

ELS CARNICER I EL SEU MOLÍ PAPERER

José SÁNCHEZ REAL

RESUM

La lectura superficial d'un manual notarial em portà a buscar dades sobre el cognom Carnicer, dels quals Oriol Valls al seu *El papel y sus filigranas en Cataluña* (1970) només esmenta un Salvadó, i Josep M. Madurell a *El paper a les terres catalanes* (1972) n'afegeix tres més: Ignaci, Bernat i Marica (?). En el present article s'apleguen més dades respecte a aquests paperers esmentats i se'n donen a conèixer tres més: Josep, Francesc pare i Francesc fill.

INTRODUCCIÓ

Fa temps que la investigació de la història del paper se'm fa difícil pel fet d'haver engegat molts camins pels quals he anat avançant, però arriba un moment, quan les circumstàncies s'imposen, en què faig una aturada i penso el que haig de fer: si continuo amb el darrer tema que treballava o obro un altre camí, sense oblidar que amb freqüència les línies de treball s'encreuen.

És així que, llegint un manual notarial, en un primer moment no vaig donar importància a una acta que enregistrava la desavinença familiar que

destorbava el funcionament d'un molí. Estava a punt de deixar-la quan em vaig adonar que feia referència a un molí del qual se'n podia fer la història. Les persones que s'hi esmenten són els Carnicer, paperers que havien arribat a la Riba a mitjan segle XVIII, quan l'indret creixia pel desenvolupament de la indústria paperera.

SALVADÓ CARNICER (DOCUMENTS DATATS ENTRE 1737 I 1771)

La primera referència que tinc d'un Carnicer com a paperer és la de Salvadó Carnicer, nascut a Rocafort de Queralt. El seu pare, Joan Carnicer, era paleta i la seva mare era Josefa Carbonell. El 1737 comprà a la Riba unes terres als Paredons, que limitaven amb la sèquia de Segarra i amb el camí Vell.

Salvadó Carnicer s'enregistrà a les escriptures com a propietari de dos molins situats al carrer Major de la Riba, “[...] in vico Majori que tendit ad fontes [...]”. El més elevat, “[...] el que tinch lo més amunt [...]”, tenia tres rodes i el que estava situat més avall, “[...] de més avall [...]”, era de dues rodes. El 1755 els arrendà tots dos. [M. N. Montblanc 46/3635 (1755) 196, Arxiu Històric de Tarragona]

Per altra banda tenia al raval del lloc uns solars, dos dels quals, de la mateixa superfície, els vengué el 1744 a dos paperers de la Riba: Joan Casulleras i Marc Aral. [M.N. Mont. 3545 (1744-1745) 61v., AHT]

El 1759 comprà a Anton Aguiló Batlle i Tudela, doctor en dret i ciutadà honorat de Barcelona, domiciliat a Montblanc, per 750 lliures, una finca que tenia a Vilaverd, a la font d'en Nebot, vulgarment anomenada *la Pleta*, on hi havia un corral enderrocat i cinc jornals de terra que limitaven a orient amb el camí de la Garriga i a ponent i nord amb els “anagants”; també comprà dos trossos més de terra a la partida de les Corts, la sort de la Rasa. El 1764 no s'havien acabat de pagar. [M.N. Mont 51/3633 (1764) 22v., AHT]

Estigué casat amb Maria Teresa Company. Fills seus foren: Ignaci i Bernat.

Féu testament l'1 de juny del 1771 i nomenà executors testamentaris el rector de la parròquia de la Riba, un beneficiat de Vilaverd i el seu fill Ignaci. Disposà que l'enterressin a la sepultura que havia fet fer a l'església per a la família. [M. N. Mont 58/3640 (1771) 317v., AHT]

IGNACI CARNICER (DOCUMENTS DATATS ENTRE 1758 I 1799)

Fill de Salvadó Carnicer, paperer de la Riba, i M. Teresa Company.

El 1758, Salvadó i Ignaci, pare i fill, paperers, vengueren a Josep Pomès, serraller de Santa Coloma, un terreny situat “vora lo pont y demunt la font hi ha prop d’aquell, que és de aquella roca que hi ha més grossa a la parada més prop del camí [...] tenint la facultat de carregar la paret se té de fer a ponent demunt las rocas [...]”; fou testimoni de la venda Josep Garreta, paperer. [M.N. Mont. 48/ 3637 (1758) 210v., AHT]

El 1763 comprà a Joan Roca, pagès, una vinya i olivera en “lo bosc de Mongoy” [M. N. Mont. 51/ 3632 (1763) 264] i el 1777 vengué unes terres que tenia a Vilaverd, darrere de l’església i que afrontaven a ponent amb el camí “dels Solans” i al nord amb el riu Brugent. [M. N. Mont. 64/3646 (1777) 189v., AHT]

Ignaci es casà amb Antònia Rebassa. Fruit del matrimoni foren: Ignaci, Josep i Josefa. Morta la dona, tornà a casar-se amb Francisca Arnau i Folch, vídua; fou testimoni Josep Farré “fadrí paperer”. [M. N. Mont. 77/3659 (1790) 345, AHT]

Com a tutor del seu germà Bernat arrendà per tres anys a Pere Trullas, paperer, el molí del carrer Major per 435 lliures, signaren com a testimonis Cristòfol Miquel i Josep Roig “dit del Rec”, paperer. Firmen: Ignaci, Josep Riber (l’altre tutor) i Pere Trullas [M. N. .Mont. 50/3641 (1772) 325, AHT]. Com a tutor també i per millorar l’espai que ocupava el “molí de fer paper”, comprà terra a la partida de la Martianguera, que limitava al nord amb el camí que va al molí de la Granja. [M. N. Mont. 68/3650(1787)118, AHT]

La filla d’Ignaci, Josefa Carnicer, es comprometé en matrimoni amb Armengol Anglés, pagès de la Guàrdia dels Prats [M. N. Mont. 71/3653 (1784) 233, AHT]. L’any següent es rescindí el compromís matrimonial. [M. N. Mont. 72/3654 (1785) 214v., AHT]

El 1788 Josefa es casà amb un tal Viñals.

El 14 de febrer del 1797 firmà poders. Figura també en un document del 1799.

BERNAT CARNICER (DOCUMENTS DATATS ENTRE 1763 I 1767)

Fill de Salvadó Carnicer i germà d'Ignaci.

Es casà el 1763 amb Maria Ilari, filla de Josep Ilari, pagès de Figuerola, i Raimunda Mateu. Bernat aportà al matrimoni un molí:

[...] aquel molí paparer ab sos aparatos juntament ab lo aljup que hi ha més prop de ell quedant lo ús del més amunt a favor de ells dits donadors y donatari que tenen y posseheixen dins dit lloch de La Riba y davant lo camí principal de dit lloch que és dels dos que i tenen lo més amunt. lo qual afronta a solixent ab lo altre molí los queda, a migtdia ab dit camí, a ponent ab altre camí y a tramontana ab lo camí vell que antes pujava a dit lloch [...] y una parada detràs del molí a solixent ab la sèquia del molí de Segarra, a mjpgdia ab lo camí vell que muntava a dit lloch [...].

[M.N. Mont. 51/3632(763)278 v., AHT]

Quan es firmà el rebut de l'entrega feta per Salvadó Carnicer, pare, i Ignaci, el seu germà, es concretà una mica més, perquè diu que a l'orient limita "ab lo molí de nosaltres, dits Salvador e Ignaci Carnicer".

Bernat redactà testament el 2 de juliol del 1767 i morí poc després. Quan morí, la vídua féu fer inventari dels béns. Com a parts importants del molí s'esmenten l'entrada, estança de les piles (n'hi havia nou), estança de la tina, sala, habitació de la sala amb finestra al camí, estatge immediat a la cuina, cuina, habitació després de la sala, despensa al costat, cambra prop del tallador, esquinçador prop de la cambra, comptador, mirador. [M.N. Mont. 54/3636 (1767) 234, AHT] (Vg. el document 1 de l'apèndix documental)

La vídua es casà posteriorment amb Joan Menyer, pagès del Pla. Amb aquest casament Maria Ilari perdé el dret a l'usdefruit del molí, per la qual cosa hagué de tornar tots els seus béns, excepte la roba, fent prèviament inventari, en el qual apareixen diferents partides relacionades directament amb la fabricació del paper, como són: dos jocs de formes, dotze quintars de draps murcians, deu raimes de paper blanc, catorze mans de paper blau, setze arroves de carnasses de guanter, onze bales de paper mitjà i divuit en còpies [M. N. Mont. 58/36400 (1771) 377v., AHT]

IGNACI CARNICER, FILL (DOCUMENTS DATATS EL 1776)

Fill d'Ignaci Carnicer, paperer, i de Maria Teresa Company.

Es casà el 1776 amb Raimunda Roig, filla de Joan Roig, major, pagès, i de Francesca Guarro, ja difunta en aquella data. [M. N. Mont. 65/3647 (1778) 247, AHT]

Ignaci Carnicer, pare, habitava el molí que fou la casa pairal fins que, morta la primera muller, Antònia Rabassa, quan es tornà a casar amb la vídua Francisca Arnau i Folch, començaren les desavinences perquè la dona d'Ignaci fill no s'entenia amb la dona d'Ignaci pare, que era la seva madrastra. Això comportà una tensió contínua que es reflectia en la marxa del molí, per la qual cosa, veient que la situació anava empitjorant dia a dia, pare i fill decidiren arribar a una concòrdia segons la qual Ignaci fill cercaria habitatge fora del molí i no podria intervenir en el seu funcionament, a canvi d'una pensió que li passaria el seu pare. Al molí només hi tornaria en cas extrem, com la mort dels pares.

Els detalls de la concòrdia poden trobar-se a l'acta que expedí el notari, a la qual hi consta que ells mateixos s'obligaren sota jurament i s'imposaren multes en cas d'incompliment d'allò que pactaven (vg. el document 2 de l'apèndix documental).

JOSEP CARNICER (DOCUMENTS DATATS ENTRE 1784 I 1801)

Fill d'Ignaci Carnicer, paperer, i Antònia Rabassa.

Es casà el 1784 amb Francisca Gardela, filla de Joaquim Gardela, paperer, i Teresa Castañer. Testimoni dels capítols matrimonials fou Magí Domènech, paperer de Picamoixons. [M. N. Mont. 73/3655 (1789) 16, AHT]

El 1788 comprà a Francesc i Josep Roselló, moliners de la Riba, una propietat a la partida de "lo secà de Segarra", que limita amb una carretera i un camí. [M.N. Mont. 75/3657 (1788) 302v., AHT]. Aquesta adquisició, "un pati derruït", la vengué l'any següent a Joan Salves, fuster; fou testimoni de la venda Salvadó Roig, paperer.

El 1795, com a procurador de S. Miquel, rebé un censal. [M. N. Mont. 119/3780 (1795) 161, AHT]

El 1801 trobem el matrimoni residint al molí d'en Ramon.

El 6 de gener del 1801 morí una filla del matrimoni, Maria Francesca, de quatre mesos.

FRANCESC CARNICER (DOCUMENTS DATATS ENTRE 1799 I 1838)

La primera referència que he trobat és del 1799, any en què s'acorda el matrimoni de Francesc Carnicer (fill d'Ignaci Carnicer, paperer) amb Maria Almuni, donzella, filla de Pau Almuni, paperer de la Riba.

El 1804 consta com a padrí al bateig de Francesca Teresa, filla d'Ignaci Tomás, paperer.

Era natural de la Riba, fill d'Ignaci i Antònia Rabassa, difunts ja el 1838.

Habitava el molí dels Capellans, terme de l'Albiol.

Quedà vidu abans del 1833 i es tornà a casar amb Maria Vernet. La seva filla Esperança, del primer matrimoni, es casà el febrer del 1833 amb Pere Miró, pagès.

Francesc féu testament el 13 de gener del 1838, en el qual nomenava hereu universal Francesc Carnicer.

FRANCESC CARNICER, FILL (DOCUMENTS DATATS ENTRE 1840 I 1850)

Arrendador el 1840 del molí de l'Albiol.

El 1850 el trobem casat amb Maria dels Àngels Terés, de l'Espluga. En aqueixa data es casa el seu fill Pau amb Reparada Tomás i de Puig, filla d'Ignaci Tomás, paperer difunt, i de Maria Josepa de Puig.

La filla Paula es casa amb un moliner el desembre del 1846.

LA FILIGRANA


Era freqüent que els paperers que s'havien implicat en el desenvolupament de la indústria es dirigissin al rei per demanar-li alguns avantatges en allò que feia referència als impostos o algun privilegi, com podia ser l'ús d'espasí, posseir armes de foc o poder emprar a la filigrana del paper el símbol de la reialesa: la corona.

Oriol Valls en la col·lecció de la seva obra *El papel y sus filigranas* (Amsterdam, 1970) publica sis *filigranas* (191-196) que mereixen un comentari.


D'aqueixes, una, la 194, no té corona, excepte que les flors i creu del cimaci es considerin restes d'una corona; té al seu favor el nom de la cartel·la "Carncé", però cal suposar l'existència del nexa *ni*. Si no es pren en consideració aqueix detall de la corona, la filigrana marca un moment i, per tant, la número 194 ha de ser més antiga.

És així que es pot prendre com a tipus model la número 195, amb corona i cartel·la correcta. D'aquesta, les 192 i 193 són filigranes degenerades, més que variants. La filigrana 195 és dubtosa per la manca de cartel·la i pel fet que en el seu lloc presenta unes lletres majúscules, "EAM" (?). La 191 ha perdut la cartel·la.


FILIGRANES PUBLICADES PER ORIOL VALLS AL SEU LLIBRE *EL PAPEL Y SUS FILIGRANAS EN CATALUÑA* (AMSTERDAM, 1970), NÚMEROS 191-196


191 (1745)


192 (1758)


193 (1758)


194 (1761)


195 (1789)


196 (1811)

APÈNDIX DOCUMENTAL

DOCUMENT 1

Montblanc, 1 agost 1767

Inventari del molí habitatge que fou de Bernat Carnicer, paperer de la Riba

En nom de Nostre Señor Jesu-Christ sia. Amen.

Com per evitar lo borro de la culpa y llevar tota sospita de frau lo benefici del inventari sia per lo dret posat a fi de que aquells que administran contas alienas lo mes prest que pugan usian de aquell si se volen librar y de sos bens de las penas en que incurran no prenent inventari y las mullers si volen gosar del benefici de la constitucio de Catalunya.

Per tant yo Maria Carnicer y Mari viuda deixada de Bernat Carnicer quondam paperer del present lloch de La Riba, archabisbat de Tarragona, com lo tenint y poseint, y volent tenir y possehir la universal heretat y bens que foren de aquell en força de antigue y lloable consuetut de Barcelona, constitucio de Catalunya y la general eixida de Perpinya, que comensa: Hac nostras... per aquell deixada usufructuaria de tota sa universal heretat y bens en son ultim y valido testanment que de sos bens seu firma y ordena en poder de la comuna escribania de dit present lloch als dos dias de lo mes de juriol, prop passat y del corrent y avall escrit any.

Volent gosar dels privilegis conseguits als que prenen inventari y usar del consell del emperador Justiniano y satisfacer a la sobredita constitucio de Catalunya y aixi mateix evitar las penas en que incorran los que no prenen aquell a fi no sols de conservar lo ser usufructuari en força del disposat per lo dit quondam mon marit en son precalendat testament si tambe las doscentas vuitanta y nou lliures cobra aquell de mon dot com consta de recibos espolit y demes drets tinch en los exoressats bens precehint empero lo senyal de la Santa Creu he pres inventari de la heretat y bens que foren del dit quondam mon marit vuy que contam al primer dia del mes de agost de mil sentcents sexanta y set. present y per est efecte demanat y requerit Mario Cathalà y Roig notari publich de la vila de Montblanch del mateix archabisbat de Tarragona avall escrit y present tambe per testimonis los avall scrits per est efecte pregats y demanats confessant haver encontrat pertanyer y espectat a la heretat de aquell los bens avall escrits y següents:

Primo en la entrada de la casa o moli que era propri del dit quondam mon marit en la qual mori situat dins lo referit lloch y devant lo cami principal, se han encontrat los mobles següents:

Primo sis taleras

Item tres llates per fer llevas novas

Item un maxo pel castany de dos anys ab sa albarda, manto y sarrío to usat

En las distancias [estança] de les pilas:

Primo nou pilas ab sas massas y demes aparatos

Item duas caços de aram vellas

En la distancia de la tina:

Primo tres jochs de formas ço es dos velles y lo altre en lloch de nou

Item unas misas y ponadoras

Item una barra

Item una premsa de premsar paper

Item un mall de fusta y ferro per picar paper

Item un martell de ferro petit

Item un martell gros

Item unas grapas

Item una ferrada

En la sala de dit moli se ha encontrat lo següent:

Primo una taula de pi de nou palms de llargaria usada

Item dos banchs respallers usats

Item un banch de fratar de pi en lloch de nou

Item una caixa de pi llisa de la forma major ab son corresponent pany y clau dins la qual si ha encontrat lo següent

Primo una llauna

Item una tela de sedas

Item una xupa de navals usada

Item una camiseta de satina ab sas manegas de vayeta vella

Item uns calçons de cuyro usats

Item uns sabates de cordova blanch usadas

Item dos barrets comuns usats

Item una capa de vint y quatre colos en lloch de nova

Item unas calças de tripo llisa en lloch de novas

Item una xupa de panyo color de brisa en lloch de nova y altra del mateix usada

Item unas calças de semprediura negro vellas
Item un justillo de tripa llisa blava vell
Item una faixa de seda usada
Item un gambeto de vint y quatre usat
Item un sach de borras de quinse cortans en lloch de nou
Item un paner de canyas petit
Item una cistella de canyas petita
Item tres estovalles de llistas blavas
Item un llansol de pare y mare
Item uns agnus ab sa porcellana trancada y cadeneta
Item un anell de or ab set pedras . creu. arracadas y botons de or que
per haverse baratat o cambiat li fan sa ella dita Maria onse lliuras
Item una camisa y un gambuix de batejar
Item un la referida sala tambe si ha encontrat un tinell guarnit de
plats de Pisa y de foch y de tota especia de vidre per lo us de la casa

En lo quarto de dita sala que dona finestra a dit cami si ha encontrat lo
seguent:

Primo un llit parat ab sa marfaga de estopa y matalas ab telas de
dahuets de casa y una flassada verda de la forma major propia de mi
matalas

Item dotse rams de fil y estopa

Item una taula de pi de sinch palms de llargaria ab son calaix ab pany
y clau dins lo qual si ha encontrat un parell de sivillas de llauto

Item un armari posat dins de la paret dins lo qual si ha encontrat lo
seguent:

Item vuit camisas de brie en lloch de novas y sinch de vellas de home

Item quatre parells de mitjas de bri de home usadas

Item dos calçotets de bri los uns en lloch de nous y los altres vells

Item duas coixineras de fil y coto usadas

Item quatre llansols de estopa de tres tallas. dos de duas tallas y mitja
y sis de bri de tres tallas tots usats

Item un vonusa de borro de talla y mitja vella

Item una caixa de pi y altre de noguer ab los correesponents pañs y
claus propias de mi dita Maria que son las mateixas men prometeren
donar Joseph y Raymundo Mari y Matheu mos pares quant coi ab lo
dit Bernat dins las quals si han encontrat totas las robes tambe me
prometeren donar aquells.

En lo quarto inmediat a la cunya se ha encontrat lo seguent:

Primo un llit ab sa marfaga de estopa usada y dos coixineras plenas de llana y un matalas tambe usat

Item un brs de pi sens capsalera en lloch de nou

Item sis estovalles de llistas blaves de estopa petites

En la cunya que es al costat de dit quarto se ha encontrat lo seguent:

Primo una pastera de tombo de pi ab son calaix y y rahora de ferro

Item tres llums usats

Item una copeta usada

Item uns molls usats

Item una pala de ferro per lo foch

Item unas graellas petites

Item uns tres peus

Item uns cremallers petits

Item duas paellas de aram. la una petita la altra mitjana

Item un morter de pedra ab sa massa de fusta

Item un cenallo

Item en la habitacio hi ha despres de dita sala si han encontat dotse quintas de draps murcians

En lo rebost hi ha al costat de dita habitacio si ha encontrat lo seguent:

Primo una angerra petita de sis cortans

Item dos capitels de pi en lloch de nous

Item un canyis vell

Item dos cortans de sal

Item un cabas de tres cortans usat

En lo quarto hi ha prop lo contador si ha encontrat lo seguent:

Primo una caldera gran y altre de petita en lloch de novas

Item un llit ab sa marfega de estopa .un coixi y una flassada de talladuras tot vell

Item un porgador mitja usat

Item una caia de pi usada ab son corresponent pany y clau dins la qual si han encontrat las cosas següents

Primo duas coixineras de tela usadas

Item duas tovallolas de bri usadas

Item tres aigugamans usats

En lo esquinsador que es cerca de dit quarto se ha encontrat lo següent:

Primo un espolsador

Item un tros de dalla

En lo contador si ha encontrat lo següent:

Primo una taula de pi de deu palms de llargada usada

Item deu raimas y mitja de paper blanch

Item catorse mans de paper blau

Item una romana grossa

Item un ganivet de frota en lloh de nou

En lo mirador si ha encontrat lo següent:

Primo un estanador guarnit de fustas y cordes

Item un parol mitja usat

Item duas bancas de nogue y duas de pi grans la una vella

Item duas bancas de pi petites

Item una pastareta de pi per encolar

Item una flassada blava de la forma major usada

Item setse arrobas de carnaças de guants

Segueixense los bens immobles tenia y possehiha lo rafarit quondam Bernat Carnicer mon mari

Primo la expressada casa o moli paparer juntament ab un aljup hi ha cerca de aquell, situt dins lo referit lloch y devant lo cami principal, lo qual afronta a solixent ab Salvador Carnicer mon sogre a mitgdia ab dit cami. a ponent ab altre cami y a tremuntana ab lo cami vell que ans pujava a dit lloch.

Finalment tota aquella parada de terra campa situada detras lo expressat moli de tinguda de mitg corta de sembradura poch mes o menos, la qual afronta a solixent ab la siquia que va la aigua al moli de D. Joseph de Segarra a mitgdia ab dit cami vell a ponent y tremontana ab lo referit Salvador Carnicer mon sogre

Aquestos y no altres bens confeso haver econtrat en la heretat del dit quondam Bernat Carnicer mon marit protestant expressament que si en lo esdevenidor ne encontrara de altres que pertanyesen a dita heretat quels continuasen en lo present inventari o be ne fase altre de nou o fen fer pro (ilegible) los qual bens dalt descrits y continuats quedan en poder de mi d^a Maria Carnicer y Mari viuda, prometent que aquells tindre y guardare del modo me pertany y expecta y que aquells retituhire y sempre y quant vinga lo cas de la restitucio de dit inventari y en continent de ser requirida, baix la obligacio de tots mes bens mobles o immobles, haguts y per haver.

Que fou fet en lo expressat lloch ,dia,mes y any sobredits sent present yo dit y avall escrit notari publich y preents tambe per estimonis Ramon Roig pags de dit lloch y Ramon Cathalà escrivent de dita vila de Montblanch per dit efecte cridats y demanats.

Lo dit Ramon Cathalà ha firmat per la dita Maria Carnicer y Mari viuda y de sa voluntat per dirno sab de escriurer.Y yo lo dit y avall escrit notari publich afirmo coneixarlos a tots

[M.N. Mont. 54/3636 (1767) 234-237v.]

DOCUMENT 2

La Riba, 8 juliol 1791

Concòrdia familiar per a l'ús del molí

En nom de Nostre Señor Jesuchrist y de la Gloriosa e humil verge Maria mare sua, señora y advocada nostra sia sempre. Amen.

Com se temes moverse plet o causa entre part de Ignasi Carnicer major de dies paperer del lloch de La Riba arquebisbat de Tarragona de una, y Ignasi Carnicer menor de dias tambe paperer del expresat lloch pare y fill de altre sobre algunas disputas y pretensions tenien tots los dias respecte de ser junts una habitacio per motiu de sas respectives mullers podrian continuar ja per lo gasto de son sosteno com per los treballs de un y altre y per evitar aquella desitjan un y altre viurer ab pau y quietut y pera major tranquilitat de animo y pasat aquesta vida miserable han vingut ditas parts mediant las personas de Ramón Guarro tambe paparer de dit lloch y Joseph Carnicer fill y germá respectiu dels dits pare y fill Carnicer la pau y quietut de aquella zelant y desitjan en fer la separacio ab los pactes següents:

Primerament lo dit Ignasi Carnicer, major en virtut de la promessa que lo expresat Carnicer, menor, llur fill li fara de apartarse de sa casa a fi de fer habitacio separada, y viure ab Francisca Carnicer y Folch y confesa haber rebut lo dia se feu lo ajust las trescentas setanta tres lliuras li havia entregat aquella a bon compte de son dot promes donar a aquell tres centas lliuras moneda barcelonesa vui dia present y aixi mateix de donarli quiscun any cent lliuras de dita moneda a saber, sinquanta al primer de setembre mes procsim vinent, y las restans sinquanta de aquell dia a mitg any y aixi consecutivament cada any en semblants dias fins que durara la separació y aixi mateix promes no possar en sa casa ningun fill pera manar lo moli que es lo que promet atendre y cumplir sens dilacio ni excusa alguna ab lo salari

de procurador acostumat restitucio y esmena de totes missions y despeses ab obligacio de tots sos bens mobles e immobles, haguts y per haver, ab totes les renunciacions necessarias aixi de propis com altrras en semblants posat acostumadas y ab jurament llargament.

Item ab altre capitol lo dit Ignasi Carnicer menor en virtut de la promesa que en lo capitol antecedent ha fet a son favor lo referit Ignasi Carnicer major son pare de donarli vuy dia present tres centas lliuras moneda barcelonesa y aixi mateix quiscun any cent lliuras de dita moneda a saber sinquanta lo dia primer de setembre mes proxim vinent, sinquanta de aquell dia miytg any y ayxir consecutivament cada any en semblant dia duran la separatio y que no posara ningun fill en sa casa pera manar lo moli que de present accepta.

Conve y en bona fe promet a aquell de fer habitacio apartada com vuy la fa ab sa muller y que no se entremetra en sa casa fins que sia seguida la mort de aquell y la de Antonia Carnicer y Rabassa llur muller y mare sua a no ser que mori primer la expressada Francisca Carnicer y Folch sa muller, que en es cas se reserva la llibertat de habitar en ella, apoderanse despues de seguida la mort dels dos de tots los bens li foren donats en lo contracte de son matrimoni ab Raymunda Carnicer y Roig quondam primera muller sua a no ser que se hagues desepropiat de alguna finca per collocacio de matrimoni dels fills y fillas a la dita Raymunda y a ell comuns quedan a la llibertat del dit son pare lo poder arrendar lo moli a la persons li aparey para be a excepcio de ningun de sos fills.

Tot lo que promes atendre y cumplir sens dilacio y excusa alguna ab lo salari de procurador acostumat restitucio y esmena de totes missions y despesas o ab obligacio de tots sos bens mobles e immobles, haguts y per haver ab totes las renunciacions necessarias aixi de propis com altrras en semblants pasar acostumadas y ab jurament llargament.

Item ab altre capitol lo expresat Ignasi Carnicer menor firma apoca a favor del expressat son pare de haver rebut las referidas tres centas setanta tres lliuras li havia aportat a bon compte de son dot la dita Francisca Carnicer y Folch sa muller y aixi mateix de las tres centas lliuras li ha donat uy dia present que son las marteixas y van expresadas en lo capitol antecedent com y tambe de tots los trastes li havia aportat aquella en sa casa, lo dia de la celebracio de son matrimoni per haverho rebut tot de aquell.

Item ab altre capitol lo dit Ignasi Carnicer, major de una y lo referit Ignasi Carnicer menor de altre han pactat, comvingut y concordat pera que la present transaccio y concordia tinga major subsistencia y que ni un ni altre de ditas parts pugan apartarse de tot y quant esta contingut y concordat y en

cada un dels capitols esta expresa se imposan las ditas parts la pena de doscentas lliuras moneda barcelonesa aplicadoras a la part obedient y pagadoras per la part quel contravindra en ella; haventlas de pagar antes de impugnarla.

Tot lo qual prometem atendre y cumplir sens dilacio ni excusa alguna ab lo salari de procurador acostumat restitucio y esmena de totes misiones y despesas ab obligacio de tots los bens mobles e inmoebles haguts y perhaver y ab jurament llargament.

Finalment volen ditas parts que de la present transsaccio, ajust y concordia ne sian fetas y dictadas per lo notari avall escrit tantas copias y authenticas quantas demanadas ne seran per ditas parts y altres de qui sera interes o profit substancia empero del fet en res no mudada.

Y aixi nosaltres las ditas parts lloant y aprobant los sobredits pactes y capitols de concordia y tot lo en ells y qualsevol de ells contingut, Convenim y en bona fe prometem la una part a la altra y las dos igualment aquells atendre y cumplir, tenir y guardar aixi com en ells y qualsevol de ells esta convingut y declarat y que contra aquells respectivament no farem ni vindrem en temps algu per ninguna causa o raho baix la obligacio de tots nostros bens mobles e inmoebles, haguts y perhaver y ab jurament llargament feta, firmada y jurada fonch la present transsaccio o concordia en la present vila de Montblanch del mateix archebisbat de Tarragona, als vuyt dias del mes de juriol any de la Nativitat del Señor de mil setcents noranta y hu.

Essent presents per testimonis Joan Franc^o. moliner y Anton Coy cirurgia los dos de dita present vila per dit efecte cridats y demanats. Los dits pare y fill Canicer han firmat de ma propria.

E yo lo notari avall escrit afirmo coneixerlos a tots y qu els he advertit deu registrar a las mateixas parts de que la present transsaccio, concordia y ajust deu registrar en lo Llibre de Hipotecas de dita present vila dins lo termini de sis dias del present en avant contadors pues al contrari no ha de fer fe contra las hipotecas.

[M. N. Mont. /3660 (1791) fol. 186, A. H. de Tarragona]