

LES SUCCESSIONS DE LA
FAMÍLIA PROPIETÀRIA
DEL MAS TORTADÈS

HELENA CLARASÓ


La història del nostre país es pot estudiar des de molts punts de vista. Sens dubte un d'ells és el de les seves cases pairals. Aquí estudiem la història de les successions en la propietat del Mas Tortadès, situat al cor de les Guillerries, des de l'any 1254 fins als nostres dies, partint dels documents de la mateixa família i dels que es troben als arxius públics.

D'alguna forma, en aquest treball¹ s'estudia la història d'una casa pairal. La *Gran Enciclopèdia Catalana* defineix la casa pairal com "la masia o casa adscrita a una finca rústica, seu d'un llinatge organitzat com a unitat d'explotació rural amb un patrimoni important acumulat al llarg de generacions i conservat gràcies a la institució de l'hereu, que tendeix a ésser econòmicament autosuficient". La seva importància en l'estructuració social de Catalunya en el passat ha estat cabdal. Els historiadors han remarcat que, sobretot després de la sentència arbitral de Guadalupe, l'any 1486, la casa pairal constitueix el centre de l'organització social rural de Catalunya.

És més, al voltant de la casa pairal es configuren una sèrie del que Camps i Arboix anomena "tipus socials":² l'hereu, la mestressa (l'esposa de l'hereu), els cabalers (germans de l'hereu) i el pubill (el marit de la pubilla). Fins i tot s'ha remarcat que en el funcionament de la casa pairal, amb l'hereu únic i la llegítima, hi ha el motor de moltes altres activitats a què es van veure empesos els germans que no havien estat instituïts hereus.

La casa pairal té, per altra banda, una importantíssima manifestació arquitectònica que també ha estat estudiada per autors com ara Puig i Cadafalch, el qual diu que l'arquitectura de la casa catalana és un art permanent.³ D'aquesta manifestació és també testimoni palès el Mas Tortadès.

En el nostre sistema pairal, l'herència no només suposa una transmissió, sinó que implica una continuïtat de la família. L'hereu té el deure de conservar i millorar el patrimoni per transmetre'l en millors condicions. D'això és un exemple clar el Mas Tortadès, en el qual hem pogut comprovar la successió continuada de la propietat de pares a fills a través de gairebé vuit segles.

EL MAS TORTADÈS

Les terres que formen el Mas Tortadès pertanyen al territori de dues províncies, la de Girona i la de Barcelona. De fet, els límits entre les dues en

aquest punt estan marcats per la separació de la finca de Tortadès amb les del voltant, perquè les finques ja existien abans de la creació de les províncies. La propietat, que comprèn unes 1.700 hectàrees, s'estén entre cinc termes municipals de la regió de les Guilleries: Viladrau, Espinelves, Sant Sadurní d'Osormort, Sant Hilari Sacalm i, principalment, Vilanova de Sau.

D'entre les múltiples espècies vegetals del territori, destaquen les arbòries, especialment els roures, les alzines, els faigs, els pollancre, els castanyers, els verns i els pins. Des de fa trenta anys, s'hi duu a terme una activitat de viver, que ha esdevingut molt important. Els cultius més notables són el de castanyer, amb un total de 500 hectàrees; el d'alzina, amb unes 850, i el de faig, amb unes 100. També cal destacar els cultius d'arbres de ribera (pollancre i verns). Però a banda d'aquestes espècies autòctones, l'economia d'explotació ha portat a la introducció d'una varietat de pi americà, inèdita a Catalunya, anomenada *Pseudotsuga douglasii*, que es caracteritza pel seu ràpid creixement i la fusta excel·lent. Aquesta introducció començà anys enrere, amb una plantació de 5.000 peus que de seguida es van duplicar, en veure la seva gran adaptabilitat. La llavor s'importa directament d'Amèrica i a la finca hi ha instal·lat el viver més important de Catalunya en aquesta varietat de pi.

L'orografia de la finca és força accidentada. La major altura és de 1.200 metres i la menor d'uns 650.

La casa principal, que es troba dins el terme de Vilanova de Sau a uns 850 metres d'altitud respecte al mar, va ser construïda en la seva forma actual fa uns 275 anys. El segle XVIII va ser un període d'esplendor per a la propietat. Mariano de Tortadès, que era el cap de la casa en aquell moment, eixamplà i enriquí la residència primitiva, i el seu fill Josep de Tortadès, en un dels seus viatges per Europa, a Roma, contractà l'artista espanyol García i li confià la decoració i l'estucat de l'edifici. El mateix artista va pintar diverses cases de la zona, entre elles la casa El Rossell de Vic.

El mas Tortadès fou una de les primeres cases de la comarca on s'instal·là llum elèctrica, millora datada el 1929. Es produïa en un dipòsit on es col·locà una turbina amb un salt d'aigua de més de cent metres. D'aquest fet en dóna testimoni una inscripció⁴ que hi ha en una de les fonts de la finca.

L'habitatge, de quatre plantes, és de base quadrangular i mesura 24 metres de costat. Així doncs, hi ha un total de 2.304 metres quadrats construïts. Es caracteritza per la coberta de dos vessants, les galeries i els jardins amb arbres exòtics al voltant. Hi ha antigues sales amb teginats, galeries cobertes, oratori i una cuina les parets rodones de la qual estan recobertes de rajola catalana del segle XVIII. Al celler hi ha dues tines i una premsa de vi amb l'eix de fusta, que daten també del segle XVIII.

L'any 1939, en retirar-se les tropes republicanes, es calà foc als magat-

zems de queviures. De resultes de l'incendi, van sofrir greument l'immoble, tot l'arxiu i objectes de valor com el mobiliari, que constituïen un veritable museu. En canvi, van resultar il·leses l'anomenada habitació del bisbe (estucada per García), el menjador (també estucat pel mateix artista) i la cuina antiga. L'any següent, però, començà una acurada reconstrucció, procurant imitar a la màxima perfecció el que hi havia abans de la desgràcia i reposant el mobiliari desaparegut amb peces antigues procedents, en gran part, de la casa Tortadès de Vic.

A banda de la casa principal, la finca comprèn més de 25 masoveries: Collsesplanes, Collsesplanes de Dalt, Dodes, Solonells, Vernencs, Serrallonga, Espinàs, Muntanya, Serrabassa i Saboia, totes al terme d'Espinelves; el Molí Roquer, la Vileta i la Resclosa de la Vileta, al terme de Sant Hilari; la Barraca, a Sant Sadurní d'Osormort; Pallarols, l'Estrany, Puig de Fàbregues i el Molí de Fàbregues, a Viladrau, i la Masoveria de Tortadès, el Monar, el Jover, Can Noguera, Malafogassa, el Molí de Malafogassa, Can Sureda i la Cabanya de Tortadès, al terme de Vilanova de Sau.

Els anys trenta del segle XX, totes les masoveries tenien camps amb blat, blat de moro, sègol i patates, i també porcs i vaques. Actualment, moltes estan deshabitades i en ruïnes. Tot i així, algunes s'han rehabilitat, com per exemple Solonells, la Vileta i Puig de Fàbregues, que s'utilitzen com a cases de colònies, i altres s'utilitzen com a segona residència.

De la importància del mas en dona testimoni la bibliografia que l'esmenta. Així, la *Gran Geografia Comarcal de Catalunya* la destaca com la casa més notable del terme de Vilanova de Sau,⁵ i Camps i Arboix, al seu llibre *Les cases pairals catalanes*, diu que "l'alterosa i fina silueta de la gran masia de Tortadès posa una nota de categoria enmig de l'ordenada selva circumdant".⁶ També apareix esmentada en la *Gran Enciclopèdia Catalana* que, en referència a la parròquia de Sant Pere de Castanyadell, diu que la masia principal és el Mas Tortadès.

LA HISTÒRIA DE LA FAMÍLIA TORTADÈS

L'anàlisi de la documentació de la casa i dels arxius públics ens ha permès reconstruir, una a una, les successions en la propietat del Mas Tortadès, que es produeixen sempre per herència entre membres de la família. Tot i que no s'aprecien diferències suficientment substancials al llarg del temps per poder fer una periodificació en funció de les característiques de les successions, per fer més fàcil la lectura i situació en el temps de cada herència, hem dividit les successions en funció dels grans períodes de la història de Catalunya.

Les transmissions del segle XIII al segle XV

La primera de les successions de la família Tortadès de la qual tenim constància documental es produeix en virtut dels capítols matrimonials atorgats el dia 8 de les calendes de novembre de 1254 davant del rector de Sant Andreu de Bancells per Maria de Tortadès, que estableix la successió a favor dels seus fills en forma que el document no acaba de determinar. Maria de Tortadès, segons el mateix document, era filla de Guillem de Tortadès i Beatriu. El seu espòs era Berenguer, amb qui contragué matrimoni el mateix any 1254. De tota manera, aquesta no seria una successió en la qual s'inclogués el Mas Tortadès, ja que Guillem de Tortadès i Beatriu tingueren tres fills més: Berenguer, Pere i Simon, el primer dels quals, Berenguer de Tortadès, fou el seu hereu, tal com es disposa als capítols matrimonials atorgats el 8 de les calendes d'octubre de 1274 davant del rector de Sant Andreu de Bancells.

L'any 1275, Berenguer es casà amb Geralda, amb qui tingué cinc fills: Maria, Guillem Riber, Guillem de Tortadès, Berenguera i Bernat. En morir, deixà usufructuària a la seva muller, segons ho expressa al seu testament, atorgat davant del rector de Vilanova, el març del 1280 o 1285; a més, facultà la seva vídua perquè elegís hereu un dels seus fills, amb l'expressió que "*lo qual morint tornia la herència als propinquions meus*" que es podria interpretar com una mena de fideïcomís amb la clàusula de confiança de designació de fideïcomissari.

Aquesta elecció d'hereu fideïcomissari segurament va tenir lloc pel testament atorgat per Geralda el 4 de les calendes de novembre de 1310 davant el rector de l'església de Vilanova, en el qual, després de disposar una sèrie de llegats, instituïa hereus la seva filla Berenguera i el marit d'aquesta, Berenguer.

La propietat del Mas Tortadès, però, no està del tot clara si atenem al fet que Beatriu, esposa de Guillem de Tortadès i sogra de Geralda, féu també un testament el dia 4 de maig de 1286 en el qual instituïa hereva a Geralda amb la condició que donés el Mas Tortadès a un dels seus fills. Sigui quina sigui la causa d'aquesta duplicitat, el fet és que, a partir d'aquest moment, tots els documents conflueixen en la mateixa persona: Geralda.

Per alguna referència indirecta, sabem que en aquella època el Mas Tortadès estava sota el domini del senyor de Cabrera, a qui es deuria pagar el cens. En una compravenda de part del mas es fa constar que es paga al senyor una escudella de civada i una gallina. És un cens emfitèutic.

És més, en virtut d'un document atorgat el 6 de les calendes de juny de 1343, el senyor Ramon de Rovira (que no sabem quina relació tenia amb el senyor de Cabrera), atès que, segons el mateix document, Geraldo de Tortadès (que era l'espòs de Beatriu de Tortadès, filla de Berenguer i Berenguera) no

podia justificar el títol pel qual posseïa el mas, establí una emfiteusi sobre el mas. Dels documents trobats no es pot precisar si Ramon de Rovira era, al seu torn, un emfiteuta del senyor de Cabrera o si havia adquirit d'aquest el Mas Tortadès.

En virtut del testament atorgat el mes de juny de 1348, Beatriu de Tortadès instituí hereu el seu fill Bonanat, a qui substituirien en cas de no tenir fills que arribessin a l'edat de testar els altres fills –Pere, Elixendis i Bernat, per aquest ordre– i després, Berenguer de Tortadès. Al seu espòs Geraldo, li deixava l'usdefruit junt amb l'hereu mentre no tingués muller.

Podem suposar que aquestes substitucions van tenir lloc, perquè el següent document de què tenim notícia és el testament de Pere de Tortadès (espòs d'Elixendis de Tortadès) atorgat el dia 26 d'agost de 1362 davant el rector de Sant Andreu de Bancells, en virtut del qual institueix hereu el seu fill Pere i, pel cas "que no tingui fill que arribi a edat perfecte vull que la mia heretat vagi als demés fills meus de grau en grau de major a menor"; si tots ells morissin sense fills, designa la seva muller Elixendis, i sinó, el seu germà Bernat.

En una nota manuscrita trobada a l'arxiu del mas s'explica que Guillem de Rovira, senyor del Mas Tortadès, prometé a Pere Figuera (després anomenat Pere de Tortadès) que Bernat, fill de Geraldo i Beatriu, en arribar a l'edat competent, renunciaria als drets sobre el mas, cosa que efectivament va fer l'any 1365.

El següent rastre documental que trobem és un arbre genealògic de la família, en el qual consta la nota que la filla de Pere i Elixendis, Francisca, havia esdevingut hereva dels seus pares, amb referència a una sentència de l'any 1434. En aquesta mateixa sentència s'esmenta que el mas havia passat de Francisca al seu nebot Pere Falgueres. Tot i que s'hi refereix com a donatari, en realitat l'havia fet hereu en testament atorgat el 19 d'octubre de 1433 davant el rector de Sant Andreu de Bancells.

En la nota manuscrita ja esmentada, s'explica que Pere Falgueres féu capítols l'any 1410, o bé tractà el matrimoni d'un fill o una filla amb un fill o una filla de Bartomeu Sala de Castanyadell. Com que el matrimoni no es va celebrar, es devia suscitar una discussió a propòsit de les conseqüències d'aquesta anul·lació. Efectivament, el dia 1 de novembre de 1436 es va dictar una sentència per dos "àrbitres arbitradors y amigables compositors" elegits per resoldre aquesta disputa, per la qual es declara que Bartomeu Sala i el seu fill no tenien cap dret sobre el Mas Tortadès, però Pere Falgueres i el seu fill Joan els havien de pagar la pena posada als capítols.

Les diferències entre aquestes dues famílies sembla que van continuar, perquè l'any 1442 consta una altra sentència entre Joan Falgueras, àlies Tortadès, i Bernat Sala, a propòsit de la compra d'una finca.

Les transmissions del segle XVI al segle XVII

Des d'aquell document fins al següent document de naturalesa jurídica, que data de 1532, hem pogut reconstruir la història de la família a partir d'uns arbres genealògics parcials, en virtut dels quals podem saber que Pere Falgueras va contraure matrimoni amb Sanxa, amb qui tingué, com a mínim, dos fills anomenats Pere i Joan Tortadès. Aquest últim, que va ser l'hereu, es va casar amb Margarida. D'aquest matrimoni van néixer Joan Tortadès, Bartomeu i Joana, el primer dels quals fou l'hereu.

L'hereu es va casar amb Gabriela Bellpuig, amb qui va tenir dos fills anomenats Bartomeu i Antoni Tortadès. Segons una nota que consta a l'arbre genealògic al qual ja ens hem referit, Bartomeu, que era l'hereu, va morir de pesta l'any 1499 sense fills i aleshores va ser hereu el seu germà Antoni.

Antoni estava casat amb Violant, de qui va tenir dos fills, Caterina i Bartomeu, aquest darrer l'hereu. Bartomeu es va casar amb Gabriela i va tenir tres fills: Joan, Bernat i Jaume. Aquest Joan, casat amb Margarida, és qui ens permet reprendre el fil dels documents jurídics, en un datat el 12 de setembre de 1532. En aquest document, Antoni Lentes, procurador del senyor de Cabrera, confirmava i de nou establia a Joan Tortadès, hereu del Mas Tortadès, la propietat del mas amb la prestació dels censos que es pagaven al senyor de Cabrera.

A Joan de Tortadès el succeí el seu fill Bartomeu de Tortadès. En un document de 17 de gener de 1574, Francesc Crous li signà el rebut del dot de la seva esposa i germana de Bartomeu, Gabriela de Tortadès.

El següent hereu és Gabriel de Tortadès, que es va casar amb Damiana, de qui tingué tres fills: Bartomeu, Jaume i Magdalena. El primer esdevingué hereu en virtut d'heretament contingut als capítols matrimonials atorgats a Sant Hilari Sacalm el 13 de maig de 1565. El pare l'instituí hereu i, per després de la seva mort, els seus fills, reservant-se l'usdefruit per a ell i la seva muller, juntament amb determinades quantitats de diners.

Bartomeu es casà l'any 1598 amb Montserrada Calm. El dia 9 de novembre de 1631 s'atorgaren davant els notaris de Vic Joan Ribot i Francesch Coromina uns capítols matrimonials pels quals Bartomeu Tortadès feia heretament, al seu fill Joan Tortadès, de tot el Mas Tortadès i de tots els altres masos i béns seus " presents i esdevenidors", reservant-se l'usdefruit i la quantitat de 2.000 ug⁷ per disposar-ne lliurement. Aquest heretament estava subjecte a la condició que " en cas que dit Joan no tinga fills que arribassen a l'edat de testar en tal cas todas las cosas en dita donació o heretament compresas tornaran a ell ó á son hereu acceptades⁸ 1.000 ug de las quals puga disposar librament dit Joan; empero en cas que dit Joan tinga fills o fill mascles o fembres que arriben a edat de fer testament en tal cas lo dit Joan Tortades puga testar y fer a sas libe-


El Mas Tortadès, situat al cor de les Guilleries

ras voluntats de todas las cosas contengudas en dit heretament". En els mateixos capítols la mare (vídua) i el germà d'Estàsia Parés (que contraïa matrimoni amb Joan Tortadès) la dotaven amb 600 ug de les quals podia disposar en cas de tenir fills que arribessin a l'edat de testar.

El mateix Bartomeu faria el 1647 un testament per disposar d'allò que s'havia reservat i que, per tant, quedava fora de l'heretament. En aquest testament ordenava una sèrie de llegats i feia hereu universal el seu nét, Joseph Tortadès, fill de Joan i Estàsia.

Amb data de 16 de maig de 1679 apareix un document en virtut del qual el rei Carles II "considerant los serveis y merits que tinch rebuts de vos Joan Tortadès oriundo de la Parroquia de Castanyadell del Principat de Catalunya, en diferents ocasions militars dels quals serveys nos ha informat nostre Parent lo Señor Duch de Bournonville; Perço concedim a vos dit Joan Tortadès y vostres fills y descendents per linea recta masculina nats y naixedors, que avant Gosiuau de tots los Privilegis, immunitats, franqueses y preeminencias, favors y prerrogativas concedits per Fernando Rey l'any 1410 a diferents individus ciutadans de Barcelona". El document està datat i signat al Palacio del Buen Retiro.

Un document de 23 de maig de 1680, que atorgà Joan Tortadès amb motiu d'haver entrat el seu fill Joseph per núpries al Mas Torroella de Santa Eulàlia de Riuprimer, és la primera ocasió en què el propietari del Mas Tortadès apareix com a "ciudadà honrat de Barcelona".⁹ En un altre document atorgat l'endemà, el seu fill Joseph renunciava a tots els drets que li poguessin correspondre sobre el Mas Tortadès. El motiu d'aquesta renúncia s'ha de buscar, probablement, al fet que el pare havia contret segones núpries, ell havia entrat en una altra casa i, a més, reconeixia haver rebut determinades compensacions en diner.

En alguns documents posteriors, ja consta que el Mas Tortadès havia passat a un altre fill de Joan Tortadès també anomenat Joseph, fill del segon matrimoni d'aquell amb Teresa Saleta. Efectivament, Joan Tortadès va instituir hereu universal al seu fill Joseph Tortadès, en virtut del testament atorgat el dia 24 de maig de 1680 davant de Francesch Coromina, notari de Vic. El seu hereu el substituiria en cas de morir sense tenir fills que arribessin a l'edat de testar. Entre altres disposicions d'aquest testament, el testador expressava la voluntat que qui fos el seu hereu habités al Mas Tortadès i que, si no hi habitava, l'herència passés al seu substitut o al seu hereu.

L'hereu Joseph Tortadès es va casar amb Cecília Rovira. Als capítols atorgats en contemplació d'aquest matrimoni el dia 14 de març de 1689 davant el notari de Vic Francesch Coromina, no es conté cap heretament, sinó únicament la donació del dot. En aquest document Joseph Tortadès rep el tractament de "Magnífich".¹⁰

Les transmissions del segle XVIII al segle XX

El successor de Joseph Tortadès va ser el seu fill Valentí Tortadès Rovira. Amb motiu del seu enllaç amb Agnès Calderó (que era filla de Joan Calderó i Agnès Calderó Font), s'atorgaren el dia 17 de novembre de 1717 capítols matrimonials davant el notari de Vic Joan Francesch Coromina, en els quals no es conté heretament a favor de Valentí, sinó únicament el dot a favor d'Agnès Calderó.

No ens consta el títol en virtut del qual Valentí Tortadès esdevingué hereu del Mas Tortadès, encara que en alguns documents posteriors datats del 1724 en endavant ja apareix com a "hereu del Mas Tortadès". La seva mare, Cecília Rovira, també el va fer hereu seu en testament atorgat el dia 31 de gener de 1721, davant el rector de Castanyadell Francesch Miralpeix, amb la clàssica substitució que, en cas de no tenir fills que arribessin a l'edat de testar, l'herència passés a la seva germana Maria Teresa Tortadès i Rocafort.

Ens consta que Valentí Tortadès va fer un primer testament el 21 de juliol de 1748, davant el notari de Vic Feliu Sayol, revocat posteriorment.

Efectivament, amb data de 6 de setembre de 1768, davant Anton Masmitjà, notari de Torelló, féu un nou testament en el qual revocava l'anterior, feia una sèrie de disposicions sobre el seu enterrament i funerals, ordenava alguns llegats i instituïa hereu universal el seu fill Joan Tortadès i Calderó, imposant-li la condició de viure a una de les cases del Mas Tortadès i no professar en cap orde religiós, de manera que si incomplís qualsevol d'aquestes condicions l'herència passés al seu immediat successor.

Ens consta que anteriorment Joan Tortadès i Calderó s'havia casat amb Rosa Torruella, per la qual cosa havien atorgat uns capítols matrimonials el 17 de desembre de 1754 davant el notari de Vic Ignasi Coromina, encara que aquests capítols no tenien cap disposició successòria.

Tenim notícia del curiós testament d'un dels seus germans, Fidel Tortadès i Calderó, atorgat l'1 d'abril de 1777 davant el notari de Vic Francesch Monplet, en el qual instituïa hereu al que ho fos del Mas Tortadès.

Segons resulta d'un document atorgat per Francisco Tortadès Calderó davant Pedro Albareda, "Escribano de la Villa de San Hilario Sacalm", el dia 15 de setembre de 1795, localitzat al Registre de la Contaduría de Hipotecas, antecedent de l'actual Registre de la Propietat, Joan Tortadès Calderó va morir sense fills, raó per la qual, havent estat instituït hereu amb substitució fideïcomissària pel cas de morir sense fills, l'herència va passar al seu substitut, el seu germà Francisco Tortadès Calderó. A Francisco Tortadès el succeí el seu fill Mariano Tortadès, segons títol que no hem pogut trobar.

A partir d'aquí, les successions ja estan documentades al Registre de la Propietat, raó per la qual disposem de totes les dades completes. Així, Mariano Tortadès va instituir hereu el seu fill Josep de Tortadès i Puig, segons consta a la primera de les inscripcions de la finca del Mas Tortadès al Registre de la Propietat.

Josep de Tortadès va morir el dia 4 d'agost de 1893 i deixà ordenada la seva successió per testament tancat entregat al notari de Vic Pío Mas, el dia 31 de juliol de 1885. En aquest testament, Josep de Tortadès institueix hereu "*a los hijos que dejare de legítimo matrimonio, no todos juntos, sino al uno después del otro, por orden de primogenitura y debiendo ser preferidos los varones a las hembras*". Aquesta institució d'hereu la sotmetia a la substitució fideïcomissària *si sine liberis decesserit* amb les paraules següents: "*si alguno de dichos míos hijos o hijas fuere heredero y muriese con hijos o descendientes que llegaran a la edad de testar pueda dicho su heredero disponer libremente de la herencia entendiéndose extinguidas las sustituciones ordenadas a favor de los hijos; y para el caso de no existir ningún hijo mío que sea mi heredero o que siéndolo muera sin hijos o descendientes que lleguen a la edad de testar, instituyo heredera universal a Doña Josefa Tortadés y Puig, mi hermana, a quien para el caso de no poder o no querer ser mi heredera o que siéndolo muera sin hijos legítimos o naturales que lleguen a la edad de testar, sustituyo a mi sobrina, Doña*

Manuela Cortinas y Tortadés; ésta sustituyo para los mismos casos expresados respecto de mis hijos y de mi hermana, a mi tío Don Valentín de Tortadés y a éste también para los mismos casos a aquel a quien de derecho tocare". Aquesta mateixa substitució la imposa pel cas que el seu hereu instituït fos religiós ("*fuere ordenado in sacris o profeso en alguna religión*"), si bé puntualitza en el testament que això no ho fa per odi a la religió ni als seus ministres, sinó només en interès de la millor conservació dels béns.

Al mateix testament s'imposa l'obligació, si és possible, que el seu hereu porti el cognom de Tortadès amb preferència a qualsevol altre i, a més, que si aquest hereu tingués dos o més fills que arribessin a l'edat de testar i fos propietari d'un altre patrimoni a més del de Tortadès, hauria de nomenar dos hereus deixant el patrimoni de Tortadès a un d'ells i l'altre patrimoni a l'altre fill, cosa que, segons diu, fa per tal de "*procurar el aumento y estado próspero de mi herencia o patrimonio de Tortadés*". Segons consta en el Registre de la Propietat, Josep de Tortadès va morir sense fills i, per tant, la seva hereva va ser la seva germana Josefa de Tortadès i Puig.

Aquesta va morir el dia 10 de març de 1898, sent soltera i sense fills ni descendents. Com que havia estat instituïda hereva pel seu germà Josep de Tortadès sota la condició que, si moria sense fills que arribessin a l'edat de testar, l'herència havia de passar a la seva neboda Manuela Cortinas i de Tortadès, l'herència va passar efectivament a aquesta, que aleshores tenia 25 anys d'edat i ja era vídua.

Manuela Cortinas i de Tortadès, que va morir el dia 10 de novembre de 1900 segons fa constar el Registre, va atorgar uns capítols matrimonials amb motiu del casament de la seva filla Carme Riera i Cortinas amb Ramon Espona i Sitjar davant el notari de Barcelona Pedro Arnau, el dia 4 de maig de 1900. Per tradició oral ens consta que aquesta filla, Carme Riera, havia iniciat el camí per fer-se monja quan, abans de professar, va ser obligada, amb la intervenció del bisbe, a abandonar-lo per casar-se i poder fer-se càrrec de la propietat de Tortadès.

Als esmentats capítols, Manuela Cortinas feia heretament a favor de la seva filla Carme Riera sota els pactes següents:

1. Es reserva l'usdefruit dels béns, però s'obliga a mantenir la seva filla, el seu futur gendre i llurs fills si treballen per a la casa.
2. Es reserva també la facultat de vendre, hipotecar o transmetre la pràctica totalitat de la propietat.
3. Es reserva la facultat d'assignar béns o diners a la seva altra filla, Assumpció (que era religiosa del convent de Santa Teresa de Barcelona), en pagament dels seus drets legítims materns, fins a un màxim de la sisena part dels béns donats.

4. Es reserva la quantitat de cinquanta mil pessetes per disposar-ne en testament, de forma que si no en disposés serien també per a la seva hereva, Carme.

Es tracta, doncs, d'un heretament cumulatiu, perquè l'heretant, Manuela Cortinas, no només fa heretament dels seus béns a favor de la seva filla, Carme Riera, pel moment en què mori, sinó que ja des del moment de l'atorgament dels capítols fa donació dels béns a favor de la filla, tot i que es reserva molts drets sobre aquests.

Es feia constar als capítols que Manuela Cortinas havia iniciat els tràmits per tal que el seu primer cognom fos el de Tortadès, seguint la voluntat del seu oncle i causant Josep de Tortadès, però es va morir sense haver-los acabat, segons resulta també del Registre de la Propietat.

Per altra banda, en aquests capítols matrimonials i segons consta a la inscripció següent del Registre de la Propietat, els futurs consorts Ramon Espona i Carme Riera es nomenaven recíprocament usufructuaris de manera que el supervivent ho seria de la universalitat dels béns relictos pel premort mentre no es tornés a casar. També estipulaven que si un d'ells, mort l'altre, es tornava a casar, els fills del primer matrimoni tindrien preferència, en la successió del que es tornés a casar, sobre el fills del segon matrimoni.

Carme Riera va atorgar testament el dia 16 de gener de 1901, davant el notari de Barcelona Pedro Arnau; hi feia constar que s'havia casat i encara no tenia fills, però esperava tenir-ne perquè ja estava als últims mesos de l'embaràs. Efectivament, per tradició oral de la família sabem que Carme Riera va morir en donar a llum a la seva filla, Teresa Espona. Aquesta circumstància no consta al Registre, però sí que va morir el dia 7 de febrer de 1901, pocs dies després de néixer Teresa Espona.

Al testament que regeix la seva successió, Carme Riera nomena marmessor el seu marit, llega una casa a la seva tia Carme Riera i Duran durant la seva vida, perquè ordena que després passi al seu hereu, i institueix hereu seu el primer fill amb la substitució fideïcomissària *si sine liberis decesserit*.

Ateses les circumstàncies de la seva defunció, que ja hem dit, i, per tant, que només va tenir una filla, aquesta va ser la seva successora en les condicions que hem transcrit, si bé el seu marit i pare de l'hereva tenia l'usdefruit que li havia concedit en els capítols matrimonials que també hem transcrit parcialment.

Ramon Espona va morir el dia 19 de desembre de 1938, data en què, per tant, es va extingir el seu usdefruit sobre el Mas Tortadès i la seva filla Teresa Espona Riera va esdevenir plena propietària de la finca. De Teresa Espona la propietat del mas va passar a la seva filla Maria Assumpció Raventós Espona, actual propietària de la finca.

Així es completa la total reconstrucció de la història successòria dels propietaris del Mas Tortadès des del segle XIII fins als nostres dies, formada per una cadena ininterrompuda de successions i herències entre els membres de la mateixa família, anomenada, durant molts segles i com era tradicional, igual que la casa pairal.

Les successions degudament documentades ens han permès, com s'ha vist, fer un arbre genealògic de la família que abasta 25 generacions, seguint el fil de la continuïtat en la propietat de la casa pairal.

Aquestes successions es produeixen en la pràctica totalitat dels casos seguint un mateix esquema: el pare institueix hereu un dels fills, gravant-lo amb la substitució fideïcomissària *si sine liberis decesserit*, el funcionament de la qual hem explicat en el curs del treball. La fidelitat amb què se segueix un mateix sistema successori al llarg de tants anys ens fa reflexionar sobre la continuïtat del sistema social per damunt dels notables canvis polítics i econòmics que s'han produït inevitablement en els gairebé vuit segles que comprèn el nostre treball.

Tot i que al llarg de la història de la família hi ha més d'una pubilla que esdevé propietària de la finca, això succeeix quan aquesta no té germans barons, perquè en els testaments i capítols matrimonials sempre es dona prioritat als fills per davant de les filles, i als fills grans per davant dels més petits. Això és el que en molts d'aquests documents es formula amb l'expressió "guardant entre ells ordre de sexe i primogenitura".

Si en parlar de la casa pairal dèiem que l'herència implicava la continuïtat de la família i que l'hereu tenia el deure de conservar i millorar el patrimoni per transmetre'l, això és exactament el que ocorre en la història del Mas Tortadès. Durant vuit segles, com a mínim, la propietat de la casa passa de generació en generació, sense que cap dels propietaris la vengui a tercers no vinculats a la família. La transmissió de la propietat es produeix així sempre per virtut d'una successió hereditària, ja sigui d'acord amb la voluntat expressada en un testament, ja sigui segons les estipulacions d'uns capítols matrimonials on es contingui un heretament. Així, la continuïtat, engrandiment i millorament de la casa pairal al llarg del temps són constants, d'acord amb la tradició que és pròpia de la casa pairal catalana.

Una altra manifestació d'aquest desig de continuïtat el podem trobar en alguns dels testaments de la família, quan s'expressa la voluntat del testador que el seu hereu porti el cognom de Tortadès, tot i que finalment no se'n pot evitar la pèrdua.

El fet que la casa pairal es considera el més important el tenim reflectit en aquelles clàusules successòries per les quals s'imposa a l'hereu l'obligació de viure a la casa o que, si té dues propietats i més d'un fill, hagi de deixar el Mas Tortadès a un d'ells i l'altra propietat a un altre fill, amb la clara voluntat que

pel propietari del Mas Tortadès no hi hagués cap altra propietat que impedís la plena dedicació al progrés de la casa pairal.

Des del punt de vista jurídic, hauríem de remarcar dues conclusions. La primera, que ja ha quedat apuntada més amunt, fa referència al títol hereditari en virtut del qual es produeix la transmissió de la finca de generació en generació. I la segona, que també ha quedat palesa al llarg del treball, és la continuïtat de les institucions utilitzades per transmetre la finca de generació en generació. Dels documents que hem estudiat resulta que, amb diferències de diversos segles i tot i el llenguatge, la manera en què els pares deixen en herència als fills el Mas Tortadès s'assembla molt. Ja el testament de juny de 1348 atorgat per Beatriu de Tortadès, en què institueix hereu al seu fill Bonanat, conté amb tota claredat la substitució fideïcomissària en cas de morir l'hereu sense fills que arribin a l'edat de testar. L'any 1901, més de cinc segles després, quan Carme Riera Cortinas fa testament, institueix hereu sota la mateixa condició.

Si la història d'un país és la història de la seva gent, aquí ha quedat una petita però significativa part de la història de Catalunya.

NOTES

1. Aquest article és una part del treball que, amb el mateix títol, va constituir el treball de recerca de batxillerat de l'autora. Va ser distingit amb el Premi Baldiri Reixac de l'any 2002 i fou seleccionat per participar en el XV Congreso de Jóvenes Investigadores celebrat a Mollina (Málaga) el mes de setembre de 2002.

2. Joaquim CAMPS I ARBOIX, *Les cases pairals catalanes*. Edicions Destino, Barcelona, 1977, pàg. 18.

3. Citat per Joaquim CAMPS I ARBOIX, *op. cit.*, pàg. 17.

4. "El dia de Nadal de 1929 arriba a aquesta casa l'aigua, la llum i la força".

5. *Gran Geografia Comarcal de Catalunya*, volum I, pàg. 194.

6. Joaquim CAMPS I ARBOIX, *op. cit.*, pàg. 88.

7. Així s'indica a l'original fent referència, sens dubte, a una unitat de moneda.

8. Tot i que el document diu "acceptades", el sentit del context indica que vol dir "exceptuades".

9. Joaquim Camps i Arboix (*op. cit.*, pàg. 16) diu que sovint els caps de les cases pairals guanyaven un títol de petita noblesa que portava l'escaient rúbrica de "ciutadà honorat" o de "burgès". Destaca que això no tenia res a veure amb l'antiga i decadent aristocràcia, sinó amb uns homes pertanyents a la gleba, que s'havien emancipat amb el propi esforç i que mai no havien fet del treball escarni o minva.

10. Segons l'Enciclopèdia Catalana, és un "tractament donat als cavallers i donzells que fou estès als ciutadans de la mà major i als consellers de Barcelona, àdhuc (segle XVI) als mercaders".

BIBLIOGRAFIA

Antoni BORRELL i SOLER, *Dret civil vigent a Catalunya*. vol. V, parts 1a i 2a, Oficina d'Estudis Jurídics de la Mancomunitat de Catalunya, Barcelona, 1923.

Joaquim CAMPS I ARBOIX, *Les cases pairals catalanes*. Edicions Destino, Barcelona, 1977, pàg. 18.

Ernest FERRERES I CALVO i Jordi LLORENS i VILA, *Història de Catalunya*. Ed. Grup Promotor. Barcelona, 1992.

Gran Geografia Comarcal de Catalunya, volum I, pàg. 194.

Gran Enciclopèdia Catalana. Ed. Enciclopèdia Catalana. Barcelona, 1989.

Josep M. MAS I SOLENCH, *El dret civil dels catalans*. Ed. Generalitat de Catalunya. Barcelona, 1985.

Josep M. MAS I SOLENCH, *Mil anys de dret a Catalunya*. Ed. Generalitat de Catalunya. Barcelona, 1989.

Lluís PUIG FERRIOL i Encarna ROCA TRIAS, *Fundamentos del Derecho Civil de Cataluña*. Bosch, Casa Editorial. Barcelona, 1979. Vol. I, III/1º i III/2º.