


HISTÒRIA

La població d'Agullana (1596-1704)

Per Dolors Vila i Llivina^(*)

Resum

El buidatge sistemàtic i exhaustiu de la documentació de l'arxiu parroquial de santa Maria d'Agullana ha donat informació per conèixer els habitants d'aquesta població empordanesa a partir del segle XVI. Presentem un article amb el resum de les dades obtingudes en el llibre de baptismes de 1596 a 1704.

Abstract

The systematic and thorough screening of the parish records from Santa Maria of Agullana has given a lot of information on the inhabitants of this Empordà town since the sixteenth century. We present a summary of the data obtained from the book of baptism from 1596 to 1704.

Paraules clau

Agullana, parròquia, població, genealogia, demografia

Keywords

Agullana, parish, population, genealogy, demography

Recepció: 14/04/2015 • Acceptació: 14/09/2015.

* Llicenciada en Geografia i Història. Membre de la Societat Catalana de Genealogia, Heràldica, Sigil·lografia, Vexil·lologia i Nobiliària. Grup de *Monumenta Genealogica Cataloniae*.⁽¹⁾

1. Els membres que formen part del grup de treball del projecte d'Agullana són: Esmeralda Casanovas, Josep Climent, Araceli Coll, Pilar García, Francesc Orriols, Juan Osés, Aina Pascual, Xavier Picó, Rosa Salvadó i Roser Tey.

DOI: 10.2436/20.8010.01.187

Annals de l'Institut d'Estudis Empordanesos, volum 46 (2015)
Dolors Vila i Llivina

INTRODUCCIÓ

La Societat Catalana de Genealogia, Heràldica, Sigil·lografia, Vexil·lologia i Nobiliària continua impulsant el projecte *Monumenta Genealogica Cataloniae* des de la seva vocalia de Genealogia. Amb aquest projecte es proposa investigar i compilar de forma metòdica tantes genealogies catalanes com sigui possible.

El grup de Monumenta treballa a partir del buidatge exhaustiu de fons, principalment eclesiàstics. Amb les dades recollides, no només s'estructuren els principals llinatges de cadascun dels llocs investigats, sinó que també s'obté informació de caràcter no genealògic però molt rellevant, com dades demogràfiques, estadístiques, històriques o fins i tot etnogràfiques, amb relats ocasionals per part del rector, que ara ens proporcionen la seva particular interpretació d'aquella realitat.

Actualment el grup de Monumenta està treballant la documentació de la parròquia de santa Maria d'Agullana corresponent al període que va des de 1596 fins mitjan segle XIX.

Aquest article és la primera presentació parcial dels resultats que acabaran confegint el treball final del buidatge de tota la documentació disponible i la seva anàlisi. Ara ens centrem només en el primer volum de la col·lecció: el llibre de baptismes de 1596 a 1704.

L'anàlisi dels gairebé 3000 bateigs inscrits en aquest període ens ha permès identificar les principals famílies del poble, algunes de les quals perduren encara avui, a més d'altres detalls sobre la població, que es desgranen a continuació.

NAIXEMENTS

Entre el 6 de gener de 1506 i el 23 de desembre de 1704, el nombre de bateigs inscrits a la parròquia de Sta. Maria d'Agullana fou:

Nens	1.490
Nenes	1.451
Sense identificar*	1
TOTAL	2.942

*(una criatura batejada per la llevadora, que morí immediatament).

Atesos el lloc i l'època es pot considerar que no hi ha naixement sense bateig, per tant hi haurà tants naixements a la població com bateigs a la parròquia. Però en la linealitat d'aquests 109 anys d'informació, hi manquen els registres de 13 mesos, des d'abril de 1633 fins al juny de 1634. El rector Dionís de Collfarrer no en dóna cap explicació i tampoc no hem trobat aquesta informació en cap altre document. Tot i que aquesta pèrdua no hauria de resultar especialment significativa en relació amb el global de les dades recollides, pot ser-ho per a les anàlisis específiques d'aquells dos anys o per a la repercussió genealògica que comporti en les famílies de la població que han tingut naixements aquells mesos.

Dels infants batejats, 39 ho foren sense pares coneguts (fill/a de la ventura, venturer, bordegassa, incògnit, pares desconeguts, *filius ignoro, cuius ignorantur parentes, filius terrae*). Tres són fills de mares solteres (pare desconegut) i dos d'ells tenen pares "presumptes".⁽²⁾ L'abandonament de nadons ha estat una pràctica observada en tot el període que abasten els llibres parroquials i responia a un drama social que es particularitzava: ja fos el cas d'una família amb extrema pobresa que no podia mantenir un fill més, o bé el fruit d'una relació il·legítima o violenta. El rector els bateja amb la condició de no haver-ho estat abans, sovint amb el nom d'algun dels padrins, del patró de la parròquia, el seu propi o el d'algun dels seus familiars.

2. El 1616 bategen un nen "fill de la ventura", però que el rector Jaume Alzedor afegeix "presum-se que es fill den Verdaguer de la Junquera, vidu, i la Margarida Nadala, vidua". També el 1634 bategen un "nen incògnit" que segons diuen els padrins és fill d'en Pau Balló i la Maria Sardà.

La mitjana anual del nombre d'actes de baptisme realitzats durant aquest període és pràcticament de 27 criatures batejades cada any, però aquest valor no es manté constant al llarg del període. Per això s'ha analitzat la distribució anual dels naixements, així com l'estacionalitat.


Figura 1. Freqüència anual de baptismes.

Diferents treballs de Jordi Nadal i Emili Giralt (1953-1983) i Antoni Simón⁽³⁾ han estudiat la població catalana en època moderna, on han destacat un augment espectacular de la població al llarg del segle XVI i una tendència a l'estancament durant el segle XVII. S'explica el creixement del segle XVI per l'important corrent migratori francès que afavoreix la recuperació de l'economia catalana, mentre que factors tan determinants com els episodis de pesta de 1650-54, carestia general el 1629-31, la Guerra dels Segadors el 1640, i els conflictes entre les monarquies franceses i espanyoles que convertiran Catalunya en un camp de batalla d'ambdues tropes explicarien l'estancament demogràfic català.

Ara bé, si traslladem aquestes consideracions a les dades obtingudes a la parròquia d'Agullana, hem de matisar algun dels resultats que genèricament s'han donat per a tot el Principat.

3. Antoni SIMON TARRES "La Població catalana en època moderna". *Manuscripts*, 10. (1992). UAB.

La figura 1 mostra l'evolució del nombre anual de bateigs en el transcurs d'aquests anys. S'aprecia la clara tendència ascendent que, en termes mitjans, es passa d'uns 15 bateigs el 1596 a uns 38 bateigs el 1704.

Una de les valls més profundes coincideix en la dècada dels anys 30, molt probablement a causa de la informació fraccionària dels anys 1633-34 a més dels anys de carestia general. Una altra important davallada es veu a la dècada dels 50, el període de màxima conflictivitat entre els exèrcits espanyol i francès i arrossegant les conseqüències d'un significatiu episodi de pesta que s'inicia el 1650⁽⁴⁾ a les contrades gironines. Aquest mig segle coincideix amb el final de les migracions franceses que des del segle XVI fins a 1660 va representar l'arribada d'un important grup humà que es va estendre per tota la geografia catalana.⁽⁵⁾ A mitjan anys 70, i com a conseqüència de les hostilitats francoespanyoles, Agullana és ocupada pels francesos els anys 1675 i 1676. La natalitat disminueix aquells anys fins al 1677 a 22, 33 i 20 naixements per any. Sembla que les conseqüències perduraran fins a la dècada dels 80, segons els resultats.

Malgrat tot s'observen pics d'augmentats importats de naixements en plenes èpoques regressives. Com a principis de la dècada dels 40 i els 70, amb la Guerra dels Segadors i les ocupacions franceses de la zona.

Malauradament no es disposa, per manca de documentació, d'informació sobre matrimonis ni defuncions d'aquest període que ajudaria a comprendre millor aquesta evolució de les dades.

En la figura 2 es mostren els bateigs agrupats segons el mes en què es produeixen.

Els mesos d'hivern neixen més infants que no a l'estiu. Maig, juny, juliol, agost i setembre són els mesos amb menor freqüència de bateigs. Aquest patró concorda, a grans trets, amb el que s'ha observat en tots els anys analitzats. Sembla clar que el cicle laboral agrícola determinava, o si més no condicionava, els naixements de la parròquia més que no pas el calendari religiós, que manava abstinència durant la quaresma i, no obstant aquest manament, a l'entorn de 9 mesos després és quan es comptabilitzen més naixements.⁽⁶⁾

4. Josep CLARA "La pesta de 1650". Estudi General, 2. (1982) UdG.

5. Vicente MORENO CULLEL, "La immigració francesa a Catalunya en els segles XVI i XVII" *Sapiens*. 17-6-2012. // Antoni SIMON TARRES, Op. Cit.

6. En Salvador REIXACH, a "Santa Pau a finals del set-cents. Notes de demografia i societat", (*Annals*, (1992-1993) Patronats d'Estudis Històrics d'Olot i comarca) constata el mateix patró en aquella població al segle XVIII, amb molt poques variacions. Ell conclou que el treball del camp, la religió i els canvis de temps determinaven les concepcions. També cita a M. FLINT "El sistema demográfico europeo" en el sentit de com el matrimoni i les pressions religioses per abstenir-se de les relacions sexuals en determinades èpoques també condicionaven els naixements.

Total baptismes - per mesos-


Figura 2. Estacionalitat dels baptismes.

PROCEDÈNCIA

En les inscripcions de baptisme d'aquesta època, el rector, després d'identificar el nadó, sol continuar amb la identificació dels pares amb fórmules com la següent:

... Josep Brell bracer de La Vajol i Maria muller sua.

Després del nom del pare s'indica normalment la població, que identifiquem com el lloc d'habitatge actual de la família. Les poblacions que figuren en els documents analitzats són les pròpies de la parròquia: Agullana, la Vajol i l'Estrada, tot i que també hi ha alguna referència a altres poblacions properes com ara Darnius, la Jonquera, o els Torts. En certes ocasions, el rector fins i tot indica la procedència dels pares, encara que ara resideixin a Agullana. Per exemple, en el cas de Bertomeu Alzedor, teixidor originari de Calabuig⁽⁷⁾ i avui habitant d'Agullana que amb la seva esposa Rafaela bategen un nen, Pau Francesc el 1606.

Hi ha casos en què s'indica que és un "estranger" o bé "francès, gavatx o del Regne de França" qui es presenta a l'església de Sta. Maria d'Agullana

7. Es podria tractar de Calabuig que és una entitat de població del municipi altempordanès de Bàscara.

a batejar un fill. A la taula 2, figuren tots aquests pares anomenats forasters o francesos juntament amb l'any en què es registra la seva presència a Agullana. Tinguem presents les onades migratòries d'occitans, o persones de diferents punts de la geografia francesa, cap a Catalunya, durant els segles XVI i XVII, que van començar a minvar a partir de 1630 aproximadament. Sembla que el destí més comú era la costa i Barcelona, però no és menys cert que es detecta la presència de persones d'aquest origen arreu del territori català. Agullana no en va quedar exclosa i va acollir diversos homes d'aquest origen.⁽⁸⁾

Aquesta població està ubicada a l'Alt Empordà a tocar de la carena dels Pirineus més orientals i veïna del Rosselló, i al segle XVII va ser escenari i objecte de conflictes, pactes i intercanvis entre els estats d'Espanya i França. En aquest context, el concepte francès o estranger per força ha de ser diferent del que podríem tenir avui mateix.⁽⁹⁾ Els pobles que en l'actualitat pertanyen a l'administració francesa com Morellàs o St. Llorenç de Cerdans⁽¹⁰⁾ van pertànyer a l'administració catalana bona part del segle XVII, i per tant la població es movia lliurement cap on més li convenia. Naturalment, i com és habitual en l'època, no hi ha cap referència a la procedència de les mares, llevat d'una puntualíssima excepció.

8. Hi ha molts treballs, extensos, genèrics i concrets sobre aquest tema com els dels professors Jordi Nadal i Emili Giralt. Jaume Codina estudia el Baix Llobregat i Enric Moreu-Rey a Barcelona. S'identifiquen com homes joves que fugen de les revoltes civil i religioses de França. La terra que se'ls ofería era una Catalunya amb un fort dèficit demogràfic pels episodis de pesta del segle XV i anys de secades i males collites. Per contra, un canvi del règim agrari català afavoria la creació de nous masos i l'ampliació de terres conreades. Els immigrants treballaven els camps com a mossos o masovers. Primer venien els homes sols i després les famílies, si en tenien, amb la intenció d'instal·lar-se a la nova terra. La llengua els facilitava la integració tot i que s'ha detectat cert tracte despectiu, com l'ús del mot gavatx per a identificar-los. Vicente Moreno Cullel sintetitza aquest fenomen de forma clara i interessant a "La immigració francesa a Catalunya en els segles XVI i XVII" *Sapiens*. 17-6-2012.

9. Amb el Tractat dels Pirineus de 1659, Espanya cedeix a França el Rosselló i l'Alta Cerdanya. En aquest punt de la geografia, la frontera seria la carena dels Pirineus, encara que no es va aplicar efectivament fins anys més tard, a causa de nombroses guerres i ocupacions del territori. El 1700 es publica a França un reial decret que prohibeix la llengua catalana en tota la zona de nova adquisició i proclama el francès com a llengua oficial i d'ensenyament. El 1702 es presenta el Tractat a les Corts Catalanes ja com un fet de partició que les autoritats catalanes es resistien a acceptar. Sembla, doncs, que és a partir de 1700 quan queda definitiva, i estrictament definida la frontera. *Gran Enciclopèdia Catalana*.

10. Maureillas i Saint-Laurent de Cerdans.

Taula 2. Relació de pares identificats com a francesos

Any del bateig	Nom dels pares forasters
1597	Joan de la Foxada
1599	Joan Micolau
1601	Giralt Carbonell
1602	Toni Galdepa
1604	Arnau Roig
1605	Guillem Garriga
1605	Toni Lleonart
1613	Joan Cairell i la seva esposa Alice, també francesa
1621	Pere Brell
1630	Joan Petit
1632	Joan Delmas
1670	Domingo Labat

1599 - Joan Micolau és un pagès francès (gavatx del Regne de França) que batejarà alguns dels seus fills amb la seva muller Antònia primer i Joanna/Anna, en segones núpcies, entre 1599 a 1605, però aquest cognom no té continuïtat a la parròquia. Entre els padrins dels seus fills hi ha un Esteve Micolau, que diu ser germà de Joan Micolau, sense citar-ne la procedència, i en Joan Prat, també del Regne de França.

1613 - Joan Cairell, francès i sastre, i la seva esposa Alice Cairella,⁽¹¹⁾ també francesa, bategen una filla Margarida (habitants de casa d'en Serra de Bosquerós). Al mateix any 1613 hi ha el bateig d'un fill de Pere Cairell, sastre, i la seva esposa Maria i no es menciona si és estranger. Més tard, els anys 1619, 23, 28 i 30 un Martí Cairell, mestre sastre, bateja fills sense esmentar mai el seu origen, tot i que en dues ocasions cita els padrins estrangers, Pere Sumalla i en Joan Gibrell, fuster. A partir d'aquesta data ja no tornem a trobar aquest cognom al poble.

11. Notem la feminització del cognom del marit: Cairell.

1621 - En Pere Brell, estranger a la Vajol i la seva esposa Maria bategen una filla a qui posen per nom Montserrat Elionor. Aquesta família romandrà a la població diverses generacions, ja que trobem batejats néts d'en Pere Brell. El primer Brell manifesta que és estranger, però no se'n cita l'ocupació, en posteriors anotacions ell mateix i els seus fills consten com a bracers, paraires i fins pellers, però ja no com a estrangers.

La majoria d'aquests casos es donen a principis de segle. De fet, a la segona meitat del segle només hi trobem un sol cas. Potser el flux de persones vingudes d'altres llocs disminueix molt o bé les inscripcions no són prou completes o bé els forasters ja estaven tan assimilats i integrats al poble que tothom ho trobava normal. El cas dels padrins és diferent. En la majoria dels casos veiem que també són d'Agullana, la Vajol o l'Estrada. Però ja sigui per raó de parentiu, d'amistat, de coneixença o de compromís,⁽¹²⁾ el fet és que abunden els casos en què els padrins són de fora de la mateixa parròquia. El més habitual és que vinguin de poblacions properes, com la Jonquera, Darnius, Figueres, Campmany i també d'altres més allunyades com Girona, Selva de Mar, Castelló d'Empúries o Peralada.

També hi ha padrins que vénen de l'altra banda dels Pirineus. En les inscripcions consten amb dues fórmules diferents: un grup està constituït pels que els rectors anomenen "francès/francesa" o simplement "estranger/estrangera"; i l'altre grup són els que vénen de poblacions actualment franceses molt properes a la frontera, però que no són reconeguts com a francès o estranger.

En el primer cas, els padrins i padrines que són inscrits com a francesos o estrangers són habitants d'Agullana o rodalies i no es disposa de més dades del seu lloc d'origen. Alguns d'ells també surten com a pares que han batejat els fills i en altres ocasions faran de padrins dels fills d'altres famílies.

Del primer grup, s'han comptabilitzat uns 35 padrins i 5 padrines. En Joan Gala, mestre de cases; Joan Gibrell, fuster; Antoni Roger, mestre teixidor francès; Joan Maich, porquer de casa d'en Sunyer, o el pastor de la mateixa casa, en Sancet de Forcada. Hi ha un grup dels anomenats "francesos" o "estrangers" que es mouen pel territori, alguns amb ofici, com són els sastres Cayrell/Cairell, d'altres que faran de mossos o treballadors a jornal.

12. Les xarxes socials de l'època s'estenien més enllà dels límits de la parròquia i eren normals els vincles amb gent d'altres comarques, principalment parents, que es reunien en ocasions d'esdeveniments familiars, on es produïa l'intercanvi d'informació personal però també de notícies del món laboral i general de cada contrada i un bon moment pels negocis.

En el segon grup, el dels padrins de poblacions de l'altra banda dels Pirineus, es comptabilitzen 139 padrins i 125 padrines que vénen de diverses poblacions properes a Agullana i ara en territori francès, com són Ceret, Banyuls, Cotlliure, Arles o el Portús (en diverses ocasions citant que la població pertany al bisbat d'Elna). La proximitat augmenta la freqüència i tenim 34 padrins i 31 padrines de les Illes, o 26 i 25 de Morellàs o 13 i 17 de St. Llorenç de Cerdans. El 1612 es dóna el cas que el mateix rector de St. Llorenç de Cerdans, Pere Noell, fa de padrí d'un fill de Pau Tarines i Caterina.

De tot això en són exemple:

1596 - Leonart Payrer, àlies el francès, originari de França i veí d'Agullana, fa de padrí d'un nen fill de Garau Bech de Careda i Margarida.

1605 - Felip Sanyarich, estranger habitant a Montagut, fa de padrí de Felip, fill de Bertomeu Mallol i Caterina, d'Agullana.

1612 - Domenjó, *temps estat francès*, mosso d'en Font i veí d'Agullana és el padrí de Joan Francesc, fill de Joan Porquet i Anna, d'Agullana.

ELS NOMS

A Agullana també s'observa la tradició de posar el nom dels pares o dels avis als primers fills. Les famílies procuraven mantenir una certa continuïtat en els noms dels hereus, amb la qual cosa resultaven més fàcils d'identificar. També s'observa sovint que algun dels noms amb què són batejats els infants coincideix amb el dels padrins, fet freqüent fins no fa gaires anys. Hi ha diversos exemples a Agullana, com el cas dels nou nens batejats amb el nom de Sebastià, set dels quals foren apadrinats per Sebastià Balló. O el cas dels set Salvadors, dels que sis són fillols de Salvador Salellas.

Aquests arguments afavoririen que la diversitat de noms que figuren en els documents no fos gaire extensa, particularment per als homes. Però ha resultat que hi ha aproximadament la mateixa quantitat de noms masculins que de femenins: una seixantena de cada.

Això podria venir del fet que, una vegada satisfetes les exigències de la tradició, els fills menors oferien l'oportunitat d'incorporar nous noms a la família i, fins i tot, a la població. L'origen d'aquests noms enriquidors de la diversitat podria trobar-se en familiars d'altres contrades, com per exemple cunyades i cunyats, sogres o cosins que apadrinen el noutat. Seria el cas de dues nenes batejades com a Cecília, o també dues Sàlvia, Gràcia, Julita, Madrona o Mònica, totes amb el nom de les seves padrines, i que no provenen de cap tradició familiar ni de la pròpia població. També entre els nens els Abdó, Amer, Marc, Grau, Onofre o Galdarich, duen el nom dels seus padrins, algun de fora de la població.

Resulta curiós el cas del nom Eufràsia, amb el qual es bategen deu nenes de diverses famílies entre 1681 i 1703. D'aquestes nenes, nou tenen per padrina Eufràsia Malloll d'Agullana. És filla de Josep Mallol i Eufràsia Casademont i es casarà amb Josep Brunet. La padrina de l'altra nena és precisament Eufràsia Casademont, mare de la jove Eufràsia i germana del rector Benet Casademont originaris de St. Cristofol d'Usall (Pla de l'Estany).

Amb el nom de Montserrat es bategen quatre nenes, abans de la primera meitat del segle XVII, dues com les seves padrines. Montserrat com a nom masculí, només es troba inscrit en dos casos, a mitjan segle XVII, un dels quals resulta coincidir amb el del padrí.

Per comptabilitzar els noms, particularment en el cas de noms compostos o múltiples, de vegades cal decidir-se entre diverses opcions. Per exemple, en el cas d'una nena batejada com a Maria Àngela Margarida Eugènia, tant es podrien comptabilitzar separadament els dos noms Maria i Àngela, com un únic nom compost Maria Àngela. En aquest cas, la clau per a prendre la decisió es troba en el nom de la seva padrina: Maria Àngela Balló. Els noms compostos amb Maria es presenten dins d'una sub-classificació sota el nom Maria.

La quantitat de noms amb què són inscrites les criatures és variable. Des del cas d'una nena inscrita com a Magdalena, fins al del nen inscrit com a Joan, Narcís, Joseph, Simeó i Silvestre. En general, cap a finals del segle XVI i principis del XVII les inscripcions tenen menys noms i els noms presenten menys diversitat que a partir de mitjan segle XVII.

Maria és el nom més freqüent entre les nenes batejades a Agullana en aquest període. S'aprecien casos que fan pensar en noms compostos amb el nom de Maria, com són els que figuren a la taula: amb Àngela, Anna i Magdalena resulten ser els més habituals. Amb Rosa i Teresa, a partir de mitjan segle XVII, que és quan es canonitzen les respectives santes; i amb Eugènia probablement en memòria del santuari dedicat a aquesta santa a les muntanyes properes al municipi. Margarida és el següent nom en freqüència d'ús. Destaca la popularitat del nom Anna, amb Maria o sense, si no era de primer, molt sovint no faltava entre algun dels altres noms de baptisme. Caterina i Elisabet/Isabel presenten regularitat en tot el període, en canvi Magdalena, que es presenta de forma sostinguda la primera meitat del segle XVII, decau sensiblement a la segona meitat del segle. A partir de Francesca, encara amb certa rellevància, ja ve una munió de noms molt més singulars, algun dels quals es presenten només en una sola ocasió com Peirona, Felipa, Càndia, Àgata, Paula... o altres amb una presència molt baixa, com Joana, Úrsula, Jerònima, Antònia, Elena, Estàsia, Teresa o Rosa.

Taula 3. Freqüència dels noms

Noms femenins		freqüència	Noms masculins	freqüència
Maria		526	Joan	329
Maria Àngela	125		Pere	263
Maria Anna	119		Josep	148
Maria Magdalena	73		Jaume	140
Maria Rosa	32		Pau	100
Maria Eugènia	24		Antoni	94
Maria Teresa	13		Francesc / Francisco	78
Margarida		269	Miquel	42
Anna / Annamaria		219	Bertomeu	33
Caterina		125	Rafael	25
Magdalena		57	Isidro	19
Elisabet / Isabel		51	Quirch	14
Francesca / Francisca		21	Silvestre	13

Joan i Pere són els noms més populars entre els nens batejats a la parròquia d'Agullana. La combinació Pere i Pau s'observa en 50 casos dels 263 en què Pere és el nom principal. El nom Josep es troba aquí en els inicis de la veneració d'aquest sant i, de fet, a Agullana, fins als anys 20 del segle XVII només es troba inscrit en quatre nens; a partir d'aquesta dècada, ja entrarà amb força i ràpidament n'augmentarà la freqüència fins a ser el nom més popular en segles posteriors. Jaume és un nom tradicional i es troba força uniformement repartit en tot el període, igual que Francesc (i en la versió de Francisco), Miquel o Bertomeu, encara que en diferent proporció. Tant Antoni com Isidro apareixen a Agullana a partir dels anys vint del segle XVII i es mantenen amb regularitat durant tot el període. Rafael i Quirch es troben durant tot el segle XVII i Silvestre només al darrer terç. A partir d'aquí ja vénen una colla de noms molt més minoritaris, amb menys de deu inscripcions com: Jeroni, Baldiri, Martí, Guillem, Gabriel, Esteve, Bernat, Narcís, Aniol, Benet, Grau i Agustí i d'altres i, finalment alguns que només apareixen una sola vegada, normalment de la mà del padrí, com Bonaventura, Dionís, Cebrià, Elies, Genís, Hilari, Iscle, Marià o Teodoro.

OCUPACIONS I OFICIS

Entre les dades bàsiques que, addicionalment, informaven els rectors d'aquesta època en les partides de baptisme a més de la procedència, hi pot haver l'ocupació del pare del nadó i dels padrins, si s'escau.

En la documentació examinada de la parròquia d'Agullana, de 2.942 partides de baptisme inscrites, s'informa de l'ofici del pare en 1.012. Aquestes dades constitueixen una informació rellevant per formar-se una lleugera visió socioeconòmica global del poble i també, naturalment, complementen l'estudi genealògic d'una família. El recompte de les ocupacions dels pares dels infants batejats a la parròquia de Santa Maria d'Agullana entre 1596 a 1704 ha donat els resultats següents:

Ofici pare	nre.	Ofici pare	nre.
pagès	420	manescal	2
treballadors	142	carreter	2
fuster	17	carboner	2
traginers	11	teuler	1
negociant	10	barreter	1
teixidors	9	carreter	1
ferrer	8	oller	1
sabater	7	músic	1
sastre	6	moliner	1
paraire	5	militar	1
cirurgià	4	garrafter	1
batlle	4	escloper	1
vidrier	3	boter	1
asserrador	3	baster	1
mestre de cases	3	barber	1
menestral	3	peller	1
hostaler	3		

El més habitual és el de pagès, amb 420 casos. Entenem que això no vol dir necessàriament ser el propietari de la terra, sinó que simplement la treballa, com podria ser el cas d'un masover. Se citen alguns masovers: el 1674 Francesc Genís i Elena al mas Maymés; el 1674 Antoni Girbal i Margarida al mas Sunyer; el 1672 Pere Resta i Eulària al mas Resta. Des de 1600 fins al 1646 uns quants Malloll, Bertomeu, Pere i Joan, habiten a can Mas (Capmas o casa d'en mas de Gonsalva).

A continuació ve el de treballador o bracer. Són assalariats que treballen a càrrec d'un altre, sovint contractats pels propietaris de terres: 345 casos.

Al llarg del període hi ha diversos fusters: els primers que hi trobem són Joan Ample i Pau Tarines a principis del segle XVII. Durant aquest segle apareixen més tallers de fusteria a la població, com el de la família Balló, Pau i Marc o el d'en Toni Castanyer, possiblement familiar de Joan Ample; també Toni Cellers; la família Coderch; la família Serra, Joan i Josep i d'altres.

Com a tots els pobles hi havia traginers, encarregats dels transports de mercaderies, com la família Cantar, Antoni, Josep i Pere (pare, fill i nét); i entre altres, el 1703⁽¹³⁾, l'Ermengol Amill, que pocs anys després serà coronel de miquelets en la guerra de Successió.⁽¹⁴⁾

De teixidors, ens en consten des de finals dels segle XVI. Els primers sastres que s'inscriuen a inicis del segle XVII són d'origen francès, en Pere, Joan i Martí Cairell / Cayrell, el Martí com a mestre sastre. El primer sabater referenciat als documents apareix a Agullana a la segona meitat del segle XVII, es tracta de Francesc Joncarol i l'anomenen mestre sabater. En Domingo Labat, francès, era escloper a finals de segle XVII.

Varen ocupar el càrrec de batlle⁽¹⁵⁾ Antoni Cantar d'Agullana el 1628, Pau Cantar de la Vajol el 1626, 1629, 1632 i 1642, Toni Madiner de Mont-roig el 1610⁽¹⁶⁾ i Joan Sunyer de l'Estrada el 1630. L'any 1627 el pagès Joan Genís també era cònsol.

13. Casat amb Rosa Pont, filla del moliner d'Agullana, consta com a traginer en el bateig del seu fill Ponç, tot i que en inscripcions d'altres fills seus en aquesta mateixa parròquia no hi consta cap ofici.

14. Més informació de la presència d'aquest militar a Agullana a "Ermengol Amill a Agullana" de Dolors VILA i ROSA SALVADÓ, *Paratge*, 27 (2014) SCGHSVN, St. Cugat del Vallès.

15. Batlle era el nom que rebia el president de l'ajuntament (anomenats universitats) abans dels decrets de Nova Planta que passaren a dir-se alcaldes. Els còsols eren els altres membres de l'ajuntament.

16. Sembla que es tracta del batlle de Mont-roig, no pas d'Agullana. Aquest cognom no torna a aparèixer en cap altra ocasió al poble. Possiblement es tracta d'un fet puntual que bategessin (potser nasqués) el seu fill en aquesta parròquia, no que en fossin habitants. El terme de Mont-roig es troba a pocs quilòmetres al sud d'Agullana.

De mestres ferrers hi consten Joan Font Payrosa a finals del segle XVI i Joan Fussimanya entrat el XVII. De fet, el seu pare, Antoni Fussimanya, va iniciar l'ofici que continuarà en Joan fins a la segona meitat del segle. Sembla que també hi havia la ferreria d'en Francesc Garriga on treballava en Toni Bartra quan el 1604 van inscriure el bateig d'una filla seva i consta que treballava de ferrer a la ferreria del tal Garriga.⁽¹⁷⁾

Altres ocupacions més minoritàries es troben, per exemple, al ram de la construcció. Són mestres de cases Baltasar del Tell al segle XVI, i Antoni Caucas i Pere Auter ja entrat el segle XVII. Es relacionen quatre vidriers, molt cap a finals del segle, en Pau i Josep Colomer, pare i fill; en Joan Marqués i en Narcís Serra. Un altre Joan Marqués de la Vajol hi consta com a teuler a principis del segle XVII.

En Josep Molinet era garrafoner (folrava garrafes), el Baldiri Pujades, oller, i en Quirc Malloll, boter. El 1704 hi consta un músic, en Joan Juncà de la Vajol i en Josep Cantar barreter el 1703. De moliners hi havia en Pere Bech i en Francisco Pont.⁽¹⁸⁾

De cirurgians es troba l'Elies Labrossa el 1680, que el 1669 era anomenat barber⁽¹⁹⁾ i el seu fill Baldiri que continuarà l'ofici familiar. També l'Antoni Daniel i l'Antoni Peragut. A finals de segle hi consten dos manescals, Josep Brunet i Rafael Tarinas.

De paraires, tots abans de mitjan segle XVII, Toni Balló, Bernat Baró, Josep Genís i Toni Caucas, però cap altra referència a la segona meitat del segle. El Pere Brell, de la Vajol, apareix com a peller a la dècada dels anys 40. En Francesc Martí era baster.

De militar, només hi ha consignat un pare en tot el període, en Joan Vinyas, capità de Fusellers de França⁽²⁰⁾ que el 1694, amb la seva esposa Caterina, bategen una filla. En el mateix llibre d'inscripcions de bateig a la parròquia d'Agullana hi consta en Joan Vinyas i la Caterina que bategen fills el 1692 i 1696 indicant que el pare és ferrer.

Els documents no reflecteixen cap ocupació reconeguda per a les dones, només consten com a companyes del seu marit. Hi ha els casos de les

17. Aquest Francesc Garriga estava casat amb Margarida Pont, no disposem de prou documents per establir tota la relació, però sembla ser parenta dels Bech. Durant anys ens consta que Bech i Pont són els moliners de la població. En cap inscripció dels fills que tenen aquesta parella, molt a principis de segle, on sovint s'identifica al pare com Garriga i Pont, mai s'indica el seu ofici.

18. A l'article de Paratge "Ermengol Amill a Agullana" hi consta la genealogia d'aquesta família.

19. Per situar, exactament, l'ocupació concreta dels cirurgians.

20. Consta també un Joan Vinyas padrí el 1693 com a "capità de França".

esposes dels batlles, que són citades expressament com a batllesses, com és el cas de Joana Madinera, el 1610, esposa de Toni Madiner, batlle de Montroig. Això mateix es dona en algunes padrines, el 1606 Anna Beca, d'Agullana, com a "batllesa que és avui". Una altra batllesa és la Maria Cantar de la Vajol, el 1655.

Els oficis de les padrines apareixen referenciats en més ocasions. El 1606 Maria Sesclera, d'Agullana, manifesta ser teixidora. El 1621 Eulària Domenjó apareix com a hostalera.⁽²¹⁾ Tecla Barangona de Figueres diu que és sabatera, el 1604.

De fet, només s'ha trobat una ocupació específicament femenina encara que rarament citada, la de llevadora, com la Rafaela Tarinas,⁽²²⁾ muller de Rafael Tarinas, el 1703, i Francisca Carbonell, vídua de Joan Carbonell, també el 1703. En ambdós casos es tracta de dones que varen intervenir en parts difícils, en què el nadó va ser batejat "per necessitat" per estar en perill de mort. El rector menciona el seu nom a l'hora de fer la inscripció del bateig. En tots dos casos la criatura morí immediatament. També com a llevadora hi ha una padrina, la Paula Puig, de Darnius, el 1620.

Altres oficis masculins que apareixen a les inscripcions són els dels padrins, informats encara en menys ocasions que els pares i molt sovint, de fora la població. Tot i això s'observa que la varietat i quantitat d'oficis que hi apareixen són molt similars als dels pares. Amb l'excepció, és clar, de la gran quantitat de religiosos que actuaran de padrins durant tot el període, preveres, canonges, beneficiats, vicaris, rectors d'aquesta i altres parròquies o religiosos de diverses ordes faran de tutors dels nous infants batejats, també estudiants i llicenciats de no sabem quines disciplines.

Incrementen la diversitat d'oficis en aquest volum un pastor, un porquer i un vaquer. Un passamaner de Figueres. Diversos notaris, de Figueres en Francesc Garola; de Peralada Bartomeu Farrer, Jaume Peraire i Miquel Ribas, i de Palou de Rosselló en Lluís Sodar. Un doctor en medicina de Figueres, en Jaume Sants, que fa de padrí a un fill d'Elies Labrossa, aquell cirurgià-barber que hem trobat a Agullana. O l'apotecari de Figueres, Francesc Janer. També se citen alguns dels batlles d'aquells anys com Salvador Salellas de Bosquerós, el 1599; Joan Carbonell de l'Estrada, el 1602; Miquel Justafre, de

21. Probable filla o muller de l'hostaler Domingo/Domenjó.

22. Aquest és el nom que cita la partida que inscriu el rector, però sorgeixen dubtes sobre el nom de la dona, ja que el 1685 l'esposa de Rafael Tarinas de la Vajol era la Francisca. Segurament en aquest cas el rector no només ha agafat el cognom del marit per identificar l'esposa, sinó que també ha feminitzat el seu nom.

les Illes, el 1619; Jaume Rumbau, el 1620; Pau Cantar, de la Vajol, el 1622 i 1636; Joan Genís, el 1625; Antoni Cantar, el 1628 i 1629; Pau Vinyas, el 1625, el 1621 era cònsol com també Jaume Serra l'any 1643.

Les dades analitzades proporcionen la imatge d'una població d'economia agrària amb un grup d'artesans que probablement abastia la població i comercialitzava els excedents a mercats propers.⁽²³⁾ Al petit nucli urbà devien residir els tallers d'artesans i els treballadors de les terres dels propietaris dels masos que envoltaven el poble. Haurem d'esperar l'arribada del nou segle per trobar les primeres traces de la indústria del tap que transformarà el poble els segles XVIII i XIX.

COGNOMS FEMINITZATS

Les inscripcions examinades solen començar amb el noms de l'infant batejat amb la fórmula de “fill llegendim i natural de...” i a continuació el nom, cognom i ocupació del pare i el nom de la mare, seguit d'un “... muller sua”. Normalment a la mare se la identifica exclusivament pel seu nom. En algunes ocasions se la cita amb nom i cognom, però sol ser el cognom de casada, que és el mateix que el del marit. Encara en més escasses ocasions consta amb el cognom de soltera. Seria el cas de pubilles o filles de famílies molt rellevants, per fer constar en els documents els cognoms de la mare. Llavors anirà unit al cognom del marit com si es tractés d'un cognom compost.

Finalment, encara hi ha un darrer cas que es presenta en nombroses ocasions en la documentació analitzada. És la feminització del cognom del marit. Això que s'ha detectat en la identificació de les mares, resulta ser general per a les padrines.

- 1627: Sebastiana Juncarola, esposa de Francesc Juncarol, sabater
- 1629: Margarida Bruneta, esposa de Pere Brunet, pagès
- 1630: Catarina Arnansa, esposa d'Antoni Arnan
- 1666: Anna Maria Sabiola, muller de Joan Sabiol

23. Víctor FARIAS ZURITA a “El mas i la vila a la Catalunya medieval”, p. 303-311, (2009), Universitat València, analitza el dinamisme d'alguns sectors com els drapers, teixidors i peraires vinculats a circuits comercials que els orientava a altres viles i mercats. Peralada i Castelló d'Empúries eren dos centres de màxima importància en aquests tipus de transaccions que s'escampava fins al Rosselló i també d'altres matèries.

En la relació de cognoms feminitzats hi ha: Andreua, Arnansa, Arnaua, Audeta, Ballona, Baraona, Beca, Brella, Bruneta, Campaneta, Carbonella, Castanyera, Closa, Colella, Cairella, Cusina, Descalsa, Durana, Farrera, Fonta, Fortiana, Gallarda, Genisa, Girbala, Grosa, Joera, Juncarola, Justafreua, Llausona, Llobeta, Mallola, Martina, Milleta, Molinera, Monera, Moratona, Nicolaua, Palaua, Ponta, Poqueta, Portella, Pujola, Rombaua, Sabiola, Sardana, Siurona, Solera, Sunyera, Tibauta. En tots els casos resulta fàcil identificar el cognom d'origen.

Però hi ha cognoms, també molt populars i comuns, que mai no apareixen feminitzats en la documentació estudiada; per exemple: Anglada, Barris, Canta / Cantar, Costa, Escofet, Fussimanya, Garriga, Geli, Parxés, Planas, Prats, Puig, Pujarniscle, Quera, Resta, Roca, Roura, Riera, Salabert, Salellas, Serra, Tarinas o Vinyes.

ELS RECTORS COM A CRONISTES DEL SEU TEMPS

Les circumstàncies feien als rectors de les parròquies cronistes del seu temps. Eren persones amb formació i coneixements suficients per tenir una visió general i àmplia dels esdeveniments que passaven més enllà de la seva parròquia i, en moltes ocasions, entre les partides sacramentals feien anotacions explicatives de fets i successos, que avui en dia constitueixen una font d'informació rellevant sobre aquella població o el seu entorn.

És el cas de les campanes

Era costum batejar les campanes noves que es penjaven al campanar. En algunes ocasions tenen nom i padrins, a voltes identificats com els que paguen les despeses de la nova campana. En aquest llibre consten diverses citacions i detalls que fan referència a les campanes del campanar de l'església de Santa Maria.

El 6 de novembre de 1595 el campaner de Girona va portar a Agullana una campana que pesava 16 quintars i 20 lliures.⁽²⁴⁾ El rector Pau Pont la va batejar el 3 de desembre, primer diumenge d'advent, i en varen ser padrins en Salvador Salellas i en Pau Mallol i Brunet.

24. Són uns 674 quilos.


Però aquesta no era la campana més gran del campanar de Santa Maria d'Agullana, a mitjan segle XVII beneeixen i pengen dues campanes, la major de 18 quintars⁽²⁵⁾ i la “xica que mira al migdia” essent rector Dionís de Colldeforns. El 1669 varen beneir una altra campana major, el rector Josep Camporas, el 29 de novembre. Més tard, el 1696, és la campana mitjana la

que va ser beneïda pel rector Benet Casademont.

Els aiguats de la comarca

Les catàstrofes naturals solen estar recollides pels rectors, que ho sigui en el llibre de baptismes és menys habitual. Possiblement s'explica pel fet de no haver-hi víctimes al poble i tractar-ho com una notícia o succés excepcional que afecta més enllà del seu entorn més immediat.

En aquest llibre hi ha dos exemples de grans aiguats:

El 1617 el rector Jaume Alzedor fa aquesta breu ressenya: “Vuy al sis noembre fou lu gran aigot lo qual per tota Cathalunya fou grandissim dany; molts pins sempotaren moltes coses y lo Empurda se veuen en gran necessitat (...)”⁽²⁶⁾

El 1678 les inundacions foren més restringides en superfície afectada, però alguns fets impactaren al rector Pere Verneda que descriu “Als 27 de setembre de 1678 hi ague un aygat tan gran, (...) lo Emporda se pensa negar tot, en Girona sen aporta o esgabella mes de sent sinquanta casas y las voras del pont de Sant Francesch y la pila del pont de Sant Agosti; a Torrella de

25. Uns 750 quilos aproximadament.

26. 1617, l'Any del Diluvi. Mariano BARRIENTOS a *Sàpiens* núm. 32, (2005), p. 32-35. Va començar a ploure el 31 d'octubre a València i va ploure tota la setmana ocasionant nombroses inundacions i destrosses, estenent-se les pluges cap al Principat. El 2 de novembre, l'aiguat va ser al Baix Llobregat i Barcelonès amb rius desbordats que es van endur camps, boscos, cases i bestiar. També Barcelona que va quedar desproveïda. A Lleida es desbordà el Segre i va fer desaparèixer diverses construccions importants. Girona restà inundada durant 3 dies provocant destrosses de tota mena en cases i infraestructures. El 6 de novembre les pluges torrencials i vent fort es van retirar al Rosselló que va inundar tota la regió i Perpinyà. Al vespre va deixar de ploure. Podien haver mort unes 800 persones i la reconstrucció dels desperfectes endeutaren les ciutats per 10 o 30 anys.

Fluvia fins als mors del sementiri (...) Senyor feu que any 1679 Deu nos deslliuri de castichs tals".⁽²⁷⁾

ELS COGNOMS I LES FAMÍLIES

En aquest període de temps, entre els 2.942 infants batejats a la parròquia de Sta. Maria d'Agullana hem comptabilitzat a l'entorn de 200 cognoms diferents. Alguns, la majoria, corresponen a famílies que van residir una temporada al poble, altres que només estaven de pas i molts altres que són els habitats habituals de la població. Aquests últims són cognoms que apareixen des de principis de 1600 i persisteixen en tot el període batejant fills de la mateixa família durant generacions successives, com els Bech, Cantar, Clos, Genís, Giralt, Mallol, Pont, Pujarniscle, Puig, Pujol, Quera, Rumbau, Serra, Sunyer, Tarines, Tibaut, Vinyes, i altres.

Les dades extretes del llibre de baptismes no són suficients per a fer la genealogia d'una família, ja que la informació parcial i, massa sovint minsa, genera dubtes sobre parentius entre els individus. D'altra banda, el canvi de cognom de les noies en casar-se, no permet saber el destí de les filles d'una família si no es disposa de partides de matrimoni, com és el cas. Tanmateix permet fer un esbós de bona part dels membres de les famílies. Se n'han elaborat algunes de les que figuren en tot aquest període.

Dels Bech de Careda en Guerau i la seva esposa Margarida és la primera parella que consta amb descendència, que bategen fins a 8 fills des de 1596. Cronològicament els segueix en Jaume⁽²⁸⁾ Bech de Careda casat amb Elisabeth Sunyer, que bategen 6 fills. Un dels fills, en Joan Antoni, casat amb la Margarida, batejarà cinc fills. I un fill d'aquest últim, en Joan, que amb la seva esposa Maria Montserrat porten sis fills a batejar a la parròquia.

De la família Clos consta com a primera parella Joan Clos i Antiga que bategen tres fills: Pere, Bernat i Josep. En Pere, casat amb la Margarida, té sis fills; però només ens consta descendència de Jaume, que casat amb Elisabeth i amb Eugènia bateja sis fills. En Bernat, amb la seva muller Anna Maria, bategen només un fill, Joan Pere, que es casarà amb Maria i bategen almenys sis fills.

27. Hi ha diversos aiguats documentats a la ciutat de Girona, el de l'any 1678 ocasionà dues víctimes mortals a més de nombroses destrosses de ponts pel desbordament del riu Ter. Josep M. PLA i DALMAU, *Girona en el transcurs del temps*. 1985.

28. Podria ser fill del Guerau i la Margarida, però no ens consta el seu bateig i no ho podem assegurar.

Els Giralt són en Pere i la Marianna que bategen quatre fills des de 1602 a 1612. Els seus fills Jaume i Antoni i després els néts, també Jaume i Antoni continuaran la família fins arribar al segle XVIII.

Mallol és el cognom més habitual en aquest període a Agullana amb prop de 150 nadons batejats d'una vintena de parelles amb el pare amb aquests cognom. La parella més antiga són el Bertomeu i la Caterina de casa d'en Mas⁽²⁹⁾ que des de 1600 fins a 1613 bategen 8 fills. També a casa d'en Mas, en Joan i la Caterina bategen 5 fills des de 1609 a 1622, que podria tractar-se de l'hereu del primer, però sense constància documental, i segueix la seva nissaga. Un altre seria en Pau Mallol i Brunet casat amb Magdalena⁽³⁰⁾ que bategen deu fills a la parròquia. En Pau Mallol dels Cortals⁽³¹⁾ que amb la Margarida tenen fills des de 1610 i un altre Pau continuarà la família.

Els Pont/ Pons⁽³²⁾ bategen més de 70 fills en aquest període i segurament es tracta d'un cognom establert al poble des de temps abans, ateses les famílies que el comparteixen i de les quals no podem identificar la seva relació directa. Una és la família d'en Pau Pont i la Caterina que tenen almenys nou fills batejats des de 1596 fins al 1608. Un dels seus fills, en Pau i l'Esperança, bategen set fills de 1634 a 1651, entre aquests hi ha en Francesc que, amb la Maria, tenen 6 fills, des de 1677 a 1690 i són moliners. En Gabriel, fill també del primer Pau, i la Jerònima tenen vuit fills de 1641 a 1662. Des de principis de segle XVII, també consta en Bertomeu i la Jerònima amb sis fills de 1614 a 1627, i d'altres parelles amb cognoms Pont/Pons que no hem pogut identificar la seva filiació.

La família Pujarnisclé apareix en el llibre de bateig el 1598 amb la parella d'Antoni Pujarnisclé i Anna que bategen, almenys, sis fills fins al 1614. Un d'ells, el Pere Antic amb la seva esposa Marianna bategen set fills. Un altre germà, Pau, i la seva esposa Maria bategen sis fills. Els fills d'aquest dos germans continuaran la nissaga fins al mateix 1704.

Els Puig formen una sola família molt ben definida: en Joan Puig, àlies Scarrot, i la Joana bategen al poble a partir de 1606 tres noies i dos nois, en Domingo que marxarà a la Vajol i en Joan. Aquest Joan i la Margarida batejaran cinc fills des de 1637 a 1649. Entre els seus fills, l'Andreu comença la nissaga dels teixidors de lli i, casat amb la Margarida, bategen a Agullana

29. També can Mas o Capmas.

30. L'anomenen com Magdalena Mallol i Brunet o Magdalena Brunet, podria tractar-se d'una pubilla Brunet que passa el seu cognom com a àlies al seu marit Mallol.

31. En alguna inscripció els situa a can Maimés.

32. Es troben inscripcions amb Pont i Pons referint-se a la mateixa persona.

vuit fills, entre ells en Silvestre, que continua la família, i en Joan, que serà el rector de la Tallada.

Entre els Pujol també trobem tota una família que s'estén per tot el llibre des de 1596 fins al 1704. La primera família és la d'Antic Pujol i Margarida, que bategen almenys cinc fills tot i que hem vist que en van tenir més, però ja no consten en els llibres. Entre els seus fills en Joan, en Jacint i en Jaume augmentaran la família. En Joan i la Marianna, pagès a l'Estrada, bategen 5 fills des de 1631; en Jaume i cinc noies. En Jacint i la Marianna bategen almenys tres fills, un d'ells Joan, a partir de 1642. En Jaume i la Margarida bategen un noi, Joan, i quatre noies, des de 1646. Aquests tres néts de l'Antic i la Margarida, en Joan, en Jaume i en Joan, continuaran la família a Agullana.

Els Tarines formen una gran família que parteix de dues parelles: en Pau Tarines i la Caterina que bategen almenys quatre fills a partir de 1610. I en Rafael Tarines i l'Anna que a partir de 1620 bategen set fills. Consten bateigs d'aquestes dues famílies fins al 1703.

El cognom Vinyas és un dels més nombrosos de la parròquia, i és probable que la majoria pertanyin a la mateixa família. La primera parella que ens consta és la de Pau Vinyas i Montserrat, ja el 1597, que bategen dos fills. Possiblement el mateix Pau casat ara amb Anna bateja nou fills més. Un fill de la parella, Pau i la seva esposa Maria batejaren almenys sis fills. Un altre germà, Jaume amb Maria tindran almenys sis fills. Principalment els fills de Jaume i Pau es varen estendre per tot el segle XVII i més enllà de la parròquia.

EPÍLEG

Des de finals del segle XVI els responsables de les parròquies han tingut el mandat del Concili de Trent de mantenir un llibre amb les inscripcions de tots els bateigs que s'hi celebraven (també els d'altres sagraments). Aquest és un extracte de la informació recuperada a partir de les dades d'un sol llibre sacramental de la parròquia d'Agullana.

Ens ha proporcionat una mica més de coneixement de les famílies que componien el poble, de l'anar i venir de persones, de com es guanyaven la vida, de com es deien i també altres detalls que, tot i essent de caràcter local, hem vist com s'emmarquen en fenòmens de caràcter més global. Indirectament també s'aprecien signes identitaris, particularment en la referència a desastres que afecten a tot Catalunya, fent evident un sentiment

de pertinença d'Agullana a aquest marc territorial, amb el qual d'alguna manera se solidaritza.

La informació dels baptismes no és suficient per a reconstruir la vida dels habitants d'Agullana, però ha permès identificar milers de persones que hi van viure durant aquest segle llarg analitzat. Quan les dades del llibre de baptismes es complementen amb les de matrimonis, òbits, testaments i altres documents contemporanis dels nostres avantpassats podem acabar confegint una imatge força més precisa de la seva vida.