

URTX

U

N INVENTARI DE L'ANY 1600

Lluís Pons i Serra

UN INVENTARI DE L'ANY 1600

Lluís Pons i Serra

Estudiós
de la història
d'Agramunt

La font

Una bona part del voluminós arxiu de la casa Siscar es troba avui a l'Arxiu Històric Municipal d'Agramunt i d'allí ha sortit el document objecte del present treball: un inventari dels béns de la família Solanes, de la Canosa, efectuat l'any 1600. He escollit aquest inventari pel seu gran interès, ja que dóna moltes informacions sobre les propietats i l'economia d'una casa pagesa benestant de les nostres contrades en el passat. Transcripció íntegrament el document a la part final d'aquest article¹.

Durant la primera meitat del segle XVII, la família Solanes, amb propietats a la Canosa, es va establir a Agramunt en la persona del seu titular. A mitjan segle, aquesta família va enllaçar amb els Siscar, carlans d'Os de Balaguer.

La noble família dels Siscar eren originaris del lloc de Siscar, a l'actual municipi de Calladrons, a la Ribagorça aragonesa. Un enllaç matrimonial els va portar a Os, on a finals del segle XIV ja els trobem com a carlans d'aquella població. Posteriorment, a finals del segle XVII, el fet d'haver rebut l'herència Solanes va motivar que trasladesin la seva residència a Agramunt. Més endavant, durant tot el segle XIX i començaments del XX, alternaren l'estada entre Barcelona i Agramunt, fins que l'any 1938 va morir el darrer membre baró de la família, sense descendència directa. El patrimoni va passar a altres familiars, els quals, a poc a poc, s'ho anaren venent tot, inclòs l'arxiu.

El bosc del Siscar

A l'extrem meridional del municipi d'Oliola, a tocar del d'Agramunt, es troba una extensa hisenda coneguda com el Bosc del Siscar, perquè fins fa pocs decennis era propietat d'aquella noble família, que, com acabem de dir, actualment es troba extingida en la seva

branca principal. L'esmentada hisenda és un conjunt de serres i clotades amb mitja dotzena de masies distribuïdes estratègicament per tal de poder atendre els conreus. Avui el bosc s'ha reduït molt, algunes masies estan deshabitades o en runes i els propietaris són uns altres, però el nom de Bosc del Siscar a nivell popular costarà de desaparèixer. La masia més important i imponent de tota aquella hisenda era la Canosa.

El nucli originari d'aquesta gran propietat foren les finques que al segle XVII posseïa al terme d'Oliola un tal Pere Solanes, ric mercader originari de la Canosa i veí d'Agramunt. L'any 1673, va entrar en possessió dels béns de Pere Solanes el seu nét Ramon de Siscar i Solanes, i tant aquest com els seus descendents, al llarg de generacions, anaren adquirint enclavaments i finques de la vora fins a constituir l'extensa hisenda que ha arribat fins als nostres dies.

La Canosa

A l'època en què situem el nostre treball, la Canosa no era una masia, sinó un autèntic poblet. Com a habitants i propietaris d'aquell lloc tenim notícia, a més dels Solanes, dels Pejuan, dels Bastús i dels Montaner. Fa la impressió que la casa econòmicament més forta del poblet era cal Solanes.

La Canosa i les seves terres eren del terme d'Oliola i pertanyien a la seva jurisdicció. Eclesiàsticament, també depenien d'Oliola, tant els veïns com l'església del lloc (que, amb reformes posteriors, es manté ben conservada).

Posteriorment, la Canosa es convertí en una masia, en adquirir els Siscar totes les terres que constituïen el seu terme. La casa fou reconstruïda durant el darrer terç del segle XVIII, sobre les restes de l'antic poblet. Ara fa anys

que no hi viu ningú, però manté ferma i en peu la seva imponent estructura damunt el tossal on està edificada.

La família Solanes i l'inventari de 1600

El Pere Solanes que hem esmentat abans era en un principi cabaler, però un cúmul de desgràcies familiars va fer que, al final, heretés tots els béns de la casa pairal. Durant el mes de maig de l'any 1600, segurament degut a una pesta, a cal Solanes de la Canosa moriren en pocs dies l'amo, un fill i un mosso. La vídua, de nom Margarida, per evitar complicacions econòmiques que en endavant poguessin sorgir, va determinar fer inventari dels béns del seu difunt marit davant el batlle d'Oliola i diversos familiars. Va actuar de notari el rector d'Oliola Joan Benet Bru. Feren el recompte dels béns en diverses etapes, començant el dia 27 de maig de 1600.

El text de l'inventari el publiquem al final com a apèndix. Ací destacarem aquelles parts i aquelles informacions que considerem més interessants.

El difunt Antoni Solanes havia fet testament davant el notari d'Agramunt Francesc Thomàs, el qual en un principi no volia obrir aquest testament perquè «no ere feta la novena de ell». Suposem que volia dir les honres fúnebres acostumades en sufragi de la seva ànima. La vídua Margarida es va disculpar dient que en els tres dies següents a l'òbit del marit havien ocorregut les altres defuncions de què hem parlat abans. Demanà almenys que el notari digués qui eren els tutors i curadors dels hereus. També demanà al batlle que es prengué inventari, i així varen fer-ho.

A més de la vídua Margarida, els tutors i curadors eren Jeroni Solanes, de la Canosa, i Pere Solanes, de la masia de Buera, parents del difunt. Altres familiars que surten a l'inventari són: Joan Manonelles; Pere Antoni Vall, sastre d'Agramunt; Jaume Balagueró, de la Donzell; i Onofre Arriasol, de Montclar.

La casa era gran, i en una època anterior havia estat ampliada, perquè parlen del celler de la casa nova i del celler de la casa vella; però no s'esmenta més aquesta diferència en referir-se a les altres estances de l'edifici.

Als estables hi havia molts animals: un parell de mules i un parell de bous (que devien ser els que utilitzaven per treballar les terres), dues eugues, vuit someres i un gorà (ase semental).

El bestiar de llana i de pèl el tenien a pasturar a la muntanya de Son (Pallars Sobirà), i el van inventariar amb tot detall: 1.087 ovelles, 462 caps entre anyells i anyelles, 79 caps «de pel gros», i 38 caps entre cabres i cabrides. Un ramat tan considerable forçosament requeria bastant personal per tenir-ne cura: un tal Vicens Badia com a majoral i altres pastors, sense especificar quants; a més, cinc rucs i dues eugues (una de les quals tenia un pollí); i totes les altres coses necessàries, com samarres, gossos, sacs, calderes, barrals, etc.

Als cellers —de la casa vella i de la casa nova— hi havia una colla de fustes i carreterells, amb una capacitat total de 1.850 cànners. A més, hi havia algunes portadores i dues piques de pedra.

A la sala hi havia sis caixes i dos cofres. Detallaren el que guardaven al seu interior: molta roba de port, llençols, estovalles, coixineres, roba per obrar, etc.

La Canosa.

Dibuix de Ramon Creus, publicat l'any 1974 a la revista Sió. L'escut reproduït a la il·lustració es troba a la capella de la masia; és l'escut de la família Siscar, que conté el sol dels Solanes i la canya xisca dels Siscar.

A la cuina fan esment de calderes, olles, paelles i altres estris propis del parament d'aquella estança.

Al pastador hi havia pasteres, pasteretes, escaletes, passadors (sedassos).

Sense determinar exactament el nombre i la situació dels dormitoris, parlen de set llits, sis matalassos de llana, flassades (la majoria, de borres).

Diuen també que a la sala hi havia tres espases velles, sense baina, una escopeta, un arcabús i un pedrenyal amb flascó i clau.

Sense determinar l'indret on es trobaven, esmentaren una colla de documents, uns de paper i bastants en pergami: actes de censals a favor de la família (els enumerem en un apèndix), escriptures de compravenda, èpoques, definicions de censals, capitols matrimonials.

Enumeraren també els béns immobles propietat de la família, però sense posar-hi l'extensió.

Escut de cavaller dels Siscar i Solanes
damunt de la porta d'entrada a la capella.
(Fotografia: Virgínia Costafreda).

Ja cap al final, els tutors van encarregar a la vídua Margarida l'administració de la casa i van declarar que es fiarien de la paraula d'ella per saber el que s'hauria gastat. Així mateix, van fer poders a Jeroni Solanes perquè administrés els béns de la casa en qüestions legals (plets, etc.) i també perquè comprés herbes i pasturatges, vengués cereals i bestiar, etc.

Com hem dit, van començar aquell inventari el dia 27 de maig de 1600, pocs dies després de les defuncions de l'amo, el fill i el mosso. Segurament per por de contagiar-se de la pesta, aquell dia solament van examinar els baixos de la casa: l'entrada, els estables i els cellers. Van pujar dalt del pis i van entrar a la sala gran, però allí només van fer un cop d'ull; esmentaren la taula i les caixes i, sense examinar res en detall, van donar per acabada la visita.

Uns dies més tard, el 6 de juny, fou obert el testament del difunt Antoni Solanes, i el dia 16 de juny van continuar l'inventari. Abans de continuar-lo, però, un dels tutors, el Jeroni Solanes, en presència del batlle, notari i altres familiars, va voler passar comptes del que d'ençà les defuncions havia cobrat i gastat per a la casa; presentà papers, van fer números i al final va quedar un saldo favorable a la casa de 3 lliures i 15 sous, diners que van restar en el seu poder.

Aquest Jeroni era un germà del difunt Antoni Solanes. Probablement era solter i resident a la casa pairal. A la pràctica, seria qui hauria fet d'amo d'ençà de la mort del seu germà. També era un dels tutors i curadors del nou hereuet, el Pere, que aleshores encara era menor d'edat (aquest Pere era l'individu que posteriorment va fixar la seva residència a Agramunt).

La família Solanes de la Canosa era molt nombrosa i, en certa manera, complicada. El difunt Antoni s'havia casat més d'una vegada. La Margarida, aleshores vídua, era la darrera muller que havia tingut; aquesta dona era la mare del Pere, el qual va passar a ser l'hereu perquè el seu germà gran —en realitat, germanastre—, de nom Joan i fill d'un matrimoni anterior de l'Antoni, va morir aquells dies (juntament amb el pare i un mosso).

Conclusions

Els Solanes de la Canosa eren una família benestant i fa la impressió que la seva principal riquesa, l'actiu que proporcionava més ingressos, era el bestiar. Tenien un ramat molt nombrós, ramat que en aquella època de l'any, de cara a l'estiu, era a pasturar a la muntanya de Son. En la relació dels béns immobles fan constar que de les herbes i pasturatges d'aque-

**Capella de la Canosa
i, al costat, el petit
cementiri.**
(Fotografia: Virginia
Costafreda).

lla muntanya la meitat la tenien arrendada per nou anys.

A part del bestiar menut, de llana i de pèl, a l'estable de la casa tenien eugues i someres dedicades a la cria, i per a cobrir aquests animals disposaven d'un ase semental (un gorà).

De les bestioles del corral no en parlen, tot i que és de suposar que també tenien aviram, conills i porcs; si no ho esmenten, segurament serà perquè només en criaven per al consum de la família, vull dir que no era per a negoci. La ramaderia que podia proporcionar diners eren els pollins, les ovelles i les cabres.

A més de tenir força finques, a cal Solanes de la Canosa també eren rics en diners, perquè les pensions que cobraven dels censals sumaven més de 150 lliures anuals; això significava un capital prestat de més de 3.000 lliures (comptant-ho a un 5 % d'interès). A remarcar que només en un sol cas (l'Arbós d'Agramunt) trobem diners deixats a un particular; en dos casos, el censal es refereix a una entitat: la vila de Tàrrega i la universitat de Puigverd; els censals deixats a «los de Tudela», «los de Colldelrat», etc. sembla que s'han d'interpretar referits al conjunt dels veïns d'aquells pobles.

En tots els documents esmentaren el notari que els va autoritzar. Havien fet treballar bastant el notari agramuntí Francesc Thomàs, en poder del qual hi havia la meitat dels actes de censals. Els altres documents els guardaven ells a casa.

Resulta estrany que no esmentin l'existència de grans, de cereals. L'inventari, de fet, es va començar a fer a finals de maig. És que potser ja s'havien venut la collita anterior? Però forçosament a la casa havia de quedar una part dels grans, per fer farina i pastar el pa per al

propi consum, també per atendre la sembra de la propera collita.

En els dos cellers esmentats —el de la casa nova i el de la casa vella—, hi havia molts recipients per encabir vi, la qual cosa fa pensar que tenien bastant de vinya. Però no diuen si aquests recipients eren plens o buits. Aquesta omisió també resulta estranya.

A l'extensa hisenda del Bosc del Siscar, sempre ha predominat la terra campa i els pasturatges; de plantat, vinya i olivers, mai no n'hi ha hagut gaire. Però seria molt rar que no haguessin disposat d'alguna planta d'olivers, almenys per arreplegar oli per al consum de la família. Sigui com sigui, en aquest inventari l'oli és totalment absent: no es parla ni d'existències, ni de recipients per a guardar-lo.

APÈNDIX I ANNEX DOCUMENTAL

Relació de les pensions anuals dels censals favorables a la família Solanes de la Canosa

Vila de Tàrrega	50 ll.	
Els de Tudela	11 ll.	
Els de Colldelrat	6 ll.	
Els de Palou	10 ll.	
Universitat de Puigverd	20 ll.	
Els de Mont-roig	15 ll.	
N'Arbós d'Agramunt	5 ll.	
Els d'Alsola (??)	30 ll.	
Els de les Puelles	3 ll.	
Els de Tudela	3 ll.	14 s.
Total	153 ll.	14 s.
N'hi havia altres, sense especificar.		

Béns immobles dels Solanes de la Canosa (llista amb la transcripció literal)

«Tota la heretat en gleva, herbes y conreus que eran ja de son pare»
«Lo mas de calasses ab ses heretats y gleva»
«A Puig Pedris altra pessa de terra»
«Altra pessa de terra al torrent de Serrallonga»
«Un tros a la devesa den Jaume Prats»
«La devesa den canosa»
«Un tros a les colomines den balasch»
«Una gran devesa en lo terme de cosco»
«Una devesa den folch de guarda»
«Les herbes y pastures de la montanya de Son, la meytat, per temps de nou anys comptadors del any present mil siscens; hay pagat»
«La garriga de Pere Colls, ço es, les pastures de ella per temps de un any»

Transcripció íntegra de l'inventari

1600, maig, 27; juny, 16-18. La Canosa.

Inventari dels béns del difunt Antoni Solanes, pagès de la Canosa, ordenat per la seva vídua Margarida².

Arxiu Històric Municipal d'Agramunt, Fons Siscar, capsa amb documentació de la família Solanes, document 18.

Inventari de Antoni Solanes de la Canosa, pres per Margarida Solanes, viuda de dit Anton Solanes de la Canosa. [Portada].

En poder de Joan Benet Bru, Prebere y Rector de Oliola, als 27 Maig 1600. [Portada]

Inventarium de bonis quae fuerunt honorabilis antonii Solanes, loci de la Canosa.

Die vero vigesima septima mensis may anno a nativitate domini millesimo sexentesimo.

Ad doli et mali suspicionem tollendam.

Constituïda la honesta Margarida Solanes, viuda relictada del honorable Antoni Solanes, del present lloch de la canosa, en presentia del honorable en Berthomeu condor, balle de la present baronia de oriola, dins de la present casa del dit en Anthoni Solanes, quondam, personalment trobat, eidem honorabili bajulo verbo dixit: mosen balle, jo he fet que en Hieronim Solanes y en Francesch Solanes, mos cunyats, de part mia y sua suplicassen y requerissen a mossen Francesch Thomas de agramunt, a qui volgue mon marit fes lo seu testament, que publico aquell o a lo menos nos digue qui eren tudors y curadors dels bens y pubills desta casa. Y com lo susdit aje fins ara recusat a fer asserint no ere feta la novena de ell, la qual fins vuy que es lo tercer die de son obit per les continues y riguroses malalties que son en esta casa effectes, del qual sie llohat nostre senyor, que apres del obit de mon marit sie mort Joan, son fill e fillastres meu, y apres Joan barnich, mosso de casa, esta nit, per hont no se ha tingut lloch de fer aquelles. Y axi per a que a mi nom passo lo temps de dret concedit, suplich a Vm., senyor balle, en

presentia de dits mos cunyats y den Joan Manonelles, fillastre meu, y en Pere anthoni vall, sastre de agramunt, y altres parens meus, que rebe lo Inventari dels bens mobles de la sus dita casa y ara encontinent continue y continuar fasse per son notari, segons lo stil de sa cort. Y dit balle, vehent esser axi de dret, provehex encontinent se fasse com esta supplicat, et assumptis pro testibus monserato Prats, dicti loci, patiaro presentis universitatis, et Bartholomeo Prat, fuit processum ad receptionem dicti Inventarii in hunc qui sequitur modum:

Et Primo una casa ab portal rodo exint en dos portals rodons ab ses bones portes, pains y claus.

En la entrada vuyt rellas de ferro.

Item quatre axades, dues amples y dues stretes, tot usat.

Item dos albardons y un bast.

Item dues mules negres totes closes y un parell de bous vermells de sis a set anys de edat, los quals parells tenen ses alladres.

Item sinch Jovanelles [?] bons Jovens.

Item una egua roja de sis a set anys.

Item una egua falba de dos anys.

Item un rossi roig de dos anys.

Item vuyt someres de diverses edats y pels.

Item un gora negre gran ja clos.

Item lo bestiar de llana gros, ço es: ovelles, mil vuytanta set caps; anyells y anyelles, quatrecens sexanta dos caps; bestiar de pel gros, setanta nou caps; cabres y cabrides, trenta vuyt caps; tot lo qual bestiar puje a la montanya de Son sots comanda den Vicens badia, majoral, y de altres pastors; y tambe sinch ruchs, dues egues y la una de les quals te un polli matxo; y dita ramada esta ab son conreu, ço es, samarres, gossos, sachs e altres, calderes, barrals e altres coses necessaries per a dita ramada; y en lo corral tres madriguers.

En lo celler de la casa vella:

Un vexell de trescents canters, y altre de cent sinquanta, y altre de cent canters, ab tres carratells tinguda de sis fins a noucens canters, ab tres parells de portadores molt usades y dues piques de pedra.

En lo celler de la casa nova:

Dos fustes de doscens canters cada huna, dos dogats de Roure sense obrar.

En la sala gran de casa:

Una taula llarga ab son cobri taula y un pages.

Item sis canes³ plenes y tres cofrens plens, dins dels quals hi ha⁴:

Die vero decima sexta mensis Junii anno a nativitate domini millesimo sexentesimo.

Coram et in presentia honorabilis Bartholomei condor, bajuli loci presentis de oriola ac termini eiusdem, personaliter in loco de la canosa constituti, intus domum quae fuit honorabilis anthonii Solanes, quondam, agricolae, et in presentia honorabilis Petri Solanes, dicti mansi de buera, et honestae Margaretae Solanes, viduae dicti quondam relictatae, tutores et curatores Petri Solanes, dicti quondam filii, et in presentia Joannis manonelles et Jacobi balaguero, loci de la donsell, dicti pupilli avunculi, et onofrii arriassol, de monclar, dicti pupilli fratris

uterinum, patris [?] Hieronimi Solanes qui eidem verbo dixit: mossen balle, jo he gastat moltes cosas per esta casa y vull que en presentia vostra y de tots estos senyors ma cunyada y en Solanes de boera me passen los comptes. Y vistos y examinats aquells per dits tudors y balle y per mi notari, se es trobat que en diverses partides avia gastat per dita casa doscentes y vuytanta lliures, tres sous y mig, y havia rebut de dita casa trescentes set lliures, denou sous y sis diners, y axi resta a la casa vint y quatre lliures, setse sous, les quals restan en son poder. Y axi los dits tudors en presentia y consentiment de dit honorable balle li fan la present deffinitio de comptes fins a la present Jornada en lo modo susdit, volent que sie allargada a tota utilitat de dit Hieronim Solanes, segons lo comu curs de notaris, y lo dit honorable balle si y en quant pot o de dret li es permes decreta dita deffinitio fiat large. Testes Petrus Bernich, de Malavella, y Pere Pejoan, de la Canosa. E mes dit dia li passaren en compte al dit Hieronim Solanes vint y una lliura y un sou, y son las hi devia lo dit quondam son germa, y axi resta a la casa tres lliures, quinse sous. Testes Idem. Die vero decima sexta mensis Junii millesimo sexentesimo. Coram et in presentia dicti honorabili bajuli, Hieronimi Solanes de la Canosa, Petri Solanes de buera, tutorum et curatorum, et Joannis manonelles et Jacobi balaguero, la honesta na Margarida Solanes prosegui a fer donar son Inventari. Y en las caxas de la sala se troba: en una caixa, una capa nova color de pinya. Item un cos sayet y managues de grana guarnit de vellut negre lo un, laltre vermell.

Item un cos y managues de osteda guarnit de vellut negre.
 Item una gonella de contray.
 Item un cos de alexandri.
 Item un cos de contray.
 Item un cos de osteda groga y managues guarnit de vellut negre.
 Item unes faldetes grogues ab una ferma morada.
 Item dos abrigalls, un groch y altre blau.
 Item una gonella de contray.
 Item un cos casi vermell guarnit de un rivet de drap negre.
 Item una altra caixa ab una capsa pintada y quadrada, y dins ella una bosseta ab uns flochs verts, y quatre anells usats de plata, y uns saltiris de cristall, y un rastre de coral ab uns senyals de plata daurats ab una patena al sol daurada, e mes una cadena de plata ab una creueta al sol de quatre palms en doble.
 Item un cintonet de or y plata.
 Item una cinta negra antiga ab sinyella y sol y nou senyals de plata daurada.
 Item un capell de tela guarnit de or y perles.
 Item un cosset de tela guarnit de or y fulleteria.
 Item tres lligalls de vels de seda y los dos capsons de or grossets.
 Item un mocador guarnit de seda negra.
 Item en dita caixa sinc pessets de stopa nova.
 Item sinch llansols de canem bons ja usats.
 Item un llansol de llens.
 Item un devant lliit, tela y ret, tot nou.
 Item altre devant lliit de canem y ret.
 Item una tovallola de tela rodona.
 Item mitja dotsena de coxineres, delles noves y delles usades.
 Item duas tovalloles de lli llargues y una altra de canem.

**Vista de la masia
la Canosa**
 (Fotografia: Virginia
Costafreda).

Item sis plechs de estovalles grans escaquejades.
 Item un drap de cap brodat de ret.
 Item un plech de estovalles llistades de coto blau y set noves.
 Item en una altra caixa una tassa de plata blancha es ja molt usada, de peu baix y lo nom de Jesus en mig.
 Item mes una pessa de burell de la qual sen feya roba lo pobill y altres de casa.
 Item un cofre ab un bancal usat⁶.
 Item dos caperons de dol.
 Item un cos sensillo de contray.
 Item un mantell de contray molt usat.
 Item un mantell de scot mig usat.
 Item [en] una altra caxa unas calses de contray molt usades.
 Item un gipo morat ab unes manegues de blau.
 Item una capa de contray molt usada.
 Item una gonella de contray molt usada.
 Item unas faldetes verdes ja usades ab rivets trensilles [?].
 Item [en una] altra caxa un cos de raxa guarnit de vellut negre.
 Item unes faldetes morades ab rivets, ja usades.
 Item un sayet de Raxa nou ab manegues de seti negre y lo cos guarnit de vellut negre.
 Item dos cosos morats y unes manegues grans morades, ja usades.
 Item un brancal usat⁶.
 Item unes faldetes de scarlati ab dos rivets.
 Item una gonella morada ab la ferma verda.
 Item una gonella de contray ja usada.
 Item una capa de burell ab lo cabet guarnit de vellut.
 Item una gonella color de pansa ab la ferma morada, bona.
 Item ab altra caxa dos canes de cordellat burell y altres coses de Roba de lli ja molt usades, y del us de cadal die.
 Item ab altra caxa en la cambra hont mori dit quondam una tovallola de tela obrada de seda negre.
 Item altra tovallola brodada de ret.
 Item dues coxineres brodades de seda vermella, son de tela.
 Item dos manegues cossets guarnits de seda negra.
 Item un abrigall de alexandri.
 Item dos plechs nous de torcaboques.
 Item un plech de estovalles esquexades.
 Item una pessa de drap de pastera y offerido y tovalles de canem, tot llistat.
 Item dos stovalles noves llistades de coto blau.
 Item tovalloles llargues de lli, dos plechs.
 Item dos llansols de lli ab fusells per mig de llens.
 Item un llansol de lli tambe ab fusells per lo mig.
 Item en dita cambra un altre cofre en quey havia roba de lli de servey, ço es camises, llansols y altres menuderies.
 Item en la sala una caixa en quey havia roba de llana de so ques vestian los minyons de casa y mosos.
 Item altra caxa en la dita sala en que solen posar lo pa.
 Item en la cambra de la cuina trenta dos pessas de canem nou.
 Item llits de colga per diverses parts de casa, set.
 Item una caxa en l'altra cambra de la cuina en quey ha roba de mosos.

Matalassos de llana, sis, y son molt dolents; flassades, dues, noves y blanques, y una de vermella, y en tots los altres llits estan ab flassades o borras, sis, empero tots usats.
 Item a la cuina un cap foguer gran de ferro y tres asts sens clamalls grans, y dos paelles y altres aynes, tot ja usat.
 Item al tonell de la sala una olla gran de aram de mig canter.
 Item tres olles grans de mig canter o prop de tinguda.
 Item dos altres olles de courer mes petites.
 Item dues calderes de aram de quatre canters o serca, la una nova y l'altra ja molt usada.
 Item en la sala tres spases velles sense baina.
 Item una scopeta, y un arcabus, y un pedrenyal ab flasco y clau.
 Item un canastro y una romana que si pesa un quintar o mes.
 Item dalt en la golfa duas caxotas de posar la roba dels mosos.
 Item una mesura de tres cortans.
 Item al pastor⁷ dos pasteras grans, dolentas.
 Item sinch pasteres petites ja tot molt usat, ab scaletes y passados, ja tot usat.
 Item una caxa y un cofra per tenir lo pa, ja molt usat.
 Item un carro farrat.
 Item un acte de pregamí de censal li fa la vila de Tarrega de sinquanta lliures.
 Item altre acte de censal li fan los de tudela de onse lliures, es en pregamí.
 Item altre acte en pregamí es de un censal de sis lliures li fan los del colldelat.
 Item altre acte en pregamí de censal de deu lliures li fan los del lloch de Palou.
 Item li fan la universitat de Puigvert de censal quiscun any vint lliures, te lo acte mossen francesch Thomas.
 Item los del terme de senhahuja [sic] li fan en diversos partits [no diu la quantitat], te los actes mossen Thomas.
 Item fan los de monroig quinse lliures quiscun any, te los actes mossen Thomas.
 Item li fa en arbos de agramunt ensemps ab altres de censal sinch lliures, te lo acte mossen Thomas.
 Item li fan los de alsola [?] en dos partits de censal trenta lliures, te los actes mossen Thomas.
 Item li fan los de les puelles de censal quiscun any tres lliures, te los actes mossen Thomas.
 Item los de tudela li fan ab altre partit de censal quiscun any tres lliures catorse sous.
 Item un acte de pregamí del empenyorament de la casa y heretat de Calasses pres per mossen francí cercos.
 Item altre acte [de] compra de una casa y heretat den canosa de agramunt pres per Joan cristophol Serra de guissona.
 Item una apocha de restitutio de la dot de la muller que trague dit quondam de casa den amigo de palou, feta per mossen francí Sercos.
 Item una carta de avinensa entre en anthoni Solanes [y] germans feta per mossen avellana de agramunt.
 Item altra carta en pregamí de una promesa de terra entre en anthoni Solanes y los de

serrallonga, feta per mossen Thomas.

Item altre acte de avinensa entre antoni Solanes y en pere bonpas feta per mossen Pere sercos de Pons.

Item altre acte en pregamí de venda de un tros feta per en Jaume Ros a anthoni Solanes, feta per mossen Sebastia Pau Vayells de agramunt.

Item altra carta de difinitio o apocha de Pau Solanes feta a anthoni Solanes, son germa, y es de mossen Pere Joan Vinyes de agramunt.

Item altre acte de venda den Viladot feta an en Solanes, en poder de mossen vich.

Item altre carta de cambi de terra ab en dalmau de claret feta per mossen [espai en blanc], vicari de oriola.

Item altre acte en pregamí fet per mossen Thomas, es compra de part de les terras de calasses.

Item altra carta de capitols entre en anthoni Solanes ab na anthonia Balasch, fets per mossen Sanctacreu de oriola.

Item altre acte de venda de una terra feta per en bonpas a anthoni Solanes, es de mossen coll de oliola.

Item altre acte de difinitio den agusti Solanes feta an anthoni Solanes, es de mossen Jaume Puig de oriola.

Item altre acte en pregamí de venda feta de certes pessas de terra per en anthoni balasch an anthoni Solanes, es de mossen Palafosses de Pons.

Item altre acte de apocha den Joan Solanes feta an anthoni Solanes, feta per mossen Joan vinyes de agramunt.

Item una apocha den miralles de Vilves de haver agut cert dot de casa den Solanes, feta per

mossen miralles de bellvis.

Item altre acte de difinitio den agusti Solanes de certs drets ab Intestat tenia en la casa den anthoni Solanes, es de mossen Jaume Puig de oliola.

Item altre acte de stabliment del mas de calasses.

Item altres sinch actes romputs y molt vells que no apar fassan als negocis de casa.

Item altre acte de venda de una pessa de terra feta per en nadal llussas an anthoni Solanes, es de mossen Thomas.

Item altre acte de venda de una pessa de terra li feu en Pla de oliola, es de mossen Thomas.

Item uns capitols en paper quant casa na Joana Solanes, donsell, ab en Joan miralles de Vilves.

Item los de la donsell li deuen cent quarteres de forment sens estima, te lo acte mossen Thomas.

Item diu que li deuen moltes pentiones, diverses quantitats de les quals y ha actes y albarans, y nos pot saber quines persones son ni quines quantitats, y axi se posan en Inventari ab la present generalitat, y apres se posara quant se sabra mes perfetament en particular lo qui es.

Item etiam [la línia no segueix].

Testes vero sunt Petrus Bernich et Magister Joannes Jou, magister domorum.

Dictis vero die et anno.

Dictus honorabilis bajulus visa que lo dit Inventari esta pres e que nos pot dexar la casa de estar en habitatio perque lo dit quondam en son testament dispon de Senyora y Majora a sa muller y alimentatio de aquella y de sos fills, y esta ja obligada a la alimentatio de Hieronima Solanes, germana de dit quondam, y vist per altre que alguns dels parents fan renitentia de y so-

Part posterior de la casa amb la cisterna i el cup del vi al fons

(Fotografia: Virginia Costafreda).

bre la commanda de dit Inventari a en Hieronim Solanes de la Canosa, tudor y curador de dita casa, y a na Margarida Solanes, viuda relicta de dit quondam, volent que dit Inventari guarden e per la casa e son obs gasten com à cosa sera necessari e menester, y asso si y en quant al dit balle li es menester e de dret permes, manantlos que dit Inventari accepten y aquells per a temps de quatre dies, apres dels quals donen bo y lleal compte del que havian fet com a no fet fins a daquell die, y apres li restituescan lo dit Inventari per a que ell, dit balle, comano ab consentiment dels tudors y curadors dels dits pubills. Y los dits Margarida y Hieronim Solanes acceptant dit Inventari de ma del dit honorable balle y prometen restituirli aquell dins de dit temps y donarli bo y lleal compte del gastat y exhigit en dit temps. Lo qual temps assignen y precisasse[n] per a que assistescan a restituirlos, protestantli que de aqui avant si res se perdie o gastave no entenen mes donarlin raho ni compte. Tot lo qual vol dit balle y commendataris sie allargat a tota utilitat de tots, segons lo comu stil del notari.

Testes Pere Bernich, de malavella, y mestre Joan Jou, mestre de cases.

Item tota la heretat en gleva, herbes y conreus que eran ja de son pare.

Item lo mas de calasses ab ses heretats y gleva.

Item a Puig Pedris altra pessa de terra.

Item altra pessa de terra al torrent de Serrallonga.

Item un tros a la devesa den Jaume Prats.

Item la devesa den canosa.

Item un tros a les colomines den balasch.

Item una gran devesa en lo terme de cosco.

Item una devesa den folch de guarda.

Les herbes tant solament:

Item les herbes y pastures de la montanya de Son, la meytat, per temps de nou anys comptadors del any present mil siscens; hay pagat.

Item la garriga de Pere Colls, ço es, les pastures de ella per temps de un any.

Die vero decima octava mensis [*en blanc*] mil siscens.

Comparuit coram honorabili bajulo Bartholomeo condor, in loco de oriola constituto, et eidem presentavit in scriptis quondam papirii sedulam continentem votum quoddam magnifici domini Gabrielis Montaner, Jurium doctoris, quo viso [?] et de concilio eiusdem fecit commendationis instrumentum.

Dictis vero die et anno.

Honorabilis bajulus loci ac termini presentis de oriola, et honorabilis Petrus Solanes, mansi de buera, et honesta margarita, uxor quae fuit honorabili antonii Solanes, quondam, agricolae loci de la Canosa, tutores et curatores Petri Solanes, dicti quondam filii, et bonorum eiusdem, constituti et ordinati per dictum quondam in suo ultimo et valido testamento, Gratis comanen lo dit y sobredit Inventari an en Hieronim Solanes, asso empero en tant com visque, a les coses fora casa, ço es, censos, censals, conreus, bestiars vuy [*petit espai en blanc*], deutes simples, mityes e totes les coses de asso provenients. E lo dit Hieronim Solanes ho accepta en ma y poder seus, de tot lo possehit promet als dits honorable balle y tudors donar bo y lleal compte, y

asso de quatre en quatre mesos, e sempre y quant per ells ne sera requerit.

Item mes, los dits tudors y curadors, ab consentiment y voluntat y asistencia del dit honorable balle, li comanen lo govern de la casa, sustentatio y manteniment de aquella, bestiars, pastors, conreus, aplegar de deutes y generalment totas las coses de la administratio de dita Casa y bens de dita tutela y cura, y que per a dasso gaste tot lo que li aparexera ser convenient, y en bona fe prometent que tot lo que ell gastara sera per gastat. E per quant en les coses de menuderies nos pot portar proves de cada partit, per so convenen y en bona fe prometen que de sa simple paraula sera cregut, volent dits tudors y curadors, ab consentiment de dit honorable balle, que portara llibre, axi del que gastara com del que cobrara dels deutes de la casa, ab la millor claricia y modo que sera possible. Volent totes les parts que lo present acte sie stipulat llargament, a coneguda del notari, segons lo comu curs de notaria, y axi ferman y Juran.

Testes sunt Petrus Savall, presbiter, anthonius Paris, portarius, Matheus argelagos, Monserratus cado, omnes oriolae.

Et dictus Bajulus decretavit presentem Instrumentum.

Testes Idem.

Hieronim Solanes, de la Canosa, y Pere Solanes, de Boera, tudors y curadors dels pubills y bens de antoni Solanes, ab consentiment del honorable balle, comanen lo dit Inventari, en quant a les coses de lli y de llana, a la dita Margarida Solanes, e la administratio de la casa en quant al govern de Roba de tots los que habitaran e vindran en aquella, y prometen que li passaran lo compte de tota la roba que haura gastat de sa simple paraula, y ella ho accepta e promet de dar bo e lleal compte del que nos gastara, volent que se allargue a coneguda del notari.

Testes Idem.

Et dictus Bajulus ho decreta.

Testes Idem.

Item dictis die et anno.

Pere Solanes, de Buera, y Margarida Solanes, viuda, tudors predivs, ab consentiment del balle, feu⁸ procura y actoria an Hieroni Solanes per a rebre plets y administrar la persona y bens de dit pubill, e los bestiars vendre, comprar herbes, cobrar deutes, tirar blats e lo que li aparexera fahedor, firmen y Juren.

Testes Idem firmae dicti Petri Solanes.

Et dictus honorabilis bajulus decretavit.

Testes Idem.

Copia huiusmodi Inventarii in his decem papirii foleis presenti comprehenso contenta, recepti quidem et testificati penes Reverendum Joannem Benedictum Bru, presbiterum tunch rectorem parochialis ecclesiae Sancti christi loci de oriola, diocesis urgellensis, auctoritate ordinaria notarium publicum ac ratione dictae rectoriae regentem scribaniam publicam curiae honorabilis bajuli jamdicti loci ac totius baroniae, sumpta fuit a suo vero originali et cum eodem veridite comprobata per me, Jacobum Roda, prebiterum, Sanctae Theologiae doctorem, dictae parochialis ecclesiae nunc rectorem, auctoritate ordinaria

notarium et eo nomine dictam scribaniam publicam dicti honorabili bajuli regentem, et ut eidem copia ab omnibus ubique plena fides adhibeatur ego, dictus Rector ac notarius, hic me subscribo et artis notariae solitum appono Sig+num.

Sig+num mei, Antonii Reart, domicelli, S.C. ac Regia Magestatis Archivarum Regii in Principatu Cathalonia atque mandicti [?] scriba, qui

huiusmodi copiam aliena manu scriptam extraxi a processu originali causa vertentis in Regia Audiencia ad relationem magnifici Consilarii Regii Raphaellis Vilossa, inter Petrum Solanes, de buera, ex una et Petrum joannem solanes parte ex altera, illamque cum suo originali compravi et ad eius pleniorum fidem ut omnibus ubique padeat eam scribi feci et solito quo utor meo supra apposito signo clausi.

Notes

¹ Vull agrair a Josep Maria Planes i Closa les opinions que m'ha donat per fer l'estudi i la seva ajuda en la transcripció del text documental.

² Fem la transcripció del document amb la màxima literalitat possible, sense afegir signes d'accentuació, ni apòstrofs, ni guionets, i respectant les majúscules i minúscules originals en la majoria de casos. Per facilitar la lectura, col·loquem signes de puntuació i desenvolupem les abreviatures.

³ Caixes.

⁴ L'inventari resta interromput aquí sense més explicació. Continua immediatament a sota, però amb bastants dies de diferència en relació al començament.

⁵ O «viat».

⁶ O «viat».

⁷ Pastador.

⁸ Fan.