

IMPORTÀNCIA DE L'ESTERILITAT REIAL EN L'EVOLUCIÓ DE LA CORONA D'ARAGÓ

SALAMERO REYMUNDO, *Francisco*

RESUM: Es valora la importància que ha tingut, per a la Successió a la Corona d'Aragó, els casos d'infertilitat matrimonial i de mortalitat infantil, que han estat causa de canvis d'hereus i fins i tot de dinasties. Es detallen més els casos d'Alfons I, de Martí l'Humà i de Ferran el Catòlic.

Paraules clau: Esterilitat matrimonial. Corona d'Aragó. Mortalitat infantil.

RESUMEN: Se valora la importancia que ha tenido, para Sucesión en la Corona de Aragón, los casos de infertilidad matrimonial y de mortalidad infantil, que ha sido causa de cambios en la línea hereditaria a incluso de dinastías. Se detallan más los casos de Alfonso I, Martín el Humano u Fernando el Católico.

Palabras clave: Esterilidad matrimonial. Corona de Aragón. Mortalidad infantil.

*

INTRODUCCIÓ

Les conseqüències polítiques de problemes mèdics, morts prematures, incapacitat física per governar, manca de descendència en el cas de monarquies, mortalitat infantil dels hereus, etc., són molt interessants i és el tema que he triat, si be per la seva naturalesa no es brinda a una utilització de medis visuals, diapositives, ordinador, etc. I potser que si algú no està interessat en la història sigui una mica dens, encara que penso que si esteu aquí es perquè la història us interessa.

Francisco Salamero Reymundo

De 19 reis de la Corona d'Aragó trobem incidències d'esterilitat i també de mortalitat infantil en nou, és a dir que l'evolució del país va anar cap a direccions no esperades en gairebé el 50% dels casos.

Proposo parlar breument de l'esterilitat en la història, fer un petit recordatori de les causes de l'esterilitat, recordar el reis de la Corona d'Aragó, i esmentar els problemes d'esterilitat i la seva importància en l'evolució de la Corona.

IMPORTÀNCIA DE L'ESTERILITAT EN LA HISTÒRIA

En relació a l'esterilitat, és important recordar el pensament de Comenge quan digué: “La clínica porta del braç a la política, la manca de descendència, el naixement d'un príncep, un avortament o una infertilitat, són motius suficients per alterar l'inestable equilibri d'un país, i per altra part tal com accepta Fernández Ruiz en el seu llibre sobre esterilitat a la història, té raó Rattnay Taylor quan diu que “ una història que no tingui en conte els problemes sexuals, no solament serà falsa, sinó a més a més, serà intel·ligible. Aquests dos pensaments porten a la conclusió de Marañón de que no hi ha petita història sinó història única.

Però hem de recordar que la descendència és important per tothom, arreu del món i en tots els temps.

A l'època primitiva no es lligava la concepció amb el coit i es tractava l'esterilitat, vinculant la maternitat amb objectes o elements com arbres, animals, estàtues, aigua, foc, però la mateixa abundància de ritus indica la preocupació sobre aquest tema i així veiem que els indis feien fecundar a les dones pagant un cànon als sacerdots deïficats, és a dir els maharajás, i quan no eren els sacerdots eren els llocs els que fecundaven a les dones com “*els llits del somni a dins dels temples*”, “*la pedra de la muntanya a Portugal*”, “*el llit a l'ermita de Sant Guillem*” a Finisterre o fins i tot utilitzant reproduccions de penis en fusta o metall a la entrada dels temples amb els que les dones es fregaven el ventre demanant la fertilitat als seus déus.

Quan s'utilitzaven aquests símbols ja es coneixia l'acció fecundant de l'home. Els signes u objectes per demanar o atreure la fertilitat han superat fins i tot la fertilitat de la dona i han passat a cercar la fertilitat dels camps o l'abundància en una família i en aquest aspecte, permeteu que indiqui que jo he estudiat els picadors a les portes de les cases i tibadors als calaixos del pa, a la baixa Ribagorça que tinc publicat amb el títol de “*Las albadas faliformes en Ribagorza*” i que representen els genitals masculins (penis i testicles) que s'han de tocar cada cop que s'obre la porta o s'estira el calaix del pa,

calaix que a pagès és patrimoni de l'amo o la mestressa de la casa, perquè el pa té un simbolisme especial, recordem que a molts indrets se li fa una creu abanç de encetar-lo i és el *pater familiae* qui el reparteix.

Els antics jueus creien que l'esterilitat era un càstig de Déu i que l'home té l'obligació de tenir fills, pensament que es deu a la necessitat demogràfica d'augmentar la població.

En el fons, aquest desig d'augmentar la població és el que dóna lloc a la poligàmia, perquè en pobles guerrers morien molts nois joves i no podien quedar ventres desocupats i d'aquí la necessitat de que parissin totes les dones en edat de concebre.

En altres pobles es creia que l'esterilitat era deguda a la maledicció d'algun avantpassat, a bruixes, o déus, que era fins i tot una vergonya i per això els àrabs antigament aconsellaven a la dona estèril que “si el dimoni de la esterilitat s'ha ficat a la vostra matriu, escolliu una esclava jove i bonica que us substitueixi i quan sigui mare, adopteu la criatura com si fos vostra i cuideu-la com si hagués sortit de la vostra matriu”.

Més a prop de la nostra època es comença a utilitzar herbes, sucs, perfums, banys, afrodisíacs per estimular la freqüència del coit, la circumcisió per estimular el creixement del penis, y evitar les infeccions, ruda, orenca etc.

Al començar l'edat moderna, segle XVI, els estudis anatòmics progressen, es coneix millor la matriu femenina i es comencen a practicar dilatacions del coll uterí, surten alguns llibres destinats primerament a llevadores, es relaciona l'esterilitat amb problemes menstruals, i sense acceptar-se l'esterilitat masculina es parla ja d'esterilitat per incompatibilitat.

L'any 1549, el metge de Carles I, Lobera de Ávila, escriu un “Tratado de la Esterilidad de los hombres y de las mujeres”, llibre considerat magnífic per alguns autors, en el que ja s'apunta que aquest trastorn pot ser causa de divorci i segons descriu molt bé la insuficiència ovàrica i l'hipotiroïdisme, però aconsella encara mesures totalment antiquades per l'època.

El any 1579 el catedràtic vallisoletà Mercado publicà un llibre que tingué molt d'èxit, titulat “De *mullierum affectionibus*”, en el que parla bastant d'esterilitat per disparitat temperamental, anatomia de l'aparell genital, qualitat del semen, edat del matrimoni, obesitat com causa d'esterilitat, excessiva freqüència del coit, i ara, sí, comença a parlar d'esterilitat masculina.

Ambrosi Paré, conegut anatomista el 1573 publica a França “El llibre de la generació”, bastant d’acord amb Lobera i poc a poc els estudis d’anatomia porten a estudiar més l’esterilitat i altres malalties de la dona, destacant Mauriceau (segle XVII), Sims, Kristeller (1871), es coneix cada cop més la funció del òvul, del transport tubàric, fins arribar al segle XX amb els estudis sobre el moc cervical, la citologia, les hormones, l’espermiograma, i al dia d’avui amb la fertilització in vitro, la inseminació, la provocació de l’ovulació, les ecografies etc. tot el que indica que la descendència i el tractament de l’esterilitat és una preocupació que segueix vigent avui dia, sobretot en les monarquies, com l’espanyola i la discussió sobre la successió femenina, com passa ja a Suècia o Noruega, encara que hi hagi fills mascles, si el primogènit és noia.

Per això no és d’estranyar que a la Corona d’Aragó els problemes genètics tinguessin molta importància.

IMPORTÀNCIA DE L’ESTERILITAT REIAL EN L’EVOLUCIÓ DE LA CORONA D’ARAGÓ

Us invito a recordar la importància que tingué la manca de descendència d’alguns reis de la Corona d’Aragó, sigui per esterilitat o per mortalitat infantil, en l’esdevenir dels països que conformaven aquella corona. En el títol tan sols hi figura l’esterilitat perquè fou el trastorn més important dels dos esmentats i per utilitzar un títol més curt. Penso que és un tema molt adient per aquesta Societat on parlarem de medicina i d’història sense la profunditat amb que ho fariem d’esterilitat a la Societat Catalana d’Obstetrícia i Ginecologia.

Abans de començar permeteu-me que expliqui alguns termes: entenem com Aragó el regne format per Aragó, Sobrarbe i Ribagorça, governat per la dinastia dels descendents de Sancho Garcés III de Navarra, es a dir Ramir I, Sancho Ramírez i els seus fills Pere, Alfons i Ramir, i per Corona d’Aragó, aquest regne més Catalunya, València, Mallorca, Nàpols, Sicília, Còrsega, Sardenya i els ducats grecs d’Atenes i Neopàtria, si bé els quatre últims formaren part de la Corona d’Aragó poc temps i mai completament.

La Corona d’Aragó començà amb el matrimoni de la pubilla d’Aragó, Petronila o Peronella amb el comte de Barcelona Ramon Berenguer IV i acabà, pràcticament amb el matrimoni de Ferran II de Catalunya - Aragó amb Isabel de Castella; tingué una durada d’uns quatre cents anys. Des del punt de vista dinàstic, els reis aragonesos de la dinastia navarresa (1), foren succeïts pels del casal de Barcelona (2), i aquests pels Trastámara (3) al morir Martí l’Humà, tal com veiem al quadre següent, que explicaré molt resumidament per a de situar-nos.

CRONOLOGIA DELS REIS D'ARAGÓ

(anys de regnat i matrimonis)

1	Sancho III el Mayor (1004 a 1035)	Mayor
	Sancho Ramírez (1063-1064)	Isabel, Felicia, ¿Felipa?
	Pere I (1094-1104)	Inés i Berta
	Alfons I (1104-1134)	Urraca de Castella
	Ramir II (1134-1137)	Inés de Poitiers
	Petronila	Ramon Berenguer IV (1137-1162)
2	Alfons II (1162-1196)	Sancha de Castella
	Pere II (1196-1213)	Maria de Montpeller
	Jaume I (1213-1276)	Leonor, Violant, Teresa Gil
	Pere III (1276-1285)	Constança de Staufen
	Alfons III (1285-1291)	
	Jaume II (1291-1327)	Blanca, María, Elisenda
	Alfons IV (1327-1336)	Teresa d'Entença, Leonor
	Pere IV (1336-1387)	María, Leonor, Leonor, Sibil·la
	Joan I (1387-1396)	Marta, Violant
	Martí I (1396-1410)	María de Luna, Margarida
3	Ferran I (1412-1416)	María de Alburquerque
	Alfons V (1416-1458)	María de Castella
	Joan II (1458-1479)	Blanca de Navarra, Joana
	Ferran II (1479-1516)	Isabel, Germana

Veiem en primer lloc la figura destacadíssima de Sancho III de Pamplona, conegut per "El Mayor", que emparentant amb uns i altres, amb petites guerres i reclamant territoris com la Ribagorça, comtat del que descendia la seva dona, es trobà al final dels seus dies, com "*Hispaniarum rex*", doncs, excepte els comtats catalans, en els que tenia molta influència, dominava Castella, Lleó, Navarra, Aragó, Sobrarb i Ribagorça, és a dir tota la España no sotmesa als àrabs.

Aquest rei tenia inquietuds intel·lectuals i mantingué una interessant correspondència amb l'abat Oliba en què es pot veure les alertes i direccions que li donava el savi abat català, com per exemple sobre els matrimonis entre parents que es consideraven incestuosos fins el cinquè grau de parentiu, sobre la beguda o sobre la màgia i la bruixeria. Tenia, en canvi, un concepte patrimonial dels països que dominava i per això al morir va repartir les terres entre els fills, deixant Aragó a Ramir, i mort Gonçal, Sobrarb i Ribagorça que és el què ens interessa.

Això passava el 1035, i fins el 1137 no es produí cap canvi dinàstic per raons mèdiques i fou quan Aragó i el comtat de Barcelona, mitjançant el matrimoni de la pubilla Petronila i el comte Ramon Berenguer IV, es convertiren en una organització única coneguda com Corona d'Aragó, encara que els dos països van conservar els seus furs i les seves lleis.

Un altre cop fort i un nou canvi de dinastia es produí al morir Martí l'Humà sense un hereu clar, entrant a regnar els Trastámara el 1412, i finalment la Corona d'Aragó, va ser més o menys convertida en una part secundària de l'Espanya dels Austries. Això passà al 1516 al morir Ferran II, més conegut com Ferran el Catòlic.

Fugiré d'especulacions sobre què hagués passat si el rei Martí hagués tingut descendència amb la segona dona, Margarita de Prades, o Alfons el Magnànim amb la reina Maria, o l'esmentat en últim terme Ferran II, i em limitaré tan sols a descriure els casos de manca de descendència per raons mèdiques, que van condicionar l'evolució política i dinàstica de la Corona d'Aragó. No és ara tampoc el moment d'estendre'm en una descripció completa de l'esterilitat, però sí que repassaré alguns conceptes bàsics i generals d'interès històric.

Vegis el quadre següent:

Esterilitat matrimonial: manca involuntària de fills després de dos anys de convivència. Des del punt de vista etiològic pot ser produïda per:

Trastorn funcional o anatòmic:

1) de tot el sistema endocrí

- hipòfisi
- tiroides
- suprarenals

2) dels òrgans genitals:

- ovari
- testicle
- úter
- trompes
- vagina
- vulva
- deferents

3) Infeccions dels òrgans genitals:

- tuberculosi
- salpingitis gonocòcia
- obstrucció de deferents

Tot això indica possibilitat de: esterilitat femenina, esterilitat masculina, esterilitat primària, esterilitat secundària i altres problemes: infertilitat - mortalitat perinatal

D'aquestes, diguem-ne generalitats, interessa recordar que la manca de descendència en una parella, en principi és considerada com esterilitat matrimonial, i és després de estudiar cada cas quan es pot diagnosticar com esterilitat femenina (si es produïda per patologia de la dona), masculina (quan es produïda per patologia de l'home), i esterilitat per incompatibilitat (quan una parella és estèril, però per separat tenen fills cada un d'ells amb la nova parella), i des d'un punt de vista temporal pot ser primària (quan no hi hagut cap fill), o secundària (quan una persona ha tingut un o més fills i no en té més, desitjant-ho, amb la mateixa parella o una altra).

Per començar hem de tenir en compte que en l'època medieval, l'esterilitat era atribuïda pràcticament sempre a la dona, però crec que el primer cas que tingué conseqüències polítiques, va ser un cas d'esterilitat masculina.

El rei Alfons VI de Castella, conegut per tothom per les seves picabaralles amb el Cid Campeador, per la conquesta de Toledo i per la fundació de la famosa escola de traductors de aquesta ciutat, es trobà molt preocupat quan a la batalla d'Uclés hi morí el seu hereu Sancho, l'únic fill baró que tenia, per la qual cosa havia d'heretar el regne la seva filla Urraca, vídua de Raimond de Borgonya i mare d'un jove que amb els anys seria Alfons VII de Castella.

Urraca era una dona molt despreocupada, descrita pels mateixos castellans com "mujer bravía y de deshonestas costumbres", que era perseguida per molts nobles que cercaven tant la dona com la seva posició.

El vell rei va creure que, mort ell, els castellans tindrien problemes amb el veí aragonès Alfons I el Bataller i se l'hi acudí una solució: casar Urraca amb Alfons, matrimoni que reuniria tota l'Espanya no musulmana, excepte Catalunya, tornant així a un regne com el de Sancho "El Mayor". El matrimoni es dugué a terme, va ser un fracàs i després d'uns anys de baralles i reconciliacions es va acabar perquè Alfons va repudiar a Urraca, però el que ens interessa ara no és la història de Castella, sinó l'aspecte generatiu de la parella. Urraca, casada dues vegades i separada, tingué un fill amb Raimond de Borgonya, un fill amb el comte de Lara, dos amb el comte de Candespina i un amb un desconegut, però cap amb Alfons el Bataller, i tal com es pot veure en el quadre adjunt, el rei aragonès no tingué cap fill ni amb Urraca ni amb cap concubina, si és que en tingué alguna:

Descendència d'Urraca de Castella:

Amb Raimond de Borgonya, primer marit, un fill.
Amb comte de Candespina, un fill.
Amb comte de Lara, dos fills.
Amb un desconegut..... un fill.
Amb Alfons el Bataller, cap fill.
Descendència d'Alfons el Bataller: cap fill.

Es pot considerar aquesta circumstància com un cas clar d'esterilitat masculina, perquè Urraca tenia fills amb cada parella, excepte amb el rei aragonès. També ens podem atrevir a diagnosticar aquesta esterilitat com impotència *generandi* però no *coeundi*, perquè si el rei hagués estat estèril per impotència, segur que els seus molts i grans enemics castellans li ho haguessin retret

Aquest cas d'esterilitat masculina tingué una gran importància i transcendència, perquè al morir Alfons el Bataller deixà Aragó a les ordes de cavalleria, és a dir, als Templaris i Hospitalers, cosa que els aragonesos no van acceptar; van exclaustar al germà del rei Alfons, Ramir el Monjo i el van fer casar per tenir aviat descendència: aquí hi intervé també un factor generatiu.

El monjo Ramir era gran, i segons els costums de l'època li haguessin tingut de cercar una parella jove, però en canvi els aragonesos el van casar amb una dona de més de trenta anys, la vescomtessa vídua de Thours, Agnès de Poitiers, perquè havia demostrat la seva fertilitat en el seu matrimoni, tenint quatre fills.

La fertilitat d'aquesta dona quedà demostrada un cop més perquè va tenir una filla, la futura reina Petronila o Peronella, als nou mesos justos del dia de les noces.

Des d'un punt de vista mèdic això va ser encertat tenint en comptel'edat dels contraents, però no estrany, perquè si es tracta d'assegurar descendència el més aviat possible, cal celebrar les noces a la meitat del cicle, procurant que coincideixin al màxim amb la ovulació, i d'altra banda està demostrat que hi ha moltes dones en les que el coit produeix l'ovulació, com passa sempre en alguns mamífers, per exemple en les conilles.

Hem vist fins aquí que l'esterilitat de Alfons I d'Aragó, canvià totalment els projectes d'unió de Castella i Aragó, produí la secularització d'un monjo, la fertilitat del qual permeté un embaràs immediat, el naixement de Petronila, el seu desposori tenint tan sol dos anys amb el comte de Barcelona i un nou equilibri polític a la península Ibérica. El desposori es convertia en matrimoni quan la noia era púber i es presumia que fèrtil, és

a dir després de la primera menstruació i per sobre els dotze anys, encara que a vegades, segons les circumstàncies, s'avançava. La pressa era deguda a la necessitat d'assegurar la descendència en una època en què la mortalitat materna arribava al 30% i la fetal al 50%, i es complicava encara més per una gran mortalitat infantil.

La primera etapa dels reis d'Aragó del Casal de Barcelona fou bastant afortunada, doncs no hi hagué cap problema d'esterilitat durant més d'un segle en què regnaren Alfons II, Pere el Catòlic, Jaume I, Pere el Gran, Alfons III, que morí poc abans de casar-se, i Jaume II que començà a regnar el any 1291 i morí el 1327.

Però hem de comentar un cas dubtós que és considerat per uns com una llegenda i per altres com una realitat: el naixement de Jaume I. Efectivament, és conegut i està ben documentat que el rei Pere II, anomenat el Catòlic no podia veure a la seva dona Maria de Montpeller, de la que estava pràcticament separat i per tant sense descendència; en canvi era fèrtil, tenia fills naturals i una vida sexual molt activa i sembla ser que, segons Muntaner, estava enamorat d'una jove noble de Montpeller, per la qual cosa alguns nobles tramaren amb la reina una comèdia dient-li al rei que la desitjada estava disposada a cohabitar amb ell si tot passava a les fosques. Amb aquest muntatge pretenien aconseguir que els reis tinguessin descendència. Diu Muntaner i també el mateix Jaume I en el "Llibre dels fets" que així succeí i al despertar el rei i veure que la dona que tenia al costat era la reina, aplaudí l'engany i es prestà a reconèixer l'infant que nasqués.

Hi ha qui diu que tot això és una llegenda i fins i tot que la creà el mateix Jaume I perquè els seus oncles Sancho i Ferran pretenien el regne, ja que dubtaven de la paternitat del Rei degut a la separació del matrimoni.

La llegenda de la dona substituïda és d'origen artúric, es troba en el naixement de Carlemany, del mateix Rei Artur, de Lancelot i fins i tot a la Bíblia, Lia substitueix a Raquel al llit de Jacob.

Segons l'historiador Montoliu, el naixement de Jaume I amb l'explicació de Muntaner i Desclot és una llegenda, perquè els dos autors es contradiuen explicant qui entrà primer a la cambra i altres detalls, doncs un diu que hi havia pregàries a les esglésies de Montpeller i tampoc hi ha acord sobre si hi havia nobles a l'antecambra per testificar que la dona que passà la nit amb el rei era veritablement Maria de Montpeller.

Si acceptem el fet com a verídic estem davant d'un cas de rebuig d'una dona que produïa en el rei una manca de libido i potser una impotència i naturalment esterilitat, que cedí amb la substitució, el què ens portaria a ser un cas d'impotència psíquica.

També s'ha descrit que Maria de Montpeller “va endevinar” que la nit anterior passada amb el seu marit havia sigut productiva i es pot acceptar que potser tingué molèsties abdominals produïdes per l'ovulació.

Tornem al rei Jaume II que havíem deixat per parlar del cas de Montpeller.

Jaume II casat amb Blanca de Nàpols, tingué deu fills, cinc mascles i cinc femelles, però després, casat l'any 1315 amb Maria de Xipre i el 1322 amb Elisenda de Montcada, tenint 54 i 61 anys, no tingué més fills, i això permet moltes especulacions poc fonamentades.

1. Jaume II tenia prou descendència i per tant es casà per caprici o per política, però segur que era potent i per això s'ha de pensar que tenia una *impotentia generandi* però *no coeundi*, és a dir que podia tenir una esterilitat secundària.
2. Podien ser estèrils la segona i la tercera dona, ja que Maria de Xipre morí després de quatre anys de casada sense descendència, i Elisenda de Montcada es va fer monja, de manera que no podem saber que hagués passat amb un altre marit.
3. De tractar-se d'una esterilitat secundària del rei no en podem saber les causes, però en aquells temps eren molt freqüents les esterilitats masculines per gonocòcia i obstrucció dels deferents.
4. Esterilitat femenina, induïda per la gonocòcia del marit que infectava a la dona provocant-li una vulvo-vaginitis gonocòcica que es convertia en esterilitzant en el part, quan obert el canal cervical, es produïa una ascensió de la infecció, salpingitis gonocòcica amb obstrucció tubàrica i naturalment esterilitat.

Es tracta d'infecció puerperal amb afectació de les trompes de Falopio o gonocòcia amb dos possibles conseqüències: obstrucció de deferents i per tant esterilitat masculina, o vulvovaginitis gonocòcica amb propagació a les trompes durant el puerperi per la facilitat que dóna el canal cervical obert en el part.

La infecció puerperal pot ser produïda per autoinfecció o heteroinfecció, i en aquest cas pot ser causada pel mateix metge, per infecció hospitalària, pel marit durant la concepció o l'embaràs. És curiosa l'evidència que constatà Balck-Schaffer en 1944, que podem considerar, des del punt de vista pràctic com els darrers anys preantibiòtics, i fou que examinant trompes després del part, extirpades per produir una esterilització tubàrica, a 67 dones no trobà cap canvi patològic en les trompes de 17 dones a les que s'havien practicat cesària, en canvi trobà evidència de salpingitis aguda en el 38% de les trompes procedents de parts per via vaginal (vegeu: Am. J.Obs. Gyn. 43-374-1944).

Avui dia això és molt diferent però estem parlant d'infeccions del segle XIV, quan encara no es coneixia la existència de microbis.

Sigui com sigui és un cas curiós, que després de deu fills amb una dona, amb dues més no hi hagués descendència.

Aquest rei hagué de viure un problema important amb el seu hereu, també Jaume, que promès amb Leonor de Castella, germana d'Alfons VIII, no s'hi volia casar, produint grans disgustos al seu pare, perquè si no s'hi casava tenien que tornar joies, diners, castells i ciutats que havien compromès amb els castellans al fer la prometença, però Jaume, el fill, no s'hi volia casar perquè volia fer-se monjo, però no per vocació sinó per altres causes, i pel què he llegit en molts cronistes quasi puc assegurar que era homosexual perquè finalment es casà amb la infanta castellana per les terribles pressions del rei, però després de la cerimònia i banquet nupcial fugí a un gla de cavall i mai més va aparèixer, però es sabut per Zurita i altres cronistes, que renuncià a ser cavaller, portà una vida molt desordenada i indigna i li dediquen un seguit d'insults que semblen demostrar la seva homosexualitat, que era en aquells temps un tabú insuperable.

Ara fa poc (2003), s'ha publicat el procés que el rei Jaume II va fer contra Ponç Hug, comte d'Empúries per "pecat de sodomia" i s'hi pot llegir que el rei obligà al seu fill en Jaume a assistir o acompanyar-lo en alguns tràmits i crec veure en aquesta actitud un intent de Jaume II per adreçar el seu fill, cosa impossible com hem vist.

El gran cronista aragonès Jeroni Zurita, sempre tan ponderat, digué que Jaume, *"Renunció a su cargo y se metió a fraile para entregarse con más libertad a todo género de vicios, para mas indignidad de su casa y de la religión que había adoptado, porque su vida fue muy torpe, profana, de hombre muy deshonesto, de viles y bajos pensamientos, etc."*

El infant Jaume, morí pocs anys després i va ser enterrat a Tarragona sense cap cerimònia, però encara hagué de veure que el seu germà Alfons, vidu de Teresa d'Entença, es casava amb aquella infanta castellana, Leonor, de la què fugí el dia de les noces, sense consumir el matrimoni.

Esmento aquest cas, perquè el comportament de l'infant Jaume, donà lloc a que fos rei Alfons, i després el seu fill Pere IV el Cerimoniós, un rei fonamental a la Corona d'Aragó.

Efectivament, Pere IV, que fou setmesó, regnà 51 anys, des de la mort del seu pare el 1336 fins 1387, es va casar quatre vegades i tingué fills amb Maria de Navarra, Leonor de Sicília i Sibila de Fortià, però no amb Leonor de Portugal que no sabrem mai si hagués pogut tenir fills perquè morí de pesta poc temps després del seu matrimoni.

Francisco Salamero Reymundo

A Pere IV el succeí el seu fill Joan, conegut com “el Caçador”, molt cultivat, amant de la gentilesa, però des del punt de vista familiar tingué molt mala sort.

En primer lloc se li morí repentinament la seva promesa Joana de Valois.

Casat amb Marta d'Armagnac, tingué tres fills però el noi i una de les noies moriren de petits i l'altra es casà amb el comte de Foix i no podia heretar el regne per ser femella.

Un cop vidu, Joan I es casà novament per tal de tenir descendència, amb Violant de Bar, neboda del rei de França Carles el Savi. Repetí les mateixes desgràcies, un nen i una nena morts, i una noia que arribà a adulta es va casar amb el duc d'Anjou i no podia heretar per raó de sexe.

En aquest cas els problemes no foren per esterilitat sinó per mortalitat infantil.

El rei Joan morí l'any 1396 en una cacera, mort que alguns autors atribueixen a una caiguda del cavall i altres a un infart, al trobar-se sol en un bosc, produït per la aparició i atac d'un llop de considerables dimensions.

Martí havia d'heretar la Corona d'Aragó, però es va retardar la coronació per un problema mèdic, degut a que la reina vídua Violant va explicar que estava embarassada i per tant, si tenia un fill mascle, seria l'hereu.

Aquesta notícia produí un gran aldarull perquè s'havien de considerar quatre possibilitats:

1. Que la reina estigués embarassada.
2. Que no, però pogués intentar quedar embarassada, cercant que algú la fecundés el més aviat possible per atribuir la paternitat al rei mort.
3. Que ho simulés, esperant alguna oportunitat política propiciada pel seu gendre, comte de Anjou.
4. Que ho cregués de bona fe, que es tractés del que es coneix com pseudociesi i vulgarment com embaràs fantasma.

Aquestes quatre eventualitats no són infreqüents: el cas de cercar un nou embaràs o esperar quelcom, és sempre per tal d'aconseguir una herència o una millor posició; fins i tot hi ha lleis per evitar el frau. Per exemple a Alemanya es considera fill del marit el fetus que neix 181 dies després de les noces i del marit mort si neix fins 302 dies després. En el primer cas es considera un part prematur de sis mesos i en el segon cas un embaràs prolongat de 10 mesos. A França els límits són 180 i 300 dies.

En el cas de pseudociesis o d'embaràs fantasma, hi ha un gran desig de maternitat, amb trastorns endocrins, obesitat, irregularitats menstruals o amenorrea psíquica, necessitat d'autoafirmació, desig de reconquistar el marit, interès en demostrar capacitat de concebre, retenció de gasos, confusió del peristaltisme intestinal amb moviments fetals; en conclusió, una combinació de causes endocrines i psíquiques.

L'any 1965, un ginecòleg nomenat Fred, publicà a J.A.M.A. un recull universal de 465 casos, però sovint se'n parla molt per l'espectacularitat social que produeixen.

Personalment n'he vist dos casos que es resolgueren, com és natural amb l'exploració de les pacients, encara que una d'elles no acceptà el diagnòstic i va rodar tots els serveis hospitalaris de Barcelona, fins que passats 10, 11 i finalment 12 mesos, hagué de reconèixer la veritat.

En el cas de la reina Violant, què van fer els més interessats com hereus de la Corona, l'Infant Martí i la seva dona Maria de Luna, comtessa de Luna? Doncs l'únic que podien fer: esperar per si el embaràs era cert, i vigilar a la reina vídua per evitar un possible frau i la van acompanyar nit i dia dones respectables i matrones expertes fins que ja no es podia organitzar cap frau ni tenir cap dubte.

Martí i Maria que tenien un sol fill viu anomenat Martí el Jove, com els infants Jaume i Pere havien mort, van ser coronats sense cap altre problema.

Un cop vidu, el rei Martí va perdre el seu únic hereu legítim, Martí el Jove, i encara que era vell i estava malalt, molt obès i deprimat, els nobles catalano-aragonesos van aconseguir que es casés de nou per tenir descendència i per això van sacrificar a la joveneta Margarida de Prades que no pogué ni tan sols ser desflorada, per la qual cosa podem assegurar que el rei Martí patia una esterilitat secundària produïda sens dubte per impotència que podia també ser causada per infecció prèvia.

Margarida de Prades, un cop morta el rei Martí, es casà amb el seu amor juvenil, el cavaller valencià Joan de Vilarregut, a qui havia hagut de deixar al ser obligada a casar-se amb el rei; amb aquest marit tingué un fill anomenat Joan Jeroni de Vilarregut. Per això podem dir que Margarida era fèrtil i que el fracàs generatiu del seu matrimoni amb el rei es devia a problemes d'aquest.

Una altra prova de l'esterilitat secundària del rei Martí, és que sembla ser que la seva mort es precipità per l'abús de prendre afrodisíacs, entre els què tenim d'esmentar les cantàrides, verga de brau, testicles de gall i de guineu, pebre, malves, semen d'eruga,

Francisco Salamero Reymundo

canyella, dàtils, banya de cérvol, estinco (sauri africà) i mil porqueries més, moltes d'elles tòxiques i utilitzades en diferents combinacions.

El darrer i desesperat intent del rei Martí per tenir fills es degué, com hem explicat, a la mort del seu únic fill, Martí el Jove, la vida generativa del qual és també molt il·lustrativa.

Martí el Jove visqué pràcticament a Itàlia, com havia fet el seu pare, abanç de coronar-se rei i com havia fet Jaume II i ho faria després Alfons el Magnànim.

A Itàlia els prínceps futurs reis d'Aragó, feien una gran experiència de govern per aplicar-la després a casa nostra, però també es divertien i així a Martí el Jove li coneixem les següents relacions i descendència:

1. Primeres noces amb Maria de Sicília. Sols un fill, Pere, mort de petit.
2. Segones noces amb Blanca de Navarra. Un altre fill, Martí, mort també a la infantesa.
3. Amb una dama siciliana, de nom Agatufia o Agatusfia, tingué un sol fill, una nena anomenada Violant.
4. Amb Tharsia, una altra siciliana tingué també un sol fill, Frederic, que va ser pretendent a la herència de l'avi rei Martí, però molt jove i sense valedors va ser eliminat de la successió, però aquest és un altre tema.

El que ens interessa en aquest moment és el fet que Martí el Jove fou un veritable col·leccionista de fills únics, i tractant-se de quatre dones diferents, crec que estem autoritzats a pensar que patia una gonocòcia en fase crònica que anava transmetent a cada una de les seves parelles en el coit fecundant o en l'embaràs en una seqüència lògica de concepció - embaràs - infecció - part - salpingitis - esterilitat.

Encara que no entri exactament en el tema mèdic deixeu-me insistir un xic amb els dubtes del rei Martí. Consideren els historiadors que veient que es moria volgué legitimitzar al nét Frederic, encara que fos bastard, però entre pressions i dubtes no va fer-ho i per l'escrúpol de no acceptar a un il·legítim va donar sense saber-ho, entrada a la dinastia dels Trastàmara que nasqué amb la lluita fratricida a Castella entre el legítim rei Pere anomenant el Cruel i el seu germà bastard Enric, que l'assassinà i el succeí.

Penso -i excuseu la disgressió- que, bastard per bastard, valia més protegir el de casa, però així va ser. El nou rei va ser Fernando de Antequera i Frederic s'hagué de conformar amb el comtat de Luna de la seva àvia, i no el va gaudir massa perquè morí molt jove.

Ferran d'Antequera va ser elegit a Casp en el cèlebre Compromís, que no comentaré per ser un afer polític, no mèdic, que inicià l'etapa dels reis de la dinastia Trastámara.

Aquest rei tingué set fills, cinc nois i dues noies, per tant cap problema de descendència; en canvi el matrimoni de l'hereu, Alfons el Magnànim, que durà quaranta anys, sí que va ser estèril, encara que s'ha de considerar com un cas de esterilitat femenina, perquè Alfons tingué descendència il·legítima amb la seva amant, la italiana Lucrecia d'Arañó.

El succeí el seu germà Joan II, que tingué descendència amb les dues dones, la reina de Navarra que donà a llum el conegut príncep de Viana, i Joana Enríquez, mare de Ferran el Catòlic.

Ferran II el Catòlic es casà dues vegades, però abans de les primeres noces tingué als disset anys un fill amb una noia noble catalana, amb la Reina Isabel de Castella, cinc, i amb la tercera parella Germana de Foix, un nen anomenat Joan, que morí al cap de poques hores de néixer.

Aquest matrimoni es realitzà perquè el vell rei no s'entenia amb el gendre Felip de Borgonya, marit de Joana coneguda com la Loca, per la qual cosa el rei Ferran volia continuar el regne d'Aragó separant-lo de Castella, i per això l'any 1506, tenint 54 anys, es casà amb Germana que en tenia 18; després de la mort del petit Joan intentà de tota manera tenir un altre fill, repetint-se la història del rei Martí: coits improductius i afrodisíacs que li van causar la mort, als 64 anys.

La manca de més fills es pot considerar com esterilitat secundària del rei, perquè Germana, s'ha descobert ara que va ser mare de una nena, el pare de la qual va ser, segons s'ha sabut fa poc, el nét de Ferran, Carles I, que durant uns quants anys va ser l'amant de la seva àvia política Germana, però hem d'entendre que el primer matrimoni d'aquesta jove noia de 18 anys amb un vell de 54 anys, va ser una unió simplement política; en canvi Carles, nascut l'any 1500, era dotze anys més jove que ella, i per tant, al començar l'aparellament en tenien ella 28 i ell 16.

Fruit de aquesta prolongada aventura va ser una nena, Isabel, no reconeguda, que passà tota la vida en un convent.

Per acabar aquesta relació, permeteu que recordi que per haver sigut la seva amant el rei Carles premià a Germana donant-la en matrimoni al marquès de Brandenburg, com era freqüent en aquells temps, i després, vídua un altre cop, la premià novament casant-la amb el duc de Calàbria, que era un gran cavaller empresonat a Xàtiva pel primer marit de Germana, Ferran el Catòlic, i que quan els aldarulls de les Germanies de València, els

revolucionaris el volien alliberat, però es negà a deixar la presó perquè considerà que essent empresonat per un rei el tenia que alliberar un rei. Carles I trobà aquest comportament tan cavalleresc que el premià amb el virregnat de València i la mà de Germana, que el de Calàbria no volia acceptar perquè l'ex-reina era ja gran, tenia mala fama i una notable obesitat, per la qual cosa l'ambaixador de Polònia, un tal Dantisco va informar al seu rei que *“Este buen príncipe, el duque de Calabria que cuenta entre sus antepasados a ochenta reyes de Aragón ha venido a caer con esta corpulenta vieja y dar con un escollo tan famoso por sus naufragios”*.

Judici injust per una adolescent bellíssima, com es pot veure en una retrat que ha arribat fins a nosaltres, sacrificada i experta amant d'un rei adolescent i finalment premi de consolació per nobles envellits.

Matrimonis, amants i descendència de Germana de Foix

Germana	Ferran el Catòlic Carles I M. de Brandenburg Duc de Calàbria	Joan (+) Isabel
---------	---	--------------------

Edat al començar la relació:

- Ferran (54 anys) i Germana (18 anys): diferència +36
- Carles (16 anys) i Germana (28 anys): diferència - 12

Situació generativa:

- Matrimoni Ferran - Germana: primer fètil; després esterilitat de Ferran.
- Relació Carles - Germana: fètils.
- Matrimoni Marquès de Brandenburg - Germana: estèrils.
- Matrimoni Duc de Calàbria - Germana: estèrils.

Hem vist doncs que genealogia de la Corona d'Aragó va evolucionar com ho va fer per causes de patologia generativa com l'esterilitat d'Alfons el Bataller d'Aragó, la fertilitat de Agnès de Poitiers, l'homosexualitat de l'Infant Jaume, l'esterilitat secundària del rei Martí i de Ferran el Catòlic, i l'esterilitat femenina i primària de la reina Maria, esposa d'Alfons el Magnànim.