

FRANCESC ARMENGOL, UN CURIÓS URGELLENC DEL SEGLE XVI

per **Josep Maria Planes i Closa**

Francesc Armengol (o Armingol) va ser un individu que va assolir un bon protagonisme a la plana urgellenca durant la segona meitat del segle XVI. Habitant de Tàrrrega, es va situar després a Bellpuig. De primer va ser llibreter, una feina poc habitual en èpoques antigues a la nostra zona; posteriorment, va dedicar-se a fer d'hostaler. Comprà diverses peces de terra i es posà en alguns negocis agraris. Actiu, inquiet i lluitador, clarament va «animar» la vida local de les dues viles on residí; acabà fins i tot anant a parar a les presons de Barcelona i protagonitzant un sorollós plet contra un mercader de Bellpuig. Un individu, doncs, que crida l'atenció, i més encara pel fet d'haver viscut en una època de la qual no coneixem prou coses a nivell de les nostres terres.

La documentació targarina i bellpugenca del cinc-cents ofereix diverses informacions sobre el personatge i la seva família, motiu pel qual ens hem animat a fer-ne aquest treball biogràfic de divulgació. Per desgràcia, no és una documentació abundant ni contínua en el temps. Per tant, les limitacions dels fons arxivístics, en un segle tan reculat com és el XVI, no permeten fer un seguiment detallat i exhaustiu de la vida del personatge. La present biografia, doncs, resulta molt elemental i no tanca en cap cas la porta a futures aportacions sobre la història de l'individu i dels seus familiars. Confiem que, tot i la seva senzillesa, suposi l'afegitó d'un petit gra de sorra i pugui fer servei als estudiosos del segle XVI urgellenc.

Ens centrarem bastant en l'etapa bellpugenca de Francesc Armengol, perquè sembla la més interessant de la seva vida. Tanmateix, no podrem aprofundir-hi tant com voldríem, per les moltes llacunes de la documentació en els darrers anys del segle XVI. També mirarem d'aportar informacions anteriors, del temps que residí a Tàrrrega.

EL PERÍODE TARGARÍ

Tot i que no hem realitzat un estudi exhaustiu dels anys targarins del nostre personatge, espigolant en la documentació parroquial,¹ municipal i notarial de la localitat hem anat trobant diverses referències sobre ell i els seus més que probables familiars. Malauradament, no podrem aclarir tots els punts foscos, per les limitacions ja comentades.

Francesc Armengol (o Armingol), que sempre consta com a llibreter en la seva etapa targarina, es va casar amb Isabel Anna Vinyals. Van formar un matrimoni que va durar força anys. Van fer els capítols matrimonials (que no conservem) amb Montserrat Ferreró, notari de Tàrrega.

D'Armengols n'hi havia diversos a la Tàrrega de mitjan segle XVI, dedicats preferentment a feines menestrals. L'any 1546, trobem esmentat l'hostal de N'Armengol, que era dit també de la Teulera, situat a la plaça de Sant Antoni.² Al fogatge del 1553,³ apareixen la vídua Armengona i Pere Armengol. Després, també hi hagué un Antoni Armengol, boter. Durant els anys seixanta, setanta i vuitanta, trobem altres Armengol a Tàrrega, contemporanis del nostre protagonista, amb feines com boter, calceter, hostaler o teixidor de lli. Potser aquests Armengol de la segona meitat del segle XVI eren germans o cosins del llibreter Francesc.

En relació a Isabel Anna Vinyals (en una ocasió, una acta notarial l'anomena Isabel Joana), hem de dir que era filla de Jaume Vinyals, hostaler de Tàrrega, i de Caterina; el seu dot nupcial consistí en diners i també en una casa (ignorem, però, més coses d'aquest immoble). Convé avançar aquí que la noia tenia un germà que es deia Josep, el qual, fent també d'hostaler, va destacar força a la Tàrrega dels anys setanta, vuitanta i noranta del segle XVI. De fet, trobarem molta vinculació entre el matrimoni Francesc-Isabel Anna i l'esmentat Josep Vinyals. Més en general, però, què sabem de la família d'ella? Al fogatge targarí del 1553, hi ha un Jaume Vinyals.⁴ Després, entre els anys 1558 i 1578, dos Vinyals dedicats als negocis van batejar fills a Tàrrega: Jaume Vinyals, mercader, casat amb Caterina; i Andreu Vinyals, també mercader (després, calceter) i també casat amb una dona dita Caterina. Potser eren germans?; o pare i fill? En Jaume, que devia compaginar la feina d'hostaler amb altres negocis, morí aviat, deixant vídua la seva esposa. El fill

¹ Arxiu Parroquial de Tàrrega, Fons Parroquial de Tàrrega, *Llibre de baptismes 1556-1568* i *Llibre de baptismes 1568-1604*. No hi ha registres de casaments ni d'òbits abans del 1605.

² Arxiu Històric Comarcal de Tàrrega (AHCT en endavant), Fons Municipal de Tàrrega (FMT en endavant), *Llibre de consells 1538-1557*, fs. 133-133v.

³ Josep IGLÉSIES, *El fogatge de 1553. Estudi i transcripció*, Barcelona, Fundació Salvador Vives i Casajuana, volum II, 1981, pàg. 375.

⁴ Josep IGLÉSIES, *El fogatge de 1553...*, pàg. 375.

del Jaume i la Caterina, Josep Vinyals, que fou hereu, consta en algun lloc com a mercader, per bé que habitualment el qualifiquen d'hostaler. Actuà també a Tàrrrega un altre Jaume Vinyals, que feia igualment d'hostaler; sabem que era germà de Josep Vinyals. En definitiva, queda clar que la Isabel Anna era filla del Jaume gran i germana, a més del Josep, del Jaume petit, hostalers tots plegats; potser també era germana de l'Andreu (o neboda). De tots aquests Vinyals, qui més ens interessa aquí és l'hostaler Josep, individu actiu i negociador, del qual haurem de tornar a parlar; sabem que va estar casat amb una tal Celdònia i que aquest matrimoni va batejar sis fills a Tàrrrega entre els anys 1573 i 1593 (el gran dels quals es deia Josep).⁵

El fet que Francesc Armengol fes primer de llibreter i després es dedicés a la tasca d'hostaler pot ser una influència de la família de la seva dona. Els Vinyals semblen més ben situats socialment que els Armengol i amb clares dedicacions comercials i d'hostalatge. De qualsevol manera, els Armengol devien estar prou acceptablement situats si van donar una certa formació cultural al Francesc, formació que li va permetre posar un negoci de llibreter en la seva primera edat adulta.

El matrimoni Francesc-Isabel Anna va batejar quatre fills a Tàrrrega entre els anys 1572 i 1581. Identificant-los pels diversos noms de bateig que els van posar (no sabem quin era el predominant), aquests fills van ser (entre parèntesi, la data del bateig): Magdalena Isabel Agna (17-4-1572), Joan Francesc Josep (10-1-1575), Antoni Llorenç (19-1-1578) i Pere Francesc (26-2-1581). No podem esbrinar si el Francesc i la Isabel Anna encara van tenir algun altre fill un cop traslladats a Bellpuig.

Com hem dit fa poc, els altres Armengol que hi hagué a Tàrrrega durant els anys seixanta, setanta i vuitanta, dedicats a feines menestrals, podien ser germans o cosins del nostre biografat. Alguns d'ells semblen àdhuc més coneguts i importants, a nivell targarí, que ell mateix. Es tractava dels següents individus:

- Francesc Armengol (o Armingol), boter. Sabem que va ser fill i hereu universal d'Antoni Armengol, també boter de Tàrrrega. Estigué casat amb Margarida, de la qual no sabem res. El boter Francesc va viure bastant temps i va destacar força a Tàrrrega. El veiem batejar diversos fills entre els anys 1564 i 1579. Tingué

⁵ Algunes referències notariales sobre els Vinyals targarins de la segona meitat del segle XVI: Arxiu Històric Comarcal de Cervera (AHCC en endavant), Fons Notarial (FN en endavant), Tàrrrega, N II 3, Francesc Ponces, *Manual 1572-1576*, sense foliar, acta del 5 d'abril de 1573; N II 5, Pere Baltasar Rabassa, *Manual 1569*, sense foliar, acta del 9 de setembre (anotada entre les actes del mes de juliol); *Manual 1575*, sense foliar, actes del 25 de febrer, 17 de març, 10 d'agost i 3 de setembre; *Manual 1577*, sense foliar, actes del 27 d'agost, 29 d'agost, 2 de setembre, 24 d'octubre i 29 de desembre; *Manual 1579*, sense foliar, actes del 18 de juny, 5 de juliol, 6 de juliol, 2 d'agost i 30 d'agost; *Manual 1583*, sense foliar, actes del 17 de gener, 12 de febrer, 17 de febrer, 11 de març, 14 de març, 11 de maig, 5 de juliol, 11 de juliol, 17 d'agost i 22 d'agost; *Manual 1585*, sense foliar, un dels fulls lligats al volum (que sembla d'una època anterior).

un notable protagonisme en la política local, incloent càrrecs de paer en èpoques complicades.⁶

- Joanot Armengol (o Armingol), boter. Va estar casat amb Margarida, de la qual no sabem res. Batejaren un nen a Tàrrega l'any 1569. No podem dir més coses d'aquest matrimoni.

- Joanot Armengol (o Armingol, o Ermengol), que va fer de calceter i, posteriorment, també d'hostaler. Va estar casat amb Joana, de la qual no sabem res. Batejaren diversos fills a Tàrrega entre els anys 1563 i 1579. Durant els anys setanta i vuitanta, en Joanot sembla que va compaginar les feines de calceter i d'hostaler, tot i que potser predominava la segona dedicació.⁷

- Miquel Armengol (o Armingol), teixidor de lli. Va estar casat amb Jerònima, de la qual no sabem res. Batejaren diversos fills a Tàrrega entre els anys 1570 i 1584. En Miquel es va acostumar a treure's un sobresou com a joglar o músic ocasional, acompanyat d'un o dos col.laboradors, tocant a les principals festes i celebracions religioses de la vila (ho va fer, com a mínim, en un període de temps que va del 1567 al 1587).⁸

Les relacions quotidianes i econòmiques del llibreter Francesc amb aquests quatre Armengol devien ser habituals i estretes, potenciades segurament pels lligams familiars. No n'hem trobat, però, massa exemples.

El nostre llibreter va mostrar una considerable activitat econòmica a Tàrrega un cop establí el seu original negoci i es casà. Sempre, això sí, dintre d'uns límits modestos. Encara que podia anar una mica just de diners en els primers temps de la seva vida adulta, es va espavilar a prendre iniciatives, a comprar béns immobles i a realitzar petites inversions i trafiques, ben reflectides per diverses actes notariais. Sabem que és ell, i no el boter Francesc Armengol, el personatge que protagonitza aquests tractes, perquè els responsables de les anotacions sempre feien constar el seu ofici de llibreter.

⁶ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1575*, sense foliar, acta del 10 de gener; *Manual 1577*, sense foliar, acta del 19 de setembre; *Manual 1579*, sense foliar, una de les actes del 5 de maig; *Manual 1585*, sense foliar, una de les actes del 10 de gener i una de les actes del 16 de febrer. Josep M. PLANES, «Primer esborrany sobre la història d'una família taragina dels segles XV-XVII: els Ponces», *Urtx*, núm. 4, 1992, pàgs. 99-101.

⁷ Ramon MIRÓ, «La celebració de Corpus a Tàrrega entre els segles XV i inicis del XVII», *Urtx*, núm. 9, 1996, pàgs. 186-189. Ramon MIRÓ, «Joglars i músics a Tàrrega del segle XIV a inicis del XVIII», *Urtx*, núm. 13, 2000, pàgs. 54-55. Ramon MIRÓ, «Predicar la Quaresma a Tàrrega. Segles XVI i XVII», *Estudis de Llengua i Literatura Catalanes*, núm. XXXVIII, Homenatge a Arthur Terry, 2, 1999, pàg. 89. Algunes referències notariais al calceter-hostaler Joanot Armengol que podem destacar: AHCC, FN, Tàrrega, N II 3, Francesc Ponces, *Manual 1572-1576*, sense foliar, acta del 29 d'octubre de 1575; N II 5, Pere Baltasar Rabassa, *Manual 1577*, sense foliar, actes del 14 de febrer i del 29 de desembre; *Manual 1579*, sense foliar, actes del 19 de març, 6 de setembre i 21 de setembre.

⁸ Ramon MIRÓ, «L'Assumpció a Tàrrega. Primera part: Nostra Senyora d'Agost, Festa Major (segles XV- mitjan XVII)», *Festa d'Elx 97*, Elx, Ajuntament d'Elx, núm. 49, 1997, pàgs. 124-125. Ramon MIRÓ, «La celebració de Corpus a Tàrrega...», pàgs. 170, 185 i 188. Ramon MIRÓ, «Joglars i músics a Tàrrega...», pàgs. 52-54, 60, 63 i 67.

Així, per exemple, va prestar 6 lliures a un pagès d'Altet anomenat Jaume Trilla. Realitzà aquest préstec conjuntament amb un altre individu: Andreu Salla, sabater de Cervera. El 16 d'octubre de 1569, en Trilla va reconèixer davant notari que devia aquells diners al nostre llibreter i al seu company cerverí; tornaria la suma –prestada sense interès– per Santa Magdalena de l'any següent. Una breu nota al marge de l'acta indica que el debitori no va ser cancel·lat fins el 7 d'abril de 1573.⁹

D'altra banda, el 21 de gener de 1572, el llibreter Francesc va crear un debitori favorable a Pere Tapioles, botiguer de draps de llana de Tàrrega. Li quedà a deure 18 lliures, per un blat que li havia adquirit. Es va comprometre a donar-li els diners entre aleshores i la fira de Bellpuig d'aquell any.¹⁰

El 30 de març de 1572, el nostre llibreter va comprar de manera perpètua tres pórques i mitja de vinya al terme de Tàrrega (no especifiquen la partida), porció d'una parcel·la agrícola més gran que feia set pórques i que era de reg. Sembla que les altres tres pórques i mitja ja les havia comprades anteriorment. Li van vendre aquell racó de terra els esposos Joan Moragues, teixidor de lli de Tàrrega, i Joana. Tota la parcel·la de set pórques estava obligada a fer un censal mort de 12 sous i 6 diners de pensió anual, la meitat del qual aniria a càrrec d'en Francesc a partir de llavors. El preu de la venda va ser fixat en 28 lliures, que el llibreter no hauria de donar als Moragues, sinó a dos altres targarins: Joan Teixidor, ferrer (14 lliures), i Pau Soler, hostaler (14 lliures), els quals tenien drets sobre aquelles tres pórques i mitja.¹¹

Uns quinze dies després d'haver comprat aquest raconet de vinya, Francesc Armengol va tenir el seu primer fill: una nena. La paternitat no el va distreure dels negocis i iniciatives econòmiques locals que desenvolupava amb gran afany.

El 22 de maig de 1572, va fer una capitulació amb Pau Pujalt, pagès de Tàrrega. Aquest Pujalt venia al nostre llibreter un vaixell ple de bon vi vermell, al preu de 2 sous el quarter. El vaixell era en una botiga de la casa d'en Pujalt, situada al carrer Major. L'Armengol, que també tenia la casa al carrer Major, tindria dret a entrar

⁹ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1569*, sense foliar, acta de la data esmentada. Foren testimonis de la creació del debitori Bartomeu Riera, mercader de Tàrrega, i Jaume Ratera, donzell domiciliat a la mateixa vila. Foren testimonis de la cancel·lació del 1573 el prevere i beneficiat targarí Gaspar Rabassa i un sabater que vivia a Tàrrega anomenat Pere Taló.

¹⁰ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1572*, sense foliar, acta de la data esmentada. Foren testimonis d'aquella creació de debitori Jaume Joan Blasco, pagès de Tàrrega, i Jaume Oms, teixidor de lli (que segurament era també de Tàrrega).

¹¹ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1572*, sense foliar, acta de la data esmentada. Foren testimonis de la firma del teixidor Joan els targarins Damià Mora, sastre, i Francesc Guamis, pagès. Els testimonis de la firma de la muller (aquesta firma no es produí fins el 5 d'abril de 1573) van ser Felip Martí, apotecari, i Bartomeu Riera, mercader. Les tres pórques i mitja eren la part nord de la parcel·la. Amb aquestes afrontacions: a l'est, la sèquia del Calze; al sud, la resta de la parcel·la; a l'oest, terra del ja esmentat Pau Soler, de Tàrrega; no precisen l'afrontació del nord.

en aquesta botiga les vegades que volgués, fins que s'acabés el vi. Un cop buit el vaixell, es mesuraria la seva capacitat, i seria aleshores quan es liquidaria el valor del vi «iuxta la tinguda de dit vexell». El llibreter volia aquell vi per posar-lo a la venda; si els veïns del carrer Major o d'altres parts de Tàrrrega s'hi oposaven («feyen ningun contrast ni perturbacio ninguna a dit mestre fr. armengol en la venda de dit vi»), la meitat de les despeses que patís serien assumides pel Pujalt, que també hauria de tornar a fer-se càrrec del vi que encara restés al vaixell. Si arribava el cas que el vaixell perdia vi, o que aquest es feia malbé i no es podia vendre, l'Armengol no tindria dret a reclamar. En una breu nota al marge de l'acta, s'especifica que aquesta capitulació va ser cancel·lada posteriorment per voluntat dels dos afectats, un cop els acords es compliren. No ens diuen quan vi hi hagué finalment ni el que va valer.¹² Veient aquests tractes, podem pensar que Francesc Armengol ja començava a interessar-se per la feina d'hostaler, encara que formalment seguís essent llibreter.

Com hem dit, el nostre personatge tenia la casa al carrer Major; més en concret, a la banda dreta tot baixant, cap al final del carrer, donant al carreró de la Cendra. La casa, doncs, faria cantonada entre el carrer Major i el carreró de la Cendra, en la part en què aquest gira per embocar al carrer Major. Per l'altre costat, la casa tocaria amb la vivenda d'un tal Salvany (potser Nadal Salvany, apotecari). Deduïm tot això d'una acta notarial datada el 16 de juny de 1572, en la qual Francesc Armengol va contractar un paleta per fer unes obres a l'immoble; es tractava de l'obertura o ampliació del celler (aprofitant una antiga botiga) i assegurar els baixos de la façana. El paleta era Antoni Torrius, picapedrer. Les obres haurien d'estar acabades per la Mare de Déu de Setembre d'aquell any. Consistirien en:

- «una volta de pedra ab argamassa, tant quant diu y te la botiga, y de exida fins a la clavegera, y affondar aquella y traure la fins al carrer»;

- «fer un arch de pedra bastarda per tenir los peus del portal, de la part de casa de mossen Salvany fins a la cantonada del carrer de la Sendra al qual confrontereix dita casa»;

- «llevar los padrissos y lo bancall de la porta y tornar aquells a son lloch com esta, lo hu ço es lo xich a la porta de mossen Salvany y lo gran vers lo canto del carrer de la Sendra»;

- «a la part de la clavegera del carrer, perque la aygua no entre en lo seller, una paret de pedra y argamassa de baix ffins alt, de tretse pams presos, y ha de tenir tretse pams de altura en lo mig del seller»;

¹² AHCC, FN, Tàrrrega, N II 5, Pere Baltasar Rabassa, *Manual 1572*, sense foliar, acta de la data esmentada. Foren testimonis de la capitulació els targarins Gaspar Rabassa, prevere i beneficiat, i Antoni Bordell, pagès. Foren testimonis de la cancel·lació el ja esmentat Gaspar Rabassa, beneficiat de Tàrrrega, i Francesc Joli, teuler. La data de la cancel·lació va ser un 19, però no especifiquen ni el mes ni l'any.

- «dit arch entrara y passara davall lo pilar del carrer de la Sendra y lo altre cos devers la porta de mossen Salvany»;

- «dos piques de tenir oli, de tinguda cada huna de vintisinch cantes, y asentar aquelles dins lo seller a la part hont ell voldra, dit armengol, encaxades dintre la paret del seller fins a mig lloch, y fer cubertas a dites piques de pedra»;

- «una portella ab sos golfos y tot lo aparell per posarhi la porta y fer dos grahons al peu del caragol de seller, de pedra».

L'Armengol donaria tota la manobra. Pagaria al picapedrer Torrius 12 lliures, en dos terminis: al principi de les obres del celler, 6 lliures; al final de totes les obres, les altres 6. A més, li pagaria, per les piques, 18 diners per càntir; i 14 sous per les cobertes de les piques.¹³

Des del dia de Sant Martí de l'any 1570 (?), el llibreter Armengol tenia arrendada, per 18 lliures, una peça de terra on hi havia vinya, oliveres i ametllers, situada al terme de Tàrrega, a la partida de les Garrigues. Ho havia arrendat al matrimoni targarí format per Arnau Rosset, teixidor de lli, i Joana (la propietària era la dona). L'arrendament era de sis anys, però havien fet pacte que podrien anul·lar-lo abans d'acabar el termini. En efecte, el 3 de setembre de 1572, en Francesc donà per acabat l'arrendament i retornà la parcel·la als esposos Rosset. Aquests, però, ja havien cobrat tot l'arrendament i aleshores estaven obligats a retornar a l'Armengol la part que no havia estat efectiva: en total, 13 lliures i 10 sous. Com que no devien disposar d'aquella suma, la hi van quedar a deure i el mateix dia en van firmar acte de debitori. Es van comprometre a tornar els diners en un termini de quatre anys, donant 3 lliures, 7 sous i 6 diners cada 3 de setembre. Oferien com a garantia del debitori la peça de terra esmentada i els fruits que hi collissin.¹⁴ No van complir els terminis pactats; o així ho podem pensar, perquè el debitori no fou cancel·lat fins l'any 1594...

El 6 de juliol de 1575, Francesc Armengol i la seva esposa Isabel Anna van vendre la vinya de sét pórques que el marit havia acabat de comprar l'any 1572. Aquí sí que indiquen en quina part del terme de Tàrrega estava situada aquesta parcel·la: a la partida de les Condals. També ens confirmen que era de reg. Prèviament, en Francesc va fer constar que havia pagat als targarins Joan Teixidor (ferrer) i Pau Soler (hostaler) les 28 lliures que es comprometé a donar-los quan

¹³ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1572*, sense foliar, acta de la data esmentada. Foren testimonis d'aquell contracte d'obres Joan Niubó, pagès de Castellnou de Seana, i Bartomeu Bergadà, sabater de Tàrrega.

¹⁴ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1572*, sense foliar, una de les actes del dia esmentat. Foren testimonis d'aquella restitució de parcel·la i de la creació del subsegüent debitori: Joan Dantinyach (?), teixidor de lli d'origen francès, i Andreu Miralles, pagès de Tàrrega. No donen les afrontacions de la parcel·la, només indiquen que tocava al camí del Mas de Bondia. Al seu moment, l'arrendament havia estat registrat per Joan Jordà, notari de Tàrrega.

l'any 1572 va adquirir la meitat de la parcel·la als cònjuges Moragues (en Soler hi tenia drets de compra, que finalment no es van concretar). La venda de la vinya, amb caràcter perpetu, es va fer a Pere Rialp, un doctor en Lleis de la mateixa Tàrrega. El censal de 12 sous i 6 diners que la vinya feia (concretament, a la marmessoria d'en Cases) seria assumit pel comprador. El preu es va tancar en 49 lliures. El Dr. Rialp no va pagar tota aquella suma, sinó només 31 lliures; pel valor de les 18 restants, va donar als esposos Armengol un canyar situat al mateix terme de Tàrrega, a la partida de l'Horta de Sant Antoni, canyar que tenia a carta de gràcia de la vídua Torres i del seu fill, des de l'any 1572.¹⁵

Aquest canyar rebut pels esposos Armengol no els devia interessar gaire, perquè tot just un mes després se'l van treure del damunt. El 10 d'agost de 1575, el van traspasar a Baltasar Riera, mercader targarí, per eixugar part d'un deute de 24 lliures que tenien amb ell. L'acte ens concreta les dimensions del canyar: quatre pórques. També ens informa que estava carregat amb un censal de 7 sous i 6 diners de pensió anual, que cobrava Joan d'Olivó, donzell de Tàrrega. I, quan recorda que el canyar era dels Armengol per cessió que els en féu el Dr. Pere Rialp, referma que aquest Rialp l'havia adquirit a carta de gràcia, per 18 lliures, a Joan Torres i al seu fill Joan Torres. Com que el tracte es va fer amb aquella valoració de 18 lliures, els esposos Armengol encara quedaven a deure 6 lliures al mercader Riera.¹⁶

L'1 de juliol de 1577, el llibreter Francesc Armengol i la seva esposa Isabel Joana van designar procurador de tots dos Antoni Granera, teixidor de lli de Tàrrega, per a plets.¹⁷ Els afers judicials del matrimoni Armengol en aquella època devien estar relacionats amb un individu de Sarral que es deia Pau Lloreta, com tractarem a continuació. Per cert, que és l'única ocasió en què hem vist que la dona del Francesc consti com a Isabel Joana.

Per als seus afers judicials, el llibreter Francesc Armengol també havia designat un altre procurador: el ja esmentat Francesc Armengol, boter de Tàrrega i possible parent seu. El 23 de juliol de 1577, aquest boter Armengol va anar a Sarral acompanyat del notari targarí Pere Baltasar Rabassa. Anaren a trobar Pau Lloreta, de la mateixa vila sarralena, i li presentaren unes lletres citatòries fetes pel virrei

¹⁵ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1575*, sense foliar, actes de la data esmentada. Foren testimonis de l'època d'en Teixidor i d'en Soler els targarins Pere Serenti i Francesc Talaveró, sastres; foren testimonis de l'acte de venda de la vinya els també targarins Miquel Llobera, botiguer, i Antoni Serra, porter reial; foren testimonis de la liquidació del preu i de l'acord de traspàs del canyar els també targarins Baltasar Peiró, soguer, i Montserrat Ferran, pagès. Les afrontacions de la vinya venuda eren les següents: a l'est, la sèquia del Calze; al sud, terra dels pubills Lleó, de Tàrrega; a l'oest, terra de Pau Soler (l'hostaler targarí que inicialment havia intentat comprar-la); i al nord, terra de la vídua Pejoan, de Tàrrega.

¹⁶ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1575*, sense foliar, acte de la data esmentada. Foren testimonis d'aquell traspàs els targarins Pere Sunyer, pagès, i Andreu Guanzer, apotecari. Les afrontacions del canyar eren les següents: a l'est, terra de Francesc Mir, notari de Tàrrega; al sud, el Reguer; a l'oest, terra de Felip Ripoll, d'Anglesola; i al nord, una sèquia.

¹⁷ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1577*, sense foliar, una de les actes de la data esmentada. Foren testimonis d'aquella procura els targarins Gaspar Rabassa, prevere, i Pere Rabassa, escriptent.

i l'Audiència amb data del 19 de juliol de 1577, en les quals se l'intimava que es presentés davant d'un jutge de l'Audiència, per raó del plet que tindria amb el llibreter targarí Francesc Armengol. En Lloreta es limità a demanar còpia del document. A continuació, el procurador i el notari targarins van anar a la casa del batlle de Sarral, que era Pere Pons; no l'hi van trobar, sinó que els sortí a rebre la seva dona, Jerònima, a la qual van donar també les lletres citatòries.¹⁸

El 7 de setembre de 1577, el llibreter Francesc va ser designat procurador per un altre targarí, Francesc Serra, fuster. Hauria de fer la gestió de cobrar 16 ducats que un hostaler de Sarral anomenat Moles devia al dit Serra. Els 16 ducats, però, li havien estat consignats pel mateix llibreter Armengol.¹⁹ Per tant, deduïm que el primitiu deute era favorable al nostre biografat, que en traspassà els drets al fuster Serra per un altre deute que personalment tenia amb ell. Sempre les petites trafiques del personatge.

L'1 de maig de 1579, el llibreter va comprar un corral a Tàrrega, a la pujada del castell. Van vendre'l els esposos Montserrat Pons, pagès targarí, i Margarida. El preu va quedar acordat en 13 lliures i 4 sous; Francesc Armengol només va pagar aleshores 1 lliura i 4 sous. Ell i la seva esposa (a la qual anomenen simplement Isabel) van firmar acte de debitori als esposos Pons de les 12 lliures restants. Es van comprometre a pagar 4 lliures per Santa Magdalena d'aquell any, 4 lliures per Nadal d'aquell any i 4 lliures per Santa Magdalena de l'any vinent.²⁰

El 18 de juny de 1579, la dona del nostre llibreter (a la qual tornen a designar simplement com a Isabel) va designar procurador Montserrat Perelló, sastre de Vilagrassa, per a plets.²¹

El 27 de juny de 1579, els esposos Francesc i Isabel Anna van designar procurador Antoni Granera, teixidor de lli de Tàrrega, el qual cobraria diners i faria àpoques en el seu nom i també tindria poder per gestionar-los plets si calia.²² Ja havien designat procurador aquest Granera dos anys abans.

¹⁸ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1577*, sense foliar, acta de la data esmentada. Foren testimonis de la trobada amb Pau Lloreta els sarraïencs Antoni Ratera i Bernat Ferrer. Foren testimonis de la gestió a la casa del batlle els també sarraïencs Andreu Gramuntell i Montserrat Company, preveres.

¹⁹ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1577*, sense foliar, acta de la data esmentada. Foren testimonis d'aquella procura Joan Armengol, calceter, i Pere Rabassa, escriptent.

²⁰ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1579*, sense foliar, una de les actes de la data esmentada. Foren testimonis d'aquella compra Joan Recalf (?), pagès de Castellnou de Seana (?), i Pere Monner, fuster de Verdú. Les afrontacions del corral eren les següents: a l'est, casa de Jaume Negre, sastre de Tàrrega; al sud, casa de Ramon Vergonyós, per mitjà del camí que duia al castell; a l'oest, la «devallada del castell»; i al nord, corral de mestre Martí, picapedrer.

²¹ AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1579*, sense foliar, una de les actes de la data esmentada. Foren testimonis d'aquella procura Gaspar Rabassa, prevere targarí, i Ramon Rius, carnisser que residia a Tàrrega.

²² AHCC, FN, Tàrrega, N II 5, Pere Baltasar Rabassa, *Manual 1579*, sense foliar, acta de la data esmentada. Foren testimonis d'aquella procura Joan Torres, sabater de Tàrrega, i Pere Castelló, passamaner de la vila de la Bisbal (bisbat de Girona).

Els plets que llavors tenien o pensaven tenir el nostre llibreter i la seva dona potser serien amb la família d'ella, els Vinyals, per forçar-los a què acabessin de pagar el dot. Si era així, se'n van sortir. Pocs dies després de les referències a aquells plets, el 5 de juliol de 1579, el llibreter Francesc va fer àpoca dotal als Vinyals. Hi consta que la seva esposa, Isabel Anna (de fet, tornen a dir-li només Isabel), era filla de Jaume Vinyals, hostaler de Tàrraga (ja difunt llavors), i de Caterina, i que tenia per germà Josep Vinyals. La mare i el germà de la Isabel Anna havien donat al Francesc 4 lliures, que completaven el dot que ella havia promès aportar al matrimoni. El marit es declarava també satisfet de la roba especificada en els capítols matrimonials. Precisament, és en aquesta acta on consta que el dot consistí, a més de roba, en una casa i en diners. Com ja hem dit, els capítols matrimonials foren fets amb Montserrat Ferreró, notari de Tàrraga.²³

L'endemà d'aquest cobrament dotal, 6 de juliol de 1579, la dona del Francesc (a la qual tornen a designar simplement com a Isabel) va renunciar a tots els drets que pogués tenir en l'herència Vinyals. Va fer la renunciació davant sa mare Caterina i son germà Josep. A continuació, la Caterina (que tornen a especificar que era vídua de Jaume Vinyals) i el Josep van declarar que estaven cancel.lats tots els comptes i deutes tinguts amb Francesc Armengol, llibreter.²⁴

El 15 de febrer de 1583, els esposos Francesc Armengol i Isabel Anna, que encara consten amb residència a Tàrraga, van vendre de manera perpètua a l'hostaler Josep Vinyals, cunyat i germà respectivament, un corral situat a la pujada del castell. No sabem si era el mateix corral que el llibreter Francesc havia comprat l'1 de maig de 1579; en tot cas, les afrontacions no concorden. El preu es tancà en 13 lliures, pagades en efectiu. Era pràcticament el mateix preu del 1579. A continuació, i aprofitant la presència del notari, van cancel.lar un debitori particular; Josep Vinyals va reconèixer que son cunyat llibreter Francesc Armengol li havia pagat 50 ducats, que havia quedat a deure antigament per un parell de mules (o matxos) que li havia comprat; li pagà aquella quantitat en diverses tongades.²⁵

Des de l'any 1575, una gran crisi s'havia presentat a l'Urgell, amb males collites sovintejades, diverses epidèmies, inestabilitats socials i increment del bandolerisme. Un sector dels joves i dels homes urgellencs amb una situació econòmica poc

²³ AHCC, FN, Tàrraga, N II 5, Pere Baltasar Rabassa, *Manual 1579*, sense foliar, acta de la data esmentada. Foren testimonis d'aquella àpoca dotal Joan Bonastre, «apinitator» (?), i Glaudi Terris, pagès, els quals residien a Tàrraga.

²⁴ AHCC, FN, Tàrraga, N II 5, Pere Baltasar Rabassa, *Manual 1579*, sense foliar, una de les actes de la data esmentada. Foren testimonis d'aquells legalismes els targarins Joan Armengol, calceter, i Jaume Negre, sastre.

²⁵ AHCC, FN, Tàrraga, N II 5, Pere Baltasar Rabassa, *Manual 1583*, sense foliar, actes de la data esmentada. Foren testimonis de la venda del corral i de la cancel.lació del deute Gaspar Rabassa, prevere, i Pere Berga, pagès. Les afrontacions del corral eren les següents: a l'est, carreró per anar a la mota del castell; al sud, carrer de la Cendra; a l'oest, casa del difunt Francesc Joli; i al nord, corral del difunt Llorenç Olivart. El debitori dels 50 ducats havia estat registrat pel notari Mateu Domingo, però no diuen la data.

sòlida, barrejats amb els abundants immigrants occitans, es van deixar temptar per l'ambient de violència i delinqüència que es vivia arreu de la zona. Els Vinyals targarins, cunyats del llibreter Armengol, no foren aliens a aquest fenomen. Així, sabem que el dia de Sant Andreu de l'any 1583, quatre targarins van robar una important càrrega de moneda al camí ral, prop de Cervera; en concret, 4.000 lliures barceloneses, que portava en un matxo Joan Grau, mosso de Pere Corcó. Entre els autors del fet hi havia un sastre que es deia Joanot Amargós (de Tàrrega), un criat de misser Tomàs de Menargues que es deia Joan Martí (el qual era d'Horta, però vivia a Tàrrega, a la casa del seu amo) i els germans Vinyals (que potser vivien amb el seu germà gran, l'hostaler Josep). Els quatre van sortir de la vila al toc de l'oració i van realitzar el robatori prop de la creu anomenada de Santa Magdalena. Posteriorment, va ser capturat Joanot Amargós (que degué confessar-ho tot), però els altres van poder fugir. El virrei va indignar-se moltíssim amb aquell robatori i va mobilitzar els comissaris reials perquè trobessin tots els culpables. Les autoritats de Tàrrega van veure's obligades a col·laborar i van prometre 100 lliures a qui capturés algun dels fugitius. Exigiren al germà gran dels Vinyals, hostaler com era, que de moment no acollís ningú a casa seva i que tanqués les finestres.²⁶ No coneixem què va passar amb els perseguits germans Vinyals, però temps després haurien pogut ser capturats.

A començament del 1585, la Sra. Caterina, vídua de l'hostaler Jaume Vinyals i sogra de Francesc Armengol, tenia problemes molt seriosos. Sempre resident a Tàrrega, ja era una dona gran i, segons pròpia declaració, aleshores no estava gens bé de salut. Envel·lida i malalta, unes altres angoixes havien vingut a enterbolir-li encara més l'etapa final de la seva vida. En efecte, tenia importants maldecaps legals, segurament a causa del delictes comès pels seus fills petits l'any 1583. No sabem si estava ben recolzada pels altres fills Josep i Isabel Anna en aquell afer tan delicat.

El 7 de febrer de 1585, la vídua Caterina va requerir els serveis d'un notari. Feia dos mesos que estava impedida per culpa d'un tumor («bony») a l'espatlla esquerra, que la tenia al llit, «sens llevarse, ab molt gran perill de perdre la vida, ab febra». El bony era «de grossaria de ondas los punys». Fins aquell moment, havia estat atesa pel cirurgià targarí Pere Forn, que li havia fet moltes «pultres» i li havia hagut d'obrir el bony «per a que no vingues a matarla». Davant notari, la vídua feia constar la bona feina del cirurgià i que depenia d'ell per curar-se: «que si ell ne llevave ma no vingues a maior inconvenient, per esser ja dona en dies y accidentada». De la seva banda, el cirurgià Forn «mijensant jurament (...) descarregue llur consciencia», demanant que el notari fes acte testimonial de tot plegat, perquè pogués constar davant del virrei i davant del jutge Miquel

²⁶ AHCT, FMT, *Llibre de consells 1582-1591*, fs. 37-38.

Quintana.²⁷ En una primera impressió, podríem pensar que els fills de la Sra. Caterina no volien que Pere Forn la curés i havien iniciat accions legals contra ell, mentre que la dona, totalment a les mans del dit cirurgià, el voldria mantenir al seu costat com fos. Però era aquesta l'autèntica raó d'aquella estranya acta? O hi havia altres motius? Estant-hi implicats el virrei i un jutge, hem de pensar més aviat en un greu problema delictiu. Per exemple, podria ser que el vídua fos requerida a Barcelona per culpa de la detenció d'algun dels seus fills, implicat en el robatori de moneda d'un any i mig enrere; en aquest segon supòsit, l'al.legació de l'impediment d'ella per culpa de la malaltia tindria per objectiu justificar-se davant la justícia i guanyar temps, vista la gravetat de les acusacions.

Una setmana després, el 15 de febrer de 1585, una nova acció pública de la vídua Caterina ens reforça en aquesta impressió de problemes dels Vinyals a causa de delictes greus. La dona va designar procurador un causídic de Barcelona que es deia Pere Prats, el qual hauria de firmar manlleutes en nom d'ella. Aquestes manlleutes serien emeses per la règia cort (l'Audiència) i controlades pel virrei i el regent de la Tresoreria. Així mateix, la vídua acceptava que, si arribava el cas, ingressaria a les presons reials de Barcelona o a altres on fos decidit que havia d'anar. Per pagar les manlleutes, obligava tots els seus béns.²⁸ L'acta no dóna més detalls, però interpretem que aquestes manlleutes havien de ser per treure de la presó algun dels seus fills, detingut pel robatori de moneda comès l'any 1583, o per pagar l'estada a la presó d'aquest fill si la justícia no en concedia la sortida; i el fet que es plantegessin que ella mateixa podia ingressar a la presó devia ser una possibilitat a tenir en compte si les manlleutes no eren assumides o hi havia algun problema amb els fills.

Per una acta notarial del 12 de desembre de 1585, sabem que aleshores l'hostaler targarí Josep Vinyals estava empresonat al monestir de Poblet. No en coneixem el motiu; potser tenia a veure amb el robatori comès pels seus germans dos anys abans; o potser era per un afer de negocis particular del Josep. En tot cas, el tema semblava greu. Caterina, la seva mare, i Celdònia, la seva muller, van designar procurador Jeroni Argelagós, pagès de Sanauja, perquè dugués en el seu nom causes judicials, tant civils com criminals, i presentés apel.lacions, suplicacions, recursos i querelles. Preveien que caldria defensar-se davant l'arquebisbe de Tarragona o el vicari general d'aquell arquebisbat. Malauradament, l'acta està tallada i no tenim a l'abast més informació sobre la qüestió.²⁹

²⁷ AHCC, FN, Tàrraga, N II 5, Pere Baltasar Rabassa, *Manual 1585*, sense foliar, acta de la data esmentada. Foren testimonis d'aquell acte els targarins Pere Llorenç Rabassa, escriptent, i Jaume Forn, teixidor de lli (el primer era fill del notari i el segon devia ser un germà o parent del cirurgià Pere Forn).

²⁸ AHCC, FN, Tàrraga, N II 5, Pere Baltasar Rabassa, *Manual 1585*, sense foliar, una de les actes de la data esmentada. Foren testimonis d'aquell nomenament de procurador aquestes tres persones: Francesc Giner, pagès de Tàrraga; Joan Cabal, *sapuntator* de Tàrraga; i Joan Balaguer, pagès de la Mora.

²⁹ AHCC, FN, Tàrraga, N II 5, Pere Baltasar Rabassa, *Manual 1585*, sense foliar, acta de la data esmentada.

Voldríem saber què feia Francesc Armengol en relació a aquests greus maldecaps de la família de la seva dona. No en tenim cap notícia. En un altre ordre de coses, i no sabem si relacionada amb els afers Vinyals, per aquelles dates el nostre protagonista va prendre una decisió molt important: canviar d'ofici i de població. Simple casualitat o iniciativa que tenia a veure amb l'escàndol de la seva família política?

L'ETAPA BELLPUGENCA

Entrats els anys vuitanta, i coincidint amb l'escàndol Vinyals i amb la crisi general que tenallava la comarca, Francesc Armengol va fer un tomb decisiu en la seva vida. Va deixar l'ofici de llibreter (que potser no li donava prou) i es va posar a fer d'hostaler. No va desenvolupar aquella nova dedicació a Tàrrega, sinó que s'establí a Bellpuig. Una raó del trasllat a la veïna vila ducal podia ser evitar la competència que hauria tingut obrint l'hostal a Tàrrega. Que sapiguem, a la seva vila natal ja feien aleshores d'hostalers tres individus: Josep Vinyals (el cunyat), Pau Soler i Joanot Armengol. Hi hauria, doncs, més expectatives de negoci a Bellpuig, població més petita però igualment situada prop del camí ral.

L'any 1587, la documentació notarial bellpugenc indica en una ocasió que la seva dona es deia Maria Àngela. Per tant, podríem pensar que havia quedat vidu de la Isabel Anna i s'havia tornat a casar, cosa que hauria pogut precipitar la instal·lació a Bellpuig. De tota manera, no cal creure en un segon casament del nostre biografiat. Durant els anys noranta, torna a constar a la documentació (i un munt de vegades) que la seva dona es deia Isabel Anna. Segurament el notari s'equivocà la vegada que va escriure el nom de la muller com a Maria Àngela.

Trobem diverses notícies sobre Francesc Armengol l'any 1587. En totes aquestes notícies, el notari bellpugenc especificà que el personatge feia d'hostaler, que antigament havia estat llibreter, que era natural de Tàrrega i que aleshores vivia a Bellpuig. Si recalquen tant els seus orígens, això sembla demostrar que feia poc que s'havia instal·lat a la vila ducal. Per cert, la vegada que surt esmentada la Maria Àngela, també consta que ella era natural de Tàrrega.

El 5 d'abril de 1587 (que era diumenge), un tal Joan Alçamora, pagès de Barbens, va crear un debitori a favor del nostre flamant hostaler bellpugenc. El deute era de 10 lliures, prestades sense interès. Es comprometé a tornar-les entre aleshores i la propinent festa de Sant Marc.³⁰

El 22 de maig de 1587, Francesc Armengol va designar procurador Jaume Robiol, escrivent de Tàrrega, perquè fes uns pagaments en el seu nom.³¹

³⁰ AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1586-1587*, sense foliar, una de les actes de la data esmentada. Foren testimonis d'aquella creació de debitori els pagesos Jaume Monfar, de Barbens, i Joan Portell, de Bellpuig. El creador del debitori, Joan Alçamora, era dit de l'Eslésia.

El mateix dia 22 de maig de 1587, i sempre a Bellpuig, l'hostaler Armengol i la seva esposa van reconèixer que devien a Pere Cahissa, pagès bellpugenc, 33 mitgeres i 12 punyeres de forment i 69 mitgeres d'ordi (mesura de Bellpuig). Aquesta és l'acta on consta que la dona d'en Francesc es deia Maria Àngela.³²

A començament de maig del 1590, Francesc Armengol va prestar, llogada, una euga de pèl vermell que tenia. Qui va llogar l'animal va ser Pere Corcó, oficial reial de la vila de Manlleu, que la necessitava per anar de Bellpuig a Vic. Verbalment, va actuar com a fermança del tracte Joan Castanyer, manescal bellpugenc. Un tracte que no va acabar bé, com veurem d'aquí a una mica.

El 22 de setembre de 1590, Francesc Armengol i la seva dona, hostalers de Bellpuig, van rearrendar la casa, el molí i les terres que el mercader bellpugenc Julià Cornellana tenia al lloc i terme del Talladell. Van fer aquell rearrendament per mitjà de Jaume Puig, també mercader de Bellpuig, que era cunyat o gendre d'en Cornellana i potser l'antic arrendatari. Quedaren a deure el preu del rearrendament al dit Puig.³³ Com que no devien pagar en els terminis convinguts, aviat esclatarien greus problemes per aquella qüestió.

No sabem si les terres Cornellana del Talladell eren moltes i si donaven un bon rendiment; en tot cas, podem suposar que allò que més va engormandir els esposos Armengol-Vinyals va ser l'explotació del molí; per cert, que aquell molí estava carregat amb dos censos notables: 10 mitgeres de forment al monestir del Pedregal (per Nadal) i 5 lliures al convent targarí de Sant Josep (per Sant Cristòfol); havien de pagar els dos censos els arrendataris.

Julià Cornellana era un important propietari i home de negocis, molt actiu al Bellpuig de la segona meitat del segle XVI. Tenia per fills, entre altres, Julià i Jerònima. Quan morí, el seu fill Julià, l'hereu, també mercader, agafà el relleu a la casa. No sabem si aquell any 1590 el pare encara vivia o si ja havia mort i havia estat substituït pel fill. Més endavant, destacarà Josep Cornellana, a qui trobem amb categoria de pagès i notable protagonisme públic a la vila en els primers anys del segle XVII.³⁴

³¹ AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1586-1587*, sense foliar, una de les actes de la data esmentada. Foren testimonis d'aquella procura els bellpugencs Jaume Oró, fuster, i Joan Vallés, carreter.

³² AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1586-1587*, sense foliar, una altra de les actes de la data esmentada.

³³ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, una de les actes del 5 de juny. Es tracta d'una referència indirecta al rearrendament, escrita anys després. El rearrendament original va ser registrat pel notari bellpugenc Joan Gener, però d'aquest notari no conservem el manual del 1590.

³⁴ Podeu trobar referències sobre els Cornellana a: AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1586-1587*, sense foliar, diverses actes; N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, diverses actes; Antoni BACH, *Bellpuig i la seva antiga baronia al pla d'Urgell*, Barcelona, Fundació Salvador Vives i Casajuana, 1972, pàg. 116; Josep M. LLOBET, «Quatre documents de l'any 1604 relacionats amb el govern de la vila de Bellpuig», *Miscel·lània d'Estudis*, núm. 10 dels *Quaderns de «El Pregoner d'Urgell»*, 1997, pàgs. 9-10; Josep M. LLOBET, «Mestres de Gramàtica de Bellpuig (1603-1643)», *Miscel·lània d'Estudis*, núm. 14 dels *Quaderns de «El*

Quant a Jaume Puig, era un individu que sembla fet a si mateix. Actiu i tenaç, hauria aconseguit una bona posició econòmica a Bellpuig. Es va casar amb Jerònima Cornellana, la filla del mercader Julià Cornellana. Es barallà durament amb Francesc Armengol, com veurem de seguida. Sembla que un germà o parent seu era Joan Puig, calceter, a qui trobem primer a Bellpuig i més tard a Barcelona. El mercader Jaume podia ser fill de Miquel Puig, un courer i constructor de campanes que va viure a Bellpuig com a mínim entre els anys 1575 i 1580.³⁵

L'euga de pèl vermell que l'hostaler Armengol va deixar llogada a Pere Corcó, per anar a Vic, va morir. Segons el seu amo, «*pro mala custodia*». Per tant, va reclamar al fermança Castanyer que pagués el valor de l'animal. Aquest se'n degué fer l'orni de bon començament, raó per la qual n'Armengol va acudir al governador general de les baronies, que aleshores era Gaspar d'Olivó. Aquest li va donar la raó i va obligar en Castanyer a pagar, cosa que el manescal va fer. El 20 de març de 1591, el nostre hostaler va reconèixer davant notari que Joan Castanyer li havia donat un total de 20 lliures per aquell afer. La part principal, 16 lliures, anava a compte del valor de l'euga morta, segons l'estimació que en varen fer. Les 4 lliures restants van ser pagades pel lloguer de l'animal i per les despeses tingudes a la cort del governador. Lògicament, en Castanyer podria reclamar al Corcó que el compensés per aquell pagament que havia hagut de fer per culpa seva.³⁶

El manescal Joan Castanyer (no confondre amb un altre Joan Castanyer, negociant de Bellpuig, molt actiu en els anys vuitanta i noranta, tresorer del duc de Sessa) tenia un germà a Linyola, Pere Pau Castanyer, també manescal.³⁷ Quant a Pere Corcó, era el mateix personatge que fou víctima del robatori de moneda l'any 1583 prop de Cervera?

El 5 de maig de 1591, Francesc Armengol i la seva muller Isabel Anna, habitants de Bellpuig, van reconèixer davant notari que devien 59 lliures i 10 sous a Pere Vilamajor, paraire de la mateixa vila. Era el preu de 70 mitgeres d'ordi, venudes a raó de 17 sous per mitgera (mesura de Tàrraga). Es van comprometre a pagar

Pregoner d'Urgell, 2001, pàgs. 10-12. La família Cornellana ja feia temps que destacava a Bellpuig; així, durant els anys setanta del segle XVI, trobem tres Cordellana (Cornellana) actuant a la vila ducal, amb oficis com mercader, negociant i pagès. Josep M. PLANES, «Estructura laboral i aspectes socials de Bellpuig en els anys 1575-1577», *Miscel·lània d'Estudis*, núm. 13 dels *Quaderns de «El Pregoner d'Urgell»*, 2000, pàg. 57.

³⁵ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, diverses actes, en especial les del 23 i 27 de maig. Antoni BACH, *Un poble de la Segarra: Granyena*, Solsona, Arxius Diocesà de Solsona, 1980, pàg. 47. Bach, *Bellpuig...*, pàg. 116. Josep M. PLANES, «Estructura laboral...», pàg. 59.

³⁶ AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Vademecum 1590-1591*, sense foliar, una de les actes de la data esmentada. Foren testimonis d'aquella època Cristòfol Fuster, pagès de Conesa, i Montserrat Maluquer, pagès de Castellnou de Seana.

³⁷ AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1586-1587*, sense foliar, diverses actes del volum; *Manual 1593-1594*, sense foliar, diverses actes del volum; *Libre 1595* (en realitat, 1591-1595), fs. 49-52v. i 72-77. Durant els anys setanta del segle XVI, trobem a Bellpuig un manescal que es deia Gaspar Castanyer i un pagès que es deia Joan Castanyer. Josep M. PLANES, «Estructura laboral...», pàg. 57.

entre aleshores i la Mare de Déu d'Agost d'aquell any.³⁸ Noteu com tornen a donar el nom d'Isabel Anna a l'esposa d'en Francesc. I noteu també com molts tractes els fan els dos cònjuges alhora, cosa que sembla indicar que la Isabel Anna tenia autèntic poder econòmic en el negoci d'hosteleria de la parella, potser per la connexió amb el seu germà de Tàrraga. Fins i tot és factible suposar que l'hostal Armengol de Bellpuig seria una mena de «delegació» de l'hostal Vinyals de Tàrraga.

El 12 de desembre de 1592, el bellpugenc Montserrat Pujalt, que era espaser, va crear un debitori a favor de Francesc Armengol. Era de 16 lliures i 16 sous pel cap baix. No en sabem el motiu.³⁹

L'11 de gener de 1594, Josep Vinyals, cunyat de Francesc Armengol, i fent funcions de procurador seu, va donar per cancel·lat el debitori de 13 lliures i 10 sous que els cònjuges targarins Rosset van crear vint-i-un anys abans, el 3 de setembre de 1572 (veure). S'explicita que l'Armengol «*recepit supradictam quantitatem*».⁴⁰

Arribà aleshores el moment culminant en la vida de Francesc Armengol. El rearrendament dels béns Cornellana del Talladell, que ell i la seva dona havien fet l'any 1590, no rutllava, potser perquè no pagaven el corresponent preu, potser perquè Jaume Puig no el respectava o s'hi immiscia, potser perquè era l'amo Cornellana (previ acord amb el comanador Çaportella i el mercader Puig) qui no l'havia respectat, venent-se terra arrendada. Esclatà finalment un sorollós plet entre el matrimoni Armengol i en Puig, que arribà a l'Audiència i que sembla que es complicà més del que hauria calgut. En Puig devia tenir prou vores, perquè aconseguí que l'hostaler fos detingut i que l'empresonessin a Barcelona; a més, apel·là a Madrid i va fer gestions perquè s'impliqués en aquell afer legal la Inquisició castellana. Voldríem saber la raó de la maniobra de fer entrar la Inquisició en la causa judicial. En realitat, anem molt mancats d'informació sobre les raons de fons del contenciós i el seu desenvolupament.

Per al matrimoni Armengol-Vinyals, aquell afer va resultar duríssim, per les despeses econòmiques que suportaren i encara més per l'empresonament del marit. No en sabem prou detalls. Sí que tenim, però, una notícia privada de primer nivell. Detingut a Barcelona i amb una situació econòmica i judicial complicada,

³⁸ AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Vademecum 1590-1591*, sense foliar, una de les actes de la data esmentada. Foren testimonis d'aquella creació de debitori Antoni Amat, que vivia a Bellpuig, i Pere Niubó, de Castellnou de Seana.

³⁹ AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1602-1604*, sense foliar, acta de l'1 de març de 1603. Es tracta d'una referència indirecta al debitori, escrita anys després. Del notari bellpugenc Joan Gener, que registrà la creació de l'esmentat debitori, no conservem el manual de l'any 1592.

⁴⁰ AHCC, FN, Tàrraga, N II 5, Pere Baltasar Rabassa, *Manual 1572*, sense foliar, noteta escrita al marge de l'acta de creació del debitori. Foren testimonis d'aquella cancel·lació Joan Berga, causídic de Tàrraga, i Pere Moller, pagès de Rocafort de Vallbona.

Francesc Armengol va escriure una interessantíssima carta a la seva esposa Isabel Anna (que romania a Bellpuig) el 24 de setembre de 1594.

Al començament parlàvem de la presumible formació cultural rebuda per Francesc Armengol, que li va permetre regentar un negoci de llibres a Tàrraga en la seva primera edat adulta. De qualsevol manera, aquesta formació cultural potser no va ser mai gaire elevada (per enquadrar i vendre llibres, no devia caldre massa estudis). La carta enviada a la seva dona des de la presó de Barcelona el 24 de setembre de 1594, tot i que està feta amb una grafia clara i bastant polida, conté una ortografia molt defectuosa i una notable tosquedat expressiva. Sovint les paraules hi apareixen empegades i mal separades. Això d'empegar paraules era bastant habitual en l'escriptura a mà d'aquella època, cal tenir-ho en compte, però en la carta de Francesc Armengol és molt accentuat. Vista l'originalitat del document i el seu caire privat (que li confereix un valor historiogràfic indubtable), hem optat per transcriure l'esmentada carta amb una absoluta literalitat, sense retocar-hi ni afegir-hi res, per tal que el lector es faci una idea precisa de les limitacions del Francesc a l'hora d'escriure. Com que la lectura comprensiva resulta complicada, hem fet una transcripció alternativa segons el català actual. Tot plegat, ho hem posat en un apèndix al final del treball.

Resumint el contingut de la carta, hem de destacar les preocupacions i obsessions palesades per Francesc Armengol. Preocupació per les despeses econòmiques que li suposava l'empresonament a Barcelona. Obsessió de fer tant mal com pogués al seu rival Puig, al qual confiava derrotar en els tribunals tot i les maniobres legals fetes pel mercader. En Francesc també es queixava que ningú no l'ajudava a la Ciutat Comtal i que l'hoste, el procurador i l'advocat, sense cap remordiment, intentaven que continués detingut per aprofitar-se d'ell i anar-li traient els diners. La seva gran esperança era aconseguir prou diners i uns fermances per poder pagar la fiança (119 lliures) i sortir immediatament de la presó. Esmentava el germà de la seva dona (Josep Vinyals) i també un gendre (que devia ser el marit de la filla gran de la parella, Magdalena); en ells confiava per tal que li fessin de fermances. Quan parla del pubill Cornellana, deu referir-se a Julià Cornellana, el fill, que sens dubte feia costat al cunyat Puig. I quan parla del comanador Çaportella, hem de tenir en compte que aquesta família nobiliària segarrenca tenia interessos al Talladell; de fet, durant el segle XVI, els Çaportella van ser procuradors del comanador de Granyena en la jurisdicció talladellenca; per tant, devien voler per a ells l'arrendament de les propietats Cornellana en aquell poble.

Aprofitant el paper de la carta enviada per Francesc Armengol des de la presó de Barcelona, el notari Gener de Bellpuig va escriure allí mateix una acta breu que sens dubte tenia relació amb la causa judicial que seguia l'hostaler a la Ciutat Comtal. Aquella acta fou datada a Bellpuig el diumenge 2 d'octubre de 1594, és

a dir, pocs dies després d'haver estat enviada la lletra des de la presó. Tres individus, que segurament havien acceptat fer de fermances de Francesc Armengol, feien procura a aquest perquè prestés les caucions (fiances) que li semblessin, fins a la suma que trobés convenient; hi obligaven llurs persones i béns. Aquest tres individus eren en Vinyals de Tàrrega (el nom està tallat, però suposem que es tractava de l'hostaler Josep) i dos bellpugencs que es deien Jaume Pelat i Felip Jovell. L'acta no diu que Francesc Armengol estigués a la presó, només que vivia a Barcelona.⁴¹

No sabem quan ni com sortí de la presó el nostre protagonista, però al capdavant ho aconseguí. Les mancances documentals d'aquella època a Bellpuig no ens permeten conèixer l'acabament del plet i les resolucions judicials preses. Potser la cosa acabà en una mena d'empat, confiant en futures actuacions d'aproximació de les dues parts en conflicte. De fet, els esposos Armengol-Vinyals van seguir tenint –almenys, nominalment– el rearrendament dels béns Cornellana del Talladell dos anys més, encara que mentrestant potser van haver d'anar pagant coses endarrerides. S'imposava, doncs, la via de la concòrdia i del tracte gradual. En tot cas, al Francesc i a la seva família ningú no els podia treure el trauma de l'empresonament ni la ràbia acumulada per la situació viscuda.

Tornem a tenir notícies del nostre hostaler bellpugenc de cara a l'any 1596. Aparentment, la seva situació ja estava plenament normalitzada. I ell seguia tenint ganes de fer els petits negocis locals a què tant s'havia acostumat. Així, 10 de febrer de 1596, va comprar una peça de terra al terme de Bellpuig, bastant gran, car feia 8 jornals. Era en part campa, en part plantada de vinya i en part bosquina; estava situada a la partida de la Garriga (dita també la partida Enllà de l'Oliverar del Duc). Els venedors foren els tutors i curadors dels fills del difunt Rafael Tort, pagès de Bellpuig; aquests tutors eren la vídua Montserrat (vídua no pas de Rafael Tort, sinó de Jaume Tort), el sastre Antoni Barrufet, el pagès Jaume Guargues i l'apotecari Jeroni Íñigo de Paz, tots els quals eren del mateix Bellpuig. No en sabem el preu, però degué ser considerable, perquè es tractava d'una parcel·la de bona tinguda i que tocava pel sud amb una sèquia. Aquella parcel·la estava carregada –o es carregà aleshores– amb un censal de 50 lliures de preu i 2 lliures i 10 sous de pensió anual, que s'havia de pagar a la paeria bellpugenca.⁴²

El 31 de març de 1596, l'hostaler Armengol va agafar a arrendament, per un any, la pescateria de Bellpuig, és a dir, el dret de vendre-hi peix, per concessió dels

⁴¹ AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1593-1594*, doble full volander guardat a les tapes del volum. Foren testimonis en aquell acte de procura els bellpugencs Josep Cornellana i Jaume Nuet.

⁴² AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1602-1604*, sense foliar, acta del 4 de març de 1603. Es tracta d'una referència indirecta a la compra, escrita anys després. Del notari bellpugenc Joan Gener, que registrà l'esmentada compra, no conservem el manual del 1596.

paers. Preu de l'arrendament: 20 lliures i 10 sous, a pagar per terces. La seva dona Isabel Anna constava com a coarrendatària.⁴³

El 12 d'abril de 1596, Francesc Armengol i la seva esposa Isabel Anna van crear un debitori a favor de Jeroni Íñigo de Paz, apotecari de Bellpuig, per valor de 36 lliures. Les hi devien per 22,5 quarteres de forment que li havien comprat (a raó d'1 lliura i 12 sous per quartera). Es van comprometre a pagar entre aleshores i la festa de Santa Magdalena d'aquell any. Una noteta, escrita al marge de l'acta, indica que el debitori va ser cancel·lat l'1 de febrer de 1599, és a dir, gairebé tres anys després; la noteta esmenta l'apotecari Íñigo de Paz, però no diu qui li donà els diners.⁴⁴

El 29 d'abril de 1596, els esposos Francesc Armengol i Isabel Anna (seguien amb el costum de fer acords econòmics en peu d'igualtat) van crear un altre debitori, també per blat comprat a deute. En aquest cas, es tractava de 15 lliures i 12 sous, per 16 quarteres d'ordi (a raó de 19 sous i 6 diners per quartera). El beneficiari era Macià Sabater, calceter del mateix Bellpuig. Es van comprometre també a pagar entre aleshores i la festa de Santa Magdalena d'aquell any.⁴⁵

Les freqüents compres de blat i ordi que feien els esposos Armengol-Vinyals a Bellpuig devien ser per les necessitats del seu hostal. L'ordi aniria destinat als estables, a alimentar els animals dels clients de pas que feien nit a l'establiment. El blat serviria per fer pa, de cara al menjador.

Encara que tenia molts deutes a pagar en aquesta època, les expectatives econòmiques devien ser bones per al Francesc, perquè es va animar a comprar una altra peça de terra, i de reg, al terme de Bellpuig. Ho va fer a canvi de crear un petit censal en contra seva, de 20 lliures de preu i 1 lliura de pensió anual. Li van vendre la parcel·la, el 26 de maig de 1596 (diumenge), tres individus de la vila: Esteve Guargues, pagès; Jaume Guargues, pagès; i Joan Ribera, picapedrer («*lapicida*»). Es tractava d'una venda plena. La parcel·la era campa, feia 3 jornals i es trobava situada a la partida de la Plana; era franca de senyoria i cens. Interessava molt al Francesc perquè era veïna d'una altra peça que ell ja tenia en aquell indret. El preu declarat ens sembla baix: només 23 lliures. N'Armengol en donà en efectiu 3 a Joan Ribera,

⁴³ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, una de les actes de la data esmentada. Foren testimonis d'aquell arrendament els bellpugencs Jaume Oró, fuster, i Joan Castanyer, manescal.

⁴⁴ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, acta de la data esmentada. Foren testimonis de la creació d'aquell debitori els bellpugencs Joan Ribes, conegut com a Guixet, negociant, i Jaume Granyó, pagès. En la cancel·lació de l'1 de febrer de 1599, els testimonis foren els bellpugencs Antoni Mestre, escriptent, i Marçal Vernach, picapedrer («*lapicida*»).

⁴⁵ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, una de les actes de la data esmentada. Foren testimonis de la creació d'aquell debitori dos francesos que vivien a Bellpuig i que feien de pagesos: Joan Planes, del lloc de Montgallart (bisbat de Sant Bertran), i Joan Azemar, de la ciutat de Gallech (bisbat de Tolosa).

per mig jornal de terra que li havia venut. Les altres 20 no foren pagades pel nostre biografiat, perquè anaven a compte del censal creat aleshores. Lògicament, la parcel·la respondria del pagament del censal. Aquest es podria quitar en dues togades, a raó de 10 lliures cada vegada.⁴⁶

El 5 de juny de 1596, el matrimoni Armengol-Vinyals va registrar davant notari un important acord amb el mercader Jaume Puig, per tancar d'una vegada per totes l'embolic del rearrendament de les propietats Cornellana del Talladell, rearrendament fet l'any 1590 i que havia ocasionat, com sabem, un desagradable plet entre ells.⁴⁷ L'acord incloïa el definitiu passament de comptes entre els esposos hostalers i en Puig, però era bastant més que això; venia a ser una mena d'avinença, sens dubte negociada molt intensament les setmanes anteriors i que s'intueix plena de desconfiances, amb l'objectiu de liquidar el polèmic rearrendament i tornar la quietud a les dues bandes. En síntesi, els continguts de l'acord eren:

1) Després d'haver passat tots els comptes entre el matrimoni Armengol-Vinyals i el mercader Puig, tant per raó del rearrendament com per altres deutes o negocis que havien tingut, el Francesc i la Isabel Anna havien de pagar al seu rival 4 lliures, 5 sous i 9 diners. Ens pot estranyar aquesta suma tan baixa, però els deutes que els nostres hostalers tenien amb en Puig degueren quedar molt compensats pels deutes que aquest també tenia amb ells. Havien fet aquell passament de comptes dues persones neutrals, acceptades de comú acord per les dues parts; aquests «comptadors» neutrals havien estat Joan Tudela i Joan Vilagrassa, negociants de Bellpuig. Les 4 lliures, 5 sous i 9 diners foren pagats aleshores mateix, per tancar definitivament la qüestió.

2) Els esposos Armengol-Vinyals haurien de pagar a l'abadessa del monestir del Pedregal i Vallsanta 10 mitgeres de forment (equivalents a 13 quarteres i 4 quartans) pel cens del passat Nadal. L'acta notarial no ho diu, però sabem que aquest cens estava carregat sobre el molí Cornellana del Talladell i anava a càrrec de l'arrendatari (aleshores, formalment, encara ho era el nostre matrimoni).

3) Els esposos Armengol-Vinyals també haurien de pagar al monestir del Pedregal totes les despeses tingudes per aquest per haver reclamat el pagament de les dites 10 mitgeres de forment.

⁴⁶ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, acta de la data esmentada. De les firmes d'Esteve Guargues i Joan Ribera en foren testimonis els pagesos bellpugencs Pere Font i Miquel Guerau; de la firma de Jaume Guargues en foren testimonis Salvador Pujalt i Miquel Orença, pagesos de Barbens. Les afrontacions de la parcel·la eren les següents: a l'est, una sèquia que era dita la Sèquia Nova; al sud, terra de Miquel Blasco; a l'oest, terra del mateix Francesc Armengol, el comprador; i al nord, el camí de la Sinoga. Dels tres venedors, pròpiament la peça de terra pertanyia a Esteve Guargues, el qual l'havia comprada a Pere Viana, pagès de Bellpuig; no consta quins drets tenien sobre la parcel·la els altres dos venedors, Jaume Guargues i Joan Ribera.

⁴⁷ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, una de les actes de la data esmentada. Foren testimonis d'aquell acord els pagesos bellpugencs Antoni Ester i Antoni Nadal. L'acta notarial encara recorda que Francesc Armengol, hostaler de Bellpuig, havia estat en el passat llibreter de Tàrraga.

4) Els esposos Armengol-Vinyals haurien de fer verificar i autenticar tots els albarans que havien fet servir per justificar els pagaments realitzats, i que havien quedat integrats en el passament de comptes amb el mercader Puig. Per oferir aquelles verificacions, haurien de recórrer a dos testimonis idonis, o aportar èpoques notariales, o presentar documents firmats per les mateixes persones que realitzaren els albarans. Tindrien només quinze dies per justificar tot allò, a comptar des d'aquell mateix dia.

5) També en un termini de quinze dies a partir d'aleshores, els esposos Armengol-Vinyals haurien de demostrar, mitjançant testimonis o documents, que la bassa del molí Cornellana del Talladell havia estat netejada l'any anterior (1595). El tracte era que s'havia de netejar quinze dies abans o quinze dies després de la festa de Sant Lluís, per part d'ells o de la persona a qui haguessin cedit el molí. Si de cas la bassa no havia estat netejada, l'haurien de fer netejar llavors, en el termini d'un mes, que començaria a comptar tot just haguessin passat els quinze dies vàlids per fer la justificació.

6) Una vegada complert tot allò, el rearrendament quedaria extingit, així com tots els documents, albarans i papers de deutes que hagués generat. Però si els esposos Armengol-Vinyals no complien les coses pactades, el rearrendament seguiria vigent i ells en tornarien a respondre.

Francesc Armengol s'afanyà a complir els acords a què havia arribat amb Jaume Puig. Amb les lògiques presses, buscà justificacions dels pagaments fets i liquidà els deutes que encara tenia. Paral·lelament, quedà confirmat que el nou arrendatari de les propietats Cornellana del Talladell era Joan Çaportella, donzell.

El 6 de juny de 1596, un courer de Cervera que es deia Jaume Puig va reconèixer davant notari que havia posat un pany o «serralla» a les portes del molí Cornellana del Talladell, a l'època en què n'era rearrendatari Francesc Armengol. Va cobrar 40 sous per aquella feina. S'indica que el molí Cornellana del Talladell era conegut amb el nom de molí de Pere Tàrrega. El courer cerverí va fer aquella declaració a Bellpuig, amb valor d'època i a instància del mateix hostaler Armengol (del qual tornen a recordar que en el passat havia estat llibreter).⁴⁸

El 7 de juny de 1596, a Tàrrega, fra Jaume Cisterer, frare del convent de la Mercè (o de Sant Joan) d'aquella vila, declarà que temps enrere havia redactat dos albarans que van ser donats a l'hostaler Francesc Armengol, per un pagament que aquest havia fet, relatiu al cens de 10 mitgeres de forment que havia de donar per Nadal el molí Cornellana del Talladell (dit de Pere Tàrrega). Va escriure els albarans a instàncies de Baldiri Brunet, arrendatari dels rèdits de monestir del

⁴⁸ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, acta de la data esmentada. Foren testimonis d'aquella època Cristòfol Ribera, ferrer de Cervera, i Jeroni Inigo de Paz, apotecari de Bellpuig.

Pedregal, el qual no sabia de lletra. El cens pagat era el de l'any 1592 (potser 1591 per a nosaltres?), encara que l'albarà que el certificava no havia estat fet fins l'any 1594. L'altre albarà era complementari de l'anterior.⁴⁹

El 8 de juny de 1596, també a Tàrraga, un sastre d'aquella vila que es deia Jaume Negre i que era procurador del convent de Sant Josep (un altre dels convents de Tàrraga) va reconèixer davant notari que Francesc Armengol, hostaler de Bellpuig (i antic llibreter, tornen a recordar), li havia pagat 15 lliures. Aquesta suma era per tres pensions del cens de 5 lliures anuals que el molí Cornellana del Talladell (dit de Pere Tàrraga) feia al convent de Sant Josep, per la festa de Sant Cristòfol. Les pensions corresponien als anys 1593, 1594 i 1595. Jaume Negre ja li havia firmat àpoca d'aquell pagament i d'altres.⁵⁰

El mateix 8 de juny de 1596, però a Bellpuig, un altre individu va reconèixer davant notari que Francesc Armengol havia pagat el cens de 10 mitgeres de forment corresponent a l'any 1594 (que per a ells ja era 1595), cens que rebia el monestir del Pedregal pel molí Cornellana del Talladell. Aquest individu va ser Bernat Miqueló, pagès de Verdú, procurador de l'abadessa i monges del Pedregal i Vallsanta. L'acta notarial indica que el nostre hostaler havia deixat de ser arrendatari de les propietats que el mercader Julià Cornellana tenia al Talladell, tot precisant que el nou arrendatari era el donzell Joan Çaportella.⁵¹

El 13 de juny de 1596, els esposos Francesc Armengol i Isabel Anna, «*ambo insimul et quilibet insolidum*», van reconèixer davant notari que devien 37 lliures i 4 sous a Jeroni Íñigo de Paz, apotecari de Bellpuig. D'aquella suma, 25 lliures i 4 sous eren per 18 quarteres de forment que li havien comprat (a raó de 28 sous per

⁴⁹ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, acta de la data esmentada. Foren testimonis d'aquella declaració els targarins Francesc Orell, pagès, i Bernat Ferrer, teixidor de lli. El notari bellpugenc Jeroni Simó de Suelves no es desplaçà a Tàrraga, sinó que designà un substitut, el qual va ser l'escrivent targarí Domènec Marqués. L'acta notarial transcriu els dos albarans. Un era: «Yo, baldiri brunet, com ha arrendador del monestir de nostra senyora del pedregal, confes haver rebut de vos, mestre francesch Armengol, hostaler de la vila de bellpuig, deu migeres de blat de cens que fa lo moli den Pere Tarrega. Les dites deu migeres he rebudes ab dos partits y son per la pensio del any mil sinch cents noranta dos. Y per no saber de escriure fas fer lo present albara al pare fra Jaume Cisterer ab voluntat mia vuy a vintytres de desembre de mil sinch cents noranta quatre». L'altre era: «Yo, fra Jaume Sisterer, comanador de St. Johan de la present vila de Tàrraga, he adobat lo numero del sobredit albara del any mil sinch cents noranta dos, lo qual fou erro de mestre brunet y de mestre Francesch Armengol, quem feren fer dit albara. Y per esser aixi fas la present fe de ma mia vuy als vint y quatre de maig mil sinch cents noranta y sis».

⁵⁰ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, una de les actes de la data esmentada. Foren testimonis d'aquella declaració els targarins Domènec Vives, cisteller, i Domènec Marqués, escript. Jaume Negre era procurador del convent de Sant Josep des de l'any 1591. El convent targarí de Sant Josep, de carmelites descalços, corresponia a l'antic convent de Framenors; no va tenir una durada gaire llarga i aviat va ser substituït pel convent de Sant Agustí.

⁵¹ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, una altra de les actes de la data esmentada. Foren testimonis d'aquella àpoca Antoni Mestre, estudiant de Lleis de Bellpuig, i Joan Solsona, pagès de Mollerussa. L'acta recorda que 10 mitgeres de forment equivalien a 13 quarteres i 4 quartans. El verduni Miqueló era procurador del Pedregal des del 4 de juliol de 1594 (acta amb Salvador Mir, notari de Tàrraga, el qual també feia d'escrivà del dit monestir).

quartera); les restants 12 lliures eren en concepte de préstec sense interessos. Es van comprometre a pagar-li el blat i tornar-li el préstec per Santa Magdalena d'aquell any. Per respondre del pagament, obligaren el blat o altres grans que collissin a les seves terres. Una noteta, escrita al marge de l'acta, indica que el debitori va ser cancel·lat l'1 de febrer de 1599 (juntament amb un altre que ja havíem comentat); no consta qui donà els diners a l'apotecari Íñigo de Paz.⁵²

Sempre posat en negocis de caire rural, en aquesta època Francesc Armengol havia agafat a arrendament les terres i guanys d'un benefici eclesiàstic de l'església parroquial d'Anglesola. El titular d'aquell benefici era un prevere anomenat Queralt (no consta el nom), el qual vivia llavors a Barcelona. Per a l'explotació d'aquestes terres, va fer un tracte d'arrendament compartit. El mes de setembre del 1596, va concedir a mig arrendament les esmentades terres, per un període de tres collites, a Julià Cornellana, mercader de Bellpuig (decisió que ens sorprèn, perquè sembla que ell i en Cornellana havien d'estar barallats arran del plet amb Jaume Puig). El mig arrendament començaria aleshores i acabaria el 24 d'agost de 1599. Seria «de todas las terras y amellas y dels blats y ordins y altres grans que en aquelles se culliran». En quedava exclosa la collita d'ametlles del 1596. Les terres que ja estaven emprimades haurien de ser mantornades pel Cornellana en els dotze dies següents; i aquest hauria de pagar totes les despeses que hi hagués per la sembra i treball de les terres. No podia tractar-se d'una gran explotació, perquè el preu d'aquell mig arrendament va ser només de 7 lliures i 10 sous. No precisen els terminis de pagament. Sobreentendem que tots els fruits collits serien per al Cornellana, és a dir, que a la pràctica allò seria un sotsarrendament (l'arrendatari creava un altre arrendatari). L'acta notarial torna a recordar que Francesc Armengol va ser llibreter abans de dedicar-se a fer d'hostaler.⁵³

El 9 d'octubre de 1596, el pagès verduní Bernat Miqueló, procurador de l'abadessa i monges del Pedregal i Vallsanta, va reconèixer davant notari que Francesc Armengol, hostaler de Bellpuig i antic arrendatari del molí i les terres de Julià Cornellana al terme del Talladell, li havia pagat les 10 mitgeres de forment que corresponien al cens de Nadal del 1595 (que per a ells ja era 1596).⁵⁴ És probable que així quedés liquidat l'últim tema d'aquell polèmic arrendament (o sotsarrendament).

⁵² AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, acta de la data esmentada. Foren testimonis de la creació del debitori els bellpugencs Berenguer Vilamajor, pagès, i Joan Ribera, picapedrer. Foren testimonis de la cancel·lació, l'any 1599, els també bellpugencs Antoni Mestre, escriptor, i Marçal Vernach, picapedrer.

⁵³ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, acta de la data esmentada. Foren testimonis d'aquell tracte els bellpugencs Antoni Amat, negociant, i Antoni Joan Porta, pagès.

⁵⁴ AHCC, FN, Bellpuig, N IV 3, Jeroni Simó de Suelves, *Manual 1596*, sense foliar, acta de la data esmentada. Foren testimonis d'aquell reconeixement de cobrament els bellpugencs Antoni Mestre i Bernat Borràs, els quals eren estudiants. L'acta torna a recordar que les 10 mitgeres equivalien a 13 quarteres i 4 quartans.

A partir del 1597, les mancances de la documentació bellpugenca ens impedeixen saber més coses de Francesc Armengol i la seva esposa Isabel Anna. De cara al segle XVII, no els tornem a trobar mai més citats. Actes notariais dels primers anys del sis-cents fan constar que ell ja havia mort. Potser van morir tots dos a les acaballes del segle XVI o durant els primers compassos de la nova centúria. Tal vegada com a conseqüència de la gran pesta del 1599?

DESPRÉS DE LA MORT DEL FRANCESC

L'any 1603, a Bellpuig trobem referències d'un mercader que es deia Jaume Puig i d'un pagès que es deia Antoni Armengol. Aquest Antoni Armengol ens interessa, perquè era l'hereu universal del seu difunt pare Francesc Armengol. Segurament era el fill que havia estat batejat a Tàrrrega el 19 de gener de 1578 (hi havia un nen anterior, però si l'Antoni era l'hereu podem pensar que aquell nen anterior havia mort). Quant al Jaume Puig, devia ser encara l'odiat rival de la família, emparentat amb els Cornellana.

Sembla que Antoni Armengol, l'hereu de l'hostaler Francesc, passà per algunes dificultats econòmiques quan es va fer càrrec de casa seva. Almenys, ho podem sospitar per les referències que sobre ell tenim en els anys 1603 i 1604.

Així, l'1 de març de 1603, l'Antoni es decidí a pagar un deute de 16 lliures i 16 sous que tenia amb Rafael Calbís, calceter de Bellpuig. Part del deute venia del temps del seu difunt pare Francesc, però una altra part l'havia creada ell. Va consignar a favor del Calbís 16 lliures i 16 sous del deute que la família Pujalt de Bellpuig tenia amb els Armengol des del 12 de desembre de 1592, deutor creat per l'espaser Montserrat Pujalt. Aquest Montserrat Pujalt ja estava mort aleshores i tenia hereus (que no s'indica quins eren). El mateix dia, i davant notari, fou notificada aquella consignació a Joana, vídua de Montserrat Pujalt, a la qual anaren a trobar a casa seva; la vídua es va fer l'orni, ja que va dir «que no te bens de son marit».⁵⁵

Tres dies després, el 4 de març de 1603, l'Antoni va vendre a Francesc Felip, hostaler de Bellpuig, la peça de terra de 8 jornals comprada per son difunt pare el 10 de febrer de 1596 (terme de Bellpuig, partida de la Garriga, en una zona on el duc tenia oliveres). Era, com sabem, una parcel·la en part plantada de vinya, en part camp i en part bosquina. La venda tenia caràcter perpetu. El preu va ser de 62 lliures; d'aquesta suma, 50 lliures no foren pagades pel Calbís, ja que assumí el censal d'idèntic valor (i 2 lliures i 10 sous de pensió anual) que estava carregat

⁵⁵ AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1602-1604*, sense foliar, una de les actes de la data esmentada. Foren testimonis de la consignació els bellpugencs Pere Vilamajor, forner, i Jaume Mosset, sastre. Foren testimonis de la notificació a la vídua Pujalt els pagesos Joan Massaguer i Magí Llobera.

sobre la parcel·la i que cobraven els paers de la vila; les altres 12 lliures les donà en efectiu.⁵⁶

De l'any 1604, tenim referències notariales que indiquen que Antoni Armengol estava casat. La seva dona es deia Jerònima. Devien diners a Julià Cornellana, mercader de Bellpuig. També consta que aleshores hi havia a la vila ducal un mercader que es deia Dídac Puig.⁵⁷

El deute Armengol amb Julià Cornellana, venia encara de l'antic rearrendament del molí i terres de la família Cornellana al Talladell? O potser tenia a veure amb el mig arrendament de les terres del benefici d'Anglesola? Quant al mercader Dídac Puig, era el fill del polèmic Jaume Puig?

Antoni Armengol, fill del difunt Francesc, sempre consta com a pagès durant els primers anys del segle XVII. Sembla, doncs, que no va fer d'hostaler, acontentant-se a portar les terres adquirides per la família, tot i vendre's la bona parcel·la de la Garriga; potser també va arrendar-ne altres. En tot plegat, hauria estat ensinistrat per son pare, a qui vam veure valorar cada vegada més els temes i negocis agraris. En aquella època, els hostalers de Bellpuig eren Francesc Felip (a qui ja coneixem), Jaume Guargues i Antoni Joan Baget.⁵⁸ Seria interessant seguir la vida del pagès bellpugenc Antoni, per veure si va ser tan moguda com la del seu pare; no hem realitzat, però, aquesta tasca, que pot quedar per als nous historiadors locals; també convindria aclarir qui va ser el seu cunyat i en què va destacar.

Ens queden els Vinyals de Tàrrega, parents dels Armengol establerts a Bellpuig. Poques coses podem dir d'ells. Si més no, durant les primeres dècades del segle XVII hem de destacar el protagonisme del mercader Josep Vinyals, individu que tingué càrrecs municipals a Tàrrega i una bona activitat econòmica a nivell local i comarcal.⁵⁹ Probablement, era el fill gran i l'hereu de l'hostaler Josep, o sigui, l'individu batejat a Tàrrega el 25 d'octubre de 1573 (contemporani, per tant, del pagès bellpugenc Antoni Armengol, que devia ser son cosí germà).

⁵⁶ AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1602-1604*, sense foliar, acta de la data esmentada. Foren testimonis d'aquella venda els bellpugencs Ramon Frisa, cirurgià, i Domènec Corretger, pagès. Les afrontacions de la parcel·la eren les següents: a l'est, vinya, terra campa i devesa de Tomàs Canals; al sud, la sèquia del cap dels olivers; a l'oest, devesa, terra campa i vinya de Pere Portell, pagès de Bellpuig; i al nord, vinya de Francesc Ciurana.

⁵⁷ AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1604*, sense foliar, diverses actes.

⁵⁸ Vegeu, per exemple: AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1602-1604*, sense foliar, acta del 4 de març de 1603 (ja comentada); *Manual 1604*, sense foliar, acta del 18 de juliol; *Manual 1606-1607*, sense foliar, acta del 14 de maig de 1607.

⁵⁹ AHCT, FMT, *Llibre de consells 1603-1611, in extenso; Llibre de consells 1613-1626, in extenso; Llibre de capitulacions 1618-1666, in extenso*. Ramon MIRÓ, «La celebració de Corpus a Tàrrega...», pàgs. 196-197. Josep M. PALAU, *Golmés: recull històric*, Golmés, Ajuntament de Golmés, 1983, pàg. 66.

APÈNDIX DOCUMENTAL

1594, setembre, 24. Barcelona.

El bellpugenc Francesc Armengol, detingut a Barcelona, escriu a sa muller Isabel Anna demanant-li que li enviï diners i fermances per poder sortir de la presó i continuar el plet que porta contra el també bellpugenc Puig. Per pagar les despeses més immediates de la seva estada a la presó necessita unes deu o dotze lliures. Per recuperar la llibertat necessita una caució (fiança) de 119 lliures.

AHCC, FN, Bellpuig, N IV 2, Joan Gener, *Manual 1593-1594*, doble full volander guardat a les tapes del volum.

Molt virtuosa muller

Laquausa demon esqriure noes sino fervos asaber comloguge a proveyt quesia tret delapreso en lora matexa que aga donades dosfermanses per prestar quausio sobreloplet aportam mosen pux ygo per quausa queques apelat amadrid mosen pux y ara aportada laapelasio decastela mes la pelasio en lora matexa queseran pasast lostrenta dies otor naran aremetre los ynquisidos decastela alsynquisidos debarcelona perquel exequten que mosen pux nocerce sino alargar perquenol exe quten y noy faltara solament gosiafora dela preso per que la quausa es deserta quenotenie sinotrenta dies perportar laanibisio decastela y a pasat cetanta dies a quetotom cenburle dela sua perdisio quel aroynaran dedespeses entre laynquisisio ylareal audiencia perque enlaaudiencia noy andeclarat nilidegen pendre les sinquanta liures questan deposades enlataula delasiutat ni les tocara en sa vida perqueloguge avist en lo proses quen deu tresentes liures quesinofos per que apresentades les leres delapelasio davant loguge nomageren demanades fermanses sino quemageren aviat dela preso mes ara forsadament tinc deprestar quausio sivil exir delapreso asinotinc amichs sino de baret quentota barcelona no etrobades fermanses quesivoson germa nosenfos anat gofora fora delapreso perque el magere fetafermansa ygonotenia unaltra y no magere qualgut enviar aqui perqueloguge audefer axiforsadament perques dedret yen donar les fermanses conforme diulo guge no sen parlara mes ygo serefora dela preso enlora matexa que seran asiles fermanses per so f... [tallat] ...sia en pendre les fermanses enlora... [tallat] ...notari que prengen la ferma de... [tallat] ...totes les qlausules nesaries conformes menester y ab escriptura detres aquesta perqura vindra degerida ami yen mon nom y per poder ystituyr altro perqurador per poder fer fermar dita quausio laquausio que seadefermar son cent ydenou liures yaxila perqura adeser deaquexa quantitat anprarvoseu devostrongendre quens fasefermansa y devostrongerma y sintrobau algunaltra perque quantes mes niaura mes cera donar compliment ala manleuta quedaso non podeu aver nengun dan quenoes sino lovent dela boca y trauraume delapreso y si go so fora dela preso veureu com laroyname a mosen pux que li fare vendre quante y delque men viau adir delcomanador sa portela nous

nedoneu pena quenou podem perdre quesigo so aqui demanarem gostisia al senyor perquador enlacte en la ma contre lo pobil cordelana que pux a venudes les postes ylotros quens refase lo arrendament nous anugeu ydonau vos bontems quenosipot fer mes sinopux som en lo fanclavem decalsigar perque mosen pux nos aaroyrast y el nos fara estar en casa quegolaroyrare com o veuran los deulpux per la obra que encara queel dige quete favos nosaltres tenim gostisia que val mes que favos perque enlaynquisisio noy a menester favos sinogostisia enles letres decastela quea portades limanen quetrage copia del proses y quel porte acastela davant los ynquisidos dintre trenta dies y el no sen qure detraurel perquelicostarie vint liures mes que manco ganotetemps sino sesedies per traure lo proses que nouafet sino per que no lanasen a exeqtar pertresen... [falta] ...quetreyen los execoterials mes noy faltara per... [falta] ... si so fora dela preso gol fareguegar mirau ques tant go en la preso no fas sinogastar y notinc nengu que mire per mi entota barcelona sinoferme gastar los dines malgastats loste novoldria que may nisquera niloper qurador nilactvocat perpoder pendre dines en fi quenotinch quimirepermi deles vintiuna liura quemenviareu per entexidor ganedonades uit liures alomedelmaxo perquem volie enparar en la preso y sinc liures quenegastades en loplet desqueestic en la preso y dos mesos y mig que dec dedespesa a loste tanbeaure depagar lo carcelage perso enviar meu dines unes deu o dose liures per que son menester per que censedines nofaria nengunacosa anprarvos eu detotom quens facen fermansa tanbeus anprareu delmarit demagdalena pregar loueu depart mia queu fase y a gosep ques anpre desos amichs que quan mes fer mases donare milor cera y aso ab tota deligencia ques face y no dient mes dela preso a vintiquatre desetembre delan 1594

qui veureus desige vostron marit franses armingol

[*Noteta al marge:*]

lo proses may lo traure per quel condanaran perquausa diserta entotes les des peses yl condenaran entot los meus gastos

[*Al plec exterior del paper:*]

sie donada en mas deysabelanna armigola enses mas

En vel pux

al port dos reals

Adaptació de la carta al català actual.

Molt virtuosa muller.

La causa del meu escriure no és sinó fer-vos saber com el jutge ha proveït que sigui tret de la presó en l'hora mateixa en què hagi donat dues fermances per prestar caució sobre el plet que portem mossèn Puig i jo, per causa que ha apel.lat a Madrid mossèn Puig i ara ha portat l'apel.lació de Castella. Però l'apel.lació, en l'hora mateixa que hauran passat els trenta dies, els inquisidors de Castella la tornaran a remetre als inquisidors de Barcelona perquè l'executin, que mossèn Puig no busca sinó allargar perquè no l'executin, i només caldrà que jo sigui fora de la presó, perquè la causa és deserta, ja que només tenia trenta dies per portar la inhibició [??] de Castella i han passat setanta dies. Que tothom se'n burla de la seva perdició, que l'arruïnaran de despeses entre la Inquisició i la Reial Audiència, perquè en l'Audiència no hi han declarat ni li deixen agafar les cinquanta lliures que estan dipositades a la taula de la ciutat, ni les tocarà en sa vida, perquè el jutge ha vist en el procés que deu tres-centes lliures, que si no fos perquè ha presentat les lletres de l'apel.lació davant el jutge, no m'haurien demanat fermances, sinó que m'haurien aviat de la presó. Però ara per força he de prestar caució si vull sortir de la presó. Aquí no tinc amics sinó de barret, que en tot Barcelona no he trobat fermances, que si vostre germà no se n'hagués anat jo seria fora de la presó, perquè ell m'hauria fet fermaça, i jo no en tenia una altra, i no m'hauria calgut enviar [carta] aquí, perquè el jutge ho ha de fer així per força, ja que és de dret, i, en donar les fermances, conforme diu el jutge, no se'n parlarà més i jo seré fora de la presó en l'hora mateixa que seran ací les fermances. Per això f... [tallat] ...sigui en agafar les fermances en l'hora... [tallat] ...notari que prenguin la firma de... [tallat] ...totes les clàusules necessàries, conforme cal, i amb escriptura de tres. Aquesta procura vindrà dirigida a mi i a mon nom, i per poder instituir un altre procurador per poder fer firmar la dita caució. La caució que s'ha de firmar és de cent dinou lliures i així la procura ha de ser d'aquesta quantitat. Heu d'utilitzar el vostre gendre perquè ens faci fermaça i el vostre germà, i [mireu] si en trobeu algun altre, perquè quantes més [persones] hi haurà, més compliment donarem a la manlleuta, que d'això no en podeu tenir cap dany, que no és sinó el vent de la boca, i em treureu de la presó. I si jo sóc fora de la presó, veureu com l'arruïnaré, a mossèn Puig, que li faré vendre tot el que té. I del que m'envieu a dir del comanador Çaportella, no us en doneu pena, que no ho podem perdre, que si jo sóc aquí demanarem justícia al senyor procurador, amb l'acte a la mà, contra el pubill Cornellana, perquè, puix ha venut les postes i el tros, ens refaci l'arrendament. No us enutgeu i doneu-vos bon temps, que no s'hi pot fer més, sinó que, puix som en el fang, l'hem de castigar [??], perquè mossèn Puig ens ha arruïnat i ell ens farà ser a casa, que jo l'arruïnaré, com ho veuran els de Bellpuig per l'obra, que encara que ell digui que té favors, nosaltres tenim justícia, que val més que favors, perquè

en la Inquisició no es necessiten favors, sinó justícia. A les lletres de Castella que ha portat li manen que tregui còpia del procés i que el porti a Castella davant els inquisidors dintre de trenta dies i ell no té cura de treure'l, perquè li costaria vint lliures, més que menys; ja només té setze dies de temps per treure el procés, que no ho ha fet perquè no l'anessin a executar per tres-cen[tes lliures], que treien els executorials; però no deixarà de fer-ho, per... [falta] ...si sóc fora de la presó, jo el faré jutjar. Mireu que estant jo en la presó no faig sinó gastar i no tinc ningú que miri per mi en tot Barcelona, sinó per fer-me gastar els diners mal gastats; l'hoste no voldria que mai en sortís, ni el procurador, ni l'advocat, per poder agafar diners; en fi, que no tinc qui miri per mi. De les vint-i-una lliures que m'enviàreu per mitjà d'en Teixidor, ja n'he donat vuit a l'home del matxo, perquè em volia emparar a la presó, i he gastat cinc lliures en el plet des queestic a la presó, i dos mesos i mig que dec de despesa a l'hoste; també hauré de pagar el carcellatge. Per això m'heu d'enviar diners, unes deu o dotze lliures, perquè són de menester, ja que sense diners no faria res. Us heu de recolzar en tothom que ens faci fermaça; també acudireu al marit de la Magdalena; li heu de pregar de part meva que ho faci; i [digueu] al Josep que utilitzi els seus amics, que quantes més fermances donaré, millor serà. I que això es faci amb tota diligència. I no dient més, de la presó, a 24 de setembre de l'any 1594.

Qui veure-us desitja, vostre marit: Francesc Armingol.

El procés mai no el treurà, perquè el condemnaran, per causa diserta, en totes les despeses, i el condemnaran en totes les meves despeses.

Sigui donada en mans d'Isabel Anna Armingola, en ses mans.

A Bellpuig.

Al port, dos rals.