
BSAL 49 (1993) 65-74

Sobre l'estatge final i la sepultura d'Isabel,

darrera Reina titular de les Mallorques.

GABRIEL ALOMAR I ESTEVE

Al llarg de la meva vida activa com a autor de distints assaigs sobre
temes d'història de les Illes Balears, he tengut una preocupació singular
envers la nostra història més enllà dels territoris de la "Corona de Ma­
llorca" i dels regnes hispànics. Entre aquests temes, hi va haver un temps
en què em vaig ocupar investigant on es troben, o es trobaven, les des­
pulles mortals dels reis i dels infants del Casal de Mallorca, cosa ignorada
en molt de casos.

Les meves activitats en altres camps m'han permès dur a terme
aquest propòsit solament en alguns casos, un dels quals, el d'Isabel, la
darrera reina titular de la dinastia, serà l'objecte d'aquestes pàgines.

La historiografia contemporània ha deixat de donar la importància
que en èpoques passades es va donar a les qüestions dinàstiques i a les
suscitades pels drets, més o menys teòrics, que permetien arribar a ver­
taderes situacions de domini. Avui, en plena època democràtica, és con­
sidera, en canvi, més interessant l'estudi de les realitats econòmiques i
socials determinants de les condicions de vida dels pobles.

Això no obstant, la història és la història i no hi ha cap fet del
passat que no resulti suggerent per a la curiositat analítica dels estudio­
sos del final del segle XX. En el cas concret dels episodis de les vides
dels reis i prínceps de qui tractam en aquest assaig, aquests fets demos­
tren que no és vàlida la posició partidista d'alguns historiadors catalans
de considerar que els reis de Mallorca no eren gaire més que uns més de
tants senyors feudals, com ho foren els d'Empúries o els d'Urgell, vassalls
dels reis d'Aragó-comtes de Barcelona. Sí això no fos cert, no haurien
seguit essent, encara en l'exili, una indiscutible basa dins el joc de la
política i de la diplomàcia europea al llarg de la segona meitat del mil
tres-cents.

Entre els temes relacionats en general amb la projecció externa de les
Illes Balears com a comunitat històrica i com a entitat política, he tengut
la curolla de recercar en el dels llocs on foren sepultats els reis i els

GABRIEL ALOMAR I ESTEVE

princeps de la dinastia de Mallorca. El final tràgic de la dinastia impedí
en molts de casos que es dedicassin a aquests egregis personatges els mo­
numents que els haurien d'haver correspost pel seu rang. I, de fet, a part
de la de Jaume II, mort l'any 1311 i depositat en forma digna però pro­
visional dins la mesquida de la ciutat de Mallorca consagrada ja com a
catedral, no s'ha conservat cap tomba artística de cap altre dels nostros
sobirans.

L'enterrament de Jaume III fou primerament a la catedral de Valèn­
cia i, des del 1905, provisionalment a la de Mallorca, dins la capella de
la Trinitat, dedicada d'ençà del rei Sanxo als enterrament reials 1.

La reina Esclarmonda de Foix, esposa de Jaume II, i el seu fill el rei
Sanxo, sepultats primer a Sant Joan el Vell de Perpinyà, segons les recer­
ques de Pere Ponsich, varen ser traslladats al presbiteri de Sant Joan el
Nou en estar acabat l'absis d'aquest temple, però els avatars de la tràgica
caiguda de la dinastia mallorquina no permeteren la construcció dels mo­
numents funeraris que es mereixien. No obstant això, el record d'aquestes
despulles es va perpetuar en el clergat perpinyanès i fins a la Revolució
Francesa, segons Ponsich, els canonges de Sant Joan continuaven resant
absoltes sobre el lloc dels enterraments cada any el Dia dels Difunts.

Al mateix lloc degueren ésser traslladades les restes de l'infant Fer­
rando, des del convent de Sant Domingo de la mateixa ciutat de
Perpinyà 2.

Isabel de Sabran, mare de Jaume III, fou sepultada primerament, se­
gons Ramon Muntaner, en "un bell moniment" de la catedral de Santa
Águeda de Catània en 1313; i sepultada, després, a l'església de Sant
Domingo de la nostra ciutat'.

Maria d'Anjou, viuda del rei Sanxo, va morir dement a Nàpols acom­
panyada de la seva mare, Maria d'Hongria, i fou sepultada al seu costat
en el bell monument funerari que es trobava a l'església franciscana na­
politana de Donnaregina {"Santa Maria Domina et Regina") que per for­
tuna es conserva intacte.

1 Marcel Durliat, en el seu llibre l'Art dans le Royaume de Majorque, suposa amb fona­
ment que la capella baixa de la capella de la Trinitat (dedicada actualment a dependèn­
cia de la sagristia) fou concebuda per Jaume II en el seu projecte de nova catedral com
a lloc d'enterrament per a ell i per als seus successors. Poc abans de l'any 1325, en
temps del rei Sanxo, es degué decidir dedicar la capella alta (de la TrinitatI a les sepul­
tures reials i obrir els arcosolis laterals on, des de l'any 1946, es troben els monuments
funeraris definitius de Jaume II i Jaume I I I
- Durant les obres de restauració de l'església de Sant Domingo de Perpinyà, cap a l'any
1975, es varen trobar unes tombes buides davall el paviment original just davant les
grades del presbiteri, una de les quals segurament havia estat la de l'infant Ferrando.
1 Al Cronicón Majoricense d'Alvar Campaner, pàg. 45, n.l i a Documenta Regni Maiori-
carum (1229-13491, de Joan Muntaner i Joan Vich. pàg. 165, es troba transcrita una par­
tida del 1334 dels llibres de comptes de Sant Domingo en la qual ve escrit: cant
aportaren lossa de madona Isabel mare el senyor Rei, con la aportaren de Sicilia als
prehicadors.

DARRERA REINA TITULAR DE LES MALLORQUES 67

De Constança d'Aragó, primera esposa de Jaume III, solament sabem
que en ser alliberada del seu germà Pere el Cerimoniós, morí en el viatge
entre Barcelona i Montpeller i sabem que va ser sepultada a l'església
dels franciscans d'aquesta darrera ciutat.

De la reina segona muller de Jaume III, Violant de Vilaragut, casada
en segones núpcies amb el marquès de Montferrato i en terceres amb
Konrad de Reischach, no sabem on reposen les despulles, però probable­
ment no és a Alemanya, d'on venia el seu marit, ja que en els seus
darrers anys de vida sabem que no vivia amb ell.

Jaume IV de Mallorca va morir a Sòria i fou enterrat al convent de
franciscans d'aquella ciutat castellana, però aquest convent va sofrir un
incendi en el segle XVII. S'hauria de recercar la possibilitat que, després
de l'incendi, aquestes restes, que eren objecte d'una certa veneració, ha­
guessin estat trasladades al claustre de la Col·legiata de Sant Pere, on
es conserva encara actualment un enterrament d'enigmàtica atribució.

Isabel d'Ibelin, segona esposa de l'infant Ferrando, degué ser sepul­
tada, amb probabilitat, a Xipre, la seva terra natal.

Quant a Isabel de Mallorca, la nostra darrera reina titular, al tema
de la seva supultura dedicam aquest assaig; i començam recordant que
hi ha dues biografies seves de les quals el lector podrà trobar la referèn­
cia en la bibliografia. També resulta interessant sobre la seva vida, l'ex­
cel·lent assaig de Willemsen referit a l'ocàs del Regne de Mallorca, inclòs
igualment en la bibliografia. La recerca, que completa un punt ignorat en
aquests estudis històrics, anirà precedida d'un resum de la biografia de
la nostra reina.

A través dels fets i de la vida d'aquests personatges és interessant
constatar que la dinastia de Mallorca, expoliada dels seus territoris i
exiliats els seus reis i prínceps, no va deixar de ser, com ja he escrit, una
basa en el joc polític i diplomàtic europeu de la baixa Edat Mitjana.

BIOGRAFIA SUSCINTA DE LA REINA VIOLANT DE MALLORCA

L'atzarosa història dels reis del casal de Mallorca, que eren al mateix
temps sobirans dels comtats rossellonesos i de la ciutat de Montpeller, té
l'epígon en Isabel, la qual es titulà reina, i ho fou de dret en termes es­
trictament jurídics, però que no arribà a regnar efectivament.

Segons Lecoy de la Marche, Isabel va néixer lany 1337, segurament
en una de les tres ciutats que eren domini de Jaume III, Mallorca, Per­
pinyà i Montpeller; era filla d'aquest rei i de la seva primera esposa,
Constança d'Aragó.

El mes d'octubre de 1349, quan devia ser una adolescent de dotze
anys, es trobà present, al costat de la seva madrastra, la reina Violant,
en el tràgic episodi de la batalla de Llucmajor, en la qual perdé la vida
son pare i on quedà "nafrat lleig en la cara" el seu germà, no gaire major
que ella, l'infant En Jaume.

GABRIEL ALOMAR I ESTEVE

Després d'aquella trista ocasió, al costat sempre de Violant, va ser
transladada a València i tancada en qualitat de presonera al convent de
Santa Clara, on Violant i Isabel passaren solament uns quants mesos.
Després, el mes de maig de 1350, trobant Pere el Cerimoniós que la pre­
só no era prou dura per a elles i amb l'excusa d'evitar una possible eva­
sió, amb la complicitat d'algunes persones ("fem-vos saber que nós, haüda
certificació de que la noble na Violant de Vilaragut, muller que fou de
l'alt en Jacme de Montpeller, s'esforça de sembrar verinoses discòrdies...
encara fer alcunes machinacions... per les quals pogués escapar e fugir del
nostre poder") el rei Pere ordenà que fos canviada de presó. La va sepa­
rar de les persones que abans l'acompanyaven i la va tancar a la for­
talesa del Temple de València dins una torre amb reixes de ferro'1.

Ai mateix temps, el Cerimoniós estava acusant la seva madrastra
Violant, amb evident injustícia, d'haver assassinat Constança, la qui havia
estat primera esposa de Jaume III i mare d'Isabel; però aquesta situació
no duraria gaire per a Violant. La pressió, tant per part dels nombrosos
amics que la reina titular de Mallorca tenia a fora com a dins dels terri­
toris de la corona d'Aragó, devia ser molt forta. L'any 1353, el rei de
França, Joan II, ja estava preparant el matrimoni de Violant amb Otto
de Braunsweig-Grubenhagen, príncep de Tarent, que tenia al seu servici.
Gràcies a aquest matrimoni, la nostra reina quedà alliberada, mentre que
la seva jove fillastra restava encara presonera del rei d'Aragó, sí bé ja per
no gaire temps: l'any 1354, quan Isabel tenia desset anys, la trobam al
costat de Violant i d'Otto de Braunsweig a la cort del marquès de Mont-
ferrat (el qual, per cert, alguns anys després seria el seu marit) casat
aleshores amb Cecília de Comenge o de Cominges.

Els anys 1359 i 1360, Isabel s'havia convertit als 23 anys en una
dona intel·ligent i d'un caràcter enèrgic afermat en les aventures i en les
desventures. Físicament, segons l'historiador Gino Doria, "era una donna
di statura gigantesca". No podia menys d'estar espiritualment unida al
seu germà Jaume (IV) a qui no havia pogut veure des de la tràgica der­
rota de Llucmajor i que en aquells anys encara se trobava tancat dins la
gàbia de ferro als soterranis del Castell Nou de Barcelona (el que després
seria anomenat Palau Menor).

En els anys que estam recordant, els documents ens fan conèixer
projectes de matrimoni de la jove infanta de Mallorca ordits per la polí­
tica sud-europea. El primer era amb el comte de Foix, el famós Gastó III
Febus, el qual si aquesta combinació político-matrimonial hagués arribat
a bon port, tenint en compte que Isabel no tardaria a ser pretendent a
la sobirania dels comtats rossellonesos i que Gastó Febus ja s'havia en-
senyorit del domini de la Gascunya, podria haver arribat a ser "el senyor
dels Pirineus", des de la Mediterrània ñns a l'Atlàntic.

4 ACA. Reg. 1134, f. 71

DARRERA REINA TITULAR DE LES MALLORQUES 69

Tampoc no arribà a bon terme el matrimoni de la infanta amb el fül
i hereu del comte d'Armanyac.

Isabel de Mallorca es casaria de fet poc temps més envant amb el
marquès de Montferrato, de nom Joan II Paleòleg, príncep sobirà, per les
venes del qual corria sang de creuats i d'emperadors de Constantinoble
com a fill de Teodor Paleòleg i nét d Andrònic II Paleòleg, emperador
romà d'Orient (1283-1328). L'extensió del seu estat feudal de Montferrato,
situat al Piemont o Pedemont, entre Milà i Torí, amb capital a Cásale di
Montferrato (avui Cásale), no estava certament en proporció amb el pres­
tigi dinàstic dels qui ostentaven el marquesat.

En l'avinentesa del seu matrimoni, Isabel es va dirigir al rei Pere
d'Aragó, carceller encara del seu germà, demanant-li la devolució dels
seus béns patrimonials, que li feien falta per pagar la dot. El Cerimoniós
hi va accedir en principi, però posant la condició que ella es presentas
personalment a Barcelona. El que Pere pretenia en realitat era que, a
canvi de 40.000 florins, Isabel renuncias als drets a la Corona de Mallorca
que, al seu dia, pogués reclamar i, amb això, Pere no feia sinó demostrar
que els hi reconeixia. Isabel accedí a la condició de presentar-se a Bar­
celona, segurament amb la idea de trobar així l'ocasió d'intercedir
directament davant el rei Pere a favor del seu germà presoner.

Es va celebrar l'entrevista i el rei es comprometé a pagar la dot
d'Isabel -amb els doblers d'ella, tot s'ha de dir— i Isabel accedí a renun­
ciar als seus drets. Però, de la paraula del Cerimoniós, qui se'n podia
fiar? Quan arribà el moment del pagament, que s'havia de fer a terminis,
no va complir el compromís. Això va ser un error seu, ja que aquest in­
compliment alliberava Isabel del seu compromís i així, desset anys més
tard, en morir el seu germà Jaume IV, ella es va poder titular amb ple
dret "reina de Mallorca".

Les noces d'Isabel amb el marquès de Montferrato es varen celebrar
a Montpeller el 29 de setembre de 1358. El poble d'aquesta ciutat, que
ja estava incorporada a la Corona de França però mantenia viu el record
dels reis de Mallorca, va celebrar festes populars en honor dels noviis.

El matrimoni era una aliança desigual per la diferència d'edat entre
els esposos, ja que ell tenia trenta anys més que ella. A pesar d'això,
arribaria a tenir la descendència que el marquès no havia conseguit amb
la seva primera dona.

El primer fill va ser apadrinat per Otto de Braunsweíg (que li donà
el seu nom d'Ot o Otto) i per la seva esposa Violant. Hereu del marque­
sat, seria conegut familiarment pel malnom de Secondotto. Quan, al seu
torn, morí, en el 1378, el succeïren l'un darrere l'altre els seus germans
Joan III i Teodor II. Otto pare Í Violant tengueren també una filla ano­
menada Margarida, que va estar casada amb Jaume, comte d'Urgell, i
així ells varen ésser els pares de Jaume el Dissortat, el gran contrincant
de Ferran d'Antequera en la disputa del Compromís de Casp (1412).

7 0 GABRIEL ALOMAR I ESTEVE

Margarida de Montferrat, després de la derrota de Jaume el Dissortat
en el Compromís de Casp i de l'empresonament consegüent, intentà re­
conquistar Mallorca amb l'ajuda d'una flota portuguesa. Amb aquest
intent té relació un fet que cita Quadrado\

Al començament de 1362 es produí la fuita de Jaume IV, germà
d'Isabel, de la seva duríssima presó, havent dormit quatre anys dins la
fatídica gàbia de ferro. La crònica del comte de Foix ens diu que fou ell,
Gastó Febus, qui va acollir el rei fugitiu al castell de Merenç-de-las-Valls,
prop de les fonts del riu Arieja, i des d'allà passà a Ais de Provença i a
Avinyó, on fou hoste del Papa. D'Avinyó passà al Casal de Montferrat per
reunir-se amb la seva germana Isabel i amb la seva madrastra Violant.

A partir d'aquest any 1362 i fins el 1386 transcorren uns anys im­
portants en esdeveniments per a Jaume IV, rei titular de les Mallorques.
Durant el mateix any 1362, casat ja per poders amb la reina Joana, s'hi
va reunir a la ciutat de Nàpols. Aquest matrimoni seria humanament un
gran fracàs. Separats de fet els esposos, però no de dret. Jaume IV, rei
titular de Mallorca i rei consort de Nàpols, reuní una "Gran Companyia"
d'occitans, majorment faidits de la passada guerra dels albigesos, amb la
qual participà activament en la Guerra dels Cent Anys, al costat del
Príncep Negre en fets d'armes a Navarra (batalla de Nàjera) i a Castella.
Presoner de bell nou, aquesta vegada del rei de Castella, al castell de
Curiel del Duero, fou alliberat mitjançant els doblers de la seva esposa,
la reina Joana de Nàpols, l'any 1368.

Joan Paleòleg, marquès de Montferrat, morí l'any 1372. A Isabel, des­
prés de viuda, no li faltà temps per deixar els seus fdls i la seva residèn­
cia a Cásale per transladar-se a Espanya i passar a compartir, des del
mes d'agost de 1373, la vida aventurera del seu germà, a qui ja no li
quedava gaire temps de vida, ja que moriria a Sòria, amb ella al costat,
el mes de febrer de 1375.

Abans de morir, Jaume IV atorgà testament (una còpia quasi coe­
tània del qual es troba a l'Arxiu Nacional de Paris, P. 13541, Nr.814), el
text del qual va ser transcrit i publicat per Lecoy de la Marche. En
aquest testament deixava tots els drets que tenia a la Corona de Mallorca
a la seva germana. D'acord amb aquesta herència, que molt difícilment
hagués pogut tenir efectivitat, Isabel usaria el títol de "Reina de les
Mallorques" i el segell amb les lletres Regina Maioricarum.

Però conservaria aquesta tituíaritat solament uns mesos ja que a
l'agost de 1375 cedí els seus drets a Lluís I d'Anjou, reservant-se per a
ella el comtat de Cerdanya, el vescomtat de Cariat i els de la sobirania
de la Morea-Acaia. La cessió no era realment gratuïta ja que Lluís, al seu
torn, se comprometia a iniciar en el termini de dos anys una guerra per

J.M. Quadrado. Nota al peu de la pàgina 244. Historia de les Balears.

DARRERA REINA TITULAR DE LES MALLORQUES 7]

reconquistar els antics dominis dels reis de Mallorca, També se com­
prometia a entregar a Isabel la quantitat de 120.000 florins. El document
d'aquest conveni va ser publicat i comentat per Lecoy de la Marche*".

Cinc anys més tard, el 1380, abans que i'angeví hagués pogut complir
el seu compromís -certament difícil, si tenim en compte el poder de Pere
d'Aragó-, Joana de Nàpols adoptà com a hereu del seu reialme pre­
cisament Lluís d'Anjou i amb això la Corona de Nàpols i la de Mallorca
quedaven teòricament unides, si bé ja ho estaven pel matrimoni de Joana
i Jaume.

Lluís va ser coronat com a rei de Nàpols, per mà del papa Climent
VII, en 1382. I dos anys després, en 1384, morí deixant com a hereu
titular de les dues corones el seu fill Lluís II (vegeu l'arbre).

Mentrestant, apareix en la vida d'Isabel un amor autumnal per un
personatge alemany en el qual alguns historiadors han vist "un obscur
cavaller" però que era en realitat un noble de categoria: Conrad de
Reischach, senyor de Jungnow i d'Stofeln.

L'any 1389, Isabel, retirada ja a París i desil·lusionada en veure que
Lluís d'Anjou no complia el pacte gràcies al qual havia d'intentar recu­
perar amb les armes els territoris de la Corona de Mallorca, va fer un
mal pas malvenent de nou els seus drets a un altre príncep occità. Joan
III d'Armanyac; a pesar d'això, els Anjou seguirien titulant-se reis de
Mallorca deu anys més.

La qüestió de la successió legítima de la Corona de Mallorca quedaria
resolta jurídicament a favor dels reis d'Aragó quan, retirada ja Isabel a
París, es va pactar el matrimoni de Lluís II amb Violant d'Aragó, neboda
de Martí l'Humà. En les capitulacions prèvies a aquest matrimoni, figura
la clàusula per la qual l'espòs renuncia als seus drets sobre aquesta
Corona a favor del rei Martí. Així, el Regne de Mallorca-Rosselló quedà
incorporat deiure a la Corona d'Aragó, de la qual s'havia separat per
voluntat de Jaume el Conquistador i mitjançant un pacte entre els dos
fills seus (els que serien Pere el Gran i Jaume II de Mallorca) 7.

Molt abans de tot això —probablement en haver quedat viuda del
marquès de Montferrat, l'any 1372—, Isabel havia cedit certs drets se­
cundaris que encara li quedaven sobre la baronia de Montpeller al rei de
França, el qual li concedí l'important comtat de Pesenàs (prop d'aquesta
baronia, però no dins el seu territori) amb una dotació de 5.000 lliures.
Aquest comtat havia pertanyut antany als famosos Trencavell o Trencavel,

' L'investigador montpelleri Charles de Tourtoulon descobrí els documents referents a
aquestes núpcies, que es varen mantenir secretes, a l'Arxiu Reial d'Stuttgart; es troben
reproduïts en el GSAL, vol I. pàg 4 Sobre aquest matrimoni és igualment interessant
l'article de Fincke a Zeitsch, Gensch der Oberrhems amb el títol "El matrimoni de Conrad
de Reischach". Vol. 58, pp. 265-283.

72 GABRIEL ALOMAR I ESTEVE

cabdills càtars de Carcassona" i després, el 1209, Simó de Montfort se
n'havia apoderat. Encara avui, a Pesenàs es conserven restes del castell,
que en temps d'Isabel es trobava voltat de jardins.

Cap a l'any 1376, la nostra frustrada reina deixà Pesenàs per retirar­
se a París, amb una pensió del rei de França, a descansar i plorar els de­
senganys de la seva atzarosa vida. Pels documents que publica Lecoy de
la Marche, coneixem el lloc del seu retir, el convent de Santa Caterina
pres de Saint Paul. Es tracta del Prieuré de Saínte Catherine du Val des
Ecliers que havien fundat els Sergeants d'Armes de l'exèrcit de Blanca de
Castella després de la batalla de Bouvines (1214) i la primera pedra del
qual havia posat Sant Lluís, D'aquest edifici, que pels gravats del segle
XVIII (que creim interessant reproduir) sabem que era important, avui no
en queda res si no és el nom d'una petita plaça i del carreró des còtures,
"de les costures" del convent de monges annex al principal que era de
frares*. Aquest convent va ser demolit en temps del rei Lluís XV (exac­
tament en 1767) i passà a ocupar-ne el solar, entre els carrers de Saint-
Antoine, de Turenne i de Sevigné, un mercat que fou anomenat Marché
de Sainte-Catherine.

Segons els documents publicats per Lecoy de la Marche, l'any 1403
Isabel encara cobrava la pensió que li pagava el rei de França, allotjada
sempre en aquest priorat, i aquesta data és la darrera en què la trobam
viva. Vella de seixanta anys, havia viscut una vida de desventures i
frustracions, però una vida plena. Testimoni, essent una nina de dotze
anys, de la mort de son pare al "Camp de sa Bataia", de Llucmajor; i,
vint-i-sis anys més tard, de la del seu germà Jaume IV, rei titular de
Mallorca i consort de Nàpols, a la freda ciutat de Sòria. Tancada a
presons cruels a València i a Barcelona, casada amb grans senyors de la
noblesa feudal europea, del seu final en aquest món sabem que l'any
1408 ja era morta. D'acord amb els costums d'aquell temps, hem de
suposar que les seves despulles mortals degueren ser sepultades amb poca
pompa a l'església del vell priorat de Santa Caterina, de la qual no queda
més memòria que el nom d'una petita plaça parisenca i els dos gravats
que il·lustren aquestes pàgines.

* El darrer dels Trencàveu, Bernat, havent acudit a cooperar a la reconquista de Mallorca
per Jaume III, l'any 1349, Tou capturat a Muro pel governador de Pere el Cerimoniós
dies abans de la batalla de Llucmajor i segurament executat (v. Història de Muro II, pàg,
226).
5 Sobre aquest ema, vegeu Lecoy de la Marche, 11, pàg. 274 i següents

DARRERA REINA TITULAR DE LES MALLORQUES 73

BIBLIOGRAFIA ESPECIAL

Collemberg, comte Rüdt de; Yolande de Vilaragut, reine de Majorque,
princesse de Brunswick et sa párente. "Ármales du Midi" T. LXXV,
1963.

Fincke, Heinrich. Die Ehe Konrads von Reisckech der letzem kònigin von
Mallorca "Zeilch Gesch der Oberrheins". Vol. 58 pp. 265, 83.

Lecoy de le March. Les relations polítiques de la Frunce avec le Royeume
de Majorque. Paris, 1892.

Léonard, Emile S, Les angevins de Naples. Paris, 1954.
Quadrado, J.M. España, su naturaleza e Historia, etc. Islas Baleares.
Stòrman, A. Studien zur Geschische des Konigreich Mallorca. Berlin, 1958.
Willemsen, Cari, A. Der Untergang des Kónigsreihes Mallorca und des

End Mallorscinischen Dynastia. (Hi ha traducció castellana per Josep
Sureda Blanes, publicada en el B.S.A.L.).

Zaforteza, Diego. Violante de Vilaregut reina de Mallorca. B.S.A.L. T.
XXVIII. 1939-43, ns. 689-693.

1 Carles de Valois, soca dels Valoís reis de França es un deis casos de "prínceps reials"
que essent fills de reis: pares de reis, sense arribar mai a cenyir corona reial, son anelles
fonamentals en les cadenes dinàstiques. Casos similars son el Príncep Negre d'Anglaterra
1 l'Infant Ferrando de Mallorca. Aquest cas se dona inclús en els temps actuals, a
Espanya amb don Joan de Borbó, fill d'Alfons XIII i pare de Joan Carlea I.
2 Robert d'Anjú, rei de Nàpols no va tenir fills de Sanxa de Mallorca. Joana I era la seva
neta com a filla de Carles, fruit del primer matrimoni de Robert.
' El titulat Jaume IV de Mallorca fill de Jaume III i de Constança d'Aragó no va tenir
fills del seu matrimoni amb la reina Joana d'Aragó.
' Lluís I d'Anjú es podia titular rei de Mallorca per haver-hi cedit els drets en aquesta
corona la titulada reina Isabel, filla de Jaume III i germana de Jaume IV, en l'any 1375.
L'angevi no solament ostentava aquest títol en els documents sinó que introduí les barres
d'Aragó-Mallorca en el seu escut heràldic que es pot veure a un vitrall de la catedral de
Metz, capital de la Lorena.
5 Lluís II va ser obligat a renunciar als seus drets a la Corona de Mallorca al signar les
capitulacions prèvies al seu matrimoni amb Constança d'Aragó amb l'estricte dret
successori medieval, la incorporació del Regne de Mallorca a la Corona d'Aragó en 1343
era usurpatoria. Amb aquelles capitulacions matrimonials la incorporació passava a ser
jurídicament vàlida.
6 Resulta curiós comprovar que en una minoria del poble de Mallorca, s'havia conservat
un sentiment de fidelitat als Anjú. llavors reis de Provença, personificáis amb Rayner
—el literàriament famós Roi Rene- Així, en els crudels processos contra els pagesos
participants en la revolta del 1450, una de les qüestions que es feien als presoners era
de si havien cridat "Visca el Rei Rayner". Tol això vé publicat amb tot detall a l'apendix
del llibre de Quadrado "Forenses y Ciudadanos".

74

A R B R E G E N E A L Ò G I C E S T R A C T A T D E L S R E I S D E F R A N Ç A

(C A P E T S - V A L O I S) I D E L S D O S C A S A L S D'AJÚ (N À P O L S) P R O V E N Ç A

SOCA DELS
CAPETS

REIS
DE FRANÇA

LLUÍS VIII
+ 1228

A N J U
¡'1(1 M E K A f ï f í . W C A

I
LLUÍS IX

ISANT LLUÍS)
+ 1270

FELIP III
"L'ARO IT"

+ 1285

FELIP IV
"EL BELL"

+ 1314

1

CARLES I
DUC D'ANJÚ +1285

REI DE NÀPOLS
COMTE DE PROVEN

CARLES II

VALOIS C MARTELL ROBERT FELIP
+ 1343

SANXA DE MALLORCA
(2)

CARLES
DE VALOIS

+ 1328 (l i

SEGUEIXEN
EL.S REIS DE

HONGRIA

SKCl'EIXKN
ELS REIS DE

NÀPOLS

JOANA I
+ 1382

JAUME DE MALLORCA
(3)

LLUÍS X
+ 1316

FELIP V
+ 1322

CARLES IV
+ 1328

FELIP VI
+ 1350

JOAN II
+ 1364

ANJU
SEGONA BRANCA

I
CARLES V

SEGUEIXEN
ELS REIS

DE FRANÇA

1

LLUÍS I
TITULAT (4)

REI DE MALLORCA
+ 1381

LLUÍS HI

LLUÍS II (51
TITULAT

REI DE MALLORCA
+ 1417

1
RA1NER (6)

I

