
ELS GAVATXOS A VILANANT

(1794-1795)

Per RAMON TUBAU MASET

nt-fr'a "1,1c11•11 / 212•Jf>7/7- 27.1	 »Ut

• .. • _	 . 	
, • .,

1312.4.1 1;, CZ-3•c(GL ,1 5f. .Å--,./__11--uot.)5..//i. Ac ,r .(n'e? z ,.z_

t_TA e:1,51,	 /.24

72-1.c.c-zi.21);-•A /5f o

• • -	 /..›-feJenfa./c-r?

Eff A7011,nu,nEysm,
•	 . ,

' 27Lr 7:71" ylth	
C;7711- ne‘rit 771c 7 7 -t 0 x

«	 ,

17:1 77,2_, 7:ffizIg.271 ry.	 -)./e?(2. ;;;"4,--2 . 114	 g-'2(1./72(.Jt

7?	 (-2(>11(2 J793-.
(./

Z e	 -
C'	

r.f..27.11i ..P.4.-;ntrie..,	 z,2.17z:	 ,-7_Lifit • .._‘2.‹-__.r,.2
-..,

. -72".) 4CC iTcr.nc..c/x... LY C.kige,l,t .., ..,,e 4/),tiz":2.6 	 «-i1,3	
C ", 	 .•••	 . .•

•oc- c:"&"

,(?.<_ 57.1.11.J tunite.72/9-- Z-- rioitzi- . 	c,-z ,.2. it_LX,x /c0&
'N 	 /7 •

Cn ,:-,..-x-77,z .f>"' ‘x/./a...?' (2.(..‹.P._..i..,
._..,

--.,
,/,e,t. cyr„..jajc, tiyz, il

/

en lcx ,(11.)(rt;i ..9e ,....‘

ez�,--..."‹	 i i.,4& ‘71'. 4 .1 (•
!	

4:7	 77 ›,

C/Vcc._ .9>f_z e	 rj •>1

Fotografla d'una de les primeres pàgines del manuscrit

174

La documentació escrita referent al poble de Vilanant és escassa
i poc coneguda, però un petit recorregut pels seus carrers ens
traslladarà i ens farà viure uns anys ja llunyans, dels quals en són un
viu i ferm testimoni les seves pedres, algunes boniques portalades
per damunt de tot, la seva església

El MANUSCRIT està lligat en forma de llibre i les seves cobertes
són de pergamí. La seva conservació és bona, tot i haver soportat el
pas de 189 anys, ja que fou començat el 6 de gener de 1795.

El seu autor no és cap professional, ni tan sols -jo diria-
afeccionat a la Història. La seva exposició és molt simple. Es limita a
fer una explicació molt senzilla i familiar sobre diferents fets; de tota
manera, cal agrair tot l'interès i esforç d'un home qui ens ha deixat un
bon memorial del que ell mateix en diu: «Parlament de mos Treballs i
Tristezas»(1).

Encara que el MANUSCRIT presenta un guió inicial a manera
d'índex, amb tot, el seu contingut no manté una coherència total.
Després d'explicar-nos diferents fets relacionats amb La Guerra Gran,
que, en el fons, és el seu objectiu, hi afegeix unes còpies de documents
oficials (decrets, ordres, memorials...) fins i tot, el testament del rei
de França, Lluís XVI, que feia poc temps que havia estat guillotinat,
acabant amb un conjunt de poesies de caire patriòtic i religiós.

El present treball està pensat principalment per donar a conèixer
el pas dels GABATXOS a Vilanant i rodalia. Com que la informació del
Regidor és abundant, detallada i anecdòtica, ens limitarem, en gran
part, a montar una estructura que quedarà revestida pels mateixos
escrits i al peu de la lletra que trobem en el MANUSCRIT.

Esperem, també, que sigui un homenatge, encara que petit, a una
persona qui ens ha deixat un valuós document per la història local de
Vilanant.

II

VILANANT DÓNA SUPORT A LES TROPES

El cop de guillotina donat al rei de França, Lluís XVI, el 21 de
gener de 1793 frapà molt fort dintre els estaments monàrquics i
eclesiàstics. Molt aviat, les tropes d'Espanya es traslladaren i lluitaren
a l'altra banda de nostres muntanyes, el Rosselló, a fi d'impedir
l'entrada, a casa nostra, de tota la força ideològica i aclaparadora de
la Revolució Francesa.

Les nostres tropes, sota el comandament del general Antoni
Ricardos, mantenen posicions, s'esmercen i necessiten ajuda, que els
és donada o -millor dit- és exigida amb transport d'abastament i amb
homes del Sometent.

175

2.1 Bagatges

El nostre Regidor, Antoni Pous, coopera en la tasca de
transportar abastament a la tropa. Ell mateix ens ho explica:

«Los Treballs en aquest Mon son bastans, pera tothom se
comensaren en lo Any 1793 y continuament hasta 94 y mes majorment
en 95, en lo Any 93 me amolestaren ami molt, so es de anar à Baguatge
que habiam de llevar la carregua partint de la Bila de Figueras que
habiem de passar per al Coll del Portell que en aquellas Ocasions lo
Exmo. Sr. Gl. en Quefe se llamaba Dn. Antonio Ricardos que per mando
de ell los nostres Artillers Bombajaban lo Castell de Bella Gorda y
peraxo abiam de pasar per al Coll del Portell y baixabem dret
Murallas y dret al Bulo que pera passar aquell gran Riu Esparsa habia
gornit un gran pont de fusta que promta eram al Bulo. La primera
beguada partirem de Figueras pasarem apon de Molins dret al pont de
Ricardell dret ala Bila de Massanet y pujarem en aquella Mala Montana
dret alt alas hillas (Hillas) y dret aball en un Riu y exirem en la Bila de
Seret allí porti lo biatge que era de Ordi per grana per los Caballs del
nostre Amantissim Rey de Espanya. La segona beguada bas partir de
la Bila de Figueras dret al pont de Molins y dret ala Montana del Coll
del portell y dret baixà ala Bila de Morallas y dret ala Bila de Bulo y
dret ala serra del Bulo que la nostra Tropa hi tenia lo acampament
gran, allí vas portar ab la cabalcadura la muller de un Fusiller Bermey
(francès) que se anomenaba Dona Tereza Cazals y por lo treball me
dona 5 Rals de Belló.

La tersera veguada vas pertir de Figueras dretà Bila Bertran y
dretà la Bila de Peralada y dretà al Castell de Carmensó y dretà la
Bila de Llançà y dret al Port de la Selba de Mar allí vas portar ab la
cabalcadura la muller de un Ermer y per lo Treball me dona sis rals
de Bello y un siguarro((.

2.2 E1 Sometent

Eren freqüents les Ordres, que arribaven als nostres pobles,
demanant i exigint, sota diferents càstics de donar suport a la tropa per
mitjà del Sometent. En tenim una bona mostra en un Memorial que els
Regidors de Vilanant enviaren a l'Excellentíssim Sr. Lluís de Carvajal,
Comte de La Unión, qui en aquells moments tenia el comandament de
les tropes. Diu així:

((Exmo. Sr.
Los Regidores del Lugar de Vilanant Crto. de Gerona puestos

los pies de V.E. con toda veneración Exponen que deseosos de Cumplir

176

ias Ordenes que repetidas vezes nos ha comunicado para dar
providencia con la Gente que sean haptas para las Armas para hir en
los Sumatenes y de la cual Gente habemos hecho Relacionà V.E. y de
estos se ha hausentado Jose Genober con todos sus hijos y criados de
su casa, es uno de los mas hizendados de este Pueblo y todos muy
haptos de las Armas que los unos se han bido en Gerona otros en
Nabata que pocas son las vezes que ban al somaten y si alguno por
medio de Substitut que por ser ellos Ciudadanos se burlan de los
Regidores y de sus penas que quando le mandamos alos hijos el padre
responde que estan en Gerona y que si los queremos que los himos
buscar y axis pasan uno de los hijos y los Criados sens haser la
contribucion à una parte ni otra siendo dich Jose Genober Complice
en esto ni tampoco observa el susedicho Genober las Ordenes de V.E.
que se sirbio expedir lo dia 2 Mayo de 1794, que ninguno dexase su
casa bajo la pena de seis Arios de Presidio que con esto se ve
claramente el buen Animo de V.E. que si los hizendados se huyen que
haran los Pobres que muchas vezes handan por su necesidad, padesen
hambre y todavia hacen las contribuciones y no hay razon que los
acaudalados no las hagan lo qui en los toca.

Y por lo que pido que sea del agrado de V.E. mandar el dicho
Josep Genober con las penas que bien vistas le sean que buelva ell sus
hijos y Criados al mismo Pueblo por tener en ello bastantas casas para
habitar y que haga las contribuciones que le toquen segun han
mandado los Regidores y no solo las de aqui à delante sino tambien las
atresadas que han hecho los pobres para ellos y sin Razon.

Fabor que espera la Justicia del Lugar de Vilanant de la Bondad
hinmensa de V.E. Dios lo guarde muchos arios Vilanant y Agost 20 de
1794».

El recurs tingué una bona i ràpida acollida per part de les
autoritats. L'endemà mateix, dia 21 d'agost, el Comte de La Unión el
passà a la Junta General de Sometents, pocs dies després, els
Regidors de Vilanant rebien la corresponent contribució del Sr.
Genober, tal com ho manifesta el següent certificat.

«Sertifiquem Nosaltr.es los vaix firmats que tenim rebut de Dn.
Josep Genober Siurada la quantitat de 9 • lliures, 18 sous y son per lo
que ha declarat Sa. Exa. als 5 de setembra del present any per las
justas costas de no haber contribuit en los Sumatens per al real ni
personalment y salvant dret que en cas Sa. Exa. declari major Salari
lo dega pagar 10 sobredit Genober als dits Regidors.
Y per ser la beritat li fem lo present buy als 5 de setembra de 1794.

Los Regidors de Vilanant»

177

Un altre testimoni de l'obligació, que tenien els nostres vilatans,
de reforçar a la Tropa, queda ben palès en aquesta relació dels homes
de Vilanant.

«Insiguiendo la Orden que tenemos recibida de Dn. Tadeo
Hermoza quien nos manda hacer Relacion de todos los hombres que
haya en este Pueblo del hedad de 15 hasta "à. 40 afios y de hedad de 40
afíos hasta à 60 aflos.

Y así dicimos los bajo firmados que en este Pueblo no se
encuentran mas que 28 que son del edad de 15 hasta à 40 afios pero
de estos hay de hinutiles, hocho de enfermos, dos de heridos de los
balasos de los Franceses, y tres de rumpidos y uno que està ciego, y de
los sobrantes no hay mas que doze de Buenos por el Rl. Serbicio.

Y del hedad de 40 hasta à 60 no se encuentran mas que 11, pero
de estos hay algunos de hinutiles, que se encuentran cuatro de
enfermos, 2 de Rumpidos y uno que esta baldado, y de los sobrantes
no hay mas que cuatro de buenos por el R1. Serbicio.

Y por ser así la Berdad asi ho firmamos y sellamos con el sello
del Comun hoy dia 28 octubre de 1794.-

Frco. Casellas, 	 Regidor Primero.
Jayme Joher,	 Rdor. Segundo.
Antonio Pous,	 Rdor. Tercero.
Jose Ginjayme,	 Bayle
Pedro Farrer,	 Sindico.

SEGELL.- Ayuntamiento del Lugar de Vilanant».

És precisament per aquestes mateixes dates quan el Regidor
explica la seva participació i anada a Sometent. Ens ho conta d'aquesta
manera:

»Lo dia 24 de Octubre de 1794 barem partir de la Bila de Figueras
y barem anar al Lloch de Espolla à Somatent que los Françezos ja lo
acababan de hasitia que hi habia tantissim foch Rigoros que jo ho firmo
en est llibre que lo rumor de la Fusilleria se sentía de dedintre de la
Botiga de Joan Ginjaume, Ferrer de Vilanant. Aqui podeu considerar
Germans quin grandissim foch tant etern era aquell que me aparexia
que tots nos enfondavem en es Poble de Vilanant y loego bingue Ordre
de Dn. Tadeo Hermoza Comendant de Armes y del Castell y de Figueres
y de tot lo Ampurda que tots los homens loego encontinent vaix pena
de sinconta lliuras y trenta dias de Preso nos habiam de presentar ala
Casa de la Bila de Figueras pera pendrer las Armas prompta pera anar
à donar Tabor y ajuda en los pobras paisans y Tropa quen mataren dos
sents y dos sense molts altres Ferits -que ells habien enbestit desde
Espolla hasta à St. Quirch y hasta à St. Pere de Roda y la Bila de Llançà
y a Culera que fou tant terrible lo llur atrebiment que se anbarcaren

178

las Donas de Banyuls ab Llanxas y Llauts que se desenbarcaren en lo
port de Llançà y totas corrian à faldadas à anar à buscar Robas y tot
lo que los agradaba en la dita Bila de Llançà y en lo dit poble de Culera
totas corrent qui més podia y aixis Concidereu Germans Amantissims
Bosaltres que ara Beniu al Mon quinas migrarias y angustias son
aqueixas lo que costaba tant en la pobre gent pero molts se
aconsolaben quant beheren que promptament los nostres Balents
Soldats y paisans los feren recular que la bentura que tingen los
Patriotas Françezos que lo sol se ba culguar que de la part de Llançà
y Culera y St. Quirch sinofos estat peraque era bespre nos en anabem
à Gunyar Banyuls pero bona funció ferem. Y de la part de Espolla los
arremblarem en un barranch y en un paratge quen diuhen al Pils y de
la part de Llançà y Culera y St. Quirch los ferem recular hasta acasa
den baix de Bariuls y nos fou precis de recola per la falta del dia y dels
de Esparsa Gracias al Sr. sen mataren y feriren mols pocs y estiguerem
de somatent sinch dias sens gonar ningun socorr que fou aquella una
promptitud tant apresada abista de la perdua que promta pasaren los
Ordres per tots los Pobles que tocaren lat Campanas que prompta se
ajustaren tota la gen corrent tots»

III

ELS FRANCESOS A VILANANT I RODALIA

Amb bona precisió cronològica, podem llegir en el Manuscrit el
fet de l'ocupació francesa. Era a finals de novembre de 1794 quan
l'exercit francès estengué els seus homes quasi arreu de l'Alt Empordà,
i el Castell de Figueres es lliurà a l'enemic sense cap resistència.
Deixem que sigui el mateix Regidor que ens ho expliqui.

«Pero tal fou la desgracia mia que lo dia 17 de Novembre de 1794
los françezos gonaren lo acampament gran que tenia la nostra Tropa
en la Ermita de la Salut, y lo dia 26 del present los Françesos gonaren
tots los Acampaments y Batarias que tenia la nostra Tropa en Espolla
Campmany y al Lloch de las Escaules la bataria forta de la Creu de
Puix Ferrer de la Bila de Llers y la dita Bila, y los acampaments de la
serra de la Guarrigua de Llers y Birionet hasta acasa den Cumellas y
tota la serra de las embistas del Castell de Figueras y lo dia 28 del
present mes y Any se ba entreguar lo Castell de Figueras ab los
Françezos que de Tropa nostra de esparsa hi habia buyt mil Homens y
mes que menos».

Ja s'ha advertit al principi que el contingut del Manuscrit no
guarda massa coherència. Precisament ens trobem ara que, en unes
planes més endavant, se'ns diu que el dia 20 (no el 26 com havia posat

179

anteriorment) es perdé . el Camp del Roure de Llers. Pero allò més
interessant, tal vegada, és la mort del Comte de La Unión.

«Dia 20 de nobembra de 1794 se perde lo Camp del Roura y del
pla del coto y morí lo General Comte de La Unión morí de una bala quel
ferí de derrera y se diu ferit del Exercit de Esparsa del Regiment dels
Malicianos y prompta fugí la nostra Tropa en Gerona manat per lo
Marques de las Amarillas se diu gran traydor per Esparsa».

De totes formes, queda ben palès que, a finals de novembre de
1794, els soldats francesos es passejen, com amos i senyors, per tot
l'Alt Empordà que esdevindrà escenari de tota classe de crims,
robatoris i destrosses.

Castelló d'Empúries es veu ocupada per els francesos el 22 de
novembre(2). Per altra part, el Rector de Cistella ens deixà escrites
aquestes ratlles en un dels llibres de Defuncions:(3)

«Sebras que desde 20 de Novembre de 1794 als 12 Octubre de
1795, no poguí estar en la Parroquia per haber tingut de fugir de ella,
no sols jo sino tambe tots los Parroquians per escaparnos de las mans
dels Enemichs Francesos que tot aqueix temps tingueren en son poder
nostre Poble».

3.1 El poble queda abandonat

Davant l'amenaça de l'exèrcit francès, foren molts els habitants
que deixaren llurs cases i es retiraren a poblacions situades a l'altra
banda del riu Fluvià, bona defensa i barrera natural en aquells
moments. E1 mateix Regidor s'hi refugià(4).

«Lo dia 20 de Nobembre de 1794 fou lo dia que fugirem de casa
per bulguer seguir la lley y gordarnos de los francesos.

Nos determinarem defugir a Borrassà perque pensabem que la
nostra Tropa si refermaría per aquells plans que , si farian forts ab la
Caballeria quant arrivarem à Borresà fou asol post beherem que tota
la gent fugían qui mes podía perque nos beyen segurs allí y nosaltres
abista de axo y hanabem moltisim carregats nos determinarem de
marxar que alli beherem dos noyets y una noya que rodaven per
aquells carrers que ploraven molt amargament que deyan que las llurs
mares los habian dexats fugint per escapar de los francesos fugirem
nosaltres dretà pontos (Pontós) sens saber camí ni carrera y era bespre
y quant pasabem per aquells boscos los soldats y gent del somatent
que hi abia tots tiraban escopatadas perque la gent fugisen per robar
ells millo las casas y Pobles com eran gent de tant lluny no temían
ningu ni tenían pietat ni había del balles Barcelona, Llagustera, Girona
y de tots los Pobles de es encontorn menos de aulot (Olot) anamon que
anaban ala Creu de Principi y ala Serdanya y à Basegoda y a Lliurona,

180

La batalla del Fluvià

com dich quant sentiam las escopatadas sentiam benir las balas
ajupiam lo cap y pensabem ara habem de morir per que de per tot
benen balas no podem escapar y ells cridavan fugiu gent que aquí son
los Gabayts y era mentida y arribarem nosaltres en una casa de pages
de pontos y allí nos quedarem à defora al peu de un tarrabestal y la
casa y lo tarrabestal era tot ple de soldats y gent de somaten sense los
de la casa y per aixo hagerem de jaurer à defora y los que dormian dalt
del tarrabestal nos escompixaban y nosaltres los hi deyam nons
escompixeu pero no hi hague remet' pero nosaltres nos conformarem
ala Voluntat de Deu pensant que era precis al morir aquella nit enca're
no era dia que tots estos hindignes ja fugiren per lo temor de los
francesos y lo andema la gent de la casa nos digeren entreu dintre que
estareu millor que la mala gent ja son fora han menjat lo que han bolgut
sens ninguna paga estigueren sis dias y nos fou precis de fugir perque
los gabaits ja arrivaban à Borresa nos en anarem à Camallera y allí
estiguerem deu dias perque com la nostra Tropa lo dia 24 de dit mes
y any se va acampar en lo pla de Bascra los fransesos no gosaban
abansar no habansaban sino afins al pla de Santa Anna y afins el Riu
estigueren acampats la nostra tropa en dit pla quatre dias y nosaltres

181

los portabam manteniment rebeníam per goriarnos la vida Comprabam
pa blanch ala fleca de Camallera y lo poratabam alli lo beniam à paseta
la lliura lo Tosino às, tres pasetas la lliura lo bi à desaset quortus la sitra
las nous tres al qortu las figas secas dotse qortus la lliura las metllas
sens escloveya nou al quortu las pansa à tretsa qortus la lliura las
prunas escaldadas à quinsa qortus la lliura la seva com al puny à tres
qortus cada una los ays la cabesa mes grosa à qortu cada una al bi
blanch à bint qortus la sitra los pans de munício que donan en los
„soldats à bintibuit qortus cadahun».

3.2 Matança de vilatans

Pocs habitants van romandre a Vilanant i pobles en
general, serien persones ja grans o bé massa confiades i que no
esperaven cap mal tracte de part dels francesos. Amb tot, els crims i
assassinats es cometeren malauradament. Llegim a continuació com
el nostre Regidor ens ho manifesta amb gran vivesa.

((Aca nostra hi queda la padrina Tereza peraque digue que no la
matarian perque era bella que tenia de Edat buitantasis Aris y mesos
pero ella se queda perque una behina que hi habia alli al costat de Casa
que eran masobers de Josep Rodeja ps. y ella se anomenaba Sibina
Bilamajor (?) y Prim Ballmajor son marit. Com dich se queda y no lin
resulta altra cosa sino que promte que los Patriotas entraren en lo
Poble li pregueren los diners que tenía que los hi prengueren en
presencia den Matheu Llorencí alli devant de casa del Ferrer de dit
Poble es verificà lo dit Mateu Llorencí que behe tot aixo que behe quina
bosa li pengueren abista de la informacio del dit Matheu Judico jo que
li prengueren tres centas lliuras en or es veritat que se queda per
guardarà casa pero si queda per pochs dias hi estige desdel dia 20 de
Nobembra de 1794 afins el 15 de gener de 1795 que lo dia 14 de Gener
succehi una desgracia en lo Lloch de Llado que hi entraren en lo
present dia antes de dia ja lo tingueren enrrondat mataren los
sentinellas que hi habia apartadas del Poble, perque no donasen abis
en lo dit Poble, la causa fou de matar los sentinellas y la gent del Poble,
que com sabian y beyan que los Francezos Bombajaban à Rosas y era
una nit tant obscura de grandissima fosca y fret que nababa y glasaba
tantissim me apareix y judico que los Dimonis los abian de llevar per
fer aquella funsio no fou lo Lloch de Llado sol aquella nit, sino que fou
en lo Lloch de Sistella, y en Snt. Llorens de la Mugua, en Snt. Llorens
mataren tanta Gent com hi trobaren. En lo Lloch de Sistella ni mataren
sis perque penso que sen deixaren per cansats perque no ni habia mes,
En lo Lloch de Llado ni mataren tants com bulgueren que hi habia Casa
que Pare y Fill eran mors lo un al costat del altre los pobres tingueren
abis de un nayet que estaba acasa den Pera Burjo pages del Terme de
Llado y lo noihet senti alli un poch antes de dia un enrraonament y

182•

comprengue lo noihet que lo parlar que feian no era espariol prompta
se determina de anar corrent à donar abis en lo Poble cridant y dient
Germans fugim que som perduts que los Francesos son aqui que benen
del custat del Lloch de Cabanellas pero com era al dematí la gent molts
se estaban en lo llit descansant alguns ni hage de llevats pero foren
pochs de estos ne escaparen alguns de los altres que eran al llit tambe
fugien mitg bestits, pero de aquells non escaparen guaires los uns eran
mors per los carrers los altres per los Orts los altres per los aulivets
Camps, altres hi va haver que se arrimaren ala voluntat de Deu à no
moures de casa vehent y sentint del modo que los mataben per la Plasa

corrents y per las Casas, Mon Carissim Cursat Llorens Font y Ma
Mare Sogre, y mon nabot Joan y ma naboda Maria, Fills del dit mon
covat, se determinaren de no fugir, arrimats ala voluntat de Deu per
morir, y Grancias à Sr. nois mataren los feren moltes amanasas de
matarlos dientlos trau lo ergan sino te mato ells los donaren los diners
se lin portaren tot lo quels agredà se lin manaren la mula tot aixo feren
los primers que hi anaren loego de ser fora aquells ja ni pujaren altres
dien loego vamos trau lo erjan sino te mato, los Pobres los feian de
resposta ja han bingut altres que los hi habem donat, los endemoniats
deian matemlo que aquest ha fet foch contra nosaltres lo pobre
respongue Seriors si bolen beurer y mengar de vona guana tot quant
tinch pero en ma bida he tinguda arma per fer foch contra de bosaltres
alli devant de ell li engeguaren una bota abun cop de pistola sen
portaren lo bi que bolgueren y lo altre se besâ. pero Gracias al Sr. no
los mataren y que cosa tan arrorosa fou aquella de los endemoniats
Nacionals francesos ó que desgracia matar Pare y fill tots en una casa
se explica en beritat tot lo numero que mataren del dit Lloch de Lladó
sense los furestes que hi habia de somatent per adjutori del dit Poble
tot lo numero son 57 entre los del Poble furasters que hi habia de
somatent per gordar lo dit Poble.

Quan los Francesos agueren feta esta funcio de est dalt dit
retiraren de St. Llorens y de Sistella y Lladó dretà Figueras y quant
pasaren em lo Lloch de Vilanant mataren la mia habia que se anomena
Taresa Pous y Costal filla de Silvestra Costal de Pera y tambe mataren
unatal Magdalena Monrrós y tambe mataren unatal Magdalena Soler
filla de Terradas y tambe mataren unatal Sibina Fort y Pifarrer esta la
mataren al cap de dos ótres dias que los francesos foren al poble perque
la vona de la dona ja habia fugit per lo temor de los francesos se habia
retirat en una Eretat que es den Guinart de Salrrà que se anomena
casa an arrofat del Terme de Trabaus alli se habia retirat ab las
criaturas y una poca de roba pero son marit hi ana molt desetinat y li
digue bamus à casa sens temor y la pobra sen torna à casa al cap de
dos ó tres dias que fou acasa los francesos hanaren en lo poble y la
beheren la feren seguir ab ells quant foren alli hont los aparague penso
jo y judico que la bolian forsar y ella no ho bolia y per aixo jodico que
la mataren».

183

3.3 Pillatge

No solament seran els soldats francesos o gent estranya que es
dedicaran a saquejar les cases abandonades, són alguns dels mateixos
vilatans que, havent-se quedat o bé havent retornat al poble, es
dedicaren al pillatge. El Manuscrit posa fins i tot el nom i cognom
d'aquestes persones.

«Narcis Font de esta feta alsa molta fama ell dexà la lley de Deu
per replegar molta bianda causa la mort à sa muller (Sibina Fort i
Pifarrer esmentada últimament) y se dona ab la lley falsa pero altras
ne trovarem tambe de una poca de fama los asentare perque al tingueu
presents y nous fieu de llurs paraulas que un abisat ne bal do es abis
molt agedable.

Tambe un tal Miquel Barges que es home de exa fama
primerament fugi y deixa sa casa y sos Bens per seguir la Llet' de Deu
y molt abiat se cansa sen torna en la sua casa, per replegar los Bens
de los demes y seguir la Llet' del Diable y enbia prompte ala sua muller
que tornas ab la familia acasa dient no tinguas temor de los francesos
no toquen persona nada que los tinch per vona gent nos guaudirem de
la bianda repleguarem tantissim de gra oli y "roba y mobles de los tontos
que an, fugit y nos farem richs ab llurs biandas nos han deixats los
camps sembrats no patirem ab tanta bianda.

Tambe un tal Josep Ginjaume es home de aixa fama, peraque
habia *de donar llum à donat fum tenia puesto de Bàtlle ha deixat la
Llet' de Deu y seguí la Lley del diable repleguant ferro gra oli y tot lo
que à pogut per ferse rich en sa casa.

Tambe un tal Joan Fort es home de molta fama ba fugir de los
Guabayts y moly prompte se cansa peraque lo Dimoni lo temptà de
tornarsen en sa casa era un pobre de Jesuchrist y promte fou poderos
de bianda replegua tot quant pogue de casa de aquell y laltre pero ja
Deu lo à paguat de las mofas que llensaba alos que se arriscaban
perdrer la bida anaban à buscar molta cosa que los habia quedat de
bianda y roba en llur casa per alimentarse ells y llur Familia que molt
vé los nesesitaba y anaban ala nit per guardarse de los Francesos raros
que de dias se estaban al Poble y ala nit se. retiraban entre Binyonet
y Bilafant que allí tenían lo Acampament molt gran, pero aquell
desetinat moltas mofas los llansaba dienlos ja bos replegarem lo Blat
ja que habeu fugit de vostra Cosa encare no pasaren dos mesos que
los fou precís de benir à Esparsa à demanar caritat pe amor de Deu
acasa de aquell y altre ja se habian benut y guastat tot lo que habian
robat.

Tambe un tal Josep Arquer ó Albaria es home de molta fama de
Blat Oli Gra ni Bi de tot aixo necesitaba pero ab pochs dias se feu rich
anant à robar per las casas sempre tindre per present que lo. dia 20 de'
Nobembre de 1794 molta desgracia causa fugirem_tots de nostras

184

casas y ell molt prest se ni torna tenia Bandera de Nacio en la finestra
que aixi ó mana llur General que tots los que tinfran Bandera à llur
casa no los fassian ningun dany ell robaba y feyà traurer tot lo que
anaba robant tenia la gent lloguada cadahun ab son animal prestament
tot ò ba traurer ab molt gran atrebiment y prompte sen binge à Esparsa
ja lo bevem lo homa Balent».

IV

LES CONSEQÜÈNCIES DE LA GUERRA

El pas dels francesos per casa nostra es notà fortament tant
entre les persones com en cases i edificis.

Els nostres pobles, que venien enregistrant un eufòric i bon
desenvolupament demogràfic i econòmic durant el segle XVIII, reben
una forta ensopegada en la lluita contra els francesos. Proba ben palese
d'aquesta eufòrica són els augments que experimentà la població de
Vilanant que, de 191 habitants l'any 1718, passà a 391 habitants
durant l'any 1787. També dintre del mateix periode, el poble veí Cistella
augmentà de 187 habitants a 419 h. (5) La bona marxa econòmica
es reflexa en les reformes i millores de cases pairals i del principal
edifici del poble, l'església. Cistella porta a cap l'ampliació de la seva
antiga església romànica, deixant-nos com a relíquia solament la
façana amb la seva valuosa portalada. Aquesta ampliació és feta
durant el segon quart del segle XVIII. Amb motiu d'una recent
restauració, quedaren al descobert aquestes dates: 1730 sobre l'arc del
presbiteri i 1741 a la llinda de la porta que dona accés al campanar.

La millenaria església de Vilanant també va veure alguna
reforma per aconseguir més visibilitat sense que se'n ressentís la seva
primitiva estructura. Sobre la llinda de la porta de la sagristia hi podem
llegir la data de 1731.

4.1 Pèrdues humanes

En el Manuscrit hi trobem una relació dels pares de família i de
famílies enteres que desaparegueren. Aquesta relació fou enviada al
Governador de Girona a fi de quedar exemptes de la contribució del
Cadastre davant la gran penúria econòmica.

Els pares de família morts foren:

185

«Nombramiento de los Padres que se han muerto habiendo
quedado sus hijos ó hijas con sus madres ó habuelas:

Bantura Casellas 	 	 1
Banet Sabadí 	 	 2
Josep Sabadí 	 	 3
Joan Coll 	 	 4
Josep Horts 	 	 5
Rosa Barges 	 6
Salbador Casellas 	 	 7
Josep Nabot 	 	 8
Silbestra Nabot 	 	 9
Pera Noguer 	 10
Francisco Xibecas y Poch 	 11
Batista Costa 	 12
Narcis Dols 	 13

«Familias ò Casas que no ha quedado ninguno que todos se han
muerto:

Joan Guzinyer 	 	 1
Magdalena Monrros 	 2

Hemos hecho este Nombramiento por que hya lo ven que nos an
remitido la Orden mandandonos que hemos de pagar la Contribucion
de Catastro hemos hecho un memorial muy prompto Recurriendo à el
Exmo. Sr. Gobernador de Gerona».

Aquest memorial, tot i que és un bon testimoni, no dóna el
nombre aproximat de morts o desapareguts a Vilanant. Una bona font,
per obtenir una xifra més aproximada, podria ésser L'Arxiu Parroquial
de Vilanant, però, malauradament, fou destruït ja aleshores, cosa que
tornarà a repetir-se durant l'última guerra de 1936-39.

De la pèrdua dels llibres parroquials en parla un certificat del
Rector de Vilanant, que diu així:

«Certifico jo lo baix firmat que en la primera guerra ab los
Francesos se perderen los llibres de Cura dela Parroquia de Sta. Maria
de Vilanant del Bisbat de Gerona...
...hac die 20 mensis Decembris anni 1824.(6)»

L'Arxiu Parroquial de Cistella ens ofereix la possibilitat de fer un
petit estudi comparatiu, que és una parròquia veïna, la qual, segons els
Cens de Floridablanca, comptava amb 419 habitant a l'any 1787.
Vilanant tenia quasi la mateixa població, 391 habitants(7).

Mirem, doncs, qué va passar a Cistella. És el mateix Rector,
Francesc Miró, qui ens ho explica:

«Sebras que desde 20 Nobembre de 1794 fins als 12 octubre de
1795 no pogui estar en la Parroquia per haber tingut de fugir de ella

186

5)) 1300

Òbits de Cistella - 1785-1800

no sols jo sino tambe tots los Parroquians per escaparnos de las mans
dels Enemichs Francesos que tot aqueix temps tingueren en son poder
nostre Poble destruhint en ell casas é Iglesias. Per lo que de dits mos
Parroquians ne moriren molts en varios Pobles de la Provincia en que
se habian refugiat los ovits dels quals no son escrits en est Llibre per
ser molts (pues faltan cerca de la tercera part de la Gent entre grans
y xichs) y haber mort en diferents paratges; pero la major part fou en
Bariolas; y aixi perque consti a mos successors lo motiu de no encontrar
ovit algun de tot aquell temps, ho firmo en Cistella als 13 octubre de
1795.
Vere Franch Miró Rt.(8)»

Cistella sofreix, com tantes altres poblacions, una forta baixa en
vides humanes. Es tracta d'una tercera part de la població, que no

187

^.5

10

iffl
NallE ENIENINEE
n IEGE	 willifflitilbe
Mitill Bliiiiiill
IMMINEINMEIN 	 	

esimem

	

effilliike	 II
ithE liEHEREE 	
EINIIINIENNEM 	 	 Mill
EIMEINEEINIE
alimmemene. 	 1lEill
wamiummezimmeimillemmume
Éll Erimmimmieffiemmmempzin". EE
Ellmeammtosimmerimmeipmmigma Ee
meommazomemriambindammemeram
ememmamenumemidemennumen ee
ffllIllIlliEIIIIELIEI ieewIIIIIIIIIIIIImmliMillm

11.11111111111111EME11111
1111111111111EIEEEKWaMailliffiffilIMEINIENIEffl
111111111MIENNIffinmemffilliawiiiimENIERIMIEliewi
EINENIENEINIMIninmemeeetwmomiegmmie
El1111111MMENIENemmerlDEEMEINEElimieillillinlianiew

!1790 91 92 1; (.)6 97 92 v 13oo 1
División métrica 1.5 . 10 y 50 R1171.

Naixements de Cistella - 1790 - 1805

retorna a casa seva, però repassant els llibres de l'Arxiu Parroquial es
pot constatar el gran nombre de defuncions durant l'any 1794. Foren
81 els que moriren entre albats i adults.

Tot plegat ens porta a la lògica conclusió que la població de
Cistella quedaria reduïda a un 50% després de la retirada dels
francesos, cosa que tingué una natural i forta incidència en la natalitat
passant d'una mitjana de 25 naixements a 2, durant l'any 1795.

Realment, els efectes de la guerra es feren sentir amb gran
duresa sobre la població, els estralls demogràfics foren inolt conside-
rables, i el resultat fou la desaparició d'un gros potencial humà en els
nostres pobles i en tota la comarca de l'Alt Empordà.

188

4.2 Destrucció de cases i edificis

L'autor del Manuscrit, pel fet d'ésser Regidor assolí un coneixe-
ment molt precís de les diverses gestions de l'Ajuntament.

De la mateixa forma que ens deixà una relació de persones
desaparegudes, també ho feu amb les cases que sofriren desperfectes.
El recompte està encapçalat amb eixes paraules:

,,Nombramiento de las Casas derruidas que no hay ninguno que
les habite por haberles descubiertas ó ensendidas los Franceses y
faltando haberas y faltando sus propios duerios que les habitaban para
componer à ellas.

1. La Casa noba del Corral den Genober
2. La Casa unida de la heretat de Genober del mas Puix
3. La heretat de la Serra de Genober
4. El manso de Coll de jou de Miquel Poch y Xibecas.
5. El manso de Pera Coll
6. La casa de Hisidro Llistoella
7. La heretat del mas furtia den Batlla de Llers
8. La casa den Portell
9. La Riba del Sr. Pera Falip y Trascó

10. Manso huriell den Nabot
11. La Casa del molí de Jp. Rodeja
12. El manso Roca den Guilla
13. La casa de Josep Horts
14. La casa del Sr. Marques de est poble Conde de Haranda
15. La casa de Ramon Barges
16. La casa de Handreu Geli
17. La casa de Pera Farrer
18. La casa de Joan Font.
19. La casa de Magdalena Monrros
20. La casa del Sr. Pera Falip y Trascó
21. La casa de Bantura Casellas
22. La casa den Gepinas de Terradas
23. La casa de Pera Farran
24. La casa den Gadilla de Llers
25. La casa del Rebnt. Sagristà»

L'edifici de més relleu és, encara avui, l'església mil•enària i no
s'escapà del mal tracte dels francesos. El Regidor així ho manifesta al
final del seu relat sobre els diferents llocs lliurats pels enemics el dia
7 de setembre de 1795.

«y de tots estos Vilanant es al que se recordara mes de los
Gabayts la primera es al aber destrosada la Yglesia que hy habia set
Altars molts hermosos y quatre Banderas y dos ganfanons y una
Calaixera dins la Sagristia ab molts calaixos que hi tenian las
bestidures de à part que no hi abia ningun poble en est ancontorn mes

189

Planta de l'Església

ben probeit de Bestits pera dir misa que à Bilanant y habia dos bordons
de plata y ansenses de plata y capseta de plata y dos Calzes de plata
y un de or al de or lo tragueren y un bestit dels millors als de plata y
quedaren S'r habia sinch campanas duas de molt grosas y habia Rotllus
que hi abia quinze campanetas y habia una Custodia la mes ermosa
de aquesta terra.»

En el plànol de l'església es poden situar molt bé els llocs dels
set altars esmentats.

Realment, si les pèrdues humanes foren molt considerables, no
ho foren menys les destroces urbanes, i els seus danys es repararen
després de llarg temps i amb força penúria.

190

V

EL POBLE ES RECUPERA

És a partir de la retirada dels francesos, quan els nostres pobles
tornen a omplir-se i gaudeixen amb les tasques de recuperació.

Encara que el tractat de pau i amistat -PAU de BASILEA- havia
estat firmat el 22 de juliol de 1795, les tropes franceses van romandre
a les nostres terres una llarga temporada, fins a final d'estiu. Seguim
el Manuscrit:

«Lo dia 7 de Setembra de 1795 entre 9 y 10 oras del matí los
Francesos baren entregar lo Castell de Figueras en lo Rey de Esparsa

lo dia 6 del prat mes y any entregaren los Francesos la plasa Castell
Fortí de Rosas y tots los Pobles y Bilas que tenian en llur poder

Comensant à Culera, y Llansã, al Port de la Selva de Mar, la Selva,
Cadaques, Rosas, Castelló, Sant Pera Pescador, Vila Rovau, Urriols,
serca de Medinya, cerca de Snt. Marturia de Bariolas, la Bila de Besalu,
Sant Farriol de Besalú, al Lloch de Mayä, Sagaro, vila de Miras, al Lloch
de Lladó, Sant Martí sa Serra, à la Sirera, cerca del Lloch de Lliurona,
a la Creu de Principi, Camp Brodon, la Bila de Ripoll, la Bila de Muyó,
la Plana de Serdaria, y la Biscaya y la Ciutat de Pablona, à Set Casas,
à Albanya, Sant Llorens de la Mugua, la nostra Seriora de Fau, la Bila
de Masanet, al Lloch de las escaules, Buadella, Camp Many, la bila de
la Jonquera, al Lloch de Espolla y de tots estos Vilanant es al que se
recordara mes de los Gabaysts».

Quatre mesos més tard de la firma del tractat de pau, la notícia
es fa pública a Vilanant.

“Lo dia 30 de novembra de 1975 se publicaren las paus
concluidas entre al Rey Nuestro Sr. y la Republica Francesa en la Plasa
Rl. (Real) de Vilanant en Testimoni de Francisco Almar y Andreu Geli».

5.1 Reorganització social

Una de les primeres mesures socials, que trobem reflexades en
el MEMORIAL, és la proposta de nous Regidors.

«Propuesta de Regidores del Luguar de Vilanant que hacen los
actuales de el ario 1795 para los que han de servir por dichos Empleos
por el ario 1796 que son los siguientes:
Regidores primeros.
Raymundo Canela Labrador.- De edad 53 arios, no ha tenido Empleo.
Josef Ripoll Labrador.- De edad 47 arios, no ha tenido Empleo.

191

Regidores segundos.
Narciso Busquet de las Casas novas Menestral.- De 20 arios, no ha
tenido Empleo.
Antonio Llovet de las Casas novas Menestral.- De 40 arios, no ha tenido
Empleo.

Regidores terceros.
Joan Llistuella Menestral.- De edad 25 arios, no ha tenido Empleo.
Pedro Pifarrer Menestral.- De edad 30 arios, no ha tenido Empleo.

Y por ser así nuestra voluntad así lo firmamos y sellamos
nosotros Antonio Pous Regidor y Pedro Ferrer Síndico por no haber
ninguna otra Justicia en dicho Pueblo hoy a los 10 de octubre de 1975.

SEGELL.- El Ayntamiento del Luguar de Vilanant».

5.2 El retorn dels capellans

«Lo dia 14 de Octubra de 1795 ba arribar al Sr. Francisco
Faixeda, Domer de la parroquia de Vilanant y lo dia 15 del present ba
dir misa y Benehí la higlesia y lo semantiri y benehí la pica y aigua
veneita y digue la misa molts dias ab un tros de teula encomta de
faristol y los candeleros eran de canya y lo altar era un tros de fusta
Daurada y un Sant CHristo petit y 4 estampas».

(41.,o dia 18 de Gener de 1796 bení lo Sr. Joseph Rabaseda Fill de
Bidreras, Sacristà. de Vilanant.»

5.3 Equipament de l'església

La forta estructura mil•enària de l'església, que havia quedat
totalment desmantellada i orfa de tota ornamentació, molt aviat
tornarà a ésser equipada.

«Vuy dia 23 de may de 1796 se va posar lo Altar major en lo Lloch
de Vilanant en la Yglesia Parroquial de dit Lloch es petit y usat que lo
comprarem en lo Combent del Carme que era anomenat lo altar de
Sant Albert en dit Combent de la Ciutat de Girona lo comprarem y lo
matex temps ferem fer la nostra Patrona nova que es Santa Maria de
Vilanant en dita Ciutat de Girona lo altar sol sense nostra Patrona va
costar sent Lliuras endaurat y bell».

«Lo dia 12 de Abril de lany 1797 portaren lo Sant CHristo gros
que es estat del Lloch de Furnells que ells nom feian ninguna serbitut
que era vell sens eser pintat y lo Serior Doctor Joan Genover lo demana
en al Illustrissim Sr. Bisba de Gerona y fou manat loego que los de
Furnells entregasen lo Sant CHristo à dit Sr. Dr. Genober, Rebnt. y ell

192

(,'Església abans del 1936

193

loego lo feu encarnar y pintar y dit dia de lo dalt dit que era lo dijous
Sant prompte lo posarem al muniment y dit dia tot junt tambe portaren
la urla (urna) feta y composta en la Ciutat de Gerona nova que la feta
fer lo devot Doctor en medicina Jauma Pujadas fill del Lloch de
Vilanant en gastos y despesas suas diu que li ha costat 30 lliures».

Amb els anys l'església anirà vestint-se amb nous altars i tota
una decoració de caire barroc molt poc adient amb les seves parets
i estructura.primitiva.

Caldrà el pas d'una nova guerra (1936 1939), en la que quedarà,
altra volta, totalment desmantellada.

La destrucció total dels set altars i la desaparició ornamental,
encara que valuosa, han permès fàcilment de posar al descobert grans
panys de paret on hom pot contemplar les pedres mil.lenàries i la
perfecta construcció de paraments en «opus spicatumcc o espina de peix.

5.4 Demanda de suport

Poc a poc, els nostres pobles recuperaren la tranquil .litat enmig
de gran penúria i amb moltes dificultats. La difícil situació és ben
palesa en diferents documents dirigits a les autoritats tant civils com
eclesiàstiques per aconseguir algunes ajudes econòmiques o quedar
exempts de les contribucions.

Concretament, els Regidors de Vilanant enviaren al Governador
de Girona un memorial o súplica, el dia 10 de febrer de 1796,
exclamant-se «con toda humildad y veneración» Però en aquesta ocasió,
no tingueren resposta gaire afalagadora. Vegem quina és la contesta.

«Seriores Regidores de Vilanant el Exmo. Gobernador no decreta
eses memoriales sobre absolución de pago de catastro que para ello es
solo el Rey por cuya gracia podran acudirà el y el entretanto se
suspendra la discreción oy 11 de febrero 96.- Josef Puig, Secretari».

Altra mostra de la lenta recuperació i falta de mitjans la dóna el
Rector de Cistella, encara que uns anys més tard, en una súplica que
dirigeix al Bisbe amb aquestes paraules:

“El Cura Parroco y los Obreros de la Iglesia Parroquial de Cistella
con la mas respetuosa veneración a V.S. esponen: que los Franceses
en las ultimas guerras profanaron de tal modo esta Parroquial Iglesia,
que echaron por tierra y quemaron todos los Altares, y destrozaron
todas las Santas Imagenes, que para reparar un tanto estos dafíos, el
pueblo ha gastado grandes sumas para ponerla en estado decente para
celebrar en ella los Santos Misterios, sin que para ello haia molestado
a V.S. ni pedido ningun auccsilio como a participe de la mitad de la
Primicia; pero como por razón de las malas cosechas, y contribuciones
se miran imposibitados de poder recoger limoznas de sus vecinos para
hacer algunos reparos necesarios de la misma y construir algunas

195

imagenes en el Altar Maior, que se ha hecho nuevo: Suplican con el
maior rendimiento se sirva mandar la limozna bien vista a V.S. para
dicho efecto. Gracia que esperan del zelo y bondad de V.S. Cistella a
25 Marzo de 1833.»(9)

VI

LA VIDA VILATANA

No tenim massa proves testimonials per endinsar-nos en el que
seria la vida casolana, familiar i social dels nostres'pobles.

De totes maneres, els supervivents de la Guerra Gran, a Vilanant
i rodalia, tot fa suposar que es desenvoluparien dintre d'un marc ple
de senzillesa, monotonia i moltes privacions, suavitzat, tal vegada, per
tot un entorn	 recordat i enyorat en els nostres dies.

Un inventari portat a cap a casa del mateix Regidor ens
assabenta de com la vida casolana no estava envoltada de masa
comoditats i satisfaccions.

«Esta rebista se esfeta en ma casa lo dia 4 de desembre del any
1797.

Ferru uns cramayers unas llevas dos ollas una de grosa la altra
petita dos llums una pala del foch una arrella y arada
gornida un rasclet tres aradas un tramach dos magalls de
escarpell un cabic unas estanallas un martell un puday deu
destrals un magayet de escatir una raspa un rascla dels
marges una romana.

Esto suma 19 lliures

Aram una marmita dos parols un de gros altre de petit una payella
una casa una triadora un mallal un farrat un escalfador.

Esto suma 21 lliures

Fusta una pastera de tumul ab son caixo una arca sis caixas dos
taulas cada una son caixo un banch de espatlles un escon
del foch un almari

Esto suma 67 lliures

Butam teniam per desaset votas una tina de catorsa carregas buit
samals una mitja vota tres coblas de banchs de llits ab las
pots que hi necessitan tres pots sorteras unas alvarguas un
picoti un corta un anbut dos cadiras dos escambells un
brasol.

Esto suma 59 lliures

196

Gra ... vuit corteras "àpreu de 7 lliures cortera

Sal	 Mitja fanega 1 lliure 17 sous (9)

Llauto quinsa furquillas y quinsa culleras un candelero.
Suma 2 Iliures

Tarrisa dotsa plats una plata una anbut dos cosis un de gros altre
de petit una tramostera una sitra una gibella buit casolas
tres guarbells un sadaz

Esto suma 7 lliures

Oli	 tres mallals ...suma 15 lliures

Bi	 dotsa botas de vo. suma 5 lliures la vota.

Figuas quatre arrovas à 8 lliures al quintà

Bidra una guarrafa tres porrons dos gots tres ampollas 15 sous (?).

Rova tres llits gornits dos flasadas tres burrasas dotsa llansols
desabuit camisas tres estovallas una tovallola tres cuxins
gornits sis tovallons unas faldillas de estamena blava una
de estamenSia negra un gipo de xamallot altre de negra un
devantal blau una mantallina.

Esto suma 85 lliures».

Aquest era el parament de la casa del nostre Regidor i que, sens
dubte, és una mostra viva, amb petites variants, del parament de tantes
altres cases dels nostres pobles.

El món del treball es movia fortament encerclat per les tasques
del camp. En un cadastre de l'any 1859-62, trobem a Vilanant una
superfície total de 986, 4 Ha. (1°).- Un 30% destinat a cereals, un 24% a
olivar, un 8% a vinya i un 1% a hortalisses. La part restant no era de
cultiu i simplemant la cobrien el bosc o estava erma.

24

BOSQUF

.PRAIX)

OLIVAR

SEMBRADURA

YERMO
22

VILANANT

SUPERFICIE 986,4 H.

Gràfic del cadastre de l'any 1859-62 	
197

La vida camperola, doncs, mantenia el ritme monòton del cultiu,
recapte i collita dels tres elements de vida —bàsics i tradicionals— a fi
d'assegurar-se el pa, vi i oli de tot l'any.

Finestral de l'Altar Major

198

NOTES

(1) POUS, Antoni.- Manuscrit Vilanant, 1794.
Tots els escrits, que es trobaran entre cometes, són extrets literalment del
manuscrit, mentre no hi hagi altra indicació.

(2) COMPTE, Albert.- E1 municipi de Castelló d'Empúries en la transició de
l'absolutisme al règim liberal. Annals de l'Institut d'E. E. Figueres, 1979-80.

(3) Arxiu Parroquial de Cistella. Llibre 2 d'óbits, foli, 265.
(4) Varis autors «Campadas en los Pirineos». Servicio Histórico Militar. Madrid.- 1954

(Tomo III, Vol. II, pag. 177).
(5) «Vezindario general de Esparsa» Madrid Bibli. Nac. ms. 2274, a 1717.- Cens de

Floridablanca nCenso espaiiol executado de orden del Rey, etc. en el alio de 1787».
(6) Arxiu Parroquial de Cistella. Documents sense classificar.
(7) Cens de Floridablanca: op. cit.
(8) Arxiu Parroquial de Cistella.- Llibre II d'óbits, pag. 265.
(9) Arxiu Parroquial de Cistella.- Documents sense classificar.

(10) ARMENGOL, Dolors.- La agricultura en e1 Alto Ampurddn a mediados del siglo XIX.
Annals de l'Institut d'E. E. Figueres, 1979-80.

199

ÍNDEX

I INTRODUCCIÓ 	 173

II VILANANT DONA SUPORT A LES TROPES 	 175
2.1.- Bagatges
2.2.- El Sometent

III ELS FRANCESOS A VILANANT i RODALIA 	 179
3.1.- E1 poble queda abandonat
3.2.- Matança de vilatans
3.3.- Pillatges

IV CONSEQÜÈNCIES DE LA GUERRA 	 185
4.1.- Pèrdues humanes
4.2.- Destrucció de cases i edificis

V EL l'OBLE ÉS RECUPERA 	 191
5.1.- Reorganització social
5.2.- El retorn dels capellans
5.3.- Equipament de l'església
5.4.- Demanda de suport

VI LA VIDA VILATANA 	 196

200

