
-K-ítít*->t>tít-X-****-Jt****')fíf-K*X-**->tít->í--ít*****-X--5t-K-***ít*4f****J(-*íf-**íe**^

ei testament gironi
d'ame bru

i pere de foníaines

Sota el t í to l general de «Un liegat de la cul ­
tura med i te r rán ia : el Renaixement», Barcelona
ha acollit enguany un con jun t d'exposicions so­
bre la Florencia i la Toscana deis Médici a l 'Eu-
ropa del Cinquecento que conviden a la ref lex ió
sobre el pensament, la f i losof ía i la pol í t ica re-
naixentista a través de l 'art . L'avinentesa ha es-
tat també apro f i tada per most rar peces signif i ­
ca t i ves de l 'art que es p rodu í a Catalunya en
squell mateix moment .

De tot plegat la premsa se n'ha fet amp l i
ressó i ha estat remarcada també la qua l i ta t de
les peces que, procedents de Gi rona, han enr i -
qu i t l 'exposició sobre «El Renaixement a Cata­
lunya» { 1) , A ix í , Joan A inaud ha escrit aue les
obres g i ronines son «valuosissinnes, d 'una signi­
ficado essenciai, ja que no solament es t racta
de la p roducc ió d 'ar t is tes locáis, sino d 'a l t res,
com Joan de Burgunya, del qual s'ha perdut la
ma jo r ia de les p in tures que va fer a Valencia o
a Barcelona».

G i rona, efect ivament, va ser un centre ar-
tíst ic notable duran t els p r imers decennís del
segie X V I . I s¡ el pes de la t rad ic ió gótica d o m i ­
na en la const rucc ió arqu i tec tón ica, en el camp
de la p in tu ra la in t roducc ió deis nous aires fou
un fet renovador, grades a la presencia i al tre-
ball de destacáis art istes arrilaats de mes enlla
deis Pir ineus.

A mes a más de Joan de Burgunya, autor de
les magnif iques p intures entorn de la vida i
m a r t i r i de sant Feliu per a la coNegiata del ma-
teix nom (1519 -1521) , la nostra c iutat enregis-
trá el pas d 'Aíne Bru i de Pere de Fontaines, els
quals a par t de llegar-nos la seva obra (ma lau -
radament perduda en el cas de B r u) ens deixa-
ren un document valuós per saber mes coses
de la seva personal i ta t humana i ar t ís t ica : el
testament.

BRU i FONTAINES
ENTRE GIRONA ! BARCELONA

Aine Bru o Enric de Bru ocupa un lloc mo l t
destacát en la h istor ia de la p in tu ra catalana,
ja que és considerat T in t roduc to r del co r ren t
renacent i s ta al Pr inc ipat . A tu ra t p r imeramen t
a Gi rona, del seu pas per Barcelona ent re el
1502 i el 1507 s'han conservat dues taules pro­
cedents del retaule ma jo r del monest i r de Sant

per
JOSEP CLARA

(í) Entre els escrits per iodíst ics, recordem ací espe-

cialment els de Joan A inaud , «El Renaixement a

Cata lunya», a Avui, 30 de gener de 1983, I de

Pere Freixas, «Girona i e¡ Renaixement», a Punt

Diari, 2 de íebrer de 1983.

13

> « • * * - > « - ^ - X - X - * * * * * * * * * * * * **-X--K****-K-}t**-Jt*-ít')t-)t-H***-ít->e**ítíe**-»-K-K-K--M-**-K--K--K-*-X-*-5<-^*-*-5(-ít***^*

• * * í { - « * í t * í (- í f * í f X - * * * * - í ¿ í t - i ¿ * - * * * j í - ^ í t í f J f í f * * í í - * * * * * * * ^ -) f * í t í ^ « * K * í f ' j e í t í f * * • > ? • - J Í - X - * - > í - * * * - > f - K - * * * * - í í - - í í - * -) t

00

1—I

B
o

H—I

0

CD
O H

O)

Cugat dei Valles — a r a al Museu de Ca ta lunya—
que mcs t ren tota la forga expressiva •^'aquest
p in to r que slntet i tzava rexpress ionisme qermá-
nic ¡ la inf luencia de Venécia. Ens re fer im a les
famoses escenes del m a r t i r i del sant t i tu la r ¡
d 'un sant guerrer potser ident i f icable amb Sant
Jord i . Sembla ser que l 'art ista mor í poc després
d'aquesta estada a Barcelona, puix que una cita
del 1510 el dona ja per d i f un t i hom apunta la
c iu ta t francesa d 'A ib i com a lloc probable del
seu traspás.

De Pere de Fontaines {Petrus de Font ibus en
l latí) se sap que treballá a Barcelona, on el 1511
—proceden t de G i r o n a — pinta les portes de
l 'orgue de Santa Cater ina, i tres anys després,
una cor t ina per a la catedra l . Reintegra! a la
c iu ta t de l 'Onyar, el 1517 comeni;á el reta ule
ma jo r de la collegiata de Sant Feliu de Gi rona,
en la real i tzació del qual el sorprengué la mor t
(1 5 1 8) . S'ha d i t que el seu esti l és insp i ra t , peí
que fa ais esquemes compos i t ius , en gravadors
alemanys (M a r t i n Schongauer) i decorat amb
elements renaixentistes. Ar t is ta mes discret que
Aine B ru , en el context de Girona devia ser un
element p rou interessant i renovador. De les
portes i bancal de! retaule de Sant Fel iu, el Mu­
seu d 'Ar t conserva m i t j a dotzena de taules, en­
tre les quals sobresurten les de l 'Epifania i del
naixement de Jesús (2) .

UNA LECTURA DELS TESTAMENTS

Els test amen ts g i rón i ns de Bru i Fontaines
—redac ta ts el 19 de gener de 1501 i el 2 de
maig de 1507 respect ivament— son nemes a ixó:
uns testaments atorgats en un momen t de ma-
lalt ia que "fou superada. No van ser, dones, els
darrers que signaren els dos art istes. Pero, així i
to t , permeíen d 'ampl ia r el coneixement que so­
bre l 'obra i la personal i tat d 'ambdós p in tors te-
n iem fins ara.

— Precedencia: S'ha d i t que Aine Bru era
o r ig inar i de la c iu ta t alemanya de Brun o de
la txeca de Brno. El testamenta en canv i , ens
aclareix que procedía de L imeny, ducat de Bra-
bant . Potser aquesta ciutat podrá relacionar-se
amb Tactual de Lummen , mun ic ip i belga de la
prov inc ia de L i m b u r g , si tuat a la vora del r iu
Démer.

Pere de Fontaines no era francés, com s'ha
d i t maltes vegades, sino f lamenc. Procedía de
Beytuna, bisbat d 'Ar ras. Béthune és actualment
un mun ic ip i francés del depar tament de Pasde-
Calais que fabr ica caiga t i mater ia l de reí lo t-
geria.

— Familia i amistats: Bru era casat amb
Joana i tenia un fil l anomenat Gui l lem. La seva
esposa és citada ent re els marmessors testamen-
tar is i amb ella f ra Joan Exarrat O.P., confessor
del p in to r .

Pere de Fontaines no devia teñir fami l i a a
Gi rona, ¡a que no Tesmenta en el testament.
Deuria haver v ingut sol a la nostra c iu tat , i pot­
ser era solter. Les persones de confianza que
esmenta com a marmessors eren el p r io r del
convent de Predicadors i l 'argenter An ton i Coll.

— Relacions amb allrss pintors: El testa-
ment de Bru només deixa entreveure un possible
ccHaborador del p in to r a lemany: Mar t í Joan,
p i n to r hab i tant a Gi rona c i ta t com a tes t imon i ,
del qual sabem que era d 'or igen base i fill de
Joan de Tr i l lo, fuster de Soronsa (regne de Bis-
caia) (3) .

Fontaines, per la seva banda, estava en re-
lació amb una bona celia d 'art istes de Girona i
de Barcelona. En aquest aspecte el document
resulta mo l t expl íc i t . Entre els p in tors son es-
mentats els que anotem ara mateix :

Aine B ru , habi tant aleshores a Barcelona
que tenia una pedra de p o r f l r de Fontaines. Re-
lacionat amb Bru , Fontaines ci ta també Joan
Gaseó, p in to r navarrés que traspassá a Vic el
1529, i reconeix que li havia delxat mostres.

Miquel F rou , p in to r mal lorquí , que hsvia re~
but colors ¡ d iners de Fontaines.

M ique lo t Soborb i , resldent a Barcelona, que
havia rebut així mateix diners del nostre p in to r .

Pere Rosset, p in to r de Monis tero l (F ranga) ,
mala i t a Girona mateix per causa del m o r b o
(4) .

(2) Sobre Bru i Fontaines, vegeu S. Alcolea, «La

p in tu ra desde 1500 a 1850», a Historia de la

pintura en Cataluña, Barcelona, Tecnos, s / d , ps.

153 i ss., i J. A inaud , «La p in tu ra deis segles

X V I i X V l l » , a L'art cátala, Barcelona, Aymá,

1 9 6 1 , vo l . i ! , ps. 73 i ss.

(3) Hem iocal i tzat el seu testament , a torgat el día

23 d 'ab r i l de 1504 davant el notar i Cerda (AHPG,

notaría 11.^ de Gi rona, n ú m . 9 8) .

(4) El testament de Pere Rosset, datat el 30 d 'ab r i l

de 1507 i p ro toco l i tza t peí notar i J. Gu i lana, re­

vela que aquest p i n t o r havia deíxat d iners al p i n ­

tor ma l lo rqu í Mique l Frou i que un a l t re p i n to r ,

Joan Fabre, li devia un ducat d'or per feina fe ta .

Fontaines hi és ci tat com a marmessor (AHPG,

notar la 2.* de G i rona , n ú m . 4 5 1) .

M

>í.^**-i(.*->í-jf-j(-ít-íí-íí"}("ít-ít-ít-ít*í* * * * * * * * * * - X - * í < - * * - » - J f - ? f - í t - i t - í t * í t * ^ í t « - * * * * * « - * * X - - í t * - > í - * * - X - * - X - * - í í - - í í - - í í - * - X * * * - S '

«^í t* í í - í t* -> t*-**4t4 t*-3***íe -J t* -K ' í t -> t*-> í -****-X-*-) t** í f* í t í t -> t*****#-X--X-- í í - - J t -} t* - X - ^ ^ * * * - í (- H * í í * * * í í - í í - * - í

El naixement de Jesús,
pintat per Pere cje Fontai-
nes per a la preüel.la de
faltar major üe Sant Feliu

(Foto Mas).

(D

o
-—I—I

CD

Q)
OH

Q

I—I

cd

A par t els p in to rs , Pere de Fontaines reconei-
xia relacions amb el b rodador Guil lem Parent,
l 'argenter An ton i Coll i el fus ter Joan Deert ica.

— Béns: En aquest apartat només podem
conéixer dades sobre Fontaines, ja que el testa-
mení de Bru no documenta els objectes que pos-
seía. Tan solament podem d i r que tenia empe-
nyorades dues taces d 'argent.

Fontaines, malgrat que havia deixat d iners a
d 'a l t res p in to rs , no era un home ric i d 'una po-
sició despreocupada. Els seus béns no podien
ser mes modestos: el vest i t , uns pocs út i is per
a exercir l 'of ic i i poca cosa mes. Remarquem
que posseía el l l lbre Vitas patrum, sens dubte

precios per documentar-se sobre escenes de la
vida deis sants.

— Sentiments religiosos: Tant Bru com Fon­
taines estaven en relació amb el convent de Pre-
dicadors per rao de la feina que hi executaven
en el moment d 'arreplegar la malal t ia que
condic iona la redacció deis testaments. És ióglc,
dones, que manifestessin l lur vc lun ta t de ser-hi
enterrá is en cas de m o r i r . També ho és que Fon­
taines, que no tenia f am i l i a , oferís la mei tat deis
seus béns al convent expressat. De tot alxó, pe­
ro, no es pot pas in fe r i r una devoció especial
d 'ambdós p in tors vers el sant t i t u la r del con­
vent o d 'a l t res que s'hl veneraven.

15

•í-X-if-íí-íí-X-*-*-»-» **•«•***•) (• í fr*****-K--JÍ-****-X--M-**íí--}t- í t****ít íf*«-*7t*«'*í t*í t«íf í í -->t*-X-*#**-X-**-*-5(-*-X--K--*-)t

• * * * - í t * * * * * * * * í f í í * * * T < - H < - - í f * * * * * * * * * - í í - - í í - * - í ^ -) f * * * í t * * * x - * ^ * - x - * * * * * * - í t - í í -) t * * * * ^ í ^

Jaula de ÍEpifania, pintada per Pere de Fontaines per
al retaule major de la col.legíata de Sanl Feliu de

Girona.

Bru no sembla un home de sent iments rel i­
giosos gaire palesos: ordena que se celebr in les
misses que d i r án els marmessors i deixa 5 sous
per a causes pies. Fontaines hi coincideix peí
que fa a les misses, i deixa la mei tat deis seus
béns per a misses i causes pies. Cap devoció es­
pecial no es desprén d 'ambdós testaments, els
quals tampoc no revelen cap preocupació pels
servéis commemora t i us (novenes, aniversar is,
e tc .) .

— Realllzacions artístiques: Els testaments
— i mes concretament els annexos que els acom-
p a n y e n — permeten i a juden a precisar l 'act iv i -
tat art íst ica deis p in to rs , Ara , dones, documen-
tem que Enric de Bru havia cobrat 24 Iliures per
p in tar el retaule de Nostra Senyora del Roser
del convent de Predicsdors, i que Pere de Fon­
taines havia p in ta t un o ra to r i per a la senyora
de Galceran de Requesens i tenia també a m ig

fer el retaule de l 'al tar ma jo r del convent de
sant Doménec (5) .

Com ha passat amb tan tes al tres, totes
aqüestes p intares s'han perdu t ; pero hem de
dedui r que t ingueren una incidencia notable per
a la c iu ta t i per a la h is tor ia de la p in tu ra g i ro-
nina. Estem conven^uís que pocs anys després
un p in to r autócton -—-Pere Ma tes—, en tragué
ensenyaments posi t ius de cara a la seva obra
renaixent ista (ó) .

DOCUMENT 1

Gircna, 19 de gener de 1501. Testament d'Enríc
de Bru, pinlcr d'Alemanya. AHPG, M. Renard,

notarla 9.° de Girona, núm. 118.

In Chr is t i nomine, etc. Ego Enricus de B ru ,
p ic tor o r iundus vilíe de L imeny, ducatus de Bar­
ban, regni A lamanie, nunc Gerunde comorans,
deten tus i n f i rm i t a t e , etc. in meo tamen bono
sensu plenaque memor ia meus fació testamen-
t u m in quo meos pono et el igo manumissores,
etc. d o m i n u m venerabi iem et re l ig iosum í ra -
t r u m p red ica to rum Gerunde, confessorem m e u m ,
et d o m i n a m Joannam, uxorem meann, cu i bus
manumissor ibus meis ómn ibus ins imul dono et
confero p!enum posse.

In p r im is , el igo sepu l tu ram corpor i meo
f iendam in d ic to monaster io f r a t r u m predicato­
rum Gerunde, in illo loco ubi d ic t i mei manu­
missores vo lue r in t , quam sepu l tu ram f i e r i ve lo
not ic ie d i c t o rum manumisso rum [c o r r : meo-
r u m] m e o r u m , tam in missis quam i allis cau­
sis p i is .

í tem, d i m i t t o p r o in ju r í is meis ob l i t i s et
incerí is qu inqué sol idos d is t r ibuendos in pi is
causis not ic ie d i c t o r u m manumisso rum,

In ómnibus vero alus bonis meis mob i l i bus
et inmob i l ibus preterea de qu ibus , etc. i ns t i tuo
et m ich i heredes universales fac ió p red ic tam
d o m i n a m Joannam, uxorem meam, et Guiller-
m u m de Bru , f i l i um meum et dicte domine Joan-
na, uxor is mee, comunem, leg i t t imum et natu-
ra lem, equis par t ibus et porc ion ibus inter eos
ad omnes suas suorumque omnímodas vo lunta-
tes, etc. Et hec est mea u l t ima vo luntas.

(5) També podem afegir-hí que el 10 de j uny de

1509, data en la qual revoca el testament , Fon­

taines es trobava a Cerviá de Ter, on sens dubte

tretaaílava en una obra per a la pa r roqu ia del

poblé.

(ó) Sobre Pere Mates t robareu i n f o r m a d o en el nos-

tre trebal l «Dades inédites sobre el p i n t o r re-

naixent ista Pere Matesn, a Revista de Girona,

n ú m . 101 (1 9 8 2) , ps. 317-325. Mates acaba un

retaule que Fontaines tenia ¡nacabat a l 'hora de

la m o r t , compromés per a Sant Andreu de Ro­

ses.

Tó

^ í(. ,}t í t « *-Jt- í t * * * * * «-H « í f -K •>&-ít * •Jt-X--X--X--X-** * - K - * * * * * - í f * * i<--ít-X-*-X-* * -X - * - í í * *-íí^

•!(-#-íí-}(-K*-H-5(->t-íí**ítífíf->í"^-X--X-**•?<•* * * * * « * - W * * í t í e * -) í - * * * * * * - ! í - - K - í (- * ') t * i t * * í t W í f * - H í t * - X - í (- - } í - * * * - í í - - } f * * -) í - * í f ') i

El mártir) de Sf. Cugat.
fou pintat per Aine Bru

entre 1502 i 1507. CD

O
-\—I

0

CD

::3

- Q

a;
g

Ac tum Gerunde^ die X V I I I I januar i i anno
M D 1.^

Testes vocat i et rogat i huius testament i sunt :
Ma r t i ñus Joan, p ic to r , Geronimus Coromines,
argenter ius, Fferd inandus Castalio, barber ius ,
Rafael L lorens, sar tor , Petrus VÜar, Petrus Ra-
fel et Petrus Morel l , sutures Gerunde.

í tem, d ic tus testator confessus fu i t recepisse
a p r io re et conven tu d ic t i monaster i i f r a t r u m
p red i ca to rum Gerunde v ig in t i qua tuor l ibras in -
so lu tum por ra ta (s i c) p r e d i per ipsum habendi
p ro p ic tando re t ro tab le beate v i rg in is Mar ie del
Roser.

í tem eciam confessus fu i t deberé d ic to rel i ­
gioso f r a t r i Joanni Exarrat qu inced im ducatos
aur i et, ex alia par te, qu inqué l ibras rat ione mu-

tu i p ro qua quan t i ta te d ic tus Exarrat tenet in
p ignore duas tsceas argenti ponder is t r i u m mar-
carum prec ium rest iatur ad vo lun ta tem,

Ac tum ut supra.

Testes p red i c t i .

DOCUMENT 2

Girona, 2 de maig de 1507. Testamenl He Pere
de Fontaines, pintor flamenc. AHPG, J. Guílana,

notaría 2, ' de Girona, núm. 4 5 1 .

In Chr is t i nomine, etc. Ego Petrus de Fon-
t ibus , p ic tor o r iundus ville de Beytuna, diócesis
de Ras, en Flandes, i n f i r m u s . . . in bono sensu,
etc. meum fació t es tamen tum. . . pono manu-

17

t -W-J t^ í t í tXí t í t • j e*•>&#*•»** *-5í-****-X-*-X-4<--**-X--}t*-W-5(--W*ít*ítKJt**ít*-ífifífíe-K-«ít->t*****-5f#**-)t-H**-K-**-5t*-íf

t * # * * * * - J t - > t * - > ^ - K - * * * * * - i t i í W ^ * * - J < - * í f í t * * * í t í f * - J ^ * * * - í t * - i í -) t * * * í t í (- - X - * í t * - J t í t * * * í t - J t * * * * * * *

Q)

1—I

O
H—I

y-,
Q)
O H

CD
I — 1

có

missores reverendum pr io rern monas te r i t im pre-
c l icatorum Gerunde et A n t h o n i u m Coll, argente-
r i u m Gerunde, quibus dono posse, etc. !n pr í -
m is . . .

Elige sepu l tu ram co rpo r i meo f iendam in
monaster io p red ica to rum Gerunde. Et vo ló cele­
brar ! tot misse quod d ic t i manumissor ibus vjde-
bunt .

In ómnibus ve ro , . , fac ió, etc, heredem domi -
num Deum et an imam meam. Hcc est quod ad
medietatem monasteriunn p red ica to rum Gerun­
de et alia medieías d i s t r íbua tu r p r o amore Dei
in missis et alus piis rebus not ic ie d i c t o rum ma-
num issc rum. Et hec est mea, etc.

Ac tum iníus monas te r ium p red ica to rum Ge-
runde, die secunda madü M D V I 1.

Testes vccat i et rogat i : venerabiles f ra ter Pe­
tras Ysern , praesentatus in theologia, f ra te r
Johannes Exerrat , f ra te r Anthon ius de Lañes,
f ra te r Petrus Emalr ic , f ra ter Petrus Navarro et
f ra ter Michael de Tur re , omnes f rat res d ic t i mo­
nas teri i, et Petrus Comes, c i rurg icus civis Ge-
runde.

í tem, fas memor ia que dec a l 'hereu de mes-
t ra Johan Deert ica, quondam, fus ter de Gerona,
VI sGus per dos ¡ornáis de un heme seu.

í t e m , fas memor ia que mestre Gu i lem, lo
b rodadc r , me deu mig ducat de patrons li havje
fets.

í tem, me deu Miquel Frou , p in to r ma lo rqu í
qui stava ab m i , qui és are cree en Ma lo rque,
III Il iures e I sou de préstic e part de coiós li he
prestades.

í tem, dix que d i t M ique l Frou deu al Pere
Rosset II Iliures que li ha prestat de qué d¡x ne
li té obligació.

í tem, me deu Mique lo t Scborb i , p i n to r qu i
cree stá a Barchinona, m ig ducat de prést ic

Í tem, dix que la senyora muller del senyor
don Galceran de Requesens l i deu, per un ora-
tor i que li he p in ta t , dos ducats.

í tem, dix que lo monast i r l i ha besíretes I I I
I l iures, XVI sous per despesa.

í tem, me ha donats f ra Ysern X ducats per
compra r or e en por ra ta (s i c) deis que.m seria
degut per p in ta r lo retaula de l 'al tar maíor .

Í t em, dix que ha comanats al reverent p r i o r
X I I reals d 'argent e un ta l i d 'argent .

Í tem, dix que segons Déu e sa consiéncia del
qui és fet en di t retaula de l 'a l tar maior de Pre­
dicados I i pertanyen deu Mures, de les quals
predites Iliures vol que sían restitu'ídes al mo­
nast i r d i tes I I I I l iures, XV I sous. E si per ventura
no.s vol ia contentar de di ta s tór ia , sia s t imat
per persones en semblants coses expertes, e vul l
que hala star a la s t ima que aquelles fa ran .

í t em, fas memor ia que lo que havie com­
pra t deis deu ducats 11 havie bestrets d i t f ra
Ysern té lo reverent p r i o r exeptats en g i r LX o
LXX panyes que ha mesos en l 'obre de di t re­
taula.

í tem, dix que la roba de vest ir que por ta
cada día, e un gipó de x imelot ¡a usat, e un bar-
ret nou de la gor ra , e una spasa, e un b inoquer ,
e una semelera, e un sac de malla, lo qual bar re t
e armes d ix que son en casa sua, e mes hi té
á rqu ibanch , una caxa, e una taule pet l ta , e una
ol tra caxeta unt té les sues mostres, e mes dix
que y ha quat re o cinc mostres qui son d'en Pe-
re de Johan Gaseó, p in to r qu i stá ab mestre
Aynay Bru .

í tem, dix té en la d i ta casa un mátalas e un
trevesser.

í t em, un l i t de posts ab una tele de canya-
más de sobre.

í tem, d ix que té en di ta casa una pedre de
p c r f i e de mol re colors e una al tra a case de
mestre Ayna Bru , p in to r de Barchinona.

í t em, dix té en lo present monast i r una flas-
sada cardada nova, de mige f o r m a . Í tem, dos
parells de lansols, ^o és, un parell de bones e un
al tre sot i l l .

í tem, d ix que té en la d i ta casa sua moltes
celos bones.

í tem, dix que ha pagat a.n Pe [re] Ramón,
nc tar i en por ra ta (s i c) del loguer de un any
de la casa unt stá, a rahó de INI Il iures, X sous,
II I l iures, V i l sous, e comensa lo loguer lo p r i ­
mer de decembre M D V I .

í t em, dix que té mige bote de teñir v i de
mestre Gui lem brodador .

í tem, una pedre de por f i per mo l re colors
del d i t An thon i CoÍI e algunes mostres nue sab
ja lo d i t reverent p r io r .

Itex, dix té un l ib re de stampa apeÜat Vitas
patrum en langa francesa.

Í tem, dix que té V pedrés de b r o n i r encas­
tadas ab lo mánechs, de qué n.a tres en lo mo­
nast i r e dues en casa sua.

E mes, que n.i ha III o Mil que son d'en Pere
Roset qu i vuy sta mala l t , les quals me ha lexa-
des ab son testament e son en casa mía.

Neta marginal: Dle domin ica X ¡uni i anno
M D V I l l l , d ictus Petrus de Fcnt ibus, existents in-
tus ecclesiam de Cerviano cert is et causis ani-
m u m suum movendibus, revocavit d i c tum testa-
men tum present ibus test ibus discreto An thon io
Pcnc i , presbí tero de Cerviano, et Jacobo Penya,
sutore cive Gerunde.

•x-**-^-*-x-**-íí-****-x--x-*ít**ítíííf->t-x-*ít*xít->tíeíe-jtx--x-x--x-**-s****-»*-x-*íí-****-5t**

