
La participació de l'estament artesanal en el Consell de la ciutat (segles XIII-XVI): l'exemple dels terrissers

Josep M. Vila i Carabasa*

Barcelona Quaderns d'Història, 4 (2001)

Els membres dels oficis relacionats amb la producció de ceràmica (ollers, gerrers, rajolers i escudellers) ja apareixen esmentats en les llistes de menestrals presents al Consell de Cent des del moment fundacional, a mitjan segle XIII. Tot i que la participació d'aquests artesans en els primers consells s'hagi de posar en dubte arran de l'estudi realitzat, sí que és evident que es tracta d'un grup força representatiu per estudiar la participació en el Consell de Cent dels membres de l'estament menestral durant el període medieval.

El nostre treball abraça un segment cronològic que va des de la creació per Jaume I del Consell de Cent, a mitjan segle XIII, fins al 1532, moment en què es va produir una escissió en la confraria dels terrissers que generà una dinàmica completament diferent. Per dur-lo a terme hem fet un buidat sistemàtic dels Llibres del Consell i dels Registres de Deliberacions, així com de tota la documentació relacionada amb les eleccions de membres del Consell, a la recerca de terrissers que participessin en el govern de la ciutat.

Com a resultat d'aquest estudi podem parlar de tres moments diferents en la participació dels terrissers en el Consell de Cent i, per extensió, del conjunt de menestrals.

1257-1388: el control dels consellers

La dubtosa participació dels terrissers en el Consell de 1257

La historiografia que ha tractat de l'organització del treball a la ciutat de Barcelona ha atribuït als terrissers (als ollers concretament) dos llocs en la gran assemblea municipal de 1257, basant-se fonamentalment en la llista dels membres

* Associació Catalana per a la Recerca en Arqueologia Medieval.

que la formaven, publicada per Antoni de Capmany en les seves *Memorias históricas*. Aquest autor cita el “*Ceremonial dels Magnífichs Consellers’ compilado por Estevan Gilaberto Bruniquer, syndico de la casa de la Ciudad por los años 1613*” com la font d’on copia la llista dels oficis que van pertànyer a aquest primer Consell.¹ Nosaltres hem cercat aquesta llista tant a l’edició del *Ceremonial*² com al manuscrit original, sense trobar-lo.³ Davant d’això, per contrastar les dades aportades per Capmany, hem utilitzat l’edició del *Memorial històric* de Joan Francesc Boscà, que inclou la llista dels oficis que van formar part de l’assemblea d’aquell any, i no hi apareix cap terrisser.⁴

La comparació de les dues llistes ens pot ajudar a comprendre els motius del possible error:

Boscà

- 29 *Prohombres de la mar*
- 12 *Drapers*
- 4 *Canviadors*
- 4 *Speciers*
- 9 *Pellicers*
- 11 *Maellers*
- 4 *Freners*
- 3 *Fivellers*
- 6 *Corregers i Bossers*
- 8 *Blanquers i Albadiners*
- 2 *Cuiraçers*
- 5 *Sabaters*
- 4 *Teixidors*
- 2 *Tintorers*
- 3 *Sastres*
- 2 *Ballesters*
- 4 *Ferrers*
- 4 *Fusters i Galotxers*
- 2 *Perpunters*
- 3 *Boters*
- 3 *Lamborders i Molers*

Capmany

- 4 *Prohombres de la mar*
- 6 *Mercaderes de paños y lienzos*
- 4 *Cambiadores de moneda*
- 8 *Especieros y boticarios*
- 9 *Pelayres*
- 9 *Pellejeros*
- 11 *Colchoneros*
- 4 *Freneros*
- 3 *Latoners*
- 6 *Bolseros*
- 8 *Albarderos*
- 2 *Corazeros*
- 5 *Zapateros*
- 4 *Texedores de lino*
- 2 *Tintoreros*
- 3 *Sastres*
- 2 *Ballesteros*
- 4 *Herreros*
- 4 *Carpinteros*
- 2 *Alfareros*
- 4 *Toneleros*
- 3 *Cantareros*

1. Antonio de CAPMANY Y DE MONPALAU, *Memorias históricas sobre la marina, comercio y artes de la antigua ciudad de Barcelona*, Barcelona, 1961-1963, vol. I, pàg. 915, [reed. anotada per E. Giralt i C. Batlle].
2. E. G. BRUNIQUEL, *Rúbriques de Bruniquer. Ceremonial dels Magnífichs Consellers y Regiment de la Ciutat de Barcelona*, Barcelona, Impr. Henrich, 1912-1916, 5 vol.
3. De fet, ja en el segle passat, Salvador Sanpere i Miquel va advertir de l’absència d’aquesta llista en les *Rúbriques de Bruniquer* i va tractar en va de trobar-la entre la documentació coetània dels arxius de Barcelona. Vegeu A. RIERA MELIS, «La aparición de las corporaciones de oficio en Cataluña (1200-1350)» dins *Cofradías, gremios, solidaridades en la Europa medieval. XIX Semana de Estudios Medievales, Estella, 20-24 de julio de 1992*, Pamplona, 1993, pàg. 300.
4. J. F. BOSCA, *Memorial històric*, Barcelona, 1977, pàg. 34, [edició a cura de Jaume Sobrequés i Callicó].

4 Cotoners	4 Algodoneros
2 Revenedors e Calderers	2 Revendedores
2 Hortolans	2 Hortelanos
1 Adobador	1 Zurrador
2 Corredors	2 Corredores de encante

Es pot comprovar que les dues llistes són pràcticament idèntiques i que la major part de les diferències es poden atribuir simplement a una mala traducció dels noms (la de *maeller* per *colchonero* és sens dubte la més evident, tot i que la que fa de *latoneros*, *fiellers*, tampoc no és gaire afortunada). Sembla probable que en algun d'aquests exercicis de traducció els dos *perpunters* es transformessin en *alfareros*.

En tot cas caldrà insistir en la recerca de la font concreta de Capmany per aclarir definitivament aquesta problemàtica. De moment considerem raonablement dubtosa la presència de terrissers en aquest primer Consell dels Dos-cents nascut a l'empara del privilegi de Jaume I.

La presència de terrissers en el Consell de Cent abans de la reglamentació de Joan I

Les primeres notícies documentals sobre la participació de terrissers en el Consell de Cent se situen a la segona meitat del segle XIV. A partir d'aquest moment apareixen de manera irregular tant pel que fa a la periodicitat com al nombre de representants i el seu ofici. Així, en el període de 1356-1358 apareix un sol representant, el rajoler Domènec Bardoy,⁵ mentre que els anys 1366-1368 constatem la presència de dos gerrers: Bonanat Batle i P. Verger.⁶ De l'estudi realitzat es poden destacar dos fets: en primer lloc, que la representació dels terrissers al Consell és escassa al llarg de tot el segle XIV, i que les aparicions puntuals del 1356-1358 i del 1366-1368 estan associades a les tres persones concretes.

Davant d'aquesta situació, i tenint present que en aquest període va continuar funcionant el privilegi atorgat a la ciutat per Jaume I el 1274, ratificat posteriorment per Pere el Gran el 1283 i que establia que eren els consellers qui elegien els membres del Consell de Cent, sembla deduir-se que els nomenaments dels representants del sector menestral responien més a la influència personal dels personatges escollits que no pas al fet de pertànyer a un ofici o altre. No sembla que existís cap norma específica sobre la composició del Consell ni sobre el nombre d'artesans de cada ofici, tot i que en la pràctica es devia procurar que alternativament hi hagués representants de tots els sectors socials de la ciutat, mantenint sempre la preponderància absoluta de l'estament superior. En aquest sentit, sembla que els consellers tenien les mans força lliures per nomenar qui volguessin, tot i que havien de respectar els nivells de representativitat consagrats en l'esperit del privilegi.

5. AHCB (Arxiu Històric de la Ciutat de Barcelona), 1B-I, *Llibre del Consell*, 19, f. 65v i 124v; 20, f. 4v.

6. AHCB, 1B-I, *Llibre del Consell*, 22, f. 4r; 23, f. 4v i f. 52v.

1388-1499: el control de les confraries

La reforma de Joan I

El sistema de govern de la ciutat establert per Jaume I i confirmat per Pere el Gran va continuar en vigor pràcticament durant tot el segle XIV. De tota manera, la crisi social provocada per les conseqüències de la Pesta Negra es va reflectir, des del punt de vista polític, en l'aparició d'un moviment reformista que pretenia un reequilibri del poder dins el municipi fins llavors monopolitzat pels ciutadans honrats. La situació creada pels conflictes polítics va obligar Joan I a dictar, el 1387 i el 1388, una ordenança referida a l'elecció dels consellers i altres oficials de la ciutat. A partir d'aquest moment els consellers van ser elegits per una comissió de dotze persones, escollides per un grup d'unes altres 24, que prèviament havien estat seleccionades entre els membres del Consell de Cent.

El que més ens interessa, però, és la modificació del sistema d'elecció dels jurats procedents de l'estament format per menestrals i artistes.⁷ Així, es va establir que els consellers havien de dirigir-se als cònsols o prohoms dels oficis per demanar-los una relació dels millors afiliats, entre els quals n'escollirien uns quants per formar part del Consell; el nombre dels jurats per ofici quedava a criteri dels regidors, que procuraven variar les persones gairebé cada any, de manera que el grup sempre quedés representat en el govern.⁸

A partir d'aquest moment, en la nòmina de membres del Consell apareix una sèrie d'epígrafs amb els noms dels oficis representats, sota els quals s'esmenten els noms dels artesans escollits. Així, durant la dècada dels noranta i sota el títol genèric de *Gerrers* apareixen dues persones nomenades en les nòmines corresponents a 1392,⁹ 1393¹⁰ i 1398.¹¹

La manca de dades respecte als membres del Consell de Cent és pràcticament total durant la primera meitat del segle XV.¹² De fet, només disposem d'informació per al període de 1434-1439. Durant aquests sis anys, el Consell va elegir anualment dues persones que en la llista dels jurats eren consignades sota l'epígraf *Gerrers* i que, per tant, devien correspondre a la representació terrissera. El problema es planteja respecte al fet de si s'ha de prendre literalment o no el terme que apareix a l'epígraf sota el qual se situen els noms personals. És a dir, si només els gerrers tenien dret a elegir candidats per al Consell de Cent o si simplement es tracta d'un títol genèric sota el qual s'elegien persones pertanyents a

7. El privilegi manté el nomenament directe per part dels consellers dels jurats dels ciutadans i dels mercaders. Vegeu C. BATLLE I GALLART, *La crisis social y económica de Barcelona a mediados del siglo XV*, Barcelona, CSIC (Anejos del Anuario de Estudios Medievales, 3), 1973, vol. 1, pàg. 90.

8. BATLLE I GALLART, *La crisis social...*, pàg. 99.

9. AHCB, 1B-I, *Llibre del Consell*, 25, f. 70r.

10. AHCB, 1B-I, *Llibre del Consell*, 26, f. 10v.

11. AHCB, 1B-I, *Llibre del Consell*, 27, f. 129r.

12. Així, d'una banda no es disposa del *Llibre del Consell* referit al període 1400-1433, mentre que entre 1440 i 1455 la llista dels jurats no consta en els *Registres de deliberacions* (1B-II), de l'Arxiu Històric de la Ciutat.

13. Hem de tenir en compte que en aquestes dates ja estava plenament constituïda la confraria que acollia els quatre oficis.

qualsevol dels oficis terrissers.¹⁵ De moment només hem pogut contrastar l'ofici d'un dels dotze jurats elegits entre 1434 i 1439: es tracta de Joan Ciffe o Xiffre, que efectivament apareix consignat com a gerrer en el fogatge de 1449.¹⁴

Malgrat que en aquest període hi havia una arbitriarietat menor en el sistema d'elecció dels membres del Consell, encara sembla que els consellers disposaven d'un important marge de maniobra a l'hora d'escollir-los, ja que la representació que cada grup tenia al Consell continuava sense estar clarament especificada.

El privilegi d'Alfons el Magnànim i les seves conseqüències

El privilegi promulgat per Alfons el Magnànim el 1455 va suposar la creació d'un sistema estable que especificava el tipus de representació que havia de tenir cada estament i grup en el Consell de Cent. En aquest moment sabem que la representació dels terrissers estava constituïda per un representant dels gerrers i un altre dels rajolers. Aquests dos oficis estaven integrats, amb uns altres divuit, en el grup de vint oficis o confraries que es repartien quinze llocs al Consell. El privilegi deixava en mans dels consellers la selecció dels oficis que cada any s'integrarien en l'organisme, sempre procurant que en un moment o altre tots els oficis participessin en el govern.

En la pràctica, aquesta mesura sembla que es va traduir en la renovació anual de la meitat dels menestrals del Consell. D'aquesta manera es produïa la rotació establerta pel privilegi sense provocar dissensions entre els oficis. Pel que fa als terrissers, aquest sistema va determinar l'establiment d'uns cicles de tres anys: en el primer, el Consell escollia un gerrer i un rajoler que s'hi mantenien durant el segon, mentre que durant el tercer no hi havia representació terrissera.

Aquesta nova situació va generar immediatament problemes en el si de la confraria de Sant Hipòlit, que acollia la totalitat dels quatre oficis terrissers, sobretot pel que fa a la fixació dels grups que tenien dret a presentar els seus membres per a l'elecció com a jurats. Així, sembla que, especialment els gerrers, es negaven a nomenar persones dels altres oficis al·legant que el privilegi només esmentava els gerrers i els rajolers, i no els ollers ni els escudellers.

En aquesta línia, l'any 1472 es van produir problemes entre els dos grups a l'hora de presentar les candidatures per al Consell, la qual cosa va obligar el Trentenari a dictar una resolució.¹⁵ La solució es troba en una sentència sobre aquest mateix problema dictada pels consellers uns anys abans, el 1469.¹⁶ En aquell cas, la problemàtica estava relacionada amb el fet que els gerrers es negaven a nomenar persones dels altres oficis, mentre que els rajolers permetien l'entrada a les llistes d'altres terrissers del quarter del Pi.

La sentència dictada el 1469 (a la qual es donà validesa com a interpretació del privilegi) deixava clar que els oficis inclosos en la reglamentació eren repre-

14. AHCB, 1B-XIX, *Fogatges*, 7, f. 47r.

15. AHCB, 1B-II, *Registre de Deliberacions*, 21, f. 142 i 146.

16. És a dir, que la disputa ja es devia haver plantejat en el moment d'escollir els membres del memorial que la confraria va presentar als consellers per a l'elecció dels jurats del període de 1470-1471. La solució donada en aquell moment no degué resoldre el problema ja que l'enfrontament es va reproduir en el moment de preparar l'elecció següent.

sentants de la confraria. Això feia que, en el cas que una determinada associació estigués constituïda per més d'un ofici, tots aquests tinguessin dret a ser representats en el Consell, encara que el seu nom concret no es mencionés a la llei.

A més, es va establir un sistema d'elecció específic per als terrissers. Així, s'ordenà als rajolers que, en el moment de confeccionar els memorials, incloguessin a les llistes persones dels altres oficis terrissers que visquessin en el quarter del Pi on es trobaven tots els rajolers. Per la seva banda, els gerrers havien de fer el mateix amb els terrissers del quarter de Framenors. La sentència indicava també que entre les persones del memorial del quarter del Pi s'elegia el representant que "*ha entrar en concell per lo nom dels dits rajolers*", mentre que entre els del quarter de Framenors es designava un "*qui entervengua en dit consell per lo dit nom de gerrers segons forma del dit privilegi*."

Un altre document interessant pel que fa a l'elecció dels jurats dels terrissers, tot i que presenta problemes de datació,¹⁷ és una carta dels prohoms de la confraria de Sant Hipòlit als consellers, en la qual demanaven a l'autoritat barcelonina que fossin els administradors de la confraria, i no d'altres, els que proposessin el memorial amb els vuit noms proposats per a jurats al Consell, i especificaven que en aquesta llista constarien quatre ollers i quatre rajolers. També s'especificava que, pel que fa als gerrers i escudellers, eren els còsols del seu ofici els que havien de presentar la nòmina, i s'indicava que s'havien d'incloure almenys tres escudellers en aquesta llista. Finalment, el document també demanava als consellers que es prohibís als còsols de l'ofici dels gerrers i escudellers de poder ser, al mateix temps, prohoms de la confraria de Sant Hipòlit.

No sabem quina va ser la resposta dels consellers a aquestes propostes de la confraria, però, en tot cas, aquesta carta ens dóna notícies que ajuden notablement a conèixer l'evolució de la situació. En primer lloc, documentem l'existència separada de l'ofici dels gerrers i escudellers, embrió de la futura confraria, amb una organització pròpia i amb dret a escollir els seus propis representants al Consell de Cent. De l'altre costat, hi havia la confraria de Sant Hipòlit, els prohoms de la qual elegien els representants dels ollers i rajolers per al Consell. Malgrat aquesta separació pel que fa a determinats aspectes administratius, els dos grups continuaven units en la confraria.

Aquest document és el primer indici clar del procés de separació entre els dos grups de la confraria: els que vivien al Raval (quarter d'Amunt) i els del quarter de Framenors (quarter d'Avall). Aquesta autonomia dels dos grups es va consagrar el 1469, quan la resolució del litigi entre els membres de la confraria sobre l'accés al Consell de Cent determinà la creació de dues *demarcacions electorals* separades, que coincidien amb cada quarter i dins les quals podien ser elegides persones de qualsevol dels dos oficis.

En tot cas, es constata la consagració de l'elecció dels representants dels terrissers al Consell no sobre la base de l'ofici al qual pertanyen, sinó del quarter, te-

17. Es tracta de l'esborrany d'una carta adreçada pels prohoms de la confraria de Sant Hipòlit als consellers de Barcelona. El document no porta data, tot i que consta al marge la de 1488, escrita per algun arxiver modern i, per tant, probablement aproximativa. En tot cas, cal datar-la en un moment anterior a la promulgació del privilegi de 1498, que instaurava el règim d'insaculació amb el qual es va acabar el sistema d'elecció de què parla el document (*AHCB*, 2A-1, *Gremial municipal*, caixa E).

nint en compte, però, que la separació dels oficis per quaters provocava que, a la pràctica, els jurats sempre fossin d'oficis diferents.

Una conseqüència a remarcar d'aquesta nova atribució de llocs al Consell és que els noms d'ofici que apareixen a les llistes del Registre de Deliberacions no es corresponien necessàriament amb la professió real dels artesans, sinó que es tractava de mers epígrafs extrets de la lletra del privilegi. Així, pràcticament en tots els casos apareix en les llistes un gerrer i un rajoler,¹⁸ que eren els oficis esmentats en el privilegi. Caldria contrastar a través d'altres tipus de documentació (especialment notarial) els oficis reals dels terrissers que apareixen a les llistes del Consell.¹⁹

L'estudi del conjunt de terrissers que van pertànyer al Consell de Cent durant el període de vigència del privilegi d'Alfons el Magnànim ha permès constatar una mena d'especialització de determinades persones en aquests càrrecs. Així, els 55 llocs possibles documentats al llarg del període van ser ocupats només per disset persones diferents, la qual cosa suposa una mitjana de més de tres mandats per cada jurat. Fins i tot documentem casos en què se supera aquesta mitjana, com per exemple el de Jaume Dalmau, que va ser jurat deu vegades,²⁰ Joan Bonany que ho va ser vuit vegades,²¹ o Pere Julià nou cops,²² entre d'altres.

Sembla demostrar-se, per tant, l'existència dins els oficis d'una elit que ocupava preferentment els càrrecs de representació política.²³ Aquest grup no sembla coincidir necessàriament amb els que ocupaven càrrecs de responsabilitat a la confraria.²⁴ Caldria estudiar amb profunditat els àmbits econòmics en què es movien aquests personatges per tal d'esbrinar si tenien relacions comercials amb el municipi, especialment en el cas dels rajolers.

Una de les grans fites del privilegi de 1455 va ser l'accés dels menestrals a una de les conselleries de la ciutat. Aquesta possibilitat va permetre que dos terris-

18. Només hi ha el cas de Jaume Dalmau, jurat entre 1473 i 1483, i entre 1501 i 1502. Aquest personatge, que és oller, apareix citat tant com a gerrer (1473-1477), com a oller (1479-1483) i finalment com a gerrer-oller (1501-1502).

19. De fet, la simple comparació amb les llistes d'administradors de la confraria ja ens dona una idea de la situació. Així, Pere Geronella apareix com a rajoler en les llistes del Consell de 1499 i 1500, i com a oller en la relació d'administradors de 1506 i 1512. Situacions similars es documenten en els casos de Pau Gervasi, Benet Prats, Mateu Alies i Joan Ferran, entre d'altres.

20. Els anys 1473, 1474, 1476, 1477 (com a gerrer), 1479, 1480, 1482, 1483 (com a oller) i 1501 i 1502 (com a gerrer-oller).

21. Els anys 1456, 1458, 1459, 1461, 1462, 1464, 1465 i 1467.

22. Els anys 1462, 1467, 1468, 1479, 1480, 1482, 1483, 1485 i 1486. En aquest cas, i atesa la diferència de 24 anys entre el primer i darrer cop que va ser jurat, s'ha de considerar la possibilitat que es tracti de dues persones diferents, probablement pare i fill.

23. De moment no podem precisar quines eren les bases d'aquesta elit, si es tractava dels mestres més rics, els de major prestigi o instrucció. En el futur, i amb una multiplicació de les notícies sobre aquests personatges, probablement es podran afinar millor les condicions socioeconòmiques d'aquest grup.

24. Tot i que no es disposa de gaires dades respecte als administradors de la confraria durant el període de vigència del privilegi, es pot indicar que dels disset cònsols de la confraria de Sant Hipòlit coneguts pel que fa al període 1455-1498, només quatre apareixen també en les llistes dels jurats: Antoni Ferran, Antoni Guardiola, Cebrià Vilella i Jaume Dalmau.

sters, concretament els rajolers Pere Julià i Cebrià Vilella, accedissin a la més alta magistratura de la ciutat els anys 1463 i 1471 respectivament.²⁵

Durant aquest període, els consellers eren elegits per una comissió de dotze membres (tres per cada estament), que s'escollien a la sort entre els components del Consell de Cent sortint. Aquests electors tenien, aparentment, llibertat absoluta per escollir qui volguessin per exercir el càrrec. L'únic requisit exigít pel privilegi era que fossin majors de 35 anys i que es trobessin al Principat en el moment de l'elecció.²⁶ De tota manera el nomenament acostumava a recaure en persones amb experiència política, influència i prestigi personals.

Respecte a les característiques personals del conseller, els dos casos que ens ocupen presenten trets clarament diferenciats. Així, mentre Pere Julià es trobava al final del seu primer any com a jurat, Cebrià Vilella ja en tenia tres d'experiència dins el Consell de Cent.²⁷ D'altra banda, i pel que fa a l'elecció del primer, no sabem quina influència hi va tenir el gerrer Joan Bonany, que aquell any pertanyia a la comissió dels dotze electors.

Un dels aspectes a valorar és com la influència de les organitzacions artesanals en l'elecció dels jurats va afectar les relacions entre aquestes organitzacions artesanals i el poder polític de la ciutat. En el cas dels terrissers, la promulgació del privilegi va coincidir en el temps amb un canvi en la política municipal respecte a la reglamentació de l'activitat artesanal: a partir d'aquest moment es va potenciar la confraria com a entitat representativa dels oficis i es va posar sota el control d'una entitat, en principi beneficoreligiosa, i a cop d'ordenació municipal, aspectes clau del funcionament organitzatiu dels sectors (incorporació a l'ofici, reglamentació de les relacions laborals, etc.).

1499-1532: la insaculació. Els efectes del privilegi de Ferran II

El privilegi de Ferran II, que reformava el sistema d'elecció dels jurats, no va tenir efectes sobre la participació dels oficis terrissers en el Consell de Cent, ja que no va suposar cap modificació en el nombre de representants atribuïts als diferents oficis i confraries.²⁸ Tampoc no es va canviar el sistema de rotació en el Consell, que suposava la renovació anual de la meitat dels seus membres, de

25. AHCB, 1B-II, *Registre de Deliberacions*, 15, f. 69 i 20, f. 3v.

26. "Los quals dotze elegidors, prestat lo jurament acostumat, axí et sots la forma dessús dita tres e fets, hagen e sien tenguts elegir los dits cinch consellers cascun any lo dit dia de la festa de Sant Andreu de cascú dels dits quatre staments, ço és, de ciutadans, mercaders, artistes e menestrals, en e per aquell modo, via e manera que als dits elegidors serà ben vist faedor a tota lur bona coneguda, axí faents ternes de cascun conseller elegidor com aliis, pus los dits elegidors cascun any elegesquen e sien tenguts elegir en consellers de tots los dits quatre staments; e que la hu o aquel d'ells sobre los quals se votarà qui haurà més veus en cas que la elecció se faça per via de vots, sia conseller, encara que algú o alguns dels dits elegidors sobre aquell o aquells, ço és hu de cada un stament no volguessen votar. Cascú dels quals cinch consellers ha ge de haver edat de trenta cinch anys o més, vullés elegesquen axí dels del dit consell com fóra aquell, pus los dits elegit o elegits en consellers sien personalment dins lo principat de Catalunya." Vegeu BATLLE I GALLART, *La crisis social...*, vol. II, pàg. 469.

27. Així, va ser jurat els anys 1464, 1465 i 1470.

28. J. VICENS I VIVES, *Ferran II i la ciutat de Barcelona, 1479-1516*, Barcelona, 1937, vol. II, pàg. 293.

manera que l'ofici elegit un determinat any en romania dos en el Consell i el tercer en quedava fora, i tornava a començar el cicle en l'elecció següent. Així, es permetia l'accés de tots els oficis designats en el privilegi al govern municipal.²⁹

Una de les conseqüències de la imposició de la insaculació va ser una major renovació de les persones seleccionades per participar en el Consell,³⁰ de manera que normalment només eren elegides per a un mandat.³¹

D'altra banda, del període 1498-1526 disposem d'informació força més seriada pel que fa al nom dels administradors de la confraria. Aquest fet permet realitzar amb més fiabilitat les comparacions entre els terrissers que apareixen a les llistes del Consell de Cent i els de la confraria. En aquest sentit, documentem durant aquest període un total de catorze personatges que apareixen en totes dues llistes,³² alguns d'ells fins i tot compaginant els dos càrrecs en un mateix any.³³

Si bé la diversitat de persones que accedien als càrrecs sembla major en aquest període, no podem deixar de notar, especialment en el quarter d'Amunt, una tendència d'un grup concret d'artesans a controlar els llocs de responsabilitat.³⁴ En canvi, en el quarter d'Avall l'elecció per als dos càrrecs sembla feta amb major independència. Així, hi ha personatges com per exemple el gerrer Pere Mates, que va ser administrador en quatre ocasions i fins i tot clavari el 1503, però que, en canvi, no va ser mai elegit per al Consell de Cent.³⁵ Malgrat tot, aquestes dades només poden ser preses com a indicatives, potser, d'una tendència. En tot cas caldria contrastar-les amb altres variables, com ara el nombre total de confreres amb dret a ser elegits a cada quarter,³⁶ abans de formular una hipòtesi ferma sobre la possibilitat que existís una mena d'oligarquia en el si de l'associació que ocupés la majoria dels càrrecs, aspecte en teoria impossible des-

29. Recordem que 27 confraries i oficis s'havien de repartir vint places al Consell. Vegeu VICENS I VIVES, *Ferran II...*, vol. II, pàg. 293.

30. Això evitava la repetició de casos com els que hem vist al període anterior, en què una persona havia estat jurat vuit o nou vegades.

31. Hi ha, però, excepcions com per exemple Mateu Alies, que va obtenir tres mandats seguits entre 1513 i 1520, i Benet Prats, que va ser jurat entre 1525 i 1529. Jaume Albó, que va pertànyer al Consell almenys els biennis 1531-1532, 1537-1538 i 1540-1541, n'és un altre exemple.

32. D'aquests, onze pertanyen al quarter d'Amunt (concretament vuit ollers i tres rajolers) i tres al quarter d'Avall (tots tres són gerrers). Significativament, en aquest grup apareixen els quatre personatges que havien repetit nominació per al Consell de Cent: els ollers Mateu Alies, Joan Ferran i Benet Prats, i el gerrer Damià Vilaseca.

33. Aquest és el cas dels rajolers Antoni Cabús el 1523 i Pere Gomis el 1501, de l'oller Miquel Puig el 1513 i del gerrer Joan Ramon el 1505.

34. Un cas paradigmàtic és el de l'oller Nicolau Llagostera, que va ser administrador de la confraria el 1503, jurat el 1504 i 1505, i altre cop cònsol el 1506. El també oller Joan Ferran, que apareix quatre cops com a jurat i cinc com a administrador, n'és un altre exemple.

35. En una situació semblant es troba l'escudeller Gaspar Moner, administrador de la confraria els anys 1503, 1506 i 1513, clavari el 1508, o els també escudellers Simon Segoll i Joan Trullar. Només en el cas del gerrer Damià Vilaseca (jurat en sis ocasions, administrador en tres i un cop clavari) s'observa l'acumulació d'ambdós càrrecs en una mateixa persona.

36. En aquest sentit només disposem de les dades orientatives del fogatge de 1516, en el qual apareixen esmentats 14 ollers, 13 rajolers, 10 gerrers i 10 escudellers. Pel que fa a la distribució per quaters, al quarter d'Amunt hi devien viure 25 terrissers, i al d'Avall, 22 (*AHCB*, 1B-XIX, *Fogatges*, 15).

prés de la instauració del sistema d'insaculació per a l'elecció dels càrrecs administratius, tant del municipi com de la mateixa confraria.

A partir de la creació de la confraria dels escudellers l'agost de 1531, els dos representants dels terrissers es van repartir entre les dues confraries, amb la qual cosa l'antic epígraf dels *Gerrers* (en el qual s'escollien els terrissers del quarter d'Avall) va passar a denominar-se *Escudellers*.³⁷

37. En aquest cas, tot i que no tenim dades suficients per demostrar-ho, tampoc no sembla que l'epígraf de les llistes del Consell s'hagi de correspondre necessàriament amb l'ofici real de terrisser, ja que en la nova confraria anomenada dels escudellers es van admetre, des de bon començament, membres dels altres oficis. Per tant, aquests també devien tenir dret a ser escollits per al Consell en el lloc assignat als escudellers.