

Documents

XV^e siècle

Libre dels llibres de la qonfraria de Sen Luch delle gallandarys dels lybres antichs

Dimats a XIII de denbre any a myl CCCC y hu foren ajustats los promens delofisi en la qasa des beguins son aguestos los VIII promens vels ellos VIII novells (*noms*) e fonlos fet manament per lo noble governador En (*nom illisible*) ... del «qlavary» + *années* CCCCLXV, CCCCLXVI, CCCCLXVII, ... font fets los presents capitols (+ *années où l'on a fait des chap. au XV^{ème} siècle*)

ex : Diumenge a XVI del mes de octubre del any MCCCCXXX IIII fon selebrat capitol de voluntat de monsenyer lo governador En Qosme de Qosentayna de la siutat de Vallensia e del regne de aquella en lo qal qapitol per manament del dit governador fon qonvoqat tot lo ofisi dells fusters de qe per volluntat de deu e de monsenyer sent luch e de monsenyer lo governador fon feta qonqordia tot lofisi e fer una qonfraria en una qongregasio e fon feta per ell e per Miser Rodrigo Fallqo asesor seu e per Mossen Corella notary della sua qort novellament elechsio de magoralls (*texte qui suit illisible*) En Bernat Abat per lo merqat, En Barbera Nadal per lo merqat, En Bertomeu per la plasa de la creu, En Johan Granada per la bozeria e tot lo libre fins el any e lo mes de Giner any M CCCC XXXX VIII etc. qonfraria de monsenyer sent lluch, etc.... (+ *liste de sommes*)

(dernière page) a XX dagost any 1550 ... Gosep Esteve entallador e imaginor (*trou*) etc. ...(+ *feuille volante dont on ne sait si elle faisait partie du livre et s'en est détachée ou si on l'a mise là par hasard*)

XVIII Juny anno a nativitate domini M D X III van (*illisible, document troué et taché*) En Vicent Camarasa fuster clavary Johan Pugol fuster cpno. Johan Marty cofrener e En Johan Romero torner majorals del dit ofisi de fusters en presensia e asistensia den Pere Marty fuster e poaler Jaume Amarquor Lois Climent e Berthomeu Cassador promens del dit ofisi de fusters constituits personalment en la casa del dit ofisi convocat per my Berthomeu Garsia notary los testimonis desus scrits feren portar la caixa del dit ofisi e obriren aquella e feren inventory dels actes e contractes e altres coses trobades en aquella de les quals los sobre dits preshint lo senyal de la santa vera creu feren inventory present este primo molto edjuerfos albarans los quals van ??? separats fahento per lo dit ofisi : Item molts llibres ab cubertes de pargamy vells en los quals fon contjuntats los comptes de dates he rebudes antiquament fetes per los clavary e majorals del dit ofisi de fusters / Item un libre de forma de mig full e lo qual fon continuades les despeses de la obra de la casa e altres querns de la despesa de la obra de la dita casa item una carta e sa publica forma rebuda per lo fijur de la cort del Justisia civil a XVII dies del mes de Juny any mill quatre cent quaranta sinch de la cort assignada a En Marin Falguo per lo regiment de lo bens de la heretat den Anthony Falquo fillo y hereuo de aquell / Item lo testament del dit En Anthony Falquo rebut per Ambros Alegret notary a dos dies de Febrer any M quatre cents trenta sinch en sa publica forma / Item un parte ex^o fet en la Governasio contra lo ofisi dels fusters del qual pres es lo manament executory a vint dos de octubre any sinquanta quatre/ Item un trellat autentic de una bulla atorguada al dit ofisi per lo reverendisim f. don Uguo bisbe de Valensia sobre la sepultura de Sent Johan del merquat dates en Valensia a XXVI de any M quatrecent vint y set / Item un sindicat fet per lo dit ofisi an Thomas Ferriol fuster per carregar sis milia

sous sobre lo dit ofisi rebut per lo discret En Pere Andreu notary a trenta de abril any M quatre cents vint i guatre/ Item una carta de donasio en sa publica forma rebuda per En Jaume Navarro notary a XIII del mes de Joliol any de la nativitate de nostre senyor de mil quatre cents sinc.

(N.B. *Ce livre se trouve dans : A.R.V., Gremis, Lib. 230, 1599-1600*)

1434-53

Inventaire des biens de la confrérie se trouvant dans la chapelle Saint-Luc en l'église Saint-Jean-du-Marché. (N.B. *document en très mauvais état*)

«Dimecres a VII dies del mes de Agost del any (*parchemin dentelé-manque informations*) ... donada la donatio e la clau de la capella de Monsenyer Sent Lluch Evangelista per En Pere Samora e En Nicolau Thomas fusters e maioralls en lo dit any dita confraria dels fusters ... inventari de les ropes següents que son dins desus dita capella :

Primerament ha enhaltat quatre tovalles estarades dos de li e dos de coto e son les dues ab listes blancs e les altres totes blanques ab sa ara enquistada en lo dit altar / Ay mes uns corporals / Ay mes un cuyro sobre lo dit altar e dos canalobres de fusta guarnyts de ferres e un drap blau davant laltar ab una creu (*trou*) e dos senyals de serra e axa hu a cada cap / Item mes ha en la dita capella dos artibanchs, lo hu de dos caxons laltre dun caxo ab son pany e clau dins lo qual ha hu calzer molt bell dargent ab sa patena tot daurat ab senyal de serra (*trous*) son estorq de cuyro e una tovallola ab lo qual lo dit calzer (*trous*) / Ay mes una ara enquistada en fust ??? / (*trous*) de drap de domasqui blau de seda ab son fies do (*trou*) detras ab sos (*trou*) nyalles de gra e drapa / E mes (*trous*) blancs la hu es cotonina forrat de tella (*trou*) ab tot son compliment / E altre vestiment es de li penar ab son (*série de trous*) ha paraments de ??? vermell / Ytem mes ha en lo dit caxo hu missal mig (*trous*) tot en pergamy gran en forma de full ab una cuberta de drap (*trou*) / Ay mes unes tovalles daltar ??? ab listes blancs e una tavoleta per a torcar les mans en laltar e una posteta pa donar pau a la missa / Ytem mes ha en hu caxo de altre artibanch hu tros de ??? per alsar Deu e altre caxo buyt / Ytem mes ha en la dita capella una cortina blau de (*trous*) cobrir lo retaule / Ytem mes ha en la dita capella una tomba plena dita pa Tots Sants e hun banch per aseure trancat atinent als artibanchs / Ytem mes ha en la dita capella dos estores de part la una pa do(*trou*) nant laltar e laltra pa adins la capella / Ytem mes ha en la dita capella hun frontal per a laltar dor blau ab plata di ??? de seda blanca vermell e vert / Item mes ha en la dita capella altre frontal ??? de molt (*trou*) que y feu madona Na Ferriola / Ytem mes ha una cinta de drap de li ab listes de seda groga e floradina als caps que y feu madona Ferriola.

(A.R.V., Gremis, Llib. 174 bis)

1434

Capitols del offici de fusters fets y fermats en lo any 1434 (ff. 1-5) + Control 1583

Cap. 1 dels 4 capitols ordinaris : Primerament ordenam entre nos que 4 vegades en lo any se tinguen capitols ordinaris ço es lo primer capitol a 20 del mes de Dehembre e los tres altres de tres en tres mesos poch mes o menys ... empero que lo darrer capitol se tinga a 20 de setembre o ans de la festa de Sent Miguel e en aquell ... se faça la eleccio dels majorals e vehedors e oydors de conte e consellers per a els dits majorals es en la forma e manera segons aconstumat es e mossen lo governador ho ha ordenat e confermat segons se mostra en los actes rebuts per lescriba de la sua cort e fon diumenge a 10 del mes de Octubre del any 1434 en la casa de açi dels beguins en presencia de part major del honrat offici que se lavores se trobaren...

Cap. 2. Del orde de fer majorals : Item ordenam entre nos que la dita eleccio de majorals faça en esta tal manera que en plen capitol sien elegits dos bons homens e prohomens per esser electores de cascu quarter ço es dos per lo quarter del Mercat e dos per lo quarter de la plaça dels Caixers e dos per lo quarter de la plaça de la Seu e dos per lo quarter de les Torres e que aquells huit electors ab los quatre majorals...ab lo escriba de la dita confraria se aparten del dit capitol o ajust e aixi apartats entre ells tots dotze elixesquen dos o tres bons homens aixi vells com bons jovens per a esser majorals e messos per lo escriba en albarans e los albarans fets sien plegats en redo e cascuns albarans per cascun majoral sien tenguts en si tro sien tornats en lo dit capitol o ajust e a que en presencia de tots sien messos per cascun majoral en cascun sach o baret e sia ben revoltat e sia aqui un infant petit e en presencia de tots traguen sol hun albara de cascun sach o barret e los altres albarans que romandran en cascun dels dits sachs ne sien trets e sien esquexats de sach en sach abans que no sien legits los quatre y abans trets davant tots e los dits quatre albarans que ya primer foren trets dels quatre sachs sien publicats per lo escriba a tot lo plen capitol empero primer sien agraduats cascu segons merexera sens que no y correga voluntat desordenada primer lo clavari apres los altres aixi com vindran en un sach aixi plegats en redo com eren e com sien en lo dit sach sia be revoltat e sia aqui lo dit infant poch e traga sols hu e aquell majoral que primer traure sia clavari e rebedor de totes les pecunies provenients a la dita confraria e aixi mateix pagadors de ço que la dita confraria aja a pagar ab les coses pres e lo segon que traure tinga los caixons dels draps de or dels cosors e los lits e banchs dels ciris tro atant que aja la dita confraria cassa e lloch commu hon sia tall que es puixen sostenir ay tals cosses e lo tercer albara que traure que aquell majoral aja carrech de enllumenar la lantia de la Seu la qual crema davant la espina de la Corona de Nostre Señor Jesuchrist e lo quart e darrer albara que traure aquell majoral tinga la clau e claus de la caixa major hon estan los privilegis cartes e bandera e peñors de la dita confraria.

Cap. 3. Dels vehedors : Item ordenam entre nos que la eleccio dels vehedors sia feta en esta tal ordenaçio que los dits majorals del dit any ab los dits electors aixi mateix se aparten del capitol e ajust ab lo escriba e sien elets per tots ells tals prohomens e homens o bons jovens que sien sufficients per a esser vehedors del dit Offici dos per cascun quarter e messos aixi mateix per lo escriba en albarans e messos per cascun majoral ja tornats al capitol o ajust e aqui en plen capitol sien ben revoltats cascun sach sien messos los del sach.

Cap. 4. Entrada de la Confraria e Almoyna : ...si alguna persona no havent offici de fuster volia per sa bona affeccio o devocio entrar en la dita Confraria e Almoyna requirent que sia rebut en aquella per tal que sia soterrat en la dita confraria per la dita entrada sia tengut pagar e pague en lo introhit de aquella 40 S de moneda de reals de Valencia ...pagant la dita quantitat morint aquella sia soterrada axi be com si fos estada al principi de la dita confraria confrare o confrasesa e si volen lo banch ab los ciris de la confraria 10 S per lo sosteniment dels siris.

Cap. 5. Del menjar que es feya en la Almoyna (*en marge* : **no es deu observar**. *Voire "advertencia" fin du document =1583*) : Item statuhim entre nosaltres que lo any que la dita Confraria e Almoyna e confrares de aquella menjar o menjaran quels mayorals que lavors en aquell any seran hajen e sien tenguts haver vers si ab lo escriba ço es una peça de la vedella de pes de dues lliures poch mes o menys cascu dells e un dobler de pa e un prim e un brocal de vin blanch de aquell tal pa e vi que la dita Confraria e Almoyna haura hagut per a la tal jornada a donar als dits confrares e aso per a compensaçio dels treballs per aquells sostenidors e tenguts.

Cap. 6. De les penes que incurriuen los confreres de la Almoyna : Item encara mes statuhim e ordenam entre nosaltres que qualsevol majorals de la dita confraria e almoyna que ara son o per temps seran hagen facultat e plena e liura potestat de manar exigir e haver totes e qualsevol colonies o penes ...e si pagar recusaran haguda licencia del noble governador o llochtinent de aquell fasen peñorar e les peñores vendre al mes donant si aquelles no liuraran o quitaran dins cinch dies.

Cap. 7. Que sia fet tot lo que es dira en capitol : ... que de e aço que en secret acordat parlat o tractat sia no gos o presumeixca reportar dir ne divulgar a alguna altra persona ates lo haja a tenir sots silenci o secret sots pena de 5 S applicadors a la caixa de la dita Confraria si lo contrari fara + Y que els majorals vagen al combregar dels confreres que estaran malalts: si algu de dits confreres detengut de malaltia e volent rebre lo cos de Nostre Deu Jesuchrist o combregar que los dits majorals que lavors seran requests sien tenguts anar ab los ciris de majorals o los que seran romasos de la festa e solemnitat del Corpus Christi per a acompanyar lo cos de Jesuchrist quant vindra a la casa del malalt confrare e fer honor ha aquell confrare e venint.

Cap. 8. Del velar dels confreres malalts : ... quant se desvendra que algun dels confreres sia detengut de malatia e sera pervengut a sabiduria e audiència des majorals e que aquells majorals sien tenguts visitar aquell malalt confrare e si aquell dit confrare sera de la dita malaltia debilitat e agravat en tant que haja menester que el vellen que dits majorals ajen facultat e plena potestat manara qualsevulla confreres que de dos en dos lo vellen e aquells que ben vist los sera trosus lo dit malalt sia en convalescencia o millorat o traspasat de aquesta present vida e los dits dos confreres e tots aquells als quals per lo dits majorals ho hauran manat sien tenguts fer la dita vetlla et vellar e obehir a la ordinacio de els dits majorals sots pena de cinch sous.

Cap. 9. Del que han a pagar los confreres a la fi :... que cascun confrare de la dita Confraria traspasat de aquesta present vida en la altra sia tengut pagar e pague per la sua fi 5 S a la dita confraria e caixa de aquella.

Cap 10. Dels confreres catius :...si algun dels confreres...per sa desventura fortuna ministrant pervindra o pervindran en mans de enemichs de la santa fe catolica e per aquells e altres infels sera o seran en captivitat detengut o detenguts la dita confraria e almoyna sia tenguda fer e faça subvençio e adjutori aquell o aquells aixi captivats a coneguda dels majorals de la dita confraria e almoyna e consellers o alguns prohoms de aquella per ço que mijancant lo dit adjutori de els dits confreres e almoyna e confraria lo dit captivat e en poder de infels detengut mils epus yn acosament puixa esser de la dita capcio delliurat e succe esta la dita subvençio charitat e almoyna a honor gloria e reverencia de Nostre Sr. Deu Jesuchrist de la sua gloriosa mare humil Verge Maria e tota la cort supernatural.

Cap. 11. Que els majorals sien diligents : ... que tots e qualsevols fusters que per si mateix acostumen guañar e guañen o que vachen a jornal sien tenguts e obligats pagar les terces e o capitols los quals los confreres ... son astrets e obligats cascun any pagar en los termens o terçes dessus en los presents capitols limitats e designats e consemblantment tots e qualsevols fusters o ussants de offici de fusteria qui estaran a fer servitut o soldada ab altri no avents o tenints domicili o casa per si sien tenguts pagar e paguen la mitat de tot ço que los dits confreres acostumen e son tenguts pagar : Així empero que sols dits fusters que guañen per si mateixos com encara los a soldada o servitut o lloguer stants no sien strets o tenguts a fer o prestar alguna servitut per causa de la dita confraria ne anar a les honors o solemnitats dels confreres o insinacions o soterraments de aquells : Xus volem e ordenam que aquells aytals ne sien exemps no entesses e del tot exceptats trosus hachen e tinguen

lurs casses propies als quals la dita confraria sia tenguda fer vers aquells e a cascu de aquells tot ço e quant es

Cap. 12. De la administració de la loable confraria del glorios Sent Lluch : Item ordenam entre Nos que los señors de majorals que huy son o los que seran de hui avant que be se achen e treballen en la administracio de la loable confraria e almoyna de Mossenyer Sent Lluch ... en recaptar totes ses terçes de cascun capitol e les leges e donatius pervinents de requerimens a la dita confraria e aixi mateix de corsos de confreres e aço per mils complir e pagar les coses pertañents que haja ni dega a pagar la dita confraria e almoyna : ço es la capella qui serveix la capella e los andadors e segons que en los capitols es ordenat e di t: e aixi mateix paguen la dobla e festa e lo anniversari e perpetual del endema de la festa de Sent Lluch que la confraria es tenguda per a la decencia de soterrar en lo vas de la dita capella : e aixi mateix per a pagar e donar totes aquelles coses que per capitol ordenades e passades seran : de que hahon per mala diligència de qualsevulla majoral dels quatre majorals puys per quarters espartit e no voldran ni recaptar ço que es tengut a recaptar ço es les terçes dels capitols ordinaris de son quarter : en aixi que si per alguna negligencia de algu de els dits majorals destriguana en no pagar ço es ques crega pagar en corrent ni feyen algunes messions que es compte es pague del tal e de aquell que tal culpa aura e no pas veres dels altres ni no pas de res de la confraria e almoyna ans vol lo capitol que aquells señors que seran elets per a ohydors dels contes dels majorals vells als novells com ya es acostumat volent no sia passat res en conte de tals messions puys sien adverades les culpes dels tals contrafahents o merexents : ans si ho fan els es aprovat sien encorreguts los dits tals hoydors en pena de la dobla de tant com passat los ne auran la qual dobla e pena puixen executar a son carrech los majorals novells segons que en los desus dits capitols es conte : e aço per mils administració e no divulgacio de la confraria e almoyna si ya no hagen justa e molt justa escusacio la qual sia remessa al capitol o ajust tenguda fer als confreres de la dite confraria.

(f. 5) **Advertencia 1583** = Fa advertir que los damunt dits capitols foren regoneguts y vists per lo Vicari General de la present diocessis de Valencia nomenat Agosti Frexa doctor en Canons Sagrats en lo any 1583 en 8 de Nohembre y els decreta per bons y a raho justs y conformes excepto el quint capitol que mana al dit officí de fusters no se observas y guardas en manera alguna.

(A.R.V., Gremis, Llib. 588, Libre de capitols ordinacions delliberacions privilegis actes concordies e altres concernents al Offici de Fusters de la Insigne Ciutat de Valencia desde lo any 1434 en avant lo qual es fet en lo any 1657 essents clavari Matheu Boscassa Joseph Boscasa soci Pere Della Joseph Verger majorals Joseph Rius escriva Joan Tormo Lorens Pareja Andreu Pere Fastell Joseph Tortosa prohoms Marti Pons Pere Requena consellers de la Taula.

Este libro escrivio Basilio Rambla escrivano de Pedro Climent notari. De Valencia y Sindico y procurador del Oficio de Carpinteros de la ciudad en 12 de Agosto 1657 desde el foleo primero hasta el 179.)

1460

Taula dels capitols fets y fermats dilluns en 21 del mes de Juliol 1460 (ff.8-13)

Cap. 1. Que qualsevol compaño qui de altres parts vindra a la ciutat de Valencia per usar del dit Ofici per pendre soldada de fusteria si aquell sera natural e vasall del molt alt Rey sia tengut pagar a la caixa del dit Ofici 20 S e si sera natural de altres Regnes e señories estrañes sia tengut pagar a la dita caixa 40 S moneda reals de Valencia ; en aixi que aquell qui pagara 20 S los haja a pagar en 5 semanas contadores del dia que començara a fer

fahena ço es 4 S cascuna semana e aquell que pagara 40 S en 10 semanas per semblant cascuna semana 4 S e si lo amo ab qui es afermara no manifesta lo dit moço als elets desusescrits que encorrega en pena de 100 S e que no gose obrar fins que lo haja manifestat als dits prohoms e si es devendra que aquells que pagat hauran per lur fortuna e cas seran malalts e no hauran de que puixen sostenir ho haver sos obs a llur malaltia en tal cas que lo dit Ofici sia tengut de sostenir aquell e ferly donar sos obs tro atant que aquell puixa treballar e guañar vida e si estant en convalencia sen voldra tornar en sa terra o en altres parts e no haura de que despendre que los prohoms elets per lo dit Ofici sien tenguts donar aquell tant per despesa com haura necessari per exir del Regne de Valencia a coneguda dels dits prohoms de diners empero e pecunia del dit Ofici.

Cap. 2. Del moço apendris : segonament per a rellevar zizanies e mals del dit Ofici entre los prohoms de aquell es ordenat que si lo moço aprendiz allegara que ha justa causa de exirsen del mestre ab qui estara la dita causa si es justa o no sia jutjada per los prohoms del Ofici, ço es per los quatre elets per los exemps e los quatre majorals de la dita almoyna.

Cap. 3. Del exame : Item que qualsevol jove que exira de aprendiz o de soldada e creura esser ya menestral del dit Ofici e voldra parar obrador o fer fahena per si mateix que aquell aytal sia examinat per los elets del dit Ofici e atrobat per aquells esser sufficient e aprovat menestral llavors puixa parar obrador e fer fahena a sa voluntat e sia tengut pagar per obs dels pobres del dit Ofici si es estranger 100 S de la dita moneda e si es fill de la dita ciutat pague 50 S.

Cap. 4. Que no prenguen obrer que sia ferman ab altri : Item com moltes vegades se esdevinga que alguns jovens fusters se convinguen ab algun mestre o mestres de esser en lur servey per algun temps a certa soldada e de aquella tindra algun prestech avançat per lo mestre e seran affermats e convenguts a cert for y a entrells convengut aquests aytals si ans de haver servit lo temps sen voldran exir que lo mestre que pendrels voldra nols puixa receptar en sa casa troque los jovens hajen complit lo temps primer que havien promes al primer mestre e ly hajen feta raho entregament de tot ço que ly demana fet just conte entre aquells sots pena de 200 S pagadors de sos bens e aplicadors la mitat als cofrens del Rey e la altra mitat a la caixa de el dit Ofici.

Cap. 5. Que ningú sostraga obra de altri : Item per rellevar mal e zizanies que si algu de el dit ya Ofici de Fusters aixi de serrar com de obra de mans sera concordat o convengut ab alguna obra e durant la dita obra algun altre del dit Ofici fraudulosament e colorada tindra manera ab lo señor de la dita obra que ya que esta lo primer convengut e prena si mateix en obrer o a obrar eser la dita obra comensada per altre que aquell aytal que ab gany o fraudulencia o color o manera qualsevol haura levada o sostreta la dita obra si ja no hi haura hagut llicència dels dits huit elets encorrega en pena de 10 LL...e si aquella pagar no podra estiga 30 dies en la preso...e si algu tindra catiu senar que serre ab lo catiu de altre que aquell qui haura pressos los jornals de aquell qui ab lo seu catiu serrat haura que nol puixa desemparellar fins que aquell quals deura haver sia content dels jornals deguts si ja no havia llicència del señor del catiu a quils havia de donar e si lo contrari fara que sia encorregut en la sobredita pena de 200 S...

Cap. 6. Que tots los huit donen llicència de totes coses : cas que desvindra que es hagues a donar alguna llicència de algunes coses juxta forma dels presents capitols que no es puga donar sens tots los huit o la major part de aquells en altra manera nos puixa fer.

Cap. 7. Que si algu injuriara de mans o de paraula a qualsevol dels huit elets e als majorals...que sien castigats per los jutges o de paraula corrixquen aquells e la dit persecució de justícia puixen fer de despeses de el dit Ofici.

Cap. 8. Que los huit puxen donar consellers e vehedors : que los huit elets puxen donar consellers a la Ciutat e vehedors al Mustasaf e per aço no sia necessari ajustar tot lo Offici.

Cap. 9. Del anar los majorals a les prosessions.

Cap. 10. Si es appellaran del juhi dels vehedors : que si los vehedors dels dits fusters seran demanats qualque juhy e alguna de les parts se appellara de lur juhi que aquell aytal appellant haja de nomenar e pendre 2 dels huit elets e/o altres de el Offici per acompanyants ab voluntat de les parts que nomene cascu aquell que voldra.

Cap. 11. Que los huit voldran afligir, corregir, declarar e levar algun capitol aço puxen fer a consell e voluntat dels honorables Jurats de la dita Ciutat.

Cap. 12. Que los huit puxen tenir caixa.

Cap. 13. No fasen faena sens ser examinats.

Cap. 14. Los andadors sien pagats...

Decret del Governador de dits capitols = Lo decret confirmacio y aprobacio dels preinserts y referits capitols provehit per lo governador de la present ciutat de Valencia es trobara en los foleos de 37 y 38 ques al fi dels capitols del any 1472 en 6 de Mars ordenats e disposts.

(A.R.V., Gremis, Llib. 588)

1472

Capitols del any 1472 (f. 31)

Cap. 1. Del prolech... a honor lloor e gloria de Nostre Sr. Deu e servey de la Magestat del Sr. Rey e per be e util de la cosa publica e del Offici de Fusters, Torners, Caixers e Capsers de la Ciutat de Valencia...

Cap. 2. Que el clavari ha de dar conte...

Cap. 3. Que el clavari no puga pagar sens los huit prohoms o major part...

Cap. 4. Que el escriba puixa votar...

Cap. 5. Que ningu no puixa sino ab mestre : qui usa de offici de fuster dins la present ciutat e contribucio de aquella no puixa estar ab pintor algu ni ab menestral de altre offici per obrar de fusta sens que aquell aytal no sia primerament examinat no puixa estar a soldada sino ab menestral del Offici de Fusters.

Cap. 6. Que no puxen tenir catiu que no sia estat ab menestral : Item algun pintor ni altre menestral que no sia del Offici de Fusters no puixa novament pendre catiu algu a obrar de fusta que primerament tal catiu no haja apres lo offici de fuster ab menestral del Offici de fusteria ...

Cap. 7. Que los huit elets puxen fer tacha y taches sempre que sia necessitat...

Cap. 8. Dels 6 S y 4 S dels jovens : que qualsevol compaño que de altres parts vindra en la present ciutat de Valencia per ussar del dit ofici per pendre soldada de fusteria si aquell sera natural o vasall del molt Señor Rey sia tengut pagar 20 S e si sera natural de altres Regnes e Señories estrañes sia tengut pagar 40 S reals de Valencia...E considerant que qualsevol estranger que ve a la present ciutat per a ussar lo offici de fusteria ve per sostenir sa vida en guañar soldada e nols parega rahonable que lo hom freture bens haja a pagar les cantitats contengudes en lo dit capitol sols per guañar soldada per tal corregint e millorant lo dit capitol ordenaren concordantment e volgueren esser observat per tot lo dit Offici que qualsevol compaño que vindra a la present ciutat per usar del dit ofici per pendre soldada de fusteria si sera de altres Regnes e Señories estrañes sia tengut solament pagar a la dita caixa 6 S e si sera vasall e de la Señoria del molt alt Sr. Rey o sia vengut novament a la dita ciutat per pendre o guañar soldada o sia natural o com morant en la dita ciutat en qualsevol manera que guañar soldada done e pague solament a la dita caixa 4 S de la dita moneda, les quals cantitats sien tenguts pagar dins lo temps ordenat en lo dit capitol e

ordenaran e volgueren esser entes e declarat en lo present capitol desus mencionat **que los dits capitols sostenguen e comprehenguen qualsevol persona de qualsevol ley estat e condicio no feta diferencia de christia moro o juheu** e aixi mateix volgueren e declararen que los dits capitols comprehenguen qualsevol persona que volgues pendre o guañar soldada a any o a mesos o a semanas a ses obradures : car intencio e voluntat de aquells es que en qualsevol manera ses pague os guaño de soldada sien tenguts pagar les dites cantitats : e aixi mateix volgueren e ordenaren que los amos ab qui es affermaran o quels dara fahena en alguna de les maneres desus dites sien tenguts manifestar als desus dits o a la major part de aquells tal moço o soldada sots les penes del capitol desus mencionat en lo capitol primer dels capitols ordenats en lo any de 1460 fol. 8 y 9.

Cap. 9. Que parla del examen... que qualsevol hom que es volgues examinar en lo exercici del dit Ofici si sera estranger pagas 20 S e si sera natural o fill de Valencia pagas 10 S : e considerant los molts abussos que fins assi son fets en tals examinants en pagar tan poca cantitat per tant concordantment millorant les coses contengudes en lo dit capitol ordenaren per valitat e profit del dit Ofici que qualsevol persona que sia estranger e no fill de Valencia o de la Señoria del Sr. Rey que es voldria examinar per pasar obrador o fer fahena per si mateix sia tengut donar e pagar a la caixa del dit Ofici 100 S per sostenir los pobres de aquell e si es fill de Valencia e de la Señoria del Señor Rey de Arago e voldra examinarse sia tengut pagar per tal examinacio 50 S e altrament ningu no puixa esser examinat si primerament no paga les dites cantitats de 100 S o 50 S : e aixi mateix ordenaren que tal examinacio nos puixa fer sens la intervencio de tots los dessus dits elets o de la major part de aquells e si no nos faya aixi com dit es la dita examinacio tal aixi examinat no sia hagut per examinat ni puixa parar obrador ni fer fahena per si mateix...

Cap. 10. Que no puixen fer fahena sino any o mig any : que qualsevol companyo que de altres parts vindra o exira de aprendis e voldra guañar soldada en la present ciutat de Valencia que lo amo ab qui voldra fer fahena a miges ni a obradures no puixa pendre sino a raho de any o de mig any per llevar debats e questions del dit Ofici per quant tots jorns son embarattes ? los dits amos per lo poch temps que estan affermats e lo hu sotstrau lo moço del altre per la avisa de fer fahena a les dites obradures e si algu sera atrobat donar fahena a obradures ni a miges sia tengut pagar de pena 100 S...

Cap. 11. Que lo qui voldran examinar hacha vint anys... e perque algunes vegades ses trobat que los examinadors han examinat a fadrins de poca edat los quals han pasat obrador e fer fahena per si mateix e son seguits alguns danys a la communitat per la poca esperança de aquells per tant han ordenat per utilitat de la cosa publica e per evitar les vergoñes que tots dies se feyen e fan al dit officio que ninguna persona aixi fill de Valencia com estranger nos puixa examinar que no haja edat cumplida de 20 anys la qual edat hajan aprovar ab dos testimonis davant los dits examinadors e si lo contrari es fet que la tal examinacio sia nulla e havida per no feta.

Cap. 12. Dels testimonis de dits capitols...

Cap. 13. De la crida de dits capitols...

Cap. 14. De dita crida...

Cap. 15. De dita crida...

Cap. 16. De dita crida : En Miquel Artus trompeta publich de la ciuta de Valencia dijous 18 del mes de Mars del any 1472 dix feu que en lo present dia ab sos companys havia publicat e preconisat la preinserta crida per la dita ciutat e llochs acostumats de aquella.

Cap. 17. De la autoritat

Cap. 18. Del decret del governador : ab que es aproven y confirmen los damunt capitols...davant lo Espectable Don Joan Ruiz de Corella Compte (sic!) de Cosentayna

Conseller e Camarlench de la Sacra Magestat del molt alt Señor Rey e Governador del Regne de Valencia...

Cap. 19. Del mateix decret

Cap. 20. Del mateix decret

Cap. 21. Del mateix decret

Cap. 22. El decret de dit governador

Cap. 23. De la forma del decret

(A.R.V., Gremis, Llib. 588)

1474

Capitols fets y fermats en lo any 1474 (f.43)

Cap. 1. Prolech...

Cap. 2. De dit prolech : E primerament com los fusters de la present ciutat de Valencia sien en gran nombre e basten molt be e per a mes a dar recapte a totes les necessitats que acorren en la present ciutat de Valencia de llur offici e comporten tots los carrechs de llur offici e paguen al dit Offici e com alguns forasters vinguen a la present ciutat de Valencia per ussar del dit offici o part de aquell sens pagar o contribuir en los carrechs del dit Offici aixi com fan los vehins o ciutadans de la present Ciutat ; per ço lo dit Offici ordena los capitols immediate següents.

Cap. 3 Del examinar de serrar : E p^o que no sia persona alguna de la present ciutat de Valencia o Regne o Señoria del Sr. Rey o als estrangers que goze o presumeixca usar del dit offici de fuster o de les coses pertaïents al dit offici com es de serrar de per si excuse esser examinat en lo dit Ofici...

Cap. 4. Del que han de pagar : Item es mes provehit e ordenat que per quant en la present ciutat hi ha alguns francesos e altres gents estrangeres que ussen del offici de serrar los quals no son vehins ni ciutadans de Valencia ni mestres examinats ni se han ab mestres del dit Offici ni contribueixen en los carrechs del dit Offici ans guaïnen los diners en la present Ciutat sens contribuir e pagar en los dits carrechs del Offici aixi com fan los vehins y ciutadans que volen ussar del dit offici. Per ço es provehit e ordenat que no sia persona alguna o françes algu o persona alguna estrangera de la Señoria del Sr. Rey goze ni presumeixca de ussar de offici de serrador ni de fusta sense esser examinat e que en tal examinació si tal persona sera estrangera e no de la Señoria del Señor Rey haja de pagar 10 LL e si sera de la Señoria del Sr. Rey pague 5 LL per lo examen e si sera de la present Ciutat pague 50 S en lo examen.

Cap. 5. Que no puxen estar ab altri : ...que no sia mestre algu del dit Offici que goze o presumeixca tenir per moços los dits francesos o altres serradors en frau dels presents capitols ne altres gents estrangeres en frau dels dits capitols...

Cap. 6. Que no es tinga moços a la serra : ...que no sia mestre algu fuster que goze o presumeixca tenir companyia ab los dits francesos o serradors ni tenir aquells en nom de companyia en la present Ciutat per obs de ferlos serrar e si lo contrari faran que tal mestre que tal companyia fara ab tal serrador encarrega per cas una volta ...100 S ...

Cap. 7. Que no tinguen francesos afermats : Que si algun frances o altra persona estrangera serrador vindra a la present Ciutat per serrar que mestre algu del Offici de Fusters no puixa afermar tal persona per moço ne ussar de aquell en lo offici de serrar com a moço encara que ly do soldada e li fara carta de soldada al tal mestre que tal fara o atentara de fer encarrega en la dita pena de 5 LL.

Cap. 8. Dels preus del serrar : Per dar orde en lo serrar : e los mes fusters que tenen serres no meten carestia en lo serrar que qualsevol fuster que tindra serra per lo serrar no puixa

manar mes dels preus següents : ço es per serrar carrega : 2 S de cantell, 1 S 6 D de travers; per milloria : 1 S y 6 D per cantell, 1 S 2 D per travers ; per la sisa : 1 S 4 D per cantell, 1 S 2 D per travers ; per maderà : 2 S 2 D per cantell, 1 S per travers ; per quaderno : 1 S per cantell, 9 D per travers ; per sise : 10 D de cantell, 8 D per travers : e la dita raho los fusters e mestres qui tindran serra sien tenguts serrar la fusta e no puixen demanar cosa alguna ultra lo dit for.

Cap. 9. Que los majorals donen orde de enserrar : ...per manera que qualsevol persona que voldra serrar fusta e no sia del Offici no puixa trobar abundancia persones qui serren la fusta que es voldra serrar.

Cap. 10. Que parla de les penes que incurrix el que tindra serra per a serrar...

Cap. 11. Que parla de examinacio christia, moro e juheu : Que ninguna persona de qualsevol ley estament e condicio sia christiana moro o juheu no gos ne puixa usar de Offici de Fuster ni exercir aquell en la dita ciutat si donchs primerament no sera examinat e lo contrari fent encorrega en la dita pena e excercir lo dit Offici e la qual pena sia applicada segons dessus es dit e ordenat en los precedents capitols.

Cap.12. Del majoral caixer : Que de huy avant cascuns anys en la eleccio que es fa dels quatre majorals per a la dita loable Almoyna de Sent Lluch lo hu dels dits majorals haja esser caixer ço es de les caixes qui son pintors e aquell dit pintor obra de fusta, e o, en casa de aquell se obre de fusta en aixi que de asi avant lo hu dels dits quatre majorals de la dita Almoyna haja esser elet de les dites caixes, e/o, pintors que obren de fusta, e/o, en lur casa se obre de fusta.

Cap. 13. Que fasen vehedor caixer.

Cap. 14. Que fasen majoral torner.

Cap.15. Que els huit prohoms hajen de fer lo exam...els quatre majorals vells y els quatre majorals novells...

Cap. 16. Que els vehedors hajen de veure totes les obres : Que los dits quatre majorals novells e quatre vells en temps ab los vehedors hajen de veure en donar per bones e mercaderies totes les obres de fusta ço es caixes, lits, taules, pastadores, e altres obres que de fusta novament obrades seran trobades en la present Ciutat per obs de vendre aquelles.

Cap. 17. Del pagar los 4 S : Per subvenir a la necessitat e pobrea dels confreres de la dita loable Almoyna com encara als altres singulars fusters del dit Offici o membres de aquell com encara per pus facilment subvenir a les necessitats e despeses que cascuns any ocorren ... pagar capitols...4 S...

Cap. 18. Los dits diners sien distribuïts per los majorals : ...aixi en la subvencio dels pobres de la dita loable Almoyna e del dit Offici e membres de aquell com encara en totes les altres necessitats ...

Cap. 19. Que els majorals donen conte en cascun any

Cap. 20. Que els capitols sien perpetuaus e duren per tos temps a coneguda empero dels dits magnífichs Jurats

Cap. 21. Que no puixen usar de poaler qui es torner : E aixi es estat observat de gran temps en ça entre los torners de la dita ciutat e los qui acostumen fer poals o barcelles o almuts com son membres distints del dit Offici de Fusters que aquell qui usa de torner no pot usar de fer poals barcelles almuts e altres coses pertaïents al dit membre del officí ne per semblant lo que fa poals barcelles e almuts pot usar del mestre torner...E com per experiència sia vist que de poch dies en sa alguns de els poalers qui no han experiència ne sciencia de dit membre de torner...(bref : ils doivent se se présenter à l'examen de chaque spécialité).

Cap. 22. Que parla del decret del Portant Veus de General Governador. Advertencia.
(A.R.V., Gremis, Llib. 588)

1477

Capitols fets y fermats en lo any Dijous 14 de Agost de 1477 (f.55)

Cap. Que parla de la escriptura...5 dels Magnífichs Jurats + Racional + Syndich + 4 doctors en leys Advocats de la dita Ciutat ajustats e congregats en la Cambra de Consell Secret per lo poder a ells atribuit e donat juxta forma a continencie de capitols otorgants al Offici de Fusters de la dita Ciutat per lo Magnífich Consell celebrat en 12 de Febrer del any 1409 en la sala de la dita Ciutat en virtut del qual Consell foren decretats a 21 del mes de Juliol del any 1470 certs capitols en los quals entre los altres es lo capitol del thenor següent: Item que tota hora que los huit elets voldran affigir, corregir, declarar, e levar algun capitol ho puixen fer a consell e voluntat dels honorables Jurats de la dita Ciutat e per ço los dits Magnífichs Jurats e altres dessus nomenats considerant lo poder a ells atribuit encara que per part dels prohombres del Offici de Fusters davall nomenats es estada presentada certa nominacio en forma de capitol als dits Magnífichs Jurats e altres dessus nomenats demanant fos authorisada e decretada e publicada los quals per nos vist esser util y profitos e honorosa per a la Republica de la dita Ciutat e del dit Ofici pertanyent ; vista la posicio desus dita en veritat e concordia e jurament e maturament e digesta al beneplacit empero del Magnífich Consell authorizen e decreten la dita ordinacio manant aquella esser preconisada per la dita Ciutat e llochs acostumats de aquella perque ignorancia no puixa esser allegada la qual ordinacio es de thenor següent : La experiencia humana mostra tots jorns coses tals que ab la industria e magisteri dels menestrals e persones doctes e aptes son vistes esser e son bones e profitoses per la cosa publica e aquelles mateixes redunden en honor e augment del officio en lo qual son experimentades e per ço lo Offici de Fusters de la Insigne Ciutat de Valencia en lo qual son compresos torners, caixers, e capcers, jatsia tinga facultat juxta forma del dotse capitol del thenor següent: Item que tota hora que los 8 elets voldran affigir corregir declarar e llevar algun capitol aço puixen fer a consell e voluntat dels Honorables Jurats de la dita Ciutat lo qual 12 capitol es compres en los Capitols que foren decretats en 21 del mes de Juliol del any 1400 per los 5 Magnífichs Jurats Racional e Syndich per lo poder que del Magnífich Consell General tenien celebrat en 12 de Febrer de 1409 empero inseguint lo authorisar costum per lo poder e facultat que les 20 persones elets del dit Officio tenen les quals son En Pere Climent clavari, En Andreu dels Horts, En Marti Girbes, pintor, En Auzias Muñoz majorals en lo present any del dit officio, **En Bernat Portales** (*N.B. C'est celui qui a laissé un legs pour fondation de messes*), En Frances Passavant, En Antoni Joan, En Marti Ardevol pintor, prohombres e consellers del dit officio ajustats e congregats en la casa propia de lur Officio construhida en la present ciutat e en temps ab los dessus dits caixers e pintors següents ço es En Bernat Villagrasa, En Joan Guillem, En Pere Guillem, ...+ 7 autres noms, e tots los desus dits nomenats majorals, clavari e prohombres e presentants tot lo Officio de Fusters en presencia dels dits caixers e pintors...Que tots los menestrals e mestres compresos en lo dit Officio de Fusters, e encara los que en aquell voldran viure, de qualsevol estat, ley e condicio sien hajen de oserver la ordinacio davall escrit ...

Cap. Unic. Del examen dels caixers pintors : ...examen : fill e natural de Valencia o vasalls de la Magestat del Sr. Rey pague 50 S y si sera de altres Regnes e terres estrañes pague 100 Sous.

Capitols del any 1477 (f.16)

Cap. 1. Dels quatre capitols ordinaris...en manera que es acostumat e Mossen lo Governador lo ha ordenat o confermat segons se mostra en los actes rebuts per lo escrivà de la sua cort e fon diumenge a 10 del mes de Octubre del any 1434 en la casa dita dels beguins en presència de la major part del honrat offici que se llavors se trobaren.

Cap. 2. Del orde de fer majorals...

Cap. 3. En quin temps han de regir los majorals : Los majorals novells comencen a regir y administrar la Confraria e Offici lo jorn apres de la festa de Sent Lluch ço es fet e celebrat lo anniversari que cascun any se acostuma fer a que en apres reben conte dels majorals vells en lo temps segons es ordenat per capitol.

Cap. 4. Eleccio de oydors de conte...

Cap. 5. Que han de fer los majorals la vespra de Sent Lluch : ...que sien tenguts de anar lo dia abans de la festa de Sent Lluch e de esser aqui ab lo prevere que serveix o canta en la capella de la confraria per a ajudar ed a rendreçar a qui alenta a anar e mostrarse com a majorals de la confraria e com a caps e prohoms del Offici e aquell majoral que en tal jornada e hora que y a fos fet ??? no y sera pach que sia tengut de pagar tota la sobremessa de aço que prenen de la caixa segons es ordenat e de aço no puixa haver aquell tal majoral absolucio sija donchs no havia justa escusacio que no fos sans o que no fos en la Ciutat de la honor de esser en les vespres de la vesprada de la dita festa a la missa etc...

Cap. 6. Que els majorals que seran elegits no puixen ser nomenats altra vegada sino passats 4 anys.

Cap. 7. De la festa del Corpus : ...que en lo dia de la celebracio de la processo de Corpore Christi los majorals de la dita confraria consellers e vehedors sien tenguts de portar a la dita processo personalment sens null impediment los ciris que es acostumen de portar per la dita confraria en aquella festivitats sots encorrimet de dos lliures de cera de la qual no sen puixa alguna remissio o gracia.

Cap. 8. Que ningu puixa acullir moço de altre confrare...

Cap. 9. Dels vehedors : Item statuim e ordenam que si per visitacions de Mustaçaf o de qualsevulla offiçial de la Ciutat e debats e questions seran entre alguns dels dits confreres aixi dona com home o qualsevulla altra persona aixi dels de la Confraria e Offici com de fora lo Offici puix de obra de fusta sia : que los vehedors que elegits seran en aquell any per la dita Confraria e Offici seran demanats o appellats per fer algun juhy de fraudulencia e deceptio de no bona obra o qualsevol manera que per aytal indicatura e conexensa e juhi se mereixca fer com per qualsevulla edifici de la ciutat los dits vehedors hagen e sien receptors de lurs salaris per tota vegada que tal judicatura hauran feta e com aixi ho tinga per bo e per loable lo honrat capitol al qual lo present capitol e orde fon remes per Micer Rodrigo Falco coassessor y de Mossen Corella diumenge que contavem a 15 del mes de Giner del any 1436.

Cap. 10. Dels consellers de Valencia : Item ordenam que los majorals e consellers que en aquell any seran de la dita Almoyna e Offici hagen potestat e plena facultat de elegir y nomenar dos consellers habils y sufficients tant com en ells sera per consells ordinaris de la Ciutat e consell de aquella per obs de consellar o entrevenir en los consells e eleccions de oficials de la dita Ciutat e tal e aquells en nou de la dita Confraria e Offici hagen potestat e interesse a tots los consellers e eleccions de la dita Ciutat e prestar lo consell que Deu los administrara.

Cap. 11. Del salari dels andadors : ...10 S...ço es per cascun dels dits quatre capitols a cascun andador 10 S...aixi empero que aquells dits andadors sien tenguts pendre a son

carrech de devallar lo cos del confrare o confreresa e meterlo en la caixa de donarlo en mans del fosser e en aytal devallament del cos en la casa del dit confrare o diffunto o diffunta dos confreres de aquells que per los majorals seran elets a portar lo cos sien tenguts pujar a fer presencia davant los dits andadors en la casa del dit diffunt.

Cap. 12. Del vestir dels andadors : ...hajen de haver en 5 en 5 anys hun manto e cota e capiro de drap blanch ab lo señal de dit Offici ço es en lo muscle esquerre una creu troncada verda e un cayro davall vermell al peu ab serra e axa que son armes del dit Offici.

Cap. 13. Del vestir dels macips : que los macips que son dos de la dita Confraria hajen cascun any de salari 10 S e ultra axo hajen una cota e capiro de 5 en 5 anys ab lo señal damunt dit...aixi empero que sien tenguts servir al soterrar de tots los confreres e cascun de aquells e altres ordenats per la dita Confraria segons y en la forma ya ordenada e no res menys esser e servir aixi la festa de Monsenyer Sent Lluch anniversari capitols menjar e totes altres coses necessaries a la dita Confraria e confreres.

Cap. 14. De les gramalles en los soterrars : ...que cascun haja e sia tengut venir a la sepultura daytal confrare ab gramalla negra de dol si naura altrament ab les pus honestes vestidures que haja per semblant fet e dura al cap consemblantment capiro negre si naura e vestira lo dit capiro si manat los sera per los dits majorals per ço que succeesca en major honor de la dita Confraria e Offici per lo qual se fara la dita solemnitat e aixi mateix sia tengut venir ab calçes y sabates si naura e lo contrari fahent pague una liura de cera e aixi mateix sin e ab espartenyas.

Cap. 15. Que los confreres sien obedients als majorals...

Cap. 16. Que no porten tovallola ni capell a les sepultures : Que quant algun cos se lliurara a ecclesiastica sepultura durant la solemnitat de aquell ço es mentres hiran al soterrar e retornar de aquella agun dels dits confreres no gos o presumeixca portar o lligar tovallola o capell blanch descubertament sobre lo cap mas segon dit es ab lo capiro lligat o vestit si manat li sera e aço sots pena de una liura de cera.

Cap. 17. Que los confreres sien a les sepultures...

Cap. 18. De soterrar de fill o filla de confrare : ...que si algu dels dits confreres havent fill o filla estant ab ell o fara casa ab altri e loura sos darrers dies e traspassara de aquesta vida aquell aytal mascle o fembra en memoracio de aquell la dita Confraria e confreres sien tenguts menejar e soterrar e ferli la solemnitat acostumada si es fill entro aja muller, o si es ecclesiastich entro aja cantat missa e si es filla tro sus sia collocada en matrimoni o entrada en monestir pagant empero si es cos 5 S e si es albat 2 S e los treballs als andadors e macips.

Cap. 19. Dels ciris que se han de portar al soterrar : ...sien tenguts anant a la sepultura de algu dels dits confreres portar en les mans un ciri blanch de pes de micha liura señalat de una creu verda tronquonada y no res menys sien tenguts dir per anima de cascun confrare o confreresa 50 Paternosters o 50 Avemaries o uns 7 Psalms penitencials en sufragi e remedi de la anima del dit diffunt per la qual son venguts o es fa la dita sepultura e sera trespasat de aquesta present vida.

Cap. 20. Que los confreres no parlen en lo soterrar : ...sien tenguts de anar de dos en dos e dir ses oracions e no parlar ne rahonar uns ab altres ne tractar ne practicar de alguns negocis ne fer alguns parlaments ne negociatus sino tan solament dir ses oracions o set psalms segons dites per donar bon exemplar a tots los vehents per be e honestat de la dita Confraria e confreres de aquella e si lo contrari sera fet pach aquell tal una liura de cera.

Cap. 21. Del soterrar de pare o mare : ...sien tenguts venir a la solemnitat...ab lurs ciris gramalles e capirons...paguen e sien tenguts de donar e pagar a la caixa de la dita Confraria 10 S e 2 S a cada hu dels andadors e les messions acostumades.

Cap. 22. Del soterrar de moço o moça : Que si algun fadri estant al Offici o fadrina per servir estara o estaran en casa de algun confrare o del dit Offici e aixi durant lur servir traspassaran de aquesta present vida en la altra que aytal axi morint la dita Confraria e confrares sien tenguts inesnar e soterrar aquells e intresser a la solemnitat e sepultura que es celebrara de aquells en la manera acostumada ço es ciris gramalles e capirons aixi com damunt es dit e dir e celebrarlos les oraçions que son ordenades dir per anima de qualsevol dels dits confrares : aixi empero que si es mascle estara al Offici que pague a la caixa 12 S e los treballs als andadors acostumats e si jove o fadrina que prenga soldada que qualsevol de aquests puix prenguen soldada paguen e sien tenguts pagar dos florins a la dita caixa e ultra allo los treballs als andadors...

Cap. 23. Dels que voldran soterrar en la capella : ...que algun confrare de la dita Confraria elegira e en son darrer testament ordenara e volia e manava esser imanat en lo vas de la capella de Monsenyer Sant Luch evangelista cap e pare de la dita Confraria la qual capella es constituïda en la esglesia parroquial de Monseñer Sant Joan del mercat...sia tengut pagar 50 S moneda reals de Valencia a la caixa de la dita Confraria e Almoyna de Monsenyer Sent lluch etc...

Cap. 24. De no parlar en capitol...

Cap. 25. Dels que no seran a capitols e a les sepultures y soterrars...

Cap. 26. Del compte dels majorals...

Cap. 27. De requirent e sorequirent / del requirements : ...si alguna persona no havent offici de fuster volia per sa bona afectio o devocio entrar en la dita Confraria e Almoyna requirent que sia rebut en aquella per tal que sia soterrat per la dita Confraria per la dita entrada sia tengut pagar e pague en lo introit de aquella 40 S moneda reals de Valencia...

Cap. 28. Los majorals puguen executar les penes y deutes...

Cap. 29. Que sia fet tot lo que y a en capitols...

Cap.30. Que es vacha als combregars : ...si algun dels dits confrares detengut de malaltia e volent rebre lo cos de Jesuchrist o combregar requerra los majorals que sien al dit combregar que los dits majorals que la donchs seran requests sien tenguts anar ab los ciris de majorals o los que seran romasos de la festa e solemnitat de Corpore Christi per acompanyar lo cos de Jesuchrist y quant vindra a la casa del malalt confrare e fer honor a aquell confrare anant e venint.

Cap. 31. Del velar als confrares malalts...

Cap. 32. Lo que es paga en mort : ... 5 S...

Cap. 33. Del confrare catiu ...

Cap. 34. Que els majorals sien diligents...

Cap. 35. Que no puixen sens lo escriva : ...que ningu dels majorals aixi be lo clavari...no puixen fer paga ni res pagar ni donar de 5 S en sus sense lescriva...per ço com lo escriva es per testimoni de tota la confraria...

Cap. 36. Que sien tenguts pagar capitols : ...que algun confrare exira de la ciutat per fer afers seus o de altri o per fer fahena en qualque part aixi be en lo Regne com fora lo Regne, o qualque marge aixi per terra com per mar e retornaua dins en aquell any en la ciutat que pervengut sera sia tengut pagar e pague totes les terçes del dit any e aço per raho com tant be es participant en los benifets que es fan en la dita Confraria aixi be en misses com en cantitats e aixi mateix anant en viage o venint finaua de sos dies la Confraria de soterrarlo sens ninguna escusacio davant posada.

Cap. 37. Lo que poden pendre de la caixa : ...lo jorn que acordaran de donar lo conte los señors de majorals vells als novells que per a el dit despenchs que es fa e es acostumat fer puixen pendre dos florins della desus dita caixa...

Advertencia : Los presents capitols foren vists y regoneguts per Agosti Frexi doctor en canons sagrats Vicari General de la present Diocessis de Valencia en 8 del mes de Nohembre 1583 y troba esser justs y a bones costums conformes y els decreta per tals levats 3 capvolgue no se observasen y guardasen y aixi no estan en este libre escrits si be en lo libre antich estaven.

(A.R.V., Gremis, Llib. 588)

1482

Capitols fets y fermats en lo any 1482 (f. 59)

Cap. 1. Que ningú entre en faena que altri ha començat : ...Los capitols fets y ordenats sots chalendari de 21 del mes de Juliol del any 1460 lo qual comença : Ittem per rellevar mal e zizanies ...= Statuhim e ordenam que si algun singular fara obra de fusta vei obra de mans com de serrar para algun fuster o menestral del dit Offici e volrra quel dit fuster leixar e pendre altre fuster per continuar e acabar la dita obra que tal fuster novament conduit no puixa acceptar la dita obra fins tant que lo primer fuster sia integrament pagat e satisfet de tot quant fet haura fins a la jornada que lo dit señor de la obra volrra mudar lo dit fuster o primer mestre de fusta ...

Cap.2. Qui son membres del Offici de Fusters e part de aquell : P^o los fusters, e caixers, pintors de cofrens com de caixes artibanchs moriscos cubertes de cases pavesos de juyr e de camp vanderes e altres senys per obs de homens darmes e armes de sepultures e torners poalers violers capsers e aladrers e mestres de molins fariners e drapers e arquers mestres de orguens e de cimbol e clavacimbol e monacort e aquells que fan e obren les postes de cadires e carders e los serradors de fusta: los quals membres han acostumat pagar e paguen en les festes e entrades de Rey o Reyna los quals diem e nomenam en los presents capitols esser membres del dit Offici e no altres per lo present empero capitol exceptam que pintors de retables e de cortines e illuminadors no sien ni son entessos ni compressos en los membres del dit Offici de Fusters si ja no usaven de alguna cosa del ofici del pintor caixer.

Cap. 3. Del examen de cofrener : ...que qualsevol persona de la dita ciutat de Valencia e contribucio de aquella o del present Regne estrany o de altres regnes o terres de qualsevol estat, ley, o condicio sia, no puixa ussar ni fer fahena per si mateix del dit ofici de caixer e de pintor declarant empero del pintar que se guarda al ofici de caixer si ja primerament no sia examinat aixi be del que toca a la obra de fusta com al que toca la pintura e per ço ab lo present capitol declaran que en lo ofici de caixers pintors son entessos e compressos aixi los pintors de cubertes de cases, com los que pinten cofres, caixes, artibanchs moriscos e tots altres pintors segons son nomenats en lo precedent capitol...

Cap. 4. Dels revenedors : Ittem com alguns revenedors compren e acostumen comprar cofrens vells corcats e aquells per vendre los acostumen reparar ab colors falses tapants los viçis que tenen los dits cofrens aixi de corcadura com altres vicis e per ço per benefici de la cosa publica e singulars de aquella estatuim e ordenam que lo dit revenedor no puixa lo dit cofre vell pintar ni adobar de fusta ni peu ni pinta sino que en aquella mateixa manera quel ha comprat sens altra manera de adobs lo aga a vendre...

Cap. 5. Que ningun caixer faça companyia : ...que ningun pintor caixer no puixa fer fahena ni companyia ab home que no sia examinat en lo ofici de pintor caixer ...

Cap. 6. Dels capsers : ...que qualsevol persona...si primerament no es examinat aixi en lo que se guarda a la pintura dels capsers com encara al ques sesguarda a la obra de fusta.

Cap. 7. Del examen de arquers : ...si primerament no sia examinat en lo dit Offici per los majorals del dit ofici de fusters ab dos prohoms arquers la qual examinacio se haja a fer ço

es descapellar e foguejar e raspar e afinar e acabar lo dit arch aixi una verga com una estella...

Cap. 8. De la edat del arquer : ...no puixa esser examinat en lo dit ofici de arquer que no haja complida edat de 20 anys e aquell aja a mostrar legitimament esser estat ab mestre del dit ofici de arquer per espay de 2 anys per apendre lo dit ofici de arquer.

Cap. 9. Si arquer compra fusta : Ittem per ço com moltes vegades se es deve que si algun arquer compra fusta aixi estelles com vergues per fer e obrar archs e nou sol ferne dar part als altres arquers e aixi no este la igualtat entre aquells que es deuria tenir e oservar per tel estatuim e ordenam que tal arquer qui tal fusta te e a comprat sia tengut e obligat dins 5 dies apres que rebuda haura a tal fusta ferne part als altres arquers per qui request sera al for que li costa la dita fusta e qui aço recusar sia encorregut en pena de 30 S e ultra la pena sia tengut partir la dita fusta entre aquell o aquells que requesta faran...

Cap. 10. Del orde dels poalers y de torners : ...estatuim e ordenam que ningun torner ni poaler no puixa fer polages de corrioles de rama per lo redo sino per taula e que no puxen fer mans de morters de noguer ni de altra fusta semblant sino de boix e de lidoner o de freix o de fusta altra que sia fort e que nols puxen orpimentar ni mudar de la color de la fusta mateixa e que no puxen orpimentar los fusos de filosa per quant lo orpiment es cosa molt damnosa e molt perillosa a qualsevol persona e lo contrari fahent encorrega en pena de cent sous...

Cap. 11. Torner no vena per la ciutat : Ittem perço com moltes vegades amagadament aquells dits torners venen la lur obra per ciutat e no es vista e reconeguda per los vehedors y altres del dit Offici per tal estatuim e ordenam per benefici de la cosa publica que ningun torner no gos ni presumeixca portar ni fer portar a vendre per ciutat ninguna obra del seu ofici que no sia vista primerament per lo vehedor de aquell any...

Cap. 12. Poalers y barcellers : ...Item ordenam e declaram lo capitol fet ordenat e autorisat a 2 de Mars del any 1474 en lo qual se lig que no es puixa usar del ofici de poaler e membres de aquell qui primer no sia examinat en aquells etc. Diem e nomenam los membres del dit Offici esser los següents ço es fer barcelles e almuts e mig almuts quarterons e migs quarterons setsenes e trentados e totes mesures de fusta e fer poals nous e adobar poals vells e posar cercols e orelleres en poals vells e fer pastells corrioles de creu e adobar aquelles com totes les dites coses sien membres del dit ofici de poaler e que ninguna persona de qualsevol ley o condicio sia no puixa usar dels dits membres de poaler sens esser examinat en aquells ...

Cap. 13. Caixes de Barrachina : Ittem per ço com per les caixes de barrachina que venen en la present ciutat per vendre aquelles noves e dels quals tots dies ne descarreguen per mar fahentne mercaderia se segueixen molts danys als singulars del dit Offici de Fusters qui sostenen los carrechs de la present Ciutat e com sia juste e rahonable que els singulars del dit Offici qui sostenen los carrechs hajen lo profit e guany de caixes puix tan bones les fassen açi com en Barrachina per tal statuim e ordenam que tales caixes no puxen vendre açi en Valencia ans sis venien que lo venedor sia encorregut en pena de cent sous e perdre lo preu de la caixa o caixes venudes exceptant les caixes que es portaran per a us propi de ciutadans e no per fer comerçi ni mercaderia de aquelles e exceptades les caixes que es portaran ab vitualles a la present ciutat o dins les quals vindran les vitualles.

Cap. 14. Torner no estiga ab poaler : Ittem aixi mateix declaram e diem que ningun torner no puixa fer fahena ab ningun poaler sino ab mestre examinat del ofici de torner e que ningun poaler puixa fer fahena del dit ofici de poaler sino ab mestre examinat de poaler ...

Cap. 15. Que ningu sia examinat que no sia estat 3 anys...ab mestre examinat del dit Offici de que es voldra examinar...

Cap. 16. Dels testimonis : Testimonis foren presents los honorables En Vicent Jorba, En Joan Eximenez e En Joan Tristany e En Berthomeu Monço, verguers dels Magnífichs Jurats de Valencia.

Crida : ...perque los dits Magnífichs Justicia y Jurats manen esser publicats los dits capitols e cascu de aquells per la dita ciutat e lloch acostumats de aquella porque ignorancia no puixa esser allegada : En Pere Artus trompeta publich de la ciutat de Valencia dixen lo feu en 20 del mes de Dehembre del any 1482...

Decret del Vicari General : Nos Joannes Baptista Borrell Jurium Dr. Visitador Generalis confraternitatum in presenti civitate et diocesis valentina ...etc. Die 30 mensis July Anno a nativitate domini 1566. (N.B. *contrôle de l'Eglise, juste après le concile de Trente*).

(A.R.V., Gremis, Llib. 588)

1497

Taula de capitols fets y fermats en 10 de Febrer del any 1497 (ff. 70-74)

Cap . 1. De la escriptura e/o supplicacio : Com la experiencia humana mostre de tots jorns los grans fraus e danys que lo Offici de Fusters de la present Ciutat de Valencia e los membres de aquell reben per causa de algunes obres de fusta tocants al dit Offici de Fusters e membres de aquell que es fan fora la present Ciutat de Valencia e contribucio de aquella e encara fora lo Regne per algunes persones les quals no son mestres examinats per lo Offici de Fusters de la dita ciutat per ço per poder provehir als dits fraus e danys que lo dit Offici de Fusters rebe per la dita causa e obviar los dits fraus : En Miquel Sancho, En Joan Perales, En Berthomeu Nadal, cofrener, e En Joan Isquierdo, torner, llavors majorsals del dit Offici ensemps ab los prohoms del dit Offici donen a vosaltres molt Magnífichs Señors de Jurats de la dita Ciutat los presents capitols supplicant sobre aquells vos plaça interposar vostra autoritat y decret y manar aquells esser observats per tots temps.

Cap. 2. De la obra que porten de altres parts : P^o per ço com manifestament se mostra per experiencia que moltes gents porten e acostumen portar a la present ciutat de poch temps a esta part taules de menjar acabades e cadires e altra obra de fusta aixi de tersia com obra plana aixi del Regne de Castella com de altres parts fora la present ciutat e contribucio de aquella y encara caixes de Barrachina e de altres parts ab piñons e mercaderies e encara porten e acostumen portar fusos, boxos e altra obra tocant al ofici de torner e poaler lo qual es membre del dit ofici de fusters fentne mercaderia de lo ques segueixen molt danys als singulars del dit ofici de fusters qui sostenen los carrechs de la present ciutat ; e com sia just e rahonable que els singulars del dit Ofici qui sotenen los carrechs hajen lo profit e guany de les dites taules e altra obra de fusta e qualsevol altra obra tocant al dit ofici de fusters e membres de aquell puix tant bona obra se fasa en la present ciutat com en qualsevol altra part : Per ço estatuhim e ordenam que de açi avant ninguna obra de fusta e de boix o de qualsevol altra ley de fusta que sia obrada e acabada tocant al dit ofici de fusters e membres de aquell encara que vinga ab mercaderia no puixa esser venuda en la present ciutat ansi sera trobada sia perduda e lo qui la portara e tendra per vendre sia encorregut en pena de 60 S...*sauf* « per usos propis que aquell aytal ho puixa fer sens encorrimient de pena alguna »

Cap. 3. De cofrens ferrats : Item que com en la present ciutat de Valencia al dia de huy hi haja dos cofreners so es Anthoni Gonbau e Matheu Gonbau, los quals no ussen de altre ofici sino de fer cofrens e caixes ferrades e enllandades e encara que bonament se podrien dir esser membre de dit Offici de Fusters empero james han contribuït en nignuns carrechs del dit Offici : Per ço per benefici e repos del dit Offici e de les dites parts ab voluntat de aquelles es estat estatuhit e ordenat...que sien units al dit Offici de Fusters e sien haguts

per mestres examinats e aixi empero que sien tenguts de pagar e contribuir en tots los carrechs...

Cap. 4. De llanda y cuyro : que de açi en avant ningú no puixa fer obrar de llanda o de cuyro si no sera estat 3 anys continuos al dit Offici ab mestre de la present ciutat de Valencia...

Cap. 5. Que ningú sia examinat que no estiga 3 anys ab mestre...

Cap. 6. Dels examens :...si sera estranger sia tengut de pagar per lo examen 10 LL a la caixa del dit Offici e si sera fill de la present ciutat de Valencia sia tengut pagar 50 S (=2 LL 10 S) y si fill de mestre examinat 25 S (=1 LL 5 S).

Cap. 7. Que qui es confrare de altra confraria no estiga a carrechs : E per quant lo dit En Antoni Gonbau es confrare de la confraria del Glorios Sent Jaume e bonament no puga servir dos confraries si ell havia de ser confrare del glorios Sent Lluch per esser unit e ajustat al dit Offici de Fusters ; per ço es estat estatuhit e ordenat que lo dit Antoni Gonbau no sia obligat a carrechs alguns sino tan solament paguen los 4 Sous obligats a pagar los dits confreres de capitols ; e per lo semblant es ordenat que lo dit Antoni Gonbau nos puga alegar de officis y beneficis del dit Offici puix no es obligat a pagar ninguns carrechs de dit Offici.

Cap. 8. Que sien otorgats los capitols : que si ningú del dit Offici de cofreners ussants de obra de llanda e de cuyro moris que sien oservats los capitols otorgats al dit Offici disponent sobre lo dit capitol.

Cap. 9. De la festa de Sent Joseph : Item per quant la festa del glorios Sent Joseph que es la propi invocacio del dit Offici no es solta aixi com deu : Per ço proveheixen que de açi avant la dita festa sia observada per tots los del dit Offici sots pena de 10 S partidors e executadors segons es dispost en los precedents capitols (la tercera part als cofrens del Señor Rey, la tercera al Mustasaf de la dita Ciutat, e la tercera a la caixa del dit Offici).

Cap. 10 Festa de Sent Joseph sia pagada de la caixa del offici : Item per ço la dita festa sia mes solta per tots los del dit offici proveheixen que la despesa que es convenrra fer danavant en la dita festa sia pagada de la caixa del dit Offici.

Crida de dits capitols

Relacio

Decret del Governador

(A.R.V., Gremis, Llib. 588)

XVI^{ème} siècle

1511

Sentencia donada per los administradors de les imposicions e sises de la present ciutat que declara no deure sisa la fusta estellada que es porta a la present ciutat.

Anno a nativitate domini millegessimo qinqentessimi undecimo die vero intitulado vigesima segunda mensis novembris

Los honorables Leonart Almenara e En Françes Perez mercader ciutadans de Valencia administradors jutjes de les imposicions e sises de la dita Ciutat e contribucio de aquella en lo present any tenguts Corts e Audiencia segons que es acostumen fer presents instants e requerints les parts desus escrites donaren e publicaren la sentençia e declaracio del thenor seguent :

Sentençia que tracta de la fusta estellada no deu sisa

Los honorables administradors e jutjes de les impositcions e sises de la Insigne Ciutat de Valencia e contribucio de aquella com fos questio e diferencia de paraula davant ells entre En Alfonso Gaso arrendador en lo present any (tenguts cort e justicia segons que es acostumen fer presents les parts) de la fillola del cuyram e fusta agent de una part e En Joan de Requena torner e majoral del Offici de Torners de la dita Ciutat defenent de la part altra pretenent e demanant lo dit Alfonso Gaso en lo dit nom de arrendador de la dita fillola al dit En Joan de Requena torner que aquell dit Joan de Requena ly pagas la impositcio e dret degut de mercaderia de la fusta per a fer fusta que lo dit Joan de Requena torner dins lo temps de son arrendament ha comprat e venut per fer fusts e lo dit Joan de Requena torner en los dits noms affermant tot lo contrari ço es que aquell ni denguna persona no deu ni es tengut ni obligat pagar tal dret e impositcio de mercaderia per raho de la dita fusta per fer fusts que aquell ha comprat e venut per ser fusta estellada e aço per tant com lo dit Offici de Torners tingues declaracio en temps passat feta ab la qual es estat ya provehit e declarat que per denguna fusta estellada degues fuster torner ni dengunes altres persones esser tenguts pagar alguna impositcio ne sisa de mercaderia per qualsevols compres o vendes que hagen fetes e faran de fusta estellada aixi per us de mercaderia com per a us propi ans de les dites compres e vendes son exempts franchs e quitis e que aixi es estat acostumat practicat e conservat en tot lo temps passat fins al present dia de huy e sobre aquella consuetut e practica lo dit En Joan de Requena torner se offeri donar testimonis e provar la sua intencio : Vists los testimonis produhits e donats aixi per part del dit Alfonso Gaso arrendador dessus dit com per part del dit En Joan de Requena torner e majoral del dit Offici de els Torners de la present Ciutat e les disposicions de aquells a de cascu de ells be e diligentement examinades ; Vists los capitols de la dita impositcio e sisa de la mercaderia e hoydes les dites parts en tot ço e quant de paraula davant aquells han volgut dir e allegar e attenent y considerant que lo dit arrendador de la dita fillola ab los capitols de la dita impositcio e sisa de la mercaderia nec als no ha mostrat ni provat que de la fusta estellada se dega pagar impositcio de mercaderia ans per part del dit En Joan de Requena torner en lo dit nom de majoral del dit Offici de Torners es estat sufficientement mostrat e provat que la dita fusta que aquell ha comprat e venut per fer fusts es fusta estellada e que los dits fusts se fan de fusta estellada e que de tal fusta estellada james han pagat dret algu de impositcio e sisa de mercaderia com la tal fusta estellada sia exempta e franca e que de aquella nos deu pagar lo dit dret e sisa de mercaderia *cum actore non probante reus veniat ab solvendus* : Per tal et als los dits honorables administradors proveheixen pronuncien e declaren que lo dit En Joan de Requena torner per causa e raho de la desus dita fusta estellada per aquell comprada e venuda per obs de fer fusts no pague ni es tengut pagar dret algu de sisa e impositcio demanada desus absolvent aquells de la dita demanda e imposant sobre aquella callament perpetuo al dit arrendador : e aixi mateix proveheixen e declaren que deguns torners ni degunes altres persones de qualsevol compres fetes e fahedores de la dita fusta estellada per fer los dits fusts no paguen ne sien tenguts pagar dret algu de impositcio e sisa de mercaderia per tals compres e vendes fetes fahedores de fusta estellada que compran o vendran aixi per us de mercaderia com per a us propi dels dits compradors com les dites estelles eo coses que es fan de estelles o de fusta esquexada son franques quitis e liures de la dita impositcio e sisa de mercaderia e no paguen ne son tenguts pagar la dita impositcio e sisa de mercaderia : *Lata fuit hec sentençia* eo declaracio en la Ciutat de Valencia per los dits administradors de les impositcions en la cambra de la cort de la casa de la sala e del consell de la dita Ciutat de Valencia los dia e any damunt dits. Lo present tresllat de sentençia e o declaracio es estat tret dels Libres Judiciaris de la

Escrivania de la Cort de la Administració per mi Miquel Ferrando notari regent la dita
Escrivania e perque prompta fe li sia atribuïda pose así mon acostumat de art de notaria
signe.

(A.R.V., Gremis, Llib. 588, ff. 87-89 r°)

1524

Ordre royal (real provisión) de Charles Quint contestant certains droits (derechos y averías) prélevés par l'administration royale de Valence sur les amendes (confiscaciones e composiciones) sanctionnant le soulèvement des Germanías

Don Carlos electo Emperador de los Romanos, siempre augusto Rey de Germania, doña Juana su madre y el mesmo don Carlos por la divina gratia reyes de Castilla, de Aragón, de las dos Sicilias, etc.

Por quanto Nos somos informados que los Oficiales Reales Nuestros desse Reyno de Valencia que entrevienen en las confiscaciones e composiciones que se fazen en el dicho Reyno por el crimen de la germania passada pretienden que se les deven dar y pagar ciertos derechos y averias que es la quarta parte de las dichas composiciones y Nuestro Fisco pretendiendo el contrario lo qual havemos mandado que por Justicia se vea y determine y entretanto nuestra voluntad es que todo lo provehido y que de aqui adelante procediere de las dichas averias se ponga en deposito en poder de alguna tercera persona de confianza que lo tenga conservando y dé menta y razon dello por tanto confiando enteramente de Vuestra Integridad judicativa (*sic*) y diligencia con tenor de las partes de Nuestra cierta siensia y autoridad real Dezimos Cometemos y Mandamos que luego seays prolixo en exigir recibir y cobrar, exijays recibays y cobreys en nombre de Nuestra Corte sin prejuizio del derecho de las partes a quien pertenesia de qualesquiere ciudades villas y lugares, collegios universidades offisios y confrarias e singulares personas desse dicho Reyno todo el dinero procehido y que de aqui adelante procedere y pagar se deve por razon de estas dichas averias constituyendoles para ello si menester fuere por terminos devidos de justicia y todo lo que assi cobraredes tengays en deposito en nombre de Nuestra Corte tanto que por Justicia se siga e mande lo que se hoviere de hazer dello.

Dada en Madrid a XVII dias del mes de Deziembre anyo del Nacimiento de Nuestro Señor MDXXIII. Yo el Rey.

(A.R.V., Gremis, Perg., n°97)

1525, Maig 10

Carta dirigida a Baltasar Ribera, clavari i colector dels fusters, a instancia de la Reina, relativa a les dificultades en el cobrament d'una taxa

Per quant ab patent provisio de Sa Altesa ... o en deguda forma expedida referendada per Luis Domingues forma de manament a XVI de febrer propasat e any present per obs de pagar a Micer Anthony Usudemar y Bernabe de Guirnaldo lo que los esta degut per a lo del que habien pres ab interes de cambi o enprestat a la Regia Cort foren portades consignades moltes quantitats e senyaladament (*trous*) lofisi de fusters de la present ciutat de Valencia a exactio de aquelles cinch centes vint y cinch liures deutores en lo mes de Agost primer vinent y any present per raho de la tacha e/o composisio imposada y feta per los del ofisio de fusters segons en aquella mes largament es contengut e per exensio de la qual en a pres per mosen Miguel Sanchis Dalmau llochinent de general tresorer havent per a les dites coses ple e vastant poder ha feta cessio y transportasio de tots los drets a la Regia Cort pertanyent als dits miser Anthony Usudemar y Bernabe de Guirnaldo a exhaustio de la dita quantitat ab acte rebut per En Joan Esparra notari a VIII de març any present per

tal de part de la Cesarea Catholica Magestat e de Sa Altesa vos manam que paguen als dits miser Anthony Usudemar y Bernabe de Guirnaldo la dita quantitat per septimanas o mesos o en la forma ques estat per part de Sa Altesa manat car altrament feta portra fer per les dites quantitats exemplo com en semblants es acostumat no sens despeses de los collectors de dita tacha e per res no se feu lo contrary Datis en Valencia a deu del mes de maig del any MD e Vint y cinch. Figuerola.

(A.R.V., Gremis, Caixa 656 n° 1150)

1533

Corts

(fo. XII) Que lo governador nos puga entremetre de les causes tocants als ordinaris.

E en les que seran de la jurisdicció proseheixca ab consell de assessor (Rub. XXXXV)

Primerament senyor com lo portant veus de general governador : de poch temps en çà vulla coneixer indistintament de totes e qualsevol causes la major part de les quals no toca adaquell sino als ordinaris. E lo que pijor es que les causes que requirint *altiozem indaginem* les decedeix e determina de una paraula : no servada la forma de furs e privilegis : e les dilacions que axi al Actor com al Reu per furs los pertanyen : sens consell de Assessor coneix de aquelles. / Per ço supplica lo bras Real a vostra Magestat sia merce de aquella provehir que lo Governador nos puixa entremetre de les causes tocants als ordinaris : segons que ja per furs esta ordenat : y en les que aquell per son offici pora coneixer faça e determene a consell de son assessor : servant tostemps los furs del dit Regne. / Plau a sa Magestat que sien servats los furs : y mana al governador que en les causes verbals que sien de sa jurisdicció proceixca ab consell de assessor.

De les questions dels officis e singulars de aquells (Rub. XXXXVI)

Item senyor la ciutat de Valencia ha acostumat fer per benefici de la republica e bon regiment de aquella per lo poder que te per furs del present regne : e atorgar molts capitols als officis de la dita ciutat per raho dels quals capitols moltes vegades y ha algunes questions y defferencies entre los officials: y entre los singulars dels dits officis : les quals questions es cosa conforme a justicia sien decises e determenades simplament e de una paraula per los Jurats de la dita ciutat : als quals per vostra Magestat es comes lo regiment de aquella. E axi per lo rey catholich don Fernando aui de vostra Magestat ab son real Privilegi donat en la vila de Medina del Campo a dos dies del mes de Agost Mil CCCC. LXXXVII. fonch donat ple e bastant poder circa les dites coses. / Supplica per tal lo bras Real a vostra Magestat sia merce de aquella commetre totes les dites causes als dits Jurats puix son per causa dels capitols e ordinacions per aquells atorgats : provehint e manant que de aquelles ningun official se puga entremetre per via de recors ni appellacio : ni aquelles puixen esser evocades a la real audiencia : com sien causes que han esguart a la policia : e bon regiment de la dita ciutat lo regiment de la qual com dit es : es estat acomanat als dits Jurats per los furs y privilegis del dit regne. / Plau a sa Magestat que sia observat lo que fins assi : conforme a furs y privilegis.

(Furs: capitols, provisions, e actes de cort fets en lo any M.D.XXXIII. Nouament estampats e rubricats. E ab remissions de diversos furs e privilegis sobre aquells. Ara nouament acotades. Any M.D.XXXIX.

Texte publicat en fac-similé par Ricardo García Cárcel, Cortes del reinado de Carlos I, Valencia, Universidad de Valencia, Departamento de Historia Moderna, 1972)

1547

Corts (présidées par le prince Philippe)

Que nos puixen evocar a la Real audiencia causes menors de cinquanta lliures, e que dure fins a les primeres corts (Cap. VII)

Item Señor com en la ciutat de Valencia hi haje diversos jutges pera expedir y administrar la justicia y señaladament hi ha pera les causes civils ques tracten, e porten entre los vehins, e habitants de la dita ciutat : lo qual pera la prompta expedicio de les causes te dos assessors, lo salari dels quals paga la ciutat, per hon los litigants devant aquell son franchs, e no paguen salaris de sentencies, y en los emoluments tocants al scriva de dita cort en respecte dels altres tribunals hi ha molta comoditat per als litigants, com paguen menys salaris que en altres corts. E axi Sa Mag. per relevar sos subdits de despeses fonch servit en lo any mil cinch cents vint y huyt en la vila de Monço, y en lo any mil cinchcents trenta set provehir que totes les causes menors de suma de cinquanta lliures restassen en lo ordinari, qui es lo justicia, y en la primera instancia nos poguessen evocar, la qual provisio, e o furs han relevat ab veritat als vehins, e habitants de dita ciutat de moltes despeses. E com convingue al benefici de dita ciutat vehins, e habitants de aquella que no sols les causes de suma de cinquanta lliures no sien evocades en la primera instancia, ni tretes de la dita cort pera la Real audiencia, encara que sien de suma de treçentes lliures, perço que los salaris de la Real audiencia en semblant causes pujen tant que los qui guanyen les causes resten perdedors, e la mente de vostra Alteza tostemp sia stada, e sia provehit al benefici de sos subdits / Per tal los dits tres braços suppliquen a vostra Altesa sia merce sua provehir que ninguna causa de suma de treçentes lliures puixa esser evocada en la primera instancia de la cort del dit justicia en lo civil, *sub nullitatis decreto*, y encorriment de pena de cent florins, applicadors lo terç als cofrens de vostra Alteza, e lo terç a la part contra la qual sera feta la evocacio, e lo terç als doctors del Real consell que executaren dites penes, ultra les despeses ques faran: en les quals *ipso facto* sia hagut per condemnat lo evocant semblants causes/ Plau a sa Alteza que nos puguen evocar causes menors de cinquanta lliures y que dure fins a les primeres corts.

1547

Corts (Ordre concernant le marquis de Moya pour l'empêcher d'augmenter le droit de passage du bois sur ses terres. Décision prise aux Corts de 1547, présidées par le prince Philippe)

Provisio circa lo exces del augment del dret de la fusta que passa per terra del Marques de Moya (Cap. XXXV, fol. VII)

Item Señor com la ciutat, e regne de Valencia, per la sterilitat de la fusta se haje de provehir dels regnes de Castella, e Arago, navegant aquella per lo riu de Xucar, e Guadalaviar, la qual fusta navegant axi per lo hun riu com per laltre, ha de passar per terra del Marques de Moya lo qual per forçar per via indirecta als habitants del regne de Valencia ques proveheixquen de fusta per los dits rius que compren tota la fusta dels seus pinars, si aquells volen portar fusta de Arago los augmenten lo dret de pas, o peatge en tanta quantitat que forçadament han de dexar de provehirse de Arago per conprar la fusta de aquell : car essent de tant temps ensa que memoria de homens no es en contrari lo dit dret sis sous per carrega, de poch temps ensa ha augmentat lo dit dret a dotze sous per carrega, e poch apres a vint y quatre sous, lo que de justicia fer no pot ni deu: car si lo dit Marques de Moya te lo dit dret per concessions Reals, com altrement nol pugue tenir, no pot abusar de aquells, ni augmentarlos, sens llicencia ni auctoritat de Sa Magestat o de

Vostra Alteza. / Supliquen perço los dits tres braços sia merce de Vostra Alteza prevehir y manar que lo dit Marques de Moya no exegeixca ne faça pagar mes dels sis sous per carrega de la fusta que per lo seu terme passara. / Mana Sa Alteza ques done cedula, o provisio peral Consell de Castella que faça justicia en lo supplicat.

1547

Corts

Provisio remesa al Loctinent general de fortificació de la muralla y castell de Vilajoyosa (Cap. LII, fol. IX)

Item Señor com la vila de Vilajoyosa sia constituyda junt a la mar en la costa del vostre regne de Valencia, sta molt amenaçada, e de cascun dia es combatuda de Moros, enemichs de nostra sancta fe catholica, e de vostra Alteza, e senyaladament en lo any mil cinchcents trenta huyt fonch combatuda per Almibaxa, lo qual tenia en la playa devant la dita vila vint y cinch fins en trenta vexells entre galeres, e fustes, donantli combat per mar y per terra per molt gran spay de temps, e ab la ajuda de nostre Señor los vehins, e habitants de aquella se defensaren jarsia ab grandissim perill de llurs vides, pesser la muralla de dita vila molt vella, e flaca, e en moltes parts derruyda. E en apres essent la armada dels Turchs en la playa del dit regne, sabent lo Excellentissim Duc don Ferrando de Aragó que per esser la muralla de dita vila tan ruyn, e flaca, ço es, los habitants de aquella no porian defensar dita vila, e llurs bens, e vides los mana dexassen, desemparassen, e relinquissen aquella: e axi la gent de dita armada lensantse en terra entra en dita vila, e saqueja, roba, e crema aquella, e derroca la muralla de tal manera, que no sols los habitants de dita vila restaren destruyts, po encara la muralla derruyda e com molt poderos Señor la dita vila, e conservacio de aquella convingue molt al servey de Deu, y de vostra Alteza, y sia, y es necessaria per al benefici y repos de tot lo dit regne perque si dita vila se despoblas no sols seria coua de saltejadors ladres e malfactors: pero encara seria tot lo refugi dels dits Moros enemichs de la religio Christiana, e de vostra Alteza: los quals estant en dita vila perturbanian, e inquietarian tot lo dit regne, o la major part de aquell, en tant que los habitants de la orta de la ciutat de Alacant, de les viles de Alcoy, Xixona, e Penaguila, Cossentayna, e altres circumvehins no porian bonament cultivar, ni procurar ses terres, ni anar per los termens ni camins de dites viles que no fossen captivats de cascun dia sens remey algu: perque dita vila affronta de una part ab lo mar Africa, e de altra part ab Mories y llochs de nou convertits: e te participacio ab los termens de dites viles, e de Seros per remediar los quals danys. / Supliquen los dits tres braços humilment a vostra Alteza sia merce de aquella, usant de solita y Real clemencia manar fer gracia y merce ala dita universitat de Vilajoyosa de alguna quantitat de diners para que puguen reparar, e reedificar la muralla, e castell de dita vila de tal manera que los habitants de aquella la puguen sustentat, e defensar contra qualsevol armada de pyratas, enemichs de la sancta fe catholica, perque altrement dita vila se hauria de desemparar, lo que redundaria (com dessus es dit) en desercey de Deu e de vostra Alteza, e en diminucio del Real patrimoni, e desassossech del dit vostre regne de Valencia. / Sa Alteza ho remet al Loctinent general pera queu veja y provehexca com conve.

(Furs, Capitols, provisions, e actes de cort fets per lo Serenissimo Don Phelip Princep, e primogenit de la Cesarea Real Majestat del Emperador y Rey nostre Señor, e Governador general dels regnes de la corona de Arago &c. En les corts generals per aquell celebrades als regnicols de la ciutat y regne de Valencia, en la villa de Monço, en lo any MDXXXVII. Impresso en la insigne y coronada ciutat de Valencia, En casa de Ioan de Mey Flandro, Any MDLV.

Texte publicat en fac-similé per Ricardo García Cárcel, Cortes del reinado de Carlos I, Valencia, Universidad de Valencia, Departamento de Historia Moderna, 1972)

1547

Sentencia per lo Magnifich Mustasaf : no poden vendre les caixes que porten forasteres.

Anno a nativitate domini millesimo quingentesimo quadragessimo septimo Die vero intitulato Quarto Mensis Augusti

Davant lo Magnifich Mossen Miquel Pelegri Catala generos Mustasaf de la Ciutat de Valencia e en cort sua comparegueren los honorables En Miquel Monço torner clavari En Miquel Albert fuster majoral En Jaume Torrella cofrener majoral En Benet Vall Verdu fuster majoral En Gaspar de Sarafa pentiner majoral e En Pere Marti notari syndich del Offici de Fusters e brassos de aquell de una e Ysepo veneçia bombarder de part altra als quals fonch publicada la provisio e o declaracio del thenor seguent :

Jhs. Lo Magnifich Mustasaf de la Ciutat de Valencia vista y entessa la questio y diferencia que de paraula davant ell se tracta y entre lo Offici de Fusters y brassos de aquell de una y Ysepo venesia bombarder de la nau que de present esta en la playa de la present ciutat appellada Cornada deffenent de part altra pretenentse per part del Offici de Fusters e brassos de aquell que certes caixes de fusta de noguer noves les quals lo dit Ysepo ha portat en la dita nau a la present ciutat de Valencia aquelles ha posat venals en la Llonja e altres parts de la dita ciutat les quals a instancia dels oficials del dit Offici per lo dit Magnifich Mustasaf son estades presses aquelles juxta forma de capitols e establiments al dit ofici de Fusters e brassos de aquell otorgats per los Magnifichs Jurats de la dita Ciutat e Consell de aquella e autorisats per lo Spectable Señor Governador eren perdudes e dit Ysepo es encorregut en pena de sexanta sous juxta forma dels dits capitols e establiments e lo dit Ysepo pretenent tot lo contrari que no es encorregut en cosa ninguna pretenent *etiam* que ates que ell ha portat forment a la dita ciutat de Valencia ab la dita nau que ell e tots sos bens e dites caixes son guiades *juxta fori forma* : Vists los dits capitols otorgats al dit Offici e brassos de aquell : Vist finalment tot ço e quant les dites parts han volgut dir e allegar davant lo dit Magnifich Mustasaf en lo santissim e beneyt nom de Jesus enant a donar e promulgar sentència en lo present fet e causa en e per la forma seguent :

Sentencia : Xps. F. Attenent e considerant que ja sia les dites caixes que son estades portades de Venecia ab la dita nau appellada de Cornada sien estades portades a la present ciutat de Valencia contra lo capitol otorgat al dit Offici de Fusters e brassos de aquell e que aquelles son estades posades publicament per a vendre en llochs publichs de la dita ciutat se pogues dir e declarar que les dites caixes serien perdudes juxta forma del dit capitol e lo señor de aquelles que les ha posades venals es encorregut en les penes del dit capitol empero considerat que a ell dit Mustasaf ha constat e consta que la dita nau es venguda ab forments a la dita ciutat de Valencia de manament del Excellentissimo Don Fernando de Arago Duch de Calabria e Llochtinent General en la dita Ciutat y Regne de Valencia e ab fe dels Magnifichs Jurats de la dita Ciutat per la necessitat que la dita Ciutat tenia de forments sens perjuhy algu del dit capitol al qual no se enten perjudicar en manera alguna en tal manera que per ningun temps se puixa portar en consequència la present provisio ni causar perjuhi al dit capitol e Offici de Fusters e brassos de aquell proveheix que les dites caxes sien restituhides al dit Ysepo bombarder de dita nau e contribuçio de aquella sots les penes en lo dit capitol contengudes *neutram partem in expensis condemnando et intimetur parti.*

Presentis testimonis foren a les dites coses los honorables e discret En Luis Baldo notari real e En Francisco Torres notari sindich del dit Magnifich Mustasaf habitants de la ciutat de Valencia.

(A.R.V., Gremis, Llib. 588, ff. 91-93 rº)

1548

Crida Real que no es vena fusta sens marquejar feta per els Ilustres Jurats de la Ciutat de Valencia

Ara hojats queus fan a saber de part dels molts Magnifichs Justícia e Jurats de aquesta Insigne Ciutat de Valencia que per quant notoriament se es mostrat moltes e diverses vegades que los mercaders fusters e altres persones que venen e acostumen vendre la fusta de march que porten a la present ciutat e venen aquella sens esser marquejada e de altra especie e calitat que aquella es lo que redunda en gran dany de la cosa publica de la dita Ciutat e compradors de la dita fusta : Per ço los dits magnifichs Justícia e Jurats per obviar les dites frauds e abusos han provehit e estatuit e ordenat que qualsevol mercader fuster e qualsevol altra persona de qualsevol condicio e estament que sia no goze ne presumeixca vendre fusta alguna de march en la present ciutat de Valencia e contribucio de aquella sino que primerament aquella sia marquejada per dos persones elegidores cascun any per lo dit Offici de Fusters les quals mijansant jurament tinguen carrech de marquejar dita fusta ab lo march de ferro que los Magnifichs Jurats donaran e liuraran al dit Offici de Fusters per que vista la dita marca se mostre aixi al venedor com al comprador de quina sort sera la fusta sots pena de vint liures executadores per lo Magnifich Mustasaf de la dita Ciutat e applicadores ço es lo quart als cofrens reals de Sa Magestat lo altre quart al acusador e altre quart al Hospital General de la dita Ciutat e lo altre quart al Magnifich Mustasaf e per que les dites coses a tots generalment sien publiques manifestes e notories manen fer e publicar la present publica crida per la dita Ciutat de Valencia e llochs acostumats de aquella.

Die tertio Mensis Aprilis Anno a nativitate domini Millesimo quingentesimo quadragesimo octavo En Joan Balaguer trompeta per lo trompeta publich de la dita Ciutat dix e relacio feu ell en lo dia de huy ensemps ab lo altres trompetes companions de aquell haver publicat la dita crida per la dita ciutat de Valencia e llochs acostumats de aquella.

Autorisacio : Lo present tresllat de ma de altri escrit es estat tret del Libre de Consells e Establiments de la Sala de la Insigne Ciutat de Valencia per mi Marti Alfonso notari llochtinent de escriba de la Sala e dels Magnifichs Jurats e Consell de la dita Ciutat : e per que fe plenaria li sia atribuhida e donada pose assi lo meu acostumat de art de notaria sitgne.

(A.R.V., Gremis, Llib. 588, ff. 100-101)

1556

Inventari de la roba de la confraria de fusters

Primo una ymage de Nostra Señora ab Sent Josef y Sent Lluís (sic!) / Mes una corona de argent ab sa caxa y la ploma demes dargent / Mes sa caxa per a tenyr dita ymagen / Mes un crucifisi vell / Mes una imagen chica de Sent Lluís (sic!) / Mes un donapan de fusta / Mes una sacra daurada ab los corporalls desfillats / Mes una ara / Mes un calser y patena dargent ab senyals del Ofisi ab dos camisetes / Mes dos canellobres grans de llanto / Mes uns vestiments per a dir misa ab la casulla de domas blau ab un fust dor ab les armes del Ofisi y son cany blanch / Mes unes tovalles del altar desfillades / Mes un pali de orypell ab les armes del Ofisi / Mes una tovalloleta per a hexugarse les mans al prevere / Mes una

caldereta de coure ab son salpasser/ / Mes una capsa blanca ab senyal del ofisi ab unes corporalls / Mes altra capsa blanca ab senyalls del ofisi per a tenir la ara / Mes un misal ab son faristol presentat ab les armes del Ofisi / Mes un plateret del llanto per acaptar / Mes dos tabachs ab sos pilons y un gabinet per al pan beneyt ab les armes del Ofisi / Mes un coxinet vert y unes tovalles de porpa per a laltar / Mes dos canellabres de fero insats per a laltar / Mes una capsa ab quaranta siris per a quant alsen Deu / Mes una llantia ab son plat y canetes de llanto / Mes una image gran de Sent Lluís (sic!) antiga / Mes una creu verda ficada en la paret junt a la aygua beneyta / Mes una canpaneta per a tocar a mysa / Mes un rogle de canpanetes / Mes dos cayres de cuyro / Mes sis banchs de fusta per a la confraria / Mes huit estores / Mes una taula gran ab ses pechs y una catifa per a dita taula / Mes dos escalles / Mes un plat al pou del hort ab sa coryolla / Mes altra caixa per a la imagen / Mes una taula vella / Mes un banch vell per a la banquada / Mes una caxa vella per a soterrar ab sa cuberta / Mes set trosades de taula per aseure en lo capitol / Mes sis siris blanchs per als magorals / Mes quatre siris blanchs per a laltar / Mes dihuít siris per a la banquada / Mes tres caixes la una ab los achtes laltra per la bandera laltra per al drap / Mes lo drap del ofisi y es de porpa ab los entorns de vellut vert / Mes un drap de albats ab los senyals del ofisi de vellut vert y los entorns de seta groch / Mes una bandera de tafata groch y vermell / Mes lo estandart de domas carmesi / Mes un taball de guera / Mes les banderetes per a les tronpes y tabal / Mes un vell per a la ymage ab trenes de hor / Mes sa capsa per a dit vell / Mes un crosifisi nou ab sa capsa / Mes unes tovalles granes per a laltar escaqueades / Mes una bosa bavrella per a cobrar la moneda del Ofisi / Mes una casulla de qamellot negre ab una creu de vellut negre forrada de tela blava.

(A.R.V., Gremis, Llib. 196, 1556-57)

1557-1566

Petit livre de comptes de la confrérie de la Vierge Marie de Bethléem

Yo Mosen Frances Ballester en nom de colector de la parroquia de Santa Creu atorgue aver rebut de vos señor Frances Mir y dels clavaris y majorals de la confraria de la Verge Maria de Belem per lo soterrar ab 12 preveres y creu y lo port dels siris e per la veritat fas lo present de la mia ma a 25 del mes Agost del any 1558 suma tot 21 Sous.

Yo Mosen Frances Persona colector de Sent Nicolau atorgue aver rebut de vos señor Frances Mir clavari y majorals de la confraria de la Verge María de Bellem 21 S per a 12 preveres y la creu y quarta per la sepultura de Mestre Marti Guiles y per la veritat fas lo present a 25 de Agost 1558.

Yo Jaume Costa especier atorgue aver rebut dels marmessors del ultim testament del honorable mestre Marti Guiles condem sabater sinch liures y deu sous los quals son per la sera que an pres per a la seua sepultura la qual cantitat e rebut per mans del señor Diego Martines mercader altre dels marmessors del dich mestre Guiles y per la veritat fas fer lo present albara a mon fill Visent Costa a voluntat mia per yo no saber escriure fet a 21 de octubre any 1558.

Yo Fray Francisco de ??? sacristan del monesterio de San Sebastian otorgo aver rebut de los malmesores del anima del Mestre Martin Guiles condem çapatero 35 sueldos en limosna de 31 misa que se an celebrado en este convento para el anima de dicho difunto la qual emos recibido por manos del señor Diego Martinez mercader y porques verdad hize la presente de mis manos. Sabado 23 dias de Octubre de 1558 años.

Yo Gaspar Serrano pare benefisiat y colector del venerable clero del glorios Sent Berthomeu atorgue aver rebut dels señors marmessors del ultim testament del honorable

Mestre Marti Guiles q^o sabater 9 LL 2 S 3 D al dit clero degudes y deguts per la sepultura del dit defunt per lo seguent :

Primo legir de una nit y mig dia ab dos preveres 25 S

Mes per lo soterrar ab dits preveres y creu y missa de cos present de tots sants ab diacono y subdiacono y orgue 32 S

Mes per lo port de 10 antorges y 8 siries 4 S 8 D

Mes per la caritat del anniversari y cap dany que es celebrat per anima del dit defunt ab 14 preveres y creu diacono y subdiacono 19 S 6 D

Mes per les campanes 7 S

Mes per la caritat de 13 mises ab caneles que celebra Mosen Rabuster per lanima dels fiels defunts vinint lo dit Mestre Marti -> 14 S 1 D

Mes per la caritat de un trentenari de Sent Amador que se a celebrat en dita iglesia per anima del dit defunt ab caneles y oferta 40 S

Mes per la caritat de dos mises baixes que se an celebrat per anima del dit defunt la una del glorios Sent Berthomeu y l'altra a sa intensio 2 S que tot pren dita suma la qual quantitat o rebut per mans del señor Diego Martinez altre de les dits marmessors fet de ma mia a 29 de Octubre 1558 -> 9 LL2 S 3 D

Mes fas testimoni en dit nom com los sobra dits señores marmessors an donat y pagat en mises baixes y offrir de les mises cantades y baixes y caritats a pobres per tot 24 S y mes als Tossents per lo ??? y tot lo seu dret 34 S que tot pren suma de 58 S fet de ma mia dia e any desus dits dich. -> 2 LL 18 S

Yo Hieroni Lleonart prevere de Sent Bertomeu atorgue aver rebut dels señors marmessors de lanima de Mestre Marti Guiles sabater per mans de Diego Martines altre dels marmessors quatre lliures y miga dich 4 LL 10 S les quals son per lo treball que yo lo sobredit e tengut en dit defunt en ajudarli a ben morir sis dies i sis nits i per la veritat fas lo present de propia ma a 29 de octubre any 1558.

Mes fas testimoni que los dits marmessors per mans del dit Diego Martines altre dels marmessors vint i sis reals castellans que prenen suma de 49 S 10 D los a pagat als cantors que acompanyaren lo cos a la sepultura del sobre dit Mestre Marti Guiles quondam sabater i cantaren en la missa del cos present 13 cantors i per la veritat fas lo present dit dia y any.-> 2 LL 19 S 10

Mes fas fe com Pere de Alaya foser a rebut dels sobre dits Señors marmessors per mans del sobre dit Diego Martines trenta quatre sous dich 1 LL 14 S per tot lo dret de la sepultura de dit Mestre Marti quondam sabater.

Yo Joan Climent ??? de la confraria de la Verge Maria de Betlem fas testimoni com Antoni Alberi clavari de dita confraria atorga aver rebut de vos señor Diego Martines 30 Sous dich 1 LL 10 S y son per la caritat de dita confraria per lo soterrar de Marti Guilles sabater los quals a ben pagat com altre dels marmessors de dit defunt y per la veritat fas yo sobre dit lo present albara a 7 de Noembre any 1558.

Yo Juan Planer basyner de pobres de la parroquia de çant çalvador atorgue aver rebut dels marmessors del ultim testament de Mestre Marti Guilles condam sabater 20 Sous per una dexa feta per lo dit Marti Guilles per la veritat fas lo present albara de ma propia a 14 de Giner 1559.

Yo Jaume Soler fas testimoni com lo basiner de pobres de la iglesia de Santa Creu atorga haver rebut dels marmessors de mestre Marti Guiles quondam sabater 20 Sous per una dexa feta a dits pobres y per la veritat fas yo dit Jaume Soler fas lo present de voluntat de les dos parts a 14 de Janer del any 1559.

Yo mestre Llois Batassa chalceter fas testimoni com lo basiner de la parroquia de Cent Mycholau (sic!) lo qual ce diu Frances Chambres texidor della li donaren vint sous dich 1 LL los quals li dona los marmeçors de mese Marti Gilles çabater y per la veritat yo sobredit fas lo present de la mia ma a 14 de Giner del any 1559.

Yo Pere Garcia baziner dels pobres de la parrochia de Sent Pere atorgue haver rebut dels marmessors de mestre Marti Guilles quondam sabater vint sous los quals son per raho de una dexta que a qtt. en lo thestament a dexat als pobres e per la veritat fas lo present albara de propia ma a 14 de Janer any 1559. -> 1 LL

Yo Marti Herverro bassiner dels pobres del glorios Sen Bertomeu e rebut dels marmessors del ultim testament de mestre Marti Gilli sabater vint sous dich 1 LL hi son per huna qarritat (sic!) per als pobres vergonyans dellassus dita paroquia fet de ma mia dit any.

Yo Domingo Martinez basiner dels pobres de la parroquia de Santa Catalina martir ha rebut ...20 Sous -> 1 LL / Yo Dionis Molina basiner dels pobres de Sent Juan ...vint sous -> 1 LL /

Yo Juan Batista Torrella fa testimoni com Juan Garcia baçiner del pobres de San Martin...1 LL / Yo Miguel Julio basiner dels pobres de Sant Andreu...1 LL / Yo Frances Florencia basiners del pobres de Sent Pere...1 LL /...basiner dels pobres de Sent Tomas ...1 LL /...basiner dels pobres de Sent Lorens...1 LL /...basiner dels pobres de Villanova...1 LL.

Yo Gaspar Serrano prevere colector del beneyt clero del glorios Santo Bertomeu atorgue a ver rebut...40 Sous y son deguts al dit clero per la dobla de la festivitad de la apparisio del glorios Sent Miquel arcangel celebrada en la dita iglesia a 8 de Maig del present any 1559 -> 2 LL

Yo Gaspar Serrano prevere en dit nom de colector del dit venerat clero del glorios Sent Berthomeu...36 S deguts de la paga de Maig present any 1559 per una sepultura per lo perpetual y mises baixes que en dita iglesia se es celebrat disapte infra octavas Corpories Xpi del dit any y per la veritat...a 31 de Maig 1559. -> 1 LL 16 S

Yo Gaspar Serrano prevere en dit nom de collector del venerat Clero del glorios Sent Berthomeu...5 LL y son per la caritat de les mises del annual...se celebra per anima del dit deffunt lo qual annual se escomensa a selebrar lo primer de Abril propasat la qual quantitat de dites 5 LL es per la caritat de les dites mises de les mesades de Abril, Maig y Juny propassades del present any 1559... a 8 de Juliol de 1559.

Yo Gaspar Serrano...10 LL y son per la caritat de les misses del annual que en dita iglesia se selebra per anima del dit deffunt la qual quantitat es de les mesades de Juliol Agost Setembre Octubre Noembre Dehembre del present any 1559 a 3 del mes de Nohembre del dit any de 1559.

Yo Gaspar Serrano...5 Sous y son per la caritat de la misa cantada del dia de partir lo pa del present any 1559. -> 5 S

Yo Franses Gilguitart atorge aver rebut de vos señor Diego Martines...27 Sous i son per quatre antorges que a pres de ma casa per a la festa de Tots Sants per a la boca del vas de Sent Berthomeu de haon esta soterrat Marti Guilles a 3 de Nohembre del any 1559.

Yo Juan Dimes Fario atorq aver rebut del señor Diego Martines 50 y mes y mes y 50 que ne rebut...de manera que tinch 100 LL per la paga de Carnestoltes...per lo arrendament del carnaje ? de Ontinent y ojar ?...25 de Febrer de 1559.

Yo Gaspar Serrano prevere...10 LL per la caritat de les mises del annual que en dita iglesia se selebre per anima del dit deffunt la qual quantitat es per les mesades de Janer Febrer Mars Abril Maig y Juny del present any 1560...a 28 del mes de Mars 1560.

Yo Gaspar Serrano prevere en dit nom de colector...40 Sous per la dobla selebrada lo dia de la aparasio del glorios Sant Miquel a 8 del present mes de Maig segon la deixa en lo testament del dit deffunt y per la veritat...a 9 de Maig 1560.

N. B. *Il y a des pages arrachées.*

Memoria de les forments que a exarmentat Pedro

Primo en lo mallol del forment 30 dotzenes

Mes en la cafisada de la planta 22 dotzenes

Mes en les 15 fanegades 80 dotzenes

Mes en les 9 fanegades del taronjer 47 dotzenes

Mes en les 9 fanegades del trosset a rebajat 66 dotzenes

Mes en la llarga 36 dotzenes

Mes en lo madrigal 32 dotzenes

Mes en la de les oliveres 37 dotzenes

Mes lo spes ? 54 dotzenes

Mes la de les figueres y del blanet al pont 97 dotzenes

Primo tiraren 27 carregues y una dotzena. A rao de 6 dotzenes per carrega pugen 163 dotzenes.

Yo Gaspar Gomis confese haver rebut 40 reals castellans dich 3 LL 16 S 8 D les quals he rebut del Señor Martines com a procurador de Juan Vizent Blanch los quals son per la darrera ennada que ana als canys entes y compres lo lloguer de la cavalgadura y totes les costes que en la andana se li oferiren y per tenirme per conten segons lo sobre dit ... 25 Nohembre 1563.

Entro Jeroni Enguasso a servir a 6 de Octubre del any 1562 ? a rao de 12 LL lo any.

Te rebut Jeroni de dita anyada una pensio la qual es de 20 Sous -> 1 LL

Mes 23 sous y 2 per espardenyas y sombrer y altres frasgueries -> 1 LL 3 S 2 D

Mes per myges y ??? (*illisible*) de vint y doze palms per saraguelles y mijes y ??? 36 Sous y nou -> 1 LL 16 S 9

Mes a rebut 35 sous per a dos camises fil y llens per als cabesos ? y un parell despardenyas → 1 LL 15 S

Mes 20 Sous per lo fajo que prengue de Jusep -> 1 LL

(N. B. *Tout le texte est barré car certainement reporté dans le grand livre de la confrérie au propre -> lecture très difficile car brouillon*)

Yo Tomas Crespo fas testimoni com lo señor Valero de Fuentes barreter atorgo deure al señor Diego Martines mercader 16 LL 15 S 7 D los quals lo dit señor Diego Martines repo obligar al dit señor Antoni Morer botiguer de draps per tant drap que an pres de la dita botiga per a Jeroni Navarro fill de Melchior Navarro vei de Vasena ? y per la veritat fas lo present de voluntat de les dos parts a 28 de Giner 1564.

Y mes resta a deure lo dit Jeroni Navarro al dit Valero de Fuentes barreter per tants ??? 6 LL 7 S y per la verita fas lo damunt dit lo present de voluntat de les dos parts ...(*textes barrés*)

+ *D'autres dépenses pour des vêtements* : del fajo negre ... una camisa... uns saraguells Etc. (*non daté, sans précision*)

1563 Lo que a rebut lo señor ??? del ordi

Primo a 30 de Dembre any 1563 ab lo carro de Ximenes rebe 5 cafis y 11 barselles

-> V cf. XI B

+ Mes a 15 de Giner 1564 rebe del carro de Ximenes 9 cafisos y miga barsella

-> VIII cf. 0 B II

+ a 30 de Giner rebe ab lo carro de Ximenes 4 cafisos y 11 barselles

-> IIII cf. XI B

+ mes rebe ab uno del regno a 12 de Febrer 24 cafisos y mig

-> XXIII cf. VI B.

= XXXXIII cf. IIII B II

Les forments que tiraren al forner son les següents any 1564

Primo dimats a 14 de Noembre y dimecres y dijous divendres y disapte 108 dotzenes

Mes dimats a 21 de dit tiraren 48 dotzenes

Mes dimecres tiraren 18 dotzenes

Mes dijous tiraren 30 dotzenes

Mes divendres tiraren 40 dotzenes

Mes dilluns divendres y disapte a 2 de Dembre 63 dotzenes

Mes dilluns dimats y dimecres y dijous y disapte 95 dotzenes

Mes dilluns y dimats dijous divendres y disapte 164 dotzenes

... 89 dotzenes

Mes divendres y disapte vespra de Pascua y divendres en lo endema dels Ingnosents (sic!)
76 dotzenes

Mes en lo endema de capdany tiraren per a casa 34 dotzenes

Mes de les forments de juliol e primers dies de agost tiraren 89 dotzenes

Mes les vespres de Nadal y endema dels Ingnosents 76 dotzenes

Mes 29 dotzenes

Lo que te rebut es lo següent :

Primo la regna ? porta vint y set cafisos

Mes ab dos carros portaren ordi 16 cafisos ...

Etc. + *Il y a des tas d'additions, c'est vraiment un brouillon.*

Resepso per a mal d'illada

Per un diner de ravens ab ses fulles

Mes un diner de rael de julivert

Un diner de creixens

Dos o tres sebes blanques

Tot lo damunt dit a de ser tallat y possarho en un alambic a colar ab un gratat de llavor de melons y damunt una tongada de flor de camamirla de Urgell an de pendre una lliura del aygua ques colada de les sobre dites cosses y dos lliures de sucre fi y una lliura de mel de romero que sia molt bona y tot mesclat ferse a decoctio o exarob as de prendre tres cullerades del dit exarob y tres cullerades de vi blanch que sia de sidra sis trobara y posarho tot en una cassoleta nova y pendreho de mati en deju tant calent com puga tres matins arreu y apres de quinze en quinze dies una vegada tots temps de mati cosa molt provada.

Libre de rebudes dels diners (1558)

Primo rebi de la caixa questava en la sagrestia de la Seu em partides de una 35 corones en or que valen 36 LL 15 S

Item de 7 peses de a quatre reals castellans que prenen suma de 6 LL y 10 S

Item 5 peses de reals de 3 sous valensians que valen 15 S

Item un real Yullio y mig real castella que valdra lo que pesara -> 2 S 3 ?

Item rebi de la primera almoneda ques feu dimecres a 26 de Octubre 1557 de totes les cosilles de casa y de cuina so es de obra de terra y fusta vella segons ove en la almoneda rebuda per Llois Agullo notari 12 LL 18 S 10 D + Item rebi de la cadena rexida de orgue son venudo a Guillem Herades per mans de Mestre Pau corredor 27 LL 9 S + Item rebi de un plat venut al dit Guillem Herades per mans...25 LL 10 S + de un saler venut al dit

Guillem Herades...11 LL 6 D +...de un picher...18 LL 9 S 9 D +...de les culleretes...6 LL 9 S.

De la segona almoneda ques feu del coure y del demes en presensia de Mestre Sadorni altre dels marmassors y de Mir y del dit escriva Llois Agullo notari venut per Miralles corredor 53 LL 18 S 4 D ques rebut desta manera ab una albara...

Item de la tercera almoneda de la roba de lli y llana 35 LL 18 S 7 D segons se apareix averse rebut per Llois Agullo notari y per mans de Miralles corredor.

Item de la quarta almoneda ques feu en lo mercat per mans de Miralles corredor y Llois Agullo notari y per mans de Mir altre dels marmessors 40 LL 11 S 10 D.

Item rebi de la quinta almoneda ques feu en les corts per mans de Miralles corredor y de Agullo y de Frances Mir 55 LL 14 S 6 D.

Item rebi una tasa de argent sobredaurada la qual pesa un march e tres onzes tres quarts y mig y ne sopesa dotze onses menys un adarme a rao de 6 LL 18 S y 30 S de mans val tot 11 LL 17 S la qual compra Miguel Fuster notari.

Item rebi 6 parelles de xorques les quals pesaren ans de recoure VI oz (+ *barre sur le dessus du mot* -> onza) $\frac{1}{4}$ y apres de recoure an pes pesaren VI oz $\frac{1}{4}$ menys un adarme que a rao de 9 LL 3 S la onza valen 56 LL 12 S 4 D les quals compra Jaume Guilabert argenter.

Item 19 grans de saltiri de a doze begades y 16 grans de saltiri de coral ab una paterna de or y una pietat y un sanet y Juan Batiste y una yustina de coral guarnida de or pesa tot onza y miga menys 24 grans a rao de a 8 LL la onza puga tot 11 LL 13 S lo qual compra Jaume Martinez argenter.

Item rebi sis anells y 24 peses de destellentes y 27 perles onza y miga tot a rao de a 8 LL 15 S la onza y a pugat 13 LL 8 S 6 D lo qual a comprat Jaume Martinez argenter.

Item rebi una paseneta de vidre guarnida de or y son fermallet y unes pesetes granadines de argent y uns estancha sanchs tot per 56 Sous lo qual compra Jaume Martinez argenter.

Item rebi 12 pesetes esmaltades de rochielle a rao de 9 LL 3 S la onza puga 3 LL 1 S lo qual compra Jaume Martinez argenter.

Item rebi un collaret de perletes y canonetes de or per 20 S lo qual compra Jaume Martinez argenter.

Item rebi unes olivetes de coral de dos saltiris y un altre de fusta negra los quals vene Mestre Pau al dit Jaume Martinez argenter per 7 S.

Item rebi un collar de perles en lo qual y a 224 perles y una creu solica pengant guarnida de or lo qual se vene per 25 LL 15 S lo qual compra Doña Castellana.

Item rebi en dos albarans de Valensia de les pagues de Juliol y Setembre 25 LL.

Item rebi per la penyora del cadeno del fuster 30 S ab provisio del Justicia a 29 de Dembre 1557. -> 1 LL 10 S

Item rebi de Mestre Jaume Coll sabater per lo preu de la casa que estava lo dit Mestre Marti Guilles q^o sabater 5000 Sous. ->250 LL

Item rebi de Amat apothecari per tants ? parelles de sabates que lo dit defunt va ??? i porque a rebut ... 6 LL 16 S 6 D.

Ytem rebi per un tanta porso ? venut per mans de Miralles corredor per 18 LL.

Ytem rebi per tres cortines de ras per mans del sobre dit Miralles corredor per 36 LL.

Ytem rebi del ??? per la porrata del lloguer de la casa del darrer de Juny 1557 fins al darrer de Juny 1558 llevats 4 mesos de les 20 lliures ab declarasio de Miser Sanchis assessor del noble Don Lluís resta 13 lliures 6 S 8 D.

Item a 9 de Juliol rebi de Guillem Gueralt 45 S deguts de la mesada de Mag 1558 fenint en Mag 1559 los quals son de rao de un violari que lo dit Gueralt respon segons ses mostrat ab un albara testimonial fet de la ma de Pere Mestre apothecari.

Item rebí de Sarrago llibrer per una penyora la qual se troba en casa del dit Mestre Martí Guilles la qual penyora era unes faldetes de tafata retamades de cordonet negre per penyora de 14 reals castellans que valen vintisis i deu -> 1 LL 6 S 10.

Item rebí a 16 de Mars any 1559 un albara de Valensia 15 LL degudes de la paga de a 16 de Mars 1559.

Item rebí a 8 de Juny 1559 un albaran de Valensia 10 LL les quals cascun any se paguen a 8 de Juny 1559 en una paga.

Item rebí a 10 de Agost any 1559 de Benet Inçalo rellonjer per lo sensal que respon a la dita administració per la paga de Juliol 1558 fins a Juliol 1559 comprat sub reles apoques paga 6 LL 15 S.

Item rebí del Señor de Alcala a 16 de Agost 1559 per un albara de sabates que devia a la dita administració 4 LL.

Item rebí del doctor Rubio 10 LL de la paga del darrer de Juny 1559 per raho del lloguer de una casa questa en la plaça de Sant Berthomeu per preu de 20 LL cascun any. -> 10 LL

Item rebí de Valensia un albara de 15 LL degut de la paga de 16 de Setembre del any 1559.

Item rebí de la Señora Contesa de Albayda 50 Reals Castellans per mans de Cespedes de Madril que prenen suma de 4 LL 15 S 10 D.

Lo que e pagat per ??? (*lecture très difficile*)

Mes e pagat a Armengol notari de la Real Audiencia per una sesio que li fonch feta per lo noble Don Gaspar Marrades y es de aquelles 200 LL de la sesio la qual porrata y sessio se mostra mes llargament ab actes -> 65 LL 5 S 7.

...pagui al noble Don Gaspar Marrades les 14 LL 14 S 5 D y foren a compliment (de aquelles sent lliures e sinquanta que gira Juan Blanch) (N.B. *cette dernière partie entre parenthèse est barrée*) + Mes giro Juan Blanc a compliment de les 160 LL per la Taula de Valencia 50 LL les quals se li an de pagar de contans. Etc.

Compri a 21 de Juny per mans de Boix corredor 8 madexes de seda fina de una dona de Canet a rao de 38 S la lliura la qual pesso 3 lliures y 3 onses y un quart pagadors valgue en dines

6 LL 4 S 3 D y 8 al corredor val tot -> 6 LL 5 S.

Mes compri seda fina per mans de Mestre Rodrigo corredor de u ques diu Jusep Sans lo qual esta en lo carrer del funeral la qual son 38 madexes pesa neta 16 lliures y 8 onses a rao de 37 y 8 valgue 31 LL 4 y mig y de sisza 11 y 8 val tot -> 31 LL 16 S 4 D

Mes compro lo señor ??? per mans del mateix venedor en 19 madeixes pesso net 8 lliures valgue 13 LL 8 S 9 D

Mes compri de un morisco de Betera adçucar brut 2 lliures y 10 onses y miga a rao de 9 sous y net 2 lliures y 8 onses de adçucar net val en dines 2 LL 11 S y mig -> 2 LL 11 S 6

Compte del boter del any 1566 Etc. (*Ce sont des additions*)

Memoria de les dates que se an fet en la confraria de Betlem del any 1563

Primo a 9 de Giner a dos pobres de caritat 3 S ...etc...per la festivitad de Sent Visent 2 LL ...de oli 2 S y 8 ...als masips ... al andador ... als frares per la festa de la Mare de Deu (8 Dembre)...lo dia del capitol per les pomes y les fogasses per als oficials 33 S...Etc.

Memoria de lo que e rebut de la replega que se a fet lo dia del capitol = 7 LL 11 S 7 D...

+ Totes les vinyes de alpont (=Alapont?) son podades de nova y la planta de vella y lo malloler de vella y la de les goliners es nova la llaga de nova...

tinch en diverses partides rebut axi del compte passat com de sot...

Lo que he de donar als eixarmentadors y podadors

Primo a un eixarmentador ques diu...Etc.

Libre de dates e despeses que se a despes en la casa de mestre Marti Guilles sabater 1558

Primo lo endema de Sanct Berthomeu a 25 de Agost 1558 al mayor per un payn per a la porso de la cambra del dit mestre Marti -> 15 S.

Item un real al fuster que adoba la porta de la cambra -> 1 S 6.

Item a 3 de Octubre 1558 pagui al pare de Orsens per tachar la soldada a Geronima 6S.

Item a 3 de Noembre 1558 per una misa del Sanct Sacrament a Sent Berthomeu 1 LL.

Item pagui a un home lo dia del primer inventari per portar la roba a lavar y mudarla de una cambra en altra 9 D.

Item pagui per lo cadnat per a la porta 14 S.

Item pagui a un home per a portar lo trellat al Señor de Llois Ferrer assot 6 reals castellans -> 11 S 6 D.

Item a 14 de Octubre 1558 pagui a Ferris per pesar lor y lo argent 7 S 8 D.

Item pagui al manya per obrir la caxeta que estava en la Seu y per una clau 3 S.

...23 de Octubre 1558 pagui als frares de Sent Sebastia per 31 missa que selebraren per lanima de Mestre Marti Guilles -> 35 S.

...a 22 del sobre dit pagui ab condemnasio del Governador a Yvan Folgado llaurador marit de la criada del sobre dit mestre Marti 10 LL les quales li avia dexat en lo seu ultim testament ab apoca rebuda per Llois Agullo notari.

...a 20 del sobre dit mes de Octubre 1558 pagui ab condenasio e execucio del Señor Governador al sobre dit Yvan Folgado e a Geronima criada del sobre dit mestre Marti q^o per la soldada 13 LL 14 S 11 D ab apoca rebuda per Llois Agullo notari a 22 de octubre 1558.

...a 21 de Octubre 1558 pagui a mestre Jaume Costa specier per les antorches y siris per a la sua sepultura del dit mestre Marti Guilles 5 LL X S consta ab albara en lo mateix libre de sa propia ma.

...lo dia del almoneda als traginers per portar les dites o silles al mercat y al corredor per vendreo 12 S.

... als capellans de Sent Berthomeu per tot lo ???... 9 LL 2 S 3 D.

...al vicari de Sent Berthomeu 3 LL 10 S.

...al señor Mir marmesor del ultim testament de Ysabet Ynsta muller del dit mestre Marti Guilles q^o sabater per a complir totes les obres ques contengudes en lo seu ultim testament en dos partides treze lliures dihuit y quatre lo qual apareix albara del dit Mir -> 13 LL 18 S 4 D.

...a Miguel Fuster notari per lo ultim testament de Na Ysabet Ynsta i de Guilles 33 S 4 D -> 1 LL 13 S 4 D.

...als frares de predicadors per 20 mises dexades en lo seu ultim testament del dit 23 S 4 D.

...a la confraria de la Verge Maria de Betlem al clavari per lo aniversari del dit...30 S.

...a Frances Mir per lo adniversari per la muller del sobre dit...2 coronas al dit clavari = 2 LL

...lo dia de Tots los Sants per caritat del pa 5 S.

...als capellans de Sent Berthomeu per la misa cantada y la oferta de 2 reals valensians y un siri blanc de pes de 3 onzes valor 9 S-> 9 S.

...per un drap negre per a la tomba 5 S.

...per 4 antorches per a la tomba que pesaren 23 lliures y miga y an minuat 4 lliures y miga que puga tot 19 S 10 D.

...a pagat als frares de ??? per 31 missa que an selebrat per la anima del dit defunt segons apareix ab albara de la ma dels dits frares 33 S 6 D.

...a 4 de Novembre...a Gaspar Vastans per portar al encant la roba y de llevarla de les cambres per tot 18 S.

...a Miralles corredor per sos treballs 7 S y mig.

...per una taula y una cadira y un llit per a la dita almoneda 1 LL.

...per anar a fer ensendre lo dia de Tots Sants y partir lo pa per refreschs segons a dexat en son testament 20 S. ->1 LL

...a Mir per a complir les obres dites del ultim testament de Na Ysabet Ynsta y de Guilles q° sabater 34 LL 8 S 9 D los quales se mostraran ab albara de la ma del dit Frances Mir en lo dit llibre.

...a Frances Mir 5 LL per a un llegat de la dita Ysabet Ynsta i de Guilles les quales se mostraren ab albara de la ma del dit Frances Mir. -> 5 LL

...a Mosen Soler 18 S en nom de procurador de Mosen Sansoli beneficiat del benefici de Corpore Christi que respon la casa que ell estava la quall caritat se mostrara ab un albara del dit Frances Soler en lo dit llibre en nom de procurador del sobre dit Mosen Sansoli.

...per una provisio per a quitar los sensals en lo sevell (sic!) y per lo procura que an fet los mayorals a Llopis notari y Alfonso scriva de la Sala 20 S y traure trellat per a dexarlo en la Sala.-> 20 S

...de la segona almoneda a Miralles corredor per sos treballs y als masips per portar y tornar la roba que no se vene y de la taula y cadires y al Justicia del encant qui es Bello per la llisensia 17 S 3 D.

...per l'altra almoneda a Miralles corredor y als masips per portar y tornar la roba que no se acabo de vendre y llit y taula y cadires per tot 13 S y mig.

...a Miralles corredor per sos treballs 7 S y mig.

...a Gaspar masip per portar la dita roba al mercat 5 S.

...per una taula y cadires per a la dita almoneda 1 S.

...per la quinta almoneda ques feu a les Corts a Miralles corredor 7 S y mig per sos treballs.

...als masips per portar lo llit y cadires y la roba y tornar lo que nos vene 5 S.

...a mestre Nofre Torres sastre 30 LL les quals dexa lo dit defunt a la muller del dit Nofre Torres sastre ab apoca rebuda per Llois Agullo notari a 12 de Dembre 1558.

...a mestre Simo Lasa 10 LL les quales lo dit defunt dexa al dit Simo Lasa en lo seu ultim testament ab apoca rebuda per lo mateix notari.

...a mestre Yvan Gorts sabater 20 LL les quales lo dit defunt dexa a ses filles Geronima y Visenta ab apoca rebuda per lo mateix notari a 12 de Dembre 1558.

...al Espital General ab apoca feta per los administradors 50 LL les quales lo dit defunt dexa en lo seu ultim testament que fosen dades al dit Spital.

...Yo Johan Mir otorgue aver rebut de vos señor Diego Martines 10 LL segon per llegat que mestre Marti Guilles me a fet en son ultim testament e per la veritat fas lo present albara ...a 17 de Dembre del any 1558.

Item doni a Mosen Juachim Rubio 30 LL per lo lloisme de la casa questa mestre Jaume Coll sabater la qual li dexa lo dit defunt en lo seu ultim testament que li fos donada en preu de sis milia sous les quals aparexen ab acte rebut per Llois Agullo notari. -> 30 LL

Item doni a Beatriu Figuerola 16 LL 13 S 4 D los quals son per lo lloisme de la casa que funt venuda a mestre Savastia Coll ab acte rebut per Llois Agullo notari a 13 de Dembre 1558 la qual cantitat se apareix eser dada ab acte rebut per lo damunt dit notari.

Item doni al corredor Miralles per la darrera almoneda per sos treballs 7 S y mig y als masips per mes voltes tornar la roba que no es pogue vendre 10 S. -> 17 S 6 D

Item doni als massips per portar y pengar los draps y claus y tornarlos los que no es veneral y a Miralles corredor 6 D.

Item doni a Bello 5 S 9 per tres vegades llicencia per la almoneda.

...a Frances Mir per a complir les obres pies per anima de Na Ysabet Ynsta y de Guilles muller que fonc del dit defunt en part de pagar del dot de la sobre dita Ysabet Ynsta y de Guilles per a complir les obres pies. -> 10 LL

Item doni a Pere Mestre apotecari 3 LL 11 S los quals son per unes medisines que lo dit mestre Marti Guilles q^o sabater prengue y foren tachades per Ribes apotecari y ab condemnasio del magnifich Justicia en lo Cevil e ab apoca rebuda per Llois Agullo notari a 24 de Dembre any 1558.

Item dit dia doni a mestre Pau corredor de lor y argent per los treballs ab apoca rebuda per Llois Agullo notari 2 coronas -> 2 LL.

...a mestre Sancho forgador des pajes ? per lo quitament del sensal per la propietat y porrata fins a la present jornada so es a 29 de Dembre 1558 -> 106 LL 9 S 2 D.

...a Amat apotecari per les reseptes de medisines que avia pres lo dit...ab condemnasio del magnifich Justicia en lo Cevil ab apoca rebuda per Llois Agullo notari 24 LL.

...al noble don Llois Ferrer 10 LL les quals foren dexades en lo ultim testament del dit per los treballs de la dita marmesoria ab apoca rebuda per Llois Agullo notari.

...a les 13 parrochies com apare ab albara de la ma dels dits basiners de les 13 parrochies 13 LL les quals dexa...fosen dades a les dites parrochies les quales se donaren a 14 del mes de Giner any 1559.

... a mestre Yvan Gorse sabater 5 LL les quales foren condemnades per lo magnifich Justicia en lo sevil ab apoca rebuda per Llois Agullo notari a 16 de Giner 1559.

... a 30 de Dehembre doni als frares de Sanct Frances de ??? 1 LL les quals se aparexen ab albara de la ma del comesari en lo dit dia.

... a Frances Mir 24 LL 11 S 8 D a compliment de aquelles 100 LL que Na Ysabet Ynsta y de Guilles se dexa en lo seu ultim testament per a complir totes les obres pies de la sua anima y son per lo seu dot de resta.

...a Miralles corredor per vendre los draps y a Gaspar per pengarlos y despengarlos dos voltes fins que foren venuts 14 S.

... per lo testament y codicilis y per la tachasio a Miguel Fuster notari 29 LL 18 S 6 D ab apoca rebuda per Llois Agullo notari lo primer de Mars any 1559.

... a mestre Jaume Coll sabater per dines bestretes en la malacsio de marit y muller defunts 30 LL 14 S 5 diners ab apoca rebuda per Llois Agullo notari y condemnasio del Justicia en lo sevil.

Item doni per quitar un sensal de la casa de mestre Jaume Coll qui hui es 15 LL de propietat y 4 LL y miga y 3 diners de pensions degudes que suma tot 19 LL 10 S 3 D rebe lo dit quitament Llois Agullo notari lo darrer de Mars any 1559.

Item doni al Tresorrer del Rey per Marti per la misa de cada dia 90 LL.

Item doni als majorals de la marmesoria que dexo mestre Marti Guilles q^o en lo peu de son ultim testament 12 LL.

Item doni a Gallent notari de les mortitzacions per lo acte de la mortitzasio de la misa de cada dia 3 LL 17 S.

Item doni a Pere Llopis notari per los actes que li eren deguts dels lloguers a mestre Marti Guilles y lo doctor Ruvio y per lo que tocaba al dit Mestre Marti a pagar ab condemnasio del magnifich Justicia en lo sevil 30 S.

Item pagui de la festivitad de la aparisio de Sent Miguel de Mag al clero de Sent Berthomeu 40 S.

Item pagui a dit clero per la huitava del Corpus per la missa cantada y lo anual 36 S.

Item pagui a dit clero de la mesada de Abril y Mag y Juny ...5 LL.

(A.R.V., Gremis, Lib. 730, **Libre de comptes de la confraria de la Verge Maria de Betlem**)

1562

Contrat d'apprentissage (Afermament)

A XI de giner 1562 en presència del clavary y magorals delofisi de fusters mestre Visent Redo fuster curador de March Leonart menor lo aferma ab mestre Pere Perys fuster a temps de 4 anys contadors del dia de la Consepso de la Verge Marya del any 1561 en dit temps lo a de calzar e vestyr i de tenirlo sa e malat tornarli per lo dit March Leonart per les faltes de un dia dos e acabat lo temps donarli per soldada set liures i miga moneda valensiana fa fermansa son qurador Visent Redo si sen va tornarlo a ses despeses e a qualsevol any qel fadri no fees en casa de son amo pagar de bens del fadry e si dit fadri no li contentas lofisi de fuster y volges rundar de ofisi en tal cas o poges fer i restar libert sense eser obligat a son amo Pere Perys.

(A.R.V., Gremis, Llib. 202, 1561-62)

1565

Capitols fets y fermats en lo any 1565

Cap. 1. Que tracta que ningun fuster sia gozat de vendre en lo encant o a revenedor obra alguna : P^o per quant per experiència se ha trobat que alguns particulars del Offici de Fusters...acostumen de fer diverses coses de fusta com son llits, taules, pasteres, caixons e altres tocants al dit Offici de roin fusta e sens possarly les lligaçes y lligadures y altres coses necessaries e apres de fetes les venen en lo ancant e altres llocs y parts publiques de la dita ciutat als revenedors que tenen ofici de comprar e revendre e altres particulars engañant als poblats de dita ciutat los quals pensen comprar cosa bona essent falsa e no profitosa lo que redunda en gran dany e perjuhy de la cosa publica...(-> *interdiction* "sin ser vista e regoneguda y marcada ab la marca del dit ofici per los vehedors de aquell").

Cap. 2. Que tracta dels preus que sels te de donar als serradors qui serraran la fusta : Per quant per capitol antich del dit ofici 89 (1489) e en orde se troba ordenat lo for e preu que han de haver los serradors per serrar fusta ço es per serrar lo fil de carrega 1 S 6 D , lo fil de milloria 1 S 2 D , lo fil de sisa 1 S 2 D , lo fil de madera 1 S , lo fil de quaderno 9 D , lo fil de sise 8 D : e com al temps queus feu lo dit capitol les vitualles y les coses necessaries per a la sustentacio humana anaven molt mercat e pareguese llavors que los dits preus eren convenients e justs lo que en apres no son estats havent augmentat en tan grandissima manera com es notori los preus de dites vitualles e manteniments e molt mes del que antiguament solien valer, per hon los serradors per no poderse sustentar ab los dits preus se fan pagar preus excessius : e per la gran necessitat que y a y de aquells sels paga lo que volen no tenint conte ab lo que es estat esatuhit e ordenat ab lo dit capitol amenaçant que sen anirian : Per ço per donar degut orde al desus dit millorant lo dit capitol estatueixen e ordenen que de huy en avant sels haja de pagar e pague als dits serradors per serrar lo fil de carrega 5 S , per serrar lo fil de milloria 3 S 2 D , per serrar lo fil de sisa 2 S 8 D , per serrar lo fil de madero 2 S 2 D , per serrar lo fil de quaderno 1 S 11 D , per serrar lo fil del sise 1 S 6 D e per serrar la fusta que vendra de la volta de Catalunya se paguen 2 D mes per fil , que nos paga ; e si los dits serradors excediran los dits preus o algu o alguns particulars del dit

Offici de Fusters los donaran mes preu del que ab lo present capitol statuhit sien encorreguts aixi lo serrador com lo fuster en pena de 20 S.

Cap. 3. Que tracta de els jornals dels serradors : ...que si cas sera que los dits serradors faran fahena a jornal e no a peçes que aquells no puguen pendre mes de jornal per cascuna serra sino tan solament 14 S e si lo contrari faran e pendran mes dels dits **14 S de jornal** per cascuna serra sien encorreguts en pena de 20 S per lo magnifich Mustasaf de dita Ciutat...-> porque les dites coses sien notories a tots -> Crida publica...

(A.R.V., Gremis, Llib. 588, f. 78)

1567

Establiment de Valencia per a que la fusta sia markejada y señalada

Die Lune VIII mensis Juny anno a nativitate domini MDLXVII

Los magnifichs Jurats y lo dit Viçent Honorat Vidal en nom de Commendatari del Offici de Racional e Syndich exceptats los magnifichs M^o Guillem Ramon de Blanes cavaller e Melchior Miquel ciutada absents ajustats en la cambra de Consell Secret per lo que conve al benefici de la cosa publica e per que en lo vendre e comprar de la fusta no puixa haver engany proveheixen que qualsevol markejador de la fusta ans de markejar aquella juren que markejaran dita fusta conforme a la sort que cascuna de les peses sera e que señalaran e cifraran la dita fusta ab lo señal acostumat de almanguena ? y ab lo señal de ferro que ses magnificençies han manat fer e que se hauran be e lealment e segons Deu y ses conciencies en lo markejar de dita fusta e los venedors de dita fusta juren se hauran be e lealment en lo vendre de dita fusta donant e liurant als compradors les peses conforme al march y en cas que algunes peses poques o moltes estiguessen markejades a major march de allo que ab tota veritat son no les vendran ne rebran lo preu de aquelles sino per allo que verdaderament sera lo march.

E mes proveheixen que lo fust que no arribara a cabiro nol venen ni puixen vendre los dits venedors sens precehir estimacio fahedora per lo Magnifich Mustasaf sots pena de cent sous y lo dit fust perdut applicadora la dita pena e fust lo ters al acusador lo ters al commu de la Ciutat y lo ters al Hospital General y que aço aixi mateix ho hajen de jurar los dits venedors.

Testes lo noble Don Sebastia Antest y Pere de Esquieres notari habitants de Valencia.

(A.R.V., Gremis, Llib. 588, ff. 103 v^o-104 r^o)

1572

Capitols any 1572

Cap. 1. Que tracta de la eleccio del escriva : P^o per donar degut orde en la eleccio y nominacio de escriva dit Offici de Fusters proveheixen estatuheixen e ordenen que de açi avant cascun any en lo dia que es fara eleccio de majorals e altres officials del dit Offici de Fusters per los mateixos majorals prohoms y consellers o per la major part de aquells sia feta eleccio y nominacio del hu dels qui huy en dit dia acabaran la prohomenia y exiran de prohoms en escriva del dit Offici per al any apres seguent sie segons e de la mateixa manera que son elets los altres officials del dit Offici e que lo tal aixi elet y nomenat en escriva puixa esser destret y compellit a servir de 10 LL partidora la mitat al Señor Rey e la altra mitat a la caixa de dit Offici e ab altres penes...

Cap. 2. Que tracta dels prohoms y majorals e altres coses : per quant es estat augmentat lo numero dels elets ço es majorals y prohoms de dit Offici los quals conforme capitols entrevenen en lo examen dels que novellament volen exercir dit Offici de Fusters e

membres de aquell e aixi com antiguament eren huit de alguns anys a esta part son dotse : Per ço per lo que conve al benefici commu de la present ciutat e perque les obres e obratges de dit Offici de Fusters y dels membres de aquell sien fetes en la deguda perfeccio proveheixen statueixen y ordenen que los examens dels qui volrran usar y excercir lo dit Ofici de Fusters e membres de aquell de açi avant sien fets ab assistencia y intervencio y parer dels sis majorals qui cascunys anys seran elets e dels sis majorals vells qui resten prohoms del dit offici e aixi de les dotse persones o de la major part de aquelles. Aço empero entes declarat e ajustat que tostemps quant algu se voldra examinar de les obres de fuster lo tal examen se haja de fer y es faça ab assistencia intervencio y parer dels sis majorals de fusters ço es dels tres vells e tres novells o de la major part de aquells e que quant algu se volrra examinar de les obres de alguns dels membres del dit Offici sien los dits dotse elets ço es majorals e prohoms que han de entrevenir en dit examen no y haura mestre examinat de les obres del dit membre del qual se demanava dit examen, que en tal cas sia cridat hun mestre examinat del tal membre per a que assisteixca y entrevinga juntament ab los dits majorals y prohoms en dit examen y examens e que lo qui daçi avant no sera examinat de dit Offici e membres de aquell en la manera e per les persones dessus dites no puixa tenir botiga e obrador de dit Offici de Fusters e membres de aquell sots pena de deu lliures ...

Cap. 3. Del que son obligats de pagar los que de assi avant se examinaran de el Offici de Fusters : per quant no es rahonable que algu milite a ses propies despeses e que los dits majorals prohoms e persones que conforme lo precedent capitol han de entrevenir en lo examen dels qui volen usar dit Offici e membres de aquell hajen de assistir y ocupar-se en dit examen ab factura de aquells deixant ses fahenes e cases per ço proveheixen estatueixen y ordenen que de açi avant los qui novellament volrran exercir lo dit Offici de fusteria o membres de aquell ultra les calitats que ja als son obligats pagar per raho de dit examen conforme capitols hajen pagar un real castella a cascu de dits elets e officials que entrevindra y assistira als dits examens.

(A.R.V., Gremis, Llib. 588, f. 82)

1590, Agost 7 – 27

Procés del sindich de fusters contra los capsers de la present ciutat de Valencia. Firma Iuris. (Procés de la Reial Audiencia)

Marti Thomas notari sindich del Offici de Fusters diu que en la Real Audiencia a relatio del molt magnifich Micer Hierony Arrufat q^o doctor del Real Consell se portava y trastava certa causa de ferma de dret per y entre les parts de Jaume Milla e altres particulars capsers de la present ciutat de una e lo sindich del dit Offici de Fusters de altra la qual per la mort del dit molt magnifich Micer Hierony Arrufat molts anys fa que esta subplantada e com deije lo dit Offici proseguir e continuar la dita causa poses...lo dit Marti Thomas en dit nom suplica que la dita causa de ferma y contraferma de dit...sia evocada en la Real Audiencia y comesa a hu dels molt magnifichs doctors de aquella...

Marti Thomas notari sindich y procurador del Offici de Fusters de la present Ciutat a efecte de mostrar y verificar que la pretesa ferma de dret posada per Juan Marti q^o notari procurador de Jaume Milla...y altres capsers de la present Ciutat en 15 de octubre del any 1556 sobre la pretegunda possessio que aquells pretenen tenir de fer caixes de micha mosa y de fusta grossa per a portar mercaderies e altres aixi de forma gica com michana e granda y deu esser repellida y als demes effectes que de justisia aprofitar li puixen e dejen meliori modo quo potest^o diu e posa lo ques segueix :

Primerament diu e posa lo que provar enten non se astromigen etc. que lo dit Offici de Fusters ha molts fins anys e de temps ynmemorial a esta part ques decretat y regit autoritat regia et publica en Offici format ab capitols y ordinations fetes per conservasio del dit Offisi e particulars de aquell en e ab los quals sano modo estan disposts e ordenats totes les coses que confencixen lo dit offici obratges...y examen de aquells en gran benefisi e utilitat de la cosa publica e policia de aquella...

En la present Ciutat totes les arts e officis mecanichs necessaris per al sustento servisi e govern de una persona e de una republica estan dividits per officis y magisteris tenint cascu de aquells sos examens particulars per al obratge que pertany a son offici sens que puga lo qui no esta examinat en hun offici fer fahenes de aquell ni entremetres en cosa alguna que respete lo dit offisi en lo qual no esta examinat y en aço y en clar observancia consisteix la major part de la polizia publica e lo bon govern e regiment de la present Ciutat y lo contrari seria confussio de aquella y tot ab ruhina y destructio dels dits officis y particulars de aquells en gran dany de la present Ciutat e confusio dels dits officis e obratges de aquells e aixi es ver.

Item diu et suppra que lo dit offici de fusters esta format de alguns braços com son de torners, cadirers, capsers, ymaginaris, pentiners, violers, arquers, cofreners y mestres de fer organs e axi es ver.

Item diu et suppra que cascu de dit braços del dit Offici e Confraria de Fusters te certs e distints los obratges e coses que pot fer y exervir e differentes los examens de tal manera que lo ques licit al torner non es al capser e lo ques permes al fuster no es al cayxer ni al pentiner y aixi en los demes per ço que com los examens de dit braços del Offici e Confraria de Fusters sien entre si differentes distints y separats aixi los obratges son tambe differentes y lo que a lo hun bras es permes al altre es prohibit podent ser tan solament cascu dells propo dits braços son particular exercisi ques i es estat permes en lo examen e restantli prohibit tot lo demes que en aquell no li fonch conferit e aixi es ver.

Item diu et suppra que ab lo capitol 54 dels capitols antidit del dit Offici de Fusters y ab lo capitol 92 de les ordinations fetes a 2 de Mars 1474 e ab lo capitol segon de les noues ordinations fetes en lo any 1572 autorizats e decretats per lo Espectable Governador y per los magnifichs Jurats de la present Ciutat esta estatuhit e hordenat sots pena de deu lliures que ninguna persona de qualsevol lley o estament que sia faça ni fer faça cosa fahena ni obratge respetant lo dit Offici de Fusters ni braços de aquell respetivament si no fos essent mestre examinat en dit Offici e braços respectives e aixi es ver.

Item diu et suppra que los dits capitols y cascu de aquells desde que son estats fetes autorizats e decretats fins huy e huy en dia son estats executats y observats se observen executen e guarden y en virtut de aquells qualsevol particulars aixi de la present Ciutat com dels mateixos braços del dit Offici e Confraria de Fusters que contravenen als dits capitols y fan obratges no respectant a l'offici e bras en lo qual estan examinats son estats multats respectivament peñorats y executats en la pena contenguda en dits capitols e aixi es ver.

Item diu et suppra que entre altres coses e obratges que toquen al dit Offici de Fusters *privative quo acreliquabo* ? diu es bo fer tota manera de caixes aixi ferrades com de micha mosa de fusta grossa aixi de forma gica com de forma michana e gran per a portar mercaderies e altres coses de unes parts a altres y fer obrar e acabar tota altra manera de caixes sens que ningu dels dits brasos del Offici e Confraria de Fusters y senyaladament los dits capsers puga fer ni faça dites caixes de micha mosa e aixi es ver.

Item diu et suppra que als dits capsers tan solament los es licit e permes lo poder fer capsers de fusta prima, tamisos, capsers de viola, capsers redones, capsers quadrades, capsers de

culleretes, capsas de arracades y capsas pintades y tamborets (*trou*) sevols ? poder fer com james han fet altres obratges ni coses de fusta y en particular sens poder fer caixas de micha mosa grans medianes o giques ni de fusta grossa e aixi es ver e hiu diran persones dignes de fe aixi per haverho vist com per haverho entes y ohit dir a sos predecesors y passats que dyen aixi mateixa e haverho vist y ohit dir...y es la publica veu e fama sens haverse entes james lo contrari.

(A.R.V., Gremis, Caixa 631 n° 697)

1590, Octubre 2 – 12

Procés del sindich dels officis de cadirers, torners, capsers, violers, pentiners i mestres de molins de maial contra l'ofici de fusters (procés de governació)

Die tertio mensis octobus millesimo quingentesimo nonagesimo

Lo señor Governador aconsellat del molt magnifich Micer March Antoni Sisternes doctor en cascu dret assessor ordinari de aquell e de la sua cort presents e oyts a Loys Castello notari procurador y sindich dels officis de cadirers torners capsers violers y pentiners mestres de molins de maial de una Marti Thomas notari sindich y procurador del officio de fusters de part altra pretenent lo dit Castello en dit noms que lo officio de fusteria lo qual compren lo bras dels fusters y tots los dits braços han acostumat cascun any fer electio de clavari y majorals en lo diumenge mes prop de la festa de Sent Miquel de Setembre elegint dos fusters hun cofrener hun torner un capser hun cadirer o violer o pentiner de manera que entre tans que y ha hagut cofreners en la present ciutat nunca hi ha hagut sino dos fusters oficials ço es dos oficials majorals y dende que no y ha cofreners en la present ciutat se ha elegit en lloch del cofrener hun fuster de manera que dende que no y ha cofreners en sa se han acostumat elegir tres oficials del bras dels fusters y altres dels altres braços lo qual costum se ha guardat en la forma dessus dita depus de deu anys vint trenta quaranta cinquanta y cent anys a esta part y de tant de temps en sa que memorie de homens no es en contrari del que consta per los llibres del dit officio de fusteria los quals requer a Sa Senyoria mane regonexer per al dit efecte manan al clavari y majorals que porten aquells a casa del magnifich assessor per a efecte y senyaladament de deu anys a esta part consta que se ha guardat lo dessus dit orde ab diverses apoques fermades per los majorals de dit officio al illustrissim Duch de Gandía en lo any 1579 y altres apres següents fins al any 1588 ynclusive en los quals deu anys se troba que foren oficials les persones següents respective en lo any 1579 : Luis Pasqual, fuster ; Jusep Porta, fuster ; Joan Just, fuster ; Frances Leo, capser ; Hierony Chorba, violer ; 1580 : Gaspar Rius, fuster ; Sebastia Bisquen, fuster ; Joan Bonet, fuster ; Jaume Batalla, torner ; Hierony Amador, cadirer ; Joan Tapia, pentiner ; 1581 : Thomas Fronvi, fuster ; Antoni Estheve, fuster ; Pere Collado, cofrener ; Joan Salvador, torner ; Batiste Rancio, fuster ; Jaume Milla, capser ; 1582 : Luis Sindanell, fuster ; Domingo Palan, fuster ; Sebastia Ros, torner ; Miquel Collado, cadirer ; Agosti Comalada, organiste ; 1583 : Thomas Gregori, fuster ; Joseph Porta, fuster ; Luis Joan, fuster ; Vicent Font, capser ; Frances Navarro, torner ; Simo Correa, violer ; 1584 : Pedro Santamaria, torner ; Batiste Fabregat, fuster ; Hierony Amador, cadirer ; Frances Bedito, capser ; Joseph de Gracia, fuster ; 1585 : Miguel Crespo, fuster ; Gaspar Ravanals, fuster, Batiste Miro, torner ; Gregori Corbera, violer ; Pere Milla, capser ; 1586 : Miquel Collado, cadirer, Frances Pasqual, fuster ; Pere Jaca, torner, Frances Dello, capser ; Joan Tapia, pentiner ; Hierony Ferrer, fuster ; 1587 : Jusep Estheve, ymaginari ; Joan Bonet, fuster ; Jusep Melgar, violer ; Pere Gallo, fuster ; Frances Serramija, capser ; March Gocris, torner ; 1588 : Pere Breto y de Periz, torner ; Pere Gregori, fuster ; Marti Talo, fuster ; Hierony Amador, cadirer ; Pere Roig, capser ; Loys Puig, fuster ; de manera

que constant com consta de la dita consuetut observada en fer electio de officials del officio de fusters nomenant sempre tres majorals dels officis de braços per los quals entreve en lo present in hi lo dit Castello la dita consuetut se ha de guardar *quia minime hunt mutanda que longam consuetudinem habuerunt* y no se ha de donar lloch a ques nomenen quatre majorals eo officials del bras dels fusters sino restant solament e per a que aço tinga la fermetat que conve y nos contranvinga requir a Vostra Senyoria pose grans penes en cas de contravencio yrremissiblement executadores eo ters de les quals se aplique al acusador.

E lo dit Marti Thomas notari dit pretenent tot lo contrari per ço que en lo que te respecte a la electio de officials *non adquiritur possessio nec quasi possessio vlla* per ço que la que respectant ad electiones...en lo de elegirse tres fusters tan solament y los altres cinch majorals de differents braços nunca se ha variat y ab molta raho perque com los huit majorals elets per tot lo officio de fusteria lo qual compren lo bras dels fusters y los demes braços y hasen de examinar tots los que volen magisteri de cadirers pentiners y capsers torners violers fusters y altres es necessari que entretinguen en la taula les persones que tinguen pericia del que se examina un fuster y sis troben tres fusters en la taula y quant se examinen en los altres officis o braços es necessari que y assi terso quien dels altres officis repective per a que entenguen si los que volen magisteri tenen la pericia necessaria en la art que professa y per ço es nomenen los altres cinch majorals de differents braços fentlos clavari un any torner altre cadirer altre fuster o de altre bras lo qual clavari es lo cab dels majorals ya ser cosa molt voluntaria pretendre que los fusters fon cab del officio de fusteria perque ans tots los braços son yguals y de tots son cap los majorals dels quals es mes preminent lo clavari lo qual axi es dels altres braços com dels fusters ni se ha de donar lloch a que la electio es faça a vots *adverbitum contra ordinem consuetum* perque com los fusters sien molts mes que los dels altres braços sis dexas a vot de tots sempre elegiren fusters dexant de elegir dels altres braços y per conseguint se ha de contar la facultat que tenen de votar o ques fasa en la forma acostumada *quod petitom*...provehi que les parts continuen ses pretencions...

Governador :

Vistes les pretencions davant Sa Senyoria verbo dites e allegades a 3 de octubre del present any y apres redigides en escrits entre parts de Luis Castello notari procurador e sindich dels officis de cadirers torners capsers violers e pentiners y mestres de molins de una y a Marti Thomas notari sindich e procurador del officio de fusters de part altra y lo contengut y deduhit per les dites parts en aquelles e la provisio e acord per Sa Senyoria sobre aquelles rettes

Vists los llibres de nominacions y elections de officials davant Sa Senyoria en dita assignacio...Attes aconsellat del molt magnifich micer March Antoni Sisternes doctor en drets assessor ordinari de aquell y de la sua cort en les causes civils proveheix y declara en la forma seguent :

Attes y considerat que axi per los llibres del escriba del officio de cadirers torners e altres com ab los actes exhibuts per part de Lluís Castello notari sindich e procurador dels dits braços de torners cadirers capsers y altres consta depus de deu anys a esta part esser practica e costum osservada en lo dit officio ques elligenen y se acostumen elegir sis officials los tres de aquells fusters y los altres tres dels altres braços de cadirers capsers torners e altres e que per part dels dits fusters fins ara no se han mostrat coses tals per les quals en la electio del present any no se haja de guardar dita consuetut e forma per ço tals proveheix e declara que per al present any se haja de fer e fasa electio en la forma sobre dita ço es de tres fusters y altres tres dels braços reservant dret als dits fusters per a que si pretenen y tenen

justes causes per les quals de huy avant se haja de fer de different manera ho puixen deduir e allegar yn sua debita instancia *et yntimetur*.

(A.R.V., Gremis, Caixa 631 n° 698)

1595

Deux exemples de Provisions de Gogernació

Die V mensis juny anno a nativitate domini MDLXXXV

Lo llochtinent en lo offici de general governador de la present ciutat y regne de Valencia aconsellat de Micer Miguel Mayor doctor en cascun dret assessor ordinari de la sua Cort present e justant Marti Thomas notari sindich e procurador del Offici de Fusters de la present ciutat de Valencia attes que per part de Domingo Vallada fuster clavari en lo present any de dit offici y brasos de aquell se representa que y a necessitat que los mestres fusters tan solament del dit offici sens intervencio dels mestres dels brasos de dit offici se ajusten en la casa y confraria ordinaria de aquell per a tractar moltes coses fahents conçernents y respectants als sols mestres examinats fusters que per ço fos servir manarlos donar llicència per a ajustarse en dita confraria sens convocar als mestres dels demas braços e com moltes vegades se deve se diua que apres de facerse fer convocacio en los ajusts no venen compliment de mestres para poder tratar delliberar y determinar las cosas per a les quals dits mestres examinats son convocats y fense com se fa gasto en per dita convocacio als macips del dit offici y al aguazil o porter que asistio en dit ajustament e determinar lo ques comu a dit offici y aixi redunda en dany y perjuhi de aquell per ço provehi que sia feta convocacio de tots los mestres fusters tan solament y a dia que lo clavari voldra y eligira y a la hora ad aquell ben vista en dita confraria se troben presents per deliberar y determinar tot lo que lo clavari de dit offici fara ynposant ab expressa comminacio que lo mestre examinat que sera convocat a dit ajust y nos trobara present encorrega en pena de cent lliures e sota pena per lo clavari sia yrremisiblement executat y esten la major part de dits mestres fusters en dit ajustament se puga delliberar y determinar qualsevol cosa y obligue als absentos a pasar per lo que sera fet y delliberat per los ajustats en dit ajust y present la major part dels mestres fusters tan solament ques trobaran en dit ajust contents se faça y passe y lo que dita major part dels ajustats delliberara.

A die VII mensis juny anno a nativitate domini MDLXXXV

Lo llochtinent en lo offici de general governador de la present ciutat y regne de Valencia aconsellat y presents y ohits a Marti Thomas notari sindich del offici de fusters de la present ciutat y brasos de aquell de una e a Jaume Calaforra cadirer de altra pretenentse per part de dit Marti Thomas dir que es consuetut y practica entre tots los particulars del dit offici y brasos de aquell que quant algun particular compra alguna partida de fusta de qualsevol genero sia no pot obrar ni ussar dita fusta que primerament no done avis al clavari del dit offici per a si y a algun mestre o mestres del dit Offici y brasos de aquell que vulla o tinguen necessitat de la tal fusta la puguen repartir entre aquells quantindran necessitat donant la part y porcio al primer comprador haço per evitar que ningun particular en perjuhi dels pobres agabelle la tal fusta la qual consuetut es estada y es continuament observada y guardada entre tots los particulars del dit Offici y brasos de aquell y per excusio de dita concordia e bona e lloable consuetut se an fet diversas provisions per lo Tribunal de la Governacio contra diversos particulars qui han comprat fusta sens manifestar aquella al clavari e com se haya seguit que lo dit Jaume Calaforra cadirer haya comprat certa partida de fusta de noguer per a son obratje y sens manifestar aquella al clavari del dit offici ha comensat a obrar y obra de aquella per son conte propi contravenint en tot y per tot aixi a la consuetut y concordia del dit Offici com e mas a las

moltes provisions que en este particular estan fetes e per ço seguir que lo dit Jaume Calahorra sia condemnat no sols en la pena aposada en la dita concordia pero encara en portar tota llenya e fusta que te comprada a la confraria del dit Offici per a que feta andana entrels particulars del dit offici se vegia qui te necessitat de dita fusta hi spuga repartir entre aquells y assin requir esser provehi per ser conform a justicia pretenentse per part del dit Jaume Calahorra que aquell no ha comprat dita fusta per son conte propi sino per conte de Joachim Moreno ciutada y de dines propis de aquell per a fer certes cadires per a la casa y servici del dit Moreno e aixi como señor de dita fusta y pagada de los dines propis se la va portar a sa casa ahon huy en dia esta y que per dita raho no seu fer repartiment algu de dita fusta ne meny portar aquella a dita confraria e aixi requir esser provehit per ser conforme a justicia attes que per deposicions de Miguel Andreu notari e de Jaume Bosch fuster consta lo dit Jaume Calahorra haver comprat y ser lo primer comprador de dita fusta comprant aquella de Batiste Andreu fill del dit Miguel Andreu y haver cobrat lo preu de dita fusta de mans y diners propis del dit Calahorra y no del dit Moreno. Per ço condempna al dit Jaume Calahorra en portar tota la dita fusta que aquell te comprada del dit Batiste Andreu a la casa y confraria del dit offici per a que feta andana se puga repartir dita fusta entre los particulars del dit offici dexant em al dit Calahorra sa part e porcio y si es segons se sol y acostuma fer aturant?se a cort per a provehir sobre lo cap de la pena en que ha encorregut lo dit Calahorra per aver contravengut a dita consuetut e concordia.(N.B. *en marge du document, écrit en tout petit : sea encorregut en pena lo qui compra la fusta serrada forastera sens donar raho als clavaris.*)

(A.R.V., Gremis, Caixa 639 n° 793, Provisions de Governació)

XVII^{ème} siècle

1601

Libre de la loable confraria de les Penes y Mort de Nostre Senyor Deu Jesuchrist

Clavari: Pere Roselló, texidor de llana. Scrivá: Miguel Arnau, argenter.

(+ Conté llibre dels pobres miserables de la presó)

Memoria dels ofisials que son de la confraria de les Penes y Mort de Jesuchrist del any 1601

Primo lo reverent frare Batiste del Toro prior / Clavari : Pere Rosello texidor de lana / Companyo : Franses Juan de Llorasa boner / Majoral : Pere Romeu corredor de orella / Quart majoral : Miguel Vals sabater / Los que son consellers : Franses March sabater, Jusep Galves tapiner, Pere Esglesies torsedor, Jeroni Sans fuster, Mateu Cabra forner, Donis Luna sabater / Los obres : Miguel Gloudi sabater, Juan Ribes forner/ Per a oidors de conte : Llois Cabedo notari, Miguel Angel Pujol argenter / Basiners : Jaume Saval torsedor, Marc Benet sabater, Batiste Castillo sabater, Jaume Estopinya corder / Sindich : Marti Tomas notari / Escriva : Miguel Jaume Arnau argenter.

Donaren la fogasa lo dia de cap dany a Grabiell Pelegri bollatiner ?

Suit la liste des confrères. Ils sont 275 confrères de différents corps de métiers. Seuls 145 d'entre eux paient 3 sous/an. Il y a, en plus, 18 femmes, dont il est spécifié pour la plupart qu'elles sont veuves. Sur les 18, il n'y en a que 7 qui paient les 3 sous. En voici la liste complète : La viuda Bonynfanta al carrer de Valleriola, la muller de Pere Marti mercader a

Sent Nicolau, dona Macdalena Sentis a la plasa de Villarasa, Esperansa Rodrigues i de Pi a la caldereria, Ana Guagima muller de Trongeni al mercat, Ursola Foresa viuda davant Sent Tomas, Ana Gomes al carrer de les Barques, Catalina Gomes en la matexa casa, Maria Gomes en la matexa casa, Donya Maria Sanogera en Santo Tomas, Donya Fransisca Catala i de Ferrer en Santo Tomas, Ysabet Juan Rebolleta al trenc, Garsia Llobera i de Ferrer als estamajors, la viuda Napalava a la corregeria, Damiana Doyes viuda a Sant Andreu, Catalina Morel viuda en casa la viuda Naspina al estudi general, Ysabet Juan Ruaso i de Marí en casa Don Lois de Callatallut, Mariana Andreu viuda muller que fon de Miguel Duls carseller a Sent Arsis (*en marge* : e lo any 1602) + (*dans la liste des confrères à la lettre L* : la viuda Agostina en casa la mare sor Agulona) -> 19 femmes.

Différents métiers exercés (N.B. C'est moi qui les ai mis par ordre alphabétique) : 2 abaixadors (als abaixadors), 1 alguasil, 19 argenters (al argenteria), 4 assaonadors, 5 bancalers, 2 batifillers, 15 beneficiats (en Sant Tomas, en Sant Miguel, en la Seu, en Sant Nicolau, en Sant Juan del Hospital, en Sant Martí, en Santa Catalina), 8 blanquers, 1 bollatiner, 2 boters, 4 calceters, 1 calderer, 1 corredor a la Confraria de Belem, 1 capser, 1 carceller a Sant Arsis, 6 carnisers (a la carnisseria major), 8 corders, 2 corredors a la llonja, 1 corredor a la blanqueria, 2 corredors de orella, 1 daurador, 1 espartenyer, 1 esparter, 2 especiers, 2 ferrers, 8 flaquers, 10 forners, **7 fusters** (Antoni Terrasa fuster a la plasa dels Alls + Agosti Comalada fuster al palau del arquebisbe + Esteve Ravanals fuster a la plasa dels Alls + Geroni Ferrer fuster al carrer de Nostra Señora de Gracia+Jeroni Alcaras fuster a la plasa del Alls + Jeroni Sans fuster a la plasa dels Alys + Pere Visent Ferrer fuster a Sent Cristofol), 1 gavadalaire, 1 garbellador al almodí, 2 giponers, 2 guadamasillers, 1 lanterner a la llonja, 1 llaurador, 1 lluyrador (al carrer de cordellats), 1 llibrer, 4 llisters (a la calseteria, a la llonja), 3 matalafers, 1 manya (als manyans), 8 mercaders, 1 mesurer al almodí, 2 moliners, 1 noveller (a la bozeria), 5 notaris, 2 oracioners (a la confraria dels segos + al carrer de cubells), 1 pastiser, 4 pellers (al mercat), 13 perayres, 4 picadors de tapins, 18 sabaters, 1 saboner, 5 sastres (al almodí, a la llonja), 2 serers, 28 tapiners (a la tapineria), 4 texidors de lana, 2 tintorers (al espital), 11 tintorers de seda, 1 tirador a la tapineria, 3 tonyiners (al trenc, a la pescateria), 1 torner, 10 torsedors, 1 veler a la bozeria, 5 velluters, 2 vanovers (a la llongeta del Mustasaf),

+ 4 autres personnes dont le métier n'est pas spécifié : Alonso Maluenda en la casa de les farses + Baltasar Vidal al quatre cantons de Mosen Sorel (*les autres livres disent la même chose: sans précision de métier*) + Franses Fellip Maguca a la davallada Sant Franses (*sans précision de métier*) + Geroni Carsi regayo a la morera ? (*écrit ainsi dans tous les livres*)

Rebudes que reb lo clavari de la bosa que porta landador los disabtes en lo any 1601

Primo disabte a 6 de Xiner a rebut lo clavari de la caritat de la bosa que porta landador 7 Sous 3 Dines etc ... (*N.B. Tous les samedis, c'est la même chose*).

Rebudes que reb lo clavari dentrades de confreres en lo present any 1601

Primo a 18 de febrer dit any entra confrara Marco Monreal perayre al carrer de la sendra dich 1 Sou 6 Diners (*N.B. C'est ce qu'ils doivent payer lors de leur adhésion*)

Mes a 14 de Mars entra confrare Andreu Estrada aguasil de la Real Audiencia y no paga la entrada perque no volgue res dessestiren lo dit capitol (*Il est intéressant de constater que certains, et non des moindres, refusent de payer pour leur entrée dans la confrérie*) + *Il y a ceux qui paie en retard leurs cotisation (3 S/an)...*

Despeses de la confraria en lo present any 1601

Primo a pagat lo clavari per quatre mans de paper de la sinna (sic! = China) de la confraria dotse sous.

A 10 de Jiner anarem a plegar capitols i paga lo clavari alandador per landana de les capitols 3 Sous +...23 LL i son per sera blanca y a albara.

Despeses en lo dia de Tots Sants en lo present any 1601

Primo a pagat lo clavari per la misa cantada del dia de partir lo pa 11 Sous i mig dich -> 11 S 6 +...per una misa resada 3 S +...per lo absoldre als oficials 3 S +...al andador per estir lo dia de Tots Sans il dia de partir lo pa 4 S +...al andador 5 S per landanada del neversari +...al andador 2 S y son perque acompanyarem lo clero de Sant Juan ab proseso a la reliquia del beneyt Sent Visent Ferrer a la Seu.

Despeses en lo dia de la elechsio del present any 1601

Primo a pagat lo clavari per la misa del Sant Esperit al prior de la confraria 3 Sous 10 D +...al alguasil perque estigue en lo dit capitol 7 S 8 D +...per les fogases per als oficials 6 LL 17 S i mig +...per landador per la elechsio 5 S +...al andador per convocar la promenia 2 S.

Despeses en la festa de cap dany en lo present any 1601

Yo fr. Juan Marti racional de Sent Juan del Hospital atorque aver rebut de per mans de Pere Rosello clavari de la confraria dels Penes y Mort de Jesuchrist 3 LL per la dobla de la festa de cap dany que la dita confraria sol fer en lo dit dia y per la veritat fas lo present hui a dos del mes de Janer 1602.

Yo Juan Ajuçon cantor de la capilla de Mosroda y yo Frances Monton colator de la dita capilla confesso haver rebut del sr. Pere Rosello clavari de la confraria de les Penes y Mort de Jesuchrist 4 LL 15 S 10 D y son per la caritat de la cantoria de la festa de cap dany ço es per maytines y misa y vespres...

Mes a pagat a Fransisco Garsia per la enpaliada 38 Sous i quatre dines -> 1 LL 18 S 4 D +...per les canelles (sic!=candelas) de la Seu 19 S 2 D +...al sermonador 8 reals castellans = 15 S 4 D +...al andador per landanada 8 S +...al masip per lo portar la caixa i lo servisi del dia de la festa 8 reals castellans = 15 S 4 D +...als menestrils per la musica de lo fi 20 reals castellans = 1 LL 18 S 4 D +...per una grosa de ramellets 8 S +...per dos segos 3 reals castellans = 5 S 9 D +... per les minutes per la iglesia so es de la murta y dels cabiros i de altres fasgueries 14 S.

Despeses en lo dia del neversari en lo present any 1601

Yo fr. Juan Marti racional de Sent Juan del Hospital atorque aver rebut per mans de Pere Rosello clavari de la confraria dels Penes y Mort de Jesuchrist per un aneversari que celebra la dita confraria lo endema de cap dany y per la veritat fas lo present hui a dos del mes de janer 1602 -> 1 LL

+... al andador per landana del dia del neversari 6 S + ...per la oferta del neversari 18 D -> 1 Sou 6 D

Libre dels pobres miserables de la preso de dates y rebudes del any 1601

Memoria de les 20 LL que te acomanades lo honorable Pere Rosello texidor de lana clavari en lo present any 1601

Yo Pere Rosello clavari en lo present any de la lloable confraria de les sacratisimes penes y mort de jesuchrist y aministrador dels pobres miserables de la preso atorque aver rebut y aver mellurat en mon poder Vint Lliures les quals e rebut per mans del Senyor Juan de la Rosa clavari en lo any propasat de 1600 y dich que les dites vint liures les man donades acomanades durant lo present any 1601 de la mia clavaria y promet que fent aquel en lo dia del aniversari del endema de cap dany primer vinent del any 1602 en presensia dels oficials quede pront de restituir aquelles al qui novament sera entrat a clavari del mateix orde que a mi dit clavari me foren estades liurades sens dilasio ninguna y encara promet yo sobre dit Pere Rosello lo que Deu no plasia fos yo cobrador a causa de aver despes mes que no era

rebut no aga de tenir dret en aquelles sino que dites 20 LL axa de tenir aparellades per al clavari y oficials del any esdevenidor y axi so content ...

Los oficials que resten asolats per al any desvenidor 1601

Priors : Primo **Mosen Porcar** beneficiat en Sent Marti, mes Mosen Miguel Carlon beneficiat en Santa Catalina / Per a clavaris : Miguel Perera sabater, Nofre Laberi asaunador / Per companyo : Per Carpi sabater, Antoni Terasa fuster / Majoral terser : Franses Fuster calderer, Visent Avila forner / Quart Majoral : Franses Yopis sabater, Batiste Salvador velluter.

Rebudes que rep lo clavari nou del clavari vell lo dia del inventari e neversari 1601

Primo a 2 del mes de Xiner a rebut lo clavari 20 LL per mans de Juan de la Rosa clavari del any propasat per escomensar a desprendre en donar a menjar als pobres miserables dich 20 LL

Rebudes que rep lo clavari ordinaries dels captres y voltes des pobres miserables de la preso 1601 Giner Primo diumenge a 7 del mes de Xiner del dit any a rebut lo clavari dels captres y voltes y basiners per tot 6 LL 4 S 9 D etc. *C'est ainsi tous les dimanches* : "acaptres, voltes y basiners". *N. B. Les sommes sont toujours importantes* : 4 LL 11 S, 5 LL 4 S 11 D, 3 LL 9 S 5 D, 6 LL 16 S 2 D, 3 LL 19 S 9 D, 1 LL 10 S, etc. *Le jour de Pâques* 22 LL 16 S 8 D-> *les gens sont plus généreux...Le dimanche 4 novembre* 11 LL 2 S 3 D... *Le dimanche 30 Décembre* a rebut lo clavari dels acaptres y voltes y basiners fin al dia de capdany 16 LL 4 D.

Rebudes que rep lo clavari del que replega lo carseller en lo present any 1601

Primo Diumenge a 28 de Jiner a rebut lo clavari de Miguel Duls carseller de la preso comuna de Sant Arsis 28 Sous y 9 Diners -> 1 LL 8 S 9 D. etc...*dimanche 25 Février* -> 1 LL 8 S 9 D

N.B. C'est toujours la même somme que le gardien de la prison remet le dernier dimanche de chaque mois pendant toute l'année : 25 Mars, 28 Avril, 27 Mai, etc.

Rebudes comunes dels porats y voltes extraordinaries del present any 1601

Primo a rebut lo clavari del porat del dia dels Reys 11 Sous y 10 Diners...del porat de Sent Antoni 24 S 2 D...del porat del dia de Sant Sebastia 21 S 10 D...del porat del dia de Sent Visent Martir 10 S 2 D...del porat de Sent Valero 8 S 2 D...de la volta de la vespra de Carnes Toltes 4 LL 4 S 3 D...+ del mateix dia per l'altra volta que lescriva y Estopinya lo basiner anaven 1 LL.

Rebudes de les mageretes de la preso comuna y de la torre en lo present any

Giner : Primo a rebut lo clavari de la magereta de la preso comuna de Sant Arsis 3 Sous, etc. (*tous les dimanches 3 sous de la cassette de la prison commune et tour*)

Rebudes del home que va de fora

Primo a rebut lo clavari de Juan Fix texidor de lana per lo que acapta per de fora per tot lo Regne 8 LL + es a 7 del mes de Octubre a rebut lo clavari de Juan Flix texidor de lana 11 LL per lo que acapta per tot lo Reyne per als pobres miserables de la preso +...de Juan Filx texidor de lana 3 LL = 22 LL (*N.B. la fantaisie dans l'écriture du nom : trois fois orthographié différemment*)

Rebudes de llegats y dexes dels pobres miserables de la preso en lo dit any 1601

Primo a rebut lo clavari per mans de Guillerm Soler y de Batiste Ballester 5 LL dexat Juan Soler moliner en son testament als pobres miserables.

Mes a rebut lo clavari per mans de Luc Juan Navarro 47 Sous y 11 Diners

Mes a rebut vint sous (=1 LL) per mans de Ferris peraire marmesor del anima de la viuda Naborrulla blanquera -> 1 LL

Mes a 21 de Febrer a rebut lo clavari vint Sous (=1 LL) per mans dels marmesors ques diu Mosen Barbera dexat Mosen Geroni Valls beneficiat en Sent Juan del mercat -> 1 LL

Mes a rebut a 9 de Febrer per mans de frare Batiste prior de dita confraria 4 LL 10 Sous per un legat dexat per Estefania criada de Don Cristofol Sanogera y lo dit Don Cristofol Sanogera es marmesor de la dita difunta -> 4 LL 10 S

Mes a rebut lo dit clavari del matex frare Batiste 30 Sous per la matexa Estefania de caritat als pobres miserables -> 1 LL 10 S

Mes a rebut lo clavari 10 LL per mans del doctor Visent Borrás y de Villafranca prevere marmesor del anima de Angela Margarita y de Mascarell dexat en son testament -> 10 LL

Mes a rebut lo clavari 20 Sous per mans de Mosen Beltran prevere beneficiat en la Seu marmesor del anima de tal guanter -> 1 LL

Mes a rebut lo clavari 25 Sous per mans de Batiste Segura mercader marmesor del anima de Lois Alarcon dexat en son ultim testament -> 1 LL 5 S

-> *Les sommes léguées aux pauvres de la prison sont de* 3 LL, 2 LL, 5 LL, 10 S, 10 S, 3 LL, 10 S, 10 S, 3 LL, 10 LL (per mans dels marmesors de Anna Rimires y de Guabello viuda deu liures per mans de Nofre Arnau notari ab apoca rebuda per Martí Tomas notari), 4 LL (per mans de Mosen Merses ? Vidal ? marmesor del anima de Doña Fransisca de Borja muller de tal Catala condan generos dexat en son ultim testament), 3 LL, 2 LL (per mans de Mosen Borrás beneficiat de Sent marti 40 Sous dexat Llois Parges de Ortis de caritat als pobres miserables), 10 LL (per mans de Pere Tristany argenter marmesor del anima de Isabet Rodrigues deu liures dexat en son ultim testament de caritat als pobres miserables), 2 LL, 12 LL (per mans del comanador Roca comanador de la orde de Sant Jordi marmesor Mosen Garsia comanador de Montesa), 10 LL

N.B. Sur les 25 legs, 10 exécuteurs testamentaires (marmassors) sont des ecclésiastiques.

Rebudes que rep lo clavari de les pensions de sensals de dit any 1601

Primo a rebut a 14 del mes de Mars per mans del curador dels ereus de **Glaudo Mateu** 5 LL 12 S y mig y son per la pensio del sensal que los dits responen a la dita confraria a 13 de Giner migerament dich -> 5 LL 12 S 6 D

Mes a 16 de Mars a rebut lo clavari de Gaspar Senpere carniser 45 S y son per la paga a 28 de Febrer migera paga dos en dos pagues dich -> 2 LL 5 S

Mes a 22 de Mars a rebut lo clavari de la siutat de Valensia 10 LL per doble sensal que la dita siutat respon a guit del mes de Febrer (+ *en marge* : mes a rebut lo clavari quatre lliures de la siutat i foren de erate conte) dich -> 10 LL + 4 LL

Mes a 19 del mes de Maig a rebut lo clavari de Gaspar Vonges llaurador 3 LL 6 S 8 D per doble sensal que lo dit respon migerament a la dita confraria a 4 de Mag i Noembre dich -> 3 LL 6 S 8 D

Mes a rebut lo clavari 10 LL per mans de Juan Ernandes factor de Don Gonsalo Dixer i les dites deu liures les a pagades la Senyora de Alcudia com a curadora dels fills de Don Gonsalo Dixer la qual pensio cau tots de Mars dich -> 10 LL

Mes a rebut lo clavari 15 LL per mans de Geroni Mur velluter per la paga de Sent Juan de Jun per doble sensal que lo dit respon a la dita confraria dich -> 15 LL

Mes a 11 de Agost a rebut lo clavari de Visent Pastor notari i procurador fiscal del sensal que cascun any respon 6 LL 10 S 6 D y son per les pagues resagades dich -> 6 LL 10 S 6 D = 56 LL 14 S 8 D (*somme portée en bas de page*)

Mes a rebut axi del mes de Agost dit any lo clavari de Visent Pastor notari i procurador fiscal 5 LL 12 S y mig y son per doble sensal que lo dit respon a 13 de Abril i octubre migerament dich -> 5 LL 12 S 6 D

Mes a rebut lo clavari per mans del curador dels fills i ereus de Glaudo Mateu 5 LL 12 S y mig y son per doble sensal que los dits responen a la dita confraria a 13 de Julio y Febrer migerament dich -> 5 LL 12 S 6 D

Mes a rebut lo clavari de Gaspar Senpere carniser 45 S y son per doble sensal que lo dit respon a la dita confraria que cau a 28 de Agost dich -> 2 LL 5 S

Mes a rebut lo clavari de Gaspar Vinges llaurador 3 LL 6 S y 8 D y son de la pensio de sensal que lo dit respon a la confraria a 4 del mes de Noembre dich -> 3 LL 6 S 8 D

Mes a rebut lo clavari de tal (*suit un espace blanc*) Serrano torsedor de seda 7 LL 10 S i son per lo sensal de les 200 Lliures questaven tancades en la quaxa del deposit lo qual sensal se querega (sic!= carrega) a V de Mag 1601 i la dita paga es la primera que fon a V de Noembre dit any dich -> 7 LL 10 S (N.B. *Les intérêts / an sont de 15 L pour 200 L de prêt -> 7, 5%*)

Mes a rebut lo clavari 4 LL 8 S 6 D per mans de tal Mosen Beneyto Cavaller ab apoca rebuda per Marti Tomas notari dich ques a pagades per Doña Geronima Corella dich -> 4 LL 8 S 6 D

Mes a rebut lo clavari de Antoni Puig sabater 4 LL 1 S i per la pensio que lo dit respon a la dita confraria en una paga a tans de Dembre -> 4 LL 1 S

= 32 LL 16 S 2 D (*somme portée en bas de page*)

Mes a rebut lo clavari de Miguel Jaume Arnau 15 LL y son per la pensio del sensal que respo cascun any a la dita confraria a 27 de Mag i Noembre migerament dich -> 15 LL

Mes a rebut lo clavari de Visent Pastor notari i procurador fiscal 5 LL 12 S i mig i son per doble sensal que lo dit respon a la dita confraria a 13 de Octubre i Abril dich -> 5 LL 12 S 6 D

Mes a rebut lo clavari de Geroni Mur velluter 15 LL per doble sensal que lo dit respon a la dita confraria a Sent Juan i a Nadal migerament dich -> 15 LL

= 35 LL 12 S 6 D (*somme portée en bas de page*)

Despeses fetes per lo clavari en la mesio dels pobres miserables de la preso en lo dit any 1601

Jiner: Primo diumenge a 7 del mes de Xiner del dit any tenia despes lo clavari en la mesio de 55 miserables so es de pa 170 quernes sense les del Señor Patriarca que vallen 54 Sous i 3 Dines dich -> 2 LL 14 S 3 D

Mes de sardines i aros per al disabte dia dels Reys 10 Sous -> 10 S

Mes de carn i aros per al dit diumenge 19 Sous dich -> 19 S

Mes de carn per als mallats 7 Sous -> 7 S

Mes diumenge a 14 de Xiner dit any tenia despes lo clavari en la mesio de 50 miserables so es de pa 129 quernes sense les del Señor Patriarca que vallen 41 Sous y 3 Diners-> 2 LL 1 S 3 D

Mes de carn y aros per al dit diumenge 17 Sous dich -> 17 S

Mes de carn per als mallats 7 Sous y 4 Dines dich -> 7 S 4 D

Mes diumenge a 21 de Jiner dit any tenia despes lo clavari en la mesio de 54 miserables so es de pa 226 quernes sense les del Señor Patriarcha que vallen 3 LL 12 S dich -> 3 LL 12 S

Mes de sardines y aros per al disabte dia de Sent Sabastia 9 Sous dich -> 9 S

Mes de carn y aros per al dit diumenge 19 Sous 8 Diners -> 19 S 8 D

Mes de carn per als mallats 6 Sous -> 6

= 14 LL 2 S 5 D (*en bas de page*)

Les pages suivantes, les dépenses sont : 14 LL 5 S 4 D, 15 LL 18 S 3 D, 13 LL 8 S 11 D, 29 LL 6 S 10 D, 16 LL 0 S 3 D, 16 LL 14 S 5 D, 19 LL 1 S 4 D, 15 LL 6 S 3 D, 13 LL 10

S 10 D, 14 LL 12 S 9 D, 15 LL 17 S 5 D, 15 LL 11 S 6 D, 16 LL 15 S 1 D, 19 LL 17 S 1 D, *jusqu'à Décembre*.-> *Je reprends l'essentiel de ces pages :*

Diumenge 28 de Jiner : 55 miserables...de pa 158 quernes sense les del Señor Patriarca que vallen 50 Sous i un diner ?... / Diumenge 4 Febrer : 56 miserables...245 quernes... / 11 Febrer : 52 miserables...188 quernes / 18 Febrer : 50 miserables...183 quernes / 25 Febrer : 51 miserables...175 quernes / 4 Mars : 53 miserables ...184 quernes / 11 Mars : 47 miserables...156 quernes / 18 Mars : 52 miserables...152 quernes / 25 Mars : 51 miserables...176 quernes / Abril 1 : 52 miserables...152 quernes / 8 Abril : 53 miserables...226 quernes / 15 Abril : 59 miserables ...198 quernes / Diumenge de Pasqua a 22 de Abril : 55 miserables ...142 quernes.../ que vallen quaranta y sis sous i nou dich -> 2 LL 6 S 9 D

Mes de carn y aros per al dia de Pasqua 19 Sous 8 Diners dich -> 19 S 8 D

Mes de 9 cabrits per a les tres festes de Pasqua 9 Lliures 2 Sous i 7 Dines dich-> 9 LL 2 S 7 D

Mes de fromage 3 LL 1 Sou i mig -> 3 LL 1 S 6 D

Mes de 9 dotsenes de ous 21 Sous-> 1 LL 1 S

Mes de carn y aros per a la segona festa 19 Sous 8 Diners-> 19 S 8 D

Mes de carn y aros per la tersera festa 21 S 2 D -> 21 S 2 D

Mes de carn y aros per al dia de Sent March 21 S 9 Diners-> 21 S 9 D

Mes de carn per als mallats 8 Sous -> 8 S

/ Mes diumenge a 28 de Abril : 51 miserables...136 quernes... / 6 Maig : 49 miserables ...131 quernes/ 13 Maig: 49 miserables ...176 quernes/ 20 Maig: 48 miserables... 127 quernes / 27 Maig : 45 miserables...154 quernes / Jun 3 : 46 miserables...128 quernes / 10 Jun : 44 miserables...138 quernes / 17 Jun : 39 miserables...150 quernes / 24 Jun : 45 miserables...167 quernes / 1 Juliol : 56 miserables...180 quernes / 8 Juliol : 52 miserables...158 quernes / 15 Juliol : 55 miserables...228 quernes / 22 Juliol : 51 miserables...158 quernes / 29 Juliol : 56 miserables...212 quernes / 5 Agost : 46 miserables...120 quernes / 12 Agost : 49...189 / etc.

Le nombre de pauvres emprisonnés qui reçoivent des petits pains les semaines suivantes jusqu'à la fin de l'année est de : 50, 50, 54, 56, 48, 55, 62, 69, 63, 56, 50, 50, 42, 48, 45, 47, 57, 57, 66 (miserables).

La page qui suit donne d'autres dépenses :

Primo a pagat lo clavari 25 sous y son per 2 llibres lo un gran i lo altre contrallibre i tres mans de paper y una dotsena de plomes y una olleta de tinta dich -> 2 LL 5 S

Mes a comprat lo clavari una sarieta per a les voltes dels disabtes i quatre cabasos per al aros i la carn 5 Sous 2 Diners -> 5 S 2 D

Mes a pagat lo clavari 3 Sous y 10 Diners y son per una corda per al pou de la preso comuna de Sent Arsis dich -> 3 S 10 D

Mes a pagat lo clavari al andador per la andana de la prosesso del Sant Sacrament 8 Sous dich -> 8 S

Mes a pagat lo clavari per una caldera de coure y de adobar lo poal tot per a la preso y de una clau y de adobar un poal costa tot 5 Sous 4 Diners dich -> 5 S 4 D

Sur cette même page, à la suite, il y a le résultat des comptes mais sans aucun détail :

Mes a 15 del mes de Febrer fon lo conte de laministrasio de la confraria dels miserables de la preso lo qual conte dona Juan de la Rosa en presensia dels oficials nous i vells i del prior de dita confraria i dels juges contadors trobaren que era cobrador Juan de La Rosa 65 LL y 15 S 7 Diners les quals a rebut i pagat ab apoca rebuda per Marti Tomas notari sindich de la confraria dich les quals a rebut per mans de Pere Rosello clavari en lo present any

= 69 LL 2 S 11 D (*c'est la somme qui figure au bas de la page : ce sont les dépenses de Juan de La Rosa + celles qu'il y a avant, soit 2 L 5 S + 5 S 2 D + 3 S 10 D + 8 S + 5 S 4 D, c'est-à-dire = 3 L 7 S 4 D*).

Suivent d'autres dépenses faites non plus au titre des misérables de la prison mais pour d'autres raisons :

15 de Febrer a pagat lo clavari a Palau 7 LL 9 S i mig a compliment de son salari y de les despeses del plet del governador del contedero al del que avia gastat dich -> 7 LL 9 S 6 D

Mes a pagat lo clavari 3 S al masip i son per portar la caxa del deposit a casa del dit clavari dich -> 3 S / Mes diuenge a 8 de Febrer a pagat lo clavari al andador 8 S i son per landana de la orasio de les quaranta ores del Sant Sacrament -> 8 S / Mes a 15 de Febrer a pagat lo clavari al andador 2 S i son per convocar la promenia lo dia del conte dich -> 2 S / Diuenge a 8 de Febrer paga lo clavari a la sagt. ? de la Torre 5 S y 9 D i per lo mengar dels miserables en presensia de Pere Romeu magoral de dita confraria -> 5 S 9 D /... per una coriola i corda per la la preso comuna de Sent Arsis /... a Olles lo notari vint reals castellans y son per lo trellat del testament i codisilli de Visent de la Font dich -> 1 LL 18 S 4 D /...al andador per landana del capitol ques tingue per la proseso del divendres Sant /...al andador per landana de la proseso de Sant Sacrament de la orasio /...quatre reals castellans a Pintor lo notari per la llisensia de la crussada per al ome que va de fora per tot lo Regne dich -> 7 S 8 D /... a Marti Tomas notari y sindich de la confraria 11 S y mig y son per lacte de la eleccio del poder que li dona tot lo capitol al clavari dich -> 11 S 6 D /...per dos fuls de paper argentats per adobar lo peliça /...per lavar la roba de la capella de la preso comuna /...per adobar lo peliça que ni a damunt del Cristo en la proseso del diuenge Sant /...per una corda que a de servir per alssar la ??? /...per tres mans de paper /...per adobar una casulla de satinet y maniples y estola y es la ques diu la misa en la comuna /...un basto del grillo /...per lescurar lo pou de la preso comuna de Sent Arsis /...per los cantors per la proseso del divendres Sant per les tres literes /...per los congrets per a la desseplina /... per lo torongat per a la cura /... quatre mans de paper blanc per a la cura /...per un salamo per a la iglesia /...per quatre pengols de canelles de seu per al Digous Sant /...al andador per son treball de la Semana Santa es per ladresar les lliteres y de fer landanada de la proseso del Divendres Sant /...al masip per lo treball de la Semana Santa /...a un fuster per un peu de un banc y un listo per als salmons /...per una caps de polvora per a la cura /...per dos tropantes per anar en la proseso del Divendres Sant /...12 reals castellans y son per un bufet de fusta que sa fet per tenir la image a les bares de la preso cremada i la fet lo dit bufet mestre Jaume lo fuster dich ->1 LL 3 S /...quaranta y sis sous i guit dines per la primera tersia ques dona a mestre Marti landador dich -> 2 LL 6 S 8 D /...al masip de la confraria dos reals castellans y son de pegar los cartels de la proseso del Divendres Sant y de portar un bufet a Sant Juan del espital /...diuenge a 20 de Mag...al andador per la andana de la proseso de la orasio del Sant Sacrament /...diuenge a 17 del mes de Jun...al andador per landana de la proseso de la orasio de les quaranta ores /...a Antoni Rosello tintorer vintidos liures dos sous sis dines y son per xixanta set vestes blanques i negres a rao de a sinc sous nou dines quada u esta y a albara de la semana -> 22 LL 2 S 6 D /...a Antoni Bellart sastre set liures y son per setse vestes negres per als ofisials y consellers y als obres y a albara de la semana /...per lo netegar la roba ques diu de la misa en la capella de la presso /...per les mageretes /...a 15 del mes de Juliol a mestre Marti landador per landana de la prosesso del Sant Sacrament de les quaranta ores /...als cantors per la mesada de Juliol perque no y age obrera per a la festa de San Sacrament de les quaranta ores /...a una pobra dona perque agrana la iglesia i netega una catifa que servi al peu del altar lo dia de la orasio /...a Jaume Tomas...30 reals castellans y son per lo

salari que la confraria li dona per 50 visitar los miserables y a albara de la seu ma y son de la paga de Sent Juan de Jun dich -> 2 LL 17 S (*la page est déchirée -> manque 6 deniers, puisque nous savons qu'un réal castillan vaut 23 D*) /...diumenge a 19 del mes de Agost a mestre Marti landador per landana de la proseso de les quaranta ores del Sant Sacrament /...2 S 2 D per lo netejar la roba ques diu la misa en la preso /...quaranta y sis sous y guit dines y son per la segona tersa que a quaguit en la mesada de Agost dich -> 2 LL 6 S 8 D /...al andador per convocar la promania per lo fet de la proseso de les pregaries de Alger /...a 13 de Setembre al andador per landana del capitol ques tingue per lo negosi de la proseso delles pregaries de larmada de Alger /...a 14 de Setembre a dos andadors...per que feren andana per anar los confreres en la proseso a la Seu y les pregaries de larmada /...al masip de la confraria per a pegar los cartels de les pastes per a la dita proseso /...a diumenge 16 de Setembre al andador...per landana de la proseso de les quaranta ores del Sant Sacrament /...per una coriola y ral pou de la preso comuna /...al andador per que convoca la promania en Sent Juan del Espital per a efecte de la proseso de les pregaries per lo dalger /...per dos andadors que feren andana per la dita proseso de les pregaries de Alger /...a Navarro lo que escriu en largiu del Giustisia Sevil un real castella i era perque serguas un llibre que sa perdit -> 1 S 11 D ? /...Diumenge a 21 de Octubre al andador de la proseso del Sant Sacrament de les quaranta ores /...quaranta i sis sous i guit dines al andador per la darera tersia que sol donar la confraria -> 2 LL 6 S 8 D /...al masip de la confraria per lo despengar la roba i verlarla tota la nit a les bares de la preso cremada /...per les cordes i claus i capsingles per a la roba ques penga lo dia de Tots Sants a la plasa de la Seu /...diumenge a 18 de Noembre al andador per la andana de la proseso de les quaranta ores del Sant Sacrament /...diumenge a 16 de Dembre per landana de la proseso de les quaranta ores del Sant Sacrament / Mes a pagat lo clavari vint liures y son per ascomençar a desprendre lo clavari nou / Mes a pagat lo clavari vint reals castellans a Marti Tomas sindich de la confraria per lo salari que li sol donar la dita confraria quada any dich -> 1 LL 18 S 4 D /...per un parel de capons per al sindich de dita confraria a vintitres sous dich -> 1 LL 3 S /...a Miguel Arnau escriva de dita confraria per son salari descriva quinse liures dich-> 15 LL /...per un parel de gallines per al escriva quinse sous i quatre dines -> 15 S 4 D /...a Palou capeller de la capella de Sent Juan del Hospital per loli que a cremat tot lo any en la dita capella tres liures i denou sous i quatre -> 3 LL 19 S 4 D /...a Palou per ladobar los bancs i fer una cadena i pany per a tenir tanquats los dits bancs trenta quatra sous i tres dines dich -> 1 LL 13 S 3 D /...per lo lavar de tota la roba de la capella de la preso /...per una corda per al pou i servidor per als mallats 4 S /...per un pag que servi per a la capella de la preso comuna de Sant Arsis 3 S /...nou liures y son per les porsions ques donen als ofisials lo dia del conte dich -> 9 LL /... a Franes Ramon serer trenta liures dos sous i sis dines i son per les antorges que serviren per al Divendres Sant per a la proseso lo qual i a albara del ama de Franes Ramon ->30 LL 2 S 6 D /...dona e paga a Valero Camps 100 LL per la ynputasio de un censal -> 100 LL /...y per certes despeses en la ex^o de Castello.

(A.R.V., Gremis, Llib. 725)

1606

Nov. 19

Actes fets per lofici de Fusters referent a l'establiment d'una taxa per pagar cert deute d'un censal a favor del clero de Sant Nicolau

... que per a pagar al clero y capellans de la iglesia parrochial del glorios Sent Pere Martir y Sent Nicholau de la present ciutat la cantitat a dit clero deguda com a consignatori quels

de (*espace laissé en blanc*) Vidal y per aso de la qual hab instat e insta executio contra lo dit offici en la qual executio se ha portat raho y per lo sindich del dit offici y en contradictio Juhi se ha declarat contra lo dit offici per ser la executio instada en virtud de un sensal molt antich carregat per lo defunt sindich del dit offici al dit Vidal de propietat de 225 LL y de annua pensio de 225 S de les pensions del qual sensal lo dit Vidal ne te feta consignatio al dit clero de 150 S lo qual clero per no tenir compliment de actes se a guardat alguns anys de cobrar les dites pensions adaquell consignades e fins al dia de gui es deuran al dit clero mes de 85 LL en pagar les quals y les despeses que se han fet en la executio esta obligat dit offici y dita cantitat de forsa se ha de pagar al dit clero e com lo dit offici estiga al present sens dines contants del qual se a de pagar dit deute al dit clero se a de uexire y trastegar en lo present ajust de on se ha de traure dita cantitat per a pagar dit deute al dit clero y se fa reflectio entre tots apres de haver trastejat lo proposat per dit clavari de quala de dos maneres se podria traure dines per a pagar dites pensions de dit cens o per via de tacha o per via de carregament de sensal per no tenir com no te al present lo dit offici de dines contants encontinent es vota per tots los damunts dits ajustats y congregats y prevenir lo vot diguen u de tot los dits mestres acabat de votar fonc vist trobar y contar ser la major part dels vots ques fes tacha per a pagar dita cantitat y no carregament de sensal porque carregar una vegada ab dita facultat es quita y fent tacha encara que es adrosa y dificultosa de cobrar se paga lo deute per al qual se fa y no resta apres obligacio alguna als sucesors en lo dit offici de vot y parer de que es fes tacha tots en nom del dit Offici (...) ques fes tacha en modo y forma acostumat per les persones sodites y acostumades ferla en la dita cantitat nessesaria per a pagar al dit clero de Sent Nicholau la cantitat que justament es li deu per raho de dita consignatio y les despeses justes donant ple e bastant poder a las persones que solen y acostumen fer dites taches del dit offici conforme als capitols de aquell...

(A.R.V., Gremis, Caixa 620 n° 281)

1607

Tocant lo sise dels dotze officis elets per la ciutat de Valencia per a servir al glorios Sent Vicent Ferrer patro de aquella en Sent Esteve, 1607, Dehembre

Memorial donat de part del Beneyt Pare Domingo Anado autor y fundador de aquesta devocio al Offici de Fusters per a servir al glorios Sent Vicent Ferrer en lo altar de la pila hon fonch batejat en la iglesia de Sent Esteve donant lo orde del servir y prometentli premi en aquella vida y en la altra.

Los señors officials de Fusters de Valencia y particulars del offici congregats e ajustats representant tot lo dit Offici unanimes y concordades per a donar principi al servici del glorios Sent Vicent Ferrer y al augment de la devocio en lo altar hon fonch batejat per esser lo nostre offici lo sise per a dits effectes nomenat per la ciutat y per lo bisbe Don Thomas de Espinosa Visitador General del Señor Patriarcha Don Joan de Ribera archebisbe de Valencia y per lo Beneyt Pare Domingo Anado per ço elegexen e nomenen a ??? fuster per a que en lo mes de Dehembre del any primer vinent 1607 y axi cascun any en la dita mesada que ha cabut en sort a dit offici en nom de aquell y per los particulars de aquell serveixca al glorios Sent Vicent Ferrer fill y patro de dita ciutat en lo altar hon fonch batejat en la iglesia parrochial del glorios Sent Esteve en tot lo que convinga ab la sua asistencia en companya de Joseph Benet Medina notari primer obrer del Sent glorios en lo dit altar acudint a aquell tots los diumenges y festes de guardar per tot lo dit mes de Dehembre tantost de mati fins mig jorn y en les festes solemnes a vespres fins que sia desparat lo ornato del dit altar del glorios Sent Vicent Ferrer.

E mes en la festa principal del Sent en lo mes de Abril del any 1608 y axi y cascun any lo dit devot ha de acudir tots los diumenges y festes apres mig jorn que lo dit Medina convocara los devots per a ajudarli a treballar en prevenir y compondre les coses que son menester per a la gran festa del glorios Sent en dita iglesia y ha acostumat fer lo dit Medina segons se ha vist en los anys pasats

Lo que ha de fer per a ques perpetue la dita devocio ab la asistencia y servici del dit devot y que axi lo Sent glorios sia mes particular patro y advocat del nostre Offici y de tots los particulars de aquell com se confia de tal Sent Valencia y tan agraht que a la multitud dels infels ha portat al cel ahon Nostre Señor se servira per la intercessio del Sent vagen tots los devots que el serviran en dit altar ques nomenament privilegiat en lo qual rebe la sanctedad en braços dels Señors Jurats de dita Ciutat y de alli prengue lo vol quant en lo Apocalipsi digue Sent Joan glorios quel veu volar per lo mig del cel hon tots anirem ab la dita asistencia y servici segons ho promete lo Beneyt Pare Fr. Domingo Anado porter de predicadors devot del Sent qui es lo auctor y fundador de dita devocio la qual encarrega al dit Medina en lo any 1595 per a el augment de aquella en dit altar tot lo qual y molt mes digue en publich diverses vegades lo dit Beneyt Pare a molts y en particular a este son devot Joseph Benet Medina notari.

Electio y nominacio feta per la insigne ciutat de Valencia del Offici de Fusters per a servir cascun any perpetuament al glorios Sent Vicent Ferrer en lo altar de la pila hon fonch batejat en la iglesia de Sent Esteve per ser patro de la ciutat y lo dit offici conseller de aquella.

Los Señors Jurats y Miquel Hieroni Pavesi ciutada sindich de la ciutat de Valencia excepto Joseph Honorat Perello ciutada lo qual es mort y Diego de Salmes ciutada absent del present acte ajustats en la sala daurada attes que los predecessors de Ses Señories en lo any MDLXXXV a peticio del Beneyt Pare Domingo Anado religios del orde de Santo Domingo y porter de predicadors ordenaren que la prosesso del glorios Sent Vicent Ferrer inclit patro de dita ciutat cascun any en son dia pase per la iglesia de Sent Esteve fent estacio en lo altar de la pila ahon fonch batechat lo sent glorios essentli padrins tres Jurats predecessors de Ses Señories y aixi en lo dit any comença a pasar per lo qual la parrochia de Sent Esteve agraht la dita merçe que la ciutat feya ab acte rebut per Gregori Toscaça notari a vint y set de Dehembre mil sinch cents noranta sis elegi a Joseph Benet Medina notari parrochia per a que lo dia del Sent que la proceso ha de pasar per dita iglesia y fer estacio en dit altar adorne aquella ab empaliada llums y olors y faça la memoria de la representasio del bateig del Sent ab los personages y rector y jurats y demes ab tot lo convenient per a dit bateig com se ha vist cascun any en dita iglesia desdel dit any y en apres ab acte rebut per dit notari a vint y set de Dehembre mil sis cents y hu la dita parrochia torna a nomenar al dit Medina per a que tingues cuydado ordinari del dit altar adornant aquell en tots los diumenges y festes de guardar contiunament per discurs del any lo que tambe li fonch encarregat per lo Beneyt Pare Domingo Anado auctor y fundador de dita devocio manant que proseguis aquella que no y hauria peste en Valencia com la y havia en Xativa y aixi ha servit y tos temps de augment de manera ques arribat lo dit servici y la festa del Sent a tan alt present que tots han dit que apres obit del dit Medina cesaria la dita festa del Sent y servici en dit altar perque no y havia qui la goças emprendre y per ço lo dit Beneyt Pare li mana que suplicas als Señors Jurats fosen servits dels officis de la present ciutat elegir y nomenar dotse officis dels mes aptes y convenientes per a perpetuar lo dit servici en dit altar un offici en cada mes y tots junts a la festa y aixi en lo dit any mil sis cents sis los predecessors de Ses Señories feren electio y nomenaren dotze officis per lorde seguent :

Lo offici de perayres per a servir en lo mes de Juliol

- - de argenters en Agost
- - de blanquers y aluders en Setembre
- - de sastres en Octubre
- - de velluters en Nohembre
- - de fusters en Dehembre
- - de armers en Janer
- - de ferrers y manyans en Febrer
- - de calçeters en Març
- - de assahonadors en Abril
- - de obrers de vila en Mai
- - de pasamaners y sombreroers en Juny

Tots los quals officis desdel dit any de la dita sua electio han servit y serveixen en dit altar continuament ab gran puntualitat y cuydado y exemplar devocio assistint los officials de cascun offici en la sua mesada per los de sobre dit propio dit altar tots los diumenges y festes de guardar ab son andador o andadors y ab les insignies del dit offici y dos siris y mes encensos en les grades del dit altar ab virolles de argent com es notori y en dita iglesia publicament se ha vist en tots estos anys y senyaladament la asistencia que han fet los dies dels al temps que pasa la processo per dita iglesia de Sent Esteve assistint a dos cors ab sos siris encensos lo qual ha paregut molt be a tota la ciutat e per quant no es raho que de la present ciutat se diga en altres que per ser mort hun home se deix de proseguir la devocio del patro de aquella ni ha de pareixer be que lo dia de la festa del Sent no pase la proceso per la dita iglesia de Sent Esteve y que nos veja en ella la representasio del bateig que los predecesors de Ses Señories feren com se ha vist desdel any MD noranta cinch en fa y considerat que los dits dotze officis voluntariament y per devocio han pres y se han encarregat del dit servici del Sent per ço y per moltes altres causes Ses Señories redigmit enscrits la dita electio y nominacio verbo feta en lo dit any MDCVI ara de nou elegeixen y nomenen als dits dotze officis per a que perpetuament cascun any servixquen al inclit patro de dita ciutat lo glorios Sent Vicent Ferrer com fins han acostumat servir cascun offici en la mesada desus dita en lorde sobre dit y tots junts en la gran festa del Sent per a que tostemps se perpetue la dita devocio y servici en dit altar hon los predecesors de Ses Señories batejaren al glorios Sent Vicent Ferrer y tambe foren batejats los Sent Luis Beltran y lo beneyt Pare Nicolau Fuster aixi per ser los dits officis com son dels consellers de la dita ciutat y en alguna manera incunbirlos lo servisi al Patro de aquella com tambe perque apres obit del dit Medina no cese la devocio combe perpetue aquella los dits dotze officis de Sent Vicent per discurs de tot lo any y señaladament en la gran festa y tostemps de augment per a que ab tan bon servisi lo Sent glorios com a fill que es de la dita parrochia de Sent Esteve hon lo han de servir y advocat ordinari y Patro de dita ciutat intercedeixca continuament ab Nostre Señor Deu per lo govern de aquella y per les necessitats de tots los particulars de la dita ciutat com se confia y tostemps se li suplica per los Señors Jurats de aquella. Testimonis foren presents a les dites coses Hieroni Bayani ajudant de Rational y Jaume Molins qui guarda la porta dels Señors Jurats habitants de Valencia.

Sent Esteve. Los Reverents Rector y clero de la Iglesia Parrochial del prothomartir Sent Esteve capitularment han acollit en tots los sufragis al Offici de Fusters y a tots los particulars de aquell per servir al glorios Sent Vicent Ferrer ab la dita asistencia en la Iglesia de Sent Esteve lo primer de Juliol 1607. Medina Notari.

(A.R.V., Gremis, Caixa 657 n° 1200)

1608

Capitulacions dels Señors Jurats del avituallament de la fusta

Tresllat de les capitulacions feren los Señors Jurats de la present ciutat en 24 de Maig 1608 a la fi del carrech quant exiren lo qual es del thenor seguent :

Tots los Señors Jurats y Thomas Buix ciutada syndich de la ciutat de Valencia ajustats en la sala daurada de la ciutat de Valencia de una part y Paulo Mathias de Laguna alcayt de la vila de Moya en respecte de la madera de Castilla com a procurador hazedor de Don Francisco Fernandez de Cabrera y Bovadilla Cavaller del orde y milicia de Alcantara Marqués de Moya consta de la procura ab acte rebut per Gerony Ferri notari en lo dia de huy y en respecte de la madera de Arago en nom de propi de altra part *scienter et gratis* confessen y en veritat regoneixen la una part al altra y la altra al altra *ad in vicem et vicissim* presents y acceptants que en e sobre lo avituallament de la fusta y madera que lo dit Marqués de Moya y Laguna han de fer portar a la present ciutat han fet y fernet los capitols infra e immediate següents :

E primerament es estat pactat avengut transigit y concordat que lo dit Laguna en los dits noms sia obligat com ab los presents capitols promet y se obliga portar o fer portar cascun any de el Marquesado de Moya per obs de provehir la present ciutat per temps de 6 anys contadors del primer dia de Janer del any 1609 en avant 400 carregues de fusta 50 mes o menys ço es de madera quadrada de negral de Castilla y aixi mateix promet y sobliga lo dit Laguna en los sobre dits noms que cascun any per lo dit temps de 6 anys portara e/o fara portar altres 400 carregues de madera quadrada del Regne de Arago de la millor sort que es cria y troba en lo dit Regne 50 carregues mes o menys les quals 800 carregues que cascu de dits 6 anys ha de fer portar de Castilla y de Arago de los sorts desus dites ha de ser bona y rebedora a coneguda de les persones que los dits Señors Jurats nomenaran la rebuda de la qual se verifique aixi ab lo libre de escriba de la cabanya com ab la relació de els marquejadors que la present ciutat nomenara e la qual fusta lo dit Marqués haja de portar fins al Pla del Real de la present ciutat y apeañada en dit pla en la forma acostumada.

Item es estat avengut y concordat entre dites que si la present ciutat ultra de dites 800 carregues de madera en los dits 6 anys y en cascu de aquells voldra 200 carregues mes de la dita madera quadrada negral de Castilla tinga obligacio lo dit Marqués de ferla portar 1 any apres que request ne sera e la qual haja de portar al mateix puesto y vendrela al mateix preu que en la present capitulacio se tasa que ly haja de vendre les dites 400 carregues de fusta negral de Castilla.

Item...la fusta y madera quadrada negral de Castilla...la pugua vendre a raho de 16 LL 10 S la carrega y no a mes preu per la comoditat que fa en donar la madera de Arago a raho de 14 LL 10 S la carrega ... y no a mes preu.

Item...si voldra voluntariament fer portar del dit Regne de Castilla mes fusta e madera quadrada negral de la mateixa sort y bondat la pugua vendre ço es fins en suma de 100 carregues al mateix preu de 16 LL 10 S per carrega y la demes que voluntariament portara no la pugua vendre a mes preu de 15 LL y miga per carrega.

Item...que lo dit Laguna en los dits noms tinga obligacio de fer apeañar tota la madera distinta y separadament ço es la negral de Castilla a una part y la de Arago a altra porque no es mescle ni es vena ni pugua vendre una per altra.

Item...que lo dit Laguna en los dits noms se haja de obligar...e no sols les dites 800 carregues precises cinquanta mes o menys de cascuna sort pero encara tota la demes...rischs messions e fortuna y posar aquella apeañada davant lo Palacio Real que esta fora lo

Portal del Real y no en altra part conforme se acostuma la qual fusta ha de estar en dit loch apeañada apartada la de Castilla de Arago a tot arrisch y perill del Señor Marqués.

Item que los dits Señors Jurats hajen de señalar puesto en lo dit Pla del Real per a que convenientement tota la dita madera sia apeañada y que durant los dits 6 anys ninguna altra persona puga apeañar madera en los dits puestos...que 200 pasos alrededor de les peañes del dit Laguna en dits noms no pose persona alguna serra de ma ni carreto sots les penes que als dits Jurats pareixera.

Item que apeañada que sia la dita fusta...no puxa vendre la dita madera e fusta ni part de aquella aixi a fusters com altra qualsevol persona o persones que primer dita fusta no sia marquéejada per los marquéejadores nomenats per la dita ciutat...los quals hajen de marquéejar a march ple tres cares entrant per una part alters en la forma acostumada y que per a marquéejar dita fusta haja de ser convocat lo administrador de dit Laguna.

Item que si cas fos lo que a Deu no plaçia que durant lo temps dels dits 6 anys...se morisen en la present ciutat de peste de tal manera que morisen quinze homens ferits en la present ciutat hospital arrabal o casa blanca en un dia que los vehins y habitants de la present ciutat sen anassen per occasio de les dites morts o los moriscos del present Regne se alsasen o rebelasen per on en dit Regne y hagues necessitat de tenir camp y exercit format que en dits casos y qualsevol de aquell lo dit Laguna no sia obligat de portar la dita fusta per a el dit any o anys que hy haura morts o guerres...ab que lo any apres seguent que seran pasades los dites morts o guerra lo dit Laguna sia obligat de portar o fer portar lo any subseguent 400 carregues mes y en lo dit cas no puga demanar bestreta per lo any que no la portara.

Item que si cas fos lo que a Deu plaçia que durant lo temps aço duras dita y present ciutat de Valencia sia obligada com ab los presents capitols se obliga prestar al dit Laguna en dits noms vint millia liures moneda del present Regne cascu de dits 6 anys per temps de un any ab lo primer mig any franch de interes en la forma acostumada donant empero lo dit Laguna bones e suficientes fermançes a contento de dits Señors Jurats lo qual prestech se ly haja de fer conforme lo contengut y ordenat en los capitols del qt. ço es que restituit que sia lo primer prestech se ly fara segon prestech y aixi per avant de manera que quant se ly fara prestech no sia deutor de quantitat alguna de altre prestech e lo qual prestech puixa pendre lo dit Señor Marqués en una o moltes com ly parega.

Item que per quant lo portar dita madera a la present ciutat es avituallar aquella y per ço los dits Señors Jurats donaran y concediran al dit Laguna la franquea que acostumen de donar als que avituallen la dita ciutat per a que goze de aquella aixi en respecte de les persones com dels animals que vindran en dita madera y per a que lo dit Laguna en respecte de dites persones y cavalgaduras gozen de tots los privilegis immunitats pasos franchs que los que tenen franquea e avituallen de carn la present ciutat solen y acostumen tenir y que en cas que concedida dita franquea se fes alguna contradicció lo syndich de la present ciutat haja de exir y acompanyar y deffensar al dit Señor Marqués y Laguna y les persones y bens dels que vindran ab la desus dita madera.

Item que començada a lansar en laygua la dita madera...en lo cantalar de Ademus o en altra qualsevol part del present Regne ninguna altra persona puga lansar en laygua altra madera per a portar a la present ciutat fins que hajen passat 3 dies apres de estar exaguada la dita madera dels dits Señor Marques y Laguna en la forma que fins a huy se ha ussat y acostumat

Item que lo dit Laguna en dits noms no sia obligat donar al comprador la fusta triada ni la y puguen desflorar de la peaña.

Item...que si apres de haver comprat dita madera algu pretendra que sia rebaxada alguna pesa la rebaxe aquella en cas que parega haverse de rebaxar haja de ser y sia ab presencia del administrador de dit Laguna y Marqués o de son venedor o venedors per a que conste de quina raho se fa lo tal rebaix y que no es puga demanar rebaix ni augment per ninguna de les parts de madera apres de treta la dita madera e fusta de la peaña ...y pagat lo rebaix y refet aquell lo dit administrador puga posar lo señal que ly parega per a que sentenga que la dita madera esta rebaixada.

Item que venint la fusta per lo riu de la present ciutat e fins tant aquella sia apeañada y marcejada davant lo dit Palacio Real...los dits Sr. Marques y Laguna...no puixa vendre la dita fusta sino tan solament fins en summa de 50 carregues ab que sia de la fusta general de Castella y que la de Arago haja de venir per entregue caso als vehins e habitants de els lochs circumvehins al riu per lo qual se ha de portar dita fusta.

Item...que les peses que los marcejadors dexaran de marcejar trufes e ruins lo dit Laguna en dits noms les puga vendre y les vena als preus que podra ab que no excedeixca los preus que desus se han señalat per a la fusta bona e que deu ser marcejada.

Item que per cas portant y navegant la madera per lo riu de la present ciutat vingues a faltar aygua en lo dit riu per la qual raho la dita madera estigues detenguda los dits Srs. Jurats tinguen obligacio de fer lansar aygua en lo riu levant aquella de les cequies la que bonament se podra levar de aquelles per a que la dita madera nostiga detenguda sino que ab mes brevetat se puga navegar y portar aquella al dit pla del Palacio Real conforme se acostuma.

Item que la madera e fusta que lo dit Laguna en dits noms en lo present any ha de portar y porta a la present ciutat la puga vendre al mateix preu de 16 LL y 10 S y no a mes essent empero fusta quadrada negral de Castella de la bondat desus dita y aço no obstant que en lo present any no es conte en los 6 del dit avituallament.

Item que durant lo dit termini de dits 6 anys del dit consert y avituallament la present ciutat no puga fer altre consemblant tracte y avituallament de madera e fusta ab altra persona alguna sino que qualsevol ... la haja de portar y porte per son conte propi y no ab tracte y consert fet ab la ciutat.

Item que si lo dit Laguna en dits noms no complira les coses contengudes en la present capitulacio o alguna de aquelles haja de pagar y pague a la present ciutat 2000 Liures moneda del present regne de Valencia y ultra de dita pena estiga en facultat de dita ciutat si ly pareixera fer portar altra consemblant madera com la que faltara a costes y despeses risch y perill dels dits Señor Marqués y Laguna.

Item que lo dit Laguna no puga portar durant lo temps de la present capitulacio madera redona ni albar de Castella y en respecte de la de Arago de la millor que cria com desus se ha dit.

Item que los dits señors Marqués y Laguna sien tenguts y obligats donar fermances y principals obligats a coneguda dels dits Srs. Jurats juntament ab aquells y sens ells *in solidum* per a tuiçio seguritat y compliment de dites coses y restitucio de dit prestech...

(A.R.V., Gremis, Llib. 588, ff. 156-162)

1609

Requête présentée par le métier des charpentiers au vice-roi de Valence (le marquis de Caracena) pour qu'ils ne forment qu'une seule compagnie de soldats

III^{mo} y Ex^{mo} Señor

Quando se hizo alarde de la gente que podria salir para la muestra en el officio de carpinteros se hizo grande numero de soldados por razon que metieron en la nomina todos

los aprendises y mosos forasteros de los quales no se tiene siguridad que al tiempo que son menester puedan salir. Y assi mismo metieron en dicha nomina personas que estan por privilegio exemptos como son los muy viejos y los familiares / centenar / seca / y artilleros, y sin estos ay de ordinario enfermos y assi viendo (*N.B. ce qui suit entre parenthèses a été barré sur le document* : el coronel que para una companya hera mucha gente) formaron dos companyas ya junto el officio de canteros / maestros de asuela y caldereros y como por los lugares y puestos ay de ordinario pretensiones y discordias y por aver poca gente uno de los capitanes dexo la companya por el tanto suplica a V^a Ex^a el dicho officio de carpinteros (tres cosas la primera : *barré*) e mandar reducir de solo los carpinteros a una companya pues hecha bien la cuenta no pueden salir de ciento y cuatro hombres arriba y destos algunos entre año estan fuera de la ciudad (segunda : *barré*) y nombrarles capitan (*ajouté au-dessus* : a don Gaspar Ferrer cavallero del habito de Montesa) y dar facultat al dicho officio todos se conosen y aran a las personas mas competentes y al presente no ay nadie que los sirva porque todos son muertos y haziendo lo suplicado el dicho officio de carpinteros lo resebira en particular gratia y merce *et licet etiam. Altissimus Ett.*

Ill^{mo} y Ex^{mo} Señor Orden de V^a Ex^a.
(A.R.V., Gremis, Caixa 626 n^o 774)

1609

Copia del privilegi concedit per Sa Excellencia acerca de les compañies de soldats fos tan solament una

Don Luis Carrillo de Toledo Marques de Caraçena Señor de las villas de Pinto y Ynes commendador de Chiclana y Montixon Virrey Lugarteniente de Su Magestad y Capitan General en esta ciudad y Reyno de Valencia : Por quanto la compañía de carpinteros de esta ciudad se halla vaca y conviene al servicio de Su Magestad y buen gobierno de las cosas de la guerra proveerla en persona de partes satisfaccion y experiencia para que en las ocasiones que se ofrecieren de su Real servicio pueda salir con ella y tener la gente con la diciplina y orden que conviene y concurriendo las necessarias en la de vos el noble Don Gaspar Ferrer havemos tenido por bien de nombraros como por la presente usando de la Real autoridad de nuestro cargo lo hazemos por Capitan de la dicha compañía y os concedemos y otorgamos todas las gracias, franquezas, libertades, inmunidades y excepciones que os pertenecen y tocan por razon de ser tal Capitan de que han gozado vuestros antecesores y gozan los demas que al presente son con facultad de nombrar alferez y sargento y los demas oficiales de la dicha compañía encargandoos como os encargamos que sean personas suficientes y ordenamos y mandamos que los gobernadores bailes maestros de campo sargentos mayores capitanes oficiales y soldados justicias y jurados de este reyno y demas personas sujetas a nuestra jurisdiccion en el que os conozcan y acaten como a tal Capitan etc... en el Real de Valencia a 12 de Agosto 1609. Marqués de Caraçena.

(A.R.V., Gremis, Llib. 588, f. 155)

1610

Maig 9, Tacha feta entre els fadrins fusters per a fer lo estandart

Batiste Yvars clavari en lo present any dels jovens obrers fusters de la present ciutat ...Tots jovens obrers del Offici de Fusters de la present ciutat ajustats y congregats en la confraria del dit Offici de Fusters hon per semblants afers y negocis son acostumats ajuntar

...en presencia y asistencia de...alguazil del Portant Veus de General Governador de la present Ciutat y Regne de Valencia confessant esser casi tots o la major part dels particulars jovers del dit Offici de Fusters e representants tots aquells habils y sufficients per a fer y determinar les coses desus scrites essent estats convocats per Ferrando Genoves andador de dit Offici de Fusters...y considerant que ab capitols fets y otorgats per los clavari e majorals de nosaltres dits jovers fusters y hautorizats y decretats per lo dit Portantveus de General Governador en 10 de Febrer del any 1550 es estada donada facultat als officials e singulars persones dels jovens fusters e senyaladament en lo capitol nove de poder fer qualsevol taches estatuts y ordinacions en utilitat y profit y en les coses convenients e necessaries als dits jovers fusters e particulars de aquell per ço ussant de la dita facultat en la millor via forma e manera que de justicia poden y deuen per quant ab determinacio feta per nosaltres y rebuda per lo notari davall fenit en 5 de Juliol del any proposat 1609 fonch determinat que per a pagar lo estandart que havien fet per a acompanyar la bandera dels mestres del dit offici haguessen de pagar tots los dits jovers fusters ço es los casats 4 reals de entrada y los que no son casats pagassen 8 reals castellans de entrada y tots casats y no casats 6 D en cascuna semana fins tant dit estandart estigues acabat de pagar ab tot effecte y aixi mateix pagassen los que haurien acabat lo temps de sos affermaments la qual determinacio y tacha per los respectes a nosaltres ben vists no la havem posat en executio e com trobam que resten devent del dit estandart puix de 40 LL y se han de pagar per al dia y festa de Pasqua de Resurreccio y no hajam trobat altre expedient per a poder pagar dita quantitat si no es fent una tacha y ques cobre promptament ys pague dita quantitat ques resta devent del dit estandart per a evitar algunes despeses ques causaran si dita quantitat nos paga : Per ço...havem delliberat y determinat per quant en la dita nostra companya no tingam dines contans ni altres propis de hon poder pagar la dita quantitat ques resta devent de dit estandart que cascun jove obrer de dit nostre ofici de fusters pague 8 reals castellans los que no seran casats y los que seran casats pague cascu 4 reals castellans e aixi mateix los fadrins que hauran acabat son affermament paguen de la mateixa manera y que si avant a cobrar dita tacha algu recusara de pagar sels traguen penyores y si no les tindran se empare en poder dels mestres y amos de aquells lo que tindran guanyat o guanyaran per a que de alli se cobre dita tacha...y si alguna quantitat sobrara sia y serveix caper als gastos de la dita companya e prometem tenir guardar y cumplir totes les dites coses...e per ço obligam tots los nostres bens mobles e immobles haguts e per haver totes les quals coses foren fetes en la dita ciutat de Valencia en 9 dies de Maig de 1610.

(A.R.V., Gremis, Caixa 620 n° 283)

1618

Març, nominacio de orfena per al any 1618 de la institucio de Frances Giner de la persona de Catalina Vicenta Sorni, doncella

(N.B. Il y a en premier lieu l'acte notarié qui est à l'origine de l'aumône qui doit servir de dot à l'orpheline en question)

6 Juliol del any 1614 ... Ab carta publica feta en la ciutat de Valencia y rebuda per mi Joan Jusep Just notari de ma de altri scrivint e de la mia propia ma sota scrivint e feaent en sis dies del mes de juliol del any de la Nativitat de Nostre Señor Deu Jesuxpt mil siscentos y catorze consta com Frances Giner fuster...de son bon grat y serta sciencia...apres obit de aquell feu donacio al Offici de Fusters de dita e present ciutat de 100 Sous censals rendals y annuals en annua pensio y 100 Lliures en propietat mitat de aquells 200 Sous censals tots

anys pagadors a 15 de febrer y Agost migerament los quals per lo sindich de dit Offici de Fusters foren venuts y originalment carregats pel dit Giner y al seus ab Carta de Gracia per preu de 200 Lliures ab acte rebut per mi lo dit notari a 14 de Febrer primer passat del mateix any ab tal empero pacte y condicio que lo dit Offici e officials de aquell tengan obligacio de 4 en 4 anys desde la mort del dit Giner en avant contador de donar a alguna filla de confrare pobre de dit Offici 20 Lliures per ajuda de son matrimoni la qual se haja de nomenar y elegir per los clavari y majorals vells y novells que assestexen en la taula juntament ab lo sindich de dita confraria e Offici.

Nominacio de orfena per al any 1618 de la institutio de Frances Giner de la persona de Catalina Vicenta Sorni donzella filla de Frances Sorni q^o fuster

13 març ...del censal de propietat de 200 Lliures y de annua pensio de 200 Sous tots anys pagadors a 15 de Febrer y Agost migerament que per Gaspar Ferrer Sindich y procurador del dit Offici foren venuts y originalment carregats al dit Frances Giner per preu de les dites 200 Lliures ab acte de carregament rebut per dit Just notari a 14 de Febrer del any 1614 per que de aquells se casasen 10 donzelles filles de confreres pobres en lo modo e forma en dit acte contengut lo que dit Offici promesse y se obliga a fer la nominacio de la qual commese als dits officials vells y novells sindich y scriva de dit Offici per ço los susodits ajustats en la casa de dit confraria ...y nominaren per ab lo present any 1618 per a donar 20 Lliures de caritat de ajuda y subvencio de son matrimoni a Catalina Vicenta Sorni donzella filla de Frances Sorni q^o fuster per tener com te les calitats y requisits necessaris per a obtenir dita almoyna la qual ha de exir ab un mantell blanc en forma de orfena y assistin a la misa y festivitat que lo dit offici de fusters ha de celebrar en lo present any del Glorios Patriarcha Sent Joseph a la que se li donava la caritat de 20 Lliures quant aquella se collocara en matrimoni la qual ha de donar raho als officials de dit Offici del acte del matrimoni ans que aquell sia effectuat de les quals coses ne requeriren a mi dit notari ne rebe acte publich lo qual per mi Joan Joseph Just notari sindich de dit Offici fonch rebut en la ciutat de Valencia en los lloch dia mes e any desus dits.

(A.R.V., Gremis, Caixa 643 n^o949)

1621

El Rey (Felipe IV)

Al Il. Gl. Marques (Antonio Pimentel y Toledo, Marques de Tavera, virrey de Valencia)

Primo, mi lugarteniente y capitan general :

Por parte del Officio de Carpinteros de essa ciudad se hacudido a mi y representandome que los anos passados por necessidades y aprietos que se hallo le fue fuerça tomar algunas cantidades a censal y otras prestadas para proveherse de madera para socorrer con ella a los maestros pobres y necessitados del Officio para que no dexassen de trabajar y que para pagar las pensiones de los censales y lo pedido prestado huvo de tomar despues otras a cambio precediendo decreto del governador de los quales hoy pagan interes y que por escusarse viendo que no tienen propios de comun acuerdo de todos los del Officio se impuso una tacha entre ellos conforme la hacienda y caudal de cada unos y que hagara muchos particulares se quieren escusar de pagar la dicha tacha pretendiendo que son exemptos por haver plaça de artilleros del centenar y officios de la ceca supplicandome mande que todos contribuyan pues por todos se henpeño el Officio y fue para bien comun de los del y porque no es justo que ningun maestro o official del dicho Officio se exima de pagar la dicha tacha haviendose empeñado el Officio por respecto de todos y gozado o

podido gozar de la comodidad de la madera que compro y lo demas que el Officio hizo en beneficio del comun del os encargo y mando proveays y deys orden como todos contribuyan en la dicha tacha para que assi se relieve mas presto el Officio de la carga que tiene de pagar intereses sin embargo de las excepciones referidas o que dexen de trabajar e hazer el Officio de Carpinteros que por ser esto conforme a la raçon me servireys en executarlo.

Datis en Madrid a 15 de setiembre 1621. Yo el Rey.
(A.R.V., Gremis, caixa 656, n° 1151)

1622

El Rey

Al Ill. Marques (Enrique de Avila y Guzmán, Marqués de Pobar)

Primo, mi Lugarteniente y Capitan General :

Por parte del Oficio de Carpinteros desa ciudad de Valencia me a sido echa relacion que en conformidad de la carta que mande escribir al Marques de Tavera Vuestro predecesor en ese cargo a 15 de Septiembre del año pasado 1621 con orden que todos los deste Oficio contribuiessen en la tacha que entre ellos se puso para el desenpeño de cierta cantidad de dinero que tomaron prestada para proveerse de madera son todos apremiados a la paga y tambien alguno dellos que no tuvieron noticia desto ni les resulto provecho supplicandome fuese servido eximir desta contribucion a los que no intervinieren en ello y que se les administre justicia segun que mas en particular lo entenderéis por las copias del memorial y papeles que me an presentado que van con esta y aviendose visto en mi consejo a parecido remitiroslos y encargaros y mandaros como lo ago que aviendolos oydo proveais y deis orden que se aga en ello lo que fuese justicia sin dar lugar a que ayan de acudir mas ansi sobre esto asi conviene a su buena y recta administracion y es mi voluntad.

Datis en Madrid a 16 de Disiembre de 1622. Yo el Rey.
(A.R.V., Gremis, Caixa 656 n° 1151)

1636

Deliberacio del Offici de Fusters de la present ciutat de Valencia per a que los vehedors de aquell no puxen bollar cadira alguna de repos si no estara guarnida de vaqueta o cuyro de bou y no de badana de les ques trauran empero vendables al mercat o plaça

Atenent y considerant que es fan y fabriquen per molts particulars del dit Offici cadires sobrades de cuyro de badana y moltes vegades per estar mal adobat y preparat trahentles a vendre al encant y plaça de la present ciutat y comprarles algunes persones sens tenir conexensa en la materia pagarse lo preu de aquelles conforme se paguen les questan forrades de vaqueta o cuyro de bou y ames de la poca conexensa que los compradors tenen los asegura que sera de cuyro bo ab veure la bolla o sello que posa per los vehedors del dit Offici e com la dita bolla no sia estar el posarse sino sols a fi de abonar la madera y no lo dit cuyro y aço redunde no sols in perjuhi dels particulars del dit Offici que fan y acostumen fer la dita fahena y obratje perfet y de cuyro de bou y vaqueta sino tanbe de tots los demes particulars de la present ciutat que venen a comprar y compren ab engany de dites cadires forrades de badana pagantles com si fossen de bon cuyro y vaqueta lo que no es deu permetre per ço per a obviar los dits inconvenients danys y perjuhi que redunden a tots los particulars aixi de dit Offici que fan lo dit obratje perfet y com se deu com als demes particulars persones que compren cadires ab dita bona fe la major part de tots los dessudits havent precehit molts altercats y colloquis y vot particular delliberaren que de hui

avant lo vehedors que al present son y per temps seran del dit Offici no puixen ni sien gosats abollar sellar ni marcar cadira alguna de repos si no estara guarnida de vaqueta o cuyro de bou y no de badana de les ques faran per a traure vendables al encant o plaça de la present ciutat sots les penes a Sa Señoria del dit Portant Veus ben vistes a qui aixi mateix se a de supplicar se serveixca manar a decretar la present delliberacio per ser com es tan beneficioso y utilosa al be comu...

(A.R.V., Gremis, Caixa 620 n° 299)

1638

Pouvoirs donnés par les confrères aux responsables du métier pour effectuer différentes opérations financières (retrait de la banque municipale de Valence des sommes dues par le Duc de Gandía, paiements d'actes juridiques, etc.

Die XXVIII mensis otobris anno a Nat. Dom. MDCXXXVIII

Attenent y considerant que en la causa de Taula de Cambis y Deposits de la present Ciutat segons se (*trous*) per constant estan depositades algunes cantitats axi de pensions que per repartiment toquen al dit Offici per raho de censal que el Ducat de Gandía fa y respon al dit Offici com tambe les que li han cabut per sort a conte de la propietat de dit censal y que aquestes no se haurien tret de dita Taula ni cobrat per deffecte de poder especial y no trobarse en lo archiu y caxa los actes concernentes al dit censal los quals se diu estaven juntament ab altres de dit Offici tocants als titols de les cases propies del dit Offici y Confraria y per a recobrar aquells se deuen fer algunes diligencies y encara donar estrenes y agraphiments per lo molt que importa al dit Offici tenir los dits actes y titols per a claricia y conser de les dites propietats : Per ço los desus dits unanimes y concordades exceptat lo dit Batiste Sancho que (*trous*) en quant menester fos con (*série de trous*) donaren ple e bastant poder als desus dits Clavari Majorals y Prohoms y Officials de la taula presents y desus mencionats per a que en dit nom del Offici y per aquell puxen haver exigir y cobrar la dita cantitat que estara depositada en dita Taula de Cambis de la present Ciutat per dites rahons qualsevol de aquells fermant apoca conferio cessio ante paceam quitament o altra legitima (?) o moltes en la forma que convindra y sera convenient y necessari per a la dita cobrança instant y supplicant expedicio de Real Mandato per a la dita cobrança per a la dita Taula de Cambis y Deposits per a que les dites cantitats depositades sien exides y girades al dit Offici per als susdits Clavari y demes Officials (*trou*) les puxen girar asi matexos (*trou*) o altra qualsevol persona de contants o en la forma quels parexera ab rahons o sens elles segon estil y practica de la dita Taula y de la cantitat que axi exigiran puxen pagar y donar aquella que millor podran convenirse per a la recuperacio y cobrança dels desus dits actes y titols que tant importen al dit Offici. Y axi mateix de la desus dita cantitat puxen pagar y satisfaser la cantitat de 54 LL poch mes o menys que resten devent de major cantitat que es prengue per a certs particulars del dit Offici a cambi per a pagar y satisfacer lo salari de la Real Sententia y executorials del Supremo Consell de Arago que se obtingueren contra los de la negociacio de la fusta y aquella cantitat que al present se resta devent (*trou*) que se a dexat de cobrar dels que foren condempnats ab dita Real Sententia en les despeses y en apres haventlos executats se ha trobat no ser pagadors o (*trou*) sia per ser morts y no trobarse bens o per haver fet la cort en blanch y altres per haver fet pagament (*trous*) y en apres oposarse propietariament en los bens mobles de hon se podria cobrar ocasionant al dit Offici a major per la qual raho se fa aquesta deliberacio de que per qualsevol temps se puxa cobrar dels que vindran a ser pagadors y aquells no es puxen escusar ansbe al dit Offici li resten sos drets salvos y que açerca de lo que dites los desus dits Clavari y demes Officials puxen fer y façen tot ço e quant lo dit Offici estant junt

podria fer y deliberar y per quant Vicent Gallart Clavari qui es del dit Offici en lo any 1637 en 1638 exige y cobra en virtut de una Real Provisio de Macia Pico 5 LL 4 S per la part que li tocava com a un dels condemnats ab dita Real Sententia y aço fonch pendent la oposicio propietari posada per la muller del dit Macia Pico per raho del pagament de son dret la qual Provisio en apres es estada revocada y provehit se restituís dita cantitat cobrada y aquesta no la pot restituir dit Gallart per haversen fet carrech en la sua claveria y estar sa diffinitiva. Per ço deliberaren que la dita cantitat la pague y restituexca lo dit Gerony Ferrer Clavari que al present es de del Offici y en apres la posse en data en los contes de la sua claveria y haventse seguidament representat que en les claveries antecedents se han passat en conte 60 LL per raho de un cambi ques prengue per conte dels protestants y que aquest parex no era raho que el pagas lo cos del dit Offici ni vingues a son carrech essent com era cossa particular dels dits protestants. Per ço axi mateix deliberaren que los dits Clavari y demes Oficials vejen y regoneguen en los llibres de les claveries en les quals se ha admes y satisfet lo dit cambi y lo descarrech que es dona per a fer dits satisficio y de lo que resultara ne fassen relacio al dit Offici en la primera junta perque ab mes madur consell se puxa determinar si fonch admes lo dit descarrech y feta dita solutio o no de totes les quals coses me requeriren a mi Pere Climent notari publich de la dita Ciutat y Regne de Valencia los ne rebes acte publich per a memoria en lo esdevenidor lo qual per mi dit notari los fonch rebut en los desus dits dia mes e any y lloch...

(A.R.V., Gremis, Caixa 620 n° 300)

1639

28 novembre 1639

Autres délibérations du métier sur des décisions à prendre, notamment pour des problèmes liés à la négociation sur le bois de 1615

Attenent y considerant que essent clavari Vicent Gallart y del procehit de la sua claveria en ex° de una Provisio feta per lo dit Portant Veus de General Governador ab apoca rebuda per lo notari davall escrit paga a Jaume Joan y altres 60 LL per gastos fets en la causa de la negociacio de la fusta les quals al temps de la audicio de contes li foren estades admeses y fonch diffinit e com (*trou*) dita cantitat si en dit temps laguera advertit podia tenir escusa per a dexarse de pagar de bens del dit Offici per no tocar adaquell sino als particulars protestants en favor dels quals foren donades y declarades les Reals Sententies a tot per a llevar escusar y toldre plets deliberaren que per ara se pose appellacio de la dita condemnacio en la forma que millor parexera als advocats y procuradors del dit Offici y introduccio en la Real Audiencia y en son cas si convindra obtenir revocacio de dita condemnacio per a que no reste per exemplar nis puxa traure en consequentia en ningun temps ni puxa perjudicar en res ni per res al dit Offici axi la dita condemnacio com la dita apoca y confessio y diffinico e tambe considerant que en lo ajust mes proxim a aquest tingue per lo dit Offici fonch deliberat que la cantitat repartida o sortejada de la cassa y estat de Gandia que ha pertanygut al dit Offici com acrehedor qui es de la dita cassa y estat y es troba depositada en la Taula de Cambis y Deposits de la present ciutat fon liurada y donada graciosament als particulars del dit Offici per a subvenirlos ab aquella al carrech de pagar lo que dits particulars estan tenguts a pagar y 19 se han obligat a la viuda Girona ara 19 ratifiquen en (*trou*) menester sia dita deliberacio ab que (*trou*) restituexquen los actes y titols que tenen dels bens de la Confraria y Ofici y ab les mateixes salvetats y protests en dita deliberacio contenguts y contengudes...que per rao de dita dadiva no sia *adquint diet* algu als dits particulars ni ningu de aquells ni menys als seus acreedors ni ningu de aquells y altra qualsevol persona ans be lo dit Offici...com tan solament entenguen que dita

cantitat es per a subvenir als dits particulars confreres que graciosament...de la Real Sentensia donada en lo Supremo Consell de Arago y execution als despachats contra los particulars del Offici de la negociacio de la madera en lo any 1615 y per no ser tots pagadors sols se a pogut cobrar dels que ho eren (???) per cantitat y al present resten devent per los que no son pagadors de 50 LL interessos e un cambi de 200 LL ques pergue per a dits gastos y altres processals y de advocat y procurador en la villa de Madrid. Y considerat quel haver de fer instancies y proseguir contra los demes pagadors per a recobrar la dita cantitat que resten devent los que no ho son te (*trou*) dificultat y es ocasionar a nou plets entre los particulars persones del dit Offici lo que se deu procurar evitar. Per ço per altres respectes assi sos animos ben movents delliberaren ques faça andana per tot lo Offici y sens modo ni vistigi de tacha sino molt voluntariament vejen los clavari y oficials de la taula lo que voluntaria y espontaneament donara o offerira donar cascu per a dit efecte y feta aquella diligencia es veja lo que importara lo axi tret y cobrat y si acas no sera suficient ni bastant per a la satisfacio de dites 50 LL intercessos se supplica pague de les 30 LL que diu Joseph Rius clavari qui es estat del dit Offici...li resten bones de la dita sua clavaria y es pague y obtinga claricia y cancellacio de qualsevol obligacio que estiga o puxa estar tengut lo dit Offici per raho de dita cantitat presa a cambi o carta de indemnitat e aço ab les matexes salvetats y protests desus dits y que per ningun temps se puxa traure en consequentia ni lo dit Offici reste encora alguna obligat ni los particulars de aquell ni altres alguns puxen pretendre cossa alguna contra aquell com tot lo desus dit se a deliberat per a pau quietut y sosiego dels particulars del dit Offici y quitar plets entre aquells.

Y a sa mera espontanea y liure voluntat sens vistigi ni pensament de obligacio alguna la tenent ultimament que la experiencia ha mostrat lo poch cuydado que y a en la custodia y guarda dels actes y papers del dit Offici y se a vist molt a la clara que los clavaris o alguns de aquells que son estats companeros de clavaris y escrivans ab ocasio de tenir les claus en lo seu any per respectes particulars se (*trou*) invalgue dels actes y papers del dit Offici ab ocasio de tenir les claus del archiu y armari per no haver persona quels ho pogues impedir. Per ço y per lo demes respectes adaquells ben vists deliberaren que se nomene un archiver particular del dit Offici lo qual tinga una clau o claus del dit archiu y armari hon estan los dits papers juntament ab les altres que se acostumen tenir per los clavari compano o escriva de tal manera que al temps de obrir y tancar dits armari o armaris hon estaran dits papers se hagen de trobar y troben tots los desus dits cascu ab sa clau si no sera en cas de ausencia nolencia o altre just impediment en lo qual cascu se puxa valer a la persona a que tocara (*trou*) per a dit efecte. Y proposaren per a concorrer per redoli y sien sortejats per dit efecte de archiver a Antoni Monrreal Roch company y Donis Mas ...fonch votat, etc...-> *élection d'un archiviste.*

(A.R.V., Gremis, Caixa 620 n° 303, 1639-40)

1640

9 May 1640

Le métier promet la gratuité de l'examen de maîtrise à tous ceux qui s'enrôleront dans les armées du roi pour aller à la guerre

Jusep Rius fuster alferis de la companya del Offici de Fusters de la present Ciutat de Valencia Donis Mas sargent de dita companyia, Andreu Artich capdesquadra, Vicent Gallart capdesquadra, Esteve Andres capdesquadra, Joseph Merino capdesquadra, Thomas Boy, Marco Gutierrez, etc...+ 89 *autres noms*, tous « mestres examinats del offic de fusters y soldats de la companya de dit Offici de la Milicia Effectiva convocats y congregats

precehint convocacio feta per Joan Llosa andador de dit Offici de Fusters lo qual precehint jurament...en lo dia de ayr de orde dels dits alferis sargents y capdesquadres de dita companyia de manament (*trou*) del Sr. Virrey y Capita General de la present Ciutat y Regne de Valencia haven convocat tots los mestres y soldats de dit offici y companya per a la present hora de ara a pena de 5 LL affermant y confessant que en la present junta som la mayor part dels mestres examinats de dit offici de fusters y soldats de la companya de aquells bastants y sufficients per a fer y determinar les coses que convinguen y sien menester a dit offici y companya tots unanimes y concordades e ningun discrepant ni contradient attes que per manament de Sa Exa. de part de la Sacra Catolica Real Magestat del Rey Nostre Señor se a manat al dit offici y companya de fusters donen soldats per a servici de Sa Magestat per a defensa de lo que intenta lo Rey frances en les fronteres de España y attes que dit Offici esta impossibilitat axi de diner per a poder pagar soldats com de persones que puguen anar a servir a Sa Magestat per a dit efecte y per qual dit Offici y Companya te grans desigs y ganas de servir a Sa Magestat en lo que puga graciosament pero per trobarse impossibilitat y sens forces axi de diner com de gent no an trobat expedient algu per a poder tenir a Sa Magestat en lo que demana. Per ço dita Companya y Offici ha determinat de fer y fermar la present determinacio y es que tots los sobre dits mestres officials y soldats de dita companya de fusters per a animar als fadrins officials y aprenents de dit offici a que vagen a servir a Sa Magestat en dita factio prometen y se obliguen a tots los fadrins officials y aprenents de dit offici de fusters que graciosament se offeriran a anar y aniran a servir a Sa Magestat per a dit efecte y factio absents e per lo notari estipulante que sempre y quant tornaran a la present ciutat de Valencia de la part o parts a hon seran enviats per manament de Sa Magestat y del Señor Virrey y Capita General de la present Ciutat y Regne de Valencia y portant licencia y certificacion del General Mestre de Camp o de la persona a qui toque donarla de com ha servit en la factio los donaran lo magisteri eo examinatura de mestres de dit offici de fusters franch de tots los gastos que acostumen pagar los que se examinen per a mestres de dit offici aixi de dret de caixa com de porcions salaris de actes y altres qualsevols gastos que toquen a pagar als officials ques examinen per a mestres de dit offici eo en recompensa y remuneracio dels treballs que patiran y tindran en lo servici de Sa Magestat y prometem y ens obligam tots junts en nom de dita companya y offici de fer efectuar y cumplir tot lo sobre dit per lo qual obligam tots los bens de dita companya offici haguts y per haver, etc...

Certifique yo Joseph Olina notari sindich de la Ciutat y Regne de Valencia com en lo dia de huy que contam nou dies del mes de Maig del any de la nativitat de Nostre Señor Deu Jesuchrist 1640 Francisco Lopez escultor clavari dels fadrins del offici de fusters y Miquel de Salucia scriva dels fadrins de dit offici a instancia y requesta de Jusep Rius alferis de la Companya de fusters y de Donis Mas sargento de dita Companya certificaren y feren fe de que en los llibres axi vells com nous dels fadrins de dit offici de fusters nos troben continuats mes fadrins dels següents : Primo Pedro Avila questa en casa Bauget, Joan Valls en casa Selles, Vicent Pons soldat vell, Joan Casañes al collegi, Pau Casalin al collegi, Gabriel Ferrer a casa Viulaygua, Marti Pardo al Real, Valero Soler al Real, Ignacio Domingo soldat vell, Francisco Lopez i Lluch Esameque en casa Burguera, Joan Corts en casa fox Baltasar, Francisco Angacastilla i Joan Daset a casa Andras, Sebastia Rebase a casa Sorell, Leonart Vidal a casa Gilet, Pere Climent a casa Estarich y Berthomeu Lopiz, y que no y ha altres fadrins escrits en dits llibres y axi o certificaren y juraren...

(A.R.V., Gremis, Caixa 620 n° 303, 1639-40)

1641

Avituallament de la madera/ marques de Moya

Die sabbati Primo mensis Juny anno a nativitate domini MDXXXI

Tots los Señors Jurats de la insigne Ciutat de Valencia ajustats en la sala daurada en presencia del Racional de una y Pedro Martinez vehi de la vila de Moya factor y procurador nomenat per lo Excelentisim Señor Don Diego Lopes Pacheco Cabrera y Bovadilla Marques de Villena y Moya Duch de Escalona Comte de Sant Estevan y Xiquena Señor dels estats de Belmonte Alarcon El Castillo de Garci Muñoz Xerquena y de les viles de Alcala del Rio ab son port Jumilla, Seron y Tixola Tolox y Monda de los Alumbres de Almançaron y Cartajena y de la vila de Garganta la Olla Gentil, hom de la cambra de Sa Magestat y son escriba de privilegis y confirmacions en los Regnes de Castella, Virrey Governador y Capita General dels provincies de la Nova España com a pare y lilegitim administrador de Don Jusep Pacheco Cabrera y de Bovadilla Comte de St. Estevan y Marques de Moya substituhit per Don Pedro de Vivar Urtiaga el Licenciado Jasinto Perez Serserrado Francisco de la Nueva y Jusep de Caravajal Agurto del Consell de Sa Magestat son secretari y regidor en la vila de Madrit Governador dels Estats del Marques de Villena y Moya procuradors generals del dit Señor Duch de Escalona Marques de Villena y Moya en lo dit nom consta del dit poder principal ab acte rebut per Martin de la Torre notari publich a 9 de Març 1640. Rt. en la 37 ma de manaments y emparees de la Cort del Justicia Civil de Valencia del present any fol.9 y de la substitucio ab dos actes rebuts ço es lo primer per lo dit Martin de la Torre a 27 del dit mes de Març Rt. en dita ma fol.25 y lo altre rebut per Matias Serrano notari a 29 de Març propassat del present any Rt. en dita 37 ma fol.27 : Tenint ple poder *ettiam* de altra sobre lo avituallament de la madera fahedor en la present Ciutat per lo dit Sr. Duch per temps de 6 anys lo primer dels quals ha de ser lo de 1643 se ha fet y atorgat la capitulacio y concordia immediate seguent :

Capitols ab los quals Pedro Martinez factor y procurador del Sr. Duch de Escalona y Marques de Moya avitualla de madera quadrada la present Ciutat los quals son los següents :

Primerament es estat pactat *ettiam* que lo dit Pedro Martines en dit nom prometra segons que ab lo present capitol promet y se obliga a avituallar per temps de 6 anys y portar a la present ciutat per medi de les persones que sera necessari per lo riu de Guadalaviar 400 carregues de madera de Castella obrada y quadrada les quals 400 carregues de madera han de ser en proporsio de generos desde sis arcada asta pesa de carrega poch mes o menys per parts iguals y que lo primer any dels dits sis en que ha de aplegar a la present ciutat la primera maderada de les dites sis haja de ser y sia lo any 1643. Y aixi consecutivament en cascun any fins lo de 1648 inclusive posada y apeañada en los ponts desta ciutat en la part ques acostuma per lo mes de Maig o de Juny de cascun any y si voldra portar mes de les 400 carregues estiga en lliure facultat del dit Señor Duch y sos factors empero precissament han de ser les dites 400 carregues y no mens.

Item que havent començat a posar en la aygua dita madera en la part de on se ha de navegar si haura altra madera o lleña nos puga llançar a la aygua si no es passats tres dies arcada y ayguada la maderada del present asiento y si en lo discurs de la navegacio de les dites 400 carregues alcançara alguna altra madera o fusta li haja de donar pas y riu ubert per temps de tres dies guardant y observant en tot lo contengut en lo present capitol tot ço y quant en semblant cas fins huy se ha acostumat observar y guardar.

Item es pactat ett. que la present ciutat haja de donar y done pas lliures per lo dit riu en qualsevol temps ques porte en lo present Regne desde la entrada de aquell fins los asuts y

dels asuts ensa avent avisat un mes abans de aplegar la maderada als asuts per a que la ciutat tinga temps de fer farines y altres prevencions haja de donar y done la aygua necessaria per a navegar fins que estiga aplegada y ques vega per persones expertes lo estat que tindran los asuts y parts per hon ha de pasar la maderada abans de pasar y apres de haver passat per a que se reintegre lo dany que haura fet y que encautantse per part del dit Sr. Duch nos puga detenir ni emparar ninguna maderada puix ab la reentrega ques fara per part de dit Sr. Duch estara assegurada la paga del dany que podra fer la dita maderada per a en cas ques declare haverlo fet y no restara lo juhi illusori y per cas afortunat la dita maderada fes algun dany en alguna part que per ser cas afortunat se pretengues por lo dit Sr. Duch no estar tengut a la paga de aquell en tal cas lo Sindich de la present ciutat a tota despesa del dit Sr. Duch haja de eixir a fomentar y coajuvar la sua pretencio.

Item que los dits Srs. Jurats consedixen la franquicia de que gosa la present ciutat y sos avitualladors a totes les persones que ocuparan en la navegacio de dita maderada.

Item es estat pactat ett. que en lo discurs de dita navegacio nos puga vendre maderada a alguna persona sens expresa llicencia de la ciutat.

Item es pactat ett. que la dita maderada se haja de marcar a march ple de pellicer conforme se ha acostumat fins huy en tota manera de peses encara que sien les peses ques dihuen bachilleres y que per quant se solen moure algunes diferencies en esta especie de peces bachilleres per a atallar les quals se declara que de les dites 400 carregues de cascuna maderada per lo menys ni haja de haver 360 carregues de maderada marcada al dit march ple de pellicer conforme se ha acostumat sens que en estes y haja ni recaiga dificultat alguna. Y que lo dubte y dificultat de si son peçes bachilleres o no tan solament puga consistir en lo restant numero de 40 carregues o de alli en avall en les quals peces bachilleres se haja de observar aço es a saber que les peçes que pareixeran ser bachilleres se hajen de marchar al desus dit compte per los marcadors y donar a cascuna peça lo just valor que trobaran tenir y si feta la dita marcacion per part del dit Sr. Duch se pretendra tenir en aquella agravi a despeses de Sa Excelencia se haja de reveure per dos experts nomenadors lo hu per part de Sa Exa. y deixanse acordat per los dits experts la lley y valor de cascuna peça no puga restar per compte del dit Sr. Duch ni sos factors ninguna de les dites peçes bachilleres ans be totes aquelles se hajen de aplegar en peña apart per a que los compradors les puguen pendre per son just preu.

Item ett. que si alguna persona de les que compraran maderada pretendra rebaxa de alguna peça per algun dany visible la demana al temps ques traura de la peña per a posarla en lo carro pues entonces se descobre tots los danys visibles y tenint dany se rebaxe per los marcadors de la ciutat ab asistencia del factor del Sr. Duch per a ques señale dita peça rebaxada y en altra forma no es puguen fer rebaxes ni tempoch se li puga llevar al comprador la dita peça rebaxada ansbe se la puga enportar lliurement estant rebaxada.

Item que si de huy en avant se imposaran nous drets en la fusta per qualsevol causa o raho ara per llavors los dits Srs. Jurats augmenten lo preu de cascuna carrega de maderada en concorrent quantitat quant sera lo dret augmentat y si per lo contrari durant lo temps del present asiento cessaren o es desminuisen alguns dels drets que al present estan imposats en tal cas se haja de rebaxar de 24 LL 8 S preu de cascuna carrega con semblant quantitat quanta se disminuira o llevara del qual al present se paga.

Item que si los marcadors nomenats per la present ciutat per a marcar dita maderada pareixera al dit Sr. Duch o sos factors no ser bastantment experts o per altra causa lo necessari aver de nomenar un tercer sien tenguts los Srs. Jurats a nomenar lo dit tercer sempre que per part del dit Sr. Duch o sos factors sera demanat y que sols los dits

marquejadors y en son cas lo terçer ab asistencia del factor y marquejador del dit Sr. Duch assistixquen a fer lo dit marquejament.

Item es pactat ett. que nos pugam carregar en carro o en galera o en altra qualsevol manera maderada alguna de les dites peañes si no es estant present lo factor del dit Sr. Duch o de son orde y no de altra manera.

Item es pactat ett. que desdel dia en que estara apeañada cascuna de dites sis maderades fins al dia de Nadal apres següent ninguna altra persona que portara maderada a la present ciutat pugam vendre de aquella en manera alguna fins pasat lo dia de Nadal com es acostumat exceptant empero la maderada que estara ya apeañada en dits ponts al temps que arribaran dites maderades.

Item es pactat ett. que si per a Deu no placia en algu o alguns dels anys del present asiento sobrevindra en la dita maderada o pinars de aquella algun cas fortuit de incendi riuada que emporte la maderada a la mar per lo qual faltara maderada a la ciutat constant empero del dit cas afortunat nos pugam demanar a Sa Exa. o a sos factors de qui sera lo major dany cosa alguna y aixi si lo que Deu no vulla succehis haver peste o guerres en dita ciutat no tinga obligacio lo dit Sr. Duch en aquell any de portar maderada empero si a la ciutat pareixera avisant ab temps que pugam portar de portarla en lo any següent. Y aixi mateix estiga en facultat de Sa Exa. o de sos factors en un any portar junta la maderada de dos anys y en este cas aquell següent any no tinga obligacio de portar maderada alguna.

Item es pactat ett. que ninguna persona pugam fer partida de maderada alguna ni posar señal en ninguna peça sens asistencia del factor del dit Sr. Duch sots les penes imposades a arbitre dels Srs. Jurats e aço per evitar los danys que poden seguir al dit Sr. Duch.

Item es estat pactat ett. que per a poder ab mes commoditat lo dit Sr. Duch executar tot lo contingut en la present concordia los dits Srs. Jurats li hajen de prestar 5.000 LL (cinch milia lliures) moneda reals de Valencia pagadores a son llegendim procurador per la Taula de Cambis y Deposits Generals de la present ciutat per raho de les quals y dels interessos que la present ciutat ha de pagar y respondre sia tengut lo dit Sr. Duch de pagar a la ciutat lo interes comu de 5 % (cinch per cent) en cascun any. Y que lo dit Sr. Duch haja de restituir a la present ciutat en los sis anys que durara lo dit avituallament en sis iguals pagues es a saber 836 LL 6 S 8 D en cascu de dits sis anys juntament ab lo interes corresponent lo qual interes en cascun any haja de cesar al respecte de lo que anira pagant y que per al total compliment de la present capitulacio y concordia, y de la restitucio y paga del dit prestech de 5.000 LL ab los interessos dins dos mesos contadors del dia de huy en avant se haja de prestar per lo dit Sr. Duch caucio y fermances a contento de la dita ciutat obligantse expresament aixi lo dit Sr. Duch per medi del dit son procurador segons que ab lo present se obliga com les dites fermances a que si venint qualsevol dels dits sis anys no es portaren dites 400 carregues de maderada pugam la present ciutat ferla portar a ses despeses y gastos de qualsevols parts hon la podra trobar fins en les dites 400 carregues de maderada en cascun any que les deixara de portar y que fins tant se haja prestat y rebuda la dita caucio ne se haja de lliurar dita bestreta.

Item es pactat ett. que per a major validitat de tot lo contingut en la present concordia y amofar y suberabundant cautela dins de un any contador del dia de huy en avant haja de lloar y aprovar la present capitulacio y concordia lo dit Excelentisim Sr. Duch de Escalona y Marques de Moya ab acte rebut per notari publich a tota utilitat y profit de la ciutat.

Item ett. que lo preu de cascuna carrega de maderada marquejada en la forma que esta dit desus haja de ser y sia 24 LL 8 S moneda del present Regne.

Item que los presents capitols sien executoris ab renunciacio de *propi for etiam* los quals capitols llegits y entesos per dites parts segons que aixi o confesen de la primera linea fins

la darrera inclusive les dits parts lloen y aproven aquells prometen la una part al altra y l'altra al altra *ad invicem et vicicim* presents y acceptants fer effectuar y cumplir tot ço en dits capitols y cascu de aquells se conte singula suis singulis referendo *et quia etiam* renunciem *ettiam* e per dites coses ??? de aquelles atendre y cumplir obliguen ço es los dits Srs. Jurats los bens y drets de dita Ciutat y lo dit Pedro Martinez en dit nom la persona y bens del dit Sr. Duch mobles *ettiam* renunciant a son propi for e per pacte especial al privilegi de la Seca y familiatura del St. Offici de la Inquisicio y al fur que dispon que los militars no puguen ser encarcerats per deutes civils e sometes en dit nom al for y jurisdiccio del Racional per lo qual vol y li plau puga ser feta execucio en bens y persona que son principals i segons se fa y es acostumat fer per deutes fiscals y reals e finalment vol y li plau en dit nom que lo present acte sia allargat ab jurament de no pletejar sots pena de 50 LL *ett. rato pacto ett.* E finalment volent que lo present acte sia allargat a tota utilitat y profit de la dita Ciutat y a consell dels advocats de aquella *actum vale ett.* Testes Flaminio Miquel y Vicent Felizes ciutadans habitants de Valencia.

Die XXV mensi Septembris anno a nativitate domini MDCXXXI

Pedro Martinez vehi de la vila de Moya a trobat en Valencia Luis Salvador y Juan Francisco Guillermi mercaders fermances y principals obligats Xpofol Artes corredor de orella y Lorens Julia de Aguilera mercader testimonis de suficiencia attes que lo dit Pedro Martinez ab acte rebut per lo escrivà de la sala infrascrit lo primer de Juny 1641 en son nom propi com de procurador del marques de Villena y Moya ses obligat a avituallar la present ciutat.

(Archivo Municipal de Valencia, Libros de Arrendamientos de los derechos de mercaderías y otros de la Ciudad (1491-1703) signatura a 3-18 (1632-33), 1641)

1643

Capitols fets per l'Ofici de Fusters en lo añ 1643. Conté llista dels llocs de la contribucio de Valencia.

Cap. I : Braços del Ofici. Primerament que lo dit Ofici de Fusters y braços de aquell se ha de entendre y enten ser y son fusters de pí, de noguer, cadirers, escultors, mestres de molins fariners com de molins de batans y draps y arrosos, mestres de orguens, clavicors, espinetes, y evanistes que obren de conches y marfil els que fan manches monacortors, estos son tots de dit Ofici.

Cap. II : Capitols ordinaris. Item que hajen de tenir quatre capitols...Janer lo primer, lo segon en lo mes de Abril, lo tercer en lo mes de Juliol, y lo quart en lo mes de Setembre, en diumenge ans de Sent Miguel... hajen de donar y pagar dos sous per capitol -> huit sous lo any y que el que faltara y no acudira ... encorrega en pena de cinch sous.

Cap.III : Extraccio de Officials. Item que lo ultim capitol que es ans de fer ans de Sent Miguel se haja de fer la extraccio de officials se enten clavari, soci de clavari, primer majoral + que se hajen de trobar en dita eleccio los quatre officials : quatre prohoms, y dos consellers de la taula per fer dita extraccio muntant al archiu per trastejar y votar les persones benemerites per dits carrechs y despues de haver trastejat votat y acordat en los dits deu officials de dita taula tinguen obligacio de baixar y donarne raho al dit Ofici que per aquell dia estaran juntos per que si acas algu dels que havian de sortejar tingues algun impediment y algu dels confreres de dit Ofici (*manuscrit troué*) y tingue noticia ab molt secret y cordura aura (*trous*) a dit clavari.

Cap. IV : Que tracta del modo de la extraccio. Item que totes les extraccions ans de ferse se hajen de juntar los dits officials de la taula a haver de trastejar votar com desus esta dit y

que per a cada carrech se han de posar dos persones per redoli y la que quedara asolada haja de correr la any seguent para el mateix carrech si acas no tingues algun impediment.

Cap. V : Que tracta quant te voz lo escriba. Il vote pour départager : y sien los vots iguals pugan entonces votar lo escriba del Ofici.

Cap. VI : Que tracta de la extraccio de tots oficials. Item que lo mateix dia de la extraccio de clavari y majorals se haja de fer tambe la extraccio de vehedors de jovens perque de vells es y ha de ser sempre lo prohóm major que acaba entonces de ser prohóm y aixi mateix se han de traure markejadors de jovens y vells y consellers de la taula y ohidors de contes en la mateixa conformitat que clavaris y majorals.

Cap. VII : Que tracta que ningu pugan eximirse del carrech en que sera extret.

Cap. VIII : Que los oficials novament extrets prenguen possessio lo dia despues de Sent Luch y vagen tots los oficials de dict Ofici aixi nous com vells a la confraria a fer lo inventari dels bens de dict Ofici y entregarlos al clavari nou y fer lo inventari y posar en un libre gros que te dit Ofici lo clavari nou haja de firmar dit inventari.

Cap. IX : Que tracta del conte de clavari. Item que lo clavari haja de donar compte en acabant la sua claveria ço es per a el dia y festa de Sant Andreu primer vinent ...

Cap. X : Les porcions que ha de donar lo clavari el dia que passa los contes. Item que lo dia que donara comptes haja de donar a tots los oficials aixi vells com nous ohidors de contes consellers de taula alguasil syndich andador y escriba tres sous a cadascu y esto son per la asistencia de dits comptes y les provisions les haja de prendre en descarrech lo dit Ofici.

Cap. XI : Que tracta del salari del escriba. Item que lo escriba de dit Ofici tinga de salari dels treballs de cada un any per arreglar lo dict libre per a dit dia del compte cinch lliures y si acas no tingues fet y arreglat lo dit libre per a el dia del compte haja de pagar cinch lliures per a la caixa de dit Ofici.

Cap. XII : De les penes a los oficials per ço. Item que qualsevol dels oficials aixi vells com nous fosen peresosos y tardans en no acudir a les obligacions que tenen cada hu en son carrech aixi en los ajusts promanies y altres coses que convenen al Ofici y a las festivitats y anniversaris per tota la promania per la primera vegada se ly done una fraterna y si acas no se esmeras en tal cas se yn fara pagar vint sous per a que de esta manera es done llum als demes ares ? los quals hagen de ser per a la caixa de dit Ofici.

Cap. XIII : Del salari dels examens. Item que los examis se han de acostumar y entendre aço es que lo fill de mestre haja de donar y pagar a la caixa de dit Ofici Sis lliures y les propines. Asta el dia present els fills de la ciutat de Valencia que solen acostumar y pagar Quinse lliures de huy en avant hagen y deguen de pagar Vint y sinch lliures. Y en quant als fills del present Regne naturals de aquell hajan de pagar Trenta lliures. Y en raho dels fills y naturals del Regne de Castilla y Portugal que acostumen pagar Vint y sinch lliures hagen y deguen de pagar Cinquanta lliures. Y en raho dels fills y naturals de la Corona de Arago y Cataluña hagen de pagar por raho de dict exame Trenta y sis lliures. Y aixi mateix los fills y naturals del Regne de Francia que han acostumat pagar Trenta lliures hagen y deguen de pagar Sexanta lliures.

Cap. XIV : Que tracta del temps que es menester per a ser admes a examen. Item que no se ly pugan donar plaça de examen a ninguna persona ni passarlo mestre que no haja estat primer affermat Quatre anys lo menus en un mestre de dict Ofici y despres Tres anys de fadri constant del affermament que haja de estar escrit y fernet en lo libre del escriba del Ofici y aixi mateix dels Tres anys obrer.

Cap. XV : Que tracta del fadri foraster. Item que qualsevol fadri que vingues foraster no se ly pugan donar plaça de examen que primer no haja estat Tres anys obrer en botiga o

botigues de mestre de dict Ofici de la present ciutat y que haja de pagar de entrada de obrer Deu sous.

Cap.XVI : Privilegi del que es casa en filla de mestre. Item si acas algun fadri del Regne o fora del Regne no hagues tengut les calitats damunt dites com son tots Quatre anys de aprenent y los Tres anys de official si acas se casa en filla de mestre en tal cas se li suspenga lo dit temps y se li conferisca lo magister com si fora fill de mestre aixi en tot lo temps com en lo dret de la caixa ab tal empero que se haja encartar de la cantitat que se li fa conte y que es trobe lo clavari y escriba en lo dia de les contes para que adverteixca quina cantitat es la que se ha de fer de baixa en lo exami.

Cap. XVII : Que tracta dels fadrins aprenents. Item que qualsevol mestre que tinga aprenent haja de affermarlo en lo libre del Ofici y fer lo affermament per dit escriba y que qualsevol fadri que demane faena al dit mestre haja de manifestarlo al clavari del Ofici dins Tres dies per a veure si lo tal fadri ha acabat lo ser aprenent y aixi mateix ha pagat la entrada de obrer que son Deu sous sots pena de Tres lliures per a dita caixa.

Cap.XVIII : Que ningun confrare acullga aprenent que esta afermat ab altri. Item que ningun confrare no puga tenir ni acullir ningun aprenent que estiga afermat o concertat en altre confrare fins tant tinga licencia y satisfacio del primer confrare quel ha tengut afermat o concertat y si lo contrari fara encorrega en pena de cinch lliures y restituirly lo aprenent applicadors per a la caixa del Ofici.

Cap. XIX : Que ningun puga entrar en fahena de altri que te començada. Item que ningun confrare puga entrar en fahena de altre encomensada o tingues noticia que altri fesa fahena al dit parrochia sens demanar licencia al dit primer confrare que haura encomençat la fahena y si lo contrari fara encorrega en pena de Cinch lliures executadores yrremissiblement y pagar lo que lo parrochia al dit confrare y parar la fahena fins...estiga pagat.

Cap. XX : Que el que comprara fusta haja de ferne part al Ofici conforme ly costa. Item que qualsevol confrare que comprara fusta en lo Regne y fora la ciutat de pí o de noguer o de qualsevol genero de fusta que sia tinga obligacio de ferne part al Ofici conforme ly haura costat contant juntament sus treballs y si lo contrari fora encorrega en pena de Deu lliures per a dita caixa y els officials de dit Ofici no obstant que haja pagat la pena hagen de repartirla per dit Ofici y aixi mateix se entendra per a la fusta que compraran dins la ciutat.

Cap. XXI : Que ningu compre fusta del mar si no es repartixca entre els del Ofici. Item que per a reseca tots danys, ynjuries, males voluntats, y de sodits sempre y quant portaran fusta per la mar de qualsevol genero que sia y convindra al Ofici en tal cas no la puga comprar ningun confrare ni fer consert della e sots pena de Deu lliures sino que els officials que sien o seran la hagen de comprar y entonces repartirla en bona conformitat conforme lo us y practica del Ofici.

Cap. XXII : De la habitacio y roba que se ly ha de donar al andador. Item que al andador del Ofici se ly haja de donar habitacio en la casa de la confraria del dit Ofici franca fins tant aquell servira al Ofici una roba blanca de drap de cinch a cinch anys.

Cap. XXIII : De la festa de Corpus y les propines que es donen. Item que el dia de Corpus Christi tinguen obligacio personalment de acudir a portar los ciris del Ofici y ells que donara la ciutat dels officials nous com vells consellers de Valencia y veadors y marquedors y el que no acudira encorrega en pena de Dos lliures de sera de les quals no sen puga fer remisio alguna si acas no tingues algun just impediment y el que acudira a fer sa obligacio y acompanyant lo Santisim tinga Huit sous de promania a cada hu y estos sien pagats en continent de acabada la processo per dit clavari de els bens del Ofici.

Cap. XXIV : De la festa de Sent Joseph. Item que la festa del glorios Sent Joseph que es fa y acostuma fer en tan justa causa lo dit Ofici que es a Denou de Mars en aquell dia ningun confrare puga fer fahena aixi en publich com en secret, y que es haja de guardar com si fora lo dia de Pasqua y si lo contrari fora qualsevol confrare encarrega en pena de Tres lliures sens ninguna remissio para dita caixa.

Cap. XXV : Festa de Sant Joseph que es no es dilate. Item que dita festa de Sent Joseph que es fa y acostuma fer dit dia de denou ningun clavari ni officials no la puguen dilatar per altre dia acas no vingues lo dia del Sent en semana de pasio y si al contrari fara pague la mitat del gasto de la festa a ses costes.

Cap. XXVI : De la festa de Lluch. Item que la festa del glorios Lluch que es fa y acostuma fer en lo seu Sant dia no es puga dilatar per a altre dia y que haja de acudir tots los officials nous y que sels done a cascu lo puesto acostumat y si al contrari es fara es encarrega en pena de Sinch lliures per a el gasto de dita festa.

Cap. XXVII : Que tracta de la festa de Sant Visent Ferrer y acompanyar la bandera. Item que per a el dia y festa del glorios Sent Visent Ferrer fill y patro de Valencia que es fa la prosesso y es traix la bandera del cambra per a que vaja en tot lo himne y honra lo Ofici tinguen obligacio los confreres de anar a la confraria a acompanyar la bandera de dit Ofici y a la volta de la prosesso y tornarla ab tota solemnitat a dita confraria y el que no acudira encarrega en pena de Deu sous y si acas no tingues algun just impediment.

Cap. XXVIII : Del anniversaris. Item que el confrare o confreres que no acudiran als anniversaris que dit Ofici fa celebrar per animes dels confreres difunts paguen una lliura de cera sens remissio alguna no tenint just impediment.

Cap. XXIX : Que la faena forastera es vehe y bolle ab les armes del Ofici. Item que qualsevol fahena que tinga forastera se ha de vehar per los vehedors de dit Ofici y bollarla en la bolla y armes de dit Ofici aixi del Regne com de fora el Regne sots pena de Quinse lliures y la fahena perduda.

Cap. XXX : Que es deu dar als vehedors. Item que sels haja de donar als vehedors del dit Ofici del treball de vehar dites fahenes y fer dita visura per la fahena forastera tant solament per cada escriptori Quatre sous, per cada lit Quatre sous, per cada cadira de fil Sis diners, per cada caixa Dos sous, per cada bufet Un sou, per cada cadira de noguer Huit diners, per cada arquemesa Un sou, per cada parador de noguer Quatre sous, y aixi de les demes fahenes conforme seran hajen de ser satisfets sos treballs.

Cap. XXXI : Que tracta dels malcriats e inobedients als officials de la taula. Item que sempre y quan sera inobedient o malcriat qualsevol confrare a dalgun oficial de la taula puguen ferlo posar pies y fer que hixca contra el tal Señor Gobernador per a que sia castigat y que lo gasto que es fara lo haja deben traure lo dit clavari y lo dit confrare lo haja de pagar al dit Ofici.

Cap. XXXII : Que tracta dels que no voldran anar a portar la bolsa dels pobres. Item que qualsevol confrare que sera nomenat a portar la bolsa dels pobres lo disapte que es sol y acostuma fer per a subvenir als pobres del dit Ofici si acas lo tal no volgues obedir a anar a fer dita almoyna juntament ab lo andador encarrega en pena de Deu sous sens remissio alguna per a els pobres.

Cap. XXXIII : Del soterrar dels confreres. Item que sempre y quant es mora algun confrare y sera sa voluntat que el haja de acompanyar lo dit Ofici a la sua sepultura comsevol y acostuma fer ab la ymatge del Patro Sant Joseph y Sent Lluch en tal cas haja de pagar lo marmessor que sera Tres lliures de charitat per a la cera, macips y andadors, y demes gasto, y el confrare que no acudira a dit soterrar y convocacio pague Dos lliures de cera sens remissio alguna no tenint just ympediment.

Cap. XXXIV : Que la viuda si tindra fills mascles pugua tenir botiga uberta. Item que sempre y quant algun confrare y deixara fills mascles en tal cas pugua tenir la muller la botiga uberta fins tant sia de edad son fill per a examinarse y si acas no tingue fills no pugua tenir la viuda botiga uberta sino un any y un dia y aço sen tenga que haja de pagar la dita viuda los dits capitols fins tant lo fill sia mestre y pagar taches y lo demes que posara lo dit Ofici conforme los confreres.

Cap. XXXV : Constant de la necessitat de un confrare ly puguen donar cinch lliures. Item que sempre y quan convindra y sera forços y necessari de haver de fer alguna caritat a algun confrare constant al officials de dita necessitat y treball en tal cas la promania pugua distribuir y donar cinch lliures tant solament per cada vegada que fos forços ajustantse a ses consciencies.

Cap. XXXVI : Facultat de millorar capitols. Item que sempre y quant sera el importancia millorar algun capitol per a benefici del dit Ofici y be commu puguen los officials de la taula que hara son y per temps seran recorrer al Señor Governador y als Señors Jurats de dit capitol o capitols.

Cap. XXXVII : De les cadires de asiento o respate de badana y cuyro de rosi se donen per falses. Item que sempre y quant los vehedors del dit Ofici troben qualsevol cadira en lo encant per a vendre en lo asiento o respate de badana o de cuyro de rosi en tal cas fasen aprecio delles y les porten o fasen portar a dita confraria com a falses que son y sien perdudes y si acas les feren hajen de portar un albara dient y manifestant del cuyro que son.

Cap. XXXVIII : Que ningu fassa fahena per a obrer de vila. Item que ningun confrare no pugua fer fahena per a ningun obrer de vila per ningun estat ni galvar ni llimar ninguna peça que no sia per compte del dit confrare la dita fahena para algun particular del dit confrare y si al contrari fara encorrega en pena de Deu lliures la mitat al dit Ofici y la altra mitat a los cofrens de sa Magestat.

Cap. XXXIX : Que ningu pugua fer fahena per torner. Item que ningun confrare pugua fer fahena a ningun torner de qualsevol estat y condicio que sia com sia barraments de lit bastir lit y escaletes, y altres coses tocants a dit Ofici sots pena de Deu lliures repartidores conforme capitol antedent.

Cap. XL : Que ningu pugua fer serrar fusta. Item que ninguna persona de qualsevol estat y condicio do que sia no pugua fer serrar fusta per a vendre ni tener percha aixi en publich com en secret se enten bigues de moro com altres coses de fusta serrades per a vendre sots pena de Vint y cinch lliures y la fusta perduda y aplicadores la tercera part al Ofici la altra part als cofrens de Sa Magestat y la altra al Ospital General.

Cap. XLI : Que ningu fassa fahena sen ser examinat. Item que ninguna persona de qualsevol estat y condicio que sia no gose ni presumisca fer de dit Ofici de fuster ni prendre salari ni jornal com si fos mestre examinat ni fer fahena ninguna concernent a dit Ofici sots pena de Quinse lliures aplicadores la mitat al Ofici y la altra mitat als cofrens de Sa Magestat.

Cap. XLII : Que tota fahena venal sia bollada. Item que ningun confrare no pugua traure ninguna fahena a vendre en places publiques ni encants aixi de pí com de noguer cadires lits bufets contadors escriptoris ligadors caixes ni possent guarnicions de quadros banquetes y demes genero de fahena de fusta que aquella no sia vehada y bollada per les vehedors de dit Ofici en la bolla y armes de aquell sots pena de Cinch lliures y la fahena perduda y aço se entenga de qualsevol fuster que sia dita fahena.

Cap. XLIII : Dels consellers de Valencia. Item que hajen de nomenar quatre persones per a consellers de Valencia per a que els señors Jurats nomenen als que ben vist los sera y estos

sien los que havran acabat de prohoms y si acas hy haura algu que no sia del Regne en tal cas puguen nomenar los oficials a les persones que ben vist los pareixera.

Cap. XLIV : Que el clavari cobre els deutes. Item que lo clavari haja de cobrar tots los deutes y debits de la confraria en lo termini del seu any y si acas fos descuyt y no fes diligencies que convindra y en dit any se li pose en carrech lo dia del compte lo que haura deixat de cobrar.

Cap. XLV : Escriva de tres en tres anys. Item que de tres en tres anys se haja de traure escriva en esta conformitat que dits Prohoms que acabaran en aquell any se hajen de posar en redoli dos los que ben vist los sera y si acas no hy hagues de aquells qui sabes escriure sia nomenat dels que hajen estat oficials de la Taula ço es clavari o majorals y el que sera extret tinga obligacio lo any que acabe lo escriva vell anar juntament ab lo nou per a que tinga noticia del que se haura de fer en lo seu temps.

Cap. XLVI : Que el clavari no puga prestar cosa alguna de la Confraria. Item que de ninguna manera ni aconteiximent puga lo clavari que sera de dit Ofici en qualsevol temps deixar ni restar cosa alguna de les que estant custodiades y guardades en la casa confraria de dit Ofici com son la bandera de cambra catifes cadires correjots lo drap de la sepultura y altres coses propies del dit Ofici sots pena de Deu lliures executadores de els bens de dit clavari que per temps sera les quals hajen de servir y servixquen per a la caixa de dit Ofici la qual pena se haja de executar y execute yremisiblement.

Cap. XLVII : Sien decretats los dits capitols. Item aixi mateix delliberen y determinen que per a major fermetat y validitat dels desus dits capitols y cascu de aquells y puguen comprendre a totes y qualsevols persones aixi del dit Ofici com fore de aquell se supplique aixi als Mestres Jurats y Portantveus de General Governador de la present Ciutat y Regne de Valencia com a la Real Audiencia o altre qualsevol Jutje y Tribunal que convindra y sera mes convenient sien servits manar decretar y authorisar los desus dits capitols y cascu de aquells manant imposar ses autoritat y decrets judicials en la forma acostumada de totes les quals coses y cascuna de aquelles tots los desus dits me requeriren a mi Pere Climent notari publich de la dita Ciutat de Valencia los ne rebes acte publich per a memoria en lo esdevenidor lo qual per mi dit notari los fonch rebuct en los dia mes any e lloch desus dits essent presents per testimonis a totes dites coses Batiste Pellicer y Francisco Palau escrivents habitants de Valencia.

+ **Los lugares y jurisdicciones de la ciudad de Valencia a las 4 leguas o contribución general** sacada esta copia de otra que dio Don Pedro Luis Sanchis escribano de Cámara de esta Audiencia y Requiridor.

Il y en a 73 (El Grau, Benimaclet, Calle de Murviedro, Els Orriols, Tabernes Blanques, Alboraiá, Almasera, Bonrepos, Mirambell, Vinalesa, Foios, Meliana, Albalat dels Sorells, Tauladella, Murvella, Albuixech, Museros, Masalfasar, Masamagrell, Puebla de Farnals, Rafelbuñol, El Puch, Puçol, Murviedro, Naquera, Vetera, La Puebla de Benaguasil, Benaguasil, Villamarchante, Ribarroja, Paterna, Benimamet, Burchasot, Godella, Rocafort, Masarochos, Moncada, Alfara, Benifaraig, Carpesa, Borboto, Beniferri, Campanar, Calle San Visent, Rusafa, Patraix, Sedavi, Lugar Nuevo, Alfafar, Benetuser, Massanassa, Catarroja, Albal, Beniparrell, Silla, Sollana, Sueca, Almusafes, Benifaio, Alginet, Picasent, Alcaser, Paiporta, Pinarcos de Alfafar, Vista Vella, Picaña, Torrent, Alaquas, Manises, Aldaia, Quarte, Mislata, Calle de Quarte).

(A.R.V., Gremis, Govern i administracio)

Taula de capitols fets y ordenats en lo any 1643

Chapitres déjà vus dans la partie "Govern i administracio". Cependant, il y a là les amendements apportés par la suite aux chapitres.

+ Supplicacio posada per lo syndich del Offici per a els capitols infrascrits (*Die VI Mensis Octobris MDCXXXIII Pt. Petrus Climent not. Syndicus et procurator*)

+ Acte y delliberacio del dit Offici de Fusters en que millora lo capitol de que no puguen comprar fusta serrada explicant deurse entendre en los que la compren quatre llegues alrededor y tracta tambe de les penes que incurriuen els que fan fahena aixi en la ciutat com en la contribucio general.

(f. 134) *Die XXVI mensis Aprilis Anno a nativitate domini MDCXXXIII*

Attenent y considerant que ab acte rebut per lo notari davall escrit en catorce de Janer propassat foren fets y fermats certs capitols y delliberacions per a el bon govern y bona administracio del dit Offici y benefici al be commu y particulars de aquell y entre altres fonch resolt y determinat prohibint com se prohibi que ninguna persona pogues comprar fusta serrada dins lo present regne sots les penes ibidem mencionades ara millorant y corregint lo dit capitol y per a millor intelligencia dihuen que tan solament la dit prohibicio se haja de entendre y entenga tan solament en aquells que compraran la dita fusta 4 legues alrededor de la present ciutat y no en sus sots les mateixes penes contengudes y especificades en lo dit capitol y aixi mateix attenent y considerant que differents persones fan y ussen del magisteri del dit Offici de Fusters sense ser mestres examinats de aquell lo que redunda en gran y notable perjuhi del dit Offici y no sia just ni a raho conforme que fasen dita fahena y ussen del dit Offici que no sien mestres examinats y estinguen tenguts y obligats al mateix que lo estan los demes mestres y oficials de aquell. Per ço determinaren y delliberaren que ningu sia gozat a fer del exercici y magisteri del dit Offici dins la contribucio general de la present ciutat que no sia haventse primer examinat y conferit lo magisteri de aquell sots pena de 10 liures applicadores ço es una part als cofrens de Sa Magestat la altra al Offici y la tercera al acusador.

+ Attenent ultimament que Christofol Ruis ha renunciat al magisteri del dit Offici segons consta ab acte rebut per Nicolau Juste notari sots cert chalendari y encara aquell es anat en servici de Sa Magestat a la ciutat de Tortosa en la ultima leva que ha fet en la present ciutat lo qual ly es molt de agrahir y esta a carrech del dit Offici la satisfaccio : Per ço en remuneracio de la dita obligacio tots unanimes y conformes com desus esta dit delliberen que se ly done y conferixca un magisteri del dit Offici a Jacinto Ruis de Badanes pare del dit Christofol Ruis aixi per les rahons desus dites com per haverlo trobat habil y sufficient sens que pague cosa ni cantitat alguna ansbe fentlo com lo fan franch aixi de dret de la caixa com de tot lo demes a que estan tenguts tots los demes que entren en lo dit Offici e com fos present lo dit Jaçinto Ruis agraint y estimant molt y com se deu la merçe que se li ha fet per lo dit Offici ab la dita delliberacio y confeccio de dit magisteri de mestre del dit Offici accepta aquell y presta jurament *in forma solita* en ma y poder del dit Alguasil prometent haverse be y lealment ab los mestres de dit Offici y pagar taches y capitols de aquell a que estan tenguts y obligats los demes mestres del dit Offici imposades y que de huy en avant se imposaran per a atendre y cumplir les dites coses obliga sos bens haguts y per haver mobles etc. y renuncia a qualsevol privilegi de familiatura seca centenar o altre qualsevol privilegi que ly pertanyega y puga pertañer. De totes les quals coses me requeriren a mi Pere Climent notari publich de la present ciutat de Valencia los ne rebes acte publich per a haverne memoria en lo esdevenidor lo qual per mi dit notari los fonch rebut en los dia mes any e loch dessus dits essent presents per testimonis a totes les dites

coses Gaspar Eres mercader y Batiste Feliu escrivent de la dita y present ciutat de Valencia.

E lo dit doctor Carlos del Mor apres de haver vist y regonegut dita supplicacio y capitols en aquella exhibuits y presentats per lo dit Pere Climent notari en dit nom de syndich y procurador del dit Offici de Fusters ha fet relacio a Ses Señories que no son contraris als furs y privilegis usso y bons costums de la present ciutat establiments y ordinacions de aquella ni contra lo be publich ansbe son utilosos y beneficosos per a els particulars de dit Offici y be publich y en dita conformitat dehuen ser decretats. Per ço etals los dits Señors Jurats aconsellats del dit Doctor Carlos del Mor altre dels advocats ordinaris de dita ciutat lohen authorizen decreten y ordenen los dits capitols del modo y manera que dit Pere Climent en dit nom los ha presentat interposant en aquells ses authoritat y decret volent que dits capitols sien observats y guardats aduguen reservantse empero facultat Ses Señories per a millorar o corregir aquells o revocarlos y corregirlos sempre y quant los pareixera y ben vist los sera y que de dits capitols y cascu de aquells sen done copia als tenint interes en aquells.

La qual decretacio de capitols fan dits Señors Jurats ussant de la facultat que tenen aixi per lo Consell General celebrat en 23 de Juny 1548 com per furs y privilegis del present Regne y en particular del fur fet en les Corts Generals celebrades per la Magestat del Rey Nostre Señor als regnicols en la vila del Monço en lo any 1585 provehint no res menys que dits capitols sien publicats preconisats per la present ciutat y lochs acostumats de aquella y escrits y registrats en lo manual de Conçells y establiments de la present ciutat per a haverne memoria en lo esdevenidor. Srs. Viçent Felises ciutada y Nicolau Garçia verguer de dits Illustres Jurats habitants de València.

F. per execucio de dita provisio fonch feta la crida del thenor seguent :

Crida: Ara ojats queus fan a saber de part dels Illustres Señors Jurats y Justicia de aquesta insigne ciutat de Valencia com en dit 18 dies del propassat mes de Setembre los dits Illustres Srs. Jurats y syndich de dita ciutat en virtut del poder que tenen del Consell General de dita ciutat celebrat en 23 de Juny 1548 com per fer lo que tenen per furs y privilegis del present Regne y en particular del fur fet en les Corts Generals celebrades per la Magestat del Rey Nostre Sr. als regnicols en la vila de Monço en lo any 1585 han fet estatuhit decretat ordenat y provehit sien publicats ab veu de publica crida los capitols e ordinacions immediate seguent :

Die Jovis Decimo octavo Mensis Septembris Anno a Nativitate Domini Millessimo Sexcentesimo quadragesimo tertio

Los Señors Racional y Vicent Sans Boil ciutada syndich de la ciutat de Valencia (*inserantur povtinante cedenti vs. Q. ad finem*) e per que les dites coses vinguen a noticia de tots e per algu o alguns ignorancia no puga esser allegada e in seguint les dites ordenacions e lo estatuhit y ordenat ab aquelles manen fer y publicar la present publica crida ab inserta de tots los dits capitols e ordinacions per la dita ciutat e lochs acostumats de aquella e guartse qui guardarse ha. Demamament de dits Srs. Jurats. Joseph Eximeno not.

Die XVI mensis octobris Anno Millessimo Sexcentesimo quadragesimo tertio retulit Pere Pi trompeta major e publich de la dita ciutat ell huy juntament ab los demes trompetes y tabalers haver publicat y preconisat la present publica crida en la present ciutat y lochs acostumats de aquella. Rt. Eximeno not. Et scriba.

Rt. En lo manual de Consells y establiments de la ciutat sots dit primer chalendari.
JHS. E perque plena fe siha donada yo Jacinto Pancrudo notari publich en loch y per lo escriba de la sala pose mon sigtne.

Decret del Governador (f. 139)

Die sexto Octobris MDCXXXIII cum Petro Climent not. Syndico et pc.

JHS. E lo dit Don Bernat Boyl de la Escala Sr. de la Baronia de Manises del Consell de Sa Magestat e Portant Veus de General Governador de la present ciutat y Regne de Valencia vista *in primis* una escritura de requesta davant Sa Señoria y en sa Cort y Audiencia posada per Pere Climent notari syndich del Offici de Fusters de la present ciutat en 6 del present mes de Octubre e la provisio al peu de aquella feta vists los capitols fets per dit Offici presentats en dita escriptura rebuts per lo dit Climent en 14 de Janer propasat e la provisio al peu de aquella feta e o decretacio per los Jurats *et vixis videndis etc.* nostre Sr. Deu etc. hagut acort consell y delliberacio ab lo doctor Nicolau Monllor generos assessor ordinari del dit Portant Veus y Cort sua en les causes civils anant a donar e promulgar sentençia en lo present fet e causa en e per la forma seguent.

Xps. Attes y considerat que ab escriptura posada per Pere Climent notari en nom de Sindich del Offici de Fusters de la present ciutat en 6 dies del present mes de Octubre se ha deduhit y allegat que lo dit Offici per a el bon regiment de aquell y per a la utilitat publica ha fet y ordenat certs capitols en los ajuts que tingueren en 14 de Janer y 26 de Abril propasat *inter alia* en lo capitol 47 fonch delliberat y determinat que per a major fermetat y validitat dels dessus dits capitols y cascu de aquells y per a que poguessen comprendre a totes e qualsevols persones aixi del dit Offici com a de fora de aquell se obtingues decret aixi dels magnifichs Jurats com de Nos : Y que per execucio del dit capitol requeria y demanava lo dit syndich fosen decretats y autorisats per Nos en la mateixa conformitat que se han decretat per los dits Jurats e interposades en dits capitols y cascu de aquells les nostres autoritat y decret in forma solita per a que comprehenguen aixi al dit Offici com a qualsevol altra persona fora de aquell. E attes *etiam* que per lectura e inspeccio dels dits capitols e delliberacions fetes per dit Offici en 14 de Janer y 26 de Abril propasat rebuts per dit Climent y decretats per los dits Jurats consta no esser contraris en manera alguna als furs y privilegis ussos y bons costums de la present ciutat ansbe de molta utilitat y benefici per a el dit Offici particulars de aquell y be commu : Per ço *etals Justitia sic suadente* pronuncia sentencia y declara la requesta posada per dit Pere Climent en dit nom restar fundada y adverada procehir y haver loch de Justicia *et in consequentem* decreta y autoriza los dits capitols y delliberacions *a prima linea vsq. ad ultimam* en lo modo forma y manera que son estats decretats y autorizats per los dits Jurats interposant en aquells y cascu de aquells les nostres autoritat y decret judicials in forma solita per a que comprehenguen aixi al dit Offici com a qualsevol altra persona fora de aquell *Quod providet meliori modo esser Latta esq.* Vt. Monllor Assessor. Sentencia donada e promulgada per lo Portant Veus de General Governador de la present ciutat de Valencia...
(A.R.V., Gremis, Llib. 588, ff. 114-140)

1644 22 juny – 1645 28 juny

Provisio del Reial Consell en favor dels artillers

Die vigesimo secundo mensis Juny millesimo sexcentesimo quadragessimo quarto

El magnifico doctor del Real Concejo Cosme Gombau auditor de la Capitania General vista primeramente una peticion de nullidades dicha y puesta por Mateo Boscasa clavario del Oficio de Carpinteros en 30 de Mayo mas cerca passado deste presente año 1644 provision intima al pie continuada

Visto un aucto comparendo puesto por dicho Boscasa en dicho nombre en 3 dias del presente mes de Junio y la intima de aquel pie continuada

Vista una peticion puesta por Geronimo Varredo notario subsindico de la Generalidad el 1º del presente mes de Junio provision y intima al pie continuada

Vista una certificacion hecha por Marco Antonio Orti notario escrivano de la Generalidad certificando con aquella como los eletos de la leva de los 1200 hombres han señalado a los artilleros la parte en que deven contribuir para la leva y ellos han dado toda satisfaccion a lo que se les ha ordenado y han resuelto dichos eletos que no tienen obligacion dichos artilleros de entrar a la parte en la contribucion de los oficios respectivamente

Visto otro auto comparendo hecho por dicho Matheo Boscasa en dicho nombre en 4 de los presentes mes y año y la intima de aquel pie continuada

Vista una Real Carta presentada por el dicho Boscasa en dicho nombre

Visto otro aucto comparendo hecho por dicho Boscasa en dicho nombre en 6 de los presentes mes y año

Visto el aucto de poder hecho por Joan Fabregat artillero al dicho Joseph Espinola notario visto un memorial y decreto de Su Excelencia presentado por dicho Boscasa en dicho nombre

Visto el mandamiento de poner proceso y auto *super nullitatibus* y la intima de aquel al pie continuada

Visto un aucto comparendo puesto por dicho Joseph Espinola notario en dicho nombre en 18 de los presentes mes y ano y la intima de aquel pie continuada

Visto *deni q. ? vivendi eg. ?* por quanto por la certificacion hecha por dicho Antonio Orti secretario de la Generalidad consta los eletos de la leva de los 1200 hombres haver señalado a la esquadra de los artilleros la parte en que devian de contribuir para dicha leva y ellos haver dado satisfaccion a lo que se le a ordenado por tanto etal vistando y suplicando el dicho Jusepe Espinola notario en dicho nombre proveyendo sobre la nullidad de dichas por dicho Mateo Boscasa con dicha peticion de 30 de Mayo mas cerca passado Provehe que no procede lo suplicado por dicho Boscasa en dicho nombre repelliendo como repelle las dichas nullidades dichas y puestas por aquel en el susodicho nombre *taliter eg receptio almenara nog.*

Die vigesimo octavo mensis Juny ano MDC quadragessimo quinto retulit Pablo Segura Verguer de la Real Alguaceria el mes dia de hoy haver intimado y notificado la sobredicha provision y lo contenido en aquella a Mateo Boscasa clavario del Oficio de Carpinteros personalmente en Valencia.

(A.R.V., Gremis, Caixa 640 n° 795, Provisions del Reial Consell relatives a l'Ofici de Fusters de Valencia, 1525-1769)

1645

30 July

Die XXX mensis July anno a Nativitate Domini Nostri Jesuchristi Millesimo sexcentesimo quadragésimo quinto/ Die intitulato trigesimo mensis July

Attes y considerant que en lo ajust ques tingue per lo dit offici en 4 de Dehembre propassat foren nomenats en elets (+ 6 noms...) per a que aquells trastejassen e examinassen y vessen lo modo mes suau y convenient hy podria haver per acodir a la solucio y paga de la quantitat que per dit offici es deu axi al offici de torners de la present ciutat com al dit Marti Pons y Marco Gutierrez per raho del prestamo feren per a acodir en part a pagar al dit offici de torners y aquells havent tengut ab la honrada promania y ab alguns confreres alguns colloquis açerca de lo desus dit foren de parer que lo modo mes suau y convenient trobaren per a acodir a dita solucio era imposar una tacha sobre tots los mestres y particulars del dit offici de quatre mans segons la proemia que se imposa per dit Offici per a acodir al socorro y gastos dels soldats que ve a ser los de la primera ma a raho de 6 Diners los de la segona a 5 D los de la tercera a 4 D y los de la quarta a 3 D y esta se ha de cobrar y pagar los disaptes de cascuna semana que en lo discurs del any fa y pren suma de 125 LL 4 S 8 D ques la quantitat ajustada per a poder acodir a la satisfacio y paga dels interessos de les 500 LL degudes y en sos plaços les 100 LL se han de quitar cascun any segons esta tractat y per a poder exigir y cobrar dita tacha se ha de donar poder bastant als clavaris y aquells juntament ab lo escriba hajen de anar los disaptes de cascuna semana a cobrar dita tacha de tots los mestres del dit offici per a que lo procehit de aquella servixca per a dits obs y paga y no per a altres alguns per necessaris que sien ab tal empero que lo clavari y escriba que ara son y per temps seran de dit Offici tinguen obligacio de portar del procehit de dita tacha conte apart sots la pena a dit Offici ben vista y per respecte dels treballs que hauran de susbenir per dita raho hajen y deguen de ser exempts y franchs de la dita tacha ab pacte que aquells no puxen en manera alguna pretendre cap sou ni altra satisfacio per raho de sos treballs. Attes *etiam* que la susdita deliberacio es molt a raho conforme y utilosa al dit Offici pues se eviten gastos y se escusa lo vendre per aquest cami la casa que esta agregada al dit Offici a menys capte y per tant tenua quantitat maxime hareventhi los inconvenients tant notoris al dit Offici per a poderse aquella vendre. Per ço tots los desus dits unanimes y concordés y ningu disintint ni contradient deliberam que se impose com ab lo present imposam sobre tots los mestres y particulars persones de dit nostre Offici per a el desus dit efecte tan solament la desus dita tacha de quatre mans en el modo y forma de super referida per a que del procehit de aquella se puxa en sos plaços acodir a la solucio y satisfacio de les dites 500 LL e interessos de aquelles *ut supra* degudes comensant a cobrar aquella lo disapte primer vinent que contaren 5 de Agost del present any 1645 y axi de alli avant exigidora los disaptes de cascuna semana fins tant sia ab integro pagada y satisfeta dita quantitat...

(A.R.V., Gremis, Caixa 620 n° 306)

1645

Tacha feta ab determinacio del Offici en lo ajust ques tingue en 30 de Juliol 1645 ab acte rebut per Batiste Felix notari en lloch y per no poder lo sindich la qual es **feta per a pagar les 500 lliures de la concordia dels torners** y per (*trou*) de aquelles fins tant estiga pagat dit credit en la conformitat de **la tacha que se ha cobrat en lo present any dels dos soldats que dona lofici per orde de Sa Exa. per la guarda de Tortosa** en que los que pagaren en aquella a la primera ma pague a sis dines la semana en al segona a sinch los de

la tercera a 4 y los de la quarta a 3 dines comensa dita cobrança lo disapte a 5 de Agost de 1645 comensantla a cobrar Pere Gaço clavari y Geroni Crespo escriba de la qual se li fa carrech al dit Gaço desde 5 de Agost 1645 fins lo disapte de 14 de octubre (?) de la sua claveria que sons onze semanas que fa suma cada semana de tots los confreres que san de cobrar segons en lo present estan asentats dos lliures nou sous y dos dines que fan (trou)totes les onze semanas juntes y acumulades de la resta del seu any 27 Lliures 2 Sous y 8 Dines les quals entrega al clavari del present any 1645.

Memoria de les perçones que an de pagar la tacha

de la primera ma a Pere Gaço clavari a rao de sis diners a cada semana les onze semanas que li toquen a cobrar en lo temps de la sua claveria y de lo que deu cascu

-> *Il y en a 21 qui paient 5 Sous 6 diners (à raison de 6 diners par semaine et ce sur 11 semaines)*

Los que han de pagar a la segona ma a rao de 5 dines cada semana les 11 semanas que a de cobrar Pere Gaço clavari restans de la sua claveria y lo que deu cascu per totes

-> *Il y en a 36 qui paient 4 Sous 7 diners (à raison de 5 diners par semaine et ce sur 11 semaines)*

Los que han de pagar a la tersera ma a rao de 4 diners cada semana les 11 semanas que ha de cobrar Pere Gaço clavari restans de la sua claveria y lo que deu cascu per totes

-> *Il y en a 44 qui paient 3 Sous 8 Dinners (à raison de 4 diners par semaine et ce sur 11 semaines)*

Los que han de pagar a la quarta ma a rao de 3 diners cada semana les 11 semanas...

-> *Il y en a 36 qui paient 2 Sous 9 Dinners (à raison de 3 diners par semaine et ce sur 11 semaines)*

-> Replegament de tot lo que suma este conte = 27 Lliures 0 Sous 10 diners de la tacha que se ha fet per a pagar als torners axi per a la sort principal com per a les pensions lo qual a puchat les onze semanas que ha cobrat Pere Gaço clavari les sobre dites 27 lliures y 10 diners com consta en lo present per les quatre mans fetes de la qual cantitat ne fa entrego a Donis Mas clavari del dit Offici del present any 1645 en 1646 en lo inventari que li an fet axi dels bens de dita confraria com de la dita cantitat de la tacha per a la qual a de donar descarrech lo dia que acabara axi de lo que cobrara en lo seu any com de la present que se li entrega en dit inventari de la qual cantitat se a de convertir conforme la delliberacio del offici en pagar les pensions y principal del consert de la concordia de les 500 lliures dels torners y no en altra cosa de lo qual confessa averles rebudes les dites 27 lliures 10 diners juntament en los inventaris y o ferma de la sua ma guy que contam 19 de octubre 1645.

(A.R.V., Gremis, Caixa 644, n° 990)

1646

Requêtes (Memorials) adressées au vice-roi par le métier des charpentiers

(-> Acuda al noble don Cosme Gombau para que provea justicia)

Illustrisimo y Excellentissimo Señor :

El Officio de Carpinteros de la present Ciudad se acoje al amparo de V^a Ex^a como padre a que les socorra en el officio que se hallan con su madre la ciudad que para el dicho officio viene hazer (sic!) madrastra suplicantes dizen que la noble ciudad puso ha vos de pregoneros el tablado y tumulo que se ha de hazer para las onrras del principe nuestro señor que aya en gloria y habiendose librado y echo auto de arrendamiento y tomadas fianzas señalado plaço para el dia que ha de estar hacabado y en caso que sinco dias antes no estoviese a punto de poderse hacabar que la ciudad pueda poner pertrechos para

hacabarlo a costa de los arrendadores y sus fianzas lo que asido en tanto perjuicio del dicho officio fueros y capitulos consedidos y decretados por el governador y por dicha ciudad pues alibrado dicha obra a los albañiles siendo obra derecha y dirigida de officio de carpinteros y lo que mas siente dicho officio lo que no obstante la quiebra de los fueros y capitulos sino que van inquietando a los maestros con mandamientos para que vayan a trabajar despues que les anecho tan grande agravio y quitarles la obra dilectamente de dicho officio pusiendolos a punto de perderse los dos officios = por tanto reconociendo a V^a Ex^a como a padre y principe tan cristiano y justiciero dicho officio se aroja al sagrado de sus pies para que V^a Ex^a mande a la Ciudad y sus ministros que no molesten ni inquieten a ningun particular del dicho officio sino que manden a los arrendadores que hagan lo que han obligado con dicho auto y en caso que no cumplieran dicho trato y capitulos se valga dicha ciudad del dicho officio a costas de dichos arrendadores y sus fianzas conforme lo capitulado y entonses saldra todo lo officio a sacar del aflito y enpeño a su madre la ciudad de lo qual reçebira particularmente de la mano liberal de V^a Ex^a.

(A.R.V., Gremis, Caixa 626 n^o 574)

Dans ce même dossier

1646 *Autre document :*

(-> El noble Dr. Don Cosme Gombau se informe de lo que refiere el suplicante y contando ser asi diga a Don Ju^o Cavanilles que se observe el decreto del señor Duque de Arcos)

Ill^{mo} y Ex^{mo} Señor :

El clavario y demas oficiales del Officio de Carpinteros suplicantes representan a V^a Ex^a lo que en otro memorial dicho officio suplicaron al Ex^o Duque de Arcos predessor de V^a Ex^a que estando como estavan las plaças de cabos de esquadras llenas que son sinco por el capitan don Ju^o Cabanillas se havia revocado el nombramiento de Pedro Gaçon y en su lugar se havia sustituydo la persona de Simon Martinez assiendo notificar alofficio que le tuviesen y reputasen por otro de dichos cabos desquadras lo que no se podia hazer, en tan grande perjuicio delofficio por dos raçones, la primera porque estando todas las plaças llenas en las personas = de Jayme Mabres = Jusepe Merino = Jusepe Roca = Pedro Gaçon = Y Francisco Sans = No se ha podido revocar la nominacion del dicho Pedro Gaçon sin causa alguna y poner en su lugar al dicho Simon Martinez que desde el año 1636 dexo de ser cabo desquadra y se sustituyo otro en su lugar, la sigunda que en ocasiones de haver plaças vacantes lo que se ha acostumbrado es hazer el officio terna nombrando V^a Ex^a en caso que el capitan no quisiese nombrar uno de los tres que propone el officio y vistas dichas raçones el Ex^{mo} Duque de Arcos yzo mersed al dicho officio con su real decreto del primero de julio mas serca pasado, mandando al dicho capitan que suspendiese dicho nombramiento y que dexase los cabos desquadras atras referidos como estavan atanto que ordenase otra cosa de todo lo qual constara y presentara a V^a Ex^a y como el alferes y sargento y demas ofiçiales an querido ajustar las listas de los cabos de esquadras para estar prevenidos para quando fuere menester salir a lo que se ofreciere y traydas al capitan para que las firmase como se hacostumbra no las ha querido firmar diciendo que el havia revocado a Pedro Gaçon uno de los cabos desquadras atras referidos y puesto en su lugar al dicho Simon Martines y respondiendole que ya sabia que ya quedo ajustado con el decreto del Ex^{mo} Duque de Arcos respondió que no las queria firmar ni ser capitan de los carpinteros sino que buscasemos capitan y viendo esto en el dia de ayer se junto el officio y se le dio raçon de lo que paso y determinaron con 19 botos que no y 55 votos que se acudiesse a V^a Ex^a y se postrase a sus pies dicho officio dando raçon en el desconsuelo questava suplicando les aga mersed de confirmar el decreto referido mandando que los

cabos desquadrados en el presente referidos se tengan y reputen por tales revocando a todos y cualesquieras que ayan tenido privilegios de dichas esquadradas para que desta suerte este lofficio quieto y obligado a la mersed de V^a Ex^a retificando todas las demas resebidas de los predessesores de V^a Ex^a de lo qual ara un gran servicio a Dios N^o Sr. por evitar rencillas y malas voluntades pleytos y lo demas que puede resultar.

(A.R.V., Gremis, Caixa 626 n^o 574)

1646-47

Exemple d'un livre de comptes

Il y a 162 maîtres charpentiers, dont un sculpteur, Franses Lopez. + Il y a 15 “cadirers de cordes”.

Entrades en poder per rao de exsamis

17 de Dehembre 1646 Marc Antoni Baldes fill del lloch de Albalat de Mosen Sorell casat en filla de Gaspar Andras mestre del dit Offici...entorchar una columna de nogal de tres pams y un tros de moldura recalada y per traça lo capitell de la matexa columna corintia lo qual fon vist ...renunciant al sentenar seca familiatura y artilleria y demes privilegis ques valen per a no pagar taches y promete en virtud de dit jurament que pagara taches inposades y inposadores y estara molt obedient...de tot lo qual sen rebe acte per Pere Climent notari sindich .-> 15 LL per ser fill del Reyne.

16 de Mars 1647 Juan Casañes de nacio catala del lloch de Sarrio?...feu per pesa un bufet de nogal cabesagat en peus voltats y un tros de moldura recalada de pi y per trasa una columna dorica vist y regonegut y feta visura per tots los oficials votaren aquells y el donaren per bo y ben acabat...y paga a la caixa 18 LL per ser Catala...

6 de octubre 1647 dona lo exsami Jusep Lleotart fill de mestre...el qual fe per exsami entorchar una coluneta de pi de cosa de tres pams pech mes o menys y un tros de moldura recalada la qual se veu y regonegue per los dits y es feu visura...paga a la caixa per ser fill de mestre 6 LL.

Entrades en poder del clavari per rao de entrades de obrers

Il y a 8 entrées d'ouvriers chez des charpentiers pour lesquelles sont versés 10 S + 2 entrées chez des fabricants de chaises à 8 S (per entrades de obrer de cadiretes de cordes)

*Parmi celles à 10 Sous, il y a un cas spécial : “ A 30 de Nohembre 1646 cobra lo clavari de marc Antoni Baldes deu sous per entrades de obrer per delliberacio del offici en lo dia de huy no obstant no acabat lo temps del aprenentage per ser casat en filla de mestre y averse posat aprenent ome fet de 36 anys delliberaren que cobre la entrada y encontinenti li donen plaça de exsami no obstant els capitols que y a en contrari despensa dit Offici per esta vegada dexanlos en sa forsa y valor y que no es puga traure per exemplar.” -> *Le 17 Décembre il passe l'examen pour devenir maître charpentier.**

N.B. C'est l'ouvrier qui verse l'argent : la corporation fonctionne comme une agence pour l'emploi “A 22 de Dehembre 1646 cobra lo clavari de Antoni Frangua franses deu sous per entrada de obrer en casa la viuda de Visent Garcia”.

Origine des ouvriers : de Molvedre, Franses, Franses, de Mallorca, fill de Valencia, (*sans précision* : Juan Borja = *étant donné le nom de famille on suppose qu'il est de la région*), de Alcoy, de Cataluña, Mallorqui.

Entrades en poder de Agosti Bosch clavari, per rao de lloguer de casa botiga sensos de casas del carrer de Colomer, palmera y taronges

A 20 de Nohembre 1646 cobra lo clavari de Francisco de Peralta administrador dels formens de Sarnesio 21 LL per 6 mesos de lloguer de la botiga arr^o de 42 LL lo any la qual comensa a correr a 23 de octubre 1646 y finira a 22 de abril 1647 -> 21 LL

A 26 de Janer 1647 cobra lo clavari de Visent Osca, mercader, 15 Lliures per lo lloguer de la casa del costat de la confraria per la paga del primer de Dehembre 1646 -> 15 LL

A 23 de Abril 1647 cobra lo clavari de Francisco de Peralta administrador dels formens de sernesio 21 Lliura per la micha aniada de la botiga y paga de 23 de Abril 1647 y finira a 22 de octubre 1647 -> 21 LL

Item cobra lo clavari 16 Sous per la palmera ->16 S

Item a 18 de Setembre 1647 cobra lo clavari de Visent Osca mercader 15 LL per lloguer de la casa questa al costat de la confraria propia de dit Offici fon per la paga del primer de Juny proposat -> 15 LL

Item cobra lo clavari 1000 LL les quals per delliberacio de lo Offici de 15 de Janer 1648 se prengueren a sensal per a repartir en tots los confreres per a supvenirlos, per lo treball que se ha pasat en la pesta o contagi en les morts que y a agut en lo present any desde els darrers de Agost 1647 fins los darrers de Dehembre de dit any -> 1000 LL

Item cobra de Francisco de Peralta administrador dels forment de Sernesio 21 LL de lloguer de la botiga y paga de 23 de Octubre 1647

Entrades en poder de Agosti Bosch clavari per rao de penes de soterrars caritats per a oli a la llantia de Sent Jusep sobres de tacha y clavarria

A 2 de Dehembre 1646 cobra lo clavari de Miguel Capilla 1 LL y 10 S per los gastos y pena que li fon remesa per rao de la fusta redona serrada que li trobaren en sa casa -> 1 LL 10 S

A 10 de Dehembre 1646 cobra de Nicolas Estarico 18 Sous per la pena que li fon remesa de la fusta redona serrada taules que li trobaren en casa -> 18 Sous

Item cobra lo clavari 1 LL 7 S de 27 confreres ques peñoraren a 1 Sou cascu per no aver anat a soterrar de la muller de Franses Sans que fon soterrada a 30 de Nohembre -> 1 L 7 S

Item cobra lo clavari 52 Sous de diversos confreres arr^o de Sou cascu y dells a 2 Sous per no aver acudit al soterrar de Battiste Guillermo y Tomas Boy -> 2 LL 12 S

Item a 19 de maig 1647 li son carregades 10 LL a Agosti Bosch clavari les quals son per una pena que fon condenat Juan Alcayt de orde de la promania y altres confreres en 13 del present per ser official y aver contravengut als capitols de aversen portat una que venia (*le texte ne dit pas une quoi, mais par ailleurs nous apprenons qu'il s'agit de bois* : "una partida") per a repartir en los confreres y aversela portada a sa casa y verla venuda sens convocar loffici com consta per relacio de testimonis en dita promania es conte y resposta del dit medio juramento -> 10 LL

Exides que ha pagat Agosti Bosch clavari per rao de la festa de Totsans y neversari del dia de les Animes

P^o paga per la caritat de la misa cantada lo dia de les Animes en lo altar de la capella del Offici la qual se digue per animes de los confreres difuns paga 12 S

Item per la caritat de dos mises resades en dita capella per dites animes -> 6 S

Item de vi y osties -> 2 S

Item dona a cada u 1 Sou del acostumat per a oferir que son 4 ofisials y escriba son ->5 S

Item de lloguer de la vayeta per a la tumba -> 4 S

Item de 2 siriets de la oferta del respons del dia de les animes y del endema del neversari paga -> 3 S 6 D

Item de les dos ofertes -> 3 S

Item a Llosa de son dret del assistir lo dos dies -> 12 S

Item al conpany de portar y tornar la ymache y la tumba paga de son dret -> 12 S
= 2 LL 19 S 6 D

Festa de Sent Juseph a 19 de Mars 1647 feta en lo convent de la Encarnacio

Pº a les monges per son dret de la misa del dia de Sent Juseph completes vespres y neversari del endema -> 2 LL 16 S

Item de la enpaliada -> 3 LL

Item de 120 pans beneys de a 6 Dines, 43 coques de a Sou per a els officials y els que diguen la misa y 3 coques de a 3 Sous cada una per a el predicador altra per a la priora y altra per a el sindich pucha tot -> 5 LL 12 S

Item de port de dites coques -> 2 S

Item la caritat del sermo al predicador -> 1 LL 12 S

Item de un refresch despues de predicar -> 6 S

Item al polvoriste dels masclets -> 1 LL 11 S

Item de 2 carregues de enramada -> 16 S

Item de 3 groses de ramellets pomets a 10 Sous la grossa y 3 dotsenes de ramellets piñetes de peu a 6 Sous la dotsena paga per a tot -> 2 LL 8 S
= 18 LL 2 S

Item de les olors pastilles y ensens per a el ensenser y 4 peguets per a davant lo Santisim y aygua per a les piles -> 1 LL 6 S

Item de caneles barrils y llenia per a la llumenaria de la vespra de la nit -> 1 LL 1 S

Item als cantors y menestrils -> 3 LL 10 S

Item de claus per a clavar les cortines de la confraria -> 2 S

Item a Llosa de son dret de assistir lo dia de la festa y al neversari y andana -> 1 LL

Item al conpany de portar y tornar les cadires y la tunba de son dret -> 18 S

Item de portar y tornar la figura de Sent Jusep a la plaça la olivera -> 2 S

Item de la oferta del neversari -> 1 S 6 D

Item paga a Esteve Alemany serer 2 Lliures 14 Sous ço es per 6 lliures de sera ques prengue per a la festa de Sent Jusep de aquelles 21 lliura de sera que rellevades 15 lliures de refus (arrº de 5 Sous 6 Diners la lliura); resten pagadores 6 lliures (arrº de 6 Sous 6 Diners la lliura) y 15 Sous de mans de les 15 lliures de la sera ques torna; prenen suma les 6 lliures pagadores y les mans de dita cantitat -> 2 LL 14 S (*N.B. les additions ne sont faites qu'en bas de page*)

Festa y prosesso del glorios Sent Visent Ferrer fill y patro de la present ciutat la qual se feu en 29 de Abril 1647

Pº al andador per a unes sabates -> 13 S

Item al dit de la volta de la proseso -> 3 S

Item a Peres Oler forner per 100 coques de a 6 Diners y 30 de a Sou per a els officials que aconpañaren en la proseso paga per tot -> 4 LL

Item de port -> 2 S

Item paga a Miguel Estruch sucrer 7 LL 17 S y 6 D per 35 lliures de confitura arrº de 4 S 6 D la lliura per a les porsions dels officials y demes confreres que aconpañaren la proseso ço es a cascun confrere 3 onses y a cada oficial micha lliura com te acostumat -> 7 LL 17 S 6 D

Item de neu (*rajouté en début de la page suivante*) -> 12 S

Item de 3 canters de vi de a 14 Sous -> 2 LL 2 S

Item de paper per a les porsions -> 2 S

Item als fadrins de ajudada de costa per a els sons -> 1 LL 10 S

Item paga per tres groses de ramellets pomets arrº de 10 Sous la grossa y 4 dotsenes de ramellets de peu piñetes arrº de 6 Sous la dotsena y una dotsena de banderetes 4 Sous per adornar la bandera paga per tot -> 2 LL 18 S

Item de lloguer dels cubilets tases ports de vi y dels cubilets -> 10 S 6 D

Item de platear la asta del lliuri del andador -> 10 S

Item del lliuri que se ha fet nou que lo que y avia no era de profit paga a les monges de Santa Catarina de Sena per aquell -> 8 S 6 D

Festa y proseso del Corpus a 20 de Juny 1647

Item a 20 de Juny 1647 paga lo clavari 5 LL 4 S per 13 propines als oficials y andador conforme capitol a rrao de 8 Sous cascu de portar los siris y aconpañar la proseso ço es al clavari y asosi 16 Sous, als dos majorals 16 Sous, al prom major y escriba 16 Sous, als dos veadors 16 Sous, als dos markejadors 16 Sous, y als dos consellers de Valencia 16 Sous, y 8 Sous al andador, y estan asentats en lo present llibre conforme van en la proseso y fan la dita suma -> 5 LL 4 S

Item paga a Esteve Alemany serer 4 LL 9 S y 6 D per lo preu de 18 lliures de sera per a els 4 siris de les virolles arr^o de 6 S 6 D la lliura que rellevat del pes 5 lliures de sera vella que se li dona arr^o de 5 S 6 D la lliura fan dita suma de 4 LL 4 S 6 D y 5 S de les mans de la sera vella fa dita suma de -> 4 LL 9 S 6 D

Item paga al dit de trocar un siri vell de les virolles que era curt y savia trencat 3 Sous

Exides que ha pagat Agosti Bosch...per rao de plets andanes juntes de offici salaris de actes y de sindich y tots los gastos generals que se han fet en lo any 1646 en 1647

P^o paga a 20 de octubre 1646 per los dos llibres de la sua clavaria -> 11 S 6 D

A 22 de octubre 1646 paga al andador per convocar la promania y altres confreres per a prendre parer -> 3 S

A 27 de dit paga al andador de convocar la promania per a fer jurar a Tomas Aparisi de uns fadrins que treballaven en una faena si era per son conte -> 1 S 6 D

Item a Peña porter de sitar a Tomas Aparisi -> 1 S 6

Item paga al escriba del governador per la posicio y jurament que continua lo qual feu Tomas Aparisi davant lo asesor -> 1 S

A 2 de nohembre paga al andador per la primera tersa del oli de la llantia de Sent Juan 5 S

A 8 de Nohembre 1646 paga a dos porters que anaren en los oficials a fer una aprensió de dos fadrins que treballaven en casa un secretari de la Inquisicio y jura Pere Vidal que treballaven per son conte -> 6 S

Item paga per una corda de la llantia a la capella de Sent Juan costa -> 4 S 6 D

Item dit dia de regar lort -> 8 S

Item de cavar lort -> 16 S

Item de una porteta que se a fet y cadireta al partidor de on se pren laygua per a regar lort que se a alcansat per plet y esta en la muralla en la plaça de la Encarnasio que per descuyt se avia dexat perdre y de ara en avant y avia clarisia paga per tot -> 2 LL 4 S

Item de una intima al sogre de Vaquer -> 9 D

Item de un pern y algeps per adobar la clau de la capella on esta la llantia paga -> 4 S

Item paga a Quinto obrer de vila de adobar les lloses y posar un tros de viga en un forat davant la confraria paga per tot -> 9 S

Item a 19 de Nohembre 1646 paga al andador per convocar la promania y 14 confreres per a prendre madur consell aserca de una fusta redona -> 2 S

A 25 de dit paga al andador per convocar la promania y 12 confreres aserca de la fusta redona que se avia de fer aprensió de la casa dels fusters -> 3 S

Item dit dia al porter que ana en los oficials a fer la aprensió de dita fusta paga -> 6 S

Item paga al andador de anar en los oficials dos voltes a parlar en Sa Exa. en forma de Offici aserca del capella ardent del prinsep del agravis que se avia fet al offici -> 6 S

A 28 de dit paga al andador per juntar la promania per a trastechar los contes de Marti Pons -> 1 S 6 D

A 30 de Nohembre 1646 se junta lofici paga al andador per la convocasio -> 8 S
per la provisio -> 2 S 8 D

per la caritat de la misa -> 4 S

Al alguasil per la assistensia y redicio de contes -> 8 S

A 30 de Nohembre 1646 paga als conpañys per lo soterrar de la muller de Franses Sans portar y tornar la ymage y bancada -> 1 LL 8 S

Item a 2 de Dehembre 1646 paga per convocar la promania -> 1 S 6 D

Item a 5 de dit paga per convocar la promania -> 1 S 6 D

Item paga per la suplicasio y escriure aquella aserca del capella ardent y memorial decretat de Sa Exa.-> 14 S 6 D

A 9 de dit se junta lofisi paga per la provisio del Señor Governador -> 2 S 8 D

Al andador per la convocasio -> 4 S

Al alguasil per la assistensia -> 8 S

Al sindich per que no rebe acte rebut -> 8 S

A 14 de dit paga per collir setse millers de taronges per a repartir en los confreres lo dia de Sent Tomas com se acostuma arr^o de 2 Sous lo miller -> 1 LL 12 S

A 13 de Janer 1647 se junta lofici per a tenir lo primer capitol paga per la provisio de Governador -> 2 S 8

per la caritat de la misa -> 4 S

Al alguasil que asisti a dit capitol -> 8 S

A 14 de dit paga al andador per la andana y aconpañar als oficials per cobrar capitols de son dret -> 1 LL 4 S

Item per la segona tersa del oli de la capella de Sent Juan del mercat -> 5 S

Item paga a un porter del Señor governador per anar a fer una aprensió de un llit de casa Nicolas Estarico per ser lo barrament y taules de fusta redona del riu lo ques tan daños per a la republica y conta capitols y provisions -> 3 S

Item paga per una ma de paper -> 1 S 6 D

Item a 15 de dit paga per convocar la promania y altres confreres -> 2 S

Item paga al sindich lo salari que te lo dit de lofici cascun any y dos sous del apoca -> 6 LL 2 S

Item paga al clero de Sent Nicolau 5 LL 2 S del apoca per la pensio de sensal que cascun any respon lo dit offici y son per la paga de Nohembre 1646 -> 5 LL 2 S

Item a 2 de Febrer 1647 paga a Esteve Alemany serer 2 LL 7 S y 3 Diners per 6 lliures y micha de sera blanca una lliura per cada oficial y una al escriba y micha al andador y una per a repartir en les persones que troben en la Iglesia lo dia de la candelaria ques diu la misa en la Encarnacio tots los anys se acostuma a la benedisió de la sera y misa -> 2 LL 7 S 3 D

Item paga a Francisco Conchillos y Pere Aragones veedors del Ofici dels Obrers de vila per la escura de la asequia mare de tot lo tocant a la confraria 4 LL y a albara -> 4 LL

Item paga a Jusep Artigues obrer de vila 5 LL per un tros de paret michera y vosanda que a fet en lo terrat de la confraria de mans y per tret pagant micherament en la casa del costa de tot lo qual y a albara -> 5 LL

Item paga a Quinto obrer de vila de adobar la asequia que se avia esfondrat y posar un tros de coster paga per tot -> 11 S

Item a 3 de Mars paga al andador per convocar la promania -> 1 S 6

Item a 3 de Abril paga per juntar y convocar la promania a Llosa -> 1 S 6

A 28 de Abril 1647 se junta lofici en lo qual se tingue lo segon capitol paga per la caritat de la misa -> 4 S

Al alguasil per asistir al dit capitol -> 8 S

Al andador de son dret y anar en los officials a cobrar capitols -> 1LL 4 S

Item de regar lort -> 8 S

Item de la tersera tersa del oli de la capella de Sent Juan -> 5 S

Item a 3 de Abril se junta la promania y determina ques donas a Sebastia de Grasia questava en la preso per deutes pobre y en fills 5 LL per a remediar la nessesitat y traure de la preso y encontinent lo clavari de les pecunies del Ofici les dona a Jusep Rius que fon lo medianer -> 5 LL

Item paga per cavar lort -> 16 S

Item ? de Maig 1647 paga al andador per la proseso de Sent Jordi -> 3 S

Item a 9 de Maig 1647 paga als conpañys de portar y tornar la ymage al soterrar de la muller de Juan Mons -> 14 S

Item al andador de la andana y asistir al soterrar -> 8 S

Item a 13 de dit mes paga al andador per convocar la promania y altres confreres-> 3 S 6 D

Item a 19 de dit de convocar la promania per orde de Sa Exa. en la qual convocaren tanbe los officials de la milisia -> 1 S 6 D

Item a 26 de Maig 1647 paga al andador de convocar la promania -> 1 S 6 D

Dit dia paga 2 LL 10 S ques determina en dita promania ques donasen de caritat a Visent Rodrigues confrere questava molt mal en lo llit y encontinent les porta dit clavari y les y dona -> 2 LL 10 S

A 16 de Juny 1647 paga al andador de convocar la promania y altres confreres per a prendre parer per a traure persones per aportar consellers de Valencia -> 3 S

A 19 de dit se junta la promania a instansia de Gregorio German y no paga res lofici

Item a 21 de Juny paga al andador 3 Sous per anar en los officials a la proseso del Santisim de Sent Marti -> 3 S

Item a 23 paga al dit 3 Sous per la proseso del Santisim de Sent Tomas -> 3 S

Item a 24 paga al dit 3 Sous per la proseso de Sent Bertomeu -> 3 S

A 25 paga al dit 3 Sous per la proseso de Sent Juan -> 3 S

A 27 de Juny 1647 paga al dit 3 Sous per la proseso del Santisim de Santa Ursola -> 3 S

A 10 de Juliol 1647 paga al andador tres sous per la proseso de Sent Cristofol -> 3 S

Item paga a Visent Monserrat Ortola de adobar los germiners y tallar los banchs dels tarongers -> 1 LL 10 S

Item a 11 de dit paga als conpañys per portar y tornar la ymage al soterrar de Batiste Guyllermo -> 14 S

Item paga al andador de fer la andana -> 8 S

Item a 14 de dit se tingue lo terser capitol paga per la caritat de la misa -> 4 S

Item per la provisio per a tratar de altre -> 2 S 8

Item al alguacil -> 8 S

Item al sindich per que no rebe acte -> 8 S

Item al andador per son dret -> 1 LL 4 S

Item a Llosa per a graneres -> 1 S

Item a un oficial del Governador per anar a capitol en los officials -> 10 S

Item paga a Llosa de la darrera tersa del oli -> 5 S

Item a 19 de Juliol 1647 paga al andador de convocar lofici per a el soterrar de Tomas Boy -> 8 S

Item paga als conpañys de portar y tornar la ymage al soterrar -> 14 S

Item a 21 de dit paga al andador de convocar la promania y altres confreres per si se li avia de donar plaça de exsami a Visent Bernat per ser casat y no aver acabat lo temps en casa Donis Mas ni els tres anys de oficial -> 1 S 6 D

Item a 26 de Agost 1647 paga al andador per la proseso de pregaries ana a Sent Salvador -> 3 S

Item paga al andador per lo soterrar de la muller de Tomas Boy no ana la ymage per no aver lloch -> 8 S

Item paga 2 Sous a un porter del governador per a que dexas la escritura que entima lo fadri de Donis Mas -> 2 S

Item de ordenar una escritura conta aquella -> 8 S

Item al escrivent -> 2 S

Item de la intima al porter -> 9 D

Item a 3 de Settembre 1647 paga al andador y conpañys de portar y tornar la ymage a la confraria y anar en soterrar de Pere Vidal quel soterraren en Sent Nicolau -> 1LL 2 S

Dit dia paga al andador 3 Sous per la proseso de pregaries ana a Santo Domingo -> 3 S

Item dona al dit 3 Sous per la proseso de pregaries ana a Sent Cristofol -> 3 S

Item a 15 de Settembre 1647 paga al dit per convocar la promania per a trastechar la extrasio de oficials -> 1 S 6 D

Item dit dia dona lo clavari de voluntat y provisio de dita promania 4 LL a un pobre confrere per a ajuda el gasto de sa casa que se li avien mort dos fills y la muller mala lo qual es Magi Esteve -> 4 LL

Item a 17 de dit paga al andador y conpañys per lo soterrar de Pere Gaço el soterraren en la corona de portar y tornar la ymage -> 1 LL 2 S

Item dit dia paga 12 reals per les cadires dona al sindich en los bous de la plaça pricadors (sic! = Predicadors) -> = 1 LL 4 S

Item a 24 de Settembre paga a un porter per que dexas la escritura que entima Visent Donis -> 2 S

Item dit dia de mati paga al andador y conpañys per portar y tornar la ymage al soterrar de Jaume Juan lo soterraren en Sent Juan del mercat -> 1 LL 2 S

Item dit dia de vesprada paga al andador y conpañys per portar y tornar la figura al soterrar de la muller de Franses Llobet majoral la soterraren en la Mersed -> 1 LL 2 S

Item paga al andador 3 Sous per la proseso de pregaries ana en lo cos de Sent Tomas de Vilanova ana en so cos -> 3 S

Item dona al dit 3 Sous per la proseso de pregaries ana a Sent Franses en lo cos de Sent Lluis-> 3 S

Item a 26 de Settembre 1647 paga per lo soterrar de Andreu Viulayga el soterraren en Sent Andreu al andador y conpañys -> 1 LL 2 S

Item a 28 de dit paga al dit 3 Sous per la proseso de pregaries ana a Santa Anna-> 3 S

Item paga de ordenar una escritura contra un manament feu Gaspar Eres -> 6 S

Item al escrivent -> 2 S

Item de la intima -> 6 D

Item paga al andador del treball de ensendre la llantia de Sent Juan tot lo any -> 10 S

Item paga de refondre y adobar los siris del Ofici de sera y mans -> 19 S 4

Item a 29 de Settembre 1647 se tingue lo ultim capitol en lo qual se feu la extrascio de clavari y majorals y demes oficials paga per la caritat de la misa -> 4 S

Al alguasil Font per la assistensia a dit capitol -> 8 S

Del ramellets per a els oficials extrets -> 8 S

Item dit dia paga al andador de la proseso de pregaries ana al collegi del Señor Patriarca

-> 3 S

Item paga al dit a 1 de Octubre 3 Sous per la proseso de pregaries de Sent Juan del mercat ana a la Mare de Deu dels Desenparats y Sent Marti y al collegi -> 3 S

Item a 6 de dit dona de caritat de orde de la promania a un pobre confrare que porta la enbaxada Battiste Sanchis questaven junts per un exsami 2 LL y 10 S era Visent Ripoll -> 2 LL 10 S

Item a 9 de dit paga per la proseso de Sent Donis a Llosa -> 3 S

Item de cosir lo proses del Governador de Visent Donis y Marco -> 4 S

Item de ordenar una escritura contradient adaquells -> 6 S

Item al escrivent -> 2 S

Item a 10 de Octubre 1647 al andador de convocar al soterrar de la muller de Francisco Pedros la soterraren en la Corona -> 8 S

Item paga de entimar a Visent Donis y Marco -> 1 S

Item a 13 de dit paga al andador de la proseso general de gracias ana a Santo Gregori -> 3 S

Item paga als dos consellers de Valencia Jusep Rius major y Tomas Boy 2 LL 2 S per lo salari dona dit Offici -> 2 LL 2

Item paga al notari del Mustasafe per lo jurament dels veadors -> 3 Sous

Item paga al andador de convocar una esquadra per orde de Sa Exa. per a guardar los portals -> 3 Sous

Item a 18 paga al andador de convocar al soterrar de la muller de Geroni Ferrer en Sent Andreu -> 8 S

Item paga a Esteve Alamany serer 4 LL 17 S 6 D per uns siris que se an conprat de virolles porque los que y a no poden servir per los molts soterrars y prosesons que se an fet de pregaries per la salud y aygua arr^o de 7 S 6 la lliura pesaren tretse lliures -> 4 LL 17 S 6

Item a 19 de octubre 1647 paga al andador 3 Sous per la proseso present del cos de Sent Lluys Bertran -> 3 S

Item a 20 de dit se junta loffici per a veure si savia de defensar la causa contra Visent Donis y Jusep marco en lo qual determinaren ques defense per ser cosa de la electio paga per la provisio del Señor Governador -> 2 S 8

Item per la caritat de la misa -> 4 S

Item a Llosa de la convocasio -> 4 S

Item al alguasil de la assistensia -> 8 S

Item al sindich per que no rebe acte -> 8 S

Item dona a Llosa acont del capitol pasat -> 16 S

Item paga per la copia del proses de Visent Donis y Marco -> 1 LL 2 S

Item paga per a una caritat de un pobre confrare per orde de Llobet que o demana al clavari -> 1 LL 4 S

Item paga a Geroni Crespo 5 LL per lo salari de escriva y arreglar lo llibre del present any -> 5 LL

A 17 de Dehembre 1647 se junta loffici per a veure si es pendria forment de la siutat o no per a remediar als pobres y particulars deloffici y determinaren ques prenguesen 100 cafisos de forment y que es repartis per a lo qual se feu sindicat a Agosti Bosch clavari del Offici de Fusters rebut per Jusep Espinola notari dit dia mes y any paga per la provisio del señor Governador -> 2 Sous 8

Al alguasil de la assistensia -> 8 S

Al notari -> 10 Sous

A 4 de Janer 1648 se junta loffici paga per la provisio del Señor Governador -> 2 S 8

Al alguasil -> 8 S

A 8 se junta loffici en lo qual se feu lo sindicat per a prendre 1000 LL per a la provisio -> 2 S

Al alguasil -> 16 S

Al notari per que no es rebe acte ni es feu res -> 10 S

A 9 de Janer 1648 se torna a juntar loffici paga per la provisio -> 2 S 8

Paga al alguasil per assistensia -> 8 S

Item paga al sindich que no rebe acte -> 10 S

Item paga a Jusep Marco per los gastos feu en juntar loffici -> 5 S

Item de plomes y paper -> 4 S

Item a 15 de dit se junta loffici paga per la provisio -> 2 S 8

De convocar lofici un oficial del Señor Governador quel convoca y que avia de assistir lo assessor -> 11 S

Item al asesor de la assistensia a dit ajust -> 1 LL 13 S 4 D

Item al escriba del assessor -> 16 S

Item al alguasil de la assistensia -> 1 LL 2 S

Item a dos porters de assistir a dit ajust -> 1 LL

A 19 de dit paga al andador de la prosseso de la creguada -> 3 S

A 20 de dit se junta loffici paga per la provisio -> 2 S 8

Paga al alguasil per la assistensia a dit ajust -> 8 S

A 22 de Janer paga al andador per la prosseso de Sent Visent Martir -> 3 S

Item paga al sobrestant del forment perque dexas mesurar a cascu sa porsio y no lentregas de una al Offici y despues dar a cada u sa porsio -> 8 S

Item a 26 de dit se tingue lo primer capitol que per rao de la pesta y un plet no avien entrat los officials nous en posisio paga per la caritat de la misa -> 4 S

Al alguasil de la assistensia -> 8 S

Item paga al sindich per que no rebe acte -> 8 S

Item paga al andador per anar en los officials vells y nous a capitol que este dia entraren avent fet lo inventari lo dia ans -> 1 LL 4 S

Item dit dia paga lo clavari 5 LL per tantes ? determina la promania li donasen 3 LL a Espinola notari per lo treball que tingue en solisitar lo decret per a carregar los 1000 ducats y no rebe lo acte y 2 LL per a dos parells de gallines al sastre que negocia en lo curador donas lo diner a loffici -> 5 LL

Item paga al sindich 6 LL per son salari de la paga de Nadal 1647 -> 6 LL

Item paga 5 LL y 2 S del apoca al sindich del clero de Sent Nicolau de la paga de Nohembre 1647 per la pensio de sensal que respon loffici cascu any -> 5 LL 2 S

Item a 28 de Janer 1648 paga 3 LL per 6 lliures de sera arr^o de 10 S la lliura per la porsio dels officials de la lliura y micha de sera que te cascu en dema de Sent Lluch -> 3 LL

Item posa en descarrech que a pagat en la repartisio que se a fet en los 111 (sent y onze) confreres arr^o de 7 LL y 1 S de aquelles 1000 LL que es prengueren a sensal en delliberasio del officio de 15 de Janer 1648 y en 5 confreres pobres ques dona a cascu 2 LL y a 5 viudes pobres 1 LL a cascuna tot lo qual descarrech fa suma conforme lo repartiment que mes llargament apar fet per dit escriba lo qual tot suma de setsentes noranta set lliures onze sous -> 797 LL 11 S

Item paga lo clavari a Jusep Espinola notari per un acte de determinasio del Officio de 5 de Janer 1648 en lo qual foren nomenats Agosti Bosch clavari Marti Pons y Juan Fabregat per a fer deligencia en buscar qui donas al Officio 1000 lliures a sensal per a supvenir a tots los particulars per la nessesitat que pasaven per rao de la pesta val dit acte -> 1 LL 1 S

Item a gastat 3 LL 14 S per lo decret ques feu del Señor Governador per a poder carregar sobre loffici mil lliures -> 3 LL 14 S

Item paga per ordenar les escritures de dit decret y resepsio dels testimonis -> 14 S

Item paga a Jusep Espinola notari 1 LL y 1 S y son per un altre acte de deliberasio del offici en 15 de Janer 1648 en lo qual asisti lo Dotor Tomas Simanques assesor del Señor Governador en lo qual se feu sindicat per a fer lo carregament de sensal -> 1 LL 1 S

Item paga al dit 2 LL y 4 S per un altre acte de determinasio en tres o quatre caps per a ques repartis lo diner y en qui savia de partir axi lo diner com los 30 cafisos de forment que dona la ciutat -> 2 LL 4 S

Item paga al curador de una menor que dona les 1000 LL arr^o de a sou per lliura en temps que la siutat prenha arr^o de setse per dita rao se li dona per determinasio del Offici 30 LL per aguanys -> 30LL

Item paga a Jusep Arcos notari per lo rebre lo carregament de sensal de salari del acte de dit carregament 20 LL com consta en apoca rebuda per lo dit -> 20 LL

Item paga de traure lo acte del sensal del clero de Sent Nicolau y de buscarlo de 120 anys a esta part 2 LL y 10 S -> 2 LL 10 S

Item se li dona 2 LL ques tingue de desconte en les 1000 LL ques prengueren -> 2 LL

Item del salari de conte -> 1 LL 19 S

Finix

Comptes

En nom de Nostre Señor...Dumenge al primer de Mars 1648 foren ajustats en lort de la confraria lo clavari Jusep Merino...per a prendre els contes de la clavaria de Agosti Bosch que fonch lo any 1646 en 1647 fins 26 de Janer 1648 que per rao de la pesta que y a que no prengueren posicio lo clavari y oficials estrets lo dia de la extrasio que es feu conforme capitol lo dumenge ans de Sent Miguel y axi proseguy dit clavari pres de tres mesos mes del seu any y axi mateix se allarga lo comte que avia de ser lo dia de Sent Andreu conforme capitol y per dita rao es porroga fins lo dia de huy al qual asisti Miquel Ramon alguasil del Señor Governador y fet llegal comte se troba que a entrat en son poder 1203 LL 16 S aixi en rebudes de capitols, exsamis, entrades de obrers, lloguers de casa y botiga, penes, y un sensal que se ha carregat loffici de 1000 LL per a supvenir a tots los particulars com en tot efecte se a supvengut y repartit a 7 LL 1 S a cascu y als pobres a 2 LL donades porque no paguen tacha y a sinch viudes a 1 LL cascuna com consta mes llargament en lo quern de la clavaria present y altres rebudes generals dich 1203 LL 16 S y es troba que ha pagat en cauteles y apoques y la repartisio salari del conte 1053 LL 14 S 8 D aixi en dates generals com en gastos de plets, en festes y prossesons, caritats de mises y neversaris salari de sindich y clero de Sent Juan y Sent Nicolau dich 1053 LL 14 S 8 lo qual ajustat y fet llegal comte es troba que esta deutor al dit Offici lo dit Agosti Bosch de la sua clavaria de 150 LL 1 S y 4 D y per ser aixi veritat fas la present Memoria en lo present llibre yo Geroni Crespo escriba...ademes del present escrit sen rebe acte per Pere Climent notari sindich de dit Offici en lo dia de huy en presensia de tots los desus dits y de tots los confreres que foren atrobats en la confraria convocats per Francisco andador del dit Offici huy dit dia mes y any (*signé* : Gusep Roca oidor de conte + Geroni Crespo escriba de dit Offici.)

Memoria de totes les juntes y promanies en les quals se trobara tot molt llargament continuat lo que es tracta y los ques trobaren y les delliberacions ques feren sent clavari Agosti Bosch en lo any 1646 en 1647

A 22 de Octubre 1646 se junta la promania...proposa lo clavari com ya sabien la nessesitat que y avia de fusta de pi y que alguns agavelladors la agavellaven y la revenien y aixi vesen quin medit se havia de prendre y determinaren ques fasen totes les deligensies posibles per a que aquells fosen castigats y aixi dits oficials posaren lo llam davant lo Mustasaf contra lo sogre de Jusep Vaquero que avia conprat una partida de fusta y li tragueren peñores per revenedor.

A 27 de Octubre 1646 se junta la promania en la qual se trobaren los quatre oficials Marti Pons y Visent Donis proms, Jusep Roca y Juan Gasulla consellers de la Taula proposa lo clavari que avien fet quexa que uns fadrins treballaven en casa un barber al canto del carrer dengil y es determina ques fes aprecio y saben que dien feyen faena per conte de Thomas Aparisi y determinaren de fer anar davant lo Señor Governador a dit Aparisi y que juras y vist lo jurament se proveyia lo faedor de justisia se feu axi y jura com la faena es feya per son conte.

A 28 de Octubre 1646 se junta la promania...proposa lo clavari com avia tengut una queja contra Lorengo Pareja de una fusta de chacalanda que havia conprat y non avia fet part al Offici y com fos present lo dit Pareja respongue que no era segua sino de tres particulars parroquians dell que la y avien donada per a quels fes un llit a cada u y la que sobraria que la venes a qui la y compras.

A 19 de Nohembre 1646 se junta la promania...proposa lo clavari com avien fet quexa que alguns confreres feyen faena de fusta redona lo qual era tan dañosa al comu de la siutat y contra capitol y determinaren que los oficials vagen al sindich y lo informen y presa resolusio vagen en un porter del Señor Governador y fasen aprecio de tota la fusta ques trobaran serrada y obrada y que la porten a la confraria y alli es veura lo faedor de justicia.

Item a 29 de Nohembre 1646 se junta la promania aserca de una quexa que feu en dies pasats de alguns que treballaven de fusta redona y dona rao com se avia fet aprecio y questava en la confraria en la que se trobaren los oficials y dotse confreres y determinaren questiga en la confraria y ques vega en los capitols de la siutat los Establiments conferrents a ells ques tragueren per a veure cascu en lo numero questava per a poder delliberar sobre aquell.

Dit dia es tratecharen los contes de Marti Pons y per no estar lo escriba en Valencia no es pogueren trastechar porque aquell esta interat de tot lo conte y axi es porroga per a altre dia.

A 28 de dit se junta la promania per a trastechar los contes de Marti Pons trobarese tots los oficials sols falta lo clavari y lo assosi trastecharen los contes y acordaren aquells y es porrogaren per a donarlos lo dia de Sent Andreu conforme capitol.

A 30 de Nohembre 1646 se junta loffici per a donar lo conte de la sua clavaria Marti Pons que per mort de Donis Mas sent assosi de clavari servis la clavaria cosa de mig any se trobaren los oficials proms y tots los demes y cosa de 50 confreres en lo qual dona llegalment conte y fon acreedor per aver gastat mes que cobrat dels bens de dit Offici 47 LL 19 S 1 D lo qual fon determinat per dit Offici que encontinent sia pagat lo dit Marti Pons de dita cantitat en esta forma que de aquelles 24 cadires que y a de fusta sens cubrir en los inventaris ques venen y de aquelles 23 LL que y a agut de benefici en lo diner ques a trocat en albarans per a pagar als torners que se li donen tanbe en part de paga de dit alcans y encontinent dit dia y en presensia de dits oficials foren venudes dites 24 cadires en 24 LL les compra Antoni Selles fuster y dona dites 24 LL al dit Marti Pons encontinent fon pagat

de tota la cantitat ço es de les cadires 24 LL y del profit dels albarans 23 LL y 19 S y 1 Diner a cunpliment de les 47 LL 19 S 1 que alcansa al Offici de mans del clavari y en presensia del escriva del Offici.

Y dit dia se determina que lo que toca a la fusta redona que y avia en la confraria de la aprensio ques feu que los oficials executen la pena en la forma ques parexera.

Y tanbe que al gindre de Andras se li done plaça de exsami encontinent pagant primer la entrada de obrer y pagant aquella y asentada en lo llibre de dit Offici no obstant lo contrari que y a en dits capitols delliberant per a esta vegada y que no es puga traure per exemplar y que li donen poder al clavari per a poder fermar y contrafermar en les coses del Offici.

A 2 de Dehembre 1646 se junta la promania per a veure lo decret del Memorial donaren a Sa Exa aserca del capella ardent en lo qual se trobaren tots los oficials y 8 confreres mes per a prendre consell y determinaren se entregue dit Memorial al noble Don Cosme Gonbau conforme lo decret de Sa Exa. per a que fasa Justisia y pase avant per a que quede memoria en lo argiu.

Dit dia determinaren los dits que la fusta redona de Nicolas Estarico es guarde fins tant pague la pena inposada per los oficials.

A 5 de dit... que ya avia fet ordenar una escritura conforme lo Dotor Gonbau avia ordenat segons lo decret de Sa Exa. y axi prenia parer si la donaria perque el sindich estava mal determinaren que la donas y ques valgues de qualsevol notari la qual se dona y es feu provisio

A 9 de Dehembre 1646 se junta lofici per a donar rao si savia de proseguir la causa de la provisio del dotor Gonbau en la suplicasio posada per dit clavari aserca del decret de Sa Exa. de ques fes justícia en lo negoci del capella ardent al qual ajust estigueren tots los oficials y cosa de 120 confreres y determinaren tots junts y cascu de per si que fera plet y que no volen ques pase avant sino que es dexe en la forma questa y que el dia quels pare per a es juntes los oficials y una promania onrada per a que aquells vegem als que ajuden als obrers de vila en lo capella ardent quin señal y castich los faran

A 14 de Dehembre 1646 se junta la promania...que quin castich sels avia de fer a Visent Donis y Jusep Marco per aver ajudat als obrers de vila que aven pres lo capella ardent del prinsep determinaren que lo escriva o pose en memorie per a que ningun temps los oficials que seran no els posen a ninguns officis sino que el dia del trasteix de oficials en veu alta traga dita delliberacio y la notifique als oficials de la Taula ans que posen a fer dit trasteigs y veuran ans de trastegar com estan escluits per dita causa per a tots los carrechs onrosos de dit offici per aver ajudat y estat contra tota rao y capitols de dit offici y contra sos fills mateixos aver causat un dañy tan gran per aver ajudat que si no els ajudaven en altra ocasio no se hagueren atrexit a prendre faena de fuster si no tingueren confiansa que del dit Offici els ajudarien y axi que per dita rao ni aconteximent y so pena de mals confreres no els posen a ningun offici en los de dit offici per a que sia escarment dels demes en lo esdevenidor.

A 13 de Janer 1647 se tingue el primer capitol...proposa lo clavari com era capitol ordinari que si tenia algu algun agravi que o digues y se li faria justicia tots respongueren que no tenien que dir y axi tots sen anaren en perpetua pau.

A 15 de Janer 1647 se junta la promania...proposa lo clavari com en lo dia de air troba un llit de noguer en lo barrament de fusta redona del riu y dos taules del mateix lo qual es en gran dañy y perjui de la siutat y be comu y contra capitols y que los oficials lan fet portar a la confraria que vegem lo que sa de fer dell y per a dit efecte feren al escriva que llisques lo capitol que tracta de dita faena y determinaren tots junts sols ni ague u de contrari parer que encontinent se creme y que se li fasa pagar la pena del capitol lo qual era de Nicolas

Estarico y encontinent se crema y que pagada la pena se li tornen los pilars de noguer y la fusta que y a bona y los caragols de dit llit.

A 3 de Mars 1647 se junta la promania per a tractar de la festa de Sent Juseph proposa lo clavari a tots los oficials sols falta Marti Pons y Juan Tormo quels donava rao com pretenia fer la festa de Sent Juseph en la forma acostumada y que tots junts anasen a parlar a la priora per a que estiga prevenguda per a el dia de Sent Juseph que sa de fer la festa a dit Sant y quels fasa merse de fer adornar laltar y tambe dix com se murmurava ques depositas la tacha y determinaren ques adobas la cayjeta y que en estar adobada es depositara y tots junts anaren a la priora y li notificaren dit raonament y resta advertida per a dit dia

A 3 de Abril 1647 se junta la promania per a tractar de unes caritats li havien demanat al clavari serts particulars del Offici en lo qual ajust se trobaren tots los oficials propasa Jusep Rius major alferis que fon cridat davant los oficials per a donar la enbaxada que portava y dix com suplicava als oficials Sebastia de Gracia questava en la preso sens ningun remey per a pagar lo carsellage y donar un remey a sos fills li feren merset de asocorrirlo en tot lo que puguen que pasa extrema nessesitat y Tomas Romero representa tambe de part de Antoni Rivero que anava mostrant les carns quel favorisen en uns saraguells y ropilla usats y lo clavari dix com Jusep Sans estava tant de temps en un llit sens un remey que tambe era forsos valer als malalts y vistes totes estes nessesitats delliberaren que del cos del Offici es donasen 5 LL y que encontinent per a poder acudir a tots anasen tots junts per loffici y fesen una replega per a uns pobres confreres y axi anaren y donaren les 5 LL de la promania a Sebastia de Gracia 2 LL a Jusep Sans malalt de lo ques plega y 14 reals a Antoni Rivero dels quals se li conpraren uns saraguells y ropilla usats y desta manera foren tots socorreguts y favorits.

A 28 de Abril 1647 se tingue lo segon capitol...proposa lo clavari que havia juntat loffici per a tres coses la primera per a depositar la tacha que tenia replegada fins al dia present y dix al escriba que digues quin diner se avia cobrat y lo escriba trague el quadern y dix ques avia cobrat 54 LL y encontinent posaren davant de tots les dites 54 LL en la caxeta y axi mateix dix que era el segon capitol ordinari que si algu tenia algun agravi o digues y se li faria justisia y que dema era la prossejo de Sent Visent Ferrer que li fesen merset de acompanyar la bandera com se acostuma y tots respongueren que no tenien ningun agravi sino molta pau que axi fos sempre.

A 13 de Maig 1647 se junta la promania y altres confreres...proposa lo clavari com alguns particulars del Offici li avien fet queixa sobre una fusta que venia a descarregar a la confraria per a repartir y Juan Alcayt se lavia portada a sa casa y no sols no lavia partida sino avia venut part de aquella sens averne fet part als demes particulars = dona en descarrech a dita propositio lo dit Juan Alcayt estant present de que tenia fet consert de algunes vigues y que en estes se avia desconsertat per voler mes preu lo amo y que no obstant les avia preses y venudes als frares de Ara Christ amostrant una carta del prior tot lo qual conformava y feta dita resposta lo feren bayjar per a prendre informacio de testimonis que per a dit efecte estaven convocats = Y en primer lloch digue y informa Marco Gutierrez dient com avia aplegat lo amo de la fusta a la Porta del Peu de la Creu en presensia de Pere Requena y Pedro Cano y el dit Gutierrez y els digue com avia enviat aquella fusta a la confraria per a repartirla y que Juan Alcayt sens ells averse trobat ni donat tal orde se lavia portada a sa casa y que no li faria molt que per ningun cas la y donaria perque li devia molt de fusta que li avia portat y ques desavingue en lo preu per no volerla i donar y altercant en aso es concorda y no la reparti conforme la confesio feta per lo dit Juan Alcayt y la present del dit Marco Gutierrez tenia obligacio de partirla conforme capitol y lo mateix digue medio juramento y aferma Pere Requena y Pedro Cano y Jusep

Vaquer y Lleonart Vidal jurasen los dos que guavien oyt dir als dits tres testimonis en la mateixa conformitat y per ço foren los que feren la instancia y los Señors officials.

Item a 19 de maig 1647 li son carregades 10 Lliures a Agosti Bosch clavari les quales son per una pena que fon condenat Juan Alcayt de orde de la promania y altres confreres en 13 del present per ser official y aver contravengut als capitols de aversen portat una que venia per a repartir en los confreres y aversela portada a sa casa y verla venuda sens convocar loffici com consta per relacio de testimonis en dita promania...

(A.R.V., Gremis, Llibre de claveria n° 267, 1646- 47)

1647-48

Autre exemple d'un livre de compte

En nom de nostre señor Deu Jesuchrist y de la sacratissima Verge María y de tots los pecadors y del glorios patriarca Sent Juseph y del benaventurat evangelista Sent Lluch caps y patrons de lo Ofici de Fusters.

Aquest llibre es de la claveria de Juseph Merino que per lo de la pesta no comensa dita claveria fins 27 de Janer 1648 avent de escomensar a 19 de octubre 1647 y per dita rao es allarga a dit dia y per rao de un plet tot lo qual se ajusta lo dia ans en lo capitol ques tingue que y fini dita claveria a 19 de octubre 1648.

En lo qual se mostra qui foren clavaris y majorals proms veadors consellers de la taula marquechadors oydors de comtes consellers de Valencia de dit any y totes les rebudes y dates de dit Ofici en apoques y albarans y gastos generals tot escrit de la ma y lletra de Geroni Crespo escriva de dit Ofici en lo pnt. any 1648.

Oficials asolats

De clavari Marco Gutierrez *mori de la pesta* / de assosi de clavari Frances Collado / de primer majoral Jusep Rius menor / de segon majoral Lorenço Pareja / de marquechador de vells Geroni Ferrer *mori ell y tota sa casa de la pesta* / de jovens Pere Requena / de veadors Battiste Artiga.

Lo clavari y majorals proms y mes officials

Clavari Jusep Merino / compañó Nofre Martines / majoral primer Jusep Boscasa / segon majoral Antoni Selles / proms Agosti Bosch Batiste Ubiedo Juan Alcayt Franses Llobet *mori en la pesta* / escriva Geroni Crespo / consellers de la taula Andreu Navarrete Jusep Gracia *mori de la pesta* / veadors Marti Pons Thomas Aparisi / marquechadors Jaume Mabres Juan Tormo / oydors de comtes Jusep Roca Juan Gasulla / consellers de Valencia Jusep Rius major Tomas Boy *mori de la pesta*.

+ *Il y a 131 maîtres charpentiers (dont une veuve : viuda de Roch Burguera) qui paient ; parmi eux, certains ne paient pas les 4 fois (ils meurent pendant l'année), et 31 ne paient pas du tout (les "oficiales" de l'année ou ceux qui l'ont déjà été les années antérieures).*

+ *6 cadirers de cordes qui sont enregistrés dans une liste à part (dont un qui ne paie pas : il y est mentionné le lieu de son travail "travesa de Sent Vicent").*

Entrades en poder del clavari Juseph Merino per rao dels examis

A 18 de febrer se li conferi lo exami a Pere de Lledena fill de mestre graciosament sens fer pesa per aver anat a la guarda de Tortosa per conte del Ofici y en lo dia de huy vingue a prestar la obediencia y se li cunpli dita gracia y se li dona llicencia y facultat que obris la porta y que usas de dit Ofici com los demes mestres de dit Ofici y lo dit Pere de Lledena asepta dit magisteri y gracia y presta juramen sobre un misal de averse be y llealment en sos confreres y que pagara taches pasades y ynposadores per dit Ofici y se aura be y llealment en los officials de dit Ofici en tot allo que se li manara y ordenara renunciand al sentenar seca familiatura y artilleria y tot y qualsevol privilegis que pugua allegar.

17 de abril 1648 dona lo exami Jusep Verger natural de Valencia apadrinat de Gaspar Remisio Mestre de Molins en presència de tots los oficials vells y novells y escrivà de dit Ofici y assistència de Miquel Ramon Alguasil del Señor Governador y Pere Climent sindich de dit Ofici el qual feu per exami una roda de moli de alechs ? la qual se veu y regonegue es feu visura per tots los oficials y votar en aquells estar dita roda bona y ben acabada sens averi ningu de contrari parer lo qual se li conferi dit exami per estar aquell en tots les requisits nessesaris y que gose y puga gosar de totes les preeminensies y facultats que les mestres de dit Ofici gosen per los capitols de dit Ofici consedits per los señors Jurats y governador de la pnt ciutat y lo dit asepta el magisteri y presta jurament en poder de dit alguasil que se aura be y llealment en los oficials de dit Ofici y que pagara taches posades y ynposadores per aquells y renuncia al sentenar familiatura seca artilleria y demas privilegis ques valen per a no pagar taches y que sera molt obedient en tot lo per los oficials se li manara y ordenara y pagara la tacha 15 lliures per ser fill de Valencia de tot lo qual ser rebe acte per Pere Climent notari sindich de dit Ofici y Jusep Merino clavari asepta y confessa aver rebut dites 15 Lliures y per ço li son carregades en lo present llibre

26 de juliol 1648 dona lo exami Jusep Rubert fill de mestre de la present ciutat apadrinat de Jaume Mabres en presència de tots los oficials vells y novells y escrivà de dit Ofici lo qual feu per pesa per a dit exami entorchar una coluneta de pi de tres pams per quatre mes o menys la qual es regonegue y feu visura per dits oficials y votaren aquells estar dit exami y entorchadura bo y ben acabat sens aver ningu de contrari per lo qual se li conferi dit magisteri per estar aquell en tots los requisits nessesaris y que gose y puga gosar de totes les preeminensies y facultats que tots los mestres de dit Ofici gosen per los capitols consedits per los señors Jurats y governador de la pnt ciutat y lo dit asepta magisteri y com fos present Miguel Ramon alguasil...y renusia al sentenar seca familiatura y artilleria y tots los demes privilegis que per las de no pagar taches se puga valdre y que estara molt obedient a totes les ordenacions...Paga a la caixa sis lliures.

16 de agost 1648 dona lo exami Pere Climent natural del reyne del lloch de Pina apadrinat de Jusep Aguylar...lo qual feu per lo exami un bufet de noguer en peus voltats y cabesechat y un tros de moldura recalada de fusta de pi lo qual fon feta visura per los dits y votaren sobre aquella estar dit exami bo y ben acabat sens haver ningu de contrari parer...y paga a la caixa per ser fill del reyne quinze lliures.

1 de octubre 1648 dona lo exami Pedro Vistue natural de la ciutat de Saragoça Reyne de Arago apadrinat de Miguel Hubiedo...lo qual feu per exami entorchar una columna y bosellar un tros de fusta de pi una moldura recalada lo qual fon feta visura per los dits... per ser del Reyne de Arago dihuit lliures.

18 de octubre 1648 dona lo exami Inacio Romero fill de mestre Tomas Romero apadrinat de Jusep Roca...lo qual feu per exami una pilastra estriada en una casa y capitol de orde dorica de la qual fon feta visura...y paga a la caixa per ser fill de Valencia y de mestre sis lliures.

18 de octubre 1648 dona lo exami Jusep Gilabert de la ciutat de Mallorca apadrinat de Juan Fabregat...lo qual feu per exami una guarnisio de quadro de una pessa de 5 pams y 4 de fusta de perera en sa cornisa y fuserol de la qual fon feta visura...y paga a la caixa per ser mallorqui y fora reyne dihuit lliures.

18 de octubre 1648 dona lo exami Franses Bernabeu natural del reyne apadrinat de Juan Casañes...lo qual feu per exami un bufet de noguer de 4 pams y tres de anple peus voltats y cabesejat y un tros de moldura recalada de fusta de pi...per ser fill del reyne quinze lliures.

Entrades en poder del clavari Jusep Merino per las de entrades de obrers

1 natural de Valencia -> 10 Sous + 1 natural del Reyne -> 10 Sous + 1 (de la vila de Alcor) + 1 (de Alacant) + 1 (de Carcagent) + 1 (de Torres ?) + 1 natural del Reyne de Arago -> 10 Sous + 1 (de çaragoça) +1 (del lloch de Chaca)-> 9 *ouvriers qui entrent dans un atelier de maître.*

Entrades en poder del clavari Juseph Merino por las de lloguers de casa y botiga sensos de cases del carrer de Colomer Palmera y Toronges

18 de mars 1648 cobra de Visent Osca quinze lliures per lo lloguer de la casa questa propia de lo Ofici y son per la paga del primer de Dehembre 1647 y finira lo darrer de maig 1648 -> *le loyer est de 30 livres/an.*

A 15 de Maig 1648 cobra lo clavari de Francisco Peralta administrador dels forments de Sarnesio 21 lliures per la micha anyada de la botiga del forment de la confraria per la paga de 23 de abril 1648 y finira a 22 de octubre 1648

A 15 de octubre de 1648 cobra lo clavari de Visent Osca mercader 11 lliures 3 sous per la porrata discorreguda de la casa del costat de la confraria per 4 meses y 14 dies a rao de 30 lliures lo any.

Item cobra lo clavari de Pere Gusman notari 18 sous per lo sens fadiga y lluyisme quels dit respon cascun any sobre una casa bayxa y escaleta en lo carrer de Colomer que lo dit poseex y son per la paga de Sent Miguel de setembre 1647.

Item cobra lo clavari de Pere Gusman notari 18 sous per lo sens fadiga y lloisme que cascun any respon lo dit a lo Offici sobre una casa en dos portals que lo dit posehex en lo carrer de Colomer y son per la paga de Sent Miguel 1648 de la qual en 21 de setembre li ferma apoca lo Offici estant ??? estar pagat de totes les añades fins la present jornada.

Entrades en poder del clavari Jusep Merino per rao de penes de soterrars remissions caritats per a oli a la llantia de Sent Juseph sobres de tacha y clavarria

A 20 de mars 1648 cobra lo clavari y se li fa carrech a Jusep Merino 10 lliures 1 sou y 4 dines les quals ha cobrat de Agosti Bosch per lo que es estat alcansat en lo any de la sua clavarria com consta en lo conte que lo dit a donat en lo dia de huy ab acte rebut per Pere Climent notari sindich de dit Offici de la qual cantitat se han de quitar alguns sensals que les pose loffici.

Exides que a pagat lo clavari Jusep Merino per rao de la festa de Tots Sants nevesari de les animes dia de partir lo pa

En este titol no es continua cosa alguna perque per rao de la pesta que y ague o contagio no entra a servir la claveria fins 27 de Janer 1648 que pasa dita enfermetat y per dita rao no es feu la festa en lo any propasat ni funeraries algunes en les iglesies com te acostuma en tots los anys dia de Totsans y de les Animes y axi no es gasta res

Festa de Sent Jusep a 19 de mars de 1648 paga lo clavari a les monges de la Encarnacio per son dret acostumat 2 lliures 16 sous de misa vespres completes y lo neversari del endema y 3 lliures per aver caritat dites monges a dita festa sense aver portat menestrils donarlos lo ques donava a la musica paga per tot 5 lliures 16 sous / Item al predicador mestre 2 lliures / Item de 30 pans beneyts a 6 dines cascu per a donar als capellans que oficiaren en lo altar y repartir a la iglesia y tres coques de a 4 sous cada una ques lo forsos una per a la priora altra per al predicador y altra per a el sindich ques lo acostumat paga per tot 1 lliura 7 sous / Item de ramellets y banderetes para adornar la bandera 4 sous 6 dines / Item de aygua xafa per a les piles y peguets per al altar pastilles y ensens per al ensenser 12 sous / Item de refresch per a el predicador 4 sous 9 dines / Item al coche per a el predicador 3 sous / Item de portar y tornar les cadires 4 sous 10 dines / Item de la enpaliada 4 lliures /

Item paga 4 lliures 8 sous y 6 dines que crema la sera lo dia de la festa y la demes tornaren / Item de portar y tornar la figura 8 sous / Item al andador del dret y andana 1 lliura / Item de la oferta del neverari 1 sou 6 dines -> *Total des dépenses pour la Saint-Joseph 12 livres 14 sous 1 denier.*

Festa e prosseso de les gracies que se han fet per rao de la pesta eo contagi que nostre Señor nos a enviat de la qual son mortes 20 000 persones

Dumenge a 11 de octubre 1648 se feu la prosseso de gracies de Nostre Señor alsat la ma del castich que nos a enviat de la pesta eo contagi la qual portaren en prosseso la sacratissima Verge María dels Desanparats y ana dita prosseso a Sent Agosti a la Verge María de Gracia tots los Officis en sus banderes y molts altars per la volta en grans premis y llumenaries la nit ans en premis y les y ague mol grans com james se an fet donant los premis a tots y a les enpaliades en particular en lo canto del carrer de la porta nova al mercat feren una gran portada y tot lo carrer enpaliat y als quatre cantons de la llonga del oli un gran altar en moltes figures de sans y al cap com una peramida una mare de Deu feya laltar quatre cares en molta plata y adorns este sen porta la choya major que era 15 lliures dura dit mal desde Juny 1647 fins Abril 1648 que entonses se arrasa y se obriren los ports.

Dona al andador per a unes sabates 13 sous / Item de convocar acompanyar la bandera 4 sous/ Item de 2 groses de ramellets per dotzenes de peu per a els oficials y 2 dotsenes per a la bandera y banderetes per a adornarla paga per tot 1 lliura 14 sous / Item de tiretes per acomodar los correjots de la bandera 1 sou / Item 2 lliures de bescuyts per a refrescar los oficials al tornar de la prosseso = 16 sous/ Mes de 5 lliures de confitura a 6 Sous 6 Dines = 1 lliura 12 sous 6 dines / Mes de vi i neu =14 sous.

Festa y prosseso de Corpus

Dumenge a 18 de octubre 1648 dia del benaventurat evangeliste Sent Lluch se feu la prosseso del Corpus per ocasio de que dimats Sant que fon a 7 de abril 1648 del convent de Señor Joachim frares agostinos del lloch de Paiporta furtaren lo Santisim Sacrament ronpent la taula del Salvador de la porta del sacrari en tres formes chiques y una gran que y avia en lo globo dexant lo globo eo caxeta on estaven llansant los olis sants per terra y dexant tot lo que sen podien portar de plata si foren lladres llargas saría que una quadrilla de bandolers guavien fet y vent que no es podia descobrir ni prendre los bandolers ni trair notisia de res determinaren ajuntar los tres brasos y desaforar la terra y lo Virrey y los dels demes brasos sen anaren de Valencia y plantaren plaça de armes en Torrent y de alli ixqueren dos esquadrons de gent de a peu y de a cavall en armes y en cartes secretes tots a la ora en un dia donaven rebato y se alsaren tots los pobles viles y siutats de manera que dins un mes los gafaren casi tots morts o presos llevaren un cap de Don Tomas Anglesola que era el que els valia sent del abit de Santiago sols li donaren de temps de les dotze de la nit fins les nou del dia que li llevaren lo cap y aso se executa dins tres dies que estigue posat lo desafor lo Virrey sen ana al lloch de Torrent dimats a 12 de maig 1648 y divendres a 15 de dit mes y any envia orde molt secret per a que li llevasen lo cap de manera que fins estigue en la Plaça de Serrans no es sabe a qui era le execucio de la sentensia luego pencharen molts bandolers de sis en sis de nou en nou y desta manera se feu molta justisia y torna a cobrar forses y encara se ne fara y ningú desto dona rao ni sabia res del Santisim volgue Nostre Señor per este cami allaugerar desta gent que no es podia viure despues al cap de temps se sabe per confesio de recolechs com avia aparegut lo Santisim y que qui lavia pres lo dia mateix judichnament sel avia tragut y per ço se allargat dita prossesio a este dia que ya diguen que per dita rao ara tans anys se feu es este dia dita prosseso com ara. Dona als oficials y al andador de portar los siris en la prosseso 13 propines de a 8 sous

cada una en la forma acostumada de 5 lliures 4 sous. Per dites raons no se a fet encara la proseso de Sent Visent Ferrer.

Exides que ha pagat lo clavari ...per rao de plets andanes juntes de ofisi salaris de actes salari de sindich exides a guardar lo Real y tots los gastos generals que se an fet en lo present any 1648

A 28 de janer 1648 paga per los dos llibres de la sua clavarria que son lo present y lo borrador que te lo escriba 11 sous 6 dines

A 31 de dit paga per dos bolses per a cobrar capitols y acaptar als pobres 8 sous

Item a primer de febrer paga a Pere Mir serer 3 lliures per sis lliures de sera blanca per a el dia de la candelaria per les porsions del officials que son una lliura a cada oficial y una lescriba y altra lliura de caneletes per a repartir en la gent questa a la misa -> 3 lliures / Item paga per la caritat de la misa de la benedictio de la sera 4 Sous / Item al andador paga 5 Sous per son dret de la micha lliura de sera

Item a 2 de febrer paga per escurar lo pou 3 Sous / Item dit dia dona al dit 5 sous per la segona tersa del oli

Item a 9 de dit paga per convocar la promania 1 sous 6 dines

Item a 16 de dit paga per convocar la promania y trastechar los contes 1sou 6 dines / Item etc.

A 4 de mars paga a Marti Pons fuster 100 lliures per un prestamo que lo dit feu al Ofici per a pagar als torners de dita ciutat 2 sous del apoca y 1 sou y 6 dines de cansellasio de la obligasio y 16 sous del interes de la porrata discorreguda fins dit dia de tot lo qual feu rebe acte per Pere Climent notari sindich de dit Ofici dit dia mes y any -> 100 lliures 19 sous 6 dines

Item a 23 de maig 1648 torna dextr lofici al Real a guardar la Virreyna que lo Virrey era fora a perseguir los bandolers quels ??? an furtat lo Santissim per a portarlo en ells per a guardarse de los contraris el qual ixqueren los tres brasos en ells cavallers ciutadans y los ecclesiastichs / Yten ixqueren a 12 de dit mes de maig 1648 dimats de vesprada en molta gent y anaren a Torrent y alli faren plaça de armes y de alli donaren los ordens y es desafora la terra y tocant tots en un punt y un dia a rebato y exint los llochs cada dia per sin terme dins un mes los prengueren vius y mors a casi tots y principalment a tots los caps / Paga al andador per la convocacio 4 sous / De un fil de caneles per a dotze caneles per a la esquadra ques restava al Portal 4 sous / Item al atanbor major de tres atabales pifre abanderado y lloguer de vayetes y son dret paga per tot 5 lliures y 2 sous y a albara / Item de un almorsar lo mati de la guarda als officials de alferis sargento y caps desquadres de pa vi y carn y neu 1 lliura 18 sous 3 dines / Item de dos mans de paper 3 sous 6 diners

Item a 27 de maig 1648 paga al escriba per son salari de escriba y arreglar lo llibre de la sua clavarria 4 lliures.

Item a 6 de juny 1648 paga a Juan Claramunt obrer de vila 14 lliures 14 sous de mans y pertrets de la obra que sa fet en la calçada del pou a la part del carrer porque entrava laygua de lasequia y no es podien servir del aygua en la casa del costat ni en la confraria ques tot un pou de tot lo qual y a albara

Item a 13 de juny 1648 paga a Jusep Rius major 1 lliura 1 sou per lo salari de conseller de Valencia en lo any 1647 y 1648 / Item dit dia paga per la tersera exida de anar a guardar lo Real per a el Portal y lo Real dos fils de caneles 10 sous / Al andador de convocar lofici per a dita guarda 4 sous / Item al atanbor major en albara de alferis 4 lliures 2 sous per al atanbor major dos tabals un pifre abanderado y dos alguasils de tot 4 lliures 2 sous / Item del refresch als caps desquadres alferis y sargento lo mati de la guarda de pa y vi uns conills 1 lliura 19 sous 8 diners.

Item a 14 de juny 1648 dona a dos pobres confreres 1 lliura 4 sous ço es deu Reals a Visent Rodrigues questa paralitich en lo llit y a Nofre Guillermi 4 sous que exia de les unsiions e despital / Item dit dia paga 6 sous a tres ofisials del Governador per una aprensió es feu de Franses Bernabeu lo qual sense ser mestre examinat lo trobaren treballant en casa Jusep Blasco obrer de vila y li feren aprensió de la ferramenta y dona peñores de 15 lliures/ A 26 de juliol per a graneres 1 sou / dit dia dona per a socorrer la enfermetat de Jusep Garcia 1 lliura

A 30 de dit de convocar la esquadra de Franses Sans per a els Portals 2 sous

A 30 de juliol 1648 de convocar la esquadra de Ubiedo al Real 2 sous / Mes un fil de caneles 5 sous / Mes de un tros de acha 14 sous 3 dines / Al atanbor de dita guardia 8 sous/...

A 14 de agost paga 25 lliures de la pensio del sensal dels 1.000 ducats y 2 sous de lapoca/...

A 13 de setembre de traure copia de la siutat dels capitols de la negociasio de la fusta entre la siutat y el marques de Moya per a veure la pretensio dels rebaixos ens paga 2 lliures 18 sous ?/...

A 2 de octubre de dos parges questaven ronputs en la caixa de guerra y acomodarlos 1 lliura/...

A 9 de octubre al andador de la prosesso de Sent Donis 3 sous / Item a 10 de dit a les monches de la festa de Sent Lluch 2 lliures 16 sous / Item de una evilleta dels correchots de la bandera 1 sou 6 dines / Item al andador de la andana y assistir a la dita festa y neverinari del endema 1 lliura / Item als companys de portar y tornar la figura a Sent Juan per a la festa de Sent Lluch 12 sous / ...

Item a 2 de nohembre paga al clero de Sent Juan del Mercat 16 lliures 10 sous y 10 diners per lo any 1647 y 1648 inclusive per rao de aquelles 33 mises cada any y los Tres y Temps que dit Offici respon cascu any dels Tres y Temps y 33 mises que tot fa suma de 8 lliures 6 sous 5 dines cascu any -> 16 LL 10 S 10 D / Mes paga a Francisco Navarro pagador de la guerra per lo donatiu que promete loffici para la ajuda de la fortificasio y defensa del Reyne 50 lliures de lo qual y a albara del pagador.

-> **Comptes :**

En nom de nostre Senyor Deu Jesuchrist y de la sacratisima Verge María mare sua y de tots los pecadors y del benaventurat patriarca Sent Jusep y del glorios evangeliste Sen Lluch caps y patrons del Offici de fusters huy que contam 30 de Nohembre 1648 foren ajustats en lort de la confraria lo clavari Jusep Roca Franses Collado assosi Jusep Rius menor Jusep costants majorals Jusep Merino Nofre Martines Jusep Boscasa y Antonio Selles proms Battiste Sancho y Gabriel Ximenes consellers de la taula oydors de conte Miguel Oviedo y Juan alcayt y Geroni Crespo escriba Pere Climent y son escrivent y Miguel Ramon alguasil del Señor Governador y lo andador de dit Offici Vidal Grabias per a prendre en comte a Jusep Merino clavari que fonch en lo any 1648 comensant dita clavaria per aver de la pesta en 24 de Janer 1648 fins 19 de octubre de dit any y fet llegitim conte se troba que a entrat en son poder tresentes trentaset lliures sinch sous y tres dines dich 337 LL 5 S y 3 (dines) axi en rebudes de capitols examis entrades de obrers lloguers de casa y botiga penes y altres rebudes general y es troba que a gastat dosentes setanta huit lliures deu sous y sinch dines axi en dates generals com en gastos de plets en fustes y prosessos caritats de mises y neverçaris salari de sindich y clero de Sent Juan y de Sent Nicolau dich 278 LL 10 S y 5 (dines) y fet llegitim conte se troba que dit Merino resta deutor a lo Offici de sinquanta quatre lliures quinze sous y deu dines dich 54 LL 15 S y 10 (dines) y mes se li an carregat de la tacha ordinaria que te en son poder trenta sis lliures 13 sous y 4 dines y de lo que a

sobrat del forment vintiquatre lliures dos sous y deu dines y de lo que a sobrat del donatiu ques feu per a Tortosa a sa Magestat li a restat en son poder dos lliures quatre sous que dites partides axi la sobra damunt dita de lo Offici com la sobra de taja y forment y donatiu fa suma tot de sent deset lliures setse sous com totes les demes quantitats estan depositades en lo argiu de dit offici en la forma y entrega que se acostuma y per la veritat fas lo pnt. memoria en lo pnt. llibre yo Geroni Crespo escriba de dit Offici en presencia de tots los desus dits oficials y dels dits Miguel Oviedo y Juan Alcayt oydors del dit conte y per a demes fermitat ademes del pnt. escrit fernet de la mia ma sen rebe acte per Pere Climent notari sindich de dit offici en lo dia de guy en presencia de tots los oficials y tots los confreres que foren atrobats preheint la convocasio para dit efecte huy dit dia mes y any. Geroni Crespo escriba de dit Offici.

Memoria de les juntes de offici promanies en les quals se troba a tot molt llargament lo que es trachta en dites juntes y promanies y lo que es dellibera

Dumenge a 9 de febrer 1648 se junta la promania per a trastejar los contes de la clavarria de Agosti Bosch en la qual se trobaren los següents Nofre Martines assosi de clavari Jusep Bosacasa y Antoni Selles majorals Agosti Bosch prim Andreu Navarrete y Jusep Gracia consellers de la taula Jusep Roca oydor de contes y Geroni Crespo escriba tots ajustats en lo argiu de la Confraria regonegueren lo llibre de la clavarria del dit Bosch y trastacharen los contes acordant les dates y rebudes de aquell y porrogarren per altre dia y que lo escriba li done memoria de les cautelles y albarans que falten per a poder li pasar dites partides y donarles per bones

A 16 de Febrer 1648 se junta la promania per a trastegar los contes del dit Agosti Bosch trobarence los següents : Jusep Merino clavari Nofre Martines assosi Jusep Boscasa y Antoni Selles majorals Agosti Bosch Battiste Ubiedo Juan Alcayt proms Andreu Navarrete y Jusep Gracia consellers de la taula Jusep Roca y Juan Gasulla oydors de conte tots los dits ajustats en lo argiu de la Confraria pasaren en avant en trastejar los contes comensant per la tacha dels Torners quel conte del cos del Offici ya estava trastejat y lo repartiment dels 30 cahisos de forment que dona la Ciutat per a supvenir dit Offici tornaren al conte del cos del Offici estant ya acordat lo de la tacha y conprovat en les apoques y cautelles per faltar cautelles se porroga per acabar de acordar per a el dumenge primer vinent que contarem 23 de Febrer 1648 y dit dia se li conferi y dona llicencia a Pere Delledena fill de mestre per a que obrixca porta y fos tengut y reputat com los demes mestres del Offici y aso fon graciosament porque ana en lo any 1640 a la guarda de Tortosa per loffici y entonses se feu dita delliberacio que fos franch de tots gastos etc.

A 23 de Febrer 1648 se junta la promania en al qual se trobaren los següents Jusep Merino clavari Nofre Martines assosi Agosti Bosch prom Andreu Navarrete y Jusep Gracia consellers de la Taula Jusep Roca oydor de conte proposa lo clavari que avia juntat dita promania per acabar de trastejar lo conte de Agosti Bosch tornarence a conprovar les partides y acabaren de ajustar lo conte y per faltar algunes cauteles se porroga per a el dumenge ques donara dit conte ans de baixar davant loffici en lo argiu se acabara de ajuntar etc.

Al primer de mars 1648 se junta loffici per a donar lo conte de la clavarria de Agosti Bosch en lo qual se trobaren Jusep Merino clavari Nofre Martines assosi Antoni Selles majoral Agosti Bosch Juan Alcayt proms Jusep Roca y Juan Gasulla oydors de contes Andreu Navarrete y Jusep Gracia consellers de la taula Geroni Crespo escriba + 14 mestres proposa lo clavari com avia juntat loffici per a difinir los contes de la clavarria de Agosti Bosch y axi els feya saber com estava ajustat aquell per los oficials y proms y oydors de

conte el qual dona llegalment conte y resta deutor al Offici de 150 lliures 1 sou y 4 diners per aver cobrat mes que pagat y la causa fonch el restar tant deutor de la resta del sensal de les 1000 lliures que prengue per a supvenir al Offici de les quals se repartiren entre tots los particulars 800 lliures y 50 lliures que y a de gastos y 150 lliures restaren per a quitar dos sensals hu de Sento Nicolau y altre aquell que fos mes quitable y dexa manera y ague tanta resta per aver entrat en dit any en poder de dit clavari 1203 lliures 16 sous y haver donat en descarrech haver pagat en lo any de la sua claveria 1053 lliures 14 sous 8 diners de forma que resta deutor al ofici de 150 lliures 1 sou 4 diners la qual quantitat encontinent entregada en presensia de tot lofici y fonch difinit en presensia de Miquel Ramon alguasil de tot lo qual ne rebe acte Pere Climent notari sindich de dit Offici dit dia mes y any.

En 4 de Mars 1648 se junta la promania y altres confreres per a prendre parer en lo qual se trobaren Joseph Merino clavari...(7 oficials)...+ 10 *autres maîtres*...proposa lo clavari com ya estaven enterats com Agosti Bosch havia donat conte de la sua claveria y que pensaven que en tot efecht avia pagat tot lo alcans y que en esta conformitat lavien difinit y quels feya saber que la havia restat a donar 60 lliures que vessen que havia de fer que no havia volgut juntar lo Ofici que primer no estratechar en dita promania y que no volia restar carregat en res ni per res determinaren que se asseguere de la quantitat o que cobre y que del dines que troba es quite un censal de Marti Pons de 100 lliures com en tot efecte es quite huy dit dia mes y any en apoca rebuda per Pere Climent notari sindich de dit Offici y deste diner feu pago Agosti Bosch per que Marti Pons les y presta per que ixques de enfados en lo ofici.

A 14 de Abril 1648 se junta la promania y altres confreres en la que se trobaren los següents...(22 *personnes*)...Proposa lo clavari com los havia juntat per a prendre parer y madur consell de lo que li ordonarien que fes per a que lo Ofici fessa deguda demostracio tan onrosa aixi com en altres ocasions havia fet y señalat que ya sabien com en set del present dimats sen havien furtat lo Sanctissim Sacrament en tres formes chiques y una gran en lo convent de Sent Joachim de Payporta y que es feyen grans diligencies y prevenssions contra els bandolers que tenen presumpcio que han furtat y per a dit efecte si els pareixia que se anas de part del Ofici a Sa Excelensia oferintse que lo Ofici estava prompte que Sa Excelensia els manas en esta faccio que tot lo Ofici aniria servintlo y ocuparia lo puesto que Sa Excelensia els faria merced en esta ocasio de onrarlos. Vista la propositio tan justa y tan honrada tingueren molts parlaments y determinaren que per a major fermetat que es donas raho a tot lo Ofici y que fos per a la vesprada encontinent se dona orde y es convoca dit dia a la vesprada es junta lo ofici en orde de paraula del Sr. Governador y assistencia de Miquel Ramon son alguasil en lo qual se trobaren los següents Joseph Merino clavari ...+ 6 oficials + 43 confreres mes y fent la sobre dita propositio lo clavari dientlos com de mati havia juntat una honrada promania y que tots foren de parer que es juntas lo Ofici y es donas raho de lo desus dit tots unanimes y conformes y ningu de contrari parer delliberaren que lo clavari y demes de la taula anasen y se oferisen a Sa Exa. de part del Ofici que estaven aparellats en ses armes per a esta faccio y que Sa Exa. es servis de honrar a lo Ofici com sempre tots sos antipasats ho havien fet = la qual embaxada es feu encontinent la mateixa vesprada y Sa Exa. queda molt agrahit y promete que sempre que fos menester seria lo Ofici lo primer de qui llansaria ma que estiguesen aparellats en ses armes per a el primer orde.

A 18 de Abril 1648 se junta lo Ofici per a rao de lo segon capitol ordinari en lo qual se trobaren los següents Joseph Merino clavari + 5 oficials + 28 confreres mes proposa lo clavari com los havia juntat ad aquell capitol ordinari per a veure si algun confrere tenia algun agravi lo digues y se li faria justicia y no y ague ningu que tingues que dir sino que

tots estaven en pau y tambe es dellibera que los de la taula conpenguessen lo negoci de Vicent Bernat en lo quels paregues pues demanava misericordia y era pobre fadri y en fills y dona raho com la embaxada es feu y Sa Exa. resta molt gustos y agrahit dels bons animos del Ofici = Y dit dia en apres que senconaren se compengue y remete lo negoci de Vicent Bernat de la pena de les 15 lliures per la pobrea y misericordia que demanava y que en donar dita cantitat se li torne la ferramenta y en dita cantitat se comprenen los gastos y tots lo que lo Ofici ha gastat.

A 26 de Abril 1648 se junta la promania y los de la Milicia per a veure com se haura de fer y repartir la gent en les esquadres y se havia de fer o no un cap desquadra que faltava per mort de Pere Pasco. Apuntarens tots los confreres y no es trobaren per a poder estar en dites esquadres fora los impeditos aixi per vells malats y privilegiats en numero de 80 de forma que es determina que lo escriba faça les quatre esquadres destos 80 confreres y que lo altre cap de esquadra es fara en altra ocasio y es done als caporals y un tresllat ? al alferiz y altre al sargento lo qual se feu encontinent y se entrega.

A 20 de Juny se junta lo Ofici en lo qual assistiren tots los oficials sols falta Joan Alcayt prom y 80 confreres propossa lo alferiz com Sa Exa. el havia enviat a cridar y li dix que representas a lo Ofici en que se havia de socorrer a Tortosa y que ves lo Ofici en quina gent li ajudaria y si no tenia gent en dines que no confiava menys de lo Ofici que en altres voltes havia fet. Vista la propossio es vota y fon la major part de lo Ofici no estava per a poder donar gent ni dines al cap que esta tan pobre e cuidat de tantes morts del contagi y han pres diner a censal y forment per a subvenir a tots del Ofici y que aixi en esta ocasio no estaven per a donar cosa alguna.

A 22 de Juny 1648 torna a juntar lo Ofici per orde de Sa Exa. per a dit efecte propossa lo clavari com havien portat la resposta a Sa Exa. de la pobrea en que es trobava lo Ofici y dix Sa Exa. que ya estava enterat de tot pues ell tambe havia estat present y ferit del mal pero que aço de defensar a Tortosa era defensar nostra casa porque si no la guardavem dema estaria el frances en nostres cases y ens traurien de la pau y quietut que ara gossam. Vista la propossio votaren si donarien gent, o, dines y ague vots que donassen 25 lliures, 30, y que no donassen res, 50. De manera que fonch la major part que no es donas res sino que tornassen en la resposta passada que es pobre ho ha de menester per a ell y pagar lo que deu.

A 2 de Juliol 1648 se junta lo Ofici per orde del Sr. Governador que per ausensia de Sa Exa. que es anat al socorro de Tortosa ha restat subdelegat de Capita General en lloch del Virrey propossa lo Alferiz com lo Sr. Governador instava que lo offici no haura de ser menys que tots los demes que havien donat per a ajuda el gasto del socorro de Tortosa y que la necessitat era forçosa y urgent sens ninguna excepcio y que aixi que se esforsasen en allo que poguessen y vista la propossio per los oficials y cosa de 80 confreres votaren y fon la major part que li donassen 50 lliures y que es fes per los oficials la tacha a quatre mans y que es cobre y cobrat se entregue dites 50 lliures a la persona deputada per a dit efecte.

Memoria dels afermaments fets per lo escriba del Ofici de Fusters en lo any 1648 sent clavari Juseph Merino

A 19 de Febrer 1648 Vicent Muntanya aferma a Marselino Muntanya son fill en casa Pere Delledena per temps de 4 anys contadors de 16 del present en avant ab pacte y condicio que lo dit Muntaña ha de vestir y calsar y pagarli lo govern y que no tinga obligacio de donarli de soldada al cap del temps. Y com fos present lo dit Pere Delledena accepta dit afermament y promete que li amostrara dit ofici en dit temps y lo dit Muntanya promete y

se obliga a fer valer y tenir dit afermament y que acabara dit temps y tornara les faltes que fara de un dia dos com se acostuma etc.

A 8 de Mars 1648 lo clavari y majorals afermaren a Pedro Sanz natural del Reyne del lloch de Les Alcubles per ser orfe y sens pare en casa Gabriel Ferrer fuster per temps de 5 anys contadors del primer del present y lo dit temps es a cumpliment del temps que estigue afermat en casa Cosme Burguera. Y com fos present lo dit Gabriel Ferrer accepta dit afermament y prometio de vestirlo y calsarlo y sustentarlo sa y malalt y amostrarli el ofici en dit temps y donarli de soldada al cap del temps 7 Lliures y micha conforme fur y los dits oficials prometen que acabara lo temps y les faltes y li faran valer y tenir dit afermament conforme capitols.

A 22 de Mars 1648 Los dits oficials afermaren en casa March Antoni Balder a Miquel Valero natural de Valencia per ser orfe y sens pare per temps de 7 anys contadors del dia de huy en avant . Y com fos present accepta dit afermament y promete de amostrarli lofici en dit temps vestirlo y calsarlo y sustentarlo sa y malat y donarli de soldada al cap del temps 7 lliures 10 Sous conforme a fur. Y los dits oficials prometen que acabara lo temps y les faltes y li faran valer y tenir dit afermament conforme capitols.

A 13 de Abril 1648 los dits per ser orfe y sens pare afermaren en casa Gabriel Ximenez escultor a Macia Moragues natural de Mallorca per temps de 3 anys y mig del dia de huy en avant. Y com fos present lo dit Ximenez accepta dit afermament y promete de amostrarli lo ofici en dit temps vestirlo y calsarlo sustentarlo sa y malalt y donarli de soldada per pacto al cap de temps son vestit que valga 25 lliures o 25 lliures a eleccio del dit Macia en acabar lo temps dels 3 anys y mig per ser ya home fet. Y los dits oficials prometen de que acabara lo temps y les faltes y li faran valer y tenir dit affermament y conforme capitols.

A 15 de Abril 1648 lo clavari y majorals per ser orfe y sens pare afermaren a Miguel Marsat per temps de 9 anys contadors del primer de Janer 1648 en avant en casa Geroni Perez fuster el qual estava present accepta dit afermament y promete de vestirlo y calsarlo y sustentarlo sa y malalt y a mostrarli lo ofici en dit temps y donarli de soldada 7 lliures y 10 sous conforme fur y los dits oficials prometen que acabara lo temps y les faltes com se acostuma y li faran valer y tenir dit afermament conforme capitols.

A 26 de Abril 1648 lo clavari y majorals afermaren en casa Ignacio Domingues fuster a Domingo Delesa fill de Valencia per ser orfe y sens pare per temps de 6 anys contadors del primer de Maig primer vinent. Y com fos present lo dit Ignacio Dominguez accepta dit afermament y promete de amostrarli lofici en dit temps vestirlo y calsarlo y sustentarlo sa y malat y donarli de soldada al cap del temps 7 lliures y 10 sous conforme fur. Y lo dit Ofici promete de ferli valer y tenir dit afermament conforme los capitols concedits a dit Ofici.

A 18 de Maig 1648 lo clavari y majorals afermaren en casa Batista Vidal fuster a Pedro Gomez natural de Ocaña per ser orfe y sense pare per temps de 4 anys y mig ... al pacte y condicio que al cap del temps li ha de donar de soldada 15 lliures. Y com fos present lo dit Vidal accepta dit afermament y promete de vestirlo, calsarlo y sustentarlo sa y malalt y donarli dites 15 lliures de soldada...

A 19 de Maig 1648 lo clavari y majorals afermaren en casa Joseph Vaquer fuster a Joan Roig natural de Castella de Ocaña per temps de 2 anys y mig ...donarli al cap del temps de soldada 7 lliures 10 sous ...

A 18 de Juny 1648 lo clavari y majorals afermaren en casa Leonart Vidal fuster a Gaspar Roig natural de Castella del lloch de Ocanya per temps de 2 anys y mig...donarli de soldada 7 lliures 10 sous ...

A 25 de Juny 1648 lo clavari y majorals afermaren a Joseph Esteve fill de Valencia per ser orfe y sens e pare en casa Joan Casañes fuster per temps de 4 anys contadors del primer de Abril propassat de 1648 ... 7 lliures 10 Sous conforme fur ab tal y empero que de dita cantitat se ha de retirar lo dit Casañes 3 lliures que ha pagat a Joan Brivades fuster quell tenia afermat per 4 anys y mig com consta del afermament fet per dit ofici en 24 de Agosto 1647. Y les y dona perque li soltas dit afermament y sempre y quant no acabas lo temps lo amo que el pendra li ha de refer dites 3 lliures que ha estret y pagat al dit y lo que per haverli amostrat li sera tachat per los oficials. Lo qual afermament li faran valer y tenir conforme capitols de dit Ofici.

A 27 de Juliol 1648 los oficials afermaren en casa Jaume Mabres a Joan Sent Marti natural de Sent Matheu Regne de Valencia per temps de 2 anys y mig... donarli de soldada al cap del temps 7 LL 10 S...

(A.R.V., Gremis, Llibre de claveria n° 268, 1647-48)

1648

Nécessité d'obtenir 100 cafissos de blé et d'emprunter 1000 LL pour subvenir aux besoins des confrères

...En 17 del mes de Dehembre propasat (1647) per lo dit Offici fonch fet sindicat al dit Agosti Bosch clavari al present de dit Offici per effecte de poder pendre de la present ciutat 100 cafisos de forment e/o aqtt. que prengues a la present ciutat del que aquella reparteix entre los officis de la present ciutat per a poder subvenir a tots los particulars de dit Offici de la necessitat que patexen y haventse representat aqlla. al dits Justicies Jurats de la present Ciutat tan solament aqts. han donat orde se donas al dit Offici de Fusters tan solament 30 cafisos ab los quals en manera alguna no son bastants per a subvenir les moltes necessitats que patexen los particulars de dit Offici y com aqtt. tinga noticia que algunes persones voldrien donar a censal algunes cantitats y li estiga millor el pendre a censal que no forments y dit Offici tinga presisa necessitat de aquelles per a poderse subvenir los particulars de aqtt. ab lo present delliberen y determinen que lo dit Offici nomene tres persones que sien lo dit Agosti Bosch clavari Joan Fabregat y Marti Pons segons que ab lo present cas nomenen per a que aquelles procuren buscar fins en cantitat de 1000 LL en avall per a carregar a censal sobre los bons aixi del dit Offici com dels particulars de aquell per a els dits obs y feta la dita diligencia de lo que de aqta. resultara la hagen de comunicar ab tot lo dit Offici... tinga (el clavari) obligacio de acudir a la present Ciutat eo als Illustres Jurats de aquella altra vegada y representarlos la necessitat tan gran que tinguen per be de donarlos ultra dels 30 cafisos que ya sels a concedits donasen 70 cafisos mes que per tot foren 100 cafisos de forment eo aquell que a la Ciutat li parexera en los quals se puga posar en ex° lo dit sindicat ...

(A.R.V., Gremis, Caixa 620, n° 309)

1648

Qiern del repartiment que se a fet en tots los confreres Mestres del Ofici de Fusters y pobres de aquell que no paguen tacha en los 30 cafisos de forment que ha donat la ciutat a dit Ofici per a supvenir la nessesitat de tots los confreres per la afliccio que han passat en lo contagi e/o pesta que y a agut lo qual se le parti arr° (= a raho) de 3 barselles a cascu dels que paguen tacha y 2 barselles dades graciosament als que no la paguen per ser pobres tot lo qual se veura mes llargament en lo present repartiment.

Repartiment dels 30 cafisos de forment que ha donat la siutat al Ofici a pagar dins un any arr^o(= a raho) de 9 Lliures 11 Sous per a supvenir la nessesitat en ques troba per rao de la pesta eo contagi que y a agut lo qual se ha repartit del tenor seguent (*Chacun reçoit 3 barselles de Valencia et paie en contrepartie 2 Lliures 7 Sous 9 Diners. Il y a 111 personnes qui paient. Il n'y a que 4 confrères -Mateu Galan, Bertomeu Mansanet, Visent Ripoll et Battiste Ravaneda- qui sont considérés comme "pauvres" et ne paient pas. Cependant, on ne leur remet que 2 barselles de blé qui équivalent à 1 Livre 11 Sous et 10 Deniers.*)

Los sobredits 28 cafisos y 5 barselles que se han repartit a raho de 9 Lliures 11 Sous lo cafis (=cahiz). Fa la sobre dita suma de 271 Lliures 7 Sous y 7 (diners) y 15 Lliures 2 Sous y 6 Diners de 19 barselles que sobraren en dit repartiment y lo repartiren entre els confreres pagant aquelles encontinent del qual ha de restituir lo clavari Agosti Bosch lo dia del conte a Jusep Merino clavari del present any 1648 dins del qual se ha de fer pago de dit forment a la siutat que fa suma los 30 cafisos que lliura de 286 Lliures 10 Sous les quals se han de cobrar de cascu lo que en lo present repartiment esta escrit y de les 8 barselles que se han donat als pobres y lo que es dexara de cobrar fins lo dia de la paga lo Offici determinara si se ha de cobrar y carregar a cascu o si es pagara del cos del Offici fent les diligensies conforme la determinacio del Offici de 20 de Janer 1648 y per dita rao lo dit Jusep Merino clavari del present any confessa aver rebut del dit Agosti Bosch per rao de les damunt dites 19 barselles de forment que sobraren 12 Lliures 14 Sous 9 Diners a conte de 15 Lliures 2 Sous y 6 Diners ques lo valor de les 19 barselles les quals 2 Lliures 7 Sous y 9 Diners les ha de cobrar y retirar lo dit clavari del salari de Geroni Crespo escriba del dit Offici lo dia que li pagara lo salari y en dita conformitat otorga aver rebut del dit Agosti Bosch dites 12 Lliures 14 Sous 9 Diners en la conformitat sobre dita fermada de la segua ma y del dit escriba huy a 1 de Mars 1648 . Geroni Crespo, escriba.

(A.R.V., Gremis, Caixa 657, n^o 1171)

1648

Üiern del repartiment que se ha fet de les 800 Lliures que se han repartit en los mestres del Offici pobres y viudes de aquelles 1000 Lliures que se han carregat a sensal per temps de 8 anys a raho de a Sou per lliura de interes y les 50 Lliures se han convertit en 30 Lliures destrenes a la persona que les ha donades y 20 Lliures dels actes y de les 150 Lliures se ha de quitar

Memoria y repartiment que se ha fet entre tots los mestres del Offici examinats que paguen tacha y capitols conforme les delliberacions del Offici en les 1000 Lliures que se han pres a sensal per rao de supvenir a tots los particulars del offic que per la rao de la enfermetat del contachi que y a hagut a quedat inpossibilitats en extrema nessesitat de les quals sen partisen 800 Lliures y les 200 Lliures restans se resten per a quitar un sensal de Sento Nicolau y altre dels torners.

Il y a 111 personnes qui reçoivent 7 Livres 1 Sou = 782 Livres 2 Sous

+ *Il y a 5 pauvres (Mateu Galan, Bertomeu Masanet, Visent Ripoll, Battiste Ravaneda, Nofre Guyllemi) qui ne reçoivent que 2 Livres.*

+ *Il y a 5 veuves avec enfants ("viudes en fills": viuda de Jusep Gustant, viuda de Franses Albert, viuda de Juan Ibañes, viuda Vallosana, viuda de Visent Sastre) qui ne reçoivent que 1 Livre.*

-> Suma tot lo que sa rrepartit de les 800 Lliures = 797 Livres 11 Sous -> Sobren 2 Lliures 9 Sous = 800 Lliures.

A LA FIN DU MEME DOCUMENT A L'ENVERS :

Memoria del resago que deguen axi de tacha com de capitols fins lo dia de huy que contant a 21 de Janer 1648 del qual se ha de returar lo clavari de cascu del diner que han de aver per a donar conte de la claveria

Deu Antonio Lopes de 14 semanas de la tacha -> 7 Sous
Antoni Selles de les 14 semanas y resago un capitol -> 9 Sous
Franses Sans de la tacha vella y les 14 semanas y 4 capitols -> 1 Lliura 18 Sous
(...) Juan Mons 14 semanas y 2 capitols -> 11 Sous
(...) Juan Fabregat 13 semanas resago y 14 corrents -> 13 Sous 6 Diners
(...) Juan Colsera 14 semanas un capitol y 26 resago -> 1 Lliura 2 Sous
(...) Mateu Boscasa 2 semanas capitol y 14 -> 10 Sous
Andreu Artich 3 capitols 39 semanas y 14 -> 1 Lliura 7 Sous 1 Diner
Andreu Perefestell 2 capitols 12 semanas y 14 y una entrada de obrer -> 1 Lliura 8 Diners
Diego Lavayen 1 capitol 14 semanas y 46 -> 1 Lliura 7 Sous
Jusep Roca 9 semanas 14 y 2 entrades de obrers -> 1 Lliura 9 Sous 7 Diners
(...) Juan Alcayt 43 semanas y 14 corrents -> 1 Lliura 3 Sous 9 Diners
(...) Jusep Gil 4 capitols 52 semanas y 14 -> 1 Lliura 14 Sous 6 Diners
(...) Franses Quallado 1 capitol 39 semanas y 14 -> 1 Lliura 4 Sous 1 diner
(...) Andreu Navarrete 4 capitols 52 y 14 -> 1 Lliura 10 Sous
Antoni Melgar 4 capitols 33 semanas y 14 -> 1 Lliura 3 Sous 8 Diners
Etc... (-> *Difficulté à se faire payer. Comptes difficiles à établir car grand retard dans les paiements. Il y a 109 noms avec les sommes dues -> 60 Livres 19 Sous 8 Deniers*)
Se ha cobrat de tacha resagada y de capitols y entrada de obres y 14 semanas de la tacha corrent desde lendema de Sent Lluch fins disapte a 18 de Janer 1648 = 60 LL 19 S 8 D
(A.R.V., Gremis, Caixa 657, n° 1172)

1648

Üiern de la tacha que ha de cobrar Jusep Merino clavari del Ofici de Fusters de les 39 semanas que resten a cobrar de cascu a rao de 5 Dines cada semana com les 14 semanas a cumpliment de 53 semanas ques tot lo any per ser any de bixest gua cobrat Agosti Bosch clavari que fonch en lo any propasats 1646 en 1647 y fins 28 de Janer 1648 que per rao de la pesta eo contagi no prengue posicio lo dit Jusep Merino fins dit dia de 28 de Janer 1648 de la qual cantitat se li fa carrech

Memoria de la tacha que ha de cobrar lo clavari Juseph Merino de les 39 semanas que ha de cobrar de tots los confreres restants y a cumpliment de tot lo any com les restants a cumpliment de les 53 semanas que te lo present any per ser bixests les ha cobrades Agosti Bosch que fon lo dia de la reparticio de les 800 Lliures ques repartiren en tots los confreres y es retura 14 semanas de cascu en lo modo y forma ques solia pagar ans y de assi avant ha de ser la tacha per yqual tots a 5 Diners conforme la determinasio de loffici de 15 de Janer 1648 en asistencia del assessor del Señor Governador lo Dotor Tomas Simon ques y Miquel Ramon son Alguasil y escriba y demes officials la qual tacha a de servir per a anar quitant les 1000 Lliures que se ha carregat loffici per a supvenir a tots los confreres pobres y viudes y pagar les pensions cascun any fins tant estiga quitat de tot lo qual sen rebe acte per Juseph Espinola notari dit dia mes y any lo qual son los seguens los que paguen dita tacha :

Agosti Bosch per 39 semanas a 5 dines -> 16 Sous 3 Diners
Alfonso Mallol per dita rao -> 16 Sous 3 Diners...Etc.(*Tous paient la même somme : il y en a 111*) = Suma universal de tot lo üiern de la qual cantitat se li fa carrech al dit Jusep

Merino aver cobrat la sobredita cantitat de huitanta nou lliures deu sous y quatre dines de la qual cantitat en 30 de Juliol 1648 en presència de tots lo offici als ne deposita 50 lliures de forma que resta deutor de trentanou lliures deu sous y quatre dines. Geroni Crespo, escriva.

(A.R.V., Gremis, Caixa 644, n° 993)

1648

Qüern de la paga de Sent Juan del forment que li tocava a pagar a cascun confrare conforme el repartiment y estava a carrech de cobrar dita paga de Jusep Merino clavari de la qual se li fa carrech de 131 Lliures 2 Sous 10 Diners que munta dita paga

Memoria de la paga de Sent Juan de Juny 1648 que a cobrat lo clavari Jusep Merino de la mitad de les tres barselles de forment que reparti loffici lo qual deu cascu per la paga de Sent Juan 1 Lliura 3 Sous 11 (diners) y l'altra mitad lo dia de Totsans primer vinent. (-> *Il y a 107 personnes qui paient*)...conforme lo repartiment que pren suma rellevant la partida de Nicolas Estarico, de Jusep Gracia y Geroni Crespo que en lo conte que li toca a cobrar Jusep Roca de la paga de totsans esta carregat y es cobrara sols les tres barselles de Jusep Sanchis no y a agut de aon assegurar la paga que deduides les dites partides prenen dita suma de 131 Lliures 2 Sous y 10 Diners que a cobrat y asegurat lo dit Jusep Merino.

(A.R.V., Gremis, Caixa 658 n° 1221)

1648

Novembre 1

Qüern de la paga de Tots Sants de la repartisio del forment que li toca ha pagar a cascun conforme lo repartiment y esta a carrech de cobrar dita paga de Jusep Roca, clavari, en lo present any 1648 en 1649

(Il y a 106 personnes qui paient, et tous paient, même les "oficiais". Chacun doit verser 1 LL 3 S et 10 D. Ce qui fait un total de 130 LL 6 S 8 D) =Suma universal de tot lo present qüern de la paga de Tots Sants del forment questava a carrech de cobrar Jusep Roca clavari en lo temps de la sua claveria de cascun confrare conforme la repartisio conpreses les sis barselles (les dos pagues de 6 barselles) del escriva que son 4 Lliures 15 Sous 6 Diners la qual esta en lo present qüern que pre suma de Sent trenta Lliures Sis Sous y Huit Diners rellevant les 2 lliures 7 Sous 9 Diners de Nicolas Estarico y 1 Lliura 3 Sous y 10 Diners de Juan Muños que no sa cobrat perque a lo u sa de posar una enpara y al altre se a de convenir davant lo Justicia si na lo curador denunts per a poderse cobrar sen lo condenar de la qual cantitat compresa en dit qüern lin fas carrech al dit Jusep Roca per avero cobrat per a que el dia del conte se li difinixca dita claveria. Geroni Crespo, escriva.

(A.R.V., Gremis, Caixa 658 n° 1220)

1658-1659

Avituallament de la madera

1658 Miquel Estruch (especier) avituallament de madera quadrada e redona per temps de 6 anys (1659-1664)

Die XII mensis dehembris anno a nativitate domini MDCLVIII

Miquel Estruch menor de dies especier habitador de Valencia...Avituallament de madera quadrada y redona per temps de 6 anys portant cascun any dels sis per lo riu de Guadalaviar ço es lo primer any 150 carregues de madera quadrada castellana y 30.000 quintals de madera redona y los demes anys 200 carregues de madera quadrada de Castella

y 30.000 quintales de redona començant a portar la primera maderada en lo any 1659 y la segona en lo any 1660 y així durant dit avituallament lo qual tinga obligació de apeñar-lo entre los Portals Nou y de Serrans per los mesos de Juny o Juliol etc.../ Item que havent comensat a posar en la aigua dita maderada en la part hon se ha de navegar si y haura altra maderada o leña no es puga llançar a la aigua si no es passats tres dies de embarcada y aigua la maderada del present asiento etc. -> 1.150 carregues de maderada quadrada y 180.000 quintals de maderada redona per temps de 6 anys / Li hajen de prestar 9.000 LL ... intereses 5% restituir lo dit prestech en los dits 6 anys en sis iguales pagues es a saber 1.500 LL en cascu de dits 6 anys juntament ab lo interes corresponent a tota la cantitat... que lo dit Miquel Estruch haja de vendre cascuna carrega de maderada per 22 LL 10 S y lo quintal de maderada redona a raho de 4 S 3 D. / Se obliga a pagar lo dret de tot metent y dineret a la present ciutat de tota la maderada que portara y lo comprador les 20 S per carrega de maderada quadrada / Item que lo dit Estruch tinga obligació de donar a qualsevol particular casola fins dos peses de la qualitat que lo comprador voldra com no sia fuster ni obrer de vila.

Obligació de Estruch : Don Vicent Catala y Lopez, Doña Luysa Garcia de Salat coniuques, Miquel Estruch major de dies especier (*son père*), Dorotea Carroz muller de Miquel Estruch menor de dies especier (*son épouse*) fiances ; Joseph Ros especier y Frances Heredia notari habitador de Valencia testimonis de suficiencia. Etc ...

1659 Joseph Vaquer (fuster) avituallament de maderada quadrada per temps de 6 anys (1660-65)

Die XVI mensis January anno a nativitate domini MDCLVIII

Los Srs Jurats...portant cascu any dels 6 per lo riu de Guadalaviar 300 carregues de maderada quadrada castellana començant la primera maderada en lo any 1660 y la segona en 1661 etc...(voir conditions dans contrat qui suit)...haja de vendre cascuna carrega de maderada quadrada a 22 LL 10 S. / Item que lo dit avituallador haja de pagar lo dret dit de totmetent y dineret a la present ciutat de tota la maderada que portara y lo comprador los 20 S/ etc./ Item es estat pactat y concordat per y entre les dites parts que lo dit Joseph Vaquer haja de renunciar com ab lo present renuncia al plet que porta en la Real Audiencia prenent que no deu pagar lo dret de totmetent y dineret de la maderada que ha portat a la Ciutat fins huy. / Item que lo dit Joseph Vaquer sia tengut y obligat com ab lo present promet y se obliga a pagar lo dit dret de la maderada que ha entrat a raho de 18 S per carrega pagant de present la maderada del any 1656 y la del any 1658 un mes apres que tindra apeñada la primera maderada del present asiento y que no es traga en consecuencia la present espera ni concert. / Item Ses Señories li concedixen los presents capitols en tant quant no se encontren als concedits a Miquel Estruch. / Item los presents capitols sien executoris...

Fiances de Vaquer : Esperança Molina y de Vaquer muller de Joseph Vaquer fuster, Joseph Domingo Tavar mercader, Batiste de Arse lister, Joseph Vidal fuster, Juan Lucas torner, Joseph Laurador carreter, Geroni Sariñena tintorer, fiances ; Joseph Tortosa y Vicent Dionis fusters, testimonis de Suficiencia habitadors de Valencia...Los quals u cada hu de aquells fosen tenguts y obligats al dit avituallament a la paga del dret de la fusta y pena ensemps ab lo dit Joseph Vaquer e sens ell *et insolidum* com haja ofert en firmançes e principals obligats a ells dits Josepha (sic!) Molina etc...+ Prestech de 6.000 LL + intereses 5% = en 6 pagues iguales de 1.000 LL en cascu de dits sis anys.

1659 Joseph Merino (fuster) avituallament de la madera quadrada per temps de 4 anys (1659-1562)

+ Dit dia (16/1/59) Joseph Merino, fuster, avituallament de madera quadrada 1.000 carregues de madera quadrada castellana ço es 600 carregues (50 mas o menys) per lo mes de Juny y Juliol del any 1659 y les restants 400 per tot lo mes de Juny y Juliol del any 1661...+ prestech 3.000 LL (interes 5%) haja de restituhir a la present ciutat lo dit prestech dins 4 anys en quatre iguals pagues...ab los interessos (primera paga lo any 1660) *et sic de inde.* /...que lo dit Joseph Merino haja de vendre cascuna carrega de madera quadrada a 22 LL 10 S /...haja de pagar lo dret de totmetent y dineret a la present ciutat de tota la madera que portara y lo comprador los 20 S / Item que lo dit avituallador haja de renunciar com ab lo present renuncia al plet que porta en la Real Audiencia pretenent que no deu pagar lo dret de totmetent y dineret de la madera que ha portat a la ciutat fins huy. / Item que haja de pagar lo dit dret de la madera que ha entrat a raho de 18 S per carrega / Item que li concedixen los presents capitols en tant quant no se encuentren en los concedits a Miquel Estruch y Joseph Vaquer...

(Archivo Municipal de Valencia, Libros de Arrendamientos de los derechos de mercaderías y otros de la Ciudad, 1491-1703, signatura A 3 n° de vol. 22, Lib. A 3 n°19, 1644-1660)

1660

Decadencia económica de España (II)

Discurso tercero de Francisco Martínez de Mata, en que se prueba cómo la esterilidad y falta de potencia en que hoy se halla España, le ha procedido del desamparo de las artes

1. Cuatro accidentes temporales siempre han destruido la multitud. La primera, expulsión de alguna parte considerable de vasallos. La segunda, hambre. La tercera, peste. La cuarta, guerra. / (...)

12. Cuando estaban las Artes corrientes en España, con el consumo de las mercaderías de sus fábricas, los labradores pobres, aunque no tenían qué partir con los hijos, aseguraban el criarlos y darles estado, poniéndolos a oficio; porque saliendo oficiales les dejaban renta fija para poder pasar, y las hijas casaban con otros oficiales, quedando siempre su labor en el mayor.

13. Por las ganancias e intereses que en aquellos tiempos tenían los Maestros de las Artes rogaban a los labradores pobres que les diesen sus hijos por aprendices, y con escrituras públicas se obligaban en tiempo limitado a darlos oficiales a toda costa, y en cumpliendo salían de casa de los Maestros con todo lucimiento de poderse casar, sin el ayuda de sus padres; y aqieste defecto del agricultura lo reparan las Artes.

14. Por no tener despacho las mercaderías de España no pudieron dar qué hacer los Maestros a sus oficiales, ni recibir por aprendices a los hijos de los labradores pobres, aunque se lo pagasen; con lo cual se dificultaron los matrimonios, y por la misma causa no pudieron los labradores pobres sustentar sus familias, criar tantos hijos, y menos casarlos. Se comieron los caudales, no pudieron pagar sus deudas ni repartimientos. Los fueron a ejecutar, se huyeron despechados. Se dejaron las tierras yermas, las casas se cayeron. Se dejaron las mujeres, y con el desamparo se descarriaron los hijos. Y las hijas perecieron por los rincones, unas de hambre y otras se perdieron a millares. Son buenos testigos la casa de muchachos desamparados, y galera de mujeres desta Corte, jamás necesaria en España hasta que se abusó el comercio extranjero. No había tantos ladrones, ni mujeres malas; a los pocos que había les mutilaban miembros. Como se fue sintiendo alcance en la

Real Hacienda por esta maligna causa, y por ella se aumentaron los ladrones, se arbitró el echarlos a galeras; porque hasta entonces los remeros eran vasallos libres, que trabajaban a sueldo como ahora en los bergantines, y se hallaba tanta gente para este ministerio, pues Reriaran, vecino de Málaga, tuvo cuatro galeras, con las cuales servía al señor Emperador Carlos V con tener la costa de raciones de media azumbre de vino, tocino, aceite y menestras y sueldo cada remero, y por esta maligna causa no puede la Real Hacienda aun sustentarlas sin sueldo ni raciones, dándoles sólo pan y agua. / (...)

18. Los ejecutores, que tanto exageran de que han destruido a los labradores pobres, han sido oficiales y Maestros, y algunos que tuvieron rentas, que todos han quedado perdidos, porque lo están por esta maligna causa sus Artes y rentas y constreñidos e impulsados de la necesidad, buscaron con favores aquellos modos de vivir, tan odiosos, haciéndose verdugos, persiguiendo y despedazando, como los perros, a los más afligidos e inocentes de su nación, degenerando de la nobleza y piedad de los Españoles, compelidos de la fuerza de la necesidad, que a todos deja sin ley divina y humana. / (...)

26. En la ley 62 del lib. 6 de la Nuev. Recop. tit. 18, dice estas palabras: "*Porque de entrar de fuera destos Reinos muchas cosas hechas, como son colgaduras, camas, sillas, almohadas, colchas, sobremesas, y otras, asimismo vestidos de hombres y mujeres, y otras de algodón, lienzo, cuero, alquimia, latón, plomo, piedras, pelo y otras especies, que siendo alhajas y trajes inútiles, consumen las haciendas y embarazan la labor y fábrica de las que se labraban últimamente, resulta gravísimo inconveniente al gobierno, pues con eso se quita a los oficiales la ocupacion y disposición de ganar la vida y sustentarse, quedando desacomodada y ociosa infinita gente, y en los peligros a que obliga la fuerza de la necesidad. Ordenamos y mandamos que no entren dichos géneros.*"

En el cuarto discurso se prueba cómo los demasiados tributos, aunque fuesen mayores, no han despoblado a España.

(In: *Memoriales y Discursos*, Edición **Gonzalo Anes**, Madrid, Moneda y Crédito, 1971, pp.123-131. Texte repris dans *Historia de España*, dirigée par **Manuel Tuñón de Lara**, Barcelona, Editorial Labor, 1984, t. XI, pp. 605-609.)

1663

Avituellament de la madera

1663 Jusep Vaquer (fuster) avituellament de madera redona per a llena de estallar per temps de 6 anys (1664-1670)

...donara a totes y qualsevols persones que la voldran comprar per preu de 4 S y mig lo quintal ... (Voir détails des conditions de contrat d'approvisionnement dans le suivant : 1668, Jaume Vaquer, fils de Jusep Vaquer)

Fiances de Vaquer : Don Jochim Martines de la Maga y Jaume Vaquer mercader fiances y Leonart Vidal fuster y Jusep Llaurador carreter testimonis de suficiencia...3.000 LL (bestreta) 5%...

(Archivo Municipal de Valencia, Libros de Arrendamientos de los derechos de mercaderías y otros de la Ciudad, 1491-1703, signatura A 3 n° de vol. 22, Lib. A 3 n°20, 1660-1664)

1667

Différentes décisions prises par les responsables du métier lors de réunions

A 15 de Abril 1667 se junto el Oficio para tratar de las fiestas de la tralasion de la Virgen de los Desanparados a la capilla nueva si el Oficio aria carro o no y por no estar la mayor parte no se a determinado ninguna cosa / 17 de abril se junto el Oficio a capitol ordinario y

a deliberar si se haria carro para la prosesion de la trasladacion de la Virgen de los Desanparados a la capilla nueva y se determino que por ser el tiempo corto no se hisiese carro y que lo que se havia de gastar en el carro que se sacasen quatro guerfanos a 25 LL cada una tambien se trato en dicha junta del desenpeño del estandarte de los mansebos que suplicavan al Oficio se desenpeñase el estandarte y que arian carta al Oficio obligando desde dicho dia adelante asta aver pagado el estandarte a dar cada mansebo un real cada mes y el Oficio determino que se tomasen 150 LL a sensal para el desenpeño del estandarte de todo lo qual resibio auto Florensió Palacios sindico del Oficio /... 24 de abril se junto la promania y algunos particulares del Oficio porque se convoco todo el Oficio para sortear las guerfanos y se allo reparo que no traian los bautismos y se prorrogó la estrasion para otro dia y que traigan los bautismos todas las que quieran sortear... fue propuesto por Pedro Juan Noguera compañero de clavario que le paresia que las quatro guerfanos que el Oficio avia determinado que fuesen en la prosesion que irian mui bien y con mucho lusimiento del Oficio en una carrosa lo qual pareser paresio bien y tratando del gasto estos señores dixerón quello no podian dispensar mas de cinco libras que esas se gastasen y que lo demas se dase cuenta al Oficio y todos tenian por sierto que aquello que se gastase lo tomaria en cuanta el Oficio -> 5 LL / 1 maio 1667 se junto la promania para sortear las guerfanos y se convoco todo el Oficio y sortearon las siguientes Juana Maria Gostans, Tomasa Gostans, Melchora Regues, Maria Casavella, Francisca Riba, etc. (18 noms) -> todas las sobre escritas sortearon y salieron guerfanos las siguientes : P ° salio Felipa Roca, la segunda Juana Maria Gostans, tersera Maria Casavella, quarta Ana Maria de la Raga.../ A 31 de mayo 1667... un mansebo del Oficio pidia le examinasen como a ijo de maestro porque tratava de casarse con la ija de el condan Jusep Marco y aunques verdad que para dar las plasas de examen son bastantes los quatro ofisiales por esta señora aver gosado ya una vez de la dote quel Oficio les da a quien se case con las yjas de maestro y ser viuda y no aver susedido otra vez este lanse se a ajuntado la sobre dicho promania y ademas se a tomado pareser de Don Francisco Escorsia y Don Jaime Modroño y con el dotor Dias y el dotor Don Francisco Valero y el dotor Sanchis y todos conforman que ajustandose al capitulo que todas quantas veses enviuda y se vuelva a casar con mansebo de la facultat gosara del propio benefisio que la primera ves ansi determinaron todos estos señores sin se aver ninguno de contrario pareser que con la relacion que asian los ofisiales de que lo avian visto personas que podian dar voto en esta materia -> *procès* : Memoria del gasto que a echo el Oficio en el pleito que lleva contra siertos particulares del Oficio en razon de que se pasaria como ijo de maestro Jusepe Rico por averse casado con la viuda de Jusepe Marco maestro del Oficio o no por aver ya gosado en el primer matrimonio de lo que el Oficio las dota en razon del examen y propina viniendolo determinado el Oficio o la mayor parte de el...-> 9 LL 8 S 4 D.

(A.R.V., Gremis, Llib. de claveria n° 282, 1666-67)

1668

Avituellament de la madera

Die XXVIII mensis octobris anno a nativitate domini MDCLXVIII

(En marge : Avituellament de la madera per Vaquer les fiances estan al peu)

Los III^{es}. Srs. Jurats Pere Artes y Roca generos, Vicent de Sanper ciutada, Don Felix Falco, Geroni Ariño, Pau March y Jaume Nicolau de una, ciudadans, Jurats en lo present any de la present ciutat de Valencia, Ignacio Peres Calbillo sindich, juntament ab Jacinto Roca cavaller, Don Luis Pallas Sr. de la Baronia de Cortas, Batiste Monserrat, Joseph Cases, Joseph Merino (*charpentier*), Miguel Oviedo (*charpentier*) y Ambros Martines, elets del

insigne Consell General, ajustats en la sala daurada de Consell Secret de la casa de la present ciutat de Valencia en execusio de convocasio feta per Joan Ximeno verguer, segons ab jurament prestat en ma y poder del infrascrit escriva, fe relacio haver convocat a tots los desusdits y demes de la present junta per a lo effecte infrascrit per a el present puesto dia y ora :

Attes que en execusio del prego publich que estos dies se havia fet en dita y present ciutat per a effecte de avituallar aquella de madera quadrada, que la sitiada que se havia tengut en la lloncha de mercaders en 26 dels presents en la qual se prorroga per a la casa de la present ciutat y per a el present puesto tots los dies de 10 a 12 hores ans mich jorn per a ajustar ab qualsevols persones lo dit avituallament y altres expresats en dita delliberacio, havent precehit differents sitiades y prorogacions y no haver trobat qui per menys preu avituallas dita y present ciutat de madera quadrada, que lo infrascrit Jaume Vaquero com *inferius* se dira.

Per ço Ses Señories molt Illustres ajusten ab lo dit **Jaume Vaquero** present *inferius* acceptant al haver de avituallar dita y present ciutat mil y cinch centes carregues de fusta quadrada de Castella dins sis anys contadors del dia de Sent Joan de Juny del any primer vinent en avant ab obligacio de haver de vendre aquella a raho de vint y quatre lliures deu sous per carrega y que per dita raho se li haja de donar de bestreta al dit Vaquero sis millia lliures moneda real de Valencia les quals tinga obligacio de restituhir ab lo interes de a cinch per cent en los plaços especificadors ab los infrascrits capitols los quals son del tenor seguent:

I - Primerament ab pacte y condicio que lo dit Jaume Vaquer tinga obligacio de portar a la present ciutat en lo espai de dits sis anys mil y cinch centes carregues de fusta quadrada castellana per lo riu Guadalaviar en esta forma cinch centes carregues en lo dit any 1669 per los mesos de Juny o Juliol = altres cinch centes carregues en los mateixos mesos del any 1671 y les restants cinch centes carregues en los mateixos mesos del any 1673 ab declaracio que si en algu de dits anys lo dit Vaquer portas mes de cinch centes carregues com se ha dit les que sobran no li puguen servir en descarrech dels altres tres anys sino que cascun any haja de portar precisament les dites cinch centes carregues en lo temps de super especificat en esta forma cinquanta carregues mes o menys y no de altra manera.

II - Item es estat pactat que la madera que portara y que deu portar lo dit Vaquero en lo modo contengut en lo antecedent capitol haja de posar aquella en lo puesto de la Alameda que es lo destinat per dita y present ciutat y no en altra part donantli aygua com se ha acostumat.

III - Item ab pacte lo dit Vaquer tinga obligacio de pagar aixi per cada carrega de madera de les mil y cinch centes carregues que te obligacio com de qualsevol altres carregues que ultra de les dites portara lo dret de tot metent ab esta modificacio contant aquell a raho de dihuit lliures la carrega el qual haja de pagar a la present ciutat. (N.B. *La charge de bois étant vendue à 24 livres et demie, il est impossible qu'il s'agisse de livres. Il ne peut s'agir que de sous. D'ailleurs les contrats antérieurs -1659- enregistrent bien 18 Sous la charge de bois devant être réglés par le fournisseur et 20 Sous la charge par l'acheteur. Voir documents supra.*)

III - Item ab pacte que la present ciutat li haja de donar y done al dit Vaquer (conforme se ha acostumat y no de altra manera *aliterualias*) pas lliure per lo dit riu en los dits mesos de Juny y Juliol en los quals portegara dita madera per lo present Regne, avisant dit Vaquer un mes ans de aplegar dita madera als asuts de les cequies de dit y present Regne per a que en este temps pugua prevenirse la dita ciutat de les farines que haura menester per

a sos abasts y finit lo dit mes se li hajen de donar tots los assuts uberts en los quals te jurisdicció la present ciutat.

V - Item ab pacte que lo dit Vaquer tinga obligacio y ab lo present promet y se obliga a resarsir lo dany que ocasionara a tots los assuts del Regne y almenares de les cequies per hon pasara dita madera fent aquells y aquelles de pedra estimat questiga dit dany ans y apres de pasarse dita fusta per a que ab evidencia es vecha el que haura ocasionat dit Vaquer y encara que el fassen (lo que no creu) no per esta raho puixen enbargarli la dita fusta sino que lliurement deu passar aquella fins que estiga en la present ciutat y en cas que de fet se enbargue haja de eixir a la defensa de dita causa dita y present ciutat.

VI - Item ab pacte que dita y present ciutat estiga obligada (en quant a acostumat y no de altra manera *aliternuhalias*) a obtenir de que convinga que per raho de dit avituallament no tinga obligacio de pagar dit Vaquer dret de homenatge per raho dels castells que hi a en les terres en lo terme de les quals toca a dit riu. Per ço que sent franch de semblant dret qualsevol avituallador lo fan pagar y en lo entretant li detenen la fusta lo qual dret es de molta consideracio per demanarli com li demanen una pesa de cinquanta.

VII – Item ab pacte que la present ciutat (en lo que se ha acostumat y no de altra manera *aliternuhalias*) haja de resguardar al dit Vaquer de qualsevol cantitat que se li puixa demanar en cas que per tenir la fusta en lo riu de Valencia per avengudes de aquell la dita fusta fasa dany als assuts y almenares de les cequies que hi a en dit riu.

VIII – Item que dita y present ciutat (que en quant se ha acostumat y no de altra manera *aliternuhalias*) haja de concedir la franquea de que gosa aquella y los avitualladors a totes les perçones que se ocuparan en la navegacio de dita madera mentres treballen actualment en la navegacio de aquella.

VIII – Item ab pacte que dit Vaquer en lo discurs de dita navegacio no puga vendre madera alguna del asut de Moncada ensa sens expresa llicencia de la ciutat y fent lo contrari encorrega en pena de cinquanta lliures.

X – Item ab pacte que la dita madera se haja de apeñar deixant a la part de el alt la cara de viscaino y se haja de marquechar a march ple den pelliser (= de En Pelliser ?) conforme se ha acostumat fins hui en tota manera de peses encara que siguen les peses que dihuen bachilleres. Y per quant se solen moure en esta especie de peses bachilleres algunes diferencies per a atallar les quals se declara que de dites cinch centes carregues de dita madera no ni haja de haver sino quaranta cinch com les demes carregues se hajen de marquechar ab dit march ple den Pelliser conforme se ha acostumat sens que en estes hi haja ni recaiga dificultat alguna y que lo dubte y dificultat de si son peses bachilleres o no solament puga consistir en dites quaranta cinch carregues o de alli en avall en les quals peses se haja de observar ço es que les peses que pareixeran ser bachilleres se hajen de marquechar al desus dit conte per los marquechadors y donar a cascuna pesa lo just valor que es trobara tenir y si marquechada la dita fusta per part de dit avituallador se pretendra tenir en aquella gravamen a despeses de aquell se haja de reverne per dos persones expertes demanadores la una per dita ciutat y la altra per dit avituallador y acordant dits experts la lley y valor de cascuna pesa no es puga retraure aquella lo dit avituallador sino que totes aquelles se hajen de apeñar apart per a que los compradors les puguen pendre per son just preu y que se haja de estar en tot lo contengut en lo present capitol a lo que los marquechadors eo experts que es nomenaran faran prohibint al dit avituallador el poder traure pesa alguna.

XI – Item ab pacte que si alguna persona de les que conpraran fusta de la dita peaña pretendia rebaixa de alguna pesa per algun dany visible dins deu dies despues de treta de la peaña dita pesa puga demanar lo dit dany segons se ha fet provisio per dits Señors Jurats en

3 de Agost proxime passat (1668) y trobantse dany enb la tal pesa se rebaixe per los marquechadors ab asistencia de dit Vaquer avituallador y en altra forma no es puguen fer rebaixes.

XII – Item ab pacte que si los marquechadors nomenats per la ciutat per a marquechar dita madera apareixera al dit avituallador no ser bastantment experts o per altra causa fos necessari haver de nomenar un tercer sia tenguda la present ciutat nomenar un tercer sempre que per dit avituallador sera demanat vinint a carrech y despenses y pagantlo dit avituallador.

XIII – Item ab pacte que no es puga carretechar en carro o en galera o en altra qualsevol manera madera alguna de dita peña si no es estant present lo dit avituallador o son factor de son orde y no en altra manera.

XIII – Item ab pacte que si (per lo que a Deu no placia) en algu o alguns dels anys del present assiento sobrevindra en la dita madera o pinars de aquella algun cas afortunhit de incendi de la madera que dit Vaquer tindra tallada per a portar o alguna rihuada que senportas la madera a la mar per la qual raho faltas madera a la ciutat constant empero de dits casos afortunhits no es puga demanar a dit Vaquer (de qui sera lo major dany) cosa alguna y aixi mateix si en dita ciutat y hagues peste o guerra (lo que Deu no vullga) no tinga tanpoch obligacio de portar madera aquell any pero que la tinga lo any seguent de portar la una y l'altra.

XV – Item ab pacte que ninguna perçona puga fer partida de madera alguna ni posar señal en alguna pesa sens asistencia del dit Vaquer empero que tinga aquell obligacio de donar les peses que li demanaran estant marquechades com no estiguen catives entenentse no sia cabesal o llit y fent lo contrari sia vist lo dit Vaquer encorregut en pena de cinquanta lliures.

XVI – Item ab acte que per a poder ab mes comoditat lo dit Vaquer executar lo contengut en los presents capitols se li hajen de prestar per dita y present ciutat sis millia lliures moneda reals de Valencia per raho de les quals y dels interessos de a cinch per cent que ha de pagar ademes de dita bestreta y prestamo y per a cumplir y efectuar tot lo contengut en dits y presents capitols haja de donar bones y suficientes fermanses y que lo dit avituallador tinga obligacio com ab lo present promet y se obliga de restituhir a dita y present ciutat lo dit prestamo ab los interesos de cinch per cent de aquell en los dits anys que durara lo dit avituallament en sis anys y sis iguales pagues ço es mil lliures en cascuna de aquelles comensant la primera paga lo dia y festa de Sent Joan de Juny del any mil sis cents setanta e sis (1676) lo qual interes cascun any haja de cessar al respecte de lo que anira pagant.

XVII – Item ab pacte que lo dit Jaume Vaquer haja de obligarse com ab lo present capitol promet y se obliga donar cascuna carrega de dit fusta per preu tan solament de 24 LL 10 S y no mes.

XVIII - Item ab pacte que dit Vaquer tinga obligacio de donar a qualsevol particular casola fins dos peses de la dita calitat que el comprador voldra com no sia fuster ni obrer de vila.

XVIII – Item ab pacte que la insigne ciutat per quant se han esperimentat moltes coses per les quals se han deixat de efectuar moltes vendes y ocasionat moltes questions y pendencies per no acudir lo bollador ab la puntualitat y cuidado que es requereix a bollar les peses venudes sense pagar aquell ademes dels drets que se li dehuen per obligacio lo que constara se haja de llevar dit bollador y per a que no es puga defraudar en la sisa se haja de obligar lo dit avituallador com ab lo present se obliga (llevat que sia dit bollador de fer bones les sises que tenen obligacio de pagar los dits compradors ara sia en diner o en albarans dels eclesiastichs en cas que aquells les compren) pagant dit avituallador dit dret de quatre en quatre mesos comensant la primera paga finits los primers quatre mesos

despues de estar la fusta marquehada preuint el manifest de dits marquehadors de tota la fusta que aura vengut en cascuna peañada.

XX – Item *et ultimum* ab pacte y condicio que los dits y presents capitols sien eixecutoris ab sumicio y renunciatio de propri for us inferius se dira. Y ab los dits pactes modo y forma de *super* contenguts y no de altra manera *aliternuhalias* Ses Señories fan lo present ajust y concert ab lo dit Jaume Vaquer pro qui bus etc... obligaren los bens de la present ciutat etc. Y lo dit Jaume Vaquer present accepta lo dit ajust y concert ab les dites sis milia lliures de bestreta y promete fer y cumplir tot lo contengut en los presents capitols y cascu de aquells en lo modo y forma *de super* expresat sens acceptacio de cosa alguna. *Omni...etc.(latin)...Testes sunt* lo Dr. Don Joan de Balda y lo Dr. Miguel Joan Mont valensiae habitators.

Die tertio novembris anno a nativitate domini MDCLXVIII (en marge : **Fiances de Vaquer al avituallament de fusta**) Gertrudis Castell Blanch y de Vaquer muller de Jaume Vaquer, Joseph Vaquer, Esperanza Molina y de Vaquer conjuges, Batiste Ferrer mercader y Catalina Vaquer y de Ferrer conjuges, en presencia voluntat y consentiment la dita Catalina Vaquer dels dits Joseph Vaquer son pare y Batiste Ferrer son marit, habitadors de Valencia, fiances de dit Jaume Vaquer, aixi per a lo ajust y concert que te fet ab la present ciutat conforme capitols com per a les sis milia lliures que le han de donar de bestreta e interesos ad aquelles corresponents segons lo acte rebut per lo infrascrit escriba en 29 de octubre proxim passat, y Lleonart Vidal y Joan Bañuls, fusters de dita ciutat, habitadors, testimonis de suficiencia de dites fiances habilitades y habilitats per los Illustres Señors Jurats en lo dia de hui per a lo dit ajust y concert *gratis cu...etc. (latin)* prometen y se obliguen a la present Ciutat y per aquella al Magnifich Sindich absents cua. lo notari y escriba qa. estipulant cu...y a sos sucesors en dits officis fer y cumplir lo dit ajust y concert que a fet lo dit Jaume Vaquer ab dita y present ciutat de avituallar aquella de madera quadrada per lo temps y dia expresat y per lo preu modo y forma segons los capitols contenguts en lo dit acte de ajust y del modo questa declarat en lo dit acte de 29 de Octubre proxim e passat y fer tot ço y quant es conte en aquell sens exceptacio de cosa alguna tal y ser com si dit acte de ajust cascu de per si lo aguera acceptat y tot restituir y tornar les dites sis milia lliures que conforme es conte en dit acte se li an de lliurar al dit Jaume Vaquer de bestreta en los plasos expresats juntament ab lo interes de cinch per cent desde el dia que se li lliuraran dites sis milia lliures...etc...(latin)...Testes a les fermes de tots los sobre dits son Pere Rufet y Pere Lopez de Tovar fusters habitadors de Valencia.

(**Archivo Municipal de Valencia, Libros de Arrendamientos de los derechos de mercaderias y otros de la Ciudad, 1491-1703, signatura A 3 n° de vol. 22, Lib. A 3 n°21, 1664-76**)

1675

Arrendament del abast de la madera

Die XVI mensis January anno a nativitate domini MDCLXXV

(en marge : Arrendament del abast de la madera quadrada, la obligacio ab les fiances esta consecuticiament)

Los Illustres Srs. Jurats Nicandro Dassio generos, Severino Ginart, Don Luys Lloris de Rocafull, Joan Navarro, Vicent Ruiz y Francisco Farinos ciutadans, Pere Job Peris ciutada Racional, Jusep Gil de Torres ciutada Sindich, juntament ab Thimoteo Xulbi, Christofol Antoli ciutadans, Miguel Oviedo (*charpentier*), Battiste Monserrat, Joan Escreg, Christofol Castello, Onofre Albalat, Jusep Casses Majors, Jusep Merino (*charpentier*) y Battiste

Dixer elets del Insigne Consell General, ajustats en la sala daurada del Consell Secret de la Casa de la present ciutat de Valencia en execusio de convocasio feta per Luys Nieto verguer, segons ab jurament prestat en ma y poder del infrascrit escriva, feu relacio aver convocat a tots les desus dits y demes de la present junta per a lo effecte infrascrit per a el present puesto dia y hora :

Attes que en execucio del prego publich que estos dies passats se ha fet en dia y present ciutat per a effecte de avituallar aquella de madera quadrada y de la sitiada que se havia tengut en la Llonja de Mercaders en (*blanc*) de (*blanc*) proxim e pasat en la qual se prorroga per a la casa de la present ciutat y per a el present puesto tots los dies e hores de sitiada per a ajustar ab qualsevols persones lo dit avituallament havent presehit diferentes sitiades y porogacions y no haver trobat qui per menys preu avituallas dita y present ciutat de madera quadrada que lo infrascrit **Gaspar Gostans** fuster com *inferius* se dira.

Per ço Ses Señories molt Illustres ajusten ab lo dit Gaspar Gostans present inferius acceptant el haver de avituallar dita y present ciutat de mil carregues de madera quadrada de Castella dins quatre anys contadors desde lo any 1676 fins lo de 1679 inclusive en esta forma que haja de portar 500 carregues a dita y present ciutat en los mesos de Juny o Juliol del any 1677 y les restants 500 carregues en los mesos de Juny o Juliol de 1679 ab obligacio de haver de vendre aquella ço es cascuna carrega al preu tan solament de 24 LL y no mes sots pena de cinquanta liures en contravencio. Y que per dita raho se li haja de donar de bestreta al dit Gostans sis milia liures moneda reals de Valencia les quals tinga obligacio de restituir ab lo interes de a 5% dins 5 anys comensant a correr aquells del dia de Sent Joan de Juny del any 1676 en avant y en esta forma 1.000 LL ab los interessos de tota la dita quantitat en lo dia de Sent Joan de Juny del any 1677 altres 1.000 LL ab los interessos de la resta de dita bestreta de dita quantitat lo dia de Sent Joan de Juny 1678 altres 1.000 LL ab los interessos de la dita quantitat en lo dia de Sent Joan de Juny 1679 altres 1.000 LL ab los interessos de la dita quantitat lo dia de Sent Joan de Juny 1680 y les restants 2.000 LL (dos milia liures) ab los dits interessos de a 5% com se ha dit lo dia de Sent Joan de Juny 1681 lo qual arrendament fan ab los capitols immediats següents : etc ...(*Voir supra*)...per lo riu de Guadalaviar...en lo puesto de la Alameda...que lo dit avituallador tinga obligacio de pagar lo dret de tot metent a raho de 18 lliures la carrega (*Voir supra aussi la même erreur: il ne peut s'agir que de sous et non de livres*)...la ciutat haja de donar pas liure pas lo dit riu en los mesos de Juny Juliol y Agost en que es portera dita madera per lo present Regne donantli los asusts uberts en dits temps en que seran menester per a que la dita madera estiga fora del dit riu...etc. (*voir supra*)

V – Item ab pacte que per quant ha sucedit algunes vegades portant alguns avitualladors aixi madera quadrada com redona pretendre alguns Señors deurien pagar los dits avitualladors los drets de Castells de Homenaches y altres drets per raho dels quals solen fer detenir la dita madera y trauen del Riu en fusta los drets que demanen a los que aderixen los dits avitualladors aixi per la mala obra que li fan com per lo que deritgen camins ab tota seleritat la madera a Valencia per los perills que es poden seguir tinga obligacio la Insigne y present Ciutat de eixir a la defensa de que no deven pagar drets alguns de madera ni diner a Señor algu de la madera que ve y es porta a la present ciutat per a avituar aquella y en cas que lo dit avituallador es ves molestat per dits Señors de pagarlos (per oviar com es dit el perill que se li pot seguir) haja de refer la Insigne y present Ciutat tot lo que constara haver pagat a dits Señors pues ans de venir la dita peñada pot estar ya reparat el dany que se li pot seguir de pagar els drets dits y altres que li fan pagar injustament per los Señors dels tals Castells contra els Privilegis que te la Insigne Ciutat.

VI- Item ab pacte que la dita Insigne Ciutat haja de consedir la franquea de que goça aquella y sos avitualladors y a totes les persones que se ocuparan en la navegacio de dita madera durant lo treballar en aquella...que si alguna persona de les que compraran fusta de dita peña pretendran rebaixa de alguna pesa per algun dany visible dins deu dies despues de treta de la peña puga demanar lo dit dany segons se ha fet provisio per dits Señors Jurats en 3 de Agost 1668...que lo avituallador tinga obligacio de pagar als marquechadors un real per cada carrega de fusta que han de marquechar. Y en cas que parega al avituallador no ser bastantment experts los tals marquechadors o per altra causa encara que no es trobe expresada y fos necessari nomenar algun tercer sia tenguda la present ciutat a nomenarlo sempre y quant per dit avituallador sera nomenat...

XIII - Que lo dit avituallador tinga obligacio de pagar los salaris del present acte y el de obligacio de les fiances corredor y demes percanses...

Die X mensis Marsii anno a nativitate Domini MDCLXXV

(en marge: **obligacio de fiances de Gostans**)

Jaume Vaquer mercader, Gertudrix Castell Blanch y de Vaquer conjuges, Juan Battiste Ferrer mercader, Catherina Vaquer y de Ferrer conjuges, y Esperanza Molina y de Vaquer viuda (N.B. *Jusep Vaquer, père de Jaume Vaquer, qui était approvisionneur en bois en 1659, est décédé*) habitants de Valencia, fiances de Gaspar Gostans per a lo arrendament que aquell te del avituallament de madera quadrada per a la present ciutat y Vicent Ferrando y Francisco Moles corredors de dita y present ciutat testimonis de suficiencia de dites fiances habilitades y habilitats per los Illustres Señors Jurats en lo dia de hayr per a lo dit arrendament. (N.B. *Ce sont les mêmes personnes qui étaient déjà fidéjusseurs de Jaume Vaquer en 1668*).

(Archivo Municipal de Valencia, **Libros de Arrendamientos de los derechos de mercaderias y otros de la Ciudad, 1491-1703**, signatura A 3 n° de vol. 22, Lib. A 3 n° 21, 1664-76)

1679

Arrendament del abast de la madera redona

Die XIII mensis Augusti anno a nativitate domini MDCLXXVIII

...(voir supra)...feu relacio haver corregut y substat lo arrendament y abast de madera redona per a cremar per temps de 30 dies y mes y no haver trobat qui per menys preu avitualle de dita madera redona que lo infrascrit Jaume Vaquero mercader lo qual ha ofert avituallar de dita madera redona per temps de 3 anys (1680-83) y donar dita madera ço es la que ha de servir per a cremar a raho cascun quintal de 4 S 9 D y la que ha de servir per a estaques, cabrios per a estaques y puntals a raho de 5 S 4 D lo quintal donantli de bestreta 3.000 LL (tres milia lliures) prometent restituir aquelles mes els interesos a raho de 5% en quatre pagues iguales...la Ciutat haja de concedir y establir al dit avituallador el puesto que y a desde el Portal Nou fins lo Portal de Serrans per a posar dita madera comodament...la Ciutat se obliga de donar cascun any les aygues que acostuma donar als avitualladors de madera en los mesos de Juny Juliol y Agost cascuna vegada ques portara dita madera pagant empero lo arrendador tot lo gasto y dietes als verguers que per dita ocasio es fara y sacaran aquells...que si algun any succeis que lo riu senportas la dita madera redona en tal cas quede lo dit avituallador exent lo salary del dit avituallament...que si succeis com algunes vegades ha succeit el que els Señors de alguns llochs Baronies Castells y Homenatches situats prop lo cami per ahon condueixen los avitualladors la dita madera els obligasen a pagar los drets de Castells y Homenatches y altres qualsevols que per raho de

conduir aquella per son destrich pretenen tenir (encara que no es dehuen) es vesen obligats a pagarlos per quant los detenen y no els deixen pasar dita madera a la present Ciutat en tinga obligacio la dita y present Ciutat de defensarlos y referlos tots los danys y menys captes que per dita raho sels seguiran y puguen seguir o y encara si pagas dit avituallador dits drets tinga obligacio dita Illustre Ciutat segons que ab lo present capitol se obliga a referlos a dit arrendador...que lo dit arrendador haja de dividir en dos peñes la dita madera redona ço es la una de la que ha de servir per a cremar y la altra de la que ha de ser per a cabrios estaques y altres coses y fetes dites dos peñes se hajen de visurar per experts nomenados per la Illustre Ciutat a costes y despeses del dit arrendador...que lo dit arrendador ha de pagar los salaris del present acte y del de fianses ab integro...que lo dit arrendador tinga obligacio de donar la dita madera redona per a cremar a qualsevol persona al desus dit preu sens estellar si en esta conformitat la voldra haver...que lo dit arrendador haja de pagar als corredors de la Bancada a 10 LL als verguers altres 10 LL y 2 LL al verguer de la porta del secret...

Obligacio de les fianses de Vaquero

Die XVII mensis Augusti anno a Nativitate Domini MDCLXXVIII

Nos Gertrudis Castilblanch y de Vaquer muller de Jaume Vaquer mercader en presencia de aquell, Esperanza Molina y de Vaquer viuda de Jusep Vaquer, Thomas Branjat fuster, Jusep Laurador carreter, Jusep Climent, Juan Bañuls, Juan Doset, Geroni Crespo fusters, Batiste Ferrer ciutada y Gaspar Gostans fuster, fianses donades per lo dit Jaume Vaquero per a tuicio y seguritat del arrendament del abast de la madera redona lliurat a aquell en 14 dels corrents y per a les tres milia lliures de la bestreta e interesos habilitades en lo dia de 15 dels corrents Jusep Artigues escultor y Mateu Sant Juan torner testimonis de suficiencia de dites fianses tots de Valencia habitants...prometen y se obliguen a la present ciutat...
(Archivo Municipal de Valencia, Libros de Arrendamientos de los derechos de mercaderias y otros de la Ciudad, 1491-1703, signatura A 3 n° de vol. 22, Lib. A 3 n°22, 1676-1702)

1691

desembre

Inventari dels bens y herencia de Lluís Ferrandis fet per la seua viuda Paulina Sadorni

Primerament en el quart de la cassa ahon lo dit Luys Ferrandis vivint habitava foren atrobats los bens següents : Primerament un mig llit de camp de nogal de quatre escaletes ab cinch matalats ab teles blanques, tot usat / Item cinch llansols de llens de cassa, usats / Item tres flasades blanques, totes molt velles / Item un cubertor y davant de llit blanch de fil y coto, usat / Item quatre coixins ab ses coixinetes, tot usat / Item huyt taburets de fusta de pi de color de nogal, usats / Item un bufet de nogal, usat / Item un llit de posts de fusta de pi, ussat / Item un llit de rodetes, ussat.

Item en la sala de dita cassa fonch atrobat lo següent : Primo un caixo de fusta de pi, vell / Item un almari de fusta de pi de color de nogal, vell / Item quatre tauletes giquetes de fusta de pi, usades / Item dos caixes, ço es la una de nogal y la altra de fusta de pi, ab sos panys y claus usades, dins les quals fonch atrobat lo següent : Primo un vestit de vayeta, ço es sarahuells y ropilla ab un gipo de fils de color vert, tot usat / Item cinch torcaboques de fil y coto de teixit de cassa, ussades / Item dos tovalles de taula y dos de mans de teixit de cassa, ussades / Item un guardapeus vert de fil y cadarsos ab tres guarnicions de llens pintat, ussat / Item un manto y una basquiña de telilles, usades / Item

una basquina de telilles de gica, usat / Item una ropilla y sarahuells de estamet, usat / Item huyt cadires de cordes, usades / Item tres camisses de dona ab dos sinagues blanques de llens de cassa, usades / Item un justacor de dona de cetinella, usat / Item un quadro del Archangel Sant Miquel de cinch y quatre ab guarnicio negra antiga, molt usat / Item altre quadro de Sant Luys Beltran de tres y quatre ab guarnicio negra a lo modern / Item altre quadro de Sant Francisco Xavier de tres y quatre ab guarnicio de fusta de pi antiga, usat / Item cinch fruiteres de dos y tres ab guarnicions negres antigues / Item dos cabezes de Jesus y Maria de dos pams ab guarnicions negres a lo modern / Item una palla de un Sant Christo pintat en aquella / Item huyt quadrets part sens guarnicio y part delles de diferents pintures, molt vells y romputs / Item unes arracades de or y perles ab cinch almelletes cascuna y unes aguilletes tambe de or y perles ab tres almelletes cascuna que tot pesa una onça y set a dar mes / Item un guardapeus de raso llis de color de archose ? ab guarnicions blanques y negres teixides en lo mateix raso, usat.

Item quatre anells de or, ço es lo hu ab set amatistes, lo altre ab tretce granadets, lo altre ab tres pedres a modo de arra, y lo altre sens pedra, que tots pessaron micha onsa / Item dos culleretes de plata usades, un clauer de plata ab una creu de lo mateix, romput tot, una campaneta de plata sobredaurada, que tot pesa sis onces y tres quarts / Item un reliquiariet giquet pintat en aquell Jesus y María ab una vergueta de plata, usat / Item un guardapeus de escarlati ab tres randes de seda y fil de blau y blanch, usat / Item un choch de coixinetes de cambray, usades / Item una tovallola de cambray guarnida ab un bourllo michanseret, molt usada / Item una bolcada, ço es tres bavonsalls guarnits ab una randa giqueta antigua, una banoveta ab randa giqueta, un pitet bordat, y dos planets / Item un cubertor de fil y llana de color de roig, molt usat.

Item confessa recaure en dita herencia dos lliures dotse sous que cobra de Joan Escrig ciutada clavari dels giquets de Sant Vicent per la porrata que se li deuía al dit Luys Ferrandis per raho de son offici.

Item en la cuina de dita cassa fonch atrobat lo seguent : Primo tres cubilets ab sos barrals de coure, usats / Item una caldera de coure, usada / Item un braser de fusta de pi antich ab sa conca de coure, usat / Item unes graelles, una ganiveta, una giradora de ferro y un rall, tot molt usat / Item un cullerer / Item una dotcena de plats, altra de escudelles, y altra de olles / Item una paella, usada / Item dos garretes / Item micha dotcena de culleres de fusta.

(A.R.V., Gremis, Caixa 642 n° 906)

1691, juny 23 – 1692, febrer 1

Proceso sobre si la aprobaci3n a conocimiento de capítulos del Gremio tocaba a la Audiencia o a la Ciudad (Procés davant la Reial Audiencia)

Comparent *in Regia Audientia et corum scriva...*(très mauvais état du *premier feuillet n°32*)...segons lo privilegi 17 del señor rey Don Fernando el Segon fol. 220 y per consequent es deu remetre la dita causa a la Ciutat per a que conega de ella en virtud de dit (*trou dans le parchemin*) privilegi sens permissa la evocacio...

(f.33) Comparent en esta Real Audiencia y davant lo scriva de la present causa Joseph Domingo notari sindich y procurador del Ofici de Fusters de la present Ciutat com millor pot diu que la evocacio que te supplicada ab supplicacio de 12 de Maig proppasat sempre es deu m(*trou*)rar declarar provehir de justicia en res no obstant la contradicció feta per Antoni Marti Sanchis subsindich de la Illustre Ciutat ab acte de comparendo de 23 dels corrents.

Perque en primer lloch lo dit Ofici encara que los recors lo haja interposat de la delliberacio feta per la Illustre Ciutat expressada en dita instancia de recors la causa y instancia de recors ni la susita ni la ha susitada contra la III^e Ciutat ni a duc lo recors se ha notificat als sindich de la III^e Ciutat si no es que contra qui la susita dita causa de recors y aqui se ha notificat es a Antoni Sala y sent este el fet de la veritat lo dit Sanchis en dit nom no es llegal persona per a fer la contradicció que fa pues no estant inmiscuida en la causa la III^e Ciutat ni fent part en aquella ni tenint interes algu ni podentlo tenir pues no pot ser jutge per a fer la delliberacio sobre dita contra dit Ofici y ser part per a contradir a la ympugnacio que dit Ofici fa en la instancia de dits recors no pareix sen deu tindre consideracio alguna de lo allegat per lo dit Sanchis.

Y sens perjuhi de lo allegat a lo que dit Sanchis allega en dit acte de comparendo es satisfa die (*trou*) a lo primer ab lo acte de sindicat fermat (*trou*) dit Offici a favor del comparent de que fa presentacio *siet in quantum*.

Y en quant a lo demes que se allega es satisfa dient que la jurisdicció que la Ciutat fe en orde als officis y capitols de aquells quant se tracta de la intelligencia o interpretacio de dits capitols no es privativa a esta Real Audiencia segons lo fur 113 fol. 16 de les Corts del any 1585 Ibi y que los dits jurats sien coneixedors aixi en primera ynstancia com en les causes de apellacions de totes y qualsevols causes que tinguen respecte dels dits officis y capitols de aquells en les quals se tracta de la intelligencia o interpretacio de dits capitols de manera que totes les dites causes sien peculiars dels dits jurats privative ad quoscum que abios ? y que lo mateix sia en totes les ciutats y viles reals del Regne. Plau a sa Magestat exceptat lo Llochtinent General y Real Audiencia (*tout ce passage est souligné dans le manuscrit*) y en lo mateix Real Privilegi 17 del Señor Rey Don Fernando es reserva ya esta facultat y jurisdicció a Sa Magestat y que la jurisdicció en esta materia en virtut del mateix fur sia aixi de este Real Consell com de la III^e Ciutat y no siga privative de la Ciutat sino es cumulativa ho te declarat este Real Consell ab Real Sentencia publicada per Don Joan Raça escriba de manament en 4 de Janer 602 ahon que en termens terminant fonch declarat que la III^e Ciutat te la jurisdicció en quant a lo tocant a la intelligencia y ynterpretacio de capitols dels Officis era cumulativa ab la que te el Llochtinent General y esta Real Audiencia y que no era privativa *quo ad regiam audientiam Ibi sedad regiam audientiam evocaxi posse estad dictor juratos nequaquam spectare etc.* ab que es veu ab evidencia com la present instancia de recors encara que toque en intelligencia de capitols de dit Offici de Fusters es pot tractar en esta Real Audiencia ha de ser presisament davant de dits Jurats per no tindre estos la jurisdicció privativa que *ad regiam audientiam* pues la tenen cumulativa.

Per ço *et alias* com millor pot diu que sempre es deu manar declarar provehir de justicia la evocacio sobre dita y en tot a son favor y contra la part adversa per ser aixi *ecca Requiment etc.* Rt. Castellnou *etc.*

3 July 1691 Comparent *in Regia Audientia et corum* scriba presentes causa Antoni Marti Sanchis subsindich de la III^e Ciutat com millor pot diu que es deu manar declarar en tot y per tot en son favor no obstant lo allegat en contrari per Joseph Domingo notari *proseno nomine quo* en comp^o de 26 de Juny propassat.

Perque ademes de las excepcions que te allegades en proces que vol tenir per repetides *brevitati consusens* no pot tenir dubte algu que la Ciutat es llegal contradictor en esta causa perque es rearre ? segons se diu de una delliberacio feta per esta ni es contradicció es pretende ser part y contradir perque aso no te repugnancia per med. del subsyndich pues defensa lo coneiximent de la sua jurisdicció.

Que pareix salvant la millor censura toca y pertany a dita Ciutat la raho es clara pues lo Real Privilegi del Señor Rey Don Fernando el Segon dona jurisdiccio privativa en lo coneiximent de estes causes a dita Ciutat y sols en llimita tota hora y quant Sa Magestat voleva coneixer de dita causa les causes que sols comprenen la Real persona de sa Magestat segons resulta de aquelles parantes tota hora e quant Nos volrem coneixer a eixemple de les causes viden que immediatament estan reservades a sa Magt. porque el fur parla tambe de eixe modo.

De que se inferis que tenint dret aduint la Ciutat en virtut de dit Real Privilegi no se hi ha pogut llevar en forsa del fur que sa parthita sino que li deu quedar reservada la jurisdiccio privativa en este genero de causes y es manifesta mes pues en dit Real Privilegi ya se expressa que la Ciutat tenia gracia de dit coneiximent molt antecessent y sols es tracta de remediari en dit Real Privilegi sa confirmacio real dels capitols dels oficis no perjudicar a la Ciutat per a poder afigir y de traure a dites ordenacions.

4 July 1691 Rt. Joan Garcia altre dels verguers de la Real Audiencia el huy haver intimat lo sobre dit acte de comparendo y tot so contengut en aquell a Joseph Domingo notari *noe*^o *quo in causa* el qual respon justicia en la resposta y es del tenor seguent que no obstant lo allegat en lo sobre dit acte de comparendo es deu manar declarar segons ho te suppt. pues a lo primer se satisfa dient que no es ynteres de la Ciutat bastant per a fer part en la causa el voler esforsar sa jurisdiccio quant aço es la part interesada y ho ha de allegar y ojectar y quant esta no ho allega no ojecta combe en la jurisdiccio y la prorroga *et dato sed non concessio* que la Ciutat tingues interes per a fer esta contradiccio devia *antecessenter* haverse inmiscuhit lo subsindich y no haventse inmiscuhit ni fent part ni portantse la causa ab aquell es mateixa sens controversia que no es llegal persona per a contradir la evocacio.

A lo segon es satisfa ab que en lo Real Privilegi no es diu sia jurisdiccio privativa *quo ad omnes iudices* sino es que ans be Sa Magestad sempre se la reserva y per lo conseguint *quo ad dominum Regem et socum tenentem generalem enis personam representantem* sempre se ha quedat reservada la jurisdiccio.

Y quant aço no se hagues explicat ab esta individuacio en lo Real Privilegi sobre dit no es feu commemoracio de la Real Audiencia porque entonces no la hi havia tame Sa Magd. en lo fur 113 fol. 16 ya citat en les Corts del any 1585 declara y explica com la jurisdiccio que tenia la Ciutat en orde a esta materia no era privativa *quo ad regiam audientiam*.

A lo demes que se allega es satisfa dient que quant en lo Real Privilegi se haguese dispost lo que la part de la Ciutat allega es materia sens ningun dret e que per lo dit fur fet molts anys en apres de dit privilegi queda revocada qualsevol disposicio contraria que pogues incluhirse en dit Real Privilegi pues es privilegi que les lleys antigues *abolentur* per posteriores.

Y per lo demes que se allega no es subsistent en fet ni en dret y diu que no en vol tresllat sino que se li fasa justicia...

(*suite du document f. 43*) 11 augusti 1691 Antoni Marti Sanchis subsindich de la III^e Ciutat Sup^o. diu com millor pot que de la Real Provissio feta en 3 del corrent a instancia de Joseph Domingo notari dientse syndich del Offici de Fusters de la pnt. Ciutat ab que se ha manat evocar a este Real Tribunal la causa de *qua ibi ne supra*. per a la Magestat del Rey nostre señor y SSRCA esperaba la altra Real Sala Civil ahon no assistio lo Magnifich DDRRC Luis Pastor y bastan a relacio del qual se ha fet dita Real Provissio Supt. la present sup^o li sia admesa oferintse... a prestar la sodita obligacio y caucio *cum...etc.*

(f.45) 25 augusti Comparent en *Regia Audiencia et corum scriva presentis causa* Joseph Domingo notari syndich y procurador del Offici de Fusters de la present Ciutat lo qual com

millor pot diu que es deu manar declarar quedar justificada la instancia de recurs sucitada a 6 suplicacio de 22 de maig prop pt. E *in consequentiam* es deu manar declarar que Antoni Sala sens ser mestre examinat de dit Offici no pot treballar de escultoria ni de altres obratges tocants al Offici de Fusters.

Perque es cert que lo dit Offici de Fusters te capitols particulars per los quals se governa y que estan incorporats en lo Offici de Fusters los que treballen de pí, de noguer, escultors, mestres de molins y de caixes, de coches, evanistes, etc. segons lo dispost en lo capitol primer dels presentats en suplicacio de 1^{er} de maig. Y sent Offici particular y tenint sos capitols y en aquells concedit la facultat privativa per a fer los obratges allí expresats ...(*Réf. aux Statuts de 1643, voir document*). Ab la provissio de que ningu puga treballar aquells que no sia mestre examinat segons lo dispon toca per capitol 40 y 41 y 42 dels de Fusters...no sent mestre examinat lo dit Antoni Sala no pot treballar de escultoria ni de altre obratge privatiu dels mestres de dit Offici.

Ni seria relevant el pretendre que al dit Antoni Sala hi hauria constituït facultat per a fer dits obratges la III^e y present Ciutat y que en forsa de esta consessio podria fer dits obratges perque en satisfaccio es respon que los dits capitols estan decretats per la III^e Ciutat segons lo decret fet y proveit en 18 de setembre de 1643 y estan preconisats en 16 de octubre del mateix any segons consta per los dits capitols presentats en la dita Instancia. Tambe estan aquells decretats per la Cort del Portantveus de General Governador de la present ciutat y Regne en 6 de octubre 1643 segons lo decret que tambe se a presentat.

De que resulta que estant estos decrets y prego de per mig en ninguna manera se a pogut pasar a fer la dita consessio no sols per ser contra el dret de ses mestres sino perque es contra la causa publica. Lo primer se prova perque encara que ans de la decretacio del Offici y decretacio dels capitols estigues en facultat de la III^e Ciutat concedir semblants llicencies y consessions pero estant ya creat lo dit Offici y decretats los capitols de ninguna manera pot la III^e Ciutat en perjuï del dit Offici y capitols de aquell fer delliberacio machorment quant se encamina aquella directament a la destruccio de dit Offici que unicament consistix a la facultat privativa de fer los obratges perque sent la facultat privativa adquerida al dit Offici sens consentiment de este no es pot toldre revocar o millorar.

A que se aïadix que els capitols no sols estan decretats per la III^e Ciutat sino tambe per lo Portantveus de General Governador de la present Ciutat y Regne y sent este decret obtes per diversa jurisdiccio no pot la III^e Ciutat alterar-lo ni revocar-lo (*c'est moi qui souligne ici : le problème qui se pose est bien celui des différents pouvoirs qui s'exercent en même temps sur les métiers*).

Y quant estes rahons no fosen subsistents com son sería constant que la alteracio de dits capitols no es podría fer sens injuncio de dit Offici perque encara que fonch gravosa la concessio apres de feta es necessaria y fracta de dret adquerit lo qual de ninguna manera pos fer revocacio sens injuncio de qui te el dret adquerit y haurian de concorrer per sa revocacio les mateixes autoritats y solemnitats que intervingueren en los decrets y en tos cas faltaría la autoritat del Portantveus sent aixi que estant per este tribunal decretats los capitols no te jurisdiccio alguna la III^e Ciutat per a verro con lo dit decret.

Es tambe contra la causa publica perque interessa esta en que els Officis y obratges estiguen dividits y separats aixi per a que no es confunguen y tambe perque interessa la causa publica en la existencia de dit Offici y en que es sustente el Offici aixi per acudir este a les funcions del mirament de la Ciutat y demes concernents a la custodia y guarda de aquella y si es donas lloch a que sens lo examen es poguessen fer dits obratges sería destruir lo dit Offici per a lo qual no te jurisdiccio la dita III^e y present Ciutat.

Añadixe a lo desus dit que ab la dita delliberacio tambe es contraria als capitols 14 y 15 ahon se dispon los anys que a de estar aprenent y de official y estos tambe son convenientes a la causa publica no sols porque en dits empleos conseguixen la abtitud en los obratges sino tambe porque per este cami están asistits los mestres dels officials que an menester.

Per tot lo qual suplica es mane declarar quedar justificada la dita ynstancia de recors y en tot favor de esta part y contra la adversa...

(f.58) Testimonis rebuts en la present Ciutat de Valencia per mi Agustí Castell notari escriba de la presente causa a instancia de Anthoni Martí Sanchis subsindich de la present Ciutat de Valencia

1 desembre 1691 Don Bernardo Sanz de la Llosa y de Alcoy de la present Ciutat de Valencia habitador de edat que dixen de quaranta y dos anys poch mes o menys testimoni produhit e donat per part e a instancia de Anthoni Martí Sanchis subsindich de la Ill^e y present Ciutat de Valencia sobre lo fet contengut en la escriptura de capitols posada per lo dit Sanchis en dit nom en 30 de octubre proposat del corrent any lo qual jura a nostre senyor Deu Jesuchrist y als quatre Sans Evangelis dir y testificar veritat de lo que sabra e interrogat sobre lo fet contengut en la dita scriptura *interrogatorium*...

- Primer super primer interrogatorio dicta scriptura lo qual es del tenor següent : *Sien interrogats y diguen si coneixen a Anthoni La Sala si diran...si ha naixcut en lo present Regne en quina ciutat, vila o poble donant raho...de certa sciencia =*

E dix que este testimoni esta entenent que lo dit Anthoni La Sala es natural del present Regne de Valencia y fill de el poble de Elda eo de Hovelda al qual coneix molt be este testimoni lo que dix saber per haverlo tractat y comunicat differens vegades.

- Ytem super secundo interrogatorio dicta scriptura lo qual es del tenor següent : *Item diguen quina intelligencia tenen en la esculturía explicant y donant raho de sciencia de ahon lo saben y porque la tenen y en cas de entendre lo desus dit diguen si han vist treballar de esculturía al dit La Sala y en que consistix la noticia que tenen de que treballa ab perfeccio y art donant raho de sciencia =*

E dix que este testimoni te molta obligacio de coneixer y entendre de la escultura per quant la escultura es filla del dibuix y inferior al dibuix y del dibuix mana la escultura y este havent cursat les academies en tota Espanya com es en la Cort de Carlos Segon (que Deu garde) y en les Academies de Sevilla y en les Academies de la present Ciutat de Valencia empleant los estudis continuament en elles y per dita raho te obligacio este testimoni de saber y coneixer que cosa es escultura millor que els mateixos escultors que la profesen porque en ells fan solament cap una part inferior y en ell consistixen les superiors y axi mateix en tots los que son dibuixants per serbir en estes parts y no pot ningun altre coneixer delles sino es los dibuixants y axi mateix es troba este testimoni en panache de saber fabricar qualsevol estatua o imache de fusta terra pedra plata or eo bronze el qual te esta facilitat per ser dibuixant unicament per lo dibuix y que este testimoni ha vist una imache de Senta María Madalena de la present Ciutat fabricada per lo dit Anthoni La Sala la qual te coneiximent que es de la ma del dit Sala per haverlo vist treballar differents coses de escultura y havent vist este testimoni differents imachens treballades pel los imachinaris de Valencia ninguna aplega a sa perfeccio y primer de dita Senta María Madalena que a fet lo dit Anthoni La Sala lo que dix saber per haver vist unos y altres imachens y coneixero molt be per ser dibuixant.

- Item super tertio interrogatorio dicta scriptura lo qual es del tenor següent : *Item diguen si saben los officials que y a imaginaris en la present Ciutat y lo primer ab que treballen si dirian que poden testificar ab jurament que el dit La Sala treballa ab primor y art que treballen molt dels officials de la present Ciutat que treballen ab lo major primor y art que*

es pot treballar de lo desus dit y si diran lo contrari diguen en que lo funden que el dit La Sala treballa ab mes primor donant raho de sciencia segons les regles de bon art en lo que testifiquen =

E dix que este testimoni coneix molt be a tots los imaginaris de la present Ciutat y que tots junts tenen poca inteligencia en lo dibuix y estan devuts dell y sens ell no poden fer cosa bona y de lo restant que es diu en lo present interrogatori ya lo a dit este testimoni en lo antecedent que lo dit Anthoni La Sala treballa ab mes primor que los escultors que huy en día treballen en la present Ciutat per quant este medix una figura en aquelles parts necessaries de simitria que li toca a la imache eo estatua donantli el brio ab mes perfeccio que los escultors que huy y a en la present ciutat y aixi mateix lo dit La Sala colorix les imachens que fabrica lo que els demes escultors no haurian fet lo que dix saber per haver vist imachens dels escultors de la present Ciutat de Valencia y del dit Anthoni La Sala.

- Item super quarto interrogatorio dicta scriptura lo qual es de tenor seguent : *Item diguen si an vist endemes que ninguna persona que no sia mestre de dit Offici haja treballat endemes en la present Ciutat ni de escultoria ni de fuster y si diran lo contrari diguen quina persona es en quin temps y de quins obrajes treballa =*

E dix que lo que pot dir este testimoni es que no te comunicacio en los fusters y per dita raho no te noticia que els escultors se fassen mestres de fusters per quant els fusters es cosa material y els escultors es cosa alta de enteniment y que no es pot persuadir que una cosa inferior pugua coneixer de una superior quant esta si sujeccio haguera de tindre es a la sua superior com es als dibuixans y a estos els tocaria el coneixer de lo ben fet o mal fet com a mare de la escultura y huy en lo mon no es coneix de escultura ny de pintura perque la escultura no pot estar agregada a part alguna sino es als dibuixans perque ella es fabrica de or, de plata, de bronse, de sera, de fusta y de terra, y de altres diverses coses compostes en que si hagueren de tenir coneiximent de totes les coses del mu havien de tenir coneiximent della y que per ser universal es lliure y no pot tindre coneiximent si no es del objecte superior a ella que son los dibuixans y que una de les causes unicament que esta present Ciutat no aporta ni vol aportar ningun home de habilitat es el tindre noticies y saber que una materia tan alta de enteniment hacha de coneixer della el Offici de Fusters, quant estan impossibilitats de coneiximent pues la escultura de a per si en totes les parts del mon si pensaren los que comensen a profesarla y estudiarla que havia de tindre exame no enplearien el temps en los estudis de la escultura tenint apoquedat el que una cosa tan alta poguira ser examinada sino es per son objecte superior com es el dibuix que es qui dona coneiximent a totes les coses universals y esta la coneix per tal la escultura y a ell es subjecta com a filla que es de aquell y totes les sues accions son filles dell y no de altri.

- Item super quinto interrogatorio dicta scriptura lo qual es del tenor seguent : *Item diguen que qualsevol imache y pesa que el dit La Sala treballe no la treballara ab mas perfeccio ni primor ni la deixara mes be perficcionada que alguns mestres que y a de escultoria en la present Ciutat y si diran lo contrari diguen en quina particularitat la perficcionara mes be lo dit La Sala que els mestres escultors de la present Ciutat =*

E dix que este testimoni ya te dit en lo antesedent interrogatori al qual se referix lo que pot dir en lo present.

- Item super sexto interrogatorio dicta scriptura lo qual es del tenor seguent : *Item diguen si saben los estatuts y lleys que te lo dit Offici de Fusters y que te estatuts que ninguna persona pugua treballar en la present ciutat dels obratges de escultoria y fusta se no es estant examinat y tenir lo magisteri de dit Offici =*

E dix que no sap res este testimoni de lo que es diu y conte en lo present interrogatori.

- Item super septimo interrogatorio dicta scriptura lo qual es del tenor següent : *Item diguen si an vist questa Illustre Ciutat de potestat absoluta haja fet treballar en alguna ocasio adalguna persona sens ser mestre examinat de dit Offici dels obraches de aquell y si diran que si diguen quina persona en quin any fonch a on treballa y de quin chenero de obraches treballa =*

E dix que no sap res este testimoni de lo que es dit y conte en lo present interrogatori si sols esta en memoria que la Ill^e Ciutat de Valencia a donat permes y facultat al doctor Lopes sens estar graduat per a poder visitar en la present Ciutat com de present esta visitant y exercitant la facultat de medicina y esta ense entenent este testimoni que el mateix privilechi podra donar la dita Ill^e Ciutat de Valencia a qualsevol persona que le parega e aço es ...

Un autre témoin :

(...) - Item super secundo capitulo dicta scriptura lo qual es de tenor següent :

Item que lo dit La Sala es persona de grandissima intelligencia y habilitat que sap pintar y fer imachens de escultura colorint aquelles ab gran perfeccio y art y per tal es hagut tengut y reputat per tots los coneixens de aquell y axi es ver publich y notori publica veu y fama = E dix que lo que pot dir este testimoni es que tenint lo millor que y a en Espanya que fora della obra de escultura ha ocasio de los estudis perque a procurat adquirir y adquirio les obres machors del mun per a los estudis y que tenint el coneiximent de entendre de lo susdit havent vist los obratges de la present Ciutat dels que huy habiten en ella el te este testimoni per lo millor escultor pero no en grao de aquells homens grans en la escultura que la fahena del dit La Sala es una cosa decent y lo millor que y a en la Ciutat respecte dels que tenen porta uberta lo que dix saber per lo que dit en los antecedents ynterrogatoris als quals se referix y en lo present capitol.

- Item super tertio...:

E dix que es...lo que es dit y conte en lo present capitol de saber pintar les imachens que fa y fabrica de escultura que en altre terme es diu encarnar y colorir pero no senten pintar en llensos lo que dix saber per lo que te dit en los interrogatoris antecedents de la sua deposicio als quals te referit.

- Item super quarto capitulo dicta scriptura lo qual es de tenor següent :

Item diu...que al be publich de la present Ciutat hi es de gran benefici que lo dit La Sala vixca y treballe en ella...per tenir peces y alaixes de gran perfeccio sens enbiar a Napols ni a altres reynes estranys per elles y aixi es ver publich y notori = Y dix que es ver que es de molt util y profit a la present Ciutat de Valencia el quel el dit Anthoni La Sala vixca en aquella per lo que huy se experimenta que no y a cosa tan decent en la present Ciutat com la que el dit La Sala fa de obra de escultoria en lo estat present en la present ciutat de Valencia per no haver ingenis tan adelantats en los que fan profesio de la escultoria lo que dix saber per lo que te dit en los interrogatoris antecedens als quals se referis.

Ytem super quarto capitulo...:

E dix que es de molt util y profit a la present ciutat de Valencia el que el dit Antoni La Sala vixca en aquella per lo que huy se experimenta que no y a cosa tan decent en la present ciutat com la que el dit La Sala fa de obra de escultoria que lo restant...per no aver ingenios tan adelantats en los que fan profesio de la escultura...

(f. 64)...seria cosa indigna que pera poder treballar lo dit La Sala en la present ciutat hagues de anar a examinarse en lo Offici de Fusters...

(f.65) *Die primo desembre anno anativitate Domine MDCLXXXI*

Don Joseph Garcia Idalgo profesor del arte de pintura pintor de su Magestad (que Dios guarde) de la present Ciutat de Valencia habitador della de edad que dix ser de 45 anys

poch mes o menys testimoni produhit e donat per part e a instancia de Anthoni Marti Sanchis subyndich de la Illustre Ciutat de Valencia sobre lo fet antengut en la escriptura de capitol per lo dit en dit nom posada en 30 de Nohembre propasat del corrent any lo qual jura a Nostre Senyor Deu Jesuchrist y als quatre Sans Evangelis dir y testificar veritat de lo que sabra interrogat sera sobre lo fet contengut en dita scriptura :

...que desde edat de 9 anys que para este testimoni desde Murcia a la Ciutat de Roma pera estudiar el art de la pintura ahon gasta y estigue 5 anys y mig estudiant dit art y despues vingue a la present ciutat y estigue en aquella 9 anys usant de dit art en casa de artifices y en academies continues particulars y generals y despues pasa a la villa de Madrid aon tambe prosegui lo dit art de pintura en casa dels majors pintors y entra per ajudant de camara de pintor de Sa Magestad en el Palacio en Don Juan Careño aon lo dit testimoni fonch nomenat pera pintar com a tot efecte pinta el claustro de San Phelipe del Real y la villa de Madrid, nomena a este testimoni per elector de sujetes pintors y escultors pera la entrada de la Reyna Na Sa (que Deu guarde) y haxi mateix continua este testimoni 20 anys en la dita villa de Madrid gastantlos en estudis del art axi en geometria simetria perspectiva y dibuix en Academies generals y particulars de la dita villa de Madrid historiador inventivo y retratista en mayor y menor forma per lo qual la Magestad (que Deu guarde) fonch servit de donarli el titulo y honor de son pintor y per tot lo desus dit enten este testimoni de pintura escultura dibuix y esta en memoria este testimoni haver vist treballar de escultura al dit Antoni La Sala en la villa de Madrid en casa de Pedro Alonso escultor de Sa Magestad y en la ciudad de Murcia en casa de Don Nicolas de Villacis escultor...

E dix que este testimoni no sap los oficials que y a en la present Ciutat si tan solament coneix molt be a Julio Capus y ha vist obres de imachens del dit Julio y demes escultors treballades per los dits y que en dites obres ha vist y reconegut este testimoni patens defectes y falta de simetria y dibuix sent precis en ells valerse de pintors precisats de inorancia axi de dibuix com de escultura y que el dit Antoni La Sala escultor es mes sentifich dibuixant y simetrich y pinta y no te necessita de pintors porque sent cos la escultura y ahina el color el dit La Sala els dona cos y anima a les estatuas y imachens que fabrica y per dita raho excedicx en la facultat de escultor a tots los demes escultors que huy en dia y a en la present Ciutat...E dix que este testimoni esta en memoria haverse vist treballar en la present ciutat a tal Maureli escultor dit lo Romano de barro de fusta de bronse fent estatuas y imachens per son conte sens que lo Offici de Fusters de la present Ciutat le y impedis per ser la escultura cosa lliure y no estar subjecte a exami algu sens ser mestre de dit Offici de Fusters ni estar examinat en aquell, lo qual esta en memoria que sucehi lo desus dit uns 26 o 30 anys en arrare poch mes o menys...

Y axi mateix y a en la present ciutat diferents pintors y escultors que es diu Joseph Grau y Agusti Gasull pintor y escultor y en la noblea Don Bernardo Sanz tots exerciten dit art lliurement sens estar subjects a dit Offici ni a ningun altre per ser cosa lliure tenint en ses casses respective les ferramentes necesaries pera dites operacions...

(N.B. les témoins suivent les théories picturales de l'époque développées par Antonio Palomino de Castro y Velasco)

(dernière page du procès : f.161) La Illustre Ciutat te y ha pogut tindre facultat pera fer dita delliberacio con tales ordinacions y capitols sobredits pues segons lo Real Privilegi 17 del señor Rey Don Fernando el Segon y la disposicio del fur 108 rub. *De jurisdiccio omnium judicum* la potestat que tenen los dits jurats es solament pera poder concedir statuts y capitols als Officis de la present Ciutat de manera que el Portant Veus de General Governador no pot decretarlos sens que estiguen aprobats per los dits Jurats segons aixi esta dispost en lo fur 108 de les corts del any 1585 pero havent concedit dits Jurats los dits

capitols y estatuts a dit Offici y haventlos decretat lo Governador y estant ab esta conformitat y calitat no tenen poder ni jurisdiccio los dits Jurats pera contravenir a dits capitols ni fer deliberacions contra aquells en perjuhi del dit Offici y sos drets repugnantho y contradintho dit Offici...*(fin page et document troué)*...

(A.R.V., Gremis, Caixa 635 n° 759, Procés davant la Real Audiencia, 1691 juny 23 - 1692 febrer 1, Proceso sobre si la aprobaci3n a conocimiento de capítulos del gremio tocaba a la Audiencia o a la Ciudad)

1696

Febrer

Arrendament de la madera quadrada y redona a Francisco Garcia (fuster)

Die VII mensis February anno a Nativitate Domini MDCLXXXVI

Nos los Ill. SS. Jurats...congregats en la sala daurada de Consell Secret de la Casa de la Ill. Ciutat de Valencia per a efecte de lliurar lo arrendament del abast de la madera quadrada y redona en ex° de la admicio de dita admesa a Joan Batiste Blasco notari per la persona que declararia en lo dia de huy y per a lliurar en la present sitiada y casa es publica per medi dels corredors de la Bancada de la desus dita postura donada per lo dit Blasco y no haventse trobat qui milloras aquella unanimes y concordes precehint subastacio feta per los corredors de la Bancada aixi en la present casa com en la Llonja de Mercaders en altres sitiades y per Jusep Blasco corredor de la present ciutat y Vicent de la Morena trompeta major tots los quals medio Juramento *ad Dominum Deum* esa feren relacio haver corregut y publicat la dita del dit arrendament del abast de la madera quadrada y redona y no haver trobat qui mes conveniencia fes en dit abast que lo infrascrit Francisco Garcia fuster (que es per conte de qui lo dit Joan Batiste Blasco ha donat la dita segons que aixi ho ha declarat per lo acte rebut per lo escrivia infrascrit poch avans del present) el qual ha ofert abastir de madera quadrada y redona ço es la quadrada a raho de 23 LL la carrega y la redona llista a 5 S lo quintal y la de cremar a 4 S 6 D segons capitols.

Per ço havent tret la asta fiscal lo dit Francisco Garcia *gratis*...arrenden al dit Francisco Garcia fuster habitador de Valencia present *et inferius* acceptant el haver de avituallar la dita y present ciutat y sa particular contribucio de madera quadrada y redona ço es 1.000 carregues de madera quadrada del terme del Marquesat de Moya y 24.000 quintals de madera redona en 6 anys que son desde lo any corrent 1696 fins 1701 inclusive en esta forma : 333 carregues de madera quadrada y 8.000 quintals de redona en los mesos de Juny o Juliol 1697, (*la même chose*) en 1699, y les restants 334 carregues y 8.000 quintals de madera redona en los mesos de Juny o Juliol de 1701 ab obligacio de haver de vendre cascuna carrega de madera quadrada al peu de 23 LL y no mes incluint en este les files que te obligacio de portar segons les cap. infrascrits. Y la madera redona tinga obligacio de vendre la llista a raho de 5 S lo quintal y la de cremar a 4 S 6 D lo quintal. Y que per dita raho se li donen de bestreta al dit Francisco García 4.000 LL (quatre milia lliures) les quals tinga obligacio de restituir en lo dia de San Joan de Juny 1702 en una paga juntament ab los interesos a raho de 5 LL per cent y anualment pagar los interesos de dita cantitat. Lo qual arrendament fan ab los pactes capitols y condicions immediate següents :

Capitols ab los quals los Illes. Srs. Jurats, Racional, Sindich y Elets del Insigne Consell General han arrendat el avituallar la present Ciutat y sa Particular Contribucio de madera quadrada y redona a Francisco Garcia fuster :

P° (*reprend ce qu'il y a plus haut dans le contrat*)...y que la quadrada haja de ser del terme del Marquesat de Moya ben quatrechada y de recibo...si de la quadrada faltas alguna vegada en lo discurs de les dites tres peñades unes 20 carregues per aço no se entenga

haver faltat ni encorregut en pena alguna. Y ab obligacio de portar en cascuna de dites tres peañades 50 carregues de files, 10 menys, y que si en la primera peañada portara menys dites 10 carregues les haja de suplir en la segona y no portanles en la segona les haja de portar en la tercera y donar totes les dites files al mateix preu que quedara la madera quadrada.

II - Item ab pacte y condicio que lo dit arrendador haja de apeñar la dita madera en lo districte que y a entre els Ponts Nou y de Serrans desde la vora del riu al cami ab calitat que la dita madera apeñada no embarase el transit de dit cami ni embarase tampoch la fabrica del paredo del riu en cas que la Ill. fabrica resolga ferlo.

III - Item ab pacte y condicio que lo dit arrendador tinga obligacio de pagar lo dret de tot metent a raho de 18 LL per carrega (*de nouveau erreur? Vu le prix de vente de la charge – 23 LL-, il ne peut s'agir que de Sous*) no sols de les que te obligacio de portar segons lo capitol primer sino de aquelles que exediran en dit n°.

III - Item ab pacte y condicio que lo arrendador tinga obligacio de apeñar dita madera quadrada deixant a la part de dalt la cara de viscaino marquechantla a march ple y de empellicer (= En Pellicer ?) conforme se ha acostumat fins huy en la dita madera en tota manera de peses encara que sien les peses que es nomenen bachilleres declarant que aquelles les haja de valuar lo marquechador de esta Ill. Ciutat per a que sapia lo arrendador lo preu y estimacio que aquelles han de tenir. Y si cas fos que al arrendador li paregues tenir agravi en la estima feta per dit marquechador per no haverli donat a la pesa bachillera lo just valor en tal cas se hachen de nomenar dos nous marquechadors lo hu per part de la Ill. Ciutat y lo altre per part de dit arrendador per a que estos valuen y estimen les dites peses bachilleres y en cas de no convenirse en la dita estima estiga en facultat de la Ill. Ciutat nomenar un tercer a la relacio y estima del qual es dega estar. Y que lo gasto que es seguira sia a costes del arrendador lo qual tinga obligacio de apeñar apart y separatament les dites peses bachilleres per a que los compradors sapien lo que compren.

V - Item ab pacte y condicio que totes aquelles peses de madera quadrada que al temps de marquecharles lo marquechador de esta Ill. Ciutat no les trobara ben quadrechades en tal cas puixa rebaixarles y castigarles llevantlos lo que mereixera cascuna de aquelles.

VI - Item ab pacte y condicio que la Ill. Ciutat tinga obligacio de darli pas lliure com se ha acostumat per lo riu de Guadalaviar en los mesos de Juny, Juliol y Agost y les demes franquehes de que gosa esta Ill. Ciutat aixi al dit arrendador com a les persones que conduiran dita madera donantli los asuts uberts en dit temps hasta que aquella estiga fora del riu ab calitat que si la dita madera ocasiona dany algu en los dits asusts o en altre qualsevol puesto lo haja de pagar lo dit arrendador.

etc. (*voir les autres chapitres*)

VIII- Item ab pacte y condicio que si qualsevol persona durant lo temps del present arrendament volgues portar a la present Ciutat aixi madera quadrada com redona pugua fero lliurement sens que en manera alguna lo y pugua embarasar ni impedir lo arrendador. (N.B. *Mesures nouvelles voir lettre du roi, A.R.V.*)

X – (*en marge: **Vide la Real Letra de 4 de Hebrer 1698 registrada en lo Libre 14 de Cartes Reales folio 198 pagina secunda***)

Item ab pacte y condicio que per quant queda acordat ab lo capitol antecedent que qualsevol persona tinga libertat de portar madera a la present Ciutat durant lo temps del present arrendament es fasa publich prego manant en quant pugua la Ill. Ciutat que la tal persona durant lo temps del present arrendament no puixa vendre la dita madera a mes preu que aquell en que es lliurara al que sera admes en lo present arrendament imposantli a la tal persona la obligacio de observar lo expresat en los presents capitols que parlen de la

bondat de la madera sots aquella pena que pareixera justa a esta Ill. Ciutat per a major compliment y observancia. Item ab pacte y condicio que la Ill. Ciutat haja de concedir al dit arrendador tots los capitols vells y novells y tots los que es consideran a qualsevol altra companyia en quant no se oposen als presents y fasen a favor de esta...

XIII- Item ab pacte y condicio que sempre y quant alguna o algunes persones durant lo temps del present arrendament voldran portar madera alguna tinga lo dit arrendador autoritat de nomenar ab aprovacio de la Ill. Ciutat un marquechador y que sens intervencio de aquell no es puga markechar la dita madera a fi de que sia de la calitat expresada en los següents capitols.

XIII – Item ab pacte y condicio que esta Ill. Ciutat tinga obligacio de bestraure al dit arrendador 4.000 LL (quatre milia lliures) de les quals anualment respondra y pagara a la Ill. Ciutat lo interes de 5 LL per Cent y les dites 4.000 LL les pagara en lo dia de Sant Joan de Juny del any 1702 pagant lo dit interes de 5% fins que real y efectivament haja pagat tota la dita quantitat. Y si cas fos que avans del dit dia de Sant Joan de Juny 1702 lo dit arrendador depositas algunes partides a conte de la restitucio de dita bestreta les haja de admetre la Ill. Ciutat y rebaixarli lo interes de aquelles quantitats que anira pagant de modo que sols lo haja de pagar del dines que tindra en son poder.

XV - Item ab pacte y condicio que lo dit arrendador tinga obligacio de pagar los salaris del present acte y demes que se oferiran per salari al Escrivá de la Sala, el dret als Corredors de la Bancada, 10 LL als Verguers y 21 LL al Porter de la Porta del Secret.

XVI - Item ab pacte y condicio que lo dit arrendador haja de donar bones y suficientes fiances a contento dels Ill. Señors Jurats. Etc.

(Archivo Municipal de Valencia, Libros de Arrendamientos de los derechos de mercaderias y otros de la Ciudad, 1491-1703, signatura A 3 n° de vol. 22, Lib. A 3 n° 22, 1676-1702)

1696

Juny 22

Testament de Paulina Sadorni, viuda de Lluís Ferrandis, pel qual nomena marmessors i executors del seu testament Jacint i Geroni Sadorni, germans seus

Die XXII mensis Juny anno a nativitate Domini MDCLXXXVI

En nom de N° Señor Deu Jesuchrist y de la Sacratissima e humil Verge Maria Mare sua Adovocada mia y de tots los pecadors molt piadosa amen.

Yo Paulina Sadorni viuda de Luis Ferrandis q° mon marit estant mala en lo llit de greu malaltia corporal de la qual teme morir estant empero per la gracia de N° Señor Deu Jesuchrist ab mon bon enteniment memoria e paraula clara integra y manifesta segons que als notari y testimonis desus escrits clarament consta e apar. Revocant primerament casant y anul·lant tots e qualsevols testament o testaments codicil o codicils e altres qualsevols ultimes voluntats per mi fins al present dia de huy en ma y poder de qualsevol notari o en altra manera fets e fetes ara de present fas mon ultim y darrer testament ultima y darrera voluntat mia en o per la forma següent :

Primerament nomene en marmessors y de aquest meu ultim y darrer testament executors a Jacinto Sadorni y a Geroni Sadorni Verguers dels Jurats de la present Ciutat germans meus als dos junts e al altre de aquells en cas de ausencia nolencia o de altre just impediment del altre de aquells als quals done tot bo poder que a semblant marmessors testamentaris se sol y acostuma donar.

Prenc de mos bens per anima mia y en remisio de mos pecats y pera obs de la mia sepultura vint lliures moneda reals de Valencia de les quals vull se fasa lo meu soterrar y

funeraris de aquell y es pague lo caritat del habit y si cosa alguna sobrara fet lo desus dit vull sia distribuit per dits mos marmessors en mises resades peranima mia celebradores a voluntat de dits mos marmessors.

Encommanant la mia anima a Nostre Señor Deu Jesuchrist criador y Redemptor de aquella quant pera la sua infinita gloria appellarla volrra vull y man que lo meu cos sia liurat a ecclesiastica sepultura al menos faedora en la esglesia Parrochial del Apostol Sant Andreu de hon so parrochiana vestit lo meu cos empero ab lo habit del pare serafic sant frances del convent de sant Joan de lo Ribera y vull que lo meu soterrar sia a voluntat y dispossisio de dits mos marmessors.

Item vull y man que mos deutes sien pagats aquells que llegitimament es mostrara ser deudora.

Item done deix e llegue a Thomas y Joseph Ferrandis mos fills cinc sous a cascu de aquells per par y per llegitima y totaltre dret que en mos bens tinguen y tenir puixen.

Item tots los altres bens meus mobles e immobles sehents y semovents deutes drets y accions meus e mies e com i pertañents e pertañer podents e devents lunny o prop ara y en lo esdevenidor per qualsevol titol causa via modo y raho hereua mia propia universal y encara general a mi fas e institueixe per dret e de institucio a Jacinta Ferrandis filla mia y del q^o mon marit en menor edat constituída a fer de aquells a ses propres planes e liures voluntats com com (sic!) de cosa propia de aquella.

Ultimament nomene en tudor (sic!) y curador de la dita Jacinta Ferrandis al dit Jacinto Sadorni donantli tot lo poder que de justicia se li deu dar.

Aquest es lo meu ultim y darrer testament ultima y darrera voluntat mia lo qual y la qual vull valga per dret de darrer testament e ultima voluntat mia e si per dret de darrer testament valer no podia vull salga per dret de darrers codicils o per aquells drets furs leyes y privilegis que mes de justicia valer puga e dexa lo qual fonch fet en la Ciutat de Valencia a vint y dos dies del mes de Juny del any de la Nativitat de N^o Sr Deu Xpt^o Mil sis cents noranta sis anys al de mi dita Paulina Sadorni viuda testadriu que desus que lo present meu ultim y darrer testament ultima y darrera voluntat mia fas llohea y prove ratifique y conforme de la primera linea fins la darrera inclusive.

Presentes foren per testimonis a la confeccio y precepicio del present testament convocats pregats y demanats Mossen Grisanto Gomes prevere Joseph Martines student y Roch Felipe impressor habitants de Valencia los quals interrogats per mi Vicent Pastor notario si coneixen a la dita testadriu y si estava aquella en dispossicio de poder testar e dispondre de sos bens e tots responent dixeren que si e la dita testadriu conegue a dits testimonis e yo dit notario conech a tots.

En apres que contavem setse dies del mes de juliol del any de la Nativitat de N^o Señor Deu Jesuchrist Mil Sis cents noranta sis lo previ cert testament a instancia de Jacinto Sadorni marmessor y curador en dit testament nomenat fonc per mi Vicent Pastor notari lleyt y publicat de la primera linea fins la darrera ab veu clara e intellegible en la casa de dit Jacinto Sadorni Verguer dels Jurats de la present Ciutat que la te en la present Ciutat parrochia del Apostol Sant Andreu en lo carrer que esta a les espalles del convent de les monges de Sant Christofol y lleyt y publicat que fonc aquell dix y respost lo dit Jacinto Sadorni que por reverencia de Nostre Señor acceptava aixi la dita herencia y marmesoria com la cura adaquell deixada ab benefici de inventari protestant que pera fer aquell temps algu notari precarrega protestant *etiam* de tot ço y quant li es licit protestar de totes les quals coses requeri acte publich pera memoria lo qual li fonch rebut per mi dit notari en los dits dia puesto mes e any presents per testimonis Mossen Pasqual Benet subdiaca y Batiste Marti blanquer de Valencia habitants. (A.R.V., Gremis, Caixa 642 n^o 905)

1698

4 febrero

Sobre la madera del Río Concédese la libre conducción de madera por el río

El Rey al Illustre Don Alonso Pérez de Guzmán (Virrey de Valencia)

Primo, mi Lugarteniente y Capitan General :

En carta de 8 de Mayo del año 1696 respondió el Marqués de Castel Rodrigo siendo mi Lugarteniente y Capitan General al informarme que le mandé pedir sobre la representación que hizo la Ciudad de que por motivos que refería se le concediese licencia y facultad para hazer asientos de madera quadrada y redonda para su abasto con prohibición de que no puedan otras personas conducir madera por el río sino solamente las que hiciesen los asientos y se obligasen a abastecer la Ciudad sobre que dixo el Marqués que al tiempo que al síndico de la Ciudad le entregó esta Real Orden le dio cuenta de cómo tenía abastecedores la Ciudad que ofrecían conducir maderas de estos géneros a precio moderado sin esta prohibición con que cesaba la suplica pero que habiendo él discurrido en la propuesta y oído a personas inteligentes y de zelo entendía que esta solicitud era influencia de algunos negociantes que sin utilidad del común querían lograr la de un arrendamiento de muchos años para que perfeccionado el contrato aunque se reconociese inconveniente no se reparase y que era de gran alivio a los vecinos la libertad de conducir madera por el río qualesquier personas de caudal pues con la abundancia no se alteraban los precios y se socorrían las necesidades y que así no juzgava por conveniente se hiziese estorbo y confirmándome con este parecer del Marqués he resuelto que así se execute pero os encargo y mando se busque expediente para que los que hazen conducir madera por el río y no son abastecedores moderen los precios o por tasa de la Ciudad o por insinuación al tiempo de franquearles la Ciudad las aguas de las acequias pues por este medio se asegurará abundancia y precio competente. Y así lo dispondréis que ésta es mi voluntad.

Datty en Madrid a IIII de febrero MDCXCVIII. Yo el Rey.

(A.R.V., Real Cancilleria, Llib. n° 595, fol. 93 v°)

1702

Certificat délivré par les autorités militaires à Agustín Besades pour qu'il puisse jouir de tous les privilèges et exemptions dus aux soldats ayant servi dans les armées du Roi

Eusebio de Benavides Orduño de Aguirri y Fenollet de Castellvert Capitan della compañía de a cavallo del lugar de Rusafa y su quartel certifico ser soldado de la dicha mi compañía Agustín Mesades (*erreur: il s'agit de Besades*) carpintero y que tiene armas y caballo para las ocasiones y que se offresieren del servicio de Su Magestad y porque se le guarden los privilegios y exempciones que semejantes soldados gozan segun la Real Pragmatica de 9 de Julio 1638 del Exmo Señor Don Fernando de Borja Virrey y Capitan General que fue de este Reyno que son del tenor siguiente = Que puedan llevar armas deffensivas y offensivas de noche y de dia como por la echura no sean prohibidas por Reales pragmáticas y de transito llevar escopetas de pedernal cebadas y paradas de la medida y puestas a punto por poblado y fuera de el en la forma que los offisiales del rey las llevan = Que en todas causas civiles, criminales, quitadas las exceptadas por Pragmatica del Batallon moderno esten exemptos y libres de los subditos ordinarios y ninguno de ellos conosca ni se entremeta en conocer de causas civiles y criminales de dichos soldados = Que en todo lo demas gozen de las mismas prehemencias y privilegios que tienen y gozan los soldados que sirven la costa maritima de este Reyno = Y ordenamos a todos y qualesquier offisiales reales mayores y menores de este Reyno y demas personas sujetas a Nuestra Jurisdiccion en el que en esta conformidad hagan executar este mandamiento ço pena de la desgrasia de Su

Magestad y 200 L para sus Reales Cofres y otras que reservamos a Nuestro arbitrio. Y es Nuestra voluntad que cada soldado tenga este mandato con la certificacion de su Capitan. Por lo qual doy la presente firmado de mi mano y sellada con el sello de mis armas.

Document non daté mais le suivant, concernant les mêmes personnes, nous indique qu'il est du 21 janvier 1702.

Autre document concernant Agustin Besades, daté du 14 janvier 1705 :

Vicente Full notario de Valencia escrivano del Tribunal de la Capitanía General de dicha Ciudad y Reyno certifico como en la lista de los soldados de a cavallo de la compañía de el lugar de Ruzafa cuyo Capitan es Don Eusebio de Benavides Orduno es^a ? se halla registrada una bolleta de soldado de a cavallo de dicha compañía de Veinte y uno de enero mil setecientos y dos a favor de Agustin Besades carpintero vecino de Valencia para que a la sobre dicha bolleta entera fee le sea dada a pedimento del dicho Besades por decir se le ha perdido la original doy la presente en Valencia a catorce de enero de mil setecientos y cinco. Vicente Full notario.

(A.R.V., Gremis, Caixa 626 n° 597, *Memorials*,1705-1846)

1703

maig 8

Nomenament d'Aleixandre Sancho, tintorer, com a curador dels bens de l'herencia de Francesc Besades, fuster, pare d'Agustín Besades, fet pel Justicia Civil de Valencia

Anno a Nativitate domini millesimo septingentesimo tertio die vero intitulado octavo mensis may

Davant la presencia del Egregi Justicia de Causes Civils de la present Ciutat de Valencia e jutje ordinari de aquella eo en sa Cort y Audiencia personalment comparegue Agusti Besades infrascrit el qual possa la escriptura de requesta del tenor seguent :

Recepit Sanchiz et Marti notari

Posent Agusti Besdes juster propt. dia com millor pot que el q^o **Francisco Bessades major de dies** son pare mori y pasa de la present vida en l'altra y en son ultim y darrer testament rebut y publicat per Vicent Fleches notari en setse de Abril y diset dels presents instituhy en hereu universal de tots sos bens al ??? (nom illisible) lo qual en acto de la publicacio repudia dita herencia raho per la qual es troba aquella jacent y sens persona que represente la de dit q^o son pare y administre els bens de aquell e com lo propot. tinga diferints accions que intentar contra dita herencia lo que commodament no pot fer per raho de dita de no haverhi persona contra qui experir les accions y sia just e a raho conforme es nomene curador a dita heritat jacent

Perço *et alias omni meliori modo* y requir sia feta convocasio de tres parents de dit difunt y en defecte de estos de tres vehins de la present Ciutat hu dels quals sia nomenat en Curador a dita heretat jacent y li sia atribuhit ple y bastant poder pera regir y administrar dits bens prestit prius cautione per ser aixi

E nomena en parents del referit Franses Besades, en vehins de la present Ciutat a Aleixandre Sancho tintorer Luys Lemarca y Vicent Cabrera librers.

Item dit *die octavo may millesimo septeingentesimo tertio* tiat convocasio requisita Sanchez de Junes Assessor delegat.

Dicto die retulit Battiste Guillen ministre ell huy haver convocat als desus nomenats pera dema a hora de cadira pera la decretasio de la desus dita Cura personalment en Valensia *Recepit* Sanchez et Marti notari.

May millesimo septingentesimo tertio discernatur cura dicto Alexandro Sancho adrequisita prostita prius idonea cautione. Sanchez de Junes Assessor delegat.

Die Decimo May Millesimo septingentesimo tertio per executio de la damunt dita provisio e inseguint aquella lo dit Aleixandre Sancho tintorer habitador de Valencia gratis e accepta la dita cura advocat y procurador promete y jure y done en fianses habilitades per lo Egregi Don Thomas Joseph Fenollet y Cavanilles conde del Casal e Justicia de Causes Civils de la present Ciutat de Valencia en lo corrent any a Luys Bauset fuster y a Lorens Ortis daurador y en testimonis de suficiencia *estiam habilitat* per lo dit Egregi Justicia a Vicent Fleches notari habitadors de Valencia la qual habilitasio y es del tenor seguent :

Aleixandre Sancho tintorer es estat decretat en Curador a la heretat jacent de Francisco Bessades q^o fuster y pera administrar los bens de aquella que consisteixen en unes setanta liures poch mes o menys en tants bens mobles recahents en dita herencia y que huy esta en la casa del dit Besades y aixi pera dit efecte dona fianses a demas de sa principal obligasio a Luys Bauset fuster y a Lorens Ortis daurador y en testimoni de suficiencia a Vicent Fleches notari habitador de Valencia supplica al Sr. Justicia qui al donas los mane habilitan se adverteix que dita cantitat eo els bens de dita herencia se han de convertir en pagar la dot de la muller que tingue lo dit Besades de qui te representasio Agusti Besades fuster fill de aquells.

Habilito las sobre dichas fianzas para los efectos referidos con inserta de la presente oy a nueve de mayo mil setecientos y tres . El Conde del Casal Justicia Civil. (*N.B. le passage au castillan quand il s'agit du Justicia Civil*). Etc.

Fin du document: Besades Papeles antiguos de Agustín Besades de antes de la administrasion en el Ofisio.

(A.R.V., Gremis, Caixa 642 n^o 909)

1703

maig 16

Condemnació entre parts de Agustí Besades, fuster, y lo curador, decretat a la heretat jacent de Francisco Besades, quondam fuster

Die decimo sexto may millesimo septingentesimo tertio

Lo Justicia en lo Civil y aconsellat del doctor Juan Battiste de la Revilla y Barco altre de los ordinaris assessors presents y ohits a Agusti Besades fuster aixi en son nom propi com de curador decretat pera regir y administrar los bens de Fco. Besades son germa absent de la present ciutat y regne (*N.B. l'un des fils s'appelle comme le défunt père*) consta de dita cura ab decretacio feta per la present cort en 15 del corrent registrada en lo Llibre de Tutelles y Cures de dita y present Cort sots dit chalendari de que fa exhibisio y los dos en nom de hereus de la q^o Silveria Desnasaga la mare consta en lo testament de aquella rebut y publicat per Luys Chiva no. y en 16 de juliol y 5 de setembre del any 1701 de que fa exhibisio, de una,

Y Aleixandre Sancho tintorer curador decretat a la heretat jacent de Fco Besades q^o fuster consta de dita cura ab decretacio feta per dita y present cort en nom dels corrents registrada en dit Llibre de Tutelles y Cures sot dit chalendari de que aixi mateix fa hostentacio, de altra,

A onch presentes per lo dit Agusti Besades en dits noms que ab cartes nupcials rebudes per Fco. Rubio q^o no. y en 21 de abril del any 1668 que us supra presenta collocant en matrimoni la dita Silveria Desnasega ab lo dit Fco. Besades li constituhiem per la dot de aquella segons furs de Valencia 141 liures y 18 sous en los bens modo y forma expresat en dites cartes la qual quantitat aixi constituhiem lo dit Fco. Besades confessa haver hagut y rebut com es de veure per la apoca continuada dit dia al peu de dites cartes en les quals aixi mateix promete restituhir y tornar la dita dot y lo augment (*sic ! = ecreix*) a daquella

corresponent en tot cas a su reprevingut y com este haga succehit per la mort del dit q^o Fco. Besades segons consta per la publicacio del testament de aquell de que fa exhibicio que per ço requeria fos condempnat en lo dit nom de curador a la heretat jacent de dit Fco. Besades son pare en haver de restituhir y tornar als dits Fco. Besades y Agusti Besades en dits noms de hereus de la dita Silveria Desnasega sa mare les dites 141 LL 18 S per la dot de aquella de super constituïda al dit Fco. Besades fentli transportasio de tants bens quant se troben recaure en dita heretat jacent y basten a pagar dita cantitat estimats faerlo corredor de la present cort *et etiam...*sia condemnat en haverli de pagar al dit Agusti Besades en son nom propi les cantitats infrascrites ço es 25 LL distribuïdes y gastades per este per lo be de la anima del dit Besades son pare com es de veure y consta per la difinitio del be de la anima de aquell feta per la present cort en 12 dels corrents registrada en lo Llibre de Definicions de dita Cort sots dit chalendar y 12 LL per altres tantes que ne ha pagat lo dit Agusti Besades per la soldada guanyada per Maria Lopes y de Campos en la casa y servici de dit Fco. Besades son pare com es de veure y consta ab apoca rebuda per Vicent Fleches no. en 7 dels corrents de que aixi mateix fa exhibicio y pera la satisfacio de dites cantitats...Ferli transportasio de tants bens quants a de pagar aquelles precehint aixi mateix estima fahedora per lo corredor de la present Cort lo responnentse por lo dit Aleixandre Sancho en dit nom dix que com cumplixca exactament en dit son ofici de curador esta prompt a fer lo que sia de justicia e lo dit Justicia aconsellat *ut supra* vists los actes de *super* exhibits *providet et per viam previsionis* comdempna al dit Aleixandre Sancho en dit nom de curador a la heretat jacent del dit Fco. Besades en haver de restituhir y tornar als dits Agusti y Francisco Besades les dites 141 LL y 18 S per la dot constituïda per la mare de aquells al dit Fco. Besades y en haverli de pagar al dit Agusti en son nom propi les damunt dites cantitats de dit be de anima y soldada fent y fermant de aquells lo acte o actes de pagament en tants bens quants basten a pagar dites respectives cantitats estimats per lo corredor de la present Cort y aço en poder de a qualsevol no. y ab totes les clausules de la naturalea dels tals.
(A.R.V., Gremis, Caixa 635 n^o 763)

1707

Despacho de comisión recibido por el juez Isidro de San Pedro, expedido el 23 de octubre de 1707

El rrei

Lizençiado Don Isidro de San Pedro, Alcalde del Crimen de la mi chancillería de Valencia Por quanto es mi voluntad que continuéis la Visita que estava cometida al doctor Eleuterio Joseph Torres, de las ygleçias, monasterios, conventos y otras obras pías que se entiende han adquirido Bienes de realenco en ese reyno de Valencia sin lizençia mía, y de las comunidades y particulares que la obtuvieron y se les acabó el tiempo de Grazia, y se introduzen a poseer Bienes de realenco, sin tener Despacho de Amortizazió ni aber sacado mi Real Privilegio u Privilegios que deben tener para ello, en perjuizio grande de mi regalía y daño de mi Real Patrimonio. Por tanto, atendiendo a las buenas partes de letras, rectitud y vigilanzia que concurren en vuestra persona, con tenor de las presentes, de mi cierta ciencia y real authoridad, deliberadamente y consulta ; os cometemos, encargamos y mandamos que valiéndoos de los ministros y ofiziales que para esto nombraremos, y haziendo los requerimientos nezesarios, continuéis dicha visita y todos los negocios dependientes de ella, assí empezados como los que se ubieren de empezar, viendo y reconociendo qualesquier libros y papeles tocantes a las rentas que ubieren adquirido las Iglesias, Combentos, Monasterios y otras obras pías en esse mi reino de Valencia, y

assimismo los privilegios y despachos que tubieren conzedidos para amortizar las cantidades de que se hiziere demonstración, y ber si exzedan a lo que pudieron amortizar en virtud de ellos ; y viendo que han exzedido, les condenaréis en las penas que las leyes dieren lugar, y los que hallaréis sentenziados, los llevaréis a su execución conforme prozediere de Justizia, y obligaréis a los que hubieren tenido Privilegio y no le han sacado, a que dentro de un brebe tiempo se acuda por él, y poniéndoles algunas penas para en casso que no lo cumplan. Y finalmente haréis todo lo demás que han hecho, devían y podían hazer los demás vuestros antezesores en esta comisión, tomando a vuestro poder las órdenes, ynstruções y papeles que han estado en el suio, tocantes a esta materia ; y aquellas executaréis como si fuesen dirigidas a vos mismo, que para todo y cada cossa y parte de ello os doy y cometo todas mis voces, vezes y poder tan cumplido como se requiere y es nezzario. Y mando al Pressidente y oidores de esa mi chancillería de Valencia, y a qualesquier otros mis ministros, ofiziales y súbditos de qualesquier grado, calidad o condición que sean, y a quien tocare y combenga : Que para executar lo arriba dicho os asistan y den todo el favor que les pidierais y fuere nezzario, que assí es mi voluntad.

Dada en Madrid, a veynte y tres de octubre de mil setecientos y siete. = Yo, el rey. = Por mandado del rei nuestro señor, don Juan Milán de Aragón.

(A.R.V., Real Acuerdo, Libro I (1707), f. 250)

In : Francisco Javier Palao Gil, *La propiedad eclesiástica y el juzgado de amortización en Valencia (siglos XIV a XIX)*, Valencia, Biblioteca valenciana, Generalitat valenciana, Conselleria de Cultura i Educació.

1714

diciembre 3

Nouvelles impositions exigées par Philippe V de Bourbon aux Valenciens

Señores Clavario y Mayorales del Oficio de Carpinteros.

Los gravissimos dispendios y crecidos gastos executados en Cataluña para la manutencion del Exercito y los que se avian de continuar hasta poner aquel Principado a la obediencia y quietud conveniente precissaron al Rey Nuestro Señor (Dios Guarde) a pedir por una vez un ultimo donativo por Equivalente de Alcavalas, Millones, Cientos, y otros derechos, interin que los cuidados presentes davan tiempo a reglar sus reales interesses que por el amor que professava a sus vasallos deseava se executasse con universal alivio de los pueblos facilitando que los gastos del Estado fuessen los mas moderados que seria posible y aplicando este donativo para la manutencion de las tropas en este invierno y disponiendo tambien para menos gravamen de los vasallos que executassen su satisfaccion en seis pagas : la una en el mes de Setiembre, otra en Octubre, otra en Noviembre, otra en este mes de Diziembre, otra en Enero, y otra en Febrero del año proximo venidero de 1715 contribuyendo todos con igualdad que era justo sin contemplaciones o otros respetos a que sobre los desvalidos recaiga el peso del repartimiento si solo arreglado a la proporcion de la posibilidad de cada uno y con la igualdad que persuade la equidad y la justicia : Tocandole pagar a esta Ciudad y su particular contribucion 88 000 Libras cuya cantidad tan excesiva reconociendo la Illustre Ciudad la necesidad grande de sus vezinos y el descaecimiento en que les avia puesto tan continuada contribucion hizo una humilde representacion a Su Majestad para que se dignase moderarla y conceder algun mas tiempo para su paga y satisfaccion y no aviendo logrado resolucion positiva si continuadas instancias para su pago y diferentes libranças que la ciudad tiene sobre si de los tres meses vencidos : ha determinado hazer el repartimiento y cobrança. Y sin embargo de que en el

ultimo Quartel, en que se le pidio a la Ciudad mucha menos cantidad le repartio a esse Officio y cobro mucho menos que lo correspondiente al numero de sus maestros ; en este procurando la mayor suavidad en la cantidad, ha repartido a esse oficio 1220 Libras por el todo de los dichos seis meses : con que aviendo de cobrarse prompta y efectivamente lo correspondiente a los tres meses cumplidos y el presente que corre 813 Libras 6 Sueldos 8 Dineros ha mandado la Illustre Ciudad que en el termino de ocho dias perentorios los cobren y pongan en Tabla a nombre de su Procurador Mayor y a suelta de la misma ciudad y las 406 Libras 13 Sueldos 4 Dineros por mitad fin de dichos meses Enero y Febrero. Sin que aya la menor retardacion pues de averla las libranças que contra esta ciudad huviere dadas o se dieren las cedera en la cantidad correspondiente a esse oficio : el que no queriendo sufrir la molestia de las tropas procurara hazer todo el esfuerço correspondiente al mayor desempeño de la ciudad y conveniencia suya propia. Lo que participo a v. ms. de su orden para que lo tengan asi entendido.

Dios gde. a v. ms. ms. años. Valencia y Diziembre 3 de 1714.

(A.R.V., Gremis, caixa 656 n° 1152)

N. B. *Document imprimé. Seul ce qui est souligné (par moi) était écrit à la main et remplissait les blancs laissés dans le document. Cela prouve que ce document fut envoyé à diverses entités de la ville, et en tout cas à toutes les corporations.*

Suit un compte : Por el todo 1220 L

Por 4 meses 813 L 6 S 8 D

Por 2 meses 406 L 13 S 4 D

= 1220 L

1715

La corporation des charpentiers refuse de répartir la somme exigée par la Ville et demande à l'Alcalde mayor de faire lui-même la distribution entre tous les confrères

El Clavario y Mayorales del Gremio de Carpinteros de esta Ciudad con el devido rendimiento dizen : Que de orden de V^a muy Ill^e se les ha entregado una carta su fecha en 22 de junio pasado en cuya virtud se ha inpuesto a dicho Gremio por quartel de los diez meses que van corriendo 2333 LL 6 S 8 D mandandoseles a los supplicantes hagan el repartimiento de dicha quantia entre sus maestros y que dentro el termino de seys dias repartan cobren y depositen la cantidad de 933 LL 6 S 8 D por los quatro meses que han discurrido.

Y como muy Ill^e Sr. el exeqtar lo referido encuentren los supplicantes gran dificultad lo uno por faltar en el Gremio de dos años a esta parte 22 de sus maestros ; lo otro por la suma pobreza en que estos estan constituhydos ; y lo otro por estar deviendo a esta Ill^e Ciudad 206 LL resta del quartel pasado, sin otras cantidades en que el oficio se halla enpeñado por las quales se le esta exeqtando, en vista de lo qual han determinado restituhyr como lo hazen a V^a muy Ill^e la dicha carta para que en su vista V^a S^a muy Ill^e haga el repartimiento sin dependencia de los supplicantes para que estos queden libres de las discordias y enemistades que de semejantes repartimientos se ocasionan.

Por tanto : A V^a Muy Ill^e piden y supplican sea de su agrado el hazer dicho repartimiento en la forma sobredicha y exonerar a los supplicantes de este empleo pues consideran que no lo han de poder cumplir sin quedar enemistados con todo el resto del Gremio y saliendo el repartimiento hecho por V^a S^a saldra mas aertado y los supplicantes quedaran con el consuelo que esperan del nuevo proceder de V^a muy Ill^e.

Au dos du document :

Muy Ill. Sres. de El Gremio de Carpinteros, supplicante

Valencia y **Julio 4 de 1715**

La Ciudad tiene representado a Su Magestad quanto justifica la imposibilidad de satisfacer este Equivalente por alcavalas y demas derechos, en los diez meses, y aunque espera de su Real Clemencia se compadezca de esta Ciudad, no puede por si regular lo repartido por estar compelida a executar lo interin que su Magestad no lo resuelva, cumpla el Gremio suplicante con lo que se le esta mandado, pues siempre que Su Magestad releve alguna quantia a proporcion se revassara a todos en los meses subseqentes a los quatro cumplidos.

(A.R.V., Caixa 626 n° 574, *Memorials*)

1720

Copia simple del testamento de Agustín Besades carpintero

En el nombre de Dios etc... como yo Agustín Besades maestro de carpinteria de la presente ciudad de Valencia vezino y habitante estando con algunas desganas y accidentes que me tienen quebradizo de salud corporal empero con mi juicio habla entera y manifiesta... puedo hacer testamento y disponer de mis bienes... para quando Dios Nuestro Señor sera servido llevarme a Juhicio pensando en la muerte que es natural y cierta e incierta su hora... Lo primero encomiendo mi alma a Dios... que mi cuerpo o cadaver sea enterrado en el cimiterio de la Iglesia parroquial de San Estevan de la presente ciudad revestido con la vesta de la cofradia de la Santissima Trinidad de que soy indigno cofrade y que el entierro con la asistencia del gremio de carpinteros y cofradia de la Santissima Trinidad y todo lo demas de mi funeral se execute a voluntad y disposicions de mis albaceas con misa de cuerpo presente de requiem y que si pagado el importe de mi entierro y demas de mi funeral, sobrare algo de la quantia que señalare por mi alma quiero sea distribuido en misas rezadas por mi alma y de los mios a voluntad de mis albaceas pagandose de limosna a 3 sueldos por cada una y si muriese fuera de la presente ciudad quiero sea enterrado en el cementerio de la parroquial en que muriere y para pagar este mi testamento y mandas en el contenidas nombro por mis albaceas al Padre Doctor Vicente Serra presbitero, uno de los Padres de la Congregacion y Oratorio del Padre San Phelipe Neri, a Pasqual Contes cirujano y a Vicente Esteve carpintero todos de la referida ciudad de Valencia vecinos y habitantes a los tres y a qualquiera de ellos en caso de ausencias nolenca premonienca repudiacions o otro legitimo impedimento para que por su authoridad o de la Justicia como quisieren tomen de mis bienes hasta la quantia de 20 Libras moneda de este reyno y paguen este mi testamento y lo en el contenido y que de dicha quantia se den por una vez al Hospital General y Casa de Misericordia 20 Sueldos de la referida moneda de limosna para que se lo partan entre los dos lo qual puedan hacer no obstante ser pasado el año del albaceazgo que yo se lo prorrogo por todo el tiempo que para cumplir fuere menester/ Otrosi por quanto la ya difunta Maria Jacintha Ferrandis mi legitima muger que fue con su testamento bajo cuya disposicion murio que paso ante Diego Garcia escrivano publico residente en la referida y presente ciudad a los 12 dias del mes de Marzo proximo de la fecha del presente me instituyo heredero suyo universal de todos sus bienes con el cargo y obligacions de que en caso de morir yo primero que Gertrudis Sadorni su tia y sobrevivir aquella al tiempo de mi fin le hubiese de dar y pagar mi heredero 60 Libras moneda de este reyno por una vez tan solamente dentro de dos años cada uno la mitad que son 30 Libras. Por tanto digo y declaro que si al tiempo de mi fin sobreviviese la dicha Gertrudis Sodorni quiero que de mis bienes se le paguen las dichas 60 LL moneda de este reyno en la forma referida segun lo dispuesto por dicha Maria Jacintha Ferrandis en su testamento. / Otrosi mando que en la Yglesia Parroquial del Santo

Christo del San Salvador de la referida y presente Ciudad se me digan y celebren perpetuamente en cada viernes de cada semana y en un altar mayor del dicho Santo Christo una misa rezada con misereres por alma mia, de la dicha Maria Jacintha Ferrandis, de mis padres y demas fieles difuntos mios ; y para pagar la limosna de dichas misas quiero que de los creditos que se me deven y caudal de madera que se hallaran al tiempo de mi fin segun una memoria que dejare escrita y firmada de mi mano se tome la porcion que fuere menester y se emplee y cargue en parte tuta segura para que de la venta se pague la limosna de dichas misas y si de los creditos y caudal que se hallare al tiempo de mi fin no fuese bastante para hacer la propiedad del importe de dichas misas quiero que se supla del rento de las casas que recabaran en mi universal herencia se pague dicho rento de las misas (sic !) y quiero que seguida mi fin inmediatamente se continue en la celebracion de dichas misas y mientras tanto que no estara formado el capital se hayan de pagar dichas misas de cualesquier efectos prompts que se hallaren mios procediendo de qualquier otra cosa conforme lo tengo hecho yo algunos meses antecedentes pagandose el derecho de amortizacion y demas costar que fueren menester de efectos de mi herencia y quiero que la formacion y situacion del capital y renta para dichas misas sea a consentimiento de dichos mis albaceas. / Y cumplido y pagado este mi testamento y mandas en el contenidas en lo remanente de todos mis bienes muebles y por si movientes inmuebles y rahizes deudas derechos y acciones que me tocan y pertenecen de presente o en lo venidero por qualquier titulo causa modo via manera y razon heredera mia propia universal y general hago nombro e instituyo por derecho de ynstitucion a mi alma queriendo que respeto de dos casas mias es a saver baja y escalenilla sitas en la presente ciudad de Valencia parroquia de San Juan del Mercado en la calle nombrada de la Bajada de San Francisco quiero que queden inalienables y del rento de ellas deducidas las obras de su conservacion y cargos a que estan tenidas se han de recoger dichos rentos y depositarles en la Arca del Deposito de dicho Gremio de Carpinteros y dichos rentos se hayan de distribuir y convertir en pagar parte del rento o el todo que importaren las misas de San Salvador (dado caso que de lo procedido de creditos y caudal no fuere bastante segun lo dispuesto en la manda que tengo hecha). Y de dicho rento de las casas de dos en dos años se hayan de dar a una doncella hija de maestro carpintero y habitante en la presente ciudad para y en contemplacion de matrimonio espiritual o temporal y luego que le tenga contrahido y no de otra manera 20 Libras moneda de este reyno por una vez, la qual doncella haya de salir y asistir al oficio de misa y sermon con manto blanco en la Yglesia junto a los oficiales del Gremio de Carpinteros en el dia que se celebrara por dicho gremio la fiesta del señor San Joseph...y de lo que sobrare pagada la pencion de las misas de San Salvador y dichas 20 LL cada dos años sea destribuido por los administradores que abajo nombraré en missas resadas por mi alma a 3 sueldos cada una de limosna celebradoras a voluntad de mis administradores...Nombro por administradores de dichas obras pías contenidas en la clausula de herencia antecedente a los clavario y mayorals del Gremio de Carpinteros. Ultimamente quiero que todas mis deudas sean pagadas y satisfechas...

(A.R.V., Gremis, Caixa 642, n° 912)

1724

febrer 20

Nomenament de dues orfenes de l'administració d'Agustín Besades, per a que acompanyen la processó per la mort del rei Lluís I

...en atencion a que en el dia 25 del corriente (febrero) se ha de celebrar una procesion general de gracias por la proclamacion de la nueva ingresion en el reynado del Señor don

Luis I Rey de España que Dios guarde en cuya procesión ha de asistir el Gremio con sus vanderas tabernáculos y demás insignias según costumbre en semejantes ocasiones y para más autorizar dicha fiesta ha determinado el Gremio nombrar dos huérfanas que acompañen dicha procesión con mantos blancos en forma de tales asignando a cada una de ellas en subvención de su matrimonio y de efectos de dicha administración 20 LL. Por tanto insiguiendo el tenor de la disposición del fundador concurren para el sorteo Josepha Sanchis hija de Valero Sanchis y de Luysa Soler, Vicenta Maria Barona hija de Vicente Barona y de Pasquala Peris, Esperanza Vila hija de Balthasar Vila y de Ana Maria Marañilla, Maria Pedros hija de Pasqual Pedro y de Juana Bautista Leche y Pasquala Pedros hermana de la antecedente todas hijas de maestros carpinteros huérfanas de padre y madre y habiendo puesto los nombres y apellidos de todas las desus en unas cedulillas de papel y estas rolladas y puestas en un sombrero y tapadas con otro habiéndolas meneado una y muchas veces en el nombre del Padre del Hijo y del Espíritu Santo fueron sacadas dos de dichas cedulillas por un niño menor de siete años y habiéndolas leído se encontró en uno de dichos albarranzillos el nombre de Esperanza Vila y en el otro el nombre de Pasquala Pedros las cuales quedaron nombradas entonces huérfanas y en su consecuencia las asignaron a cada una de ellas 20 LL en subvención de su matrimonio así espiritual como temporal con tal empero que en dicho día 25 del corriente ayan de asistir a la referida procesión con mantos blancos en forma de huérfanas al tiempo de la celebración de los divinos oficios por la mañana según la voluntad del testador y con tal que no puedan pedir dicha limosna ni obligar a los administradores al pago de ella asta tanto que aya efectos ...
(A.R.V., Gremis, Caixa 642 n° 917)

1727-28

Memori dels inventaris que cascun any se entreguen als clavaris nous dels bens de lofisi de fusters en lo any 1727-28

Primo un crucifijo que esta en la sala en un adornato de talla en una cortina de tafata morat guarnida de un galo de or fals en son frontal del mateix en son fanal de llanda y vidres dabant esta de otra forma aora / Mes una taula quadrada en un drap vert guarnit alrededor de una franja de seda en les armes de lofisi dins de tres escuts / Mes un joc de alamara de or y plata en una guarnisio de galo y franja de or forat de tafata naquerat en sos cordons de seda y or y llistes blanques en dos llensos el u del sacrament y el altre el patriarcha Sen Chuseph y la mare de Deu en lasta salomonicha y creu en sos poms y sa creu tot daurat en un almari en son pañ y clau per a tancar-lo / Mes quatre cadires de repos de vaqueta y nogal en sa clabaso per a asentarse els quatre ofisials / Mes un caiso de set caisons que esta en la sala en los pañs y claus aon estan archivats los llibres y dins de dit caiso una campaneta y un tinter y arener de bronse en una escribania de nogal y una barreta en los caps de plata per a votar los mestres / Mes una paletilla de nogal per a donar les propines als ofisials de taula / Mes una bandera de domas carmesi guarnida en un galo de or en sa franja de seda y or en sos cordons de seda y or en lasta y una funda de llens per a plegar la bandera clavada en lo torn y son caiso per atancar-la / Mes un armari en tres claus per a el deposit de laministrasio / Mes un bufet de nogal de una pesa en sos ferros / Mes un llens en son march de la Sagrada Familia / Mes dos llensos de Chesus y Maria en ses guarnisions colrades (*rajouté par la suite en Castillan* : se vendieron / los vendio Miralles en el año 1741) / Mes un boisar amb un adornato de talla daurat aon sescriben tots los mestres / Mes una cadira de bova / Mes una caisa de nogal en tres claus del deposit del nogal (*rajouté en Castillan* : se vendio) / Mes una taula de pi en son caiso en pany y clau de laministrasio del pi / Mes dos banchs de nogal en respalle de balaustres tornechats / Mes

un banch de respalle de nogal en los balaustres tornechats mes chic que els altres per al escriba / Mes tres banchs de respalle de pi en los balaustres tornechats / Mes un banch mes chic de respalle en los balaustres tornechats / Mes catorse banchs sinse respalle de pi / Mes dos conquetes de llanto en tres boletes per a les extrachsions / Mes dos canpanes la una gran en sa corda per a tocar a misa y laltra chiqueta per a tocar a misa per lo carrer / Mes unes andes de talla y escoltura daurades en dos barres y quatre closes en quatre anchelets en les esquines, *ni es de lofisi* / Mes una barra salomonicha platechada per a landador per a portarla a les prosessons y a altres funsions del ofisi / Mes una tumba per a els nebersaris en guit brandons de nogal y bois en los peus triangulats y les cañes tornechades en sos gallons de bois per a posar los guit sirials / Mes un drap per a la tumba de domas carmesi forat de orlandilla (*sic!=holandilla*) y guarnit de un galo de plata fina y en algun puesto de plata falsa / Mes un bel de seda blanca guarnit de seda de or per a cobrir la imache de Nostra Señora del niño Jesus Sen Chuseph y Sen Lluch lo qual se porta als nebersaris / Mes un coisi de pelfa (*sic!=felpa*) carmesi / Mes un faristol de nogal en lo peu salomonich / Mes una taula de nogal en lo peu salomonich questa al peu del altar / Mes un frontal de domas carmesi guarnit en un galo de plata en son march daurat / Mes dos toballes per a laltar de cotonina la una guarnida en una randa y laltra sinse guarnir / Mes dos toballes per a eissugarse les mans / Mes una ymache del Santo Cristo en sa peaña que esta en laltar en sa diadema de fusta / Mes tres ymachens del patriarcha Sen Chuseph en ses Coronas de plata la una esta en lo nincho del retaule en sa barra y son ram y la una per a portar als defunts y laltra per a la bandera totes de masoneria / Mes una capsa redona per a tancar el calis y la patena de fusta de capser / Mes un misal y dos atrils de nogal / Mes quatre casulles en ses estoles y manipulos la una de domas carmesi y laltra de raso naquerat y laltra de domas vert y laltra morada y otra / Mes dos albes y dos avitos y dos corporals els uns carmesi y latre morat / Mes un espill gran en la guarnisio negra / Mes una pau en un Sant Cristo pintat sobre vidre / Mes una ymache de la mare de Deu asentada en una cadira cosint / Mes una llantia de llanto questa en la yglesia davant laltar / Mes un llens del patriarcha Sen Chuseph en sa guarnisio colorada questa en la entrada treballant y la mare de Deu cosint / Mes quatre virolles de plata en les armes del ofisi / Mes una tasa de plata per a donar aigua beneita als ofisials / Mes un ropon de cordellat blanch en un escut de plata en les armes del ofisi (*barré: devait appartenir à l'un des confrères*) / Mes un sombrero blanch per al andador / Mes dos pesos lo u de pesar doblons y laltre de pesar menuts y un tinter y arener de bronse de ladministrasio / Mes dos bolses de pelfa per a les eixides / Mes una coriola y un pual de coure / Mes una taula de tretse pams en dos banquetes per a las juntes de ofisi / Mes un calis de plata en les armes del ofisi y una patena de plata questan en la capsa redona / Mes una caiseta de nogal per a tancar los pesos / Mes dos anchels que estan en lo retaule / Mes un peu de gall de nogal questa en la sacrestia per a llabarse les mans el capella / Mes tres banchs de pi sense respalde / Mes un marc de ferro en les armes de la siutat / Mes dos boles de ferro en les armes del ofisi (*également barré*) / Mes un ropon de domas blanc per a landador y una golilla / Mes un altre ropon descalonilla blanch per al andador / Mes 8 candeleros y 12 poms plategats y uns papers per a laltar de la confraria / Mes dos candeleros de bronse per als soterrars / Mes una tarima per a posar los peus questa daball la taula de la sala / Mes una sacra de talla colorada / Mes un boisar de arquitetura de nogal y siprer en 80 cases en ses pesetes de siprer per asentar los mestres. /

Mas en el año de 1739 siendo clavario Miguel Montagut se hicieron dos campanillas nuevas y se hicieron del reuso de la campana vieja que tocaba a misa. Y asi mismo de la

almohada vieja de terciopelo carmesi se hicieron dos bolsas para cobrar la tacha y capitulos (*rajouté en Castillan*).

(A.R.V., Gremis, Llib. 588, ff. 223- 226)

*Pour ce qui est des inventaires de biens, il y a dans la série Testaments, Caixa 642 n° 872, une feuille volante ayant appartenu à un livre (page 83, r°/v°), non datée mais qui doit être du XVIII^e siècle puisque le mot "gremio" apparaît. Cette page doit être la seconde de la liste car elle débute avec le n° 14: Item un calis y patena de argent sobredaurat en les armes del offici en son purificador y sa funda de una capsa negra / 15. Item dos ares la una esta en lo altar de Sen Juan del mercat, capella del offici sos ynvocacio de Sen Juseph y Sen Lluch y laltra esta en la confraria / 16. Item quatre sacres pera dir missa / 17. Item sis canelobres de llanto al us (*barré*) / 18. Item una conquesta de llanto en una ansa de ferro pera portar aygua beneyta y un manech de fusta tornegat pera dar pas / 19. Item una capsa banca redona y a una taseta de argent pera donar aygua beneyta als officials quan entren en la yglesia / 20. Item quatre virolles de argent pera els siris dels oficials en les armes deloffici / 21. Item un escut de argent en les armes del offici era la roba del andador / 22. Item en lo argiu y a una taula de pi en tres peus / 23. Item en dit argiu de la confraria y a un guadamasil que esta en la paret de la finestra de la una altra / 24. Item mes una vareta de hevano en caps de argent que serveix pera votar / 25. Item mes un march de ferro en les armes de la siutat pera marquechar la fusta / 26. Item mes un coxi de vellut carmesi en quatre borles una ha cada cantonada en funda vermella / 27. Item mes dos conquestes de llanto en tres bolles pera traure oficials / 28. Item una capsa de llanda per a les osties / 29. Item un plateret de llanto pera ha captar / 30. Item una canpaneta de metall pera quant y a juntes / 31. Item un caxo on se posa la bandera en lo argiu a la part del carrer en dos claus la una te lo clavari y laltra te lo compaño de clavari / 31. (*Il y a deux n° 31*)Item en dit caxo y a una bandera de cambra de domasch carmesi en fresos de or fi en les juntes y alrededor en una francha de or y seda y una ??? en lo mig en una figura de Sen Juseph y lo niño Jesus en una serra en la ma y al altra part una ??? en una ??? tronquehada en lo (*série de trous sur les trois lignes suivantes*) / 32. Item y a un Sen Juseph de bulto pera posar en ??? de dos pams y mig de altaria lo qual (te) lo niño en los brazos y en la ma squerra te un ram de argent de flors del mateix y lo Jesus (*trou*) la ma una aja de argent y les dos figures tenen diademes de argent y una creu de argent y se ha fet una peaña ha gallonada y (*série de trous*) de ofici / 33. Item te dita bandera quatre cordons de (*trous*) carmesi en ses borles y quatre obol (*trous*) negre pera portar dita bandera y (*trous et fin du document*).*

1738

Real Decreto de 30 de diciembre de 1738, de reforma del ramo de amortización y sello en los reinos de Valencia y Mallorca

Decreto de S. M. en que manda se averigüe con la mayor exactitud el estado en que se hallan los Reales derechos de amortización, dando comisión para ello a Don Joseph Moreno Hurtado, por lo respectivo al Reino de Valencia, y a don Juan Antonio Ballesteros para el de Mallorca, que es donde se hallan establecidos estos derechos. Y a su continuación va registrada la Instrucción que se les dio ; y también Cédula de Comisión .

Decreto : Teniendo por combeniente a mi Regalía y al Veneficio y Cobro de mi Real Hazienda que en los Reinos de Valencia y Mallorca se expecule y averigüe con la mayor exactitud el estado en que se hallan los derechos de Amortización que me pertenecen, y que se examine la forma en que aquellos Dominios han pasado a Eclesiásticos, Seculares y Regulares los vienes raíces que posehen.

He venido en dar Comisión tan amplia como se requiere a Don Joseph Moreno Hurtado, Oidor de la Audiencia de Valencia, y a Don Juan Antonio Ballesteros, que lo es en la de Mallorca, para que arreglados a la Instrucción que acompaña firmada del marqués de Torrenueva, entiendan respectivamente en esta grave importancia, y en la de inquirir, y descubrir otras cualesquiera regalías que me toquen y estén confundidas por el transcurso del tiempo u otro motivo, en aquellos territorios, haciendo a los ministros expresados el más especial encargo para que se dediquen a estos asuntos con la promptitud e inteligencia que se necesita. Tendrálo entendido el Consejo de la Cámara para expedir los Despachos que corresponden, y poner en mi noticia todo lo que juzgare digno de ella, tocante a los efectos que resulten de esta providencia, según lo que participaren los Ministros referidos ; siendo mi Voluntad que por esta disposizion cesen desde luego los que hasta aquí eran Juezes de los derechos de amortización. Ejecutaráse assí.

En Buen Retiro, a treinta de Diciembre de mil setezientos treinta y ocho. = Al Cardenal Governador del Consejo. Madrid, 7 de enero de 1739. = Cúmplase lo que S.M. manda.

(Archivo Histórico Nacional, Consejos, Libro 2031)

In : Francisco Javier Palao Gil, *La propiedad eclesiástica y el juzgado de amortización en Valencia (siglos XIV a XIX)*, Valencia, Biblioteca Valenciana, Generalitat Valenciana, Conselleria de Cultura i Educació.

1742, juny-1751, juliol 29

General visita de amortización de la administración de Agustín Besades, sentenciada en 27 de febrero de 1743

Doctor Don Pedro Vizente Traver abogado fiscal de este juzgado como mas haya lugar en derecho digo que sin embargo de los repetidos edictos de orden de Vuestra Señoria publicados en esta ciudad y reyno mostrando a todos los administradores de las administraciones fundadas en ella que dentro de ciertos peremptorios terminos hizieran manifiesto de los bienes de realengo que posehen con apercebimiento de comisso, no ha obedecido hasta ahora el Gremio de Carpinteros a cuyo cargo esta la administracion de Agustin Bessades...(*acte d'accusation*) ...

(*Réponse de la Corporation, présentant un historique de la fondation depuis le testament et la fondation du 28 août 1720*)...De lo antedicho resulta que lo que principalmente quiso Agustin Besades fue la celebracion en la yglesia de San Salvador y estas quiso se amortizassen y que la administracion pagasse el derecho de amortizacion y en quanto a ello parece que no hay disputa que reducido a capital son 260 LL pero en lo respectivo a lo remanente parece que no se deve semejante derecho por ser legos los administradores y legas las personas que han de perceber su producto. Por tanto = a Vuestra Señoria pedimos y supplicamos haya por obedecido el auto de Su Señoria por legitimamente hecho el manifiesto de Bienes absoviéndonos y a dicha administracion de pagar el derecho de amortizacion y sello por lo remanente de devidas las 260 LL de la dotacion de las missas de la yglesia de San Salvador pedimos justicia imploramos juramos y para ello estan don Thomas Fernandez de Messa y Joseph Bonet.

Auto Traslado al fiscal lo mando el señor Don Joseph Moreno Hurtado del Consejo de Su Magestad y Alcalde de su Cassa y Corte Juez de comision para la averiguacion de los Reales derechos de amortizacion sello y otros en esta ciudad y reino de Valencia en ella a los 7 dias del mes de noviembre de 1742...

Traslado del pedimento presentado por parte de la administracion de Agustin Bessades en que haze el manifiesto de un censo de capital de 650 libras y se allanan a pagar los derechos de 260 libras pretendiendo no dever satisfacerles de las restantes 390 libras por

convertirse su producto en dote de huérfanas que son personas legas y tambien los administradores pero en su vista se ha de servir Vuestra Señoria declarar que en conformidad del real indulto de todas las 650 libras deven pagar los correspondientes derechos de amortizacion y sello pues el motivo de excepcion que ponen es contra lo establecido en el capitulo segundo del concordato del señor rey don Alonso con el estado eclesiastico del reino y aprovacion de la santa sede e a fecha a 6 de enero 1451 y como opuesto a su thenor deve despreciarse sin ser de consideracion que las personas que perciban el producto sean legas porque esto no inmuta el ser obra pia y los bienes ecclesiasticos que es lo que deve atenderse en missas e por alma del fundador segun su voluntad y en deverse amortizar su capital no pueden dudar los administradores quando lo confiessen en lo de las obras 15 libras por tanto con salvedad de los derechos del real fisco para el comisso de bienes ocultados = supplico a Vuestra Señoria se sirva declarar segun arriba queda pedido que es justicia ...

Traslado...10 noviembre 1742...certifico haverse restituido a este officio los presentes autos sin averse allegado cosa alguna por parte de los administradores de la administracion de Agustin Bessades...

En el pleyto que es entre partes, de la una el doctor don Pedro Visent Traver, abogado fiscal de la presente general visita para la averiguacion de Reales derechos de amortizacion sello y otros en esta ciudad y reyno de Valencia, y de la otra el clavario y mayoresales del gremio de Carpineros ...

Fallo atento a los autos y meritos de la causa a que en lo necessario me reffiero : Que los expressados administradores han obedecido el precepto que se les hizo a pedimento del abogado fiscal de la presente...y declaro que por defecto del privilegio han cahido en comisso en favor de Su Magestad los bienes de realengo de que se han hecho cargo en cantidad de 650 libras del que se les releva en virtud de su real indulto comunicado por carta de 26 de marzo del año passado 1740 pagando en su conformidad 195 libras que importan de derechos de amortizacion y sello cuya cantidad deveran hazer constar este tribunal haverla depositado dentro de 15 dias en la thesoreria general de este reyno con intervencion de la contaduria principal de el de cuyo pago con relacion al indulto y esta mi sentencia el presente escrivano libre de certificacion para que a su continuacion anotten los bienes indultados por orden y antiguedad de adquisiciones reservando como reservo su derecho a salvo al fiscal y administradores reciprocamente para en el casso de hallar mas bienes que los manifestados o algun privilegio si retuviere. Y en caso de enagenarse redimirse o *viverse niquiles* algunos de dichos bienes o derechos se pongan del mismo modo a continuacion los rehemplazos continuandolo todo en papel sellado de officio. Y por esta mi sentencia diffinitivamente juzgando assi lo pronuncio y mando con costas. Don Joseph Moreno Hurtado.

Publicacion Dada e pronunciada la sentencia que antecede por el señor Don Joseph Moreno Hurtado del Consejo de Su Magestad y alcalde de Cassa y Corte juez de comision para la averiguacion de los Reales derechos de amortizacion sello y otros...

(A.R.V., Gremis, Caixa 642 n° 921)

1773-75

Contrat d'apprentissage de 4 ans.

Don Joseph Bolaño Hidalgo de sangre y solar escrivano real y publico (*trou*) reino de esta ciudad de San Phelipe doi fe y verdadero testimonio que con escritura que paso ante mi (*trous*) dia veinte y siete de marzo del año mil setecientos setenta con esta que Felix Pont labrador vecino de la misma en nombre y como padre legitimo administrador de Joseph

Pont de edad de diez y ocho años le pongo por aprendiz del oficio de carpintero con Antonio Pont maestro carpintero del oficio de esta ciudad y de ella vecino por tiempo de quatro años que empezaron en el día tres del mes de Febrero del mismo año : en cuyo tiempo havra de servir a dicho maestro dandole el padre de comer y beber dos años, y de vestir y calzar los quatro años. Y el maestro le habia de enseñar dicho oficio segun regla y arte sin incubrirle ni disimularle cosa alguna. Y el padre prometio que dicho su hijo cumpliria el referido tiempo de quatro años en la casa del referido maestro. Y este acepto dicha escritura y prometio cumplir con lo que le toca segun mas largamente consta y es de ver por dicha escritura a que me refiero. Y para que conste a pedimento de dicho Joseph Pont doi el presente que signo y firmo en dicha ciudad y Junio veinte y cinco del año mil setecientos setenta y tres = Signé par le notaire Joseph Bolaño.

+ *A la fin du contrat d'apprentissage :*

Sertifico yo Antonio Pont maestro carpintero vezino de esta ciudad de San Felipe que Joseph Pont trabaxa en mi casa de oficial de dicho oficio ha diez y seis meses que cumplieron en el dos de oy. San Felipe y junio a 3 del 1775. Por Antonio Pont.

Notario Joseph Bolaño.

(A.R.V., Gremis, Caixa 626 n ° 597)

1774

Ordenanzas de 1774

Don Carlos, por la gracia de Dios, Rey de Castilla, de Leon, de Aragon de las dos Sicilias de Jerusalem de Navarra de Granada de Toledo de Valencia de Galicia de Mallorca de Sevilla de Cerdeña de Cordova de Corcega de Murcia de Jaen Señor de Vizcaya y de Molina Etc. Por quanto por parte del clavario mayores y demas sindicos de el Gremio de Carpinteros de la ciudad de Valencia se ocurrio ante Nos en 19 de Octubre de 1758 diciendo que para un buen regimen y gobierno y beneficio comun del publico havian dispuesto las Ordenanzas que presentavan y para que tuvieren su debida observancia y cumplimiento Nos suplicaron fuéramos servidos aprobarlas en todo y por todo y mandar librar con su intencion el despacho correspondiente yuntar por los del nuestro Consejo las referidas Ordenanzas habiendo tenido presente los informes ejecutados sobre mas por el ayuntamiento y regidores de la ciudad de Valencia y por la nuestra Audiencia de aquel Reyno en 9 de Julio de 1766 y 6 de Diciembre 1770 y lo apuesto por el nuestro Fiscal por auto que proveyeron en 10 de Diciembre de 1773 hemos tenido por bien de ci provantar con las declaraciones y modificaciones que nos han parecido conducentes arreglandolas en la forma que se sigue :

Ordenanzas del Gremio de Carpinteros de La Ciudad de Valencia.

Primeramente : Por quanto el principal medio para lograr el acierto en las operaciones de qualquier asunto y en especial en el de la formacion de capitulos y Ordenanzas de un comun es acudir a la proteccion de sus patronos que por gran gloria de dicho Gremio de Carpinteros lo han sido y son el Niño Jesús su santissima madre María y su esposo el patriarca San Josef y el evangelista San Lucas para lograr de los mismos la intercesión y patrocinio que deseamos : Deliberamos y determinamos que en el dia propio del Patriarca San Josef o en el que se acordare si viniere en la Semana de Pasión y Santa se celebre en la casa cofradía del Gremio fiesta con asistencia del clero de San Martín y misa conventual sermón y música por la mañana y por la tarde sermón y rosario solemne conforme de centurias a esta parte se ha practicado precediendo combocación de todos los maestros del Gremio encargandoles la asistencia para el mayor concurso y lucimiento en el qual solo pueda gastar el clavario 25 pesos sin que se pueda exceder.

2^a – Otrosi : Que en el dia del evangelista San Lucas 18 de Octubre de cada año se celebre una fiesta en la iglesia de dicha cofradía del Gremio reducida a una misa cantada con asistencia de dicho clero de San Martín segun de centurias a cierta parte se ha practicado en la qual pueda espender el clavario 4 libras solamente y si excediere lo ha de satisfacer de su propios sin podersele admitir en descargo de sus cuentas.

3^a – Otrosi : Que para dichas festividades hayan de ser combocados por el macipe del Gremio y devan asistir en la iglesia de dicha casa cofradía el clavari, compañero mayoresales escribano de fechos y 4 prohombres en sus asientos correspondientes por el orden que se sigue en 5 sillas decentes que habra a la parte del Evangelio (primero clavario...-> quinta el escribano de fechos) en otras 4 sillas decentes que habra a la parte de la Epístola se sentaran los 4 prohombres por el mismo orden según los empleos que en el año antecedente tuvieron entendiéndose voluntaria la asistencia a dichas festividades.

4^a – Otrosi : Que para que en todos tiempos conste con claridad de los agregados que se compone dicho Gremio y de los que tienen voz activa y pasiva en el mismo y los que no la tienen : Declaramos que son brazos de dicho Gremio con voz activa y pasiva los que trabajan de llano, de nogal, de ebano, concha, marfil natural o fingido y otras maderas y metales nombrados comunmente ebanistas los escultores, tallistas, retablistas o arquitectos así de madera como de piedra y hierro y los que vacían de papel y de lienzo : los que trabajan coches carrozas furlones, sillas volantes y calesas y demás invenciones de regalo y decencia a excepcion de las ruedas y escaleras sin adorno alguno que esto es obrage propio del gremio de maestros de carros y carretas nombradas vulgarmente de tacha : los que trabajan ahinas para molinos harineros y batanes norias molinos de aceite e instrumentos de sacar agua pertenecientes a madera para almazaras y prehensas y otras oficinas semejantes : Y los que trabajan órganos címbalos espinetas y psalterios en quanto al maderage solamente : Y los que son dependientes del mismo Gremio sin tener voz activa ni pasiva ni asistencia en las Juntas son los que arman sillas francesas los que hacen sillas de cuerdas y palos los que trabajan arados y demas ahinas de labranza : los que hacen hormas y tacones para los zapatos y los serradores con sierra de tres o mas hombres.

5^a – Otrosi : Que para las proposiciones y elecciones de oficiales en cada año se observe lo que hasta el día de hoy se ha practicado de juntarse en la casa cofradía del Gremio 3 días antes del domingo antecedente al dia del señor San Miguel Archangel 29 de septiembre los que componen la junta particular o de promania que son : el clavario, compañero, 2 mayoresales, 4 prohombres, 2 consejeros, 2 vehedores, y el escrivano de fechos los quales tengan confabulacion secreta proponiendo el clavario y demas de juntar las personas que les parezcan venemeritas para ejercer los oficios de clavario y demas respective oficiales en el año inmediato siguiente en cuya proposicion no han de poder proponer a maestro alguno que tenga parentesco dentro el tercer grado con los demas que hubieren de entrar a componer la promania del año siguiente y los que en dicho trasteo quedaren propuestos para los respectives empleos han de quedar habiles para el concurso segun y en la forma que se dira en los capitulos siguientes : Y se prebiene que esta Ordenanza, como tambien las que se siguen hasta la once inclusive, se entiendan con que el Gremio en cada un año elija 2 personas de buena fama e idoneos para vehedores y después de elegidos antes que entren a usar el oficio de veedores hagan la solemnidad y juramento que se requiere ante el Ayuntamiento y de lo contrario no puedan ejercer dicho oficio y los puedan elegir otros en su lugar y que a las juntas prevenidas en estas Ordenanzas asista la Justicia Real.

6^a – Otrosi : Que el domingo inmediato antecedente al dia del señor San Miguel Archangel por la mañana después de oyda misa... se hayan de juntar todos o la mayor parte de los que componen dicha junta particular o de prohomania en la qual el clavario de los sugetos

habilitados en la dicha confabulacion secreta y trasteo deba proponer 2 para cada empleo de los cuales el que tuviere mas votos quedara habilitado para concurrir el sorteo que devera hacerse en la Junta General que ha de celebrarse luego inmediatamente con asistencia de la Justicia ordinaria de la ciudad juntamente con el asolado del año antecedente para cada respectivo empleo ejecutándose las extracciones por sorteo de boletas segun hasta ahora se ha practicado precediendo para el sorteo la aprobacion de la Junta General del nuevamente propuesto y habilitado por la particular o de prohomania cuyo sorteo se practicara anualmente en los empleos de clavario, compañero mayoresales consejeros y vehedores de Jovenes.

7^a – Otrosi : Que el clavario compañero y mayoresales primero y segundo luego que fenezca el año de sus empleos hayan de quedar y queden por prohombres para el año inmediato siguiente por el mismo orden que han servido sus empleos.

8^a – Otrosi : Que el clavario despues de haver concluido el año de prohombre primero en el año siguiente haya de servir el empleo de veedor de Ancianos sin proposicion eleccion ni sorteo alguno conforme hasta ahora se ha observado en dicho Gremio y en caso de muerte u otro motivo que embaraze o impida servir dicho empleo haya de nombrar por vehedor de Ancianos a qualquiera de los maestros del Gremio que hubiere servido el mismo empleo.

9^a – Otrosi : Que el compañero y el mayoral menor cumplido el año de prohombres hayan de concurrir al sorteo para el año inmediato siguiente del empleo de veedor de Jovenes juntamente con el que estuviere asolado ; Y si por muerte u otro impedimento dichos prohombres compañeros y mayoral menor del asolado para veedor de Jovenes no pudieren uno o el otro servir este empleo en su lugar deba concurrir con el que estuviere habil uno que haya servido en otro año el empleo de segundo o cuarto prohombre.

10^a – Otrosi : Que para el sorteo de marqueadores así de Ancianos como de Jovenes se haya de observar el que el veedor de Ancianos que concluye haya de concurrir al sorteo de marqueador de Ancianos con el de asolado y el que acaba de prohombre de mayoral primero haya de concurrir al sorteo de marqueador de Jovenes con el asolado precediendo en uno y otro la habilitacion de la Junta particular para el concurso que deve hacerse un mes antes del día del sorteo.

11^a – Otrosi : Que el que saliere o sorteara marqueador de Ancianos o de Jovenes segun y en la forma contenida en el capitulo precedente no pudiera servir el empleo...ha de tener facultad de elegir otro maestro habil el qual aprobado por la Junta particular podra en su lugar servir dicho empleo...

12^a – Otrosi : Que en dicha Junta general haya de elegir el Gremio junto con votos secretos 2 jueces contadores los cuales hayan de liquidar y tomar las quantas al clavario asignandoles por su trabajo 15 reales a cada uno y a los demas que asistiesen a la Junta 2 reales de vellon.

13^a – Otrosi : Que en dicha Junta general de 3 en 3 años se haya de hacer extraccion por sorteo de escrivano de fechos del Gremio de 2 que propusiere el clavario... debiendo ser de los que hayan servido los empleos de clavario compañero o mayoresales y el que sorteara haya de quedar elegido para dicho empleo en el escrutinio siguiente cuya extraccion debe ejecutarse el año antes que concluya el que sirviere dicho empleo asociando a este el nuevamente elegido para que le instruya en lo concerniente a los asuntos negocios y manejos del empleo asignandoles por su salario y trabajo 10 Libras...

14^a – Otrosi : Que dicho escrivano de fechos no tenga voto alguno en las Juntas particulares si solo en las generales como uno de los individuos del Gremio.

15^a – Otrosi : Que el dia siguiente al del señor San Lucas por la mañana deban tomar posesion de sus empleos el clavario y demas oficiales nuevamente elegidos en la iglesia

parroquial de San Juan del Mercado en esta forma ...(*disposition dans l'église* : en la parte del Evangelio los que concluyen sus empleos) desde que se empieza la misa del aniversario que se celebra en dicha iglesia y costea el Gremio (y los nuevamente elegidos a la parte de la Epistola y al empezar a cantar el Evangelio han de mudar de asientos pasando los 4 nuevos a la parte de el Evangelio y los 4 viejos a la de la Epistola) -> *cérémonie...puis ils vont à la confrérie où ils occupent également des sièges selon leur fonction...*« segun el orden expresado en la ordenanza tercera en señal de dicha posesion ». Y en seguida se formara el inventario de los bienes del Gremio...

16^a – Otrosi : Que todos los maestros hayan de ser convocados para asistir a la iglesia de San Juan a dicho aniversario y posesion de los oficiales nuevamente elegidos...pero obligacion solo a los de la tabla...siendo libres a los demas la asistencia (por falta de sitio para todos en la iglesia).

17^a – Otrosi : Que ningun maestro pueda concurrir al sorteo de clavario que no haya ejercido el empleo de compañero y el que ha de concurrir para socio deba también haber ejercido el empleo de mayoral primero o segundo ; Y para concurrir al sorteo de estos dos empleos de mayorales han de tener los demas 10 años de magisterio + el mayoral 1º que debe ser y es hijo de maestro debe ser preferido para el empleo de clavario a qualquier otro que no tenga esta calidad ; Y que los que sirvieren los empleos de clavario compañero y mayorales no puedan entrar en sorteo para dichos 4 empleos...que no pasen 4 años de hueco a excepcion del clavario que podra reelegirse tantas quantas veces quisiere la mayor parte de votos de la Junta general del dia del sorteo.

18^a – Otrosi : Que en todas las Juntas...deba hacer la propuesta el clavario, en falta de éste el compañero...el mayoral 1º...el mayoral 2º y no habiendo ninguno de los 4 tampoco podra celebrarse junta alguna.

19^a – Otrosi : Habiendo hecho la propuesta el clavario (en las votadas de las Juntas particulares o de prohomania)...el 1º que da su voto es el prohombre 1º, el 2º el clavario, el 3º el compañero, el 4º el mayoral primero, el 5º el mayoral segundo, el 6º el prohombre segundo, el 7º el prohombre tercero, el 8º el prohombre cuarto, el 9º el consejero de Ancianos, y asi en seguida los demas por turno... Que las votadas asi en Juntas generales como particulares han de ser por votos secretos.

20^a – Otrosi : ...escribano -> tomar los nombres de los asistentes...

21^a – Otrosi : Que en el dia de Todos Santos por la tarde deban asistir los 4 oficiales actuales y los 4 prohombres a la iglesia parroquial de los Santos Juanes Bautista y Evangelista de dicha ciudad de Valencia donde tiene capilla y sepultura propia el expresado Gremio y también el escribano mientras se cantan las visperas de difuntos y el dia siguiente por la mañana deberan volver y asistir a las 4 misas que de inmemorial se celebran en dicha capilla por cuenta del Gremio y también a los responsos dando limosna por uno y otro de 1 L y 9 S.

22^a – Otrosi : ...clavario depositario y thesorero de las pecunias pertenecientes al comun del Gremio -> obligacion de pagar cada maestro 8 S en razon de capitulo cada año + las tachas que en virtud de facultad real se les impusieren + las multas o penas que segun las Ordenanzas se incurrieren + las cantidades de magisterios (exámenes) y demas ...y las cantidades de cada clavaría que sobren se hayan de depositar en el arca o deposito de tres llaves despues de concluidas las obras de las casas que se estan fabricando de cuenta del Gremio para efecto de que las cantidades que se depositaren se empleen en extinguir los censales que corresponde ahora el mismo Gremio cuyas cantidades...se depositen cada mes en arca de tres llaves para mayor seguridad y las que sirvan para redempcion de censos y pagos de réditos del Gremio procediéndose en esto con el mayor cuidado.

23^a – Otrosi : ...2 libros el uno para que el clavario escriba y note las cantidades que percibiere y así mismo las que pagare y el otro para el escribano de fechos que sirva de contralibro de lo que deve de contener el del clavario y por el pueda formarsele a este la cuenta concluido el año de su empleo.

24^a – Otrosi : Que todas las cantidades + poliza y recibo de el interesado...-> descargo legitimo en las cuentas que diere.

25^a – Otrosi : Que el clavario deba salir 4 veces al año a cobrar de los maestros los capitulos : la primera a los últimos de octubre acompañado de oficiales...+ macipe del Gremio; y otras 3 veces a mitad de los meses de enero abril y agosto...y si lo considerare preciso podra llevar un alguacil según estilo.

26^a – Otrosi : ...repartimiento de tachas en un libro con los nombres de todos los maestros contribuyentes cuyo libro debe entrar custodiado en el archivo del Gremio y a cargo de su archivero y de él se debe sacar una copia para entregarse al escribano de fechos y en falta al clavario en compañía del qual devra salir el colector para que cobren su contingente en cuyo libro podra la junta secreta incluir la cobranza de todos los demas efectos que pertenecieren al Gremio quedando del cargo del colector el cobrarlo y mensualmente depositar lo percibido en poder del clavario tomando antes razon el archivero y notandolo en el libro que esta de su cargo y se previene que todos los meses se han de depositar en el arca de tres llaves los caudales que hubiere cobrado el clavario y existieren en su poder.

27^a – Otrosi : ...la Junta general nombra a uno de sus maestros por archivero...debe asistir a todas las Juntas particulares sin tener voto en ellas...salario = ademas de la franqueza de tacha y capitulos 5 L a lo menos hasta que el Gremio esté desempeñado...y en caso de faltar alguno de los maestros que deben concurrir a los exámenes la porción o propina de éste deba gozarla el archivero...

28^a – Otrosi : Que los clavarios en el dia de San Andrés 30 de noviembre proximo siguiente al de la conclusión de sus empleos deban precisamente dar las cuentas a la Junta general que en el mismo dia para dicho fin celebra el gremio bajo la pena de 10 L...debiendo entregarlas 15 días antes para examinarlas a los Jueces contadores y Junta particular del Gremio + escribano entregar arreglados los libros de cobranzas como de deliberaciones bajo la pena igualmente de 10 L (debiéndose repartir dichas penas por mitad entre penas de Camara y gastos de Justicia y las arcas del Gremio).

29^a – Otrosi : Que a mas de 2 juntas generales (Ordenanzas 6 y 28) puedan celebrarse una o mas segun al clavario o junta secreta pareciere preciso, necesario y combeniente ; y también dicho clavario pueda mandar combocar para Junta secreta o de prohomania siempre que le pareciere ...

30^a – Otrosi : Que el escribano de fechos deba asistir a todas las festividades funciones entierros y aniversarios y lo mismo los de la tabla...para evitar que la ciudad se quede sin maestros para lo que se ofrezca repartiendo dicho escribano de fechos los puestos así en las procesiones de bandera como de cera ocupando el lugar del que faltare.

31^a – Otrosi : Que el escribano ...escribir todos los que se matricularen por aprendices con nombres apellidos filiaciones y patria día y mes y año de la matricula y nombre de los maestros que los admitan + dia mes y año que el maestro deja algun aprendiz o éste se sale de casa del maestro y el en que pasare y matricularse para casa de otro + día mes año que qualquiera aprendiz después de haber cumplido se matricularse para oficial + en que los oficiales toman o se les conceden plazas de maestros -> primer domingo de cada mes...

32^a – Otrosi : ...libros custodiados en el archivo sin que se puedan sacar...-> sino penas

33^a – Otrosi : Por quanto es justo que el Gremio conserve la buena opinión y fama que ha tenido en no admitir aprendiz alguno que no se sepa ser hijo de cristianos viejos por

obtención de su bautismo y los de su padre y madre y que no hayan ejercido oficio vil el pretendiente ni sus antecesores : Deliberamos y determinamos que los Oficiales y Escribano que son los tienen a su cargo el admitirles de hoy en adelante no puedan matricular aprendiz a persona alguna que no sea hijo de christianos viejos haciéndolo constar por los motes de su bautismo y los de sus padres por via de testimonio de escribano publico ni devérseles dar fe estando de otra manera de forma que si el clavario y demas oficiales y escribano pasaren a matricular aprendiz alguno sin estar los tres motes de bautismo en la forma referida incurra cada uno de ellos en la pena de 5 L aplicadoras como en la Ordenanza antecedente y la tal matricula sea nula y de ningun efecto como también ha de entenderse deliberado lo mismo si sucediere después de la matricula verificarse haber el aprendiz o sus padres ejercido oficio vil antes o después de dicha matricula.

34^a – Otrosi : Por quanto la experiencia ha mostrado que de muchas años a esta parte se han examinado de maestros algunas personas que no tienen la exacta inteligencia que se requiere en los obrages de carpinteria y demas propios y peculiares del Gremio...aprendiz en casa de maestro por espacio de 4 años + si faltare uno o mas dias a la asistencia del maestro por cada un dia haya de reemplazar a su maestro dia por dia siendo la falta por culpa del aprendiz y si dicha falta sucediere por enfermedad u otro legitimo impedimento le haya de reemplazar dos dias por cada uno que faltare en caso de mantenerle el dicho maestro sin que se pueda redimir por dinero ni dispensarsela por ningun titulo ni motivo alguno...el aprendiz pueda empezar los 4 años de aprendizaje a los 12 años de su edad y entrar a ser oficial desde los 16 a los 19 años y en esta edad hacerse maestro pero con la inteligencia que los hijos de maestros si sucediere querer afermarse de aprendices deberan cumplir el tiempo referido en la casa del maestro donde se afermaren o aquel tiempo que se combinieren con el maestro aunque fuere menos de los 4 años.

35^a – Otrosi : ...en caso que aprendiz se saliere de la casa de su maestro para irse a la de otro obligacion a avisar al Gremio -> junta para conocer el motivo + notar en los libros los cambios sino pena 5 LL.

36^a – Otrosi : ...avisar al clavario cuando admision de aprendiz -> matricular de aprendiz.

37^a – Otrosi : ...si aprendices « son forasteros y de lejanas tierras y no saben la obligacion que tienen de traer su bautismo y el de sus padres para poder matricularse » -> se les dejara el tiempo necesario « para que puedan hacer venir los motes de los bautismos »... porque si se acabara el tiempo concedido y no hubiere cumplido deba el maestro in continenti hechar de cara el aprendiz y si no lo hiciere pena de 5 L ... y en la misma incurrira qualquiera maestro que admitiere en su casa a dicho aprendiz después de haberle hechado de la suya el otro maestro.

38^a – Otrosi : ...matricula de aprendiz : ha de pagar éste 2 S al escribano y 1 L al Gremio.

39^a – Otrosi : Que los maestros en el tiempo de los 4 años o mas que tuvieren en sus casas a los aprendices matriculados no tengan obligacion de pagarles cosa alguna y esto por el trabajo y vigilancia que deben poner los maestros en enseñarles el oficio y segun se acostumbra en algunos Gremios de dicha ciudad de Valencia.

40^a – Otrosi : Que qualquiera que estuviere matriculado de aprendiz no pueda trabajar de oficial...que primero no haya hecho notar en los libros del Gremio el cumplimiento de su aprendizaje y obteniendo también papel por escrito del clavario...en que se certifiquen haver cumplido este...-> 2 S por el papel.

41^a – Otrosi : Que qualquiera que después de cumplido el aprendizaje quisiere aspirar a hacerse maestro deba matricularse pagando al escribano de fechos 2 S por el trabajo de anotar su matricula con individualidad en el libro de clavario.

42^a – Otrosi : Que ninguno pueda ser admitido a plaza ni examen de maestro que no haya estado los 4 años por aprendiz en casa de uno de los maestros y que tengan asi mismo 3 años de oficial o de practica siendo de otra forma el magisterio nulo y de ninguna fuerza de valor...si alguno estando matriculado por oficial pidiere remision de algun año o años de practica podran el clavario compañero mayores y escribano concedérsela concurriendo circunstancias habilidad y suficiencia debiendo para ello pasar por un examen riguroso.

43^a – Otrosi : ...aprendiz que fuese a acabar su aprendizaje a dicha ciudad de Valencia y diga que ha estado aprendiz en casa de alguno...asi en dicho reyno de Valencia como fuera de él se le haya de admitir y abonar aquel tiempo que constara de testimonio o certificacion del fiel de fechos del lugar en que ha estado de aprendiz...

44^a – Otrosi : Que quando alguno de fuera de dicho reyno de Valencia fuere a tomar plaza de oficial en el citado Gremio no puedan los oficiales de tabla concederselo...que primero no haga constar por testimonio o certificacion haber cumplido 4 años de aprendizaje...y si lo justificase de vera matricularse y notarse en los libros...y siendo el sujeto muy habil si puidere ser admitido al examen extraordinario para el magisterio deba admitirse para que la ciudad y el publico tengan sujetos diestros.

45^a – Otrosi : Qualquiera que viniere de los paises extranjeros a pretender plaza de oficial dando a entender que ha practicado en otro reyno de escultura arquitectura o adorno no pueda ser matriculado por los oficiales de la tabla ni por maestro alguno para trabajar en su casa...como no justifique en la forma dicha su practica...podra ser admitido a la matricula por el tiempo que le faltare hasta cumplir los 3 años de oficial entendiéndose con lo prevenido en la antecedente en quanto al examen extraordinario.

46^a – Otrosi : Qualquier maestro elegido no ha de deber ninguna cantidad de dinero al Gremio sino...nueva eleccion.

47^a – Otrosi : Qualquiera que pidiera plaza de maestro deba depositar en poder del clavario la mitad del importe de magisterio perteneciente al comun del Gremio y la otra mitad el día que se le señalase para el examen ...

48^a – Otrosi : Los hijos de maestros del Gremio = 6 Libras para las arcas del Gremio (3 el día en que pidiesen plaza de maestro y las restantes 3 L el día del examen) + 6 L para las propinas de los que componen la Junta particular (al respecto de 8 S cada uno, 6 S al macipe y 10 S al escribano)...cuyo repartimiento de propina debe hacer el clavario antes de votar ni aprobarle para el magisterio.

49^a – Otrosi : Los que no son hijos de maestro pero naturales del reyno de Valencia hayan de depositar 12 L / si fueren extranjeros = 18 L ...+ 6 L -> propinas.

50^a – Otrosi : ...han de pagar todos (hijos de maestros, hijos del reyno, extranjeros) al tiempo de pedir la plaza 2 S al escrivano y 1 S al macipe por sus respectivos trabajos (avisar a la convocacion y anotar en el libro).

51^a – Otrosi : Han de tener 19 años todos para poder ser maestros.

52^a – Otrosi :...en los exámenes preguntas que estimaren conducentes para el conocimiento de ser apto e idoneo el que pretende al magisterio y principalmente le han de preguntar del atraco de la Peaña y su inteligencia en que debe consistir la mayor aptitud y asimismo los veedores veran y reconoceran la pieza que por la junta se le hubiere señalado y encargado trabajare por examen y en seguida haran relacion a la junta del concepto que habran formado del modo de su trabajo y se procedera a votarle para darle el magisterio.

53^a – Otrosi : ...el modo de dar los votos para el magisterio ha de ser secreto...si la mayor parte de votos le aprovare se le conferira el magisterio pero si la mayor parte le reprobare se le podran conceder hasta dos meses para que se habilite y vuelva a entrar a examen y si en este tampoco quedare aprobado podran concederle otros dos meses para nuevo examen

en el qual si no se le aprobare se le ha de entregar la cantidad que hubiere depositado en el dia del primer examen o por mejor decir la mitad de todo lo que hubiere depositado para la caja solamente quedando la otra mitad del deposito para el beneficio del comun del Gremio sin que por dichos examenes deba depositar mas propinas que una vez las que percibiran los oficiales de la junta de prohomania que asistiesen al examen en que fuere aprobado pero si en todos los tres examenes saliere reprobado quedaran dichas propinas para beneficio de el gremio.

54^a – Otrosi : Que las propinas del examen deban percibir las los oficiales y demas que componen la junta al tiempo del examen y no lo oficiales y demas que componian al tiempo de pedir la plaza.

55^a – Otrosi : Que qualquiera que estuviera casado con hija de maestro o proximo a casarse...ha de gozar de lo propio que gozan los hijos de maestros para el magisterio y pagar lo propio que esta dicho.

56^a – Otrosi : Que las viudas de maestros que no tuviesen hijo ni hija solo pueda mantener la botiga abierta con sus oficiales por espacio de un año que se ha de empezar a contar desde el dia en que se hubiere muerto su marido ; y cumplido éste sin aviso ni otra diligencia alguna ha de cerrar la botiga...y en caso de contravenir en todo o en parte de ello ha de incurrir en perdimiento de los bancos y todas quantas herramientas de carpinteros tubiere en su casa quedando desde ahora aplicadas a beneficio del Gremio...Y si acaso dicha viuda antes de cumplir el año volviera a casarse desde entonces no ha de poder tener botiga abierta de carpintero ni en su casa trabajarse obrajes de referido Gremio aunque tenga hijos de su difunto marido bajo la pena de 25 L.

57^a – Otrosi : Que las viudas de maestros que quedaren con hijos varones puedan mantener la botiga abierta hasta que los hijos tengan 19 años en cuya edad han de ser precisados a hacerse maestros y si quedare con hijas o hija pueda también mantener la botiga por lo menos hasta que alguna de ellas se casare y pudiere asistir a la madre viuda bien que ha de elegir a uno de los maestros del Gremio para que ajuste las haciendas y vea y registre los obrajes que se trabajan de cuya eleccion ha de dar cuenta al clavario y junta de prohomania por todo el mes inmediato a la muerte de su marido procurando en hacer la eleccion el maestro que lo sea del brazo mismo de obrajes que lo era y profesaba su difunto marido...

58^a – Otrosi : Que ninguno que no sea maestro creado por dicho Gremio pueda trabajar por si obrajes algunos publica ni privadamente como ni tampoco ajustarles con las persona que les necesitaren...sino penas...deveran exceptuarse quando no se trabajan las obras para vender sino para el uso del que las trabaja o si las hiciere por limosna que en realidad conste serlo.

59^a – Otrosi : Que si los mayores de dicho Gremio ven falta de algunos de estos con el socio de clavario deban por su empleo solicitar y adquirir noticias de los que trabajan obrajes peculiares del gremio sin ser maestros creados por este y hacer las aprehensiones de herramientas, bancos, maderas y obrajes que se encontraren pasandolo todo desde luego a la casa cofradia del Gremio dando cuenta al clavario el que desde luego devera poner instancia ante la justicia para que declare al contraventor por incursion en dicha pena de 25 L y por perdidos los obrajes maderas y demas que se le hubiere aprehendido y que se le castigue en las costas ocasionadas y que se le ocasionaren cuyos obrajes y ahinas han de venderse despues publicamente y lo que restare liquido deve precisamente dividirse en 3 partes una para nuestras penas de Camara y gastos de Justicia la otra para los mayores clavario socio y juez y la otra para la Caja del Gremio.

60^a – Otrosi : Que qualquiera que sea aprehendido trabajando obrajes de dicho Gremio sin ser maestro creado por el mismo si pidiere plaza de maestro no se le pueda conceder por

motivo alguno aunque sea hijo de maestro que primero no haya pagado dicha pena de 25 L con perdimiento de obrajes y ahinas y satisfaccion de costas...

61^a – Otrosi : Que ningun motivo razon ni pretexto pueda maestro alguno del expresado Gremio de carpinteros abrigar ni coadjutar a ninguno que no sea maestro para que trabaje en su nombre ni recibir obrajes ni haciendas ajustadas o intervenidas por oficial alguno ni hacer ajustes con estos por poco o mucho en cada dia de los que trabajaren dichos obrajes y haciendas o por el todo de ellas...penas...

62^a – Otrosi : Que ningun maestro pueda dar obrajes ni haciendas suyas a oficial alguno para que estos los trabajen en sus casas u otras partes distintas pues solo las han de poder trabajar en casa del propio maestro o al pie de las obras o en los parajes que los dueños de las obras tuvieren por conbenientes...penas...

63^a – Otrosi : Que enfermado algun maestro y avisase al clavario de su pobreza de vera este participarlo a los mayores para que le vean y examinen si es grande la necesidad y pobreza por medio de los quales si encontraren no poder acudir a su preciso alimento le podra socorrer el clavario con 1 L y 10 S de limosna cuidando los mayores que se convierta en manutencion del enfermo...junta de promania podra extender la limosna hasta 6 L...como el enfermo esté en su casa porque si fuese llevado al santo hospital hasta que salga de este no debera darsele limosna alguna y entonces reducida para su combalecencia. Y si acaso muriere en el santo hospital y no tuviere efectos algunos propios o de hermandad o cofradia pagara el gremio un entierro hasta en cantidad de 9 L comprehendida la limosna del habito de cuyas 9 L debera tomar recibo el clavario de las personas a quien les pagare para su descargo. Y si sobrare alguna cantidad servira para misas por el difunto.

64^a –Otrosi : Que el Gremio en cada un año nombre un veedor de cada brazo precediendo para ello la misma solemnidad que en los otros dos que con titulo de Ancianos y Jovenes han de quedar elegidos segun lo prevenido en los capitulos 8 y 9 para que estos concurren en los exámenes de los que pidieren plaza de maestro del brazo en que respectivamente lo fuere cada uno de ellos : en cuyo caso debera el examinado depositar una propina mas para dicho veedor cuyos veedores en el caso de la asistencia al examen de su brazo han de concurrir y sentarse despues de los veedores de Ancianos y de Jovenes sorteados y elegidos por dicho gremio.

65^a – Otrosi : Que las maderas para los obrajes de los exámenes las ha de dar el Gremio pagandolas de sus propios y los obrajes de dichos exámenes se han de quedar en la casa cofradia por memoria a disposicion de la misma.

66^a – Otrosi : Que qualquiera de los oficiales de la prohomania que revele cosa alguna de las que hayan quedado deliberadas en la junta particular incurra en la pena de 10 L ...

67^a – Otrosi : Que aunque a expensas del Gremio y en seguida de la concordia que con los Condes de Vicor y parroquia de los Santos Juanes Bautista y Evangelista de dicha ciudad de Valencia firmo ante Joseph Domingo escribano en el dia (*pointillés*) del año pasado de 1700 se hizo el adorno lucimiento y retablo de la capilla y altar del glorioso patriarca San Josef que hay inmediato al coro de la iglesia de dicha parroquia de San Juan y en ella se encienden y celebran algunas misas por cuenta del Gremio en el dia de la conmemoracion de los difuntos pero la capilla primitiva y entierro propio de los maestros del Gremio es el de la capilla de el lado que esta bajo el piso del organo con el titulo del señor San Lucas Evangelista en la qual de antiguo se acostumbraban enterrar los maestros de el Gremio y sus mugeres pero por el mucho gasto que se seguia han dejado de hacerlo de algunos años a esta parte y con el fin de que logren semejante beneficio deliberamos y determinamos que de hoy en adelante qualquiera maestro o mujer de este que quiera enterrarse en dicha

sepultura unicamente deba pagar al Gremio 10 S para ayuda a la manutencion del retablo y limpieza de el vas siempre que se ofrezca.

68^a – Otrosi : Que para los entierros de los maestros del Gremio y mujeres o viudas de estos que mantuvieren el nombre deban ser avisados el dia antes todos los que tengan empleo en dicho Gremio y los que faltaren sin estar enfermos y fuera de la ciudad y sus arrabales incurran en la pena de 3 S...por tres partes : una para nuestras penas de Camara y gastos de Justicia y las otras dos han de servir para la limosna de las misas que se celebren en la iglesia de la casa cofradia del Gremio manutencion y adorno de ropas de la misma y para saber los que han faltado hara una lista de ellos el escribano de fechos y luego de acabado el entierro con asistencia del primero y segundo mayoral hara tantas cedulillas como maestros que tengan empleo hubieren faltado para que cada uno pague por no haber asistido dichos 3 S y dichos mayorales las entregaran al macipe para que pase a entregarlas y cobrarles y si no pagasen pasados 3 dias ha de ser de cargo de dichos mayorales solicitar el que pase ministro para que les saque prendas de lo qual quedaran responsables dichos mayorales no constando por diligencia haver salido incierta la cobranza a cuyo fin el escribano de fechos debera tener un libro donde continue los que hayan faltado a cada entierro y cedula que hubiere entregado a los mayorales para que les sirva de cargo a estos.

69^a – Otrosi : Que qualquier maestro que entrare a trabajar a persona alguna que sea parroquiano de otro maestro del mismo gremio haya de pedir licencia a el otro que antes trabajaba bajo la pena de 5 L...y de pagar lo que el parroquiano debiere al primer maestro : cesando de trabajar hasta tanto que este esté satisfecho.

70^a – Otrosi : Que qualesquiera obrajes que se introdujesen forasteros pertenecientes a el citado Gremio se reconozcan por los veedores del mismo para evitar que se introduzcan obrajes falsos.

71^a – Otrosi : ...para evitar los engaños al publico y tala que se experimenta en los pinares de cortar arboles antes de tiempo que todas las maderas asi serradas como por serrar que se introdujeren en dicha ciudad de Valencia y seis leguas en contorno no puedan venderse sin que primero esté marcada y señalada cada pieza por dos marqueadores que cada año ha de nombrar el referido gremio con el señal que se acostumbra poner en cada pieza y demuestra su calidad y numero que comprehende cada carga de madera quadrada y por serrar y también la serrada si es de las circunstancias correspondientes a su calidad. Y en caso que qualquiera vendiere qualquier genero de madera sin estar marcada y señalada incurriera en la pena de 25 L con aplicacion la mitad a nuestras penas de Camara y gastos de Justicia y la otra mitad al Juez denunciador y Arca del gremio la qual no ha de poder rebajarse sin condenarse por persona alguna en cuya misma pena incurriera qualquiera maestro del Gremio que comprare o trabajare dichas maderas sin estar marcadas y señaladas : Y se declara que los dos marqueadores luego que los haya nombrado el gremio acudan al ayuntamiento de la referida ciudad a prestar el juramento correspondiente para que se les advierta lo que deban ejecutar en cumplimiento de su obligacion arreglandose a lo dispuesto por la ciudad en 9 de Junio de 1567 y que no marquen la madera hasta que esté bien quadrada para evitar los perjuicios que de lo contrario se siguen y hasta que pasen 40 dias despues que ha llegado y sacado del rio y que si por alguna urgencia fuese preciso marcarla antes sea precediendo licencia del Ayuntamiento o del Almotacen y que el producto de marcar que llega a 1000 Libras haya de ser para el Gremio para poderse desempeñar dejando a los marqueadores alguna cantidad modica.

72^a – Otrosi : Que los dos marqueadores que cada año ha de nombrar dicho Gremio no puedan entrar a ejercer el empleo sin que antes presten juramento en uno de los

ayuntamientos de la referida ciudad segun y como hasta ahora se ha acostumbrado siempre y ha de ser de su obligacion el hacer al fin del mes de mayo de cada año 4 relaciones de la madera de marco o quadrada que se encontrare existente de los años antecedentes y de la que hubiese vendido en aquel año y entregarlas al bollador para que les dé el destino correspondiente.

73^a – Otrosi : Que ningun maestro de dicho Gremio que lo sea también de alguno de los otros gremios que hay en la referida ciudad de Valencia no pueda obtener ni ejercer empleo alguno en el Gremio de carpinteros...

74^a – Otrosi : Que ninguno de sus maestros pueda tener dos botigas sino solo una ...

75^a – Otrosi : Que los maestros puedan vender obrages a cualesquiera persona que quiera revenderlos en dicha ciudad y su particular contribucion avisando primero a los veedores del Gremio para que los visuren si estan conformes al arte antes de entregarlos al comprador y encontrandolos buenos les han de marcar con las armas o bolla que tiene el Gremio y si no lo fueren les han de romper para que no aprovechen ni se engañen al publico y lo mismo deberan practicar los propios maestros siempre que por si quisieren llevarlos a las ferias o mercados del Gremio o venderlos en las plazas publicas de dicha ciudad y su particular contribucion y que en qualquiera de las referidas cosas que dejaren de observar los referidos maestros incurriran en la pena de 25 L y costas con aplicacion por mitad a nuestras penas de Camara y gastos de Justicia y la otra mitad a la Caja del Gremio y para los mayoresales de este o el procurador si le hubiere y en caso de que los mayoresales fueren omisos en impedir o denunciar lo mencionado incurriran estos en la propia pena y la parte que havian de percibir se aplicara al clavario y socio por el trabajo de inquirirlo o averiguarlo.

76^a –Otrosi : Que los veedores del referido Gremio por el trabajo de reconocer y poner la marca y bolla en los obrages que quedan expresados en el capitulo antecedente hayan de percibir del maestro 2 Dineros por cada pieza que se vea y bolle y en caso de romperles por no estar segun arte deba pagar el maestro a cada uno de los dos veedores 10 Sueldos por pena de haberles falsamente trabajado y tolerado que fueran a visurarlas.

77^a – Otrosi : Por quanto al almacen de maderas serradas que siempre ha tenido el Gremio ha sido de mucho beneficio a los maestros del mismo y también al publico de la referida ciudad en los precios : Deliberamos y determinamos : Que dicho almacen se mantenga con todos los surtimientos de maderas de dicha clase que puedan sufrir los fondos y caudales del Gremio y que qualquiera maestro que intentare embarazarlo o impedirlo directa o indirectamente incurra en la pena de 50 L por primera y segunda vez en cada una de ellas y si incurriere tercera vez a mas de dicha pena deba ser castigado a conocimiento de la Justicia ordinaria en todo lo demas que segun el asunto correspondiere con aplicacion dichas 50 L la mitad a nuestras penas de Camara y gastos de justicia y la otra mitad al juez y arca del Gremio.

78^a – Otrosi : Que los oficiales que anualmente se han de nombrar y elegir han de cuidar de que se cumpla lo acordado en el antecedente cap. 77 ya sea por administracion o subastacion al que mejores maderas ponga en el almacen y con mas moderados precios le conserve y tenga surtido para beneficio del comun y de los maestros del mismo y en caso de ser omisos dichos oficiales con lo referido y cuidado que les incumbe han de incurrir en la dicha pena de 50 L...

79^a – Otrosi : Que ningun maestro de dicho Gremio pueda comprar maderas aserradas de qualquier serrero calidad y especie que sean dentro de la referida ciudad de Valencia y su particular contribucion si que solo ha de poder hacerlo el Gremio o la persona o personas que por el mismo se destinaren bajo la pena de 10 L...y obligacion de haber los tales

maestros de hacer llevar a sus costas las maderas a la casa del Gremio para que convoquen todos sus maestros y tomen de ellas las que quisieren por el mismo precio que le hubieren costado al tal maestro declarandolo bajo de juramento ante la Justicia ordinaria de dicha ciudad.

80^a – Otrosi : Que los maestros que vinieren fuera de dicha ciudad y lugares de su particular contribucion puedan en ellos comprar las maderas aserradas que hubiesen menester para las obras que han de trabajar y no para revender de las que se lleven o transiten por dichos respectivos pueblos en que vinieren.

81^a – Otrosi : Que las maderas aserradas de qualquier genero calidad o especie que sean ya esten aserradas o antes de aserrarlas en los pinares y demas parajes que las producen a excepcion de las de dicha ciudad de Valencia y su particular contribucion segun lo previene el cap. 69 puedan en ellos comprarlas los maestros y hacerlas portear de su cuenta a sus casas para consumirlas en los obras que trabajaren con la precisa condicion de haber de traer guia de la Justicia del territorio de donde procedieron dichas maderas y las licencias que para su conte se hubieren concedido segun lo tiene mandado N. R. P. por sus reales ordenes y plantios y haber de manifestar dichas guias y licencias *incontinenti* que llegaren dichas maderas y antes de introducirlas en sus casas los maestros...al clavario del Gremio o persona destinada por este para el cuidado administracion y direccion del almacagaceno mismo y los del reyno a las justicias de los pueblos en donde vivieren y habitaren incurriendo en la pena de 25 L...con aplicacion la mitad a nuestras penas de Camara y gastos de Justicia y la otra mitad la Justicia que entendiere en dicha pena y Arcas del Gremio sin poder unos ni otros maestros revender dichas maderas a persona alguna bajo la misma pena y con la propia aplicacion debiendo las personas a quienes representaren dichas guias y licencias tomar razon substancial de su contenido llevando quaderno o libro para continuar los asientos y respaldar las guias y licencias a fin de evitar el fraude que se ha experimentado de usar de unas mismas guias y licencias dos y mas veces.

82^a –Otrosi : Que siempre que se averiguase que algun maestro o maestros hubiesen embiado fuera de la ciudad y su particular contribucion a comprar las maderas aserradas que encontrasen portearse sin destino para cierta y determinada persona incurra en la pena de 25 L aplicadas la mitad a nuestras penas de Camara y la otra mitad al Juez y denunciador y tenga obligacion el tal maestro de hacer portear a sus costas a la Casa Cofradia del Gremio dichas maderas por el propio precio que las de su clase hubieren porteadado ultimamente al Gremio segun relacion de la persona que administrare el almacagaceno del mismo avisandose a los demas maestros por si quisieren antes de almacenarla alguna de dichas maderas por los referidos precios y repartiendose entre ellos segun estilo con asistencia del clavario y demas oficiales.

83^a – Otrosi : Que qualquier maestro que comprare madera dentro de la expresada ciudad de Valencia o en el reyno o fuera de él tenga obligacion de hacer parte de ella al Gremio conforme le hubiere costado y constando sus trabajos y no lo haciendo incurra en pena de 10 L aplicadas por mitad a nuestras penas de Camara y gastos de Justicia y Arca del Gremio y de repartir la madera con el mismo.

84^a – Otrosi : Que las maderas aserradas que para el almacagaceno del Gremio comprare la persona que estuviere encargada del mismo antes de entrarse y arreglarse en dicho almacagaceno hayan de entregarse a los maestros del mismo segun las porciones que pidieren y necesitaren para sus trabajos y obras y no para vender en su especie a persona alguna ya sea de carro o de medio carro carga o media carga o costal ya sea mayor o menor por el propio precio que le costaren al Gremio y a mas 6 Dineros por libra del importe de la

porcion que tomare cada maestro para beneficio del Gremio o administracion de su almacacen debiendo pagar antes de llevar las maderas a sus casas y dentro de dos horas para despachar a los porteadores de ellas y no cumpliendolo asi quedaria de cuenta del Gremio y podra almacenarla bien entendido que los maestros que necesitaren de dichas maderas hayan de decirlo al macipe del Gremio y este debera avisarles luego que vinieren maderas de dicha clase despues que se lo hubieren dicho ; Y los maestros tendran la obligacion de acudir *incontinenti* para no detener a los conductores de ella.

85^a – Otrosi : Que si alguno de los moradores de dicha ciudad de Valencia que no son maestros tratase en maderas aserradas y comprare de las que traen a venderse en la referida ciudad queriendolas el Gremio para su almacacen haya de ser preferido.

86^a – Otrosi : Que los maestros de dicho Gremio de los almacacenes de maderas aserradas que tuvieren los tratantes que hubiere en la citada ciudad de Valencia puedan comprar unicamente las que necesitaren para sus trabajos y obrajes y no para vender o revender a otros porque en caso de practicarlo ha de incurrir el tal maestro que las vendiere o revendiere en la pena de 25 L...

87^a – Otrosi : Que ninguno que no sea maestro del referido Gremio a excepcion del que lo hiciera para sus propios usos pueda mudar de su forma y especie asi las maderas redondas o quadradas como las aserradas que fueren a dicha ciudad por el rio y por el carril para despues venderlas en las especies que las variasen bajo la pena de 25 L ...

88^a – Otrosi : Que todos los años al otro de el señor San Lucas evangelista se congreguen en la casa del Gremio el clavario archivero y escribano de fechos y hagan una lista de los 24 maestros ultimamente creados o mas modernos la que se entregara al macipe para que empezando por el ultimo creado y siguiendo en esta forma salga cada uno de ellos acompañado del macipe todos los sabados del año si no fuese fiesta de precepto y siendolo la vispera de ella a recoger limosna por todo el Gremio para los pobres vergonzantes maestros del mismo y lo que se recogiere se entregara al compañero de clavario para que lo reparta entre dichos maestros pobres vergonzantes y acabandose el turno de los 24 debera empezar por el mas moderno hasta cumplirse el año bien que los que dentro de este se hicieren maestros han de salir el sabado inmediato al de su creacion a recoger dicha limosna y después continuara el turno de los alistados y el que se excusare y no quisiere salir ha de pagar 10 Reales de pena por cada vez que convocado no fuere a recoger dicha limosna y en su lugar se convocara al que se siga en turno aplicada dicha pena por mitad para nuestras penas de Camara y gastos de Justicia y para el propio fin de distribuirse entre los propios pobres vergonzantes maestros.

89^a – Otrosi : Que siguiendo la antigua costumbre y ordenanza del referido Gremio el compañero de clavario y los dos mayores acompañados de el macipe han de salir todos los años a recoger limosna por las casas de los maestros del Gremio para los pobres vergonzantes maestros la vispera de Todos Santos, vispera de Navidad, vispera de San Josef, visperas de las Pasquas de Resurreccion y del Espiritu Santo, vispera de la Asumpcion de Nuestra Señora y vispera de San Lucas evangelista cuyas limosnas y las que recogeran dichos maestros mas modernos se han de distribuir en esta forma : al macipe por su asistencia 5 S en cada una de las salidas del compañero de clavario y mayores y 2 S en cada una de los maestros mas modernos y de los demas se daran 4 S a cada maestro de los que estubieren escritos en un libro que ha de haber destinado para ello en el qual no se adnotaran sin que primero estén aprobados por los mayores y despues por la junta de prohomania del Gremio y si sobrare de la limosna recogida se depositara en un arca y adnotara en un libro que debe haber dentro de ella y en caso de que no llegare lo recogido para dar los 4 S de limosna se suplira del fondo notandose la salida en el libro y si no

hubiere fondo se repartira lo recogido por igual entre todos los pobres maestros vergonzantes y si acaso llegare a juntarse algun deposito en dicha arca y ocurrieren las limosnas para enfermos que previene el cap.63 se pagaran y si no fuere bastante se suplira de los efectos del cuerpo del Gremio.

90^a – Otrosi : Que si al tiempo de los exámenes para maestro faltaren alguno o algunos de los que componen la junta de prohomania las propinas de estos hayan de aplicarse para las limosnas prevenidas en los cap.63 y 89 depositandose en dicha arca y notandose en dicho libro como tambien todas las salidas con expresion de dia mes y año para quien y por qué motivo de forma que el clavario su compañero y mayores en concluyendo sus empleos puedan dar cuenta y razon a los que nuevamente entraren de lo que en su tiempo hubieren recibido y distribuido.

91^a – Otrosi : Que ninguno que no sea maestro de dicho Gremio pueda hacer andamios o tablados para fiesta de toros ni otras funciones que se acostumbran hacer en la expresada ciudad ni tampoco hacer theatros bajo la pena de 25 L...a excepcion de los maestros albañiles que en las fiestas de toros pueden hacer por si tablados y beneficiarles por su cuenta sin poderles por mayor vender ni revender a otros para que se aprovechen de ellos bajo la misma referida pena y propia aplicacion segun ordenanzas antiguas de dicho Gremio y lo acordado en su aprobacion por la referida ciudad de Valencia y juzgado de la antes Governacion de la misma y de su reyno pero no se extiende esta prohibicion a los teatros de casas particulares ni a las andanas y barracas todo lo qual es permitido hacer al que lo necesite sin que sea maestro del Gremio.

92^a – Otrosi : Que el macipe que tiene dicho gremio por todos sus trabajos de convocacion para juntas y asistencia de clavario y mayores en las ocasiones que salen en forma de Gremio y demas que se contiene en estas Ordenanzas. Y son de estilo hayan de darsele por salario 36 L en cada año por mesadas anticipadas con mas habitacion franca en la casa cofradia del gremio siendo de su cargo el cuidado y limpieza de esta y de su iglesia y a mas habersele de hacer dos ropones blancos uno de ropa de seda para la asistencia en las procesiones y demas funciones publicas y otro de ropa de lana para las funciones mas ordinarias en que asiste el Gremio.

93^a – Otrosi : Que por qualquiera convocacion o aviso que a instancia de alguno de los maestros del Gremio hiciere dicho macipe a los demas de dicho Gremio haya de pagarsele por su trabajo 4 S y lo mismo si fuere a instancia de persona que no fuere maestro siendo la convocacion y aviso en dicha ciudad de Valencia y sus arrabales porque si hubiere de salir fuera de ella y dentro de su particular contribucion entonces segun la distancia y trabajo se le debera dar lo que corresponda y se estime justo.

94^a – Otrosi : Que ningun maestro pueda admitir en su casa oficial alguno que sin justa causa saliere de casa de otro maestro sin que le conste primero que no debe cosa alguna a éste: pero en el caso de haber tenido justa causa para salirse de casa del maestro a conocimiento de los de la junta de prohomania debera el maestro en cuya casa entro retenerle la tercera parte del salario o jornal que ganare para pagar al primer maestro de cuya casa se salio lo que el oficial le quedare debiendo bajo la pena de pagar el maestro que le recibiere la cantidad que al otro maestro se le debiere.

95^a – Otrosi : Por quanto los oficiales de dicho Gremio de Carpinteros y los hijos de maestro del mismo han tenido y tienen su estandarte con la imagen de masoneria del Niño Jesús para acompañar las procesiones y demas funciones en que convoca la ciudad al Gremio y otra imagen también de masoneria para el tabernaculo para la fiesta y procesion que anualmente hace al Niño Jesús para lo qual y otros efectos han elegido clavario, compañero, mayores, escribano de fechos y jueces contadores en una de las fiestas de

Pasqua de Resurreccion : Deliberamos y determinamos que de hoy en adelante continuen a hacer dichas elecciones en el propio tiempo en la casa cofradia del Gremio entrando a ejercer sus empleos los nuevamente elegidos en el dia de la fiesta del señor San Vicente Ferrer y que siempre que les importare tener junta se dé noticia al clavario de los maestros y que se ejecute esta con asistencia de la justicia y con cuyo permiso se han de tener dichas juntas haciendo la convocacion por medio del macipe del Gremio.

96^a – Otrosi : Que en las elecciones de dichos oficiales jornaleros haya de observarse como hasta ahora el turno de que un año el clavario sea hijo de maestro y el compañero de los otros oficiales y el año siguiente el clavario ha de ser de los oficiales y el compañero de los hijos de maestro y los mayoresales escribano de fechos y jueces contadores podran ser elegidos de unos y otros segun les pareciere.

97^a – Otrosi : Que para que dichos oficiales jornaleros y hijos de maestros puedan subvenir a los gastos de su fiesta del Niño Jesús y los de las funciones que les convoca la ciudad hayan de pagar cada uno 6 S por capitulos en lugar de los 12 S que antes pagaban y que el clavario que los mismos eligieren o nombraren pueda con permiso y auxilio de la justicia ordinaria apremiarles al pago siempre que se resistieren para que de esta forma haya igualdad y no se experimenten las disensiones y discordias que en algunos años han experimentado las quales han sido motivo de imposibilitar los productos para dichos gastos y por ello dejado de hacer la fiesta y de asistir a diferentes funciones convocadas por dicha ciudad previniendo que para el cobro de dichos 6 S han de salir el clavario compañero mayoresales y escribano de fechos 4 veces al año de 3 a 3 meses cada una que corresponde a 1 S y 6 D por cada salida con lo qual sera suave su pago y si los oficiales que estuvieren trabajando en casa de los maestros no pagaren su contingente debera pagarlo el maestro y podra ser apremiado en quenta y parte de pago del jornal o salario de dichos oficiales sin poderles servir de excusa el tenerles con anticipacion pagado.

98^a – Otrosi : Que los aprendices que después de haber concluido el tiempo de sus aprendizajes quisieren trabajar por oficiales en la referida ciudad y su contribucion a mas de hacerlo constar al clavario de los oficiales por medio de papel del clavario y escribano de fechos de los maestros hayan de pagar 4 S (los 2 para subvenir a dichos gastos, y los 2 para el escribano de fechos por su trabajo de poner el asiento en el libro de los oficiales) en lugar de los 12 S que antes y hasta ahora con la misma distribucion han pagado explicando para quitar dudas que bajo el nombre de aprendiz no se comprenden los hijos de maestros por no estar precisados a tiempo alguno de aprendizaje.

99^a – Otrosi : Que los hijos de maestros que trabajaren en casas de sus padres ya sean casados o bien mozos paguen dichos 6 S y si salieren a trabajar a casa de otros maestros hayan de pagar dichos 6 S en cada un año sin replica ni excusa alguna.

100^a – Otrosi : Que en la fabrica de los arados y demas ahinas de labranza se continue con la misma libertad que hasta ahora de hacerlas quien quiera y sepa hacer sin pagar nada.

101^a – Otrosi : Que armar sillas torneadas sin brazos que se intitulan francesas sea facultativo a qualquiera el ejecutarlas con tal que las haga de madera gorda y no de pinos pequeñitos pues como para su fabrica se usaban destos y se partaban (sic !) gran numero de dichos pinos se seguia la extincion de los pinares.

102^a – Otrosi : Que los que hacen sillas lisas de palo y cuerda que componen uno de los brazos de dicho Gremio de carpinteros segun el cap. 4 para poderlas trabajar y vender hayan de pedir licencia al referido Gremio y este haya de concederla mediante escriptura publica habiendo antes hecho una silla de dicha calidad a satisfaccion de la Junta de prohomania y depositando 2 L para el cuerpo del Gremio (+ 1 L para las propinas y 8 S para el sindico escribano por dicha escriptura) quedando con la obligacion de pagar

anualmente 4 S por capitulos al Gremio y el que fuere encontrado trabajando en su casa por las calles y particular contribucion de la ciudad sin haber obtenido dicha licencia incurriera y pagara por cada vez 3 L aplicadas la mitad a nuestra penas de Camara y la otra mitad para la limosna a los pobres maestros del referido Gremio y al mismo paso ha de perder las herramientas con que trabajaren declarando que las que pueden usar los de este brazo son barrenas, azuela y aregur pequeño de una mano y no otras algunas de las que son peculiares de los carpinteros.

103^a – Otrosi : Que los que hacen tacones y hormas para los zapatos continuen en trabajar dichos obrajes con la misma libertad que hasta ahora y lo mismo los serradores.

104^a - Otrosi : Que qualquiera de los maestros puestos en bolsa para el sorteo de qualesquiera empleos que después quedaren en ella por no haber sorteado y se nombran vulgarmente « asolats » : si sucediere después de estar en la bolsa empobrecer o emplearse en algun ofico o ejercicio vil han de ser sacados de dicha bolsa en semejantes casos y poner otros en su lugar para la concurrencia de modo que asi como el clavario anualmente para cada empleo propone 2 debiera en iguales casos proponer 4 para que se elijan y voten 2 para concurrir al sorteo del empleo que se hubiere sacado al que estaba en bolsa : debiendose practicar lo mismo en el caso de fallecer qualquiera de los que estan en dicha bolsa asolados para la concurrencia al sorteo de los respectivos empleados del Gremio.

105^a – Otrosi : Que en qualquiera junta de prohomania que sucediere el que alguno de sus individuos o qualquiera otro de los maestros del Gremio que acudiere a ella con alguna pretension ya sea de los que tienen voz activa y pasiva o de los que no la tienen injuriase o perdiere el respeto a alguno o algunos de los que componen dicha junta a mas de las penas que por derecho le correspondan ha de incurrir el que tal cosa hiciese en la pena de 1 L y 10 S aplicada la mitad a nuestras penas de Camara y la otra mitad para la Bolsa de los pobres vergonzantes del Gremio.

106^a – Otrosi : Dichas Ordenanzas han de entenderse a la letra sin tener lugar inteligencia alguna pues sus palabras se han de comprender segun el sentido y significacion natural y uso comun que de ellas hacen los vecinos de la mencionada ciudad de Valencia y no de otro modo ni manera Y para que se cumplan se acordo expedir esta Nuestra Carta por la qual sin perjuicio de nuestra regalia real ni de otro tercero interesado aprobamos y confirmamos las Ordenanzas que van insertas formadas para el regimen y gobierno del Gremio de Carpinteros de la ciudad de Valencia para que por todos sus individuos se observen y guarden como en ellas se contiene y con la prevencion que hacemos de que el referido Gremio no se extienda a mas que la ciudad y su particular contribucion que a todas la juntas asista la justicia y que las penas y multas se distribuyan conforme a la Real Instruccion de penas de Camara y en su consecuencia mandamos a el nuestro Governador Capitan General del reyno de Valencia Presidente de la nuestra Audiencia de él Regente y oydores de ella a la justicia y ayuntamiento de dicha ciudad y demas nuestros jueces justicias ministros y personas tocara la observancia y cumplimiento de lo contenido en Nuestra Carta que siendoles presentada o con ella requeridos la vean guarden cumplan y ejecuten y hagan guardar cumplir y ejecutar en todo y por todo como en ella se contiene sin contravenirla ni permitir se contravenga en manera alguna : Que asi es nuestra voluntad.

Dada en Madrid a 16 de Marzo de 1774 año.

N.B. Il est important de remarquer que ces Ordonnances ont été soumises à l'approbation royale le 19 Octobre 1758, soit presque vingt ans auparavant ! Entre-temps, la Corporation a présenté une demande de rectification des Ordonnances en ce qui concerne le chapitre 106, qui restreint l'application des Ordonnances -et par conséquent le pouvoir

même de la corporation- à la ville de Valence et aux villages placés sous sa juridiction et dépendance fiscale pour l'étendre à tout le royaume, ainsi que le chapitre 34, qui concerne l'âge du début de l'apprentissage et sa durée:

"no se entienda a mas que a la ciudad de Valencia y su particular contribucion...se dignase conceder su extension para todo el reyno a excepcion de los pueblos donde hubiere erigido gremio de carpinteros legitimamente...para que ninguno trabajare sin haber aprendido formalmente el oficio y ser maestro examinado tener aquella pericia necesaria para desempeñar las obras que emprendiese y no defraudar a los incautos...pues como lo demuestra la experiencia en los que por hallar proporcion en un pueblo para trabajar ponen su tienda sin mas conocimientos aprendizaje ni reglas que las de su capricho se empeñan a fabricar no solo aquellos muebles usuales en que engañan a los particulares sino también las obras de mayor consideracion quedando por su ignorancia las mas veces los edificios expuestos a ruinas que causan desgracias y muertes...extendiendose el examen a todo el reyno como se concedio por vuestra alteza a el Gremio de Albañiles o maestros de obras de aquella ciudad en su real cédula de 19 de Abril de 1762 en que se digno aprobar sus Ordenanzas con la referida extension a el cap. 24 de ellas, gozando de igual privilegio el gremio de sogueros de dicha ciudad...extender dicho Gremio a la ciudad de Valencia y su general contribucion que abraza 4 leguas en contorno pues sobre haber estado en esta posesion desde que se erigio por mas de tres siglos es asi que en 26 de Abril de 1643 observando mi parte (el Gremio de Carpinteros) que en los pueblos de la general contribucion se contravenia a las Ordenanzas trabajando muchos que no estaban examinados en el Gremio renovo la antigua Ordenanza y costumbre precisando a todos los de las 4 leguas a que se hubiesen de examinar y entrar en el Gremio cuya Ordenanza fue aprobada por el Concejo General en 16 de Octubre de 1643 y su Governador en la debida forma...verificandose desde entonces su observancia con exaccion de las penas a los contraventores por medio de la justicia ordinaria de aquella ciudad...fuera de que habiendo mi parte contraido varias deudas y en especial la imposicion de varios censos con la seguridad de que podria satisfacer sus réditos y aun redimirlos con las utilidades que resultaban en su favor gozando de la extension a las 4 leguas en el dia en que se hallaria enteramente imposibilidad a desempeñar las obligaciones que tiene hallandose privativo de lo que producen los magisterios en la general contribucion y de las cargas anuales con que contribuyen sus maestros siendo de por si esta razon tan poderosa como se manifiesta de que havindose impuesto los censos en tiempos que todos los carpinteros de las 4 leguas que comprende la general contribucion eran miembros del Gremio mi parte quedan sujetos y obligados a su satisfaccion hasta que se verifique estar excluidos y no teniendo otros medios que el derecho de examen y cargos anuales exonerados de netrar quedarian de consiguiente libres y recaeria todo el peso de el pago de créditos en el corto numero de individuos que componen el Gremio en la particular contribucion...+ cap. 34 se establecia que los aprendices debian entrar en las casas de sus maestros por 4 años empezando el aprendizaje a los 16 años de su edad y acabando a los 20 y aunque entrasen antes de dicho tiempo deveran permanecer como aprendices todo el que faltase a completar los 20 y en igual Ordenanza se regula por V. A. el mismo tiempo de aprendizaje pero que puedan empezarlo a los 12 años y a los 16 oficiales para llegar a ser maestros desde esta edad a los 19 y aunque el Gremio mi parte siempre ha deseado que quantos con aplicacion y cuidado se dedican a aprender el oficio de carpinteros logren cuanto antes el premio de su trabajo poniendose en disposicion de poder ser maestros con todo no puede dejar de exponer a la superior consideracion de V. A. los justos y razonables motivos que le movieron a prefijar el principio de el aprendizaje en la edad de los 16 años : Lo primero porque hasta este

tiempo no puede un muchacho por lo regular exercitarse practicamente en las maniobras de la principal importancia que quieren fuerza y robustez que no tiene uno de 12 años y por ello aun el mas aplicado no podra entrar a ser oficial con la debida pericia por defecto de el cuerpo : Lo segundo porque no teniendo el maestro otra recompensa de el sustento que da a el aprendiz tiempo y madera que gasta en enseñarle que la utilidad que puede darle lo que trabaja no estando en disposicion de hacerlo se le sigue el perjuicio de mantenerle sin provecho : Lo tercero porque de no tener los maestros el aliciente de que trabajen los aprendices siquiera los dos ultimos años con alguna utilidad a beneficio publico digo propio se retraeran aquellos de admitir aprendices sin que el gremio pueda precisarles a ello y por un indirecto cedera en perjuicio publico y de los mismos a quienes se dispensa en este extremo la edad...-> A V. A. suplico que...se sirva ampliar el cap. 106 de las Ordenanzas...a todo el reyno a excepcion de los pueblos donde le hubiere erigido legitimamente y quando a ello lugar no hubiere mandar que dicha Ordenanza rijan y comprendan la general contribucion de las 4 leguas al contorno...cap. 34 el tiempo de aprendizaje deba comenzar a los 16 años o al menos declarar que en aquellos que tomaren antes el oficio dure dicho aprendizaje por el tiempo de 6 años..."

Le roi tranche:

Declaramos que el cap. 106 de las Ordenanzas...debe entenderse y comprender también la general contribucion de las 4 leguas del contorno de la ciudad de Valencia y que el tiempo prescripto en el cap. 34 de ellas para el aprendizaje de este oficio debe empezar a contarse desde la edad de 14 años y durar por 6...

(A.R.V., Gremis, llib. 592)

1780

Desembre 17

Certificació de bens i obligacions de l'obra pia instituida per Agustín Besades, administrada pel Gremi de Fusters de València

Pº Sanchez fiel de fechos del Gremio de Carpinteros de esta ciudad

Certifico que dicho Gremio tiene a su cargo una sola administración que fundo Agustín Vesades en su testamento autorizado por Josef Marcelo Felis escrivano que fue de esta ciudad en 28 de agosto de 1720, por el qual mando que dos casas que tenia suyas propias baja y escalerilla en esta misma ciudad parroquia de san Juan del Mercado y calle de la bajada de san Francisco quedasen enalienables y de sus rentos deducidas las obras de su conservacion y cargos a que estaban tenidas se depositase el sobrante en el arca del deposito de dicho Gremio distribuyendole en pagar parte o el todo del importe de una misa en cada viernes con misereres que por clausula separada tenia mandadas celebrar en la parrochial yglesia de San Salvador para lo qual señalo o destino los creditos que se le devian y el caudal de madera que se hallase en su casa al tiempo de su muerte y de dichos rentos de casas deveria aplicarse lo que se necesitase si no bastasen aquellos creditos y caudal de madera y de lo restante se huviesen de dar de dos en dos años a una donzella hija de maestro carpintero y havitante en esta ciudad para su matrimonio temporal o espiritual 20 LL moneda de este reino por una vez la qual donzella deve salir y assitir con manto blanco a la misa y sermon de la fiesta...También certifico que con el motivo de haver justificado los administradores que dichas casas estaban deruidas y necesitaban muchas obras presentaron pedimento ante el señor Alcalde Mayor...permiso para venderlas y el producto liquido deducidos los cargos retenerle en el Gremio y otorgando cargamento de censo para que con este capital redimir otros que el Gremio tenia sobre si cuyo permiso se concedio con auto de 2 de octubre 1734 se prosedio a la venta por publico subasto se hizo

judicial remate en favor de Bartolome Palomar por precio de 868 LL 10 S francas para el comprador a excepcion de los dichos de corredor y remate y habiendo quedado liquidas 650 LL se otorgo de ellas a nombre de el Gremio y a favor de la administracion la escritura de cargamiento de censo correspondiente ante Francisco Alfonso escribano en 17 de julio de 1735 como todo consta por los citados documentos cuyas copias existen en el archivo de el Gremio y ahora acompañan a esta certificacion a que me refiero de cuyos reditos tiene a el presente en fondo 55 LL 9 S y descontadas 45 LL de tres huerfanas que se allan nombradas y tienen el derecho a cobrar a razon de 15 LL cada una es visto quedan solamente en fondo liquido 10 LL 9 S y en cumplimiento de la resolucio acordada por la Junta General de Caridad de esta dicha Ciudad libro la presente en Valencia a los 17 de octubre de 1780.

(A.R.V., Gremis, Caixa 642 n° 922)

1781

Interdiction faite par les autorités de Valence et du royaume aux corporations de travailler les dimanches et les jours de fêtes religieuses

El Señor Corregidor y Justicia Mayor... Dixo que siendo muy propio y de la obligacion del ministerio de su Señoria el cuidado y vigilancia de que se guarden y cumplan religiosa y puntualmente los preceptos del decalogo castigando severamente con las leyes establecidas a los transgresores de la ley de Dios y deseando la mas exacta y rigurosa observancia de los dias festivos que tiene dispuestos y ordenados la santa Iglesia y corregir qualesquiera abuso que la astucia o malicia haya podido introducir en perjuicio y menosprecio de su santificacion debia mandar y mando que por el presente scrivano se haga saber a los clavaros de los gremios de esta ciudad para que estos por medio de sus monitores lo hagan entender a todos sus individuos y demas a quien convenga que con titulo ni pretexto alguno no trabajen publica ni privativamente en los dias festivos colendos mandados observar por tales ni menos en ellos vendan cosa alguna no comestible sea del genero o calidad que fuese y tuvieren en sus casas o tiendas manteniendo estas precisamente cerradas sin mas comunicacion que la necesaria para introducirse en ellas baxo la pena verificado caso de contravencion de 3 LL por la primera vez con la aplicacion ordinaria a mas del genero perdido doble por la segunda y la tercera a arbitrio de su Señoria en inteligencia que nada se disimulara en esta razon antes bien se aumentarán las penas y castigos segun lo exigiere la ocurrencia y para su debido cumplimiento se notifique a los Alguaciles del Corregimiento celen y vigilen su observancia dando cuenta a su Señoria de las contravenciones que advirtieren para su castigo y escarmiento a fin de que sirva a otros de exemplo y eviten tales escandalos en el pueblo pues de lo contrario se les tratara con el mayor rigor hasta privarles de sus oficios...

-> Se presento una suplica por el clavario del Gremio de Carpinteros solicitando se declare por su Señoria que la prohibicion general no debia entenderse con los individuos de su Gremio por lo respectivo a las obras funerales de ataudes y feretros por ser preciso la transportacion de materiales y la compra de vayetas lienzo u otras ropas para su formacion y adorno porque podia ocurrir como por lo regular ocurría en dias colendos lo que no sufría dilacion por ser asunto que de suyo era perentorio.

-> se acuerda providencia 23 de octubre 1781 "que en los dias festivos mandados observar por tales el que puedan trabajar las obras funerales que mencionan y comprar unicamente para ellas las bayetas lienzo u otras ropas que sean necesarias y su regular adorno con tal de que no excedan en manera alguna ..."

(A.R.V., Gremis, Caixa 640 n° 804, Corregidor y Alcalde Mayor, 1720-1788)

1782

Real orden por la qual se sirve Su Magestad declarar varios puntos a favor de las tres Nobles Artes y prescribir los límites a que deben ceñirse los Gremios, comunicada por el Excmo. Sor. Conde de Floridablanca, primer secretario de Estado, y del despacho, y Protector de las Nobles artes, con fecha de 16 de abril de 1782.

Con esta fecha he comunicado al Consejo la orden del Rey por mi medio el Pintor Romano D. Joseph Estern, domiciliado en Barcelona, para que se dignase protegerle, y libertarle de la opresión que experimentaba de parte del Gremio de doradores retableros de la misma Ciudad, que le impedían el libre ejercicio de su Profesión, según lo acostumbraba con qualquiera otro Pintor, que no se incorporaba en él. Y con motivo assi mismo de haver recurrido a la Real Academia de San Fernando su individuo D. Raimundo Amadeu, Escultor de acreditada habilidad, vecino de la expresada Ciudad, exponiendo que en el referido Gremio le había movido pleyto para privarle de colorir por sí mismo las estatuas o figuras que hacía, no obstante que a ello le obligaba el deseo de libertarlas de las imperfecciones que recibían de las manos de los Doradores, que por su poca pericia las alteraban y desfiguraban : Tuvo a bien mandar Su Magestad, en 29 de Junio del apasado año, 1780, que el Consejo expidiese la orden conveniente para que el citado Gremio se abstuviese de repetir vejaciones contra los escultores, ni otro Profesor de las tres nobles artes, extendiendo la Providencia a lo restante del Reyno, para que los Pintores, Escultores y Arquitectos exerciesen en todo él libremente su profesión, sin que ningún Gremio se arrogase el derecho de impedirselo. Y quando el Rey estaba persuadido de que su Real determinación se hallaba en la más puntual observancia, ha recurrido nuevamente el nominado Escultor Amadeu, quexándose de que el dicho Gremio de Doradores de Barcelona, ha continuado y continua su sistema de perseguirle y arruinarle, allanándole su casa y comercio, y cometiendo otros actos de sinrazón y prepotencia, porque conociendo lo expuestas que están las obras de su arte, especialmente las estatuas, a perder mucho de su mérito por el poco primor con que las preparan y dan color los Doradores, lo hace por sí mismo, para que salgan de sus manos con la perfección correspondiente a la nobleza del arte. Y deseando el Rey atajar y remediar de una vez estas violencias, tan ajenas de toda razón y justicia, con las cuales no es posible que las artes puedan prosperar en sus dominios. Y teniendo presentes los repetidos perniciosos exemplares, causados por los Gremios de Doradores de Cádiz, y de Carpinteros de Valencia y Zaragoza, en que por un efecto de ignorancia, o de interés mal entendido, han manifestado el inconsiderado empeño de querer abatir a las tres Nobles Artes, prevalidos del abundante fondo de sus cajas, que debieran emplear en adelantamientos útiles a su Gremio, y a la causa pública. Ha resuelto declarar Su Magestad por punto general, después de la más madura deliberación, y de haver tomado los informes que ha juzgado convenientes, ser permitido a todos los Escultores, el preparar, pintar, y dorar, si lo juzgasen preciso o conveniente, las estatuas y piezas que hagan propias de su arte, hasta ponerlas en el estado de perfección correspondiente. Y que los Gremios de Doradores, Carpinteros y de otros oficios, que hasta ahora los han molestado por esta u otra razón semejante, no puedan impedirlo en lo succesibo, bajo la pena de 4 años de destierro, que se impondrá a los que lo intentaren, consintieren o aprobaren, además de satisfacer los daños y perjuicios que causaren. Pero al mismo tiempo, deseando el Rey que los Profesores de las tres Nobles Artes no se empleen en obras que no sean de su profesión, porque con ellas entorpecen su ingenio y perjudican, no sólo a los Gremios, si también a las mismas Nobles Artes. Declara Su Magestad ser permitido a los dichos Gremios el poder pedir un reconocimiento judicial de

las casas y talleres de los Escultores, siempre que tengan justos motivos para ello, y declaren el denunciador, y con tal de que no hallándose pieza alguna que no sea propia de su arte, se le imponga al denunciador la pena de los 4 años de destierro, y al Gremio se le saquen 50 ducados de multa, aplicados por terceras partes, Juez, Cámara y escultor, cuya casa se hubiese reconocido. Pero si efectivamente resultare cierta la denuncia, por no ser la obra perteneciente a la profesion, según juicio de la Real Academia de San Fernando, a la qual se deberá preguntar en los casos de duda, quando en la Providencia no huviere otra de la misma clase, se le impondrá al Escultor la pena de privación de su arte, que menosprecia. Y para que esta Real determinacion tenga la debida observancia, me manda el Rey comunicarla a Vuestra Excelencia, para que haciéndola publicar en el Consejo, la mande guardar, cumplir y executar, expidiendo a este fin las Ordenes correspondientes, dándome aviso de su expedición y execución para noticia de Su Magestad. Dios guarde a V. E. muchos años como deseo.

He copiado a Vuestra Señoría la real resolucion para que comunicándola a la Real Academia de San Carlos de esa Ciudad, se halle enterada de ella, y cuide de su cumplimiento en la parte que le toca. Y quedo rogando a Dios guarde la vida de V. S. muchos años. Aranjuez, a 16 de abril de 1782. El conde de Floridablanca. Señor Don Juan Pablo Salvador y Aspre. Concuera con su original de que certifico.

Valencia y mayo a 5 de 1782. Thomás Bayarri, Presbítero Secretario.

(In : Marcos Antonio de Orellana, *Biografía pictórica valentina o vida de los pintores, arquitectos y grabadores valencianos, obra bibliográfica, Madrid, 1930, pp. 256-258*)

1799

Inventaire des biens que possède la corporation des charpentiers à la fin du XVIII^e

El Gremio de Carpinteros de esta ciudad de Valencia en conformidad de lo mandado por V. S. en su Decreto de 28 de febrero ultimo hecho saber a la junta de prohomania para el debido cumplimiento de llevar a efecto la Real Instrucción y Real Cédula de Su Magestad (que Dios guarde) de 25 de setiembre de 1798 sobre las enagenaciones de bienes rahizes hace presente a V.S. que el Gremio posehe propietariamente las casas siguientes :

Una casa en el poblado de esta ciudad calle nombrada de la Bocha, manzana 237 n° 20 lindante por una lado y espaldas con casa y huerto de este mismo Gremio y por otro lado con casa del convento y monjas de la Encarnacion y anuo rento a el de 22 LL / Otra casa en dicha calle, manzana y n° 21 que linda por todas partes con la cofradia y casas del propio Gremio con anuo rento de 85 LL / Otra casa en dicha manzana y calle bajo el n° 22 con los mismos lindes con anuo rento de 36 L L/ Otra casa en la propia calle de la Bocha y n° 23 con los mismos lindes con anuo rento de 66 LL / Otra casa en la misma calle y manzana baxo el n° 24 con los referidos lindes con la anual renta de 36 LL / Otra casa en dicha calle, manzana y n° 25 baxo los antecedentes lindes con anuo rento de 53 LL / Un almacen en dicha calle y manzana al lado de la antecedente casa que linda con la calle de la Cocina y por las otras dos partes con la Cofradia del Gremio del qual se pagan anualmente 30 Libras 10 Sueldos / Quatro casas del Gremio a la pared de la iglesia de Carpinteros de Valencia : una en la calle de la Cocina baxo en n° 26 lindante con la cofradia y unida a la yglesia del Gremio con anuo rento de 18 Libras, otra casa en otra calle baxo el n° 1 unida a dicha pared de la yglesia con renta anua de 24 Libras, otra casa en la calle del Engonari baxo el n° 2 unida a la pared de la yglesia con anua renta de 40 Libras, y otra casa en la propia calle baxo e n° 3 unida a la pared de la yglesia y linda con casa del convento de la Encarnación con anuo rento de 43 Libras.

Ymporta la renta de todas estas casa 453 Libras 10 Sueldos.

Se hace presente que estas quatro antecedentes casas por estar unidas en la pared principal de la yglesia de la cofradia y quasi dentro del cubo de ella son por lo mismo de dificil enagenacion respecto a que sus habitaciones incomodan a la misma yglesia por su proximidad.

Responsiones y cargos sobre las mismas casas :

Al Clero de San Bartolomé por capital de 700 Libras -> 21 L

Al Hospital de Pobres Sacerdotes de Nuestra Señora del Milagro por capital de un censo de 600 L -> 18 L

A la Archicofradia de la Sangre por capital de un censo de 350 L -> 10 L 10 S

A la congregación de la Buena Muerte en la Casa profesa de la extinta Religión de los Jesuitas por capital de un censo de 150 L -> 4 L 10 S

Al clero de San Salvador por capital de un censo de 200 L -> 6 L

Al propio clero por limosna de 52 misas por la Administración de Agustín Besades -> 15 L 12 S

Por una huérfana anual de dicha Administración de Besades -> 15 L

Al Colegio de Santo Thomas de Villanueva por capital de un censo de 1500 L -> 45 L

Al propio Colegio por otro censo de capital de 500 L -> 15 L

Al mismo Colegio por otro censo de capital de 500 L otras -> 15 L

A dicho Colegio por otro de capital de 600 L -> 18 L

Al clero de Sen Juan del Mercado por diferentes censos -> 8 L 5 S 5 D

Al clero de Sen Salvador por limosna de dos ciriales -> 2 L 8 S

Al convento de Santa Mónica por el capital de un censo de 328 L -> 9 L 16 S 9 D

Al clero de San Martín por la misa cantada del día de San Lucas -> 3 L 2 S

Al Colegio de Niños Huérfanos de San Vicente Ferrer por capital de un censo de 200 L -> 6 L

Al convento de Religiosas de Jerusalem por capital de un censo de 600 L -> 18 L

Gastos a que esta tenido el Gremio por razón de Ordenanzas :

Por la fiesta del titular San Josef -> 40 Libras

Por misas anuales en la cofradía -> 30 L

Por funciones públicas de la Metropolitana y Ciudad a que asiste el Gremio -> 90 L

Por penas de Cámara y Juntas Generales se computan al año -> 36 L

Por conservación de las fincas, alumbrado y enterraje -> 100 L

Por salario del masipe y azeite de la lampara -> 60 L

A los maestros pobres que mueren en el Hospital 14 Libras que se reputan al año por -> 56 L

Ynportan las partidas de este cargo = 625 L 4 S 2

Demonstracion :

Renta -> 453 L 10 S

Pagos -> 625 L 4 S 2 D

Sale alcanzado el Gremio en 171 L 14 S 2 D

De lo que es visto que toda la renta del Gremio de Carpinteros no sufraga para los precisos gastos a que está obligado y que todos los años deven de suplir los maestros individuos del Gremio de dinero propio suyo no solo las 171 Libras 14 Sueldos y 2 Dineros como lo demuestra el plan referido sigue también más de 100 Libras en los menudos gastos de asistencia, ornamentos, azeite, vino y hostia para las misas, cera, conservación de altares, paños y casullas : De manera que bien considerado a mas de la renta referida añaden los maestros muy cerca de 300 pesos para el cumplimiento de quanto queda demostrado: Todo lo qual pone el Gremio en consideración de V. S. para que en vista de ello reconozca

la sinceridad, verdad y pureza de los individuos del Gremio, con lo qual juzgan cumplir con lo mandado por V. S.

Cofradia del Gremio de Carpinteros de Valencia a 15 de Abril de 1799.

Joseph Cadenas, fiel de fechos.

(A.R.V., Gremis, Caixa 642 n° 875)

1810-1812

Declaracions individuals de bens i possessions realizades pels mestres fusters de València per aformar un padró de riquesa

Il y a une toute une série du même document (imprimé) envoyé par le président de la corporation à tous les maîtres pour connaître leurs biens et leurs revenus.

Señor + *nom du maître*

Para cumplir con el manifiesto pedido a este Gremio de Carpinteros para formar el Libro Padron mandado por la Superioridad y poderlo hacer los Comisionados con el posible acierto, es indispensable que V. dentro de segundo dia note a continuacion el capital con que se maneja en el ramo de la carpinteria, y asimismo las utilidades que reporte en todo el año, comprendiendo en esto no solo el sobrante que le resulte despues de mantenido, sino que igualmente el todo de sus utilidades antes de sacar el mantenimiento de la familia, alquiler de casa y qualquiera otro gasto devolviéndome esta esuela con las referidas noticias dentro el citado término, procurando contestar con la buena fe que corresponde ; pues ademas de hacerse el honor que cada uno se merece, evitarán a los Comisionados el que tomen nuevos conocimientos siempre que se considere haber faltado a dicha buena fe. Valencia (*blanc*) Noviembre de 1810. El clavario de Carpinteros.

N.B. *Ce document a été envoyé à 131 personnes (du moins c'est le nombre de documents existants).*

Exemples :

Señor : Por lo que pertenece a mi capital respeto a la carpinteria son unos 100 pesos. Por lo que respeta a las utilidades que me deja anualmente seran 200 pesos a 300 no llega. Vicente Sanchis.

Sr. tengo dos hijos en el servicio el uno 7 años que no se de el, el otro que me hayudava los tengo en el Regimiento del 1° de Valencia en el exercito que salio de los primeros amas tengo tres hijas la una baldada y la muger sienpre enferma y yo tengo una edad abansada, por consiguiente no tengo mas de lo que trabajo i eso quando tengo obra que hacer i estoy bueno puedo ganar si tengo lo dicho a ochenta pesos respeto de caudales ninguno quando los necesito boy a la tienda por ellos con que eso es lo que me pasa i con eso me manejo. Vicente Ynsa.

Las utilidades de como maestro de carpintero yo no trabajo tengo una botiga donde se travaja de monision y lo pago asta oy la leña es para ellos con que yo con lo poco que bendo me regulo que ganare de 10 a 12 rs.vellon. Jose Compañ.

Señor clavario en virtud de su contenido, digo que jamas he meditado mis trabajos y utilidades lo que me pueden producir al año. Por consiguiente: En este venidero si Dios nos hace la Gracia, lo experimentare poniendo cuidado y notando los jornales y utilidades que tenga y al fin de el año prometo dar una excatta (sic!) relacion verdadera. Porque de otro modo no me atrevo a deliberar que para eso ay uno que es solo y con Dios. Valencia y Hre. a 16 de 1810. Ramon Cadena.

Si el manifiesto que se me pide huviese de ser para dar el Gremio algun socorro a los Maestros mas necesitado el que yo puedo hazer es mas propio para que se me auxilie que para contribuir en cosa alguna. No tengo capital alguno y las utilidades de mi oficio

son tan cortas que apenas vastan para el sustento diario de mi familia reducida a muger y tres hijos que ninguno me puede ayudar vertir y pagar alquiler de casa ; lejos de haver sobrantes salgo empeñado y es testigo de esta verdad el empeño que siempre tengo en la tienda por aquellos comestibles mas precisos de pan, aceyte y carvon. Con lo que dejo contestado a lo que V. me pide.

Certifico el abajo firmado como yo Javier Esteve Maestro de Carpintero de edad de 65 años de edad pobre jornalero sin caudal ni parroquianos, sin haberes ningunos, y a mas de esto por la edad tan adelantada me hallo la mayor parte del año sin jornal, todos estos motivos expone el dicho Jabier de conformidad que se halla pobre de solemnidad por la qual se ve reducido muchos dias a la mayor infelicidad y por ser verdad lo firmo. En Valencia a 19 de junio 1812. Francisco Jabier Esteve.

Joaquin Palos Maestro de carpinteria digo y saber que se alla en edad de setenta años con una yja donsella sin caudal ni posision dinguna y sin esienda solo trabaja en casa de la M^{dia} a jornal quando ay que trabajar y sino ay lo enbian a casa oy en el dia no puedo ni tengo que comer aun estoy sin poder pagar el alquiler de la casa. Valensia a 20 de Junio del año 1812. Joaquin Palos.

(A.R.V., Gremis, Caixa 644 n° 977)

1818

Demande d'aumône.

Sala Capitular del Gremio de Carpinteros a 18 de Octubre de 1818

Se le concede la limosna acostumbrada que para el efecto tiene el Gremio. Mariano Estevan. Fiel de fechos.

Muy Illes. Sres.

Vicente Gil maestro de Carpintero de estado soltero que fallecio en el Santo Hospital de esta Ciudad en el dia de la fecha a V^{as} S^{as} como corresponde dice que el estado infeliz y miserable en que se halla constituido su cadaver en dicho santo Hospital sin recurso ninguno para enterrarlo se precisa a Luciano Lopez recurrir a la conocida piedad del Gremio de carpinteros la limosna de seis pesos ofrecida para dicho entierro (sic!).

Valencia y otubre 18 de 1818. Luciano Lopez.

1820

Participation des corporations de la ville à la conservation et à l'amélioration des églises et chapelles

A los Sres. Vocales de la Junta de Gobierno del Gremio de Carpinteros.

El Capellan Mayor de Na Sra. de los Desamparados.

Muy Illustres Señores

El Dr. Miguel Maria Cervera Presbitero Capellan Mayor de la Real Capilla de Na Sra de los Desamparados Patrona principal de esta ciudad de Valencia y su Reino con el respeto debido a este distinguido Gremio hace presente : Que es bien publico y notorio el amor del Pueblo Valenciano para con esta Soberana Reina y en tanto es mas fundado en quanto el mismo ha encontrado siempre en su soberana proteccion remedio y consuelo en todas sus necesidades y aflixiones. Pues si se recorre la historia y se oye la tradicion venerable de nuestros Padres y mayores se ha de confesar a boca llena que si la Omnipotencia de Dios justamente ofendida por los Pecados de los hombres ha determinado exterminarlos con los azotes de su ira con plagas de terremotos, inundaciones, pestes, sequedades y demas calamidades ; acudiendo en rogativas o publicas o privadas a poner esta Sra por mediadora ha encontrado consuelo en las aflixiones que le amaenazaban, y sufrian otros desgracidos

(sic!) pueblos; en agradecimiento pues y sin duda reconocidos a los singulares beneficios recibidos de nuestro buen Dios por intercesion de tan esclarecida Protectora la han tributado sus homenajes todas las corporaciones de la Ciudad y reyno en quanto ha sido menester para el culto de su santo Templo y Capilla, pues si se renovó la capilla actual fue a expensas del Valenciano Pueblo, esmerandose a porfia todos los Gremios y Corporaciones en obsequiarla, si es la esterada corre siempre por cuenta del devoto Gremio de Alpargateros y Esparteros, si las cuerdas de las lamparas por cuenta del de Sogueros, si la conduccion de todas las piedras y jaspes del magnifico retablo, que se esta construyendo (y se debe a la piedad de los Valencianos) al Gremio de Molineros. Y todo ello y mas sin duda nacido del reconocimiento a los beneficios recibidos por la mediacion de Nuestra Protectora, y al conocimiento que se tiene para la decencia y culto del Santo Templo objeto de Valencia no hay renta alguna.

Por estas consideraciones y en atencion a la necesidad que hay de que es esta R. capilla se construyan al menos dos cancelos en las puertas, que miran a la plaza de la Seo, que defiendan a los fieles que vienen a implorar la mediacion de esta Sra. en sus necesidades, del furioso ayre del Poniente y Norte, que por mas que se procure evitar, no se ha encontrado remedio que impida el que se llene la capilla de quanto polvo se levanta desde la calle de Quarte a la Capilla, por todo ello pues recurre a la piedad de tan Illustre corporacion: Suplicando que proponiendolo al Gremio se digne acordar que obren del fondo comun o de los particulares que voluntariamente quieren subscribir se haga este obsequio a Nra. Bienhechora señalándole con la divisa que explique su devocion Gra. que espera conseguir de la piedad de tan religioso Gremio en nombre de Maria Ssma.

Su mas humilde Capellan Mayor. Valencia y Marzo 11 de 1820. Miguel Maria Cervera.
(A.R.V., Gremis, Caixa 626 n° 593)

1828

Interdiction faite à tout charpentier d'avoir deux ateliers

M. I. S^{tes}. Mauro Comin maestro de este Gremio de Carpinteros a V. S. con el debido respeto expone : Que tan luego como llego a su noticia la resolucion de esta junta para que se hiciese saber a los respectivos maestros que no podían tener dos botigas o tiendas de carpinteros cerro la puerta de la casa que ocupa frente la suya en terminos que cuando se le notifico la deliberacion antedicha que lo fue en nueve de los corrientes ya tenia cerrada la puerta de la mencionada casa para dar una prueba de su sumisso obediencia a todas las determinaciones de V. S. pero sobre el particular debe hacer presente :

Que en la referida casa no se trabajan otros obrages ni haciendas que las que de serrar la madera y preparar esta para los serradores cuya clase de industria es peculiar a cualquiera sin necesidad de ser maestro del Gremio segun ello es bien obvio y publico y el verificarlo en dicha casa que el exponente tiene alquilada al intento es porque con arreglo a las leyes de policia se halla prohibido trabajar tales haciendas en las calles para no impedir el transito del publico.

Por lo expuesto conoceran a primera vista la Junta que el que expone no debe ser comprendido en aquella deliberacion que acordo la misma porque ello no es tener dos tiendas de carpinteria que reprueban las Ordenanzas y cuyos abusos se desean atajar :

En consideracion a lo cual Supplica a V. S. rendidamente se sirva determinarlo segun acabo de indicarse a fin de que el que representa pueda sin embaraso alguno continuar dichas elaboraciones en la mencionada casa : Asi lo espera de la rectitud de la Junta.
Valencia 12 de Diciembre 1828. Mauro Comin.

(A.R.V., Gremis, Caixa 626 n° 584)