros, d'un formulisme notarial. L'especier Esteve Carbonell ho deixa ben clar al seu testament quan mana que per llegítima les seves filles Margarida, de 5 anys d'edat, i Eulàlia, de dos mesos i mig, rebin 100 lliures:

36. Si bé és cert que aquesta clàusula contradiu, en teoria, el concepte de substitució pupillar, res no ens permet saber si fou respectada o si es considerà invàlida. En altres casos, es posposa la recepció de l'herència o del llegat al compliment d'una edat determinada: 15, 18, 20, 22, 24 o 25 anys.

37. Hi va haver dones que portaven el negoci familiar després de la mort del marit o durant la minoritat dels fills i que fins i tot, en alguns casos, s'intitulaven especieres o candeleres —en aquest darrer cas, tanmateix, és molt probable que més aviat es tractés de revenedores de candeles, que pròpiament de candeleres.

38. M. M. COSTA PARETAS, "Joana d'Aragó (1344-1384)...", p. 154-169.

en lo temps de lur matrimoni e no abans, a ús e costum de Barcelona, ço és morint ab fills o filles, tot és a lur voluntat, e morint sens fills o filles de legítim matrimoni, la maytat a lur voluntat e l'altra meytat, en lo dit cas, vull torn al qui pertanyerà la mia heretat, emperò si les dites filles mies o una d'elles morrà ans de ésser col·locades o col·locada en matrimoni, vull e man que les cent lliures de la premorint sia la meytat de la hereva mia dejús escrita, l'altre maytat a la sobrevivint de les dites dues filles mies, e si totes morran, ço que Déu no vulla, vinguen e tórnan a la hereva mia dejús escrita... (doc. 198).

Si bé l'ús i costum de Barcelona es refereix a la forma de substituir les legatàries en els llegats —substitució vulgar, pupil·lar i fideïcomissària—, resulta evident que també forma part del costum barceloní condicionar aquests llegats al matrimoni.³⁹

El matrimoni esdevé, doncs, més que qualsevol altre esdeveniment, la fita que fa passar les noies a la maduresa. Però, quina és l'edat ideal per casar-se? Ja s'ha comentat com les consecutivament postergades núpcies de la infanta Joana feren que aquesta i el seu pare patissin ànsia pensant que ja era massa gran. Els testaments, en aquest sentit, són poc indicadors excepte en un cas. En el seu testament, Esteve (II) sa Torra mana que les tres filles de la seva segona esposa, l'hereva Violant i les seves germanes Magdalena i Isabel Joana, rebin, al moment de casar-se, un dot de 30.000, 22.000 i 20.000 sous, respectivament, a condició que es casin als 16 anys. Fins aleshores seran mantingudes amb els béns de l'hereva (doc. 112). Tot i que extraordinària, perquè és un cas únic, no sembla que la indicació d'Esteve representi una excepció i és molt probable que moltes noies es casessin en aquesta edat. En el cas de Francesca, la nena posada a servir amb 5 anys a casa dels Martí, el servei finia al cap de 12 anys, és a dir quan en devia comptar 17, moment en què se li lliurarien, en forma de pagament, 15 lliures per ajudar-la a casar.⁴⁰

Els nois, com es veurà, els anaven al darrere i la majoria es devien casar, per primer cop, abans d'arribar a la major edat. Ens ho mostra el fet que, en els casos en què es condiciona la recepció

39. O a l'entrada en religió. El mercader i especier Francesc Gener llega a cadascuna de les tres filles del seu difunt nebot Pere sa Cavalleria, ciutadà de Mallorca, 30 lliures, que se'ls faran arribar quan es casin o entrin en un orde religiós. En canvi, al fill del mateix nebot se li lleguen 10 lliures que rebrà quan compleixi 14 anys (doc. 6).

40. AHSCSP, PN, Joan Torró, *Manual Primer, 13 maig 1401-3 setembre 1404*, f. 16r-v, doc. 57, 1401, novembre, 12.

de llegats o d'herències al fet d'haver complert 25 anys s'especifica que els podrà rebre abans si es casa.⁴¹ La condició de prendre muller no consta, en canvi, quan el termini se situa en els 15, 18, 20 o 22 anys, la qual cosa permet suposar que en aquestes edats encara era habitual no estar casat, mentre que ho era menys seguir cèlibe als 25 anys.

Com s'ha indicat més amunt, tot i que entre els 14 i els 25 anys no existia, legalment, cap distinció en la capacitat del noi menor d'edat, els testaments deixen entreveure que, en la pràctica, devia haver-hi altres edats que eren considerades, possiblement per costum no escrit, etapes diferenciades en la vida dels nois.⁴² Així ho deixen entendre els testaments en què els llegats o l'herència deixats als fills i altres parents propers⁴³ es condicionen a una edat que no és ni els 14 anys d'entrar en la pubertat, ni els 25 de la major edat.

Al fet d'haver complert els 15 anys són condicionats els llegats de Guillem Jordà als dos fills d'una antiga esclava seva, Guillemó i Pericó (doc. 3). També a aquesta xifra es condiciona el llegat de 30 sous que la muller del mercader Joan Terrassa, Joana, fa al seu cunyat Antoni Guillem Terrassa. L'hereu de Joana, el seu marit Joan, no lliurarà el llegat al seu germà fins que no arribi als 15 anys (doc. 109).

En 18 anys estableix el termini el droguer Daniel Benet per tal que el seu germà consanguini i hereu, Pere Benet, del qual era tutor, rebí l'import de l'herència. Daniel vol que els seus béns siguin venuts i que el valor s'ingressi a la Taula de Barcelona, d'on Pere no ho

41. El sucrer Narcís Quintana llega a altres fills mascles que pugui tenir, a part de l'hereu Bartomeu, 22.000 sous amb llibertat de disposar de la meitat si moren en edat pupil·lar. Els fills no rebran el llegat, però, fins complir els 25 anys o abans si es casen: "quousque fuerit etatis viginti quinque annorum vel ante si in matrimonio fuerit collocatus" (doc. 120). Quelcom de similar s'estipula a la darrera voluntat d'Agustí Llorenç, qui supedita el llegat al seu fill Andreu a haver complert 30 anys (potser 20, la lectura no és clara), si no és que li fan falta o que es casi (doc. 77).

42. Aquestes etapes, possiblement relacionades amb la formació professional dels nois, no semblen tenir paral·lel entre les noies. Per a aquestes, com s'ha dit, solament existirien dues fites, els 12 anys, que les converteix en púbers, i el casament, que les emancipa.

43. En uns quants casos són llegats a persones alienes a la família. Vegeu, quant a aquest aspecte, els llegats ja esmentats del mercader i especier Francesc Gener al fill d'un seu nebot difunt (doc. 6), i d'altres que seguidament s'estudiaran. En el mateix sentit, Angelina, vídua de Bernat sa Plana, de la casa del rei i ciutadà de Barcelona, llega als seus nebots Bernat i Joan Sagrera, ambdós frares mercedaris, un llegat que no se'ls lliurarà fins que compleixin 18 anys (AHPB, 133/9, plects 33 i 34 (esborranys, 1453, gener, 11. Barcelona).

podrà treure fins que compleixi els 18 anys. Tanmateix, en instituir substituïts a l'hereu, Daniel respecta les condicions de la substitució pupil·lar i estableix que si Pere mor abans de tenir 14 anys, el substituïeixin els parents més pròxims en grau per part de pare a parts iguals (doc. 147).

Els casos esmentats fins ara semblen més anecdòtics que significatius. En canvi, la següent edat que apareix com a termini sí que sembla quelcom més que una "mania" o un "caprici" del testador. Els 20 anys es perfilen, a través dels testaments, com una edat clau.

Alguns testaments simplement condicionen, sense cap més indicació, el lliurament del llegat o de l'herència al fet que el beneficiari tingui 20 anys. Així ho fan, per exemple, Agnès, vídua del moneder barceloní Jaume sa Sala, que llega al seu fill Pericó 20 lliures que rebrà quan arribi als 20 anys (doc. 9) i l'especier Pau Bac, qui deixa al seu fill Pere 100 lliures que se li donaran quan faci 20 anys (doc. 177).

L'apotecari Jaume Ferrer compta, a l'hora de testar, amb quatre fills, l'hereu Jaume, Gabriel, Antoni i Isabel i dos fillastres, fills de la seva esposa Isabel, Francí i Joan Cervera. Excepte l'hereu, tots els nois rebran llegats quan compleixin els 20 anys (doc. 133). Mentrestant tots rebran aliment i provisió de l'hereu i de la mare, senyora vitalícia dels béns del marit. Respecte als fillastres, vol que les 10 lliures que els llega

los sien donades com cascun d'ells hage vint anys en temps de parà casa, a conaguda de lur mara,

mentre que Gabriel i Antoni rebran les seves 100 lliures

en temps de matrimoni e com hagen passats vint anys o en après, a conaguda de la dita Isabel, muller mia e mare lur.

Finalment, Isabel, la germana, també rebrà 200 lliures quan es casí. Mentre que els llegats als fillastres Francí i Joan contenen com a clàusula de substitució la manca de descendència quan morin, per als fills de Jaume Ferrer la clàusula de substitució contempla la reversió del llegat a l'hereu si moren abans de casar-se.

El testament de Jaume Ferrer corrobora, novament, la importància del casament com a tancament d'una etapa i, lògicament, com a entrada en una altra, però, a més, relaciona, en el cas dels nois, el matrimoni amb una edat. Jaume calcula que o bé els seus fills es casaran abans dels 20 anys o bé, quan arribin a aquesta edat, els caldrà el llegat. En referir-se als fillastres ho deixa ben clar, se'ls donaran les 10 lliures quan tinguin 20 anys i parin casa, és a dir s'estableixin pel seu compte. Els 20 anys són percebuts per Jaume Ferrer com una

edat adient per a emancipar-se si hom encara no s'ha casat. Altres testaments confirmaran aquesta percepció.

En uns altres casos, els 20 anys “substitueixen” l’edat pupillar. Quan l’especier Vicenç Bonanat estableix substituïts per a l’important llegat que deixa al seu nebot Francescó Bonanat, fill del seu germà Francesc Bonanat, argenter, el qual l’ha de succeir en l’ofici d’especier,⁴⁴ mana que, si Francescó mor sense fills o que si moren abans de complir 20 anys, que el substitueixi el pare de Francescó, Francesc, si encara és viu, o, altrament, el monestir de Santa Maria Magdalena o de les Penedides.⁴⁵

Finalment, en d’altres testaments, els 20 anys semblen indicar la maduresa o la capacitat de l’hereu o el legatari per a administrar-se. Antigona, muller de l’especier Pere Sabater, llega al seu nét Bartomeu, fill de Bartomeu de Basers, escrivà del rei, i de Rafela, 70 sous de censal mort que li fa anualment el 15 de gener Jaume de Puig, de Sant Boi de Llobregat (doc. 42). Les pensions, tanmateix, seran retingudes pel marit i hereu universal fins que Bartomeu compleixi 20 anys. Aleshores Pere Sabater donarà al seu nét el censal, que aquest passarà a cobrar directament, i les pensions endarrerides. De fet, doncs, l’avi Pere és nomenat administrador del censal durant la “minoría” de Bartomeu. En un context molt diferent, Beatriu, vídua de Joan Tallant, mercader de Castelló d’Empúries, nomena hereu el seu rebesnebot Joan Santjoan, fill natural del mercader barceloní Bernat Benet Santjoan, fill de l’especier Bernat Santjoan i de Francesca, filla de Bernat Andreu, germà de la testadora. Com que Beatriu no en posseeix la potestat no li pot assignar tutors, però sí que nomena uns protectors sobre els seus béns fins que Joan arribi als 20 anys: el prior del monestir de Sant Jeroni de la Murtra i fra Pere Benet Santjoan, besnebot de Beatriu i oncle de Joan. El mateix monestir era també l’hereu substituït de Joan.⁴⁶ Els 20 anys representen per a

44. L’especier Vicenç Bonanat, que morí sense descendència —un fill anomenat Jaume Vicenç, també especier, va premorir al pare (doc. 22)—, va nomenar hereu el seu besnebot Bonanat Pere, fill de Berenguer (II) Pere i Eulàlia, qui va voler que estudiés dret i que acabaria essent un famós jurista medieval, compilador, juntament amb Jaume Callís, Narcís de Sant Dionís i Francesc Basset, de les Constitucions de Catalunya (vegeu *Constitucions de Catalunya. Incunable...*, p. XXII-XXIII). D’altra banda, va voler que el seu nebot Francescó el succeís en la pràctica de l’ofici i en la gestió de l’obraador que li va deixar (doc. 22).

45. Si els llegats finalment requeien en Francesc Bonanat, germà de Vicenç Bonanat i pare de Francescó, i el primer moria, al seu torn, sense fills, els béns havien d’anar a mans de l’esmentat monestir de les Penedides.

46. AHPB, 165/100, f. 26v-27r i 27r, 1468, desembre, 12 (testament) i 18 (publicació): testament de Beatriu, vídua de Joan Tallant, mercader de Castelló d’Empúries.

Beatriu una edat suficient per tal que el seu rebesnebot sigui capaç d'administrar la seva herència.

En canvi, Llop Clergue no acaba de fiar-se de la capacitat del seu fill Joan Llop Clergue als 20 anys (doc. 62). L'important llegat que Joan Llop rep en concepte de llegítima serà administrat plenament per Blancó, esposa de Llop i mare de Joan Llop, fins que aquest darrer tingui 20 anys. Tanmateix,

si per ventura ell sa volia regir o-s regís mal, vul que no li fos donat ço que li jaquesch entrò en edat de vint-e-sinch anys, emperò en cars que ell tingués bona via, vull que li sia liurat tot en la dita edat de vint anys.

Vint anys, són, doncs, per a Llop Clergue, una edat suficient però arriscada per a emancipar-se.

Jaume Ferrer, amb *parar casa*, i Llop Clergue, amb *regir-se*, apunten cap al significat donat als 20 anys. Els vint anys és una edat propícia per a l'emancipació dels fills. Si no s'havien casat abans, als 20 anys els fills devien tenir el costum de pensar a sortir de casa, parar-ne de pròpia i regir-se per ells mateixos. El testament de Ramon Riquer també apunta aquesta dinàmica (doc. 165). Als seus fills Ramon i Francesc els llega 100 lliures a cadascun, que l'hereu no els donarà fins que compleixin 20 anys. Fins aquí, res d'estrany, però el detallista apotecari trempolí especifica al seu hereu que, fins als 15 anys, els haurà de mantenir —i els germans hauran de col·laborar en les tasques de la casa i en profit d'aquesta— i que, com que li agradaria que un d'ells esdevingués notari i vol que aprenguin de llegir i d'escriure, els haurà de tenir estudiant fins als 15 anys i després els haurà de posar en l'ofici o art que cada germà triarà. Els 20 anys esdevenen, doncs, l'edat en què es preveu que hauran acabat la seva formació i, per tant, podran i hauran de casar-se o d'emancipar-se. És, per tant, el moment en què el llegat patern, matern o de qualsevol altre parent pot esdevenir cabdal per tal de fer front a les obligacions d'un casament o les despeses d'obrir un obrador o de començar una activitat professional.

Els contractes d'aprenentatge confirmen indirectament la importància dels 20 anys. La majoria de contractes en què es fa constar l'edat de l'aprenent, aquest és menor d'aquesta edat. Hi ha excepcions, com l'aragonès Gonçalvo Ferrandis, de Calataiud, afermat amb l'especier barceloní Joan Rovira per tres anys i que declara tenir-ne 20.⁴⁷

47. Vegeu la taula 29.

En aquest cas, la seva formació acabaria, com a molt prompte, als 23 anys. Per posar solament alguns exemples, Joan Corilió, de Manresa, de 18 anys d'edat i emancipat, se n'estarà 3 amb l'especier Arnau Sauri, és a dir que acabaria la formació amb 21 anys; el barceloní Narcís Avenguer, amb la mateixa edat, s'aferma solament per dos anys, de forma que als 20 anys ja haurà acabat l'aprenentatge.⁴⁸ Jaume Borràs, de Tàrraga, en canvi, ho fa per 2 anys, de forma que, tenint en compte que declara tenir entre 16 i 18 anys d'edat, de cap manera acabarà el contracte amb més de 20 anys.

Més enllà dels 20 anys, els 22, els 24 i, lògicament, els 25 —la majoria d'edat legal— també esdevenen terminis. L'apotecari Antoni Pellisser llega al seu fill Joan Pellisser 250 lliures que li donaran bé la seva esposa i hereva fiduciària Antònia, bé el seu fill i hereu fideïcomissari Jaume, quan compleixi els 22 anys (doc. 181).⁴⁹ En canvi, Eulàlia, esposa del mercader barceloní Bartomeu sa Pera, nomena hereus universals els seus fills futurs a parts iguals, tot manant que els seus béns es monedin i amb ells es comprin —exceptuats els 3.000 sous de la lleixa pietosa— censals morts dels quals n'ha de ser receptor i col·lector el pare dels fills i hereu d'Eulàlia i després Joan de Conamines fins que les filles es casin i els nois tinguin 22 anys (doc. 17).

Els 24 anys són, en canvi, per a l'especier Bernadí Benet Foixà, l'edat en què al seu fill i hereu Joan Pere li serà permès, pels tutors i curadors —el fuster Miquel Foixà, germà del testador, l'especier Pau Benet Planes, el notari Andreu Coromines i Antònia, la seva esposa— d'actuar sobre l'herència. Abans li estarà prohibit immiscir-s'hi:

prohibeo tamen dicto filio meo ne possit se immiseri in dicta mea hereditate donec compleverit etatem viginti quatuor annorum.

A més, Joan Pere quedava obligat d'aprendre l'art d'especieria (doc. 182).

Quan l'edat indicada com a termini són els 25 anys, sovint s'afegeixen excepcions que deixen entreveure que es considera una data tardana per a executar el llegat o l'herència, malgrat que sigui el mo-

48. Cal tenir present que ni els contractes eren quelcom tancat —es podien prorrogar—, ni la formació tenia per què reduir-se a un sol mestre. A més, la formació i l'establiment com a especier autònom eren processos prou complexos i llargs com perquè, en alguns casos, no arribessin a donar-se mai, com podem comprovar més endavant. Per a les referències dels contractes, vegeu la taula 29.

49. Joan havia de rebre el llegat de forma fragmentària, 100 lliures en efectiu, les cases del carrer de l'Hospital de la Santa Creu, valorades en 100 lliures més, i 50 lliures en béns mobles segons acord entre l'hereu o hereva i el legatari.

ment legal d'entrada en la majoria d'edat. Així ho dóna a entendre el testament del sucrer Narcís Quintana, ja que preveient l'existència en el moment de morir d'altres fills a més dels que hi havia quan es va redactar testament, mana que cada fill mascle rebi 22.000 sous, sotmesos a substitució pupil·lar. Tanmateix, l'hereu, el seu fill primogènit Bartomeu, no pagarà aquesta suma fins que el seu germà naixedor compleixi 25 anys, o abans si es casa. En la previsió per a filles venidores, aquestes també rebran 22.000 sous, però simplement quan es casin (doc. 120). Destaca, en aquest cas, que Narcís concreta que vol que fins als 25 anys l'hereu alimenti i proveeixi els seus hipotètics germans i que els dugui a escola, *in scolis*.

Sovint, en l'endarreriment als 25 anys per a rebre la llegítima o l'herència, hi juga un paper important l'educació i la formació del legatari o de l'hereu. L'especier Agustí Llorenç desitja que el seu fill Bernabé estudiï per a prevere, de manera que en fixar el seu llegat en concepte de llegítima mana que rebi les 35 lliures en complir 25 anys o abans si les necessita *pro adicendo literas* o quan accepti l'orde presbiteral (doc. 77). L'apotecari trempolí Ramon Riquer també desitja que un fill seu esdevingui prevere. A l'hora d'assignar la llegítima al seu fill Joan Lluc, mana a l'hereu que el faci estudiar, li compri llibres i el proveeixi i alimenti fins que compleixi els 25 anys i si aleshores Joan Lluc vol ser prevere, *lo que jo molt desig* —diu el mateix Ramon Riquer—, se li donarà una casa en fideïcomís vitalici i 50 lliures a plena disposició (doc. 165).⁵⁰

Els 25 anys se'ns mostren com l'edat límit per cloure el període de formació. Quan Francesca, vídua de l'especier Bernat Santjoan, llega 100 lliures al seu nét Joan, fill natural del seu fill difunt Bernat Benet Santjoan, mana que aquestes se li lliurin quan faci els 25 anys, però no mana, a diferència dels casos anteriors, que sigui mantingut fins aquesta edat, sinó solament fins als 16 anys i que després sigui posat a servir i a aprendre algun ofici. En els nou anys entre els 16 i els 25 anys d'edat, Francesca calculava que Joan hauria acabat la seva formació i les 100 lliures li podrien ser útils per a establir-se (doc. 142).

Els 25 anys, la major edat, esdevenen el límit darrer per a l'entrada en la maduresa. Als 25 anys com a molt, el fill ha d'haver-se

50. Si finalment Joan Lluc opta per no prendre els hàbits, Ramon estipula que se li donin 100 lliures en plena disposició, excepte si mor sense fills, ja que aleshores solament podrà disposar lliurement de 35 de les lliures i la resta retornarà a l'hereu. De fet, si Joan Lluc decideix no seguir la carrera eclesiàstica rebrà el mateix que els seus germans i germanes, exclòs l'hereu.

emancipat i ha d'haver format la seva pròpia família. En aquest sentit és simptomàtica la clàusula que limita l'usdefruit i el domini de Donada, esposa de Jaume Llop, àlies Clergue, sobre els béns del seu marit. Quan l'hereu, en principi el primogènit Jaumet, compleixi 25 anys es clourà l'usdefruit i domini de Donada sobre els béns del seu difunt marit i tots els béns passaran al control directe de l'hereu. La vídua haurà de ser, aleshores, alimentada i proveïda per aquest, d'acord amb la seva condició (doc. 52).⁵¹

Recapitulant tot l'esmentat fins ara, la infància i la joventut se'ns mostren com dues etapes de límits variables. Existeix un primer període, la infància, que s'estén fins als 12 o 14 anys, excepte quan certes circumstàncies l'escurcen amb el resultat que s'obliga els nens i les nenes a introduir-se en el món laboral. Durant aquest primer període de la vida, s'intenta que els nens aprenguin rudiments d'escriptura i lectura i les nenes, les "arts de la llar", però, aparentment, no hi ha una formació encaminada a un ofici concret. És amb l'entrada en la pubertat que s'inicia el període de formació en un ofici o en un art per als nois. Aquesta segona etapa, la joventut, té uns límits encara més imprecisos que la infància, ja que no és tant l'edat el que en marca l'inici i el final, sinó certs esdeveniments. Entre les noies és el casament i entre els nois són la seva formació en un art o ofici i, també, el matrimoni. Per a moltes noies la joventut seria ben breu i als 16 anys o pocs més, ja estarien col·locades en matrimoni. En canvi, els nois allargarien la seva formació fins als 20 anys i, a vegades, més enllà, fins als 25, tot i que sembla que la majoria clourien aquesta etapa abans, depenent de la capacitat per mantenir-se. En arribar a la majoria d'edat, una gran part dels joves i de les joves ja hi haurien "entrat" per les vies "alternatives" del matrimoni i l'emancipació laboral i econòmica. El casament i l'establiment com a professional de l'ofici après esdevenen les claus per a la independització de la llar paterna, per a la formació d'una nova llar i l'entrada definitiva en la maduresa.

Independització i entrada en la maduresa: l'emancipació

La maduresa es caracteritza per la formació d'una unitat familiar independent de l'originària. La independització del nucli familiar és, doncs, l'entrada en la maduresa. De resultes de la diferenciació de

51. La disposició conté una clàusula de salvaguarda per a la vídua: si l'hereu no compleix correctament amb el deure de mantenir-la i alimentar-la, aquesta recuperarà l'usdefruit vidual.

gènere ja establerta durant la joventut, la independència s'aconsegueix de forma diferent i implica conseqüències diverses per als homes i per a les dones.

A les noies solament se'ls planteja una possibilitat, el matrimoni, mentre que els nois, per llur formació com a professionals d'algun ofici, poden aconseguir la independència de la família per dues vies, la matrimonial i la professional, és a dir tot establint-se en l'ofici après.

Jurídicament, la independització es plasma en l'emancipació del fill d'aquell que en té la potestat, en principi el pare o el seu substitut. A Catalunya existien, a l'època baixmedieval, dues vies per sortir de la potestat del pare: per matrimoni⁵² i per concessió de qui exerceix la pàtria potestat.⁵³ Modernament s'afegí a aquestes vies l'arribada a la majoria d'edat —els 25 anys—, tanmateix no consta que a l'edat mitjana aquesta fos una via acceptada. Aquest fet encaixa perfectament amb tot el que s'ha apuntat fins ara. L'emancipació per major edat esdevé innecessària en un món en què les noies es casen prou abans d'arribar-hi⁵⁴ i els nois s'estableixen, per concessió o per matrimoni, al voltant dels vint anys, quan clouen la seva formació.

Tanmateix, de tot plegat es dedueix que l'emancipació per concessió paterna hauria de ser relativament habitual i, en canvi, els ins-

52. El primer punt dels capítols matrimonials entre Jaume Clergue i Donada (Ferrera) és, justament, l'emancipació per part de Llop Clergue del seu fill (AHCB, 4. II-1, s.n., 1413, juliol, 4). Amb el matrimoni, Jaume Clergue rep tot el necessari per a establir-se i, a més, és emancipat. Tanmateix, en altres capítols estudiats aquesta clàusula no hi apareix, tot deixant entendre que el nuvi ja està emancipat. Tot i això, cal tenir present, primer, que en virtut del capítol de cort de Pere el Cerimoniós, de la Cort de Perpinyà de 1351 (cap. XVI, *Constitucions de Catalunya. Incunable...*, f. 145v i també *Recognoverunt proceres*, cap. LXVII), el fill casat amb consentiment patern —o de l'avi o del tutor pertinent— es considera automàticament emancipat encara que convisqui amb el pare, avi o altre en potestat del qual estigui, de forma que, per tractar-se d'un procés automàtic, alguns progenitors podien creure innecessari fer-ho constar als capítols.

53. Sobre l'emancipació, vegeu G. M. de BROCA, *Historia del derecho de Cataluña...*, p. 678-680, i A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 70-73, §362. Aquests tractadistes recullen una tercera via, l'emancipació per major edat, tanmateix aquesta via fou incorporada al dret català modernament —introduïda per la Llei de matrimoni civil— i no consta que fos aplicada en època medieval. La inexistència d'aquesta via és comprensible des de l'òptica medieval: com que el casament és concebut com un deure, gairebé com una obligació —com a mínim moral—, la qual cosa fa pràcticament impossible que un fill o una filla arribin als vint-i-cinc anys sense haver contret matrimoni, solament són necessàries dues vies d'emancipació, la "natural" del casament i una que permeti avançar-la, i aquesta és l'emancipació per voluntat de qui té la pàtria potestat.

54. A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. I, p. 106-107.

truments d'emancipació són rars entre la documentació conservada.⁵⁵ La raó cal trobar-la en l'existència d'una via indirecta de concessió de l'emancipació, segurament molt més freqüent per la mateixa dinàmica interna de la formació professional a la Barcelona baixmedieval. Es tracta de l'emancipació *per separatam economiam*, és a dir l'emancipació automàtica del fill que, amb consentiment del pare, viu fora de la casa paterna.⁵⁶ És, de fet, una variant de l'emancipació per concessió, ja que es requereix el consentiment patern per tal de poder viure fora. La pràctica de l'aprenentatge fora de la casa familiar, sobre el qual ja tornarem, havia d'implicar la immediata emancipació del fill aprenent. Fins i tot dins del mateix col·lectiu especier no era estrany que el fill sortís de casa per aprendre l'ofici del pare. Així, Pere Bosc, fill d'un especier homònim solsonenc, es traslladà el 1373 a Barcelona per aprendre l'ofici amb l'especier reial Esteve sa Torra i Salvador (II) Sabater, també amb un pare homònim especier a Barcelona, s'aferma per tal d'aprendre l'art d'especieria amb un altre apotecari barceloní, Nicolau Bassa.⁵⁷

Unes altres vegades no seria l'aprenentatge, sinó el fet d'acabar-lo el que duria a l'emancipació. Els ja esmentats llegats condicionats a la conclusió dels estudis o la formació professional mostren que els pares es preocupen perquè un cop acabada l'etapa formativa els fills disposin del capital suficient per a establir-se. Si això era el previst en cas de mancar el pare o la mare, no cal creure que fos diferent si ambdós encara vivien quan els fills entraven en el món laboral. Finitos els estudis en l'art o l'ofici, el fill faria tot el possible per establir-se practicant l'art o ofici après i aquest establiment en l'ofici o en l'art implicarien, si no s'havia aconseguit abans, l'emancipació.

En algunes famílies, l'emancipació dels nois només s'aconseguia per mitjà del casament. Els llegats a nois condicionats a prendre muller són un índex d'aquesta pràctica. En d'altres casos és molt probable que l'establiment en l'ofici i el matrimoni coincidissin en el temps. Aquest seria, probablement, el cas de molts hereus destinats a succeir el pare al capdavant del negoci familiar. Arran del casament, els pares preveuen

55. En cap de les nostres prospeccions sobre la documentació notarial no s'ha identificat un instrument d'emancipació. Carmel FERRAGUD I DOMINGO, a la seva tesi doctoral (*Els professionals de la medicina...*, p. 30-33), constata aquesta circumstància amb relació concretament als professionals de la medicina, metges, físics, cirurgians, apotecaris i manescals, i esmenta que quelcom de semblant ocorria a Gènova durant la mateixa època.

56. A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 73.

57. C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*, p. 74.

i disposen, per mitjà de l'heretament o donació per raó de matrimoni, que el fill succeirà el pare com a cap del patrimoni principal, salvats els drets dels germans i altres parents que en puguin tenir.

Amb tot i fos quina fos la via triada per a la independització dels nois i noies, el principal problema amb què s'enfrontaven era, sens dubte, l'econòmic. Obrir obrador o botiga i fundar una família requereix una inversió inicial que la majoria de nois no devien poder afrontar amb facilitat. En aquest context, el sistema legitimari i el sistema dotal esdevenen fonamentals com a instruments a partir dels quals poder bastir la nova unitat familiar. La llegítima i el dot constitueixen els mitjans pels quals la família facilita a la jove parella el seu establiment de nova llar. Tot i que podria donar-se el cas que algun noi o noia no empreessin aquests recursos —les possibilitats són diverses, noies a les quals algun parent o conegut aporta un dot suficient i no li resulta necessari recórrer a la llegítima, nois als quals la fortuna els somriu mentre es formen i aconsegueixen reunir el capital suficient per establir-se pel seu compte *motu proprio*...—, en la majoria de casos la llegítima i el dot serien els sistemes més emprats per tal de donar l'empenta inicial a la nova parella.

Donacions i llegats, llur paper en la independització dels fills

De la mateixa manera que els llegats condicionats ens han permès delimitar el període de joventut, també deixen entreveure la importància que aquests tipus de llegats tenen en l'emancipació dels fills. Per tal de poder-se independitzar, el fill o la filla necessita un patrimoni inicial amb el qual establir-se. En el cas de les noies, aquest capital li és imprescindible si vol conformar el dot que ha d'aportar al matrimoni. Sense el dot, el matrimoni resulta pràcticament impossible, de manera que aconseguir el capital o els béns amb què assegurar-lo esdevé cabdal per tal que la filla surti de la família i en creï una de nova. Tanmateix, per definició, el dot solament és un ajut a les càrregues del matrimoni,⁵⁸ la qual cosa implica que el marit ha de ser capaç de mantenir la nova família. És en aquest sentit que, per casar-se, el noi també requereix un patrimoni inicial, adquirit bé al moment de casar-se, be prèviament. Aquest, el podia aconseguir el noi pel seus propis mitjans, però el més habitual era que el pare o llur substitut l'ajudessin mitjançant una donació que, si incloïa la institució del fill com a hereu, prendria la forma

58. Sobre el dot vegeu A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 198-273.

d'heretament. En tots aquests casos sempre es tracta d'avançaments en concepte de l'herència futura, raó per la qual cal emmarcar el dot i les donacions dins el sistema legitimari o de successió forçosa, és a dir dins l'obligació del progenitor de llegar en herència una part del patrimoni als descendents. Com que esperar a la mort del pare hipotecaria el futur dels fills, s'empra la possibilitat de realitzar donacions a compte de la llegítima com a sistema per tal d'assegurar, en un moment en què el fill o la filla justament necessiten aquest capital o aquests béns, que aquests puguin accedir en condicions al matrimoni o al món del treball. El recurs a la llegítima i no a la magnanimitat dels pares cal entendre'l en un context en què acumular diners i aconseguir un gran patrimoni no és gens fàcil. De fet, a vegades, l'obligació de dotar les filles i establir els fills pot deixar en una posició difícil el patrimoni familiar. Un pare amb diverses filles pot tenir dificultats per tal de dotar-les totes perquè prenguin marit entre homes del seu estatus econòmic i de la seva condició social, i el mateix es pot dir d'un pare amb molts fills, a qui pot resultar difícil aconseguir que tots acabin exercint un ofici del mateix nivell social que el seu.

Si en el moment en què els fills han de prendre marit o muller o establir-se pel seu compte, els pares encara són vius, les formes emprades seran la donació entre vius; tanmateix, quan els progenitors moren abans que els fills es casin o s'estableixin, són els llegats els que prenen el lloc de les donacions.⁵⁹ És per aquesta raó que els testaments, quan estableixen llegats condicionats al casament o al compliment d'una edat o un vincle determinats, ens informen indirectament d'allò que s'hauria esdevingut si el testador o la testadora no haguessin mort. És d'aquesta manera que els testaments permeten entendre com es produïa el procés de sortida dels fills de la llar paterna. És indubtable, doncs, que podem assimilar els llegats en ajuda de maridar a les donacions a les filles per a formar el dot, així com els llegats en concepte de llegítima o els nomenaments d'hereu a favor dels fills vinculats al casament o al compliment d'una edat amb les donacions o els heretaments que permetrien als fills establir-se o casar-se.

LA FAMÍLIA DE SANG

El matrimoni

El casament és un moment crucial en la vida dels barcelonins i les barcelonines de la baixa edat mitjana. De fet, llevat d'aquells que

59. Formalment, és molt probable que siguin també donacions, realitzades aleshores pels substituïts del pare o la mare.

es dediquen a la vida religiosa, el matrimoni es presenta com quelcom ineludible.⁶⁰ La normalitat amb què els llegats de llegítima i fins i tot algunes herències es condicionen a prendre espòs o esposa indiquen clarament que el donant entén que imposa una condició que tindrà lloc. Solament la mort prematura pot impedir que les herències i els llegats s'executin. Quan el mercader i especier Francesc Gener llega 30 lliures a les filles, òrfenes, del seu nebot Pere sa Cavalleria, de Mallorca, i les condiona al fet que prenguin marit o entrin en religió, no es concep una tercera opció, no pot existir (doc. 6).

La institució del matrimoni apareix en la vida dels barcelonins en diversos moments. En primer lloc, el propi matrimoni simbolitza l'entrada en la maduresa i representa la formació d'una nova unitat familiar. Però quan es tenen fills, el matrimoni d'aquests és, per als pares, una nova aproximació a la institució, aquesta vegada com a gestors de la responsabilitat d'aconseguir un bon matrimoni per als propis descendents. En alguns casos, encara, la institució matrimonial interfereix en la vida dels que tenen un dels progenitors vidu i que pren nou marit o nova muller. Ultra els aspectes legals encaminats a protegir els drets dels fills del primer matrimoni enfront del nou cònjuge i els seus fills, que la mare o el pare prenguin nou marit o muller pot tenir conseqüències importants. Un cas paradigmàtic és el de l'escriptor Bernat Metge. Fill de l'especier barceloní Guillem Metge, resulta evident que la seva formació com a notari i la dedicació a l'administració i la política van estar clarament influïdes pel seu padrastrer Ferrer Saiol, protonotari de la reina Elionor i traductor del llatí. Sense la mediació del seu padrastrer és probable que les lletres catalanes no haurien comptat amb tan insigne ploma.⁶¹

Tot casament implica, evidentment, una cerimònia —en aquests moments, ja plenament monopolitzada per l'Església—,⁶² però també suposa, primer, que dues famílies entrin en contacte i, segon, que de la relació en neixi una nova família dotada d'un patrimoni propi amb què mantenir-se.⁶³ Les negociacions i els acords que aquesta relació com-

60. Fins i tot, per als religiosos i les religioses, i especialment aquestes, l'entrada en religió s'assimilarà a un casament, fins al punt que les noies que entrin al convent aportaran dot.

61. Sobre la infància de Bernat Metge vegeu M. OLIVAR, "Noves precisions sobre la infantesa...", i el pròleg de M. DE RIQUER a *Obras de Bernat Metge*.

62. C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*

63. Aquest seria el marc general, després, en cada cas, les circumstàncies vitals, econòmiques, socials i jurídiques de cada parella implicarà una gran diversitat d'opcions i de modalitats, però amb la idea comuna implícita que amb el matrimoni els dos cònjuges aporten un patrimoni per a formar una família.

porta es plasmaven en els anomenats capítols matrimonials.⁶⁴ Aquests contenen tots els acords presos amb relació al compromís de dur a terme la unió matrimonial, des del mateix compromís que realment es durà a terme la cerimònia i quan i on serà, fins a les aportacions que diferents membres de les famílies en qüestió faran. Segons si el nuvi accedeix al matrimoni amb un patrimoni propi ja format o encara dependent del pare o llur substitut, ens trobarem davant dos models de capítols matrimonials. Sense aprofundir en l'assumpte, ja que escapa a l'objectiu del present estudi, es poden distingir dues tipologies de capítols, aquells en què simplement s'estipula el dot femení i, si s'escau, la contraprestació del marit —l'escreix—, i aquells en què a més de la contribució femenina al matrimoni hi consten aspectes sobre la constitució del patrimoni del marit.

Mentre que el primer model seria l'usual en aquells matrimonis en què el futur marit ja compta amb un patrimoni per sostenir la família, és a dir ja està independitzat i establert com a professional d'un ofici, el segon s'adiu amb els matrimonis en què ambdós cònjuges hi accedeixen sense patrimoni propi i necessita, per tant, aportacions econòmiques de les respectives famílies.

El capítols ja repetidament esmentats entre Jaume Clergue i Donada (Ferrer) representarien la segona tipologia, mentre que exemplifiquen la primera capítols com els de l'especier Andreu Calbó, fill dels difunts Pere Calbó, paraire de draps de llana, i Tomasa, i Beneta, filla dels també difunts Antoni Sellerès, canviador, i Joana. En aquests darrers capítols simplement s'estipula el valor del dot de Beneta, 140 lliures, aportades amb consentiment dels seus oncles Jaume Sellerès i Pere Mateu, i l'escreix de 70 lliures, segons ús i costum de Barcelona, amb què Andreu completa el dot, i s'acorden les condicions en què Beneta posseirà les 210 lliures —plena disposició mentre visqui i, en morir, plena disposició del dot i reversió als fills o als hereus del marit de l'escreix.⁶⁵

64. A partir de l'edat moderna, els capítols matrimonials prenen una forma notarial fixada que dona valor per ella mateixa als capítols, aspecte que als segles medievals no existia; tanmateix, els acords relatius als matrimonis documentats a Barcelona mereixen l'apel·latiu de capítols matrimonials des del moment en què es tracta d'acords presos amb relació a la celebració d'un matrimoni i disposats en forma de capítols en presència de testimonis. És molt probable que aquests documents no tinguessin valor per si mateixos, però els acordants manaven que el notari emetés els documents necessaris per tal que allò acordat quedés en ferm i s'obligaven amb fermances a complir-ho. Sobre els capítols matrimonials, vegeu F. MASPONS I ANGLASELL, *Els capítols matrimonials o la vida...*, J. MORELL, *Els capítols matrimonials...*

65. AHCB, 4.II-1, s.n., 1439, maig, 27.

Sigui quin sigui el model de capítols, tots s'ajusten al sistema dotal romà, àmpliament estès a Catalunya.⁶⁶ Els mateixos testaments testimonien perfectament aquesta vigència. Les noies casadores aportaven al matrimoni el dot, que els pertanyeria sempre i del qual normalment podien disposar lliurement. Segons ús i costum de Barcelona, els futurs marits podien "completar" el dot de la dona amb una donació per noces o escriu que, per costum, era de la meitat del valor del dot. En les taules 23-28 es poden veure, en aquells casos de què disposem d'informació, com aquesta norma se segueix amb força rigor. Les excepcions sempre coincideixen amb situacions "excepcionals".⁶⁷ Si tenim en compte que l'escriu es concep com un "reconeixement" a la virginitat de la núvia, és comprensible que quan la futura muller és vídua d'un anterior matrimoni, no hi consti. Així ocorre, per exemple, en els capítols entre l'especier Antoni Bosc i Marió (Rigó), vídua de Pasqual de la Causta, porter del rei que servia a la Diputació del General de Catalunya,⁶⁸ o en els capítols entre el candler Rafel Puig i Eulàlia (Sorell), vídua de Francesc Miró.⁶⁹ El cas del matrimoni entre l'especier Guillem Babau i Constança (Illes), en què l'escriu, 300 sous, és molt inferior a la meitat del dot, 4.400 sous, és possible que es pugui explicar pel fet que els capítols es realitzen a Vilafranca del Penedès.⁷⁰ En canvi, és probable que la raó del fet que l'escriu que Genís (I) Solsona va lliurar a la seva segona esposa Isabel (Talesa) iguali el dot sigui justament que Genís fos vidu (doc. 102).⁷¹ Fora d'aquests casos, en els altres que es coneix el valor exacte de l'escriu, la proporció de dos a un, segons ús i costum de Barcelona,⁷² es manté.

La funció del dot i l'escriu és múltiple. D'una banda, és una part important del patrimoni de la filla que es casa, si no l'és tot. Aquest aspecte pot quedar amagat pel fet que sovint el dot i l'escriu, com s'ha vist, s'integren en el patrimoni del marit, qui n'esdevé el gestor, però els testaments ens han mostrat que en aquesta època queden

66. A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 169.

67. No tenim presents aquells casos en què les informacions de què disposem no permeten saber el valor exacte de l'escriu o del dot, ja que juntament amb aquest s'hi comptabilitzen altres béns com ara els parafernals.

68. AHCB, 4.II-1, 1434; vegeu la taula 23.

69. AHPB, 93/24, n. 14; vegeu la taula 24.

70. APMSMBM, 19-4-28 (A-10); vegeu la taula 23.

71. Vegeu la taula 23.

72. Així es fa constar, per exemple, als capítols entre Jaume Clergue i Donada (Ferrer) o a aquells entre Andreu Calbó i Beneta (Sellerès).

molt clars no solament els drets de la dona sobre aquests béns, sinó les conseqüències que se'n deriven, simbolitzades especialment en l'us-defruit vidual.

Tanmateix, en el mateix moment del matrimoni el dot pot esdevenir una peça clau en la constitució de la nova llar. Ho exemplifiquen a bastament els capítols matrimonials entre el candelero de cera Miquel Quintana i Maria. Aquesta aporta en dot un alberg amb dos portals que posseeix prop del Rec Comtal a un cens anual de 27 sous, juntament amb un censal mort de 21 lliures de preu i 30 sous de pensió anual, rebedors el 15 d'octubre d'Antònia, vídua de Jaume de Golasteig, i del seu fill Jaume de Golasteig, de la parròquia de Sant Andreu de Palomar, i encara hi aporta 160 lliures entre diners i robes.⁷³ Miquel no li fa escreix o donació per noces, de la qual cosa possiblement cal interpretar que Maria ja havia estat casada. També hi apunta el fet que Maria no requereixi l'autorització ni el consentiment de ningú per a conformar el seu dot, tot i que això podria deure's senzillament al fet que fos òrfena de pares i que ja hagués adit l'herència paterna i materna. Malauradament, l'encapçalament dels capítols ofereix poques informacions: ambdós nuvis hi són esmentats exclusivament amb els seus noms i amb l'ofici d'ell, sense cap indicació de parentiu que ens pugui orientar. Tot i que no ho puguem saber amb certesa, és molt probable que en aquest cas Maria aportés al matrimoni la casa on el nou matrimoni havia de residir.

Ultra aquestes funcions "pràctiques" del dot —patrimoni de la dona, col·laboració en la formació de la família—, el dot és també un símbol de l'estatus social tant de la núvia com del marit. Quan un pare cerca un marit per a la filla, ha d'intentar trobar-lo entre individus del mateix rang social, i el mateix cal dir sobre el pare que busca esposa per al fill. Trobar un "bon partit" per als fills és cabdal i la forma en què aquesta funció del matrimoni s'expressa és també en el règim dotal. Un dot més valuós permetrà l'elecció d'un marit més ben situat socialment. La relació proporcional entre dot i escreix també implica la família del noi: la capacitat per respondre amb l'escreix suficient a una oferta de dot limitarà els candidats a un matrimoni. D'aquesta manera, quan els pares que redacten testament estableixen llegats en concepte de dot d'un cert valor, el que estan fent és indicar quin tipus de marit desitgen per a les seves filles. És aleshores que es pot percebre l'èxit professional i social d'alguns

73. AHCB, 4.II-1, *Capítols matrimonials 1430-1449, 1441.*

candelers i especiers. De nou el cas dels Clergue és paradigmàtic (arbre 5). Sabem que l'esposa de Llop Clergue, Blancó (Jofre), aportà un dot al matrimoni de 7.000 sous,⁷⁴ suma gens menyspreable, com es veurà; tanmateix una de les filles de Llop, Joana, rebrà en dot 2.000 florins, 22.000 sous, quan prengui per marit el mercader Arnau Ferrer (doc. 62). La mateixa suma aportaria al matrimoni l'esposa del primogènit dels Clergue, Donada (Ferrer), acrescuda en 11.000 sous per Jaume Clergue.⁷⁵ Aquest, en canvi, va preveure, al seu testament, que les seves futures filles rebessin "solament" 10.000 sous en concepte de dot (doc. 52).⁷⁶

Un cas similar devia ser el de l'especier Esteve (I) sa Torra (arbre 6). No coneixem suficientment el dot de la seva esposa, però les seves filles rebran entre els 22.000 sous d'Elionor, als quals cal sumar els drets d'Esteve sobre els béns de la seva esposa i mare d'Elionor, i els 20.000 sous establerts en llegat per a les filles nascudes després de la redacció del testament (doc. 32). En aquest cas coneixem, a més, els dots previstos en el testament del fill i hereu d'Esteve (I) sa Torra per a les seves filles. Prèviament cal esmentar, però, que Esteve (II) sa Torra, gràcies a la bona fortuna del pare, havia esdevingut ciutadà honorat de Barcelona. Esteve (II) va establir a les seves tres filles Violant, Magdalena i Isabel Joana dots de 30.000, 22.000 i 20.000 sous respectivament, símbols evidents de la bona fortuna de la branca principal de la família sa Torra.

Tanmateix, no sempre els especiers començaren des d'una posició tan bona ni tingueren tan bona fortuna. En les taules 23-28, on s'han recollit totes les informacions relatives als dots d'especiers, candelers i llurs fills i filles, es pot apreciar que la diversitat era, en aquests dos col·lectius, la norma.

Tot i que no sempre disposem de totes les dades sobre el dot i, sobretot, sobre l'escreix, les taules permeten veure que els dots de les esposes de candelers i especiers eren molt variables. Entre els especiers es mouen entre els 300 sous aportats per la segona esposa de Joan sa Riera als 22.000 que va rebre el ja esmentat Jaume Clergue.

74. APMSMBM, 1-62-18 (A-1) i 1-24-48 (B-5), 1385, abril, 28, *ibídem*, 1-62-36 (A-1), 1385, juny, 17, i doc. 62, vegeu les taules 23 i 26.

75. AHCB, 4.II-1, s.n., 1413, juliol, 4.

76. Com que Jaume Clergue devia la seva fortuna al seu pare, qui l'havia heretat a condició que tingués descendència masculina, el mateix Llop Clergue va preveure que si Jaume moria sense fills, l'hereu substitut, el seu altre fill Joan Llop, estigués obligat a dotar amb 10.000 sous les seves futures nebodes (doc. 62).

Tanmateix cal tenir present que ens trobem davant situacions molt diverses en cada cas. Jaume Clergue era un jove sense ofici que després esdevindria especier i mercader, és cert, però al moment de casar-se era sobretot el primogènit de Llop Clergue, un especier que havia fet una gran fortuna, que es casava amb la filla d'un mercader i patró de nau que possiblement també havia fet fortuna, Arnau (I) Ferrer, membre d'una nissaga de mercaders amb la qual els Clergue tornarien a emparentar per via d'una altra filla de Llop, Joana, casada amb el primogènit dels Ferrer, Arnau (II) Ferrer. En canvi, la segona esposa de Joan sa Riera, Bartomeua, era filla d'un hortolà, Pere Bonet, i és més que probable que Joan hi busqués altres valors que la fortuna de la família, com per exemple, els fills que no li havia donat la seva primera esposa, Margarida, filla del mercader Antoni Espaser. Cal tenir present, però, que el dot de la primera esposa aparentment tampoc no havia estat gaire substanciós. En el testament del seu sogre, Antoni Espaser, aquest deixa al seu (ex)gendre 30 lliures a compte del dot de la difunta Margarida.⁷⁷ Sens dubte en tot plegat hi devia influir que Joan estava, encara, als inicis de la seva carrera. Desconeixem d'on era originari Joan sa Riera ni a què es dedicava el seu pare ni quina era la possible fortuna familiar, però sens dubte aquests eren aspectes que es devien tenir en compte a l'hora d'aconseguir una esposa.

Tanmateix, els dos casos fins ara comentats es poden considerar excepcionals. La majoria de dots documentats es mouen entre els 1.000 i els 8.000 sous. L'especier i abans guasper Romeu sa Vila i el seu fill Antoni, mercader i especier, reben en dot de les seves esposes, filles ambdues de lambarts o mestres de cases, 2.000 i 1.200 sous respectivament, sumes relativament discretes,⁷⁸ mentre que quan els sogres pertanyen a oficis més rellevants socialment i més potents econòmicament, els llegats augmenten proporcionalment: Antònia, filla del mercader Esteve de Canyelles, aporta 6.000 sous en dot al seu matrimoni amb l'especier Francesc Flandina,⁷⁹ i Angelina, filla del mercader Bernat Arnau, duu 4.600 sous al seu matrimoni amb l'especier Gabriel de ses Dos.⁸⁰ En aquest cas, però, qui efectivament la va dotar va ser el seu germà, l'especier Joan (I) Arnau. Una altra Angelina, filla i néta d'apotecaris, fou dotada pel seu avi Bernat Verdagner amb 8.000 sous quan s'esposà

77. ACB, 527, f. 109v-111r, 1421, desembre, 28; vegeu la taula 23.

78. ACB, 255, f. 8r, 1346, agost, 8, i f. 34v, 1370, novembre, 16; vegeu les taules 23 i 26.

79. APMSMBM, 1-85-10 (E-5), 1367, octubre, 28; *ibidem*, 1-50-13 (C-5) i 1-11-24 (B-9), 1367, novembre, 30; vegeu la taula 23.

80. AHPB, 54/18, f. 57r-v, 1411, juliol, 13; vegeu la taula 23.

amb Nicolau Sala, qui en el futur acabaria succeint els Verdaguer en la gestió de l'obrador familiar al Born.⁸¹

Segurament el dot també variaria segons els orígens —socials, professionals i geogràfics— del futur marit. Així, en el tombant dels segles xv al xvi, mentre l'esposa de Pau Bac, fill del mercader Joan Bac, aporta 7.000 sous en dot (doc. 177), dos fills de fuster esdevinguts apotecaris, Esteve Carbonell, fill de Simó, i Bernadí Benet Foixà, fill de Bernat, reben de les seves futures esposes 2.000 i 4.000 sous, respectivament, tot i que per al primer es tracta de la primera esposa, mentre que el segon contrau un casament en segones núpcies (doc. 198 i 182). Una quantitat similar, 2.000 sous, aporta Elionor, esposa de Nicolau (II) Llorenç, tercer especier d'una nissaga d'apotecaris (doc. 191). Enfront d'aquestes sumes, l'especier Gabriel Joan, fill d'un mercader de draps de llana o botiguer de Santa Coloma de Queralt, Pere Joan, es casa amb una noia, Isabel, dotada solament amb 1.600 sous (doc. 195). És probable que l'origen forà de Gabriel Joan influís en la menor vàlua del dot. Encara menor devia ser el dot aportat per Caterina Àngela quan es casà amb Antoni Joan Salelles, fill d'Antoni Salelles, llaurador i ciutadà de Barcelona (doc. 183). No en sabem el valor exacte, però atès que Antoni Joan l'acresqué amb 300 sous, és probable que el dot, si seguí el costum de Barcelona, fos de "solament" 600 sous.

Entre els candelers de cera les notícies recollides són sensiblement menors, però tot sembla indicar que els dots es mouen dins els mateixos marges, tot i que sense arribar a la ratlla dels 10.000 sous. El dot menor és el d'Antònia, muller del candler Pere Benet Folguers, de 800 sous de València, correspost amb un escreix de 400 sous també valencians (doc. 190). El segueix en valor el dot d'Isabel, esposa del cerer Joan Xifre, del qual el seu marit declara al seu testament haver-ne rebut 108 lliures, entre sumes en diner i altres béns o robes, tot segons consta als capítols matrimonials fets en poder del notari barceloní Antoni Palomeres (doc. 186).⁸² Enfront d'aquests dots més discrets, els 4.000 sous aportats per Margarida (Rovira) o els 8.000 sous d'Eulàlia (Sorell), no desmereixen gens els dots dels especiers.⁸³

81. Així sembla que es pot deduir del fet que, en 1402, Nicolau Sala rebés en societat del seu ressofre —l'avi de la seva esposa— l'obrador d'especieria que aquest tenia al Born (cf. A. GARCIA I SANZ i J.M. MADURELL I MARIMON, *Societats mercantils medievals...*, p. 144-146, doc. 89, 1402, agost, 2). El fet que posteriorment cap altre membre de la família Verdaguer es dedicués a l'especieria també apunta en la mateixa direcció.

82. "inter peccuniam numeratam et in aliquibus bonis seu raupis prout continetur in capitulis matrimonialibus factis et firmatis in posse..."

83. APMSMBM, 1-77-49 (B-6), 1482, gener, 4 i AHPB, 93/24, núm. 14, 1430, maig, 24, respectivament; vegeu la taula 24.

Tanmateix, el més interessant i, possiblement, també el més valuós és el dot aportat per Maria al seu matrimoni amb el cerer Miquel Quintana, ja comentat.⁸⁴ Aquest darrer cas, en què l'esposa —sembla— aporta la casa on residirà la nova família i, probablement, l'obrador per al marit, ens recorda perfectament que cal tenir present que les mullers aporten el seu dot al principi de la carrera professional dels seus marits. En aquest sentit el dot no ens indica l'èxit que pugui tenir l'especier o el candeler al llarg de la seva vida.

Aquesta informació ens la poden donar els dots realment assignats a les filles o previstos en els testaments, així com els dots rebuts pels fills de les seves esposes. En les taules 25-28 s'han recollit aquestes informacions. En línies generals es percep una certa continuïtat, però amb una tendència a l'alça. El dot aparentment més baix és el de la néta de l'especier Tomàs Llong, Violant, òrfena, filla de Berenguer Sauri i d'Isabel, que rep del seu avi un llegat de 1.000 sous per a casar-se, però aquest també li deixa 100 sous i la fa hereva d'allò que donà a la seva mare quan aquesta es va casar; és a dir, la fa hereva del dot de la seva mare.⁸⁵ A tot això cal afegir que, sens dubte, el seu pare, Berenguer Sauri, també la devia tenir present quan va redactar testament.

Quan el que s'ha documentat és solament el llegat de l'avi o àvia o de la mare, cal creure que solament ens trobem davant una porció del dot, a la qual caldria afegir allò que aportaria el pare. Tot i així, encara que coneguèssim totes les aportacions testamentàries, mai podríem estar segurs que la suma de llegats formés tot el valor del dot, ja que existien diverses vies per conformar-lo. El cas d'Antònia (Oliver), que solament rep 2.000 sous en llegat, en lloc dels 3.000 sous de les seves germanes Gabriela i Isabel, s'explica perquè aquesta ja "acumulava" un llegat en ajuda de maridar de la seva àvia paterna, raó per la qual el pare va preveure un llegat en concepte de dot menor, però no pas un dot menor.⁸⁶

84. AHCB, 4.II-1, 1441; vegeu la taula 24.

85. No s'indica clarament, però resulta evident que Isabel (Llong) va rebre del seu pare Tomàs Llong el dot com a donació vinculada a l'obligació de deixar-la en herència als fills del matrimoni, tal com era costum de Barcelona.

86. En els capítols entre Pere Suau, notari de Barcelona, fill emancipat de Bartomeu Suau, sabater de Barcelona, i d'Alamanda, i Isabel, filla de Ramon Ferrer, barber de Barcelona, i de Margarida, consta que el dot d'Isabel el formen 1.700 sous donats pels seus pares, els quals comprenen 500 sous que Elionor, muller de Gabriel Gomis, havia deixat per testament a Isabel i 500 sous més que havia deixat a Margarida, i també

De tot plegat, doncs, cal deduir que les filles d'especiers accedien al matrimoni amb dots que gairebé sempre superaven els 2.000 sous i que amb molta més freqüència que en els matrimonis dels seus pares, superaven la frontera dels 10.000 sous. El mateix Tomàs Llong estableix per a una altra néta òrfena, Violant, filla del seu únic fill mascle, Antoni (I) Llong, un llegat, que rebrà quan es casi, de 12.000 sous, en els quals s'inclouen els drets de Violant a les herències dels seus pares i avis paterns.⁸⁷

La bona fortuna dels Bassa, dels sa Torra, dels Clergue, de Pere de Berga o de Francesc Riera, tots especiers pròxims a la casa reial,⁸⁸ es mostra clarament en els dots que assignen a les seves filles o que aportaran les seves joves. Sança, una de les cinc filles de Pere de Berga, fou dotada amb 6.000 sous, si suposem que l'escreix aportat pel seu primer marit, Bartomeu d'Avençó, ciutadà de Barcelona, 3.000 sous, equival a la meitat del seu dot (doc. 5). Es tracta d'una quantitat respectable, sobretot si es té en compte que dotar cinc filles no era una tasca gens fàcil. Al seu torn, la filla homònima de Sança i el seu primer marit, òrfena de pare i sota la tutela del seu avi, va rebre d'aquest en forma de llegat 7.000 sous per raó de matrimoni que incloïen els 3.000 de l'escreix patern. En el cas de Francesc Riera és la seva única filla Bartomeua, legitimada pel rei, la que rep un valuós llegat amb el qual dotar-se: 4.000 sous, un alberg a la plaça Nova, un censal de 7 morabatins, els béns mobles i l'arnès de l'especieria del pare i un cup i dues bótes del celler (doc. 30).

No sempre totes les filles serien dotades amb les mateixes sumes. Les nètes de l'especier reial Esteve (I) sa Torra, filles del ciutadà honrat homònim, Violant, Magdalena i Isabel Joana, rebran en concepte de dot del seu pare 30.000, 22.000 i 20.000 sous, per ordre d'edat de la més gran a la més petita,⁸⁹ L'avi Esteve (I) sa Torra també havia volgut

una escrivania que Margarida té com a hereva del seu primer marit Pere Balaguer, notari, a la plaça de Sant Jaume, i encara 3.300 sous que una tia materna d'Isabel, Constança, vídua del barber Francesc des Casals, li dóna (AHPB, 43/31, s.n., 1405, març, 19). En aquest cas, doncs, si els pares haguessin premort a Isabel i haguessin disposat el dot per via testamentària, solament hauríem conegut una petita porció d'allò que realment el conformà.

87. Tomàs Llong va manar que si Violant no acceptava que el llegat equivalia als seus drets sobre els béns paterns, materns i dels avis, que aleshores el llegat es reduís a 10 lliures, 200 sous (doc. 122).

88. C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*

89. No s'indiquen explícitament les edats, però així es dedueix del fet que Violant és anomenada hereva i rep la suma major, mentre que les altres dues són enumerades una rere l'altra i la quantitat decreix en el mateix ordre (doc. 112).

diferenciar al seu testament entre la seva filla Elionor i les altres filles que pogués tenir en el futur. La primera havia de rebre un llegat de 22.000 sous, a més d'una suma indeterminada formada pels seus drets —d'Esteve (I) sa Torra— sobre els béns de la mare d'Elionor, mentre que les segones solament havien de rebre 20.000 sous (doc. 32).

Tanmateix, aquestes importants sumes de diners deixades o lliurades en dot estan estretament relacionades amb aquest col·lectiu d'especiers que a finals del segle *xiv* i durant la primera meitat del segle *xv* estaven a prop de la cort reial. A partir de la segona meitat del segle *xv* i fins ben entrada la centúria següent, els dots o, més exactament, els llegats paterns en concepte de dot disminueixen de manera significativa llur valor. El 1466 l'especier Jaume Ferrer llega 4.000 sous a la seva filla Isabel, i la mateixa quantitat és llegada per l'especier Bartomeu Massot a cadascuna de les seves dues filles, Agnès i Constança (doc. 133 i 135). A partir d'aleshores cap dot documentat superarà els 7.000 sous. Aquesta quantitat deixa Pau Bac a la seva filla Elisabet, 6.000 sous, Esteve Ferrer a Joana Paula i Joan (II) Arnau a Paula, 4.000 sous llega Joan Canyadell a Beneta, Elisabet Griselda i Eulàlia, mentre que solament 2.000 sous són llegats per Esteve Carbonell a les seves filles Eulàlia i Margarida i 1.000 sous per Berenguer Vilar a les seves tres filles Caterina, Elisabet i Eulàlia (doc. 177, 199, 176, 185, 198 i 193). Entre els fills d'especiers, els dots que els aporten les seves esposes en aquest període també és significativament petit. Elionor, filla del frener Gabriel Tries, aporta 2.000 sous al seu matrimoni amb l'especier Francesc Duran, fill del també especier Arnau Duran, i la mateixa quantitat rep i aporta una altra Elionor quan es casa amb l'especier Nicolau (II) Llorenç, fill d'un altre especier homònim (doc. 152 i 191).

La parcialitat de les nostres notícies és evident. Cal tenir present que entre la segona meitat del segle *xiv* i la primera del segle següent disposem preferentment —per l'atzar de la conservació dels documents— de notícies d'especiers que sabem, per altres vies, que triomfaren socialment, econòmica i professional, i els quals, sense cap mena de dubte, no es poden considerar representatius de tot el col·lectiu. Aquest fet desvirtua, sens dubte, qualsevol interpretació d'una evolució al llarg del temps del valor dels dots aportats als especiers i llurs fills per llurs dones i dels dots que les seves filles aportaren al matrimoni.

Pel que fa als cerers, les notícies recollides són poc significatives ja que totes es concentren en la darrera dècada del segle *xv* i en la primera del segle següent. Tot i així, cal destacar que llur valor es mou dins els mateixos paràmetres que els apotecaris. El candelero Gabriel

Joan Botei, fill del també candeler Antoni (I) Botei, es va casar amb Margarida, filla de Pere Rovira, verguer dels consellers de Barcelona, qui va aportar en dot 4.000 sous (doc. 172).⁹⁰ Al seu torn, Gabriel Joan va dotar la seva filla Eufrasina amb 300 florins, suma que aquesta devia aportar quan més endavant es va esposar amb el mercader gironí Miquel Ferrer (doc. 172). Una suma similar, 3.000 sous, va llegar el candeler Antoni (I) Salom a les seves dues filles Caterina i Eulàlia (doc. 197). El valor d'aquests llegats és sempre relatiu i s'acreix si es té en compte que tant Gabriel Joan Botei com Antoni (I) Salom tenien nois, Joan Gabriel Botei i Antoni (II) i Gabriel Salom, respectivament, als quals també van haver de "dotar". A Joan Gabriel Botei i Antoni (II) Salom fent-los hereus i a Gabriel Salom deixant-li 2.000 sous que rebria quan complís 25 anys.

En el cas de Joan Xifre el valor dels llegats en concepte de dot és substancialment menor, però cal tenir present que aquest candeler va testar relativament jove, ja que el seu primogènit, Rafel Jeroni, solament tenia 9 anys quan va redactar testament (doc. 186). Sens dubte el destí no va deixar a Joan Xifre acabar de triomfar en el seu ofici, de forma que solament va poder dotar les seves dues filles, Violant Benet i Felipa, amb 800 sous.

Algun cop, es poden comparar els dots de les mares amb el de les filles i noies. Cal tenir present, tanmateix, que hi influeixen molts factors. El primer, el nombre de fills de qui estava obligat a dotar. Per molt d'èxit que hagués tingut el pare, no es podia repartir més d'allò que es tenia. En segon lloc, el moment concret en què es dotava. Una crisi puntual o un èxit passatger podien influir, sens dubte, en el dot assignat a la filla o les filles. Finalment, a més del dot profectici rebut del pare, hem vist com moltes noies rebien dots adventicis d'altres parents i de coneguts que, per diverses raons, decidien dotar-les. Tot plegat implica que no es pugui deduir una maniquea relació de causa-efecte entre dot i situació econòmica del dotant. Tot i així, la suara esmentada comparació pot resultar útil per acabar d'entendre la importància del dot.

En molts casos, les sumes aportades en concepte de dot per la mare i aquelles que reben les filles se situen al mateix nivell. L'esposa de l'especier Esteve Carbonell, Eulàlia, aportà en dot al matrimoni 2.000 sous, acrescuts pel marit amb 1.000 sous més, exactament la mateixa quantitat, 2.000 sous, que Esteve va preveure en el seu testament que rebessin les seves dues filles Margarida, de 3 anys d'edat, i Eulàlia, de

90. També a APMSMBM, 1-77-49 (B-6), 1482, gener, 4.

2 mesos i mig d'edat, mentre que la primogènita, Antiga, de 8 anys, era nomenada hereva universal (doc. 198). Quelcom de similar ocorre entre Baltasara, que aporta 4.400 sous en dot al seu matrimoni amb l'apotecari Esteve Ferrer, i Joana Paula, filla dels anteriors, que rep un llegat del seu pare en concepte de dot de 6.000 sous, mentre que l'altre fill, Jaume, és nomenat hereu (doc. 199). Francesca, esposa de l'especier Gabriel Oliver, va aportar 3.000 sous al seu casament,⁹¹ i aquest darrer va llegar la mateixa suma a dues de les seves filles, Gabriela i Isabel, mentre que una tercera en rebia 2.000 perquè, com s'ha comentat, la seva àvia paterna li havia fet un llegat anterior per al dot amb un valor que no s'especifica, però que possiblement era de 1.000 sous (doc. 58).

Entre els candelers també es dona aquesta tònica de mantenir dots similars. Gabriel Joan Botei va casar-se amb Margarida qui va aportar 4.000 sous en dot, completats per Gabriel Joan amb 2.000 sous d'escreix.⁹² Al seu moment, el mateix Gabriel Joan va dotar per mitjà de llegat la seva filla Eufrasina amb 300 florins (doc. 172). De la mateixa manera, mentre Francina va aportar 300 florins al seu matrimoni amb el cerer Antoni (I) Salom, aquest va disposar que quan es casessin les seves filles rebessin 3.000 sous (doc. 197).

Aquesta tendència a mantenir valors similars en el dot es manté també entre parents propers. Angelina (Arnau) fou dotada pel seu germà, l'especier Joan (I) Arnau, en nom del seu difunt pare, el mercader Bernat Arnau, amb 4.600 sous quan va contraure matrimoni amb l'especier Gabriel de ses Dos,⁹³ mentre que la néta de Joan (I) Arnau, Paula, filla de Joan (II) Arnau, va rebre per llegat matern i patern 6.000 sous per tal de prendre marit (doc. 176).

Algunes vegades el dot de les filles o les nores és lleugerament menor. Els casos ja esmentats dels candelers Gabriel Joan Botei i Joan Xifre il·lustren aquesta possibilitat, però en ambdós casos, sens dubte, juga un paper important el fet que ambdós cerers testen essent encara joves, és a dir, abans de poder arribar a estalviar el suficient per dotar sobradament les seves filles. En el cas de l'especier Bartomeu Massot, el lleuger descens del valor del dot de les filles respecte al de l'esposa possiblement es degui al fet que Bartomeu va tenir dos fills i tres filles de la seva primera muller Joana. Dotar tres filles i heretar dos fills no devia ser gens fàcil, fins i tot si els

91. AHPB, 58/94, f. [10v-11r], 1398, gener, 25-28.

92. APMSMBM, 1-77-49 (B-6), 1482, gener, 4, i doc. 172.

93. AHPB, 54/18, f. 57r-v, 1411, juliol, 13.

negocis funcionaven correctament.⁹⁴ Així, mentre Angelina, la segona esposa, va aportar al matrimoni 290 lliures, les dues filles menors, Agnès i Constança, solament rebrien del pare 200 lliures. De la filla gran en desconeixem el dot aportat, possiblement una quantitat parella a la de les seves germanes, però devia ser suficient per mantenir-la en el seu estatus social, ja que es va casar primer amb un especier com el pare, Joan Comes, i després amb un mercader, Pere Solà (doc. 139).

De fet, més enllà del valor exacte del dot, la qüestió important era aconseguir que el fill o la filla es casessin amb algú del seu rang social o d'un de superior si el pare havia aconseguit triomfar en l'ofici. Evidentment, el valor econòmic del dot és un indicatiu, però també hi devien influir aspectes menys prosaics, com el cognom o la família amb el o la qual s'emparentava o relacions personals que escapen a la fredor dels capítols matrimonials i els testaments. Cal tenir present que l'objectiu del matrimoni, tant dels fills com, sobretot, de les filles és permetre que aquests es mantinguin, com a mínim, en el mateix estatus social que els pares. Si, a més, la fortuna dels pares o l'ajut d'algú proper a aquests permet que els fills tinguin un "millor" matrimoni, es pot considerar plenament aconseguit un dels deures de tot pare.

Des d'aquesta òptica, el matrimoni dels fills i filles esdevé importantíssim, de conseqüències cabdals fins i tot per als mateixos pares. És en aquest sentit que cal parlar de l'existència de polítiques matrimonials o d'estratègies matrimonials. No cal dubtar que els mateixos objectius que la reialesa cerca en el casament dels infants i infantes reials, s'han de poder trobar, a una altra escala, entre especiers i candelers, com els trobaríem en tot altre ofici. Si el matrimoni d'un príncep i una princesa té conseqüències per a la política dels seus regnes, sens dubte el matrimoni del fill o de la filla d'un especier n'ha de tenir no solament per a aquest o aquesta sinó per als pares i per a tota la família.

L'exemple dels especiers que, relacionats amb la casa reial, aconsegueixen reunir grans fortunes mostra la importància del matrimoni com a símbol de llur ascens social —i també econòmic. El cas dels sa Torra possiblement sigui dels més clars, ja que sabem que el seu primogènit arribà a abandonar l'ofici patern i a viure de rendes, tot

94. Pel testament sabem que l'apotecari Bartomeu Massot nomenà hereus universals a parts iguals els seus dos fills Joan i Jaume Massot (doc. 135).

ingressant al col·lectiu de ciutadans honrats (arbre 6).⁹⁵ Aquest mateix emparentarà per matrimoni amb algunes de les més importants famílies barcelonines coetànies. La seva primera esposa, Eufrasina, era filla de Pere des Torrent, avantpassat directe dels des Torrent que tan activament participarien en la vida política barcelonina de la segona meitat del segle XIV.⁹⁶ Aquest matrimoni emparentava la família del difunt especier reial Esteve (I) sa Torra amb els des Torrent,⁹⁷ però també amb els Casa-saja, sogres de Pere des Torrent fill,⁹⁸ amb Pere Serra, també ciutadà honrat de Barcelona, marit d'Isabel (Torrent), i amb Joanot Gener, donzell, sogre de Pere Francesc des Torrent. En enviuar,⁹⁹

95. Així cal deduir-ho del fet que el 1434 i el 1435 el documentem en la llista de ciutadans (honrats) del Consell de Cent barceloní (AHCB, 1B.II-1, f. 72v, 1434, novembre, 30, i f. 111v, 1435, novembre, 30) i com a obrer de la ciutat el 1436 (*Llibre de les solemnitats de Barcelona...*, p. 66 i 80), càrrec reservat a l'oligarquia barcelonina (Joan-F. CABESTANY, *Privilegi fundacional dels obrers de Barcelona, 1301*, "Anuario de Estudios Medievales", 1 (1964), p. 589-591).

96. C. BATLLE, *Una família barcelonesa...* La localització del testament de Pere des Torrent o Pere Torrents, tal com apareix esmentat en aquest document, ens permet completar les informacions aportades fa 40 anys per Carme Batlle. Els des Torrent que a la segona meitat del segle XV jugarien un important paper en el govern municipal no descendeixen dels des Torrent documentats a Barcelona en la centúria anterior, com suggeria C. Batlle, o com a mínim no directament. En el seu testament (ACB, Notaris, vol. 366, s. n., 1417, desembre 9, publicat el 1418, abril 20), Pere Torrents es declara fill de Pere Torrents i de Gemonia, ambdós difunts i ciutadans de Tarragona. C. Batlle suposa que el pare de Pere des Torrent sènior hauria mort pels volts de 1430, quan documenta l'execució del testament, però això no invalida la nostra identificació. Sens dubte l'execució va endarrerir-se fins que morí Angelina, muller de Pere Torrents, qui gaudiria de l'úsdefruit vitalici dels béns maritals. Pel testament sabem que Pericó, el futur Pere des Torrent, era el primogènit i que tenia un altre germà, Pericofrancesc (*sic*), després conegut per Pere Francesc, i tres germanes, Eufrasina, Isabel i Clemença. D'Isabel i el seu marit Pere Serra, al testament anomenat encara Pericó Serra, en dona notícia C. Batlle, però de les altres germanes no se'n coneixia l'existència. Clemença degué morir jove i núbil, però Eufrasina esdevindria la primera muller d'un jove Esteve sa Torra que en el testament de Pere Torrents ja és anomenat honrat. Del matrimoni sa Torra-des Torrent en naixerien dos fills, Miquel (II) i Mateu, el segon dels quals moriria als 7 anys (doc. 112), mentre Miquel, el primogènit, n'esdevindria el successor, tot i que no l'hereu (vegeu el testament d'Esteve sa Torra, ciutadà honrat, doc. 112).

97. En morir Esteve (I) sa Torra el 1394, el seu fill, encara anomenat Estevet, és solter, de forma que del matrimoni devien tenir-ne cura la vídua, Eulàlia, o el marmessor Bernat Torner, tutors i curadors testamentaris dels fills d'Esteve sa Torra (doc. 32).

98. Angelina, esposa de Pere des Torrent, era filla del mercader Pere de Casa-saja, germà del també mercader Francesc de Casa-saja, conseller reial (vegeu GEC, s. v. *Casa-saja, Francesc de*).

99. No tenim notícies directes de la mort d'Eufrasina. Per un document annex al testament d'Esteve (II) sa Torra, en què es fa un memorial d'allò que es deuen Esteve (II) sa Torra i el seu fill Miquel (II) (vegeu doc. 112), sabem que el 1446 ja havien mort Eufrasina i el petit Mateu, però com que en la documentació emprada per C. Batlle (vegeu *supra* la nota 96) de 1430 ja no s'esmenta Eufrasina, és molt probable que en aquesta data ja fos morta.

Esteve (II) sa Torra torna a casar-se. La segona esposa va ser Violant (Oliver), filla del carnisser barceloní Pere Oliver, qui ja era vídua del mercader barceloní Joan (I) des Perers.¹⁰⁰ El tercer matrimoni d'Esteve (II) sa Torra també seria amb una vídua, però aquesta volta membre de la petita noblesa rossellonesa. Després de 1446 i en la plenitud de la seva vida, Esteve (II) sa Torra es casa amb Joana, vídua del cavaller Francesc de Mallorca i filla d'un altre cavaller rossellonès de nom Gispert i de cognom malauradament il·legible.¹⁰¹ En la vellesa d'Esteve (II) sa Torra, Joana devia aportar la seva joventut —tot i ser vídua—, ja que va donar tres filles a Esteve, Violant, Magdalena i Isabel Joana,¹⁰² i, també, el prestigi del seu cognom i la seva condició de membre de la noblesa. Malauradament, no sabem què se'n va fer d'aquestes tres filles. Miquel, el primogènit, mentrestant havia pres per muller Magdalena, filla del ciutadà honrat Ramon sa Vall i emparentada amb els també honrats sa Pila per part de l'avi matern.¹⁰³ La posició d'aquesta branca de la família sembla ben consolidada.

L'ofici, en el cas dels sa Torra, es perpetuà a través d'una de les filles, Blanca o Blancó, casada amb l'especier Francesc de Riusec, qui

100. De Violant en conservem el testament (AHPB, 104/16, f. 103v-104v i 104v, 1446, abril, 5 i 8), de forma que sabem que el matrimoni durà fins aquesta data. D'allò que sabem d'Eufrasina, cal suposar que Esteve i Violant devien casar-se entre finals de la dècada de 1420 i inicis de la següent. No consta que existissin fills d'aquest segon matrimoni de Violant, tot i que n'hi havia del primer, Joan (II) des Perers, mercader, a qui nomena hereu universal.

101. Coneixem Joana per l'esborrany del seu testament (AHPB, 104/15, n. 45, f. 87r-87v, 144[9], juliol, 17; en principi semblava que calia datar el testament el 1445, però fins al 1446 Esteve (II) sa Torra encara era casat amb Violant; també hi apareixen dues filles del matrimoni, i calen com a mínim un parell d'anys per dur-les al món; a més, s'indica que es redactà en dijous i solament en 1449 coincidí el 17 de juliol en aquest dia de la setmana) i pel testament d'Esteve (II) sa Torra, datable en 14[50?]. De la filiació de Joana, al seu testament, solament es pot llegir que era filla de Gispert de [...agu..a], cavaller, de ben difícil identificació. Que es tractava d'un cavaller del Rosselló es dedueix del fet que en el testament s'empra moneda rossellonesa i s'esmenten propietats familiars en aquest comtat. Una altra filla de Gispert, Blanca, s'havia casat amb Pere Galceran de Montornès, senyor del castell de Montornès.

102. Les dues primeres són esmentades al testament de Joana, de forma que devien néixer abans de 1449, mentre que la tercera, Isabel Joana, solament és esmentada al testament del seu pare, la qual cosa vol dir que va venir al món entre juliol de 1449 i setembre de l'any següent.

103. AHPB, 104/16, f. 51r-52r, 1439, agost, 5 (testament) i 1439, agost, 8 (publicació): testament de Magdalena, muller del venerable Miquel (II) sa Torra, ciutadà de Barcelona, i filla de Ramon sa Vall, ciutadà de Barcelona, i d'Isabel (sa Pila), difunta, germana de Bernat i Jaume sa Pila. Ramon sa Vall ha d'estar emparentat, sens dubte, amb el Ramon sa Vall mestre racional (GEC, s. v. *Savall, Ramon*).

també serviria la casa reial com el seu sogre.¹⁰⁴ Malauradament, desconeixem a què es va dedicar el fill d'aquest matrimoni, Bernadó, si és que va arribar a la majoria d'edat, i amb qui es casà l'única filla, Marió.¹⁰⁵

Recapitulant, la política matrimonial duta a terme pels sa Torra reflecteix el progressiu auge econòmic de la família, fins i tot malgrat la desaparició del cap de família i origen de la fortuna, l'especier reial Esteve sa Torra. La mort en plena joventut de dos dels quatre fills de l'especier¹⁰⁶ possiblement ajudi a entendre que el primogènit, Esteve (II), aconseguís consolidar la seva posició de rendista, transmetre-la al seu fill primogènit i plasmar-la en una política d'enllaços matrimonials que l'entroncarien personalment amb la petita noblesa.

Un altre cas d'auge social plasmat en la política matrimonial el podem trobar en la família Comes (arbre 9). Pere i Joan Comes són dos especiers barcelonins documentats a la segona meitat del segle xv, germans de Bernat, prevere beneficiat a la Seu de Barcelona.¹⁰⁷ Poc més sabem de la seva família, sinó que Joan va prendre per esposa Joana, filla de l'especier Bartomeu Massot i de la seva primera esposa Joana. Joana (Massot) possiblement era la primogènita de la nombrosa descendència d'aquest especier, formada per dos nois, Joan i Jaume, i dues noies més, Constança i Agnès, tots impúbbers excepte Joan quan el seu pare va redactar testament, el maig de 1466 (doc. 135). Bartomeu Massot tenia un germà, Ramon, l'ofici del qual desconeixem, i dos cosins, Francesc i Joan de Perarnau, que eren botiguers de Barcelona. Així, doncs, Joan Comes va triar per esposa la filla d'un

104. L'especier Francesc de Riusec està documentat com a especier entre 1389 i 1418 (ECB, apèndix 2, apartat 1, fitxa 493). És anomenat especier reial al testament de l'àvia de la seva esposa, Margarida, vídua en primeres núpcies de Bernat sa Torra, pare d'Esteve sa Torra, i, en segones núpcies, de Pere de Puigverd (doc. 33 i J. M. MADURELL I MARIMON, *El pintor Lluís Borrassà...*, X (1952), p. 96, apèndix 502, 1395, maig, 25).

105. Documentats als doc. 32 i 33. La reconstrucció de l'arbre genealògic dels Riusec no resulta gens fàcil, especialment pel que fa a l'existència d'un segon Francesc de Riusec, potser fill de l'especier Francesc de Riusec. En el testament d'Esteve sa Torra (doc. 32) se l'anomena nebot en lloc de nét i en el de Margarida (doc. 33) *nepos* quan hauria de ser un besnét. Podria ser, doncs, que existissin dos Francesc de Riusec que no fossin pare i fill. Un seria l'especier i marit de Blanca (Torra), clarament documentat, mentre que el segon seria fill d'un Riusec casat amb una germana d'Esteve sa Torra, nebot d'aquest, per tant, i nét de Margarida. Tanmateix, cap dels dos testaments, ni cap altre document permeten creure en l'existència d'una germana d'Esteve sa Torra.

106. Així cal deduir-ho de la desaparició d'esments a Miquelet i Elionor sa Torra en la documentació posterior als testaments del seu pare i la seva àvia Margarida (doc. 32 i 33).

107. ECB, apèndix 2, apartat 1, fitxes 182 i 184.

especier que, en principi, es trobava en el seu mateix estament social. Tanmateix, Joan Comes ja havia mort quan el seu sogre va redactar testament. En aquesta data Joana ja era casada en segones núpcies amb el mercader Pere Solà, a qui havia donat un fill, Francesc Benet Solà. De l'anterior matrimoni existia, però, una filla, Joana Beneta. Joana (Massot) moriria el mateix 1466, possiblement de part, ja que en el seu testament de 13 de setembre de 1466 declara estar en estat (doc. 136). En principi, Joana estableix que la succeeixi el seu fill Francesc Benet Solà i el nadó que duu al ventre o altres descendents que dugui al món. A la primogènita, Joana Beneta (Comes), solament li deixa un llegat de 30 lliures. Tanmateix, Joana Beneta havia estat nomenada hereva del seu pare i, quan li arribi l'hora de casar-se, el 1472, els seus dos oncles i curadors li buscaran un marit envejable, Pere Romeu, fill de Guillem Romeu, ciutadà honrat. Per a aconseguir aquest marit, Joana Beneta aportarà en dot tot el patrimoni patern, convertit en rendes pels marmessors, en forma de dot inestimat, així com 20.000 sous en moneda. Pere Romeu, que pels capítols matrimonials és heretat pel seu pare amb tots els seus béns, compostos també d'un gran nombre de censals i violaris, acreix el dot inestimat i el dot estimat amb 30.000 sous.¹⁰⁸

En aquest cas, com en el dels sa Torra, el pare especier no arribà a veure la bona fortuna dels seus fills, però resulta evident que en ambdós casos l'èxit patern va implicar l'ascens social de llur descendència, simbolitzat en l'entroncament familiar amb nissagues de l'oligarquia barcelonina.¹⁰⁹

108. AHCB, 4.II-2, s.n., 1472, octubre, 23: capítols matrimonials entre Pere Romeu, fill de mossèn Guillem Romeu, ciutadà de Barcelona, i de Beatriu, difunta, i Joana Beneta, filla de l'especier Joan Comes, ciutadà de la mateixa ciutat, i de Joana, també difunts. Guillem Romeu es reserva, tanmateix, el domini i l'usdefruit vitalicis sobre els béns heretats al fill, els quals conservarà mentre visqui com a senyor, poderós i usufructuari.

109. Hi ha altres casos on l'entroncament no és tant evident. Pere de Vilademat, fill d'un especier homònim, pren per esposa Violant, de la qual en desconeixem els pares, però que tenia dues germanes, Eufrasina, monja al monestir de Sant Pere de les Puelles, i Susanna, casada amb Joan de la Geltrú, cavaller domiciliat a Barcelona i mare de cinc fills, Joan Benet, Miquel, Àngela Beneta, Elisabet Àngela i Caterina Miquela (AHPB, 175/88, f. 57v-59r, 1476, juliol, 15). No sabem si la família d'Eufrasina, Susanna i Violant també pertanyia a l'estament noble, però sens dubte llur posició social devia ser-hi propera, de forma que podem considerar que el casament de Pere (II) de Vilademat representà un ascens social. Cal tenir present, però, que els Vilademat ja eren una família aparentment ben establerta. La mare de Pere (II) de Vilademat i segona esposa del seu pare era Joana, filla del mercader Pere sa Biura, mentre que la primera esposa havia estat una de les filles del notari barceloní Joan sa Tria. Del primer matrimoni n'havia nascut Antoni de Vilademat, que esdevingué cirurgià, mentre que del segon en serien fills l'esmentat Pere i Felipa, casada amb Miquel Ros, del qual en desconeixem l'ofici (doc. 87).

Tot i ser un cas forà, l'apotecari trempolí Ramon Riquer va tenir entre les seves principals preocupacions el matrimoni i el futur dels seus nou fills i filles. Ho demostren a bastament les seves últimes voluntats (doc. 165). Ja en vida va aconseguir casar la seva filla Caterina amb Francesc d'Areny, de Figuerola d'Orcau, una altra filla, Margarida, amb el mercader Pere Fraus i encara una altra, Joana, amb el donzell Guillem d'Ort. Fora del primer, els altres dos matrimonis semblen clarament avantatjosos per a les filles d'un especier, fill d'especier.

Evidentment, no sempre es pot pretendre emparentar els fills amb la petita noblesa i potser fins i tot es pot considerar poc interessant. Una gran fortuna com la de Llop Clergue aprofitarà el matrimoni dels seus fills per unir-se a una altra família, els Ferrer, dedicats al comerç (arbre 5). Jaume Llop, àlies Clergue, i la seva germana Joana es casaran amb els també germans Donada i Arnau (II) Ferrer, fills del mercader i patró de nau Arnau (I) Ferrer i de Sibil·la (Gispert). Arnau (II) Ferrer fill serà mercader, com també ho eren els seus oncles Rafel i Nicolau, i com ho acabarà essent el mateix Jaume Llop, àlies Clergue, identificat indistintament com a especier i mercader, però que testarà intitulant-se mercader.¹¹⁰

Casos similars de casaments creuats entre dues famílies no eren del tot estranys. El mercader Joan Bac va casar dos dels seus fills, el mercader Antoni i l'especier Pau, amb dues germanes, Joana i Elisabet, l'origen de les quals, malauradament, desconeixem (doc. 177).¹¹¹ També dues germanes van prendre per marit sengles germans —o sengles cosins, o oncle i nebot— en la família Grimau, o això sembla deduir-se de la documentació. Quan el gener de 1491 l'apotecari Joan Grimau va testar comptava amb tres filles, la més gran, Isabel, casada amb Pere Gorners, la mitjana, Eulàlia, púber, i la petita, Aldonça, impúber,

110. AHCB, 4. II-1, *Capítols matrimonials, 1400-1429, 1413*, s. n.

111. En el moment en què Pau Bac va redactar testament, Elisabet li havia donat quatre fills, Joan, Pere, Elisabet i Elionor, mentre que la seva cunyada i el seu germà n'havien tingut un, Melcior Bac. Pel testament d'Elisabet, de 1523, sabem que aquesta, després de la mort del seu primer marit, es tornaria a casar amb Jeroni Martí, mercader barceloní, del qual ja havia enviduat quan va testar (APMSMBM, 1-67-33 (B-9), trasllat de 1540, setembre, 22, del testament de 1523, agost, 31; aquesta referència l'hem aconseguida quan ja havíem tancat la nostra recerca de forma que aquest testament, conegut solament a partir del regest editat a <<http://luna.bib.ub.es/Vilassar/>> —ara ja no disponible a la xarxa—, no s'ha inclòs en la documentació analitzada preferentment per a dur a terme aquesta investigació, d'altra banda, aquest testament s'escapa lleugerament del marc cronològic fixat, tot i que la testadora visqués en l'època estudiada).

i un nadó encara en el ventre de la seva esposa Joana (doc. 166).¹¹² Quinze anys més tard testa Aldonça (Grimau) com a muller de l'especier Francesc Gorners (doc. 192). En aquest testament encara són amb seguretat vives la mare, Joana, i una de les germanes, Eulàlia, casada amb Joan Anglès. Els altres membres de la família, el pare, mort poc després de testar, i la germana gran amb el seu marit Pere Gorners, no hi consten. Aquesta circumstància fa que la testadora no es vegi obligada a precisar el parentiu entre els dos Gorners, Pere i Francesc, però la coincidència de cognom no pot ser fruit de l'atzar. Fossin germans, fossin cosins, fossin oncle i nebot, el fet és que dues filles d'en Grimau van contraure matrimoni amb dos membres d'aquesta altra família.

La nissaga dels Pellisser també s'entronca dues vegades amb una mateixa família, els Mateu. Oriünds de Santa Coloma de Queralt, d'on era Pere (I) Pellisser, dos dels seus fills, Pere (II) i Nicolau, van fer fortuna a Barcelona, el primer com a notari,¹¹³ el segon com a especier.¹¹⁴ El darrer va prendre per muller Maria Mateu, filla de Pere Mateu, de la Vilanova de la Geltrú, i germana d'un doctor en decrets, Bernat Mateu, canonge i preposít de l'església de Barcelona. El matrimoni no va tenir fills, però van "adoptar" un nebot d'ell, Antoni Pellisser,¹¹⁵ a qui ambdós nomenaren hereu universal i qui també heretaria l'ofici del seu oncle (doc. 145, 106 i 144).¹¹⁶ D'altra banda, quan Antoni Pellisser redacta testament, hi nomena com a marmessor el seu cunyat, el notari Pere Antic Mateu. De nou la coincidència de cognoms ens avisa de la relació familiar que sens dubte ha d'existir entre els dos Mateu, Maria i Pere Antic. Malgrat que desconeixem la identitat de la dona de Pere Antic Mateu —aquest podia ser cunyat d'Antoni perquè s'hagués casat amb una seva germana, perquè era germà de la seva esposa Antònia o, finalment, perquè hagués esposat una germana d'aquesta— i per tant el parentiu exacte entre els Pellisser i els Mateu, la relació entre les

112. En el testament no consta explícitament que Pere Gorners fos marit d'Isabel, però aquesta és l'única filla que apareix "emancipada" —és nomenada marmessora i "solament" rep un llegat de 5 lliures per tot dret a ella pertanyent, la qual cosa duu a pensar que ja havia estat dotada-heretada—, de forma que quan s'esmenta a Pere Gorners com a gendre, solament és viable que estigués casat amb Isabel.

113. Sobre aquest notari, vegeu L. CASES I LOSCOS, *Inventari de l'Arxiu Històric de Protocols de Barcelona*, t. 1, p. 110, on consta que va actuar entre 1393 i 1435.

114. ECB, apèndix 2, apartat 1, fitxa 416.

115. *Ibidem*, fitxa 415.

116. En el darrer testament de Nicolau (doc. 144), Antoni ja consta com a especier.

dues famílies, plasmada en el doble matrimoni, resulta evident. Sens dubte, el fet que Nicolau Pellisser i Maria (Mateu) afillessin Antoni Pellisser influí en el fet que els Pellisser i els Mateu es tornessin a relacionar en una nova generació. Els oficis de les dues famílies sens dubte també hi degueren tenir alguna cosa a veure. De fet, sabem que dels tres fills de Pere (I) Pellisser, de Santa Coloma de Queralt, un fou especier, el segon notari, mentre que del tercer, Ramon, en desconeixem l'ofici, tot i que sabem que tingué dos fills, Ramon, també d'ofici desconegut, i una noia, Margarida, casada amb Pere Serra, falconer reial (doc. 106). Sembla difícil que Antoni fos fill d'aquest, de forma que ho seria de Pere, el notari. En aquest sentit no és estrany que el cunyat d'Antoni, Pere Antic Mateu, també fos notari. La forma de guanyar-se la vida és, sens dubte, un element a tenir molt en compte a l'hora de cercar espòs o esposa a filles i fills, aspecte sobre el qual tornarem més endavant.

D'altra banda, és possible que l'apotecari Guillem des Pujol, fill d'un cirurgià homònim i de Margarida, i la seva primera esposa, Constança, filla de Bernat Verdager i Miquela, fossin cosins germans per part de mare, si hem de creure correctes els seus respectius testaments quan anomenen oncles materns d'ambdós els germans Jaume, Pere i Bernat des Pujol (arbre 10). Tot i que la nomenclatura llatina del parentiu no és sempre prou acurada, entre els notaris d'aquesta època, hi ha una tendència a respectar les diferències semàntiques llatines entre els parents paterns i materns. Si realment aquests tres germans eren oncles materns d'ambdós cònjuges, aleshores Margarida i Miquela, llurs respectives mares, serien germanes (doc. 48 i 66).¹¹⁷

Després d'enviduar, Guillem des Pujol va contraure segones núpcies amb Isabel (Sanç), germana de l'especier Arnau Sanç. El parentiu polític entre especiers no era gens estrany. Ja s'ha esmentat el cas

117. En llatí es diferencia entre l'oncle patern, *patruus*, i l'oncle matern, *avunculus*, germà o cunyat de la mare, de la mateixa manera que es diferencia entre ties paternes i materns, *amita* i *matertera*, però aquestes distincions no es troben en llengua catalana. Tanmateix, tot apunta que els notaris baixmedievals tenien cura de preservar aquesta distinció i respectar-la en els seus documents en llatí, tot fent l'esforç d'esbrinar quina "mena" d'oncle o tia era l'esmentat per indicar-ho pertinentment. Tot i això, en alguns casos, la consulta contrastada de diferents fonts, així com altres indicis com ara els cognoms, mostren que es donaven confusions, per la qual cosa cal mantenir sempre una reserva sobre l'automàtica diferenciació entre parents paterns i materns exclusivament a partir de la terminologia llatina. Els testaments de Guillem des Pujol i de la seva primera esposa Constança són alguns d'aquests casos, més encara si tenim en compte que en ambdós contem amb esborranys repetidament esmentats i no amb els testaments definitius.

dels sa Torra i els Riusec i dels Grimau i els Gorners, però n'hi havia molts més. Sovint es documenten especiers que són cunyats o sogre i gendre entre ells. Entre les “nissagues” d'especiers més antigues documentades, destaquen els Caldes-Berga-Armentera. El fundador de la nissaga devia ser Nicolau de Caldes, especier de Barcelona, documentat ja difunt el 1286.¹¹⁸ Aquest podria ser el pare de Bernat de Caldes,¹¹⁹ especier documentat actiu entre 1330 i 1338, any en què es publica el seu testament (doc. 4).¹²⁰ Segons aquest, Bernat havia tingut un fill ja difunt, Pericó, que li havia donat una néta, Sibil·la, i dues filles, Sança i Gueraula, i a les tres les nomena hereves a parts iguals. La primera de les filles era casada amb l'especier Pere de Berga, germà al seu torn d'un altre especier, Bernat de Berga, mentre que Gueraula era esposa de Francesc d'Armentera, al qual no s'atribueix ofici, però que sens dubte cal identificar amb el també especier del mateix nom, documentat actiu entre 1314 i 1346.¹²¹ Ni els Caldes, ni els Armentera, ni els Berga van tenir nois que continuessin els seus respectius llinatges, ni l'ofici. De fet, de l'únic matrimoni del qual consten filles, el de Pere de Berga amb Sança (Caldes), les tres noies, Sança, Francesca i Agnès van casar-se amb mercaders,¹²² fruit de l'èxit professional que sens dubte va tenir el seu pare, de qui se sap que va tenir clients arreu de Catalunya i, fins i tot, a Saragossa.¹²³

118. C. BATLLE I GALLART, *Els apotecaris de Barcelona...*, p. 98.

119. C. BATLLE, *op. cit.*, dedueix que seria fill de Nicolau, en documentar-lo establert a la mateixa illa, l'anomenada illa dels Especiers (illa 244), al carrer del mateix nom, actualment baixada de la Llibreteria, de Barcelona, deducció que compartim.

120. ECB, apèndix 2, apartat 1, fitxa 98.

121. ECB, apèndix 2, apartat 1, fitxes 28, 64 i 65.

122. De la meitat dels gendres de Pere de Berga en desconeixem l'ofici, però d'aquells que el coneixem aquest és sempre el comerç. Sança es va casar en primeres núpcies amb Bartomeu d'Avençó, de qui no sabem a què es dedicava, i en segones núpcies amb el mercader barceloní Bonanat de Santpau, Francesca va prendre per marit Arnau Cardona, ciutadà de Barcelona, mentre que Agnès es va casar primer amb Guillem Campàs i després amb el mercader barceloní Francesc Asbert (AHPB, 22/3, f. 39r-40v, 1384, agost, 23 (testament) i 1385, gener, 24 (publicació)). Del testament d'aquest darrer es dedueix que Sança (Caldes) va prendre nou marit després de la mort de Pere de Berga, amb el qual tindria dues filles més, Eulàlia i Caterina, que al testament de Francesc apareixen com a cunyades del testador. Com que en el testament de Pere de Berga no hi són esmentades, cal pensar que devien ser germanes uterines d'Agnès —i de les seves germanes Sança i Francesca, filles de la mateixa mare, però de diferent pare. Eulàlia i Caterina es casaren, respectivament, amb Bartomeu de Vilardell, de la casa del rei i ciutadà de Barcelona, i amb Guillem Rossell, mercader i també ciutadà de Barcelona.

123. M. R. McVAUGH, *Medicine before the plague...*, p. 76 i vegeu també, ECB, apèndix 2, apartat 1, fitxa 65.

Saltant al final del període estudiat, a l'any 1494, el testament del candeler de cera Pere (I) Ballit ens il·lustra un altre cas de parentiu polític entre membres del mateix ofici (doc. 170). Pere (I) era casat amb Francina, germana del també candeler de cera Jaume (I) Mollet. Tant Pere (I) com Jaume (I) van tenir fills amb el mateix nom que els succeïren en l'ofici, Pere (II) Ballit i Jaume (II) Mollet. Per la mateixa època també emparentaven dues famílies d'apotecaris, els Cantallops i els Canyet. Els darrers descendien d'un pagès d'Esplugues anomenat Simó Canyet, un fill del qual, Pere, havia esdevingut especier a Barcelona (doc. 202). Casat amb Beatriu, de la qual desconeixem l'ascendència, en un codicil de 1519 recorda que entre els seus marmessors hi compta el seu cunyat Rafel Cantallops, també especier (doc. 202).

Encara a finals de la quinzena centúria veiem com l'especier barceloní Gabriel Cortès, possiblement originari de Sarrià o d'alguna localitat propera (doc. 173),¹²⁴ va prendre per esposa Joana, filla de l'especier solsoní Antoni (I) Vilar i de Joana (doc. 189). A més del sogre, també es dedicaven a l'apotecaria dos germans de Joana, Antoni (II) Vilar, també especier de Solsona, i Berenguer Vilar, especier a Barcelona, aquest darrer germà consanguini dels altres dos, ja que sa mare era una altra (segona?) esposa d'Antoni (I), Violant.

Un altre exemple concret, el dels Canyadell, acabarà d'il·lustrar la tendència a contraure matrimoni entre membres del mateix col·lectiu professional (arbre 3). Instal·lats prop de Sant Cugat del Rec, al carrer Mitjà de la Blanqueria, el primer Canyadell conegut dedicat a l'especieria és Macià (o Mateu) Canyadell, fill del mercader Jaume Canyadell i d'Eulàlia. Les dues germanes de Macià es casaren amb Bernat sa Plana, de la casa del rei, i amb en Sagrera, d'ofici desconegut. Macià, al seu torn, va tenir cinc fills, dos nois i tres noies. Dels fills, Salvador es dedicà a la carrera eclesiàstica i arribà a ser prevere beneficiat al monestir de Santa Anna de Barcelona, mentre que Llorenç fou el continuador de l'ofici patern.¹²⁵ De les tres noies, la que sembla la més gran, Angelina, es va casar amb el mercader Nicolau Burguera, membre d'una família de notaris i mercaders barcelonins, emparentats amb els Granollacs, cèlebre nissaga de metges

124. Gabriel tenia quatre germans, Joan, de Sarrià, fra Jaume, frare carmelita de Barcelona, Brígida, muller de Rafel Llunes, de Cassoles, l'actual Sant Gervasi, i Francina, casada amb Jaume Perxes, de Puigcerdà. El domicili del seu germà Jaume, així com el del seu cunyat Rafel Llunes fan creure que els Cortès eren originaris de Sarrià o de la seva rodalia.

125. Sobre Macià i Llorenç Canyadell, vegeu ECB, apèndix 2, apartat 1, fitxes 132 i 131.

vigatans i barcelonins.¹²⁶ La descendència de Nicolau i Angelina fou també nombrosa, cinc fills, Pericó, Angelina, Joanet, Cristòfol i Joaneta, dels quals ben poc sabem excepte que Angelina (Burguera) va casar-se amb un especier, Gaspar Manganell, de forma que la néta va recuperar, en la persona del seu marit, l'ofici de l'avi Macià. Gaspar Manganell era fill d'un manegador de coltells de Barcelona, tot i que la família paterna descendia de Vic, d'on era originari l'avi, Guillem Manganell. En canvi, els avis i besavis materns de Gaspar eren barcelonins. Antònia, la mare de Gaspar, era filla del sastre Antoni Cordes i d'Antònia, filla del fuster Pere Bertran i de Margarida.¹²⁷

Clara Canyadell, una altra filla de Macià Canyadell, també va triar com a espòs un mercader, Martí Eiximèn, mentre que la darrera germana, Maria, va contraure núpcies amb un apotecari, Joan sa Pera.¹²⁸

Al seu torn, Llorenç Canyadell va tenir, de les seves dues esposes, tres filles i un fill. Possiblement filla de la primera esposa, la identitat de la qual desconeixem, era Aldonça, qui es casaria amb el notari barceloní Joan de Puig. De la presumiblement segona esposa, Isabel, n'hi va haver tres, de fills, tot i que és probable que un fill primogènit morís jove i no l'haguem documentat. Deduïm l'existència d'aquest primogènit del fet que l'altre fill de Llorenç —també anomenat Llorenç— es va dedicar a la vida religiosa, sens dubte per la influència del seu oncle Salvador, va acabar com a canonge del monestir de Santa Anna.¹²⁹ L'ofici patern

126. C. BATLLE, "Els Granollacs, metges de Barcelona...". Sobre els Granollacs, vegeu també J. M. CALBET I CAMARASA i J. CORBELLÀ I CORBELLÀ, *Diccionari biogràfic de metges...*, vol. 2, 1982, p. 62, biografies 2205-2210. Nicolau Burguera era fill del notari Pere Burguera i de Francesca i tenia dos germans més, també notaris, Miquel Vidal i Rafel. Aquest darrer era casat amb Dionísia (Granollacs), filla del metge Francesc Granollacs, primer d'aquest nom de la nissaga en ser ciutadà barceloní (cf. C. BATLLE, "Els Granollacs, metges de Barcelona..." i J. M. CALBET I CAMARASA i J. CORBELLÀ I CORBELLÀ, *Diccionari biogràfic de metges...*, biografia 2210). Respecte al cognom Burguera, la documentació és prou clara, de manera que s'ha optat per conservar aquesta forma, per comptes de "corregir-la" per la més usual Bruguera.

127. AHPB, 112/23, f. 183r-v, 1441, desembre, 20, i AHPB, 133/9, plects 33 i 34, 1453, gener, 11.

128. AHPB, 133/9, plects 33 i 34, 1453, gener, 11.

129. No és possible afirmar amb rotunditat, a partir de la font emprada, que Llorenç sigui fill de la segona esposa de Llorenç pare (AHPB, 133/9, plects 33 i 34, 1453, gener, 11 (testament) i maig, 1 (publicació): testament d'Angelina, vídua de Bernat sa Plana, de la casa del rei i ciutadà de Barcelona, i filla dels difunts Jaume Canyadell, mercader, i Eulàlia). Solament és segur que Aldonça era germana consanguínia de Constança i Brígida. Tanmateix, com que l'esmentat testament no indica res sobre el fet que la mare de Llorenç sigui la primera esposa del seu pare —circumstància que per la seva "singularitat", sembla que hauria cridat l'atenció del notari—, hem de creure que es dona per suposat que Llorenç és fill del matrimoni viu en el moment de redactar el testament, és a dir de Llorenç i Isabel.

es perpetuà a través de les dues darreres filles, Constança i Brígida. La primera es va casar amb l'especier Joan (I) Rossell, membre d'una important nissaga d'especiers barcelonins, els Rossell, establerts al Born, de la qual Joan (I) pertanyia a la segona de les tres o quatre generacions que es dedicaren a l'apotecaria (arbre 2). El marit de Brígida es va buscar en el mateix ofici, però més lluny geogràficament. Joan Conill, especier de Vilafranca del Penedès, clou el nostre coneixement d'aquesta família que il·lustra perfectament les polítiques matrimonials dels especiers en els darrers segles medievals.¹³⁰ Descendent d'un mercader, el "patriarca", Macià Canyadell, qui possiblement tenia contactes a la cort per la pertinença del seu cunyat a la casa reial, "col·loca" les seves filles amb mercaders i altres especiers, en el que sens dubte devien ser considerats bons matrimonis. Cal destacar, en aquest sentit, que un d'aquests mercaders estigui emparentat amb notaris, un altre ofici amb el qual els especiers creuen compartir estatus social i prestigi. Dels dos fills, un ingressa a l'Església, mentre que l'altre hereta l'ofici patern. Aquest darrer, al seu torn, com que l'únic fill segueix les passes del seu oncle al monestir de Santa Anna, "encarrega" a les filles la tasca d'assegurar la continuïtat de l'ofici patern, tot casant-les amb apotecaris. El fet que un d'aquests sigui de Vilafranca del Penedès ens mostra que la identitat de classe o de grup depassa l'àmbit local. Finalment, és probable que el fet que Nicolau Burguera triï per espòs de la seva filla Angelina un altre especier tingui relació amb la manca d'un fill que succeeixi Llorenç Canyadell en l'ofici. No era tan estrany que els nebots exercissin la professió dels seus oncles, abans s'ha vist el cas de Nicolau i Antoni Pellisser.

Entre els candelers de cera un cas similar de relació familiar-professional oncle-nebot el trobem en les famílies Sarrià i Pasteller. En el testament del candler de cera Ramon de Sarrià (doc. 7),¹³¹ de 1346, aquest nomena tutor del seu fill Bernadó, orfe de mare,¹³² el seu nebot Mateu Pasteller, del qual no s'indica l'ofici, però que sens dubte cal

130. AHPB, 133/9, plects 33 i 34, 1453, gener, 11.

131. Malauradament d'aquest testament solament se'n conserven dos trasllats parcials d'algunes clàusules, raó per la qual el nostre coneixement del testament és parcial.

132. La mare de Bernadó i, possiblement, primera esposa de Ramon de Sarrià, Agnès, havia mort el 9 de novembre de 1341, segons el testament de Ramon. Aquest també havia contret matrimoni amb Sibil·la, per l'ànima de la qual i de la seva pròpia mana celebrar un aniversari possiblement a la Seu de Barcelona, al qual assigna quatre morabatins censals. El testament dona a entendre que Sibil·la també és morta —tampoc se l'anomena per a res a l'hora de nomenar hereu Bernadó i d'assignar-li tutors—, raó per la qual resulta difícil saber amb seguretat en quin ordre foren esposes de Ramon.

identificar amb un candelero documentat el 1345.¹³³ La responsabilitat que se li encomana, tenir cura del fill orfe,¹³⁴ mostra una relació estreta entre oncle i nebot, de la qual possiblement provindria la dedicació del nebot al mateix ofici de l'oncle.

Sens dubte, la proximitat d'ofici i, per tant, el tracte per raó d'aquest, així com una consideració social similar expliquen aquestes relacions matrimonials i familiars entre especiers i candelers. És més que probable que de la relació familiar se'n derivés una de professional, si no era que aquesta fos anterior. El cas dels sa Torra i els Riusec, en què és el gendre qui succeeix en l'ofici el sogre, ja que els fills ascendeixen socialment, és il·lustratiu, però no cal buscar un exemple tan excepcional. Entre els candelers trobem les famílies Soler i Vivó. Bernat Soler fou un candelero de cera barceloní resident al carrer de la Corrúbia (illes 222, 239 o 240) documentat entre mitjan segle xv i 1484. Va tenir una filla, Caterina, que es va casar amb el també candelero de cera Gaspar Vivó, fill del cirurgià i barber barceloní Joan Vivó i d'Antònia (doc. 157).¹³⁵ Aquest matrimoni, segons el testament de Gaspar, de 1484, residia al mateix carrer que Bernat Soler, tot i que no sabem si a la mateixa casa. Fos com fos, sembla evident que en l'elecció del marit de Caterina per part del seu pare, el factor professional hauria influït fortament. En aquest cas no s'arribaria a donar la successió de sogre a gendre, ja que el gendre premoriria al sogre, però sens dubte la intenció hi era. Senyal de les bones relacions entre sogre i gendre, potser fins i tot de dependència mútua economicoprofessional, és el fet que els dos fills de Gaspar, Salvador Benet i Àngela Beneta Simona, foren col·locats sota la tutela i curatela de la mare, de l'avi Bernat Soler i del mercader Felip Miralles, la relació del qual amb el testador

133. El 6 d'agost de 1345 Pere Passeia (*Passeya*) anota un deute envers el candelero Mateu Pasteller de 2 lliures, 3 sous, 5 diners (ACB, Marmessoria de la Caritat, Llibre de comptes privats de Pere Passeya, 1341, s.n.).

134. Bernadó, a qui Ramon nomenava hereu universal, havia de ser alimentat a casa de Gueraula, germana de Ramon de Sarrià, tot i que de la tutoria se n'encarregués Mateu Pasteller, assessorat per Francesc Palau, cosí i marmessor de Ramon. L'elecció de la tia com a "alimentadora", fa pensar si podria ser la mare de Mateu.

135. Sobre Bernat Soler i Gaspar Vivó, vegeu, respectivament, ECB, apèndix 2, apartat 2, fitxes 149 i 162. És probable que existís un altre fill de Bernat Soler, amb el mateix nom que el pare, que hauria mort abans de 1479. Així cal deduir-ho d'un document d'aquest any en què s'esmenta un Bernat de Soler que hauria instituït el segon presbiterat de l'altar del monestir de Sant Pere de les Puelles dedicat a sant Nicolau. Aquest presbiterat era senyor d'una casa amb obrador i pati posterior, situat al burg de Barcelona, prop dels molins i del Rec Comtal, que Gaspar Vivó —com a cunyat del difunt Bernat de Soler?— estableix a l'hortolà barceloní Nicolau Franquesa (AHPB, 221/18, lligall 1, s. n. He d'agrair aquesta referència a Ignasi Baiges Jardí).

desconeixem. Tots tres foren, al mateix temps, nomenats marmessors de la darrera voluntat de Gaspar Vivó.

Estratègies matrimonials i familiars

Els exemples suara esmentats no són més que casos concrets, però s'hi pot veure, rere la singularitat de cada família i la problemàtica individual de cada persona, l'existència d'unes polítiques matrimonials comunes a tots dos col·lectius, especiers i candelers. Hi va haver, doncs, tendències, costums o, fins i tot, modes, respecte a la forma de triar la pròpia esposa o la dels fills i filles? és a dir, es pot parlar d'unes estratègies matrimonials i familiars pròpies d'especiers i candelers? Els casos concrets fins ara reportats donen la visió específica d'un moment determinat, d'una situació familiar particular o d'una problemàtica circumstancial. Solament amb la reconstrucció d'un nombre suficientment gran d'arbres genealògics d'apotecaris i cerers es podrien copsar, més enllà de l'anècdota, l'existència d'estratègies matrimonials i familiars comunes.

Per mitjà del buidat sistemàtic dels testaments estudiats, així com d'altres testaments i d'altres fonts històriques, inèdites i editades, s'ha intentat arribar, com a mínim, a la recreació d'un nombre suficient d'arbres genealògics prou complets com per poder-ne extreure conclusions. En alguns casos, les notícies recollides es limiten al nom del cònjuge o d'algun fill o poca cosa més; en d'altres —malauradament la majoria—, solament s'ha aconseguit identificar l'especier o candelers; finalment, algun cop, la documentació conservada ens permet reconstruir amb força precisió l'arbre familiar d'algunes nissagues importants.¹³⁶

Si bé no disposem de tota la informació possible, ja que són més les llacunes que no les certeses, el volum de dades recollit sembla suficient per permetre'ns endinsar-nos en un estudi sobre l'existència de polítiques matrimonials i estratègies familiars.

Per a dur a terme aquesta aproximació s'han reduït les reconstruccions genealògiques en unes taules (taules 79-108). Per a l'elaboració d'aquestes taules s'ha partit de la figura de l'especier i del candelers. Cada especier i cada candelers ha estat considerat una família en potència, fins i tot si se sabia que dos candelers o especiers eren parents. D'aquesta forma s'ha partit d'un cens de 584 apotecaris i de 151 candelers per al període estudiat —1300-1525. A cada especier i candelers

136. Vegeu els especiers i candelers estudiats, així com les fonts inèdites i editades emprades a ECB, "Apèndix 2", p. 665-840, i "Fonts i bibliografia", p. 45-56.

se li suposa un pare i una mare i, a aquests, els respectius pares,¹³⁷ és a dir dos avis paterns i dos avis materns per a cada especier i candel·ler. S'ha obtingut, d'aquesta forma, un cens mínim de 1.752 familiars d'especiars i de 453 de candelers, ja que solament es comptabilitzen els homes, puix que són aquests els que exerceixen algun ofici.¹³⁸ Quan la documentació conservada permet saber que l'especier o candel·ler es va casar, la qual cosa té lloc 267 vegades entre els especiars i 51 entre els cerers, s'ha atribuït a cada especier i cerer un sogre i una sogra i dos parells d'avis de l'esposa, paterns i materns. Com que solament es comptabilitzen els homes, s'obtenen unes xifres de 267 sogres i 534 ressoegres d'apotecaris i de 51 sogres i 102 ressoegres de cerers. Malauradament solament d'una ínfima part d'aquests parents en coneixem l'ofici, però calia tenir-los en compte ja que d'aquesta manera s'aprecien les limitacions d'aquesta aproximació.

A aquest cens inicial, fix, s'hi han afegit altres parents que no necessàriament havien d'existir —fills, néts, oncles, cosins, nebots, cunyats, gendres, cònjuges de nétes, ties, cosines, nebodes—¹³⁹ i que han

137. Dins el col·lectiu dels pares s'han comptabilitzat també tres padrastrs: Guillem Bonet, sastre i ciutadà de Barcelona, padrastra de l'especier Gabriel de ses Dos (AHPB, 54/18, f. 57r-v, 1411, juliol, 13: diversos instruments nupcials entre l'especier Gabriel de ses Dos, fill del difunt Guillem de ses Dos, carboner, i de [Caterina?], ara casada amb Guillem Bonet, sastre, i Angelina, filla del mercader [Bernat] Arnau i de Bartomeua, ambdós difunts), Francesc Vilar, calafat de Barcelona, padrastra de l'especier Gabriel Oliver (AHPB, 98/4, s.n., 1429, juliol, 26), i Pere Puigverd, padrastra de l'especier Esteve sa Torra (doc. 33). Per donar-nos una idea de la importància que podia tenir el padrastra en el futur professional del fillastre, solament cal recordar el cas de Bernat Metge, fill d'un apotecari, Guillem Metge, però que per la influència del seu padrastra, Ferrer Saiol, protonotari, es dedicà al notariat.

138. No es vol dir, amb aquesta afirmació, que no existissin dones que exercissin algun ofici. De fet, s'han documentat unes quantes candeleres —possiblement revenedores de candel·les— i alguna especiera, però en el context medieval és innegable que qui transmetia l'ofici era l'home i que les dones solament n'eren executores en casos excepcionals —per exemple, la viduïtat podia dur una dona a exercir l'especiera, però d'altra banda, rarament rebria el "títol" d'especiera.

139. Els padrastrs, els germanastres i els germans uterins i consanguinis, excepte els fillastres, així com aquells parents causats per una d'aquestes situacions —aviastres, germans de padrastrs o madrastrs i cònjuges de germanes de padrastrs o madrastrs, descendents de fillastres i de germanastres...— s'han assimilat als seus correlatius plens, ja que el que se cerca no és la reconstrucció estricta d'arbres genealògics, sinó l'existència de relació entre els llaços de parentiu i la dedicació professional i, en aquest aspecte, no influeix que el parentiu sigui ple o no. Recordar de nou el cas de Bernat Metge pot ser il·lustratiu, però no fou l'únic, tot sembla indicar que Berenguer Vilar, germà consanguini de Joana (Vilar), esposa de l'apotecari Gabriel Cortès, va aprendre l'ofici d'aquest, al qual podria haver succeït en la direcció de l'obrador —el matrimoni Cortès no tenia descendència pròpia—, ja que Joana, vídua del seu marit, acabà vivint a l'obrador del seu mig germà (doc. 173 i 189).

ampliat el cens a 3.599 parents d'especiers i 832 familiars de candellers. Malauradament, de tota aquesta parentela, solament d'un de cada quatre coneixem l'ofici que exercí durant la seva vida. Aquesta circumstància mostra a bastament com de lluny estem de conèixer plenament l'entorn familiar dels especiers i candellers. Tanmateix, tot i aquestes mancances, creiem que el nombre de parents dels quals se'n coneix la dedicació professional és suficient per poder-ne extreure conclusions sobre quines foren les estratègies familiars d'ambdós col·lectius professionals.

Les informacions s'han organitzat segons diferents graus de parentiu. A un primer nivell, s'han unit les notícies relatives a parents del mateix grau. D'aquesta manera s'han tingut en compte els següent parentius: pares i padrastres, avis paterns, avis materns, oncles paterns i cònjuges de ties paternes, oncles materns i cònjuges de ties materns, cosins per part de pare i cosins per part de mare, germans i cunyats fraternals —cònjuges de germanes—, nebots, fills, gendres, néts i cònjuges de nétes, sogres, ressores, oncles paterns i materns de l'esposa, nebots de l'esposa, cunyats i concunyats conjugals —germans de l'esposa i cònjuges de les germanes d'ella—, consogres, segons cònjuges de l'esposa previs o posteriors al casament amb un candeler o especier i, finalment, fillastres. Respecte a la família de l'especier o candeler s'ha distingit, sempre que s'ha pogut, entre els parents per part de mare i els de part de pare, ja que era interessant veure si hi havia diferents dedicacions professionals entre les dues branques de la família. En canvi, en la família de l'esposa del candeler o de l'especier, aquesta distinció entre els dos troncs no s'ha contemplat, ja que per a l'especier o candeler que s'havia de casar era el conjunt de la família de l'esposa la que podia influir, sense importar si es tractava de parents de part del pare o de la mare. Excepte entre els descendents en primer grau, en què s'ha distingit entre fills i gendres, en les altres categories no s'ha diferenciat entre els parents de sang pròpiament dits i els esposos de les familiars del mateix grau, és a dir, per exemple, entre els oncles i els esposos de les ties.

Per a copsar millor entre les influències que podien rebre els apotecaris i cerers i les que podien transmetre, s'han reagrupat aquestes categories parentals en diferents grups que semblava que podien ser significatius. Així, s'han sumat les notícies relatives a pares, avis i oncles paterns, ja que tots junts mostraven els ascendents familiars que podien influir en la formació de l'especier o del candeler. El mateix s'ha fet amb avis i oncles materns, i finalment s'han sumat ambdós grups per formar el col·lectiu d'ascendents, és a dir aquelles persones que, en principi, serien d'una o dues generacions anteriors a cadascun

dels apotecaris o candelers. Sens dubte devia ser aquest grup el que encaminava el futur candler o apotecari cap a l'aprenentatge d'aquests oficis, per la qual cosa és interessant veure a quins col·lectius socio-professionals s'adcrivien.

Un altre nivell interessant de conèixer en conjunt eren els parents que formaven una mateixa generació amb els nostres protagonistes, és a dir els germans, els cunyats conjugals —solament aquells casats amb les germanes— i els cosins germans.

Respecte de l'esposa del candler o de l'especier, també calia unificar-ne totes les dades de la família per obtenir una visió de conjunt que permetés saber en quins col·lectius socials i professionals cercaven els apotecaris i cerers les seves esposes. Podria semblar que solament es tenia en compte la posició social i professional del pare, però més amunt s'ha vist com, en el moment del casament, no solament hi intervé el pare, sinó que altres parents i fins i tot amics poden intervenir en un aspecte important com és la constitució del dot. De la mateixa manera, doncs, és probable que a l'hora de buscar esposa no solament es pensés en la filla de tal, sinó en tal noia que el seu pare era tal, el seu germà era proper a la cort, el seu oncle era canonge, etc. Sens dubte era el conjunt de la família de la futura esposa el que ajudava a fer la tria.

Fins aquí han estat parents sobre els quals els nostres protagonistes no hi tenien gaire influència, ja que o eren més grans o tenien una edat similar.¹⁴⁰ Tanmateix, hi havia un col·lectiu sobre el qual especiers i candelers sens dubte influïrien: les generacions futures, formades principalment per fills i néts i cònjuges de filles i nètes, però també —i més amunt s'ha comentat algun cas exemplar— per nebots i llurs cònjuges. D'aquesta manera, s'han agrupat primer els fills, els gendres i els néts i esposos de les nètes, aquells que formarien la descendència directa dels candelers i especiers, però seguidament s'ha format un segon grup on s'han afegit les dades sobre nebots i esposos de nebodes, és a dir totes aquelles generacions sobre les quals els nostres protagonistes podien exercir certa influència, bé triant-los marit o muller, bé ajudant-los a dotar-se o a establir-se, bé adoptant-los i convertint-los en els seus successors en l'ofici.

De la mateixa manera que s'han agrupat els parents en diversos col·lectius, els oficis, atesa la gran diversitat, també s'han agrupat per

140. Evidentment, hi ha excepcions, ja s'ha vist que en alguns testaments es nomenen germans grans o cunyats com a tutors dels germans més petits.

afinitats.¹⁴¹ Així, per oficis del comerç s'entenen no solament els mercaders, sinó també els botiguers i mercers, dedicats al comerç al detall; o sota l'epígraf d'oficis de la sanitat hi ha els metges, físics, cirurgians, barbers i manescals, per esmentar dos exemples.¹⁴² Com tota ordenació és criticable, però el que es pretenia era permetre copsar quin era el perfil professional i social d'aquelles persones amb les quals candellers i especiers tenien lligams familiars, i per a aconseguir-ho no importava tant conservar la singularitat de cada ofici, sinó veure amb quins sectors socioprofessionals estaven emparentats o hi emparentaven.¹⁴³ En aquest sentit, per exemple, els ciutadans honrats s'han assimilat als pocs cavallers i donzells documentats, ja que el que interessava era el perfil comú a tots dos col·lectius de privilegiats i rendistes, tot i que hi pot haver grans diferències entre els dos col·lectius i fins i tot a l'interior de cadascun.¹⁴⁴ De fet, més endavant es veurà que també hi

141. En el cas d'aquelles persones que tenim documentades exercint dos oficis, similars o absolutament dispars —a manera d'exemple podem recordar el cas de Guillem sa Vila, especier que anteriorment havia exercit de guasper, o el de Pere Benet Folguers que, després d'exercir gran part de la seva vida de candeler, va morir com a corredor d'orella— solament se'ls ha comptabilitzat un dels dos oficis. L'elecció no ha estat fàcil, però s'ha intentat tenir en compte quin dels oficis semblava més "important" en la seva vida, quin era el més documentat. Tanmateix, cal advertir que casos de persones amb dos oficis són pocs i sovint són ocupacions o dedicacions força relacionades, com ara mercader i patró de nau o pellisser i draper, o aquell parent que primer és llicenciat en lleis i després se'l documenta com a doctor en decrets o primer és prevere i se l'acaba documentant com a canonge.

142. La llista completa d'oficis documentats i llur agrupació es pot trobar a la taula 79.

143. De vegades es podrà esgrimir que alguns oficis o professions podrien haver-se unit, com per exemple els relacionats amb la moneda —canviadors, canviadors de menuts i moneders— i l'argenteria, o el món de la ferreria —ferrers, courers, fivellers, botiguers de ferro i calderers— i el de les armes —dauradors de coltells i d'espases; manegadors de coltells, broquerers, ballesters, cervellerers, llancers, espasers, viraters, coltellers, beiners, cuirassers, llambarts i guaspers—, o alguns d'aquests últims amb els professionals del cuir —sabaters i peiers—, que s'han agrupat amb els que transformen les teles en peces de vestir —sastres, calceters, flassaders, matalassers i vanovers—, o amb els de les indústries que tenen relació amb el cavall —freners, sellers i basters. Algun cop, l'exclusió ha sigut plenament conscient, com la voluntat de comptar independentment els sucres i els droguers, tot i que ambdós oficis podien ajuntar-se als comerciants o, fins i tot, als especiers; tanmateix, en aquest cas interessava distingir-los per tal de constatar l'aparició durant el període d'aquestes dues professions.

144. Cal esmentar, tanmateix, que els ciutadans honrats són especialment difícils de localitzar ja que en la documentació llur condició d'honrat no sempre s'expressa explícitament, de manera que sovint solament el cognom pot servir d'indicador de pertinença a l'estament privilegiat barceloní —amb tot el que aquest "sistema d'identificació" té d'insecur.

havia diferències notables en l'àmbit econòmic, social i professional en el col·lectiu d'especiers i candelers. Si aquestes no són preses en consideració en l'elaboració de la taula, tampoc resulta "significatiu" fer-ho respecte als altres col·lectius.

Per enfrontar-se a la taula resultant d'aquest treball de recerca i sistematització cal tenir presents algunes premisses que evitaran una valoració errònia dels resultats. En primer lloc cal recordar el que ja s'ha esmentat pel que fa als buits ja que de tots els parents documentats i comptabilitzats, solament d'una quarta part en sabem l'ofici. En alguns graus de parentiu el desconeixement és pràcticament absolut. Així, per exemple, dels avis materns d'apotecaris solament en coneixem l'ofici de l'1,7%.

Cal, doncs, relativitzar les conclusions. La mateixa dinàmica de la recerca que ha donat lloc a les reconstruccions genealògiques i a les taules fa que els especiers i els candelers hi tinguin un paper sobredimensionat. Com que el criteri de selecció de les fonts ha estat la presència d'especiers i candelers, ha estat més fàcil la reconstrucció dels arbres en què se n'hi documentava més d'un, de la qual cosa se'n deriva que la presència d'especiers i candelers en els arbres s'ha de relativitzar. Un exemple ho aclareix: el testament d'un especier que morí relativament jove ens pot donar els noms de quatre fills i quatre filles menors dels quals no en sabem l'ofici futur; d'aquests potser solament un es dedicarà al mateix ofici del pare, però com que s'han cercat preferentment els especiers i candelers és molt probable que l'haguem acabat identificant, mentre que l'ofici dels altres tres fills que no es dedicaren a l'especieria —posem per cas dos mercaders i un notari— i el dels marits de les filles —un mercader, un argenter, un especier i un jurista— seguirien sent una incògnita. Així doncs, en aquest cas —hipotètic i, possiblement, exagerat— tindríem que tots els fills de l'especier amb ofici conegut es van dedicar a l'especieria, però la realitat estaria ben lluny d'aquesta conclusió, ja que solament un dels quatre fills ho féu i un dels quatre gendres, mentre que el comerç seria la dedicació principal dels descendents d'aquest apotecari hipotètic. Tot i així, creiem que el volum de dades és suficientment gran per tal de donar resultats vàlids, que sempre caldrà matisar tenint en compte aquest possible sobredimensionament.

Respecte a les esposes, és evident que suposar que menys de la meitat dels especiers va casar-se i que únicament un terç dels candelers va arribar al matrimoni és erroni i mostra que estem lluny de conèixer la vida familiar de tots els apotecaris i candelers. Així mateix, no és creïble que 584 especiers tinguessin solament 139 fills mascles o

que 151 especiers solament casessin 12 filles, ja que amb uns índexs de creixement demogràfic tan baixos no solament els respectius oficis haurien desaparegut, sinó que la ciutat de Barcelona hauria entrat al segle *xvi* despoblada. Però si bé és veritat que aquests 139 fills o aquests 12 gendres no són tots, també és veritat que són reals, existiren històricament i, per tant, són un mínim a partir del qual podem intentar construir les nostres conclusions.

Enfront del nostre desconeixement sobre quins especiers i candelers es casaren i quins no i quina en fou la descendència, proporcionalment disposem de força dades sobre segones noccs contretes per les seves esposes.¹⁴⁵ En aquest sentit, podem afirmar que com a mínim una de cada deu esposes d'especier tingué un altre marit, prèviament o posteriorment al seu casament amb un especier.¹⁴⁶ És un percentatge significatiu que fa que calgui tenir presents també aquests padrastrs dels fills d'especiers o candelers que podien "encaminar" els seus fillastres cap a altres oficis, de la mateixa manera que el padrastrs apotecari o cerer podia "reconvertir" la vocació professional dels fills del primer marit de la seva esposa cap a l'apotecaria o la cereria.¹⁴⁷

A causa de la mida de les taules resultants s'ha optat per realitzar-ne tres de complementàries. En la primera s'hi inclouen les xifres absolutes, que donen fe del nostre coneixement real de la situació, mentre que en la segona es transformen aquestes xifres en percentatges sobre el total de cada categoria. Finalment, en la tercera taula, s'eliminen del còmput percentual els parents dels quals se'n desconeix l'ofici, de forma que es pugui valorar millor el pes específic de cada col·lectiu professional. La consulta de les taules, tanmateix, s'ha de realitzar simultàniament, ja que els percentatges,

145. En l'àmbit dels diferents parents d'especiers i candelers —pares, avis, oncles, fills...— no s'ha distingit entre primeres i segones núpries.

146. La taula no distingeix entre segones i terceres núpries, com tampoc no ho fa entre la família de la primera esposa d'un especier i candler i la de la segona o, fins i tot, de la tercera. De dones casades en terceres núpries solament tenim documentats els casos de Maria, qui primer es va casar amb l'especier Guillem Beuda, després amb Guillem Palet i de nou amb un especier, Berenguer ses Cases, dels quals, tanmateix, solament va tenir un fill, Bartomeu ses Cases (C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*, p. 47-48), i el de Sança, casada consecutivament amb l'especier Antoni Colomer, el boter Pere sa Vila i el corredor de pelfa Bernat Cadireta, dels quals va tenir quatre fills, Sibil·la (Vila) i Joan, Bernat i Florentina Cadireta (AHPB, 58/175, f. 57r-58v, 1422, juny, 30, i ibídem, f. 25v-27r, 1430, gener, 1).

147. Aquesta opció, tanmateix, no ha estat documentada, ja que cap fillastre d'especier o de candler identificat va acabar exercint l'ofici del padrastrs.

totals o parcials, s'han de posar en relació constantment amb les xifres absolutes per saber si estem parlant de quantitats realment representatives o anecdòtiques.

En el cas dels especiers, en què el volum de dades és major, a més d'una taula general per a tot el període estudiat (taules 79-81), se n'han elaborat cinc de periòdiques: 1300-1349, 1350-1399, 1400-1449, 1450-1499 i 1500-1525 (taules 82-84, 85-87, 88-90, 91-93 i 94-96, respectivament). En cada període s'han tingut en compte els especiers que hi foren actius, encara que això pugui suposar comptabilitzar un mateix especier en més d'una taula —un especier documentat entre 1389 i 1410 es comptabilitza a la taula de 1350-1399 i a la de 1400-1449, per exemple. L'objectiu era obtenir una imatge de la situació en cadascun dels períodes, de forma que la presència de dades d'un mateix especier actiu en dos períodes esdevé imprescindible. En aquest sentit, en la taula general també s'han inclòs aquells especiers —i el mateix és vàlid per als candelers— que començaren la seva activitat abans de 1300 i els que la finiren després de 1525. De fet, la primera taula i la darrera presenten buits importants en els ascendents i en els descendents respectivament, ja que un millor coneixement d'aquests s'hauria obtingut ampliant la recerca documental a la tretzena centúria i a mitjan segle *xvi*, però això quedava fora dels límits fixats per a l'estudi.¹⁴⁸

En el cas dels candelers, com que el volum tant de candelers com de dades, era substancialment menor, una periodització similar buidava de contingut les taules, convertint-les en anecdòtiques,¹⁴⁹ per tant, s'ha limitat a dos períodes: 1300-1449 i 1450-1525, tot cercant si existí algun canvi en els costums matrimonials dels candelers entre la catorzena i la setzena centúries.

Tot i que en molts punts tractats anteriorment s'estudiaven especiers i candelers com un sol col·lectiu, en aquest aspecte calia diferenciar-

148. Pel que fa als especiers documentats actius a principis del segle *xiv* és difícil saber-ne coses dels pares, ja que la documentació que aquests generaren no s'ha buidat. De la mateixa manera, els fills i encara més els néts que apareixen en els testaments del primer quart del segle *xvi* es formaren professionalment al segon quart de la mateixa centúria, de forma que en molt pocs casos en sabem la dedicació. Aquestes circumstàncies cal tenir-les presents a l'hora de treure'n conclusions, però creiem que no invaliden ni les taules periòdiques ni la taula general, on hi ha els mateixos buits, tot i que de forma menys evident.

149. Com que el volum de dades era poc representatiu, els percentatges no mostraven tendències, sinó simplement casos concrets, valuosos per ells mateixos, com tota informació històrica, però que no servien per a la reconstrucció de les polítiques matrimonials i familiars, objectiu de les taules.

los, ja que era previsible que ens trobéssim davant dues dinàmiques diferents.

Tot el treball de reconstrucció genealògica i de sistematització en taules s'ha dut a terme per tal d'esbrinar tres aspectes de l'organització familiar dels dos col·lectius estudiats: quins són els orígens professionals d'on surten els especiers i els candelers, entre les filles i parentes de quins professionals cerquen les seves esposes i cap a quins oficis encaminen la seva descendència, tant professionalment com matrimonialment.

Progenitors i avantpassats i llur formació professional

Les dades de què disposem per tal de conèixer els avantpassats dels especiers i candelers medievals no són gaire nombroses, sobretot entre els avis, tant paterns com, sobretot, materns. Ja s'ha comentat que, entre els especiers, solament coneixem l'ofici de l'1,71% dels avis materns i del 2,4% dels avis paterns, és a dir de 10 avis materns i 14 avis paterns, dels 584 que existiren. De fet, entre els pares, el grau de coneixement és semblant, ja que es desconeix l'ofici del 82,62% dels pares. Entre els candelers els percentatges són similars. Aquestes llacunes les podem intentar suplir amb allò que sabem dels oncles paterns i materns. Cal tenir present que, per solidaritat familiar, no eren estranys els casos en què els oncles es feien càrrec dels seus nebots, com també podien fer-ho els germans i cunyats més grans quan els pares faltaven.

Entre els especiers destaca, en primer lloc, que un terç dels pares es dediquin al mateix ofici que els fills. La dada és clara, però cal relativitzar-la ja que, com s'ha dit, hi ha un perill evident de sobredimensionar el paper dels especiers, especialment dels pares, per la mateixa natura de la recerca documental. Tot i així, resulta evident que una part important dels especiers heretaven l'ofici dels pares. El següent grup d'oficis en importància és el dels comerciants, principalment els mercaders, però el segueixen de prop una gran varietat d'oficis: notari, fuster, pellisser, carnisser, sabater, argenter, paraire, blanquer, corredor, pagès, droguer, sastre, canviador, formenter, llaurador, teixidor de fustanys, mestre d'aixa, mariner, carboner, metge, cirurgia, ballester, porter del rei, llicenciat en lleis, manegador de coltells, patró de barca, jurisperit, matalasser, assaonador, moler, seller, guasper... D'aquests, alguns són arts com l'apotecaria —notaria i altres oficis relacionats amb el dret, medicina, cirurgia-barberia—, però molts altres són típics oficis menestrals —fusteria i oficis relacionats amb les indústries

tèxtil i del cuir—, oficis relacionats amb el luxe —argenteria—¹⁵⁰ o amb el subministrament alimentari —carnisseria—, però també es documenten pares amb professions que podríem anomenar “menors”, com ara un llaurador, un carboner, un mariner o un calafat. En percentatges, tots aquests oficis representen una mínima part, però en conjunt formen la meitat del contingent de pares, de la qual cosa cal deduir que la diversitat d’origens seria una de les característiques del col·lectiu especier.

La diversitat es manté entre avis, tant materns com paterns, però s’accentua el pes percentual dels especiers i, sobretot, dels comerciants, és a dir dels mercaders. El cas dels avis per part de pare exemplifica prou bé les principals procedències familiars dels especiers. Tot i tenir controlat un nombre molt petit de casos, aquests són significatius. Cinc avis són especiers, quatre, mercaders, dos, argenters, dos, paraires i un, fuster. Aquests cinc col·lectius, l’especieria, el comerç, l’argenteria, la indústria tèxtil i la fusteria, seran els més importants, percentualment, en el conjunt dels grups familiars especiers, és a dir que resulta estrany no trobar una família que no tingui algun o alguns parents exercint aquests oficis.

Les dades que forneixen els oncles no modifiquen gaire el que s’ha apuntat, amb una importància paral·lela i equiparable d’especiers i mercaders, seguida d’una representació de nombrosos oficis, amb certa predilecció pels ja esmentats col·lectius d’argenters, fusters, paraires i altres menestrals del tèxtil.

A tall de recapitulació, caldria destacar la importància que els mercaders semblen tenir entre les famílies dels especiers. Sens dubte, en aquest fet hi juga el factor de les similituds entre ambdós oficis, al cap i a la fi, un dels aspectes principals de l’ofici d’especier és el comerç al detall d’espècies i drogues i dels seus derivats.

Si considerem les dades diacrònicament, s’observa una certa evolució que solament ens atrevim a apuntar, ja que les dades disponibles són escasses.¹⁵¹ Si no tenim en compte els parents especiers, cons-

150. L’argenteria “ascendirà” a la condició d’art a finals de l’edat mitjana (C. BATLLE i J. J. BUSQUETA, “Distribució social i formes de vida” dins J. SOBREQUÉS i CALLICÓ (dir.), *Historia de Barcelona*, vol. 3: *La ciutat consolidada (segles XIV i XV)*, p. 102), però durant una gran part del període estudiat i especialment en el moment en què emparentaren amb els especiers, l’argenteria encara era considerada un ofici.

151. El grau de desconeixement s’accentua quan les informacions genealògiques es perioditzen cronològicament.

tants al llarg de tot el període estudiat,¹⁵² s'observen certes tendències favorables a un ofici o altre segons el moment en què viu l'especier estudiat. En el segle XIV, especialment en la segona meitat, s'adverteix una importància relativa dels argenters entre els pares, avis i oncles paterns dels especiers. Aquesta presència es difumina a la següent centúria, substituïda pels mercaders. Aquests representen un percentatge considerable dels avantpassats dels especiers durant tot el període estudiat, però es constata un canvi substancial entre el 1300, en què els mercaders solament són un col·lectiu més d'on provenen els especiers, i el 1400, en què eren comptades les famílies d'especiers que no tenien cap membre mercader.

De forma paral·lela, els notaris i juristes entren a formar part de les famílies d'especiers a la quinzena centúria. El cas dels professionals del dret és interessant i caldrà tornar-hi, ja que llur parentiu amb els especiers és, a l'inici, gairebé sempre per afinitat. Com es podrà comprovar, els especiers senten certa predilecció per buscar marit per a les seves filles entre els mercaders i els notaris. D'aquest parentiu polític, que s'inicia al segle XIV, arrenca, al segle següent, la presència de professionals del dret entre els avantpassats dels especiers, mentre que durant el 1300 pràcticament no hi havia notaris ni juristes.

De forma similar a allò que té lloc entre els especiers, entre els candelers també es dona un elevat grau de successió professional de pare a fill, tot i que no s'ha constatat cap nissaga que superi les tres generacions dedicada a l'art de la cera. Aquesta circumstància explica que, tot i que percentualment hi ha més candelers fills de candelers que no pas especiers fills d'especiers, amb relació al conjunt d'ancestrors, els candelers presenten una proporció menor de pares, avis i oncles que no pas els especiers. Entre aquests darrers és més habitual l'existència d'avis i oncles dedicats al mateix ofici. De fet, si prenem el conjunt d'avantpassats documentats, els mercaders i oficis afins representen un percentatge similar al dels candelers; més encara si tenim en compte que possiblement el nombre d'aquests darrers està sobredimensionat.

Si prenem en consideració la primera meitat del període estudiat, moment en què el nostre coneixement dels avantpassats és,

152. S'observa un lleuger augment percentual a partir del segle XV, però és possible atribuir-lo simplement a la naturalesa del nostre coneixement del grup: tenim més dades d'aquelles famílies en què hi ha més d'un especier, que no de les que tenen només un membre de la família exercint l'ofici.

en principi, menor —sabem l'ofici de 29 pares, avis i oncles, entre 1300 i 1449, mentre que per al període següent, 1450-1525, tenim notícies de 33 individus—, es percep una major varietat en l'ofici patern i, en general, de tots els avantpassats. Entre els pares trobem, ultra dos candellers, un mercader, un fuster, un daurador de coltells, un cuirasser, un reboster, un corredor de pelfa i un d'orella, i un calafat. Així doncs, es pot concloure, com en el cas dels especiers, que la diversitat d'orígens és la tònica dominant. Tot i existir una marcada tendència a la successió en l'ofici, que es comprovarà en tractar sobre el futur professional dels fills, cap família estudiada manté l'ofici més enllà de la segona generació, la qual cosa implica que hi havia una constant renovació de famílies que es dedicaven a l'ofici, provinents d'entorns familiars i professionals molt diferents.

Germans, cunyats i cosins: la dedicació professional de la generació dels especiers i candellers

Conèixer a què es dedicaren professionalment els germans¹⁵³ i els cunyats fraternals va més enllà de l'anècdota, ja que pot complementar les informacions ofertes pels ancessors. De fet, es tracta de plantejar-se les següents qüestions: els pares que triaven per a un dels seus fills l'ofici d'apotecari o de cerer,¹⁵⁴ quin ofici escollien per als altres? Quin marit buscaven per a les seves filles? Es repeteixen les línies apuntades quant a la generació dels progenitors?

En principi, s'han comptabilitzat conjuntament germans i cunyats fraternals, tal com mostren les taules 79-108. Això es justifica en el fet que la decisió de casar les germanes per norma general no és potestat del germà especier o candeler, com tampoc no són

153. A la taula també s'hi inclouen els germans consanguinis i uterins, ja que en molts casos llur relació amb els seus germans especiers no devia diferenciar-se de la mantinguda amb els germans germans —o germans de pare i mare.

154. Podem parlar de tria de l'ofici per part del pare per tal com en algun testament es mana que tal fill aprengui un ofici o altre. L'especier Bernadí Benet Foixà mana al seu testament que el seu fill i hereu hagi d'aprendre l'ofici patern gairebé com a "condició" per tal de poder adir l'herència (doc. 182). L'apotecari trempolí Ramon Riquer també deixa clar en el seu testament el desig que un dels seus fills, Joan Lluc, estudiï per capellà, i un altre, Ramon o Francesc, o tots dos, per a notaris (doc. 165). L'apotecari barceloní Vicenç Bonanat va tenir la bona pensada d'obligar el seu nebot Bonanat Pere, el futur gran jurista compilador de les Constitucions de Catalunya, a aprendre de lletra i d' escoltar dret fins arribar al grau de llicenciat o doctor, si volia heretar-lo (doc. 22).

els germans els que, en una situació normal, trien l'ofici dels seus germans.¹⁵⁵

En primera instància, en la mateixa generació dels especiers i dels candelers semblen reproduir-se les mateixes tendències que entre els progenitors i llurs germans i pares —oncles i avis dels nostres especiers i candelers.

Entre els especiers, un de cada quatre germans o cunyats comparteix amb ell l'ofici.¹⁵⁶ És un percentatge que, tanmateix, vist diacrònicament, disminueix de manera significativa, com si es tendís a evitar que els dos germans haguessin de “competir” en l'exercici del mateix ofici. Malauradament, no es pot combinar aquesta informació amb l'ofici patern, ja que de la majoria de germans especiers desconeixem a què es dedicava el pare. Dels pocs casos en què sí que ho sabem, els resultats no són significatius. Bernat i Joan (II) Arnau, ambdós especiers i germans, eren fills del també especier Joan (I) Arnau, així com dintre de la nissaga des Camp, del segle XIV, es donà en la segona generació documentada, la dels fills de Francesc (I) des Camp, la “coexistència” de dos especiers, Ramon i Francesc (II), pare aquest darrer d'altres tres especiers de la família, Pere, Silvestre i Bernat des Camp, i gendre d'un altre especier, Ramon de Queixans, amb la filla del qual, Valençona, era casat.¹⁵⁷ En canvi, els especiers i germans Llorenç i Nicolau Bassa eren fills d'un

155. Evidentment, hi ha excepcions. El testament del droguer Daniel Benet mostra com aquest era tutor del seu germà consanguini Pere Benet, a qui nomena hereu i la cura i tutela del qual assigna a l'avi matern de Pere, el coraler Pere Badia, i, possiblement, a la seva madrastra Violant, mare de Pere Benet (doc. 147). Atès que el pare va morir quan Pere era molt jove i que el seu avi i darrer tutor era coraler, és probable que fos la influència del seu germà gran i els contactes que aquest tingués el que van acabar de decidir Pere a dedicar-se a l'art de l'especieria. En la taula 14 es mostra com no eren del tot estranys els nomenaments de tutors i curadors en la persona dels germans més grans i dels marits de les germanes.

156. Cal tenir present que és un percentatge que pot resultar enganyós. Si bé és cert que un de cada quatre especiers té un germà amb el qual comparteix ofici, no és cert que una quarta part de les famílies d'especiers encaminin els seus fills, quan n'hi ha més d'un, cap al món de l'especieria, sinó que solament una de cada vuit famílies ho fa. La causa és que la taula pren com a base cada especier resident a Barcelona, independentment que sigui parent d'un altre especier també resident a Barcelona, de forma que, en el cas dels parents del mateix grau, en aquest cas els germans, els especiers germans apareixen cadascun com a base de la taula i també com a germans de l'altre germà, és a dir com si fossin quatre persones, quan en realitat en són dues.

157. Vegeu, per als Arnau, ECB, apèndix 2, apartat 1, fitxes 30, 32 i 33 i per als des Camp, *ibídem*, fitxes 103, 104, 105, 107, 108, 109 i 463. A més, cal recordar el cas ja esmentat de Berenguer Vilar, fill d'un especier de Solsona, i que tenia un germà consanguini també especier a Solsona, Antoni I (II) Vilar, i una germana consanguínia, Joana, casada amb un especier barceloní, Gabriel Cortès.

pellisser, Pasqual Bassa. També serien fills d'un guasper esdevingut especier, Romeu sa Vila, Antoni i Guillem sa Vila, especier i mercader el primer, guasper i especier el segon.¹⁵⁸

Després dels especiers, entre germans i cunyats predomina la dedicació al comerç, amb proporcions similars a la dels especiers. Rere especiers i mercaders, apareixen els notaris i els argenters, tot i que amb percentatges molt menors. Com entre les generacions ascendents, s'intueix una evolució en el temps. El món de l'argenteria es col·loca al mateix nivell que els mercaders durant el segle XIV i quasi desapareix a la centúria següent. Aquest descens s'acompanya de l'augment del pes dels mercaders dins les famílies d'especiers. Durant la primera meitat del segle XV fins i tot són més els germans dedicats al comerç que els que practiquen l'ofici de l'especieria.¹⁵⁹ Tanmateix, els mercaders semblen decaure a finals de la quinzena centúria, tot deixant el lloc als notaris i als fusters.

Si distingim entre germans i cunyats fraternals, obtenim que dels 173 individus localitzats, 111 serien germans i 55 cunyats. Dels primers, en coneixem l'ofici de 73, mentre que dels segons en sabem la dedicació professional de 43.

Un de cada tres germans amb ofici conegut seria especier, la qual cosa, com hem vist, significa que una de cada sis famílies havia destinat a aquesta ocupació dos dels seus fills. Rere els especiers, destaquen aquells que ingressen en religió, catorze, seguits dels dedicats al comerç, onze. A força distància se situen els fusters i els notaris, amb sis germans dedicats a aquest ofici.¹⁶⁰

158. L'arbre genealògic dels sa Vila no és segur. Antoni i Guillem possiblement eren germans, però també podrien haver estat nebot i oncle, respectivament. El parentiu es dedueix no solament del cognom comú, sinó de les similituds en els "doblets" d'oficis entre Romeu i Guillem. Això podria fer creure que aquests dos serien germans, però cronològicament són més propers Antoni i Guillem, raó per la qual sembla possible atribuir-los un parentiu directe de germans. En una carta de comanda amb època contractada entre ambdós el 8 de novembre de 1372 Antoni apareix com a apotecari i Guillem com a guasper (ACB, Notaris, vol. 255, f. 74r), però més endavant aquest mateix Guillem apareix com a guasper i especier alhora i com a resident sota el Palau del Rei (ACB, Pia Almoina, Administració, Censos i censals, Albarans, 1378, f. 59r, 1378 i ACB, Pia Almoina, Capbreuació, Capbreu de la Pia Almoina, s. XIV, f. 122v, 1389), com Antoni el 1380 (ACB, Sagristia, Confraries de la Catedral, Confraria de Santa Eulàlia, Comptes de la Confraria, 1380).

159. Percentualment arribaríem a un terç de tots els germans i cunyats amb ofici conegut, 19 de 52, si als dedicats al comerç (15) els sumem els oficis mariners (patrons de nau, barquers i mariners, 4).

160. Percentualment, els especiers representen el 18,64% del total i el 30,14% dels germans amb ofici conegut; els religiosos, l'11,86% i el 19,18%; els mercaders, el 9,32%

D'altra banda, els cunyats se situen preferentment en el món del comerç, tretze, mentre que els cunyats dedicats a l'especieria "solament" són nou.¹⁶¹ Les diferències que reflecteixen germans i cunyats fraternals les reveurem quan estudiem els fills i els gendres, en què s'accentua la diversitat entre els parents de sang i els d'afinitat.¹⁶²

Si als parents col·laterals, germans i cunyats fraternals, els afegim els cosins germans de part de pare i de part de mare, es confirmen les tendències esmentades, de forma similar a com els oncles i els cònjuges de les ties complementaven les línies que traçaven els progenitors directes, accentuant la importància dels grups externs a l'especieria: comerç, argenteria, dret, indústria tèxtil i fusteria.

En conjunt, és un col·lectiu del qual tenim un coneixement molt parcial, ja que solament se n'ha identificat 69, 35 de la branca paterna i 34 de la materna, i de solament 38 d'aquests se'n coneix l'ofici. Els especiers segueixen sent el col·lectiu més representat, però aquí resulta evident que es tracta d'una xifra sobredimensionada, ja que en la tasca de reconstrucció genealògica era molt més fàcil identificar cosins dedicats a l'especieria que a altres oficis. Rere els especiers, com sempre, hi ha els comerciants, seguits d'argenteres i notaris. La presència de mercaders és constant, mentre que els argenteres són presents en el segle XIV i els notaris són majoritaris a la centúria següent i a principis del segle XVI.¹⁶³

Entre els candelers també es repeteixen força els esquemes observats entre pares, avis i oncles. Partint d'unes dades significativa-

i el 15,07%, i els notaris i fusters, el 5,08% i el 8,22%, respectivament. La resta d'àmbits professionals són (seguim la nomenclatura de la taula 79): argent, vaixell, armes i ferro, 2; indústria tèxtil, religioses, sanitat, indústria naval, sucre i adrogueria, un.

161. Percentualment, els comerciants representen el 23,64% del total i el 30,23% dels cunyats amb ofici conegut i els especiers, el 16,36% i el 20,93%, respectivament. La resta de grups professionals són (seguim la nomenclatura de la taula 79): dret, indústria tèxtil i argent, 3; vaixell, moneda i adoberia, 2; teixits i cuir, funcionaris, sanitat, carn, cera i mar, 1.

162. De la mateixa manera que els oncles reproduïen esquemes dels germans, aquests imiten els dels fills i gendres, ja que en aquelles famílies amb més d'un membre dedicat a l'especieria —o a la candeleria— la mateixa persona apareix diverses vegades, cadascuna en posicions diferents respecte a la base de la taula. Per exemple, quan documentem un pare i un fill dedicats a l'especieria i sabem de l'existència d'un altre fill que és mercader, aquest mercader apareix a la taula com a fill d'un especier i com a germà d'un altre.

163. Són, tanmateix, majories poc significatives. Així, per exemple, per a l'últim període, entre 1500 i 1525, solament es comptabilitzen quatre cosins, dos notaris, un falconer reial i un canviador.

ment menors en nombres absoluts, 35 germans i cunyats fraternals, dels quals solament de 26 en coneixem l'ofici, la cereria segueix sent la dedicació principal de germans i cunyats. Un de cada quatre s'hi dedica. Però la mateixa proporció s'observa amb els mercaders i oficis afins. Solament si s'observen les dades per períodes cronològics hom adverteix una diferència important entre la primera part del període estudiat, en què els mercaders representen un de cada quatre germans i cunyats, i la segona, en què pràcticament desapareixen els mercaders, sota una aclaparadora majoria de candelers amb germans dedicats al mateix ofici. Tanmateix, cal tenir present que per al període 1450-1525 solament s'han trobat quinze germans i cunyats. Fora d'aquests dos oficis principals, que representen la meitat dels casos coneguts, la resta es distribueix amb força varietat.

La distinció entre germans i cunyats és poc significativa, atès l'escàs nombre de parents documentats. Dels 35 individus identificats, 26 són germans, dels quals coneixem l'ofici de disset, mentre que els nou restants són cunyats fraternals, tots amb professió documentada. Entre els germans, quatre són cerers i tres fusters, en tant que la resta, deu, es distribueixen entre mitja dotzena d'oficis diversos.¹⁶⁴ En canvi, els nou cunyats exerceixen tres de mercaders, tres de cerers, un és sastre, un altre mestre d'aixa i el darrer, canviador.¹⁶⁵

Tot i que les dades són molt escasses, sembla confirmar-se una tendència similar a la constatada entre els especiers, de distingir entre l'ofici dels fills i l'ofici dels marits de les filles.

Si observem què succeeix entre els cosins germans, destaca l'escassa presència dels candelers, la qual cosa confirma que no hi ha grans nissagues entre els candelers a diferència d'allò que es constata entre els especiers. Quan se surt del tronc principal, l'ofici es perd amb facilitat, de la mateixa forma que no es documenta cap nét de cerer que mantingui l'ofici avial.

Fora dels candelers, destaca la important presència de mercaders, contrarestada, tanmateix, per una munió d'altres oficis: fuster, sastre, daurador d'espases, moneder, pintor, aventurer, especier, calceter

164. Percentualment, els cerers representen el 15,38% del total i el 23,53% dels germans amb ofici conegut i els fusters l'11,54% i el 17,65%, respectivament. La resta de grups professionals són (seguim la nomenclatura de la taula 79): comerç, religiosos i funcionaris, 2; dret, adoberia, sanitat i detall, 1.

165. Percentualment, cerers i mercaders representen el 33,34% del total —de tots els cunyats en coneixem l'ofici. La resta de grups professionals són (seguim la nomenclatura de la taula 79): teixits i cuir, moneda i indústria naval, 1.

i ferrer, recordant la diversitat d'orígens ja constatada en tractar dels progenitors dels candelers.

La diversitat d'orígens dels especiers i candelers no implica, tanmateix, que en les branques ascendents de les seves famílies no hi hagués la continuïtat professional. La taula 77 mostra a bastament, com s'ha dit, que un nombre important d'especiers és fill de pares que exerceixen la mateixa art, i el mateix ocorre entre els cerers. Tot i que la taula 77 solament pot expressar els casos en què pare i fill són apotecaris o cerers, podia haver-hi famílies en què la successió es donés en els altres oficis dels germans. Així, per exemple, el candeler Joan Cadireta no comparteix ofici amb el seu pare, Bernat, corredor d'orella, però és que en aquest cas l'ofici patern l'havia heretat un altre fill, possiblement el primogènit, ja que a més de l'ofici comparteix el nom amb el pare, Bernat (II) Cadireta, també corredor.¹⁶⁶

En la família Bertran, l'ofici patern és el de fuster, exercit pel pare, Pere Bertran. Dels seus quatre fills, l'hereta, Gabriel, mentre que un altre, Pere, es dedica a la cereria. Del tercer, Joan, en desconeixem la dedicació professional, en tant que l'única filla, Antònia, va prendre per marit el sastre Antoni Cordes.¹⁶⁷

Entre els candelers hi ha un altre cas en què és el fill candeler el que trenca l'herència professional familiar. El reboster Bartomeu Miquel va tenir cinc fills, quatre nois i una noia, Estevoia. Com a reboster el succeí Francesc, mentre que Pere es féu mercader i els altres dos fills, Bartomeu i Bernat, aprengueren l'ofici de candeler, amb el qual, en principi, la família no tenia cap contacte.¹⁶⁸

Entre els especiers també trobem casos similars en què l'ofici patern es perpetua, però que la taula no pot recollir, ja que la professió perpetuada no és l'art d'especieria. Els Bac eren mercaders, ofici que ja exercien al seu lloc d'origen, Berga, on es documenta el cap de la

166. AHPB, 58/175, f. 57r-58v, 1422, juny, 30. Existí una germana de pare i mare, Florentina, el futur matrimonial de la qual desconeixem, i una germana uterina, Sibil·la, que es va casar amb un mercader, Pere Cortell —la mare de Joan Cadireta va tenir tres marits, l'especier Antoni Colomer, el boter Pere sa Vila, pare de Sibil·la, i el corredor Bernat Cadireta, per aquest ordre.

167. Sobre el candeler Pere Bertran, vegeu ECB, apèndix 2, apartat 2, fitxa 24. AHPB, 112/23, f. 183r-v, 1441, desembre, 20. Al seu torn, els Cordes seran avis, per mitjà de la seva filla Antònia d'un especier, Gaspar Manganell, emparentat amb la nissaga dels Canyadell.

168. AHPB, 113/99, f. 142v-144r, 1432, abril, 11: testament de Bartomeua, vídua de Bernat Glaçat, llancer i ciutadà de Barcelona.

nissaga, Andreu Bac. Els seus dos fills, Joan i Pere, van continuar l'ofici patern, però mentre el segon va romandre a Berga, el primer es va instal·lar a Barcelona, on va prendre per esposa Elionor, amb la qual va tenir quatre fills, Antoni, Montserrat, Pere i Pau. Els dos primers van mantenir l'ofici patern i es van dedicar a la mercaderia, mentre que Pere va esdevenir prevere, i arribà a rector de Sant Quirze del Vallès. El darrer fill, Pau, fou el que sortí de la dinàmica professional familiar i es dedicà a l'especieria (doc. 177).¹⁶⁹ En aquest cas, doncs, de nou la successió pare-fill és certa, però en un altre ofici del qual el fill especier n'és l'excepció.

Es podrien citar força exemples més. L'especier Esteve Carbonell va ser fill d'un fuster, Simó Carbonell, però l'ofici patern no es va perdre, ja que el van heretar tres dels germans d'Esteve, Antoni, Galceran i Climent. Un quart germà, Mateu, també va decidir sortir de l'entorn professional familiar i va estudiar dret; va arribar a doctor en lleis (doc. 198). També fusters eren el pare i el germà de l'apotecari Bernadí Benet Foixà, Bernat i Miquel Foixà, en tant que Clemença Sebastiana, una germana, va prendre per marit un blanquer, Joan Escaldat (doc. 182).

La família de l'especier Antoni Mas procedia de Sant Feliu de Cabrera, on el seu pare homònim exercia de patró de barca. Un germà, Gabriel, va succeir el pare en el control del negoci familiar.¹⁷⁰

A voltes, quan el pare o la mare prenen segones núpcies és el germà consanguini o l'uterí el que succeeix el pare o padrastre en l'ofici. Ja s'ha comentat el cas de l'especier Pere Benet, fill del droguer Lluís Benet i germà consanguini d'un altre droguer, Daniel Benet (doc. 147).

Altres vegades, són els dos germans consanguinis els que aprenen el mateix ofici que el pare. Pere (II) i Joan (I) Rossell eren fills d'un mateix pare, Pere (I), però de dues mares diferents, Francesca el primogènit i Agnès el segon. En aquest cas, però, ens trobem davant d'una de les grans nissagues d'especiars barcelonins (arbre 2).

169. Joan Bac va tenir un altre fill, natural, el nom del qual desconexim, i que és documentat com a frare de Sant Joan de Jerusalem en 1455 (C. BATLLE GALLART, *La crisis social y económica...*, t. 1, p. 266, nota 80). Antoni i Pau Bac van contraure matrimoni amb dues germanes, Joana i Elisabet, de les quals, malauradament, ho desconexim tot, excepte que la primera va tenir un fill, Melcior, i que la segona en va donar quatre a Pau —Joan, Pere, Elisabet i Elionor— i que després es va casar amb el mercader Jeroni Martí (APMSMBM, 1-67-33 (B-9), 1523, agost, 31).

170. Sobre Antoni Mas, vegeu ECB, apèndix 2, apartat 1, fitxa 351. AHPB, 4.I-8, 1445, s. n., 1445, març, 11.

Una germana de Joan (I) i Pere (II) es casa amb l'especier Eloi (I) Vidal, pare d'un altre especier homònim, i el mateix Joan emparenta amb els Canyadell, tot unint dues nissagues de tres generacions d'especiers.¹⁷¹

Un cas similar al dels Rossell és el ja esmentat de Berenguer Vilar i el seu germà consanguini Antoni (II), especier a Solsona.

Enfront d'aquests exemples, en els dos casos en què es documenten germans uterins, curiosament, aquests són els que succeeixen el padrastrer en l'ofici, mentre que el fill d'aquest cerca sortida professional fora de l'entorn familiar. Així ocorre amb Llorenç Martí, especier barceloní fill del notari lleidatà Ramon Martí i de Llúcia, qui havia tingut un fill d'un anterior matrimoni, Nicolau Antist, notari a Lleida com el seu padrastrer (doc. 155).¹⁷²

En el mateix sentit, els dos fills de Francesca (Colomer), Gabriel Oliver i Joan Vilar, fills respectivament dels seus successius marits Antoni Oliver, fuster, i Francesc Vilar, calafat, es dedicaren a l'especieria el primer i a la fusteria el segon, de forma que aparentment fou el fill del calafat el que va heretar l'ofici del primer marit; mentre que el fill d'aquest cercava nous horitzons en l'art d'apotecaria. Cal tenir present, però, que en aquest cas l'ofici d'especier no era estrany a la família, ja que un cosí germà de Gabriel Oliver, Antoni Colomer, també fill d'un fuster, Nicolau Colomer, germà de Francesca (Colomer), també s'havia dedicat a l'especieria. Tampoc resulta estrany que el germà petit, Joan Vilar, es dediqués a la fusteria, que devia ensenyar-li el seu oncle Nicolau Colomer, al seu torn fill d'un altre fuster, Guillem de Colomer, i qui probablement exercí de tutor dels seus dos nebots, Gabriel Oliver i Joan Vilar. Fusters i especiers, doncs, conviuen en aquesta "complexa" —genealògicament parlant— família, en què les influències per a l'elecció d'ofici possiblement no es transmetien pel principi de verticalitat pare-fill,¹⁷³

171. És probable que l'únic fill, que sapiguem, de Pere (II), Pericó Rossell, impúber l'any 1429, sigui l'especier Pere (III?) Rossell que trobem el 1479, o, si més no, hi estaria relacionat familiarment, així com amb el també especier Pere (IV?) Rossell, que consta entre 1504 i 1516 i que ja és difunt el 1530, pare del també especier Joan Llätzer Rossell. Sobre aquestes famílies d'especiers, vegeu ECB, apèndix 2, apartat 1, fitxes 513, 515, 518, 520-522, 665.

172. En aquest cas desconeixem si el pare de Nicolau Antist també fou notari a Lleida, però el que resulta innegable és que el fill de Ramon Martí provà fortuna no solament en un altre ofici, sinó també en una altra ciutat.

173. Sobre Gabriel i Antoni Colomer, vegeu ECB, apèndix 2, apartat 1, fitxes 396 i 179, respectivament. El pare de Gabriel Oliver premorí al seu fill en molts anys. El 25 de

sinó transversalment, d'oncles a nebots (de Nicolau Colomer a Joan Vilar, la fusteria), i horitzontalment, de cosins a cosins (d'Antoni Colomer a Gabriel Oliver, l'especieria).¹⁷⁴

Enfront d'aquests casos en què com a mínim un dels fills hereta l'ofici patern, en d'altres famílies sembla que els fills defugen l'entorn professional del progenitor. Així, l'especier Jaume sa Vall era fill d'un blanquer, Pere sa Vall, i va tenir un germà mercader, Antoni sa Vall, i una germana el nom de la qual desconeixem, però que es casà amb un sastre, Bernat Vilardell.¹⁷⁵

El cas de la primera generació dels Solsona també és il·lustratiu de com a vegades sembla existir un trencament professional entre pares i fills. Dos Solsona es dedicaren a l'especieria, ambdós amb el mateix nom, Genís. El més gran era fill d'un paraire de draps de llana de Barcelona, de nom Pere Solsona, i tenia tres germans més, tots dedicats a oficis ben diversos i poc relacionats entre ells: Esteve fou courer, Mateu mestre d'aixa i Gabriel broquer.¹⁷⁶ D'aquests oficis, solament el de mestre d'aixa de Mateu el trobem com a propi del seu avi matern, Donadéu Major. En l'àmbit de la família política tampoc no es perceben afinitats professionals, així Genís (I) prendrà per esposes Constança, de la qual ho desconeixem tot, i Isabel, filla de l'argenter Gabriel Talesa. Esteve Solsona també tindrà dues esposes, Maria i Francesca. De la primera no en sabem quasi res, excepte que li donà

gener de 1398, quan Gabriel prenia esposa (AHPB, 58/94, f. [14r-15r]), Antoni Oliver ja era mort i possiblement de feia anys, així com també ho eren la seva mare —de Gabriel Oliver— i el segon marit d'aquesta, Francesc Vilar. A més, en aquesta mateixa data el seu germà petit, Joan Vilar, ja s'intitula fuster, la qual cosa indica que devia tenir com a mínim 16 anys, fet que endarrereix la mort d'Antoni Oliver a 1382, quan Gabriel devia ser un infant. Gabriel va viure fins al 21 de gener de 1444 (doc. 58).

174. La més que possible relació professional entre Nicolau Colomer i el seu nebot Joan Vilar no impedeix que fos Nicolau qui va proporcionar a Gabriel Oliver, per mitjà de donació, l'alberg on viuria amb la seva dona Francesca, filla del barquer Pere Mates i d'Elisenda. En la documentació relativa a aquest matrimoni apareix l'instrument de donació per part de Nicolau Colomer al seu nebot Gabriel d'un alberg a la Fusteria, prop la riba de la mar, del qual Nicolau es guarda l'usdefruit vitalici (AHPB, 58/94, f. [14r-15r] i AHPB, 58/21, f. 16r, 1398, gener, 25. Barcelona). Tot i que no sabem com l'obtingué, anys més tard, el 1438, documentem els dos germans Gabriel Oliver i Joan Vilar convivint com a veïns en l'esmentada Fusteria, prop la riba de la mar i del Born, on el primer tenia dos albergs contigus i el segon un altre, com a mínim (AHCB, AN, XVI.1, núm. 6, s.n., 1438, abril, 2).

175. AHPB, 54/6, f. 13v-14r, 1394, novembre, 23.

176. AHPB, 69/24, f. 77r-78r, 1432, desembre, 27: testament d'Elisenda, vídua de Pere Solsona, paraire de draps de llana i ciutadà de Barcelona, i filla dels difunts Donadéu Major, mestre d'aixa i ciutadà de la mateixa ciutat, i Romia.

una filla,¹⁷⁷ mentre que de la segona sabem que la va cercar fora de Barcelona, a Sant Joan Samora, d'on era el seu sogre, Ponç Gros. Tot i que és ben poc el que coneixem de la següent generació dels Solsona, continuaven en oficis "forans". Així, sabem que un nebot de Genís (I), Antoni Solsona, va exercir de sastre a Barcelona; en canvi, no sabem a què es dedicà Pericó Solsona, fill de Gabriel Solsona. D'altra banda, dels dos fills de Mateu, Marió i Genís (II), sabem que aquest aprengué l'ofici del seu oncle. De nou, com entre els Pellisser, l'ofici es transmet transversalment d'oncle a nebot.

La transmissió de l'ofici de pare a fill o, quan les circumstàncies ho propicien —mort prematura del pare, manca de fills entre parents col·laterals—, d'altres ascendents a un descendent és una tendència molt comuna. Això no resulta incompatible amb el fet que s'observin entre progenitors i avantpassats dels especiers i dels candelers una notable diversitat d'orígens professionals. Això és degut al fet que si bé es dóna la tendència que el fill o els fills de l'especier o candeler exerceixi o exerceilin el mateix ofici que el pare, també és cert que quan hi ha més d'un fill no tots aprenen l'ofici patern. Aquesta dinàmica no solament es dóna entre els apotecaris i els cerers, sinó que és comuna a altres oficis. Així, quan documentem fills que exerceilen un ofici diferent al seu pare especier o candeler, no és estrany descobrir que altres germans sí que el mantingueren.

D'aquesta manera, se'ns perfilen l'especieria i la candeleria com arts alhora tancades i obertes. Tot i existir la tendència a crear nissagues —dinàmica tancada o endogàmica—, les entrades de "sang nova" se'ns mostren constants —dinàmica oberta o exogàmica.

Quan les famílies dels especiers provenen d'altres entorns socials i professionals, la diversitat és notable, però es perceben certes preferències, és a dir grups d'on és més probable que sorgeixi l'interès entre els fills per aprendre les arts de l'apotecaria i de la cera. Aquestes preferències seran encara més marcades quan l'especier i el candeler s'hagin d'enfrontar al mercat matrimonial per cercar esposa i quan hagin de casar els seus fills i filles.

177. Del testament de la mare d'Esteve Solsona, Elisenda (vegeu la nota anterior), es dedueix que Esteve residia fora de Barcelona: quan la mare va nomenar els seus quatre fills hereus a parts iguals, va prohibir a Esteve treure la seva part de Barcelona, si no volia perdre-la. La llunyania d'Esteve devia ser notable, ja que l'avia desconeixia el nom de la seva néta, filla d'Esteve, a qui descriu com "filla d'Esteve Solsona", quan li fa un llegat. És probable que en l'allunyament d'Esteve de Barcelona i de la seva família hi tinguessin algun paper desavinences d'aquest amb el seu germà Gabriel, ja que Elisenda prohibeix a Esteve actuar contra Gabriel per res de l'herència si no vol perdre la seva part.

El moment del matrimoni: política matrimonial i ofici

Ja s'ha esmentat que el moment del matrimoni és crucial, tant per als futurs esposos com per a les dues famílies que emparenten. Triar esposa o espòs no és una qüestió d'amor, sinó que hi intervenen factors econòmics i socials evidents. Els pares cerquen per als seus fills el "millor partit", aquell espòs o esposa que li permeti mantenir l'estatus social i el nivell econòmic o, en el millor dels casos, que l'augmenti. En estudiar el pas de l'adolescència a la joventut ja s'han comentat alguns casos reals de matrimonis d'especiers i candelers o de llurs fills, tanmateix ara ens volem preguntar si existiren dins l'ofici grups socioprofessionals amb els quals es preferí o es tendí a emparentar. Compartien els especiers una consciència socioprofessional que els feia cercar les seves esposes entre les filles i familiars d'uns professionals concrets? Existí una dinàmica semblant entre els candelers? Aquests són els interrogants que intentarem respondre a partir de l'anàlisi de les taules 97-105 i d'exemples concrets.

En primer lloc, cal repetir que les taules esmentades confirmen que els nostres coneixements són molt parcials. Solament tenim constància que la meitat dels especiers es casessin, la qual cosa és falsa, ja que el percentatge real hauria de ser molt més gran, per molt alta que fos la mortalitat entre el jovent. En el cas dels candelers, solament documentem casats un de cada tres cerers, la qual cosa és impossible.¹⁷⁸

A tot això cal afegir, de nou, un grau de coneixement baix de les famílies polítiques dels especiers i candelers casats, tot i que percentualment ens són més conegudes que les famílies de sang.¹⁷⁹

Per tot plegat cal recordar que de les taules 97-105 solament se'n podran extreure unes línies generals, unes tendències, significatives pel volum global de les dades manejades, però susceptibles de variacions a mesura que augmenti el coneixement de l'entorn familiar d'especiers i candelers.

178. Cal tenir present que la taula recull les famílies de totes aquelles persones documentades com a apotecaris o candelers, independentment que morissin en plena joventut —quan encara amb prou feines havien exercit el seu ofici o encara no s'havien emancipat. Això explica que no sigui estrany trobar un índex anormalment alt de solters, però en cap cas sembla possible que la meitat dels especiers o dos terços dels candelers morissin cèlibes.

179. Ignorem l'ofici del 74,70% dels familiars polítics dels especiers, mentre que el nostre grau de desconeixement dels parents directes arriba al 77,16%. Entre els candelers els percentatges són del 71,43% i del 77,25%, respectivament.

Com quan s'han estudiat els accessors dels especiers, no solament s'han tingut en compte els pares de les futures esposes d'especiers i candellers, sinó que s'ha intentat incorporar a l'anàlisi tots els parents "propers" —del primer al tercer grau de consanguinitat respecte a l'esposa—, és a dir els sogres, els ressogres, els oncles i esposos de les ties de l'esposa, els cunyats conjugals, incloent tant els germans de l'esposa com els esposos de les germanes i, finalment, els fills d'aquests darrers, és a dir els nebots de l'esposa. Sogres, ressogres i oncles havien d'influir en l'elecció de marit per a la filla, néta o neboda, respectivament, de la mateixa manera que ells també havien de ser presos en consideració per l'especier o el candeler que buscava esposa. En el cas dels cunyats, llur influència també resulta possible, però alhora mostren cap a on s'encaminaven els interessos socioprofessionals de la família amb la qual emparentaven els apotecaris i cerers, informació que també ofereixen les notícies referents als nebots.

Un exemple ajudarà a entendre la necessitat d'una aproximació que contempli tots aquests graus de parentiu. Per la seva "normalitat", és a dir per tal com respon a allò que l'estadística mostra com a més usual, es pot treure a col·lació la família política del candeler de cera Joan (I) Rossell. Aquest cerer, de la família de sang del qual no sabem res, emparentà amb els Tolosa, una nissaga barcelonina de la qual coneixem uns quants membres. L'esposa de Joan (I) Rossell, de la qual ignorem el nom, era filla d'un mercader de Barcelona, Ramon Tolosa, i d'Oliva, filla d'un pare de Ripoll, Pere de Tarragona, i d'Elisenda. El matrimoni Tolosa va tenir tres filles. Una és la que es casà amb el nostre candeler, mentre que Caterina ho va fer amb el mercader Lleonard Cristià i Blanca, amb l'argenter Francesc Costa.¹⁸⁰ El que podria ser un cas aïllat, però, les taules mostraran que era habitual: els candellers —i també els especiers— es casaren sovint amb filles de mercaders i no eren gens estranys els parents polítics que es dedicaven a l'argenteria, així com aquells dedicats als més potents oficis de la indústria tèxtil —paraires—, entorn d'on provenia la família materna de l'esposa de Joan (I) Rossell. Com a cas concret, no ofereix totes les possibilitats —així no se'ns mostra el costum d'emparentar amb notaris i gent del món del dret—, però per a això disposem de les taules que permeten saltar del cas concret a la generalització.

180. AHPB, 69/24, f. 107r-v, 1433, maig, 4: testament d'Oliva, vídua de Ramon Tolosa, mercader i ciutadà de Barcelona, i filla dels difunts Pere de Tarragona, pare de Ripoll, i Elisenda.

A l'hora d'enfrontar-se amb la família política dels especiers, de nou es troba una diversitat notable. Entre els sogres hi ha mercaders, especiers, notaris, sastres, sabaters, patrons de nau, mestres de cases, freners, canviadors, barquers, un tintorer, un manescal, un comprador del rei, un doctor en lleis, un pagès, un pellisser, un candeler de sèu, un fuster, un corredor de pelfa, un paraire de draps de llana, un moler, un seller, un formenter, un mariner, un causídic, un assaonador, un carnisser, un llancer, un fiveller i un teixidor de draps de llana.¹⁸¹ Destaca, entre aquests oficis o dedicacions, la manca dels estaments privilegiats, els ciutadans honrats o la petita noblesa, però tampoc s'hi troben oficis que puguin considerar-se molt humils o del lumpen.

De nou sembla que la diversitat sigui la dominant, però a nivell percentual es percep una preponderància, dins la varietat, dels tres primers oficis esmentats. Tres de cada cinc especiers es casa amb la filla d'un company d'ofici, d'un mercader o d'un notari —inclosos un doctor en lleis i un causídic, grup “dret”, a la taula. La importància dels mercaders encara creix més si amb ells comptabilitzem els patrons de nau i el formenter, professions totes properes al comerç, ja que aleshores gairebé un de cada quatre especiers pren per esposa la filla d'una persona dedicada al comerç.

Respecte a les branques ascendents i col·laterals de la família de sang estudiades fins ara destaca l'aparició d'un grup que de moment havia tingut una presència discreta. Els professionals del dret, especialment els notaris, es mostren com un dels col·lectius on se cerca preferentment esposa. Caldrà tornar més endavant sobre les raons de la proximitat entre especiers i notaris, però cal apuntar que ambdós col·lectius comparteixen llur pertinença a l'estament intermedi dels artistes, juntament amb els candelers, els barbers i cirurgians, els causídics i, en alguns moments, els argenters, entre els quals, tanmateix, no existeix el “costum” de cercar-hi muller.

Vist diacrònicament, la dedicació professional dels sogres es manté força estable i solament s'intueix un lleuger descens de la presència dels mercaders entre els pares de les núvies.

Les informacions aportades per l'estudi dels ressogres dels especiers no aporten cap aspecte nou, ja que les notícies són, clarament,

181. Tots són oficis “organitzats”, que compten amb la seva representació al Consell de Cent, és a dir que tenen un cert pes a la ciutat —vegeu els oficis presents en el Consell de Cent barceloní a J. F. Bosçà, *Memorial històric...*—; podríem dir que representen la “classe mitjana”, amb tota la diversitat social i econòmica que hi ha entre un mercader i un barquer, per exemple.

massa limitades. De fet, l'únic que es percep clarament és la distorsió que la recerca documental genera, ja que els especiers hi apareixen clarament sobredimensionats.

Els oncles de les esposes dels apotecaris confirmen que els especiers semblen preferir per a casar-se noies criades en famílies en què la mateixa apotecaria, el món de la mercaderia o el del dret són habituals. De fet, el predomini del comerç, seguit de l'especieria i la notaria, esdevé molt més evident i en la pràctica desapareix gran part de la varietat que reflectien el grup dels sogres.

Pel que fa als germans de les esposes —cunyats conjugals— i als marits de les germanes d'aquestes —concunyats conjugals— es torna a repetir la triada comerç-apotecaria-notaria, en proporcions molt similars a les recollides entre les altres branques de la família política, situació que es dona de nou entre els seus fills, és a dir entre els nebots conjugals.

De tot plegat cal concloure que entre els apotecaris es percep una clara tendència a cercar esposa en famílies dedicades al comerç, a la notaria o bé a la mateixa apotecaria. De fet, es reproduïx el mateix esquema que entre els ascendents i els parents col·laterals, però afegint-hi un col·lectiu socioprofessional, els notaris. Curiosament, amb aquests darrers el parentiu tendirà sempre a ser polític, és a dir per via matrimonial, fins i tot entre els descendents.

Vist diacrònicament s'intueix un lleuger descens del paper dels mercaders a mesura que s'acosta la setzena centúria,¹⁸² paral·lel a un discret augment percentual dels notaris,¹⁸³ tot i que cal tenir moltes precaucions sobre la representativitat de la mostra d'alguns períodes.

En comparació amb les dels apotecaris, de les famílies polítiques dels candelers el grau d'informació és significativament limitat, però no es pot deixar de destacar alguns trets interessants que després caldrà relacionar amb la política matrimonial dels candelers envers els seus fills i filles. Els setze sogres amb dedicació professional documentada són tres mercaders, dos argenters, dos pellissers, un verguer

182. Els percentatges dels cinc períodes són, cronològicament, 17,65%, 32,39%, 24,84%, 14,17% i 18,75%, sobre els parents conjugals amb ofici conegut, però cal tenir present que les dades recollides són escasses per al primer període, 1300-1349, 101 parents, 17 amb ofici conegut, i per al darrer, 1500-1525, 118 parents, 32 dels quals amb ofici conegut, enfront dels 387, 505 i 406 parents (91, 153 i 120 amb ofici conegut, respectivament) dels altres tres períodes.

183. Tot tenint presents les observacions de la nota anterior, els percentatges per als oficis relacionats amb el dret respecte als parents amb ofici conegut són 11,76%, 11,27%, 11,76%, 16,67% i 28,15%.

dels consellers de la ciutat, un sabater, un assaonador, un notari, un hostaler, un mariner, un patró de nau, un flequer i un únic candeler de cera. Solament el cerer Gaspar Vivó va prendre per esposa la filla d'un col·lega, Caterina, filla del candeler de cera Bernat Soler (doc. 157), mentre que tots els altres cercaren esposa fora de l'ofici, bé entre els relacionats amb el comerç, bé entre menestrals. De fet, una bona part de la família política dels candelers no es dedica a aquesta tasca. No s'ha documentat cap ressogre cerer, ni cap oncle o nebot de l'esposa que s'ocupi de la candeleria. Solament entre els cunyats i concunyats conjugals dels candelers —el grup amb més volum de dades— es constata una presència mínimament destacada de companys de professió, tot i que solament es dóna entre un de cada deu cunyats. En tots els casos, es tracta de candelers de la segona meitat del segle xv: Pere (I) Ballit, Pere Benet Folguers i Bartomeu Massot, les esposes dels quals són germanes de Jaume (I) Mollet, Joan Xifre¹⁸⁴ i Lluís sa Fàbrega, respectivament.

Prenent en conjunt tots els parents per afinitat, se'ns mostra una dinàmica similar a la constatada entre els especiers. El principal grup en què els candelers cerquen esposes és en el de les famílies dedicades al comerç, seguit d'aquelles que tenen relació amb el món del dret. Aquest seria el cas del candeler Pere ses Corts. Aquest va casar-se dues vegades, la primera —probablement, l'ordre és incert— amb Francesca o Francina, filla del mercader Antoni Company, i la segona amb Angelina, filla d'Antoni s'Olzina. La família Company es dedicava clarament al comerç: el pare, Antoni, però també el germà, Nicolau, i el marit de la germana, Joan Albussà, casat amb Felipa, eren mercaders. En canvi, els oncles de Francesca, casats amb dues germanes d'Antoni Company, Elisenda i Arnalda, eren, respectivament, un pellisser, en Font, i un notari, en Cantallops, de Girona (doc. 55 i 57). En canvi, la família s'Olzina es movia entre el món del negoci i el del dret.¹⁸⁵ Desconeixem

184. No és segur que l'esposa de Pere (Benet) Folguers, Antònia, i Joan Xifre siguin germans, ja que el testament on apareix el parentiu entre Pere i Joan solament indica que són cunyats (doc. 186). Tanmateix, sembla versemblant, pel que coneixem d'ambdues famílies, que Antònia fos germana de Joan, tot i que també podria ser que fos germana de l'esposa de Joan Xifre, Isabel, o encara que Pere Folguers i Isabel fossin germans.

185. Sobre els s'Olzina —o Solzina—, vegeu C. BATLLE GALLART, *El Sindicato del pueblo de Barcelona...*, p. 291-303, especialment l'arbre genealògic, reproduït també a ÍDEM, *La crisis social y económica...* En aquests treballs s'atribueix a Pere ses Corts l'ofici de candeler de sèu, incompatible amb la dedicació a l'art de la cera, però la identificació entre ambdós personatges és inqüestionable, sobretot a partir del testament de Clara, la vídua del notari Pere Vilardell (AHPB, 107/111, fs. 54r-56r; 1437, juliol, 19), àvia materna d'Angelina (Olzina), on queda clar que el marit d'aquesta, ja difunt, es dedicava a la candeleria de cera.

l'ofici d'Antoni s'Olzina, però un dels seus fills, Andreu (Benet), fou doctor en decrets, mentre que un altre, Martí, fou formenter i mercader, ofici que compartia amb un gendre d'Antoni s'Olzina, Pere Ribes, espòs de Joaneta o Joana (Olzina). Els descendents de Martí s'Olzina, emparentats amb una altra família de mercaders, els Pont, continuaren dedicant-se al comerç durant dues generacions.¹⁸⁶ També un oncle d'Angelina, Rafel Maresa o Marosa, casat amb una germana de la seva mare, Caterina, era comerciant. La dedicació al dret d'Andreu s'Olzina li devia venir del seu avi matern, Pere Vilardell, notari barceloní.

Enfront de Pere ses Corts, que emparenta amb famílies que denoten una presència consolidada a la ciutat, Rafel Monterols, candler de cera fill de Sants, on possiblement la seva família es dedicava al conreu de la terra —un seu nebot, Bernat Monterols, és documentat com a pagès—, emparenta amb la filla d'un altre nouvingut, Joana, filla d'Antoni Morell, mariner i després revenedor de Barcelona, el pare del qual, Narcís Morell, era pescador a Blanes. Tot i amb un origen aparentment més humil, Rafel Monterols comparteix amb Pere ses Corts el fet que l'entorn familiar de la seva esposa es dedica al món del comerç. Damià Onofre Morell, l'únic germà de Joana, és mercader, ofici que també exerceix Pau Puiggener, casat amb Elisabet (Morell), una germana. L'altra germana, Elionor (Morell), té per espòs un especier, Antoni Romaguera.¹⁸⁷ Potser a un nivell socioeconòmic inferior, però Rafel Monterols també emparenta amb una família dedicada al comerç.

Tanmateix, no es poden menystenir els candelers que emparenten amb famílies en què no es percep una "unitat" professional. Pere Paller va prendre dues esposes, Francescona i Joana, possiblement en aquest ordre. De la primera no se'n sap res, mentre que de la segona en tenim força notícies. Joana era filla d'un flequer, Francesc Geronès, que va tenir tres filles, l'esmentada Joana, Eulàlia i Agnès. Eulàlia es va casar amb un virater, Pere Comelles; Agnès va contraure matrimoni dues voltes, la primera amb Pere Guilló, espaser, amb qui tindria dos fills, Pere, fuster, i Antònia, casada amb un patró de barca, Macià

186. Seguim, en aquestes dades, els treballs de C. BATLLE, *ibídem*.

187. APMSMBM, 1-45-50 (C-5), 1519, setembre, 27: testament d'Antoni Morell, mariner de Barcelona; *ibídem*, 1-28-16 (E-4), 1525, setembre, 16: testament de Damià Onofre Morell, mercader i ciutadà de Barcelona, i *ibídem*, 1-26-44 (E-7), 1530, maig, 10: testament d'Elionor, vídua d'Antoni Romaguera, especier i ciutadà de Barcelona.

Comelles, i la segona amb Galceran Seguer, d'ofici desconegut, però un fill dels quals, Pere Seguer, seria sabater.¹⁸⁸ Així, doncs, la família política de Pere Pareller la formaven, com a mínim, un sogre flequer, un concunyat virater, un altre espaser, un nebot polític fuster, un altre patró de barca i un tercer sabater, oficis que, entre ells, tenien ben poc a veure.

Si bé les afinitats a l'hora de buscar esposa són similars entre especiers i candelers, aquests darrers es distingeixen dels primers en el fet que són molt pocs els casos en què els candelers emparenten amb famílies algun dels membres de la qual es dedica al mateix ofici. En percentatges, solament un 8,53% dels parents polítics dels candelers practiquen l'art de la cera, enfront del 19,56% dels especiers, però és que aquest percentatge esdevé nul per al primer període, és a dir que fins a l'any 1450 no es documenta cap cerer que emparenti política-ment amb un altre cerer.

Els fills i les filles: la successió en l'ofici

En parlar de l'ofici dels pares i dels avis ja s'ha entrevist la qüestió de la successió en l'ofici de pares a fills des de la perspectiva dels especiers fills d'especiers i dels candelers fills de candelers. Ara s'intentarà veure-ho des de la perspectiva del pare especier o candler. A quin ofici es dediquen els fills d'apotecaris o cerers? Existeix la tendència que el fill succeeixi el pare en l'ofici? I què ocorre amb les filles? Se'ls busca marit dins el mateix entorn professional? I, encara, en aquells casos en què s'han documentat dues o més generacions d'una mateixa família, es mantenen les mateixes dinàmiques professionals i matrimonials en la segona generació, és a dir entre els néts i els marits de les nétes? En poques paraules, el conjunt de descendents es mantenen dins del mateix ambient socioprofessional dels pares o en marxen?

Per tal de respondre aquestes preguntes emprarem les repetidament esmentades taules 79-105, amb les mateixes precaucions interpretatives d'apartats anteriors.¹⁸⁹ Com en l'anàlisi de la dedicació professional dels ascendents, en un dels nivells també s'han tingut en compte els nebots

188. AHPB, 165/98, f. 64r-65v, 1445, novembre, 20: testament d'Eulàlia, vídua de Pere Comelles, virater i ciutadà de Barcelona.

189. Respecte als gendres i els marits de les nétes cal tenir presents les mateixes observacions plantejades respecte als parents polítics: solament coneixem casades una petita part de les filles i nétes dels especiers estudiats, i dels seus marits solament d'una part en tenim coneixement de l'ofici que exerciren.

i els marits de les nebodes, ja que els oncles especiers o candelers hi podien exercir una certa influència.

El primer punt a destacar és que hi ha una diferència clara entre l'ofici que es tria per al fill i la dedicació professional dels gendres. Mentre queda clar l'encaminament del fill cap al mateix ofici del pare, els marits de les filles se cerquen preferentment en el món del comerç i del dret, tendències presents tant entre els especiers com entre els candelers.¹⁹⁰

Entre els especiers, percentualment, entre fills i gendres s'intercanvien les proporcions de fills especiers i gendres mercaders. Així, mentre sis de cada deu fills d'especier es dedica al mateix ofici del pare, cinc de cada deu gendres és mercader. Entre els fills, si descomptem l'alt percentatge dels que entren en religió (12,70%), s'observa que les altres dedicacions són anecdòtiques, llevat del 7,94% que es dedica al comerç.

Si bé aquestes dades confirmen una clara tendència cap a la successió en l'ofici del pare, aquesta es mostra encara més clarament si es té en compte el nombre de fills per pare (taula 77). Dels pares amb un únic fill documentat, sis de cada deu adrecen el fill cap al mateix ofici, proporció que augmenta quan n'hi ha més d'un. Dels pares amb més d'un fill, gairebé vuit de cada deu ensenyen l'ofici a un dels seus descendents i, en uns quants casos, són tots els fills els que es dediquen a la professió paterna. És el cas, per exemple, dels des Camp, important nissaga d'especiers de la catorzena centúria: els dos fills de Francesc (I) des Camp, Ramon i Francesc (II) es dediquen a l'especieria com el seu pare. També, al segle següent, els dos fills de Joan (I) Arnau, Joan (II) i Bernat, comparteixen ofici amb el pare. A cavall entre els dos segles, a Pere (I) Rossell el succeeixen en l'ofici els seus dos fills Pere (II), fill de la seva primera esposa Francesca, i Joan (I), fill de la segona, Agnès.¹⁹¹ En aquest cas, a més, una de les seves tres filles pren per marit un altre especier, Eloi (I) Vidal. És, tanmateix, un cas relativament excepcional, ja que normalment, quan hi havia fills barons que succeïen el pare en l'obrador, les filles cercaven marit en altres sectors professionals. Així, una altra filla de Pere (I) Rossell,

190. Cal tenir present, tanmateix, que per als candelers disposem de molt poques informacions. Tot i així, el fet que més del 90% dels fills de candelers amb ofici conegut es dediquen a la candeleria és simptomàtic i indicatiu. Caldrà, tot i així, posar-ho en relació amb la procedència professional dels avis, és a dir dels pares dels pares candelers.

191. Vegeu les referències per a la reconstrucció d'aquestes nissagues a ECB, apèndix 2, apartat 1, fitxes 30, 32-33, 104-105, 108, 513 i 520-521.

Elvira, pren per marit un canviador, Joan Ferragut. Les estadístiques mostren (taula 77) que la tendència era evitar competències als fills. Solament quan no hi havia fills mascles o quan els fills es dedicaven a altres oficis, els pares cercaven per a les filles esposos especiers. Aquest seria el cas dels sa Torra, en què la fortuna paterna va permetre que els fills visquessin de renda, mentre que una de les filles, Blancó, va ser casada amb un especier, Francesc de Riusec, qui possiblement mantindria obert l'obrador origen de l'èxit social de la nissaga. Tot i així, la preferència pels mercaders i altres oficis relacionats amb el comerç és evident i aparentment el desig a ben casar les filles s'anteposa a la voluntat de cercar un familiar que succeeixi el cap de família al capdavant de l'obrador.

Entre els candelers, les dinàmiques són similars, potser fins i tot més accentuades, tot i que això possiblement s'ha d'atribuir al fet que comptem amb poques dades. Dels 29 fills de candeler documentats, en coneixem l'ofici d'onze i d'aquests, deu mantenen la professió paterna i només un, Berenguer Ferrer, fill del candeler Bernat Ferrer, es dedica a mercadejar.¹⁹² Per contra, dels dotze gendres documentats, la meitat, sis, es dediquen al comerç, proporció que augmenta si no es tenen en compte els dos gendres dels quals desconeixem la dedicació professional. La taula 78 confirma la tendència esmentada, alhora que deixa entreveure una dinàmica similar a la detectada entre els especiers respecte a l'elecció del marit de les filles: els marits de les filles se cerquen en altres professions, amb predilecció pel món del comerç, tot evitant possibles "competències" entre fills i gendres.

Tanmateix, sembla que, a diferència dels especiers, en què detectàvem l'existència de nissagues, entre els candelers no s'ha pogut documentar cap família en què l'ofici es perpetués més de dues generacions, és a dir que no s'ha documentat cap nét de candeler que mantingui l'ofici patern i l'aviat. Resulta difícil poder afirmar si això és el reflex d'una tendència "centrífuga" que duia els descendents dels candelers a fugir de l'ofici patern o si, més aviat, ens trobem davant un problema de manca de dades. Tot i que les poques dades recollides avalen la segona

192. AHPB, 40/6, f. 69v-70v, 1388, novembre, 22: testament de Maria, vídua de Jaume Padrós, mestre d'aixa i ciutadà de Barcelona. La identificació de Berenguer com a fill de Bernat es basa en aquest testament: Maria, germana del candeler Bernat Ferrer, llega al seu nebot Berenguer Ferrer, mercader, 50 sous. Identifiquem, doncs, aquest nebot com a fill de Bernat —la documentació recull un altre germà de Maria, Pere, amb un altre fill de nom Berenguer, ambdós residents a Sentfores, però queda clar que el Berenguer mercader no és fill de cap d'aquests.

opció, la comparació d'aquestes amb l'origen geogràfic dels candelers —de vint-i-un candelers dels quals coneixem la procedència geogràfica de la família, solament de set sabem segur que pares i avis fossin barcelonins (taula 75)—, permet aventurar la hipòtesi que la candeleria era un ofici “de pas”, un ofici que permetia a alguns forasters establir-se a Barcelona i del qual, a mesura que aconseguissin consolidar la posició mínimament, anirien fugint. La fugida es duria a terme entre la segona i la tercera generació, mitjançant, d'una banda, una política matrimonial tendent a cercar marit per a les filles entre mercaders, i de l'altra, encaminant els fills cap a altres oficis. Hi devia ajudar el fet que la candeleria no era un sector gaire important a Barcelona, ni demogràficament —representen vora un 0,3% de la població de la ciutat—, ni econòmicament —difícilment el mercat barceloní podria suportar un augment “descontrolat” del nombre de candeleries obertes—, la qual cosa forçaria els pares candelers a buscar altres sortides per als seus fills i filles.

Tot i aquesta singularitat dels candelers, si s'observen globalment les dades referents a la dedicació laboral de la descendència de cerers i apotecaris, s'observen dues preferències: el mateix ofici que el pare, el sogre i/o l'avi i el comerç. En percentatges, l'ofici patern i la mercaderia es reparteixen aproximadament un terç cadascuna de la dedicació professional dels descendents. Fora d'aquestes dedicacions solament resulten significatius els grups dels descendents que entren en religió i aquells que accedeixen a oficis relacionats amb el món del dret. La resta de dedicacions constatades són anecdòtiques. Aquesta dinàmica no es trenca —solament es corregeix a favor del grup dels mercaders— si a més dels fills, gendres, néts i marits de nétes, es tenen en compte els nebots i els esposos de les nebodes.

De nou, doncs, es repeteix, en l'àmbit dels descendents, la tríada professional especier/candeler-mercader-notari, ja constatada quant als avantpassats i els membres de la mateixa generació.

Nissagues d'especiers i candelers

L'aproximació estadística a les relacions de parentiu ha permès copsar l'existència de tendències i dinàmiques matrimonials i professionals dins les famílies d'apotecaris i cerers, però ha restat protagonisme als actors d'aquestes relacions humanes i socials. L'estudi d'algunes de les nissagues més ben documentades ens permetrà aproximar-nos a la concreció de casos reals que ho il·lustren.

És entre els especiers que comptem amb alguns dels arbres genealògics més complets i interessants, ja que permeten radiografiar exemples

concrets. Alguns ja els hem comentats, com els Des Camp-Queixans, els Canyadell o els Caldes-Berga-Armentera, però també es podrien reconstruir altres arbres familiars.

Entre les nissagues més antigues cal esmentar els Des Pujol-Tanyana, documentats a la segona meitat del segle XIV (arbre 10).¹⁹³ El primer membre de la família que es documenta dedicat a l'apotecaria és Berenguer des Pujol, esmentat per primera volta al testament de la seva esposa Tomasa (1349, doc. 8), que moria una mica més tard, entre 1354 i 1356. Ben poc sabem de la família d'aquest Berenguer, a banda que tenia dos cunyats d'ofici desconegut, Bernat i Francesc de Casals, germans de la seva esposa, i quatre nebots, dels quals dos es dedicaven a l'especieria. Els dos especiers eren Ramon i Bernat Tanyana. El primer és documentat per primera vegada el 1333 i va morir entre 1380 i 1382, mentre que el segon és documentat entre 1349 i 1360. Els dos Tanyana especiers tenien un tercer germà, Pere, prevere beneficiat a la Seu de Barcelona, i un cosí, mestre Pere d'Uriac, físic. És dels pocs casos en què es documenta una relació de parentiu tan estreta entre professionals de dues de les branques de la sanitat, la medicina i la farmàcia.

Cap dels dos Tanyana especiers no va tenir descendència masculina. Bernat possiblement va tenir una filla, Jaumeta,¹⁹⁴ mentre que Ramon, casat amb Francesca, vídua en primeres noces de Castelló Comte, deixà en morir una filla, Eufrasina, la qual consta que va morir jove (doc. 13). Tanmateix, el cognom Tanyana tot i no haver-hi descendència es va perpetuar a Barcelona, ja que, com que Ramon Tanyana era propietari d'un dels forns de la ciutat, situat entre els carrers de la Bòria i dels Cotoners, li'n donaria el nom, i seria conegut en endavant com a forn d'en Tanyana, de la Pellisseria o dels Cotoners (illa 517).¹⁹⁵

Si els Tanyana desapareixen com a cognom i com a família d'especiers, els Verdager, d'una banda, mantenen el cognom, però fora de l'ofici, i, de l'altra, mantenen l'ofici, però per via femenina, és a

193. Vegeu les referències per a la reconstrucció d'aquesta nissaga a ECB, apèndix 2, apartat 1, fitxes, 456, 612 i 613.

194. La relació de parentiu es dedueix del testament de la que en seria tia àvia, Tomasa, muller de Berenguer des Pujol (doc. 8).

195. P. ORTÍ GOST, *Renda i fiscalitat en una ciutat...*, p. 206. En els fogatjaments de finals del segle XIV l'illa on hi havia el forn s'identificava justament perquè hi era ubicat el forn d'en Tanyana (AHCB, 1B. XIX-33, f. 38r, 1363) o de na Tanyana (AHCB, 1B. XIX-6, f. 38r, 22 de maig de 1399), en referència a Francesca, vídua de Ramon Tanyana.

dir perden el cognom (arbre 1).¹⁹⁶ Els Verdaguer eren oriünds de Vic, d'on era ciutadà Simó Verdaguer, pare de l'especier barceloní Bernat Verdaguer, documentat per primera vegada el 1361 i mort entre 1402 i 1406. Establert al Born, va prendre per esposa Pasquala, que havia estat casada amb un calderer, Bernat de Canet, amb qui havia tingut una filla, Benvenguda, qui, al seu torn, es va casar dues vegades, en primer lloc amb Pere Serra i després amb Bernat Roure, ambdós mercaders i ciutadans de Barcelona; amb el segon va tenir dues filles, Angelina i Isabel. A Bernat Verdaguer, Pasquala li va donar un fill, Ramon, qui en principi va continuar l'ofici patern. De fet, el trobem documentat com a especier entre 1384 i 1385 i el 1404, però el 1405, ja difunt, és anomenat mercader.

Ramon havia pres per esposa Angelina, amb la qual va tenir quatre fills, dues noies, Angelina i Felipa, i dos nois, Bernat i Marc, que moriren joves¹⁹⁷ i la dedicació professional dels quals es desconeix, possiblement pel fet que no arribaren a tenir l'edat d'exercir-ne cap. Com que Felipa —sor Felipa Verdaguera— va ingressar a les dominiques barcelonines i tots els homes de la família moriren entre 1402 i 1409, tot el pes de l'“herència” familiar va recaure en Angelina. No resulta estrany, doncs, que, per tal de donar continuïtat a la tradició professional-familiar, es casés amb Nicolau Sala, mercader, qui el 1402 es feia càrrec de l'obrador de l'avi de la seva esposa, Bernat Verdaguer, i qui acabaria abandonant el gran comerç per constituir la tercera generació d'especiers Verdaguer. Com a especier morí entre 1437 i 1449 i com a membre d'aquest col·lectiu va ser un dels membres més actius de les institucions municipals barcelonines.¹⁹⁸ El matrimoni Sala-Verdaguer va tenir una única filla, Joana, qui es va casar amb un mercader barceloní, Joan Terrassa.

Malgrat que dels Sala ho desconeixem gairebé tot, és molt probable que Nicolau procedís d'una família també dedicada al comerç. La seva mare, Mateua, devia enviduar ben aviat, quan Nicolau encara

196. Vegeu les referències per a la reconstrucció de l'arbre genealògic dels Verdaguer a ECB, apèndix 2, apartat 1, fitxes 545, 659 i 660.

197. De Bernat en tenim una única notícia d'entre 1384 i 1385, quan encara devia ser ben petit, mentre que Marc, també anomenat Marcó, es troba documentat viu entre 1404 —aquest any redacta testament, per tant té més de 14 anys, tot i que es declara menor de 20 anys, per tant devia néixer entre 1384 i 1400 (ACB, Notaris, vol. 419, f. 24v-25r; 1404, juny, 17)— i 1406 (ibídem, f. 42v-45r; 1406, maig, 1), i ja difunt el 1409 (ibídem, f. 87v-88r; 1409, agost, 27).

198. Membre del Consell de Cent els anys 1433, 1434 i 1436 (AHCB, 1B. II-1, f. 38v, 73v i 164v) i de diverses comissions per les mateixes dates (Comissió de Dotze el 1434, ibídem, f. 58v, i Comissió de Divuit el 1437, ibídem, f. 187v).

devia ser petit, i va prendre per marit un mercader, Ramon des Perers. Per les informacions de què disposem, tots els des Perers es dedicaven a mercadejar, tant el padastre ja esmentat, com el germà uterí, Gaspar des Perers, com el fill d'aquest i nebot de Nicolau Sala, Joan des Perers, i els marits de les seves dues altres nebodes, Joan Riba, casat amb Isabel (Perers), i Manuel Luquès, casat amb Constança (Perers).

Els Verdaguer-Sala són, doncs, un exemple paradigmàtic de l'estreta relació entre els col·lectius especier i mercader. I també ho és una altra important nissaga, els Camps.¹⁹⁹ Del primer Camps especier documentat, Berenguer, solament se'n sap que era viu el 1375 i que tenia una esposa de nom Francesca i set fills i una filla,²⁰⁰ tots de nom desconegut, la qual cosa ens impossibilita establir la relació de parentiu —si existí— amb els tres Pere Camps del segle xv. D'aquests darrers, en canvi, en podem reconstruir amb força detalls l'arbre genealògic.

Pere (I) Camps va morir el 31 de març de 1461 i és documentat per primera vegada a Barcelona el 1437. Dels seus ascendents ho desconeixem tot. Casat amb Eulàlia, sabem que tenia un cunyat prevere beneficiat a l'Església de Tarragona, Cristòfol Perpinyà. En morir deixa cinc fills: Pere (II), Elionor, Damià, Benet i Jaume, el més petit, encara pubill quan traspassà el seu pare (doc. 124). Una vintena d'anys més tard, el 1482, la mare, Eulàlia, al seu testament, solament esmenta Pere (II), a qui nomena hereu universal, i Elionor, la qual cosa sembla indicar que els altres tres fills l'havien premort (doc. 154).

Elionor pren per marit un mercader, Guillem Gavalrà, possiblement català, però que el 1482 resideix a Marsella. Amb ell tingué dues filles, Eulàlia i Elionor.

De Pere (II), que es dedica al mateix ofici que el pare, en sabem ben poc, però a partir de la dècada dels vuitanta, a la documentació apareixen dos Pere Camps, un anomenat major i l'altre menor. Com que tots els germans de Pere (II) ja eren morts, cal suposar que aquests dos Pere serien pare i fill, és a dir la segona i la tercera generació d'especiars homònims.

De Pere (III) en sabem força més coses. Va casar-se amb Marquesa, filla de Bernat de Cantallop, doctor en lleis, i de Beatriu, amb la qual va tenir dos fills, Francesc i Bernat, i dues filles, Eulàlia i Eufrasina. Dels nois no se'n sap res, mentre que les noies van contraure matri-

199. Vegeu les referències per a la reconstrucció d'aquesta nissaga a ECB, apèndix 2, apartat 1, fitxes 114, 118-120.

200. ACB, Sagristia, Confraries de la Catedral, Confraria de Santa Eulàlia, Confraresses (fragment), 1375, f. 36v.

moni: l'una dins l'entorn professional de l'avi matern i l'altra seguint més la tradició dels especiers; Eulàlia amb el doctor en ambdós drets Joan Serra i Eufrasina amb el mercader Bernat Ferran.

Dinasties semblants d'especiers la formen els Llong i els Llorenç. Els primers tenen l'ancestre comú en el mercader barceloní Guillem Llong, que devia viure al tombant dels segles xiv i xv. D'ell i la seva esposa Agnès en coneixem un únic fill, Tomàs, dedicat a l'especieria (arbre 12).²⁰¹ Possiblement Tomàs no era l'únic fill de Guillem, la qual cosa explicaria que abandonés la tradició professional paterna per dedicar-se a l'apotecaria. El 1410 el documentem residint amb l'especier Guillem des Pujol, que devia fer-li de mestre (doc. 48). D'aleshores ençà se'l documenta força assíduament fins al 4 de febrer de 1462, dia de la seva mort (doc. 122).

Tomàs va casar-se dues vegades. De la primera esposa, Violant, va tenir tres filles, Paula, Agnès i Isabel, mentre que amb la segona, el nom de la qual desconeixem, va néixer qui l'havia de succeir en l'ofici, Antoni (I) Llong. Si Antoni (I) va continuar la tradició familiar, per a les seves germanes uterines es van cercar marits que no poguessin suposar cap competència al germà petit. Paula es va casar amb un mercader i botiguer barceloní, Francesc Pla, la família del qual era originària de Sant Llorenç de Morunys; Agnès va prendre espòs dues vegades, la primera amb Pau Samer; la segona amb Ramon Amat, ambdós mercaders i ciutadans de Barcelona; finalment, Isabel també es va casar amb un mercader i ciutadà de Barcelona, Berenguer Sauri. D'aquests matrimonis en nasqueren tres fills, Joanet Pla, Joanet Samer i Violant (Sauri), però de cap en coneixem la dedicació professional.

D'altra banda, Antoni (I) Llong, documentat per primera vegada, encara jove i sense ofici, el 1441, i mort el 10 d'octubre de 1488, va tenir dos fills, Antoni (II) i Violant. El primer va dedicar-se a l'ofici patern i va prendre per esposa Úrsula. Apareix documentat per primera vegada el 1460, mentre que la darrera referència és del 1504. La seva germana, seguint la tradició familiar, va prendre per marit un mercader barceloní, Marturià Salvador.

És probable que aquest darrer personatge fos parent de l'especier Francesc Salvador, el qual documentem com a aprenent d'Antoni (I) Llong. No seria estrany —i en veurem més casos en tractar l'aprenentatge de l'ofici— que la relació de parentiu influís en l'elecció de Francesc Salvador com a aprenent o, a la inversa, que arran de l'apre-

201. Vegeu les referències per a la reconstrucció de la família Llong a ECB, apèndix 2, apartat 1, fitxes 324-326 i 552.

nentatge de Francesc Salvador, se cerqués marit per a la filla entre la seva parentela. Fos com fos, la relació —hipotètica i no documentada— reafirmaria la ja repetidament esmentada relació “familiar” entre especiers i mercaders.

Estructuralment, la família Llorenç és similar a la dels Llong. El primer Llorenç documentat és Guillem, ciutadà de Barcelona d'ofici desconegut, casat amb Romia, amb la qual va tenir dos fills, Antoni i Agustí.²⁰² Del primer ho desconeixem tot, excepte que fou ciutadà barceloní, mentre que Agustí es va dedicar a l'especieria. No és, però, un personatge especialment conegut, ja que tot el que en tenim és el testament, redactat el 17 de gener de 1432 i publicat el 25 del mateix mes i any (doc. 77). Per aquest testament sabem que era casat amb Antònia i que tenia tres fills, Nicolau (I), el gran, Andreu, menor de 30 anys, i Bernabé, menor de 25 anys. D'aquests tres, Nicolau serà el que es dedicarà a l'ofici patern, tot i que en el testament no consta que ja l'exercís. La primera referència a Nicolau com a especier és de 1436 i se'l documenta a Barcelona fins a la segona meitat del segle xv. De fet, resulta difícil decidir quan acaben les referències a Nicolau (I) i quan comencen les del seu fill homònim, Nicolau (II). Aquest darrer moria el 18 de maig de 1504 i se li poden atribuir amb força seguretat totes les referències posteriors a 1480. De fet, un dels elements que diferencien pare i fill és llur residència, mentre Nicolau (I) devia viure entre els carrers Canuda i Portaferrixa (illes 213-214-215-216), Nicolau (II) apareix fogatjat a l'illa situada a la part alta de la plaça de Sant Just, entre els actuals carrers Daguera i Arlet (illa 421?).

Nicolau (I) va prendre per esposa Isabel, emparentada amb el calceter barceloní Bernat Valentí, mentre que de l'esposa de Nicolau (II) només en sabem el nom, Elionor. La manca de descendents d'aquest darrer matrimoni explica la desaparició d'aquesta nissaga especiera a l'entrant del segle xvi.

En tots els casos estudiats s'observa la transmissió de pare a fill de l'ofici, tanmateix, altres arbres genealògics permeten veure com a voltes la transmissió era col·lateral o política. En són bons exemples els dels Bonanat i els Pere (arbre 4).

Els Bonanat eren en principi una nissaga d'argenters.²⁰³ El patriarca de la família, Guillem, ho era, i també ho eren el seu fill Francesc

202. Vegeu les referències per a la reconstrucció de la família Llorenç a ibídem, fitxes 327, 329-330.

203. Vegeu les referències per a la reconstrucció de les famílies Bonanat i Pere a ibídem, fitxes 78-80 i 418.

i el seu gendre Berenguer (I) Pere, casat amb Margarida. Dels altres dos fills, Saurina i Vicenç, de la primera no tenim notícies que es casés, mentre que el segon es va dedicar a l'apotecaria. Documentat des de 1360 fins a l'11 de gener de 1382, dia de la seva mort, es va casar amb Saura o Saureta, amb qui va tenir un fill, Jaume Vicenç. Aquest havia estat triat per succeir el pare, i com a especier és documentat a la segona meitat de la dècada de 1370, però la mort l'atrapà abans que al seu pare, ja que quan aquest redacta testament, el fill ja és difunt (doc. 22).

La mort —evidentment inesperada— del fill i successor va fer canviar a Vicenç el testament. De pare de família, esdevé un oncle amb una fortuna considerable i exerceix, en certa manera, com a tal: tria dos successors, un hereu universal que rebrà la major part dels seus béns per tal que estudiï dret i un hereu en l'ofici (doc. 22).²⁰⁴ És probable que, com havia ocorregut amb els sa Torra, la intenció o voluntat inicial de Vicenç Bonanat fos que el seu fill pogués fer el salt de l'estament "treballador" al rendista. L'elecció de dos successors, un que hereta la fortuna per tal d'estudiar dret, i un altre que hereta l'obrador i l'ofici apunta cap a aquesta possibilitat.²⁰⁵

Els escollits són un nebot, Francesc Bonanat, i un besnebot, Bonanat Pere. Francesc Bonanat, fill de l'argenter Francesc Bonanat i de la seva primera esposa, Constança, alhora germà de Guillem Bonanat i Bonanat Bonanat, ambdós d'ofici desconegut, rep l'obrador de l'oncle on exerceix l'ofici d'especier des de 1382 fins a 1410 com reflecteix la documentació. Es casa amb Caterina, filla de Pere de Montagut, ciutadà de Barcelona, i de Tecla, amb qui té quatre fills, Vicenç —sens dubte en honor a l'oncle—, Maria, Isabel i Eulàlia, el rastre dels quals es perd.

L'altre afavorit per Vicenç Bonanat és Bonanat Pere. Evidentment aquest no hereta l'ofici del besoncle, sinó que, mercès a l'ajut que li suposa l'herència, enceta una profitosa carrera jurídica. Bonanat Pere era fill de Berenguer (II) Pere, argenter, i d'Eulàlia, filla al seu torn d'un altre argenter de nom Berenguer (I) Pere i de Margarida, la germana de Vicenç Bonanat. Tot sembla indicar que els Pere i els Bonanat havien emparentat doblement, casant-se dos Pere amb una mare i una filla Bonanat. El parentiu entre ambdós Berenguer Pere, tanmateix,

204. Evidentment, legalment hi ha un únic hereu universal, un dels besnebots, però els llegats que realitza permeten parlar, *de facto*, de l'existència de dos hereus, el que ha d'esdevenir home de lleis i el que ha de mantenir viu l'art de l'oncle.

205. En el cas dels sa Torra l'ofici es transmet a un gendre, Francesc de Riusec, mentre que els dos fills, Esteve (II) i Miquel, hereten la fortuna paterna a mitges.

el desconeixem.²⁰⁶ Aquests enllaços dobles devien ser una mena de tradició familiar; ja que Agnès (Pere), una altra filla de Berenguer (I) Pere i Margarida (Bonanat) s'havia casat amb un mercader de nom Guillem de Font, mentre que un fill de Berenguer (II) Pere i Eulàlia (Pere), Joan Pere, també va prendre una Font per cònjuge, Margarida, filla del notari Jaume sa Font i de Clara. De nou el parentiu entre ambdós Font ens és desconegut, però la coincidència de cognom hi apunta clarament.

Si bé Bonanat Pere va encetar la carrera jurídica a què l'havia encaminat el seu besoncle per mitjà de l'herència, un altre germà, el ja esmentat Joan Pere, va reprendre l'ofici de Vicenç i el trobem documentat com a especier entre 1392 i 1410. Com ja s'ha dit, Joan Pere va esposar-se amb la filla d'un notari, mentre que una tercera germana Pere, de nom desconegut, tenia un fill dedicat al comerç, el mercader Bartomeu Santjust.²⁰⁷ En canvi, la carrera de Bonanat Pere el va dur a emparentar amb una important família barcelonina, els Vilatorra: casat amb Isabel, el germà d'aquesta, Antoni de Vilatorra, aconseguiria al tombant del segle xv l'ennobliment.²⁰⁸ Tot i que no directament, ja que la importància de Bonanat Pere és pròpia —com a eminent jurista—,²⁰⁹ és indubtable que en la seva bona estrella i en el seu auge social hi havia d'influir sens dubte l'oncle especier o, més exactament, la fortuna que aquest havia acumulat.

La nissaga Massot-Comes presenta un perfil similar al dels Bonanat-Pere tant en la transmissió col·lateral de l'ofici com en la cir-

206. És possible que el segon Berenguer Pere hagués adoptat el cognom Pere en amullerar-se amb Eulàlia (Pere), davant la inexistència de descendència masculina, per tal d'evitar la desaparició del cognom i, per tant, de la nissaga Pere. De fet, Vicenç Bonanat ja havia manat a Bonanat Pere que, per tal de poder adir l'herència, havia de prendre el seu cognom, clàusula que, tanmateix, Bonanat no va complir, possiblement per evitar la redundància.

207. Documentat simplement com a nét d'Eulàlia (Pere) (doc. 22), el canvi de cognom fa creure que es tracta del fill d'una filla del matrimoni Berenguer (II) Pere i Eulàlia (Pere).

208. Isabel i Antoni de Vilatorra eren fills de Guerau de Vilatorra i de Nicolaua, qui s'havia casat en segones núpcies amb Genís Almogàver (doc. 66). Antoni, d'altra banda, conduí a l'altar una Gualbes, Constança, filla de Jaume de Gualbes i de Margarida, amb qui tindria, com a mínim, una filla, Isabel, casada amb Antoni Andreu de Vilatorra —possiblement va prendre el cognom de la muller en casar-se, o bé eren parents: el fet que no se'l documenti com a cavaller fa creure que en casar-se amb l'hereva Vilatorra n'adquirí el cognom, però no la condició noble, que heretaria directament el seu fill—, pares del donzell Antoni (Lluís) de Vilatorra (AHPB, 186/2, plects 2 (1441, abril, 21 i agost, 31, 1445, gener, 7), 5 (1445, gener, 7, 1447, maig, 20 i 1454, desembre, 14) i 8 (1458, agost, 5).

209. Vegeu *Constitucions de Catalunya. Incunable...*, p. XII-XIII.

cumstància que una de les branques acabà entrant per matrimoni en l'estament honrat barceloní.

Els Massot eren dos germans, Bartomeu i Ramon, el primer era especier; del segon en desconeixem l'ofici.²¹⁰ Dels seus avantpassats en sabem ben poc, llevat que tenien per parents Francesc Perarnau, botiguer de draps de llana, Joan Perarnau, dedicat a la mateixa feina, i Margarida, casada amb Arnau Garrigosa.

A Bartomeu se'l documenta per primera vegada el 1440 i se sap que va morir el 19 de maig de 1466. Va casar-se amb Joana, filla d'una família possiblement oriünda de Cardona, ja que una seva tia, Beatriu, esposa de Ramon sa Selva, hi residia.²¹¹ Joana li va donar cinc fills: Joana, Joan, Jaume, Constança i Agnès. A la mort de Joana, va unir-se en matrimoni amb Angelina, amb la qual aparentment no va tenir descendència. Dels fills, els tres darrers eren menors quan va morir Bartomeu i no en sabem res més, de la mateixa manera que tampoc sabem res de Joan, l'únic fill en edat adulta a la mort del pare. En canvi, de Joana (Massot) en coneixem força dades, ja que el 1466 ja era doblement casada i amb fills. De fet, fins i tot se sap la causa de la seva mort, el mateix 1466; morí en infantar el tercer fill (doc. 139).

Joana s'havia casat en primer lloc amb Joan Comes, especier. No era l'únic Comes especier, ja que dels seus dos germans, Pere i Bernat, també ho era el primer, mentre que el segon era prevere beneficiat a la Seu de Barcelona. Malauradament, els Comes ens són uns grans desconeguts. De Pere Comes n'hi ha dos de pràcticament coetanis i resulta molt difícil distingir-los en la documentació. Un, que primer és anomenat especier i després sucrer, residia a la Corrubia, i és documentat entre 1403 i 1465, casat amb Antònia (Esquelló), filla d'un sabater de Vic. L'altre residia al Born i se'l documenta de 1465 a 1472, tot i que és probable que algunes referències anteriors atribuïdes al primer Pere Comes li corresponguin. Tampoc la relació fraternal de Pere Comes *del Born* amb Joan Comes és segura, ja que es basa en la coincidència d'un germà d'aquest darrer, de nom Pere i especier d'ofici, amb la documentació coetània de l'especier Pere Comes *del Born*.

210. Vegeu les referències per a la reconstrucció de l'arbre genealògic dels Massot i els Comes a ECB, apèndix 2, apartat 1, fitxes 182-184 i 358.

211. L'existència d'aquests oncles de l'esposa de Bartomeu Massot establerts a Cardona posa en relació els Massot especiers amb una altra família de Massot coetanis dedicats a la candelaria de cera: els sogres de Bartomeu Massot, candeler de cera i ciutadà de Barcelona, també eren de Cardona (doc. 136). Podria ser una coincidència, però sens dubte degué existir alguna relació entre ambdues famílies, potser un més o menys llunyà origen comú a Cardona.

Del matrimoni Comes-Massot en nasqué una filla, Joana Beneta, impúber a la mort de la mare el 1466 —el pare havia mort força abans—, a qui el 1472 els oncles paterns, el prevere Bernat Comes i l'especier Pere Comes, casen amb Pere Romeu, fill del ciutadà honorat Guillem Romeu i de Beatriu —de fet, aquell any es redacten els capítols matrimonials amb el compromís que es casi durant els tres anys vinents.²¹²

Joana Beneta tenia un germà uterí, fill del segon marit de la seva mare, el mercader barceloní Pere Solà.²¹³ Del germà, Francesc Benet Solà, no en sabem res, ja que en morir la mare encara era impúber.

De nou, com ocorria amb els Bonanat-Pere, la fortuna llegada a un dels descendents li permet el salt a l'estament superior, a la noblesa en un cas, a la ciutadania honrada en l'altre.

En alguns casos, l'ofici es “transmet” d'avi a nét o al marit de la néta. Aquest és el cas, per exemple, dels especiers Francesc de Rius i Dalmau Costa. Francesc de Rius era fill del mercader lleidatà Pere de Rius i de Francesca. De fet, tot el que en sabem prové del seu testament, datat el 14 d'agost de 1457, poc abans de morir, el 18 del mateix mes (doc. 121). El testament diu que tenia una filla, Caterina, casada amb un pareire de draps de llana, Pere Joan Tàpies, i una néta —els seus pares ens són desconeguts—, Francina, casada amb l'esmentat especier Dalmau Costa. De Francina i Dalmau tampoc en sabem gaire més, fora que Francina era vídua quan va morir el 12 de febrer de 1501, dos dies després de fer testament (doc. 180).

Hi ha força més dades d'un altre cas similar: el parentiu entre els especiers Genís Sabater i Jaume Fluvià. Genís Sabater, documentat entre 1434 i 1468 —ja era mort el 1489—, estava casat amb Bartomeua, filla de Pere Folguers, mercader i ciutadà de Barcelona, i de Margarida. El matrimoni Sabater va tenir quatre fills, un noi, Jaume, dedicat al comerç, i tres noies, Eulàlia, Elionor i Paula, totes casades amb mercaders. De la descendència dels matrimonis d'Eulàlia amb Joan Asbert i de Paula amb Antoni sa Franquesa no n'hi ha notícies; però l'especier Jaume Fluvià ens assabenta que és el gendre d'una filla de Genís Sabater, Elionor, i del seu espòs Benet Llunes quan el 16 de juny de 1501, per malaltia, subroga a la seva sogra Elionor, vídua de Benet Llunes, la marmessoria del testament de Joana Tintorera,

212. AHCB, 4. II-2, s.n., 1472, octubre, 23.

213. Podria existir un segon germà, ja que, quan Joana redacta testament, declara estar embarassada. Tanmateix, cal suposar que el nadó va morir en el part, com la mare (doc. 139).

que li havia estat subrogada el 31 de maig del mateix any pel mateix Benet.²¹⁴

Poca cosa més sabem de Jaume Fluvià, documentat exclusivament aquest any. Era fill d'un notari de Barcelona, Joan Fluvià, i de la seva esposa, Francina. Tot i que no es pot documentar, resulta temptador imaginar que l'avi, Genís Sabater, va influir d'alguna manera en l'elecció d'espòs per a la seva néta.

Tornant a Genís Sabater, la seva esposa tenia un germà, Antoni Folguers, que es dedicà al comerç com el pare. Antoni Folguers va tenir dos fills, Antoni i Francesca, casada amb en Clapers. Un dels dos Antonis, possiblement el pare, era oncle de Pere Benet Folguers, candelero de cera que acabà exercint de corredor d'orella.²¹⁵

Els Folguers candelers també presenten un arbre genealògic interessant que ens endinsa en les relacions familiars i matrimonials d'aquests professionals. Pere Benet, documentat per primera vegada el 1495, era casat amb Antònia, possiblement valenciana d'origen,²¹⁶ i va tenir quatre fills, per ordre d'edat, Caterina Beneta, casada amb el mercader Galceran Genovès, Joan, Joana i Francesc Benet. Va morir el 4 de setembre de 1503 (doc. 190). Fora de la germana gran, els altres germans quedaren orfes de pare abans de ser majors d'edat i no sabem a què es dedicaren. De Pere (Benet) sabem, en canvi, que era cunyat d'un altre candelero de cera, Joan Xifre (doc. 186).

Joan Xifre era un nouvingut a Barcelona, ja que els seus pares—Agustí Xifre, assaonador, i Caterina—eren de Caldes de Montbui. De Joan Xifre en tenim ben poques notícies, solament les que ens forneix el seu testament, de 20 d'abril de 1502, cinc dies anterior al seu traspàs (doc. 186). Es va casar amb Isabel i van tenir tres fills, Felipa, Violant Beneta i el petit, Rafel Jeroni, que va quedar orfe amb 9 anys. D'ells ja no en sabem res més, però consta que amb Joan Xifre residia un seu nebot, Francesc Miquel. Aquest possiblement estigui relacionat amb els dos germans Miquel, Bartomeu i Bernat, candelers a Barcelona entre 1410 i 1449. Aquests candelers eren fills d'un reboster de nom Bartomeu i de Sança, i tenien tres germans més, Pere, mercader, Francesc, reboster com el pare, i Estevoia.²¹⁷ No seria estrany que algun seu descen-

214. AHPB, 262/75, f. 4v, 1501, juny, 16.

215. El 1502 encara és documentat com a candelero de cera (doc. 172), mentre que en el seu testament, de 3 d'agost de 1503, es declara excandelero de cera i ara corredor d'orella (doc. 190).

216. El seu dot és valorat en lliures valencianes (doc. 190).

217. AHPB, 43/99, f. 142v-144r, 1432, abril, 11: testament de Bartomeua, vídua de Bernat Glaçat, llancer i ciutadà de Barcelona.

dent emparentés amb els Xifre o, més aviat, que Joan Xifre, arribat a Barcelona, cerqués marit per a una germana entre aquesta família de candelers, potser els seus mestres.

Dels dos Miquel candelers no en sabem gaire més, tret de l'ofici dels sogres. Bernat es va casar amb Guillemoneta, filla de Jaume de Casanova, mercader de Barcelona, mentre que Bartomeu va esposar-se amb Violant, filla de l'hoste de correus o hostaler Martí Pere i de Maria, qui es casà en segones noces amb un guarnicioner, Arnau Ventallols.²¹⁸

A través d'aquestes tres famílies —Folguers, Xifre i Miquel— es perceben en casos concrets els trets generals esmentats tot analitzant els quadres: les nissagues de candelers són escasses i cerquen esposa i en general emparenten amb gent relacionada amb el món del comerç.

També confirmen aquestes dinàmiques dos altres arbres genealògics de candelers, dels pocs que s'han pogut reconstruir mínimament. Per al segle XIV es pot esmentar el cas dels Sarrià-Pasteller.²¹⁹ El primer esmentat és Ramon de Sarrià, candeler de cera i ciutadà de Barcelona, documentat entre 1329 i 1346, any en què redacta testament (doc. 7). Ramon es va casar dues vegades. La primera vegada amb Agnès (morta el 9 de novembre de 1346, doc. 7), amb qui va tenir l'únic fill documentat, Bernadó, pubill a la mort del pare. La segona esposa de Ramon va ser Sibil·la, amb qui no va tenir descendència. Ramon tenia dos germans, Vidal de Sarrià i Gueraula, i un nebot, Mateu Pasteller —fill de Gueraula?—, documentat com a candeler entre 1345 i 1346 i nomenat per Ramon tutor del seu fill. Aquest darrer fet fa intuir que la coincidència d'ofici entre oncle i nebot potser no és gratuïta i que segurament llur relació anava més enllà del parentiu —Ramon va ser el mestre de Mateu? En escollir-lo com a tutor del seu fill, no volia que, de nou, es repetís la transmissió col·lateral de l'ofici —de cosí a cosí?

Un darrer exemple, del segle XV, ens mostra dos dels pocs casos de transmissió pare-fill de l'ofici i les relacions horitzontals que s'establien entre nissagues de candelers. Es tracta de les famílies Mollet i Ballit.²²⁰ Jaume (I) Mollet és documentat com a candeler de cera entre 1494 i 1497, any en què, en un mateix document, apareixen dos Jaume Mollet, un dit *major*, l'altre sense cap indicació, ambdós fogatjats a Barcelona a la mateixa illa, la que actualment formen els

218. J. M. MADURELL I MARIMON, "El pintor Lluís Borrassà...", reg. 498, vol. VII, p. 183, 1416, octubre, 3, i ibídem, reg. 8, vol. VII, p. 84, 1425, setembre, 6.

219. Vegeu les referències per a la reconstrucció de l'arbre genealògic dels Sarrià-Pasteller a ECB, apèndix 2, apartat 2, fitxes 104 i 139.

220. Vegeu les referències per a la reconstrucció de les genealogies de les famílies Mollet i Ballit a ibídem, fitxes 18-19 i 94-95.

carrers de Corders, Flor de Lliri, Colomines i Sant Jacint (illa 337). És molt probable, doncs, que fossin pare i fill. El fill, Jaume (II), està documentat fins a 1515.

D'altra banda, el 1494 Jaume (I) Mollet consta que és l'oncle patern de Pere (II) Ballit, candeler de cera i ciutadà de Barcelona.²²¹ Tampoc sabem gaire res de Pere (II) Ballit, excepte que era fill de Pere (I) Ballit, també candeler de cera i ciutadà de Barcelona, i de Francina, possiblement germana de Jaume (I) Mollet.²²²

Tot i ser arbres amb moltes llacunes, els exemples relatius a candelers mostren l'aparent inexistència de grans nissagues i la tendència a les relacions transversals —entre oncle i nebot— o horitzontals —entre cosins—, alhora que il·lustren el costum d'emparentar amb famílies del món del comerç.

Viduitat, segones núpcies i fillastres

Dins l'entorn familiar, la relació matrimonial solament es trencava per la mort d'un dels cònjuges. El trencament de la família tenia conseqüències a molts nivells, especialment per a la part més "feble", normalment l'esposa. El costum barceloní havia constituït la figura de la vídua senyora i majora²²³ per tal de protegir les esposes que enviduaven i que no tenien un patrimoni propi considerable.²²⁴ Però la defunció del cònjuge també tenia altres conseqüències, sobretot quan el vidu o la vídua eren encara joves. Així, no resulten estranys els segons matrimonis, tant entre vidus com entre vídues, tot i que, segurament, per motius força diferents.

Entre els especiers i candelers estudiats són freqüents els cerers i apotecaris vidus que prenen una segona esposa. De fet, quasi un de cada deu especiers documentats casats, va unir-se, quan va quedar vidu, amb una segona esposa. Així, de 267 matrimonis documentats,

221. El testament no indica explícitament que sigui Jaume (I), però així cal suposar-ho si és anomenat "avunculus" d'un candeler ja format, és a dir d'un home que devia tenir més de 25 anys. Cal suposar que l'altre Jaume (II) Mollet, present als documents fins al 1515, no podia ser, per edat, oncle d'un candeler l'any 1494.

222. El testament anomena Jaume Mollet "avunculus", és a dir oncle matern, sense indicar amb precisió si la difunta Francina era germana de Jaume Mollet. Si el parentiu va ser ben traduït al llatí, també podria ser que Francina fos germana de l'esposa de Jaume Mollet.

223. Ja s'han esmentat els casos, molt menors en nombre, d'aparents "vidus senyors i majors", és a dir usufructuaris dels béns de l'esposa difunta.

224. Com s'ha vist, hi havia altres formes menys comunes de protegir la vídua, com era nomenar-la hereva fiduciària del marit fins al moment de la mort.

en 23 casos el vidu es torna a casar. Podria semblar que la motivació per tornar a esposar-se podria ser la manca de descendència, però si s'examina si hi havia fills del primer matrimoni, hom s'adona que molts dels que es casen de nou ja tenen descendència —dotze dels vint-i-tres casos documentats: dels primers, vuit tenen fills d'ambdues esposes;²²⁵ en canvi, dels segons, solament sis han tingut descendència només en el segon matrimoni;²²⁶ i, finalment, en cinc casos no es documenta cap descendent.²²⁷ Tot i que el volum de dades és poc significatiu, resulta evident que, en principi, l'aspecte procreador no era determinant ni en la voluntat de l'especier d'amullerar-se de nou, ni en la seva elecció. Sens dubte hi devien intervenir altres factors, entre ells, és clar, el dot si la nova esposa era soltera i, possiblement, també la joventut.

Entre els candelers la imatge és similar, tot i que percentualment els segons matrimonis de vidus són menors. Així, de 51 cerers documentats casats, solament tres s'uneixen, en enviduar, a una segona esposa. Ramon de Sarrià i Pere ses Corts sembla que van tenir els fills amb la primera esposa, mentre que Pere Pareller no en va tenir cap —que s'hagi documentat—, tot i que va buscar com a segona esposa una mare amb dos fills, Joana (Geronès), vídua de Francesc Vilardell.

Algunes vegades, els matrimonis podien arribar a ser tres. Així, el droguer Lluís Benet, pare del droguer Daniel Benet i de l'apotecari Pere Benet, va tenir tres esposes. De la primera no se'n conserva el nom i no li degué donar cap fill —o haurien mort joves—, mentre que la segona esposa, Angelina, va ser la mare de Daniel, i la tercera, Violant (Badia), la de Pere (doc. 147). Un altre cas de triple matrimoni és el d'Esteve (II) sa Torra, ciutadà honrat de Barcelona i fill l'especier homònim (arbre 6). Aquest cas és especialment interessant ja que dues de les seves esposes eren també vídues, cosa que ens permet entreveure els interessos que hi havia darrere les noces. La primera esposa fou Eufrasina —documentada entre 1417 i 1441—, filla de Pere des Torrent, membre, per tant, d'aquesta important nissaga barcelonina. Fou,

225. Són els especiers Joan (II) Arnau, Llorenç Canyadell, Francesc Carbonell, Pere Ester, Tomàs Llong, Pere (I) Rossell, Pere de Vilademà i Guillem Vives. Els que solament van tenir fills amb la primera esposa són Jaume sa Font, Bernardí Benet Foixà, Bartomeu Massot i Antoni Pont —d'aquest podria ser la segona esposa, la documentació no és del tot segura.

226. Són els especiers Francesc Codina, Guillem de Llorà —podria ser la primera esposa, la documentació no és del tot segura—, Antoni Mas —a més, la seva esposa, Angelina (Pujol), també va tornar-se a casar després d'enviduar d'Antoni, amb el mercader Francesc Boada—, Melcior Rajadell, Genís (I) Solsona i Eloi (I) Vidal.

227. Són els especiers Bernat Carlús, Guillem Mas, Guillem des Pujol, Joan sa Riera i Pere Terrassa.

sens dubte, un matrimoni polític que simbolitzava l'auge social del pare, l'especier reial Esteve sa Torra. De la parella en nasqueren dos fills, Miquel —documentat per primer cop el 1417 i mort entre 1450 i 1462—,²²⁸ el continuador de la nissaga, i Mateu, que va morir jove.²²⁹ Un cop vidu, possiblement va conduir a l'altar Violant —documentada per primer cop el 1441 i morta el 7 d'abril de 1446—, filla del carnisser Pere Oliver i d'Eulàlia, i vídua del seu primer marit, el mercader Joan (I) des Perers, amb qui havia tingut un fill, Joan (II) des Perers, mercader com el seu pare.²³⁰ Amb Violant no va tenir fills i quan ella va morir Esteve va contraure matrimoni, culminant la seva ascensió social, amb Joana, filla d'un cavaller rossellonès no identificat,²³¹ la qual al seu torn era vídua d'un altre cavaller, Francesc de Mallorca. Joana li donaria tres filles, Violant, Magdalena i Isabel Joana. En aquest cas, doncs, sembla que els motius socials s'imposaren, finalment, a cap altra raó, ja que els successius matrimonis d'Esteve (II) sa Torra, especialment el tercer, exemplifiquen perfectament el progressiu ascens social d'aquesta família d'especiers.

Entre les dones, les segones núpcies tampoc no eren estranyes, amb uns percentatges similars als dels homes. Tanmateix, per al sexe femení, tenien un caràcter molt diferent. Ho palesen indirectament les clàusules testamentàries d'atorgament de la condició de senyora, poderosa i usufructuària, a les vídues: com que qui redactava el testament pretenia evitar

228. Sobre Miquel (II) sa Torra, vegeu el testament de Pere Torrents, ciutadà de Barcelona, fill dels difunts Pere Torrents i de Gemonà, ambdós ciutadans de Tarragona (ACB, Notaris, vol. 366, s.n., 1417, desembre, 9, on encara és anomenat Miquelet), el de la seva esposa Magdalena, filla de Ramon sa Vall, ciutadà de Barcelona, i d'Isabel (AHPB, 104/16, f. 51r-52r i 52r; 1439, agost, 5 (testament) i 8 (publicació)), el de la seva madrastra Violant, filla del carnisser i ciutadà de Barcelona Pere Oliver i d'Eulàlia (AHPB, 104/16, f. 103v-104v, 1446, abril, 5), el del seu pare (doc. 112, 1446, juny, 28 i 14[50?], setembre, 25 o 26), així com *Llibre de les solemnitats de Barcelona...* i, essent ja difunt, J. M. MADURELL I MARIMON, "El pintor Lluís Borrassà...", reg. 383, vol. VII, p. 163 (1462, juny, 12).

229. Segons un document annex al testament del seu pare (doc. 112, 1446, juny, 28), hauria mort força abans d'aquesta data, a l'edat de 7 anys i després del traspàs de la seva mare.

230. Pel que fa a Violant (Oliver), vegeu-ne el testament (AHPB, 104/16, f. 103v-104v, 1446, abril, 5 (testament) i 8 (publicació)), on nomena hereu el fill del primer matrimoni. Es documenta per primera vegada el matrimoni sa Torra-Oliver al testament del pare de Violant, Pere Oliver, carnisser i ciutadà de Barcelona (AHPB, 134/72, f. 31r-v, 1441, abril, 7).

231. Tenim notícia d'aquesta tercera esposa per l'esberrany del seu testament (AHPB, 104/15, n. 45, f. 87r-87v), aparentment del 17 de juliol de 144[5], data sens dubte errònia, ja que aleshores el seu marit encara era casat amb Violant (Oliver). El testament sembla que no fou publicat, i no es tornen a trobar referències a Joana fins a les últimes voluntats del seu marit (doc. 112, 14[50?], setembre, 25 o 26). Segons el seu propi testament era filla de Gispert de [...agu...a], cavaller rossellonès, i de Margarida, i tenia una germana, Blanca, casada amb el noble Pere Galceran de Montornès.

que el patrimoni i, si n'hi havia, els drets dels fills i hereus, poguessin acabar caient en mans d'una tercera família, la de l'hipotètic segon marit, en la majoria de casos l'usdefruit vidual es vinculava al fet de romandre *casta*, és a dir a que la vídua no es tornés a casar. Esposar-se de nou implicava, per tant, tallar tot vincle amb la família del primer marit i, sobretot, amb els seus béns. Tanmateix, tot i aquesta figura típicament barcelonina de la vídua usufructuària, que els testaments mostren viva i vigent, un alt percentatge de vídues canviava d'estat.

En números globals, d'un total de 267 especiers documentats casats, 23 de les seves esposes van tenir un segon marit i, d'aquestes, dues fins i tot un tercer espòs. Dit d'una altra manera, nou de cada cent esposes va casar-se un altre cop, abans o després de fer-ho amb un especier.²³² Però aquest percentatge, si n'excloguéssim les esposes que premoriren als marits, així com la quantitat, impossible de calcular, de les que enviduaren essent ja d'edat molt —a l'època haurien dit *massa*— avançada, possiblement creixeria molt més, ja que la tendència, si una dona enviduava jove, era inevitablement la recerca d'un nou marit amb qui tornar a formar una família. És a dir, l'objectiu tornava a ésser; com quan la nena havia esdevingut noia, buscar una unitat familiar on quedar integrada. La nova família, esdevenia, de nou, l'objectiu principal en la vida de la dona. Els dos casos de triples núpcies confirmen aquesta dinàmica.

D'aquestes vint-i-tres esposes que van tornar a maridar-se, quinze ho feren primer amb un especier²³³ i deu, en segones núp-

232. En xifres exactes, el percentatge és del 7,93%, és a dir 23 esposes que contrauen segones núpcies, sobre un total de 290 mullers d'especier documentades —aquesta quantitat l'obtenim de sumar, al nombre total d'especiers casats, 267, les 23 segones esposes dels respectius vidus.

233. Són Agnès, de primer muller de Guillem Metge i després de Ferrer Saiol, protonotari i ciutadà de Barcelona; Agnès, muller de Joan de la Geltrú i després de Jaume de Vallseca, jurista i ciutadà de Barcelona; Agnès (Garcés), muller d'Arnau Andreu i després de Joan Jofre, escrivà del duc; Angelina (Pujol), muller —segona— d'Antoni Mas i després de Francesc Boada, mercader i ciutadà de Barcelona; Antònia, muller de Jaume de Masramon i després de Pere Balell, cervellerer i ciutadà de Barcelona; Elisabet, muller de Pau Bac i després de Jeroni Martí, mercader i ciutadà de Barcelona; Eulàlia (Miquel), muller d'Huguet Vinyògol i després de Pere Rossell, mercader i ciutadà de Barcelona —l'ordre és dubtós—; Francesca, muller de Pere sa Granada i després de Bertran de Pinós, escrivà del rei; Isabel, muller de Pere des Camp i després de Jaume Cardona; Joana (Martorell), muller d'Antoni Rima i després del també especier Joan Sauri; Joana (Massot), muller de Joan Comes i després de Pere Solà, mercader i ciutadà de Barcelona; Margarida, muller de Bernat Marquilles i després de Jaume Vilar, notari; Maria, muller de Guillem Beuda, després de Guillem Palet i, en terceres núpcies, de l'especier Berenguer ses Cases; Romeua, muller de Guillem Riera i després de Bartomeu Bernés, porter del rei; Sança, muller d'Antoni Colomer, després de Pere sa Vila, boter i ciutadà de Barcelona, i, en terceres núpcies, de Bernat (I) Cadireta, corredor de pelfa i ciutadà de Barcelona.

cies,²³⁴ una dona fins i tot va escollir com a primer i tercer marit un especier.²³⁵

Per oficis, la varietat és la tònica dominant entre els primers marits d'aquelles dones que en segones núpcies es casaven amb un apotecari. Així documentem, al costat de cinc marits d'ofici desconegut, dos especiers, un botiguer, un moler, un calderer i un porter reial.²³⁶ En canvi, tot i que la varietat també hi és evident, destaca entre les vídues d'especiers que contrauen segones núpcies el paper dels mercaders i dels oficis del món del dret: quatre mercaders, dos notaris, dos escrivans —un del rei i l'altre del duc—, dos especiers, un jurista, un boter, un corredor de pelfa, un cervellerer, un porter reial i dos marits d'ofici desconegut.²³⁷ Sembla com si pel fet d'haver-hi emparentat en primeres núpcies integrés aquestes dones en els costums matrimonials i familiars dels especiers, ja que els oficis comercials i jurídics esdevenen predominants, tal com ocorria entre els descendents dels especiers sobretot entre les noies.

En aquest sentit cal destacar el cas de Joana, filla de Guillem Martorell i Miquela, casada amb l'especier Antoni Rima i que, quan queda vídua, es casa amb un altre apotecari, Joan Sauri. Solament documentem un altre cas similar, el de Maria, casada en primeres núpcies amb Guillem Beuda, especier, en segones amb Guillem Palet, d'ofici desconegut, i en terceres amb Berenguer ses Cases, un altre especier, amb qui va tenir, que se sàpiga, l'únic fill, Bartomeu ses Cases. Ho desconeixem pràcticament tot d'aquests matrimonis, però hom no pot deixar d'imaginar si no fou la dona la que va transmetre l'ofici,

234. Són Bonanada, muller de Jaume Passarell, ciutadà de Barcelona i després de Joan de Torrent; Constança (Illes), muller de Jaume Batlle, botiguer de Vilafranca del Penedès, i després de Guillem Babau, originàriament especier de la mateixa vila, establert posteriorment a Barcelona; Eulàlia (Prats), muller de Mateu Vidal, moler i ciutadà de Barcelona, i després de Galceran (II) Marquès; Francesca, muller de Castelló Comte i després de Ramon Tanyana; Isabel (Pla), muller d'en Cervera i després de Jaume Ferrer; Joana (Martorell), muller d'Antoni Rima, especier, i després de Joan Sauri; Joana (Monterols), muller d'en Duran —la seva existència no és segura— i després de Joan (I) Arnau; Marió (Rigó), muller de Pasqual de la Causta i després d'Antoni Bosc; Pasquala, muller de Bernat de Canet, calderer i ciutadà de Barcelona, i després de Bernat Verdguer.

235. Maria, muller de Guillem Beuda, especier, després de Guillem Palet, d'ofici desconegut, i finalment de Berenguer ses Cases, també especier.

236. En total són onze marits, ja que s'hi comptabilitzen els dos primers marits de Maria, l'especier Guillem Beuda i Guillem Palet, d'ofici desconegut.

237. En total són disset marits, ja que s'hi comptabilitzen els tercers marits de Maria i Sança —l'especier Berenguer ses Cases i el corredor de pelfa Bernat (I) Cadireta, respectivament.

és a dir si, com ocorria en els casos documentats de transmissió de l'ofici de sogre a gendre, no era la dona la que aportava al matrimoni l'obrador d'especieria que feia que el seu marit o era especier o se'n feia, tot aprenent l'ofici.

En canvi, Sança fou primer esposa d'un especier, Antoni Colomer, mentre que el segon i tercer marits es dedicaren a altres oficis: el segon, boter, Pere sa Vila, i el tercer, corredor de pelfa, Bernat (I) Cadireta. En aquest cas, però, és molt probable que Antoni Colomer hagués traspasat els seus coneixements i potser també l'obrador al seu cosí germà Gabriel Oliver.²³⁸ Sabem que tot i ésser cosins germans, Antoni Colomer era més gran que Gabriel Oliver, ja que mentre el primer és documentat per primer cop el 1392 i el 17 de gener de 1393 ja apareix com a mestre de Bernat de Camons,²³⁹ del segon no consta que fos especier fins uns anys més tard, el 1397. D'altra banda, Antoni morí abans de 1404,²⁴⁰ mentre que, gràcies al seu testament, sabem el dia del traspàs de Gabriel, quaranta anys més tard, el 21 de gener de 1444 (doc. 58). Tot i que ens manqui confirmació documental expressa, resulta temptador relacionar la donació *propter nuptias* que el 25 de gener de 1398 Gabriel Oliver rep del seu oncle matern, Nicolau Colomer, un alberg al carrer de la Fusteria, sota la plaça del Born, a tocar del que té, a la mateixa illa, el seu germà uterí Joan Vilar,²⁴¹ amb l'herència d'Antoni Colomer. Nicolau Colomer, fuster, era el pare d'Antoni Colomer, especier, i és engrescador creure que si Antoni Colomer ja era mort el 1398, Nicolau, el seu pare, no hauria donat l'alberg i l'obrador del seu fill al seu nebot si hi hagués hagut fills del matrimoni d'Antoni i Sança. També resulta significatiu que fos l'altre nebot de Nicolau Colomer, Joan Vilar, fill d'un calafat, qui va rebre l'obrador i l'ofici de fuster del seu oncle. La més que possible existència de clàusula d'usdefruit vidual a favor de Sança hauria quedat rescindida pel

238. Vegeu sobre aquests dos apotecaris, ECB, apèndix 2, apartat 1, fitxes 179 i 396.

239. AHPB, 58/10, f. 97r; publicat a J. M. MADURELL I MARIMON, *El pintor Lluís Borrassà...*, apèndix 523, vol. X, p. 111.

240. Segons el testament de Pere sa Vila, boter i ciutadà de Barcelona, fill del difunt Ramon sa Vila, mercader i ciutadà de la mateixa ciutat (AHPB, 58/173, f. 155r-156v, 1404, desembre, 29), en aquesta data Sança ja és casada amb Pere sa Vila.

241. AHPB, 58/94, f. [14r-15r] i 58/21, f. 16r (etceterat) (1398, gener, 25). Aquesta donació cal relacionar-la amb documents conservats als mateixos registres just abans i just després i redactats per les mateixes dates, generats tots, sens dubte, pels capítols matrimonials entre l'esmentat Gabriel Oliver i Francesca, filla del difunt barquer Pere Mates i d'Elisenda.

seu matrimoni amb el boter Pere sa Vila. De fet, Sança devia ser una vídua força jove, ja que no va morir fins al 3 o 4 de juny de 1443,²⁴² i això la devia dur, més o menys lliurement, a cercar un nou marit, que no va ser el darrer.

Entre les dones de cerers es repeteix el mateix panorama, tot i que a una escala menor. Dels 51 candelers documentats casats, quatre de les seves esposes tornarien a canviar d'estat dues vegades.²⁴³ Una, Margarida (Rovira) va ser l'esposa del candeler de cera Gabriel Joan Botei, amb qui signà capítols matrimonials el 4 de gener de 1482,²⁴⁴ i després s'esposà amb el mercader gironí Joan Ferrer. En canvi, les altres tres havien tingut primer un marit d'ofici desconegut i el segon va ser el dedicat a la candelaria: Margarida (Fontanet), es va casar amb un palermità i després d'enviudar ho féu amb el cerer Francesc (II) Coll; Joana (Geronès) va ser la muller de Francesc Vilardell i després del candeler de cera Pere Pareller; i Eulàlia (Sorell) va ser l'esposa de Francesc Miró, ciutadà de Barcelona, i després d'enviudar, de Rafel Puig, candeler, amb qui signà capítols matrimonials el 24 de maig de 1430.²⁴⁵

LES ALTRES FAMÍLIES

La consanguinitat i el matrimoni conformen el conjunt de relacions i llaços que s'han anat descrivint en les pàgines anteriors, però no són els únics que permeten establir relacions *familiars*, en el sentit medieval del terme. El concepte medieval de família és clarament més ampli que l'actual²⁴⁶ i inclou altres vincles a més a

242. AHPB, 113/100, f. 40r-41r, 1443, juny, 2 (testament) i 5 (publicació): si Sança va redactar testament el 2 de juny i va ser publicat el 5 del mateix mes, devia morir el dia 3 o el dia 4.

243. Percentualment, les esposes que celebraren segones núpcies representen el 7,41% del total de dones de candeler documentades, que són 54 —aquesta xifra s'obté de sumar, al nombre total de candelers documentats casats, 51, les tres segones esposes amb què es van unir en enviudar de la primera.

244. APMSMBM, 1-77-49 (B-6), 1482, gener, 4.

245. AHPB, 93/24, núm. 14, 1430, maig, 24.

246. GDLC, s. v.: "Unitat social formada per un grup d'individus lligats entre ells per relacions de matrimoni, parentiu o afinitat", i per extensió "Conjunt de persones que viuen en una mateixa casa" (vegeu també DCVB, s.v.); tanmateix, al carrer, aquesta darrera accepció és pràcticament en desús i el significat preferent del terme es limita a la família amb relacions de matrimoni o parentiu, amb dues variants semàntiques, una restringida als cònjuges i els fills (família estricta o nuclear) i una altra més extensa que inclou tots els parents de sang o de matrimoni (en aquest cas, la família política).

més del sanguini o el conjugal, com ara l'alletament, el padrinatge, la cohabitació o l'ofici. De fet, es manté viu encara el significat etimològic de la *família* llatina, "conjunt d'esclaus, de servents, servei [d'una casa o d'un establiment]" o bé "casa familiar, família [l'amo i totes les persones que viuen a la casa o bé en depenen]",²⁴⁷ però acrescut amb vincles inexistents a l'època romana, com el padrinatge. En aquest període s'empra també el vocable *casa* per tal de designar una unitat social que depassa el parentiu estricte i en què la cohabitació és un dels trets més importants.²⁴⁸

Es poden establir set tipus de lligams que generen aquestes relacions que, per tal de diferenciar-les de la relació familiar *pròpiament dita* (sanguínia o conjugal), podríem anomenar *parafamiliars*: l'alletament, el padrinatge, l'ajut espiritual, la cohabitació, el servei, l'esclavatge i la relació professional. Aquests vincles donarien lloc a quatre *famílies*: la de llet, la de fe, la de sostre i la d'ofici. No es poden considerar, en cap cas, com a famílies excloents, ans al contrari, totes juntes, incloses les de parentiu i de matrimoni, conformen la família àmplia característica de l'edat mitjana, però de cara a la descripció resultarà interessant estudiar-les segons la font d'on sorgeix el nexa d'unió entre les persones afectades.

La família de llet

L'alimentació dels nadons durant els seus primers anys de vida era una preocupació cabdal per a les mares i pares medievals. Mancades de substituïts de la llet materna, les mares estaven obligades a alletar el seu fill i solament se'n podien lliurar, per necessitat o per gust, amb l'ajut de les dides o nodrisses.²⁴⁹ S'hi acudia per necessitat quan la mare no tenia llet o no en tenia prou, però s'hi podia anar a parar "per gust" si la mare decidia no alletar el propi fill, situació que sembla donar-se entre els estaments privilegiats de la societat. Les dides eren, però, un luxe, especialment després de l'any 1348,²⁵⁰

247. *Diccionari llatí-català*, Enciclopèdia Catalana, Barcelona, 1993, s.v.

248. GDLC, s.v.: "Família, conjunt de gent que habita una mateixa casa o que està emparentada, especialment el conjunt de persones que hi viuen sota l'autoritat del cap de casa i amb un mateix patrimoni", vegeu també DCVB, s.v.

249. J. HERNANDO I DELGADO, "L'alimentació làctia dels nadons..."; T. M. VINYOLES I VIDAL, *Les barcelonines a les darreries...*, ídem, "La vida quotidiana a Barcelona...", i C. BATLLE I GALLART i T. M. VINYOLES I VIDAL, *Mirada a la Barcelona medieval...*, p. 161-163.

250. Seguint, en tot, el treball citat de J. HERNANDO I DELGADO.

i podien arribar a costar, de salari, 500 sous anuals. En el cas de les esclaves dides, aquestes podien comprar-se perpetualment o per un període de temps determinat, o fins i tot podien llogar-se, però els preus a pagar sempre eren superiors a la compra o lloguer d'una esclava no lactant.

Tot i aquesta realitat, el recurs a les dides no va ser estrany entre especiers i candelers i els testaments i altres documents ens permeten seguir-ne el rastre. Així, per exemple, el 13 de novembre de 1395 el candeler de cera Francesc Planes comprava per un període de 4 anys l'esclava Caterina, circassiana, de 22 anys, al seu propietari, el mercader veí de Tortosa Ramon Aragonès, per tal que li alletés un fill.²⁵¹ En canvi, uns anys abans, qui havia fet negoci amb una dida havia estat l'esposa d'un especier, Francesca, muller de Pere Terrassa, la qual, el 12 d'agost de 1389, havia venut a Jaume Marquet la seva esclava Coloma, *cum lacte*, és a dir apta per a donar el pit.²⁵²

La relació amb la dida, tant de la mare de l'infant a alletar com d'aquest darrer, havia de depassar l'estricta relació econòmica entre contractant i contractat o entre senyor i esclau. Eulàlia, esposa del mercader Bartomeu sa Pera i filla de l'especier Francesc (II) des Camp, estableix al seu testament de 1372 dos llegats de 10 sous per a dues dides, la seva, de nom na Font, i la de la seva filla Francesca, na Margarida (doc. 17). No és un cas únic, ja que vint anys abans, Agnès, vídua del moneder Jaume sa Sala i filla de l'especier Guillem de Llorà i de Sobirana, mostrava per via testamentària l'estima en què tenia les dides de la seva descendència: a Gueraula, que havia alletat les seves dues filles, li va deixar 12 sous i tot el que se li degué, mentre que a na Moragues, dida de la seva néta, li'n va deixar 3, de sous. La relació entre Agnès i Gueraula era realment molt estreta, ja que la segona residia a casa de la primera i fins i tot una néta de l'exdida, Margarida, va ser beneficiada amb un petit llegat de 6 sous (doc. 9).²⁵³

251. J. HERNANDO I DELGADO, "L'alimentació làctia dels nadons...", doc. 211, p. 122-123.

252. *Ibidem*, doc. 159, p. 108.

253. Respecte al fet que l'antiga dida residís amb la mare de les nodrissones, cal tenir present, en aquest cas concret, que Agnès sembla una vídua dedicada a la caritat, si hom fa cas del gran nombre de llegats a noies —monges, una beguina, serventes, esclaves...— i freres que estableix, així com si hom té en compte que tenia o havia tingut acollides a casa, com a mínim, tres dones més, a part de Gueraula: na Salveta, na Saurina, revenida, i na Guillema, que feia ventalls (vegeu els detalls a la taula 15).

Per a la centúria següent documentem el cas d'Angelina, muller de l'especier Nicolau Sala, que en el seu testament de 1405 llega 11 sous a la dida que l'havia alletada, Sança, muller, en el moment de testar, del mariner Bernat Llena (doc. 45). Seixanta anys més tard, una altra dona, Francina, vídua de l'especier Antoni Romaguera, també recorda la seva dida, a qui llega 20 sous. En aquest cas la dida, Maria, aleshores lliberta, havia estat esclava del pare de Francina, qui, molt probablement, la devia comprar per alletar la seva filla.

Tot i que són pocs els llegats documentats, destaca el fet que sempre són dones les que els estableixen, fet que deixa entreveure una complicitat que podríem anomenar femenina entre les mares i les dides dels seus fills i entre les dides i les seves nodrissones, més que no amb els seus nodrissos.²⁵⁴ En el cas de la relació de la dida amb l'infant alletat, és probable que amb les nenes la unió perdurés més enllà de l'alletament, raó que explicaria que recordessin les seves dides en els seus testaments; en canvi, amb els nois el contacte es devia perdre en el moment en què aquests deixaven el cercle familiar femení i s'integraven al món (masculí) dels adults.

La família de fe

El padrinatge

El padrinatge²⁵⁵ també generava lligams estrets entre les persones afectades, possiblement més que els que eren fruit del didatge. En aquest sentit, cal tenir present que, des del punt de vista del dret canònic, entre padrí i batejat s'establia un parentiu espiritual —*paternitas*— que

254. Ultra els casos esmentats, referents a especiers i candelers o els seus parents, hem pogut documentar algun altre exemple de llegats a dides dels fills. Així, Saurina, esposa del notari Pere Abril, estableix en el seu testament de 12 d'agost de 1315, sengles llegats a les dues dides dels seus dos fills, Pericó i Francesc (ACB, 4-18-55). La relació estreta amb les dides dels fills devia ser una qüestió familiar, ja que el seu cunyat, Jaume Abril, canviador de Barcelona, també llega, en el seu testament de 16 de desembre de 1331, sumes de diners a les quatre dides que havien alletat els seus fills Constança, Margarida, Eulàlia i Bernadó (ACB, Notaris, vol. 42, f. 58v-60v, publicat per C. BATLLE I GALLART, *Els apotecaris de Barcelona...*, p. 105, tot i que amb data de 6 de desembre). Resulta curiós destacar que Jaume Abril fou pare d'una de les esposes del pare d'Agnès (Llorà), possiblement de la primera —i per tant hauria estat aviastre d'Agnès—, la qual cosa duu a plantejar-nos si aquestes atencions envers les dides en els testaments no eren un costum que es perpetuava de generació en generació entre els Abril i les branques col·laterals de la família, com els Llorà.

255. Sobre el padrinatge o fillolatge, vegeu F. UDINA MARTORELL, "El «fillolatge», institució jurídico-familiar...".

arribava a impedir que contraguessin matrimoni.²⁵⁶ Aquest parentiu s'estenia als pares del batejat i entre padrí i padrina, de forma que pel padrinatge el padrí esdevenia compare dels pares i de la padrina del batejat i la padrina comare —*compaternitas*.²⁵⁷

Els testaments reflecteixen freqüentment tots aquests lligams, tot i que amb certes peculiaritats que cal destacar. Dins de la institució del padrinatge la figura més present als testaments és la del fillol o fillola, receptor en nombroses ocasions de llegats (taula 15).

Si es té en compte la figura del testador, és a dir del padrí o la padrina, destaca que majoritàriament els llegats els duen a terme dones vídues o casades sense descendents propis. Així, Eulàlia, muller de l'especier Galceran (II) Marquès, llega 20 sous al seu fillol Joan Grimaut i 50 sous a la seva fillola Nicolaua, filla de Nicolau Gui, paraire de draps de llana i ciutadà de Barcelona (doc. 128). En aquest cas, la mare de Nicolaua, amb el mateix nom, era legatària substituïda de la seva germana Antònia, ambdues filles de Pere Marc, paraire de Sant Mateu del Maestrat, i aquesta Antònia convivia amb la testadora i havia de rebre, de llegat, 10 lliures que se li lliurarien quan es casés. En aquesta ocasió, doncs, l'apadrinament de la petita Nicolaua havia recaigut en la "protectora" o senyora de la seva tia, la qual, a més, no tenia fills propis, aspecte que no devia haver passat desapercebut als pares de la petita Nicolaua quan van cercar-li padrina.

Una situació similar es documenta en el testament de Joana, esposa en segones núpcies de l'apotecari Joan Sauri i que tampoc disposava de descendència pròpia. Entre els legataris hi trobem Gabriel Rourabell, el seu fillol, que rep 12 lliures i dues culleres d'argent (doc. 174). Gabriel Rourabell era fill de Caterina, casada —en segones núpcies?— amb Miquel Salva, teixidor de draps de llana, la qual també rep un llegat idèntic augmentat amb un "redó negre defolrat" de la testadora. En

256. Sobre els padrins, vegeu *Codex iuris canonici...*, liber III, pars I, caput IV *De patrinis* i pars IV, caput I *De catechetica institutione*, can. 1335, així com una exposició diacrònica a NAZ, R. (dir.), *Dictionnaire de Droit Canonique*, París, Librairie Letousey et Ané, 1937, t. 2, col. 155-163.

257. Sobre el parentiu espiritual, vegeu NAZ, R. (dir.), *op. cit.*, col. 161-163. Ultra la *paternitas* i la *compaternitas*, el dret canònic contempla una tercera relació de parentiu espiritual, la *confraternitas* entre els fills del padrí o de la padrina i el fillol o la fillola, relació que no apareix a la documentació consultada. Tots aquests vincles de parentiu també es donen entre el batejat i els seus pares envers el ministre que duu a terme el baptisme, de forma que qui oficia aquest sacrament és "pare espiritual" del batejat, compare dels pares del batejat i els seus fills —en aquelles èpoques en què els religiosos podien prendre muller— serien confreres del batejat.

aquesta ocasió, la mare del fillol era també comare de la testadora, és a dir padrina del seu fill.

En el mateix grup de testadores sense descendència pròpia es troben Eulàlia, muller de l'especier Pere Gomar, i Joana, vídua del també especier Gabriel Cortès, que lleguen 100 sous cadascuna a les seves respectives filloles Eulàlia, filla de Llorenç Marroma, espaser, i Elionor, filla de Gabriel Santjust i Elionor, de Sant Vicenç de Sarrià, en ambdós casos en ajuda de maridar (doc. 187 i 189).

Si els fets comentats ja hi apunten, els dos següents confirmen l'existència d'una estreta relació entre la manca de descendència pròpia i l'existència de llegats més o menys importants per als fillols.²⁵⁸ El testament de Francesca, muller de l'apotecari Pere Terrassa, en recull sis, de llegats a fillols i filloles (doc. 34).²⁵⁹ En primer lloc, la testadora llega 30 sous al framenor Francesc de Grau, fillol seu, per a les seves necessitats. Tres llegats més són de 20 sous, suma deixada al calafat Guillem de Pujol, a la filla de mestre Pasqual Llorenç i a Constança, filla de mestre Pere Germà. Aquests dos darrers físics també reben sengles llegats —de 20 florins—, a més de ser nomenats marmessors.²⁶⁰ Els dos últims llegats són de 22 sous en ajuda de maridar deixats a Isabel, conversa, i a la noia que viu amb Isabel, vídua de Guillem Arnau de Terres, la qual, al seu torn, és receptora d'un altre llegat de 30 sous. L'últim cas mostra de nou una relació a tres bandes com les esmentades en els casos precedents: la vídua Isabel, “senyora” o “protectora” d'aquesta noia innominada,²⁶¹ la posa sota la “maternitat espiritual” d'una dona sense fills que, possiblement, la podrà ajudar en el moment de trobar marit.²⁶² Destaca, però, que en dos casos Francesca sembla no recordar el nom de les seves filloles, les quals descriu bé pel seu pare, bé per la persona amb la qual resideix. Indica aquest oblit que el

258. Ja hem comentat la relació entre manca de descendents i un major nombre de “petits” llegats.

259. La testadora disposa 55 llegats a persones, de forma que el seu testament destaca com un dels més prolífics en aquesta mena de llegats; vegeu-ho a la taula 15.

260. Mestre Pasqual Llorenç també fou designat marmessor per Pere Terrassa (doc. 37), la qual cosa mostra l'estreta relació que devia unir aquest físic i llicenciat en medicina amb els Terrassa, que encara es degué refermar amb el padrinatge de Francesca a la filla del metge.

261. La relació exacta entre la noia i la vídua Isabel no s'especifica: “comoranti cum dicta domina Isabele.”

262. Evidentment, només és una suposició. També podria haver estat a la inversa: Francesca, padrina d'aquesta noia innominada, li cerca un sostre sota el qual viure, la casa d'Isabel. Tanmateix, en aquest darrer cas sembla que Francesca hauria hagut de recordar millor el nom d'aquesta noia. És per això que esdevé més versemblant la primera versió.

l·ligam entre padrí o padrina i fillol o fillola és menys fort o, més ben dit, menys immediat i concret del que es podria creure? Cal tenir present que els padrins podien actuar en el bateig per mitjà de representants;²⁶³ potser en aquests casos, per les raons que fos, Francesca va usar d'un d'aquests representants, raó per la qual no recordaria el nom dels seus afillats. Aleshores, el padrinatge se'ns mostra més com un l·ligam social que pròpiament familiar; el padrí o la padrina poden arribar a no conèixer el seu fillol o fillola sobre el qual tenen una obligació moral que compleixen tot just establint-los un petit llegat en el testament. Sens dubte, aquest element social hi és, però també hi degué haver casos en què el l·ligam entre padrí o padrina i fillol o fillola era estret i real.

D'aquesta darrera situació en donen exemple el matrimoni format per Guillem des Pujol i Constança, la seva primera esposa. Els seus dos testaments (doc. 66 i 48), també dels més generosos en "petits" llegats a familiars i coneguts,²⁶⁴ contenen casos en què la relació de padrinatge sembla superficial, però en d'altres se'ns mostra una relació propera a la familiar "real". Al primer grup pertanyen el llegat de 50 sous de Constança a Angelina, fillola seva i filla de Joan Cobertorer, àlies Olzina, i el de 20 sous a un fillol innominat fill de n'Ubaca, de la Pobra d'Esparreguera, una cosina llunyana, qui també en rep un del mateix valor. De nou, el nom del fillol sembla desconegut per part de la seva padrina. En el mateix grau de parentiu, els germans Pere i Antònia Mates, cosins, reben 20 sous cadascun, i les seves respectives filles, Isabel i Eufрасina, en reben 20 més; ambdues són filloles de Constança. En canvi, una darrera fillola, Constança, filla del sastre Francesc Roca, rep 400 sous en concepte d'ajuda de maridar. En un primer moment aquesta fillola solament n'havia de rebre 20, però la situació devia canviar quan va ser acollida a casa dels des Pujol. De fet, en el testament de Guillem des Pujol Constança (Roca), que consta com a resident a casa dels des Pujol, n'havia de rebre 3.000, de sous, també en ajuda de maridar, tot i que no era fillola de Guillem, sinó de la seva esposa.²⁶⁵

263. *Codex iuris canonici...*, lib. III, pars I, caput IV, can. 765.

264. El testament de Constança, conservat en esborrany, conté 73 llegats a persones, dels quals 17 van ser finalment ratllats, mentre que el de Guillem des Pujol, igualment conservat en esborrany, en va arribar a tenir 95, dels quals 43 van ser finalment derogats; vegeu-los detallats a la taula 15.

265. De fet, Constança solament devia rebre en forma de llegat els 400 sous de Constança, ja que el llegat de Guillem va ser després ratllat, és a dir anul·lat, possiblement pel fet que Constança degué canviar d'estat en l'interval entre les primeres redaccions del testament de Guillem, quan encara era casat amb Constança, i la seva darrera versió, quan la seva nova família política, la de la seva segona esposa Isabel, "suplanta" la preeminència que els parents de la primera semblaven ocupar en les primeres versions del seu testament.

El testament de Guillem des Pujol recull l'existència d'una tercera tipologia de fillols molt singular i fruit de circumstàncies ben concretes: els jueus batejats o conversos. La conversió, simbolitzada en el bateig, feia imprescindible l'existència de padrins, els quals a voltes podien fins i tot donar llur cognom als batejats. Aquest és el cas de Guillem des Pujol, padrí dels conversos mestre Pere des Pujol,²⁶⁶ Guillem des Pujol i Domènec des Pujol, sens dubte convertits arran dels pogroms de 1391, als quals Guillem llegava 40 sous per cap.²⁶⁷

En tots els casos suara esmentats els testadors que es recordaven dels seus fillols i filloles, siguin homes o dones, no tenen descendència pròpia.²⁶⁸ Tanmateix, això no ens ha de fer oblidar que hi havia padrins que tenien família i descendència pròpies, i de vegades també es recordaven dels fillols en els seus testaments. És el cas, per exemple, de Beatriu, l'esposa del candeler Bernat Sitjar, mare de Bernadó Sitjar, el seu hereu (doc. 20).²⁶⁹ Beatriu llega 10 sous al seu fillol Joan Mata, fill del sastre barceloní Francesc Mata. És un nou cas de "relació a tres bandes", ja que el germà de Joan, Gabriel, vivia amb el marit de Beatriu.²⁷⁰

El testament de Pere Quintana (doc. 38) confirma que el fet de tenir descendència pròpia no impedia ser sol·licitat per fer de padrí. Pere Quintana estableix un llegat general de 20 sous a cadascun dels seus fillols i filloles, la qual cosa mostra que o bé ja era padrí de més

266. Sobre aquest metge convers, abans de nom Abraham Coffen i mestre Enoch, vegeu Josep M. CALBET I CAMARASA i Jacint CORBELLA I CORBELLA, *Diccionari biogràfic de metges catalans*, Barcelona, Fundació Salvador Vives Casajuana, vol. 2, 1982, p. 195-196, biografia 3.641 i vol. 3, 1983, p. 245, biografia 7.139. També podria ser un altre Pere Pujol, metge convers, abans Berenguer Ermengol, cf. *ibídem*, vol. 2, 1982, p. 227, biografia 3.949 i vol. 1, 1981, p. 52, biografia 253.

267. Guillem des Pujol encara establí dos llegats més de 50 sous a fillols, un a Guillem, fill de mestre Guillem Estela —sobre aquest metge, vegeu J. M. CALBET I CAMARASA i J. CORBELLA I CORBELLA, *op. cit.*, vol. 3, 1983, p. 116, biografia 5.202— i l'altre a Vicenta, filla de Pere des Pujol.

268. Podem citar també els casos de Francesc Riera (doc. 30), Pere Company (doc. 67) i Blai Tomàs (doc. 76), consultables a la taula 15.

269. Un altre cas de mare amb fills que estableix un llegat per a un fillol el trobem en el testament de Joana, la vídua de l'especier Arnau Sanç (doc. 80), en què Francesca, que rep 20 sous, és filla d'un dels marmessors de la testadora, Bernat s'Olzina, formenter, i de Francesca; vegeu la taula 15.

270. Així ho expressa explícitament el testament ("comoranti cum dicto marito meo"), tot i que és probable que amb aquesta expressió no es vulgui deixar entendre que Beatriu no vivia amb el seu marit, sinó que Gabriel vivia a casa del matrimoni Sitjar, però per servir el marit, possiblement al seu obrador.

d'un infant o bé preveia ser-ho independentment del fet de ser pare de la seva filla i hereva, Francescona.²⁷¹

A través dels testaments, doncs, el padrinatge se'ns mostra com una institució complexa. Per als pares sembla evident que els padrins han de representar una "assegurança" per als seus fills, raó per la qual semblen preferir-se els padrins i padrines sense fills, així com els vidus i, especialment, les vídues.²⁷² Els casos documentats avalen aquesta visió, però la voluntat dels pares no sempre és corresposta pels padrins. Així, per a aquests, a vegades la relació amb els seus fillols és simplement protocol·lària i es limita a un petit record monetari en el seu testament. A aquesta categoria pertanyerien paradigmàticament els fillols els padrins dels quals arriben a oblidar-ne el nom de pila; però no gaire més estreta sembla la relació del padrí o la padrina que llega una quantitat mínima al seu fillol o fillola. En canvi, altres vegades, els testaments mostren com alguns fillols podien arribar a ser

271. Aquestes clàusules generals semblen més habituals entre els homes, així les hem documentades en el testament del boter Pere sa Vila (AHPB, 58/173, f. 155r-156v, 1404, desembre, 29) o en el del mercader Miquel de Vilorbina, àlies Bosser (AHPB, 165/98, f. 134r-138r, 1451, abril, 9), tot i que també es documenten en el testament de Margarida, vídua del mercader i moneder Pere Pelegrí (ACB, 4-12-32, 1389, març, 28).

272. A banda dels casos que afecten apotecaris i cerers, recollits en la taula 15, en la documentació són habituals els testaments de vídues que contenen llegats als seus fillols; a tall d'exemple es poden citar els testaments de Francesca, vídua de Jaume Bonet, mercader i ciutadà de Barcelona (AHPB, 43/33, f. 30v-32r, 1393, setembre, 2), de Sibilla, vídua de Ponç de Bisbal, mercader i ciutadà de Barcelona (AHPB, 16/8, f. 73r-75r, 1354, gener, 28), de Constança, vídua de Francesc Oliver, mariner i ciutadà de Barcelona (AHPB, 113/99, f. 31r-32v, 1431, març, 3), de Clara, vídua de Pere de Santpere, fuster i ciutadà de Barcelona (AHPB, 107/110, f. 33r-34v, 1415, juny, 12), de Valença, vídua de Guillem de Vinyes, mercader i ciutadà de Barcelona (AHPB, 58/172, f. 141v-142v, 1395, novembre, 9), de Bartomeua, vídua de Bernat Glaçat, llancer i ciutadà de Barcelona (AHPB, 113/99, f. 142v-144r, 1432, abril, 11) o el ja esmentat de Margarida, vídua de Pere Pelegrí (vegeu la nota anterior). Tanmateix, com també ocorre entre especiers i candelers, els llegats a fillols no són exclusius de les vídues, i també documentem dones casades com Isabel, muller de Jaume Oliver, escrivà del rei i ciutadà de Barcelona, o Caterina, muller d'Arnau Vidal, mestre de cases i ciutadà de la mateixa ciutat, que fan llegats a un o diversos fillols (AHPB, 107/112, f. 47v-48v, 1450, juliol, 24, i AHPB, 112/23, f. 66v-68r, 1423, maig, 31, respectivament). I els exemples es podrien estendre als homes, vidus, casats o solters —com el prevere Bartomeu Soler (AHPB, 107/110, f. 82r-84v, 1421, desembre, 13)—, tot i que sempre els esments a fillols semblen més freqüents i en major nombre entre els testaments de vidus i vídues. En aquest sentit, el testament documentat amb més llegats per a fillols és, simptomàticament, l'esborrany de la vídua de Nicolau Colomer, fuster i ciutadà de Barcelona, Francesca, que estableix llegats per a set fillols i filloles (AHPB, 58/175, f. 25v-27r i bossa, 140[7], setembre 24, 1424, novembre, 21 i 1430, gener, 21).

pràcticament afillats pels seus padrins, com seria el cas exemplar de Constança (Roca), la fillola de Constança, acollida a casa dels des Pujol, a la qual s'assegura, per via testamentària, un dot gens menyspreable de 3.400 sous, la majoria dels quals van ser llegats justament per qui no n'era, aparentment, el padrí, Guillem des Pujol.²⁷³

L'apadrinament a voltes podia reforçar un lligam familiar sanguini preexistent o consolidar-ne un de social o professional. En el primer cas se situarien els exemples esmentats de parents més o menys llunyans —a molts se'ls anomena senzillament *consanguineus* a la documentació— que cerquen en el parent que ha fet fortuna el protector dels seus fills nounats. En el segon cas, molt interessant socialment, ens trobem davant la conversió o reforçament de relacions de clientela o dependència socioprofessional en lligams de parentiu espiritual, tot posant sota la tutela espiritual del patró o la mestressa el propi fill —o un germà o un nebot—, amb l'esperança que el senyor o la senyora afavoreixin el seu fillol o fillola.²⁷⁴

Encara hi ha altres casos en què el padrí o la padrina i el pare o la mare del fillol o fillola podien ser, senzillament, “amics”, que reforçaven aquest lligam amb el parentiu espiritual, com ocorre amb Francesca, fillola de Joana, vídua de l'especier Arnau Sanç, i filla del marmessor d'aquesta darrera, Bernat s'Olzina, formenter (doc. 80).

Finalment, formen un cas a part els fillols nascuts de la conversió, presumiblement forçada, al cristianisme.²⁷⁵

Ultra esments a fillols i filloles, els testaments estudiats ens n'ofereixen de comares i compares, és a dir de les padrines i padrins dels

273. Un altre cas interessant i exemplar es troba en el testament de Valençó, vídua del mercader barceloní Bernat des Torrent —potser identificable amb l'especier del mateix nom documentat entre 10 de juliol de 1329 i 30 de novembre de 1345—: Valençó nomena hereu universal el seu fillol Vicenç Bonanat, tot i que primer li serà hereu fideïcomissari el pare d'aquest, l'especier Francesc Bonanat (AHPB, 50/32, f. 129r-132v, 1401, novembre, 22. Barcelona). En la mateixa línia, la vídua del fuster i ciutadà de Barcelona Nicolau Colomer, Francesca, nomena hereu universal la seva cosina Antònia, casada amb el també fuster Miquel Parets, i, si de cas hi mancava, nomena substituït el fill d'Antònia, Joan, fillol de la testadora (AHPB, 58/175, f. 25v-27r i bossa, 1430, gener, 21. Barcelona).

274. A voltes el padrinatge podia “reforçar” una relació de veïnatge, com és el cas de Constança, esposa del cuirasser barceloní Jaume Ulzina, padrina de Pericó Rovira, fill de na Padrosina, esposa del boter barceloní Pere Rovira i veïna (*viscine*) seva (AHPB, 133/7, plects 36 i 37, 1433, setembre, 19 i 1436, març, 5).

275. A més dels fillols ja esmentats de Guillem des Pujol, havia de tenir un origen similar una de les filloles de Francesca, esposa de Pere Terrassa, la conversa Isabel —el testament és redactat el 1396, pocs anys després del devastador pogrom del call de Barcelona— (doc. 34).

fills i filles dels testadors. Així, per exemple, Agnès, esposa de l'escrivà Joan Jofre, llega a la seva comare, l'esposa d'Antoni Vilar, 36 florins i mig, a condició que aquesta retorni a l'hereu d'Agnès els béns que havia rebut en comanda de la testadora (doc. 18). En una altra ocasió la testadora, Antònia, casada amb l'especier Pere Comes, deixa 10 sous a la seva comare Maria, muller del pagès Nicolau [Aleu]²⁷⁶ (doc. 100). Els llegats documentats són, tanmateix, menys nombrosos que en el cas dels fillols, amb els quals el nexa havia de ser, sens dubte, més fort. Tot i així, convé destacar un parell de casos.

El primer l'ofereix el testament de l'especier Blai Tomàs. Entre la mitja dotzena de llegats que estableix destaquen els 20 sous que deixa a Eulàlia, *filiolae et comatri mee* (doc. 76).²⁷⁷ El fet és evidentment singular, ja que Eulàlia és, al mateix temps, fillola i comare de Blai Tomàs. Si tenim en compte que, aparentment, en Blai no té fills del seu matrimoni amb Eufrasina, aleshores ell i Eulàlia serien el primer padrí de la segona i tots dos padrins d'un nen o nena del qual descoixem la identitat.

Un altre testament que ens informa de comares i fillols compartits és el de Joana, esposa en segones núpcies de l'apotecari Joan Sauri. Joana estableix un llegat a la seva comare Caterina, muller de Miquel Salva, teixidor de draps de llana, de 12 lliures, dues culleres d'argent i un *redó* negre (doc. 174),²⁷⁸ similar, excepte en el *redó*, al que llega al seu fillol Gabriel Rourabell, fill de l'esmentada Caterina. Com s'ha d'interpretar aquest "encreuament de lligams espirituals"? En primer lloc, i com ja hem apuntat, Gabriel devia ser fill d'un primer marit de Caterina, raó que explicaria la disparitat de cognoms; en segon lloc, Joana devia ser la padrina de Gabriel i Caterina ho devia ser d'un fill de Joana, de forma que una i altra eren mútuament comares. Tanmateix, segons el testament, Joana no tenia fills, raó per la qual Caterina no podria ser-li comare. Quina relació s'amaga, aleshores, sota el terme comare?

Un darrer cas similar pot apuntar una solució al problema. És, a més, l'únic esment a un compare, localitzat en el testament

276. La quantitat del llegat, així com el cognom del marit de la legatària són de lectura dubtosa.

277. La lectura de *comatri* no és del tot segura, perquè l'extrem superior del full està esborrat per la humitat.

278. Vegeu els altres casos en què la legatària és identificada com a comare a la taula 15, doc. 18, 76, 100 i 119.

de l'especier Pere Company. Aquest estableix sengles llegats de 10 sous a Francesc Estanyol, compare seu (*compatri meo*), Isabel, muller de l'anterior, i Pere Andreu, fill d'aquest matrimoni i fillol del testador. De nou ens trobaríem davant un "intercanvi" de padrins, ja que Pere ho seria del fill de Francesc, Pere Andreu, i Francesc d'un fill de Pere, però altre cop no consta que Pere Company i la seva esposa Maria tinguessin cap fill del qual Francesc Estanyol pogués ésser padrí.

Com es poden explicar aquests fets? Una raó versemblant seria que la comare i el compare dels testaments de Joana i Pere Company fossin padrins de fills que haurien premort als pares: el nexa d'unió hauria desaparegut, però no la relació, que quedaria reflectida en els testaments. Tanmateix, cal destacar que el fill que establiria la relació manca justament en els dos únics casos en què es documenten fillols i compares d'una mateixa família i, a més, en ambdós casos tampoc queda cap rastre d'aquests fills que haurien premort als pares, la qual cosa tampoc és gaire habitual.²⁷⁹ Tot plegat apunta cap a una segona hipòtesi en què el compare i la comare no serien el padrí de fonts amb relació als pares, sinó el pare del fillol amb relació al padrí, és a dir que els padrins anomenarien compare i comare el pare i la mare del seu fillol. Aquesta hipòtesi, evidentment, no treu que també els pares poguessin anomenar compare i comare els padrins dels seus fills, però no seria el que ocorre en aquests casos, en què són el pare del fillol, Francesc Estanyol, i la mare del fillol, Caterina, els que reben els apel·latius de compare i comare, respectivament.

Aquesta darrera hipòtesi, sumada a la precarietat de dades relatives a compares i comares, fa que resulti impossible entreveure res sobre les preferències dels especiers i els candelers a l'hora de cercar els padrins dels seus fills.

279. És freqüent documentar l'existència de fills que han premort al testador o a la testadora en les clàusules relatives a la sepultura, quan demanen ésser soterrats en el mateix túmul on reposen els cossos dels seus fills difunts. En tenim exemples en els testaments de l'especier Bartomeu Saragossa (doc. 88), de Joana, vídua d'Arnau Sanç (doc. 80), de Joana, vídua de Pere de Vilademat (doc. 87), de Sobirana, vídua de Llorenç des Soler (doc. 19), de Maria, muller de Joan Garriga (doc. 69)... i també, evidentment, en testaments de persones alienes al col·lectiu especier i candler, com a les últimes voluntats de Maria, esposa del botiguer de ferro barceloní Joan Eimeric, en què mana ser enterrada a la Seu, al túmul on són els seus fills (AHPB, 163/ 18, f. 15r-16r, 1441, desembre, 29), o el de Francesca, esposa del boter barceloní Jaume Armanya, qui demana ser soterrada al túmul on descansen els seus fills, a Santa Maria del Pi (AHPB, 43/32, f. 66r-67v, 1382, agost, 23).

Finalment, cal esmentar que en un únic testament es documenta un llegat a una padrina. És el testament de la vídua de l'especier Joan sa Riera, Bartomeua, que deixa 200 sous a la seva padrina Maria, esposa de Tomàs Castell. L'excepcionalitat d'aquesta mena de llegats no ens ha d'estranyar si tenim en compte que la diferència d'edat entre els padrins i els fillols havia de ser considerable,²⁸⁰ per tant, en redactar el testament és probable que els padrins, com també els pares i els altres ascendents, haguessin premort el testador o la testadora i, per tant, no hi fossin esmentats.

Malauradament, aquesta circumstància insalvable ens impedeix intentar qualsevol comparació entre qui era padrí o padrina dels especiers i candelers o dels seus fills i a qui feien de padrí, comparació que seria especialment interessant si tenim en compte que tot apunta cap al fet que sovint els pares del fillol o la fillola pertanyien a estaments inferiors. Fins i tot quan es tracta de parents, tot sembla indicar que són membres de les branques que han tingut menys fortuna. Si això fos així, hauria resultat molt interessant veure on anaven a buscar els padrins dels seus fills els apotecaris i candelers, si a membres del seu estament o també a membres d'estaments superiors —o potser inferiors—, tot cercant que la bona fortuna del padrí i la padrina poguessin “esquitxar” la del fillol o fillola apadrinat.

Els confessors

L'evolució històrica del sagrament de la penitència va donar lloc, als darrers segles medievals, a la constitució de la figura del confessor personal.²⁸¹ Aquest, per la seva proximitat al penitent del qual té cura

280. Els padrins havien de ser púbers, és a dir majors de 14 anys —en principi, sense diferenciació entre sexes—, segons estableix el dret canònic (cf. *Codex iuris canonici...*, pars I, caput IV *De patrinis*, can. 766)

281. Sobre el sagrament penitencial en la seva història, vegeu *Dictionnaire de spiritualité ascétique et mystique. Doctrine et histoire*, París, Beauchesne, t. XII, 1a part, s.v. “Pénitence”, especialment l'apartat V, “La doctrine médiévale du sacrement de pénitence”, així com R. NAZ (dir.), *op. cit.*, t. 4, s.v. “Confesseur”, col. 11-46, i “Confession”, col. 46-64. Tanmateix, en cap d'aquestes obres de síntesi no es contempla la figura del confessor personal, sens dubte perquè constituïa més una pràctica o un costum que no una obligació canònica —de fet, tot al contrari, el dret canònic estableix una jerarquia de jurisdiccions sobre qui té el dret d'aplicar el sagrament de la confessió, vegeu R. NAZ (dir.), *op. cit.*, col. 11-18. Sobre els confessors a la diòcesi barcelonina en els anys anteriors als que estudiem, resulta útil la tesi doctoral de Josep BAUCELLS I REIG, *Vida y práctica en el obispado de Barcelona de 1229 a 1344*, presentada a la Universitat de Barcelona el setembre de 1998, p. 533-561, amb un apartat específic sobre els confessors particulars a les p. 545-546.

espiritual, s'insereix, també, en el seu entorn familiar extens. D'aquesta *familiaritas* en donen fe alguns testaments.

Els confessors personals apareixen en els documents en tres situacions, com a receptors de llegats específics,²⁸² com a executors d'algun llegat a una institució religiosa —generalment encarregant-los específicament la celebració de misses en la institució legatària—²⁸³ i com a marmessors.²⁸⁴ Si bé els dos primers casos mostren que els confessors formen part del col·lectiu de persones pròximes i “afavorides” pel testador, llur relativament freqüent elecció com a marmessors ens els mostra com realment molt propers, alguns cops, a la persona a la qual assessoren espiritualment.

Els especiers Honorat Miquel, Pere de Berga, Tomàs Llong, Guillem des Pujol i Antoni Romaguera escullen el seu confessor com a marmessor: Bernat Guillem de Llavanera, prevere beneficiat a Sant Just, Pere de Vall, prevere vicari de Sant Just i els frares predicadors fra Martí Aguda, mestre en teologia, fra Arnau Socarrats i fra Rafel Ponç, respectivament (doc. 71, 5, 122, 66 i 130). També algunes esposes d'especiers mostren un grau similar de confiança en els seus confessors. Així Margarida, vídua de Bernat de Caldòvol, tria, entre altres, el seu confessor fra Francesc Ponç, frare predicador, professor de Sagrades Escripures i lector a la Seu, com a marmessor (doc. 61); i el mateix fa la vídua de Pere (I) Camps, Eulàlia, que escull fra Pere Ribot, frare predicador, mestre

282. Vegeu aquests llegats a la taula 15: doc. 2, 3, 5, 6, 9, 11, 16, 17, 22, 31, 34, 36, 37, 48, 53, 68, 118, 130.

283. El carmelita fra Martí, el prior del monestir de Santa Maria de Natzaret i el predicador fra Antoni Moll, confessors respectivament de l'especier Francesc de Rius, del també especier Gaspar Canalda i de Francina, esposa de l'especier Antoni Romaguera, reben l'encàrrec de celebrar les anomenades 33 misses de sant Amador (doc. 121, 138 i 131), mentre que Eulàlia, esposa de l'apotecari Pere (I) Camps, encomana al dominic fra Pere Ribot, confessor seu, la celebració de les 44 misses de sant Gregori (doc. 154).

284. Ultra els casos que s'estudiaran més endavant, els exemples són nombrosos: Valençó, vídua del mercader Bernat des Torrent, escull per marmessor el seu confessor, Pere de Casadevall, prevere beneficiat a la Seu (AHPB, 50/32, f. 129r-132v, 1401, novembre, 22); Maria, esposa del botiguer de ferro Joan Eimeric, Antoni Genovès, prevere beneficiat a Sant Just, confessor seu (AHPB, 163/ 18, f. 15r-16r, 1441, desembre, 29); Antònia, vídua en primeres núpcies de Dimitre Romaguera, matrasser, i en segones de Nicolau de Puig, sonador d'arpa, tria Pere Oleguer Dalmau, prevere i rector de l'església de Sant Jaume, confessor seu (AHPB, 120/25, f. 36r-37v, 1454, març, 14); Susanna, esposa del cavaller Joan de la Geltrú, domiciliat a Barcelona, nomena marmessor el prevere Joan Blanc, confessor seu (AHPB, 175/88, f. 57v-59r, 1476, juliol, 15)...

en Sagrades Escripures i confessor seu, com a marmessor (doc. 154). També la vídua de l'apotecari avinyonès Pèire Gojat, Gassèn Gerarda, coincideix en l'elecció del confessor com a marmessor, aquesta vegada el carmelità fra Francesc Oller, professor en Sagrades Escripures.

En tres casos disposem de notícies sobre el confessor de marit i muller i destaca que els cònjuges no comparteixen assessor espiritual. Si el confessor d'Antoni Romaguera era el ja esmentat fra Rafel Ponç, el de la seva vídua Francina era un altre dominic, fra Antoni Moll (doc. 131). Pere Terrassa i la seva primera esposa Francesca tampoc comparteixen confessor, els quals fins i tot són de condicions diferents, frare carmelità el de Pere —fra Jaume Vallirana— i prevere de la Seu el de Francesca —Pere de Casadevall.

Sí que pertanyen al mateix orde, en canvi, els confessors del matrimoni des Pujol: si el confessor de Guillem des Pujol era el predicador fra Arnau Socarrats, els de la seva primera esposa, Constança, foren, segurament, els dominics fra [Bernat Llobera] i mestre Antoni Folquet.²⁸⁵ L'exemple de Constança ens recorda que, al llarg de la vida, es podia disposar de l'assessorament de diversos confessors consecutius. De fet, alguns testadors estableixen llegats per al confessor que tinguin en el moment de morir, com ho fan Bartomeu Senós (doc. 53 i taula 15) o Eulàlia, esposa del mercader Bartomeu sa Pera (doc. 17 i taula 15). Griselda, muller del mercader Francesc Salvador, ens demostra la confiança que es dipositava en el confessor establint-lo com a marmessor sense determinar-ne la identitat, és a dir, que disposa que li sigui marmessor el seu confessor en el moment de morir (doc. 81).²⁸⁶

Respecte als confessors, tot i que es constata una discreta preferència pels dominics o predicadors, la diversitat sembla la norma. Així també es documenten exercint aquesta funció mercedaris, carmelites, agustins, franciscans, cistercencs²⁸⁷ i preveres.

285. L'lur condició de confessors es dedueix de les clàusules del testament, tot i que no s'indica específicament. Ocorre quelcom de similar amb l'agustí fra Urbà Marcet, confessor de l'apotecari Blai Tomàs (doc. 76).

286. La mateixa testadora devia trobar excessiva aquesta mostra de confiança i, en el seu segon testament (doc. 85), desapareix aquest nomenament i, fins i tot, no fa cap referència al confessor.

287. Al Cister havien de pertànyer el confessor de Gaspar Canalda, prior del monestir de Santa Maria de Natzaret (doc. 138 i taula 15), així com fra Nicolau, de l'orde de la Santa Creu, confessor d'Agnès, vídua del moneder Jaume sa Sala (doc. 9 i taula 15).

Les confraries

Els testaments permeten conèixer, en certa mesura, un tercer àmbit de relació socioreligiosa, les confraries.²⁸⁸ Tot i que solament una part dels testaments estudiats inclouen referències a les confraries dels testadors,²⁸⁹ normalment en forma de llegats (taula 30), aquelles són suficients per tal d'oferir-nos una radiografia de l'activitat confraternal d'especiers i candelers, així com de les respectives famílies.

Tal com mostren les taules 30-32, no es detecta l'existència de cap confraria "professional", és a dir restringida als practicants d'algun ofici o art, pròpia dels especiers i candelers. Ans al contrari, la diversitat en l'associació sembla la tònica general tot i que s'entreveuen algunes preferències i tendències.

Cronològicament cal destacar que coneixem poc l'adscripció d'especiers i candelers a les confraries durant el segle XIV, especialment en comparació amb la centúria següent. Així, enfront dels dos únics especiers que testen el 1300 i que es declaren confreres —Vicenç Bonanat, membre de la confraria de Santa Eulàlia de la Seu, i Francesc Riera, confrere de l'obra de la Seu de Barcelona—, són onze els especiers que realitzen llegats a la seva confraria per a la primera meitat de la centúria següent. Tanmateix, això no ens ha de confondre, ja que la circumstància que els especiers i els seus parents no realitzessin llegats específics a cap confraria no implica necessàriament que no en formessin part. Unes llistes de confreres de la confraria de Santa Eulàlia de la Seu dels anys 1375-1380 ho confirma.²⁹⁰ En aquestes llistes són força nombrosos els especiers i candelers que hi apareixen, fet que contradiu l'escassa participació que se'n podia deduir dels testaments. De fet, fins i tot es documenten casos en què la llista confirma la participació activa d'un especier o candler en la confraria de Santa Eulàlia, mentre que el

288. Per a un coneixement actualitzat de la bibliografia sobre el món confraternal, és aconsellable el treball de Marina GAZZINI, *Bibliografia medievística di storia confraternale...*, així com l'estat de la qüestió presentat a *Cofradías, gremios y solidaridades...* i el recent treball de V. PONS ALÓS i M. M. CÀRCEL ORTÍ, "Cofradías religiosas en Valencia...".

289. Exactament, 52 dels 203 testaments estudiats, és a dir gairebé una quarta part.

290. ACB, Sagristia, Confraries de la Catedral, Confraria de Sta. Eulàlia, Confrases (fragment), 1375, *ibidem*, Confrases (fragment), 1376, i *ibidem*, Comptes de la Confraria, 1380. S'han plasmat aquestes llistes a la taula 33.

seu testament no ho deixa veure, ja que no s'hi destina cap llegat concret.²⁹¹

Inversament, la relació de confreres de Santa Eulàlia tampoc no ens ha de fer creure que, tot i que en la gran majoria de testaments no s'hi esmenta cap confraria, tots els especiers i candelers i els seus familiars pertanyien a alguna. El baix índex d'aparició de confraries en els testaments estudiats creiem que apunta, més aviat, cap al fet que la decisió de fer-se confrare era personal, més que no pas social —obligació per raó d'ofici, per raó d'estament...—, raó per la qual l'adscripció seria “minoritària”, fruit d'una devoció o uns interessos concrets.

Tot tenint clares aquestes circumstàncies, les dades recollides a partir dels testaments permeten copsar alguns trets de la relació dels especiers i els candelers com a grup amb el món confraternal.

El primer que es detecta i que ja s'ha esmentat és la manca d'una confraria amb la qual els cerers o els apotecaris s'identifiquin principalment. Tot i que resulta evident l'existència d'algunes preferències, especialment entre els apotecaris, la diversitat sembla la tònica. Així, mentre les confraries de Santa Eulàlia de la Seu i de Santa Caterina, al convent homònim, semblen atraure el principal interès, tot al llarg del període estudiat es detecten especiers sòlidament establerts que pertanyen a d'altres confraries, algun cop “professionals”. Així, per exemple, Gaspar Canalda és membre de la confraria dels peiers o de Santa Maria dels peiers, establerta a l'església de Santa Maria del Mar i la seva devoció el duu a nomenar-la hereva substituïda en darrera instància de la meitat dels seus béns (doc. 138). Gaspar Canalda, doncs, se sent plenament còmode en aquesta confraria aparentment vinculada a un ofici, els peiers, amb el qual no consta que tingui cap relació.²⁹²

291. Aquest seria el cas de l'especier Llop Clergue, per exemple (ACB, Sagristia, Confraries de la Catedral, Confraria de Sta. Eulàlia, Comptes de la Confraria, 1380, f. 125r; vegeu la taula 33). Aquest consta com a membre de la confraria el 22 de setembre de 1387, relació de la qual el testament no en conserva cap rastre (doc. 62). Tot i que també podria ocórrer que Llop Clergue, entre 1387 i 1423, moment de redacció del testament, hagués abandonat la confraria, el més probable és que no tingués cap interès a realitzar una deïxa específica per a la seva confraria. Contràriament, l'especier Vicenç Bonanat o la primera esposa del també especier Guillem des Pujol, Constança, ambdós també presents a les llistes (vegeu la taula 33) sí que afavoreixen als seus testaments la seva confraria, a la qual lleguen, cadascun, 20 sous (doc. 22 i 48).

292. Gaspar Canalda era fill d'un formenter, Arnau Canalda, i solament se'n documenta dues parentes més, dues cosines, Angelina i Tecla, casades respectivament amb un candeler de cera, Bernat Casanoves, i un altre formenter, Joan Cabal (doc. 138).

En d'altres casos, però, sí que podem trobar la raó per a l'adscripció a una d'aquestes confraries professionals-devocionals. És el cas d'una filla d'especier, Angelina, filla de Salvador (II) Sabater, que estableix un llegat de 30 sous per a la confraria de Sant Eloi dels ferrers. Angelina no declara ser-ne confrare, però sí que és molt probable que en fos el seu difunt marit, Gregori Boada, colteller i, per tant, estretament vinculat als ferrers.²⁹³ Resulta versemblant creure, doncs, que, aquest cop, el vincle amb la confraria ve de part del marit.

Altres vegades el vincle és familiar. Així ho deixa entendre l'adscripció de l'especier Genís (I) Solsona a la confraria de Sant Antoni dels paraires de draps de llana. El pare de Genís, Pere Solsona, era paraire, i el fill devia heretar-ne la devoció, plasmada en un petit llegat de 5 sous. Un cas similar devia ser el d'Agnès, esposa de l'apotecari Andreu Calbó, qui demana ser soterrada al túmul que la confraria dels sabaters té al claustre de la Seu barcelonina. La relació amb aquesta confraria, dedicada a sant Marc, venia del pare d'Agnès, Francesc Codó, sabater barceloní que devia haver inculcat a la seva filla la devoció pel sant evangelista, potser reforçada pel germà d'Agnès, Antoni Codó, canonge de la Seu (doc. 159).

Cal veure raons geogràfiques de procedència rere els llegats de Francesca, esposa de l'especier Francesc Ortós, a les confraries de Sant Joan de Castellfollit i de Sant Prim de Besalú. De fet, pel testament se sap que Francesca era filla de la primera localitat, mentre que el seu marit ho era de la segona, raó que explicaria el llegat de deutes pendents a aquestes dues confraries.²⁹⁴

Tot plegat apunta, doncs, cap a l'existència d'una certa distinció entre la dedicació professional i les devocions. Altres raons, especialment familiars, podien tenir més pes a l'hora d'inscriure's a una confraria.

293. Sobre aquesta confraria vegeu M. de BOFARULL Y DE SARTORIO, CODOIN, vol. 40: *Gremios y cofradías de la antigua Corona de Aragón*, doc. XLVI, p. 188-196, on es recull el privilegi reial de fundació. Sembla que se'n desprèn que la confraria estaria restringida als homes, raó que explica perquè Angelina no se'n declara confrassa. En aquest sentit resulta simptomàtic que Clara, filla de l'apotecari Macià Canyadell i esposa del mercader Martí Eiximèn, també realitzi el seu llegat a aquesta confraria sense declarar-se'n confrassa. En aquest cas, però, desconexim quin vincle la hi unia.

294. Cal tenir present, però, que el testament no especifica que Francesca en formés part. El fet que tingui deutes contrets amb aquestes confraries així ho deixa entendre, ja que és relativament habitual aquesta situació, com mostren altres casos, però també podria ser que la relació entre Francesca i les confraries tingués motius professionals, familiars o d'altra índole.

De fet, en altres àmbits, com les devocions per certs temples o comunitats monàstiques, també s'apreciarà aquesta "llibertat" respecte a la dedicació professional.

Tot sembla indicar, doncs, que les preferències d'especiers i candelers es decantaren quasi sistemàticament per les confraries sense un vincle professional declarat. La taula 30 així ho deixa entendre. Les confraries que comptaven amb més especiers o amb confrasses esposes d'especiers són la de Santa Eulàlia, establerta a la Seu, i la de Santa Caterina, fundada al monestir del mateix nom, dels frares predicadors. Tot i que els testaments no parlen gaire de les confraries barcelonines, i que poca cosa en sabem amb detall,²⁹⁵ sembla clar que els especiers i candelers i llurs esposes triaren preferentment adscriure's a confraries exclusivament devocionals, sens cap relació amb un col·lectiu professional o social concret. Cal parar esment, en aquest sentit, que les confraries exclusivament devocionals tenen preferentment un patró estretament vinculat al lloc on és instal·lada la confraria, a diferència de les confraries vinculades a un ofici, en què el patró de la confraria coincideix sovint amb el de l'ofici.²⁹⁶ Dins el primer grup de

295. Ultra el treball ja esmentat de M. de BOFARULL, *Gremios y cofradías de la antigua...*, la principal aportació a l'estudi del món de les confraries barcelonines continua sent el treball de Pierre BONNASSIE, *La organización del trabajo...* i el de Robert FREITAG, "Die katalanischen Handwerkerorganisationen...". Per a una bibliografia general actualitzada vegeu *Cofradías, gremios y solidaridades...*

296. Aquest seria el cas de les dues confraries dedicades a sant Eloi, la dels ferrers, establerta al convent del Carme, i la dels argenters, fundada a la Mercè —vegeu els privilegis reials que confirmen aquestes dues confraries a CODOIN, vol. 40, doc. XLVI, p. 188-196 i doc. LII, p. 253-259, respectivament; cal tenir present que per llur homonímia sovint se les ha identificat com una única confraria, però els capítols deixen força clar que es tractaria de dues confraries d'idèntic patró que agrupen dos sectors dels oficis dedicats al món del metall, els anomenats *elois* (el patronatge d'aquests oficis en sant Eloi no era peculiar de Barcelona i a València, per exemple, tenia el mateix patró la confraria de ferrers, manescals i argenters, cf. CODOIN, vol. 40, doc. IV, p. 23-27). Un cas similar seria el dels *esteves freners* o dels treballadors del ram de la pell, associats en la confraria de Sant Esteve, amb capella a la Seu —vegeu el privilegi reial fundacional a CODOIN, vol. 40, doc. XLIV, p. 171-178, sobre la capella a la Seu, vegeu A. DURAN I SANPERE, *Barcelona i la seva història...*, vol. 2, p. 276. Casos similars i menys coneguts serien les confraries de Sant Pere dels barquers, establerta al monestir de Sant Agustí, la de Sant Marc dels sabaters, amb capella a la Seu, la de Sant Cosme i Sant Damià dels barbers i cirurgians, al convent del Carme... —vegeu els privilegis reials a CODOIN, vol. 40, doc. XLVII, p. 197-205; vol. 41, doc. CVII, p. 255-268 (reforma d'un privilegi anterior, reformat de nou pel doc. CX, p. 287-289) i doc. CIX, p. 273-286. Voldríem ser exhaustius en aquesta catalogació de les confraries, però malauradament aquest és un aspecte de la història barcelonina encara poc treballat i costa fins i tot saber quines foren les confraries establertes a la ciutat.

confraries situàrem la confraria de Santa Eulàlia de la Seu, dedicada a la santa protectora de la mateixa Seu,²⁹⁷ la confraria de Santa Caterina,²⁹⁸ establerta al convent del mateix nom, o la confraria de Sant Nicolau, instituïda al convent de Sant Francesc, dit també de Sant Nicolau.²⁹⁹ També és possible identificar la confraria de la Trinitat amb la confraria homònima establerta a l'església o casa de la Trinitat a benefici dels neòfits.³⁰⁰

Els pocs candelers documentats com a membres d'alguna confraria també sembla que marquen la mateixa tendència. Per llurs testaments sabem que freqüentaren la confraria de Santa Eulàlia, fet corroborat per la llista d'integrants d'aquesta confraria de finals del segle XIV (taula 33), en la qual, enmig de la diversitat d'oficis i de condicions dels seus confreres, identifiquem dos candelers, Pere Pareller i Bernat Ferrer, amb la seva muller Francesca, i una *candelera* —possiblement una revenedora de candeles—, na Barcelona.

297. A CODOIN, vol. 40, doc. XLIX, p. 235-241, apareix documentat el privilegi reial concedit a una confraria de Santa Eulàlia dita dels lambarts i mestres d'obra, de 1381, establerta a la Seu. Tot i que la coincidència de patronatge i ubicació és evident, la confraria de la Seu a la qual trobem adscrits especiers i les seves famílies —vegeu les taules 30 i 33—, documentada ja el 1374, no sembla que sigui la mateixa ni que tingui cap vinculació amb els oficis de la construcció. Cal tenir present que la coincidència de patronatge no devia ser estranya. Coetàniament consten a Barcelona dues confraries de la Trinitat, una a la Mercè —CODOIN, vol. 40, doc. XL, p. 149-151— i una altra a la “casa de la Trinitat” —ídem, vol. 41, doc. XCIII, p. 129-140 i F. CARRERAS CANDI, *Geografia General de Catalunya*, vol. *Ciutat de Barcelona*, p. 487— i dues dedicades a Sant Miquel, la dels carnisers —CODOIN, vol. 40, doc. XLV, p. 178-187— i la dels flequers —ídem, vol. 41, doc. CV, p. 240-247— (ambdós oficis compartien patró, sant Miquel, juntament amb els cadiraies, cf. A. DURAN I SANPERE, *Barcelona i la seva història...*, vol. 2, p. 276).

298. Com en el cas anterior, documentem una altra confraria de Santa Caterina, dels mestres d'aixa —CODOIN, vol. 40, doc. LXIV, p. 353-366—, però és probable que no sigui la mateixa.

299. Creiem que també devia ser exclusivament devocional la confraria de Sant Llop, establerta a la Mercè, ja que no coneixem l'adscripció de cap ofici a aquest sant. Cal destacar que aquesta confraria sembla gaudir de certa “popularitat” entre els especiers a la segona meitat del segle XV, tot coincidint amb la “davallada” de l'interès per la confraria de Santa Caterina. Aquesta evolució, però, cal posar-la —com hem fet— entre cometes, ja que el nombre de casos estudiats no és prou elevat per permetre establir la dinàmica de l'adscripció confraternal dels especiers.

300. Ja s'ha esmentat l'existència de dues confraries sota el patronatge de la Trinitat. En el cas dels especiers, creiem que cal identificar la confraria a la qual s'adscriuen amb la confraria de la casa o església de la Trinitat. Aquesta va conèixer un cert auge a la segona meitat del segle XV arran de la inscripció del rei Joan II el 1478 (cf. F. CARRERAS CANDI, *Ciutat de Barcelona...*, p. 487).

De les altres confraries amb candelers afiliats, se'n sap ben poca cosa.³⁰¹

Candelers i especiers, doncs, tendiren a adscriure's a confraries vinculades a una església, parroquial o conventual. Aquestes confraries, ultra la funció assistencial entre confreres pròpia de la majoria de confraries, devien tenir una tasca d'assistència a l'església a la qual estaven vinculades.³⁰² Això duu, per exemple, l'apotecari Francesc Riera a declarar-se confrere de l'obra de la Seu, a la qual llega 10 sous.³⁰³ En la mateixa línia, Sobirana, muller de l'especier Llorenç des Soler, llega 5 sous a l'obra de la Seu *pro fine cum sim confratrisa*. Sembla probable que Francesc Riera i Sobirana es refereixin a la confraria de Santa Eulàlia, la qual devia tenir, entre altres funcions, la construcció i el manteniment de la Seu.³⁰⁴

301. No hem aconseguit localitzar cap altra notícia de les confraries de Sant Antoni de Viana i de la Trinitat i Sant Sever —possiblement vinculada als paraires i teixidors de llana, ja que aquests tenien la Trinitat i sant Sever per patrons (A. DURAN I SANPERE, *Barcelona i la seva història...*, vol. 2, p. 276-277)—, circumstància que també es dona en algunes de les confraries en què trobem adscrits especiers o llurs esposes, com la confraria de Sant Llop, a la Mercè, o la dels Sants Àngels Custodis i Sant Bernadí —potser vinculada als vidriers i estorers, que tenien per patró Sant Bernadí de Siena (ÍDEM, vol. 2, p. 275).

302. Robert Freitag en el seus estudis sobre les corporacions d'ofici medievals a Catalunya i llur relació amb el poder reial, ja constata l'estreta dependència de les confraries de l'Església com a institució i de l'església que les aixopluga. En aquest sentit apunta —i demostra— la hipòtesi que els privilegis reials, els principals documents a partir dels quals s'han estudiat les confraries, no són més que el fruit de l'intent de les mateixes confraries d'escapar del control de l'Església, tot posant-se sota l'ègida reial (cf. Robert FREITAG, "Die katalanischen Handwerkerorganisationen...", p. 41-226, article que, per raons de llengua no hem pogut consultar, però que coneixem per un altre article del mateix autor en què reproduceix les conclusions d'aquest estudi, ÍDEM, "La protecció real de los gremios...", p. 141-162, especialment la p. 144).

303. Doc. 30: "item dimitto operi sedis Barchinone de qua sum confrater, racione dicte confratrie, decem solidos."

304. A CODOIN (vol. 40, doc. LX, p. 331-332) es publica un privilegi reial de 30 d'abril de 1389 per a la creació d'una confraria sota invocació de santa Maria de Montsió, la qual es defineix com a confraria per a l'obra del monestir de Santa Eulàlia del Camp a la plaça de Santa Anna, és a dir per a l'obra del convent agustiniana anomenat dels frares del sac, el qual tenia annexa la capella anomenada de Santa Maria de Montsió que acabaria donant nom al convent quan al segle xv s'hi instal·lessin les monges dominicanes de Sant Pere Màrtir (sobre la confusa transformació d'aquest espai, vegeu F. CARRERAS CANDI, *Ciutat de Barcelona...*, p. 460-462 i A. A. PI Y ARIMON, *Barcelona antiga y moderna...*, p. 519-521). J. SÁNCHEZ HERRERO, "Religiosidad cristiana popular...", p. 307, ja constata per al regne de València l'existència de confraries que anomena "constructores", vinculades a l'obra de la seu valenciana i d'alguna altra església.

Del caràcter no professional de les confraries a què s'adscriuen els especiers i els candelers o, com a mínim, de la manca de vinculació entre la dedicació laboral i l'adscripció confraternal en dóna un altre indicatiu la circumstància que de vegades una mateixa persona pertany a dues confraries. L'apotecari Bartomeu Senós, per exemple, es declara confrare de Santa Eulàlia, a la Seu, i de Santa Maria, també coneguda com del Rei; l'esposa de l'apotecari Antoni Runa, Caterina, també és confrare de Santa Eulàlia, però a més ho és igualment de Santa Caterina, i, un darrer cas, l'apotecari Agustí Llorenç reparteix la seva devoció entre la confraria de Santa Caterina i la de Sant Nicolau. En el cas de Tomàs i Antoni (I) Llong, pare i fill, comparteixen l'"afició" pel món de les confraries, ja que ambdós estan adscrits a dues, però cerquen diferents protectors: mentre Tomàs és confrare de Santa Caterina i de Sant Esteve, Antoni ho és de la Trinitat i de Sant Cosme i Sant Damià.

Aquests casos apunten cap a un món, el de les confraries, allunyat de suposats mecanicismes del tipus d'un ofici, una confraria. De fet, els relativament pocs casos que mostren els testaments apunten cap a un món confraternal molt obert i lliure, i no solament en el sentit de l'adscripció automàtica a una confraria per raó de l'ofici. L'esposa de l'especier Bernat Plana, Joana, per exemple, no sembla pertànyer a cap confraria quan redacta testament, però això no obvia que estableixi un peculiar *llegat* a la confraria dels peiers, a Santa Maria del Mar: mana als marmessors que l'en facin confrare, quan mori, de forma que els confreres participin en la cerimònia de la sepultura. Ens trobem, doncs, davant un cas singular de "confrare difunt".³⁰⁵ L'objectiu de l'ingrés és exclusivament beneficiar-se de les obligacions de la confraria envers els confreres a l'hora de sebollir-los.³⁰⁶

Pel que fa a la seva confraria, els especiers i candelers testadors, així com llurs parents, mostren un interès variable. D'aquesta manera, mentre que una majoria es limiten a assignar-li un petit llegat d'alguns sous, de 2 a 50, en alguns casos els llegats són substancials i fins i

305. Allò que en trauria la confraria, de l'adscripció de la testadora difunta, serien el cobrament dels seus drets d'entrada a la confraria, així com, possiblement, llegats o donatius a canvi de la participació en la sepultura dels confreres, del drap de la confraria i, potser, d'altres ornaments litúrgics de la institució.

306. Els volums 40 i 41 de CODOIN, així com R. FREITAG, "Die katalanischen Handwerkerorganisationen...", apèndix documental, ofereixen nombrosos exemples d'aquestes obligacions quan transcriuen els privilegis fundacionals o de consolidació de moltes d'aquestes confraries.

tot, de vegades, la confraria és anomenada hereva substituïda en darrera instància de tots o part dels béns del testador (doc. 126 i 138). A la taula 30 s'han recollit tots aquests llegats. D'aquesta cal destacar, per la seva singularitat, el cas de l'apotecari Antoni de Vilorbina, àlies Bosser, que llega a la confraria de Santa Caterina 100 sous i un reliquiari amb una dotzena de relíquies (doc. 60). El llegat és condicionat al fet que la confraria instauri un aniversari perpetu al monestir del mateix nom per a la seva ànima.

En alguns casos, esporàdics al segle xv, però que augmenten proporcionalment a mesura que ens acostem i entrem en la centúria següent,³⁰⁷ els testadors confreres sol·liciten ésser soterrats al túmul o carner que la seva confraria té a l'església en la qual està establerta. Així ho fa, obrint camí, el 1430, l'especier Blai Tomàs, qui demana ser enterrat al carner de la confraria de Santa Caterina, al monestir del mateix nom (doc. 76). El matrimoni Cortès, Gabriel i Joana, demanen ser soterrats al túmul que la confraria de Santa Eulàlia té al claustre de la Seu, tot especificant Joana, ja vídua, que vol que la hi sebolleixin amb el seu marit difunt (doc. 173 i 189).

En d'altres casos els llegats es limiten o es complementen amb l'ordre de pagar a la confraria els deutes pendents. Cal tenir present que moltes confraries demanaven, segons els seus estatuts, almoines setmanals o mensuals d'un o pocs diners, així com un dret d'entrada i un d'eixida.³⁰⁸ Amb un sistema de quotes setmanals o mensuals no resulta estrany que els confreres acabessin devent alguna d'aquestes quotes, així com les multes o bans en què l'oblit del pagament els feia incórrer.

Finalment, en alguns testaments els llegats es realitzen *pro iure exitis*, és a dir en concepte de dret d'eixida, en referència al ja esmentat dret que havien de pagar els confreres en sortir *mortis causa* de la confraria. És probable que els llegats establerts *pro fine* també es refereixin al mateix dret d'eixida o de conclusió o fi (*fine*) de la relació amb la confraria.

307. Els casos documentats són pocs, quatre per al segle xv i tres per al segle xvi, tanmateix, si solament comptem aquells testaments en què s'especifica a qui pertany el túmul on vol ser soterrat el testador; resulta que, al segle xvi, dels nou testaments que ho especifiquen, tres demanen la tomba de la confraria, fet que deixa entreveure, potser, un nou costum (vegeu la taula 63).

308. Són inacabables els casos, però a tall d'exemple podem citar les ordinacions de la confraria de la Trinitat a la casa del mateix nom, en què s'estableix un dret d'entrada de 12 diners, una quota setmanal d'1 diner pagador el dissabte —o 4 diners mensuals— i un dret de sortida, a la mort del confrere, de 10 sous (CODOIN, vol. 41, doc. XCIII, p. 129-140, concretament p. 133).

Recapitulant, els llegats a confraries ens han permès una aproximació singular a aquest fenomen baixmedieval des d'una perspectiva diferent a l'habitual. Aquest enfocament s'allunya de la visió de la confraria devocional-professional de suposada adscripció obligatòria, i ens ofereix la imatge d'unes confraries obertes —que no exclouen ni neguen l'existència de confraries devocionals-professionals— en què la raó per inscriure-s'hi es basa en motius personals a banda de la dedicació laboral. Aquest caràcter personal explicaria que algunes persones fossin membres de dues confraries i que altres no en fossin de cap i solament hi volguessin pertànyer en el moment precís de la mort. Si bé és cert que els especiers i, encara més, els candelers, potser no representaven un col·lectiu de prou envergadura demogràfica per tal de fundar una confraria “pròpia”, ens inclinem a creure que el món de les confraries va romandre molt més aliè a l'associacionisme professional que no s'ha dit.³⁰⁹

Els llegats pietosos: consideracions prèvies

L'estudi de la vida confraternal dels especiers i candelers ens introdueix en un altre aspecte que els testaments reflecteixen amb claredat: les devocions religioses i les pràctiques pietoses. No descobrim cap Amèrica si afirmem que els testaments deixen veure amb claredat comportaments religiosos de molt diversa índole. Tanmateix, a l'hora d'analitzar aquest aspecte cal tenir presents algunes premisses que ens permetin valorar ajustadament el valor de les pràctiques religioses i pietoses que els testaments mostren.

La primera proposició prèvia que cal considerar és que el testament es realitza en el moment de la mort o, més exactament, davant la inexorabilitat del moment de la mort. És una premissa òbvia, però que determina clarament el testament. D'aquesta manera, el testament preveu principalment “mesures” l'objectiu de les quals és afavorir la salvació de l'ànima del testador. Anant a l'exemple concret, els testaments deixen entreveure devocions per un centre religiós o altre, però aquesta devoció està vinculada al profit que l'ànima del testador en pugui “aconseguir”. Dit a la inversa, pot donar-se el cas que el testament no mostri cap indicatiu d'una devoció concreta del testador en

309. Cal tenir en compte que les darreres aportacions sobre aquesta qüestió apunten cap a l'existència simultània i no exclouent de confraries devocionals i devocionals-professionals, així com de llur independència de les corporacions d'ofici, però aquest és un aspecte sobre el qual a Barcelona, pel que fa a les fonts a partir de les quals s'ha treballat, potser no s'ha insistit prou.

vida seva, ja que aquest no n'espera "obtenir" res després de morir. Un exemple aclaridor poden ser els casos ja comentats en què uns testadors membres de la confraria de Santa Eulàlia no li van assignar cap llegat ni li van sol·licitar cap mena d'intervenció. Altres vegades s'han documentat apotecaris com Tomàs Llong o el seu fill Antoni (I), que arribaren a ser administradors de l'hospital de Pere Desvilar,³¹⁰ mentre que els seus respectius testaments (doc. 122 i 129) no hi fan cap referència, tot i que els hospitals són destinataris freqüents de llegats pietosos. En el cas contrari, Vicenç Bonanat, que havia estat procurador del monestir de les Repenedides els anys 1367 i 1368 i que l'any 1374 en seria acaptador,³¹¹ confirma en el seu testament la seva estima per aquest convent posat sota la tutela dels especiers. Sol·licita ser-hi enterrat, hi estableix un benefici a l'altar de la Verge i li assigna 1.000 sous per a un aniversari perpetu, a més d'encarregar-hi misses per valor de 225 sous.³¹²

Derivada d'aquesta premissa, cal tenir present, també, que el testament té una de les principals preocupacions en l'elecció del lloc de sepultura, així com de les solemnitats que l'han d'acompanyar. Això, sens dubte, ha d'influir també a l'hora d'afavorir un centre religiós amb un nombre més elevat de llegats, fins i tot per conceptes diferents a l'enterrament. Així, reprenent l'exemple de Vicenç Bonanat, el monestir de les Repenedides, on vol ser enterrat, és pràcticament l'única comunitat monàstica que rep llegats.³¹³ En altres casos, però, el centre on es vol que reposin eternament les restes no rep cap

310. Ho foren els anys 1439 (cf. *Manual de Novells Ardots...*, vol. 1 (vol. originals I-IX), p. 382, 1438, desembre, 13) i 1471 (cf. R. JORDI GONZÁLEZ, *Colectánea de "speciers", mancebos...*, fitxa núm. 08774).

311. ACB, Notaris, vol. 107, f. 5v-6r (1367, març, 30); vol. 251, f. 59v-60r (1367, juny, 5) i f. 94r-v (1367, novembre, 24); vol. 252, f. 169r-170v (1367, juny, 5) i vol. 107, f. 110v-111r (1368, febrer, 1), i AHCB, 1B. XIX-1, f. 5r-v (1374, abril, 20 i 21).

312. Vegeu les taules 41 i 42. En la mateixa línia, un altre dels acaptadors de 1374, l'apotecari Pere Terrassa (AHCB, 1B. XIX-1, f. 5r-v, 1374, abril, 20 i 21), també té un record especial al seu testament per les Repenedides, a l'obra de les quals llega 500 sous i demana que llegeixin psalms penitencials per la seva ànima a raó de 20 sous per a la prioressa i 6 sous a les altres monges (doc. 37). Un darrer exemple, encara més evident, l'ofereix Francesc Cerdà, procurador del monestir l'any 1367, juntament amb Vicenç Bonanat i altres (ACB, Notaris, vol. 107, f. 5v-6r, 1367, març, 30), el qual, mort el mateix any essent administrador, va fer el monestir hereu universal dels seus béns (ACB, Notaris, vol. 251, f. 94r-v, 1367, novembre, 24).

313. Vicenç Bonanat solament estableix un altre llegat per a un monestir: 10 sous assignats a l'obra del monestir de Montserrat (doc. 22). La diferència, però, amb els llegats deixats a les Repenedides és evident.

llegat especial, mentre que sí que en reben altres institucions: Blai Tomàs demana ser soterrat al monestir de Santa Caterina, al qual no estableix cap llegat, i, en canvi, deixa 25 i 10 sous, respectivament, a les obres de la capella de la Pietat del monestir de Sant Agustí i al monestir de Jesús (doc. 76). Tot i que reprendrem aquest aspecte quan parlem dels enterraments, cal tenir present que era inevitable l'elecció de sepultura en un únic lloc i que, per tant, el testador, n'havia de triar una entre les institucions religioses per les quals sentia una predilecció especial.

Tot i les precaucions a què la idiosincràsia de la font obliga, resulta evident que els testaments poden ser un bon observatori per copsar la religiositat dels especiers i candelers i de llurs famílies, així com per veure si, com a grup, mostraren algunes pautes comunes. Prèviament, però, cal descriure quina tipologia de llegats es documenten en els testaments cap a institucions religioses i pietoses. En aquest sentit, cal destacar que, excepte quan el destinatari específic té una funció única, clara i concreta —per exemple, els bacins parroquials de pobres vergonyants, destinats exclusivament a l'assistència als pobres vergonyants de la parròquia, o els hospitals—, la majoria de llegats a institucions religioses i pietoses es vinculen a una funció o a un destí concrets. Així, documentem llegats per a l'obra —el manteniment i la construcció de la seu de la institució—, per a misses —per a la celebració de misses—, per a pitances o menjars, per a caritats o almoines de pa —distribucions de pa i, a vegades, també vi i diners a la menuda—, per a cera, llànties o lluminàries, pel dret de parroquianatge, per a la lectura de psalms penitencials i del rosari o saltiri, per a noies pobres a maridar —per ajudar a dotar-les—, per a redimir captius o, més genèricament, per a causes pies.

Amb el pas del temps, s'aprecia una progressiva estandardització o institucionalització de totes aquestes funcions, amb la creació i consolidació d'institucions encarregades de tasques específiques.

Un primer pas d'aquesta institucionalització, anterior en el temps al període estudiat, el trobem en l'Almoïna dels Pobres de la Seu de Barcelona, institució creada *ad hoc* per a la realització d'almoines i caritats als pobres de la ciutat.³¹⁴

314. Sobre l'Almoïna dels Pobres de la Seu de Barcelona, després anomenada Pia Almoïna, vegeu J. BAUCCELLS I REIG, *La Pia Almoïna de la Seo...* o, més recentment, T. LÓPEZ PIZCUETA, *La Pia Almoïna de Barcelona...*

Durant el segle XIV neix o es consolida una nova institució —o “parainstitució”—: els bacins o acaptiris.³¹⁵ Els bacins possiblement són de menys envergadura que l'Almoina, però el seu èxit, com a mínim en els segles posteriors, havia de ser més gran i la seva difusió molt més àmplia.³¹⁶ Ens referim, sobretot, als ja esmentats bacins parroquials de pobres, que, documentats per primer cop a la dècada dels 1380, substitueixen els pobres vergonyants —sense més especificació— com a destinataris específics de llegats. Els bacins, però, es van fer més freqüents a mesura que avancem en el temps. A finals de la mateixa centúria, el 1392, es documenta per primera vegada el bací dels captius de la Mercè (doc. 30),³¹⁷ mentre que a principis del segle XV apareixen el bací dels presos de la presó del veguer,³¹⁸ el bací de la llet³¹⁹ o el bací dels ciris.³²⁰ Amb el nou segle, els bacins es multipliquen; el 1433 es documenten a Santa Maria del Mar quatre bacins, el del retaule, el de la lluminària, el de l'altar i el dels ciris (doc. 78).³²¹ A l'església

315. En diem “parainstitucions” ja que resulta difícil esbrinar si realment s'està parlant d'una institució creada *ad hoc* —amb els seus administradors i la seva comptabilitat autònoma— o ens trobem davant d'una nova forma d'anomenar el destí del llegat, sense que existeixi una institució que s'encarregui específicament d'aquella funció.

316. Segurament no és anecdòtic que l'Almoina dels Pobres de la Seu rebi poques deixes en els testaments estudiats —tot i que molt importants, ja que la majoria l'anomenen hereva universal en primera instància o en darrer terme— i que totes siguin anteriors a 1428, coincidint amb l'eclosió dels acaptiris i bacins d'àmbit parroquial.

317. Torna a aparèixer el 1415 (doc. 52), el 1423 (doc. 62) i el 1502 (doc. 186).

318. Consta el 1405 (doc. 45), el 1415 (doc. 52), el 1422 (doc. 60)..., vegeu les taules 43 i 44.

319. A l'església de Santa Maria de Castelló d'Empúries, el 1411, segons el testament de l'apotecari Pere Ferrer (doc. 49). Tot i que el testament no precisa quina era la finalitat del bací, és probable que estigués relacionat amb l'alletament d'infants orfes.

320. Aquest bací és documentat per primera vegada a l'església de Santa Maria de Castelló d'Empúries, el 1411, en l'esmentat testament de Pere Ferrer (vegeu la nota anterior, doc. 49), però n'hi ha un altre amb el mateix nom a Santa Maria del Mar, el 1433 (doc. 78).

321. Resulta difícil discernir entre els objectius exactes de cadascun d'aquests acaptiris. Sens dubte, el del retaule seria per a la construcció d'un nou retaule o per al manteniment del que hi havia, mentre que els altres tres segurament es destinaven a les despeses de cera i oli de les lluminàries i llànties que cremaven en diferents punts de l'església: el bací de l'altar, per als ciris que hi cremaven —tot i que potser era per al manteniment dels seus ornaments—, mentre que el de la lluminària potser era per a la lluminària del Santíssim i el dels ciris per als ciris pasquals.

del Pi, el 1509, a més d'un bací de la lluminària, existí un bací de la lluminària de Jesucrist, documentat també a la Seu el 1491 (doc. 195 i 167, respectivament).³²²

A partir de mitjan segle xv, totes les causes pies "tradicionals" s'han convertit en bacins, s'han institucionalitzat. Així, les almoines per a misses per a les ànimes dels difunts es recapten als bacins del purgatori, documentats en diferents esglésies de Barcelona,³²³ mentre que la caritat per a la redempció de captius es fa a través del ja esmentat bací dels captius de la Mercè i d'un poc conegut bací del beat Gaucelm, documentat el 1467 (doc. 142).³²⁴ Fins i tot en el capítol dels llegats per a les obres de les esglésies es documenta el bací de l'obra de la Seu (doc. 161, 1490) i en l'assistència als malalts, especialment els apestats, un bací dels mesells, documentat a finals del segle xv (doc. 158, 1487, i 167, 1491), així com el 1428 es documenta una resclusa de noies (*resclusa puella*) de l'església de Sant Just, de difícil interpretació, però que possiblement apunta a una institució destinada a assistir noies òrfenes o a dotar-ne de pobres (doc. 67).

Ultra els casos esmentats, en ocasions extraordinàries i no gaire freqüents, el llegat, d'alt valor, es destina a la fundació d'alguna capellania, algun presbiterat o algun benefici o a la millora i l'augment de la seva dotació (doc. 3, 6, 8, 15, 22, 26, 27, 48, 60, 66, 70, 76, 81, 85).

Sovint, especialment en els llegats per a misses, i com a indicació genèrica, amb relació a la raó o a l'objectiu d'aquests llegats, s'especifica que són per l'ànima del testador o d'algun familiar d'aquest amb expressions com *pro anima mea*, *pro anima talis*, *fili* (*o patri o matri...*) *mei*, *quondam* o, més genèricament i desinteressada, *pro anima mea*, *parentum et benefactorum meorum et omnium fidelium defunctorum*.

322. El mateix testament 195 inclou un llegat al bací de la lluminària de l'església de Santa Maria de Bell-lloc a Santa Coloma de Queralt, tot constatant que aquestes institucions eren habituals arreu, tant a les grans ciutats com Barcelona, com als petits llogarrets.

323. A la Seu, el 1448 (doc. 107); a Santa Maria del Mar, el 1467 (doc. 142); al convent dels predicadors, el 1502 (doc. 186), i a Santa Maria del Pi el 1509 (doc. 195). Sobre aquests bacins, vegeu *Diccionari d'història eclesiàstica de Catalunya*, "animer" i "ànimes del purgatori", s. v.

324. Ben poc es pot dir tant d'aquest bací com del beat que li dona nom, el qual no hem pogut documentar, si no és que té alguna relació amb l'ermità Gaucelm que fundà una comunitat eremítica a Galícia a redós del camí de Sant Jaume (vegeu *Diccionario de historia eclesiástica española*, "Gaucelmo", s. v.).

Tot i que, evidentment, l'expressió té molt de formulària, expressa clarament que allò que es pretén principalment amb aquests llegats és un benefici per a l'ànima del testador en el més enllà.

Si l'objectiu és el mateix per a tots aquests llegats —dins la seva diversitat—, també és cert que l'estudi diacrònic permet veure una evolució en la forma de fer la caritat tot al llarg del període estudiat.

De l'anàlisi de les taules 39-44 s'aprecien dos fenòmens paral·lels i significatius. En primer lloc, destaca un descens generalitzat, llevat d'excepcions puntuals, del nombre i valor dels llegats a institucions pietoses i religioses; d'altra banda, es documenta una preferència cada cop més evident pels llegats que "afavoreixen més directament l'ànima", és a dir les misses, en detriment d'aquells en què cal un intermediari —llegats a pobres, a noies pobres a maridar, a captius a redimir...

El primer fenomen ja l'havíem apuntat més amunt en analitzar la lleixa pietosa, el seu valor i la seva evolució al llarg del període estudiat. En aquest sentit, una ràpida ullada a les taules 39-44 permet fer-se una clara idea de la diferència en el nombre de llegats entre la primera meitat del segle XIV i finals del segle XV i inicis del segle següent.

Així, per exemple, el 1349, Tomasa, l'esposa de l'apotecari Berenguer des Pujol, lliga, a l'església de Sant Just, en concepte de parroquianatge, 5 sous; a les obres de les esglésies del Pi i del Mar, del convent del Carme i dels monestirs de Sant Agustí, de Jonqueres i de Valldonzella, 2 sous a cadascuna; a l'obra de la Seu, 5 sous; al convent de Sant Francesc, 50 sous a repartir entre els frares a raó de 4 sous per frare; a pobres vergonyants de la seva família, 100 sous; a cada hospital de Barcelona i a la casa dels Mesells, 2 sous a cadascun; a cada parròquia que assisteixi al seu enterrament amb creus, 3 sous; a cada pobre que acudeixi a la porta de casa seva, el dia de l'enterrament, 2 diners per cap fins a la quantitat de 50 sous —és a dir, 300 pobres—; a l'altar de Sant Martí del monestir de Sant Pere de les Puelles, mig morabatí per tal que s'hi instauri un aniversari perpetu per l'ànima de Blanca de Casals —una germana?—, mig morabatí més per tal que el rector de l'altar faci una absolució sobre la seva tomba l'endemà de Tots Sants i, encara, la meitat d'unes rendes, la destinació de les quals la mala conservació del testament no permet llegir; als pobres de Crist, l'altra meitat de les rendes llegades a l'altar de Sant Martí, al mateix temps que els nomena hereus universals, i, finalment, a la Seu de Barcelona lliga 6.000 sous que s'assignaran al presbiterat que vol fundar el seu marit per tal que s'hi celebri missa diària per l'ànima de la testadora,

la dels seus pares, la del seu germà Bernat de Casals i per tots els fidels difunts (doc. 8).

Enfront d'aquesta "generositat", pròpia del segle XIV, una altra esposa d'especier, Marquesa, muller de Pere (III) Camps, no realitza cap llegat a institucions religioses o pietoses, en el seu testament de 1507 (doc. 194). Per citar un cas menys extrem, Eulàlia, muller de l'apotecari Pere Gomar, llega, el 1502, 33 sous al monestir de Jesús per a unes misses de sant Amador, la mateixa quantitat pel mateix concepte al monestir de Montalegre, 10 sous a l'obra de Sant Just, 10 sous més a la mateixa parròquia pel dret de parroquianatge i 24 sous a l'hospital de la Santa Creu (doc. 187). Hi ha excepcions, com el testament de Beneta, la vídua de l'especier Pere Reió, de 1510, amb gran nombre de llegats a esglésies i institucions benèfiques (doc. 196, vegeu les taules 39, 41 i 43), però són això, excepcions, mentre que els exemples anteriors eren, aparentment, la norma.

El canvi es dona, com apunta la documentació consultada, tant entre candelers com entre especiers, tant entre els homes com entre les dones. Intentem, tanmateix, veure'n les característiques, distingint entre candelers i especiers.

Tal com mostren les taules 39, 41 i 43, en tots els àmbits s'aprecia una disminució tant en el nombre com en el valor dels llegats. Dins el que serien els llegats a les esglésies parroquials, la diversitat de petites deixes, sobretot a les obres, que es percep al segle XIV, desapareix a partir de mitjan segle XV, quan pràcticament solament s'estableix el llegat per dret de parroquianatge. De fet, aquesta donació concreta i els llegats per a la celebració de les anomenades misses de sant Amador, són, gairebé, els únics supervivents a l'entrada del segle XVI. La catedral barcelonina, per exemple, i especialment la seva obra, deixen de ser receptores de llegats des de finals del segle XV, i ni tan sols quan el cementiri de la Seu és el triat per a la sepultura, s'"agraeix" a la institució que accepti el cos del difunt amb algun llegat, com es feia en el segle anterior i fins ben entrat el quatre-cents.³²⁵ Tampoc no reben cap deixa les parròquies d'origen del testador en els testaments de finals del segle XV i inicis del segle XVI, contràriament al costum dels segles anteriors, en què eren dotades amb petits llegats per a l'obra o amb caritats, com els 20 sous que deixà Angelina, muller del mercader Francesc Boada i vídua en primeres núpcies de l'apotecari Antoni Mas,

325. Hem indicat gràficament a les taules 39-42 aquesta circumstància —els llegats a la institució religiosa que el testador tria per a fer-hi la seva sepultura—, tot anotant-los en cursiva.

a la capella de Sant Sixt de Miralplà, a Osona, a més de 20 sous per a l'obra de la Seu de Vic i 20 més a l'obra de Santa Maria de la Gleva, cosa que demostra, d'altra banda, que la família d'Angelina, els Pujol àlies Santcist, parroquians de Sant Hipòlit de Voltregà, era oriünda d'Osona (doc. 101).

En l'àmbit de les comunitats monàstiques i conventuals barcelonines, les taules també mostren, en general, una progressiva disminució del nombre de llegats, així com la reducció del seu valor. A part d'aquesta dinàmica general, també n'hi ha d'altres en la devoció envers certs centres. En primer lloc, destaca que apotecaris, cerers i llurs familiars tenen una clara predilecció pels centres regits pels ordes mendicants, especialment franciscans i dominicans, tant en llur versió masculina com femenina, però també pels carmelitans, els mercedaris i els ermitans agustins o de sant Agustí (taules 54 i 55).³²⁶ Els convents barcelonins de monjos cistercencs, benedictins o cartoixans rarament són receptors de llegats. El monestir de Montalegre, de canongesses regulars augustinianes, solament rep quatre llegats durant tot el període estudiat, tres al segle XIV (1375, 1381 i 1392) i un al segle XV (1423) (doc. 19, 21, 30 i 62), mentre que les monges cistercenques de Valldonzella solament en reben tres, el 1349, el 1352 i el 1428 (doc. 8, 9 i 67), un menys que el monestir de Jonqueres, de l'orde militar d'Uclés o de Sant Jaume de l'Espasa, amb llegats els anys 1330, 1349, 1352 i 1428 (doc. 3, 8, 9, 67). D'aquests, cal destacar el fet que coincideixen tres dels testaments, fet que confirma la tendència que normalment són els testadors que estableixen molts llegats a molts convents i monestirs els únics que se'n recorden d'aquestes cases conventuals barcelonines. N'és un cas paradigmàtic el testament de l'especier Pere Company (doc. 67), amb llegats als monestirs de Jonqueres i Valldonzella, així com a altres cases barcelonines poc afavorides com la canònica de Santa Anna o el monestir de Sant Joan de l'Erm, al territori de Barcelona, però que tampoc s'oblida de tots els convents de mendicants: els convents de Sant Francesc, de Santa Clara, de Santa Caterina, de Santa Maria de Montsió, del Carme, de la Mercè, de Sant Agustí i de Santa Maria Magdalena, conegut com de les Repenedides. Quelcom de similar ocorre amb el testament

326. Respecte als llegats fets a la Mercè, cal tenir present que, tot i que en les taules 41 i 42 no es documenten gaires deixes, indirectament hi arribaven la majoria dels llegats per redimir captius, especialment els destinats al bací dels captius de la Mercè.

de Llop Clergue, que estableix llegats a la majoria de comunitats regulars barcelonines (doc. 62).

Un aspecte que cal tenir present a l'hora d'analitzar els llegats a monestirs i convents és l'any de llur fundació (vegeu les taules 54 i 55), ja que dels centres creats abans del període estudiat solament els ordes mendicants reben deixes de forma repetida i continuada. És simptomàtic que en el primer testament estudiat, el del cerer Pere de Massanet, ja hi apareguin llegats a la Mercè, a Santa Caterina, a Sant Francesc i a Santa Clara, mentre que el Carme rep el primer llegat en el segon testament, el d'Esclarmonda, esposa de Pere de Massanet. En les cases instaurades després del 1300 es repeteix la distinció entre els ordes mendicants i els altres. Així, el monestir de Natzaret, fundat el 1311, no rep cap llegat durant tot el període, mentre que el convent de Santa Maria de Montsió, de dominicanes, fundat el 1351, comença a rebre'n vint-i-quatre anys més tard, el 1375, quan Sobirana, vídua de l'especier Llorenç des Soler, li llega 5 sous per pitança. De les noves fundacions destaquen, per la devoció que se'ls té, el monestir de Santa Maria Magdalena o de les Repenedides i el de Jesús. En ambdós casos el mateix any de la fundació ja es documenta la primera donació. Pel que fa a les Repenedides no resulta estrany, ja que el convent fou posat pel rei sota la protecció de candelers, especiers i tenders el 1378.³²⁷ L'interès d'aquests dos col·lectius, tanmateix, fou relativament efímer, i després d'uns anys de llegats nombrosos i valuosos (doc. 17, 22, 34, 37, 44, 62, 66, 78), a partir de la dècada de 1430 el valor de les donacions decau i a la segona meitat del segle pràcticament desapareixen. En canvi, el convent de Jesús, tot i no ser fundat fins al 1427, és el que més llegats rep, més i tot que convents més antics del mateix orde com el de Sant Francesc o el de Santa Clara. El mateix 1427, quan encara es devia estar construint l'edifici, Francesc Ortós hi llega, simptomàticament, el salari de tres mestres d'obra per un dia (doc. 65). Des d'aleshores les deixes són relativament constants i, de cada tres o quatre testaments, un conté una lleixa a aquesta casa de franciscans. Tanmateix, fora de dos nomenaments d'hereu substituït (doc. 94 i 100), els llegats mai seran com els de la centúria anterior.

De fet, en tot el període estudiat es percep una progressiva disminució tant en el nombre de llegats com en el seu valor. Així, si bé el monestir de Jesús és la comunitat més beneficiada en nombre absolut de donacions, llur vàlua no s'acosta ni de bon tros a la de cen-

327. Cf. R. JORDI GONZÁLEZ, "Viejos papeles del siglo XIV...".

tres aparentment menys afavorits. Mentre la institució d'aniversaris perpetus —amb assignació de rendes— és relativament habitual al segle xiv, al cenobi de Jesús solament s'hi estableixen, com a molt, trentenaris o misses de sant Amador. De fet, a partir de mitjan segle xv, la varietat en el motiu dels llegats decau: la majoria són per a la celebració de misses, especialment trentenaris i misses de sant Amador. El darrer llegat per a pitança és de 1466, en què Eulàlia, esposa de l'apotecari Galceran (II) Marquès, llega 2 sous a la mesa del convent del Carme (doc. 137). De fet, en un any, la suma havia descendit dels 6 sous que llegava en un primer testament de 1465 (doc. 128), a 2 sous. En canvi, pel mateix concepte, a l'inici del segle xiv s'arriba a documentar un llegat de 1.000 sous al convent de Sant Francesc (doc. 6), evidentment extraordinari, però que il·lustra uns testaments en què els llegats a institucions monàstiques són més freqüents i per conceptes diversos. De la mateixa manera, al segle xiv no resulta estrany que un mateix monestir rebí dos o tres deïxes per conceptes diferents: Pere Terrassa, especier, llega 500 sous a l'obra del monestir de les Repenedides i, al mateix temps, mana que monges i prioressa llegeixin psalteris per la seva ànima, pels quals rebran 20 sous la prioressa —per deu psalteris— i 6 sous les monges —per tres psalteris— (doc. 37); així mateix, la seva primera esposa, Francesca, demana al mateix monestir que se celebrin vint-i-cinc misses, per les quals deixa 18 sous 9 diners, i llega 2 sous a cada monja tot manant-los que llegeixin un psalteri per la seva ànima. Simultàniament tampoc són rars els testaments amb més d'un llegat a cases monàstiques: Sobirana, vídua de l'apotecari Llorenç des Soler, llega 10 sous per pitança als convents i monestirs de Sant Francesc, de Santa Caterina, de Santa Magdalena i de Sant Agustí; 5 sous, pel mateix concepte, al de Santa Clara i al de Montalegre; 5 sous sense destinació específica, a la Mercè, i 10 sous amb les mateixes condicions, al Carme (doc. 19). En canvi, entre 1430 i 1460 desapareix tota aquesta varietat, amb comptades excepcions.

Un procés similar i simultani es detecta envers les esglésies parroquials i la catedral. Mentre fins la dècada de 1440 és habitual l'establiment de més d'un llegat a les parròquies barcelonines, especialment un de petit a cadascuna de les obres de les esglésies parroquials barcelonines, d'aleshores en endavant pràcticament desapareixen tota mena de llegats, llevat del que s'atorga per dret de parroquianatge. Aquesta donació, la qual estudiarem amb detall més endavant, era pràcticament obligatòria i això és el que la salva de la "desaparició" passat l'equador del segle xv. Les obres parroquials i catedralícia, que durant tot el segle xiv són importants beneficiàries de la caritat testa-

mentària, pràcticament desapareixen i solament la pròpia parròquia manté, ocasionalment, un llegat a l'obra. De la mateixa manera, una donació molt comuna al 1300, el llegat genèric a tota obra d'església parroquial (doc. 11, 16, 17, 19, 21-22, 24-25, 29-30, 34, 36-38...), esdevé exòtic a partir de 1440 (doc. 92, 122 i 185). Un procés similar es dona en les deixes a esglésies foranes, més freqüents en el segle XIV. Tot i que aquestes deixes estan estretament vinculades al fet que el testador o la seva família no siguin oriünds de Barcelona, els especiers i candelers de la catorzena centúria semblen tenir més fresca la memòria dels seus orígens, tot plasmant-ho en un increment de llegats, més variats en conceptes i en valor. Així, per exemple, Pere Quintana, la mare del qual era enterrada a Sarrià, llega, el 1399, a l'església de Sant Vicenç de Sarrià 5 sous per a l'obra i hi encomana unes misses de sant Amador i una caritat anual a la qual assigna dos morabatins censals (doc. 38). En canvi, mig segle més tard, el 1452, els testaments de Guillem Vives, de Benassal, al Maestrat, i de la seva primera muller, Antònia, no recullen cap record pel lloc d'origen d'ell (doc. 116 i 113).

Cal constatar un fenomen paral·lel per als altres llegats a causes pies —a hospitals, a pobres, a noies a maridar, a captius a redimir...— (vegeu les taules 43 i 44). Enfront d'una notable diversitat tot al llarg del segle XIV, a partir de l'any 1420 solament en sobreviuen dos tipus, comuns a gran part dels testaments: un a l'hospital de la Santa Creu i un altre, menys usual, al bací dels pobres de la parròquia o al bací dels captius de la Mercè. De nou, no només s'observa una davallada quantitativa dels llegats, sinó que es produeix un gran canvi qualitatiu. Fins a la dècada dels anys vint del segle XV i, menys freqüentment, fins als anys quaranta del mateix segle, les causes pies en general o alguna en concret són nomenades hereves universals, en primera instància, i, més freqüentment, en darrera. Aquest costum desapareix definitivament l'any 1447 amb el testament de l'apotecari Nicolau Pellisser, qui nomena hereves universals en darrer terme les causes pies (doc. 106). Això contrasta amb el que ocorria anteriorment: dels 40 testaments analitzats més antics, tots anteriors a 1400, en 12 s'institueix alguna causa pia com a hereva universal en darrera instància (doc. 6, 8, 12-13, 16-17, 21, 24, 26, 30-31, 35, 40).

En definitiva, algunes causes pies concretes semblen perdre "interès" per als testadors, com les noies pobres a maridar. Si Francesc Gener, el 1340, els llegava 2.500 sous, a raó de 60 sous per noia (doc. 6), l'últim llegat per aquest concepte, establert per Brígida, esposa de l'especier Pau Planes, és de 5 sous (doc. 161, 1476). Amb relació als pobres vergonyants es produeix un procés de "territorialització", paral·

l'el a la institucionalització de l'almoïna als pobres i a la consolidació dels bacins parroquials: els llegats dels anys 1300 als pobres de Crist són substituïts al llarg del mateix segle per donacions a l'Almoïna dels Pobres de la Seu i, al tombant de la centúria següent, per deixes als bacins parroquials de pobres, que desplacen totes les altres institucions benèfiques destinades a pobres vergonyants. Pel que fa als hospitals, la unificació el 1401 de tots els hospitals en un únic centre es reflecteix, evidentment, als testaments. Tanmateix, en aquest cas solament es produeix una transformació formal i l'antic llegat a tots els hospitals de Barcelona, esdevé una donació única al nou hospital. De fet, l'hospital de la Santa Creu és de les institucions benèfiques que més bé encaixa el descens del nombre de llegats i de llur valor. Dels 25 testaments estudiats del segle XVI, en 10 s'hi estableix un llegat a l'hospital. Destaca, curiosament, que tots són d'especiers o de llurs esposes, mentre que els candelers no hi destinen ni un diner. Potser l'existència de l'especieria de l'hospital feia que els especiers hi tinguessin més interès, més "devoció"?³²⁸ Podria molt ben ser.

El decandiment general de les causes pies a partir del segon quart del segle XV, coincideix amb el canvi detectat en general en els llegats i especialment en l'àmbit dels que es deixen a institucions religioses i pietoses. Després d'una certa homogeneïtat tot al llarg del segle XIV i fins a la dècada dels 1420, als anys 1430 s'inicia un procés de simplificació dels testaments, especialment constatable en el nombre de llegats (taula 34) i en el valor de la lleixa pietosa (taula 12). És un procés que es clourà cap a 1460, en què es consolida un nou model de testament en què el nombre i la varietat de llegats, així com el seu valor, són substancialment diferents. Formalment, els testaments són idèntics, però en el contingut, especialment en els aspectes referents a l'ànima —causes pies—, s'han simplificat i reduït.

Com s'ha d'interpretar aquesta evolució? És un procés exclusiu de candelers i especiers? Tot i que solament s'han estudiat testaments de membres de famílies dedicades a aquests dos oficis, tot indica que ens trobem davant un fenomen general que depassa els col·lectius estudiats. Els testaments de les filles, així com els dels droguers i sucrers, així ho avalen. Cal concloure, doncs, que ens trobem davant una tendència general. La institució d'aniversaris perpetus, que de cap manera es pot vincular a cap singularitat d'especiers i candelers ens ho confirma.

328. Sobre l'especieria de l'hospital de la Santa Creu, vegeu C. VELA I AULESA, "La primera especieria de l'Hospital..." i la bibliografia que s'hi esmenta.

La taula 56 permet adonar-se de l'evolució d'aquesta mena d'institucions al llarg de tot el període estudiat.³²⁹ En primer lloc, cal discernir entre els testaments que ordenen que es creïn aniversaris perpetus i els que es van crear realment. Així, per exemple, el testament de l'apotecari i mercader Berenguer Duran mana que es fundin 48 aniversaris perpetus, 24 al convent de Sant Francesc —a celebrar dos cada mes—, 12 al de Santa Clara —un mensual— i 12 al monestir de Pedralbes —ídem— (doc. 23, 1384). És un cas excepcional, únic, però demostra la importància d'aquests aniversaris al segle XIV, així com la important distinció que cal fer entre fundació d'aniversaris i nombre d'aniversaris que es demanen. Així, mentre que per al període 1450-1525 els testadors que demanen instituir un aniversari perpetu solament n'institueixen un de mitjana, per als períodes anteriors no resulta estrany que un mateix testador n'encarregui més d'un, tot demostrant la vitalitat d'aquesta institució. La mitjana del segle XIV és de 4,29 aniversaris per testament que estableix algun aniversari, tanmateix si no es té en compte l'excepcional testament de Berenguer Duran, la mitjana es redueix a 1,47, idèntica a la de la primera meitat del segle XV (1,57). Això significa que entre 1300 i 1450 els testadors instituïen un o dos aniversaris per testament.

Aquestes dades, però, s'han de posar en relació amb els testaments que no contenen la fundació d'un aniversari perpetu. Des d'aquest punt de vista, la insignificant reducció d'un o dos aniversaris perpetus per testament a un, queda eclipsada per la pràctica desaparició de l'aniversari perpetu com a clàusula testamentària. Si quatre de cada deu testaments instauren un aniversari perpetu als anys 1300, a la primera meitat del segle XVI solament un 4% dels testaments, és a dir un únic testament dels 25 estudiats, mana fundar un aniversari. La "decadència" dels aniversaris perpetus es mostra encara més evident si s'observa que a la primera meitat del segle XIV, 7 dels 8 testaments estudiats inclouen l'establiment d'un o més aniversaris (87,50%). Si s'analitza la taula per períodes, no sobta que gairebé la meitat dels testaments amb aniversaris siguin del segle XIV, o que pràcticament tres de cada quatre aniversaris s'estableixin durant el mateix segle, mentre que els aniversaris fundats entre 1500 i 1525 no representen ni un 1% del total.

Què pot explicar la pràctica desaparició de l'aniversari perpetu dels testaments de candelers i especiers? Una primera hipòtesi seria

329. Vegeu el cas reusenc per al quatre-cents a D. PIÑOL ALABART, *A les portes de la mort...*, p. 106-108.

una davallada de la capacitat econòmica d'aquests dos col·lectius. Cal tenir present que l'establiment d'un aniversari perpetu és molt car. Berenguer Duran hi destina, als 48 aniversaris perpetus, dos censals morts, un de 500 sous i l'altre de 600 sous, que rep sobre la universitat de Perpinyà (doc. 23), mentre que Vicenç Bonanat, per a un únic aniversari, llega 1.000 sous amb els quals comprar rendes per al seu finançament (doc. 22). Molts altres testadors hi assignen de mig a sis morabatins censals. En tots els casos, l'establiment d'un aniversari perpetu requereix una forta inversió de diner. Tanmateix, l'èxit de la institució des d'antic va fer que, ja el 1346, el cerer Ramon de Sarrià demanés que l'aniversari que volia que s'establís a la Seu de Barcelona per la seva ànima i la de la seva esposa Sibilla, se celebrés a poder ser el dia de la seva mort o, si aquell dia ja hi havia un altre aniversari, el dia lliure més proper (doc. 7). Tot i disposar de 365 dies i de nombroses institucions on fundar-los, el ritme de fundacions que els testaments del segle XIV transmeten fa l'efecte que el calendari s'havia fet curt i que, en entrar al segle XV, devia ser difícil trobar "lloc" per a l'establiment d'un nou aniversari perpetu. Sens dubte, aquesta circumstància havia de repercutir en la davallada de la institució. De fet, quelcom de similar devia ocórrer amb la fundació de beneficis, presbiterats i capellanies. També són fundacions que requerien una forta inversió: l'especier Francesc Flandina, si es queda sense hereus de la seva família, vol que l'hereti un altar dedicat a Jesús, la Verge i sant Francesc, que s'hauria de fundar en una capella de l'església de Sant Just, és a dir que hi destina el gruix de la seva herència (doc. 27); Francesc Gener institueix, a l'església de Santa Maria del Mar, un presbiterat perpetu a la capella o altar dedicat a sant Tomàs apòstol, al qual hi destina 30 morabatins censals rebedors sobre diverses cases que li tenen a cens, mentre que institueix un altre presbiterat perpetu a l'església de Santa Maria de Manresa, dedicat a sant Bartomeu, al qual assigna 32,5 morabatins de renda (doc. 6). En altres casos els testadors es limiten a completar un benefici vigent, com fa Constança, muller de l'apotecari Guillem des Pujol, quan llega un terç de la seva herència, en condició d'hereu universal, al benefici que el seu marit ha fundat a la Seu en honor dels sants Domènec i Pere màrtir (doc. 48), o com fa Francesca, vídua del candeler Berenguer Oliver, quan deixa 100 sous al benefici fundat pel seu marit a l'església de Santa Maria del Mar (doc. 70). Aquestes institucions o fundacions, de gran valor econòmic, desapareixen dels testaments a la dècada del 1430, en un procés similar al dels aniversaris perpetus.

És probable que un canvi en la capacitat econòmica d'especiers i candelers influís parcialment en la desaparició o disminució d'aquests

llegats, així com en la reducció general de les deixes a institucions benèfiques i religioses. La minva del valor absolut de la lleixa pietosa, constatat en analitzar aquesta clàusula dels testaments, ja apuntava en aquest sentit. Tanmateix, rere aquest canvi hi ha d'haver quelcom més que una disminució en la capacitat econòmica dels testadors. Sens dubte, ens trobem davant un fenomen més general, extrapolable al conjunt de la societat barcelonina. Tot apunta cap a un canvi de mentalitat quant a la rellevància del testament en la preparació del més enllà.

D'una banda, la disminució general del nombre absolut de llegats, així com del seu valor, acompanyada també de la pràctica desaparició d'algunes destinacions com ara les pitances conventuals, enfront de l'augment d'altres com ara els trentenaris i les misses de sant Amador, indiquen un canvi en la concepció del paper dels llegats. La salvació de l'ànima mitjançant la pregària desbanca altres formes d'intercessió en el més enllà basades en la caritat i la pietat, com podien ser els llegats a noies pobres a maridar, per redimir captius o els fets a convents i monestirs per pitança. L'aparició, cap al final del període estudiat, dels bacins del purgatori —el primer bací a rebre un llegat és el de la Seu, el 1448 (doc. 107)—, destinats a recaptar almoines per tal que es diguessin misses per les ànimes del purgatori, és indicatiu del canvi de tendència.

D'altra banda, en canvi, altres indicis apunten que, paral·lelament al procés anterior, els testaments van perdent, amb el pas del temps, part del detall que tenien a l'inici del període estudiat, com si ja no fos necessari indicar alguns llegats i voluntats, pel simple fet que, com que són els habituals, els marmessors, malgrat que no se'ls encarreguin explícitament, els compleixen. Aquest procés es percep amb força claredat en tot allò relatiu a l'enterrament del testador. Mentre que als testaments trescentistes i fins a la dècada dels anys vint, s'especifica detalladament com es desitja el sepeli —com ha de ser la mortalla, qui seran els portants, com han de ser els ciris i brandons que cremin, com s'ha de fer l'almoina als pobres que acudeixin a la porta de la casa del testador o com s'ha de desenvolupar la vetlla—, a partir de 1430 desapareixen moltes d'aquestes indicacions, sense que d'això se'n pugui deduir que es modifica la forma de celebrar els enterraments. De fet, l'elecció de sepultura normalment es clou amb la clàusula

volendo et ordinando quod sepultura mea eiusque solemnia fiant bene et complete, ad cognitionem dictorum meorum manumis-sorum,

que delega clarament en els marmessors la tasca de decidir sobre els aspectes que el testador no ha disposat explícitament. Com decidien els marmessors? No hi ha dubte que seguint la tradició i els costums locals. El testament del mercader Nicolau Burguera és clar en aquest aspecte quan, a l'hora d'estipular com vol que el soterrin, especifica que desitja algunes excepcions a la norma: demana ser enterrat al vas del seu sogre, l'especier Macià Canyadell, a l'església de Sant Cugat del Rec, al qual vol que es posin dues lloses amb el seu senyal i títol; per a la cerimònia mana que "solament" hi assisteixi un prevere i l'escolà amb la creu, als quals dóna dues unces de candeles, tot especificant que si vinguessin més preveres i escolans que no els paguin amb els seus béns; acompanyaran el seu cos, cobert amb dues canes de drap blau de 12 sous la cana, 14 pobres amb gramalles blaves que duren ciris de 5 lliures de pes; mana que es doni 1 diner a cada pobre que vagi a la porta de casa seva el dia de la sepultura, però a l'oferta solament hi vol 3 sous de pa, la mateixa quantitat que hi ha d'haver a les misses de l'endemà.³³⁰ Les limitacions —un prevere i un escolà, solament 3 sous de pa— palesen que un enterrament habitual era diferent —més preveres i escolans, més pa—, raó per la qual Nicolau Burguera ho fa constar al seu testament. Tanmateix, a la majoria no hi apareix cap esment al nombre de preveres i escolans que es desitgen o a la quantitat de pa a l'oferta ni a les misses i d'aquest fet no es pot deduir que als seus sepelís i misses no hi acudissin preveres i escolans i tampoc que no es repartís pa, ans al contrari, el silenci dels altres testaments ens confirma que hi havia alguns elements de la cerimònia sepulcral que, pel fet de ser consuetudinaris, no calia ni esmentar. En el seu testament, l'esposa de l'apotecari Pere Gomar, Eulàlia, demana ser soterrada amb l'hàbit de sant Domènec i mana que es doni al convent de predicadors el que sigui acostumat de donar per l'hàbit (doc. 187). L'any 1502 el costum d'enterrar-se duent l'hàbit d'una congregació religiosa està tan consolidat que existeix "un costum" sobre quant cal donar per l'hàbit. 150 anys abans, el 1352, la vídua del moneder Jaume sa Sala, Agnès, llegava 10 sous al convent de Santa Caterina per tal que li permetessin ser enterrada amb el mateix hàbit (doc. 9).

Un fenomen similar es detecta en els testaments amb relació als llegats a centres religiosos i pietosos. L'existència de costums i tradicions locals plenament arrelats feia innecessari concretar-ho en un llegat específic. El "bon criteri" dels marmessors, segons el parer dels quals es posa explícitament la lleixa pietosa, com també el conjunt del testament, completava els buits que hi poguéss haver. Els marmes-

330. AHCB, 4. III-1, n. 144, plec 1, 1435, juliol, 30. Barcelona.

sors, conscients de la seva responsabilitat envers l'ànima del testador, havien de saber quines donacions calia fer, malgrat que no les hagués concretat. En aquest sentit, resulta poc creïble que els testadors no deixessin cap almoïna a la institució en la qual demanaven ser soterrats. Seguint amb l'exemple d'Eulàlia, esposa de Pere Gomar, sorprèn que aquesta no llegui res al convent de Santa Caterina, on vol ser enterada. Tanmateix, no hi ha dubte que els marmessors hi degueren fer algun donatiu. Com a mínim, pagaren les misses i altres despeses de sepultura. Aquests llegats eren implícits al fet mateix de morir —i a la necessitat d'ajudar l'ànima del difunt—, de forma que podríem dir que es produeix una “institucionalització” i estandardització de les mesures a prendre. No cal esmentar algunes almoïnes i llegats, perquè aquests són comuns a tothom, esdevenen automàtics. És un procés paral·lel a la institucionalització dels receptors d'almoïnes, amb el qual coincideix cronològicament.

La simultaneïtat de tots aquests processos és especialment significativa, ja que abona la hipòtesi que tots aquests canvis són símptomes d'una transformació general de model. L'evolució té lloc entre 1430 i 1460, de manera que es pot afirmar que, tot i que els testaments anteriors i posteriors a aquest període presenten tots una clara homogeneïtat estructural i formal, la concepció del testament com a vehicle per a la salvació de l'ànima ha variat substancialment. D'una banda, canvia en la reducció i simplificació dels llegats per a l'ànima del testador, així com en una disminució dràstica del seu valor econòmic. En la mateixa línia, la multiplicitat de vies per aconseguir beneficis per a l'ànima es veu reduïda bàsicament a la celebració de misses i pregàries per als difunts. De l'altra, es dona un procés paral·lel d'estandardització de la pietat i la caritat, amb la conseqüència que, com que tothom actua igual, els testaments tendeixen a recollir solament l'excepció, allò que s'escapa de l'habitual.

* * *

Si bé el procés descrit l'hem de considerar general i comú a tota la societat barcelonina, els llegats a institucions religioses i pietoses presenten, evidentment, algunes singularitats que cal atribuir concretament als especiers i candelers com a col·lectius professionals.

La parròquia

Tradicionalment, la parròquia s'ha considerat un marc d'enquadrament social transcendental en la vida de l'home medieval. Tanmateix,

les parròquies de Barcelona són encara, en molts aspectes, unes grans desconegudes.³³¹ Solament a nivell formal encara no som capaços de reconstruir amb seguretat els límits territorials de cadascuna de les parròquies barcelonines, tot i que en aquest aspecte s'ha avançat molt gràcies a la recent publicació de la tesi de Cristina Borau.³³² En molts altres aspectes, és molt el que resta a fer. Els testaments estudiats d'especiers i candelers i de llurs familiars ens permetran una aproximació singular a algunes d'aquestes qüestions.

El món de les parròquies apareix en els testaments en dos contextos: d'una banda, poden ser lloc de sepultura i, d'una altra, són susceptibles de ser receptores de llegats per conceptes ben diversos, situacions que comparteixen, tanmateix, amb d'altres institucions eclesiàstiques i benèfiques barcelonines i de més enllà de les seves muralles, tal com s'ha vist. És, doncs, a partir d'aquestes dues informacions que els testaments ens permeten acostar-nos a aquest marc de relació privilegiat.

331. M. RIU I RIU, *Les illes d'una parròquia urbana...*, és un dels pocs estudis de detall sobre delimitació de les parròquies catalanes, solament superat per la recent aportació de C. BORAU, *Els promotors de capelles i retaules...* Una de les línies més fecundes ha estat l'estudi del món parroquial a través de les visites pastorals, en aquesta direcció cal destacar les publicacions recents de L. MONJAS MANSO, *Les visites pastorals...*, amb la bibliografia més actualitzada, i, sobre la vida interna de la parròquia, possiblement la més recent sigui la de J. BAUCELLS, *Vida y práctica religiosa...*, p. 967-1052, tot i que fins a la p. 1410 segueix tractant aspectes relacionats amb el món parroquial.

332. C. BORAU, *Els promotors de capelles i retaules...*, 2003, p. 202-233. Les conclusions i el mètode de l'autora, molt convincents, ens han dut a respectar i adoptar la seva interpretació de la distribució espacial de les parròquies barcelonines, fins i tot tenint en compte les mateixes precaucions. En endavant, quan es parli del territori d'alguna parròquia barcelonina ens referirem al territori que Cristina Borau li assigna en l'esmentada obra. La nostra confiança en les conclusions de l'autora arriba fins al punt que hem gosat deduir la parròquia d'alguns personatges dels quals en coneixíem amb exactitud el lloc de residència —per ex., a un especier o candler establert a l'illa 582, és a dir al Born, se li suposa que era parroquià de l'església de Santa Maria del Mar. Tanmateix, en aquest aspecte, hem estat especialment alerta amb les illes frontereres entre dues parròquies. Compartim amb Cristina Borau la "sensació" —poc científica— que els límits parroquials partien les illes pel mig, és a dir que, a diferència dels quarters, els dos costats d'un mateix carrer compartien parròquia, mentre que en una mateixa illa podien coexistir cases pertanyents a dues parròquies diferents. Aquest aspecte ha estat especialment problemàtic respecte a la cèlebre illa o illes dels Especiers (illes 243 i, especialment, 244), ja que sembla molt versemblant que pel mig de l'illa 244 passaria la "frontera" entre les parròquies de Sant Jaume i Sant Just, per la qual cosa no ha estat possible assignar automàticament els especiers residents en aquesta illa a una parròquia concreta.

Tant en l'elecció de sepultura (vegeu les taules 45, 46, 48-50) com en els llegats pietosos, la pròpia parròquia queda afavorida per sobre de les altres, però, en canvi, no es mostra, amb relació al conjunt d'institucions religioses i pietoses, com un lloc privilegiat. Quant a l'elecció de la sepultura (taules 47 i 51), solament un terç dels candelers i dels seus familiars trien la seva parròquia per a ser-hi enterrats, mentre que el percentatge és encara menor entre les famílies d'apotecaris. Tanmateix, si solament contemplem les famílies de candelers i especiers que trien com a lloc de sepultura una parròquia, aleshores el percentatge dels que escullen la pròpia ascendeix a pràcticament la totalitat dels cerers i la gran majoria dels apotecaris. És a dir, tot i que per a la sepultura, tots prefereixen altres llocs que una parròquia, si trien ser soterrats en el cementiri d'alguna, aquest és preferentment el de la seva. Un fenomen similar es dona amb els llegats: tot i que les parròquies no són l'objectiu preferent de les deixes de candelers i apotecaris, la pròpia tendeix a rebre'n, més que les altres, ni que només siguin un o dos petits llegats (taules 39 i 40).

Entre les deixes a la parròquia a què es pertany, destaca, per la seva freqüència, el llegat per raó o dret de parroquianatge o *iure parrochianatus*. Establert a la majoria de testaments conservats, del més antic al més modern, no en resta clara la funció més enllà d'un reconeixement de la pertinença a la parròquia. De fet, en alguns casos, si el testador no sap a quina pot estar adscrit quan mori, deixa el llegat *iure parrochianatus* a la que l'aculli com a parroquià a l'hora del traspàs. L'especier Antoni de Vilorbina, àlies Bosser, oriünd de Cardona i que es declara habitant de Barcelona, incapaç de predir en quina parròquia residirà quan mori, llega 3 sous a la parròquia corresponent quan li arribi l'hora (doc. 60); el mateix fa Joana, vídua de l'apotecari Arnau Sanç, malalta i que acabarà morint a casa de la seva filla Griselda, muller del mercader Francesc Salvador. Joana llega 11 sous *ratione parrochianatus* a l'església de la qual sigui parroquiana (doc. 81). L'esposa del mercader Joan Terrassa, Joana, és especialment explícita, quan estableix el llegat, 3 sous *iure parrochianatus*, a l'església dins els límits de la qual expirarà (doc. 109). En aquest darrer cas, sembla que el matrimoni Terrassa, aparentment jove, convisqui amb el pare d'ell, Pere Terrassa, ja que aquest té un paper especialment destacat en tot el testament —n'és marmessor, la sepultura escollida li pertany, rep 50 lliures pels treballs que ha fet per la recuperació i conservació de l'heretat de la testadora, fa publicar amb el seu fill Joan el testament i en demana còpia... En tots els casos, doncs, per una raó o altra, els testadors no tenen una residència fixa i això els mou a establir un llegat "condicionat" al lloc on moriran i, en conseqüència,

a la parròquia de la qual seran parroquians: Antoni de Vilorbina és un especier sense obrador propi, Joana una vídua que acabarà acollida a casa de la seva filla, mentre que els Terrassa semblen conviure amb el pare d'ell.

Aquests casos mostren clarament que la parròquia és una demarcació territorial, l'adscripció a la qual s'estipula per la residència, com ho confirma el testament de Maria, esposa de l'especier Nicolau Pellisser. Aquest testament, del qual conservem un esberrany de 1469, esmenat de forma definitiva el 1474 (doc. 146), ens demostra que el canvi de residència implica canvi de parròquia. En el primer esberrany, quan encara Nicolau Pellisser és viu i el matrimoni resideix al Raval, davant per davant del portal de la Boqueria (illes 124-125), Maria llega 3 sous, *iure parrochianatus*, a l'església del Pi, però cinc anys més tard, en el testament definitiu, Maria, ja vídua i acollida a casa del nebot del seu marit, l'especier Antoni Pellisser, a la plaça de Sant Jaume, el llegat, del mateix valor i pel mateix concepte, es consigna a l'església de Sant Jaume. El canvi de residència implica, per a Maria, el canvi de parròquia.

Quan el testador resideix ocasionalment a Barcelona o hi és de pas, la tendència és considerar com a pròpia la parròquia del lloc d'origen. Així ho fa l'especier perpinyanenc Guillem Altemir, quan estableix un llegat de 20 sous *iure parrochianatus* per a l'església de Sant Joan de Perpinyà —misses i despeses de sepultura incloses—, tanmateix el vincula al fet que mori a Perpinyà i que hi sigui enterrat (doc. 31). L'apotecari de Castelló d'Empúries Pere Ferrer, que emmalalteix a Barcelona i decideix redactar-hi el testament, escull doble sepultura: a la parròquia de Sant Cugat del Rec si mor a Barcelona o a la de Santa Maria de Castelló si mor en aquesta vila o en qualsevol altre lloc de fora de Barcelona. Pere Ferrer no especifica el vincle que té amb l'església de Sant Cugat, però, tot i això, queda clar, pel volum de llegats que hi estableix, que la seva parròquia és la de Santa Maria de Castelló (doc. 49). Dos especiers més, forans, que redacten testament a Barcelona, Joan Ribot, de Girona, i Jaume Julià, de Reus, no esmenten cap parròquia en el seu testament (doc. 125 i 168), ni barcelonina ni forana, però són testaments tardans en els quals els llegats a institucions religioses i causes pies són pràcticament inexistent. En ambdós casos es limiten a triar la Seu barcelonina com a lloc de sepultura, on el segon hi té els fills enterrats.

Enfront d'aquests casos, l'especier de Perpinyà Pere Cartellac i la vídua de l'apotecari lleidatà Francesc Cardona, Antònia, indiquen, tot i el seu origen declaradament forà, una parròquia barcelonina com a pròpia. Antònia llega 2 sous a l'església del Pi per dret de parroquia-

natge, mentre que Pere Cartellac en deixa 5, a l'església de Sant Just, pel mateix concepte. En el primer cas, tenint en compte que el marit, ciutadà de Lleida, era soterrat al claustre del monestir de frares predicadors de Barcelona juntament amb els seus fills, és probable que, malgrat la ciutadania del marit, el matrimoni i els fills s'haguessin instal·lat a Barcelona. La residència justificaria, malgrat que el marit hagués mantingut la ciutadania original, que Antònia es considerés parroquiana de l'església de Santa Maria del Pi, dins el terme de la qual devia viure.

En el cas de Pere Cartellac (doc. 25), els llaços amb la vila natal semblen més forts, ja que hi té la germana, Francescona, casada amb el tintorer Guillem Bisanya, a qui nomena hereva substituïda. És probable que també estigui a Perpinyà la seva esposa, Caterina, ja que a Barcelona en té cura una tal Nadala, a casa de la qual ha viscut durant la malaltia que l'ha dut a redactar testament. Tot i que no preveu explícitament morir a Perpinyà, contempla aquesta possibilitat, ja que mana ser enterrat a Santa Maria del Mar, solament si mor a Barcelona. Tenint en compte que el testament no fou publicat, ens trobem, sens dubte, davant d'un testament "circumstancial", redactat per fer front a l'eventualitat de morir, impen-sadament, fora de casa. Si, finalment —devia pensar—, tornava a Perpinyà, ja redactaria un nou testament o els marmessors tindrien cura de triar-li la sepultura en el cementiri adient. La qüestió que ara ens interessa, però, és que, fos per una llarga convalescència o per alguna altra raó que desconeixem, Pere Cartellac, quan redacta el testament, se sent parroquià de Sant Just i hi estableix un llegat *ratione parochianatus*. De fet, en Cartellac demostra un cert coneixement dels "costums" testamentaris de la ciutat, ja que llega petites sumes a totes les obres de la ciutat i a tots els hospitals, tal com era habitual a l'època.

Els casos dels forasters passavolants o instal·lats de nou o momentàniament a la ciutat mostren que la parròquia és una comunitat oberta. Si bé, evidentment, el parroquianatge no es perd amb la sortida ocasional, sí que hom es pot sentir vinculat a la nova comunitat parroquial quan l'estada en un indret es perllonga en el temps. Guillem Altemir i Pere Ferrer exemplifiquen el primer cas, mentre que Antònia i Pere Cartellac, per motius diversos, il·lustren el segon.

La família en el més enllà: cementiris i sepultura

Una de les informacions que mai manca als testaments és, ja s'ha comentat, l'elecció de sepultura, acompanyada, de vegades, d'indicacions

de diversa índole sobre com es desitja que es desenvolupi el sepeli, des de la vetlla del cos fins a les misses que segueixen el soterrament efectiu.³³³ Com en molts altres aspectes dels testaments, aquests recullen indicacions de l'enterrament principalment quan el testador desitja quelcom que surt de l'habitual o, més rarament, quan vol assegurar-se una pràctica comuna. Des d'aquest punt de vista, de l'observació de les taules 52 i 53 no es pot desprendre, per exemple, que la distribució de moneda menuda a la porta de la casa del difunt sigui una pràctica poc habitual, sinó que solament en alguns casos, preferentment al segle XIV, s'especifica bé la quantitat a repartir per cap o la suma global o els destinataris concrets de l'almoïna. Com en tots els altres aspectes, de nou es percep la progressiva desaparició d'indicacions a mesura que avancen els anys, fenomen que novament cal atribuir a la consolidació d'un ritual funerari fermament establert que evitava al testador la necessitat de precisar molts detalls. De fet, dels testaments del segle XVI estudiats solament dos contenen alguna indicació. En un, el d'Eulàlia, esposa de l'apotecari Pere Gomar (doc. 187), la testadora vol ser enterrada al convent de Santa Caterina i demana que se li permeti fer-ho vestida amb l'hàbit de sant Domènec. Per l'hàbit farà una donació segons és acostumat: *pro quo habitu largiatur illud quod solitum est dari*. En l'altre cas, és l'esposa de l'especier Pere Reió, Beneta, qui demana que el seu cos sigui dut a la sepultura en processó (*processionalment*), acompanyat de 72 pobres, els quals rebran 3 diners cadascun (doc. 196). En tots dos casos les testadores declaren que volen ser soterrades de dia. Tant en un testament com en l'altre es tracta de fixar, amb detall, algun dels aspectes variables que podia tenir la cerimònia funerària. La resta de la cerimònia, doncs, s'havia de desenvolupar sense sortir-se del costum i a coneguda dels marmessors:

facta mea sepultura, quam fieri volo bene et complete, ad cognicionem dictorum manumissorum meorum, (doc. 12)

o bé

les romanents emperò solennials de aquella mia sepultura vull ésser fetes complidament, a coneguda dels dits meus marmessors (doc. 32).

La recopilació de totes les notícies esparses permet fer-se una imatge bastant completa de com es desenvolupava la sepultura.³³⁴ Un

333. Per veure totes les precisions dels testadors sobre la seva sepultura, així com els llegats que, a vegades, s'hi vinculen, vegeu les taules 52 i 53.

334. Sobre el ritual funerari a Reus, al segle XIV, vegeu D. PIÑOL ALABART, *A les portes de la mort...*, p. 89-93.

cop esdevinguda la mort,³³⁵ el cos del difunt era vetllat a casa seva o a la casa on hagués mort.³³⁶ A la vetlla, on segurament acudien els familiars, amics i coneguts, s'hi podien afegir alguns preveres o alguns frares, preferentment d'ordes mendicants, als quals s'encarregava —alguns cops per via testamentària— la lectura de saltiris o rosaris (doc. 17, 48, 52, 61, 66, 87, 96, 128).

L'endemà de la defunció o tan aviat com fos possible,³³⁷ es duia a terme la sepultura pròpiament dita. La cerimònia es desenvolupava en diferents àmbits. A la porta de la casa del difunt o d'on hagués estat fos vetllat i sortís en direcció a la tomba, s'hi realitzava una almoïna consistent a donar diners per menut als pobres presents.³³⁸ Molts testaments especifiquen que els pobres han de ser mendicants i no pas pobres vergonyants,³³⁹ per als quals normalment s'establien altres

335. Els testaments de Gabriel Cortès i la seva vídua Joana ens informen sobre un ritual previ, l'extremunció o unció dels malalts, la qual ambdós cònjuges preveuen que es pagui de les 25 lliures de la lleixa pietosa: “prench-me per la mia ànima e per la sepultura, mises del terç dia, capdany e-stremaunció e per pagar les lexes prop sigents, XXV lliures” (doc. 173) i “prench-me de mos béns per la mia ànima vint-e-cinch lliures de moneda de Barcelona, de les qualls XXV lliures se pach la stremaunció, sepultura, les mises del terç dia, lo capdany e les lexes pus devall mencionades següents” (doc. 189). Tot i ser els únics testaments que esmenten aquesta pràctica, és evident que els que pressentien que els arribava l'hora, l'havien de practicar, tal com constaten els llibres de comptes de les marmessories: tot i que l'especier Francesc ses Canes no esmenta l'extremunció al seu testament (doc. 21), a la comptabilitat de la seva marmessoria consta una despesa de 13 sous pagats a Miquel Segarra, vicari de Sant Just, pel dret de parroquianatge i l'extremunció (cf. C. VELA I AULESA, *Les marmessories de Francesc Canes...*, p. 500). Sobre l'extremunció en els testaments vegeu també D. PIÑOL ALABART, *A les portes de la mort...*, p. 83-88.

336. Francesca, vídua de l'especier Bernat Santjoan, demana, al seu testament, excepcionalment, ser duta immediatament després de morta al monestir de Sant Jeroni de la Murtra, on, conseqüentment, serà vetllada i seguidament enterrada: “ad quod (el dit monestir) volo ipsum corpus meum portari incontinenti morte mea sequa” (doc. 142). És, tanmateix, una excepció, ja que normalment el cos romanía fins al moment de la sepultura a la casa on havia tingut lloc el traspàs.

337. Les actes de publicació sovint donen fe que entre mort i enterrament es deixava passar com menys temps millor: el testament de Francesc Salvador, apotecari, fou redactat el 23 de juliol de 1494 i publicat dos dies més tard, el mateix dia del seu enterrament (“die veneris, XXV^a dicti mensis iulii predicto, defuncto dicto testatore et eius corpore tradito ecclesiastice sepulture”), de la qual cosa es pot deduir que entre la mort i l'enterrament no van passar més de dos dies (doc. 169).

338. Sobre aquestes almoïnes vegeu M. RIU I RIU, *Alguns costums funeraris...*, p. 15-16, X. BARRAL, *Le cimitero en fête. Rites...*, p. 299, i D. PIÑOL ALABART, *A les portes de la mort...*, p. 108-116.

339. La distinció entre pobres mendicants i pobres vergonyants radica en el caràcter estamental dels primers i el circumstancial dels segons. Mentre que un pobre

llegats específics. Els pobres acostumaven a rebre un o dos diners per cap, quantitat que alguns testadors fixen per via testamentària. Els difunts podien deixar establert quants diners calia invertir en aquesta almoina. L'esposa de l'apotecari Berenguer des Pujol, Tomasa, establí al seu testament que es destinessin 50 sous a l'almoina, a raó de 2 diners per persona. Si es repartien tots 50 sous, l'almoina s'hauria distribuït entre 300 pobres, xifra força sorprenent.³⁴⁰ De fet, el llegat de Tomasa és un dels més generosos. El ric Esteve (I) sa Torra, especier del rei que havia fet gran fortuna, els descendents del qual consten entre els ciutadans honrats, vol que es doni almoina a 200 pobres mendicants a raó de 6 diners per cap (doc. 32), i la seva mare, Margarida, vídua de Bernat sa Torra i esposa en segones núpcies de Pere de Puigverd, també deixa, com Tomasa, 50 sous per a l'almoina, però no especifica quant cal donar a cada mendicant (doc. 33). De vegades, s'especifica que tota l'almoina es deixa al bon criteri dels marmessors:

donent in hospicio habitacionis mee id quod eis [manumissoribus meis] videbitur (doc. 136).

Mentre tenia lloc l'almoina, el cos del difunt era abillat per a la cerimònia. Els testaments no acostumen a donar cap indicació sobre aquest aspecte, excepte quan els testadors sol·liciten, si volen ser enterrats en algun convent, que la comunitat els permeti vestir l'hàbit de l'orde. Aquesta era una pràctica relativament habitual quan se sol·licitava ser enterrat a Sant Francesc o a Santa Caterina, així com al Carme o a Sant Jeroni de la Murtra. L'hàbit, en principi, era "comprat" a un monjo, és a dir era un hàbit usat, i molts testadors especifiquen la quantitat que volen que s'esmerci en la seva compra. Eulàlia, la muller de l'especier Galceran (II) Marquès, especifica que vol l'hàbit del seu confessor i marmessor, fra Jaume Ravell, pel qual donarà 50 sous al convent del Carme en concepte de despeses

mendicant, un captaire, converteix la pobresa i la mendicitat en el seu "ofici", el pobre vergonyant és aquell membre d'un estament superior que empès per les circumstàncies es troba en un moment econòmicament difícil que l'obliga a pidolar. En un únic cas, el testament del sucrer Narcís Quintana, s'indica que l'almoina, de 2 diners per cap, es farà a tothom que sigui present a la porta de casa seva, sense especificar que hagi de ser pobre (doc. 120).

340. Si tenim en compte que un dels manuscrits que recullen el fogatjament de 1378 assigna a la ciutat de Barcelona 7.645 focs, dels quals se'n descompten 350 de "viandans e mendicans e persones generoses" (cf. E. REDONDO, *El fogatjament general de Catalunya...*, p. 42, n. 45), sembla evident que una almoina per a 300 pobres havia d'arribar a pràcticament tots els pobres establerts a la ciutat.

(doc. 128).³⁴¹ Cal destacar que l'hàbit, sempre masculí —dels convents de Sant Francesc, Santa Caterina, del Carme i de Sant Jeroni de la Murtra, tots masculins—, també era sol·licitat per dones, que, d'aquesta manera, eren enterrades amb roba masculina, com és el cas esmentat d'Eulàlia. La sepultura amb l'hàbit tenia unes conseqüències que anaven més enllà del fet d'usar la vestimenta conventual. Així ho deixa clar la vídua de l'apotecari Bernat Santjoan, Francesca, quan no solament demana que se li concedeixi ser enterrada amb l'hàbit de sant Jeroni, sinó que sol·licita ser considerada durant l'any següent com a *frare*, tal com és costum, de manera que es faci per ella tot allò que es fa per qualsevol frare difunt:

rogans venerabiles priorem et conventum dicti monasterii quatenus abitum eorum religionis michi concedere dignentur, cum quo corpus meum tumuletur et aliter michi faciant die sepulture mee et infra unum annum postquam obiero, prout solitum est fieri, uni fratri eiusdem monasterii (doc. 142).

Aquest costum, que hem de suposar comú a tots aquells que demanen ser soterrats amb hàbit, encara que solament l'haguem trobat en aquest testament, destaca pel fet que integra homes i dones seglars en la vida monàstica, sense aparent diferenciació per raó de sexe.

Fos amb hàbit o amb vestimenta laica, el cos s'embolcallava en una mortalla fins a la sepultura.³⁴² En alguns testaments es fan precisions sobre com havia de ser aquesta tela o drap. A vegades, simplement s'indica el color o la primera matèria del drap, però unes altres es pot especificar una tela concreta que ja es posseeix o s'assigna una quantitat per a la compra d'un drap específic. Llorenç Martí, apotecari, vol ser soterrat cobert amb un drap burell que ja té a casa (doc. 155), mentre que Francesca, esposa de l'especier Pere Terrassa, demana que es comprin dues peces de drap de llana de color vermell d'un preu entre 14 i 15 lliures (doc. 34).³⁴³ En un parell d'ocasions els testadors

341. En cap cas no es parla de compra, sinó que sempre s'estableix com a donació o llegat a la comunitat, tanmateix, la pràctica, prou habitual, devia dur a una certa "tarifació" del servei, de forma que el 1502, Eulàlia, esposa de Pere Gomar, especier, estableix que es doni al convent de Santa Caterina el que sigui costum per tal que pugui ser soterrada amb l'hàbit de sant Domènec (doc. 187).

342. Vegeu, sobre la forma de desenvolupar-se les sepultures, M. T. FERRER I MALLOL, "Després de la mort. L'actuació...".

343. Amb el drap comprat no solament s'havia de cobrir el seu cos, sinó que se'n farien gramalles i caperons per als dotze pobres que havien de dur el seu cos en processó i per als quatre que durien brandons.

demanen ser enterrats coberts amb el drap que la seva confraria tenia per a aquesta cerimònia.³⁴⁴

Sobre el drap s'hi col·locava una creu de cera. Alguns testaments també hi donen indicacions, encaminades sempre a evitar l'ostentació:³⁴⁵ se sol·liciten creus de cera blanca, la més pura i simple, i algun cop s'especifica que sigui una creu simple, és a dir exempta d'elements decoratius superflus. El testament d'Esteve (I) sa Torra ho deixa ben clar:

vull encare e aquells meus marmessors afectuosamén prech que sobre lo meu cors no sia posada ne posar vüllan creu florejada de sera, mas tansolament una simpla de cera blancha (doc. 32).

Així embolcallat i cobert amb la creu, el cos era transportat en processó, sobre un cadafal i a coll, fins a l'església, per fer-hi les exèquies, o directament a la tomba. De tot aquest trajecte els testaments també en donen força notícies. Molts especifiquen qui i quants han de dur a braços el cos. La vídua de l'especier Pere de Vilademat, Joana, vol que dotze franciscans duguin el seu cos a la sepultura i que aquests siguin acompanyats per quatre framenors duent sengles brandons (doc. 87). El nombre de portants és variable, però predomina la dotzena per sobre d'altres xifres.³⁴⁶ Possiblement aquestes "quadrilles" de portadors es repartien la tasca, sis i sis. Eren escollits bé entre els captaires, bé entre els eclesiàstics, preferentment d'ordes mendicants —framenors, ermitans, agustins, predicadors—,³⁴⁷ tot i que a vegades es requereix la col·laboració de preveres beneficiats. A tots se'ls assignen petites sumes, molt variables —d'un sou a un florí per cap—, que reben en compensació del servei prestat. A vegades el pagament és en espècie, sobretot si es trien pobres, ja que el testador encarrega que se'ls facin gramalles i caperons, que després es podran quedar. Les disposicions sobre el color i la primera matèria d'aquestes vestes i caputxes són

344. L'especier Pere Company vol ser enterrat cobert amb el drap de la confraria de la Trinitat (doc. 67), mentre que Tomàs Llong, apotecari, demana el drap a la confraria de Sant Esteve (doc. 122).

345. Cal posar aquesta tendència en relació amb el control que els consellers de Barcelona, el 1371, van voler imposar a la ciutat, tot limitant el luxe i l'ostentació en les creus funeràries (cf. C. VELA I AULESA, *El control de la candeleria...*, p. 1067-1068).

346. Destaca, excepcionalment, el testament de Beneta, vídua de l'especier Pere Reió, que estipula que 72 pobres duguin el seu cos i que rebin 3 diners cadascun (doc. 196).

347. Paula, esposa del mercader Francesc Pla, sol·licita frares predicadors, tot especificant que siguin "indigentes" (doc. 92), petició compartida per l'apotecari Tomàs Llong (doc. 122).

molt habituals, hi predomina l'elecció del drap burell. D'aquesta manera s'aconseguia "uniformar" els pobres sota una estètica sens dubte propera a la dels franciscans i els altres ordes mendicants.

Les mateixes precisions sobre nombre, vestimenta i donatiu, es donen envers els que havien de portar els ciris o brandons que acompanyaven el cos. Gairebé sempre són quatre ciris i, per tant, quatre portadors, i solament en una ocasió, al testament de Francesca, vídua de l'especier Bernat Santjoan, aquesta demana set brandons, de 6 lliures de pes cadascun, tot i que especifica que aquests també serviran per a les posteriors misses, la qual cosa possiblement motiva aquest nombre extraordinari de brandons. A més de les indicacions sobre qui i quants els han de portar també poden especificar com han de ser aquests. El candeler Pere Clos vol quatre brandons de 6 lliures de pes (doc. 117), mentre que l'apotecari Pere Company els desitja de 5 lliures de pes (doc. 67), com Gabriel Cortès, també apotecari (doc. 173).

Ultra els que portaven el cos i els ciris, en la processó que sortia de casa i acabava al cementiri, passant o no per l'església, hi participaven també familiars i amics, i també es podia sol·licitar la participació oficial d'altres esglésies i institucions eclesiàstiques, simbolitzada en la presència de les seves creus processionals a la cerimònia. Pere de Berga, especier, ho demana explícitament: voldria que a l'enterrament, al cementiri de Sant Just, hi fossin presents les creus dels hospitals de Barcelona, de la casa dels Malalts i de la parròquia de Sant Jaume (doc. 5).

De camí al cementiri es podia passar per l'església, on se celebraven les exèquies, tot i que aquestes es podien fer tant si el difunt hi era de cos present com si no. Aquestes misses eren solament les primeres d'una llarga llista que, algunes més voluntàries, altres més imprescindibles, s'havien de celebrar per la salvació de l'ànima del difunt. Molts testaments en fan una relació detallada, tal com es pot apreciar a les taules 39-44.³⁴⁸ De forma resumida, ja que és aquest un aspecte que requeriria un estudi molt detallat, les misses "obligades" eren les exèquies celebrades al moment de la mort, les misses de terç dia —celebrades, com el seu nom indica, als tres dies del traspàs—³⁴⁹ i les de cap d'any, celebradores pel primer aniversari. Ultra aquestes

348. Sobre les misses de difunts a Reus, al segle XIV, vegeu D. PIÑOL ALABART, *A les portes de la mort...*, p. 93-108.

349. "Item volo et ordino quod in tercio die postquam sepeliero fiat in dicta Sede Barchinone absolucio tumuli mei et quod celebretur in ipsa Sede missa ipsi absolucioni" (doc. 37).

misses, sistemàticament esmentades i que devien formar un cicle funeral pràcticament inevitable,³⁵⁰ el difunt podia demanar testamentàriament la celebració de misses excepcionals, entre les quals cal destacar els trentenaris, les misses de sant Amador, d'extrema difusió, i les misses de sant Gregori,³⁵¹ a més de poder establir un o diversos aniversaris.

Sovint, es demanava que en l'enterrament i posteriorment a les misses de recordatori, el prevere oficiant sortís en processó fins a la tomba del difunt al qual anava dedicada la missa i que, un cop a la tomba —*supra tumulum*—, fes una absolució, absoluta o oració per l'ànima del difunt.

De fet, les misses de difunts, tant les instituïdes per via d'aniversari com les ordenades discrecionalment pel difunt o pels seus marmessors, tendien a reproduir, a escala, tot el ritual de l'enterrament i, per tant, s'acompanyaven d'una almoïna de pa, de la lectura de psalms penitencials i de l'absolució, tot realitzat, si era possible, "sobre la tomba".³⁵²

El cicle funerari es cloïa sistemàticament per l'àpat de difunts, ofert per la família del difunt als parents i amics que havien participat en la cerimònia.³⁵³ Aquests convits apareixen molt rarament als testaments, cosa que solament es pot interpretar com que estaven tan fortament arrelats en les tradicions funeràries barcelonines que pràcticament cap testador va creure necessari fer-hi puntualitzacions. L'excepció la trobem

350. Són habituals les clàusules relatives a la celebració de la sepultura que les esmenten com un conjunt, per exemple en el testament de l'especier Gabriel Cortès (doc. 173), ja comentat, en el de Francesca, vídua de l'apotecari Bernat Santjoan: "et septem cerei quilibet videlicet ponderis sex librarum qui ardeant in missa que celebrabitur dicta die sepulture mee et tantum quantum voluerint dicti manumissores mei et in missa celebrationis capitis anni fiende pro anima mea" (doc. 142) o en el de l'especier Nicolau Pellisser: "accipio autem de bonis meis pro anima mea et sepultura dicto corpori meo fienda, missis terciè diey et capitis anni et pro solvendis legatis subscriptis, duodecim libras Barchinonenses" (doc. 144).

351. Sobre trentenaris, misses de sant Amador i misses de sant Gregori vegeu M. T. FERRER I MALLOL, *Després de la mort. L'actuació...*, p. 302-304, i la bibliografia que l'autora cita. Per a les misses de sant Amador es pot veure també L. GÓMEZ NIETO, *Ritos funerarios en el Madrid medieval*, p. 92. I sobre les misses de sant Gregori, vegeu DCVB, s.v. "missa". Aquestes darreres apareixen, en els testaments estudiats, en dues ocasions, doc. 154 i 196.

352. "in die qua (de l'aniversari) datur panis in ecclesiis hic in civitate Barchinone, decem solidos panis quem dare habeant anno quolibet, ut predicatur, super tumulum meum pauperibus, et alios decem solidos in fieri legendo pro anima mea et parentum meorum super dictum tumulum meum dicta die salmos penitenciales, et alios decem solidos in absolutionibus fiendis dicte die super dictum tumulum meum" (doc. 38).

353. Sobre els àpats de difunts vegeu EQUIP BROIDA, *Els àpats funeraris segons els testaments...*

en el testament de l'especier Esteve (I) sa Torra, que especifica, forçat per clàusules anteriors del seu testament:

*e d'altra part vull que de aquells meus béns sia fet convit, lla on los dits meus marmessors volran e elegiran, als amichs e parents meus qui seran a soterrar lo meu cors, segons e per la forma acostumada fer en Barcelona en semblants coses (doc. 32).*³⁵⁴

De fet, Esteve (I) sa Torra està confirmant el caràcter consuetudinari d'aquest convit.³⁵⁵

Totes aquestes característiques havien de ser comunes a la majoria de barcelonins, tret, és clar, de les lògiques diferències inherents a l'estatus personal del difunt. De fet, entre tots els enterraments descrits als testaments, destaca, per la seva singularitat, la forma com vol ser enterrat el matrimoni des Pujol (doc. 48 i 66). Mentre que la tendència de tots els seus conciutadans i companys d'estament social i professional és sol·licitar una sepultura sense ostentacions, Guillem des Pujol i la seva primera esposa Constança, "encarreguen" una cerimònia ben luxosa. Si la majoria sol·licita la presència de frares a la vetlla, ambdós volen que hi assisteixin sis preveres que rebran cadascun 1 florí. L'almoïna als pobres mendicants és discreta, i manen que es donin 2 diners a cada pobre que acudeixi a la porta de la seva casa. Però, en l'abillament del cos de nou reapareix el luxe. Enfront dels més usuals draps burells, tant Constança com Guillem volen ser enterrats embolcallats amb un drap d'or, amb el qual després els marmessors hauran de fer un pal·li i una casulla per a la capella que funden a la Seu, dedicada als sants Domènec i Pere màrtir. Per dur el seu cos i els ciris tampoc no demanen pobres o frares mendicants, sinó dotze preveres beneficiats per al cadàver i quatre (Constança) i dos (Guillem) escolans amb sobrepellís per als ciris. De fet, volen que tot l'enterrament sigui excepcional, ja que sol·liciten al Capítol de la catedral que els permeti

354. L'esment a l'àpat és motivat, possiblement, per la necessitat de discernir entre les despeses d'aquest i el llegat de 50 sous, que acabava de concedir al convent del monestir dels frares menors de Barcelona en concepte de pitaça. Potser perquè l'àpat podia fer-se al mateix convent, que ell havia triat per ser-hi enterrat, Esteve (I) sa Torra es veu obligat a deixar clar que aquest llegat és per un concepte independent de l'àpat de difunts. Potser era costum celebrar l'àpat en la institució que acollia les despulles del difunt?

355. En altres fonts és possible trobar-ne un rastre evident, per exemple a la documentació generada per les marmessories, on no resulten estranyes èpoques per conceptes com el salari del coc i d'altres servents, i el lloguer de taules i cadires, així com del parament de taula, cf. M. T. FERRER I MALLOL, *Després de la mort. L'actuació...*

ser enterrats amb sepultura de canonge al carner que tenen al claustre, davant de la capella de Sant Martí. Tot i que els detalls de la sepultura se'ns escapen, pel nom cal deduir que es tracta de reproduir per a ells la cerimònia funerària pròpia dels canonges capitulars, amb tota la seva litúrgia i parafernàlia, potser fins i tot vestint el cos dels difunts amb les vestes canòniques.

El cas dels des Pujol, excepcional, només troba alguns paral·lels puntuals entre els testaments d'aquells que, volent ésser enterrats també a la Seu, demanen sepultura de beneficiat. En desconeixem els detalls, però pel nom cal deduir que devia ser la pròpia dels preveres beneficiats.³⁵⁶ Tanmateix, en la majoria dels casos, l'aparent sensació d'ostentació que la sepultura de beneficiat transmet es veu contrarestada per alguna disposició més humil. L'especier i mercader Jaume Llop, àlies Clergue, demana sepultura de beneficiat, que el seu cos sigui dut per preveres i que els ciris els sostinguin escolans, però com a mortalla demana un drap de llana blanca (doc. 52). Francesca, esposa de l'apotecari Pere Terrassa, també vol rebre sepultura de beneficiat, però el seu cos serà cobert amb un drap de llana de color vermell, amb el qual també es faran les gramalles i els caperons dels setze pobres que acompanyaran el seu cos i duran els brandons (doc. 34). És probable que calgui equiparar les sepultures de beneficiat a la Seu amb els enterraments amb hàbit monacal als convents. En totes, l'objectiu devia ser convertir el difunt, ni que fos en el darrer moment, en un monjo, intentant atreure per a la seva ànima els beneficis espirituals que la vida monacal li hauria pogut aportar.

Ultra les característiques puntuals dels enterraments, els testaments ens permeten aproximar-nos als hàbits funeraris de candelers i especiers com a col·lectius en dos aspectes presents a la majoria de testaments: l'elecció del cementiri i la de la tomba.

Triar el cementiri és una clàusula present a gairebé tots els testaments, fins i tot en els de forasters, en els quals és habitual donar més d'una possibilitat preveient morir bé a Barcelona, on es redacta testament, bé a la ciutat, vila o lloc d'on es prové i on es resideix habitualment. La primera constatació és que els barcelonins s'enterren preferentment dintre les muralles de la ciutat. L'única

356. El testament de Francesc ses Canes permet conèixer algunes de les característiques d'aquests sepelis: "quam sepulturam volo et mando fieri sicuti fit uni beneficiato ipsius sedis, scilicet cum novem leccionibus defunctorum et aliis solennitatibus assueti in simili actu" (doc. 21).

excepció és la de Francesca, vídua de l'apotecari Bernat Santjoan, i l'especier Bernat Caldòfol, que volen ser enterrats al monestir de Sant Jeroni de la Murtra, actualment al municipi de Badalona (doc. 142 i 146).³⁵⁷

Entre els candelers i llurs famílies, els cementiris més triats són el de la Seu i el de Santa Maria del Mar, alhora que esdevé gairebé anecdòtica l'elecció de sepultura en altres llocs (taula 46). En canvi, entre els especiers hi ha més diversitat, possiblement pel fet que també és un grup molt més nombrós, del qual coneixem un nombre més elevat de testaments.

Tot i la varietat, algunes tendències són comunes, com per exemple la ja esmentada de preferir la pròpia parròquia en el cas de voler ser enterrat en un cementiri parroquial. Com que els especiers, més nombrosos que els candelers, estan distribuïts una mica arreu de la ciutat, aquest costum implica que trobem sepultures d'apotecaris a tots els cementiris parroquials. Tot i això, el més sol·licitat és, de molt, tal com ocorria entre els candelers, el de la Seu. Un terç dels testaments trien aquesta institució per dur-hi a reposar els seus ossos. Després de la Seu, Santa Maria del Mar i els convents de predicadors, franciscans i carmelitans copen l'atenció de la resta d'especiers, de manera que es pot afirmar que l'elecció de sepultura fora d'aquests cinc llocs és pràcticament anecdòtica, possiblement fruit de vinculacions personals. Així, per exemple, si Salvador Asbert vol ser enterrat a l'hospital de la Santa Creu, és perquè exerceix d'apotecari de l'hospital (doc. 163) o si l'apotecari Bernadí Benet Foixà vol reposar al convent de la Mercè, és perquè vol ser enterrat al vas de la confraria de Sant Llop, establerta en aquest monestir (doc. 182).

Com en tants altres aspectes anteriorment esmentats, el factor familiar es presenta de nou fonamental en l'elecció de sepultura. Ens ho confirmen dues circumstàncies que els testaments a voltes permeten conèixer, la propietat del sepulcre on el testador demana ser soterrat i la indicació que ja hi reposen restes d'altres familiars (taules 61-64).³⁵⁸

357. En una altra ocasió es tria un cementiri forà, el de Tremp, però això no ha de sorprendre perquè és al testament de l'apotecari trempolí Ramon Riquer, redactat a Talarn, que solament l'atzar va fer que fos publicat i conservat a Barcelona (doc. 165).

358. A les taules 62 i 64 s'han comptabilitzat separatament segons la relació de parentiu totes les persones esmentades, de manera que si en un testament s'indica que al carner hi ha els ossos de l'esposa i dels fills, s'ha comptabilitzat el testament tant en la línia dels cònjuges com en la dels fills.

Entre els candelers, el més habitual és que la tomba pertanyi en propietat bé al mateix testador, si aquest és home, bé al seu cònjuge, si és dona, és a dir que els matrimonis tendien a tenir en propietat un sepulcre que compartirien. Això ho confirma el fet que, en gran part, la sepultura es comparteix amb les restes del cònjuge o dels fills que han premort al testador. Quan la mort es presenta en plena joventut, la tendència és triar el sepulcre patern, fins i tot si ja s'és casat. Francina o Francesca, muller del candeler de cera Pere ses Corts, il·lustra a bastament aquesta manera d'actuar. Quan redacta un primer testament el 1418, essent ja ben casada, tria per a ser soterrada una tomba al convent de Sant Francesc on descansen les restes del seu pare (doc. 55), tanmateix, dos anys més tard, el 1420, quan redacta un nou testament, la seva situació familiar ha canviat i demana ser enterrada a la Seu, al túmul, possiblement del seu marit, on reposen els seus fills (doc. 57). En els dos anys transcorreguts entre un testament i l'altre, el matrimoni ses Corts ha consolidat la seva unió i es trenca el lligam amb l'antiga família d'ella. Possiblement hi devia influir molt la mort prematura dels fills comuns, circumstància que els hauria obligat a tenir un sepulcre propi on Francina vol ser enterrada.

Els llaços familiars de sang i conjugals són, evidentment, els dominants, però altres lligams també podien ser decisius. Entre els candelers destaquen els testaments de Pere Bussot i Joan Xifre, perquè demanen ser enterrats en tombes que pertanyen a persones amb les quals aparentment no mantenen cap relació (doc. 108 i 186). El primer, que quan redacta el testament ja és casat, però encara el podem considerar jove, vol ser enterrat a la Seu, al túmul del candeler Pere ses Corts, tot demanant a Angelina, vídua d'aquest darrer, que li permeti ser-hi enterrat. Tot i que no hi consta explícitament, tot indica que entre els dos Peres hi havia hagut una relació de mestratge que justificaria que el primer volgués ser enterrat al seu túmul. El cas de Joan Xifre és lleugerament diferent, ja que redacta testament essent un home madur.³⁵⁹ Joan demana ser soterrat al monestir de Santa Caterina, al vas de Bernat Llunes, que és al claustre amb el signe dels Llunes. El testament no especifica el parentiu entre Joan Xifre i Bernat Llunes, però de la reconstrucció de l'arbre genealògic del primer, es descobreix l'existència d'una relació de parentiu llunyana i possiblement política

359. Com que, a més d'aparèixer documentats un fill de 9 anys i dues filles de 6 anys i 2 mesos, respectivament, estableix un llegat a la seva mare, Caterina, vídua de l'assonador de Caldes de Montbui Agustí Xifre, cal deduir que Joan era una persona de mitjana edat.

entre els Xifre i els Llunes.³⁶⁰ Aquesta relació, juntament amb el fet que els Xifre fossin oriünds de Caldes de Montbui, és a dir estrangers a Barcelona i sense un sepulcre familiar propi, hauria influït, sens dubte, en l'elecció del vas dels Llunes per part de Joan Xifre.

Tot l'esmentat per als candelers és vàlid per als especiers, tot i que aquests presenten, com sempre, una casuística més variada. Reprodueixen la mateixa tendència a ésser enterrats en una sepultura de la seva propietat, els homes, i a la del marit, les dones, tot i que la documentació ofereix un cas, el de l'apotecari Jaume Ferrer, en què la tomba, al claustre de la Seu, pertany a la seva esposa Isabel, encara viva, i als seus, és a dir que tria el sepulcre de la seva família política (doc. 133).

Una vegada es confirma, ara explícitament, la importància del llaç creat entre mestre i aprenent: Antoni Rovira, fill de l'apotecari palamosí Joan Rovira, tria ser soterrat a l'església del convent de Santa Caterina, al túmul que hi té el seu mestre Antoni (I) Llong —*honorabilis Anthonii Lonch, apothecarii, domini mei*— (doc. 153).

Tanmateix, en el cas dels especiers, cal destacar dues situacions que no consta que es donin entre els candelers. En primer lloc, l'elecció del carner de la confraria o d'algun altre col·lectiu com a sepultura. Vuit testaments d'especiers i llurs familiars així ho trien (doc. 76, 83, 137, 159, 173, 182, 189, 193). En alguns casos no es tracta d'una elecció únicament personal, sinó familiar, ja que si Joana, vídua de l'apotecari Gabriel Cortès, tria el vas de la confraria de Santa Eulàlia (doc. 189), ho fa perquè ja hi és enterrat el seu difunt marit (doc. 173). El mateix li passa a Eulàlia, muller en segones núpcies de l'especier Galceran (II) Marquès, que vol ser enterrada al túmul de la confraria dels mestres d'obra on reposen el seu primer marit, Mateu Vidal, moler, i els seus fills (doc. 137). El cas de l'exespecier Francesc de Plegamans és més curiós, ja que demana ser enterrat al claustre de la Seu, específicament al carner dels beneficiats (doc. 83).³⁶¹

360. Joan Xifre tenia un cunyat també candeler, Pere (Benet) Folguers, el qual, al seu torn, tenia una cosina germana casada amb Benet Llunes, sens dubte parent del Bernat Llunes a què ens referim. Tot i la llunyania de la relació, és probable que aquesta estigui relacionada amb l'elecció de sepultura per part de Joan Xifre. Vegeu ECB, apèndix 2, apartat 2, fitxa 163.

361. Cal destacar que no s'ha documentat cap relació "especial" entre aquest antic apotecari i els beneficiats de la Seu barcelonina i, de fet, contra el que podria semblar, Francesc Plegamans no demana ni tan sols una sepultura de beneficiat. Ans al contrari, els "antecedents" familiars apunten cap a altres direccions, car sabem que la seva esposa Eulàlia, que el va premorir en 14 anys, va ser enterrada al cementiri de Santa Maria del Mar, en un túmul que hi tenia (doc. 63).

En altres sis testaments, l'elecció de sepultura es deixa a l'arbitri dels marmessors (doc. 46, 60, 71, 103, 125 i 164). La raó, sens dubte, es troba en el fet que cap dels testadors, llevat d'Esteveta, muller de l'especier Bartomeu Guàrdia, està fermament establert a Barcelona: l'especier Gabriel Esteve resideix amb el també apotecari Nicolau Sala (doc. 46); així mateix, l'apotecari Honorat Miquel viu amb un altre especier, aquesta vegada Francesc Carbonell (doc. 71), mentre que l'especier Antoni de Vilorbina, àlies Bosser, i el droguer Ferran Ram es declaren habitants a Barcelona i no pas ciutadans (doc. 60 i 164) i, finalment, l'especier Joan Ribot és de Girona, tot i que redacta el testament a la ciutat comtal (doc. 125). Cap d'aquests especiers demostra tenir una residència fixa i llarga a Barcelona i en tots els casos un origen forà és més o menys evident. No és estrany, doncs, que cap no disposi encara d'una tomba pròpia ni de la família, raó per la qual han de deixar aquest aspecte a criteri dels marmessors.

En el darrer cas, el d'Esteveta, la sepultura entera, inclosa l'elecció de tomba, es deixa en mans del seu germà, marmessor i hereu, el prevere Pere Oleguer Dalmau, rector de la parròquia de Sant Jaume. En aquest cas sobta que ni el marit ni la seva família no apareguin al testament, ans al contrari, tot es deixa en mans de familiars de la testadora. Com que s'hi esmenta la mare d'Esteveta, Alamanda, i tots els llegats s'extreuen del seu dot, deixant entendre que aquesta és tota la seva fortuna, es pot deduir que Esteveta, encara jove, no devia fer gaire temps que era casada. Tot plegat explicaria que Esteveta ho deixi tot en mans d'una persona de la seva plena confiança, el seu germà, el qual triarà per a ella el millor lloc per al seu repòs etern.

Entre els especiers, destaca l'elevat nombre de testaments en què l'amo de la tomba no té, aparentment, cap relació amb el testador. És el cas, per exemple, de Bartomeu Ros, que demana ser enterrat al túmul de Bonanat des Pujol, corredor i ciutadà de Barcelona (doc. 16). Realment, no sabem gaires coses de Bartomeu Ros, però res ens permet posar-lo en relació amb Bonanat des Pujol, potser el seu sogre o algun parent polític, ja que la família Ros sembla originària de la Seu d'Urgell.³⁶² Generalment, aquests casos sempre es donen entre especiers o familiars seus que no són oriünds de Barcelona. Francesc Riera, que va viure a cavall d'Osona, d'on era la seva família, i Barcelona, demana ser enterrat, si mor a Barcelona, al cementiri de Santa Maria

362. Vegeu ECB, apèndix 2, apartat 1, fitxa 502.

del Mar, al vas que hi té Bernat de Torrent, amb el qual no manté, confessament, cap vincle familiar ni personal.³⁶³

Cal tenir present, tanmateix, que posseir un carner o ossari no devia ser fàcil, tant per raons econòmiques³⁶⁴ com d'espai.³⁶⁵ En aquest sentit, sabem que l'especier Pere Terrassa vol ser enterrat al claustre nou de la Seu, al carner que ell i mestre Pere Germà, físic, hi tenen conjuntament i proindivís, amb els senyals d'ambdós. De nou desco-nexem el lligam entre el físic i l'especier, però el fet és que tenien decidit de feia temps que les seves despulles compartirien un mateix espai, ja que havien fet gravar els escuts respectius a la làpida sepulcral. El ric especier Esteve (I) sa Torra, tot i la seva fortuna, no tenia, quan féu testament, carner propi, raó per la qual va manar que els seus marmessors fessin fer, si podia ser abans d'enterrar-lo, si no després, però al més aviat possible, un vas amb les seves armes, al qual podien destinar fins a 20 florins (doc. 32). En aquest vas o car-

363. És probable que aquest Bernat de Torrent, del qual no s'indica ofici, sigui l'apotecari barceloní Bernat des Torrent, documentat entre 1329 i 1345 (cf. ECB, apèndix 2, apartat 1, fitxa 632), del qual probablement Francesc Riera hauria estat deixeble, ja que Francesc Riera comença a aparèixer a la documentació el 1351 (ibídem, fitxa 484), moment en què Bernat des Torrent devia assolir la maduresa personal i professional —el 1342 i el 1345 és membre del Consell de Cent en representació dels especiers.

364. Hi havia, evidentment, un “mercat” de tombes: el mercader barceloní Pere Salelles demana ser enterrat al claustre de la Seu, en un vas amb senyal d'ocells que hi ha davant l'altar de Sant Martí i Sant Ambròs. La possessió d'aquest vas la hi havia donada en vida el difunt Pere Ocelló, i ja hi tenia enterrat “gran partida” dels seus fills (AHPB, 111/18, f. 44r-46v, 1423, abril, 16).

365. Els testaments permeten conèixer quins eren els cementiris i altres llocs d'enterrament a la Barcelona medieval (vegeu les taules 46 i 48). Així, si bé els llocs són nombrosos, tots presenten unes limitacions d'espai evidents, llevat potser dels cementiris o fossars parroquials. Els testaments constaten que les set parròquies barcelonines i la Seu tenien cementiri propi, que en alguns casos eren dos, com a Santa Maria del Pi i a Santa Maria del Mar. A ambdues esglésies es documenta un fossar major, que implica l'existència d'un de menor (doc. 157, per al Pi, i 120 i 196, per al Mar), que en el cas del Pi era conegut com cementiri petit dels Olivers (“parvo dels Olivés”, doc. 150). La Seu devia tenir un cementiri davant del portal major (AHPB, 120/25, f. 36r-37v, 1454, març, 14: testament d'Antònia, vídua en primeres núpcies de Dimitre Romaguera, matrasser, i en segones de Nicolau de Puig, sonador d'arpa, ambdós ciutadans de Barcelona), però també el claustre, les capelles i les mateixes esglésies s'utilitzaven per a usos funeraris. Els clausres serien lloc habitual d'enterraments en tots els monestirs: Sant Francesc, Santa Caterina, el Carme, la Mercè... De fet, és probable que quan es parla del cementiri dels monestirs i convents barcelonins es refereixin sempre al seu claustre. Així ho deixa clar Bartomeu Senós quan demana ser enterrat al cementiri del monestir dels framenors de Barcelona, al carner que hi ha fet fer; que és al primer claustre d'aquest monestir (doc. 53). L'interior de les esglésies, preferentment les capelles, però també la nau principal, era lloc d'enterrament. A l'església de l'hospital de la Santa Creu vol ser enterrat, per exemple, l'especier Salvador Asbert (doc. 163).

ner, convertit en sepulcre familiar, hi serien enterrats més endavant el seu fill Esteve (II) sa Torra (doc. 112), les seves nores Violant i Joana³⁶⁶ i l'esposa del seu nét, Magdalena, casada amb l'honorat Miquel (II) sa Torra.³⁶⁷

La tendència a la creació de panteons familiars és important, tal com ja s'ha constatat entre els candelers. La taula 64 confirma la tendència a compartir sepultura amb fills i filles que premoren als pares, amb el cònjuge i amb els pares. En dues ocasions ens consta que es tria el lloc on és enterrat l'avi o els avis: Constança, muller de l'especier Pere Rossell, tria sepultura al vas on descansen els seus avis al cementiri de l'església del Pi (doc. 151), mentre que Joana, esposa en primeres núpcies de l'especier Antoni Rima i en segones del també apotecari Joan Sauri, escull, al monestir de Santa Caterina, el carner on són els ossos de la seva mare Miquela, casada amb Guillem Martorell, i els del seu avi matern (doc. 174), és a dir que Joana devia ser, com a mínim, la tercera generació que era enterrada en aquell vas del convent dels predicadors.

La majoria d'altres casos documentats apunten en la mateixa direcció, encara que el parentiu sigui més llunyà —germans, oncles i nebots— o polític —sogres, cunyats—, tot i que en una bona part es poden entreveure raons concretes i puntuals que motiven l'elecció. Llorenç Martí, especier fill d'un notari lleidatà, tria per sepultura el túmul on és el cos del seu sogre Pere Cabal, a l'església del monestir de frares ermitans de Sant Agustí (doc. 155), és a dir que una persona d'origen forà s'integra en el panteó de la seva família política, natural de Barcelona. En el cas de Joana, l'esposa de l'especier Arnau Sanç, que tria ser soterrada al túmul del seu cunyat Guillem des Pujol, especier, a la Seu (doc. 80), sens dubte cal posar l'elecció en relació amb el fet que aquest, casat en segones núpcies amb Isabel, germana d'Arnau Sanç, fou mestre i mentor del marit de Joana. A tot plegat cal afegir que el vas de Guillem des Pujol era dins una capella que ell mateix havia instituït a la Seu (doc. 66), situació privilegiada que els parents de Guillem no devien passar per alt. De fet, Joana, al seu testament, no té clar que li permetin ser enterrada amb el seu cunyat i ella mateixa mana que, si no li permeten ser-hi enterrada, aleshores la sepultin al túmul on són el marit i els fills.

De tot el que s'ha exposat amb relació a l'elecció de tomba se'n desprèn que la família de sang juga un paper preponderant en la tria.

366. AHPB, 104/16, f. 103v-104v, 1446, abril, 5, i AHPB, 104/15, n. 45, f. 87r-v, 144[5], juliol, 17 (esborrany).

367. AHPB, 104/16, f. 51r-52r, 1439, agost, 5.

La pràctica de ser enterrat on ho són o ho seran els pares, els fills i el cònjuge, especialment el marit, és majoritària, però quan els lligams amb la família es trenquen o són dèbils, n'apareixen uns altres que els substitueixen. En un matrimoni recent, la dona encara manté vius els vincles amb la família pròpia i no resulta estrany que desitgi mantenir-los també després de la mort. Quan qui ha de triar sepultura és foraster, la relació professional-docent pren el relleu al lligam familiar i no són pocs els casos documentats d'aprenents o antics aprenents que volen compartir el repòs etern amb el seu mestre. Tot i així, no es pot dir, com ocorria amb l'elecció de cementiri, que els especiers o els candelers, com a col·lectius socioprofessionals, presentin una dinàmica pròpia.

La família de sostre

Ultra la família pròpiament dita, a les llars de candelers i especiers hi residien o hi podien residir altres persones que no tenien un vincle familiar directe amb el cap de família. Aquest col·lectiu és el que anomenem la família de sostre, és a dir aquelles persones que, amb lligams molt diversos envers el cap de família, comparteixen el fet de residir a casa seva, sense ser-ne el cònjuge, ni un descendent directe, ni un ascendent de primer grau, és a dir sense formar part de la família nuclear o estricta. Sota aquesta definició s'agrupa gent jurídicament tan diversa com els esclaus i els treballadors assalariats, o com els aprenents i els servents. Però la diversitat no es troba solament en el terreny jurídic. En el camp laboral, alguns d'aquests individus col·laboren amb llur treball al funcionament de la casa, de la botiga o de l'obrador, mentre que altres poden no estar-hi obligats. Les diferències d'edat també poden ser enormes, ja que tant s'hi troben nens orfes com ancians pobres acollits per caritat. La vinculació amb la casa com a espai físic és també un altre element diferenciador, mentre que alguns es vinculen a la llar, com els membres del servei domèstic, altres formen el cos de treballadors de l'obrador i la botiga i es vinculen a aquest doble espai. El temps de residència a la llar és també variable, alguns hi són acollits indefinidament, com els esclaus —tot i que a vegades es compren esclaus per un període determinat de temps— o els nens orfes “adoptats”, i altres, en canvi, ho són per períodes més o menys llargs, però acotats, com els aprenents o les noies joves que serveixen, que acostumen a estar-s'hi fins que troben marit.

D'aquesta amalgama d'individus i situacions personals, els testaments també ens en donen notícies que, unides a les fornides per altres fonts, ens permeten refer les “famílies de sostre”. Tot i que en alguns casos els testaments són força curosos a l'hora d'esmentar la

tasca que desenvolupen dins la casa, molt sovint es limiten a anomenar-los *commorantes cum me*, en clara al·lusió al fet que cohabitin o conviuen amb el testador. Aquest adjectiu, *commorant*, actualment en desús en català,³⁶⁸ no descriu més que una situació —persona amb qui es comparteix el lloc de residència o habitació— i darrere seu poden amagar-s’hi situacions personals ben diverses.

Així, per exemple, en el testament de Francesc ses Canes, de 1381, s’esmenta Bartomeu, *qui nunc moratur mecum* (doc. 21), que no és altre que l’aprenent Bartomeu Vicenç, oriünd de Tortosa, establert amb l’apotecari el 1379.³⁶⁹ En aquest mateix testament trobem Elisenda, *que mecum moratur*, ja documentada anteriorment com a *commorant* amb Francesc ses Canes en un testament de 1370.³⁷⁰ El tipus de relació entre Elisenda i Francesc ses Canes, antiga, se’ns aclareix en la marmessoria d’aquest darrer; quan, ultra el llegat testamentari, Elisenda rep dels marmessors 11 lliures que se li devien. Aquest deute no és altra cosa que el salari endarrerit, la qual cosa confirma que Elisenda s’estava amb Francesc ses Canes i la seva esposa Sança per servir-los; n’era, per tant, la minyona o serventa domèstica.³⁷¹

En aquests dos casos s’ha pogut reconstruir la relació que s’amagava sota la cohabitació gràcies a fonts paral·leles, però en molts altres no disposem d’aquesta documentació, de forma que ens resta una massa de *commorants*, dels quals desconeixem quin lligam tenen amb la casa en què resideixen.³⁷²

368. Vegeu DCVB, s.v. “*commorant*”, on és descrit com arcaisme o mot antic, tot i que es dona com a vigent *commorar* amb significat d’habitar o morar.

369. Cf. C. VELA I AULESA, *L’obrador d’un apotecari medieval...*, p. 29-30 i 57; C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*, p. 74, quadre 2, i, en aquest mateix treball, taula 29.

370. AHCB, 4. III-1, *Testaments 1365-1370*, f. 36r-37v, 1370, agost, 6 (publicat, 1370, agost, 13); testament d’Eulàlia, muller de Joan de Figuerola, escrivà del rei i ciutadà de Barcelona.

371. Cf. C. VELA I AULESA, “Les marmessories de Francesc Canes...”, p. 495 i 508, per al pagament del deute, i p. 499 per al del llegat.

372. Són molts els testaments en què apareixen *commorants* dels quals mai podrem saber-ne el vincle exacte amb la família d’acollida. Quan el que redacta el testament és el cap de família, habitualment els *commorants* s’indiquen en relació a ell: tal, *commorant* amb mi. Per exemple, l’especier Bartomeu Ros, al seu testament, estableix sengles llegats a Arnau de Ganovardes i a Margarida, que resideixen amb ell (doc. 16). Tanmateix, quan qui redacta el testament és l’esposa o algun altre membre de la família, la cohabitació es pot expressar amb relació a un mateix o bé al cap de família. Al primer cas podem adscriure el testament d’Antònia, casada amb l’especier Pere Comes, la qual llega 10 sous a na Blanquina, filla d’en Coll, amb qui conviu de fa temps (doc. 100). La vídua del candelero Berenguer Oliver, Francesca, deixa també 10 sous a una noia, Agnès, que viu amb ella (doc. 70). En canvi, el testament de Francesca, muller de Pere

Tot i que el fet de residir o commorar sota un mateix sostre no és una relació jurídicament reconeguda, és cert que els notaris l'empraren com a element identificador —tal, commorant amb tal—, de manera similar a com empraven l'ofici i la ciutadania per als homes —tal, especier i ciutadà de Barcelona, per exemple— o la identitat del marit o dels pares per a les dones —tal, muller de tal i/o filla de tal i tal. La necessitat que els testimonis dels negocis jurídics coneguïn les parts implicades va dur a cercar-los habitualment entre les persones que vivien a la casa i a aquests, en moltes ocasions, se'ls identifica tot simplement com a commorants amb el cap de família. Els exemples són nombrosos. En la comanda de 16 lliures i 10 sous que el colteller de Barcelona Pere de Vallfreda pren de l'especier Jaume Tosell, els testimonis són el corretger Arnau Martí, l'especier Bernat Comella i Alfons d'Aragó, commorant amb Jaume Tosell.³⁷³

A partir de la relació establerta entre la família o el seu cap i els commorants, es poden distingir diversos tipus de convivència: l'acolliment, el servei domèstic, la servitud, l'aprenentatge i el treball assalariat. De totes aquestes tipologies, els testaments ens n'informen amb més o menys detall, de forma que s'aniran tractant separatament.

Terrassa, apotecari, ens il·lustra la segona possibilitat quan fixa un llegat de 20 sous per a Pere de Berga, el qual solia viure amb el seu marit (doc. 34). També és interessant el testament de l'esposa del candeler Bernat Sitjar, Beatriu, la qual estableix un llegat a Pericó Basset, commorant amb el seu marit, de 5 sous, i un altre a Gabriel Mata, també commorant amb el seu marit i fill del sastre barceloní Francesc Mata, de 20 sous. Amb aquest darrer sastre Beatriu hi devia tenir un vincle força estret ja que un altre fill seu, Joan Mata, era fillol de Beatriu i per aquest motiu aquesta li deixa 10 sous (doc. 20). El parentiu i el veïnatge, com es veurà, juguen un paper molt important en la residència sota un mateix sostre.

373. AHPB, 73/1, f. 11v, 1395, febrer, 13, amb nota de cancel·lació al marge de 1395, abril, 14, amb els mateixos tres testimonis. Al document es llegeix, amb dubtes, Jaume Rossell, que cal identificar amb l'apotecari barceloní Jaume Tosell, fill del també apotecari Miquel Tosell (cf. ECB, apèndix 2, apartat 1, fitxes 639 i 640). Es podrien citar molts altres exemples: Joan Vinyes, de Peralada, commora amb Nicolau Bassa i li fa de testimoni en un contracte pel qual pren d'aprenent Ponç Morató (ACB, Notaris, vol. 260, f. 69v, [1380], novembre, 13, vegeu també la taula 29); Andreu Salvat, oriünd de Sant Vicenç de [...]*Jitis*, resideix amb l'apotecari Arnau Sanç, i li fa de testimoni quan aquest nomena procurador seu el seu germà, fra Jaume Sanç, predicador conventual a la casa dels predicadors de Cervera (ACB, Notaris, vol. 261, f. 101v, 1393, gener, 13); de l'especier Bernat Verdaguer en coneixem tres commorants per sengles documents: Francesc Gener li fa de testimoni en una època (AHPB, 34/22, f. 57v-58r, 1380, novembre, 19), Andreu Miró, ciutadà barceloní, en una altra època (AHPB, 58/178, f. 75r-v) i Pere Sabater —sens dubte el futur especier i candeler de cera homònim, vegeu ECB, apèndix 2, apartat 1, fitxa 538 i apartat 2, fitxa 133— en una comanda (J. M. MADURELL I MARIMON i A. GARCIA SANZ, *Comandas comerciales barcelonesas...*, p. 264, doc. 138, 1374, agost, 4).

En alguns dels casos estudiats, la connexió, ultra la convivència sota un mateix sostre, inclou una relació laboral vinculada a l'ofici del cap de família. En aquests casos, com que el vincle laboral és l'origen de la cohabitació, es pot parlar, més que d'una família de sostre, d'una família d'ofici.³⁷⁴ Sota aquest epítet s'hi inclourien sobretot els aprenents i els treballadors assalariats. La seva relació amb l'especier o candler cap de família és fonamentalment laboral i el fet de ser acollits a casa d'aquest és una conseqüència de la relació professional que s'estableix entre ambdues parts. Tot i així, cal no oblidar que, com que la majoria d'aprenents i treballadors assalariats residien a casa del seu amo, col·laboraven també en tasques de la llar. De la mateixa manera, molts criats i esclaus, tant de sexe masculí com femení, en principi contractats o comprats per al servei domèstic, també ajudaven, si s'esqueia, als obradors i les botigues. Retornant al cas de Francesc ses Canes, al seu testament s'hi esmenta un esclau, Pere Bogatell. D'ell sabem que no solament ajudava l'amo al seu obrador, sinó que hi venia i inscrivia les vendes a compte en el llibre de comptes de l'especieria.³⁷⁵

“Acollits”, “adoptats” o “afillats”

De vegades els testadors demostren una atenció envers les persones que conviuen amb ells que denoten que entre ells i els commorants existeix una relació que depassa el fet de viure sota un mateix sostre. El dret contempla per a aquests casos certes figures jurídiques com l'adopció, l'arrogació, l'acolliment o l'afillament,³⁷⁶ de les quals els testaments estudiats no ens en mostren rastres. Tanmateix, la forma com són tractades algunes persones que conviuen amb el testador o el seu cònjuge denota que entre ells existí una relació singular, excepcional. Potser jurídicament no estava fixada,³⁷⁷ però emocionalment els testaments deixen veure clarament l'estimació envers la persona acollida a

374. En alguns casos la distinció seria especialment pertinent, ja que aprenents i treballadors podien viure en l'obrador o botiga, el qual no necessàriament havia d'estar al mateix edifici que la llar de l'especier o candler.

375. Cf. C. VELA I AULESA, *L'obrador d'un apotecari medieval...*, p. 26-31 i 56-57.

376. G. M. de BROCA, *Historia del derecho de Cataluña...*, p. 670-674, i A. M. BORRELL I SOLER, *Dret civil vigent...*, vol. IV, p. 36-43.

377. A. M. BORRELL I SOLER, *op. cit.*, p. 42-43, distingeix, per exemple, dos graus en l'afillament, aquell que és veritable adopció i que requereix l'aprovació judicial, i el consistent en “el mer fet de treure una criatura de la casa de maternitat, per criar-la”. Possiblement els casos que documentem a l'edat mitjana s'adiuen més a aquesta segona figura, menys formal.

casa. És en aquest sentit que posem entre cometes l'enunciat d'aquest capítol, ja que no es pot parlar, a dreta llei, de persones adoptades, arrogades, acollides o afillades, tot i que hi hagi prou indicis per creure que el testador i el commorant tenien una relació sentida com de parentiu carnal.

El cas més singular ens l'ofereix l'especier Guillem des Pujol. Entre les nombroses persones residents a casa dels des Pujol —se n'han documentat vint-i-dues, tot i que no totes hi resideixen coetàniament—, destaca, sens dubte, Constança, filla del mercader Joan Canyes. Constança residia, de ben jove, a casa dels des Pujol, els quals la devien tenir en gran estimació ja que la varen dotar amb 6.600 sous, a més de proporcionar-li el seu aixovar de vestits i joies. A més del dot i l'aixovar, Guillem li va llegar una renda de 100 sous anuals per al seu manteniment i 500 sous comptants, i Constança, la primera esposa de Guillem, li va deixar 500 sous més (doc. 48 i 66).³⁷⁸ El valor de tots aquests llegats és molt elevat, alhora que el dot de Constança (Canyes) és similar al de qualsevol filla d'especier. Constança es va casar amb un mercader, Pere des Pla, és a dir amb algú del mateix estament del qual provenia.

En cap moment se'ns exposa, en els testaments de Guillem i la seva primera muller, quina relació mantenien amb Constança. Tanmateix, tenim la sort de conservar el testament d'aquesta, on sí que es descriu. Constança tria per marmessors el seu marit Pere des Pla, el canonge Pere de Regassol i Guillem des Pujol i per sepultura escull el carner que el mateix Guillem des Pujol té al claustre de la Seu de Barcelona. Aquest Guillem i la seva esposa són nomenats hereus substituïts dels fills futurs de Constança i als dos se'ls assignen valuosos llegats en el cas que Constança mori amb fills: 70 lliures i 30 lliures, respectivament, superiors fins i tot al llegat fixat al seu marit, de solament 20 lliures. Però el més significatiu és que els llegats es justifiquen tot dient que té Constança com a mare i Guillem des Pujol com a pare i, a més,

378. Coneixem els detalls del dot, l'aixovar i els llegats gràcies al fet que s'han conservat els esborranys dels testaments de Guillem des Pujol i de Constança, la seva primera esposa, on inicialment apareix Constança com encara commorant amb els des Pujol i després com a casada. Abans de maridar-se, el llegat de Constança consistia en el seu dot, l'aixovar i una renda per aliments indeterminada, però, després del matrimoni, aquestes donacions foren ratllades i substituïdes per una de 100 sous rendals. L'eliminació del llegat del dot i l'aixovar no significa que la deixa fos eliminada, ans al contrari, cal interpretar-ho com que fou realitzada com a donació en vida de Guillem des Pujol. Com que va quedar obsolet, el llegat es va esborrar del testament definitiu.

la va educar i la va casar.³⁷⁹ Així doncs, potser no legalment, però sí *de facto*, Constança havia estat afillada o adoptada pels des Pujol, els quals no tenien cap fill propi.

Constança no sembla que fos l'única que gaudí de l'estimació dels des Pujol. En els seus testament hi apareix una altra Constança, filla del sastre Francesc Roca. Amb aquesta els des Pujol no són tan generosos. La van dotar amb 150 lliures i li van donar els vestits necessaris i, un cop casada,³⁸⁰ Guillem li va establir sengles llegats de 10 lliures de censal anual i de 25 lliures comptants, i Constança, que n'era padrina, li va deixar 20 lliures.

D'extracció social inferior a Constança (Canyes), Constança (Roca) és tractada també com una filla: la doten suficientment i li asseguren mínimament el futur amb un cens anual. La diferència entre les dues Constances i les altres noies que resideixen a casa dels des Pujol és evident. A Estàcia, Guillem li llega 50 sous (doc. 66), mentre que, a Mateua, Constança li llega 30 sous (doc. 48) i Guillem una quantitat de sous desconeguda, a més d'incloure-la explícitament en el llegat genèric de 20 sous per cap que realitza a tots els *nuncii*, tant homes com dones, que visquin a casa seva quan ell mori (doc. 66). De fet, aquest darrer llegat ja deixa clara la distinció entre Mateua i les dues Constances, aquestes foren afillades o adoptades, ocuparen el lloc dels fills que el matrimoni no havia tingut, mentre que Mateua i, possiblement també Estàcia, entraren a can Pujol per servir.

En el cas anterior, les noies acollides a casa ocupen, aparentment, el lloc dels fills no tinguts, tot i que ambdues tenen els pares vius. En canvi, pels testaments de Pere de Massanet i d'Esclarmonda, la seva esposa, sabem d'un altre cas en el qual els nens acollits són orfes de pare —i possiblement també de mare, tot i que no s'indica. A casa dels Massanet hi viuen dos germans, Guillemó i Bernadó, fills del difunt Guillem Martorell, de Barcelona. Aquests dos van ser acollits a casa dels Massanet després de la mort del pare, del qual Pere de Massanet era el marmessor. En el seu testament, aquest esmenta que, com a

379. ACB, Notaris, vol. 366, s.n., 1404, novembre, 20 i 1412, maig, 28. Es tracta d'un esborrany redactat en dos moments diferents; ja s'ha exposat el contingut del primer testament, de 1404, modificat el 1412. La principal diferència entre el primer testament i el segon es troba en el fet que entre ambdues redaccions havia mort Constança, primera esposa de Guillem des Pujol, raó per la qual el seu nom és sistemàticament esborrat del testament final.

380. Després de casar-se, el marit, Narcís Bru, i el primer fill del matrimoni, Narciset Bru, aniran apareixent en les progressives actualitzacions del testament de Guillem des Pujol, de forma que acabaran rebent cadascun 100 sous i 50 sous, respectivament (doc. 66).

marmessor, va rebre els béns dels dos nois i que d'aquests béns n'ha esmerçat 90 lliures a proveir-los (doc. 1). De fet, segons el testament, enlloc no es diu que els dos nois visquessin amb els Massanet, aspecte del qual solament ens n'informa el testament d'Esclarmonda, que els anomena commorants amb ella i als quals llega 200 sous i, a mitges, l'utilitatge d'obra de cera del seu obrador (*caulerie et losse et coladors*). La relació entre els dos petits Martorell i els Massanet és, en principi, ben diferent que l'establerta entre les Constances i els des Pujol. Evidentment, hi juga un paper el fet que els nois Martorell disposen de fortuna pròpia, de la qual Pere de Massanet és custodi. De fet, tot i que no s'esmenta, tot apunta cap al fet que Pere de Massanet fos tutor o curador dels dos minyons. Potser la relació era massa recent i això explicaria que Pere de Massanet no els faci cap llegat, en canvi, 14 anys més tard, quan testa Esclarmonda, el lligam és més fort i la vídua, de fet, els traspasa el que li resta de l'ofici del seu marit: les eines que els permetrien establir-se, si volguessin, com a candelers. Tanmateix, la relació no se'ns mostra tan cordial com la de Constança (Canyes) i els des Pujol, ja que Esclarmonda condiciona tots els llegats al fet que els germans Martorell no moguin plet contra les herències de la testadora i del seu marit. Si actuessin contra aquestes herències no solament perdrien els llegats, sinó que se'ls reclamarien les despeses *in victu et vestitu* i també *in scolis* durant deu anys. Això sí, Esclarmonda clou els llegats reconeixent-los la possessió sobre les restes dels béns del seu difunt pare, Guillem Martorell: tres cobertors, una vànova, una caixa amb frasques, una copa, una tassa i cinc culleres, tot d'argent no marcat.

Una tercera situació d'adopció o afillament la trobem en el testament de Guillem Jordà (doc. 3). De nou, el testador no compta amb descendència pròpia legítima. Entre els seus legataris es troben, però, dos altres germans, Guillemó i Pericó, fills d'una lliberta, Maria, a qui confirma l'enfranquiment, ja realitzat amb instrument públic. A cadascun dels nois els llega 1.000 sous, especificant que si, abans de cobrar-los un dels dos mor, l'altre rebrà els 1.000 sous del difunt. La quantitat és important, sens dubte, però l'estimació de Guillem Jordà pels dos petits fills de la lliberta es demostra en el vincle que obliga els llegats que Guillem fa a la seva esposa, Gueraula: per tal de fruir de l'usdefruit vidual i de poder disposar de tots els seus vestits i joies i de tot el parament de la llar, Gueraula, entre altres vincles, haurà de procurar i proveir els fills de la lliberta Maria i haurà de fer que aprenguin lletra fins que compleixin 15 anys, tot guardant-los, mentrestant, els 2.000 sous que els ha de lliurar íntegrament quan arribin a l'edat de 15 anys —és a dir, la procuració, la manutenció i l'educació corren a càrrec de la dona o, més exactament, de l'usdefruit que

aquesta gaudeix sobre els béns del seu marit. Tot sembla indicar que els fills de la lliberta eren de Guillem Jordà, però el fet d'obligar la vídua a mantenir els suposats bastards potser simplement ens indica que el matrimoni Jordà, mancat de fills, va trobar en els de l'esclava els descendents que no havia tingut.

Un darrer cas d'afillament o presumpte afillament el trobem en el testament de Tomasa, esposa de l'especier Berenguer des Pujol. El matrimoni des Pujol tampoc va comptar amb descendència pròpia i entre els llegats de Tomasa destaca el que estableix per a [...mo] Alda, que resideix amb ella, 50 sous en ajuda de maridar i mana que, quan es casi, se li lliurin les cases que foren de Blanca, cosina de la testadora, que són al costat dels Banyes Nous (doc. 8).³⁸¹ Tot i que és probable que se'n cedeixi només l'ús —lloguer o arrendament— i no pas la propietat —el testament no és clar en aquest aspecte—, la vàlua dels llegats és considerable, ja que permet que la noia aportï al matrimoni, en dot o en parafernals, una casa que asseguraria la residència futura de la parella, per bé que el llegat en ajuda de maridar és petit.

En els tres casos suara esmentats les persones acollides, totes infants, són o semblen haver estat pràcticament afillades pels matrimonis que les acullen. En uns altres, però, s'acullen persones, però el lligam que s'hi estableix sembla diferent. Griselda, esposa del mercader Francesc Salvador, diferencia clarament entre les dues persones que viuen acollides a casa seva, Maria i Isabel. La primera solament rep 10 sous, mentre que la segona en percep 200 i en ajuda de maridar (doc. 85). La diferència es troba en la diferent condició d'ambdues noies, la primera possiblement és una serventa de la casa, mentre que la segona, Isabel, és neboda del seu marit. És probable que Isabel també ajudés en les tasques de la llar, però el parentiu amb la testadora justifica la diferència de llegat. Tanmateix, com que Griselda ja té tres fills propis, Antoni Benet, Bartomeu Benet i Nicolaua, a qui nomena hereus a parts iguals, Isabel no és tractada com en els casos estudiats més amunt.

De fet, no era gens estrany tenir parents més o menys llunyans acollits a casa. Amb el candelero de cera Joan Xifre hi vivia el seu nebot Francesc Miquel, al qual el primer llega una gramalla amb caperó de drap de bon tint (doc. 186). L'apotecari Francesc Riera acollia un parent encara més llunyà, segons el seu testament. En aquest llega a Joan Coll, que amb ell commora, 25 lliures (doc. 30). Joan era nebot de la

381. El document original presenta dos forats al mig que impedeixen de llegir bé el nom del commorant, del qual en deduïm el sexe femení del fet que se li estableix un llegat en ajuda de maridar.

dona d'en Puigdespí, Caterina, i aquesta, segons el mateix testament, era cosina de Francesc Riera. La confiança entre els dos cosins devia ser estreta, ja que el mateix Francesc Riera demana a Caterina que tingui cura de la seva filla bastarda i legitimada Bartomeua.³⁸²

Amb Nicolau Sala també devia residir, tot i que no ho diu explícitament, Elionor, una *domicella adulta* que testa el 4 d'abril de 1414.³⁸³ Elionor és filla dels difunts Francesc Verdaguer i Agnès, de la parròquia de Bigues, i aquest matrimoni, pel cognom, havien de ser parents dels Verdaguer, la família de l'esposa de Nicolau Sala, Angelina (Verdaguer).³⁸⁴ En el breu testament d'Elionor, Nicolau Sala n'és escollit marmessor, hi fa de testimoni en el moment de la redacció, assisteix a la publicació i el túmul d'Angelina, la seva esposa, a Santa Maria del Mar, és el triat com a sepultura. Sens dubte, Elionor, nascuda fora de Barcelona, residia a casa dels seus parents barcelonins.

Acollir parents forans era pràctica habitual, i no solament joves que venien a formar-se a Barcelona. En el testament de l'apotecari Gaspar Canalda s'esmenta la vídua d'en Duran, hortolà de Tortosa, que resideix amb el testador, del qual és cosina. Gaspar li llega tots els vestits i robes que, quan ell mori, la vídua tingui per al seu ús. També li llega la teca o caixa que la vídua té al *comestorio* de la casa del testador (doc. 138). En aquest cas s'havia acollit una persona, aparentment, gran, tot i que la viduïtat no és sinònim, en aquesta època, d'ancianitat.

La malaltia pot ser una altra causa d'acolliment: l'especier Llop Clergue allotja a casa seva Antònia Verdaguera, *qui revé a casa mia* i a la qual llega 100 sous (doc. 62). Tot i que l'expressió no és gaire clara i podria interpretar-se com que Antònia reven, és revenedora, i viu a casa del testador, és més probable que "revé" sigui una forma del verb "revenir", en l'accepció de recobrar les forces o refer-se d'una malaltia.

Aquests darrers casos s'allunyen dels afillaments dels primers exemples, però la relació encara podia ser més prosaica. Al testament

382. En el testament també és afavorida amb 100 sous Margarida, filla de Caterina i en Puigdespí, patró de lleny, casada amb en Gener, fuster.

383. AHPB, 113/98, f. 21v-22r, 1414, juliol, 17.

384. Guillem Verdaguer, cosí d'Angelina, també era de Sant Pere de Bigues, mentre que el seu fill, Joan Verdaguer, era notari i habitava a Palafolls (doc. 45); un altre cosí, Nicolau Verdaguer, era mariner (doc. 45), ofici que potser compartia amb l'oncle i hereu d'Elionor, Joan Verdaguer de Blanes. Vegeu també les fitxes dels especiers Bernat i Ramon Verdaguer, pare i fill, i avi i pare, respectivament, d'Angelina (Verdaguer) (a ECB, apèndix 2, apartat 1, fitxes 659 i 660).

de la vídua del moneder Jaume sa Sala, Agnès, s'hi esmenten quatre dones que cohabitaven amb la testadora: na Salveta, a qui llega 10 sous en ajuda de maridar, unes tovalloles (*unas mapas*) i dos tovallons dels que havien estat de la seva mare, a més del sou que se li deu; Saurina, revenedora, que rebrà 3 sous; Guillema, que obra ventalls, que en rebrà 10.³⁸⁵ i Gueraula, que havia estat dida de dues filles d'Agnès, a qui destina 12 sous a més d'allò que se li deu de soldada (doc. 9). Totes aquestes dones *consuevit mecum morari*, és a dir solien viure amb Agnès. Totes vivien sota un mateix sostre, però resulta evident que no totes per la mateixa raó. Na Salveta és una criada que rep un sou pel seu treball i que devia haver entrat a servir a Agnès per a aprendre a dur una llar i aconseguir reunir els diners necessaris per al dot. Agnès, com tantes altres mestresses, pensa en ella i li estableix el llegat en ajuda de maridar, l'objectiu primordial en la vida de na Salveta. Gueraula, en canvi, és una dona gran que ja és àvia —la seva néta Margarida també rep un llegat d'Agnès, 6 sous. La relació que té amb Agnès li ve del fet que havia alletat, ja feia anys, les seves filles. Aquest lligam entre dida i mare va sobreviure al fet mateix del didatge, ja que quan Agnès testa, les seves filles, Caterina i Agnès, ja són casades —amb Pere de Besora i el notari Bernat de Torre, respectivament. Agnès, doncs, sembla que acull una anciana que potser no tenia cap altre lloc on anar a raure, ja que no se li esmenta marit. Aquests dos casos no són excepcionals, tanmateix les altres dues dones acollides sí que presenten alguna singularitat, ja que ambdues exerceixen un ofici, ni que sigui dins els nivells més baixos del mercat laboral: Saurina revèn i Guillema fa ventalls. Cap de les dues, per tant, sembla servir a la casa com na Salveta, ni són ancianes acollides com Gueraula. Ans al contrari, sembla que ambdues, exercint un ofici, podrien pagar-se allotjament i, de fet, és probable que se'l paguessin, és a dir que Agnès, vídua i amb el fill, Jaume, emancipat, i les filles casades, devia procurar-se una entrada extra d'ingressos, amb el lloguer de cambres. Aquesta no era una pràctica estranya i fins i tot hem documentat el cas d'una mare, Eulàlia, vídua del llancer Francesc Gomis, que lloga la planta superior de casa seva a la seva filla, Gabriela, mentre el seu marit, l'apotecari Joan Seguer, és fora de la ciutat.³⁸⁶

385. Agnès també fa una deixa a la germana de Guillema, a la qual llega 2 sous tot i no especificar-ne el nom.

386. AHPB, 175/90, f. 36r-47v, 1446, setembre, 9: instrument de lloguer anotat al peu de l'inventari dels béns de Gabriela, muller de l'apotecari Joan Seguer. Gabriela haurà de pagar de lloguer la meitat del cens que Eulàlia ha de satisfer per l'alberg, el qual ascendeix a 54 sous.

Tampoc no resulta estrany que les dones que exercien oficis menors que els permetien sobreviure per si mateixes, lloguessin o relloguessin cambres. Eliscèn, candelera o revenedora de candeles, va llogar el dia de Sant Miquel de l'any 1381, una *casa* o cambra propera al verger a l'hospital dels Malalts, per dos mesos, per un lloguer de 1 sou 6 diners.³⁸⁷ Però no solament les dones solteres i emancipades llogaven cambres. L'apotecari Pere Quintana, a la dècada de 1380, lloga al també apotecari Bartomeu ses Tries el seu obrador i una cambra al segon pis de casa seva, prop la cuina.³⁸⁸

Amb aquests antecedents, no resulta estrany que la vídua de Jaume sa Sala, Agnès, llogués cambres a una revenedora i a una fabricant de ventalls. De fet, Agnès se'ns mostra, pel seu testament, com una persona a qui afecta la situació d'aquelles companyes de gènere que viuen soles o que treballen: llega 5 sous a na Figuera, que viu a les Ermites, enfront d'on habita la testadora, i una capa negra vella;³⁸⁹ la mateixa quantitat a Romia, criada de la seva marmessora, Bonanada, vídua de Bernat Vives; 12 diners a Elisenda, que viu en un obrador sota les Ermites; la mateixa suma a Bartomeua, que viu al carrer d'en Sala, i a na Montserrat, sense cap més indicació; 3 sous a na Moragues, dida de la seva néta; una suma igual a la grega³⁹⁰ de Pere de Besora, el seu gendre; 5 sous a la beguina sor Ollera; els mateixos sous a la muller de Sanç Novell, de Sant Andreu de Palomar, possiblement també beguina, i un cot dels més bons;³⁹¹ 4 sous a Maria, esclava grega del seu fill Jaume sa Sala, acompanyats de 2 sous més al fill d'aquesta esclava.

De les noies i els nens afillats fins a les llogateres d'Agnès, el ventall de situacions és ben extens i confirma que sota un mateix sostre

387. ACB, C, Hospitals, Hospital dels malalts o dels mesells, 1379-1380, f. 122r.

388. L'obrador fou llogat el 15 de juny de 1383 per 5 anys, a raó de 40 lliures anuals (AHPB, 54/2, f. 29v, 1388, març, 9), mentre que el lloguer de la cambra, de 100 sous anuals, fou signat el 20 de juliol de 1385 per 3 anys a partir de l'1 d'agost (AHPB, 54/1, f. 42v-43r; cf. també a AHPB, 54/2, f. 29v, 1388, març, 9). He d'agrair aquestes referències a la doctora Maria Teresa Ferrer i Mallol.

389. Al testament s'anoten com dos llegats independents, separats per molts altres, però sembla lògic identificar na Figuera de les Ermites amb la que viu davant per davant d'on habita la testadora —aquesta residia a la parròquia de Santa Maria del Mar, en un lloc no determinat.

390. Al document "greçe", que cal interpretar com esclava de nació grega.

391. Identifiquem la innominada muller d'en Novell i filla de Joan Barceló, de Sant Andreu, que rep 5 sous, amb una germana també innominada de Joan Barceló —un fill de l'anterior Joan Barceló?—, casada amb Sanç Novell, també de Sant Andreu, que rep un cot, tot i que ambdós llegats són independents i força distants entre ells dins el testament.

poden conviure molta gent i amb relacions molt diverses. D'aquests vincles, el més usual és el que intercanvia allotjament i manutenció a canvi de servei a la llar. De fet, és molt probable que gairebé tots els protagonistes dels casos suara esmentats col·laboressin d'alguna o altra manera en les tasques de la llar, fins i tot aquella Constança (Canyes) que el matrimoni Des Pujol sentia com a filla.

Criats i servents

Tot i que sovint els testaments els anomenen simplement comorants, molts són criats i criades que rebien una remuneració, en metàl·lic o en espècie —manutenció i habitació—, pel seu servei a la casa. En la majoria de casos els testadors els “delaten” quan, a més d'un llegat concret, els deixen —més exactament, els confirmen— tot allò que se'ls degui pel seu servei. Així ho expressa clarament Pere Terrassa al seu testament quan lliga 100 sous a Pericó Sala, que comora amb ell,³⁹²

ultra quos volo sibi exsolvi totum id quod sibi debeam ratione solidate tocius temporis quo mecum steterit, computando ad rationem decem librarum pro quolibet anno (doc. 37).

Aquests servents o criats podien ajudar tant a la casa, fent de servei domèstic, com als obradors o les botigues. En aquest darrer cas sovint ens trobem, de fet, davant d'especiers assalariats. Aquest és, probablement, el cas de Pericó Sala, a qui posteriorment documentem com a especier (Pere Sala).³⁹³

El gènere era, sens dubte, un element força determinant a l'hora d'adscriure un servent al servei domèstic o a l'obrador. En principi, les dones ajudaven preferentment a la llar, mentre que els homes se'ls pot trobar en ambdós ambients. En aquest sentit, és simptomàtic que totes les dones que esmenten persones que viuen amb elles, es refereixen sempre a altres dones. La dona, relegada tradicionalment al rol de tenir cura de la llar familiar, es volta de noies que l'ajuden.

Aquestes noies, criades domèstiques, reben diferents noms en els testaments. Pere de Berga, en el seu, tracta Maria d'*ancilla*, quan li lliga 30 sous i afegeix que havia sigut *ancilla* seva i que ara viu amb la filla

392. Pel llegat posterior, que institueix a tots els altres macips que visquin amb ell quan mori —“item dimitto cuilibet aliorum mancipiorum die obitus mei mecum comorantium, viginti solidos”—, es dedueix que Pericó Sala era macip de Pere Terrassa, encara que en el llegat no es precisi.

393. AHSCSP, PN, Joan Torró, Manual Quart, f. 112v, 1414, març, 23; sobre Pere Sala, vegeu també C. VELA I AULESA, *La primera especieria...*, p. 58-59.

de Pere de Berga, Agnès, muller del mercader Guillem Campàs, com a *ancilla (pro ancilla)* (doc. 5). És un terme que documentem en altres testaments, com el d'Esclarmonda, vídua del candeler Pere de Massanet, que fa un llegat de 10 sous a l'*ancilla* que visqui amb ella quan mori, és a dir que dóna per suposat que, en morir, sigui quan sigui, tindrà una *ancilla*, una noia, que li farà companyia i la servirà (doc. 2).

Eulàlia, la vídua de l'apotecari Pere (I) Camps, anomena la seva criada pedíssequa, *pedisequa*, tot i que és lliure. La noia, de nom Bartomeua, l'havia "obtinguda" Eulàlia de l'hospital de la Santa Creu, és a dir que devia ser una nena òrfena que la vídua hauria pres per criada. Eulàlia mana que sigui vestida amb una "clotxa de molada" amb els seus béns (doc. 154).

Una altra Eulàlia, l'esposa de l'especier Galceran (II) Marquès, també té una pedíssequa, Joana, a qui llega 5 sous (doc. 137).

Guillem des Pujol i la seva esposa Constança estableixen un llegat general a tots els seus servents, tant homes com dones, i els anomenen, col·lectivament, *nuncii*, el primer, i *mancipii*, la segona, afegint *tam masculini quam femerini sexus* (doc. 66 i 48).³⁹⁴ Però Margarida, vídua de l'especier Bernat de Caldòvol, fa un pas més i es refereix a Llúcia com a *mancipie mee*, és a dir macipa, i li llega 10 sous i tot el que se li degui de soldada (doc. 61). Pel nom és probable que Llúcia fos una antiga esclava, una lliberta, i això explica que s'empri el femení de *mancipium*, per influència del llatí, llengua en la qual el mot remet més clarament a la condició servil, tot i que és probable que l'equivalent en català de *mancipia* no fos 'macipa'.

Les minyones sovint senzillament són esmentades com a noies, *puellae*. Així s'hi refereix l'especier Pere Company quan estableix un llegat en ajuda de maridar de 10 lliures per a Antònia, la *puella* que viu amb la seva mare (doc. 67).

Sigui amb un nom específic o simplement com a commorants, aquestes noies s'estaven amb els seus "senyors" amb condicions contractuals prèviament establertes, sovint davant notari, molt similars a les dels aprenents, tot i que per a períodes molt més llargs. El mateix Pere Company, quan llega 10 lliures a Jaumeta, que viu amb ell, a part del salari que li té promès, vol que en les 10 lliures s'incloguin els 7 florins que ell li havia promès en ajuda de maridar.³⁹⁵ Aquesta era una

394. El candeler Guillem Gibert estableix un llegat molt similar al de Guillem des Pujol als seus "nuncis", tant homes com dones, de 20 sous (doc. 24).

395. El llegat queda condicionat al fet que Jaumeta segueixi servint la vídua de Pere Company, Maria, durant 2 o 3 anys.

pràctica força comuna. Quan Blanca, vídua de l'especier Francesc Martí, i el fill d'ambdós, Francesc Martí, van prendre per serventa Francesca, de cinc anys d'edat, acollida fins aleshores a l'hospital de la Santa Creu, es comprometen a alimentar-la, vestir-la i calçar-la durant dotze anys passats els quals li donaran 15 lliures *in auxilium maritandi*.³⁹⁶

Els llegats fixats per a les criades denoten, ultra les possibilitats de la testadora o del testador, l'estima que aquesta o aquest li podien tenir. Bartomeua *de Putri*, que servia a casa de Francesc Gener, rep, ultra la seva soldada, un llegat compost per 20 lliures en metàl·lic i un llit complet amb posts, màrfega, matalàs, travesser, llençols, flassada i cobertor (doc. 6). En canvi, Ferrera, àlies Bonanada, que s'està amb l'especier Guerau Asbert, solament rebrà, ultra el sou, una esclavina (*epitogium*) de drap vermell de 12 sous la cana (doc. 11). O, encara menys, Gabriel Pont llega a Joana, que viu amb ell, solament 10 sous i el que se li degui per serveis i soldada (doc. 156).

Per part de les noies, resta clar que l'objectiu principal del fet d'entrar a servir era aconseguir reunir el dot necessari per casar-se. Per assolir-ho eren capaces de traslladar-se de ben lluny fins a Barcelona. Així, per exemple, Caterina, que servia a casa d'Angelina, la vídua del colteller Gregori Boada, havia vingut de Corbera, d'on era el seu pare, en Planes. Pensava quedar-se sis anys a Barcelona, a canvi dels quals havia de rebre 23 lliures per a casar-se (doc. 64).³⁹⁷ De més lluny encara havia vingut Antònia, filla de Pere Marc, de Sant Mateu del Maestrat, al regne de València, a qui la seva mestressa, Eulàlia, muller de Galceran (II) Marquès, vol que se li donin 10 lliures quan es casi en agraïment a tot el temps que l'ha servit (doc. 128).³⁹⁸ D'origen igualment llunyà era una de les serventes de l'apotecari Esteve (I) sa Torra: *Maiothica* era nadiua del regne d'Aragó i Esteve li assigna 11 lliures que se li lliuraran així que mori Esteve i les rebrà en ajuda de maridar (doc. 32).

396. AHSCSP, PN, Joan Torró, *Manual Primer*, 13, maig, 1401-3, setembre, 1404, f. 16r-16v, doc. 57, 1401, novembre, 12.

397. Dels 6 anys ja n'havien passat 3 quan Angelina va redactar testament. Aquesta n'estava tant, de Caterina, que mana que, si mor abans d'acabar-se els sis anys, li donin igualment les 23 lliures, és a dir que se li avancin, i si, en canvi, quan mori el període de servei ja ha vençut, aleshores que se li donin 10 lliures més.

398. Si Antònia mor abans que s'executi el llegat, vol que les 10 lliures reverteixen a la seva germana Nicolaua, muller de Nicolau Gui, pare de draps de llana i ciutadà de Barcelona. Nicolaua, més gran, ja que ja és casada, també devia haver vingut a Barcelona a servir i per casar-s'hi, va aconseguir, sens dubte, un bon partit, en maridar-se amb un pareire.

Enfront de les minyones, els nois que serveixen a les cases d'especiers i candelers reben preferentment el nom de macips, tot i que també era habitual el terme de joves.³⁹⁹

Com ja s'ha esmentat, Constança, muller de Guillem des Pujol, anomena macips els servents del seu marit (doc. 48). El mateix fa l'especier Pere Company, quan llega a cada macip que s'estigui amb ell quan mori, ultra la seva soldada, 20 sous i un vestit de drap de dol consistent en una gramalla i una caputxa; a condició que aquests macips segueixin servint a casa seva i a la seva vídua durant 2 o 3 mesos després de la mort del testador (doc. 67). La mateixa quantitat deixa l'apotecari Pere Terrassa a tots els macips que visquin amb ell quan mori, llevat de Pericó Sala, del qual ja s'ha comentat el cas (doc. 37).

Aquestes clàusules genèriques eren relativament habituals, especialment entre aquells especiers que havien fet gran fortuna, com el ja esmentat Guillem des Pujol o Francesc Riera i Llop Clergue. Francesc Riera, que redacta el testament en llatí, els anomena *cuilibet mancipio qui mecum morabitur die mei obitus* quan els llega 30 sous per cap (doc. 30), mentre que Llop Clergue, que testa en català, empra l'expressió *als jóvens qui staran ab mi en lo temps que jo morré*, i els deixa 20 sous a cadascun (doc. 62). Macip i jove serien dues formes de descriure els mateixos personatges; macip seria habitual en els documents redactats en llatí.

En el testament de Guillem des Pujol, com s'ha comentat, aquests macips o joves són anomenats nuncis —en llatí, *cuilibet nuncio*, a cada nunci—. Sens dubte es tracta d'un llatinisme per traduir joves, fent al·lusió al fet que molts es dedicaven a fer encàrrecs per als seus amos, és a dir els feien de missatgers o *nuncii*. El candeler Guillem Gibert empra la mateixa expressió, igualment referida a nois i noies, per esmentar els seus servents:

item dimitto unicumque nunciorum tam masculini sexus quam femeníni, qui et que mecum steterint die finis mei, (doc. 24).

Sota aquests termes, tanmateix, s'hi poden amagar situacions diverses. Llop Clergue, que al seu testament declara haver tingut l'especier

399. Tot i així, a molts testaments s'endevina que les persones commorants són servents per la justificació del llegat: l'apotecari Salvador Asbert llega 20 sous a Jaume, que resideix amb ell, pel seu bon servei (doc. 163), mentre que un altre apotecari, Gabriel Pont, deixa 10 lliures a Jaume de l'Om, commorant amb ell, per tots els serveis prestats (doc. 156). Solament les expressions "bon servei" o "serveis prestats" ens permeten identificar aquests commorants com a macips, criats o servents dels esmentats especiers.

Vicenç Bonanat com a mestre (doc. 62), apareix en un albarà de 1379, quan encara no exercia d'especier, com a macip del seu mestre,⁴⁰⁰ és a dir que, de vegades, sota el nom de macip o jove podia amagar-se un aprenent.

De la mateixa manera, els macips podien tenir procedències ben diverses. No resulta estrany trobar una persona de poble que és allotjada a casa del seu parent barceloní per tal d'aprendre un ofici, el del parent o un altre. Un bon exemple ens el forneix el testament del cerer Guillem Gibert, en el qual s'esmenta el seu nebot Berenguer Gibert, que estudia per capellà. Guillem li llega 10 lliures que vol que se li donin quan sigui promogut a l'orde sacerdotal i celebri la primera missa, a més, mentrestant, se'l proveirà a casa del testador de menjar, vestit i calçat, sempre que li plagui a la vídua del testador i sempre que Berenguer segueixi fent servei a casa i a la seva vídua, tal com ha anat fent fins ara (doc. 24). Així, doncs, Berenguer Gibert servia a casa del seu oncle i a canvi aquest el mantenia mentre duia a terme els seus estudis.

A l'altre extrem se'ns presenta la situació dels macips descendents d'esclaus. Els testaments estudiats ens en forneixen alguns exemples. L'apotecari Tomàs Llong, per exemple, havia acollit a casa Joanet, fill d'una antiga esclava del monestir de Pedralbes, Juliana, el qual Tomàs havia nodrit a casa seva i al qual llega, en el seu testament, 5 sous (doc. 122).

L'ascendència no impedia que el seu amo, com a llibert o com a macip, li mostrés estima. Així, Pere Company, especier, va heretar del seu germà Joan Company el servei com a llibert d'un antic esclau sarraí, Joan. Aquest servei, estipulat sens dubte en el testament de Joan Company, encara no havia conclòs en el moment de redactar testament, de forma que Pere mana al llibert Joan que el servei que li deu el faci, si ell mor, a la seva vídua. Pel servei rebrà 15 florins d'or, els quals s'esmerçaran en la compra d'una vinya per a Joan a coneguda del rector i els jurats de Vilanova de Cubelles (doc. 67). Com veurem en parlar dels esclaus, aquestes clàusules testamentàries que condicionaven la llibertat a un servei temporal a la vídua o l'hereu del testador eren relativament habituals.

400. ACB, Miscel·lània, 53.2, paper solt, 1379, octubre, 27: en un albarà atribuïble a l'especier Vicenç Bonanat o potser a Llorenç Bassa, se cita que la suma del deute contingut a l'albarà fou cobrada per "Lop Clergue, macip seu". Dos anys més tard, 5 de desembre de 1381, Llop Clergue encara no és especier i continua residint a casa de Vicenç Bonanat, qui el descriu, tot simplement, com a commorant amb ell (doc. 22).

Berenguer Gibert i els dos Joan lliberts representen els dos extrems del ventall de possibilitats que podien abraçar sociològicament aquestes macips, del parent acollit al llibert obligat al servei. Tanmateix, malgrat la situació social, econòmica i jurídica tan diversa, en els tres casos es percep, tot i la fredor del testament, l'estimació que el testador sent envers aquestes persones que el servien: a Berenguer Gibert se li confirma l'estatge, l'aliment i el vestit fins que acabi de formar-se, de Joanet es diu que el testador l'ha nodrit a casa —com si fos necessari per deixar clara la seva situació de llibert— i a Joan se li assegura el futur amb la compra de la vinya.

Els esclaus

Al costat dels criats i servents lliures, moltes llars d'especiars i candellers barcelonins comptaven amb la presència i l'ajut de mà d'obra esclava. Aquesta apareix també a bastament reflectida als testaments.

D'esclaus se'n documenten arreu de la societat urbana medieval,⁴⁰¹ i els especiars i candellers no en són una excepció. Els seus testaments, així com els de les seves esposes i altres parents, en van plens. Aquestes dades s'han sintetitzat a la taula 66. També s'hi han inclòs referències obtingudes de la bibliografia i d'altra documentació original consultada.

De la taula es poden extraure algunes idees interessants que ens permeten caracteritzar aquest col·lectiu —els esclaus— amb relació als apotecaris i cerers. El primer que sorprèn és la proporció entre esclaus i esclaves, en principi molt equilibrada, ja que dels 110 esclaus documentats, 61 són dones i 49 homes. Tanmateix, si del total en restem els localitzats en l'estudi de Roser Salicrú sobre les assegurances d'esclaus

401. A tall d'exemple, està documentat que institucions modestes com els hospitals comptaven, entre el seu servei, amb mà d'obra esclava. La casa dels Malalts o Mesells comptava amb un esclau, l'any 1380 (ACB, C, Hospitals, Hospital dels malalts o dels mesells, 1379-1380), mentre que l'esclava Maria ajudava a l'hospital d'en Vilar (ACB, C, Hospitals, Hospital d'en Vilar, 1377 i 1378). Per a un estat de la qüestió del tema, tot i que des de la perspectiva concreta dels esclaus musulmans, cal consultar el recent treball de J. HERNANDO I DELGADO, *Els esclaus islàmics a Barcelona: blancs, negres, llors i turcs. De l'esclavitud a la llibertat (segle XIV)*, Barcelona, 2003, així com el treball de R. SALICRÚ I LLUCH, *Esclaus i propietaris d'esclaus a la Catalunya del segle XV. L'assegurança contra fugues*, Barcelona, 1998, i les actes del col·loqui sobre l'esclavitud celebrat a Barcelona el 1999, M. T. FERRER I MALLOL i J. MUTGÉ I VIVES (eds.), *De l'esclavitud a la llibertat. Esclaus i lliberts a l'Edat Mitjana. Actes del Col·loqui Internacional celebrat a Barcelona del 27 al 29 de maig de 1999*, Barcelona, 2000.

—20 esclaus i 2 esclaves—, aleshores la proporció es decanta cap a les dones, que representen gairebé 7 de cada 10 esclaus documentats —29 esclaus i 59 esclaves.⁴⁰² Aquesta constatació entra en contradicció amb les conclusions de Josep Hernando sobre la demografia dels esclaus musulmans al segle XIV, quan constata que en aquest període els esclaus homes documentats representen sempre més del 60% del total. Com interpretar, aleshores, l'aparent desequilibri que constata la taula 66? La raó possiblement cal buscar-la en la principal font emprada, els testaments, i en la diferent funció que complien esclaus i esclaves en les llars barcelonines. Els homes esclaus havien de desenvolupar tasques preferentment professionals, és a dir que ajudaven el cap de família en el seu negoci. Això no significa que fossin obrers especialitzats, sinó probablement tot el contrari: els esclaus donarien un cop de mà en les tasques més feixugues de la feina i en les menys especialitzades, ja que difícilment tenien la capacitat professional suficient per exercir amb garanties l'ofici de l'amo. L'ús professional i laboral dels esclaus els allunyava de la vida quotidiana de la llar, just el contrari del que els ocorria a les esclaves. Aquestes, amb tota certesa, s'havien de limitar a ajudar en les tasques domèstiques, és a dir prop de les mestresses i al casal principal de la família.⁴⁰³ Això no significa que no es puguin documentar excepcions, però serien això, excepcions que confirmen la norma.

La diversitat de tasques i l'entorn de treball diferenciat expliquen que les esclaves predominin per sobre dels esclaus. La convivència de les esclaves amb les mestresses de la casa és més intensa que la de l'esclau amb l'amo, i això justificaria que als testaments, on sempre

402. Els esclaus identificats en el treball de Roser Salicrú ho són per un motiu concret —les assegurances d'esclaus— que dona protagonisme als esclaus per sobre de les esclaves, ja que aquestes no s'acostumaven a assegurar. És per aquest motiu que la inclusió dels esclaus documentats per Salicrú en la taula 66 "distorsiona" les proporcions ofertes pels testaments i per altres fonts.

403. Aquest treball dins la casa i prop la mestressa, no tenia per què ser senzill ni lleuger, ans al contrari, les mestresses havien de fer servir les esclaves, encara més que les minyones, per treure's de sobre les tasques més feixugues de la llar. Així, no resulta estrany que l'especier Llop Clergue es queixi amb vehemència a l'antic propietari de l'esclava tàrtara de nom Maria, la qual li va costar 50 lliures, i ha resultat ser *morbosa*, és a dir que està malalta i, en lloc de treballar, crida i *dolorege*, en especial del braç i la mà esquerres. Com que es tracta d'una malaltia amagada, és a dir que va passar per alt en la inspecció que va fer quan la va comprar, Llop Clergue reclama a l'antic amo, Ramon des Pla, que li restitueixi el preu, ja que és una venda fraudulenta (AHPB, 54/10, bossa, sense data, possiblement 1399, he d'agrair aquesta referència a Daniel Duran i Duelt). Llop Clergue no vol un destorb, sinó una treballadora que ajudi aplicadament a les tasques de la llar.

s'hi acaben reflectint els sentiments en forma de llegats, apareguin més esclaves que esclaus. En aquest sentit, les esclaves que reben la llibertat per mitjà d'un llegat —15 esclaves— tripliquen en nombre els esclaus —5 esclaus. Amb el contacte diari, l'estimació creix i és per això que a l'hora de testar se les té més presents.

L'estimació, que certament alguns testaments palesen, no ha de dur a engany respecte al fet que els esclaus són béns, són una propietat més dels seus amos. En aquest sentit, alguns dels esclaus documentats en testaments ho són com a béns transmesos, és a dir formen part del llegat, en lloc de ser els legataris. El testament de l'especier Vicenç Bonanat il·lustra perfectament la doble condició, humana i real, dels esclaus. Vicenç Bonanat posseeix quatre esclaus, els sarraïns Abraxim, Fàtima i Milileix, aquesta filla de l'anterior, i Caterina. La darrera és legatària d'un llegat consistent en la seva pròpia manumissió —condicionada a servir durant un any l'esposa de Vicenç Bonanat, Saureta— i en 15 lliures en diner; mentre que el primer forma part del béns que Vicenç llega al seu nebot i successor en l'ofici, Francesc Bonanat (doc. 22); d'altra banda, la mare i la filla formen part del llegat de Saureta, l'esposa de Vicenç.⁴⁰⁴ Aquesta dualitat, pròpia de l'esclavitud medieval, queda reflectida en el conjunt de la documentació estudiada. Així, entre els béns de l'apotecari Antoni Mas s'inventarien, el 1445, una esclava, Maria, russa, de 34 anys d'edat, i un nen esclau, Joan, bordet, fill d'una altra esclava, Margarida, ja difunta.⁴⁰⁵ En la mateixa línia de veure l'esclau com un bé més, l'esclava Maria constitueix el llegat vitalici que Antoni (I) Llong deixa a la seva germana Agnès (doc. 129). En canvi, el testament de Margarida, vídua de l'especier Bernat de Caldòvol, conté una clàusula certament emotiva ja que, després de

404. Resulta interessant destacar que dels quatre esclaus, la que més bé se'n surt és l'esclava cristiana. Si s'observen les alforries concedides per via testamentària, hom s'adona que la gran majoria de les documentades s'atorguen a esclaus i esclaves cristians; l'excepció són l'esclava Fàtima, de Margarida, muller de Pere de Puigverd, i l'esclau Joan, de Joan Company, germà de l'especier Pere Company, els quals són "de genere sarracenorum", tot i que el segon, si es diu Joan, ja és batejat, encara que no s'especifiqui. Entra dins de la lògica creure que un llegat a un sarraí no devia "tenir efecte", ja que el legatari no podia adreçar pregàries i oracions d'agraïment a Déu pel do concedit pel testador. D'altra banda, reforçant la idea de "res" dels esclaus llegats, cal destacar que les dues esclaves lliurades a Saureta són enumerades al final d'una llarga llista d'objectes llegats en les mateixes condicions —que visqui casta i sense marit i sempre que no reclami el dot en l'any de plor—: quatre llits complets, quatre tovalles, sis tovallons, sis tovallones, dos cofres, tres escudelles i tres platers d'argent, dos greals d'argent, etc.

405. AHCB, 4. I-8, s. n.

manar l'alforria de l'esclava Maria, negra, que ha de servir durant 8 anys el germà de la testadora, aquesta estableix també la de la filla de l'esclava, Eulàlia, tot especificant que vol que sigui retornada, lliure, al pare de l'esclava (doc. 61).⁴⁰⁶ En la mateixa línia, l'esclau cristià rep solemne sepultura a l'església o així com a mínim es fa amb un esclau de l'apotecari Francesc Martí, a qui es diuen misses de cos present a l'església de Sant Just el 1388.⁴⁰⁷

La desproporció esmentada entre esclaves i esclaus també té una raó addicional en una circumstància simptomàtica. Mentre els homes posseeixen indistintament esclaus i esclaves, les dones barcelonines solament són propietàries d'esclaves. Les úniques excepcions són els fills de les esclaves i els esclaus que posseeixen per herència. Així, és sens dubte com a usufructuària o hereva de Jaume Mateu que la seva vídua posseeix dos esclaus, Andreu i Pedro, el 1425.⁴⁰⁸

La propietat de les dones sobre les seves esclaves era plena. En aquest sentit, caldria distingir entre les esclaves que, tot i ser del marit, convivia amb l'esposa, ja que aquesta era la mestressa de la casa, i les esclaves que pertanyien únicament i exclusiva a l'esposa. Com que sovint es devien plantejar dubtes, alguns testaments puntualitzen aquest aspecte. Així, l'especier Francesc Carbonell reconeix, en el seu testament, que les esclaves Anna, Antònia i Caterina són de la seva esposa Joana, comprades amb els seus béns parafernals (doc. 99).

L'origen ètnic dels esclaus documentats és força variat, tot i que se n'aprecien alguns de predominants. Entre les esclaves, el contingent més gran el formen les tàrtares (13), seguides de les sarraïnes negres (6 esclaves), les sarraïnes (5),⁴⁰⁹ les russes (4) i les turques, sardes,⁴¹⁰ negres, circassianes i albaneses (2).⁴¹¹ De les altres ètnies, solament

406. Cf., també, a F. PLAZOLLES GUILLÉN, "Barcelona a finales de la Edad Media...", p. 31-32.

407. ASJiP, Funeraria, 1, 1388, 1389 i 1391, f. 1r, 1388, agost, 3.

408. R. SALICRÚ I LLUCH, *Esclaus i propietaris d'esclaus...*, p. 138.

409. Si es comptabilitzen plegades les esclaves sarraïnes negres i les sarraïnes, i encara si se'ls sumen les dues esclaves negres documentades, 13 individus, el grup d'esclaves sarraïnes i/o negres esdevé tan nombrós com el d'esclaves tàrtares.

410. Les captives sardes no tenien la mateixa condició que les esclaves d'altres nacionalitats i, de fet, per la seva singularitat jurídica, se les hauria d'estudiar separatament. Tanmateix, com que solament se n'han documentat dos casos, s'ha optat per no diferenciar-ne l'estudi.

411. De les dues esclaves circassianes, d'una es dubta, en el document, si és circassiana o turca.

es documenta una grega i una búlgara. Entre els esclaus la varietat és molt menor i el grup més nombrós el formen els sarraïns (13), seguits de 3 esclaus tàrtars, 3 de negres i 1 de turc. Dels restants 29 esclaus es desconeix la procedència.⁴¹²

El nombre d'esclaus per llar varia força. Evidentment moltes llars d'especiers i candelers mai van disposar de mà d'obra esclava. De fet, sembla que la diferència econòmica entre especiers i candelers es reflecteix significativament en aquest aspecte. Mentre que arribem a documentar especiers amb sis esclaus —tot i que possiblement no tots coetanis—, no s'ha documentat cap candeler amb més d'un esclau. Tenen un únic esclau els candelers Bartomeu Sirvent i Gabriel Vidal. De la mateixa manera, tampoc s'ha documentat cap esposa de candeler com a propietària d'una esclava. El cerer Francesc Planes, en va tenir tres, però en Planes era també apotecari, exactament el mateix que ocorre amb Pere Sabater, a qui també se n'hi documenten dos i també era especier i candeler alhora.

Enfront d'això, molts dels especiers documentats com a possessors d'esclaus, en tenen més d'un. En posseeixen dos Guillem Jordà, Vicenç Bonanat, Miquel Tosell, Francesc Bonanat, Gabriel Oliver, Joan Pere, Galceran Puig, Pere Renardes, Pere Sabater,⁴¹³ Bartomeu Senós i Bartomeu Saragossa; pel que fa a les dones, Margarida, la vídua de Bernat de Caldòvol, i Maria, la vídua de Jaume Mateu, també en tenen dos.

El fet de posseir tres esclaus és més infreqüent,⁴¹⁴ però el 1425 tres apotecaris tenen, simultàniament, tres esclaus, Narcís Quintana —qui també exercia de sucrer—, Nicolau Sala i Ramon de Vilarovir. També tres esclaus va tenir en algun moment Antoni Mas, si supo-

412. En els testaments rarament es fa constar l'ascendència ètnica o religiosa dels esclaus, sobretot quan són destinataris de llegats. És probable que aquest tret, important en la compra o venda de l'esclau, deixés de ser-ho un cop l'esclau s'integrava a la família.

413. Cal no confondre els quatre Pere Sabater documentats com a posseïdors d'esclaus, els dos primers, anteriors a 1424, són el Pere Sabater, especier i candeler, esmentat en el paràgraf anterior (cf. ECB, apèndix 2, apartat 1, fitxa 538), mentre els dos esclaus documentats el 1425 són de l'apotecari Pere Sabater (cf. ECB, apèndix 2, apartat 1, fitxa 539).

414. S'han documentat tres esclaus posseïts per un Pere sa Font, tanmateix, en aquesta època coexistiren a Barcelona tres Pere sa Font absolutament coetanis a qui solament se'ls pot diferenciar per llurs esposes, llurs domicilis o llurs sobrenoms, "lo Roig", "lo Gros" i "de la Volta", indicis que no apareixen en cap dels documents en què se'ls documenta com a possessors d'esclaus (cf. ECB, apèndix 2, apartat 1, fitxa 250).

sem que la mare del bordet Joan, Margarida, havia estat esclava seva. Tot i que al testament d'Esteve (I) sa Torra solament apareix una esclava, Llúcia, durant la seva carrera se li documenten com a mínim dos esclaus més. Entre les dones, solament Joana, l'esposa de l'apotecari Francesc Carbonell, posseeix en un mateix moment tres esclaves, ja esmentades.

Solament s'han documentat dos casos de possessió de quatre esclaus. En un, ja esmentat, el de l'especier Vicenç Bonanat, aquest els posseïa simultàniament, és a dir que a casa seva convivia amb quatre esclaus.

De l'apotecari Francesc Riera també documentem quatre esclaves, però no les va tenir totes quatre al mateix temps, sinó que les va comprar i les va vendre de forma que no devien coincidir mai dues esclaves juntes. El febrer de 1373 es va vendre una esclava tàrtara, a finals del mateix any, al novembre, en va comprar una de russa, dos mesos més tard, a finals de gener de 1374, en venia una altra; nou anys més tard va comprar una altra esclava tàrtara.⁴¹⁵

De fet, els esclaus sovint devien ser tractats com a mercaderies i, per tant, se'ls podia usar exclusivament per a obtenir-ne benefici especulant-hi. Així cal interpretar la compra per part de l'especier Bartomeu Senós de l'esclava tàrtara de 27 anys de nom Llúcia. Bartomeu Senós la va comprar el 29 de maig de 1386 per 20 lliures al peier barceloní Pere Aragall, però solament dos mesos més tard, el 9 de juny del mateix any, constituïa procurador seu per a la venda de l'esclava a Pere Ermengol, mercader i ciutadà de Barcelona.⁴¹⁶ Si bé el motiu exacte de la venda el desconeixem, la immediatesa entre compra i intenció de vendre apunta cap al fet que ens trobem davant una inversió mercantil de Senós i no pas davant la compra d'una assistenta per a la llar.

Un cas evident d'ús mercantil el trobem en el fill de l'especier Miquel Maixella, Miquelet Maixella, qui, el 9 de juliol de 1330, cobra 7 lliures i 7 sous en concepte de despeses per la venda d'una esclava de Bernat de Fàbrega, ciutadà de Barcelona, a València.⁴¹⁷

Tanmateix, el cas més interessant de presència esclava en una llar barcelonina ens l'ofereixen els testaments de Guillem des Pujol

415. Cf. C. FERRAGUD I DOMINGO, *Medicina i promoció social...*, p. 457, 1373, febrer, 17; novembre, 11; 1374, gener, 30, i 1382, juliol, 16, respectivament.

416. AHPB, 55/1, f. 8v-9r i 12r, respectivament.

417. J. HERNANDO I DELGADO, *Els esclaus islàmics a Barcelona...*, p. 287, doc. 72.

i la seva primera esposa Constança (doc. 66 i 48). Com que de tots dos testaments en coneixem els esborranys i aquests s'estenen per un període mínim de divuit anys, en el cas de Guillem, i com a mínim de dos, en el cas de Constança, hi van apareixent diferents persones que van entrant i sortint de la vida del matrimoni, i d'aquests cal destacar quatre esclaves i dos esclaus. Resulta molt difícil establir en quin moment aquests sis esclaus apareixen i desapareixen dels testaments, però això no fa més que confirmar que existia un moviment d'esclaus que, per diverses raons, entraven a les llars barcelonines i en sortien. La primera esclava documentada dels des Pujol és Llúcia, documentada al testament de Constança, de 1410, i en la primera redacció del testament de Guillem des Pujol. L'esclava pertanyia a Guillem, tal com Constança reconeix al seu testament, per tal d'evitar confusions, però sens dubte Constança li tenia molta estima, ja que Guillem des Pujol, amb conformitat de la seva esposa emesa davant el notari Pere d'Orts, el 10 de febrer d'un any indeterminat, llega a Llúcia la seva carta d'alforria, amb la condició que serveixi Constança durant vuit anys. A més, se li lliurarà, acabat el període de servei, la suma de 200 sous.⁴¹⁸ Tanmateix, es preveu que si Constança mor abans que Guillem, aleshores Llúcia serà immediatament alliberada, segons consta a l'instrument públic signat davant notari, i rebrà els 200 sous.

Aquest primer cas posa en evidència l'estreta relació que es teixia entre la mestressa de la casa i les esclaves, ja que Constança creu necessari deixar constància al testament que Llúcia no és seva, mentre que Guillem vincula directament la llibertat de Llúcia a la seva esposa i al seu servei, de forma que si Constança mor abans que ell, Llúcia serà alliberada sense complir amb la clàusula de servei.

Els Des Pujol, sens dubte, devien ser un cas singular, però els seus testaments ens ofereixen casos que il·lustren perfectament la vida quotidiana dels apotecaris medievals. A més de Llúcia, Constança i Guillem van tenir una altra esclava, Margarida, a la qual Guillem fa alforria en el seu testament, després de servir durant 4 anys la seva dona, i a més li llega 50 sous, tot especificant que si Constança mor abans, Margarida també serà alliberada immediatament i rebrà els 50 sous. Posteriorment, el llegat va augmentar a 10 lliures i finalment a 15 lliures i, per un llegat de Constança, feta a una lliberta de nom Margarida, és possible creure que finalment Margarida fou alliberada abans i tot que Constança morís, el 1412.

418. En un primer moment havien de ser 100 sous, però la suma s'incrementà a 200 sous.

Morta Constança, Guillem va contraure matrimoni amb Isabel, germana de l'especier Arnau Sanç. Per al servei de la nova esposa, Guillem va comprar una altra esclava, Maria, que també apareix al testament. A Maria, Guillem li llega la pròpia llibertat, després de servir durant deu anys Isabel, i 100 sous.

Com ja hem comentat, Guillem i Constança van afillar una noia, Constança (Canyes), qui va acabar casant-se amb Pere des Pla. Al servei d'aquesta Constança, durant quatre anys, va condicionar Guillem el llegat que va fer a una altra esclava, Anna, qui havia de ser alliberada després de l'esmentat servei i que, a més, rebria 100 sous i els vestits i totes les coses que tingués per al seu propi ús. Aquestes quatre esclaves no devien conviure simultàniament a casa dels des Pujol, sinó que es devien anar succeint les unes a les altres.

Ultra les esclaves, a la casa hi van viure també dos esclaus, Miquel i Andreu. Pel primer, Guillem va sentir una predilecció que el devia convertir en pràcticament un privilegiat entre els esclaus. El llegat que Guillem li estableix al seu testament consisteix en la llibertat condicionada al fet que aprengui un ofici, aconsellat per Ferrer des Pujol, Pere Regassol i Constança, la primer esposa de Guillem. Un cop hagués après l'ofici, Miquel havia de rebre 20 lliures, tots els seus vestits i el seu *apparatus*. Això sí, si Miquel no volia aprendre l'ofici que li triessin, aleshores havia de ser venut per sis anys al millor preu possible i després alliberat amb un complement de —solament— 40 sous. Guillem des Pujol era generós, però també sever i rígid. Pel que fa a Andreu, el llegat és el mateix, la llibertat, però sense cap condició i acompanyada d'una deixa de 10 lliures.

Tots els llegats de Guillem des Pujol als seus sis esclaus foren ratllats en els esborranys, és a dir que cap d'ells va acabar entrant en el testament final d'aquest apotecari. Això significa que durant el llarg període entre les primeres redaccions del testament de Guillem des Pujol, abans de 1412, quan encara vivia la seva primera esposa, Constança, i la redacció definitiva de 1428, casat ja amb Isabel, tots sis esclaus o bé foren alliberats en virtut de la clàusula que preveia la seva llibertat si Constança premoria a Guillem, o bé foren alliberats pel mateix Guillem *gratis et amore*, o bé premoriren al seu amo. És probable, doncs, que en morir Guillem des Pujol, hi hagués a casa seva encara altres esclaus per servir-lo a ell i a la seva jove esposa Isabel, de la mateixa manera que possiblement abans d'aquests sis esclaus d'altres també haurien passat per la casa dels des Pujol.

Els sis o més esclaus que va posseir Guillem des Pujol al llarg de la seva vida potser són un cas excepcional, però il·lustren un fet

que ja s'havia apuntat, que la mobilitat era un factor important en el món dels esclaus. Ja hem comentat el cas de l'esclava comprada per Bartomeu Senós, el qual al cap d'un mes de tenir-la ja feia tràmits per desfer-se'n. De fet, els esclaus, com a béns, eren susceptibles de ser comprats repetidament, però també s'hi feien una altra mena de contractes. Per exemple, es podien vendre o comprar temporalment, és a dir per a un període concret de temps. Així ho fa l'especier Arnau Rouric quan el 1398 compra per tres anys l'esclava turca Anna, de 60 anys, la qual passat aquest període havia de ser alliberada.⁴¹⁹ En un altre sentit, un esclau es podia tenir en propietat compartida. Així tenien, l'especier i sucrer Narcís Quintana i el confiter Pere Vidrier, l'esclau Tomàs.⁴²⁰ En canvi, l'especier i cerer Francesc Planes permuta, el 1391, la seva esclava Pussa, sarraïna negra, de 12 anys, per l'esclava albanesa del ripollenc Ramon de Sorrec, Maria, de 23 anys.⁴²¹

El mateix Francesc Planes, quatre anys més tard, el 1395, lloga una altra esclava, Caterina, circassiana, de 22 anys, per tal que alletí el seu fill.⁴²² L'alletament és de les poques funcions específiques de les quals tenim referències directes. Així, en dos testaments s'especifica que l'estimació per l'esclava prové del fet que alletà algun parent del testador. Francina, muller de l'especier Antoni Romaguera, llega a la lliberta Maria 20 sous i especifica que, mentre era esclava del seu pare, el també apotecari Bernat Planes, Maria havia estat la seva dida (doc. 131). D'altra banda, Eulàlia, esposa del canviador Joan Aguilar, demana, en el seu testament de 1455, que el seu marit alliberi l'esclava Margarida —del marit— quan es casi la filla d'ambdós, Elionor. L'esclava, fins aleshores, havia de servir el marit i els fills. La sol·licitud, que s'estén al fill de l'esclava, Jaume, es justifica —especifica el mateix testament— en el fet que Margarida havia alletat dos fills del matrimoni Aguilar (doc. 119).

419. J. HERNANDO I DELGADO, *Els esclaus islàmics a Barcelona...*, p. 619-620, doc. 854, 1398, agost, 10. Un altre apotecari, Joan Francesc Eroles, també va tenir una captiva comprada per un període de 2 anys i mig, Margarida, sarda (cf. AHPB, 113/30, bossa, diversos documents, 1428, setembre).

420. R. SALICRÚ I LLUCH, *Esclaus i propietaris d'esclaus...*, p. 197, 1425. Els esclaus eren un "punt comú" de l'especier-sucreri i del confiter, ja que el mateix Pere Vidrier era qui havia venut a Narcís Quintana, un altre dels esclaus que se li han documentat, Aamet (ibídem, p. 119).

421. J. HERNANDO I DELGADO, *Els esclaus islàmics a Barcelona...*, p. 500-502, doc. 545, 1391, setembre, 10.

422. J. HERNANDO I DELGADO, "L'alimentació làctia dels nadons...", doc. 211.

Aquest darrer cas, el de l'esclava Margarida, ens apunta una altra característica de l'esclavatge medieval urbà que reflecteixen els testaments: els esclaus semblen assignats al servei personal d'una persona en concret de la família. Margarida, per exemple, no pot ser alliberada fins que Elionor es casí, és a dir fins que Elionor marxi de la llar paterna, ja que n'ha de ser l'assistenta personal. Aquesta estreta vinculació, possiblement no jurídica, però sí organitzativa, es reflecteix amb més claredat en el principal llegat que reben els esclaus: la seva pròpia llibertat.

L'alforria o llibertat per via testamentària és, sens dubte, el més freqüent dels llegats que reben els esclaus.⁴²³ La seva formulació és similar en tots els casos: el testador "vol" que el seu esclau sigui alliberat. L'alliberament pot ser automàtic, a la mort del testador; o pot estar subjecte a alguna condició, freqüentment un període de servei a alguna persona en concret. És justament en la condició on es percep més clarament que l'esclau està vinculat directament a un membre en concret de la família, no necessàriament el cap de família o el seu propietari. Ja s'han esmentat nombrosos exemples d'aquestes alforries condicionades, per exemple les establertes als esclaus de Guillem des Pujol. En aquestes destaca que, en cada cas, l'esclava és vinculada a una persona diferent: Llúcia havia de servir vuit anys a l'esposa de Guillem, Constança; Anna havia de servir, en canvi, a l'afillada de Guillem, Constança (Canyes), muller de Pere des Pla, etc. En alguns dels casos documentats el servei s'estableix a l'hereu del testador, sigui qui sigui aquest. Així ho fan, per exemple, els apotecaris Bartomeu Senós, Jaume Girona i Tomàs Llong (doc. 53, 89 i 122). En altres ocasions el servei es fa a l'esposa del testador, com ho estableixen Francesc ses Canes o Vicenç Bonanat (doc. 21 i 22). Però el beneficiari pot ser qualsevol altre parent. Elionor, vídua de Pere Miquel, mestre de cases i ciutadà de Barcelona, en el seu testament de 12 de març de 1450, mana la llibertat de la seva esclava Rosa, russa, però la condiona al fet que serveixi la seva filla Eulàlia, muller de l'especier Huguet Vinyògol.⁴²⁴ En canvi, la vídua de l'especier Bernat de Caldòvol, Margarida, allibera la seva esclava negra Maria, però l'obliga a servir el seu germà, el doctor en lleis Pere de Reixac, durant vuit anys (doc. 61).

El període de servei, si existeix, pot ser molt variable, de l'any a què s'obliga l'esclau Pere Bogatell, de Francesc ses Canes (doc. 21),

423. Sovint l'alforria s'acompanya amb algun llegat en metàl·lic o en espècie, habitualment un llit o la roba diària de l'esclau, tal com mostra la taula 66.

424. AHPB, 163/18, f. 120v-121v.

fins als deu anys de servei que haurà de complir l'esclau moro Martí, de Tomàs Llong (doc. 122).⁴²⁵ Durant el període de servei l'esclau no perdia la seva condició servil. Des d'aquesta òptica, el llegat de llibertat condicionada a servei podria interpretar-se, des de la perspectiva del beneficiari del servei, com un llegat que el testador li fa d'un esclau temporal. Així, quan Pere Company redacta testament i s'adona que el servei de l'antic esclau del seu germà Joan, del qual n'és hereu, encara no s'ha clos, contempla al seu testament la possibilitat que en morir l'esclau Joan encara li degui servei, el qual traspassa a la seva futura vídua (doc. 67). El dret que Pere Company té sobre l'esclau Joan és prou fort per ser transmissible com a llegat.

Tot i la duresa dels anys de servei, en uns quants casos s'ha pogut documentar que, clos el període, l'alforria s'executava realment. Així, l'esclau de Francesc ses Canes, Pere Bogatell, és documentat pocs anys després de morir el seu amo com a llibert.⁴²⁶ La llibertat que el setembre de 1467 estableix testamentàriament la vídua de l'especier Bernat Santjoan, Francesca, envers la seva esclava de 47 anys, Juliana, russa (doc. 142), ja és executada el 12 de desembre de 1468, quan, en el testament de Beatriu, vídua de Joan Tallant, mercader de Castelló d'Empúries, és documentada com a lliberta.⁴²⁷

Finalment, l'esclava Magdalena, de l'especier Bartomeu Massot, rep en el testament d'aquest, de maig de 1466, la llibertat com a llegat —sense cap condició— (doc. 135), i, dos mesos més tard, en el testament de Joana, muller en segones núpcies de Pere Solà, mercader, abans muller de Joan Comes, especier, i filla de l'esmentat Bartomeu Massot, Magdalena ja consta com a lliberta, tot rebent un llegat de 60 sous condicionat a servir les germanes i germans de la testadora fins que es casin (doc. 139).

La llibertat, com mostra el darrer exemple, no implicava necessàriament el trencament amb la família de l'antic amo. En el cas dels Massot, es constata que Margarida segueix servint, ara com a lliberta, els fills i filles del seu antic amo. Així cal interpretar la vinculació del

425. Fora de l'àmbit testamentari, hem documentat un cas en què el servei és "perpetu": en la carta d'alforria concedida per Margarida, vídua de Pere Tresserra, especier i ciutadà de Barcelona, a la seva esclava tàrtara Marta, la primera condiona la concessió de llibertat al servei perpetu a l'antiga propietària, és a dir que Marta havia de romandre al servei de Margarida fins que aquesta es morís i solament aleshores la llibertat seria plena (AHPB, 55/2, f. 29r-v, 1385, juliol, 9).

426. C. VELA I AULESA, *L'obrador d'un apotecari medieval...*, p. 499.

427. AHPB, 165/100, f. 26v-27r, 1468, desembre, 12, la testadora, Beatriu, li lliga un censal mort pels serveis prestats.

llegat de Joana a servir els seus germans i germanes fins que es casin. Trencar amb la família que t'ha acollit, ni que sigui com a esclau, devia ser difícil. Amb la filla de l'especier Pere de Berga conviu, per exemple, una antiga esclava del seu pare (doc. 5). Tanmateix, l'exemple més clar del lligam que s'establia entre l'esclau i la família de l'amo ens l'ofereix el testament d'Esteve (I) sa Torra. En aquest, Esteve vol per a la seva esclava Llúcia la plena llibertat, i a més li llega 10 florins d'or d'Aragó que se li lliuraran un mes després del seu traspàs. Els llegats, però, es complementen amb una "opció" a lliure arbitri de l'esclava aparentment immillorable: si ho desitja, Llúcia es podrà quedar a casa del testador i servir la seva muller i els seus fills, per aquest servei rebrà menjar, beure, vestit i calçat i, quan envelleixi o emmalalteixi i no pugui treballar, tindrà assegurat l'aliment. De fet, Esteve (I) sa Torra ho posa ben senzill a Llúcia per triar quedar-se, ja que li promet feina i manteniment i una assegurança de vellesa immillorable.

De fet, sobretot per a les esclaves, el servei domèstic devia ser de les poques opcions laborals que tenien, un cop llibertes, si no és que aconseguien casar-se. Aquesta darrera opció pràcticament ni apareix als documents. Solament el mercader i especier Francesc Gener estableix un llegat a la seva esclava grega Caterina, paral·lel a l'alforria, consistent, en 40 lliures en ajuda de maridar o per si entra en religió (doc. 6).⁴²⁸ En canvi, Donada, la vídua de Jaume Llop, àlies Clergue, té clar l'únic futur possible de la seva antiga esclava Llúcia. En el seu testament Donada no li estableix pròpiament un llegat, sinó que li proposa un tracte: li demana que serveixi Brígida, la seva filla, fins que es casi; pel servei Llúcia rebrà, dels béns de la difunta, 100 sous anuals, a més d'aliment (doc. 111).

Per als nois, l'ofici de l'amo sembla que hauria de ser una opció de futur, un cop alliberats, però no s'ha documentat cap candelero o especier llibert. Sabem, en aquest sentit, que Pere Bogatell, ajudava el seu amo, Francesc ses Canes, a la seva botiga, on col·laborava fins i tot en la comptabilitat, però desconexem com es guanyà la vida l'esclau després de ser alliberat, a la mort de l'amo.⁴²⁹

En el cas ja esmentat de l'esclau que, per ser alliberat, ha d'aprendre un ofici, malauradament el testador, és a dir l'amo, deixa l'elecció

428. Si es casa, ha de ser amb el consentiment dels marmessors i si no viu casta, si mor abans de casar-se o si es casa sense permís, perdrà les 40 lliures, que es donaran a causes pies. Si Caterina ingressa en un orde religiós, aleshores les 40 lliures les tindrà a perpetuïtat. Mentre no s'executa el llegat, les 40 lliures estaran en mans del mercader Bartomeu de Déu, marmessor de Francesc Gener.

429. Cf. C. VELA I AULESA, *L'obrador d'un apotecari medieval...*, p. 56-57.

als seus marmessors i no ens permet saber quin tipus d'ocupació creia que seria més adequada.

Solament en un cas, aparentment excepcional, trobem un amo que es preocupa amb detall per la formació del seu esclau. Miquel Tosell té un esclau, Nicolau, que confia al pintor Antoni des Pou perquè aprengui el seu ofici durant dos anys. Nicolau serà alimentat pel seu mestre, però no rebrà cap salari i, al cap dels dos anys, retornarà al seu amo com a esclau.⁴³⁰ Per què Miquel Tosell vol un esclau amb aquesta habilitat? Potser volia algú que l'ajudés a decorar pictòricament les obres de cera, tot pintant imatges i escuts en els brandons, els ciris i les creus mortuòries, per exemple. Fos com fos, l'esclau solament n'obtenia un nou coneixement i unes noves habilitats, ja que en el contracte d'aprenentatge no s'intueix enlloc que l'esclau hagi d'aconseguir la llibertat.

La família d'ofici

Els aprenents

Dins de les llars d'especiers i candelers, els aprenents formaven un col·lectiu significatiu que, malauradament, solament es deixa entreveure als testaments. Tot i que és probable que una part important dels homes commorants amb especiers fossin aprenents, només alguna vegada s'ha pogut comprovar que aquesta cohabitació amaga, darrere un contracte d'aprenentatge. El cas més evident és el de l'aprenent tortosí de Francesc ses Canes, Bartomeu Vicenç, afermat amb el seu mestre per 2 anys,⁴³¹ i al qual trobem documentat al testament de Francesc ses Canes com Bartomeu, *qui nunc moratur mecum* (doc. 21).⁴³²

Com que els contractes d'aprenentatge duïen inclosa una clàusula que obligava als aprenents a servir els seus amos, aquest fet els equiparava, en certs aspectes, amb els altres servents i joves, fet que explicaria que en els testaments sovint quedin "camuflats" sota l'epígraf de macips. De fet, Llop Clergue, de qui sabem per pròpia declaració

430. J. M. MADURELL I MARIMON, "El pintor Lluís Borrassà...", ap. 463, vol. X, p. 73-74, 1382, desembre, 27.

431. Cf. C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*, p. 74, quadre 2, 1379, novembre, 8.

432. També es pot veure un aprenent darrere Vicenç Torra o Torres, que el 1483 és documentat com a commorant amb l'apotecari Llorenç Martí *pro iuvene* (doc. 155), i que de 1486 a 1535 és documentat com a especier i ciutadà de Barcelona (cf. ECB, apèndix 2, apartat 1, fitxa 627).

que fou deixeble de Vicenç Bonanat, apareix en el testament d'aquest darrer com un macip més, que resideix o commora amb el testador (doc. 22).

En els testaments estudiats, els dos esments més explícits a una relació d'aprenent a mestre es troben en el testament d'Antoni Rovira, fill de l'especier palamosí Joan Rovira, que s'està a Barcelona amb Tomàs Llong, el seu mestre (doc. 153), i en el testament de l'especier Llop Clergue (doc. 62). Del primer no se n'especifica l'ofici, al testament, però deixa clar que viu amb Tomàs Llong i que aquest li és senyor (*dominus*), expressió que solament es pot interpretar com que és el seu mestre. En el testament de Llop Clergue, aquest estableix un llegat a l'hereu del seu antic mestre en agraïment de tot el que va aprendre, ja que això li va permetre triomfar a la vida. El mestre havia estat Vicenç Bonanat i el seu hereu era, en el moment de testar Llop, el jurista Bonanat Pere.

Tanmateix, de les prospeccions en la documentació notarial per tal de contextualitzar els testaments i llurs informacions, així com de la bibliografia consultada, s'ha localitzat un nombre interessant de contractes d'aprenentatge que s'han resumit en la taula 29, i que permeten una aproximació interessant al món dels aprenents en l'especieria i la candelera barcelonines.

El primer que cal esmentar és que solament s'ha localitzat un contracte d'aprenentatge d'un candeler, de 1300, el primer de tots, en què Jaume Corilió, complint la voluntat del seu pare, Bernat Corilió, ciutadà de Vic, signa que farà d'aprenent del candeler barceloní Bernat Vinyoles. El contracte és per dos anys, durant els quals Jaume serà alimentat, vestit i calçat pel seu mestre. En surten fiadors els mercaders Pere Mateu i Pere Andreu.⁴³³

Que aquest sigui l'únic contracte d'un candeler no significa que després d'aquesta data no n'hi hagués més, sinó que l'atzar ha impedit que se'n localitzessin altres. Com que formalment i de contingut el contracte és idèntic al que empren els especiers, s'analitzaran tots conjuntament.

L'etapa de l'aprenentatge de l'ofici era fonamental en la vida de tot jove, tal com ja s'ha vist més amunt. Era una etapa que podia començar ben d'hora. Andreu Goba, orfe de pare, és col·locat d'aprenent per la seva àvia Nuta, vídua del mercader de Castell de Càller Joan Goba, amb solament 12 anys. Segons el contracte el mestre era l'apotecari barceloní Joan Palau. Aquest havia d'alimentar i calçar Andreu

433. Cf. J. BAUCELLS I REIG, "L'estament dels aprenents...", doc. 4.

durant quatre anys. Al final dels dos primers anys, Joan Palau havia de donar al seu aprenent una gramalla de drap de llana nou de preu de 22 sous la cana i, al final de tot el període, un sobretot o epitogi del mateix drap.⁴³⁴

Amb solament un any més, 13, el jove Guillemonet Perles és afermat pel seu pare Guillem Perles, de fora de Barcelona,⁴³⁵ amb l'especier Esteve (I) sa Torra. El període d'aprenentatge és el mateix, quatre anys. Durant aquests anys, Esteve (I) sa Torra s'ha d'encarregar de donar l'aliment a Guillemonet.⁴³⁶

Amb 14 anys es posaren a aprendre l'ofici Berenguer Bas amb Llorenç Bassa, Martí Seguí amb Jaume sa Vall i Joan Mitja amb Antoni Runa. A partir d'aquesta edat, el nombre de casos esdevé més freqüent: un aprenent amb 14 anys i mig, tres aprenents amb 15 anys, altres tres amb 16 anys... Alguns cops només s'indica l'edat aproximadament. De Ponç Morató, fill de Bartomeu Morató, de Tremp, solament es diu que és menor de 25 anys i més gran de 15, i que se n'estarà tres amb l'apotecari Nicolau Bassa per tal d'aprendre el seu ofici.⁴³⁷

El període de formació havia d'acabar, però, abans o entorn dels 25 anys. Així, els aprenents de més edat coincideixen a tenir contractes per períodes més curts. Joan Abelha, fill de Pèire Abelha, ambdós de Montalban, al ducat de Guiena, que ja té 24 anys d'edat, s'estableix amb l'especier Bartomeu Saragossa solament per un any, a canvi d'aliment i 132 sous o 12 florins de salari.⁴³⁸

Els períodes de servei oscil·len entre l'any del contracte suara esmentat i els cinc anys del contracte de Joan, fill del mestre d'obres barceloní Guillem Pera, a qui el pare col·loca d'aprenent amb l'especier Miquel Tosell per tal que aprengui el seu art.⁴³⁹

434. AHPB, 51/2, f. 45v-46r, 1383, juliol, 16. He d'agrair aquesta referència a Daniel Duran i Duelt.

435. Solament es pot llegir la inicial del lloc d'origen de Guillem Perles, "T", potser Terrassa, potser Tarragona?

436. AHPB, 46/3, f. 55v, 1381, juliol, 19. He d'agrair aquesta referència a Maria Teresa Ferrer i Mallol. Cf. també C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*, p. 74. Segons una nota al marge, el contracte fou cancel·lat per Esteve (I) sa Torra el 3 de juliol de 138[2].

437. ACB, Notaris, vol. 260, f. 69v, [1380], novembre, 13.

438. AHPB, 54/2, f. 89v, 1388, juny, 3. He d'agrair aquesta referència a Maria Teresa Ferrer i Mallol.

439. Cf. C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*, p. 74, quadre 2, 1373, març, 12.

Tot i el cas de Joan Pera, el més usual són, però, els contractes de dos o tres anys —22 i 17 dels 62 contractes documentats, respectivament—, seguits dels de quatre i un anys —8 i 7 contractes, respectivament.

El període de servei, tanmateix, era un límit que podia ser traspassat o avançat. En el cas ja esmentat de Guillemonet Perles, una nota al marge ens indica que solament un any després de signar-se el contracte, aquest va ser rescindit. Encara més breu va ser l'aprenentatge de Mateu Ripoll, fill del difunt notari Francesc Ripoll, ciutadà de Barcelona, qui entra a servir i a aprendre de l'especier Pere Quintana el 26 de febrer de 1388, per tres anys, i el 6 d'abril el contracte ja és cancel·lat, sense que se n'especifiqui la causa.⁴⁴⁰

En canvi, el contracte de Gabriel Salat fou complert amb escreix. El 10 de desembre de 1393 el pare de Gabriel, Bernat Salat, ciutadà de Barcelona, col·loca el seu fill per quatre anys amb l'especier Francesc Bonanat. De nou una nota al marge ens permet saber que el contracte no fou cancel·lat fins al 17 de gener de 1398, és a dir que es compliren els quatre anys.⁴⁴¹

Alguna altra vegada s'ha documentat que un aprenent ho era de més d'un mestre. Joan Ribera va ser primerament deixeble de Ramon sa Font, però la relació no devia ser bona, ja que va caldre que el seu pare i el mestre busquessin la mediació d'uns àrbitres per tal d'aclarir la situació de l'afermament de Joan Ribera amb Ramon sa Font.⁴⁴² L'endemà mateix d'haver triat els àrbitres, el pare de Joan Ribera, el cerverí Pere Ribera, va afermar de nou el seu fill amb un nou mestre, Esteve (I) sa Torra.⁴⁴³ Fos dels dos mestres o del darrer, la qüestió és que l'aprenentatge fou fructífer i el 1401 es documenta ja un especier a Barcelona de nom Joan Ribera, que sens dubte cal identificar amb el nostre aprenent.⁴⁴⁴

440. AHPB, 58/2, f. 34v, 1388, febrer, 26 i abril, 6. He d'agrair aquesta referència a Daniel Duran i Duelt.

441. ACB, Notaris, vol. 261, f. 29v, 1393, desembre, 10 i 1398, gener, 17.

442. AHPB, 46/2, f. 8r-v, 1379, gener, 26: foren nomenats àrbitres Ponç de Vall, causídic, i Joan de [Camp], mercader, ambdós ciutadans de Barcelona, que es van comprometre a resoldre el conflicte abans de Carnaval, període que el 18 de febrer fou ampliat, segons una nota marginal, fins a la Pasqua. He d'agrair aquesta referència a Maria Teresa Ferrer i Mallol.

443. AHPB, 46/2, f. 8v-9r, 1379, gener, 27. He d'agrair aquesta referència a Maria Teresa Ferrer i Mallol.

444. Vegeu ECB, apèndix 2, apartat 1, fitxa 481.

També va canviar de mestre Pau Verger, a qui primer es documenta com a practicant de Berenguer (I) Riba, entre 1405 i 1451, i després, en aquesta mateixa segona data, és documentat com a practicant amb Bernat Caldòfol.⁴⁴⁵

De contractes d'aprenentatge n'hi havia dos tipus, formalment diferents, tot i que amb condicions similars per a les dues parts. En un tipus era una tercera persona qui afermava l'aprenent amb el mestre, mentre que en l'altre, era el mateix aprenent, amb consentiment del pare o tutor, si com esqueia, qui contractava directament amb el mestre. Tant si se signava una tipologia contractual com l'altra, les obligacions que prenien les dues parts eren similars. L'aprenent es comprometia a servir el mestre, de forma molt semblant a com ho faria un simple macip o servent, d'aquí ve la confusió entre aquests dos col·laboradors dels especiers i candelers. A canvi del seu servei, l'aprenent rebia l'aprenentatge en l'art de la cera o en l'especieria, segons fos el cas. A més, el mestre es podia comprometre a mantenir-lo i a vestir-lo i calçar-lo. L'aliment —el menjar i el beure— apareix en la majoria de contractes documentats, mentre que el vestit i el calçat són més rars.

A tall d'exemple, l'esmentat contracte de Jaume Corilió per tal d'aprendre l'art de la cera, incloïa que el mestre, el cerer Bernat Vinyoles, li subministrés aliment, vestit i calçat durant tot el període. En canvi, l'acord entre Jaume Bonares, fill de Guillem Bonares, notari de Morella, i l'hospital de la Santa Creu, solament estableix que se li assegurí l'aliment i el calçat, mentre fa d'aprenent de l'especier de l'hospital.⁴⁴⁶ Quan no s'especifica clarament que el mestre vestirà i calçarà l'aprenent, cal entendre que vestit i calçat eren a càrrec de l'aprenent.

En el contracte de Guillem Belló, fill de Ramon Belló, sabater de l'Arboç, amb Pere Sabater, les despeses de vestit i calçat es divideixen entre ambdues parts. Dels tres anys que ha de durar l'aprenentatge, Guillem Belló s'haurà de procurar el seu propi vestit i calçat durant els dos primers anys, mentre que Pere Sabater l'aprovisionarà d'aquests dos conceptes el darrer any. L'aliment, en canvi, va a càrrec, durant tot el període, de l'especier. A més a més de l'aliment, el vestit i el calçat, Guillem Belló havia de rebre una

445. R. JORDI I GONZÁLEZ, *Colectánea de "speciers", mancebos...*, núm. 09418, 02054 i 12065.

446. AHSCSP, PN, Joan Torró, Manual Tercer, f. 17v, 1408, octubre, 1, cf. també a C. VELA I AULESA, *La primera especieria de l'Hospital...*, p. 57.

certa quantitat en concepte de soldada —el document és il·legible en aquest punt.⁴⁴⁷

Tal com il·lustra perfectament el contracte de Guillem Belló, a vegades els aprenents havien d'aportar quelcom al seu aprenentatge, mentre que, unes altres, els mestres complementaven l'ensenyament i la manutenció amb una soldada. Tot i així, cal tenir present que en un de cada tres casos, el contracte solament establia l'intercanvi de manutenció i aprenentatge per servei.

Són ben poques les vegades en què l'aprenent complementa d'alguna manera el que rep del mestre. Ja s'ha esmentat el cas de Guillem Belló, que ha de dur-se el vestit i el calçat durant dos dels tres anys de servei. En quatre cops més l'aprenent ha de pagar per l'aprenentatge. Així ho estableixen Jaume Borràs, fill del difunt Tarragó Borràs i d'Agnès, de Tàrrrega, Blai d'Ullac, fill del difunt Berenguer d'Ullac, mercader de Perpinyà, Joan des Serrat, de Serinyà, i Joan Mitja, fill de Ramon Mitja, d'*Aulot* (Olot?), quan s'afermen, respectivament, amb els especiers Pere Pelegrí, Pere sa Font, Joan Lledó, de Besalú, i Antoni Runa, compromentent-se a pagar 10 lliures, 16 lliures [i 10 sous], 6 lliures i 5 lliures i 10 sous, en cada cas.⁴⁴⁸

Aquests contractes són l'excepció, ja que el més usual era que l'aprenent pagués la seva formació amb el seu treball a l'obra. En canvi, era relativament habitual que el mestre estipulés una soldada per a l'aprenent —ocorre en dos de cada tres contractes. Aquesta soldada —*solidata*— no era pròpiament un salari cobrat periòdicament, sinó que consistia en un pagament únic al final del període d'aprenentatge. De fet, prenia més la forma de “premi de final d'estudis” per a aquells aprenents “aplicats” que complien plenament amb el contracte, que no pas la de salari, tot i que hi ha excepcions. En el cas de Pericó Saragossa, deixeble de l'especier Joan Seguí, aquest darrer especifica que per soldada dels tres anys li pagarà 6 florins, és a dir 2 florins per any. Tanmateix, fins i tot en aquest cas més explícit, és probable que els 6 florins no es lliuressin a Pericó fins passats els tres anys.⁴⁴⁹ Quan

447. AHPB, 51/2, f. 6v, 1383, gener 16. He d'agrair aquesta referència a Daniel Duran i Duelt. Guillem Belló arribarà a ésser especier, vegeu la fitxa 60.

448. ACB, Notaris, vol. 107, f. 78v, 1367, octubre, 19; AHPB, 51/2, f. 42v, 1383, juliol, 1 (he d'agrair aquesta referència a Daniel Duran i Duelt); R. JORDI I GONZÁLEZ, *Colectanea de “speciers”, mancebos...*, núm. 08040, 1392, i AHPB, 113/11, f. 90v, 1416, novembre, 21 (he d'agrair aquesta referència a Daniel Duran i Duelt), respectivament.

449. AHPB, 61/1, f. 18v, 1402, abril, 19. He d'agrair aquesta referència a Daniel Duran i Duelt.

contracta un altre aprenent, Antonio Milián, fill de Mari Milián, de Cantavella, al regne d'Aragó, aquesta volta per un any, el mateix Joan Seguí especifica clarament que els 5 florins que li promet de soldada els hi darà quan s'acabi el període d'aprenentatge. Aquesta era, sens dubte, la pràctica més habitual. De fet, era l'opció més "pràctica", ja que deixava l'aprenent sense ingressos durant tot el període d'aprenentatge, és a dir el feia més dependent del seu mestre. Solament quan l'aprenent rebia la "llibertat", aleshores se li lliurava la suma que li havia de permetre començar a instal·lar-se. Tot plegat, aquest sistema és el que ja havíem documentat per als servents i serventes en general, quan se'ls concedeix per contracte o per llegat una important quantitat de diners que no reben fins que s'acabi el temps de servei.

Aquestes sumes varien molt d'un contracte a un altre, des dels 55 sous o 5 florins fins a les 15 lliures. Aquesta darrera quantitat l'havia de rebre Antoni Sala, fill de l'espaser barceloní Bartomeu Sala, del seu mestre Esteve (I) sa Torra, segons consta al contracte de 1388.⁴⁵⁰ En canvi, a l'altre extrem, cinc florins és el que es comprometen a pagar els especiers Joan Seguí i Guillem des Pujol als seus respectius aprenents, Antonio Milián, fill de Mari Milián, de Cantavella, i Joan Arnau, fill del mercader de Barcelona Bernat Arnau.⁴⁵¹

Entre aquestes quantitats extremes, la varietat és la norma: Piero Pastor, ciutadà de Chalon-sur-Saône, al ducat de Borgonya, ha de rebre 8 florins per dos anys de servei a Llorenç Bassa;⁴⁵² Joan Alegre, oriünd de Barcelona, però que al moment de signar contracte habita a València, fill del mercader mallorquí Julià Alegre, ha de rebre 9 lliures pel mateix període de servei a Esteve (I) sa Torra;⁴⁵³ Pere Bosc, que és afermat per un especier homònim de Solsona, ha de rebre, en canvi, solament 80 sous per un període idèntic d'Esteve (I) sa Torra;⁴⁵⁴ la mateixa suma pel mateix període ha de rebre Bartomeu Ribera, contractat per Pere Ribera, d'Antoni des Soler...⁴⁵⁵

450. AHPB, 43/2, f. B15v, 1388, maig, 6. He d'agrair aquesta referència a Maria Teresa Ferrer i Mallol.

451. AHPB, 61/1, f. 190v, 1404, octubre, 16 o 17 (he d'agrair aquesta referència a Daniel Duran i Duelt) i ACB, Notaris, vol. 261, 94v-95r, 1394, agost, 18.

452. AHPB, 28/4, f. 29r-v, 1371, abril, 28. He d'agrair aquesta referència a Maria Teresa Ferrer i Mallol.

453. AHPB, 28/4, f. 35r-v, 1371, maig?, 5? He d'agrair aquesta referència a Maria Teresa Ferrer i Mallol.

454. Cf. a C. FERRAGUD I DOMINGO, C., *Els professionals de la medicina...*, p. 74, quadre 2, 1373, març, 28.

455. Cf. a *ibídem*, 1379, febrer, 23.

La soldada cal posar-la en relació al període de servei, ja que no es poden comparar; per un mateix període de servei de tres anys, els 66 sous que Lluís Saig, fill de Bernat Saig i de Blanca, de Bagà, ha de rebre de l'especier Jaume Mateu; els 100 sous que l'apotecari Miquel Tosell pagarà al fill de Bartomeu Ribera, de Cervera; els 132 sous que Guillem des Pujol donarà a Lop Pero o Peres, de Saragossa, fill del difunt Lop Martín, o els 165 sous que Gonçalvo Ferrandis, fill del difunt Domingo Ferrandis, ambdós de Calataiud, ha de rebre de l'especier Joan Rovira.⁴⁵⁶

Les soldades oscil·len molt, fins i tot si el mestre és el mateix. Esteve (I) sa Torra paga, per dos anys de servei, 4 lliures a Pere Bosc, 6 lliures a Joan Ribera,⁴⁵⁷ 9 lliures a Joan Alegre o 15 lliures a Antoni Sala, mentre que pel mateix període no dóna res a Llorenç sa Font⁴⁵⁸ i per quatre anys tampoc rep res Guillemonet Perles. Alguns especiers, però, devien ser especialment refractaris a pagar els seus aprenents: dels sis contractes signats per l'especier Nicolau Bassa, no s'estableix cap soldada per al deixeble.

L'aspecte més interessant que reflecteixen els contractes d'aprenentatge, així com les altres notícies relatives a aprenents recollides en la taula 29 és l'elevat percentatge de deixebles de fora de Barcelona. S'ha reflectit aquesta circumstància, per a una millor anàlisi, en la taula 67. S'hi aprecia que solament un 13,33% dels aprenents són barcelonins de naixement. Enfront d'això, el 50% són catalans, però de fora de Barcelona, i la resta provenen d'Aragó, de València, de Mallorca, de Sardenya o de França, descomptat un 10% de casos dels quals es desconeix el lloc d'origen de l'aprenent. Cal destacar la llunyania de la localitat d'origen d'alguns aprenents, com Pierro Pastor, que té entre 18 i 25 anys i ve de Chalon-sur-Saône, al ducat de Borgonya, o Joan Abelha, oriünd de Montalban, al ducat de Guïena, o els tres calleresos Llorenç sa Font, Guillem Domenya, fill del difunt Andreu Domenya, i Andreu Goba, fill del també difunt Joan Goba (taula 29).

456. AHPB, 54/11, f. 55r; 1401, desembre, 29 (he d'agrair aquesta referència a Daniel Duran i Duelt); C. FERRAGUD I DOMINGO, C., *Els professionals de la medicina...*, p. 74, quadre 2, 1384, octubre, 31; ACB, Notaris, vol. 261, 86r, 1394, juny, 27 i AHPB, 58/2, f. 12v, 1387, desembre, 18 (he d'agrair aquesta referència a Daniel Duran i Duelt), respectivament.

457. AHPB, 46/2, f. 8v-9r; 1379, gener, 27.

458. Cf. a C. FERRAGUD I DOMINGO, C., *Els professionals de la medicina...*, p. 74, quadre 2, 1373, maig, 30.

Així, doncs, els aprenents no solament sortien de la llar familiar per instal·lar-se ben joves en una altra casa, sinó que a vegades havien de creuar països sencers o el mar, per trobar un lloc on aprendre l'ofici que, més endavant, els havia de permetre independitzar-se. El viatge en alguns casos devia ser forçat per la situació econòmica o social del lloc d'origen, però moltes vegades era un desplaçament volgut i desitjat.

En el primer grup possiblement cal posar el cas del jove Andreu Goba, de 12 anys, orfe de pare i potser també de mare, que deixa, ben jove, el Càller natal per dirigir-se amb la seva àvia Nuta a Barcelona, ciutat que aquesta possiblement ja coneixia perquè el seu marit era mercader.⁴⁵⁹ Sens dubte, quan va sortir de Càller el jove Andreu no tenia ni idea de quin ofici aprendria.

En canvi, quan Pere Bosc surt de Solsona per dirigir-se a Barcelona a aprendre l'ofici d'especier amb el mestre Esteve (I) sa Torra, havia de ser ben conscient del pas que donava, ja que el contracte d'aprenentatge el firma el seu pare, Pere Bosc, especier a Solsona.⁴⁶⁰ En aquest cas, és evident que el pare vol que el seu fill es formi en el seu propi ofici, però amb un altre mestre i a fora. És una dinàmica que trobem reproduïda en altres casos i que qüestiona el mite de l'endogàmia professional medieval.

L'especier barceloní Salvador (I) Sabater no ensenya ell mateix el seu art al seu fill homònim, sinó que el col·loca amb l'especier Nicolau Bassa durant dos anys, per tal que el formi com a apotecari.⁴⁶¹ El mateix passa amb el nebot de l'especier barceloní Bartomeu Saragossa, Pericó Saragossa, fill de Guillem Saragossa, del lloc de *Bosells*, que el seu oncle aferma per tres anys amb Joan Seguí per tal d'aprendre l'art d'especieria.⁴⁶²

El cas d'Antoni Rovira, deixeble d'Antoni (I) Llong, és similar, ja que el seu testament ens demostra que Antoni era fill de Joan Rovira, especier de la vila de Palamós (doc. 153).

Per citar un darrer cas, i tot i que no s'indica explícitament que sigui el seu aprenent, en una època de l'especier Esteve (I) sa Torra,

459. AHPB, 51/2, f. 45v-46r; 1383, juny, 16. He d'agrair aquesta referència a Daniel Duran i Duelt.

460. Cf. a C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*, p. 74, quadre 2, 1373, març, 12.

461. *Ibidem*, 1373, maig, 27.

462. AHPB, 61/1, f. 18v, 1402, abril, 19. He d'agrair aquesta referència a Daniel Duran i Duelt.

apareix un Jaume Ciprés que commora amb ell. Aquest Jaume, fill de l'especier Francesc Ciprés, devia ser un aprenent d'Esteve (I) sa Torra.⁴⁶³

Tots aquests casos mostren que hi havia un grau de mobilitat considerable dins del col·lectiu. Encara que el pare volgués que el fill aprengués el seu ofici o art, no era ell qui li ensenyava, sinó que encomanava la seva formació a un col·lega. Evidentment, és probable que en altres casos el mestre fos el mateix pare. Aquests casos quedarien ocults en la documentació, ja que el parentiu faria innecessari el contracte. Mai es podrà, doncs, calcular el percentatge de fills d'especiers que aprenen l'ofici amb el seu pare i aquells que l'aprenen fora de casa. Tanmateix és significatiu que, entre els pocs casos documentats, n'hi hagi un bon nombre que apunten cap a una formació exogàmica.

Sortir fora per aprendre no significava perdre necessàriament els lligams amb el lloc d'origen. En aquest sentit és possible identificar l'aprenent de Guillem des Pujol, Berenguer Olofré o Alofré de Lleida, contractat per dos anys el 1384,⁴⁶⁴ amb l'especier lleidatà homònim documentat el 1429.⁴⁶⁵ En aquest cas, doncs, Berenguer Olofré, un cop acabada la seva formació, va tornar a la seva ciutat natal, on s'acabaria instal·lant.

Apuntant cap a la mateixa direcció tenim el fet que molts aprenents de fora de Barcelona, posteriorment no són documentats com a especiers de la ciutat comtal.

Tot i així, en alguns casos el llarg període de formació acaba transformant-se en establiment a Barcelona. L'aprenent Pericó de Déu, fill d'un mercer valencià, acabarà els seus dies com a apotecari i ciutadà barceloní, casat amb Eulàlia, filla del pellisser barceloní Joan Barenys.⁴⁶⁶ També Guillem Belló, fill d'un sabater de l'Arboç, s'acaba instal·lant a Barcelona, després de servir durant tres anys l'especier Pere Sabater.⁴⁶⁷

463. AHPB, 53/17, f. 34r-34v, 1393, gener, 8: Jaume Ciprés és testimoni en una època signada per Esteve (I) sa Torra.

464. AHPB, 46/5, f. 46r, 1384, abril, 28 (he d'agrair aquesta referència a Maria Teresa Ferrer i Mallol), cf. també C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*, p. 74.

465. R. JORDI I GONZÁLEZ, *Colectánea de "speciers", mancebos...*, núm. 01465.

466. C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*, p. 74, quadre 2, 1374, abril, 6; sobre Pericó o Pere de Déu, vegeu ECB, apèndix 2, apartat 1, fitxa 197.

467. AHPB, 51/2, f. 6v, 1383, gener, 16 (he d'agrair aquesta referència a Daniel Duran i Duelt); sobre Guillem Belló com a especier vegeu ECB, apèndix 2, apartat 1,

Els contractes d'aprenentatge eren bons per als joves, ja que els oferien una via per poder conèixer un ofici, però també als especiers i candelers els havien de ser útils els aprenents, ja que representaven més mans per ajudar a l'obrador i la botiga.⁴⁶⁸ Altrament, no s'entendria que alguns especiers n'“acumlessin” als seus obradors. Tal com mostra la taula 29, d'alguns especiers s'ha documentat més d'un contracte.

Francesc ses Canes contracta dos aprenents, l'aragonès Joan d'Aranga entre 1367 i 1371 i el tortosí Bartomeu Vicenç els darrers anys de la seva vida, de 1379 a 1381. El mateix nombre en coneixem d'Arnau Sauri, qui contracta Joan Corilió entre 1393 i 1397 i Bernat Badia entre 1394 i 1395. Joan Seguí també fa coincidir dos contractes, el de Pericó Saragossa, que el serveix entre 1402 i 1405, i el d'Antonio Milián, contractat entre 1404 i 1405. En canvi, els dos aprenents de Miquel Tosell i els dos de Jaume sa Vall estan distanciats en el temps: al primer el serveixen Joan (Pera) entre 1373 i 1378, i en (Ribera) entre 1384 i 1387, mentre que el segon és assistit per Jaumet de Vall, de 1395 a 1398, i Martí Seguí, de 1411 a 1415.

Amb tres contractes, hi ha el cas de Llorenç Bassa. Aquest té contractat, de 1371 fins 1373, Pierro Pastor i deu anys més tard agafa dos aprenents més, Berenguer Bas, de 1381 a 1384, i Guillemó (Barra), de 1381 a 1385.

Fins a quatre contractes d'aprenentatge va establir com a mínim l'especier Guillem des Pujol, amb molt d'èxit per a alguns dels aprenents. De 1384 a 1386 l'havia de servir el lleidatà Berenguer Olofré, i coetàniament, de 1385 a 1386, va entrar al seu servei el tarragoní Bartomeu Carcassès. Durant uns anys no tenim constància de cap altre especier, però el 1394 es torna a donar un “duet” d'aprenents, quan contracta amb menys de dos mesos de diferència l'aragonès Lop Pero

fitxa 60. Es podria citar també el cas de Joan Ribera, oriünd de Cervera, i que, després de ser deixeble de Ramon sa Font i d'Esteve (I) sa Torra, acabarà els seus dies com a especier barceloní (vegeu ECB, apèndix 2, apartat 1, fitxa 481). Tanmateix, en aquest cas, el pare de Joan Ribera, Pere Ribera, ja s'havia instal·lat a Barcelona quan el seu fill va entrar a servir Esteve sa Torra (AHPB, 46/2, f. 8v-9r, 1379, gener 27, he d'agrair aquesta referència a Maria Teresa Ferrer i Mallol).

468. En favor d'aquesta utilitat pràctica de l'aprenent cal esmentar el fet que l'hospital de la Santa Creu contractés un aprenent per al seu especier: el prior de l'hospital, el prevere Pere Cardona, contracta Jaume Bonares, fill de Guillem Bonares, notari de Morella, per dos anys per tal que aprengui l'art d'especieria, a canvi d'aliment i calçat (AHSCSP, PN, Joan Torró, Manual Tercer, f. 17v, 1408, octubre, 1, cf. també C. VELA I AULESA, *La primera especieria de l'Hospital...*, p. 57). El contracte, que finalment no va tenir efecte, es va fer sense que aparentment hi intervingués l'apotecari hospitalari.

o Peres i el barceloní Joan Arnau, el primer per tres anys i el segon solament per dos. Dels aprenents de Guillem des Pujol, el primer és documentat posteriorment, com ja s'ha comentat, com a apotecari a la seva vila natal, mentre que el darrer, Joan (I) Arnau, no solament serà apotecari a Barcelona, sinó que donarà lloc a una petita nissaga d'especiers formada pel seu cunyat, Gabriel de ses Dos, pels seus dos fills, Bernat i Joan (II), pel gendre d'aquest, Melcior Rajadell, i pel cunyat d'aquest darrer, Jaume Florença (arbre 11).⁴⁶⁹

Segons Ramon Jordi i González, l'apotecari Bartomeu (I) Gavarra, a principis del segle XVI, també va tenir quatre aprenents o criats: Agustí Millàs, el seu fill Bartomeu (II) Gavarra, Jeroni Granell, fill del també especier Joan Granell, i Narcís Galí. En aquest cas l'èxit fou total, ja que tots acabaren passant l'examen per accedir a l'ofici i exerciren a Barcelona.⁴⁷⁰ El cas de Jeroni Granell, a més, demostra com encara a la setzena centúria els pares especiers seguien tenint el costum de dur els fills a aprendre fora de casa, tot i que el fet que Bartomeu (II) Gavarra fos "criat" del seu pare, apunta que l'endogàmia també existia.

En l'obra de Nicolau Bassa sempre hi va haver aprenents. De 1371 a 1373 hi té Berenguer Folquer. Quan aquest acaba el seu servei, contracta dos aprenents més, Salvador Sabater per dos anys, és a dir fins a 1375, i Jaume de Montornès per tres anys, fins a 1376. Durant uns quants anys no se li coneix cap aprenent, però el 1380 entra a servir-lo Ponç Morató fins a 1383, i abans d'acabar aquest, és contractat Guerau de Fluvià, per al període 1381-1384. Quatre anys més tard es documenta el darrer aprenent, Vicent Esteller, que s'havia d'estar amb Nicolau Bassa de 1388 a 1390. Certament, és molt probable que aquests solament siguin uns quants dels aprenents que Nicolau Bassa va tenir, ja que aquest especier està documentat actiu entre 1361 i 1420, tot i que al final de la seva vida s'intitula mercader.⁴⁷¹ Si durant cinc anys, entre 1371 i 1376, va tenir tres aprenents, quants no en devia arribar a tenir al llarg d'una vida professional activa de seixanta anys. Una simple regla de tres dona la xifra de quaranta-sis aprenents, certament exagerada, però que ens adverteix d'una realitat, l'existència d'una gran mobilitat de gent que, en el seu període de formació, anava d'un lloc a l'altre de la seva ciutat, regió, país o fins i tot fora, per assegurar-se

469. Vegeu les referències per a la reconstrucció de l'arbre genealògic a ECB, apèndix 2, apartat 1, fitxes 30, 32, 33 200, 238, 467, respectivament.

470. R. JORDI I GONZÁLEZ, *Colectánea de "speciers", mancebos...*, núm. 12377, 12407 i 12521.

471. ECB, apèndix 2, apartat 1, fitxa 57.

el sosteniment immediat, però sobretot per assegurar-se el futur tot aprenent un ofici.

La mateixa entrada i sortida de gent es documenta a l'obrador d'Esteve (I) sa Torra. De 1371 a 1373, hi té d'aprenent Joan Alegre. Quan aquest acaba, entren el solsoní Pere Bosc i el callerès Llorenç sa Font, ambdós fins 1375. Després de quatre anys sense que se li documenti cap aprenent, el 1379 contracta per dos anys Joan Ribera, de Cervera, qui havia estat deixeble de Ramon sa Font. Acabat el període de servei de Joan Ribera, contracta per quatre anys Guillemonet Perles, però el 1382 el contracte és cancel·lat prematurament. Des d'aleshores i fins 1388 no se li coneix cap altre aprenent. En aquesta darrera data contracta l'últim aprenent documentat, el barceloní Antoni Sala, per dos anys, és a dir fins a 1390. Esteve (I) sa Torra consta encara actiu entre 1371 i 1394, és a dir que durant gairebé tota la seva vida professional va comptar amb l'ajut d'un o dos aprenents. De fet, en els últims anys de la seva vida, com a mínim l'any 1393, és probable que tingués un setè aprenent, Jaume Ciprés. Un personatge amb aquest nom és documentat convivint amb Esteve aquest any,⁴⁷² i si aquest Jaume és el fill homònim de l'apotecari Francesc Ciprés, és molt versemblant que la raó de la convivència fos que Jaume, seguint la tradició de buscar mestres forans als fills dels especiers, fos aprenent d'Esteve.

Els assalariats

Per encetar aquest darrer apartat, convé reprendre l'exemple de l'apotecari Esteve (I) sa Torra. Durant la seva vida professional Esteve no solament va comptar amb l'ajut dels suara esmentats set aprenents, juntament amb la serventa *Maiothica* i els esclaus Fàtima, Marzoch i Llúcia, ja esmentats, sinó que, al mateix temps que, el 1388, contractava l'aprenent Antoni Sala, també va convenir amb l'especier Domènec de Mont-ros, oriünd de Lleida, que residís amb ell, el servís com a nunci, factor i negociador, i negociés i mercadegés en nom d'Esteve al seu obrador o botiga d'apotecari. Domènec de Mont-ros, que s'havia d'estar amb Esteve durant cinc anys, havia de rebre en remuneració dels seus serveis la quarta part del guany o lucre de la botiga.⁴⁷³

472. AHPB, 53/17, f. 34r-34v, 1393, gener, 8: Jaume Ciprés és un dels testimonis en una època emesa per Esteve (I) sa Torra.

473. AHPB, 43/2, f. B9v, [1388, abril, 23]. He d'agrar aquesta referència a Maria Teresa Ferrer i Mallol.

El cas de Domènec de Mont-ros és ben diferent de tots els altres estudiats fins ara. Domènec no és un criat tot i que promet servei. Tampoc és un aprenent, ja que s'intitula especier. Tanmateix, sí que és un commorant amb Esteve sa Torra, ja que per contracte s'obliga a residir amb el seu amo. Domènec de Mont-ros pertany a un darrer grau de commorants: els especiers —o candelers— commorants (taula 68).

De fet, Domènec, així com molts d'altres especiers i candelers commorants identificats, són la demostració que després de l'aprenentatge no s'esdevenia, ni de bon tros, l'obertura de botiga pròpia. La idea que la vida professional d'un artista o artesà medieval consistia a aprendre, establir-se, fer fortuna i deixar el negoci als fills és ben allunyada de la realitat. I és així perquè moltes persones no solament no feien fortuna —ans al contrari, molts amb prou feines podien sobreviure—, sinó, sobretot, perquè no va existir mai un mecanisme automàtic que convertís immediatament l'aprenent en cap d'un obrador o una botiga. Entre acabar la pròpia formació i establir-se per compte propi podien passar molts anys i fins i tot podia no donar-se mai el cas. De fet, hi havia un gran nombre de situacions intermèdies de les quals els testaments i altra documentació consultada en donen força notícies. S'han intentat resumir en la taula 65.

Un cop acabada la formació de l'aprenent, aquest podia ja intitular-se especier o candelers, però difícilment devia poder obrir botiga o obrador propi. Fins i tot els que eren fills d'especier o candelers havien d'esperar que el pare morís o es retirés, per tal de fer-se càrrec del negoci familiar.⁴⁷⁴ Obrir botiga era bàsicament un problema econòmic. La compra o lloguer d'un obrador, així com de l'utilatge, requeria una inversió inicial que difícilment un jove d'entre 20 i

474. Així queda clar, per exemple, en el cas de l'especier Francesc Bonanat, nebot del també especier Vicenç Bonanat. El segon havia tingut un fill, Jaume Vicenç Bonanat, però el va premorir, de forma que va prendre per hereu en l'ofici a Francesc Bonanat, el seu nebot. Aquest, però, va haver d'esperar, tal com estipula el testament de Vicenç, que l'oncle morís per tal de fer-se càrrec de l'especieria (doc. 22). Per "sort" per a Francesc, l'oncle va testar el 1381, quan Francesc és encara anomenat Francescó i no sembla que s'intituli especier, i va morir l'any següent, de forma que Francesc Bonanat, a qui es documenta com a especier fins a l'any 1410, devia ser dels "afortunats" que van poder empalmar la formació amb la direcció d'una especieria. En canvi, en el mateix cas, el fill de Vicenç Bonanat, Jaume Vicenç, que s'intitula especier ja el 1379 (ACB, MC, Marmessoria de Berenguer de Bufagranyes, 1378, f. 2v), segurament no va posseir mai especieria pròpia, ja que el seu pare encara era actiu aquest any (sobre els tres Bonanat especiers, vegeu ECB, apèndix 2, apartat 1, fitxes 78 i 80).

25 anys podia tenir. Solament aquells que tenien la “sort” d’haver heretat dels pares o d’algun altre parent o amic i haver acumulat prou capital, podien permetre’s d’establir-se tan bon punt acabaven l’aprenentatge.

El més normal, però, havia de ser començar com a treballador a compte d’un altre especier, que podia ser el mateix mestre o bé un altre especier establert amb obrador i botiga. Així, per exemple, el callers Guillem Domenya és documentat el 1382 com aprenent de l’especier Bernat Sibília, amb qui s’havia d’estar un any,⁴⁷⁵ mentre que el 1386 és documentat residint amb l’apotecari Joan Palau.⁴⁷⁶

Els especiers commorants o residents a casa d’un altre especier són relativament freqüents a la documentació, tant en els testaments com, sobretot, fent de testimonis en una gran varietat de negocis jurídics. La cohabitació amb l’especier els feia especialment aptes per esdevenir-ne els testimonis, ja que era evident que el seu testimoniatge complia amb el requisit de coneixença, com a mínim, d’una de les dues parts. Així, per exemple, s’han pogut identificar com a especiers residents amb Francesc Bonanat, Arnau de Fontanet i Guillem Guasc.⁴⁷⁷

Tal com mostra la taula 65, d’especiers residents se n’han localitzat 18 i de candelers residents, 2, als quals cal afegir el droguer Ferran Ram, que residia amb el també droguer Francesc Requesens, tal com consta al testament del primer (doc. 164). En tots aquests casos desconeixem quin era el lligam exacte que unia el resident amb el seu patró.

La commorantia com a especier assalariat havia de ser un primer pas per aconseguir obrador propi. El cas de Llorenç Bassa és, en aquest sentit, molt interessant.

475. AHPB, 51/1, f. 31r, 1382, juliol, 30. He d’agrair aquesta referència a Daniel Duran i Duelt.

476. AHPB, 41r-41v, 1386, novembre, 24: Guillem Domenya és testimoni en la venda d’un violari que Joan Palau i la seva esposa Antònia fan a Horpay de Montredon, monja del monestir de Santa Maria de Valldonzella.

477. ACB, Notaris, vol. 262, f. 4v, 1395, gener, 14: Arnau de Fontanet i Guillem Guasc actuen de testimonis en una època de fra Joan Domènec, procurador del convent de predicadors de Barcelona, a Pericó sa Fortesa, clavari de Valls. Sobre aquests dos apotecaris vegeu, a més, ECB, apèndix 2, apartat 1, fitxes 254 i 297. El mateix any 1395, Arnau de Fontanet és nomenat procurador de Francesc Bonanat per uns assumptes amb els hereus del patró de lleny barceloní Francesc Vilar; i en el document, per identificar-lo, Francesc l’anomena “amic” seu (*amicum meum*) (ACB, Notaris, vol. 262, f. 12v, 1395, febrer, 26).

A la mort de l'especier Guillem Metge, possiblement l'any 1359,⁴⁷⁸ el seu obrador va restar sense especier que el dugués. La seva vídua, Agnès, amb fills petits incapaços de succeir el seu pare en l'ofici —entre ells el futur Bernat Metge—, va decidir, el 1361, mantenir obert l'obrador tot buscant algú que li portés. L'afortunat fou Llorenç Bassa, que aleshores solament tenia 22 anys i que havia estat deixeble i especier ajudant de Guillem Metge.⁴⁷⁹ Llorenç Bassa, que el mateix any ja consta com a emancipat, tot i tenir 22 anys,⁴⁸⁰ va crear una societat amb Agnès per la qual aquesta hi aportava l'obrador i el primer la mà d'obra.⁴⁸¹ L'oportunitat no fou desaproveitada pel jove Llorenç Bassa i això li va permetre començar a estalviar de forma que, tres anys més tard, el 30 de maig de 1364, va comprar a la vídua, ja casada en segones núpcies amb el secretari reial Ferrer Saiol, tot el contingut de l'obrador, des de l'utillatge fins als productes.⁴⁸² Respecte a l'obrador i l'edifici on aquest estava, al carrer dels Especiers, la vídua el va llogar a Llorenç Bassa.⁴⁸³ En el resultat final, tan favorable a Llorenç Bassa, hi juga un paper fonamental el segon casament d'Agnès. Aquest va allunyar la vídua del món de l'especieria⁴⁸⁴ i va permetre a Llorenç Bassa fer-se amb un establiment que li permetés exercir com a mestre el seu ofici. Cal tenir present, en aquest sentit, que la família Bassa, tot i que els dos germans, Llorenç i Nicolau, van ser especiers, era, aparentment, aliena al món de l'especieria, ja que el pare, Pasqual Bassa, va ser pellisser i la seva germana, Eulàlia, es va casar amb un barquer, Pere Miquel.⁴⁸⁵

478. El 22 d'agost de 1359 Agnès, esposa de Guillem Metge, ja consta com a vídua en uns capítols entre, d'una banda, ella i els marmessors del seu marit i, de l'altra, el tutor dels seus fills, Bernat Pujades (cf. *Obras de Bernat Metge*, p. 216-218, doc. 7, i M. OLIVAR, *Noves precisions sobre la infantesa...*, p. 65). Aquest document no pot ser gaire posterior a la defunció de Guillem Metge.

479. M. OLIVAR, *op. cit.*, p. 67.

480. ACB, Notaris, vol. 229, f. 96v-97v, 1361, març, 17.

481. Cf. *Obras de Bernat Metge*, p. 218, doc. 8; M. OLIVAR, *Noves precisions sobre la infantesa...*, p. 66-67, i R. JORDI I GONZÁLEZ, *Colectánea de "speciers", mancebos...*, núm. 11159.

482. Per a la compra es va redactar un inventari taxat de la botiga, publicat per M. OLIVAR, *op. cit.*, p. 74-84.

483. Cf. *Obras de Bernat Metge*, p. 218, doc. 8.

484. De fet, no hi ha cap dubte que va ser el secretari reial i després protonotari Ferrer Saiol el que va influir determinantment en la carrera política i la formació del jove Bernat Metge, el qual, si no hagués mort el seu pare essent ell tan jove, potser hauria acabat els seus dies com un especier més.

485. Vegeu les referències sobre els germans Bassa a ECB, apèndix 2, apartat 1, fitxes 55 i 56.

Les absències permetien que alguns d'aquests assalariats "ascendissin" laboralment al grau de regents d'especieria. De regents se n'han trobat documentats uns quants. L'apotecari Ramon de Vilarovir va tenir, com a mínim, dos regents del seu obrador. Entre 1412 i 1414 el supleix en les seves tasques d'especier Bernat de Palau, el qual, uns anys abans, entre 1411 i 1412 li havia estat factor davant el Papa.⁴⁸⁶ Dotze anys més tard, el 1426, és l'especier Antoni Guimerà qui regeix l'obrador.⁴⁸⁷

El cas de Bernat Verdaguer és especialment interessant ja que s'hi impliquen els parents. Per raons que desconeixem, Bernat Verdaguer es va haver d'absentar de Barcelona un parell de vegades per períodes de temps prou llargs com per requerir un substitut al negoci. La primera absència documentada va ser l'any 1379. En aquesta ocasió, al setembre, es van signar uns capítols amb l'especier Guillem Sabet pels quals durant dos anys a comptar de l'11 de maig anterior, Guillem es comprometia a regir l'especieria de Bernat Verdaguer. Aquest, segons els acords, hi posava l'obrador amb tot l'utilatge, i també hi aportava 736 lliures 12 sous entre diners comptants i deutes. Guillem Sabet, pel seu compte, hi aportava 123 lliures 14 sous. A més, es comprometia a pagar 30 lliures anuals de lloguer per l'obrador. A canvi, però, el seu menjar i el seu beure, així com els lloguers de macips i fadrins havien d'anar a càrrec de l'obrador. Passats els dos anys, deduïdes messions i retornat el capital inicial, el guany s'havia de repartir a raó de tres quartes parts per a Bernat Verdaguer i la quarta part restant per a Guillem Sabet.⁴⁸⁸ Interessa destacar que una de les clàusules preveu que el control de l'especieria per part de Guillem Sabet serà absolut excepte quan Bernat Verdaguer sigui a Barcelona. Això confirma que la raó per la qual Bernat Verdaguer va recórrer al lloguer de la seva especieria fou que s'havia d'absentar de la ciutat comtal.

Vint-i-tres anys més tard, quan Bernat Verdaguer ja era avi, de nou torna a cedir el control de la seva especieria, tot i que aquest cop cal buscar-ne la raó, més probablement, en l'edat de l'especier.⁴⁸⁹

486. ASV, Reg. Aven. 344, f. 266r i 398v, entre 1412 i 1414, i *ibídem*, Reg. Aven. 339, f. 336r: 1411-1412. He d'agrair aquestes referències a Roser Salicrú i Lluch.

487. AHPB, 54/85, f. 19v-20r i bossa, paper solt, 1426, març, 5.

488. J. M. MADURELL I MARIMON i A. GARCIA SANZ, *Comandas comerciales barcelonesas...*, p. 270-272, doc. 143, 1379, setembre, 19, cf. també R. JORDI i GONZÁLEZ, *Colectánea de "speciers", mancebos...*, núm. 06963.

489. Tenint en compte que Bernat Verdaguer és ja documentat com a especier en actiu el 1361, és a dir que com a mínim aleshores ja tenia uns 20 o 25 anys, el 1402 n'havia de tenir, pel cap baix, entre 60 i 65 (ECB, apèndix 2, apartat 1, fitxa 659).

Aquesta vegada la forma contractual emprada és una societat entre Bernat Verdaguer i Nicolau Sala, marit d'Angelina, néta del primer.⁴⁹⁰ La societat es crea per a la gestió de l'obrador i ambdues parts hi aporten 400 lliures, tot i que amb certes peculiaritats. Bernat Verdaguer hi posa 587 lliures en robes i mercaderies de l'obrador i la resta, fins a 800 lliures, en moneda. D'aquestes 800 lliures, però, 400 corresponen al dot que Bernat Verdaguer deu a Nicolau Sala per la seva esposa Angelina, néta de Bernat. És a dir que Nicolau empra —o és obligat a emprar— el dot de la seva esposa per aconseguir un obrador propi. La societat es funda per dos anys, prorrogables i renovables bianualment. S'estipula que l'aliment d'ambdues parts, així com el de les seves mullers i famílies, ha d'anar a càrrec de cadascuna de les parts i no de la societat. Finalment, del guany sobre la part de Bernat Verdaguer, Nicolau en rebrà el quart diner, és a dir una quarta part, mentre que retindrà tot el guany de la seva part. Les pèrdues, en canvi, es dividiran a mitges.

L'oportunitat per a Guillem Sabet i per a Nicolau Sala fou similar, però no la van poder aprofitar de forma igual. Poc després que Nicolau Sala s'associés amb el seu ressogre, trobem Guillem Sabet entrant a servir per dos anys, de 1404 a 1406, a l'hospital de la Santa Creu de Barcelona.⁴⁹¹ Tot i que no conservem el contracte, sembla que les condicions devien ser diferents a les de la comanda amb Bernat Verdaguer, encara que la feina era la mateixa: regir una apotecaria. Aquesta vegada Guillem Sabet havia de rebre de salari 22 lliures l'any.⁴⁹² Guillem Sabet, doncs, vint-i-cinc anys després d'haver rebut en comanda l'obrador de Bernat Verdaguer, no havia aconseguit obrir obrador propi i encara regia obradors d'altri.

En canvi, Nicolau Sala va "triomfar". Orfe de pare, la seva mare, Mateua, es va casar en segones núpcies amb un mercader, Ramon des Perers, amb el qual va tenir dos fills més, Gaspar, que també havia

490. A. GARCIA I SANZ i J. M. MADURELL I MARIMON, *Societats mercantils medievals...*, vol. 2, p. 144-146, doc. 89, 1402, agost, 2.

491. La pràctica coincidència cronològica entre la societat entre Bernat Verdaguer i Nicolau Sala (1402) i la contractació de Guillem Sabet per l'hospital (1404), fan pensar que potser Guillem Sabet havia anat regint l'obrador de Bernat Verdaguer fins que el nou "hereu" professional de Bernat, Nicolau Sala, marit de la seva néta —òrfena de pare, és a dir sota la "tutela" del seu avi, que la dota—, l'en va "fer fora".

492. Sobre Guillem Sabet com a apotecari de l'hospital de la Santa Creu, vegeu C. VELA I AULESA, "La primera especieria de l'Hospital...", p. 55-56. Tot i que els documents, per la seva natura, no ho indiquen, és probable que Guillem Sabet també tingués assegurat l'aliment, tal com va ocórrer amb el seu successor en el càrrec d'especier hospitalari, Joan Camps (*op. cit.*, p. 56).

de ser mercader,⁴⁹³ i Salvadora, casada amb en Saragossa, d'ofici desconegut. En aquest entorn, l'èxit de Nicolau Sala esdevé encara més encomiable, ja que va superar el llast de ser el "fill del primer marit". El casament amb Angelina va ser clau en la vida de Nicolau, ja que és l'esdeveniment que li permet tenir la seva botiga, tot i que inicialment sigui en societat amb l'avi de la seva dona. El dot que Angelina duu al matrimoni és l'aportació de capital necessària que possiblement Guillem Sabet mai va tenir i que li va impedir, com a mínim fins a 1406, tenir obrador propi.

A mig camí entre la "sort" de Nicolau Sala i el "fracàs" de Guillem Sabet, hi ha el cas de Pere Salelles. El 1423 és documentat en el testament de Llop Clergue com a especier commorant amb ell (doc. 62) i cinc anys més tard, el 1428, compra per 300 lliures a un altre apotecari, Antic sa Vall, totes les

*res, merces, posts, capsas, morters de coura cum eorum manibus et alias quascumque ehines sive fornimenta hoperatorii mei [Antic sa Vall] apothecarie.*⁴⁹⁴

No consta que disposés d'obrador propi o que també llogués o comprés l'obrador d'Antic sa Vall, però, evidentment, la intenció de Pere Salelles era establir-se pel seu compte. La inversió que ha de fer Pere Salelles és important i, de fet, en un altre document del mateix dia, es compromet a fer efectiva la suma en el termini de cinc anys;⁴⁹⁵ possiblement esperava reinvertir en el pagament els guanys obtinguts amb l'utilitatge comprat.

La possessió d'un obrador propi havia de ser un maldecap important. Així, Antoni Rigolama, el 1385 consta als documents com a mestre de Pere Calderó (vegeu taula 29), és a dir que era un especier plenament format, dos anys més tard lloga l'obrador de Guillem Bassa,⁴⁹⁶ que aleshores devia tenir més de cinquanta anys, ja que el 1363 ja és documentat com a familiar de la reina.⁴⁹⁷ Evidentment, Antoni Rigolama havia "triomfat" com a especier, ja que havia arribat a ser

493. El seu fill Joan també va ser mercader i les seves dues filles, Isabel i Constança, es van casar amb sengles mercaders, Joan Riba i Manuel Luquès (cf. el seu testament, AHPB, 113/100, f. 134r-135v, 1448, gener, 4).

494. AHPB, 113/29, f. 51v, 1428, març, 20. El mateix dia se signa àpoca de les 300 lliures (f. 51v).

495. *Ibidem*, f. 52r.

496. AHPB, f. 49r-49v i f. 98v-99r, 1387, setembre, 11.

497. C. FERRAGUD I DOMINGO, *Els professionals de la medicina...*, p. 78, n. 185, 1363, juliol, 12. Vegeu també ECB, apèndix 2, apartat 1, fitxa 54.

mestre de nous especiers, però tot i així no havia aconseguit una botiga pròpia.

El cas d'Antoni Rigolama exemplifica la diversitat de situacions econòmiques, socials i professionals que, en el grau més elevat de l'ofici, es podia donar. Formar-se era important, fonamental, però no augurava ni l'èxit professional, ni el benestar econòmic, ni l'auge social. Especiers com Esteve (I) sa Torra, Llop Clergue o Francesc Riera, el testament dels quals demostra una fortuna consolidada, no són una excepció, però tampoc la norma. Molts es queden pel camí. Alguns en el sentit més estricte, com Honorat Miquel, que mor essent especier commorant amb l'apotecari Francesc Carbonell (doc. 71). Altres solament es queden "a mig camí" en el sentit professional, com els casos suara esmentats de Guillem Sabet o Antoni Rigolama.

Altres vegades, l'ofici en el qual hom es forma pot ser que no satisfaci plenament les expectatives i hom pot acabar exercint-ne un altre. De fet, aquesta és una situació relativament freqüent, i els motius poden ser ben diversos. El germà de Llorenç Bassa, Nicolau Bassa, va seguir la mateixa carrera del seu germà i com a especier és documentat durant gran part de la seva vida, tanmateix, l'èxit en els negocis fan que al final de la seva carrera deixi de banda l'especieria i es dediqui preferentment al comerç, fins al punt que mor intitulant-se mercader (doc. 59).⁴⁹⁸ Les concomitàncies entre el comerç i els aspectes més mercantils de l'especieria justifiquen el canvi d'ofici que també es documenta en d'altres especiers com Berenguer Duran o Antic sa Vall.⁴⁹⁹ Molts, però, es defineixen simultàniament com a especiers i mercaders: Arnau Andreu, Jaume Canyadell, Mateu Civader, Jaume Llop Clergue, Ramon sa Font, Joan de la Geltrú, Francesc Gener, Berenguer Riera, Salvador (I) Sabater, Guillem Siurana, Ramon Verdaguer i Antoni sa Vila.⁵⁰⁰ Antoni Mateu, candeler, també apareix al mateix temps com a mercader.⁵⁰¹ Entre sucres i droguers el "doble ofici" també és habitual. Així Francesc Bausart és sucrer i mercader alhora, com Bartomeu

498. Vegeu-ne les referències a ECB, apèndix 2, apartat 1, fitxa 56.

499. Vegeu-ne les referències a ibídem, fitxes 202 i 651. També és probable que acabés els seus dies com a mercader l'apotecari Jaume Armadans (ibídem, fitxa 27).

500. Vegeu-ne les referències a ibídem, fitxes 16, 127, 168, 170, 253, 271, 272, 483, 540, 584, 660 i 670. En els casos de Jaume Canyadell i Mateu Civader no és del tot segur que l'especier i el mercader siguin un mateix individu. De la mateixa manera, la identificació de Francesc Gener, que consta al seu testament com a mercader (doc. 6), és deguda a Cristina Borau, la qual identifica aquest mercader com a especier (C. BORAU, *Els promotors de capelles i retaules...*, 2002, p. 391 i 529).

501. Vegeu-ne les referències a ibídem, apartat 2, fitxa 89.

Quintana i Pere Rafart, mentre que Jaume Pertegàs és esmentat primer com a sucrer i després com a patró de nau.⁵⁰²

Sí l'èmfasi de l'activitat del candeler o de l'especier no es posa en el comerç, sinó en algun altre aspecte concret de la seva activitat, aleshores es documenten individus com Narcís Quintana, Joan (II) Arnau i Joan Aguilar, que s'intitulen indiferentment sucrer i especier, o Genís sa Tallada i Pere Aguilar, droguers i apotecaris alhora.⁵⁰³ De fet, més que de dos oficis es tracta d'un procés d'especialització en una branca concreta de l'art de l'especieria. Així, el sucrer i especier no és més que un especier especialitzat en el comerç i l'elaboració del sucre i els seus derivats, és, doncs, un especier-sucrer.⁵⁰⁴ En alguns casos, l'especialització acaba suplantant l'ofici original, com li ocorre a Pere Comes, que inicialment s'intitula apotecari i després es defineix com a sucrer.⁵⁰⁵

Hi ha pocs especiers que exerceixin altres professions mèdiques, però n'hem localitzat alguns casos, com el de Bernat de Pla, especier i barber alhora, i el de Rafel Sorts, metge i apotecari.⁵⁰⁶ En canvi, les estretes relacions entre especiers i candelers fan que alguns individus es defineixin simultàniament com a especiers i candelers de cera. És el cas de Pere Bertran, Macià Carcassès, Pere Collell, Guillem Febrer, Francesc Planes, Pere Sabater, Rafel Sala, Francesc Tortós i Pere Tortós.⁵⁰⁷ De nou, com en el cas dels especiers-sucrers i els especiers-droguers, rere els especiers-candelers o candelers-especiers cal veure-hi apotecaris especialitzats en l'art de la cera, o, més difícilment, candelers que amplien el seu negoci amb productes més propis de l'apotecaria.

Si fins ara la duplicitat de dedicacions té una explicació "racional" —especialització en algun aspecte del propi art, expansió cap a vessants més o menys propers a l'ofici—, de vegades sembla que els avatars de

502. Vegeu-ne les referències a *ibídem*, apartat 3, fitxes 4, 11, 14 i 16.

503. Vegeu-ne les referències a *ibídem*, apartat 3, fitxes 1, 3 i 15, i apartat 4, fitxes 1, 11.

504. En aquest sentit, resulta interessant esmentar que s'han documentat un parell de contractes pels quals l'especier Bartomeu Saragossa i el sucrer Jaume Pertegàs contracten, respectivament, els mestres sucrers Nicolau de Xic i Felip Popo per tal que els ensenyin el seu ofici (cf. Cl. CARRÈRE, *Barcelona 1380-1462...*, p. 346, 1399, desembre, 10, i p. 417, n. 69, 1457, novembre, 24, respectivament). Cal destacar que tots dos mestres són forans, palermità el primer i de Bourg-en-Bresse el segon, és a dir que se'ls devia triar per tal de conèixer alguna tècnica estrangera nova.

505. Vegeu-ne les referències a *ibídem*, apartat 3, fitxa 5.

506. Vegeu-ne les referències a *ibídem*, apartat 1, fitxes 428 i 605.

507. Vegeu-ne les referències a *ibídem*, apartat 1, fitxes 67, 144, 177, 220, 436, 538, 547, 637 i 638.

la vida fan donar un canvi radical a la trajectòria de l'implicat. Així, el candelero Francesc Clotes havia estat prèviament argenter,⁵⁰⁸ o un altre candelero, Pere Benet Folguers, quan testa és corredor d'orella (doc. 190), canvi professional que també va viure Joan des Pla.⁵⁰⁹ Entre els especiers, Pere (IV) (Benet) Mateu fou apotecari i batxiller en decrets simultàniament,⁵¹⁰ mentre que Guillem Morató sembla exercir simultàniament d'especier i sabater.⁵¹¹ El cas dels sa Vila és especialment singular: la família venia de Sant Mateu de Montbui, d'on era Vidal sa Vila; el seu fill, Romeu sa Vila, es va instal·lar a Barcelona com a guasper, però va acabar exercint d'especier, ofici que van aprendre els seus dos fills, Antoni sa Vila, ja esmentat perquè fou especier i mercader, i Guillem sa Vila, que va exercir simultàniament de guasper i especier. La nul·la relació entre fer guaspes i tenir cura d'una apotecaria fa difícil d'entendre la "tradició familiar" d'especiers-guaspes entre els sa Vila, establerts al quarter del Pi, sota el Palau Reial.⁵¹²

Nissagues professionals, entre la família de sang i la d'ofici

En estudiar les famílies de sang de candelerers i apotecaris, havíem arribat a la conclusió que rarament es documenten nissagues de més de tres generacions entre els especiers i de més de dues generacions entre els candelerers. Ara, després de veure la importància que tenien les "altres" famílies, especialment la d'ofici, podem intentar reconstruir alguns arbres "genealògics professionals" que ens permetran veure com els llaços de sang i els d'ofici s'uneixen per formar unes nissagues que

508. És probable que l'ús de la cera en certes tècniques d'orfebreria facilités la "reconversió" laboral de Francesc Clotes. Vegeu-ne les referències a ECB, apèndix 2, apartat 2, fitxa 52.

509. Com ocorre amb els especiers-mercaders i els candelerers-mercaders, és probable que en aquests casos s'hagués produït un procés similar: l'aspecte comercial de l'ofici hauria acabat primant sobre l'artesanal o artístic, de forma que s'hauria abandonat la producció —art de la cera— per dedicar-se a la distribució —corredoria. És, però, un canvi socioprofessional de caire ben diferent: mentre que cal considerar que els candelerers-mercaders es mantienien en el seu grup socioprofessional o ascendien socialment, el món dels corredors s'ha de veure com un grau inferior respecte al de la candeleria. Vegeu-ne les referències a ECB, apèndix 2, apartat 2, fitxa 111.

510. És probable que Pere (IV) fos apotecari per "tradició familiar", però que es formés com a jurista. Quan el 1521 publica el tractat del seu pare, Pere (III) Benet Mateu, s'intitula especier i batxiller en decrets (P. B. MATEU, *Examen Apothecariorum*, f. 1v).

511. El 1378 és fogatjat a l'illa dels Especiers com a apotecari (*Cortes de los antiguos reinos de Aragón*, vol. IV, p. 481, 1378, maig), mentre que dos anys més tard, el 1380, apareix, establert al carrer dels Especiers, com a sabater (ACB, Notaris, vol. 260, f. 51r, [1380], agost, 31).

512. Vegeu-ne les referències a ECB, apèndix 2, apartat 1, fitxes 670, 671 i 675.

permeten la transmissió dels coneixements d'una generació a una altra. Com que les notícies són molt esparses, aquesta tasca de reconstrucció solament s'ha pogut dur a terme en unes quantes "nissagues professionals", de les quals es tenen més notícies. Això no significa que els altres especiers i candelers visquessin aïllats, aliens a aquests lligams professionals i familiars, ans al contrari creiem que si es disposés de més informacions, es podria construir una enorme xarxa que interrelacionaria pràcticament tots els apotecaris i cerers entre ells.

De fet, la reconstrucció de "nissagues professionals" no és tan allunyada de la concepció medieval de família. Ja s'ha dit que les persones que conviuen sota un mateix sostre formaven una "família" o "casa"; així doncs, amb aquestes "nissagues professionals" es pretén incloure dins un mateix arbre "genealògic" els membres de les "famílies" o "cases" emparentades entre elles, tot establint les filiacions sanguínies i professionals existents entre els membres de les diferents "cases". Aquestes famílies en el sentit ampli del terme formarien, amb el temps, nissagues en què els lligams professionals s'imbrinquen amb els familiars.⁵¹³

La *casa* Verdaguer

L'epònim de la *casa* Verdaguer va ser Bernat Verdaguer, fill del mercader vigatà Simó Verdaguer (arbre 1). Bernat havia estat al servei de Pere de Bertrellans, un apotecari també de Vic, que després s'establiria a Barcelona.⁵¹⁴ És probable que fos aquest Pere de Bertrellans, un cop establert a Barcelona, el que fes donar el pas a Bernat per instal·lar-s'hi també.

Pere de Bertrallans, un cop a la ciutat comtal, va abandonar aparentment l'ofici, que tampoc practicaria el seu fill Pericó, però no va perdre els contactes amb el món de l'especieria. Així, la seva filla Maria va unir-se en matrimoni a un dels tres especiers barcelonins coetanis anomenats Pere sa Font, tot i que no és possible discernir exactament quin d'ells (Pere sa Font *de la Volta*, Pere sa Font *lo Gros* o Pere sa Font *lo Roig*). A més d'això, va ajudar Jaumeta, de la qual era tutor, a casar-se amb l'apotecari barceloní, però d'origen osonenc —nat a Vespella—, Francesc Riera. És probable que també influís en

513. En la reconstrucció d'aquestes nissagues s'han emprat notícies extretes de moltes fonts que, si es posen en nota, enfarfegarien la lectura. A més, moltes de les referències ja han estat esmentades al llarg del llibre. És per això que als següents apartats s'ha optat per indicar solament les més imprescindibles. Els lectors àvids podran trobar-les a ECB, apèndix 2, fitxes s. v.

514. R. JORDI I GONZÁLEZ, *Colectánea de "speciers", mancebos...*, núm. 04449.

el fet que un cunyat de Francesc Riera per part de la seva esposa fos l'apotecari vigatà Francesc de Vilanova (doc. 30).

Un cop instal·lat a Barcelona, Bernat Verdaguer va casar-se amb Pasquala, que abans ho havia fet amb Bernat de Canet, calderer. De la unió en va néixer, entre altres fills i filles, Ramon, que havia de succeir el pare en l'ofici, tot i que també se'l documenta com a mercader.

Ultra el fill, Bernat Verdaguer va formar altres professionals. Així es documenten commorant amb ell Francesc Gener, Andreu Miró i Pere Sabater. Dels dos primers no se'n té altra notícia, però el tercer, fill del corredor Joan Sabater, és documentat posteriorment com a especier i candeler i, arran del seu casament amb Antígona (Perers), esdevindria cunyat del també apotecari Pere Perers.

Com ja s'ha comentat, Bernat Verdaguer va deixar en comanda dues vegades l'obrador, la primera, a Guillem Sabet, apotecari que després consta al capdavant de l'apotecaria de l'hospital de la Santa Creu. L'altra, a Nicolau Sala, marit de la seva néta Angelina. D'aquesta manera, la línia familiar dels Verdaguer es va transmetre a un parent polític, tot i haver-hi descendència masculina.

No hi ha constància que el matrimoni Sala tingués nois i el marit de la seva filla Joana va ser un mercader, Joan Terrassa. En canvi, Nicolau va tenir com a col·laboradors diversos especiers. Pere de Granollac i Gabriel Esteve són documentats com a especiers que commoren amb ell,⁵¹⁵ mentre que l'apotecari Guillem Roca va rebre una comanda de 300 lliures de Nicolau Sala per tal que exercís d'especier,⁵¹⁶ de forma similar a com ell havia rebut de l'avi de la seva esposa 400 lliures per tal de regir l'obrador d'aquest darrer.

A partir de la línia principal dels Verdaguer-Sala, formada per tres generacions d'especiers que aparentment se succeeixen en un mateix obrador, es pot veure com les seves relacions amb altres membres de l'art són nombroses.

Les cases Rossell i Canyadell

Entre els Rossell i els Canyadell, tenint en compte la documentació conservada, els llaços familiars són el nexa principal que permet que

515. AHPB, 113/98, f. 21v-22r, 1414, abril, 4 i AHPB, 58/174, f. 166v-167r. 1410, maig, 15, respectivament.

516. Cf. Cl. CARRÈRE, *Barcelona 1380-1462...*, p. 160, nota 59, i R. JORDI I GONZÁLEZ, *Colectánea de "speciers", mancebos...*, núm. 07552 (1405, abril 19). La comanda fou closa quatre anys més tard, el 4 d'abril de 1409 (cf. *ibídem*).

l'activitat especiera hi sigui àmpliament documentada durant quatre generacions (arbres 2 i 3).

El primer Rossell apotecari documentat és Pere (I) Rossell. Casat dues voltes, de la primera esposa, Francesca, va tenir Pere (II), apotecari com el seu pare, i de la segona, Agnès (Vilanova), tres filles i un fill, Joan (I), també dedicat a l'especieria. A part dels dos fills, el marit d'una de les filles, Angelina, fou el també apotecari Eloi (I) Vidal. De manera que, en la segona generació, són tres els apotecaris que es documenten.

Eloi (I) Vidal no va tenir descendència de la seva primera esposa, Angelina, però amb la segona, Constança (Estanyol), van procrear dos nois, dels quals el més gran, Eloi (II), havia de succeir el pare en l'ofici.

Dels dos Rossell apotecaris, el fill de Pere (II), Pericó, no se sap a quin ofici es va dedicar, mentre que del matrimoni de Joan (I) i Constança (Canyadell) en neixeria la darrera generació de Rossell apotecaris, Joan (II).

La mare de Joan (II) era membre d'una altra insigne nissaga d'apotecaris, els Canyadell, establerts prop de la Blanqueria (illa 530). L'epònim de la família és Macià Canyadell. Aquest va tenir cinc fills, dos nois i tres noies. D'aquests, Llorenç Canyadell va continuar l'ofici patern, mentre que una de les noies, Maria, va casar-se amb un especier, Joan sa Pera, de forma similar com havia ocorregut entre els Rossell.

De la branca principal de Llorenç Canyadell en van néixer, d'una primera esposa —de nom desconegut—, Aldonça, casada amb el notari Joan de Puig, i d'una segona esposa —Isabel—, l'esmentada Constança, casada amb Joan (II) Rossell, Brígida, casada amb un apotecari de Vilafranca del Penedès, Joan Conill, i Llorenç, canonge al monestir de Santa Anna.

El fill de Joan (I) Rossell i Constança (Canyadell), Joan (II), representa, doncs, la tercera generació d'apotecaris Rossell, però és la quarta d'apotecaris Canyadell.

Per una branca col·lateral, la formada pel matrimoni d'Angelina, filla de Macià Canyadell, amb el mercader Nicolau Burguera, s'afegeix a la *casa* Canyadell un darrer apotecari, Gaspar Manganell, casat amb Angelina (Burguera), una de les filles de Nicolau Burguera i Angelina (Canyadell).

La *casa* Bonanat

Els Bonanat són, inicialment, una nissaga d'argenters (arbre 4). El primer Bonanat apotecari, Vicenç, era fill d'un argenter, Guillem,

i el seu germà Francesc també era argenter, així com el seu cunyat Berenguer (I) Pere, casat amb Margarida (Bonanat), i el seu nebot, Berenguer (II) Pere, gendre dels anteriors.⁵¹⁷

Desconeixem d'on neix l'interès de Vicenç per l'apotecaria, però acabarà atraient molts membres de la família. El primer, el seu fill Jaume Vicenç, que havia de ser el seu successor natural, però que premorí al pare. Aquest fet degué influir sens dubte en la dedicació de Francesc Bonanat, el seu nebot, fill de l'argenter homònim, a l'especieria. Francesc, que hereta del seu oncle l'apotecaria, esdevé, com aquest, un important especier.

L'apotecaria entra també en una branca col·lateral dels Pere: Joan Pere, fill de l'argenter Berenguer (II) Pere i besnebot de Vicenç Bonanat, exerceix també d'especier.

Amb Joan Pere els Bonanat i els Pere desapareixen com a apotecaris, però tant Vicenç com Francesc transmeten el seu ofici a d'altres apotecaris. Residint amb Francesc hi ha documentats els especiers Arnau de Fontanet —qui en una ocasió es declara amic de Francesc— i Guillem Guasc. A més, de Francesc Bonanat fou aprenent Gabriel Salat, qui posteriorment apareix com a apotecari.

Tanmateix, qui va tenir un hereu professional més destacat va ser Vicenç Bonanat. Commorant amb ell s'han documentat Pere Ferrer, Ramon Ferrer, Nicolau i Llop Clergue. D'aquests solament tenim notícies posteriors del darrer, que acaba fent una important carrera com a pare i mestre d'apotecaris (arbre 5).

El primogènit de Llop Clergue, Jaume Llop Clergue, el succeeix en l'ofici, tot i que l'alterna amb l'exercici del comerç com a mercader. Com a mestre, Llop Clergue té al seu servei els especiers Valentí Colet i Pere Salelles. Aquest darrer, fill d'un pellisser igualadí, acaba els seus dies instal·lat a Barcelona com a apotecari.

La *casa* Bonanat és un bon exemple de transformació familiar a remolc de l'èxit del "fundador" Vicenç, èxit que va saber transmetre al seu principal deixeble, Llop Clergue. Aquest, en testar, recorda encara el seu difunt mestre i estableix un llegat al seu hereu, el jurista Bonanat Pere. L'èxit dels Bonanat i dels Clergue s'estén a un nombre considerable d'aprenents i col·laboradors, dels quals malauradament desconeixem prou notícies per poder-ne refer mínimament la vida després del contacte amb els seus mentors.

517. Malgrat la coincidència de cognoms, tot apunta que Berenguer (I) Pere i Berenguer (II) Pere eren sogre i gendre, ja que el segon estava casat amb la filla del primer, Eulàlia (Pere).

La casa sa Torra

A diferència dels Bonanat, aparentment neòfits en l'art de l'especieria, és molt probable que el primer sa Torra apotecari, Esteve, ja estigués vinculat a l'ofici per la part materna de la família (arbre 6). El seu avi matern es deia Ramon sa Font i, tot i que desconeixem com es guanyava la vida, és probable que estigués emparentat amb els nombrosos sa Font que a mitjan segle XIV es dediquen a l'especieria (Ramon sa Font, Pere sa Font *lo Gros*, Pere sa Font *de la Volta*, Pere sa Font *lo Roig*).

L'èxit professional va acompanyar Esteve (I) sa Torra, que va arribar a ser especier del rei. Un èxit suficient per permetre que el seu fill i hereu, Esteve (II) sa Torra, abandonés l'ofici patern i s'integrés al col·lectiu dels ciutadans honrats, en què la nissaga es documenta durant tot el segle XV.

L'ofici es va transmetre dins la nissaga pel gendre, Francesc de Riusec, casat amb Blanca o Blancó (Torra). Francesc de Riusec no solament va heretar l'ofici sinó també la proximitat a la casa reial, ja que va exercir, com el seu sogre, el càrrec d'especier reial.

Solament aquests dos membres de la família, Esteve (I) sa Torra i Francesc de Riusec, van viure de l'especieria. Tots els altres membres de la família van dedicar-se a altres ocupacions.⁵¹⁸ Això no vol dir, però, que l'estela dels sa Torra-Riusec no arribés molt més enllà.

D'Esteve (I) sa Torra se'n coneixen molts aprenents i col·laboradors. Entre aquests cal esmentar Joan Ribera, a qui va fer de mestre i qui ja havia estat deixeble d'un sa Font, Ramon sa Font. És molt probable que aquest Joan Ribera fos germà de Bartomeu Ribera, aprenent d'especier amb Antoni des Soler. Aquest, al seu torn, possiblement era descendent de l'apotecari Llorenç des Soler.

A més de Joan Ribera, també va tenir com a aprenents Joan Alegre, Pere Bosc, Llorenç sa Font —un altre sa Font?—, Guillemonet Perles i Antoni Sala, dels quals se'n perd la pista després del seu aprenentatge. A més dels aprenents, va tenir com a factor l'especier Domènec de Mont-ros i amb ell va conviure, segurament com a aprenent o col·laborador, Jaume Ciprés, fill de l'apotecari Francesc Ciprés, que més tard també apareix com a apotecari.

518. Força després de morir Esteve (I) sa Torra i Francesc de Riusec, Esteve (II) sa Torra, que no practicava l'art del pare i el cunyat, lloga l'obrador a un especier, Pere Company, cf. R. JORDI I GONZÁLEZ, *Colectánea de "speciers", mancebos...*, núm. 11269.

És probable que Francesc de Riusec tingués un nombre d'ajudants i deixebles similar al del seu sogre, però solament s'ha pogut provar documentalment que amb ell va residir com a especier Francesc Carbonell, iniciador d'una nova xarxa de relacions familiars i professionals a l'entorn de l'especieria (arbre 7).

Un germà de Francesc Carbonell, Joan, cirurgià, estava casat amb Joana (Massot), filla del verguer dels consellers de Barcelona Guillem Massot, emparentat possiblement amb Bartomeu Massot, especier, sogre, al seu torn, d'un altre especier, Pere Comes (arbre 9).

L'ofici de Francesc Carbonell no fou heretat ni pel seu únic fill mascle, el cèlebre notari, arxiver i cronista Pere Miquel Carbonell,⁵¹⁹ ni per les seves cinc filles, hagudes de les seves dues esposes, Joana i Joana (Soler). No sabem amb qui es van casar les filles, si és que van arribar a casar-se, però el cert és que sembla que l'especieria fou abandonada pels Carbonell, com a mínim per la branca principal de Pere Miquel. Tot i així, la segona esposa del fill i hereu de Pere Miquel Carbonell, el també notari i arxiver Francesc Miquel Carbonell, nét de l'especier Francesc, fou triada d'una nissaga d'especiers, els Ulzina. Elisabet (Ulzina), la segona esposa de Francesc Miquel Carbonell, era filla de l'especier Joan (I) Ulzina, germà —gairebé segur— del també especier Miquel Ulzina, i emparentat, tot i que no sabem per quina via, amb l'apotecari Joan (II) Ulzina. Els germans Ulzina, al seu torn, eren nebots de Beneta, l'esposa del també apotecari Pere Reió.

Ultra els lligams familiars, Francesc Carbonell va comptar, com a mínim, amb la col·laboració d'un parell d'especiers que l'ajudaven al seu obrador, Honorat Miquel, que va morir quan encara residia a casa del seu mestre, i Gabriel Claris, del qual se'n desconeixen altres dades.

Des del darrer quart del segle XIV fins entrat el segle XVI, durant gairebé cent cinquanta anys es van encavalcant generacions d'especiers pertanyents a una mateixa nissaga o solament units per lligams professionals, però que teixeixen una teranyina de relacions que a partir d'un punt arbitrari, en aquesta ocasió Esteve sa Torra, s'amplia fins incloure una vintena de personatges entre mestres apotecaris, col·laboradors i aprenents.

519. Vegeu, sobre aquest personatge, Agustí ALCOVERRO I PERICAY, *Pere Miquel Carbonell, historiador humanista, i la historiografia catalana del segle XV*, tesi doctoral presentada a la Universitat de Barcelona, 1993.

La casa des Pujol

La casa dels des Pujol és, sens dubte, la més complexa i una de les més ben documentades, tot i que, de fet, la nissaga dels des Pujol la forma únicament una persona, Guillem des Pujol, fill d'un cirurgià homònim, que va morir sense descendència (arbre 10).

Tot i que l'ofici no el va heretar del seu pare, els lligams de Guillem des Pujol amb l'especieria segurament li venien de diverses bandes. En primer lloc, és documentat com a hereu d'en Font, especier.⁵²⁰ Tot i que no s'especifica el parentiu, si existia, és probable que en Font fos algun parent per via materna. Ultra el parentiu, és molt probable que en Font fos també el mestre de Guillem des Pujol. D'altra banda, malauradament resulta impossible saber de quin Font es tracta, ja que una o dues generacions abans de Guillem des Pujol els sa Font especiers eren força nombrosos a Barcelona, com ja s'ha esmentat.

Per via de la seva primera esposa, Constança, filla de Bernat Verdaguer i Miquela (Pujol?), també és segur el nexa amb l'ofici d'especier. Tot i que en desconeixem el parentiu exacte, Constança havia d'estar emparentada amb els Verdaguer suara comentats.

Ultra aquests lligams més evidents, és probable que Guillem des Pujol fos parent col·lateral de l'apotecari de principis del segle XIV Berenguer des Pujol, mort sense fills. Aquest, d'altra banda, tenia per nebots els apotecaris Bernat i Ramon Tanyana, que van donar nom al forn d'en Tanyana, també conegut com de la Pellisseria o dels Cottoners (illa 503).

D'aquesta manera, per via materna i per via matrimonial, el nouvingut Guillem des Pujol s'integrava ja en la xarxa de l'art de l'apotecaria, lligams que ell mateix multiplicaria al llarg de la seva vida, tot i no tenir descendència pròpia.

Quan morí la primera esposa, Constança, va contraure matrimoni amb Isabel, germana de l'especier Arnau Sanç. En aquest cas, però, a diferència del primer matrimoni, és més probable que, per edat, Arnau Sanç fos un col·laborador de Guillem des Pujol. Aquesta vegada el cunyat devia aprofitar la sòlida carrera del marit de la seva germana per consolidar la seva pròpia feina. Arnau Sanç, al seu torn, va tenir commorant a casa seva Andreu Salvat, possiblement un aprenent o ajudant.

520. ACB, MC, Marmessoria de Guillem Tolosa, 1375, f. 5r i 14r; després del 23 de juny de 1375.

La manca de descendència pròpia va dur Guillem des Pujol a tenir molts fillols i, especialment, a afillar Constança (Canyes), la qual va casar amb el mercader Pere des Pla. Constança era filla de Joan Canyes, probablement mercader, i resulta temptador identificar o com a mínim emparentar-lo amb el coetani especier Joan ses Canyes, així com amb l'especier Francesc ses Canes.

D'aprenents de Guillem des Pujol se n'han documentat quatre, Berenguer Olofré, Bartomeu Carcassès, Lop Pero i Joan Arnau. De tots, excepte Lop Pero, se'n tenen notícies posteriors que cal comentar. Berenguer Olofré és posteriorment documentat com a especier a Lleida, tot estenent la xarxa dels des Pujol més enllà de les muralles de la ciutat comtal. De fet, és molt probable que molts dels aprenents documentats, la majoria nascuts fora de Barcelona, acabessin exercint a la seva vila natal, tot exportant la influència de l'especieria barcelonina.

Tot i que de Bartomeu Carcassès no se'n sap res més, resulta impossible no posar-lo en relació amb l'apotecari Macià Carcassès, documentat uns anys després de Bartomeu.

L'aprenent Joan Arnau, en canvi, sí que està plenament documentat com a especier barceloní i, de fet, és l'iniciador d'una nissaga de tres o quatre generacions d'especiers (arbre 11). Fill d'un mercader, Bernat Arnau, a Joan (I) Arnau la connexió amb el món de l'especieria li ve no solament del seu mestre Guillem des Pujol, sinó també del marit de la seva germana, l'apotecari Gabriel de ses Dos, fill d'un carboner, Guillem de ses Dos.

Casat amb Joana (Monterols), el matrimoni va tenir dos fills, tots dos dedicats a l'especieria, Joan (II) i Bernat Arnau. El primer es va casar dues vegades, la primera amb Eulàlia (Cristià), que li va donar, com a mínim, un fill, Pere Arnau, del qual en desconeixem la vida, i la segona, amb Joana (Ferrer), amb qui va tenir dues filles, Violant i Paula. Amb la primera continua la tradició professional familiar, ja que es casa amb l'especier Melcior Rajadell. Aquest contacte amb l'especieria no li venia solament pel seu sogre, Joan (II) Arnau, sinó que la seva germana Margarida es va casar també amb un apotecari, Jaume Florença. Aquest, al seu torn, està emparentat, tot i que en desconeixem el lligam exacte, amb l'apotecari de la setzena centúria Joan Florença.

Ultra els aprenents, Guillem des Pujol va comptar amb l'ajut de dos especiers commorants, Antoni Oriol i Joan Tanyana. Resulta impossible no veure cap relació entre aquest Joan Tanyana i els germans Tanyana, nebots de Berenguer des Pujol, com si s'estigués consolidant la relació entre els des Pujol i els Tanyana.

Amb Guillem des Pujol també hi van conviure Pere Manera, Antoni Bosser, àlies Vilorbina, Guillem Ferrer, Joan de Masramon i Tomàs Llong. D'alguns d'aquests no hi ha constància que l'ajudessin com a especiers, com és el cas de Pere Manera, per exemple, però d'altres en tenim força notícies posteriors que ens permeten afirmar que Guillem des Pujol els tenia com a especiers.

Joan de Masramon, per exemple, és documentat posteriorment com a especier, però a més era nebot d'un altre apotecari barceloní, Jaume de Masramon.

Qui destaca més, però, és Tomàs Llong, que inicia una nissaga d'especiers de quatre generacions amb lligams professionals fora de Barcelona (arbre 12). Tomàs Llong era fill d'un mercader, Guillem Llong, i el mestratge de Guillem des Pujol és l'únic lligam que se li coneix amb l'apotecaria. Casat de primer amb Violant, amb qui va tenir tres filles, totes aparellades amb mercaders, va ser la seva segona esposa la que li va donar l'hereu familiar i professional, Antoni (I) Llong, pare al seu torn d'Antoni (II) Llong i de Violant, la qual, seguint la tradició familiar, es va casar amb un mercader, Marturià Salvador. Amb Antoni (II) la línia masculina dels Llong s'estronca, però el relleu el pren, ja al final del segle xv, el fill de Violant i Marturià, Pau Salvador. És molt probable que els Salvador que van emparentar amb els Llong fossin també parents de Francesc Salvador, un especier barceloní que, abans de constar amb aquest ofici, se'n té notícia residint amb Antoni (I) Llong.

Francesc Salvador no va ser l'únic col·laborador d'Antoni (I), ja que se sap que també va tenir un aprenent, Antoni Rovira. Aquest era fill de l'especier palamosí Joan Rovira, qui sens dubte, seguint la tradició ja esmentada entre els apotecaris, havia enviat el fill a estudiar fora, amb altres especiers. Tot i que no se'n sap la relació familiar exacta, Antoni i Joan Rovira havien d'estar emparentats amb l'especier oriünd de Palamós Antoni Rovira, documentat a Barcelona mig segle abans.

Des de 1374 en què es documenta per primera vegada Guillem des Pujol fins ben entrat el segle xvi en què perdem el rastre de Joan Florença, Melcior Rajadell o Pau Salvador, la *casa* des Pujol amb totes les seves branques teixeix una espessa xarxa de relacions familiars i professionals que abasta una part important dels especiers barcelonins del moment.

Els quatre exemples descrits són solament això, exemples, però mostren com a través de mitjans diversos, s'entretreixien relacions entre les diverses famílies, de forma que si l'atzar duia a la des-

aparició d'una nissaga o a la seva promoció social, altres famílies nouvingudes a l'art podien prendre el relleu, per tal que l'art de l'especieria sobrevisqués.⁵²¹ Evidentment, no són xarxes dissenyades voluntàriament, sinó d'un seguit de dinàmiques que permetien la reproducció del sistema.

521. Quelcom de similar havia d'ocórrer en el món de la cereria, però la debilitat numèrica del col·lectiu i l'atzar de les cates realitzades, així com un menor coneixement general d'aquest art en comparació amb l'apotecaria, han impedit que es puguin reconstruir o construir "nissagues genealògiques professionals" com les elaborades per als especiers.

CONCLUSIONS

EL TESTAMENT BAIXMEDIEVAL

La relativa autonomia de cadascuna de les tres grans parts d'aquest llibre, obliga a redactar les conclusions també de forma tripartida.

L'evident necessitat de conèixer a fons la font que ha de servir de base per a una recerca històrica, ha fet que aquesta obra s'enceti amb una anàlisi diplomàtica detallada dels seus documents principals: els testaments, els codicils i els seus respectius documents de publicació. Tot i ser conscient que aquest estudi diplomàtic no podia ser gaire original, ja que els testaments i els codicils de la baixa edat mitjana són negocis jurídics prou coneguts, l'aproximació diplomàtica s'ha mostra molt interessant en permetre establir amb precisió certs trets que ajuden a interpretar-los correctament.

En primer lloc, s'ha constatat que tots els testaments són nuncupatius o oberts redactats davant notari, excepte en un cas, el testament clos de Bernat Caldòfol. Tots, fins i tot el de Bernat Caldòfol, presenten una gran unitat formal i, sobretot, estructural, que, d'altra banda, entronca en la tradició documental dels tractadistes notariais italians del segle XIII. Aquesta doble constatació és significativa, ja que implica que tant la forma com l'estructura del testament estan mediatitzades per una llarga tradició diplomàtica que, sens dubte, interfereix en les informacions que puguin oferir aquest tipus de documents. Per citar un cas concret, l'estudi de testaments cronològicament molt distants ha permès comprovar que algunes clàusules que podrien considerar-se expressió dels sentiments del testador enfront de la mort eren en realitat formulismes notariais. A la inversa, però confirmant el mateix, el fet que petits grups de darreres voluntats hagin estat redactades per un mateix notari ha permès veure que alguns notaris tenien predilecció per emprar fórmules idèntiques en els testaments de tots o gairebé tots els seus clients.

En darrer terme, la unitat formal i estructural dels testaments i dels codicils duu a afirmar que solament en el contingut específic del testament, és a dir en la seva part dispositiva és possible identificar amb exactitud la personalitat del testador. En aquest sentit és revelador que l'element formal que més varia entre un testament i un altre sigui l'extensió.

L'estudi dels documents de publicació de testaments i de codicils, així com la identificació i anàlisi de testaments conservats en forma d'esborrany han permès concretar quin era el procés de fixació de les darreres voluntats. Amb relació a aquest aspecte s'han constatat dos fets importants. En primer lloc, que la proximitat entre la redacció definitiva del testament o codicil i la seva publicació no implica necessàriament manca de previsió, ja que els testaments, sobretot, i, en menor mesura, els codicils, podien existir en forma d'esborrany durant llargs períodes de temps. Aquesta circumstància permet explicar, per exemple, que, en documents aparentment redactats la vigília de morir per individus malalts, d'edat avançada i sense fills, encara es contempli la possibilitat futura de tenir fills, els quals són instituïts hereus.

Aquests documents en forma d'esborrany eren solemnitzats amb la presència de testimonis, però no se'n manava la redacció al llibre de registre del notari, de forma que, en certa manera, existien en una mena de llimbs: si sobtadament el testador moria eren vàlids, però també podien ser modificats del tot o en part. Ara bé, el testament ja enregistrat al llibre notarial també podia variar: parcialment, per via de codicil, o totalment, mitjançant un nou testament que, en principi, n'anul·lava qualsevol d'anterior.

Fins a la mort del testador, però, els testaments i els codicils tenien caràcter provisional. La fermesa els era conferida mitjançant la seva publicació després de la mort del testador. Aquest acte, la publicació, generava un nou negoci jurídic, el document de publicació, l'estudi del qual, fins ara, havia quedat una mica negligit. Cal tenir present que és un document breu, de poca envergadura, però que, com s'ha demostrat, presenta una estructura plenament fixada i unes solemnitats que li confereixen validesa jurídica. A més, sense aquestes petites actes, els testaments i els codicils no tindrien força, així que, malgrat la seva migradesa, són documents cabdals que permeten afirmar que el testament o codicil que acompanyen va tenir valor.

Un cop publicat, la vida d'aquests documents, per la importància del seu contingut, podia allargar-se molts anys, fins i tot segles, com ho han demostrat còpies autenticades siscentistes d'instruments del segle XIV.

L'anàlisi de les darreres voluntats ha permès confirmar, durant tot el període estudiat i per a totes elles, una idèntica estructura diplomàtica tripartida en protocol, text o part dispositiva i escatocol.

El protocol consta de tres parts, invocació, intitulació i preàmbul. D'aquestes solament presenta certa originalitat la darrera, el preàmbul, sovint molt vinculat a la primera clàusula del text, l'exposició. Exposició i preàmbul, la primera sempre present, el segon no sempre, es podrien arribar a confondre o a considerar ambdós parts del dispositiu, però l'estudi detallat dels documents ha mostrat que l'exposició indica els motius immediats per a la seva redacció —i aquests motius són vinculants per a la validesa del testament—, mentre que el preàmbul és un conjunt freqüentment estereotipat d'expressions que pretenen justificar espiritualment l'acte de testar. El fet que un mateix notari repeteixi en tots els seus instruments algunes d'aquestes clàusules i el fet que moltes es documentin durant els més de dos segles estudiats i, de vegades, ja s'hagin identificat molt abans encapçalant testaments, mostra el caràcter formulari del preàmbul. És per tot això que, en oposició a altres autors, hem considerat el preàmbul com a part integrant del protocol.

El text també s'ha dividit en tres parts, el dispositiu, les clàusules pietoses i les clàusules d'herència. El dispositiu està centrat en la disposició, és a dir el verb o els verbs que expliciten la voluntat del testador. La disposició ve precedida per l'exposició i la succeeixen dues clàusules jurídiques inevitables.

De l'exposició cal destacar que la formen dues clàusules, la circumstancial de motivació i la d'estat de salut. Cap de les dues presenta formes massa originals i totes dues responen a esquemes clarament establerts per la tradició notarial, però tenien una forta càrrega legal, malgrat que possiblement no sempre fossin clàusules certes —per exemple, totes afirmen la plena salut mental del testador, ja que afirmar el contrari, si fos el cas, hauria invalidat immediatament el testament.

Les clàusules jurídiques —nomenament de marmessors i reparació de torts i deutes— comparteixen amb les de l'exposició el valor jurídic, la qual cosa les fa omnipresents. Una tercera clàusula jurídica, l'encomanació de l'ànima, és documentada exclusivament en els testaments d'un notari concret, Julià des Roure, la qual cosa confirma el caràcter formulari d'aquestes clàusules.

Les altres dues parts del text del testament les formen un nombre extremadament variable de clàusules dispositives que solament es poden distingir per la raó o motiu que les mou. Són les clàusules pietoses i

les clàusules d'herència, rere les quals cal veure les dues motivacions que podien incitar els homes medievals a testar.

Les clàusules pietoses —elecció de sepultura, lleixa pietosa i llegats pietosos— són aquelles disposicions en què l'objectiu perseguit és aconseguir algun benefici espiritual per a l'ànima del testador o d'algun familiar o conegut seu. Aquest objectiu s'aconsegueix, usualment, mitjançant la donació d'algun bé o dret del patrimoni del testador. En aquest punt les clàusules pietoses evidentment coincideixen amb les clàusules d'herència —llegats patrimonials o d'herència i institució d'hereu universal—, que també distribueixen el patrimoni del testador, però en aquestes la distribució del patrimoni és l'objectiu principal dels llegats. Ara bé, també és cert que una bona disposició del patrimoni per a després de la mort afavoreix el trànsit de l'ànima pel Purgatori. És, doncs, en la raó, en la finalitat principal de la deixa, que cal buscar la distinció entre llegats pietosos i llegats d'herència. En aquest sentit, s'ha evidenciat l'error de prendre com a referent la identitat del legatari per tal de distingir entre els llegats. No és la persona o institució receptora del llegat la que singularitza les deixes, sinó la raó darrera. D'aquesta manera, el fet que el legatari sigui una institució religiosa o benèfica no implica necessàriament que el llegat sigui pietós, ja que la institució pot ser nomenada hereva i aleshores és clarament d'herència.

Rere la distinció entre llegats hi ha la qüestió de la funció o les funcions del testament medieval. ¿Era aquest un instrument per a la disposició del patrimoni per a després de la mort o hi havia altres mecanismes per a aquest acte? Si n'existien d'altres, aleshores el testament hauria de tenir una altra funció, potser la d'aconseguir beneficis per a l'ànima del difunt, és a dir alleugerir les penalitats del llarg viatge de la seva ànima pel més enllà? En certa manera es pot plantejar el tema com si el que motiva l'acte de testar són les clàusules del preàmbul —motius metafísics— o les de l'exposició —motius pràctics. L'estudi de tots els testaments demostra que, en principi, no n'hi ha cap que obliidi el nomenament d'hereu, símbol de la disposició del patrimoni, com tampoc en cap cas manca l'exposició, mentre que molts testaments pràcticament no tenen cap disposició per a l'ànima, així com a moltes darreres voluntats els manca el preàmbul. Aquesta constatació sembla confirmar que l'objectiu principal del testament baixmedieval és, tal com estableix la legislació coetània, disposar del patrimoni per a després de la mort. Ara bé, l'aspecte espiritual no es pot negligir, ja que, com els mateixos documents deixen entreveure, l'acte en si de disposar amb previsió dels béns propis és un acte "bo" o pietós que afavoreix l'ànima en el seu camí vers el Paradís.

Després de la institució d'hereu, que sistemàticament és sempre l'última clàusula d'herència, s'anoten sempre tres clàusules, que hem anomenat finals, i que, absolutament formulàries, contempnen requisits legals dels testaments: clàusula codicil·lar que sol·licita que l'instrument sigui considerat vàlid, clàusula de llibertat d'emetre'n les còpies necessàries i clàusula de revocació d'altres disposicions testamentàries que anul·la formalment qualsevol darrera voluntat anterior.

El testament el clou sistemàticament l'escatocol, constituït per la datació i la validació, ambdues completament conformes amb els usos notariais coetanis.

DRET DE SUCCESSIÓ PER CAUSA DE MORT I DRET FAMILIAR

Els testaments són la plasmació pràctica del dret successori vigent i, des d'aquesta perspectiva, han esdevingut una bona font per conèixer en el seu vessant pràctic el dret successori en concret i el familiar en general. Com que, per a la mateixa època, disposem de fonts que permeten un coneixement força precís de les normes i els usos vigents durant el període estudiat, a partir de la praxi testamentària s'ha pogut copsar si el dret (teòric) era aplicat i en quin grau. L'aproximació, però, ha hagut de tenir present una premissa fonamental: el caràcter triple del règim successori català, que contempla tres tipus successoris: la successió testada, la legal (o legítima o intestada) i la capitular (o contractual). El fet que el testament no fos l'única forma de disposar per a després de la mort reobre el debat de quina és la funció d'aquest document: és una forma de disposar dels béns propis —del patrimoni— per a després de la mort, tal com el concep el dret?, o la disposició per a després de la mort es regeix pels altres tipus successoris i el testament és un mitjà per alleugerir les càrregues de l'ànima en el seu trànsit pel Purgatori? Dit en altres paraules, el testament és una eina per distribuir el patrimoni o un passaport per al més enllà? Tancant la qüestió, cal concloure que, tot i que el testament baixmedieval porta afegida una càrrega espiritual evident, durant tot el període estudiat és, principalment, un mitjà per a disposar dels béns propis per a després de la mort, tal com el descriu el dret.

Per a l'estudi del dret en les darreres voluntats s'ha seguit l'ordre en què els diferents elements hi anaven apareixent —solemnitats, marmessors, lleixa pietosa, llegats pietosos, llegats patrimonials, hereu particular, hereu universal, tutors i curadors—, deixant per al final els aspectes jurídics no vinculats a la successió: règim matrimonial i conseqüències de la dissolució del matrimoni —drets viduals.

L'anàlisi de les característiques de tots els testaments ha demostrat que, en principi, s'acorden als requisits jurídics existents, tant en les solemnitats que se'ls demanen, com en els requisits exigits als testadors —pubertat, salut mental. La revocabilitat o interinitat del testament fins al moment de la mort del testador també ha quedat plenament demostrada no solament per la documentació d'instruments anul·lats, sinó, sobretot, per l'estudi de diversos esborranys corregits repetides vegades fins al moment mateix de la mort. Amb relació a l'elecció del moment de testar, l'estudi demostra que, malgrat que hi ha un alt percentatge de documents redactats poc abans de morir i en què els causants es declaren malalts, la xifra podria ser enganyosa ja que un esborranys repetidament corregit al llarg de molts anys perd tota la seva "història" quan és publicat i registrat al protocol notarial, on solament consta la darrera data de redacció. De fet, tot i que un de cada quatre testadors declara que està malalt i que la meitat dels testaments són publicats abans dels sis mesos de la seva redacció, el que cal destacar és que l'acte de testar és comú a joves, adults i ancians, que un 16% dels testadors es declaren sans i que un de cada quatre testaments tarda més d'un any a ser publicat, independentment del fet que l'autor declari que està sa o malalt. De tot plegat cal concloure que testar és un acte habitual per als barcelonins, que sens dubte veien el fet de morir abintestat com una "mala forma" de morir.

L'elecció de marmessors és una de les formalitats que cap testament oblida de fixar. Després de l'hereu i els legitimaris, segurament els marmessors són els protagonistes més importants d'aquest tipus de documents, ja que ells són els cridats a executar o complir la darrera voluntat del testador. La mitjana de marmessors és de tres, amb un màxim de set i un mínim d'un. En la seva elecció hi jugava un paper destacat la confiança, atès que per a un 40% dels marmessors no consta cap lligam de parentiu, consanguini o polític, amb el testador. Ara bé, això no significa que, en cas d'existir, sigui el cònjuge el primer i sovint l'únic a actuar com a tal.

Els marmessors percebien sistemàticament un llegat, *pro onere manumissorie*, per tal de fer front a les càrregues de la marmessoria. L'estudi sistemàtic del seu valor permet constatar l'existència de dues etapes diferenciades, una primera que inclou tot el segle XIV i la primera meitat del segle XV, durant la qual les deixes per la marmessoria tenen un valor econòmic considerable, i una segona etapa, des de mitjan d'aquest segle fins al final del període estudiat, en què la vàlua dels llegats cau de forma notòria. No és, pròpiament, un canvi sobtat que es doni a mitjan segle XV, ja que la tendència a perdre valor ja existeix en els llegats des del principi del període estudiat, però és a partir de

les dècades centrals del 1400 quan la transformació s'accentua. La raó de l'evolució és poc clara, potser atribuïble a un procés de consolidació de la figura del marmessor —qui accepta ser-ho és conscient de les obligacions i dels deures (i dels riscos!) que assumeix i no cal convèncer-lo amb el llegat. Aquest procés convertiria evidentment en simbòlic el llegat. Ara bé, sens dubte també cal emmarcar l'evolució en un procés més ampli sobre el qual caldrà tornar i del qual els canvis en el llegat *pro onere manumissorie* en són el primer símptoma.

De les institucions (o parainstitucions) que generen els testaments, la lleixa pietosa n'és una de les més singulars. Durant tot el període estudiat se'n detecta una progressiva consolidació que fa que passi d'estar present a la meitat dels testaments del segle XIV a ser-ho en tres de cada quatre darreres voluntats de la segona meitat del segle XV. Tanmateix, la consolidació és paral·lela a un procés similar al detectat per al llegat *pro onere manumissorie*: el muntant global de la lleixa descendeix clarament amb un punt d'inflexió a mitjan segle XV que distingeix amb claredat dues etapes: la lleixa pietosa del segle XIV i de la primera meitat del segle XV i la de la segona meitat de la quinzena centúria i el primer quart de la següent.

L'estudi minuciós de força testaments durant un període suficientment extens, ha permès afirmar que el caràcter pietós de la lleixa no prové del destinatari sinó de l'objectiu. La lleixa pietosa no ho és perquè el seu destinatari pugui ser una institució eclesiàstica o una entitat benèfica, sinó perquè la seva finalitat és aconseguir avantatges espirituals per al testador i aquests beneficis per a l'ànima s'obtenen practicant la pietat, la caritat i les bones obres. Aquesta constatació és fonamental per entendre la dicotomia del testament medieval, que es mou entre la distribució del patrimoni i la recerca del benestar futur de l'ànima del testador. Solament adonant-se de l'existència de dues finalitats es pot entendre l'única distinció significativa dels llegats i les disposicions testamentàries entre llegats pietosos —per ajudar l'ànima en el més enllà— i llegats patrimonials —per distribuir el patrimoni després de la mort. La distinció no és del tot senzilla, ja que les deixes pietoses també distribueixen patrimoni i, sobretot, l'acte mateix de repartir correctament el patrimoni —de fet, el mateix fet de testar— és un acte pietós en si mateix, ja que propendeix a evitar conflictes entre els que sobreviuen al testador. És a dir, tot el testament està imbuït de les dues funcions —pietosa i patrimonial—, però en unes clàusules predomina un factor per sobre de l'altre, caracteritzant-les. És aquest fet el que ha provocat que, a vegades, s'hagi confós el destinatari o legatari amb l'objectiu i caràcter del llegat. Això es dona especialment amb les deixes a familiars, identificades sistemàticament com a patrimonials,

tot i que no necessàriament ho han de ser, de la mateixa manera que hi ha llegats patrimonials els destinataris dels quals no són familiars del testador. Potser el cas més evident són els nomenaments d'hereu en institucions religioses on, tot i existir un factor pietós evident, el que s'està fent és un acte de distribució de patrimoni.

Malgrat la distinció existent entre llegats patrimonials i pietosos, formalment i jurídica tots s'emmarquen dins un mateix context legal, raó per la qual la seva anàlisi formal s'ha dut a terme conjuntament. La constatació més evident de l'estudi és que els llegats es conformen al que es coneix de la seva normativització i, derivat d'aquest fet, que els que s'han documentat presenten tot el ventall de possibilitats existents o gairebé. En aquest sentit, des de l'òptica de la cosa llegada, aquesta pot ser certa o incerta i pot consistir en diners, béns —robes, objectes de la llar, cases, obradors... i esclaus—, drets —usdefruit, fideïcomisos, manumissió, aliment, habitació— o deutes pendents. El legatari també presenta un ampli ventall de possibilitats, totes contemplades per la norma escrita: pot ser persona física o persona jurídica, social o col·lectiva, pot ser un legatari determinat o indeterminat i també un legatari futur. Els llegats poden estar justificats amb una raó —remuneratori i compensatori— o una finalitat —la distinció entre ambdós conceptes pot resultar difícil de discernir— i poden estar subjectes a modalitats, així com a substitucions —vulgar, pupil·lar i fideïcomissària.

L'existència de dos sistemes de successió paral·lels i no excloents, el testat i l'intestat, queda palès entorn de l'elecció i nomenament d'hereus universals i particulars. El primer, l'hereu universal, és el fruit per excel·lència del testament com a expressió de llibertat de disposar, mentre els segons són el símbol que la successió està subjecta a unes normes que s'imposen a la voluntat dels individus. L'elecció d'hereu universal és imprescindible per a la validesa d'un testament durant el període estudiat i així ho demostra que a cap testament hi manca aquesta institució, però el dret també estableix la necessitat d'esmentar les llegítimes per tal d'evitar la preterició i, aparentment, cap testament s'oblida d'aquesta norma.

La pràctica medieval tendia al lliurament de la llegítima en vida del causant, habitualment amb relació al moment del matrimoni del legitimari o quan s'emancipava. Els testaments reflecteixen perfectament aquesta pràctica. Si la llegítima s'havia d'atorgar en vida del causant, aleshores el lliurament es realitzava en forma de donació *inter vivos*. Si, en canvi, el causant preveia la possibilitat d'ésser mort a l'hora de lliurar la llegítima, l'atorgament es realitzava per mitjà de llegat o del nomenament d'hereu universal. Evidentment les darreres possibilitats quedaven reflectides als testaments, però també la prime-

ra ja que, per tal d'evitar la preterició, aquests documents inclouen el reconeixement que la llegítima ja ha estat lliurada. El reconeixement de la condició de legitimari, independentment que la llegítima es lliuri per via testamentària o ja hagi estat atorgada prèviament, s'explicita en els testaments per tres vies: el nomenament d'hereu (particular), la justificació del llegat amb la clàusula *iure institutionis*, és a dir en virtut del dret d'institució (de llegítima) i, en el cas de les dones, la destinació del llegat per al dot amb expressions com *en ajuda de maridar*. L'afany d'evitar la preterició, fins i tot la preterició errònia, duu a preveure en els testaments llegítimes encara inexistentes com les dels fills futurs o naixedors.

Sigui simplement com a reconeixement, sigui amb l'establiment d'una deixa específica, l'hereu legitimari apareix tangencialment als testaments, just al contrari dels hereus universals, que en formen el nucli. De fet, tota l'estructura del testament gira entorn d'aquesta institució, tal com es veu a la clàusula d'introducció: *omnia vero alia bona mea*. De l'hereu universal, les darreres voluntats permeten estudiar-ne especialment tres aspectes: qui és el successor, les condicions en l'herència i les substitucions.

Amb relació als escollits com a hereus, els testaments demostren una lògica tendència envers la família, especialment els fills i altres descendents, triats en la meitat d'aquests documents. Més endavant caldrà tornar sobre aquest percentatge, però des de la perspectiva dels successors cal tenir present que, al costat dels fills i néts hi ha altres hereus possibles. En primer lloc, cal esmentar la tria de Déu, l'ànima del testador i les causes pies com a hereus. És una elecció genèrica que, a vegades, es concreta en una institució benèfica o eclesiàstica específica. De fet, es percep en els documents una evolució que se centra en la dècada dels anys 1450. Abans d'aquesta data, els beneficiaris concrets d'aquestes institucions són els pobres de Crist o institucions benèfiques o eclesiàstiques amb una dedicació específica a alguna causa pia —ajut als pobres, ajut a noies pobres solteres, redempció de captius...—, mentre que després de mitjan segle xv la causa pia “preferida” és la celebració de misses per la salvació de l'ànima del testador. És una evolució que cal posar amb relació a altres canvis detectats en aquests anys i sobre els quals caldrà tornar més endavant.

De cara als cridats a succeir cal esmentar, finalment, l'existència d'hereus universals vitalicis, és a dir persones que hereten mentre són vives, però que en morir és el testador qui en tria el substitut. De fet, tot i que no s'esmenti, els hereus reben l'herència en fideïcomís, tal com ho demostra el fet que solament una vegada un dels hereus vitalicis

té la capacitat d'alienar els béns rebuts en herència. Els escollits per a aquesta mena de successió acostumen a ser els cònjuges i, a la seva mort, els succeeixen, habitualment, els fills. En alguns casos aquests hereus universals vitalicis ho són com a substituïts dels fills, cridats en primer lloc a la successió. En gairebé tots els casos la intenció d'aquest tipus d'heretaments és assegurar als cònjuges i a les altres persones designades hereves vitalícies el gaudi dels béns del difunt, sense desvincular aquests darrers de la voluntat i control del testador i la seva família.

L'herència pot estar subjecta a disposicions condicionals i modals, que en alguns casos prenen la forma d'instruccions, especialment quan els hereus són Déu, l'ànima del testador i les causes pies. En aquests casos els testadors tendeixen a descriure i manar com volen que s'emprin els seus béns i a quines institucions concretes destinen el seu patrimoni. Quan els fills són menors, també és usual "condicionar" l'herència a la conversió del patrimoni en rendes amb les quals mantenir els fills. Fora d'aquests casos, en els altres testaments s'ha documentat un nombre força variat de disposicions: institució de capellanies o similars, canvi de cognom de l'hereu, prohibició d'entrar en religió, obligació de seguir els consells de la mare o del tutor, prohibició d'oposar-se a l'execució del testament... A vegades, les condicions tendeixen a limitar la capacitat de l'hereu per a disposar lliurement dels béns heretats, per exemple quan li prohibeixen deixar l'herència rebuda a algú en concret o quan obliguen l'hereu substituït a realitzar llegats extres als quals l'hereu primer no estava obligat. Resulta difícil saber si en aquests casos les disposicions modals o condicionals no estan convertint, *de facto*, l'herència en un fideïcomís tàcit.

De fet, el fideïcomís és una institució usual i plenament vigent en aquesta època. En el camp de les substitucions, per exemple, la més habitual és la substitució vulgar —i pupillar, quan l'hereu és impúber— en fideïcomís condicionat. Sense entrar en tota la casuística documentada, cal retenir la idea que el denominador comú de les substitucions en l'herència és preservar el patrimoni dins la família.

La constatació que la voluntat que transmeten les institucions d'hereu és que el patrimoni romanguí dins la família no s'ha de confondre amb l'existència de quelcom similar a la institució de l'"hereu català", és a dir la preeminència del primogènit, preferentment mascle, per sobre de tots els altres fills a l'hora de rebre el gruix del patrimoni —respectant les llegítimes. Els testaments estudiats descriuen, més aviat, just el contrari. La repartició dels béns entre tots els fills i filles a parts iguals és l'objectiu i els altres casos solament es donen quan les circumstàncies vitals així ho decideixen —sobreviu un únic fill,

manca de fills... La institució d'hereu universal en els fills naixedors, especialment en casos en què ja és pràcticament impossible que neixin, solament confirma aquest ideal. El principi rector bàsic és protegir tota la família. Ara bé, durant tot el període estudiat es detecten algunes evolucions. Així, hi ha una tendència, a mesura que avança el temps, a preferir un fill, aparentment el primogènit, per sobre de tots els altres a l'hora d'heretar, de la mateixa manera que la igualtat entre fills i filles es desvia a poc a poc a favor dels primers. Endemés, els nomenaments d'hereus que no són fills del testador, fins i tot havent-hi fills, augmenten, amb un paper cada vegada més destacat dels cònjuges. Aquests canvis de tendència semblen apuntar en dues direccions, vinculades però no idèntiques: en primer lloc, la consolidació del testament com a acte de llibertat —per tant, el testador “tria”, enlloc de tendir a la repartició igualitària entre tots els fills— i, en segon lloc, la introducció de la figura de l'hereu únic. Ambdues tendències es creuen, però no duen al mateix lloc, ja que mentre la primera afavoreix, per exemple, la institució d'hereu en el cònjuge, la segona ho evita.

L'existència, en morir, de fills menors, púbers o impúbers, implica que els testaments contemplin les figures dels tutors i curadors. Ambdós càrrecs, consecutius, ja que el tutor esdevé curador des del moment que el tutelat esdevé púber, són assignats exclusivament per aquells que tenen la pàtria potestat sobre els tutelats. Aquesta circumstància queda molt clara en els testaments i així, quan es vol assignar un administrador a algú sobre el qual no es té la pàtria potestat, l'escollit rep l'encàrrec com a rector, procurador, governador, administrador, protector o defenedor. Les funcions són idèntiques —regir i representar el tutelat o administrat—, però les institucions diverses.

Sobre els tutors i curadors els testaments permeten conèixer-ne el nombre, entre un i quatre, l'existència de substitucions i la preferència pels familiars, tant consanguinis com polítics. Tres de cada quatre tutors és un parent i en un elevat percentatge és la mare. De fet, la mare i llurs parents, els avis i oncles materns del tutelat, són “estranyament” presents en l'elecció de tutor, en clara oposició a l'escàs paper que té la família dels cònjuges en la resta del testament. Sens dubte, en aquest fet té importància la proximitat envers el tutelat per sobre de la “por” a la ingerència de la família política en els assumptes familiars.

Marmessors, lleixa pietosa, llegats patrimonials, hereus particulars i universals i tutors i curadors són institucions directament vinculades al testament com a expressió de la successió; tanmateix, indirectament, els testaments també han permès conèixer característiques d'altres institucions del dret familiar no vinculades a la successió sinó al matrimoni.

En concret, els testaments donen notícia del règim matrimonial i de les conseqüències de la dissolució del matrimoni.

Per al matrimoni es crea una nova unitat familiar i també, per tal de subvenir al seu manteniment, es constitueix un nou patrimoni familiar format pels dos que aporten els nous esposos. Els respectius patrimonis dels nuvis normalment també cal crear-los, ja que l'accés al matrimoni sovint coincideix, excepte en segones núpcies, amb l'emancipació, especialment en el cas de les noies. En aquest sentit, tot matrimoni implica un seguit de donacions i lliuraments de drets i béns que permeten configurar els dos patrimonis que, units pels esposos, en formaran un de sol, el familiar. Segons el règim jurídic català el patrimoni resultant és la suma de dos, que mai s'arriben a confondre en un de sol, però resulta evident que, malgrat la divisió de béns entre els cònjuges, la pràctica tendeix a la creació d'un patrimoni comú amb què fer front a les necessitats familiars.

Els béns de cadascun dels esposos s'obtenen, en principi, a partir del patrimoni de la família d'origen. Si els pares són vius, els futurs esposos reben els béns que conformaran allò que cadascun aporta al matrimoni bé per via de donació *inter vivos* bé, de vegades, per via d'heretament, mentre que si els pares són morts, els béns pervenen als nuvis bé per llegat de llegítima, bé per institució d'hereu. Sigui quina sigui la situació concreta, el fet és que el patrimoni dels fills es constitueix com a acte de successió, ja que el principi que justifica la seva constitució és el de la successió forçosa o intestada. Tot i que aquesta és independent de la successió testada, els testaments permeten conèixer-ne detalls ja que interfereix en la llibertat de testar.

Per a la constitució del patrimoni dels cònjuges hi ha diferents vies, de les quals els testaments permeten aproximar-se a quatre: la donació per raó de matrimoni, l'heretament, el dot i l'escreix. Les dues primeres són les vies per a la constitució del patrimoni que aporta cadascun dels cònjuges al matrimoni, per tant són comunes a homes i dones, mentre les altres dues són l'expressió de la forma com es relacionen els béns de l'esposa amb els de l'espòs, el patrimoni femení amb el masculí. D'aquesta relació neix un tercer "tipus" de patrimoni femení, els béns parafernals, dels quals els testaments també permeten conèixer-ne alguns detalls.

En una situació "ideal", els joves que accedeixen al matrimoni —en primeres núpcies— no posseeixen patrimoni propi, de manera que, per tal de formar el patrimoni familiar, se'ls ha de dotar de patrimoni particular, en la constitució del qual juga un paper fonamental —tot i que no únic— la successió forçosa o intestada, és a dir el sistema legitimari. És a partir de la llegítima que els fills poden constituir el seu

patrimoni inicial. Els pares poden millorar la llegítima, així com poden haver-hi altres aportacions inicials, però tot fill sap que pot comptar amb la part proporcional que li pertoca dels béns dels seus pares. En teoria, la llegítima és un institució vinculada a la successió per causa de mort, per tant caldria esperar a la mort del pare o la mare per rebre-la, tanmateix la pràctica habitual era avançar-la i donar-la en vida per mitjà d'una donació *inter vivos* en concepte de llegítima. En el cas que els pares premorissin els fills, en principi la llegítima els hauria de pervenir de forma automàtica, tanmateix la majoria de pares o bé nomenaven els fills hereus universals o bé els establien llegats per raó de matrimoni, és a dir en concepte de llegítima. Evidentment els darrers apareixen documentats als testaments, però també els primers, ja que llur esment era imprescindible, tal com ja s'ha dit, per tal d'evitar la preterició. D'aquesta manera, els testaments permeten constatar indirectament la vigència d'aquesta pràctica que possibilitava que els fills s'emancipessin i es casessin abans que morissin els seus pares. Ara bé, en tots aquests casos, cal tenir present que els testaments es refereixen a drets i a reconeixements de drets, la qual cosa no nega que aquestes donacions es poguessin realitzar per via de debitori.

Quan la donació en vida s'acompanyava de la designació del donatari com a hereu, aleshores la donació esdevé heretament. Els testaments constaten l'existència d'aquesta singular institució, però cal fer constar que apareix esmentada de forma excepcional, sobretot si es compara amb els esments a donacions per raó de matrimoni. Resulta difícil explicar aquest fenomen, que potser es pot justificar pel fet que ambdós sistemes successoris, el testamentari i el capitular —l'heretament—, s'oposen o es contradueixen. Tot i així, cal apuntar la possibilitat que les escassíssimes referències a heretaments reflecteixin un paper residual o insignificant d'aquesta institució durant el període estudiat.

Amb relació a les esposes i llur aportació al matrimoni, els testaments donen moltes notícies sobre el dot i la seva constitució. En primer lloc, es percep que els barcelonins de la baixa edat mitjana són conscients que el que tradicionalment es considera el dot o l'acte de dotar són, de fet, dos processos jurídicament autònoms: d'una banda, la constitució per part de l'esposa del dot i la seva cessió a l'espòs, de l'altra, la constitució del patrimoni femení a partir del qual la futura esposa pot constituir el seu dot. Els dos processos evidentment s'interrelacionen i, aparentment, es poden arribar a confondre. El segon, de fet, és la versió femenina de la donació per raó de matrimoni suara esmentada. Mentre que als nois la donació se'ls fa simplement en concepte de llegítima, a les noies, com que la necessiten per poder-se dotar, s'afegeix aquesta circumstància com a motivació i, per aquest

motiu, donar la llegítima a les filles pot anomenar-se dotar-les, tot i que, *stricto sensu*, el dot el formi i l'aporti la dona per ella mateixa, a partir del seu patrimoni. Els testaments estudiats han permès constatar aquesta realitat, confirmada per l'estudi d'alguns capítols matrimonials en els quals es veu clarament que és la futura muller la que lliura el dot al marit a partir del seu patrimoni. De fet, quan una dona, per la raó que sigui, normalment per ser vídua en primeres núpcies, ja compta amb patrimoni propi, automàticament els seus capítols matrimonials no contenen cap donació per part dels pares o altres familiars per tal de "dotar-la", sinó que ella mateixa empra els seus béns per dotar-se i aportar-los al matrimoni.

Els testaments i l'altra documentació consultada han permès documentar una realitat que l'"obligatorietat" del dot profectici —el dot lliurat per aquelles persones obligades per llei a donar-lo— pot dur a menystenir: la importància dels dots adventicis, tant en llur nombre com en llur valor.

El dot era correspost per part del marit amb l'escreix, institució que als testaments també rep altres noms: esponsalici, espoli, augment o donació *propter nuptias*. L'escreix és un complement al dot que el marit lliura a l'esposa en reconeixement de la seva virginitat en el moment d'accedir al matrimoni. Aquesta darrera circumstància la confirma la documentació consultada, ja que quan l'esposa ho és en segones núpcies no rep escreix. El costum barceloní establia un escreix equivalent a la meitat del dot.

Els testaments deixen entreveure que, moltes vegades, el dot i l'escreix formarien l'únic patrimoni de l'esposa, però també permeten conèixer que, de tant en tant, algunes dones posseïen altres béns, anomenats béns parafernals, que alguns marits reconeixen que tenen per les seves esposes. Rarament se n'esmenta l'origen i, a voltes, llur valoració es confon amb la dels altres béns de l'esposa, dot i escreix, formant un tot confós i indestriable.

Amb relació a les dones i el matrimoni, els testaments han permès copsar les conseqüències de la dissolució del matrimoni per causa de mort. Aquestes es plasmen en els anomenats drets viduals, és a dir els drets de la vídua —i a voltes també del vidu— sobre els béns del cònjuge difunt. Els testaments n'il·lustren tres: l'any de plor, els vestits lúgubres i l'usdefruit vidual.

L'any de plor, recollit per la constitució *Hac nostra*, se'ns mostra clarament vigent en les darreres voluntats. Tot i que originalment consistia en l'aliment de la vídua durant el primer any de viduïtat, els testaments mostren que ja al segle XIV s'havia convertit en una suma pecuniària per aquest concepte. Els documents estudiats palesen cla-

rament la monedació del dret, ja que es reconeix per mitjà d'un llegat en diner per raó de l'any de plor.

El llegat per l'any de plor està vinculat normalment a un altre llegat pels vestits lúgubres, també en diner, que sembla que és un costum barceloní no recollit pel dret escrit. Consisteix, aparentment, en la valoració en moneda dels vestits de dol de la vídua.

Per tal de contrarestar el clar protagonisme de la família de sang en el sistema successori català intestat, en què l'esposa —i l'espòs— no succeïa de cap manera o en molt darrera instància el seu cònjuge, el dret havia desenvolupat dues formes d'assegurar el manteniment de la vídua després de la mort del marit. L'esmentada constitució *Hac nostra* reconeix a les vídues la tenuta, és a dir el dret de la vídua a retenir la possessió civilíssima i l'usdefruit dels béns del difunt marit fins a la restitució del dot i el pagament de l'escreix, ara bé, anterior a aquesta constitució de 1351, l'usatge *Vidua*, establia l'usdefruit sobre els béns del marit difunt per a la vídua mentre no es tornés a casar i, si es tenien fills, mentre els alimentés. Els testaments reflecteixen la vigència d'aquest darrer dret, tot i que amb peculiaritats. De fet, el que els testaments documenten són llegats pels quals es lliura a la vídua —i en poquíssimes ocasions al vidu o a la mare del testador— l'usdefruit, la possessió i el domini dels béns del difunt. Com a llegat, implica que, si no existia el llegat explícit, la institució d'usufructuària, potent i senyora no es dóna. De la mateixa forma, el testador a voltes cedeix l'usdefruit per un període de temps limitat o sobre una part dels béns. En aquest sentit, és evident que hi ha una diferència entre el dret reconegut per l'usatge *Vidua* i el llegat que documenten els testaments, ja que mentre el primer és un dret inherent a la vídua, el segon és fruit de la voluntat "lliure" del testador. Ara bé, la vitalitat dels llegats d'usdefruit, domini i possessió decau a mesura que avança el temps i cada cop es van fent més rars. Potser en aquest procés hi va jugar un paper important la consolidació de la tenuta, de forma que en esdevenir un dret inherent a la condició vidual, els testadors a poc a poc veuen cada vegada menys necessari el llegat d'usdefruit. Tanmateix, el fet que la tenuta no aparegui esmentada en cap dels testaments, ni tan sols indirectament, fa posar en quarantena la seva vigència a la Barcelona baixmedieval.

Més enllà de l'aspecte jurídic i de la similitud a una institució o a una altra especificada per la norma escrita, les institucions d'usufructuària, senyora i potent cal relacionar-les socialment amb els fideïcomisos vitalicis —nomenaments d'hereu universal vitalici— esmentats més amunt. L'objectiu d'ambdues fórmules és el mateix: assegurar el manteniment de l'usufructuari o del fiduciari, el qual acostuma a ser la

persona menys afavorida pel sistema successori forçós —la dona o els ancestres—, però sense trencar la unitat de l'herència. Aquesta darrera voluntat s'expressa clarament en la condició imposada a les mullers de no reclamar el dot o l'escreix. De fet, quan el llegat d'usdefruit es fa al marit, l'objectiu darrer és el mateix, ja que es posterga la divisió dels béns del matrimoni al moment de la seva mort. En aquest sentit, aquestes dues institucions demostren que la lògica de la successió de pares a fills s'imposa, però sense que això dugui a la part més dèbil de la unió matrimonial a un estat de necessitat.

Tot i que en grau menor, els llegats d'aliment i habitació també documentats en els testaments són formes similars de mantenir drets adquirits —normalment els alimentistes i els que reben el dret d'habitació ja gaudien d'aquests drets en vida del testador— sense “hipotecar” l'herència i la seva transmissió “íntegra” als hereus.

L'ENTORN SOCIAL I FAMILIAR DE DOS GRUPS SOCIOPROFSSIONALS DE LA BARCELONA BAIXMEDIJEVAL

Els testaments, pel seu contingut i complementats amb d'altra documentació, s'han demostrat una bona eina per a la història social, especialment per a la reconstrucció dels cicles vital, familiar i laboral, així com per a l'estudi dels lligams familiars, parafamiliars, socials i professionals.

Malgrat que és una font “de mort”, els testaments s'han mostrat força útils per a reflectir les diferents etapes vitals dels homes i dones baixmedievals, especialment de la infantesa i la joventut, així com del moment i dels processos que permeten el salt d'una etapa a una altra. En aquest aspecte, s'han relacionat les quatre etapes vitals —infantesa, joventut, maduresa i vellesa— amb les que s'han anomenat tres fases del cicle familiar: família dels pares, família pròpia i família dels fills. Aquestes tres fases tenen un paral·lel en la vida laboral, formada també per tres etapes: aprenentatge, establiment i “jubilació”. De fet, els processos que marquen el salt d'una d'aquestes fases a una altra mantenen una estreta relació amb el cicle vital dels membres de la família. Així, mentre la infantesa es correspon amb la fase de la família paterna i amb l'aprenentatge bàsic no especialitzat, la joventut és el període de cerca de matrimoni i d'aprenentatge específic enfocat a un ofici. El casament o el final de l'estudi o aprenentatge especialitzat són les dues fites que marquen l'accés a la maduresa, confirmada en el món laboral amb l'establiment del nou professional com a treballador assalariat o, en els millors casos, com a cap d'un negoci. L'establiment com a especier o candeler de cera, és a dir com a professional, és sovint l'acte

que converteix el jove en adult, així com el matrimoni fa la noia dona. Durant la maduresa l'objectiu passa a ser la continuïtat del llinatge i, familiarment, la preocupació pel futur matrimonial i professional dels fills, que passen a ser el centre d'atenció. Casar les filles i assegurar la formació dels fills són les dues preocupacions principals que traspuen els testaments dels especiers adults. Poques vegades, els testaments deixen entreveure una darrera etapa, molt difosa en la documentació, que coincidiria amb la vellesa i que, en el camp laboral i professional sembla que, de tant en tant, coincideix amb alguna forma de "jubilació". Tanmateix, la documentació no deixa clar si aquesta retirada de la vida professional activa és voluntària —per fer lloc a les noves generacions— o forçada —incapacitat per a treballar— o, el que és el mateix, si els exespeciers i excandelers documentats ho són perquè viuen mantinguts pels fills o per rendes o perquè es troben en la misèria a causa de la seva incapacitat per treballar.

Ara bé, cal tenir present que aquest "esquema" vital-familiar-professional no és una estructura rígida per la qual tota persona ha de passar, sinó que són etapes i cicles amb ritmes diversos i que depenen de molts factors. En aquest sentit, els testaments permeten veure casos concrets en què un especier o un candeler "compleix" totes aquestes etapes: arriba a la vellesa, es casa i casa fills i filles, s'estableix com a cap d'un obrador i traspasa el seu negoci a la seva descendència. Són els casos —molt comentats— d'un Llop Clergue o un Esteve (I) sa Torra. De més a més, els testaments també permeten veure gent que es queda "a mig camí": aprenents que moren abans d'arribar a oficials, especiers i candelers que mai arriben a obrir obrador propi, professionals que cauen en la pobresa vergonyant...

La infantesa és una de les etapes més ocultes, però els testaments ofereixen algunes informacions interessants. En principi la infantesa s'estén fins a la pubertat legal, és a dir fins als 12 anys en les noies i els 14 en els nois. Durant aquesta etapa els nens reben coneixements bàsics de lectoescriptura i de matemàtica, mentre que a les noies se'ls ensenyen "habilitats femenines" com la costura. L'ideal és que en aquesta edat els nens visquin a casa. Ara bé, la realitat no sempre s'ajusta a l'ideal i de vegades —nens abandonats, orfes, pobres— els nens es veuen abocats a sortir de la llar familiar i instal·lar-se a casa d'un parent o d'una persona absolutament aliena on reben acolliment i aliment, habitualment a canvi de servir i ajudar a les tasques domèstiques.

Amb la pubertat s'inicia una nova etapa vital, la joventut, en què els dos sexes enceten vies absolutament oposades. Per als nois s'obre l'etapa d'aprenentatge, mentre que per a les noies comença la "cacera" de marit. El casament també és una etapa important per als nois, ja

que sovint implica la seva emancipació, però la formació professional els ocupava preferentment i solament una vegada formats devien pensar a prendre esposa. El matrimoni es contrau entre l'entrada a la pubertat i els 25 anys, límit extrem que els testaments deixen clar que es considera gairebé excessiu. De fet, les darreres voluntats permeten veure que, mentre hi ha dues edats assenyalades legalment (als 12/14 anys s'arriba a la pubertat i als 25 s'és major d'edat), la pràctica imposa els 20 anys com l'edat ideal per a l'emancipació, com l'edat en què hom ja pot administrar-se per si mateix. Havia de ser al voltant d'aquests anys quan els nois devien cercar esposa, possiblement més jove que ells.

L'entrada a l'edat madura estava estretament lligada a la formació d'una nova família. El mateix fet de casar-se era una manera d'esdevenir major d'edat, possiblement la més emprada. Els testaments, en aquest sentit, deixen clar que entre els 15 i els 24 anys tothom s'havia emancipat, és a dir, s'havia casat. Aquesta era segurament l'única via d'independització de les dones. En canvi, per als nois, ultra el matrimoni, comptaven amb la possibilitat d'emancipar-se *per separatam economiam*, és a dir pel fet d'administrar-se ells mateixos, situació que en alguns casos es devia donar quan la formació professional els allunyava de la llar paterna.

Fos quina fos la via, el principal problema per a formar una nova llar sens dubte era l'econòmic. En aquest aspecte els testaments il·lustren perfectament, tot i que indirectament, els principals mecanismes que permetien formar una nova economia familiar: el sistema legitimari i el sistema dotal. Ambdós, estretament vinculats, funcionaven a través dels mateixos dos mecanismes: les donacions *inter vivos* i, quan els pares premorien els fills, els llegats en concepte de llegítima i per al dot.

El matrimoni és un moment que, tot i que ben allunyat de la realitat immediata del testament, hi queda perfectament reflectit. Sigui per informacions relatives al cònjuge o al matrimoni dels fills i filles, tot l'entorn del casament té una presència evident a la majoria de testaments. Des d'aquesta perspectiva, s'ha comprovat que en la majoria de casos els matrimonis es pactaven per mitjà de capítols o instruments nupcials, ja que la majoria de marits reconeixen el dot i l'escreix a les seves mullers tal com es contenen als instruments nupcials.

Tot i que els capítols escapen a l'objectiu d'aquesta tesi, una petita prospecció en aquesta tipologia documental ha permès identificar dos tipus clarament diferenciats d'acords matrimonials, un de bàsic i un de complex. El primer tipus, més senzill, inclou els pactes per a la constitució del dot de l'esposa i, si escau, de la seva contraprestació, l'escreix. Són els capítols pròpiament dits, ja que el dot és l'única institució

obligatòriament implicada en el casament. Ara bé, si el futur marit no compta amb patrimoni propi, aleshores els capítols s'adeqüen al segon model, més complex, en el qual, als acords sobre el dot i l'escreix, s'hi afegeix l'heretament del fill. De fet, la primera tipologia respondria a una situació en què l'home ja compta amb patrimoni propi, de forma que solament cal constituir el patrimoni femení del qual s'extraurà el dot, mentre que a la segona es constitueixen simultàniament el patrimoni femení i el masculí. Tot plegat il·lustra perfectament el fet que del casament naix una nova unitat familiar a la qual cal dotar d'un patrimoni inicial que li permeti mantenir-se.

De totes les institucions vinculades al matrimoni el dot és la que més clarament reflecteixen els testaments. En el cas de les esposes, el seu reconeixement s'acompanya, a vegades, de la indicació del valor, mentre que pels llegats per al dot podem conèixer, aproximadament, el dot de les filles. Completant aquestes dades amb les ofertes per altres fonts, s'ha pogut constatar que les esposes dels especiers aportaven dots al matrimoni valorats entre els 1.000 i els 8.000 sous, tot i que existeixen casos extrems que eleven el màxim a 22.000 sous i descendeixen el mínim a 300 sous. Enfront d'aquestes xifres, les filles d'especiers i les esposes dels fills d'especiers són dotades amb sumes que oscil·len entre els 2.000 i els 10.000 sous, amb una xifra màxima de 30.000 sous, és a dir dots lleugerament superiors als dels seus progenitors. Ara bé, existeix una evolució cronològica en el valor dels dots. Així, els dots més voluminosos són de finals del segle XIV i inicis del segle XV, mentre que a partir de la segona meitat del segle XV i el primer quart del segle següent tots els dots es mouen per sota dels 7.000 sous.

Les informacions per als cerers són molt escasses i concentrades en la darrera dècada del segle XV i la primera del segle XVI, moment en què els dots de les esposes dels candelers, de llurs filles i de les esposes de llurs fills es mouen entre els 800 sous i els 4.000 sous, quantitats clarament inferiors a les dels apotecaris.

De la comparació dels dots de les mares amb els de les seves filles i nores es desprèn que la tendència és que el valor del dot es mantingui estable d'una generació a l'altre i solament quan hi ha molts fills i filles la vàlua del dot de la segona generació descendeix per sota del dot matern. Ara bé, per valorar amb exactitud els dots de mares, filles i nores, cal tenir en compte que en el dot hi intervenen molts factors que influeixen directament en el valor del dot, com ara el nombre de fills i filles, la situació econòmica de la família en el moment de dotar o l'existència de dots adventicis.

Tanmateix, més enllà del valor exacte del dot, determinat per múltiples factors, el que interessa especialment és saber amb què es

casaven els especiers i candelers i llur descendència, és a dir si existien estratègies i polítiques familiars i matrimonials pròpies d'aquests dos col·lectius socioprofessionals. L'assumpte s'ha plantejat en forma d'un triple interrogant: de quins professionals descendeixen especiers i candelers? Les filles de quins professionals prenen per esposes?, i a quin ofici es dediquen els seus descendents?

Amb relació als ascendents d'especiers i candelers, l'estudi ha revelat que malgrat que la diversitat és molt freqüent, tot apotecari té entre els seus avantpassats directes o col·laterals un altre apotecari, un comerciant, un argenter, un fuster o algú relacionat amb la indústria tèxtil. És a dir que d'aquests cinc camps professionals —especieria, comerç, argenteria, fusteria i draperia— provindrien majoritàriament els apotecaris. Ara bé, durant tot el període estudiat es detecten alguns canvis. Així els argenters, força presents entre els ascendents directes o col·laterals durant el 1300, perden presència en les famílies d'especiers a l'inici de la quinzena centúria, mentre que els mercaders, un col·lectiu molt important durant els dos segles i quart estudiats, tenen encara més relleu durant el segle xv. També durant aquesta centúria prendrà importància un nou col·lectiu, els notaris i altres professionals del dret, vinculats inicialment als apotecaris per afinitat, però que, lògicament, a la llarga, tindran un paper destacat entre els avantpassats.

Els cerers presenten una situació molt diferent. En primer lloc, la meitat dels candelers descendeixen de mercaders, tot i que aquesta dada cal relativitzar-la per les pròpies limitacions de l'estudi. Fora del col·lectiu comerciant, la diversitat és la tònica i, en aquest sentit, cal destacar que no es detecten nissagues de candelers de cera que superin les dues generacions, la qual cosa indica que era un col·lectiu en constant renovació.

Les dades obtingudes pel que fa als ascendents cal relacionar-les amb la generació coetània als nostres protagonistes, és a dir als germans, cunyats fraternals i cosins germans, ja que això ens permet respondre a dos interrogants vinculats als orígens familiars d'especiers i candelers: quan el pare d'un especier o candeler té més d'un fill, quin ofici exerceixen els altres fills?, i quin marit cerquen els pares per a les filles? El més interessant és que s'obtenen unes dades força similars a les referides a l'ascendència.

Els germans, cunyats i cosins germans d'apotecaris es dediquen preferentment a quatre oficis: l'especieria, el comerç, l'argenteria i la notaria. La quarta part tenen el mateix ofici, és a dir que són especiers, però és un percentatge que decau al llarg del període estudiat. Sembla que els pares, que inicialment tendien a transmetre l'ofici a tots els fills, a poc a poc en trien un per succeir-los, potser pensant

en eliminar, en certa manera, futura competència als seus propis fills. El mateix percentatge de germans, cunyats i cosins es dediquen a la mercaderia, amb màxims percentuals situats a mitjan segle xv. Com amb els ascendents, l'argenteria destaca en la catorzena centúria, mentre que la notaria i, en menor mesura, la fusteria, prenen el relleu a partir de 1450.

Distingint entre cadascun dels tipus de parentiu, entre els germans és molt comú compartir ofici —un terç dels germans són també especi-ers—, seguits de lluny pels mercaders, els fusters i els notaris. En canvi, el món del comerç atrau més per a l'elecció del marit de les germanes d'apotecaris, tot i que seguit de prop del món de l'apotecaria.

Entre els candelers es reproduïx també l'esquema documentat entre els ascendents. La mercaderia és la dedicació principal, però a partir de mitjan segle xv pren força la mateixa candelaria. De fet, però, la diversitat és la tònica, denotant un fet evident: la inexistència de grans nissagues de professionals dedicats a la cereria.

La qüestió de les nissagues és interessant i cal tornar-hi combinant les notícies d'ambdues arts. De fet, de nissagues professionals —és a dir la successió en un mateix ofici de pares a fills— se'n detecten, però cal tenir present que no són necessàriament d'especi-ers o candelers, és a dir que sovint s'han documentat nissagues d'altres oficis —notaris, fusters, mercaders...— en les quals l'especieria o la candelaria justament en són l'excepció. És a dir, que tot i que la tendència és la successió familiar en l'ofici, de pares a fills, quan hi ha més d'un fill, solament un hereta l'ofici i els altres diversifiquen la seva dedicació professional. Aquesta pràctica pot explicar que, a voltes, algunes nissagues quedin trencades quan la branca que hauria d'heretar l'ofici i transmetre'l queda escapçada —mort prematura, successió exclusivament femenina... Tot plegat dibuixa un panorama en què es combinen tendències endogàmiques —successió en l'ofici dins d'una mateixa estirp— i exogàmiques —la tendència creixent a dedicar els segons fills a altres oficis introdueix saba nova en noves professions.

El segon dels interrogants plantejats —amb qui es casen apotecaris i cerers?— ens introdueix en les polítiques matrimonials d'especi-ers i candelers o, potser més exactament, dels seus pares, ja que sens dubte eren ells els que triaven esposa per als seus fills. Els resultats de l'estudi de la família política apunten en la mateixa direcció que els nivells d'anàlisi anteriors. La diversitat professional entre els sogres d'especi-ers és notable, tot i que cal destacar que no s'hi documenten els grups socialment més elevats, com ara els ciutadans honrats, de la mateixa manera que tampoc hi apareixen membres del lumpen urbà. De nou, especi-ers, mercaders i notaris són les principals dedicacions dels sogres.

En aquest sentit cal destacar que els apotecaris sempre van contactar amb l'art de la notaria per via política. De fet, són aquests notaris sogres d'apotecari els que més amunt hem documentat com a avantpassats —materns— dels especiers del final del període estudiat.

A diferència dels especiers, que poden tenir parents polítics amb el mateix ofici, els candelers rarament emparenten políticament amb altres candelers i solament al final del període estudiat es documenten cunyats i concunyats conjugals que exerceixen l'art de la cera. En canvi, els altres dos col·lectius amb què emparenten són comuns als especiers: mercaders i notaris.

Amb relació als propis descendents, tant candelers com especiers distingeixen clarament els fills dels gendres. Mentre la pròpia descendència s'encamina preferentment cap a l'ofici patern, els esposos de les filles, especialment si hi ha un fill que els ha de succeir en l'ofici, es busquen en altres grups professionals, preferentment el comerç i la notaria. D'aquesta manera sis de cada deu fills d'especiers es dedica al mateix ofici que el pare, mentre que solament dos de cada vint-i-cinc esdevenen mercaders. En canvi, entre els gendres, la meitat són mercaders, seguits dels notaris. La situació és idèntica entre els candelers amb la diferència que la tendència a crear nissagues és molt menor, com si l'ofici de cerer fos una professió de pas cap a una dedicació superior, generalment la mercaderia.

Si en contemplar la descendència es tenen en compte els nebots, aleshores el predomini del col·lectiu mercader es fa més evident, tot i que es mantenen les mateixes tendències.

De l'estudi dels diferents nivells de la família de sang i de la família política dels especiers i els candelers se'n desprenen dues conclusions aparentment oposades, però no excloents.

Pel que fa als apotecaris, en primer lloc es constata la tendència a la constitució de nissagues d'especiers que se succeïrien de generació en generació en l'ofici. Aquestes nissagues acostumen a ser patrilineals, és a dir els fills o un dels fills aprenen el mateix ofici del pare. Inicialment sembla que la tendència és que tots els fills aprenguin l'ofici patern, però a mesura que s'avança en el temps, es va consolidant la tria d'un únic fill per a la successió en l'ofici, mentre els altres cerquen nous horitzons professionals. De la mateixa manera, a les filles, si hi ha fills que succeeixen el pare en l'art, se'ls busca un marit amb una altra dedicació professional. Aquest procés s'ha documentat tant per a les nissagues d'especiers, com per a famílies dedicades a altres oficis d'una generació a una altra i en les quals, sense cap relació familiar coneguda amb l'especieria, de sobte un fill aprèn l'art, desvinculant-se de la tradició familiar.

Sens dubte no és una casualitat que aquest procés sigui paral·lel al de l'augment de la pràctica d'elegir un únic fill per a la successió. Ara bé, aquest procés té un preu: l'ofici familiar pot desaparèixer de la nissaga. El truncament de la branca principal d'una família pot implicar que l'ofici patern i familiar es perdi en favor dels nous oficis dels altres fills. És el cas dels Bonanat, originàriament una família d'argenters; l'èxit professional de Vicenç Bonanat, el primer membre de la nissaga dedicat a l'especieria, farà que l'ofici s'estengui a les altres branques dels Bonanat i dels Pere, una altra família d'argenters units matrimonialment als Bonanat.

Quan la pròpia descendència no assegura la successió en l'art se cerquen solucions alternatives encaminades a perpetuar l'ofici a la família. Les dues vies documentades són la successió col·lateral i la política, la primera implica la transmissió de l'ofici d'oncle a nebot o de cosí a cosí. Seguint el mateix exemple dels Bonanat, després de la mort del fill i hereu en l'ofici de Vicenç Bonanat, Jaume Vicenç Bonanat, el seu pare traspassa l'obra, i segurament també el seu saber, a un nebot, Francesc Bonanat. Altres vegades és el marit d'una filla el que succeeix el sogre en l'ofici. Així es detecta en els sa Torra, en què mentre els fills s'integren en l'estament rendista, la filla primogènita es casa amb un especier, Francesc de Riusec, únic membre de la seva generació dedicat a l'art de l'especieria.

Tot i que la voluntat de crear nissagues és constatable, d'aquesta afirmació no cal concloure que l'art de l'especieria estigui clos en si mateix. Al contrari, l'anàlisi de l'origen familiar dels apotecaris apunta cap a una gran diversitat de procedències professionals. De fet, la dinàmica que afavoria l'elecció d'un únic fill per a l'ofici —sens dubte per tal d'evitar-li competències innecessàries—, “expulsa” els altres fills cap a altres oficis. Com que aquesta dinàmica també es dona en les altres professions, això explica que, al mateix temps que tendències endogàmiques afavoreixen la creació de nissagues, la dinàmica centrífuga nodreix de saba nova tots els oficis.

Entre els candelers les dinàmiques són idèntiques, però si bé es detecta la tendència a crear nissagues, aquestes no es documenten més enllà de les dues generacions. Possiblement la raó calgui buscar-la en l'escàs volum demogràfic dels candelers com a col·lectiu. En aquest sentit s'han pogut reconstruir pocs arbres genealògics de candelers —sens dubte proporcionalment els mateixos que s'han reconstruït per als especiers, però aquests tenen una base demogràfica molt superior— i per aquest motiu manquen exemples concrets de casos. Tot i aquesta limitació, sembla que els candelers tenien una dinàmica diferent i una tendència endogàmica menor, com si la candeleria fos considerada

un ofici de pas cap a una etapa superior, normalment la mercaderia. Amb un percentatge elevat de nouvinguts a l'ofici —candelers amb pares dedicats a altres oficis—, els fills dels candelers cerquen nous horitzons professionals i les filles es casen amb professionals d'altres àmbits, preferentment del comerç i del món del dret.

Les tendències centrífugues, però, no són aleatòries i ambdós col·lectius mostren, en aquest sentit, unes pràctiques similars, que cal interpretar des de la lògica estamental de l'època. Si en l'ascendència apareixen tant oficis menestrals —argenteria, fusteria i draperia, principalment—, com mercaders i altres artistes, un cop s'accedeix a les arts de l'apotecaria i la cera, els "interessos" socials es giren quasi exclusivament cap als tres estaments superiors. En aquest sentit, els marits de les descendents se cerquen entre les files dels notaris i els mercaders i, en pocs casos —excepcionals i poc significatius— d'evident èxit social, entre els ciutadans honrats i fins i tot la petita noblesa. En el mateix sentit, els fills que no continuen la tradició paterna també es dediquen preferentment a la notaria o al comerç. D'aquesta manera, des de la perspectiva oferta pels especiers i candelers, la relació entre aquests i els notaris i els mercaders es mostra estreta, afiançada, sens dubte, per la pertinença al mateix estament artista. L'extensió de l'interès als mercaders, amb els quals tenen similituds professionals evidents, resulta lògica i, de fet, esdevé imprescindible a causa de la feblesa numèrica dels artistes. En canvi, sorprèn l'escassa relació d'apotecaris i cerers amb l'art de la medicina, oficis amb els quals compartien, en principi, el vessant sanitari.

Acabant de corroborar el sentiment de "classe", l'estudi de les segones núpcies i els fillastres permet copsar que, entre les vídues, aquelles que primer es casen amb un especier tendeixen a prendre per segon marit homes del món del comerç o del dret, és a dir queden integrades en els "costums" o "hàbits" matrimonials del col·lectiu especier. En canvi, a la inversa, aquelles que són esposes en segones núpcies d'especier, havien trobat el primer espòs entre una gamma diversa d'oficis.

Pel que fa a les segones núpcies de les esposes d'especiers i candelers, cal destacar que, tot i l'extensió de fórmules ja comentades de protecció com l'usdefruit vitalici o l'herència en fideïcomís vitalici, moltes vídues prenen nou marit, sobretot si perden el primer essent encara joves. Entre els homes vidus també sorprèn l'elevat percentatge de segones núpcies, que entre els especiers ascendeix a un de cada deu especiers documentats casats. Les motivacions per a prendre segona esposa no són clares, però el factor descendència no sembla determinant, ja que es documenten especiers i candelers vidus amb fills que prenen nova muller. És probable que calgui buscar la raó en altres

factors, com la joventut de la nova esposa o l'atractiu del seu dot. De fet, vinculat a aquest aspecte, alguna vegada el nou matrimoni sembla que vol demostrar l'ascens social, triant la nova esposa en un estament clarament superior.

* * *

Els testaments han permès estudiar, ultra la família de sang i la política, aquelles altres persones que, tot i no pertànyer *stricto sensu* a la família, hi estaven relacionades per vincles especials que, de vegades, podien ser tant o més forts que els consanguinis. Parafrasejant els dos mots —casa i família— que els barcelonins medievals empraven per tal de referir-se al conjunt de persones sotmeses al cap de família i residents sota el mateix sostre, amb lligams familiars o sense, hem anomenat i agrupat les altres persones lligades a especiers i candelers com família de llet, família de fe, família en el més enllà, família de sostre i família d'ofici.

La família de llet, que vincula les dides a la dels seus nodrissons, es caracteritza per ser un fenomen clarament femení, ja que tots els vincles documentats entre famílies d'especiers i candelers i dides s'estableixen bé de mare a dida, bé d'exnodrissona a dida.

Els lligams vinculats a la fe prenen diverses fesomies, de les quals s'han estudiat la institució del padrinatge o fillolatge, el món dels confessors, les confraries, les devocions i pràctiques pietoses i la institució parroquial.

El padrinatge és el lligam espiritual amb més paral·lelismes amb la institució familiar. De fet, del padrinatge en neix una família en la fe, de forma que entre els padrins i el fillol el vincle és de *paternitas*, mentre que entre els padrins i els pares ho és de *compaternitas*. Els testaments il·lustren preferentment la relació de padrí o padrina a fillol o fillola. El primer a destacar és que qui més es recorda dels seus fillols són les padrines vídues o casades i sense fills. Això no vol dir que solament aquestes dones tinguessin fillols, ni que siguin les úniques en recordar-los. Hi ha també testaments de testadors i testadores amb fills que inclouen llegats, però en aquests casos són freqüents els llegats genèrics a tots els fillols indiscriminadament. De fet, a través dels llegats es detecten tres tipus diferents de lligams entre padrina o padrí i fillol: un lligam "social", un lligam "familiar" i el cas excepcional dels jueus batejats. El primer tipus és propi dels testadors amb fills —llegats genèrics—, tot i que també es documenta entre dones sense fills, essent el seu símbol més evident els llegats a fillols dels quals fins

i tot es desconeix el nom. Evidentment en tots aquests casos és una relació distant, sens dubte més fruit de les obligacions socials que d'un autèntic desig d'exercir la *paternitas* de l'afillat. A vegades el padrinatge pot servir per reforçar lligams preexistents, a voltes familiars, però també d'altra índole, com ara professionals, de servei o d'amistat. Amb el padrinatge, un lligam professional d'amo a servent, per exemple, pot esdevenir de consanguinitat espiritual, la qual cosa podia suposar avantatges futurs per a l'apadrinat.

De tant en tant, el fillol o la fillola estableix lligams gairebé familiars amb els seus padrins —d'aquí que els haguem anomenat lligams “familiars” —, el fillol fins i tot arriba a ser afillat en el sentit jurídic del terme, és a dir que el fillol o fillola esdevé el fill que no es té.

La relació de *compaternitas* apareix més mal documentada als testaments estudiats, però l'anàlisi de les dades localitzades ha permès apuntar la hipòtesi que, en època medieval, de la mateixa manera que el padrí és compare dels pares i de la padrina, també els pares serien anomenats compares per part del padrí.

Mentre que sabem de qui eren padrins els especiers, els candelers i llurs esposes, desconeixem qui els eren padrins, ja que aquesta informació no apareix als testaments. En canvi, els confessors són documentats amb freqüència als testaments, especialment en tres contextos: com a receptors de llegats, com a executors de llegats a una institució eclesiàstica i com a marmessors. A partir d'aquestes dades, l'elecció de confessor es mostra com un acte íntim que implica que, per exemple, marit i muller tinguin diferents confessors. Segurament, per aquesta intimitat, la relació amb el confessor és estreta i això genera confiança envers la institució independentment de qui l'ocupi. En aquest sentit és simptomàtic que Griselda, muller del mercader Francesc Salvador, esculli com a marmessor, un càrrec de confiança, aquell que li sigui confessor quan mori.

Un altre aspecte interessant de la vida espiritual d'apotecaris i candelers que reflecteixen els testaments és llur adscripció a una o més confraries. La primera constatació és que solament a un de cada quatre testaments s'esmenta la condició de confrare a una confraria, tot i que la consulta de documentació paral·lela ha permès demostrar que això no significa que no es fos pas membre d'alguna confraria. Ara bé, malgrat l'evident existència d'un percentatge de testadors que no “declaren” la seva condició de confreres, el fet que solament tres especiers del segle XIV declarin la seva pertinença a una confraria sens dubte indica que especiers i candelers no eren gaire actius en el món confraternal.

De l'anàlisi de les adscripcions, es constata amb claredat que la pertinença a una confraria és una opció individual, nascuda en molts

casos d'una devoció personal o familiar. Solament d'aquesta manera es pot entendre la diversitat de confraries a què s'adscriuen especiers i candelers. Únicament els primers semblen decantar-se especialment per dues confraries devocionals —no vinculades a cap ofici—. Sens dubte, en aquesta dinàmica hi influeix el petit volum demogràfic de cerers i apotecaris que devia fer inviable la constitució d'una confraria devocional-professional pròpia. Tanmateix, algunes característiques apunten cap a un món confraternal obert i dependent exclusivament de la devoció personal pel sant protector. En alguns casos la devoció es mostra familiar; quan un especier o candeler està adscrit a una confraria vinculada a un ofici que coincideix amb el que practicava el seu pare. L'adscripció simultània a dues confraries també apunta en la mateixa línia de lliure adscripció, desvinculada de la professió exercida. Tot indica, doncs, que candelers i especiers i llurs familiars preferien confraries exclusivament devocionals, vinculades a una església o convent i que oferien assistència mútua entre confreres i assistència en els actes litúrgics que se celebren a l'església que acull la confraria, especialment la participació en la cerimònia fúnebre. En aquest sentit és interessant destacar l'auge que pren, a mesura que hom s'acosta a la setzena centúria, l'elecció del túmul de la confraria com a lloc per ser-hi enterrat.

Més enllà del padrinatge, de la figura del confessor i de la pertinença a una confraria, especiers i candelers i llurs famílies participen al llarg de la seva vida en moltes altres activitats de caràcter religiós. Algunes d'aquestes pràctiques i devocions religioses queden reflectides en els testaments, tot i que mediatitzades. Cal tenir present, en aquest sentit, que el testament es redacta pensant en el moment de la mort o davant la seva inexorabilitat, per tant aquelles pràctiques religioses que no generin cap benefici a l'ànima del difunt difícilment quedaran reflectides als testaments. En canvi, poden quedar sobredimensionades les devocions vinculades a aconseguir alleugerir les penes de l'ànima en el Purgatori. En el mateix sentit, un acte tan important en els testaments com és l'elecció de sepultura, que sens dubte indica una relació estreta entre el testador i el recinte triat, també implica, inevitablement, pel fet que el cos solament pot reposar en un únic lloc, deixar de banda altres institucions per les quals es podia sentir una estimació similar.

Tot i aquests handicaps, l'anàlisi dels llegats pietosos ha permès radiografiar la religiositat d'apotecaris, cerers i llurs famílies. El primer que es copsa és que hi ha dos tipus de llegats amb relació a les pràctiques pietoses i devocionals: els que es destinen a una institució "especialitzada" en alguna funció concreta, i aleshores no s'especifica

la funció específica del llegat, i els que es destinen a institucions amb un ampli ventall d'activitats, i aleshores el llegat tendeix a puntualitzar en quina finalitat cal esmerçar-lo.

Des d'aquesta perspectiva, l'anàlisi dels llegats pietosos permet arribar a la conclusió que al llarg del període estudiat es produeix un fenomen d'estandardització i institucionalització de les pràctiques devocionals i caritatives. Així, per exemple, a l'inici del període estudiat, com a institució caritativa per a pobres solament es documenta l'Almoina dels Pobres de la Seu de Barcelona. Si hom volia deixar béns als pobres per via d'una parròquia, el llegat s'establia a aquesta directament, especificant la destinació concreta —per a pobres. A partir de 1380 comencen a aparèixer en les parròquies bacins dels pobres que “s'especialitzen” a nivell parroquial en la gestió de l'assistència als pobres. Els bacins o acaptiris se'ns presenten com una institució o, potser millor, una parainstitució, ja que és molt probable que no tinguessin existència jurídica pròpia. Per mitjà dels bacins es produeix una institucionalització de les causes pies, fins aleshores “gestionades” per les esglésies i convents. Amb pocs anys els acaptiris proliferen i es diversifiquen: bací dels captius a la Mercè, bací dels presos, bací de la llet, bací de la lluminària, bací del retaule, bací dels ciris, bací del Purgatori... D'aquesta forma les causes pies, que a l'inici del període estudiat indicaven solament la destinació final del llegat, es converteixen en una munió de petites institucions o parainstitucions especialitzades en cadascuna d'elles —la redempció de captius en el bací dels captius de la Mercè, les misses en els bacins del Purgatori...

Aquesta no és l'única transformació que pateixen els llegats pietosos. Si bé rere tot llegat pietós hi ha sempre l'ànima del testador —i això no canvia durant tota l'època estudiada—, la forma com s'ajuda l'ànima per a després de la mort pateix una transformació important que els testaments trasllueixen clarament. El procés és doble. En primer lloc, es detecta un descens progressiu del nombre de llegats a institucions pietoses i religioses i de llur valor. En segon lloc, hi ha un canvi de preferències a l'hora d'escollir les causes pies més adients per a la salvació de la pròpia ànima: a mesura que s'avança en el temps es prefereixen cada vegada més els llegats que afavoreixen directament l'ànima —les misses— per sobre d'aquells llegats que impliquen intermediaris —pobres, captius, noies pobres... Tots dos processos tenen una evolució paral·lela que permet parlar de l'existència de dues formes d'entendre les causes pies i el seu paper en el moment de la mort. El primer model es caracteritza per la diversitat de llegats, en conceptes i pràctiques variades, nombroses i d'un valor econòmic elevat.

El segon model, en canvi, centra el seu interès en les misses com a forma privilegiada d'afavorir el trànsit de l'ànima pel Purgatori, interès que s'acompanya d'una "crisi legatària" caracteritzada per un descens significatiu tant en el nombre absolut de llegats com en el seu valor monetari. El pas d'un model a un altre es dona en les dècades centrals del segle xv, entre 1420 i 1460.

La "crisi" de llegats es pateix a tots els àmbits. Així, per exemple, les parròquies barcelonines, tradicionals receptores de llegats, perden aquesta condició entre 1430 i 1460. Les causes pies també estan "en crisi" a la dècada de 1420 i de la varietat anterior solament sobreviuen els llegats a l'hospital de la Santa Creu i al bací de la parròquia del testador. Entre els convents, envers els quals també es detecta la "crisi", solament se salva el nou convent de Jesús, que gaudeix del favor generalitzat des del mateix moment de la seva fundació. Ara bé, cap dels llegats que se li estableixen recorda ni de lluny els grans llegats del segle xiv a monestirs i convents com el de Santa Maria Magdalena, el de Santa Caterina, el de Santa Clara o el de Sant Francesc.

El canvi també es detecta en les capellanies, presbiterats i beneficis, que desapareixen com a receptors i motiu de llegat a la dècada de 1430, igual que els aniversaris perpetus, substituïts tots per trentenaris i misses de sant Amador, que esdevenen l'acte pietós "preferit" dels testadors de finals del segle xv i inicis del segle xvi.

Aquesta evolució, documentada evidentment en un grup concret i de reduïda envergadura, es podria justificar atribuint-lo a una crisi econòmica conjuntural dels dos col·lectius, especier i candler o, fins i tot, a una crisi de la societat barcelonina. De fet, cal no oblidar que coincideix cronològicament amb moments de forta inestabilitat tant a Barcelona —amb els conflictes entre la Biga i la Busca— com a Catalunya —guerra civil. Tanmateix, tot i que és probable que s'hagi modificat la situació econòmica d'apotecaris i cerers, després de la "crisi" apareix un nou model de caritat i de pràctiques pietoses, raó per la qual cal considerar la transformació de mitjan segle xv com el resultat d'un canvi de mentalitat sobre el paper dels testaments en la preparació del pas al més enllà. Després de 1460 els llegats pietosos, tot i que conserven la funció original —aconseguir la salvació de l'ànima del testador—, han canviat els mitjans d'aconseguir-ho. A partir d'aleshores l'ànima se salva preferentment per la pregària directa, la missa, per comptes d'altres "mecanismes" que impliquen terceres persones, propis del període anterior. El fet de documentar l'any 1448, per primer cop, un bací del Purgatori, destinat a recaptar diners per celebrar misses per alliberar ànimes d'aquest espai entre la Terra i el Cel, sens dubte és significatiu del canvi de mentalitat.

El canvi de model va acompanyat d'un altre procés que, de fet, li dóna suport: l'estandardització de la pietat i la caritat. La consolidació d'uns costums, unes tradicions i unes pràctiques locals relatives a la pietat *post mortem* duen a la simplificació progressiva dels testaments en tot un seguit d'aspectes que els marmessors —executors del testament— i, de fet, tothom qui llegeix el testament ja assumeixen com a sobreentesos. De la mateixa manera que s'institucionalitzen les almoines també ho han fet alguns llegats i algunes pràctiques, especialment totes les relacionades amb l'enterrament. A partir de mitjan segle xv el testament se simplifica, perquè els marmessors ja saben què han de fer, i els testadors es limiten a anotar-hi l'excepció, allò que desitgen i que escapa als costums.

Tot el ritual de la sepultura, que queda reflectit en els testaments amb més o menys detalls, es va fixant des dels testaments de principis del segle xiv, amb profusió d'indicacions, als testaments d'inicis del segle xvi, en què el testador es limita a escollir on vol ser soterrat. Hi ha indicis que la cerimònia funerària no ha canviat significativament durant tot aquest període, ans al contrari és justament pel fet que no ha canviat que els testadors ja no creuen imprescindible esmentar-ne les característiques. El costum local i els seus guardians, els marmessors, s'imposen.

De tots els processos vinculats a la mort —extremunció i vetlla—, a la sepultura —almoina a la porta de casa, abillament del cos, processó, misses, enterrament i àpat de difunts— i al record del difunt —reproducció de l'enterrament amb processons, absoltes i misses—, tots ells descrits amb més o menys detalls als testaments, convé destacar la qüestió de l'elecció del lloc de sepultura i de la tomba. Amb relació als cementiris es detecta, en general, molta varietat, amb certa predilecció dels candelers per la Seu i Santa Maria del Mar, mentre els especiers “diversifiquen” la seva elecció entre la Seu, Santa Maria del Mar i els convents de predicadors, de franciscans i de carmelitans. Pel que fa a la tomba, cal tenir en compte dos aspectes: qui n'és el propietari i amb qui es comparteix. Entre els candelers predomina la propietat matrimonial del túmul, la qual cosa explica que normalment els candelers i llurs esposes siguin enterrats juntament amb el cònjuge i els fills si els han premort. Solament entre els candelers i llurs esposes joves es documenta l'elecció del túmul patern, símbol, d'una banda, que la nova unitat encara no està consolidada i encara pesen més els lligams de sang que els matrimonials i, d'altra, que la nova família encara no ha aconseguit reunir el capital necessari per a la inversió que requereix la compra d'un carner. Un fenomen similar es detecta entre els especiers, però s'hi perceben altres variables que convé desta-

car. En primer lloc, es documenta l'elecció com a lloc de sepultura del túmul del mestre, la qual cosa confirma l'estret lligam que s'establia entre mestre i aprenent. Més freqüent és l'elecció com a sepultura del carner de la confraria. Amb relació amb qui són enterrats, entre els especiers es detecta una tendència a la creació de panteons, és a dir de tombes familiars sovint identificades amb el senyal o escut de la nissaga. Ara bé, en aquest aspecte es distingeixen clarament aquells especiers establerts a Barcelona de fa temps, amb diverses generacions a la ciutat, d'aquells nouvinguts o amb vincles familiars dèbils. En aquest sentit són simptomàtics els casos d'especiers, generalment forans, que deleguen l'elecció concreta del túmul en els marmessors.

* * *

Un col·lectiu especialment interessant, ja que conviuen estretament amb els especiers i candelers, són els commorants, és a dir aquelles persones que resideixen a casa d'un especier o candeler tot i no ser-ne parents directes. El col·lectiu commorant és divers i els vincles que es poden establir envers la família especiera o candelera i el seu cap poden ser molt diversos.

Un grup important i difícil de discernir, ja que no té un nom específic, el formen les persones acollides, adoptades o afillades, és a dir aquells que s'estan a casa d'un apotecari o un cerer sense cap vinculació laboral. És un grup divers, amb situacions diferents, que es dedueixen de forma indirecta, ja que la documentació es limita a identificar-los com a residents a casa del testador. De persones acollides se'n documenten en situacions molt diverses: parents, parents forans, malalts i, fins i tot, possibles llogaters. Els testaments denoten una atenció especial envers aquestes persones en forma de llegats, però sense destacar especialment. En canvi, hi ha un reduït col·lectiu de persones, normalment joves, que, tot i no tenir cap vincle ni familiar ni jurídic conegut amb l'especier o el candeler que els allotja, l'entitat del llegat que reben demostra que entre ells i la família especiera o candelera hi ha veritable estimació. Sense que la documentació ho expliciti obertament, resulta evident que són, en alguns casos, autèntics afillaments o adopcions. Ho confirma indirectament el fet que aquests afillats es documentin sempre i sistemàticament en llars familiars sense fills, dels quals sens dubte són els "substituts".

A un nivell molt diferent se situa un altre grup de commorants a les llars especieres i candeleres: els criats i les serventes. Si bé sovint llur condició s'explicita, quan solament se'ls identifica com a commo-

rants la vàlua dels llegats permet distingir-los dels afillats. En el cas de les noies, semblen vinculades al servei domèstic i els llegats que reben estan vinculats, gairebé sempre, amb el seu futur dot. En canvi, en els nois el lligam s'estableix tant amb relació al servei domèstic com amb l'obra del cap de família.

Al costat dels criats i criades, els testaments permeten documentar un contingent esclau força nombrós. Les esclaves, per llur evident proximitat a la llar familiar, és a dir per llur "familiaritat", són més presents als testaments com a legatàries, tot i que les darreres voluntats confirmen clarament la dualitat de l'esclau: persona i *res* alhora. Com a persona és legatari freqüent i reben sovint la llibertat com a llegat —vinculada normalment a un període de servei personal posterior a la mort del testador—, però també sumes en diners o fins i tot formació professional. Ara bé, com a cosa els esclaus són també, de vegades, l'objecte del llegat i, per documentació paral·lela, es constata perfectament el seu ús com a mercaderia i fins i tot com a inversió especulativa.

Amb relació als amos, destaquen algunes constatacions com que, mentre els homes posseeixen tant esclaus com esclaves, a les dones solament se les documenta com a propietàries d'esclaves. Entre ambdós oficis el paper dels esclaus també sembla diferent, de manera que, mentre que per als candellers es documenten pocs esclaus en conjunt i aquells que en posseeixen en tenen solament un, entre els especiers els esclaus són relativament habituals, de manera que no és estrany trobar-ne més d'un per llar, fins arribar als sis esclaus documentats, no simultàniament, en una mateixa casa.

Vinculats a l'obra del mestre, els testaments testimonien un altre col·lectiu destacat, els aprenents. Contrastant les notícies dels testaments amb les ofertes per altres fonts, es poden establir les següents característiques per als aprenents d'especier —els aprenents de candler documentats són tant pocs que no permeten treure'n cap conclusió. L'aprenentatge es desenvolupa entre els 12 i els 24 anys i dura un màxim de cinc anys o un mínim d'un, tot i que el més habitual són contractes per dos o tres anys. Els contractes els obliguen a servir el mestre en tot, tant a l'obra del mestre com a casa, a canvi de l'educació, l'aliment, el vestit i el calçat i, a vegades, una soldada de valor molt variable que oscil·la entre els 55 sous per un any de servei i les 15 lliures per dos anys. El més destacat és que un important percentatge d'aprenents són forans. Així, mentre solament el 13,33% són descendents de barcelonins, la meitat dels aprenents són catalans de fora la ciutat comtal, com també molts són de fora de Catalunya i fins i tot de més enllà dels límits de la Corona d'Aragó. Aquesta constatació planteja la qüestió de l'apre-

nentatge com a viatge. En principi els casos estudiats apunten dues motivacions, una no volguda —viatge forçat— i l'altra desitjada. La primera, esperonada segurament per causes econòmiques, s'emmarca en la tradicional atracció de les grans urbs sobre els territoris propers, mentre que la segona cal relacionar-la amb un factor molt important que convé destacar: el costum d'aprendre l'ofici patern fora del nucli familiar, és a dir amb un altre mestre.

En acabat l'aprenentatge, alguns —ara ja sí apotecaris i cerers— no s'estableixen pel seu compte, sinó que es posen a treballar com a assalariats al servei de l'antic mestre, ara patró. Aquest col·lectiu se l'identifica pel fet que són anomenats especiers o candelers commorants, és a dir que se'ls reconeix llur formació. En alguns casos aquests oficials esdevindran mestres i disposaran d'obrador propi, però entre el fet consumat d'haver acabat l'aprenentatge i passar a regir l'obrador propi, molts especiers i candelers es quedaran en una etapa intermèdia. Mitjançant documentació paral·lela, s'han apuntat algunes d'aquestes "etapes", com ara la regència d'una especieria o candeleria, l'obtenció en comanda d'una botiga o el lloguer de l'obrador ja muntat a altres membres del col·lectiu especier o candeler.

Unint les famílies de sang i polítiques i les "altres famílies", especialment les famílies d'ofici, s'han pogut reconstruir nissagues professionals que permeten copsar l'estreta relació entre tots els membres del col·lectiu, així com la transmissió per diverses vies —familiar i laboral, principalment— dels coneixements necessaris per a l'exercici de les arts de la cera i l'apotecaria. L'ús combinat de les relacions per la sang i les nascudes del mestratge permet relacionar un nombre molt més elevat de generacions d'especiers i candelers, tot conformant autèntiques nissagues professionals-familiars. Els lligams establerts per totes aquestes vies creiem que, amb un coneixement exhaustiu de tots els especiers i candelers documentats a l'edat mitjana a Barcelona, teixirien una enorme teranyina que vincularia per diferents bandes —família de sang, família política, mestratge, veïnatge, padrinatge...— tots els especiers i candelers baixmedievals de Barcelona.