
Miscel·lània Cerverina 15 (2002) 69-100

Un exemple dels conflictes econòmics de les
poblacions segarrenques al segle XVI i la
implicació de la família Çanou

Josep M. Planes i Closa
Historiador

Remenant la documentació corresponent a l'any 1696 d'un notari de Tàrrega,
vaig localitzar una concòrdia feta entre una sèrie de poblacions segarrenques,
que actuaven conjuntament per estar agrupades en l'anomenada vegueria de
Segarra, i una família que residia a Tàrrega. El tema tenia a veure amb un antic
censal que havia originat una important problemàtica i un llarg contenciós ju­
dicial. El fet que la família implicada en aquella concòrdia estigués instal·lada
a Tàrrega explica que fos un notari d'aquesta vila qui enregistrés els acords, tot
i que la reunió es va celebrar en una masia del terme de Castellfollit de Riubregós.
El document, de considerable extensió, ofereix un resum de les disputes
generades per aquell antic censal i conté bones informacions sobre les poblacions
segarrenques afectades per aquestes problemàtiques.' A més, la família que
protagonitzà aquella concòrdia, tot i residir a Tàrrega, provenia també de la
Segarra, i d'altra banda jo mateix havia recollit diverses dades sobre la seva
particular història. Per totes aquestes raons, em va semblar interessant divulgar
el document en qüestió, complementat amb una sèrie de referències puntuals,
perquè tot plegat ajudarà a conèixer una mica millor la situació de les terres
segarrenques en un segle tan complex com va ser el XVII.

' Arxiu Històric Comarcal de Cervera (AHCC en endavant), Fons Notarial (FN en endavant), Tàrrega, N
II 20, Antoni Lloses, Manual 1695-1696, fs. 240-245.

70 JOSEP M . PLANES I CLOSA

La vegueria de Segarra i els seus problemes a mitjan i final

sis-cents

Durant els segles XVI i XVII, i àdhuc posteriorment, al centre i nord-est de
l'actual comarca de la Segarra i a l'anomenada Segarra calafína va existir una
petita vegueria que rebia el nom de vegueria de Segarra. Estava formada per
una quinzena de poblacions més diverses masies, i pivotava al voltant de les
viles de Torà i Calaf. Es tractava d'una vegueria diferent de la vegueria de
Cervera i de la sotsvegueria de Prats de Rei. Poc coneguda o ignorada pels
historiadors, actualment comença a rebre atenció.^ Les poblacions que la
integraven (repartides entre les actuals comarques de la Segarra i l'Anoia) tenien
el tret comú de pertànyer senyorialment al duc de Cardona, per la qual cosa es
pot parlar d'una vegueria d'orígens i característiques baronials; a les acaballes
del segle XVIII, totes aquestes poblacions encara eren del mateix duc de Car­
dona (aleshores també duc de Medinaceli).•* Eren tan sols una part, i no la més
important, de les extenses possessions que aquella gran casa nobiliària tenia a
Catalunya.

Ordenades alfabèticament, i indicant entre parèntesi la comarca a la qual
pertanyen avui dia, aquestes poblacions de la vegueria de Segarra eren:

l'Aguda de Torà (la Segarra)
Calaf (l'Anoia)
Calonge (l'Anoia)
Castellfollit de Riubregós (l'Anoia)
Coletes (l'Anoia)
Ferran (la Segarra)
Fontanet (la Segarra)
Ivorra (la Segarra)

- Moltes referències a COBHIÍÓ, Jaume: Història civil i religiosa de la vila de Torci, Torà, autor-editor,
1982, pàgs. 38, 41-42, 54, 56,60-65, 79-80, 85,94, 103, 116, 118-119, 123, 126, 150,205 i 336. BURGUHÑO,
Jesús: «La dialèctica entre comarca popular i comarca administrativa: Segarra i Urgell», L·i Segarra i l'Urgell,
tan a prop i tan lluny, Hostafrancs, Fundació Jordi Cases i Llebot, 2000, ps. 15-16.

' BRRTRAN, Prim: «Els senyors jurisdiccionals i els càrrecs dels municipis de les terres de Lleida a les
acaballes del regnat de Carles lli» (1785), Miscel·lània Les Terres de Lleida al segle XVIII, Lleida, lEI,
1986, ps. 108, 109, 110, III , 113 i 114. TORRAS, Josep M.: «Inventari de les jurisdiccions .senyorials a la
comarca de l'Anoia en els segles moderns», Pedralbes. Revista d'Història Moderna, núm, 12, 1992, ps. 48,
49, 50, 55, 57, 69 i 70. PI.ANHS, Ramon: «Un «Compendio del estado en que se hallan las propiedades
temporales de la mensa episcopal de Solsona» (s. XVIII)», Miscel·lània Les Terres de Lleida al segle XVIII,
Lleida, lEI, 1986, pàg. 356. COBKRÓ, op. cir., ps. 323-324.

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. . . 71

Mirambell (l'Anoia)
la Molsosa (el Solsonès)
Montfalcó Murallat, dit també Montfalcó del Duc (la Segarra)
Pujalt (l'Anoia)
Tarroja (la Segarra)
Torà (la Segarra)
Vicfred (la Segarra)

ES tractava de poblacions majoritàriament petites i molt properes les unes a
les altres, situades a la zona de contacte entre l'Alta Segarra, la Segarra calafina
i la Segarra solsonenca. La població que feia les funcions de capital era Torà,
vila on residia (teòricament, al castell) el governador de la vegueria, que era de
fet un governador baronial. Coneixem els noms d'alguns d'aquests veguers-
govemadors del segle XVII: Joan Roger de Flor, Francesc Sabater, Ramon de
Copons, Francesc de Llúria, Àngel de Pas, Jeroni de Montagut, Gaspar Oliva,
Jaume de Salavert, Pere Teixidor."

L'indret de Coletes no era de fet un poble, sinó una masia. Es trobava entre
Pujalt, Ferran i Castellfollit de Riubregós (terme al qual pertanyia). En l'època
en què Torà fou cap de la vegueria de Segarra, aquesta casa fou utilitzada per
celebrar-hi les reunions del consell de tota la vegueria, donat que es trobava
més o menys al centre geogràfic d'aquell territori.' No s'ha de confondre aquesta
Coletes amb una altra masia del mateix nom, situada al Solsonès, al terme de
Torredenegó, i que era una gran casa amb torre d'origen medieval (segle XII).*

La vegueria de Segarra va patir molt durant la guerra dels Segadors. El

•* Jaume de Salavert fou nomenat governador de Cardona i de la vegueria de Segarra pels francesos en
plena guerra dels Segadors. A Torà no el van acceptar, perquè residiria a Cardona i això era contrari als
privilegis que tenia la vila. Tres quarts del mateix passà amb Pere Teixidor, que va ser nomenat a inicis de
l'any 1660: el consell municipal de la vila de Torà no el va acceptar perquè en Teixidor no residia a Torà, i hi
havia de residir segons el privilegi concedit pel duc de Cardona l'any 1593, que establia que el seu governador
havia d'habitar al castell o en una casa de Torà. Això provocà tensions entre la vila i el que podríem conside­
rar representant personal o assessor jurídic del duc a la zona, que l'any 1660 era el doctor Gaspar Galcerà
Oliva, un individu que residia a Torà i que en concret tenia el càrrec d'assessor i comissari general de la
vegueria de Segarra (diferent del càrrec de governador). Com que a Torà no volien jurar obediència al
Teixidor, el comissari general Oliva va posar penes als cònsols i consellers de la vila, i aquests van sol·licitar
al duc de Cardona que fes complir el privilegi de 1593 i que anul·lés les penes imposades. Per cert, que l'any
1651 el càrrec d'assessor general del ducat de Cardona a Catalunya el tenia Pere Joan Rossell, doctor de
l'Audiència. Coberó, op. cil., ps. 61-62, 79, 103, 119, 123 i 205.

' CoBERó, op. cil., ps. 63, 119, 128 i 131. L'any 1675, Coletes era propietat de Miquel de Sabater,
però vint-i-vuit anys enrere, el 1647, el seu amo era Josep Coletes.

" BACH, Antoni: Masies del Solsonès, Solsona, Consell Comarcal del Solsonès, 1995, ps. 89 i 96.

72 JOSEP M. PLANES I CLOSA

ducat de Cardona fou confiscat pels francesos, que van dur a terme un ferri
control i múltiples exigències sobre les poblacions que en depenien. Atorgaren
el títol de duc de Cardona al famós Philippe de La Mothe-Houdancourt, queja
era comte de La Mothe i mariscal de França. El seu procurador general al ducat
fou Pierre Joubert, l'home que de fet controlà i terroritzà la vegueria, en nom
del seu senyor. Torà i tota la vegueria hagueren de fer crescuts pagaments, que
pujaren a molts milers de lliures. Per fer front a aquella sagnia, i a més tenint
en compte la situació de crisi econòmica que va portar la guerra, les poblacions
de la vegueria de Segarra van acudir a la solució universal d'aquell període:
endeutar-se a base de crear censáis en contra seva. Aquests censáis s'haurien
creat tant amb particulars de la comarca com amb institucions religioses
importants del país. Un d'ells, per exemple, era ben destacat, de 2.000 lliures
de preu i 100 lliures de pensió anual, i es pagava a la Inquisició de Catalunya;
la quitació d'aquest censal seria precisament la causa de tots els problemes
futurs que hem d'analitzar en aquest treball. Un altre censal era de 140 lliures
i es pagava a Montserrat; fou redimit l'any 1651. El receptor de la vegueria de
Segarra per recollir i administrar tots els diners, fer els pagaments exigits per
Monsieur Jouhert i lluir els censáis era Joan Sala, un botiguer de roba toranès.'

La concòrdia de l'any 1696 recorda que aquest Joan Sala havia estat escollit
receptor dels diners i emoluments de les universitats de la vegueria l'any 1650.
No sols això: també precisa que hi va haver sis persones que van sortir fiadores
(fermances) del dit Joan Sala; aquestes sis persones eren:

- Anton Xambó, de Torà;
- Joan Agramunt (el menor), de Calaf;
- Magí (??) Massart;
- Ramon Solà;
- Francesc Tristany;
- Adrià Barber (?).

El primer d'aquests fiadors, Anton Xambó, tingué càrrecs a Torà; fou cònsol
de la vila el 1647." De manera especial, cal parar esment al segon fiador, el
calafí Joan Agramunt, perquè fou per ell (encara que de manera totalment indi­
recta) que es van produir posteriorment les principals problemàtiques.'^ Quant

' CoBHRó, op. cit., ps. 117-120 i 130.
' CoBKRó, op. cit., p.s. 63 i 349. L'any 1665, un del.s còn.soLs torane.sos era un tal Joan Xambó. Ibid.,

pàg. 329.
' EI.s Agramunt de Calaf, família important a la zona, van tenir una considerable relació amb la vila de

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. . . 73

al cinquè fiador, Francesc Tristany, ignorem si era de la família que tingué
habitualment la castlania d'Ivorra al segle XVII, i que també va vincular-se a
Torà.'"

Fou en aquest ambient d'urgències i crisi que es produí la quitació precipi­
tada de l'important censal de la Inquisició, que s'havia creat per fer front a les
necessitats econòmiques de la vegueria. El va quitar de pròpia iniciativa el dit
Joan Sala, sembla que sense buscar l'aquiescència dels representants de les
poblacions afectades («motu proprio y sens orde de dites universitats excedint
al poder te dit exactor», assenyala el document). El botiguer va dipositar a la
taula de canvi de Manresa 2.000 lliures, «o altra mes serta cantitat», a favor
dels inquisidors del Principat, en concepte de quitació del censal esmentat. El
problema, però, va ser que el Joan Sala no va fer enregistrar aquest ingrés o
dipòsit al receptor del Tribunal de la Inquisició, sinó que es va acontentar amb
la nota que li van fer els inquisidors que aleshores hi havia. Com que no es va
localitzar la partida degudament enregistrada, la Inquisició, no sabem si de
bona o de mala fe, no va voler acceptar que s'hagués produït aquell dipòsit i va
al·legar que el censal no havia quedat lluït, de manera que va continuar exigint-
ne les pensions a les universitats afectades.

El tema es va embolicar. Com que les poblacions de la vegueria de Segarra
es negaren a seguir pagant aquell censal, la Inquisició va mirar d'agafar-los
llurs patrimonis i fonts d'ingressos (o, com diu el document, fer una «rigida

Tàrrega durant els segles XV i XVI. PI.ANKS, Jo.sep M.: «Primer esborrany sobre la història d'una fanüília
targarina dels segles XV-XVII: els Ponces», Urix, núm. 4, 1992, ps. 91 i 96. A mé.s, en aquelles èpoque.s hi
hagué a la mateixa Tàrrega una família que portava el cognom Agramunt, i que fou bastant destacada a
escala local. També van tenir una bona relació amb Cervera, com a mínim durant el segle XVII. Així, el 28
de febrer de 1654, Caterina Agramunt, donzella resident a Cervera però natural de Calaf, va de.signar procu­
rador seu Joan Bru, mercader de Cervera; aque,st hauria de prendre possessió de l'heretat i béns que van ser
del difunt Ramon Agramunt, son germà, prevere i prior de l'església col·legiata de Calaf; en concret, es parla
d'unes quantes peces de roba de llit i d'alguns coberts de plata, tot llegat en testament. AHCC, FN, Cervera,
N I 103, Joan Montaner (burgès), Manual 1654, fs. 49v.-5lv. Foren testimonis Joan Moiner, sastre, i Pere
Mingot, pagès, de Cervera.

'" CoBF.RÓ, op. cil., ps. 131, 194 i 299. Gran geografia comarcal de Catalunya, volum 9, La Segarra,
/'í/rge////aC«nca£/eBíirí»erà, Barcelona, Fundació Enciclopèdia Catalana, 1983, ps. 116 i 135. GARGANTK,
Maria / MANTRCA, Fermí / OI.IVA, Jordi: Inventari del patrimoni arqueològic, arquitectònic i artístic de la
Segarra. III. Ivorra, Hostafrancs, Fundació Jordi Cases i Llebot, 2001, pàg. 65. De fet, a Ivorra hi havia més
d'una família Tristany; potser el Francesc pertanyia a una de les que no tenia l'estatus nobiliari. Els ivorrencs
amb cognom Tristany apareixen sovint a la documentació del segle XVII. Per exemple, un sastre d'Ivorra
anomenat Bernat Tristany es va casar a Tàrrega el 29 de juny de 1629; no apareixen consignats els noms del.s
seus pares (queja eren difunts); va esposar Isabel Escarrer, filla de Vicent Escarrer, sastre de Tàrrega, i vídua
de Genis Campullo, que també havia estat sastre. Arxiu Parroquial de Tàrrega (APT en endavant). Llibre
d'òbit.s-casaments-confirmaciona-notes parroquials diverses ¡605-1666, f. 45v.

74 JOSEP M. PLANES I CLOSA

execussio en los bens y emoluments de aquelles»). Les poblacions de la vegueria
van entaular plet a l'Audiència contra la Inquisició catalana, tant pel tema del
censal i del polèmic dipòsit com pel tema de les despeses ocasionades per les
actuacions coercitives del Tribunal. No hi ha constància que de moment les
poblacions de la vegueria haguessin exigit responsabilitats o compensacions al
botiguer Joan Sala i/o als seus fiadors.

No resultarà sobrer indicar que en aquelles dècades centrals del segle XVII
la Inquisició era molt present a la vegueria de Segarra i, en general, a tota la
comarca, i no tan sols per temes censalistes. Entre 1632 i 1663 actuaren dos
comissaris inquisitorials al districte de Cervera, el prevere i doctoren Teologia
Simó Vicent i el prevere Macià Bergadà. Foren sancionats delictes de paraules,
proposicions, blasfèmies i sexualitat a Cervera, Guissona, Calaf, Ivorra, Sanaüja,
Torà, Granyena, Riber i Verdú. Es troben documentats familiars de la Inquisició
a Pujalt (Baltasar Botines, 1633; Pere Bergues, 1635), Sedó (1634), Pallerols
(1636), Concabella (1663), Granyena (1632,1634,1637,1656), Cervera (1645),
l'Aranyó (1633), l'Ametlla (1648), la Guàrdia Lada (1634, 1657), Sant Pere
dels Arquells (1632), Civit (1632), Portell (1647,1652), Talavera (1632,1633).
Més endavant, l'any 1688, aTorrefetaun pastor d'origen francès, Josep Silves­
tre Oliveros, va patir un procés inquisitorial acusat de ser luterà; fou condemnat
a assots i a tres anys de galeres." Per tant, la Inquisició era ben present en les
vides dels segarrencs siscentistes.

El plet que la vegueria de Segarra entaulà pel censal de la Inquisició es va
allargar «molts anys», sense que de moment tinguem més precisions al respec­
te. Mentrestant, Joan Sala i els seus sis fiadors van anar morint. Finalment,
potser en els anys setanta o ja durant els anys vuitanta, l'Audiència va dictar
sentència, la qual fou favorable a la Inquisició, perquè el dipòsit fou declarat
nul i les universitats afectades foren condemnades a pagar al Tribunal totes les
pensions del censal que havien quedat endarrerides i les que en el futur
vinguessin, a més de totes les despeses de la causa.

Aleshores les universitats de la vegueria de Segarra van girar els ulls cap
als hereus i successors dels difunts Joan Sala i fiadors d'aquest. I, de cop i
volta, la família que concita tot l'interès en aquesta qüestió fou la dels Çanou,
uns ciutadans honrats que estaven instal·lats a Tàrrega. Un integrant d'aquesta

" MIRÓ, Ramon: «La Inquisició, del testimoni a l'acció, la moderació i l'abús». Miscel·lània d'Estudis,
núm. 13 dels Quaderns de «El Pregoner d'Urgell», 2000, ps. 23-27 i 31.

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. . . 75

família s'havia casat temps enrere amb Francesca Agramunt, filla i hereva uni­
versal del difunt Joan Agramunt (el menor), un dels fiadors de Joan Sala. Aquesta
Francesca Agramunt havia mort jove (en concret, l'any 1681), raó per la qual
els Çanou havien passat a posseir tot el patrimoni i béns dels Agramunt de
Calaf. Les universitats de la vegueria de Segarra exigiren que aquests Çanou,
juntament amb els successors del botiguer Sala i dels altres fiadors, paguessin
tots els diners del polèmic dipòsit que finalment no havia estat reconegut i les
altres quantitats reclamades per la Inquisició. Òbviament, els Çanou i els altres
successors implicats (els noms dels quals en cap moment no són especificats al
document que treballem) es negaren a pagar, de manera que es va entaular una
nova causa, en aquesta ocasió entre les universitats d'una banda i els Çanou i
els altres successors de l'altra.

La sentència d'aquella segona causa va ser favorable a les poblacions de la
vegueria. Els Çanou i els altres successors foren condemnats a refer o donar a
les universitats tot el que aquestes haguessin pagat o estiguessin obligades a
pagar a la Inquisició per culpa del censal de la discòrdia. Si no ho feien així,
haurien de traspassar a favor de les dites universitats les heretats i béns que
haguessin rebut dels difunts Joan Sala i fiadors (en el cas dels Çanou, el patrimoni
Agramunt aportat per la pubilla d'aquesta casa).

No sabem si les altres persones implicades acataren aquesta sentència. En
tot cas, els Çanou targarins no la van acatar. Per tant, les universitats de la
vegueria de Segarra van fer embargaments de béns, rèdits i emoluments
relacionats amb l'antiga família Agramunt. En lloc d'oposar-se frontalment a
aquests embargaments, l'estratègia que els Çanou empraren aleshores fou de
caire alternatiu. Al·legant que els béns rebuts dels Agramunt estaven gravats
per molts deutes, els Çanou reclamaren que ells tenien crèdits sobre els
rendiments d'aquells béns Agramunt i que els seus crèdits tenien preferència
sobre els crèdits exigits per les universitats, perquè eren crèdits que excedien o
almenys igualaven el valor global de l'heretat i béns que havien rebut dels
Agramunt. Aquesta reclamació seguí també un procés judicial i es van dictar
dues sentències o provisions dintre de la causa relativa a les universitats de la
vegueria i el censal de la Inquisició. Els Çanou van veure reconegut el seu dret
a rebre 1.898 lliures sobre els béns Agramunt, diners que haurien de cobrar
abans de fer efectius els pagaments reclamats per les universitats.

Malgrat aquest èxit, els Çanou no van quedar contents. Al·legaren tenir en­
cara més crèdits sobre els béns Agramunt, sempre prioritaris sobre els de les

76 JOSEP M. PLANES I CLOSA

universitats, i com que els altres crèdits que seguien reclamant també superaven
o almenys igualaven el valor dels béns Agramunt, ells continuaven amb el
propòsit de no pagar res a les universitats de la vegueria per l'antiga fermança
firmada pel difunt Joan Agramunt. Van seguir, doncs, el seu particular plet
contra les poblacions de la vegueria.

El Çanou que va agafar el màxim protagonisme en aquests enfrontaments
amb les universitats segarrenques va ser Antoni Joan Çanou, precisament
l'individu que es va casar amb la pubilla Francesca Agramunt i que va obtenir
la plena possessió dels béns de la seva dona quan aquesta fínà l'any 1681. De
fet, però, ell mateix no va allargar gaire més, car va morir el 1683. Deixà vídua
(s'havia tornat a casar) i com a mínim dos nens petits. Els nens quedaren sota
la custòdia de la madrastra i de tutors. Aviat escarrabillats, i sens dubte ben
assessorats, els joves Çanou decidiren seguir plantant cara a les universitats
segarrenques i refermar el plet contra elles en el tema dels béns Agramunt.
Malgrat faltar son pare, bé podem dir que els joves Çanou no es van arronsar
davant les reclamacions d'aquelles universitats. La madrastra i altres responsa­
bles dels nois sens dubte tingueren molt a veure en aquesta fermesa familiar.
Tot i les despeses i molèsties que el contenciós generava, els Çanou, amb una
tenacitat evident, van mantenir aquella postura d'enfrontament durant anys,
fms a acceptar finalment la concòrdia de l'any 1696, firmada ja per l'hereu
adult de la casa.

Un repàs a la història dels Çanou durant el segle XVII

Puc realitzar una síntesi bastant acurada de la història d'aquesta família
segarrenca instal·lada a Tàrrega per les profundes consultes que he realitzat en
la documentació notarial i municipal de la capital urgellenca, així com també
per la reconstitució familiar queja fa anys vaig dur a terme sobre la parròquia
(fitxes que van ser la base de la meva tesi doctoral). Per estalviar espai, no
realitzaré una citació minuciosa de les diferents dades demogràfiques que a
continuació aportaré. A l'època, el cognom de la família sovint era escrit en la
forma Sanou.

Els Çanou provenien de Cabestany, un petit poble (només sis cases l'any
1685) caracteritzat pel seu aire medieval, situat al sud-oest de la Segarra, prop
de Vilagrasseta i la Guàrdia Lada, a uns vuit quilòmetres de Cervera i a uns

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. . . 77

dotze de Tàrrega en línia recta.'^ Algunes documentacions per nosaltres
consultades també indiquen que estaven vinculats al poble de Torrefeta, a la
Segarra central, entre Tarroja i Guissona, encara que no tenim clara la raó exacta
d'aquesta vinculació; de fet, a Torrefeta hi havia uns Çanou que eren pagesos,
i que podien ser parents dels Çanou de Cabestany-Tàrrega. Segurament els
Çanou cabestanyencs eren bons propietaris agraris i tindrien negocis i conside­
rables interessos censalistes. Sense anar més lluny, el 2 d'octubre de 1578, el
poble de Portell creà un censal de 120 lliures de preu i 6 lliures de pensió anual
a favor de Joan Çanou, pagès de Cabestany; i un Çanou de Cabestany apareix
l'any 1618 en la llista municipal referida a pagaments de censáis i violaris de la
localitat de Granyena.'^

Els Çanou del segle XVII semblen tenir en comú el costum de fer testaments
aviat, en plena joventut o molts anys abans de la seva mort. Així, Joan Çanou,
pagès de Cabestany, va fer el testament definitiu el 19 d'abril de 1627 (amb el
rev. Macià Grau, prevere de la Guàrdia Lada); tot i això, el 1651 encara vivia;
designà hereu universal el seu fill Jaume Joan Çanou, també pagès de Cabestany
i més endavant mercader. Aquest Jaume Joan va fer el seu testament definitiu
el 19 d'agost de 1633 (amb Francesc Joan Roca, notari de Santa Coloma de
Queralt); així mateix, aquest individu va viure molts anys més; designà hereu
universal el seu fill Antoni Joan Çanou, que va ser mercader i posteriorment
ciutadà honrat de Barcelona, i que va viure a la vila de Tàrrega. Aquest Antoni
Joan va fer el seu testament definitiu el 12 d'agost de 1681 (amb Josep Soler,
notari de Tàrrega), dos anys abans de morir. La seva segona dona, Francesca
Agramunt, el va fer el 10 de febrer de 1672 (amb Josep Soler, notari de Tàrrega),
nou anys abans de morir.'''

Antoni Joan Çanou, mercader de Cabestany, fill de Jaume Joan Çanou,
també mercader, i de Maria, es va casar a Tàrrega el 20 d'abril de 1655. La noia
que esposà era realment una nena, car només tenia 12 anys (aquests casaments
de nenes eren relativament habituals a Tàrrega durant la postguerra dels
Segadors, com ja he tingut ocasió de demostrar en altres treballs). Es tractava

'- Gran geo!;rafia comarcal de Catalunya, volum 9, La Segarra..., pàg. 88.
" AHCC, FN, Cervera, NI 103, Joan Montaner (burgès), quadernet solt (veure més endavant). BACH,

Antoni: Un poble de la Segarra. Granyena, Solsona, Arxiu Diocesà, 1980, pàg. 48.
" AHCC, FN, Tàrrega, N II 16, Francesc Colom, Manual 1680-1681, f. 95v. N II 15, Josep Soler,

Manual 1669-1670, f. 368.; Manual ¡680-1684, fs. 180-183. AHCC, FN, Cervera, N I 103, Joan Montaner
(burgès). Manual 1696-1697, f. 753v.

78 JOSEP M. PLANES I CLOSA

d'Anna Maria Altissent i Pellicer, filla del Sr. Gaspar Altissent, mercader targarí,
i de la Sra. Teresa Pellicer. El matrimoni Çanou-Altissent no va batejar fills a
Tàrrega, tot i que va residir en aquesta vila, com prou ben demostrat queda pels
diversos càrrecs que exercí l'Antoni Joan i per les abundants referències notarials
que sobre ell apareixen en la documentació local. Per exemple, l'any 1659 era
un dels curadors dels fills del difunt Jeroni Castelló; exercint aquella tasca, va
vendre a deute a uns targarins 125 moltons.'^

Ja convertit en ciutadà honrat de Barcelona, Antoni Joan Çanou va ser
batlle de Tàrrega entre els anys 1662 i 1665. A nivell municipal, va tenir càrrecs
com el de clavari ordinari o el d'elet de la concòrdia censalista, i va ser paer
targarí en els exercicis 1659-60 (en el lloc tercer, quan encara era mercader),
1665-66 (en el lloc segon), 1670-71 (en el lloc primer), 1676-77 (en el lloc
primer) i 1680-81 (en el lloc primer)."' Es va convertir en un dels prohoms més
destacats de la Tàrrega de la segona meitat del segle XVII. També comprà terra
al terme de la vila, formant una hisenda notable, segurament rebuda en part de
la seva esposa targarina. Habità una bona casa a la part alta del carrer d'Agoders.
Tot i haver-se establert a Tàrrega, no oblidà ni molt menys els seus interessos
segarrencs: terres, ramats i censáis. Per exemple, va posar plet al poble de
Portell, que li devia un munt de pensions del censal creat l'any 1578 (plet
començat a la cort del batlle de Portell i que després arribà a l'Audiència).

La seva primera muller, Anna Maria Altissent, va morir a Tàrrega el 26
de gener de 1667, quan feia poc que havia complert els 24 anys. Aleshores,
Antoni Joan Çanou es va casar, en data que desconec, amb Francesca Agramunt,
filla i hereva de Joan Agramunt, de Calaf. Aquest segon casament orientat a
l'Alta Segarra demostra perfectament que els interessos i expectatives del
personatge seguien en connexió amb la comarca on tenia les arrels. D'aquesta
nova unió el ciutadà Çanou sí que va batejar fills a Tàrrega; en concret, quatre:
en Joan (1674), en Josep (1676), una nena (1678) i una altra nena (1680). No
sabem si va tenir més fills i els batejà en un altre indret (a Calaf, per exemple).
Dels quatre fills que batejà a Tàrrega, els dos nens van arribar a adults, i el Joan

l'AHCC, FN, Tàrrega, N11 13, Jacint Meià, Manual 1658-1659, f. 173. Cada moltó valia 3 lliures, de
manera que el deute total ascendia a 375 lliures. Li van comprar aquells moltons Simeó Vallés (el gran) i
Simeó Vallés (el menor), que devien ser pare i fill. El tracte es va fer el 19 d'agost de 1659. La meitat del
deute es pagaria durant aquell mes i l'altra meitat seria satisfeta vuit dies després de Tots Sants.

"•' FARRÍ:, Miquel Àngel: «De l'endeutament municipal de Tàrrega i la recerca de solucions: la concòrdia
de 1659», t/rtt, núm. 4, 1992, ps. 118-119 i 121. Arxiu Històric Comarcal de Tàrrega (AHCT en endavant).
Fons Municipal de Tàrrega (FMT en endavant), Llibre de consells ¡670-1683, in extenso.

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. . . 79

va ser el seu hereu; no sabem la sort de les dues nenes. La muller Francesca
Agramunt va morir a Tàrrega el 4 de juny de 1681, sens dubte encara jove i
potser de resultes dels problemes d'un nou embaràs, que no hauria acabat bé.
Poc abans de la seva mort, Antoni Joan Çanou acceptà una concòrdia amb el
poble de Mont-roig de Sió per un censal que els d'aquell lloc no li pagaven,
motiu pel qual havia introduït plet a l'Audiència."

El ciutadà Antoni Joan encara es va tomar a casar, en data que també
desconec. Aleshores va esposar una dona de categoria: Maria Paula de Pocurull,
senyora dels llocs i termes de Fonolleres i la Corbella, a la Segarra més propera
a Tàrrega. Ella era la pubilla dels Pocurull, una important família del Palau
d'Anglesola que havia adquirit els senyorius esmentats i altres propietats."*
Maria Paula de Pocurull era també vídua, en concret del «magnífic» Bernat de
Bru, cavaller que residí a la vila del Palau d'Anglesola. Tenia com a mínim dos
fills d'aquest anterior marit, que duien per nom Anton i Ramon.''^ També va
tenir descendència del Çanou. El 14 de gener de 1683, van batejar a Tàrrega
una filla del Sr. Antoni Joan Çanou, ciutadà honrat de Barcelona, i de la seva
nova muller, la Sra. Maria Paula; li van posar els noms de Maria, Engràcia,
Teresa i Teodora. Segons Bach, els Pocurull del Palau d'Anglesola van emi­
grar a Barcelona i a Tarragona.^" En tot cas, durant la segona meitat del sis-
cents la pubilla Maria Paula, casada primer amb el cavaller Bru i després amb
el ciutadà Çanou, va romandre fermament vinculada a les terres urgellenques.

" Estudio aquest contenciós censalista i la concòrdia del 1681 al meu article «Història d'un pagès de
Mont-roig dels segles XVIl-XVlll: Jaume Valls i Verdú (primera part)», Coses Nostres, separata Mono!>rafies,
mm. 22, estiu 2002.

'"Almenys des del segle XVl, la família Pocurull es dedicava al comerç i a adquirir propietats i senyorius.
Durant els anys 1625 i 1627, consta que Joan Pocurull, pagès del Palau d'Anglesola, amb casa i hostal a
Bellpuig, era senyor dels castells, llocs i termes de Fonolleres i la Corbella, així com també de la Torre de la
Sinoga (terme de Sant Martí de Maldà). L'any 1625, el seu procurador era el cerverí Joan Guiu, i el batlle que
tenia a Fonolleres era Joan Llorens. A la Corbella, però, la jurisdicció criminal i els privilegis de tallar llenya
i pasturar eren de la vila de Tàrrega. L'any 1634, la vídua Pocurull era la principal propietària de terra al
terme del Palau d'Anglesola, amb 104 jornals. L'any 1644, en plena guerra dels Segadors, el senyor de
Fonolleres era R. Pocurull, que va jurar fidelitat al rei francès Lluís XIV. AHCT, FMT, De instrumentis,
1543-1629, fs. 156-157. BACH, Antoni: Bellpuig i la seva antiga baronia al Pla d'Urgell, Barcelona, Fundació
Salvador Vives i Casajuana, 1972, pàg. 173. BERTRAN, Prim: Notícies històriques del Palau d'Anglesola
(segles XII-XVII), Lleida, lEI, 1981, ps. 43-44. BACH, Antoni: «Antics poblats i masies del baix Urgell»,
¡lerda, XXXIV, 1973, ps. 144 i 156. SALHS, Núria: Els segles de la decadència (segles XVI-XVIII), volum IV
de la Història de Catalunya dirigida per Pierre Vilar, Barcelona, Edicions 62, 1989, ps. 372-373.

'" AHCC, FN, Tàrrega, N II 20, Antoni Lloses, Manual de capítols 1690-1697, fs. 193v. i següents.
-"Bellpuig..., pàg. 173.
-' AHCC, FN, Cervera, NI 103, Joan Montaner (burgès), quadernet solt que quan fou consultat per

80 JOSEP M. PLANES I CLOSA

Casat ja amb la Sra. Maria Paula i esperant la vinguda de l'última filla,
durant l'estiu de 1682 Antoni Joan Çanou va acceptar una nova concòrdia
censalista, llavors amb el poble de Portell, per tancar d'una vegada el llarg plet
que tenia amb aquest lloc pel censal creat el 1578 i que els portellencs
senzillament havien deixat de pagar. Fins aquell moment, li devien 371 lliures
de pensions impagades (és a dir, més de seixanta pensions!). A més, el ciutadà
Çanou també els reclamava que paguessin les despeses judicials que fins aquell
moment havia tingut per l'esmentat plet, i que ascendien a 50 lliures i 10 sous.
El comú i particulars de Portell deien que no podien fer front a aquella suma de
421 lliures i 10 sous, i que, havent de pagar-la íntegra i de cop, podrien veure's
obligats a «aver de dexar ses cases». El domer i degà de Cervera, rev. Joan
Arrufat, aconsellà la inevitable concòrdia, en què es rebaixaria la xifra a cobrar
pel Çanou i, sobretot, els pagaments es farien gradualment, incloent la creació
d'un altre censal per realitzar-los. Portell tenia per senyor el bisbe de Solsona i
potser això expliqui la mediació del degà cerverí. La concòrdia es va registrar
notarialment al mateix Portell, el dia 17 d'agost de 1682. Per part del poble,
l'aprovaren els següents caps de casa: Jaume Farrés (batlle), Ramon Servalls
(jurat), Josep Vendrell (jurat), Ramon Meià (dit de la Portella), Ramon Roca,
Pere Joan Soler, Isidre Oliva (el gran), Isidre Oliva (el menor), Jaume Capcarrer
(de la Portella), Josep Segués, Pere Joan Farrés, Ramon Vila, Jaume Font, Josep
Llobet, Pere Soler, Josep Paulí i Ramon Totsants.

El contingut de la concòrdia de 1682 seguia més o menys la norma de
l'època en aquests tipus d'avinences, tirant a afavorir el col·lectiu deutor.
D'entrada, les dues parts renunciaven al plet, encara que es llegeix entre línies
que el ciutadà Çanou no acabava de refiar-se que el poble complís totes les
coses pactades. El deute que havia de pagar Portell es va rebaixar i es va fixar
en 350 lliures, renunciant definitivament l'Antoni Joan als diners restants. Aque­
lla quantitat es pagaria de la següent manera: 200 lliures, amb la creació d'un
nou censal, amb una pensió anual de 10 lliures (censal que es podria quitar en
quatre pagues); les altres 150 lliures, amb sis pagaments de 25 lliures anuals el
dia de la Mare de Déu d'Agost, fent la primera paga el 1683 i la darrera el
1688. El censal original, el de les 120 lliures de preu, lògicament es mantenia
vigent. Els de Portell, doncs, haurien de pagar dos censáis: l'antic de 6 lliures
de pensió i el que es creava aleshores de 10 lliures de pensió. Tanmateix, les
pensions d'aquests dos censáis només es pagarien any per altre, tal com ja es
feia amb els altres censáis carregats damunt del poble i que havien estat inclosos
en la concòrdia general firmada amb els altres creditors censalistes; aquella

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS.

concòrdia general establia que l'any en què no es pagaven les pensions el poble
havia de quitar algun o alguns censáis, decidint a sorts quins serien, «per tot lo
que importa la Annual pencio». Si els de Portell no complien, haurien de pagar
els dos censáis d'en Çanou cada any, com uns censáis normals.

Perquè la concòrdia tingués més força, calia el decret del bisbe de Solsona,
senyor del poble. De fet, Antoni Joan Çanou no la va voler firmar que no hi
hagués aquest decret. I la cosa portà molt temps. El 2 de juny de 1683 (és a dir,
nou mesos després de realitzada la concòrdia), el notari de Cervera que l'havia
registrada va escriure a un notari de Solsona, Pere Màrtir Andreu, demanant-li
que aconseguís el decret del bisbe solsonenc (que aleshores era fra Lluís de
Pons). Aquesta autorització episcopal no es va produir fins al dia 27 de febrer
de 1684. Quan el bisbe donà el seu vistiplau al tracte, Antoni Joan Çanou ja era
difunt.

Aquesta concòrdia Çanou-Portell va poder funcionar. De fet, hi ha una
nota al començament del document, afegida amb posterioritat, que indica que
els dos censáis foren quitats I'l de juliol de 1698.^'

Els primers anys vuitanta foren molt intensos i sens dubte difícils per a
Antoni Joan Çanou. Va ser una etapa de crisi agrària i demogràfica a la zona,
ell va perdre la seva segona dona, es va tomar a casar, va viure el moment
culminant dels plets amb els pobles de Mont-roig i Portell, a banda del màxim
enrenou amb els béns Agramunt de Calaf i el contenciós de les universitats de
la vegueria de Segarra. A més, en aquests anys va ser tutor i curador dels nens
Copons a Tàrrega, una tasca que li va portar força maldecaps. Potser massa
atabalat per tantes coses, o més probablement víctima d'una de les malalties
que agafaren molta intensitat aleshores a Tàrrega, va morir el 8 de setembre de
1683, deixant nens petits, una casa atacada per culpa de l'herència de Calaf i
les reclamacions ja comentades, i una vídua que també tenia fills petits. Aquesta

mi era guardat al Manual 1701-1702. Es tracta d'una còpia de la concòrdia, enviada, juntament amb una
carta explicativa, pel notari cerverí Montaner al seu col·lega de Solsona; la resposta d'aquest, informant de
l'autorització episcopal, es va fer a la mateixa còpia, reenviada a Cervera. Foren testimonis de la firma dels
portellencs tres persones del mateix indret: Felip Mestres i Francesc Meià, joves pagesos, i el rev. Josep
Fustagueres, rector de la parròquia. L'any 1684, els testimonis de l'autorització feta pel bisbe de Solsona
foren el prevere Josep Roca, que vivia a Solsona, i l'estudiant Josep Mascaró, de la mateixa ciutat. A destacar
també que el document indica que Joan Çanou, pagès de Cabestany, que l'any 1578 creà el censal de 120
lliures, era l'avi de l'Antoni Joan; no seria en realitat un besavi?

-- AHCT, FMT, Llibre de consells 1684-1698, f. i9.

82 JOSEP M. PLANES I CLOSA

vídua, Maria Paula de PocuruU, va mantenir l'estat, va pujar els nens i va cen­
trar-se a defensar els patrimonis reunits. De moment, hauria seguit residint
bàsicament a Tàrrega, on la trobem l'any 1685, encara vídua de Çanou, i amb
la referència que tenia un governador a Fonolleres, poble del qual era senyora.̂ ^

A cal Çanou hi havia sens dubte força diners en aquella època, tot i la
mort sobtada del cap de casa i malgrat la resistència a pagar en el plet de la
vegueria de Segarra i les seves exclamacions que els béns Agramunt de Calaf
estaven gravats per deutes. És indubtable que les propietats, negocis i rendes
censalistes havien donat als Çanou de Cabestany-Tàrrega un bon coixí monetari.
La família sempre havia estat molt interessada per posar diners a censal, i això
és el que van fer els tutors i curadors dels nens Çanou, perfectes intèrprets de la
tradició de la casa. Per exemple, en els anys 1686 i 1687, van col·locar una
grossa suma de lliures en diversos censáis a la vila de Calaf, iniciativa que diu
moltes coses sobre les estratègies econòmiques i l'àrea d'actuació dels respon­
sables dels petits Çanou, en nom dels quals foren creats aquells censáis. El
llistat és com segueix:^''

Mim.
1
2
3
4
5
6
7
8

Data
10-12-1686
14-12-1686
30-12-1686
30-12-1686
31-12-1686
01-01-1687
02-01-1687
21-11-1687

Preu
305 11.
243 11.
21011.
300 11,
379 II.
200 II.

8011.
100II.

- s.
- s.
- s.
- s.
- s.
- s.
- ,s.
- .s.

Pensió anual
1511. 5 s.
1211. 3 s.
1011. 10.s.
1511,-s.
1811. 19 s.
10 11, - .s.
4 11, - .s.
5 11, - .s.

Persones que agafaren els censáis
Antoni Ribera (el menor), de Calaf
Joan Falip i Manuel Falip, pare i fill, pageso.s de Calaf
Joan Falip i Agustí Xapelli, pageso.s de Calaf
Joan Soler, espardenyer \ fornicularíum de Calaf
Agustí Xapelli, pagès de Calaf
Silvestre Soldevila, doctor, prevere de Calaf
Joan Falip i Manuel Falip, pare i fill, pagesos de Calaf
Antoni Ribera (el menor), de Calaf

Un dels tutors i curadors dels nens Çanou era Josep Cerveró, mercader de
Cervera. Un altre, Francesc Flix, metge de Tàrrega.

El 12 de març de 1689, els tutors i curadors del jove Joan Çanou, hereu de
la casa Çanou, van agafar a establiment un farraginar o pati per posar-hi femers
situat al terme de Tàrrega, vora l'hort del convent del Carme i el camí del

-' AHCC, FN, Cervera, N I 103, Joan Montaner (burgès), Manual 1696-1697, fs. 747v.-751; Manual
1703-1704, fs. 492-492V. Els qui agafaren els censáis van donar les següents fermances: per al censal núme­
ro 1, Antoni Ribera (el gran) i Francesc Ribera; per al censal número 2, el rev, Bartomeu Falip, prevere de
Calaf (antic rector de Calonge); per al censal número 3, Jaume Xapelli, pagès de Calaf; per al censal número
4, Ramon Solé, pagès de Calaf; per al censal número 5, Magí Casanoves, ferrer de Calaf; per al censal
número 6, s'ignora; per als censáis números 7 i 8, no n'hi havia (potser perquè eren de menor valor). Tots els
censáis foren regi.strats pel notari calafí Ermenegild Vidal.

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. .. 83

Talladell. Feia mitja porca. Atorgà l'establiment d'aquell pati el dit convent del
Carme, a canvi d'un cens anual de 3 sous. En concepte d'entrada es van donar
5 lliures.^"

Potser la Sra. Maria Paula no es portava gaire bé amb el seu fillastre Joan,
l'hereu de la casa Çanou. O potser aquest xicot era impetuós i de caràcter
difícil. El fet cert és que el fill gran del difunt Antoni Joan va voler quedar
alliberat de tutors en plena joventut (privilegi que fou concedit pel virrei i la
Cancelleria)^' i que es va casar el dia en què devia complir els 16 anys justos,
amb una evident impaciència d'ingressar en la categoria adulta. Batejat el 5
d'abril de 1674, es va casar (per descomptat, a Tàrrega) el 4 d'abril de 1690.
En l'acta del seu casament, apareix ja amb la categoria de ciutadà honrat de
Barcelona, i indiquen que el seu difunt pare, Antoni Joan Çanou, havia estat de
Torrefeta. La núvia venia de lluny: era la donzella Anna Riu, filla del metge
Jaume Riu i de sa muller Anna, de Manresa. Mentre els pares del Joan ja feia
anys que havien mort, els pares de la noia vivien tots dos. Aquesta tenia també
com a mínim dos germans: Carles (futur metge) i Jaume (prevere).

Joan Çanou i Anna Riu no van batejar el primer fill a Tàrrega fins a les
acaballes de l'any 1695. Podríem pensar que ella era també molt jove i que per
això va trigar anys a tenir la primera criatura. Aquesta possibilitat és ben real,
però en toteas van tenir un fill abans del 1695, Joan Ignasi, a qui posteriorment
trobem destacant de valent a Tàrrega. Aquest primer fill potser va ser batejat a
Manresa o en un altre indret, i això demostraria que el jove matrimoni no va
viure de manera permanent a Tàrrega durant els primers anys de la unió. De
fet, però, va seguir bàsicament vinculat a la capital urgellenca, com la
documentació local deixa entreveure. El 1694, per exemple, Joan Çanou ingressà
al consell municipal de Tàrrega.

Els anys 1695 i 1696 foren importants per al jove ciutadà Joan Çanou,
convertit en pare de família i en prohom targarí. L'hereu Çanou decidí tancar
els embolics i contenciosos en què feia temps que estava posada casa seva.
Buscà la via de la concòrdia, segurament cansat dels llargs plets.

-•" AHCC, FN, Tàrrega, N 11 19, Joan Àngel López i E,spígol, Esborrany 1687-169J, folis sense
numerar. LI.I.OBKT, Josep M.: «Notícies del carrer Agoders de Tàrrega segons tres capbreus del segle XVIII»,
Recerques Terres de Ponent, VIII, 1985, pàg. 4.'i. El tutor que agafà el protagonisme en aquell tracte va ser el
metge Francesc Flix. Per part dels carmelites targarins, el seu prior. Àngel Ygosa. El cens es pagaria per la
Mare de Déu de Setembre.

-' Pi.ANH.s, Josep M.: «Teresa Riera i Guardiola, targarina del segle XVII (segona part)», en premsa.

84 JOSEP M. PLANES I CLOSA

En primer lloc, concòrdia a nivell familiar. El 8 de desembre de 1695, Joan
Çanou i son germà Josep, tots dos ciutadans honrats i tots dos residents a Tàrrega,
van anar a cal notari. El cabaler Josep, que tenia aleshores 19 anys i que havia
optat per la vida eclesiàstica, havia arribat a un acord amb son germà sobre els
drets familiars que li pertocaven i la manera com es liquidarien, segurament
després de tenses discussions. Va acceptar que el Joan pogués fer les vendes
que considerés oportunes i va prometre que no s'oposaria a aquestes vendes.
Va fer constar que tenia la intenció d'agafar la coadjutoría d'un canonicat a la
catedral de la seu de Girona i que son germà Joan s'havia ofert a pagar-li totes
les despeses del despatx de les butlles i dels vestits de cor, i que mentre durés
aquella canongia li pagaria 200 lliures anuals per aliments i altres despeses.
Amb aquests acords, absolia el seu germà Joan de l'obligació que havia establert
son pare Antoni Joan Çanou en son testament i codicil d'alimentar-lo i pagar-
li els estudis fíns a l'edat de 25 anys. També l'absolia de donar-li el llegat de
400 lliures que establí sa mare Francesca Agramunt en el seu testament.
Finalment, es donava per pagat i satisfet de qualsevol altra quantitat que li
pogués pertànyer en l'heretat i béns del germà, tant per Ilegitimes com per
altres drets. En definitiva, ho donava tot per cancel·lat. També cedia al seu
germà Joan qualsevol suma de diners o drets que li poguessin pertànyer en la
causa pia fundada pel rev. Andreu Çanou, canonge i sagristà de la seu de Girona.

La casa Çanou de Tàrrega no devia anar molt llarga de diners en aquell
moment, perquè per pagar el despatx de les butlles apostòliques per a la
coadjutoría del canonicat que havia de rebre el Josep, son germà Joan es va
vendre -de manera perpètua-, aquell mateix dia 8 de desembre de 1695, una
peça de terra. Es tractava d'una parcel·la de reg, campa, de 10 porques, situada
al terme de Tàrrega, a la partida de les Condals, i que era franca de cens i
censal. Pertanyia a l'heretat de la casa. La comprà Josep Gili, calceter de Tàrrega.
La parcel·la estava sembrada i l'esplet seria per al comprador (a excepció de la
part que tocava al parcer). El preu va ser de 195 lliures, cobrades en efectiu. El
cabaler Josep Çanou va aprovar i ratificar aquella venda, prometent que en el
futur no la qüestionaria.^''

Aquell mes de desembre de 1695, trobem una referència a la Sra. Maria
Paula de Pocurull, que aleshores vivia al Palau i que encara romania vídua

-" AHCC, FN, Tàrrega, N II 16, Francesc Colom, Manual 1694-1695, quademet 14, sense foliar
(quan ho vaig consultar es trobava entre la documentació del notari targarí Galderic Soler). Les afrontacions
de la parcel·la eren: a l'est, el camí de les Condals; al sud i a l'oe.st, terres de la Sra. Teresa Castelló i Pellicer;
al nord, terres de Francesc de Perelló. El pare dels nois, el Sr. Antoni Joan Çanou, va comprar aquella
parcel·la el 27 de març de 1677 a Balta.sar Capdevila, de les Oluges.

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. . . 85

d'Antoni Joan Çanou. La dama estava posada en plets a Barcelona. De fet,
desplegava una notable activitat econòmica en aquesta època a la zona
urgellenca, amb sovintejades aparicions a la documentació notarial.

Un altre tema que neguitejava el jove hereu Joan Çanou era el llegat que va
establir en testament son difunt pare de donar cada any 10 lliures a la fàbrica de
l'església nova de Tàrrega. Els Çanou havien anat pagant aquella suma, però a
partir de l'any 1692 el Joan va deixar de fer-ho, perquè pretenia que li
compensessin aquelles 10 lliures anuals amb les 90 lliures que volia cobrar
dels administradors de la citada obra, al·legant que aquelles 90 lliures les havia
pagades son difunt pare a nom d'aquella. L'enrenou estava servit, i després de
quatre anys de discussions es va arribar a la inevitable concòrdia. Concretada
el 13 de febrer de 1696, la concòrdia establia que l'hereu Çanou no hauria de
pagar les 40 lliures que devia per les quatre pagues caigudes i que, cara al futur,
quedaria alliberat del pagament de les 10 lliures anuals; de la seva banda, ell
perdonava a l'obra de l'església el deute de les 90 lliures. A canvi de l'extinció
de l'obligació de pagar les 10 lliures anuals, l'hereu Çanou pagaria a la dita
obra 220 lliures; part d'aquesta quantitat la pagaria consignant a favor de l'obra
de l'església targarina un deute que tenia amb ell Anton Desvalls i de Vergós,
senyor del Poal (deute que, per cert, es preveia que podria costar de cobrar).
Podria ser, emperò, que aquesta concòrdia hagués quedat en paper mullat, perquè
una nota al marge del text, en el seu encapçalament, indica: "non habuit
ejfectum"P

Mentre estava embolicat amb aquestes concòrdies i ajustaments familiars,
a Joan Çanou li va néixer un fill, a qui anomenaren Carles i que fou batejat a
Tàrrega el 21 de desembre de 1695. Arribaria a adult i es convertiria en prevere
i rector de la vila anys a venir.

El 23 de febrer de 1696, l'actiu Joan Çanou va comprar una casa amb corral
al carrer d'Agoders de Tàrrega, la qual era situada al bell mig de dues cases
que ja tenia la família allí. La hi va vendre el convent del Carme de Tàrrega,
però amb clàusula que en part seria un establiment, amb un cens anual de 3

-' AHCC, FN, Tàrrega, N II 16, Francesc Colom, Manual 1694-1695, quademet 14, sense foliar
(quan ho vaig consultar, es trobava entre la documentació del notari targarí Galderic Soler). El deute que
amb Joan Çanou tenia Anton Desvalls, senyor del Poal, era exactament de 122 lliures i 10 sous. Formava part
d'un deute més gran, exactament de 1.670 lliures, que Anton Desvalls tenia amb el mateix Joan Çanou i amb
un veler de Barcelona anomenat Miquel Negre (el qual .sembla que tenia relació amb la vila de Bellpuig). En
aquell deute també hi estava implicat el monestir de Montserrat.

86 JOSEP M. PLANES I CLOSA

sous, a pagar l'I de febrer. El preu es fixà en 240 lliures, 140 de les quals en
Çanou no les pagà, sinó que creà un censal a favor del convent de 7 lliures de
pensió anual; 40 lliures més les va pagar llavors en efectiu; les altres 60 les
quedà a deure i prometé donar-les el vinent Nadal (no les pagà fms a l'any
1700).^" Òbviament, Joan Çanou comprà aquell immoble per ajuntar-lo als
dos queja tenia a cada costat, i fer així un conjunt de propietats urbanes compacte
i unitari.

No sabem quina era en aquesta època la relació de Joan Çanou amb la seva
madrastra Maria Paula de Pocurull i amb els germanastres Bru-Pocurull, que
vivien al Palau d'Anglesola. Precisament, l'any 1696 un d'aquests germanastres
de l'hereu Çanou va fer capítols matrimonials. Es tractava d'Anton de Pocurull
i de Bru (observeu el canvi en l'ordre dels cognoms), que era donzell i que,
com ja ha quedat dit, residia al Palau d'Anglesola. La noia triada per casar-se
era la donzella Anna Maria Perelló i Cendra, filla d'un ciutadà honrat de Bar­
celona establert a Santa Coloma de Queralt (ja difunt aleshores) i neboda dels
Perelló de Tàrrega. L'altre germanastre era Ramon de Pocurull i de Bru, donzell
i doctor en Drets, que acabà essent prevere.̂ '̂

La concòrdia dels Çanou amb la vegueria de Segarra

Després d'anys de plets i embolics amb Torà, Calaf i les altres poblacions
vinculades, per culpa del censal de la Inquisició i les obligacions que pertocaven
als descendents dels fiadors, finalment es va arribar a un acord per tancar
parcialment aquell desagradable contenciós. El jove hereu Joan Çanou, el prin­
cipal protagonista de la concòrdia, ja havia practicat estratègies semblants per
superar els conflictes que la seva casa havia heretat. Semblant desig de solució
devien tenir els pobles de la vegueria. A més, continuar amb els plets causaria
als pobles i a la família Ç 3.noii « gravíssims gastos, danys y molèsties». Els
advocats aconsellaren l'avinença i al capdavall aquesta fou la via que s'imposà.

2» AHCC, FN, Tàrrega, N II 20, Antoni Lloses, Manual 1695-1696, fs. 61 -67. Foren testimonis Joan
Valeta i Joan Ferrer, pagesos de Ribelles. Les afrontacions de la casa eren les següents: a l'est, una de les
cases dels Çanou; al sud, el carrer d'Agoders; a l'oest, la casa principal dels Çanou; al nord, el corral d'aquesta
casa principal. El convent del Carme havia obtingut la casa aleshores venuda per una sentència del 8 de
novembre de 1695.

'-> AHCC, FN, Tàrrega, N II20, Antoni Lloses, Manual de capítols ¡690-1697, fs. 193v.-201 v. En el
futur, l'Anton va ser senyor de Fonolleres i la Corbella. Pel que fa al Ramon, arribà a rector de Cubells.

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. .. 87

La concòrdia es va enllestir el 23 de novembre de 1696 a la sala de la
casa de Goletes (terme de Castellfollit, abadiat de Sant Benet de Bages). En
representació dels diversos pobles de la vegueria, hi van ser presents aquests
síndics:

- Josep Miralles, per la vila de Torà;
- Josep Vilaseca, per la vila de Calaf;
- Miquel Farrerich, per la vila de Castellfollit;
- Josep Roca, pel lloc de Pujalt;
- Jaume Joan Diumenge, per la vila d'Ivorra;
- Francesc Torres, per la vila de Tarroja;
- Magí Rossinés, pel lloc de Montfalcó Murallat;
- Joan Farrés, pel lloc de Ferran;
- Ramon Blanch, pel lloc de Vicfred;
- Joan Marsà, pel lloc de Fontanet;
- Pere Joan Ratera, pel terme de la Molsosa;
- Rafael Mas, pel terme de Calonge;
- Bernat Telles, pel lloc de l'Aguda de Torà.

No apareix cap representant directe de Mirambell. Aquest indret potser estava
representat pel síndic de Calonge.

Seria interessant recollir dades sobre aquests tretze síndics i llurs famílies.
Nosaltres no ho hem fet. Tenim una breu referència sobre el síndic toranès
Josep Miralles, que era pagès; el 26 de juliol d'aquell mateix 1696, aquest
individu, que era integrant del consell general de la vila de Torà, va participar
en la venda a carta de gràcia a la comunitat de preveres toranesa del vint-i-dosè
sobre tots els grans i vins que la gent de Torà colliria al terme de la vila o en
altres termes.'" D'altra banda, l'any 1688, apareix documentat un Josep Roca
de Pujalt que era sastre." També consten algunes referències, tot i que indirectes,
als Torres de Tarroja, els quals estigueren bastant relacionats amb les veïnes
terres urgellenques;-'^ de fet, el cognom Torres era molt habitual a Tarroja;
sense anar més lluny, el novembre de 1703 trobem tres caps de casa d'aquesta
població que el portaven: Lluís Torres (batlle aleshores), Francesc Torres i Jaume

'" Coberó, op. cil., ps. 317-318. En aquella data, els cònsols de Torà eren Gaspar Huguet, Gil Blasi,
Josep Rius i Celdoni Giribets, tots quatre pagesos.

" AHCC, FN, Cervera, N I 103, Joan Montaner (burgès). Manual 1688 (30 de març - 29 de juny),
document solt.

JOSEP M. PLANES I CLOSA

Torres, tots tres pagesos." I de Miquel Farrerich, de Castellfollit de Riubregós,
podem dir que era pagès i que tenia un oncle anomenat Pere Farrerich, el qual
l'any 1704 era canonge de l'església de Santa Anna de Barcelona.-""

La concòrdia signada aquell 23 de novembre de 1696 entre el jove ciutadà
Joan Çanou i els representants de les localitats de la vegueria de Segarra era
bastant favorable a la vegueria. En essència, constava dels següents acords:

1) Per tot el que les universitats li exigien com a hereu i teñidor dels béns
del difunt Joan Agramunt, el targarí Joan Çanou els donaria 1.950 lliures.
Aquesta quantitat es faria efectiva en diversos terminis: 1.000 lliures per la
vinent festa de Reis, 500 lliures per la festa de Reis de 1698 i 450 lliures per la
festa de Reis de 1699. Els diners serien dipositats a la taula dels comuns dipòsits
de Barcelona. Les universitats li firmarien apoca dels ingressos efectuats. Com
que Joan Çanou encara no tenia aleshores els 25 anys, renuncià expressament
als drets que li pogués comportar ser menor d'edat.

2) Davant aquella promesa de pagament feta pel Çanou, els síndics de les
universitats de la vegueria, perunanimitat,-*' van renunciar al plet que mantenien
amb ell, anul·lant tots els actes i procediments de la causa, i en particular els de

'• Aquestes referències ja les trobem als primers decennis del segle XVll. Així, el 2! d'octubre de
1612, es va casar a Tàrrega un sastre de Tarroja que es deia Jaume Torres i que era fill de Pere Torres, sabater,
i d'Isabel (ja difunts aleshores), tots de Tarroja. Esposà Caterina Vidal, una donzella de 19 anys que era filla
de Llorenç Vidal, teixidor de lli, i de Joana (també difunts), tots de Tàrrega. El matrimoni residí a Tàrrega, on
la Caterina va morir tot just dos anys després, el 28 d'octubre de 1614, quan tan sols tenia 21 anys. El sastre
Jaume Torres, vidu, es va tornar a casar a Tàrrega, el 12 de setembre de 1621. La nova muller va ser Maria
Soler, una donzella de 23 anys que era fdla dels targarins Pau Soler, pagès, i Àngela (també difunts). Aquest
nou matrimoni va tenir més èxit i duraria molt temps. Es va trencar 1' II de maig de 1653, que fou quan morí,
sempre a Tàrrega, el sastre Jaume Torres, afectat de gota. La seva vídua Maria moriria a la mateixa vila el 14
de novembre de 165.5, amb 57 anys d'edat. APT, Llibre d'òbits-casaments-confirmacions-notesparroquials
diverses ¡605-1666, fs. 7 i 20v„ i reconstitució familiar

Fent un salt en el temps, ens trobem l'any 1713 amb Miquel Torres, un fadrí pagès que residia a
Castellserà però que procedia de Tarroja. Era fill de Ramon Torres, pagès de Tarroja, i de Teresa. El 3 de
març d'aquell any, va esposar la donzella Teresa Çanou, filla de Francesc Çanou, sabater que vivia a Tàrrega,
i d'Anna Maria. Els pares de la noia estaven vius; el pare del Miquel Torres, mort. Aquests Çanou sabaters
establerts a Tàrrega no tenien relació amb els Çanou ciutadans honrats. El pagès tarrogenc Miquel Torres,
que seguí residint a Castellserà, aviat va quedar vidu de la seva primera muller. L'I de setembre de 1715 es
va tornar a casar, novament a Tàrrega. Aleshores esposà Agna Maria Guardiola, una vídua targarina que
anteriorment havia estat casada amb Anton Nogués, pagès de Tàrrega; era filla de Jaume Guardiola, també
pagès de Tàrrega (i també difunt llavors), i de Cecília (viva). APT, Llibre de casaments 1652-1733, fs. 165 i
174v.

•" AHCC, FN, Cervera, N 1 103, Joan Montaner (burgès). Manual 1702-1703, fs. 85lv.-852.
" AHCC, FN, Cervera, N 1 103, Joan Montaner (burgès). Manual 1703-1704, f 882.

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. . . 89

segrest i embargament. El plet, però, seguiria pel que feia als descendents dels
altres fermances, perquè aquell acord afectava només els Çanou i els béns
Agramunt; així, les universitats podrien demanar als descendents dels altres
fermances les restants quantitats pagades, tant per la propietat i pensions dels
censáis com per les despeses que havien tingut i que encara tenien; es reservaven
també el dret a quedar-se la quantitat que el difunt Joan Sala havia dipositat a
la taula de Manresa. Amb els Çanou, però, ja no hi hauria més demandes. A
partir d'aquell moment, els Çanou podrien cobrar i rebre sense impediments
les pensions i els fruits dels béns i drets que anteriorment els foren segrestats.
També rebrien les 268 lliures i 15 sous que Pau Comas, pagès i batlle de Calaf,
executor del segrest dels béns Agramunt, diposità a la taula de canvi de Barce­
lona en favor de la vegueria de Segarra el 21 d'abril de 1694.

3) Si en el futur les universitats pretenguessin rescindir aquella concòrdia i
continuar el plet contra els Çanou, no podrien fer-ho que primer no restituïssin
la quantitat pactada i pagada (en tot o en part) per aquests.

4) Joan Çanou prometia que en el futur no intentaria, ni per via judicial ni
extrajudicialment, cobrar dels successors del difunt Joan Sala i dels successors
dels altres fiadors la suma que ell s'havia compromès a pagar en la concòrdia.
Per la part que li tocava, renunciava totalment a la causa entaulada.

Els testimonis de la firma de tots els participants en la concòrdia van ser:
- Josep Perpinyà, doctor en Drets domiciliat a Torà;
- Josep Castellanes, pagès de Fontanet;
- Ramon Terés, escrivent de Tàrrega, que de manera puntual va actuar en

el lloc del notari que enregistrà l'acte.

Dels tres testimonis, coneixem bé l'escrivent targarí Ramon Terés. Poc
després es convertiria en notari de la seva vila i seria un dels prohoms targarins
més odiats i polèmics de la primera meitat del segle XVIII, per la seva acusada
tendència botiflera i per uns discutidíssims comptes que va donar com a
col·lector del cadastre local.'"'

" Consta que primer van fer deliberació a la mateixa sala de la casa de Goletes, i que d'això en va
quedar constància escrita al "llibre de les deliberacions fan dits sindichs en dita sala".

'" Pi.ANHs, Josep M.: LM nissaga Jover de Tàrrega. Les primeres ¡•eneracinns (1649-1739), Tàrrega,
Ajuntament deTàrrega, col. «Natan Estudis», núm. 8,1997, ps. 176-180, 189-192,222-226 i 243. GONZALVO,
Gener/ FARRK, IVliquel Àngel: «Una destacada família de la Tàrrega de l'Antic Règim: els Terés», Urix,
mim. 6, 1994, ps. 99 i 101.

90 JOSEP M. PLANES I CLOSA

Emperò, qui més ens crida l'atenció dels tres testimonis és l'advocat toranès
Josep Perpinyà. És probable que aquest individu actués d'assessor jurídic i
conseller dels síndics de la vegueria, i potser el perfil final de la concòrdia amb
Joan Çanou fou obra seva. La família Perpinyà era una de les més influents al
Torà de la segona meitat del segle XVII i aquest prestigi explicaria que la gent
de la vegueria confiés en el seu criteri i suport jurídic. Els Perpinyà s'haurien
establert a Torà en la persona de Miquel de Perpinyà, natural de Guissona, el
qual es va casar amb Maria Anna Xerquies, natural de Barcelona o de Torelló.
Un fill d'aquest matrimoni fou Bartomeu de Perpinyà, donzell, el qual es va
casar amb Maria Àngela Pedró, natural de Manresa. Bartomeu de Perpinyà,
que trià sepultura sota l'orgue de l'església parroquial toranesa, va fer testament
el 16 de gener de 1681. L'advocat Josep de Perpinyà va tenir una notable activitat
pública a Torà durant els anys noranta del segle XVII. A través d'ell i d'una
filla seva, els Perpinyà enllaçaren amb els Tristany d'Ivorra i amb els Nuix de
Cervera."

El futur des Çanou

Després de firmar la concòrdia amb les universitats de la vegueria de Segarra,
cosa que li va permetre alliberar els béns de l'herència Agramunt, el ciutadà
Joan Çanou encarà el futur amb optimisme. Almenys en teoria, se li presentaven
uns bons temps. Amb 22 anys, tenia dona i dos fills vius, havia arranjat els
diversos embolics econòmics heretats de la família, disposava d'un bon
patrimoni a Tàrrega (diverses cases i 40 jornals de terra),''* i tenia a més el
patrimoni Agramunt a Calaf i el patrimoni familiar de Cabestany. Una referència
notarial del mes de novembre de 1698 indica que les terres que els Çanou
tenien a Cabestany no havien de pagar l'onzè dels grans que s'havia imposat a
aquell poble, perquè els qui hi tenien terres i no hi vivien no el pagaven.'''-'

"CoBKRó.o/). c/7.,ps.54,66, 127, 131-132, 140-141,210-211,282-283,310,371. Garganté/Mante-
ca/Oliva, op. cit., pàg. 6.5. A la tapa de pedra de la tomba triada per Bartomeu de Perpinyà hi ha gravat l'e.scut
dels futurs barons de Perpinyà. Una Teresa de Perpinyà espo-sà un Pere de Tristany, mentre que Josep de
Perpinyà e.s casà amb Rafaela de Tristany. Una filla de Josep de Perpinyà, Teresa, l'any 1738 maridà el
cerverí Marià de Nuix i Gallart; una altra filla seva maridà el militar Diego Almansa, sergent del regiment de
Sagunt.

'* Almenys, això era el que tenien els Çanou a la vila l'any 1704, amb un valor patrimonial global de
5.329 lliures. AHCT, FMT, Llibre de les estimes 1704, f. 46v.

" AHCC, FN, Cervera, N I 103, Joan Montaner (burgès), Manual 1697-1698, fs. 1.474-1.476. El 28
de novembre de 1698, Cabestany arrendà l'onzè dels grans de la collita de 1699 a Antoni Joan Pont, pagès de
la Guàrdia Lada, per 60 lliures.

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. . . 91

D'altra banda, Joan Çanou podia tenir també propietats i interessos en altres
indrets de la Segarra i fins i tot a la ciutat de la seva dona, Manresa. La zona
urgellenca i segarrenca, després d'haver patit una certa crisi a mitjan decenni
dels anys noranta, que havia fet trontollar una mica l'expansió demogràfica i
econòmica de les últimes dècades del sis-cents, havia recuperat la tendència al
creixement. L'època era bona per fer inversions i negocis, malgrat que de
moment hi havia guerra amb França.

També calia obtenir poder i prestigi local, quelcom que sens dubte buscava
el jove Çanou, que no podia acontentar-se només amb les rendes, collites i
tractes econòmics. Ja havia ingressat al consell general de Tàrrega l'any 1694,
convertint-se en un dels prohoms més joves de la vila. La primavera del 1697,
va sortir escollit paer primer. Amb 23 anys, potser li arribava massa d'hora
aquest càrrec de tanta responsabilitat, i més encara tenint en compte que li tocà
ocupar-se de la vegueria de Tàrrega en alguna ocasió, per absències del veguer
Epifani Berenguer. La conjuntura, per postres, era força delicada, amb la gue­
rra contra França entrant en un moment culminant i un exèrcit enemic que
s'havia proposat de conquerir Barcelona.

El jove paer Joan Çanou es comportà durant els primers mesos del seu càrrec
amb una barreja d'esperit especulador i actuacions decidides. El juny del 1697,
va comprar a carta de gràcia els fems dels bestiars de la vila per un preu de
2.000 lliures, aprofitant-se que Tàrrega estava aleshores amb l'aigua al coll per
poder pagar 70 soldats que li exigien per anar a socórrer una Barcelona que
havia de ser imminentment assetjada pels francesos.'*" En el futur, es troben
altres referències a l'interès dels Çanou per la ramaderia de la zona.

Aquell mateix mes de juny de 1697, es va registrar notarialment la revenda
de set censáis creats en els anys 1686-87 per diversos particulars de Calaf (en
concret, els números 1, 2, 3, 4, 5, 7 i 8), i que fíns aleshores posseïa Joan
Çanou, com a hereu dels seus difunts pares Antoni Joan i Francesca. Per al jove
ciutadà, aquella revenda equivalia a un quitament, amb la consegüent recuperació
dels diners. De fet, la revenda ja s'havia produït, a la pràctica, unes setmanes
abans. Els dies 24 i 25 de març de 1697, els calafíns que havien de pagar els
esmentats censáis (Joan Falip, Agustí Xapelli, Joan Solé i l'adroguer Francesc
Ribera, aquest darrer en tant que fill i hereu d'Antoni Ribera) van fer donació

^ AHCT, FMT, Llibre de consells 1684-1698, fs. 398v.-399 i també 403.

92 JOSEP M. PLANES I CLOSA

a la comunitat de priors, canonges i beneficiats de l'església col·legiata de Calaf
del dret de lluir aquells censáis. Uns dies després, el 29 de març de 1697, el
prevere Bernat Vilaseca, doctor en Drets, síndic i procurador de l'esmentada
comunitat, va dipositar a la taula de canvi de Cervera 1.639 lliures a favor de la
família Çanou. D'aquesta quantitat, 1.617 lliures eren per la revenda dels set
censáis, mentre que les 22 lliures restants eren per la part corresponent a les
pensions d'aquell any, fins aquella data. De manera oficial, el 26 de juny de
1697, Joan Çanou va reconèixer davant notari aquella revenda i transportació
de set censáis calafins en favor de la comunitat de priors, canonges i beneficiats
de la mateixa vila de Calaf, fent rebut de les 1.639 lliures que li havien
ingressat."' Aquesta injecció econòmica pot explicar que Joan Çanou hagués
comprat a carta de gràcia, aquell mateix mes de juny, els fems dels bestiars
targarins: la quantitat era important i s'havia d'invertir.

D'altra banda, el 24 de juliol de 1697, el nostre jove paer primer, que a més
actuava com a veguer eventual, va tenir un incident amb una dama targarina,
quan va anar a l'era d'aquesta juntament amb altres paers i prohoms per endur-
se'n una part de la collita que estava batuda, ja que la dama no havia volgut
pagar un tall que van crear a Tàrrega per donar els soldats a Barcelona; es
posaren a discutir i la dama va etzibar una bufetada al Çanou, que reaccionà
manant a la dona que quedés arrestada a casa."^

Barcelona va caure en poder dels francesos, després aquests es retiraren i
firmaren la pau amb la Monarquia Hispànica. Les coses es van anar calmant.
De cara al final de l'any 1697, la màxima preocupació del ciutadà Joan Çanou
degué ser el nou embaràs de la seva esposa. Coincidint amb el canvi d'any,
aquesta infanta un nen, que fou batejat a Tàrrega el 2 de gener de 1698 i a qui
posaren per nom Josep.

Pocs mesos després, en concret el 25 de maig de 1698, Joan Çanou va fer
testament, amb el notari targarí Francesc Colom. De fet, no era el primer

"' AHCC, FN, Cervera, N I 103, Joan Montaner (burgès). Manual 1696-1697, fs. 1A1\.-155\. Foren
testimonis del registre de la revenda el notari cerverí Cristòfol Nuix i Compte, i l'escrivent cerverí Ambròs
Copons. Les 1.617 lliures ingressades per la comunitat de priors, canonges i beneficiats de Calaf a favor de
la família Çanou tenien la següent procedència: 1.444 lliures, de la fundació de sufragis feta l'11 de març
d'aquell any per Gabriel Ca.ses, prevere i beneficiat d'aquella comunitat; i 173 lliures, de la fundació de
sufragis feta el mateix 11 de març d'aquell any per Joan Rius, Macià Rius i Jaume Joan Rius, de Calaf

"- AHCT, FMT, Llibre de consells 1684-1698, fs. 401v.-402v. Planes, «Teresa Riera i Guardiola...
(segona part)», en premsa.

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. . . 93

testament que ordenava, perquè consta queja n'havia enllestit un altre abans,
amb el notari targarí Joan Àngel López i Espígol, testament que quedà revocat
pel que aleshores feia. Un comportament una mica sorprenent, perquè el prohom
tot just tenia 24 anys; a més, declarava que es trobava sa. Potser la seva salut,
tot i ser bona en aquell moment, era en general una mica delicada; això l'hauria
pogut impulsar a deixar enllestits els seus afers, preveient la possibilitat d'una
malaltia futura, i més tenint en compte que ja tenia tres fills barons. Fos per
aquest motiu o fos per un altre, en tot cas queda clar que seguia mantenint-se el
tradicional costum de la família Çanou de testar aviat.

No coneixem res de concret del primer testament que havia fet el ciutadà
Joan Çanou, ni tan sols la data, perquè del notari targarí Joan Àngel López i
Espígol no s'han conservat els testaments que enregistrà. Això fa que encara
agafi per a nosaltres més importància el segon testament, que sí que tenim a
l'abast.

Detinguem-nos, doncs, a analitzar aquest segon testament de l'inquiet Joan
Çanou. Per començar, el jove testador va designar quatre marmessors:

- el Dr. Jaume Riu, rector d'Anglesola, que li era cunyat;
- son germà Josep Çanou, canonge de Girona;
- Anna Riu, la muller;
- sa germana (en realitat, germanastra) Teresa Çanou, que estava casada

amb el Dr. Carles Perera, de Manresa (aquesta Teresa Çanou devia ser la noia
nascuda el mes de gener de 1683, filla del difunt Antoni Joan Çanou i de la
tercera dona d'aquest, Maria Paula de Pocurull, i s'hauria casat essent encara
una nena).

Un cop mort, Joan Çanou volia ser enterrat a la capella del Roser i que li
diguessin 300 misses baixes resades a la parroquial de Tàrrega i 25 més en
cadascun dels convents de la vila. I llegava 10 lliures a la congregació dels
Dolors de Maria Santíssima, per a qüestions d'ornament. A més, son hereu
tindria obligació de comprar cada any dotze ciris de mitja lliura cadascun i fer-
los cremar els dotze diumenges tercers en un salamó davant l'altar major.

Als seus cabalers Carles (de 2 anys llavors) i Josep (de pocs mesos) els
llegava per drets de Ilegítima paternal i maternal 600 lliures a cadascun, que
rebrien quan es casessin o rebessin algun benefici eclesiàstic. Si el benefici era
conventual, només en rebrien 300. A més, l'hereu de la casa els hauria de sus­
tentar i pagar-los els estudis fins a l'edat de 24 anys. Si volguessin ser doctors,
a més d'aquest llegat tindrien dret a altres béns de la casa (que no especifica).

94 JOSEP M. PLANES I CLOSA

El testador no tenia nenes en aquell moment, però si en el futur en tenia, els
fixava un dot, en el cas que es casessin, de 1.100 lliures a cadascuna, a més de
la roba i altres coses habituals. En el cas que volguessin ser monges, els llegava
100 dobles a cadascuna per pagar-los l'ingrés en religió.

Sa muller Anna quedaria usufructuaria de tots els béns de la casa, mentre
romangués vídua.

Designava hereu universal el seu fill gran Joan Ignasi (que llavors era enca­
ra un nen de pocs anys). Si aquest no deixava descendència legítima, l'hereu
seria el fill segon, Carles. Si aquest tampoc no deixava descendència legítima,
l'hereu seria el fill tercer, Josep. Si aquest tampoc no deixava descendència
legítima, l'hereu seria el següent fill mascle, si és que el Sr. Joan en tenia més.
Si tots els fills mascles morien sense deixar descendència, l'herència aniria a la
primera filla que el Sr. Joan pogués tenir. Si aquesta tampoc no deixava
descendència, l'herència passaria successivament a totes les altres filles que
pogués tenir. Si tampoc no hi havia cap filla que deixés descendència, l'hereva
seria aleshores la seva germanastra Teresa Çanou, muller del Dr. Carles Perera
de Manresa.

Si l'hereu era un fill del Sr. Joan i aquest es feia religiós, quedaria privat de
l'herència, la qual passaria al següent fill. Aquesta obsessió per evitar que
l'herència recaigués en un familiar que optés per la vida religiosa explica que
el testador no tingués en compte la possibilitat de fer hereu el seu germà Josep.

Admetent la contingència de morir jove, el Sr. Joan va designar curadors
per als seus fills. Aquests curadors serien:

- sa muller Anna Riu;
- son cunyat Carles Riu, doctor en Medicina de la ciutat de Manresa;
- el seu altre cunyat Carles Perera, doctor en Drets de la mateixa Manresa;
- el seu altre cunyat Jaume Riu, rector d'Anglesola;
- son germà Josep Çanou, canonge de Girona.

El testament, breu, concís i clar, no tenia més contingut. Fou fet i firmat a
l'estudi del notari Francesc Colom.''-' Aquest testament, al capdavall, no seria

•" AHCC, FN, Tàrrega, Nil 16, Francesc Colom, Testaments ¡678-1700, quademet de dos folis. Van
.ser te.stimonis el rev. Josep Vila, prevere i beneficiat de la parroquial targarina, i Albert Torrents, espardenyer
de Sanaüja però resident a Tàrrega. Consta que aquests dos testimonis van ser demanats pel mateix testador.

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. . . 95

encara el definitiu, perquè el jove prohom en faria un altre en el futur.

El ciutadà Joan Çanou ja no va tenir més fills mascles, però sí dues nenes.
La primera va ser batejada a Tàrrega el 14 de desembre de 1700, amb els noms
de Maria, Antònia, Teresa i Ignàsia. No. en sabem l'esdevenidor.

El prohom no va tomar a sortir escollit paer ni va gaudir d'altres càrrecs
d'importància. De fet, no va tenir temps de fer gran cosa més a la vida, perquè
se n'anà d'aquest món poc després. Les seves sospites d'una mort prompta es
van acabar complint. Joan Çanou va traspassar el 22 d'agost de 1702, quan tot
just tenia 28 anys. Uns dies abans, el 15 d'agost del mateix any, va tornar a fer
testament, llavors amb el notari targarí Antoni Lloses.'*'' No disposem d'aquest
testament definitiu, perquè del notari Antoni Lloses no s'han conservat els
testaments que enregistrà. Així, doncs, Joan Çanou havia viscut fent-ho tot
molt ràpid i bé podem dir que deixà el món dels vius amb la mateixa
«precipitació». Per fer més traumàtica aquella mort, la seva dona estava aleshores
embarassada. La Sra. Anna va fer el cor fort, es cuidà i deslliurà una nena pocs
mesos després, la qual fou batejada a Tàrrega el 20 de gener de 1703. Li posaren
els noms de Francesca, Anna i Antònia. No en sabem l'esdevenidor.

La vídua de Joan Çanou no es va tomar a casar i conservà la viduïtat gairebé
trenta anys.

El 1704, la vídua Anna va rebre els diners d'un censal de Calaf que fou
quitat i ràpidament els va col·locar en un altre censal. Ho va fer actuant com a
usufmctuària dels béns del seu difunt marit i com a tutora i curadora dels seus
fills. En aquella nova creació de censal tingué el suport dels altres tutors i
curadors que el Sr. Joan havia designat en son últim testament; ara la
documentació ens aclareix quins eren aquests altres tutors i curadors, els
definitius:

- Josep Çanou, doctor en Drets i canonge de l'església de Girona (germà del
difunt Sr. Joan);

- la Sra. Anna, vídua de Jaume Riu, metge de Manresa (la sogra del difunt
Sr. Joan);

- Carles Riu, metge de Manresa (cunyat del difunt Sr. Joan);
- Josep Riu, clergue de Manresa.

' Li.oBHT, art. citat, pàg. 45.

96 JOSEP M . PLANES I CLOSA

Notem, per cert, dos canvis en relació amb els tutors designats en el testament
del 1698. Va fer totes aquelles gestions censalistes el prevere i beneficiat targarí
Pere Joan Armengol, procurador designat per tots els tutors. El censal quitat
era de 200 lliures de preu i 10 lliures de pensió anual. Havia estat creat 1' 1 de
gener de 1687 i el pagava el prevere calafí Silvestre Soldevila. El 9 de gener de
1704, aquest Silvestre Soldevila, prevere i prior de la comunitat de Calaf, va
traspassar el censal a la dita comunitat. El 12 de febrer de 1704, Josep Vila,
prevere i canonge de Calaf, síndic i procurador de la comunitat calafína, va
ingressar a favor de la família Çanou 211 lliures, 4 sous i 6 diners a la taula de
canvi de Cervera. D'aquesta quantitat, 200 lliures eren en concepte de quitació
del censal creat l'any 1687; la resta, és a dir, 11 lliures, 4 sous i 6 diners, eren el
pagament de pensions degudes (una pensió i la porció d'una altra). El 24 de
juliol de 1704, el beneficiat targarí Armengol, procurador dels tutors i curadors
Çanou, va fer registrar notarialment la quitació del censal i la rebuda dels diners.
Acte seguit, amb aquells diners va crear un nou censal favorable als Çanou.
Agafà aquell nou censal, també de 200 lliures de preu i 10 lliures de pensió
anual, Andreu Partagàs, pagès de Manresa.'" La renda censalista havia
esdevingut una prioritat per als Çanou targarins i els parents de Manresa també
compartirien aquesta estratègia econòmica.

Durant la guerra de Successió i la immediata postguerra, sembla que la
vídua Anna se n'anà a viure (amb els seus fills) a Manresa, buscant la protecció
dels familiars d'aquella ciutat. L'any 1716, al cens de població de Tàrrega la
família Çanou no apareix, i a la part del cadastre consta que la vídua Anna
vivia a Manresa. Va acabar, això sí, tornant a Tàrrega, perquè amb una lletra
afegida de color més negre van indicar que totes les seves cases s'havien de
posar en l'indret dels qui efectivament habitaven a la vila. A més, els seus fills
van plantejar el seu futur professional a la capital urgellenca.

Al cadastre del 1716, la vídua i els hereus de Joan Çanou apareixien en
possessió de quatre cases al carrer d'Agoders de Tàrrega, les quatre tocant-se,

"' AHCC, FN, Cervera, NI 103, Joan Montaner (burgè.s). Manual 1703-1704, fs. 490-496. Foren
testimoni.s de Tacte notarial de quitació de l'antic censal i de l'acte notarial de creació del nou els cerverins
Ramon Bergadà, doctor en Drets, i Cristòfol Nuix i Compte, notari. La procura al prevere Armengol feta per
la Sra. Anna Riu, vídua de Çanou, fou registrada el 18 de juliol de 1704 pel rev. France,sc Riu, prevere,
doctoren Drets, notari i rector d'Alella; la del canonge Jo.sep Çanou fou registrada el 1.5 de juliol de 1704
per Ramon Vila, notari de Girona; la de la Sra. Anna, vídua de Riu, i la del seu fill Carles Riu fou registrada
el 21 de juliol de 1704 per Isidre Vendranes, notari de Manresa; i la de Jo.sep Riu fou registrada el 18 de
juliol de 1704 pel ja esmentat Francesc Riu, notari i rector d'Alella.

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. . . 97

una a continuació de l'altra. Eren a la part alta del carrer, a la banda dreta tot
baixant. La més gran, amb corral al darrere, era habitada aleshores pel prevere
Benet Escrivà, que no en pagava cap lloguer. Les altres cases eren més petites,
i totes estaven també ocupades; una, pel prevere Salvador Valls, que la tenia
llogada per 4 lliures l'any; una altra, per Francesc Pujol, parcer dels Çanou,
que l'habitava sense pagar res; l'última, pel prevere Jaume Ferrer, que la tenia
llogada per 5 lliures l'any. El valor d'aquests immobles -sens dubte, computat
a la baixa- era respectivament de 550, 100, 100 i 120 lliures.

D'altra banda, l'any 1716 la vídua Anna i els hereus Çanou posseïen al
terme de Tàrrega una era i quatre peces de terra, per a un total de 31 jornals (40
jornals en una primera estimació, que potser era la més fidedigna). Destacava
una gran parcel·la plantada de vinya a l'horta, així com una enorme parcel·la
de secà que era mig campa i mig plantada de vinya. Tenien donades les terres a
mitges i, com ja ha quedat dit, el seu mitger era el targarí Francesc Pujol. Amb
lletra posterior a la de les anotacions de 1716, van posar també a nom seu una
porció de 2 jornals d'una parcel·la campa de l'horta targarina.

A més, l'any 1716 van consignar que els hereus de Joan Çanou rebien 74
lliures anuals sobre els fems dels corrals de bestiar de Tàrrega, i 205 lliures, 8
sous i 4 diners de pensions censalistes."''

El notable patrimoni que tenien els Çanou a Tàrrega es veuria incrementat
amb el que tindrien també a Calaf, Cabestany i potser àdhuc en altres indrets.
No hi ha dubte que es tractava d'una família força important a nivell de les
terres lleidatanes en aquella època i que havia pogut resistir bé la sobtada mort
del cap de casa i l'impacte de la guerra de Successió. Amb l'ajuda dels parents
de Manresa, és clar.

Definitivament resituats a Tàrrega, els Çanou van destacar de valent durant
el segle XVIII, ben adaptats al règim borbònic i al tarannà agrari, comercial i
formalista de la vila urgellenca. No degueren oblidar els seus interessos a la
Segarra, encara que aquest és un aspecte de la seva història particular que
s'hauriad'estudiarmillor. La Sra. Anna Riu, vídua de Çanou, va morir a Tàrrega
el 24 de març de 1731. El seu hereu Joan Ignasi, que va ser advocat però que

•"̂ AHCT, FMT, Llibre del cadastre / 7/6, fs. 102v.- 103v., 229v., 236,244-244v., 275v.-276. En aquest
cada.stre consta que una vídua Çanou (de nom Anna Maria) va posseir una petita casa al carrer Major de
Tàrrega, valorada únicament en 70 lliures, i que la va habitar. L'anotació, però, apareix esborrada. A més,
sembla que aquesta vídua Çanou no era la vídua del ciutadà Joan Çanou, sinó del sabater Francesc Çanou.

98 JOSEP M. PLANES I CLOSA

bàsicament degué viure de rendes i lluint el seu títol de ciutadà honrat de Bar­
celona, va morir el 18 d'abril de 1752, quan rondaria la seixantena. El cabaler
Carles, que va ser prevere, va esdevenir rector de Tàrrega, càrrec que ostentaria
durant molts anys, fins a morir el 30 d'agost de 1769, als 73 anys; també fou
degà.

i

\
V

l i
'"^L'̂

v̂"

^ '
•IS. i

V,>--—-N, -

«i 3

l l i

S a l
£aa

I .
I
I

UN EXEMPLE DELS CONFLICTES ECONÒMICS DE LES POBLACIONS. . . 99

La continuïtat de la nissaga Çanou a Tàrrega va assegurar-la l'hereu Joan
Ignasi, botifler destacat de segona fornada i personatge molt important a nivell
local fins que va morir. Conservà el conjunt de les quatre cases contigües a la
part alta del carrer d'Agoders."" Va ser sis vegades regidor de la vila: el 1726
(regidor segon), el 1730 (regidor primer), el 1732 (regidor primer), el 1736
(regidor primer), el 1740 (regidor primer, desplaçat del càrrec per un regidor
vitalici) i el 1746 (regidor primer). Es va casar amb Maria Àngela Bordons. El
matrimoni va batejar quatre fills a Tàrrega entre els anys 1733 i 1737: Anna
(30-7-1733), Josepa (19-3-1735), Josep Ignasi (19-5-1736) i Carles (9-11-1737).
La filla segona i el fill quart van morir, amb pocs dies de diferència, pel febrer
de l'any 1739, quan eren força petits, segurament a conseqüència d'una epidèmia
de verola que va fer estralls a la vila. Els altres dos fills van sobreviure. La
gran, Anna, es va casar l'any 1774, ja gran, amb Josep Anton de Perelló.""
L'hereu, Josep Ignasi, va mantenir la importància dels Çanou a Tàrrega durant
la segona meitat del segle XVIII."'

•" L'any 1751, encara les posseïa. Llobet, art. citat, ps. 33 i 45.
••* EspiNAOOSA, Jaume: «Cal Perelló de Tàrrega, segons un inventari del 1808», Urtx, núm. 3, 1991, ps.

75,77 i següents.
•" Un incident municipal en què es va veure implicat l'any 1785 i les actituds polítiques posteriors que

adoptà ho podeu trobar explicat a PLANF.S, Josep M.: «Tensions municipals a la Tàrrega de finals del XVlll»,
Nova Tàrrega, núm. 2.232, 19 de desembre de 1987, sense paginació.

