

RODERIC PITA I MERCÈ

SANTS AMB CULTE ANTIC I AMB VIRTUTS
CURATIVES A LES TERRES LLEIDATANES

Actes III Congrés d'Història de la Medicina Catalana.

Lleida, 1981. vol. III.

SANTS AMB CULTE ANTIC I AMB VIRTUTS CURATIVES A LES TERRES LLEIDATANES

RODERIC PITA I MERCÈ

Volem presentar en les següents pàgines la nòmina dels sants cristians de culte molt antic a les terres lleidatanes i les virtuts curatives que la major part d'aquestes advocacions tenen atribuïdes. En realitat la nostra comunicació és més una nòmina de cada sant amb una succinta expressió en cada cas de les seves circumstàncies personals i algunes de les virtuts guaridores que se li atribueixen a cada un dels sants.

Molts dels cultes, virtuts sanadores i llocs que enumerem, malgrat ésser cristians, tenen unes clares arrels paganes més antigues i per això pot tenir certa utilitat aquest treball, una mica general i abstracte, com a base de sortida per a treballs monogràfics i específics més profunds.

Es molt difícil datar l'antiguitat a la terra lleidatana de cadascun dels cultes a sants que enumerem a la nòmina de sants que presentem. La major part dels precedents s'han perdut a l'obaga del temps i solament podem formular conjectures i suposicions. Farem una petita classificació de les advocacions, segons el seu origen:

a) Sants d'origen local

Entre d'altres podem esmentar els que tenen origen per natalici, per vida o per martiri a les terres catalanes o les terres properes d'Aragó Oriental i són els següents:

AGATOCLIA que segons la tradició local nasqué a Mequinensa.

ANASTASI que segons una tradició local lleidatana, nasqué a Lleida.

AUGURI màrtir a Tarragona amb el Bisbe Fruitós i el diaca Eulogi.

CALAMANÇA que segons es diu era de Calaf, a la Segarra.

CUGAT o CUCUFAS d'origen africà però que morí màrtir a Sant Cugat del Vallés.

FAUST, Bisbe de Bigorra que sembla nascut a Aiguaine, al Segrià.

FRUITÓS bisbe i màrtir a Tarragona.

EULOGI diaca amb l'anterior, màrtir a Tarragona.

FELIU d'origen africà i bisbe de Girona.

GENER bisbe de Fibullària al segle VI.

JUST bisbe d'Urgeil al segle VI.

LLEHI bisbe de Lleida al segle V.

LLORENS, d'origen ilerget, màrtir a Roma al segle III.

ORENCI pare de Sant Llorens i d'origen ilerget segons la tradició.

ORONCI bisbe de Girona i màrtir al segle IV.

VALERI bisbe de Saragossa mort i enterrat a Estada.

VICENS màrtir, germà de Sant Llorenç i probablement ilerget d'origen.

VICTÒRIA D'ASAN, que visqué al monestir d'Asan on morí.

La major part d'aquests sants del país, lògicament tenen un culte molt antic a les nostres terres; tots els enumerats, tenien culte probablement ja al segle VI i alguns en època anterior. Podem adjuntar els noms de NUNILON i ALODIA les donzelles màrtirs a Ahuesca a la Barbotània, del segle XI i també amb culte mossàrab a les nostres terres.

b) Sants d'origen hispànic

Són els que no estan enumerats a l'apartat anterior, però pel seu neixement, vida o mort, tenen vinculació amb Hispània i entre els estudiats, són els següents:

ACISCLE màrtir a Còrdoba al segle IV.

BEAT nat a Liebana al segle VIII.

CELEDONI màrtir a Calahorra.

EMETERI company de l'anterior.

ENGRÀCIA de Saragossa amb els innombrables màrtirs de la dita ciutat.

EULÀLIA de Mèrida.

FORMERI de la Rioja al segle III.

JUST i PASTOR màrtirs a Alcalà de Henares antiga Complutum.

GERVAS i PROTAS màrtirs també hispànics d'origen.

GENÍS, també hispànic.

GRATA que segons la tradició morí a Alzira.

ISIDOR bisbe de Sevilla.

JULITA d'origen hispànic.

LEOCADIA màrtir a Toledo al segle III.

PAULÍ DE NOLLA que residí a Barcelona.

PRUDENCI doctor a Saragossa al segle V.

Tots aquests sants, també per la seva proximitat geogràfica, tenen probablement un culte que en cada cas degué començar poc després de la seva mort en cada lloc hispànic, especialment en el cas dels màrtirs paleocristians, i en tot cas els creiem anteriors al segle VIII y la invasió àrab en el cas dels màrtirs dels segles III i IV.

c) Sants originaris de la Gàl·lia

Aquests tenen un culte molt estès a les terres lleidatanes, més que els sants hispànics, i això és segurament degut a un forta influència carolíngia a l'església local, entre els segles X i XIV i que encara continua més o menys en segles posteriors; aquesta influència és precisament la que volia contrarrestar la tendència adopcionista del Bisbe Felix d'Urgell ja a partir del segle IX, i que volia una major vinculació amb l'església mossàrab, d'arrels hispàniques. Entre d'altres esmentem:

ALBI bisbe d'Angers.

ANTOLÍ bisbe de Pamiers al proper Ariège.

APOLINAR bisbe de Clermont.

CAPRASI abat de Lerins, monestir copte prop de Marsella.

DALMAU de Rodez.
DEODATA també vinculada a Deodat, bisbe de Vienne.
ELOI bisbe de Noyon.
FE màrtir d'origen galo-romà.
FLAVIA bisbe d'Autun.
GERMA bisbe de París.
HILARI doctor i bisbe de Poitiers.
MARÇAL de Limoges.
MARTÍ bisbe de Tours.
MEDARD bisbe de Noyon.
QUINTÍ, de Sant Quentin al Nord de França.
SADURNI bisbe de Tolosa de Llanguedoc.

Encara que la major part de les advocacions existents d'aquests sants arribaren ací a partir del segle X, segurament algunes dedicacions ja existien abans i tal pot ésser la dedicació a Santa Quitèria, del temple paelocristià de Villa Fortunatus de Fraga, per la pervivència del topònim Santa Quitèria al dit lloc.

d) Els sants africans

Els sants d'origen africà, tant els coptes o egipcis com els de Cartago o Mauritània, tenen especial importància als cultes cristians antics d'aquestes terres, per la influència monàstica copta que arriba ja al segle V fugint de les persecucions vàndales i que ja té indicis al segle III amb Sant Cugat i Sant Fèlix Africà; dura durant tot el període visigòtic amb bastant d'intensitat i creiem que aquests cultes són en la seva major part antics. Entre ells assenyalem els següents:

ANTONI ABAT sant copte de l'alt Egipte.
APOLÒNIA la santa d'Alexandria d'Egipte.
CATERINA també d'Alexandria d'Egipte.
CEBRIA o Ciprianus que fou bisbe de Cartago i tingué relació amb Hispània.
FRUMENCI l'evangelitzador d'Etiòpia.
JULIÀ d'origen copte.
MACARI també un altre sant copte.
MAXIM bisbe d'Alexandria d'Egipte.
MENES sant paleocristià a Egipte.
ONOFRE també paleocristià que visqué i morí a Egipte.
PERPÈTUA màrtir a Mauritània.
PONS diaca a Cartago.

També devem esmentar els sants desconeguts, o dels qui la memòria està perduda, i que per les circumstàncies que siguin, no coneixem el seu nom. Per exemple, a la tomba central de cada basílica paleocristiana lleidatana hi ha enterrat un sant o màrtir de nom desconegut ara i que en dit temps tenia un culte i importància suficient per a dedicar el temple.

Nòmina dels sants

Seguint un ordenament alfabètic, volem presentar una llista de sants objecte del nostre estudi amb unes curtes dades en cada cas, ja de biografia, de cronologia, àmbit del culte, influència i virtuts mèdiques en cada cas.

1. **ABDÓ i SENEN:** Són uns dels sants en parella més coneguts, com Just i Pastor, Cosme i Damià, Nunila i Alòdia, etc. Gaudeixen de culte i devoció especial a Torà i altres llocs del Solsonès i la Segarra. Abdó i Senen foren màrtirs a Roma als primers segles del cristianisme i tenen virtuts curatives en les pestilències o epidèmies i en general en totes les malalties i per alguns són considerats com a sants metges (1).
2. **ACISCLE o ISCLE:** Cristià nat a Còrdova, sofrí persecució, fou martiritzat al Baix Imperi a Còrdova, sota l'imperi de Dioclecià i morí degollat a l'any 303. També normalment el culte a Aciscle es fa conjuntament a la parella Aciscle i Victorià, germans que moriren màrtirs a Còrdova. Tenen especial culte entre altres llocs a Tost, Montellà, Baronia de Rialb, Pinell, Tallendre i Rialp. S'han atribuït miracles curatius a aquests sants (2).
3. **ADRIÀ:** Existeix un Papa Adrià al segle III. També existeix un Adrià funcionari imperial que morí màrtir a Nicomèdia, capital de Bitínia a l'Àsia Menor, sota el domini de Dioclecià, al 306. A la Conca de Tremp existeix el poble de Sant Adrià. A Bellvís i comarca de Balaguer existeix el cognom Adrià, segurament degut a un culte local al dit sant.
4. **AGATOCLIA:** Segons la tradició vigent a la vila de Mequinensa, a l'aigua-barreig de l'Ebre i Cinca, aquesta Santa nasqué a Mequinensa, als segles IV o V i fou serventa de professió. És la patrona de la dita població i se li atribueixen diversos miracles i proteccions (3).
5. **AGATA:** Verge i màrtir paleocristiana, morta a l'any 251. Té culte a Clariana, al Solsonès. Pot guarir les malalties dels pits, segons la tradició.
6. **AGDA o ÀGUEDA:** Nata a Catània, illa de Sicília, de família noble, cap a l'any 230 i morí verge i màrtir a la persecució del 251 a Catània. És la patrona de les dones casades al Pla de Lleida, Baix Segre, Urgell i altres comarques properes i cada any el 5 de febrer és celebrada la festa de Santa Agda, en la que les dones manen, paguen i tenen la iniciativa en una festa de marcat caràcter ginecocràtic que sembla una cristianització de les festes romanes de les matronalia, de gust ginecocràtic i amb culte a la deessa mare (4).
7. **AGUSTÍ:** Bisbe d'Hipona a l'Àfrica Romana, nasqué a Tagaste a l'any 354 i morí al 430 al setge d'Hipona, actual Bona a Argèlia,

quan era atacada pels vàndals, poble germànic que després de passar per Espanya i per Andalusia, forma un regne africà als actuals Tunís i Argèlia. Fou un sant molt culte i amb molta influència a tota l'Àfrica cristiana, influència que més endavant passa a Espanya i es manifesta sobretot entre els visigòtics i els mossàrabs i mitjançant la regla monàstica agustiniana (5).

8. **ALBÍ:** Albinus fou el bisbe cristià d'Angers a la Gàl·lia cap al segle VI i el seu culte segurament amb la influència franca i de la Marca Hispànica, passa al sud dels Pirineus i trobem rastres del mateix a Ribagorça i Sobrarb.
9. **ALEIX:** Patrici romà que visqué al segle III i és conegut com a mendicant. Existeix al municipi de Senterada, lloc de Camporan, una ermita dedicada a Sant Aleix que també té culte a altres indrets del Pallars.
10. **ALÒDIA:** Vegis NUNILON i ALÒDIA, més endavant.
11. **AMBROSI o AMBRÓS:** Nasqué a Treveris, de noble família, a l'any 339; el seu pare era Prefecte de la Gàl·lia. Va governar el nord d'Itàlia en nom de l'emperador Valentinià I, fou Bisbe de Milà i doctor de l'Església, morint a l'any 397. Té culte a Tor i a altres llocs del Pallars. El toponímic Ambrós és molt antic a les terres lleidatanes i un dels noms més estesos i usats entre els mossàrabs lleidatans, el que indica un gran culte visigòtic i mossàrab a Sant Ambrós. Molts cabdills mossàrabs lleidatans s'anomenaven **Amrus** que és una forma usada per musulmans i cristians a les terres lleidatanes pel nom llatí **Ambrosius**. Encara avui a la comarca de la Noguera existeix el cognom Ambrós, que també apareix a Ribagorça i la Llitera (6).
12. **ANNA:** És la mare de la Verge Maria i el culte cristià a Santa Anna està bastant estès a les terres lleidatanes, si bé ignorem quina vinculació i antiguitat pot tenir. A la ciutat de Fraga existeix un culte molt antic a Santa Anna.
13. **ANASTASI:** Segons una tradició vigent a Lleida des del segle XVI, Sant Anastasi era un militar romà del segle II, nascut a Lleida que morí màrtir a **Baetulo**, la actual Badalona. La devoció a Sant Anastasi des del segle XVI o XVII és molt forta a Lleida; la ciutat considera a Sant Anastasi el seu Patró i la Festa Major de Maig a Lleida està dedicada a aquest Sant. No existeix cap prova antiga de l'arrel paleocristiana d'aquest culte. Els goigs de Sant Anastasi, li atribueixen molts miracles i protegeix aquest sant dels mals donats i dels mals espírits.
14. **ANDREU:** Sant Andreu Apòstol fou el germà petit de Sant Pere i visqué al segle I de la era cristiana. Des d'època antiga té un culte estès a les terres lleidatanes i concretament a Salardú, València d'Aneu, Arcabell, Ballfarga, Ibars d'Urgell, Vilagraseta, Oliana i Montblanquet, entre altres llocs. A Lleida, en època medieval existí una parròquia i barri de Sant Andreu al costat del call jueu. Sant Andreu és invocat contra el mal de gola i també contra les pestilències (7).

15. **ANIOL:** És un sant poc conegut que té culte en una ermita de Ribelles a la comarca de Ponts (8).
16. **ANTOLÍ:** Sant Antolí sembla que nasqué a Pamiers, a l'actual Ariège, al sud de França i al segle III i per això és un sant originari d'una comarca veïna de les terres lleidatanes i segurament amb molta influència, per raó de veïnatge, ja des de temps antics. Existeix el poble de Sant Antolí a la Segarra i també és el patró de la vila d'Aitona que celebra la seva Festa Major el 2 de Setembre, dia de Sant Antolí. Segurament és un culte molt antic a aquestes terres (9).
17. **ANTONI ABAT:** Sant copte, nascut a Kom al Arus, a l'Alt Egipte a l'any 251; té un culte molt estès i molt antic a les terres lleidatanes, al Baix Cinca, Llítera i Ribagorça. A les terres lleidatanes se celebra la festa de Sant Antoni Abat, patró de pastors i ramaders amb grans festes i amb moltes fogueres a la revetlla. És el principal protector dels animals contra les pestilències que els afecten. En quant a les persones, diuen que cura la llebrosia o foc de Sant Antoni, lliura del seu mal als endemoniats i també en alguns llocs cura de les malalties de l'esperit o mentals (10).
18. **APOLINAR:** Existeixen alguns sants paleocristians d'aquest nom. Un d'ells fou Apolinar, Bisbe de Bourges al segle VII. Un altre Sidoni Apolinar, bisbe de Clermont, mort al 479, polític i home molt culte, gran historiador dels francs. Existeix el culte a Sant Apolinar a Cabanabona (11).
19. **APOLÒNIA:** Santa nascuda a Alexandria d'Egipte a principis del segle III, morí a Alexandria, al 249 i es considera la patrona de les donzelles a les terres lleidatanes i així a la seva festa el 9 de febrer, amb protagonisme de les noies solteres, se celebra a molts pobles del Pla de Lleida i Segrià una festa ginecocràtica dedicada a Santa Apolònia, semblant al dia de Santa Agueda, si bé manant les solteres en lloc de les casades (12).
20. **AUGURI:** Sant Auguri pertany a la triada dels primers màrtirs tarragonins, formada pel Bisbe Fruitós i els diaques Eulogi i Auguri que moriren màrtirs a l'amfiteatre de Tarragona segons el text de la *Passio Fructuosi*, magnífic document del segle IV, probablement escrit per un militar romà de l'època, i cristià, segons es despren del lèxic i estil utilitzats al relat llatí del martiri. Els sants Fruitós, Eulogi i Auguri probablement van tenir un culte molt estès a les terres de Tarragona, Tortosa i Lleida a època paleocristiana i visigòtica com és lògic, si bé ara és molt escàs el culte a Auguri i poc més abunda la devoció a Fruitós que lògicament entre els màrtirs catalans paleocristians és el més important, si bé la invasió musulmana degué esborrar aquest culte antic (13).
21. **BÀRBARA:** Segons la llegenda de Santa Bàrbara va ésser màrtir a Nicomèdia a l'Àsia Menor al segle II de l'era cristiana. El seu culte està poc estès a les terres lleidatanes si bé a Torres de Segre és Santa Bàrbara la patrona del poble i el dia de Santa

- Bàrbara és la Festa Major que se celebra el 5 de setembre (14).
22. **BARTOMEU:** L'Apòstol Sant Bartomeu que visqué al segle I té un culte bastant estès a les terres lleidatanes, concretament a Aranyó, Ars i Vallderiet entre altres llocs. El cognom Bartomeu també apareix a l'Alt Urgell, Pallars i Cerdanya a l'actualitat.
 23. **BEAT o BEADO:** És un sant hispànic nascut a Lièbana a la Cantàbria, fou sacerdot al segle VIII i intervingué activament contra els cismàtics adopcionistes comandats pel Bisbe Feliu d'Urgell i Elipand, metropolità mossàrab de Toledo i acudí al Concili de Frankfort del 794 convocat per Carlemany. La realitat és que el bisbe Feliu d'Urgell defenia la personalitat de l'església visigòtica davant l'intervencionisme i primacia de Carlemany i l'església franca, i la qüestió adopcionista fou més política que religiosa. La Seu d'Urgell era la capitalitat lliure de l'església mossàrab i visigòtica, que tenia la seva capitalitat Toledo sotmesa al domini polític musulmà; Carlemany, alegant la dependència musulmana de gran part d'Hispania volia influir políticament a l'església hispànica. El culte a Sant Beat o Beado es testimonia al poble de Servi de l'Alt Pallars (15).
 24. **BENET:** Sant Benet fundador de l'orde monàstic benedictí nasqué a Spoleto a Itàlia a l'any 480 i fou abat de Monte Cassino, morint al 545. Es testimonia el culte a Sant Benet a Baronia de Rialb i a d'altres llocs de les terres lleidatanes. També el cognom Benet és ara abundant a les terres de Lleida (16).
 25. **BERNABEU:** L'Apòstol Sant Bernabeu visqué al segle I i existeixen testimonis del seu culte a Llinas, a Alsina d'Alinyà i altres llocs. La tradició popular al país lleidatà, atribueix a Sant Bernabeu una metgia i per això podia guarir malalties.
 26. **BLAI:** Nascut a Sebaste, ciutat d'Armènia a la segona meitat del segle III fou metge de professió, després va ésser Bisbe de Sebaste, i morí màrtir a l'any 316. Donada la metgia de Sant Blai la tradició popular diu que cura les angines, diftèries i malalties de la gargamella o gola en general. A les terres lleidatanes es testimonia el seu culte a Les, a Algerrí, a Alcano, a Saidí, a Castellots, a San Vicens de Planoles i altres llocs (17).
 27. **BONIFACI:** Sant Bonifaci fou Bisbe de Magúncia a la Renània, si bé era nascut a Anglaterra. Morí a l'any 745; predicà entre els francs i convertí a molts pobles germànics. El cognom Bonifaci apareix a les terres lleidatanes a la actualitat. Existeix culte a Sant Bonifaci a Tremp i a altres llocs del Pallars (18).
 28. **CALAMANDA:** Segons la tradició, aquesta santa era catalana d'origen concretament de Calaf i visqué al segle V de la era cristiana. És la patrona de Calaf, on té un culte molt vigent. Calaf sembla que era important a l'època romana, s'anomenava **Municipium Segarrens** i amb la invasió àrab perdé el seu nom primitiu i passà a prendre el nom del governador musulmà del seu castell, **Jalaf**, que es transformà en Calaf (19).

29. **CAPRASI:** Sant Caprasi o **Caprasius** fou monjo al monestir copte de Lerins a la Costa Brava prop de Marsella. També existeix un màrtir gàl·lic que morí en la persecució de Maximi al 287. Caprasi de Lerins morí al 435. Existeix culte a Sant Caprasi als Monegres i a Ribagorça.
30. **CASI:** El nom **Casius** és un personal molt utilitzat a les terres lleidatanes i a tota la Vall de l'Ebre en època visigòtica i posteriorment entre els mossàrabs i també fou adoptat pels musulmans d'origen mossàrab i així existeix entre els musulmans de Lleida la nissaga dels **Banu Qasi** de gran importància als segles IX i X com a senyors de Lleida i Osca. La forma **Qasi** és una arabització del llatí **Casius**. Segurament existí un Sant Casí paleocristià que tindria molt culte al país en temps visigòtics i àrabs i això explica l'extensió del nom, ara pràcticament inexistent a les terres lleidatanes (20).
31. **CATERINA:** Nascuda a Alexandria d'Egipte fou verge i màrtir al segle IV; el culte a Santa Caterina arriba a Catalunya amb la influència copta i africana intensa primer en el segle V i després en el segle VII. Es testimonia a Arbeca el culte a Santa Caterina, entre altres llocs.
32. **CECÍLIA:** Segons la llegenda, Santa Cecília fou romana que visqué al segle I i morí màrtir. El seu culte es dona a Alins, Fígols d'Organya, Beders de Belver, al Tarròs i a altres llocs. Es fama de que Santa Cecília cura als embruixats.
33. **CELEDONI** o **SALDONI:** És un sant hispànic, que fa parella amb Sant Emeteri, els dos màrtirs a Calahorra, a la Rioja. El seu culte és molt antic a les terres lleidatanes, si bé ara molt escàs. És fama de que Sant Saldoni cura als trencats o herniats (21).
34. **CEBRIÀ:** Sant Cebrià fou el romà **Ciprianus**, de noble nissaga, nascut al 210 i que fou Bisbe de Cartago, a l'actual Tunis, i fou la principal figura de l'església africana al segle III, morint a l'any 258. Tingué en temps antics un culte molt extens a tot Catalunya, per influència africana que comença al segle III amb els sants Feliú Africà i Cugat, repetida després aquesta influència en onades als segles V amb la invasió vàndala i al segle VIII amb l'avanç musulmà. És fama de que Sant Cebrià cura als trencats i la gota coral (22).
35. **CIRIAC:** Sant Ciriac és un sant d'època paleocristiana amb escàs culte a les terres lleidatanes. Té culte a Bossost (23).
36. **CLIMENT:** Sant Climent fou el tercer Papa després de Sant Pere i degué morir cap a l'any 100. Existeixen molts altres sants romans paleocristians amb el mateix nom. El seu culte està testimoniat abundantment a terres lleidatanes a Tahull, Ardèvol, Orús, Sallent d'Organyà, Ansavell, Fornols, Coll de Nargó, Saulet i Pinell, entre altres llocs. Es diu que aquest sant cura les pestilències (24).
37. **COLOMA** o **COLUMBA:** Existeixen als primers segles del Cristianisme

molts sants amb aquest nom, entre d'altres una Santa Coloma mossàrab nata a Còrdova al 820 i morta al 853 amb la rebel·lió mossàrab de Sant Eulogi. El culte a Santa Coloma està molt estès a Catalunya i a terres lleidatanes entre altres llocs a Santa Coloma d'Andorra, a Vilamitjana de l'Alt Urgell i al Muntant de Tost, entre altres llocs (25).

38. **CORNELI:** Sant Corneli Papa, morí màrtir a Roma a l'any 253. Al terme d'Aramunt existeix l'ermita de Sant Corneli. A l'Alt Urgell existeix un poble anomenat Cornellana, que sembla derivar d'una **villa Corneliana** (26).
39. **COSME:** Els Sants Cosme i Damià, són uns dels clàssics sants en parella o bessons i els dos foren metges que visqueren al segle III. Tenen culte a l'Albi, a Erinyà i a altres llocs de les terres lleidatanes. Foren una sants metges i per la seva metgia, poden guarir als sords, als cecs i als muts (27).
40. **CRISTÓFOL:** Aquest Sant llegendari dels primers temps del cristianisme té culte a Toses, Arsequell, i altres llocs de les terres lleidatanes. Cura als cecs, sords, tullits, la pesta, lliura dels llamps i de les pedregades. Té culte també a Freixenet, a la Segarra (28).
41. **CUGAT:** Cugat forma catalana del nom africà llatinitzat Cucufas; és un cristià africà que arribà a Catalunya al segle IV i que morí màrtir a **Castrum Octavianum**, actual San Cugat del Vallès. És un dels sants catalans paleocristians més coneguts i el seu culte, ja des de temps paleocristians, tingué amplia difusió. Ara a les terres lleidatanes resten devocions a Iborra i a Pallars, entre d'altres (29).
42. **DALMAU:** Bisbe de Rodez, antiga Ruteni a la Gàl·lia, morí a l'any 580. El nom Dalmau va estar molt difós a Catalunya durant els temps medievals. Aquest culte segurament s'introduí a Catalunya amb la Marca Hispànica.
43. **DAMIÀ:** Bessó de Sant Cosme, els dos, metges de professió. (Vegi's al nº 39).
44. **DEODATA:** Sant Deodat fou bisbe de Vienne al segle VII. Deodata pot ésser una forma local femenina de Deodat, si bé cap que existís una santa Deodata poc coneguda. També existeix un Sant Deodat, deixeble de Sant Paulí de Nolla i després Deodat va ésser Bisbe de Nolla i morí a l'any 473. Existeix una advocació a Santa Deodata a Escalarre, lloc de la Vall d'Àneu a l'Alt Pallars (30).
45. **DODI:** Aquest sant visqué al segle VIII i fou abat del monestir de Moustier en Fagne a França. Existeixen advocacions d'aquest sant a la Vall d'Àneu.
46. **DOLCET:** Deriva d'un antic nom de pila d'època tardo-romana, visigòtica i mossàrab, molt corrent al país, el nom **Dulcitiu**, després en català Dolcet i que ha restat al país lleidatà com a cognom. Segurament existí un sant local anomenat **Dulcitiu** i que

tingué molta devoció a les terres lleidatanes (31).

47. **DONAT:** Existeixen els màrtirs de Nantes, Rogàcia i Donàcia que sembla moriren al segle III al final o al principi del segle IV. També podem citar al bisbe numida Donat que dona nom a la secta donatista a principis del segle IV. En parlar de Sant Donat, segurament es pot referir en català al màrtir Donacià, també dit Donat. Un Sant Donat posterior fou bisbe de Fiesole a Itàlia i morí vers l'any 875. Sant Donat té culte a Granyanella, també a Sedó, a la Noguera (32).
48. **ELENA:** Santa Elena, de família imperial romana, fou la mare de l'emperador Constantí el Gran, visqué a la segona meitat del segle III i morí al 329. És venerada a alguns llocs del país lleidatà, entre ells a Ager, lloc amb vestigis arqueològics romans.
49. **ELOI:** Bisbe de Noyon a França, morí a l'any 660 i havia nascut probablement al 588. Fou argenter originàriament i ara és patró de Tàrrrega que celebra la festa major per Sant Eloi. També té culte a Sort.
50. **EMETERI:** Company del soldat Celedoni, els dos moriren màrtirs a Calahorra, a la Rioja, a la fi del segle III i sota l'emperador Dioclecià. Existeix culte al dit sant a les terres lleidatanes.
51. **ENGRÀCIA:** Santa Engràcia nasqué a Saragossa i és la principal dels màrtirs de Saragossa, morts sota Dioclecià a l'any 303. Ja des dels primers temps del Cristianisme el culte a Santa Engràcia abunda a terres d'Aragó i de Catalunya. Al Pallars tenim el poble de Santa Engràcia dedicat a aquesta santa que també té culte a altres llocs de Ribagorça i Llitera (33).
52. **ESTEVE:** El culte a Sant Esteve, el Protomàrtir, està molt estès a les terres lleidatanes, ja des dels primers temps del Cristianisme. Existeixen els pobles de Sant Esteve de la Sarga al Pallars, Sant Esteve del Mall a Ribagorça, Sant Esteve del Pont a la Seu d'Urgell, Sant Esteve de Serva al Pallars, i tenim testimoniat culte a Sant Esteve a Alòs, Alinyà, Alins, Alas, Arabeil, Baronia de Rialb, Junyent, Prullans, Pallargas, Arfa, Castellciutat, Olp, Tuixent i altres llocs. Sant Esteve cura el mal de pedra, el mal de ventre i el "colic miserere" (34).
53. **EUGÈNIA:** Verge i màrtir del segle III. Conserva culte a Campmajó d'Arabeil, Sallagosa, Bellver de Cerdanya, Pallarols, Argolell, Pi, Batesta i Ainet de Cardós. Existeix tradició de que cura el mal de cap (35).
54. **EULÀLIA:** De Mèrida fou una donzella morta com a màrtir al 304 a Mèrida, llavors Emerita Augusta, capital de la Lusitània. A molts pobles de Catalunya existeix culte a una altra màrtir cristiana, Eulàlia de Barcelona, també donzella i màrtir, morta a la persecució del 304 també. La crítica moderna sembla creure que és una sola Santa, Eulàlia de Mèrida, que tingué des de molt antic, molt culte a Barcelona i la llegenda ha fet que es cregui que són dues santes diferents. A la diòcesi i Catedral de Solsona està ben

diferenciat el culte a les dues santes, el d'Eulàlia de Barcelona al 2 de febrer i Eulàlia de Mèrida al 10 de desembre i al Leccionari de Solsona del segle XI, es diferencien bé els dos cultes i les narracions de les seves passions i martiris. Existeix culte a Eulàlia a Moro, Estahon i Lladorre, a la Vansa, Cornellana, Unya, Ellar, Pi, Figols d'Organyà, Espalient, Asnurri i Betesa. També a Lleida des d'època visigòtica, ja que el Concili de Lleida de l'any 546, sembla que se celebrà al temple de Santa Eulàlia que existí a la Ciutat de Lleida als temps visigòtics. El culte a Eulàlia és molt antic i en la major part dels pobles cal pensar que pot tenir arrels paleocristianes, visigòtiques o mossàrabs (36).

55. **EULOGI:** Existeixen dos sants d'aquest nom entre els màrtirs antics hispànics. Un, el més antic, el diaca Eulogi, martiritzat a Tarragona a l'any 259 amb el seu Bisbe Fruitós i amb el diaca Auguri. L'altre és el màrtir mossàrab de Còrdova, que morí màrtir al 859 sota Abd-al-Rahman III. A les terres lleidatanes Sant Eulogi té alguna devoció a Torrebeses i a altres pobles de la comarca de les Garrigues.
56. **FAUST:** Existeix un Sant Faust Bisbe de Bigorra i parent de Sant Llehi, bisbe de Lleida, els dos del segle V; una tradició popular local d'Alguaire, el fa nascut a la dita vila d'Alguaire, on té un culte que sembla molt antic (37).
57. **FE:** És una santa d'origen gal que morí màrtir a l'any 304 en la persecució de Diocleciana. Santa Fe juntament amb les seves germanes les santes Carramia i Pelàia té culte a Organyà. També Santa Fe té culte a Alins, Guardiola, Ager i Olujes entre altres llocs de les terres lleidatanes (38).
58. **FELIU:** Sant Feliu Africà, fou bisbe de Girona on morí al segle III i és amb Sant Cugat un dels sants paleocristians catalans d'origen africà. Té molt culte a tot Catalunya, devoció en les més de les ocasions d'arrels molt antigues. Té culte a molts llocs de les terres lleidatanes, com Solsona, Alòs, Castellciutat, Gerri i Vilach. L'Església d'Urgell considera com a Sant al Bisbe Feliu o Felix d'Urgell, que visqué al segle VI, i que fou condemnat per la seva desviació adopcionista per Carlemany, i un concili de la Gàl·lia. No sabem si aquest bisbe urgelità té algun culte particularment en algun lloc de les terres lleidatanes (39).
59. **FELIP:** Sant Felip Apòstol té culte a Castellar de la Ribera al Solsonès (40).
60. **FLAVIA:** Sant Flavià fou Bisbe d'Autin a la Gàl·lia al segle V. Existeix una antiga devoció a Sant Flavià a Verdú, població de l'Urgell.
61. **FLORÈNCIA:** Fou una santa i verge de la Gàl·lia que visqué al Poitou i morí l'any 360. Segurament als temps mossàrabs aquesta santa tingué molta devoció a terres lleidatanes, ja que entre els mossàrabs lleidatans del segle X en endavant el nom de pila Florència era molt corrent com a nom de baptisme femení i com a

record d'aquest nom, ha romàs a les terres lleidatanes el cognom Florensa molt abundant fins als temps actuals (41).

62. **FORMERI:** Sant Formeri era originari de la Rioja segons la llegenda i de família noble, morí màrtir sota l'imperi d'Aurelià a l'any 275, segons sembla. El topònim Roques de Sant Formatge a Serós, que fins ara hem suposat que ve de Sant Frumenci, pot derivar de Sant Formeri, un sant paleocristià i hispànic (42).
63. **FORTUNATA:** Santa Fortunata forma una quartet amb Sant Honest, Santa Prudència i Santa Victòria i a moltes advocacions aquests quatre sants apareixen junts, com a Vilanova de Bellpuig.
64. **FORTUNAT:** Sant Fortunat era un sacerdot de Turrítia al segle IV i V. El nom Fortunat sembla que era corrent a la vall del Segre i del Cinca al Baix Imperi i així apareix la inscripció Fortunatus amb un crismo a un mosaic de la vila romana del Pilaret de Santa Quitèria a Fraga (43).
65. **FORTUNY:** Nom personal molt corrent al país lleidatà des d'època paleocristiana, durant els temps visigòtics i fins als mossàrabs d'època musulmana amb la forma Fortunius primer i Fortun després. Ara el cognom Fortuny és una derivació d'aquest nom personal que pot derivar d'un sant local molt antic i amb molta devoció als temps lleidatans fins al segle X més o menys (44).
66. **FRUITÓS:** Sant Fruitós o Sant Fructuós fou el Bisbe de Tarragona a les darreries del segle III i morí màrtir el 19 de gener de l'any 258 a l'amfiteatre romà de Tarragona i sota l'imperi de Galie i Valent. Amb el bisbe Fruitós també moriren els seus diaques Eulogi i Auguri. Lògicament és Sant Fruitós el màrtir paleocristià més important, com a cap del cristianisme de la capital provincial romana i malgrat això, ara té un culte relativament petit a tot Catalunya i no creiem que a l'Edat Mitjana fos molt més gran que ara. El culte a Sant Fruitós té arrels paleocristians a terres lleidatanes i es dona especialment a Balastui, a Guils, a Carmeniú, a Mur, a la Seu d'Urgell, Aransís i a la vall de Tor, i a Solsona (45).
67. **FRUMENCI:** Sant Frumenci nasqué a Tir i explorà Sudan i Etiòpia, al segle IV, caigué presoner dels etips pagans a Aksum; arribà a ser funcionari reial important a Etiòpia, que convertí al cristianisme i fou el primer Bisbe d'Aksum a Etiòpia morint a l'any 380. És un sant molt considerat a l'església copta i hem pensat que el topònim de Serós, Roques de Sant Formatge, prové d'aquest Sant, cosa no segura i tanmateix que la basílica paleocristiana de Serós, podria estar relacionada amb una primitiva advocació a aquest sant copte, ja que l'aixobar litúrgic trobat a aquest temple té indubtables influències coptes (46).
68. **FULGENCI:** Sant Fulgenci és un altre sant hispànic i nasqué a Cartagena a l'any 564, visqué a Sevilla en temps visigòtics i fou Bisbe d'Astigi, actual Ecija, morint al 630; tingué influència a l'església mossàrab lleidatana (47).

69. **GENER:** Al segle VI existí un Sant **Genarius** que fou bisbe de **Fibullaria** o **Calagurris Fibullaria**, propera a Osca i a la situació de l'actual Loarre. Als temps medievals el nom Gener o Giner, derivat de Genarius de Fibullaria, fou un nom molt corrent a Lleida i a les seves rodalies (48).
70. **GERMÀ:** Sant Germà fou Bisbe de París i nasqué al 496 morint al 576. Un altre Sant Germà nascut al 380 i mort al 448 fou bisbe d'Auxerre. Existeixen altres 13 sants del mateix nom, derivat del llatí **Germanus**. Sant Germà té fama de que guaria les epidèmies. El seu culte es troba a algun lloc del Pallars i al Pirineu lleidatà (49).
71. **GERVASI:** Els sants Gervasi i Protasi formaven un altra de les parelles conegudes de sants bessons, màrtirs a Milà al segle III. A terres lleidatanes es conserva culte a Sant Gervas a Llimiana, a Castellnou de Carcoise, a Baronia de Rialb, a Gavet del Pallars, a Santorens de Ribagorça, etc...
72. **GIL:** Sant Gil o Sant Gili fou abat a Nimes, al segle VI. El culte a Sant Gil és antic a la ciutat de Lleida i una parròquia antiga de Lleida, estava dedicada a Sant Gil.
73. **GENÍS:** Sant Genís o Gines, és probablement un sant hispànic d'època paleocristiana, ja que existeixen set màrtirs amb aquest nom als primers temps del cristianisme. A les terres lleidatanes Sant Genís té culte a Pobleta de Bellvequí, Noves de Segre, Servi, Bellera i Tost.
74. **GRACIA:** Sant Gracià bisbe de Tolosa, morí l'any 473 i sembla que tingué culte en algun lloc dels alts valls del Pirineu. Lleidatà (50).
- *75. **GRATA:** Sembla que Santa Grata fou una màrtir paleocristiana hispànica i segons la tradició morí a Aizira, a terres valencianes. Existí a Senterada un antic monestir visigòtic de molta importància dedicat a Santa Grata, nom del que prové el topònim actual Senterada (51).
76. **HILARI:** Sant Hilari, Doctor de l'Església nasqué a Poitiers entre el 310 i el 320 en una noble família galo-romana, fou bisbe de Poitiers i morí l'any 367. Un altre Sant Hilari fou bisbe d'Arles i morí l'any 449. A Lleida al costat del camí, antiga via romana entre Lleida i Osca, existí ja des de temps medievals un convent dedicat a Sant Hilari de Poitiers. També té culte al poble de Pallarols (52).
77. **HONEST:** Sant Honest és un dels del quartet de sants amb Prudència, Fortunata i Victòria, probablement quatre germans, que tenen culte a l'Alt Urgell i a Vilanova de Bellpuig i segons la tradició curen l'esterilitat de les dones, les pestilències o epidèmies i encara tenen virtuts sanitàries en altres malalties (53).
78. **HONORAT:** Sant Honorat, abat de Lerins i Bisbe d'Arles. El

monestir de l'illa de Lerins era de fundació copta. Honorat morí a Arles l'any 430 i fou enterrat al temple de Sant Genís a Arles i fou succeït per el seu deixeble preferit i molt jove que després fou Sant Hilari d'Arles. Sant Honorat té culte a Peramola i a altres llocs i segons la tradició curava als trencats, les malalties urinàries i també les febres (54).

79. **ISIDOR:** Sant Isidor de Sevilla, fill de Severià, Governador Bizantí de Cartagena, nasqué a Cartagena l'any 570 en una família noble i fou germà dels també bisbes Leandre de Sevilla i Fulgenci d'Écija, així com també de Santa Florentina. Fou un home de gran cultura i tingué gran influència al reialme visigòtic catòlic del segle VII. Actualment té culte a Sunyer i diu la tradició que guaria de les pestilències i epidèmies. Existeix un altre Sant Isidor que fou bisbe catòlic de Saragossa i que morí martiritzat pels arrians a l'any 466 (55).
80. **JAUME:** L'Apòstol Sant Jaume té un culte molt estès a les terres lleidatanes i especialment a Lleida amb una llegenda del seu pas als temps romans per la dita ciutat, a Granja d'Escarp, Aranyó, Balfarga de Belver, Farran, Arestuy, Lles, Palou, Oliana, Monmalo i Tuixent entre altres llocs. No sabem si aquestes advocacions daten ja de temps paleocristians o pel contrari son d'època medieval i relacionades amb el culte i peregrinacions a Compostela. Remarquem que a Torrent de Cinca, al pas del riu Cinca per la via romana antiga entre Lleida i Saragossa, existeixen les ruïnes arqueològiques de Sant Jaume de Vallsecós, amb restes de poblat tardo-romà, visigòtic, mossàrab i medieval cristià, en successives superposicions i amb restes d'un temple cristià molt antic i amb tradició de dedicació a Sant Jaume (56).
81. **JORDI:** Sant Jordi té culte a alguns llocs de les terres lleidatanes com Camarasa, Altarriba i Hostalets. Al terme de Camarasa existeix una ermita relativament moderna dedicada a Sant Jordi i prop de la mateixa hem trobat restes d'un temple antic, probablement pre-romànic i que pot ésser una prova d'un culte a Sant Jordi amb arrels molt antigues.
82. **JOSEP:** Sant Josep té culte a molts llocs de les terres lleidatanes i entre altres a Balaguer, Vall d'Incies, Tremp, Bellmunt, etc...
83. **JOAN:** Sant Joan Baptista, té una tradició molt estesa i molt antiga a terres lleidatanes i així asenyalem que té culte a Lleida, a Sant Joan de Caselles a Andorra, a Sant Joan de l'Erm, a Isil, a Gabarre, Montanisell, Orcau, Avellanet, Solans, Castella, Sant Joan Fumat, a Isil, a Boí, a Aitona i molts altres llocs. Sant Joan té virtuts guaridores per quasi totes les malalties i molt especialment per l'escòfalu, pels trencats, els coixos i els esguerrats (57).
84. **JOAN EVANGELISTA:** Sant Joan Evangelista té culte a algun lloc de les terres lleidatanes i entre altres podem esmentar a Llívia, a la Cerdanya i Juncosa, a les Garrigues.
85. **JULIA:** Sant Julià, sembla que és un sant d'origen copte, nascut a

Antinoe, Egipte; a la fi del segle III i fou persona molt culta i de formació clàssica que morí màrtir a la persecució de Maximí. Té un culte molt estès a les terres lleidatanes i entre altres a Sant Julià del Lauredia o Sant Julià de Lòria a Andorra, a Viella, a la Vansa, Sant Julià de Canaïda, a Castellbò, a La Regola, Serchs, Unarre, Espuy, Llor, Pedra, a Sisquer, a Tremp, a Sentis al Ribagorça, etc. Segons la tradició el Sant Julià copte curava moltes malalties. La difusió del culte a Sant Julià a les terres lleidatanes pot ésser molt antiga i amb influència copta (58).

86. **JULITA:** Santa Julita, sembla que és una santa d'origen hispànic i molt antiga, segons tradicions locals. Té culte a Noves de Segre, Organyà i Anchs entre altres llocs. Segons les tradicions locals pot curar les malalties puerperals i en general tots els mals.
87. **JUST:** Sant Just Bisbe d'Urgell al segle VI, fou un sant local i visigòtic amb un culte molt estès i antic a les terres lleidatanes, i entre altres llocs a la Seu d'Urgell, a Fontllonga, Ardèvol, Joval, Areny de Ribagorça, a Ager i a Su. Sant Just d'Urgell assistí als concilis de Toledo del 527 i al de Lleida del 546 segons les actes conciliars i degué morir al mateix any 546 més o menys i sembla que era d'origen català, si bé probablement de nissaga hebrea, donat el seu coneixement dels textos bíblics i de la llengua hebrea (59).
88. **JUST i PASTOR:** Parella de sants hispànics d'època romana, originaris de Complutum, actual Alcalà d'Henares, on moriren en martiri essent ben joves. Tenen culte a Son del Pi i a Serchs i la tradició atribueix als dits sants virtuts guaridores de la trencadura o hèrnia (60).
89. **JUVILLA:** A Ribagorça existeix el cognom actual Juvilla, que probablement ve del nom mossàrab Jovilia, en llatí *Jovilianus*, que crec que és el nom d'un sant local, històricament desconegut, sant de tradició en la comarca i venerat entre els mossàrabs de Ribagorça cap al segle X més o menys.
90. **LEOCÀDIA:** Santa Leocàdia fou màrtir a Toledo al segle III i tingué un culte molt estès i antic a les terres lleidatanes entre visigòtics i mossàrabs. Entre altres llocs podem senyalar el culte a Santa Leocàdia, a Solsona, a Cornellana i a Aitona. Abans també tingué culte a Lleida (61).
91. **LICERI:** Sant Licerí, també dit Sant Llehi o Sant Llisé, segons la llegenda nasqué al segle V en la *Civitas Bigorra*, actual Sant Lezer, prop de Tarbes, fou Bisbe de Faust, Bisbe de Bigorra i sembla que fou Bisbe de Lleida segons uns i Bisbe de Bigorra segons altres. El cognom Sanllehí ve d'aquest sant, *Licerius* en llatí i té culte a la Valldora a Naves, a Coma i Pedra, a Alos i a Virós. Tradicions locals diuen que Sant Llisé o Sant Llehi curava als coixos de la seva claudicació, als malfets, tullits, ulcerosos, als endemoniats i també la febre (62).
92. **LICINI:** A algunes inscripcions romanes de Lleida apareix ja a

partir del segle II el cognom **Licinius**, que després entre visigòtics i mossàrabs es conserva com a nom personal o de baptisme i podria haver algun sant Linici antic a les terres lleidatanes.

93. **LICÍNIA**: A la comarca de La Noguera existeix el poble de Santa Linya que sembla tenir origen en un topònim hagiogràfic d'aquesta santa paleocristiana.
94. **LLORENÇ**: El diaca Laurentius, originari d'Osca, era el tresorer del patrimoni de l'església a Roma a mitjans del segle III i morí màrtir a Roma a l'any 258. Es considera a Sant Llorenç com un sant d'origen ilerget i per això s'explica l'abundant culte que té a les terres lleidatanes i així es documenta el seu culte a Lleida, Sant Llorenç de Montgai, Sant Llorenç de Morunys, Alinyà, Mur, Erinyà, Àger, Preixana, Soses, Ratera, Castigaleu, Durro, Malpas, Serradui i Luçes entre altres. S'atribueixen virtuts curatives a Sant Llorenç pel mal de les dents i pel foc (63).
95. **LLÚCIA**: Fou màrtir a Siracusa de Sicília al segle IV. Té culte a La Guàrdia de Tremp, Trago, Sunye, Capdeila, Lleida, Sudanell, Cornudella, Guel, lasquarri, les Pauls, Viu i Perbes entre altres. Es diu que Santa Llúcia cura les malalties dels ulls i de la vista en general (64).
96. **LLOP**: Sant Llop, Lup o Liubi, fou nat a Orleans i bisbe de Senònia al segle V. Es diu que cura la ràbia, la goia i als embreixats. Té culte a Escane i a la Vall d'Àger a Milla (65).
97. **MACARI**: Existeixen dos sants d'aquest nom, els dos egipcis. El més conegut és Sant Macari Alexandrí que morí al 395, anacoreta i abat, visqué a la Tebaida, va curar a una paralítica i un càncer de crani i per això té tradició de que cura els tumors del cap. L'altre fou bisbe d'Antioquia al segle X. Existeix culte a Sant Macari a Guissona a Torres de Segre, Soses, Castigaleu, Lasquarri, Monesma i Estopinyà, entre altres llocs (66).
98. **MACEDONI**: Aquest nom s'ha documentat a una lauda musivària sepulcral d'època paleocristiana apareguda a Monte Cillas a Coscojuela de Fantova a la Barbotània i dedicada a un prevere anomenat Macedonius, el que pot ésser una dedicació a un sant del país al temps d'un cristianisme molt primitiu (67).
99. **MAMET**: Morí a l'any 273 com a màrtir a la Ciutat de Cesarea a la Capadócia. Té culte a Aïòs de Balaguer, Baldomà, Figuerola, Fontllonga, Montclar, Vilaller i Roda d'Isàbena entre altres llocs. Es diu que Sant Mamet cura totes les malalties (68).
100. **MARÇAL**: Bisbe de Limoges que visqué al segle III i fou apòstol de la Gascunya i del Lemosí. Té culte a Ralui, Espes, Nerill, Lespauls i a la Pobra de Roda (69).
101. **MARCEL**: Nascut a Lleó al segle IV, fou centurió de la legió VII

- Gemina i morí a Tànger en martiri. Té culte a algun poble de les terres lleidatanes (70).
102. **MARC:** Sant Marc Evangelista té fama de curar els mals incurables i desesperats. Té culte a Bor, a Finestres de Fet i a Montanui entre altres llocs (71).
103. **MARIA:** El culte a Santa Maria és molt èstes i variat a totes les terres lleidatanes des dels primers temps del Cristianisme amb variades dedicacions territorials. Molts santuaris de Maria tenen fama de curacions miraculoses amb diverses malalties.
104. **MARTÍ:** De pares pagans a la província romana de Pannònia a la actual Hongria, va néixer Martinus que després fou legionari i es feu cristià, arribant a Bisbe de Tours; morí al 397. El culte a Sant Martí arriba ja a terres lleidatanes probablement a l'època visigòtica, si bé s'extengué especialment per influència carolíngia a partir del segle IX i fins al segle XII. Té fama de moltes curacions miraculoses. A terres lleidatanes té culte a Lleida, Talarn, Gausach, Sant Martí Malada, Boren, Tost, Cabriils, Llanera, Ribera de Cardós, Castellciutat, Areny, Tahull, Castanesa, Castigaleu, Cornudella, Espes, Lasquarri, Liesp, Maipas, Merli, Monesma, Montanui, Roda d'Isàbena, Serradui, Estopenyà, Gabasa, Aubert, Aaro, Benos, Gausac, Gessa, etc. Curà a tots els malalts especialment els contrets i coixos inclús ressucita morts.
105. **MAURICI:** Soldat de la Legió Tebana, Maurici i els seus companys cristians moriren màrtirs a Agauno, actual Sant Moritz a Suïssa a l'any 286. Té culte a Espot (73).
106. **MÀXIM:** Existeixen molts sants amb aquest nom entre altres Màxim, Bisbe d'Alexandria, a Egipte, que morí l'any 282 i arribà el seu culte per influència copta a les terres lleidatanes on es venera a Montaniseil entre altres llocs (74).
107. Bisbe de Treveris mort l'any 346. Té culte a Sallan, prop de Coll de Nargó (75).
108. **MEDARD:** Bisbe de Noyon a França, als segles V i VI. És el patró de Benavarri, capital de l'Alta Ribagorça (76).
109. **MENES:** Existeix un sant paleocristià a Egipte d'aquest nom i un altre a Constantinopla al segle VI. Ací el culte a Sant Menes arriba ja segurament a temps paleocristians i per influència copta. Els topònims lleidatans Montmeneu a Serós i a la Segarra segurament es deuen a una antiga dedicació a Sant Menes.
110. **MIQUEL:** L'Arcangel Sant Miquel des de temps molt antics té culte a Lleida, Cubells, Seana, Peramola, Viella, Castelló Farfanya, Cabo, Camarasa, Fontllonga, Rubió, Òs, Montanyana, Tolva, Pilça, Barruera, Beranuy, Bonansa, Castanesa, Castigaleu, Cornudella de Baliera, Guel, Merli, Liesp, Monesma, Montanui, Torrelarribera, Lespauls, Vilaller, Viu de Llevata, Caladrons,

Casernas del Castell, Entenza, Estopenya, Sagante, Fet, Gabasa, Lluças, etc. (77).

111. **NAZARI:** Sant Nazari espanyol de nació fou monjo benedictí a Cuixà ja al segle VI i té fama de que podia apagar els focs (78).
112. **NICOLAU:** Sant Nicolau nascut al segle III, a l'any 270 a Patara a la Lídia, sur de l'Àsia Menor i de noble família fou bisbe de Mira i morí a l'any 352. Té fama de taumaturg i es coneix culte al dit sant a Espot, Naxa, Viella, Boi i Viu de Llevata (79).
113. **NUNILON:** Santa Nunilon o Nunilona amb la seva bessona Alòdia, originàries d'Adahuesca, poble de la Barbotània, foren dues donzelles cristianes i mossàrabs d'origen que moriren màrtirs a Osca al segle IX sota el domini polític musulmà. Tenen un culte molt estès al Baix Cinca, Ribagorça, Llitera, Sobrarb i a la Jacetània així com a la Barbotània o terra de Barbastre el seu país d'origen (80).
114. **ONOFRE:** Sant Onofre fou un sant copte d'època paleocristiana que visqué a Egipte. Tingué veneració a Lleida i a Monesma a la Barbotània. El topònim Monesma que es repeteix a la Barbotània i a Ribagorça ens sugereix l'origen en un antic monestir visigòtic i que en aquest cas podria ésser d'influència copta i dedicat a Sant Onofre (81).
115. **ORENCI:** Segons la tradició Orenci i Paciència foren els pares de Sant Llorenç al segle III i com aquest, eren originaris i veïns d'Osca. Després Orenci fou bisbe d'Auch i al morir Paciència visqué al Labedan, prop de Tarbes. Lliura de la llangosta i porta la pluja. Té culte a Viella i a Santorens a Ribagorça (82).
116. **ORONCI:** Segons la tradició existeix un Sant Oronci o Orontius que morí màrtir a Girona a l'any 304 (83).
117. **PAU:** L'apòstol Sant Pau, té un culte no massa extès a les terres lleidatanes, i es testimonia a Esterri de Cardós, Obarra, Pilça, Montanya i Betlan.
118. **PASTOR:** Sant, bessó de Just i així Just i Pastor són màrtirs a Complutum, actual Alcalà d'Henares, al segle III. Té culte a Purroi, a Ribagorça (84).
119. **PAULÍ:** Sant Paulí de Nola, al segle IV passa de viatge per Lleida, segurament per la via romana entre Lleida i Osca i maigrat això no té culte a terres lleidatanes.
120. **PELÀGIA:** Verge i màrtir a Antioquia i morta al 302. Té culte al lloc d'Alinyà a l'Alt Urgell i es diu que cura el mal de queixal (85).
121. **PELAI o PELAY:** Pelagius fou un sant mossàrab mort a Còrdova al segle X, i a partir d'aquesta època té culte bastant estès a Ribagorça on és freqüent el nom Pelau tan com a nom de pila

com a cognom sota la forma Pelay, encara corrent (86).

122. **PELEGRÍ:** Encara que Sant Peliegrino o Peregrinus fou un sant italià del segle XII, existeixen altres sants del mateix nom d'època paleocristiana. Té culte aquest sant a Lleida i a Biosca. El cognom Pelegrí és ara molt abundant a Lleida i a les Garrigues.
123. **PERE:** Sant Pere Apòstol o Petrus, té ja des de temps molt antics culte a les terres lleidatanes i virtuts curatives a Aransis curant la ràbia; a d'altres llocs cura pestilències. Trobem culte a Sant Pere a Lleida, Fraga, Margalef de Lleida, Camporells, Peralta de la Sal, Valldellou, Alcano, Alfes, Maials, Puigvent de Lleida, Roselló, Sudaneli, Cervera, Preixens, Sant Pere Arquells, Ager, Orrit, Doncell, Torms d'Aias, Tor, Figols de Organyà, Cornellana, la Curullada, Unarre, Calvinya, Escaló, Sorpe, Malda, Taltavull, Ametlla de Segarra, Avellanet, Ballestar, Casovall, Castellnou de Sio, Bellver de Sio, Llesú, Os de Civís, Pons, Areny, Baelis, Benavarri, Aler, Estopenya, Viacamp, Montanaya, Arres, Vila, Bausen, Betlam, Escunyau, Gessa, Merli, Monesma de Ribagorça, Montanuy, Castigaleu, Caixigar, Boí, Bonansa, Bono, Cornudella, Laguarres, Malpas, Lespauts, Santorens, Vilaller i Víu de Llevata entre molts altres (87).
124. **PERPÈTUA:** Fou una màrtir de Mauritania al segle III, sota Septimi Sever, i a molts llocs té virtuts curatives i miraculoses. Té culte a Vilanova de l'Aguda entre altres llocs (88).
125. **POL:** Sant Pol té culte a Cabanabona. Sembla una forma de Pau o podria ésser de Sant Paulí de Nola, que al segle IV passà per terres lleidatanes com a viatger o turista.
126. **POLICARP:** Sant Policarp, bisbe d'Esmirna, màrtir cristià al segle II, té culte a Cortas, a Bellver de Cerdanya.
127. **PONS:** Diaca a Cartago, mort cap a l'any 262, té a molts llocs virtuts curatives. Té culte a Àger, Alinyà, Perles, Palay de Sanauja, Coborriu, Solsona, etc., segurament per una influència culta d'època paleocristiana (89).
128. **PRUDÈNCIA:** Conjuntament amb els sants Honest, Fortunata i Victòria té culte a alguns llocs de les terres catalanes i entre ells a Vilanova de Bellpuig, en un singular quartet de sants.
129. **PRUDENCI:** És Sant Prudenci un sant hispànic d'època paleocristiana conegut escriptor cristià primitiu que descriu el martiri dels innombrables sants de Saragossa. Encara que té culte a terres aragoneses properes a Lleida, no coneixem culte a terres lleidatanes a aquest sant.
130. **QUILIS:** Sant Quilis creiem que és una denominació ribagorçana de Sant Quirze o Quiricus; tenint culte a Ribagorça, a Purroí, a Juseu i a Estopenya.
131. **QUINTILLA:** Sant Quintillà és una forma ribagorçana de Sant

Quintilià o Quintilianus. Creiem que aquest nom estava molt estès entre els mossàrabs a Ribagorça on és molt corrent ara el cognom Quintillà.

132. **QUINTÍ:** Sant Quintí fou fill d'una família senatorial romana a la Gàl·lia i al segle III, morint màrtir a l'actual lloc de Sant Quentin a França. Té culte a Cambrils d'Organyà i a Bono (90).
133. **QUIRZE:** Sant Quirze o Quiricus o Quilis, té culte a Noves de Segre, Durro, Farrera, Taull i altres llocs. Té virtuts curatives en totes les malalties en general i també especialment pels parts.
134. **QUIRÍ:** Bisbe i màrtir morí al 309. Té culte a Pobella i a Anchs. Té qualitats curatives especialment pel part i el puerperí i en general és cridat o invocat en tota classe de malalties als llocs on té culte.
135. **QUITÈRIA:** Santa Quitèria fou verge i màrtir al segle V a Aire a l'actual país vasc francès. Té culte a Fraga, Fet, Corbins, Campmajó i Castelló de Farfanya entre altres llocs. Probablement el temple paleocristià de la Villa Fortunatus de Fraga en la seva darrera fase en època visigòtica tingué culte a Santa Quitèria, ja que la partida en que està situada avui té el nom de El Pilarte de Santa Quiteria. Aquesta Santa té virtuts curatives per a la ràbia, el xarampió, la rubèola, i en general per les febres i pestilències de contagi (91).
136. **ROMA:** Sant Romà de Condat, fou abat al segle V a Condat, a la Gàl·lia i morí a l'any 460. Sant Romà o Romanus tenia virtuts curatives per la lepra. Té culte a Encamp, Banat, Sant Romà d'Abellas, Perles, Valdarques, Pilsà, Aineto, Pallarols, Areny, Bono, Llesp, Maipas, Roda d'Isàbena i a molts altres llocs més del Pirineu lleidatà (92).
137. **RUF:** Sant Ruf d'Avinyó té un monestir gòtic dedicat a les rodalies de Lleida. Sembla que existí també un Sant Ruf nascut a Cirene, a Àfrica al segle I i que fou bisbe paleocristià a Tortosa. A Lleida existeix el topònim Rufeia i els cognoms Rufach i Rufie entre altres, tots d'època tardo-romana o visigòtica, i que són indicis d'abundància a la terra en els dits temps dels noms personals Rufus, Rufiacus i Rufienus entre altres (93).
138. **SALVADOR:** El topònim i dedicació a Sant Salvador, atribuït de Crist, com a salvador de l'home, està molt estès a terres lleidatanes. Els santuaris a Sant Salvador tenien la virtut de treure els dimonis a les persones que patien d'endemoniament, i eren exorcitats. Té culte a Toralla, Cardell, Tolo, Akentorn, Borges Blanques, Vergos, Grananyella, Massoteres, Cabestany, Brianço, Barruera, Bonansa, Llesp, Roda d'Isàbena, Baells, Benavarri, Caladrons, Estopenya, Juseu i El Estall, entre altres llocs.
139. **SADURNÍ:** Sant Sadurní de Tolosa, sembla que era d'origen grec, nascut a Patràs, d'estirp reial dels Ptolemàides, estigué com a predicador cristià a Arelate (Arles) i a Namausiom (Nimes) i

després a Tolosa, ciutat de la que fou bisbe; morí màrtir a Tolosa de Llanguedoc arrossegat per un brau. Sembla que estigué a Hispània i té un culte molt estès a terres de Lleida i Osca, sovint amb virtuts curatives pel càncer, la lepra i altres malalties. Citem com a llocs de culte Tabèrnoles, Noris, Cabo, Nagol, Bassella, Clariana, Pedra, Coborriu, Servi, Llordà, Vilech, Vilarrubla, Grau, Noves, Prats, Bescaran, Pedrafulgent, Lord, Sant Cerni, Bahent, Anserall, Bellfort Arro, Montanyana, Bonansa, Santorens, Malpas, Merli, Torrelarribera, Caixigar, etc. (94).

140. **SEBASTIÀ:** Fill d'un noble gal de Narbona, la seva mare era de Mitjà, es crià i estudià a Mitjà, el 283 es fa militar i fa un *cursus honorum* com a oficial de l'exèrcit imperial i és Centurió de la Guàrdia Pretoriana sota l'imperi de Dioclecià. Es fa cristià i morí màrtir al 288. Des de molt antic és un sant curatiu d'epidèmies i pestilències contagioses. Té culte a Tremp, Torres de Segre, Vilaplana, La Clua, Castellserà, Betesa, Laguarres, Lespauls, Roda d'Isàbena, Estarons, Lles, Bossost, Arres, Serradui i Pobleta de Bellvehi ente altres llocs. També té culte a Alcarràs i a Almenar (95).
141. **SENE:** Es el sant bessó de Sant Abdó. Sant Abdó i Senen, metges i molt curatius i miraculosos, tenen culte a Camporrells.
142. **SERGÍ:** Oficial romà màrtir al segle III. Existeixen altres sants paleocristians del mateix nom, derivat del nom tribal romà de la tribu Sèrgia que tenia certa importància a època romana a Hispània. En època antiga i mitjval sembla que tingué culte a terres lleidatanes si bé ara està perdut (96).
143. **SEVER:** Sant Sever bisbe antic de Girona, té molt escàs culte a les terres lleidatanes, al menys actualment.
144. **SIMÓ:** Sant Simó Apòstol, visqué al segle I. Existeix a Fraga una ermita de Sant Simó, a la que acudien els que volien curar algunes dolències als temps antics.
145. **SUSANNA:** Verge i màrtir del segle I. Té culte a Sanahuja (97).
146. **TIRS:** Sant Tirs té culte a Oliola i a Pla de Sant Tirs. Podia alleujar i guarir el mal de pedra i el mal de ventre.
147. **TOMAS:** Sant Tomas Apòstol té culte a Calvinya.
148. **URBÀ:** Sant Urbà Papa morí a Roma l'any 230. La seva intervenció està indicada pel mal de cap i per les febres malignes. Té culte a Baells, Foradada i Sant Linya (98).
149. **URBICI:** Sant Urbici té culte entre altres llocs a Serrateix.
150. **VALERI:** Sant Valeri o Sant Valero nasqué a Saragossa al segle III i convertit al cristianisme arribà a Bisbe de Saragossa. Estigué prè a València amb Sant Vicenç i a la persecució del 305 sota Dioclecià fugí de Saragossa i es refugià a Estada, al

costat del Cinca, probablement a la Torre Llari, lloc en el que morí l'any 315, segons la tradició. Té culte a Vilella del Cinca, Calvera, Estada, Tolva i Fraga entre altres llocs (99).

151. **VIATOR:** Sant Viator té culte a Servi. Fou Bisbe de Bergamo a Itàlia al segle IV. També se l'anomena Sant Viadó (100).
152. **VICENÇ:** Sant Vicenç màrtir era de Sant Llorenç i probablement nasqué a Osca, estudià a Saragossa i protegit de Valeri, Bisbe de Saragossa que el fa diaca. Fou pres a Saragossa per ordre de Dacià i conduït a la presó de València, lloc en que és jutjat i condemnat a mort, morint màrtir l'any 304. En alguns llocs té virtuts curatives per a algunes malalties. Té culte a Ager, Alins, Sisquer, Gerri de la Sal, Bescaran, Estimariu, Canturri, Toloriu, Esterri d'Aneu, Ralú, Cornudeilla de Baliera, Espes, Lasquarri, Monesma de Benavarri, la Pobla de Roda, Roda, Torrelarribera, Betesa, Albelda i Lleida (101).
153. **VÍCTOR:** Sant Víctor té culte a Albatàrrec i a Figols d'Organyà, entre altres llocs, però no sabem si aquest culte és a Sant Víctor de Braga, màrtir a Braccara Augusta al 300 o a Sant Víctor el Moro, soldat nascut a Mauritània al 260 i que morí màrtir a Milà al 308 (102).
154. **VICTORIÀ:** Sant Victorià nasqué a Itàlia, al segle VI, estigué a França i s'instal·là a l'Alt Aragó, a la vora del Riu Cinca, on fundà un orde monàstic i el Monestir de Sant Victorià d'Asan, lloc en que morí al 560. Té culte a Vilanova de Bellpuig, Baronia de Rialb, Montellà, Alcarràs i a molts llocs dels Pirineus Centrals.

Bibliografia

Com a biografia utilitzada, consultada o recomanada entre altra per a fer aquest treball, devem esmentar les obres següents:

- BENKO, S.; O'ROURKE, J.: "Early Church History". London, 1972.
- BROWN, J.: "The world of the late antiquity". London, 1970.
- CHADWICK, Henry: "The early Church". London, 1976.
- CAMPS SURROCA, Manuel: "Medicina Teúrgica antiga lleidatana". Barcelona, 1978.
- EDELVIVES: "El Santo de Cada dia". Saragossa, 1955.
- GOUGH Michael: "The origins of christian art". London, 1973.
- GAVIN, J. M.: "9 Arxiu Gavín". Vols. 2 i 7. Barcelona, 1977-1980.
- GRIFFE, E.: "La Gaule chretienne a l'epoque romane". Paris, 1964.
- GUALLAR PEREZ, Manuel: "Lérida visigoda". Lleida, 1974.
- HABIB, Rauf: "The coptic museum". Cairo, 1967.
- HABIB, Rauf: "The ancient coptic churches of Cairo". Cairo, 1967.
- HARDY, E. R.: "Christian Egypt. Church and People. Patriarchate of Alexandria". New York, 1952.
- JONES, A. H. M.: "Constantine and the conversion of Europe". London, 1975.
- LANGLE de CARY, M.: "Taburet". MISSOFFE, G.: "Dictionnaire des Saints". Paris, 1963.
- PALOL, Pedro de: "Arqueología cristiana de la España Romana". Madrid, 1967.
- PITA MERCE, R.: "Lérida paleocristiana". Lleida, 1973.
- PITA MERCE, R.: "Lérida árabe". Lleida, 1975.
- TOURS, Gregory of: "The history of the Franks". London, 1974.

Notes bibliogràfiques

Les notes esmentades estan referides a les obres abans referenciades, de la forma següent:

1. Camps.- Obra esmentada.
Edelvives.- Obra esmentada.
2. Edelvives.- Obra esmentada.
3. Camps.- Obra esmentada.
Pita Merce.- "Lérida Paleocristiana".
4. Camps.- Obra esmentada.
5. Langle.- Obra esmentada.
Edelvives.- Obra esmentada.
6. Langle.- Obra esmentada.
Camps.- Obra esmentada.
7. Langle.- Obra esmentada.
Gavin.- Obra esmentada.
8. Camps.- Obra esmentada.
9. Pita Merce.- "Lérida Paleocristiana".
Griffe.- Obra esmentada.
Camps.- Obra esmentada.
Gavin.- Obra esmentada.
10. Habib.- Obres esmentades.
Hardy.- Obra esmentada.
Pita Merce.- "Lérida Paleocristiana".
Langle.- Obra esmentada.
11. Camps.- Obra esmentada.
Griffe.- Obra esmentada.
Langle.- Obra esmentada.
12. Camps.- Obra esmentada.
13. Pita Merce.- "Lérida Paleocristiana".
Langle.- Obra esmentada.
14. Camps.- Obra esmentada.
15. Langle.- Obra esmentada.
Edelvives.- Obra esmentada.
16. Langle.- Obra esmentada.
Gavin.- Obra esmentada.
17. Camps.- Obra esmentada.
Langle.- Obra esmentada.
18. Langle.- Obra esmentada.
Camps.- Obra esmentada.
19. Pita Merce.- Obres esmentades.

20. Pita Merce.- Obres esmentades.
21. Camps.- Obra esmentada.
22. Pita Merce.- "Lérida Paleocristiana".
Gough.- Obra esmentada.
23. Camps.- Obra esmentada.
24. Pita Merce.- "Lérida Paleocristiana".
Camps.- Obra esmentada.
Langle.- Obra esmentada.
Gavin.- Obra esmentada.
25. Camps.- Obra esmentada.
26. Pita Merce.- "Lérida Paleocristiana".
Camps.- Obra esmentada.
27. Camps.- Obra esmentada.
28. Camps.- Obra esmentada.
Edelvives.- Obra esmentada.
29. Pita Merce.- "Lérida Paleocristiana".
Camps.- Obra esmentada.
30. Camps.- Obra esmentada.
31. Pita Merce.- "Lérida Paleocristiana".
32. Camps.- Obra esmentada.
Langle.- Obra esmentada.
33. Camps.- Obra esmentada.
Pita Merce.- "Lérida Paleocristiana".
34. Camps.- Obra esmentada.
Gavin.- Obra esmentada.
35. Camps.- Obra esmentada.
Gavin.- Obra esmentada.
36. Pita Merce.- "Lérida Paleocristiana".
Langle.- Obra esmentada.
Edelvives.- Obra esmentada.
Camps.- Obra esmentada.
Gavin.- Obra esmentada.
37. Camps.- Obra esmentada.
38. Camps.- Obra esmentada.
39. Camps.- Obra esmentada.
Patol.- Obra esmentada.

- Pita Merce.- "Lérida Paleocristiana".
40. Camps.- Obra esmentada.
41. Griffe.- Obra esmentada.
Langle.- Obra esmentada.
42. Edelvives.- Obra esmentada.
43. Pita Merce.- "Lérida Paleocristiana".
44. Pita Merce.- Obres esmentades.
45. Paloi.- Obra esmentada.
Pita Merce.- "Lérida Paleocristiana".
Camps.- Obra esmentada.
46. Pita Merce.- "Lérida Paleocristiana".
Habib.- Obres esmentades.
Camps.- Obra esmentada.
Langle.- Obra esmentada.
47. Edelvives.- Obra esmentada.
48. Pita Merce.- "Lérida Paleocristiana".
Camps.- Obra esmentada.
49. Griffe.- Obra esmentada.
Langle.- Obra esmentada.
Pita Merce.- "Lérida Paleocristiana".
Camps.- Obra esmentada.
50. Griffe.- Obra esmentada.
Langle.- Obra esmentada.
Camps.- Obra esmentada.
51. Pita Merce.- "Lérida Paleocristiana".
52. Griffe.- Obra esmentada.
Langle.- Obra esmentada.
53. Camps.- Obra esmentada.
54. Griffe.- Obra esmentada.
Langle.- Obra esmentada.
Pita Merce.- "Lérida Paleocristiana".
Habib.- Obres esmentades.
55. Pita Merce.- "Lérida Paleocristiana".
Camps.- Obra esmentada.
56. Gavin.- Obra esmentada.
Pita Merce.- Obres esmentades.
57. Gavin.- Obra esmentada.

58. Habib.- Obres esmentades.
Edelvives.- Obra esmentada.
Gavin.- Obra esmentada.
59. Guallar.- Obra esmentada.
Gaviñ.- Obra esmentada.
Pita Merce.- "Lérída Paleocristiana".
60. Camps.- Obra esmentada.
61. Langle.- Obra esmentada.
62. Pita Merce.- "Lérída Paleocristiana".
63. Pita Merce.- "Lérída Paleocristiana."
Camps.- Obra esmentada.
Gavin.- Obra esmentada.
64. Camps.- Obra esmentada.
65. Camps.- Obra esmentada.
66. Habib.- Obres esmentades.
Pita Merce.- Obres esmentades.
Edelvives.- Obra esmentada.
67. Pita Merce.- "Lérída Paleocristiana".
68. Edelvives.- Obra esmentada.
Gavin.- Obra esmentada.
69. Griffe.- Obra esmentada.
70. Edelvives.- Obra esmentada.
71. Gavin.- Obra esmentada.
72. Pita Merce.- "Lérída Paleocristiana."
Griffe.- Obra esmentada.
Gavin.- Obra esmentada.
73. Edelvives.- Obra esmentada.
Gavin.- Obra esmentada.
74. Camps.- Obra esmentada.
75. Griffe.- Obra esmentada.
Gavin.- Obra esmentada.
76. Langle.- Obra esmentada.
77. Gavin.- Obra esmentada.
78. Edelvives.- Obra esmentada.

79. Langle.- Obra esmentada.
Gavin.- Obra esmentada.
80. Pita Merce.- "Lérida árabe".
81. Habib.- Obres esmentades.
Hardy.- Obra esmentada.
82. Langle.- Obra esmentada.
Griffe.- Obra esmentada.
Gavin.- Obra esmentada.
83. Edelvives.- Obra esmentada.
84. Gavin.- Obra esmentada.
Edelvives.- Obra esmentada.
85. Camps.- Obra esmentada.
86. Pita Merce.- "Lérida árabe".
87. Gavin.- Obra esmentada.
88. Camps.- Obra esmentada.
89. Edelvives.- Obra esmentada.
Gavin.- Obra esmentada.
90. Griffe.- Obra esmentada.
Gavin.- Obra esmentada.
91. Pita Merce.- "Lérida Paleocristiana".
Gavin.- Obra esmentada.
Edelvives.- Obra esmentada.
Camps.- Obra esmentada.
92. Langle.- Obra esmentada.
Gavin.- Obra esmentada.
93. Pita Merce.- "Lérida Paleocristiana".
94. Pita Merce.- "Lérida Paleocristiana".
Griffe.- Obra esmentada.
Camps.- Obra esmentada.
Gavin.- Obra esmentada.
95. Edelvives.- Obra esmentada.
Gavin.- Obra esmentada.
96. Langle.- Obra esmentada.
97. Camps.- Obra esmentada.
98. Camps.- Obra esmentada.
Gavin.- Obra esmentada.

99. Pita Merce.- "Lérida Paleocristiana".
Gavin.- Obra esmentada.
100. Langle.- Obra esmentada.
101. Pita Merce.- "Lérida Paleocristiana".
Camps.- Obra esmentada.
Gavin.- Obra esmentada.
Edelvives.- Obra esmentada.