

**EL CASTELL DE BIURE DE QUEIXÀS
ORIGEN DEL LLINATGE
DELS BIURE DE L'EMPORDÀ**

Per MARIÀ BAIG I ALEU
SIMON BOSCH I ESTANY

1. Introducció

La comarca de l'Empordà ha tingut una història extraordinàriament rica i complexa, com poques altres a Catalunya. Tot i això, pot resultar sorprenent que avui dia hi puguem descobrir l'existència d'un castell –originari almenys del segle XI– encara dempeus i que hagi passat completament desapercebut pels historiadors de les nostres terres. I encara més, que aquest castell sigui l'origen d'un dels llinatges nobiliaris més importants de l'Empordà, els membres del qual han estat sovint atribuïts a diversos llocs erronis. Ens referim a l'antic llinatge dels *Biure* de l'Empordà i al desconegut castell de *Biure de Queixàs*.

En un recent article publicat per un dels autors en aquestes mateixes pàgines⁽¹⁾ dedicat a l'estudi de la història de la vila de *Biure d'Empordà*, s'avançava ja la manca de vinculació entre els *Biure* i aquesta vila empordanesa, els senyors de la qual foren els *Avinyó*. Precisament arran d'aquest article l'autor va trobar un document que feia referència a un personatge anomenat *Arnau de Biure*, senyor del castell de *Biure* situat a la vegueria de Besalú, dins la parròquia de *Sant Martí de Queixàs*, document corresponent a l'any 1431 i que comentarem més endavant. Una recerca sobre el terreny amb les poques dades subministrades pel document el portà a un antic casal, una masia habitada, anomenat en els mapes topogràfics⁽²⁾ simplement com *el castell*. I, precisament, aquest antic casal era objecte d'estudi per part de l'altre dels autors d'aquest treball.

Presentem ara les primeres dades fruit d'aquesta col·laboració i que obren una nova perspectiva en la història de la nostra comarca en permetre identificar la nissaga de l'empordanès llinatge dels *Biure* i presentar un nou castell –edifici i documents– fins ara desconegut. La magnitud de la documentació que hem pogut recollir i l'enorme quantitat d'implicacions en diferents punts de la història de l'Empordà ens impedeixen poder presentar ara per ara un estudi complet del tema. Creiem, però, que l'interès i la novetat del tema justifiquen plenament que presentem ara un avanç dels principals punts de la història d'aquest castell i la seva vinculació amb el llinatge *Biure*.

Quant a les fonts emprades per a la realització d'aquest treball, en primer lloc cal esmentar l'Arxiu de la Corona d'Aragó (ACA), especialment la secció de Cancelleria i que es correspon amb el que s'anomena més pròpiament Arxiu Reial de Catalunya. Hi hem trobat diversos i molt importants documents sobre el castell de *Biure de Queixàs* i el llinatge *Biure*. En segon lloc cal esmentar l'Arxiu Històric Provincial de Girona (AHPG) el qual en la seva secció d'arxiu notarial ens ha proporcionat diverses escriptures sobre el castell i les seves activitats econòmiques. També hem trobat documentació a la secció de manuscrits de la Biblioteca de Catalunya, a la Biblioteca del Palau de Peralada i a l'Arxiu Històric Comarcal de Figueres. De totes maneres, hem d'assenyalar molt especialment l'Arxiu Diocesà de Girona (ADG) on es conserva l'anomenat *Llibre del Castell de Biure* (LCB), en tres volums, extraordinari manuscrit que aporta una notable col·lecció d'actes i escriptures sobre el castell de *Biure de Queixàs*, especialment pel que fa referència al període 1480-1784, dates clau en l'evolució del dit castell. Aquests tres volums foren confeccionats pels monjos del convent del Carme de Girona als quals recaigué la propietat del castell de *Biure* a finals del segle XVIII. Curio-

Façana principal del castell de Biure de Queixàs.

sament, aquests volums han passat quasi desapercebuts ja que tenim notícies només de què foren consultats per Mn. Lluís Constants qui n'extragué l'acta de consagració de l'església de *Sant Martí de Queixàs*, acta que ha estat reproduïda més recentment en d'altres publicacions⁽³⁾.

Tal i com també avançàvem a l'anterior estudi sobre la vila de Biure d'Empordà, una de les dificultats que apareixia llavors i que hem trobat també ara és la diversitat de castells i llocs de Catalunya que porten el nom de *Biure*, o *Benevivere*, relacionats –o no– amb llinatges de cognom *Biure*. Donada la dificultat de destriar documents entre els diversos *Biure* i per tal de situar correctament el nou castell de Biure de Queixàs, dedicarem el següent capítol a presentar un resum de la localització dels diferents topònims *Biure* i a la presentació de diferents personatges de cognom *Biure*. En el capítol 3 presentarem una descripció arquitectònica de l'edifici del castell de Biure de Queixàs, identificant les diverses etapes en la seva construcció. Tot seguit, capítol 4, descriurem les primeres mencions del *feu* de Biure i dedicarem el capítol 5 a recollir les dades de què disposem sobre l'origen del llinatge dels Biure de Queixàs. En el capítol 6 descriurem l'època de major esplendor del castell i el seu llinatge –segles XIV i XV– i en el següent capítol veurem com acabà la vinculació dels Biure amb el castell, que passà a mans

de la família Malla, senyors de Vilarnadal. Finalment, en el capítol 8 veurem com el castell passà d'unes mans a altres fins arribar als nostres dies.

Els autors agraeixen en primer lloc a Francesca Estany i als seus familiars, que habiten avui dia al castell de Biure de Queixàs, les facilitats que ens han donat per a l'estudi sobre el terreny de l'edifici. Agraïm també a Mn. Miquel Pujol el seu ajut en la lectura i comentari de diversos documents i a Mn. Josep Clavaguera i tots els arxivers i bibliotecaris dels centres que hem visitat les facilitats que ens han donat per a les recerques. Finalment, agraïm molt especialment a Llorenç Pascua la seva cooperació a través dels dibuixos i plànols que il·lustren aquest treball.

2. Biure i els Biure

És com a mínim curiosa la incidència del topònim *Biure* (o *Benviure*) –corresponent-se sempre, però, amb la versió llatina *Benevivere*– per terres catalanes. Alguns autors⁽⁴⁾ han remarcat l'ús de la paraula llatina *bene* –corresponent al català ben– i no el de la paraula *bonu* –que significaria més aviat bon– indicant, doncs, que es tractaria de llocs de *ben viure*, no pas de *bon viure*, com a primera vista es podria creure, i d'això han deduït que es probable una presència religiosa altmedieval en aquests indrets. Interessant hipòtesis malgrat que no tinguem comprovació.

Algunes de les primeres mencions al topònim resten sense identificació segura. Així podem esmentar la menció a l'alou del monestir de Banyoles en la vila anomenada *Benevivere* (Biure d'Empordà?), esmentat en un document referent al testament de Bernat, comte de Besalú, de l'any 1020 i la menció del lloc de *Benevivere* dins d'un document referent a Sant Joan ses Closes –prop de Castelló d'Empúries– de l'any 1064, ambdós documents transcrits per Pere de Marca⁽⁵⁾.

A part d'aquestes mencions hem de parlar en primer lloc de la vila de *Biure d'Empordà*. La seva parròquia de Sant Esteve –*S. Stephani de Benevivere*– apareix esmentada en un document del cartoral de Santa Maria de Roses⁽⁶⁾ ja l'any 1107. Més endavant la vila fou integrada dins de la batllia de Figueres i al segle XIV sabem que els seus senyors eren els *Avinyó*⁽⁷⁾.

En la comarca del Berguedà hi trobem un altre topònim Biure, concretament *Biure de Berguedà*, població a uns 8 km al sud-oest de Sagàs, entre Berga i Prats de Lluçanès. Allà hi trobem l'antiga parròquia de *Sant Martí de Biure* i la serra de *Biure*. Trobem esmentat aquest lloc els anys 957 i 982 en uns documents del monestir de Ripoll⁽⁸⁾ “*in pago Bergitano, alodem quod dicitur Benevivere, et Merles, Nabares, et Serra*”. No sabem, però, de cap llinatge Biure vinculat amb aquest lloc.

A la Conca de Barberà hi trobem el poble i castell de Biure de Gaià. Es tracta d'un lloc molt antic, donat que l'any 1072 ja s'esmenta en el Llibre Major dels Feus⁽⁹⁾ *ipsum castrum quod nuncupatur Benevivere*. El comte Ramon Berenguer I comprà l'any 1072 els castells de Montclar, les Piles i Biure, situats al comtat de Barcelona, a Oliver Bernat i la seva filla Agnès per 2.000 mancusos de Barcelona⁽¹⁰⁾. Més endavant fou propietat dels Hospitalers. Joaquim Miret i Sans ens proporciona algunes dades sobre aquest tema⁽¹¹⁾, com ara que l'any 1151 Guillem d'Aguiló en féu donació a l'orde de l'Hospital o que l'any 1193 era dependència de la comanda hospitalària de Cervera. D'altra banda, sabem positivament que aquest castell fou origen d'un dels llinatges Biure. Així, Miret ens informa que l'any 1181 Bernat de Benviure i sa muller Dolça donaren a la casa dels Hospitalers de Cervera la

Esquema de la situació del castell de Biure de Queixàs. (Plànol de Llorenç Pascua).

meitat del delme de la casa de Benviure. L'any 1184 apareix esmentat Arnau de Benviure, fill i hereu de Jaufred de Benviure i nét d'Oliver Bernat. El llinatge Biure continuà vinculat a la comarca malgrat la cessió a l'orde de l'Hospital, ja que l'any 1279 s'esmenta Ramon de Biure, sa muller Berenguera i els seus fills Ponç i Elvira. Molt més tardanament, concretament l'any 1520, s'esmenta com a castlà de Vallvert i Cugull (prop del Biure de Gaià) a Joan de Biure i el 1606 a Rafael de Biure. D'aquest llinatge és originària Beatriu de Biure qui maridà amb Felip de Margarit, del llinatge empordanès dels Margarit de Castell d'Empordà⁽¹²⁾. Fill seu fou Josep de Margarit i de Biure, personatge prou conegut com perquè falti presentació. Notem que aquesta vinculació Empordà-Biure a través dels Margarit ha confós sovint els historiadors.

A part d'aquests tres indrets que mantenen avui dia el topònim Biure trobem una sèrie de castells que primitivament foren anomenats *Benevivere* però que més endavant per raons diverses han perdut el seu nom original. Tal és el cas del castell de Benviure situat a Castellbisbal de Llobregat, comarca del Vallès Occidental, a les rodalies de Barcelona, i que apareix esmentat diverses vegades en el Llibre Major dels Feus⁽¹³⁾. Fou un castell de gran importància estratègica en l'època del comte Ramon Berenguer I qui comprà la meitat de dit castell a Bernat Seniofred i la seva muller Bellaiza per 35 unces d'or i 2 mancosos. Prop d'aquest castell, concretament a la comarca del Baix Llobregat s'hi troba un altre castell anomenat Benviure, en el municipi de Sant Boi de Llobregat. Actualment és més conegut per la *Quadra d'En Bori*⁽¹⁴⁾. Ja a la comarca de l'Anoia, trobem esmentat en el Llibre Major dels Feus en els anys 1046 i 1066 un lloc anomenat Benviure, prop de Montfalcó, municipi de Veciana⁽¹⁵⁾. De totes maneres, no tenim constància que cap d'aquests tres castells hagi estat origen d'un llinatge Biure.

Finalment, ens hem de referir al *Biure* objecte d'aquest treball, Biure de Queixàs, municipi de Cabanelles, a l'extrem sud-occidental de l'Alt Empordà, formant part de l'anomenada *Garrotxa d'Empordà* que envolta el santuari del Mont. Aquest castell, convertit en masia des de fa varis segles, és conegut popularment com a *can Flor* degut al sobrenom d'uns dels habitants de la masia, malgrat es conegui també simplement com *el castell* (així apareix esmentat en els mapes topogràfics) o també *el castell de Queixàs*. De fet, a Queixàs i pobles veïns poca gent sap que d'aquesta casa se n'havia dit abans *castell de Biure*. La veu popular, com en d'altres antics castells del país afirmava que hi havia hagut moros. Els investigadors s'han ocupat ben poc d'aquest edifici. Segons les nostres dades tan sols Joan Badia l'esmenta⁽¹⁶⁾ però sense el topònim Biure i atribuint l'edifici als segles XVII-XVIII.

El castell de Biure de Queixàs és un edifici aïllat que presenta diverses etapes constructives, des del segle XIII al XVI, amb afegits del segle XIX. Està situat molt a prop de la riera de Sant Jaume, cosa de mig quilòmetre a l'oest de la carretera que va de l'Hostal d'en Vilar a Crespià, queda amagat rere un bosquet. No s'ha de confondre amb la denominada *Casa Nova del Castell*, molt més a prop de la carretera, que és un edifici més modern. Al seus voltants s'hi troba *can Ginestera*, que fou l'antic molí del castell, i una mica més separats *can Pirrac* i l'antic veïnat de Casamor, reduït enguany a *can Gummà*.

Quant als diferents llinatges *Biure*, s'ha de reconèixer que de vegades s'ha atribuït l'origen d'una o altra branca de la família *Biure* a Biure d'Empordà o a Biure de Gaià sense massa fonament. Un cas realment interessant i paradigmàtic d'aquest confusionisme és el de l'abat del monestir de Sant Cugat del Vallès Arnau Ramon de Biure. A resultes d'un enfrontament amb

l'hereu de la família *Saltells*, l'abat Biure fou assassinat al bell mig de l'església del monestir durant la missa de *matines* de la tràgica nit de Nadal de l'any 1351. El cas acabà en mans del rei qui féu justícia condemnant els culpables en un procés d'àmplies ressonàncies. Els investigadors han atribuït Arnau Ramon de Biure de vegades als *Biure* de Tarragona, de vegades als *Biure* de l'Empordà, sense precisar més. Una acurada monografia⁽¹⁷⁾ escrita per Salvador Cardús arriba a descobrir el parentiu entre l'abat Biure i el prior de l'empordanès monestir de Santa Maria de Lledó, Ramon de Biure. Desconeixent-se, però, la filiació de tal prior, la qüestió quedà encara sense resposta definitiva.

El monestir de Lledó ha tingut tres priors de cognom Biure, dos en el segle XIV, Ramon I, Ramon II i un a principis del segle XVI, Miquel de Biure. Pere Vayreda en la seva monografia⁽¹⁸⁾ sobre aquest monestir aporta valuoses dades per a la biografia d'aquests priors. Malauradament no parla en cap cop de la nissaga del llinatge *Biure*. Ens haurem de referir diverses vegades a aquesta obra quan més endavant relacionem el llinatge Biure originari del castell de Biure de Queixàs amb els priors Biure del monestir de Lledó i, per tant, amb l'abat Arnau Ramon de Biure del monestir de Sant Cugat del Vallès.

Hem parlat ja dels Margarit i Biure, originaris –per part dels Biure– del Biure de Gaià. Ens queda, però, un darrer personatge important, Andreu de Biure, que jugà un paper clau com a ambaixador d'Alfons el Magnànim i que rebé la senyoria de Sant Jordi Desvalls i originà una branca del llinatge Biure senyors de Sant Jordi. Com veurem més endavant, Andreu de Biure fou germà d'Arnau de Biure, senyor del castell de Biure de Queixàs i creiem, per tant, que la branca dels Biure de Sant Jordi Desvalls és una ramificació del llinatge dels Biure de Queixàs.

3. El castell de Biure de Queixàs. Notes arquitectòniques

L'edifici actual del castell de Biure de Queixàs és el resultat de múltiples modificacions i ampliacions realitzades al llarg dels segles. L'estructura actual, per tant, és molt complexa i requereix un acurat estudi sobre el terreny, investigacions complicades pel fet que l'edifici estigui encara habitat, fet que d'altra banda ha evitat la seva total degradació.

Les nostres primeres indagacions ens han permès identificar diverses etapes en la seva construcció. Un esquema realitzat sobre el terreny on es recullen, però, només les parets mestres de l'edificació que governen l'estructura de l'obra es pot veure a la figura adjunta.

L'ala de ponent de l'edifici està formada per un cos aproximadament quadrat recobert per una teulada a quatre pendents. És la part més antiga i, també, la més complexa i interessant. Segurament és originària dels segles XII-XIII. L'anomenarem part A. Per la banda de sol ixent s'hi adossa un edifici rectangular, més estret i més alt, amb teulada a dues vessants, de construcció més recent, diríem que dels segles XVI-XVII. L'anomenarem part B. Finalment, al costat de llevant d'aquest edifici i tot al costat nord dels dos anteriors s'hi troben diverses edificacions de planta baixa realitzades al segle passat, edificacions que no hem assenyalat en el plànol adjunt perquè són completament forànies al castell.

La datació arquitectònica de les dues parts principals de l'edifici es correspon perfectament amb la documentació que disposem fins ara. D'una banda els documents ens parlen explícitament d'un edifici al segle XIII, sense,

Esquema de l'estructura constructiva del castell de Biure de Queixàs. (Plànol de Llorenç Pascua).

0 5 10 m.

Detall de l'antiga porta d'entrada al castell de Biure de Queixàs, actualment tancada amb una reixa.

però, donar detalls constructius. Per altra banda sabem que l'any 1480 l'edifici estava molt malmès –*la forsa de Biure de dita Parroquia de Sant Martí de Caxàs derruïda y en terra postrada*. En aquell any els Biure vengueren la propietat als Malla que entraren en possessió del castell i les terres, i les cultivaren de nou⁽¹⁹⁾. L'edifici adossat (B) molt probablement sigui conseqüència d'una ampliació realitzada pels Malla a finals del segle XV o molt més probablement en els segles XVI o XVII. Finalment, hem de tenir en compte que la propietat, a finals del segle XVIII, passà als monjos del convent del Carme de Girona que en tingueren cura fins a la Desamortització⁽²⁰⁾. A partir de llavors passà a mans particulars –els Casagran– i a principis del segle actual, la finca tornava a estar molt abandonada, moment en el que s'hi instal·laren nous masovers –els Estany– que tornaren a endegar la propietat. D'aquest moment segurament daten moltes de les transformacions més recents, tals com alguns dels edificis afegits a l'edificació primitiva o altres modificacions com l'escala que puja per l'exterior de la façana fins al primer pis.

Les darreres dècades, la planta baixa de tot l'edifici ha estat dedicada als animals i ha sofert moltes transformacions. La que fou porta principal de l'edifici A, una porta adovellada amb arcada de mig punt, està actualment tapiada, encara que es pot identificar sense problemes. Està situada a la paret sud de l'edifici, sota una escala molt posterior. Una altra porta de similars característiques s'obre al costat est de l'edifici A. Donat que l'edifici B està adossat a l'anterior per aquest costat, actualment aquesta porta serveix de comunicació entre ambdues edificacions.

La planta principal de l'edifici A també ha sofert moltes transformacions. L'ala sud s'ha convertit en un habitatge modern. La part central manté el terra de fusta i s'obre fins a la teulada ja que no hi ha sostre. Als altres costats s'obren diverses habitacions. Una escala de pedra puja des de la

El castell de Biure de Queixàs des de l'angle sud-oest.

planta baixa fins a la part central. S'accedeix a l'edifici principal (l'ala sud transformada) a través d'una porta amb llinda i brancals de pedra treballada que manté encara una molt interessant decoració geomètrica. Adjuntem un esquema d'aquesta decoració. S'hi troben també algunes finestres amb festejadors.

El segon pis de l'edifici A està completament sota teulada. Hi ha quatre ales seguint les parets exteriors de l'edifici. S'hi troben també diverses finestres amb festejadors i restes d'un finestral gòtic.

L'estructura de les parets mestres d'aquest edifici (A) ens suggereix que originàriament estaria format per tres parts. D'una banda un edifici a l'ala sud en forma de *Sala* o una edificació més gran en forma de lletra L seguint els costats sud i oest. L'angle nord-est estaria format per una torre quadrada, les parets de la qual encara avui dia es veuen escapçades a nivell de la teulada actual. Finalment la zona interior –avui dia encara amb terra de fusta al primer pis i oberta fins arribar a la teulada– seria un pati interior, possiblement tancat per murs en els costats no edificats. Aquesta estructura es correspondria perfectament amb d'altres construccions originàries dels segles XI-XII com ara l'*stadium* Juvinyà, prop de Sant Joan les Fonts, acuradament estudiat en els darrers anys⁽²¹⁾.

Ignorem en quin moment es procedí al cobriment de tot l'edifici amb una teulada única –escapçant a tal fi la torre i continuant les parets del pati– però molt probablement correspongui a les obres de restauració de l'edifici realitzades pels Malla, al mateix temps que l'edifici annex B. Curiosament, en una d'aquestes parets s'hi troben unes pedres treballades amb decoracions geomètriques, d'origen desconegut, emprades com a material de construcció. Es poden veure a l'esquema adjunt.

L'edifici annex (B) originari dels segles XVI-XVII és molt menys interessant arquitectònicament que l'anterior, conservant-se en relatiu bon estat i amb molt poques transformacions. Hi trobem planta baixa i dos pisos. La planta baixa està coberta amb voltes i les parets mostren diverses espitlleres. A la planta principal hi ha una gran sala coberta amb sostre de petxines i dues habitacions. Similar estructura es pot veure en el segon pis, sota teulada. L'estructura d'aquest edifici B ens recorda la de les masies catalanes dels segles XVI-XVII.

Els voltants de l'edifici són totalment plans, menys per la banda de ponent on hi ha un barranc que baixa fins a la riera de Sant Jaume. Vorejant al castell per aquesta banda hi ha una sòlida paret de pedra –possible muralla?– que fa angle i arriba a la meitat del costat sud. Desapareix, però als altres costats. D'altra banda, s'ha de remarcar que l'edificació principal presenta just en aquest angle un pronunciat talús.

Just al peu del castell, tocant la riera, s'hi troba can Ginestera, l'antic Molí del Castell. També pels voltants del castell hi havia un fossar. No coneixem la seva localització exacta però els documents ens parlen explícitament dels enterraments en aquest fossar. Per exemple, el primer llibre d'òbits de la parròquia de Sant Martí de Queixàs indica que el 21 de juliol del 1717 va ésser enterrat al fossar del Castell de Biure Joan Bosch, de quatre anys.

Finalment, s'ha de remarcar que tot al llarg del desnivell entre la plana i la vall de la riera de Sant Jaume hi ha un marge de grans dimensions conegut per *la marjassa*, que podria identificar-se amb el *marginè magno* que esmenta un document notarial⁽²²⁾ de l'any 1560.

4. Primeres mencions del feu de Biure

La primera menció al lloc o veïnat on s'hi troba el castell de Biure de Queixàs la trobem a l'acta de consagració de la parròquia de Sant Martí, anomenada avui dia com Sant Martí de Queixàs. Mn. Lluís Constans publicà aquesta acta de consagració que va trobar transcrita en l'abans esmentat Llibre del Castell de Biure, que aparentment es conservava en aquells moments en el monestir del Collell. Aquesta transcripció s'ha reproduït recentment a l'obra *Catalunya Romànica*⁽²³⁾.

L'acta correspon al dia 22 de gener de l'any 1046. En transcrivim tot seguit un fragment:

“...quae est cita praefata ecclesia in comitato Bisuldunense in locum quae nuncupant Olmeda cum ipsos terminos Chexanos ab ipsos terminos Vilasera cum ipsos terminos Benevivere cum suos terminos adfroniat ipsa parrochia de Sancti Martini de parte orientale in rio Lavanera in ipso termino Frebat vel in Garriga et a meridie in ipso fascho de Pumpiano vel in termino de Crespiano vel in Petrofita...”

D'aquest text podem extreure'n algunes conclusions interessants. En primer lloc s'ha de fer notar que al llarg de l'acta no es parla en cap moment de la parròquia de *Sant Martí de Queixàs*, sinó només de la parròquia de *Sant Martí*, al lloc anomenat *Olmeda*. Queixàs, Biure –realment Benviure– i Vilaserra eren tots ells diferents llocs que pertanyien a la parròquia. Com veurem seguidament, en altres documents de l'època aquesta parròquia és anomenada explícitament com *Sant Martí d'Olmeda*.

Detall d'una finestra gòtica de la façana oest del castell de Biure de Queixàs.

Pel que fa referència al castell de Biure el document ens informa de l'existència d'un lloc anomenat Benviure amb els seus termes, dins de la parròquia de Sant Martí –de Queixàs–, comtat de Besalú, sense, però, especificar més dades.

Pocs anys després de la redacció d'aquesta acta de consagració trobem una nova menció al lloc de Biure de Queixàs. Es tracta d'un document del comte de Besalú Bernat i correspon a l'any 1067. Es conserva aquest document –un pergami original– entre les escriptures del comte Ramon Berenguer I, a l'Arxiu de la Corona d'Aragó⁽²⁴⁾. Com que es tracta d'un document molt curt i de gran interès, el transcrivim íntegrament.

“Bernard Gratia Dei Comes Donator sun tibi Adalbert Gaucbert upsa mea domenegatura, quae ego habeo in tuo feu de Benviure et upso manso de Ulldzina ubi Gaubert Lobaton habitat, et ipso Maso de Aquaviva ubi Ollofred habitat, et absolvo te a comprar ipso alod de Seniofred Arnald, et de suum frater quae illos habent in Parrochia de Sancti Martini de Ullmeda, Quantum ego habeo vel habere debeo in ipso feu suprascripto, et in ipso Alodio

suprascripto sic dono tibi Adalbert Gaucbert totum ab integre exceptas cugucias, et Omicidiis cum exiis vel regeciis earum propter precium per tuum caval, quae tu nihi vender. Facta ista scriptura donacione VIII Kalendas Juni ano VII regendente Philippo Regis”.

Segueixen les signatures de Bernard, comte de Besalú, Gausbert Oliva, Guillem Estrabals i Arnald.

Com es pot comprovar és un document que es mereix una certa atenció. En primer lloc podem identificar a Bernat, comte, com *Bernat II* (1066-1100) comte de Besalú, fill de Guillem el Gras i germà de l'anterior comte Guillem II el *Trunnus*⁽²⁵⁾. L'altre personatge, el que rebé la donació, de nom Adalbert Gausbert, ha d'ésser identificat amb Adalbert de Navata, fill de Gausbert, senyor de la important baronia de Navata.

Un interessant estudi de Mn. Lluís Constants completat per Mn. Jaume Marquès sobre Navata⁽²⁶⁾ ha clarificat la successió dels barons de Navata durant els segles XI i XII. Sabem que Adalbert de Navata era fill de Rodlenda i de Gausbert, tal i com indicaria la denominació d'Adalbert Gausbert que significaria Adalbert fill de Gausbert. Va contraure matrimoni amb Ermengarda i tingueren dos fills, Bernat Adalbert qui el succeí i Guillem Bernat que fou clergue. Molt poques dades es coneixen d'aquest llinatge al segle XI. Se sap, però, que els Navata posseïen l'ample territori que va des de Pontós i Creixell fins a Lledó, comprenent part de Crespià. Els esmentats autors situen Adalbert Gausbert al cap del llinatge Navata entre els anys 1051 i 1054, desconeixent-se la data del seu traspàs. El document que hem transcrit ens fa retardar la darrera data almenys fins a l'any 1067.

Passant a l'anàlisi del document tenim, en primer lloc, que ens parla explícitament d'un *feu* anomenat de Benviure, que era ja en aquella data possessió d'Adalbert Gausbert de Navata, a la parròquia de Sant Martí d'Olmeda (Sant Martí de Queixàs). Mitjançant aquest document el comte de

Esquema de la linda de la porta d'accés a la *Sala* de la planta noble del castell de Biure de Queixàs. (Dibuix de Llorenç Pascua).

Besalú fa cessió a Adalbert Gausbert dels drets dominicals sobre l'esmentat feu de Benviure i els masos d'Ulldzina, habitat per Gausbert Llobató, i el d'Aiguaviva, habitat per un tal *Ollofred*, al temps que l'allibera de comprar l'alou d'un tal Seniofred Arnald. De tota manera, el comte es reserva alguns drets com el de *cugucia*.

Tenim, doncs, confirmada l'existència d'un feu anomenat Benviure, a la parròquia de Sant Martí d'Olmeda (Sant Martí de Queixàs) a mitjans del segle XI. Hem de creure que hi havia un casal, castell o força edificat en aquest lloc? Malauradament, el document no és gens explícit en aquest sentit, malgrat que ens informi dels noms de dos masos veïns i dels seus habitants. La comparació arquitectònica de l'edifici del castell amb el de l'*stadium* Juvinyà ens suggereix, però, que l'origen del castell de Biure podria ésser paral·lel amb tant d'altres cases senyoriales, caps de territoris en frac alou, que sense ésser considerades llavors castells o forces des d'un punt de vista militar eren més importants que una simple masoveria. Apuntem, també, que en el Llibre del Castell de Biure⁽²⁷⁾ en parlar dels antics senyors del castell s'anota textualment "*En la Rodalia se troba Ramon de Biure que fou en 1045*" notícia no molt explícita (de quina Rodalia es tracta?) però que ens confirma en la idea que hi havia un llinatge Biure –o Benviure– al cap del casal que donà nom al feu.

5. Primeres mencions del llinatge dels Biure de Queixàs

Sense més dades arribem al segle XIII on documents de molt diversa procedència ens parlen de Biure de Queixàs. Molts d'ells ens plantejaran interessants qüestions. Anotem, en primer lloc, una simple menció del topònim. Josep Ma. Marquès, ressenyant diversos documents procedents de Santa Maria de Lledó conservats a l'Arxiu Diocesà de Girona⁽²⁸⁾, presenta un document del 25 d'abril de 1202 sobre la venda d'un camp a Queixàs. Transcrivim el seu resum:

"Joan de Mas, la seva esposa Besaluna, la seva nepota Bernarda i la mare d'aquesta, Maria, amb consentiment d'Arnau, prior de Santa Maria de Lledó, venen a Pere d'Olmeda el camp de Prat amb frontera de Ribera, situat a l'indret de Provater, que afronta amb el camí de Peralada i és travessat pel camí missader de Biure, per 103 sous bar, amb reserva de tasca i un terç de calçada per a l'esmentat monestir".

A part d'esmentar un personatge anomenat Pere d'Olmeda –mantenint, per tant, el topònim original de la parròquia– ens parla d'un anomenat *camí missader de Biure*. S'anomenava camí missader al camí emprat per anar a missa. El dubte és saber on anaven a missa: seria el camí que passava per Biure per anar al monestir de Lledó? o es que es feia missa a Biure o a les seves rodalies, és a dir, Sant Martí de Queixàs o Sant Romà de Casamor? Ara per ara resulta difícil de respondre.

En el Llibre del Castell de Biure⁽²⁹⁾ s'esmenta la consagració de l'església de Santa Coloma de Cabanelles –fet esdevingut entre el 1216 i el 1223– i en assenyalar la rodalía de la parròquia de Cabanelles s'esmenta el mas de Ramon de Biure. Molt possiblement es tracti d'una nova menció al castell i llinatge de Biure de Queixàs.

Reconstrucció d'uns elements decoratius que es troben en un mur del castell de Biure de Queixàs. (Dibuix de Llorenç Pascua).

Un altre document dispers, aquest cop procedent de l'arxiu del marquès de la Torre de Palma de Mallorca –on es conserva l'arxiu dels comtes de Peralada– i transcrit per Miquel Golobardes⁽³⁰⁾, ens planteja noves qüestions. És un document mitjançant el qual Arnau de Navata, senyor de Peralada, concedeix en feu el mas Serra, una torre, censos i usos, en el terme de Navata, a Bernat Ramon de Lledó. La data és del 30 de novembre de 1226. El que ens interessa és, però, que entre els testimonis signants del document s'hi troba *Arnallí de Benviure*. Altres signants del document són Arnau de Navata, Brunissendis, la seva esposa, Ramon de Navata germà d'Arnau, Bernat Ramon de Lledó, Pere de Galliners, Ramon de Galliners, Guillem de Vilarig i Ramon de Villa.

És, doncs, més que probable que tinguem un llinatge Biure associat al castell de Biure –feu de Benviure– de Queixàs ja a principis del segle XIII. Quan s'inicià aquest llinatge? És difícil de pronunciar-se donada la manca de dades. Ja hem insistit en què el document del comte Bernat no mencionava cap detall sobre aquest punt. Els Biure podrien molt bé ésser els habitants de la casa –cap del feu– ja en aquella reculada data.

Pocs anys després de la signatura d'aquest document, concretament l'any 1242, dos nous personatges, Guillem i Grabnoni de Biure, signen com a testimonis en un compromís entre el bisbe de Girona, Guillem de Cabanelles, i el senyor del castell de Vilademuls, Jofre de Rocabertí⁽³¹⁾. Nous membres del llinatge Biure? Podria confirmar-ho un document conservat entre els pergamins de Jaume I a l'Arxiu de la Corona d'Aragó⁽³²⁾. Es tracta d'una fundació pia realitzada per Guillem de Creixell *Divino flame inspiratus* en la capella de la Verge Maria edificada al castell de Pontós. Entre les signatures dels testimonis de l'escriptura hi trobem *G. de Benvive militum*. La data del document és 17 de les kalendes de juny de 1252. Es tracta de Guillem o Grabnoni de Biure? Ens inclinem per Guillem de Biure, per raons que exposarem més endavant, malgrat que el document ens deixa en la incertesa. De totes maneres aquest document ens lliga el llinatge Biure amb Guillem de Creixell, senyor del castell de Pontós, relació que tot seguit veurem també en un altre interessant document.

La confirmació definitiva d'un llinatge *Biure* associat al castell de Biure de Queixàs la tenim en un pergami de l'any 1276 conservat a l'Arxiu de la Corona d'Aragó⁽³³⁾, pergamins de Jaume I, del qual transcrivim unes ratlles abans de passar a comentar-lo:

“Sit omnibus notum quod Ego Gaufrido de Maschafava miles nomine domine Sibillie uxoris mee recognosco vobis Jasperto de Bothenaco Gerundensis Sacriste Procuratori ad hoc instituto ab Illustrissimo Domino Infante Pedro Dominis Jacobi condam Regis Aragonum Primogenito nomine ipsunt Domini Infantis et eidem domino Infante me et predictam dominam uxorem meam tenere in feudum a predicto Domino Infante et pro eodem ratione castri de Crexello capud Mansum de Benviure cum sua omni laboracione et debeo facere ex inde cuam bestiam per host...”

Aquest important document ens informa que Sibilla –més endavant veurem que és anomenada com Sibilla de Biure– tenia en feu per part de l'infant Pere d'Aragó el *cap-mas de Biure*, juntament amb el castell de Creixell, signant el document com a procurador de la seva esposa Gaufred de Maschafava, *miles*. Remarquem que no hem trobat cap referència per les nostres contradades del cognom Maschafava.

Notem en primer lloc el qualificatiu de *cap-mas* per a Biure. Segons Miquel Golobardes⁽³⁴⁾ s'anomenava *capmàs* a la casa habitada per un pagès. Segons el diccionari Alcover-Moll⁽³⁵⁾ seria el mas o casa principal d'un alou. Aquesta denominació ens confirmaria l'origen agrícola del casal de Biure –a l'igual que l'*stadium* Juvinyà– encara que més endavant el trobem qualificat explícitament com a *castell o força*.

D'altra banda, el document ens relaciona el *cap-mas* de Biure amb el castell de Creixell, que havia passat feia pocs anys a mans de l'infant Pere a través d'un complicat procés esbossat per Pere Vayreda en la seva obra⁽³⁶⁾. Hem de creure que la propietat de Biure anà sempre vinculada a tal castell? No ho podem assegurar però l'estudi amb profunditat de la història dels castells de Creixell i Pontós a finals del segle XIII segurament clarificarà aquesta qüestió.

Pel que fa referència al llinatge Biure, el document ens parla de Sibilla, actuant com a procurador seu Gaufred de Maschafava. Sibilla molt probablement fos la pubilla i hereva de la casa Biure –hereva de Gaufred o Grabnoni?– ja que els seus successors conservarien el cognom Biure, desapareixent el Maschafava. Sibilla continuava al cap del casal de Biure l'any 1290 on es féu un capbreu dels dominis del castell. Aquest capbreu està transcrit en el volum III del Llibre del Castell de Biure⁽³⁷⁾ i en ell actuava també Gaufred de Maschafava com a procurador de la seva esposa.

A la vista d'aquests documents, creiem que podem identificar Sibilla de Biure, posseïdora del feu de Biure de Queixàs, amb la persona enterrada al monestir de Lledó, en la tomba familiar dels Biure, la làpida funerària de la qual es troba a la mateixa façana principal de l'església entre d'altres corresponents a diferents llinatges o priors del monestir. Aquesta làpida, reproduïda a la il·lustració adjunta i que transcrivim a continuació, constitueix una peça clau per lligar els diferents priors Biure de Lledó amb el llinatge dels Biure de Queixàs.

La làpida mostra una part central de text i quatre escuts a cada costat, alguns repetits. La transcripció que realitzà Monsalvatje⁽³⁸⁾ de la làpida és la següent:

Làpida funerària de la família Biure que es troba a la façana del monestir de Santa Maria de Lledó.

HIC JACET OSSA DNE.SI
 BILIE DE BIURE:QUI OBIIT:VIII
 :K:AUG:ANNO DNI:M:CCC:II
 CVI AIA REQUIESCAT IN PACE:AMEN.

—
 HIC JACET OSSA:R:DE
 BIURE PRIORIS MONASTERI
 DE LETONE

—
 HIC JACET OSSA DNE ER
 MESENDIS SURDIS MATER
 DCE SIBILIE DE BIURE:CV
 IVS ANIME REQUESCAT IN PACE:

—
 HIC JACET OSSA DOMINE SIBI
 LIE DE SOLERIO

Per tant, podem concloure que Sibil·la traspassà l'any 1302, poc després del capbreu del Llibre del Castell de Biure. D'altra banda, la làpida ens informa del nom de la mare de Sibil·la, Ermessenda *Surdis*. Aquest llinatge apareix en diversos documents del segle XIII. Així hem vist *Guillermi Surdi* signant com a testimoni en un document notarial de l'any 1214, document mitjançant el qual Arnau de Navata, senyor de Peralada, es féu vassall de Dalmau, vescomte de Rocabertí⁽³⁹⁾. Molt possiblement una làpida conservada al claustre del convent del Carme de Peralada faci referència al mateix personatge. Miquel Golobardes transcriu aquesta inscripció⁽⁴⁰⁾:

—
 OBIIT:G.SVRDI DE VILAR
 NADAL:IDUS SPTSEMBRIS
 ANNO:M:CC:XXX:III:

Ens parla, doncs, d'un tal G. Surdi de Vilarnadal, traspasat l'any 1233, i ens informa que féu establiment d'una llàntia a l'altar de Santa Maria del convent. Malauradament, no hi ha cap escut que ens il·lustri sobre les armes del llinatge, que hauria pogut ésser interessant cara a identificar els escuts de la làpida de Lledó.

Finalment, hem de remarcar que la làpida dels Biure del monestir de Lledó ens situa a la mateixa tomba familiar Sibilla de Biure i el prior Ramon de Biure, demostrant-se, doncs, una certa relació de parentiu entre ells. Un darrer personatge, Sibilla de Soler, no l'hem pogut encara identificar, malgrat que el llinatge Soler el sabem vinculat a la contrada. Això ens ho demostra un document conservat a l'arxiu del marquès de la Torre transcrit per Miquel Golobardes⁽⁴¹⁾ datat del 23 d'octubre de 1291 mitjançant el qual Bernat de Soler reconeix tenir en feu per Dalmau de Rocabertí, senyor de Navata, els censos i rendes dels masos d'Orriols, terme de Navata.

En el volum IX de la monumental obra manuscrita del pare Pascual, conservat a la Biblioteca de Catalunya⁽⁴²⁾, hi ha transcrit el necrologi del priorat de Lledó. Malauradament, malgrat que ens proporciona algunes dades complementàries a la de la làpida dels Biure, a l'enumeració de difunts s'omet normalment l'any de la defunció, apuntant-se tan sols el dia i mes per tal de poder celebrar els aniversaris. Una primera inscripció diu "*Guillelmus de Benevivere miles ... jacet in tumba de Biure*". Podria tractar-se de G. de Benviure *miles* que signava l'any 1252 el document de la fundació pia de Guillem de Creixell? En tal cas podria tractar-se del pare de Sibilla de Biure? Deixem de moment aquestes qüestions sense resposta. Després d'anotar-se les defuncions dels priors Ramon I *-in tumba de Biure-*, Ramon II i Miquel de Biure hi trobem també un *Arnaldus de Benviure*. Ja veurem més endavant com han sobresortit diversos personatges amb aquest nom dins el llinatge dels Biure de Queixàs.

Una qüestió que deixa pendent aquesta làpida funerària és la de les armes dels Biure. En primer lloc hi ha un escut amb quatre pals, que Vayreda⁽⁴³⁾ identifica amb les armes de la casa de Barcelona, comentant que el monestir estava autoritzat a emprar-les, però que alguns nobiliaris catalans l'atribueixen directament als *Biure de l'Empordà*, sense més detalls. Un segon escut mostra un lleó rampant, i un altre presenta dues faixes. Finalment, hi ha dos escuts aparentment en blanc, malgrat que s'hi endevini algun relleu molt poc marcat.

Hem d'assenyalar, finalment, un darrer personatge del que les poques dades que disposem no ens han permès confirmar la seva pertinença al llinatge Biure de Queixàs. Es tracta del preposit d'el Vilar *-dependència del monestir de Lledó per terres del Vallespir-*, entre els anys 1277-1279 de nom Arnau de Biure⁽⁴⁴⁾. Podria tractar-se de la primera vinculació d'aquest llinatge amb el monestir de Lledó, relació que seria molt important en els segles següents. Notem, també, que el mateix Pere Vayreda anota entre els prepositos de Sant Tomàs de Riudeperes, també dependència del monestir de Lledó, a un anomenat Arnau de *Benevivere*, malauradament, però, sense dates (creiem que pels volts del 1300). Possiblement es tracta del mateix personatge donat que Vayreda ha extret la informació de fonts diferents, una

de les quals anotaria el nom actualitzat de Biure i l'altra la seva versió llatina *Benevivere* (Benviure). Fem notar, només, que el prior de Lledó Ramon II de Biure fou també –abans de rebre el nomenament de prior– prepòsit d'El Vilar.

6. El llinatge del Biure de Queixàs

El segle XIV i XV marquen el moment culminant del castell i llinatge de Biure de Queixàs. El capbreu a favor de Sibilla de Biure de l'any 1290 ens mostra la gran extensió dels dominis del castell a través dels diferents establiments als pagesos de les rodalies. Sense voler entrar en detalls sobre aquest tema transcrivim la primera de les actes del capbreu segons consta en el Llibre del Castell de Biure⁽⁴⁵⁾:

“En poder de Ramon Joer, Notari del Castell de Navata. 2 dels idus d'octubre de 1290. Pere Portal de la Parroquia de Caixàs, de grat y certa .. confessà que en dreta señoria tenia totes aquelles cases que tenia y possehia en la celera de Caxàs per vos Señora Sibilla de Benevivera Gaufredo de Maschavava marit vostra les quals cases afrontan ab orient at terra de Pere d'Ulmeda...”.

Nombroses actes com aquesta estan transcrites al volum tercer de l'esmentat Llibre del castell de Biure. Una anàlisi detallada de totes aquestes propietats ens permetrà conèixer l'extensió real dels dominis del castell.

L'autor o autors del Llibre del Castell de Biure intentaren confeccionar una llista dels posseïdors del castell de Biure. Malauradament, les dades de què disposaren i que en part transcriuen en l'esmentat llibre no són ni molt menys completes i per tant hi ha moltes llacunes en la successió dels Biure. De totes maneres, transcrivim la successió dels senyors de Biure que apareix resumida en el primer volum del Llibre del Castell de Biure:

1) *“Sibila de Biure, alias Benavivera muller de Gaufredo de Maschafava. En lo any 1290 possehien la casa y castell de Biure i a favor d'ells en lo mateis any 1290 als 2 dels Idus de setembre en poder de Ramon Joer Notari del castell de navata se feren varias confessions de reconeixensa y molts confessaren tenir en dreta Señoria de la dita Señora Sibila varias y deferents terres y ab prescació de varios y diferents censos”.*

2) *“Pere Miquel de Biure marit de Francesca Dona propia de la Casa de Biure lo qual en son ultim testament mana fundar en la capella del castell de Biure un benefici baix la Invocació de Santa Madalena”.*

3) *“Guillem de Biure fill de dit Pere Miquel y de Francesca de Biure y germa Major de Arnau de Biure”.*

4) Arnau de Biure. Feu alguns establiments en la notaria de Lledó l'any 1311.

5) *“Simon de Biure. Fill i hereu d'Arnau de Biure”.* Documentat l'any 1440.

6) Ponç de Biure. Documentat des de l'any 1452. En 1480 feu la venda del castell de Biure a Gabriel de Malla.

Resulta evident que la relació no es completa mancant-hi diversos personatges. Per exemple, Simó de Biure (1440) no pot ser l'hereu de l'Arnau de Biure esmentat el 1311, però sí d'un altre Arnau de Biure que hem trobat com a senyor del castell de Biure de Queixàs l'any 1430. Molt possiblement la reiteració en els noms d'Arnau, Simó i Guillem hagi confós els autors del Llibre del Castell de Biure que no pensarien en la possibilitat d'homònims. Resulta ara per ara un trencaclosques monumental la feina d'anar destriant d'entre les múltiples mencions i documents dispersos –tant el Llibre del Castell de Biure com d'altres arxius– la successió i el parentiu dels senyors de Biure.

Del mateix Llibre del castell de Biure i de diversos documents de l'Arxiu de la Corona d'Aragó i altres fonts extraïem les següents notícies que ens permeten formular un primer intent de successió dels senyors del castell de Biure, a partir de Sibilla de Biure fins arribar a Ponç de Biure, és a dir del segle XIII al XV.

1) **Sibilla de Biure.** L'any 1290 Sibilla de Biure i el seu marit Jaufred de Maschafava fan un capbreu del castell de Biure. Filla de Guillem de Biure?

2) **Pere (Miquel) de Biure.** Fill de Sibilla de Biure i casat amb Francesca, dona pròpia de la casa de Biure. Sembla que apareix documentat l'any 1290.

3) **Guillem de Biure.** Germà major d'Arnau de Biure, fill de Pere Miquel de Biure i Francesca. Segons el LCB estigué molt poc temps al cap del castell.

4) **Arnau de Biure.** Germà de Guillem. L'any 1311 féu alguns establiments a la notaria de Bernat Raboli de Lledó. Possiblement sigui el mateix Arnau de Biure que l'any 1350-51 participà a les Corts de Perpinyà⁽⁴⁶⁾. Curiosament hi apareix esmentat com a hereu de Guillem de Galliners: *Heres Guillerlmi de Gallineriis est Arnaldus de Biure*. Seria per matrimoni amb la pubilla de la casa? El seu procurador era Bernat Cavaller, de Besalú, que apareixerà més endavant com a tutor del seu fill Simó. A l'anomenat *Repertorium librorum Notulorum* de l'Arxiu Diocesà de Girona⁽⁴⁷⁾ llegim corresponent als anys 1357-58 *Prima presentatio Capella Sta. Magdalena Domus de Biure, Parrochia de Caxanis*. I més endavant *Codern de les Apoques dels llegats fets per Arnau de Biura y G. de Gallinés*. És important de notar el qualificatiu de *Domus* pel castell de Biure de Queixàs, i la confirmació de l'existència d'una capella en aquest.

5) **Simó de Biure.** Fill i hereu d'Arnau de Biure. L'any 1358 Benet Pujol, de Sant Jaume de la Garriga, reconeix uns drets al *Pubil* Simó de Biure. El seu tutor en aquells moments era Bernat Cavaller, de Besalú. L'any 1368 el rei Pere s'interessà pel nomenament de tutor per *Simonis de Biure, domicelli, filij et heredij universalis Arnaldy de Biure*, per tal de governar correctament el seu patrimoni⁽⁴⁸⁾.

6) **Arnau de Biure.** L'any 1363 feu diverses vendes segons consta a la notaria de Sant Pere de Besalú. L'any 1404 la reina li demostrà el seu l'agraïment pels serveis prestats com a sotsveguer de Besalú⁽⁴⁹⁾. Creiem que fou fill de Simó de Biure.

7) **Arnau de Biure.** L'any 1408 fou nomenat batlle de Camprodon⁽⁵⁰⁾ i l'any 1413 sotsveguer de Besalú⁽⁵¹⁾. L'any 1431 el rei Alfons el magnànim el posà sota la seva protecció. Estudiarem aquest personatge en el capítol següent. Possiblement fou fill de l'anterior Arnau de Biure.

8) **Simó de Biure.** Apareix documentat l'any 1440 com a fill i hereu d'Arnau de Biure.

9) **Ponç de Biure.** L'any 1480 vengué el castell de Biure a Gabriel de Malla. En parlarem més extensament al capítol següent.

Podem considerar aquesta llista de personatges –malgrat possibles omissions– com una primera aproximació a la successió dels senyors del castell de Biure de Queixàs, que representa la línia directa del llinatge dels Biure de l'Empordà.

Mirarem ara d'esbrinar el parentiu dels priors de Lledó amb la línia directa del llinatge dels Biure del castell de Biure de Queixàs. Pere Vayreda ens informa⁽⁵³⁾ en primer lloc que el prior Ramon I de Biure (1328-1348) fou un personatge molt important en el seu temps, enfrontant-se amb la poderosa família Rocabertí en la defensa del monestir i mantenint simultàniament el càrrec de vicari general de la Diòcesi de Girona, entre el 1334 i el 1343. Se sap que morí el 3 de juliol de 1343. Està enterrat a la tomba familiar dels Biure i suposem que pot ésser fill de Sibilla de Biure si no de Pere de Biure (nét, per tant, de Sibilla). Ara per ara les dades que disposem no ens permeten de clarificar aquest punt.

Quant al segon prior, Ramon II de Biure (1348-1377) Pere Vayreda ens informa⁽⁵⁴⁾ que era nebot de Ramon I. Per aquest motiu, suposem que seria germà del posseïdor del castell de Biure. Donat que Salvador Cardús⁽⁵⁵⁾ indica que l'abat de Sant Cugat del Vallès, Arnau Ramon de Biure, era oncle del prior Ramon II de Biure, arribem a la conclusió que Ramon I i Arnau Ramon de Biure podien ésser germans.

Tenim, finalment, un darrer personatge⁽⁵⁶⁾ vinculat a les ordes religioses que actuà per terres empordaneses a finals del segle XIV. Es tracta del comanador de l'orde de l'Hospital d'Avinyonet de Puigventós Arnau de Biure (1389-1409). Donat que durant aquests anys tenim documentat un altre Arnau de Biure al castell de Biure de Queixàs suposem que o bé es tracta d'un familiar no tan directe amb la línia troncal –fill d'un germà?– o bé es tracta d'un membre del llinatge dels Biure de Gaià –de sempre vinculats amb l'orde de l'Hospital– que per alguna raó o altra arribaria a terres empordaneses. No ens podem estar, però, de comentar un fet en la vida d'aquest personatge. Es tracta de la seva actuació davant la invasió francesa del comte d'Armanyac. Un document de l'Arxiu de la Corona d'Aragó⁽⁵⁷⁾ datat del 1391 conté l'absolució del càrrec i nota d'infàmia que s'havia incoat contra Arnau de Biure per haver lliurat –presumiblement amb traïció– el poble d'Avinyonet al comte d'Armanyac.

7. Esplendor i decadència del castell de Biure de Queixàs

A finals del segle XIV i principis del XV els Biure del castell de Biure de Queixàs tingueren responsabilitats administratives que els relacionaren amb la cort. Ja hem apuntat diversos personatges del llinatge exercint el càrrec de sotsveguer o de batlle. Tot això féu que rebessin diverses compensacions per part dels monarques. Podem dir que aquest període marca l'esplendor del llinatge i del castell de Biure de Queixàs.

El document de nomenament pel càrrec de batlle de Camprodon a favor d'Arnau de Biure de l'any 1408 ens dóna una informació molt valuosa⁽⁵⁸⁾. A l'inici explica que en aquells moments exercia el càrrec de batlle el *fidel* Andreu de Biure⁽⁵⁹⁾ però que donat que havia de marxar a Sardènia es nomenava pel càrrec de batlle al seu germà Arnau de Biure. Aquest Andreu de Biure no és altre que el cavaller del que ens parla diverses vegades Zurita als *Anales*⁽⁶⁰⁾, que actuà diverses vegades com a ambaixador d'Alfons el

Magnànim a Milà, Venècia i Florència. Andreu, germà d'Arnau de Biure senyor del castell de Biure de Queixàs, s'establí a Sant Jordi Desvalls iniciant una branca dels Biure en aquesta població, llavors pertanyent al comtat d'Empúries. La successió d'Andreu de Biure a la senyoria de Sant Jordi queda fora dels propòsits d'aquest article⁽⁶¹⁾. Anotem tan sols que Andreu de Biure fou diputat de la Generalitat al mateix temps que Arnau de Biure fou nomenat oïdor de comptes de la mateixa institució⁽⁶²⁾.

L'any 1432 constitueix un moment clau per a l'evolució del castell i el seu llinatge. El 26 de febrer d'aquest any el rei Alfons⁽⁶³⁾ posà sota la seva protecció Arnau de Biure, *domicello* senyor del castell de Biure –remarquem el qualificatiu de castell– situat dins la vegueria de Besalú, a la parròquia de Sant Martí de Queixàs i també a la barca que transportava vianants i altres coses pel riu Fluvià prop dels confins dels termes de Pontós i de Bàscara. Per aquest guiatge posà sota la protecció reial tots els barquers i tots els vassalls i homes que habitaven dintre els termes del castell esmentat.

És un escrit a més d'important altament suggeridor. Atès que la riera de Sant Jaume i el riu Fluvià es troben a Espinavessa, podria molt ben ser que el recorregut de la barca esmentada comencés en aquest poble o una mica més amunt, a Vilert o Esponellà, mentre que l'extrem del trajecte seria algun lloc proper a Bàscara, població de puixança considerable durant l'edat mitjana ja que pertanyia al bisbe de Girona⁽⁶⁴⁾, tenia mercat els dimecres –l'únic en una extensa rodalia– des del 1187 per concessió del rei Alfons i amb facultat de celebrar-hi fires, atorgada el 1236 pel rei Jaume I. Aleshores no hi havia pont ni a Bàscara ni a Esponellà, i hom travessava el riu en barca. La primera vegada que Esponellà disposà de pont fou el 1442. El paper del riu Fluvià com a mitjà de transport devia ser, sens dubte, prou important⁽⁶⁵⁾. Destaquem que s'han mantingut fins fa ben poc topònims que recorden el trànsit fluvial com *cal Barquer d'Orfes*, *Can Barques* de Romanyà d'Empordà, i que encara es manté l'*Hostal de la Barca* de Vilajoan.

Segons el Llibre del Castell de Biure, l'any 1440 actuava al cap del casal Simó de Biure, fill i hereu d'Arnau de Biure. Uns anys després, concretament l'any 1480, el propietari del castell de Biure era Ponç de Biure. En aquest lapsus de temps el castell passà del seu moment de màxim esplendor a la seva ruïna. Creiem que la guerra dels remences tingué quelcom a veure en aquest procés de degradació. Ho suposem donada l'activa participació de Ponç de Biure en el conflicte, a les ordres d'Enric IV de Castella.

L'exhaustiva anàlisi dels documents de la Cancelleria de l'Arxiu de la Corona d'Aragó durant l'interregne d'Enric de Castella realitzat per Jaume Sobrequés⁽⁶⁶⁾ ha posat a la llum diversos documents que ens parlen presumiblement d'aquest personatge. Així, el 20 de novembre de 1462 Ponç de Biure és nomenat capità del castell de Figueres i la vila de Llers⁽⁶⁷⁾. En un segon escrit del mateix dia Enric de Castella ordena a tots els capitans que donin ajut a Ponç de Biure⁽⁶⁸⁾. Un mes després, però, Ponç de Biure és rellevat del càrrec de capità de Llers nomenant-se per a tal encàrrec a Bernat Guillem d'Ortal⁽⁶⁹⁾. Un comunicat del 12 de desembre ho informa a Ponç de Biure⁽⁷⁰⁾.

Poc popular fou l'actuació de Ponç de Biure a Figueres. El 15 de desembre del mateix any Enric de Castella envià una carta a Ponç de Biure per fer-li saber que els habitants de Figueres havien protestat que fos el seu capità, al temps que li demanava que mirés d'atreure la simpatia de la població⁽⁷¹⁾. En una segona carta enviada als prohoms de Figueres el monarca els demanava que acceptessin a Ponç de Biure per capità i que si tenien alguna cosa en contra seva se li comunicqués per escrit⁽⁷²⁾.

Escut de Violant de Biure (segle XVI)
segons una rajola gòtica del castell de Vulpellac
(Baix Empordà).

No sembla que les exhortacions del monarca servissin per calmar els ànims donat que durant el mes de gener de 1463 Ponç de Biure establí denúncies a la cúria reial contra diverses persones que no volien pagar certes quantitats de diners que Ponç els exigia, tot emparant-se amb declaració de pobresa⁽⁷³⁾. Concretament, el 12 de gener tenia una causa amb Gilabert de Cruïlles i Jofre Sarriera. El 20 de gener era contra Berenguer Ponç, batlle de Figueres; Agnès, esposa de Blasi Reixach, cavaller; Bernat Figuera, carnisser de Figueres; Pere Darnius, donzell; Guillem Roig, boticari; Dalmau Boxeda, notari; Joan Boter, sabater de Besalú; Jordi, sabater d'Ordis; Gaspar Dolsa, batlle de Bàscara; Ramon Sellera, de Vilademuls; Narcís Olmans, de Figueres; Bartomeu Garriga, de Cabanelles; Salellas, de Cabanelles; el pagès del Portell, de Crespià; i Bellmàs, de la parròquia de Navata⁽⁷⁴⁾. Evidentment Ponç de Biure no devia ésser un personatge gaire popular en aquells moments.

Ignorem què succeí en terres del castell de Biure durant aquests difícils anys. Ignorem, també, com se'n sortí Ponç de Biure del conflicte. El que sí sabem, però, és que el castell de Biure de Queixàs s'enrunà abans de l'any 1480, data en la que acaba la vinculació del llinatge Biure amb el lloc dels seus orígens. Un document transcrit diverses vegades en el Llibre del Castell de Biure –tant en versió llatina com en una versió catalana– ens informa de la venda del castell. Transcrivim a continuació alguns fragments del llarg document notarial⁽⁷⁵⁾, en la seva versió catalana de finals del segle XVIII.

Comença el document amb unes paraules de Ponç de Biure que demostren la recança que sentia en desprendre's del castell de Biure, origen del seu llinatge, obligat per la manca de recursos.

“En nom de Deu i de sa Gracia, sapian tots que Nosaltres Pons de Biure, Cavaller, Señor de la Casa o forsa de Biure, de la Parroquia de Caxàs, Bisbat de Gerona y vegueria de Besalú vuy Residint y Domiciliat en la Vila de Bascara de dit Bisbat y Eleonor sa muller, en noms llurs propis y com a Procuradors junts, y, à,

solas per las cosas baix escritas i altres lliberament tractar deputats y elegits a Jaume de Biure, fill Nostre llegitim y natural, vuy per clasa Maritima avant, com de la Procura y poder predits Consta plenament ab publich Acte fet en Barcelona als 13 de Abril prop-passat, clos y subsignat per lo Discret lluis Jorba Notty Real y publich de Bar., sabent y atenent nosaltres y dit fill nostre, com â, hereu, y succehint en nostres Bens tenir tant Conjunctament com Separadament y poseir per pur libero y franch alou dita casa, ô forsa de Biure de dita Parroquia de Sant Marti de Caxàs derruida y en terra postrada junt ab ses terras, honors, pcessions, drets y pertinencias, ermas incultas y Infructiferas, per la greu Esterilitat de ellas, de la qual y quals ningun util ô, profit ne traiem, ô tenim, ô esperam traurne en ningun temps, â causa de la Ruina de dita casa, ô forsa y esterilitat de ditas terras, sabent mes avant y atenent nosaltres per lo Sustent de la Vida y altres Carrechs de nostra Vellesa, en la qual som constituïts; Necessitam de algunes quantitats de diner y de altres moltes cosas que ab menos dany de nostre Patrimoni no havem pogut conseguir, sino per via de la venda de dita casa, ô forsa, y de sas terras, honors, y processions, la qual, y quals ab la forma següent”.

Segueix el document amb la clàusula de la venda pròpiament dita:

“Es mes util, â, Nosaltres Vendrer que aquella ab dits Carrechs envers si, Retenintnos per tant les predites cosas atesas y consideradas la utilitat nostra y dels nostres y de dit Nostre fill, y dels seus, en y sobre dites cosas prevista Coneguda y entesa, tant en los noms nostres propis, com en nom de dit Jaume de Biure, fill y principal nostre, de grat y sarta sciencia per nosaltres, y los nostres, y per dit fill nostre, y sos hereus y successors qualsevols sian presents y esdevindors, Venem y ab titol de pura y perfecta y Irrevocable Venda, concedim a Vos Gabriel de Malla donsell, fill del Magnifich Sr. Pons de Malla cavaller, Sr. de la forsa de Vilarnadal de dit Bisbat de Gerona, present y als seus, y aqui voldrà perpetuament per pur libero y franch alou, y seus prestació de decima, sensos, tascas, y altres agresos y drets, exceptuat premisia, que som obligats fer y prestar tota Integrament dita Casa, ô forsa nostra, Nomenada de Biure, situada en dita parroquia de St. Marti de Caxàs, de dita Vegueria y Bisbat, junt es, â, saber ab tots los casals edificis, parets, y altres qualsevols Aparaments tants derruïts com Construïts de dita casa, ô Forsa, y ab los quintans, quintanals, heras, orts, ortals, vinyas, olivars, cultivas, Boscosos, Campas, pretinas de diferents pastures, y altres qualsevols terras, onors, propietats, pcessions ermas y de coltura, de pertinencias de dita casa, ô forsa, en qualsevols parts situadas, tant de pa com de vi, ab los albres de qualsevols generos que allí sigan, y per temps seran fructifiras y infructifiras, fonts aquaductos aygualexas, selvas, terraments y altres pertinencias, y tots y senglas drets, a dita Casa o forsa de Biure pertanyents, [...] per preu de 60 tt Bar, lo qual preu confesam en dits noms haver rebut de Vos...”.

Segueix el document repetint fórmules de cessió de la propietat, parla de dos fills més entre 20 i 25 anys, sense esmentar-ne, però, el nom, que renuncien a qualsevol dret de llegítima i acaba explicant que:

“...lo qual Acte fou per dits Magnífichs Srs. Pons de Biure y Eleonor sa Muller en dits noms, venedors, lloat, firmat y jurat en la vila de Bascara als 19 de Maig, Any de la Nativitat del Sr. de 1480. Essent presents per testimonis Joan Capdaygua Sastre y Pera Pinada Braser de dita vila de Bascara. Senyal de mi Pere Sella Nott. public per autoritat del Rt. Sr. Bisbe de Gerona, Sr. de la vila de bascara y son terme, qui est Acte per mi rebut, requirit, y he escrit y Clos”.

Es tracta, com es pot veure, d'un document cabdal que marca el final de la presència dels Biure en el castell de Biure de Queixàs. Per això, donada la manca de vinculació dels Biure amb el castell des de l'any 1480 fins als nostres dies, no ens ha d'estranyar que s'oblidés a la contrada aquesta denominació. No obstant, tal i com veurem tot seguit, la denominació de castell de Biure seguirà apareixent en tots els documents notariais fins al segle XIX.

És una llàstima que el document no doni el nom dels dos fills menors de Ponç de Biure, a part de l'hereu Jaume. Ho diem perquè sospitem que un d'ells, de nom Miquel, podem identificar-lo amb el prior del monestir de Santa Maria de Lledó Miquel de Biure (1500-1515). Pere Vayreda ens informa⁽⁷⁶⁾ que aquest prior tenia un germà major, precisament de nom Jaume, i que s'ocupava dels afers mundans del prior. Segons Vayreda, Miquel de Biure fou un veritable cavaller del renaixement, vinculat a la cort papal i que representà un moment de gran esplendor per al monestir empordanès.

Encara ens manca parlar d'una darrera qüestió referent al llinatge Biure, la de les seves armes. Ja hem vist que a la làpida sepulcral de Lledó hi ha un escut amb quatre pals, interpretat per alguns autors com les armes dels Biure. El *Nobiliari General Català* de Fèlix Domènec i Roure⁽⁷⁷⁾ reproduïx un escut localitzat a l'Arxiu Municipal de Barcelona realitzat l'any 1434 i corresponent a *A. de Biure* –segurament Andreu de Biure, diputat a la Generalitat– i que coincideix perfectament amb l'atribuït per Pere Vayreda al prior Miquel de Biure. Es tracta d'un escut quartejat en creu. En el primer i quart quadrants dos pals –dels Biure?– i en el segon i tercer un escut que presenta una banda carregada amb dues creus, més sis creus, tres a cada costat d'aquesta. Segons els nobiliaris consultats aquest escut correspon al llinatge *Vilafresser*. Estarien, doncs, els Biure emparentats amb els Vilafresser? Ara per ara no tenim documentació explícita sobre aquesta qüestió. Deixem constància, també, d'un altre escut amb les armes dels Biure que es troba al castell de Vulpellac⁽⁷⁸⁾. Es tracta d'una rajola gòtica, de color blau, que mostra un escut partit. A l'esquerra s'hi troben dos pals i a la dreta una banda i vuit creus recordant l'escut atribuït als Vilafresser. Aparentment es tracta de l'escut de Violant de Biure, primera esposa de Miquel Sarriera, senyor del castell de Vulpellac⁽⁷⁹⁾. Altres de les rajoles de la mateixa composició ens donen la data, any 1533. Ara per ara desconeixem la successió de Ponç de Biure, apartada ja del castell de Biure de Queixàs.

8. Els Malla, darrers senyors del castell de Biure

Qui eren els Malla? El document de la venda del castell de Biure els vincula a la *força* de Vilarnadal, prop de Masarac, a l'Alt Empordà. Realment ben poca cosa es coneix sobre aquest castell, avui convertit en masia. L'única notícia que hem pogut trobar ens diu que l'any 1410 Pere de Canadal era senyor de Vilarnadal⁽⁸⁰⁾. Si tenim en compte que l'any 1480 Gabriel de Malla n'era el senyor, la vinculació dels Malla a Vilarnadal no podia ésser, doncs, molt antiga. S'acostuma a dir que els Malla provenen d'Osona, on hi ha un castell d'aquest nom, i es tenen notícies⁽⁸¹⁾ d'un Roger de Malla l'any 1373. Apuntem que l'any 1469 un homònim seu intervingué en una batalla a ultrança a Castelló d'Empúries⁽⁸²⁾. De totes maneres, uns documents notariais conservats entre els protocols de la notaria de Lledó corresponents, però, al segle XVI vinculen als Malla, senyors del castell de Biure de Queixàs, a la vila de Vilallonga dels Monts, comtat del Rosselló⁽⁸³⁾.

L'esmentat Llibre del Castell de Biure ens proporciona abundoses dades sobre l'època –quasi tres segles– durant la qual els Malla foren senyors del castell de Biure de Queixàs. Per les notícies que hem pogut recollir, els Malla restauraren l'antic castell, enrunat en el moment de la venda, i portaren a cultiu les terres de la propietat. Diverses escriptures de la notaria de Lledó ens donen testimoni de diferents arrendaments i contractes realitzats pels Malla amb gent de la contrada per a portar a terme aquesta tasca.

Fem constar, en primer lloc, que alguns anys després de la venda esmentada –concretament l'any 1502– es produïen encara vendes de diferents drets entre Jaume de Biure, fill de Ponç de Biure, i Gabriel de Malla⁽⁸⁴⁾. Un document notarial amb data de l'11 de gener de 1538 ens presenta un inventari del castell i les seves propietats, fet a instàncies de Miquel de Malla, tutor dels fills de Gabriel de Malla, difunt⁽⁸⁵⁾. Donat l'interès de l'inventari el transcrivim tot seguit íntegrament:

“Inventarium receptum de hereditate, bonis et juribus omnibus que fuerunt honorabilis domini Gabrielis de Malla quondam domicelli in Diocesi Gerundense domiciliati, receptum per honorabilem Michaellem de Malla, domicellum, in parr. de Villafredario domiciliatum, tutorem et curatorem testamentarium pupillorum filliorum dicti defuncti.

Die XI mensis Januarii anno a Nativitate Domini MDXXXVIII, in castro de Biura sito in parrochia de Caxanis.

Noverint Universi quod cum propter doli maculam evitandam et fraudem suspicionis tollendam,

Primo: lo Castell ho forssa dita de Biura situada dins la parroquia de Caxas del Bisbat de Gerona, ab totes ses terras, honors y possessions, boschs, prats, arboledes y altres drets y pertinences sues.

En la entrada de dita forssa ho castell

Primo: una ferinera gran de fusta sotil

Item un trull gran de trullar olives

Item un cup gran de fusta dolent

Item un vexell dolent de tinensa de quinse ho setze botes

Item moltes bigotes y fusta vella

Alt en la cuyna

Primo un scorn de fusta dolent

Arbre genealògic del llinatge Malla, realitzat a partir de les dades aportades pel Llibre del Castell de Biure (ADG).

En la cambra sobre lo portal
Primo una caxa gran sotil molt dolenta
Item un lit encaxat blanc
Item quatre pessés de cortines molt dolentes
Item una tauleta molt dolenta
Item un banchet
Item altre caxeta sotil
Item un litet de colgues molt dolent
Item una pila de tenir oli que tenhia mija bota
Item una taula gran molt dolenta
Item un banc sense petges
Item una pastera sens cubertor que val molt poc
Hec autem bona et non plura alia ad presens fuerunt adin-
venta in dicto castro sive forssa.
Testes: Joannes Pujol parrochie de Cabanellis et venerabilis
Bartholomeus Tomas presbiter de Gallinariis”.

Interessant document que ens presenta un panorama encara que no òptim –molts dels objectes són qualificats de *dolents*– clarament millor que el de l'any 1480 on estava la casa *en terra postrada*. Ignorem si l'ampliació de l'edifici (B) estava ja realitzada en aquesta data. Probablement encara no, donat que no es parla d'un gran nombre d'habitacions, cosa que seria d'esperar en el cas que l'edifici annex estigués ja fet. De totes maneres, les *bigotes i fusta vella* podrien ser el resultat d'una reconstrucció de l'edifici principal (A) del castell.

Quant a la successió de Gabriel de Malla, veurem tot seguit de forma resumida els principals punts de la genealogia dels Malla i les famílies amb les quals s'emparentaren⁽⁸⁶⁾. Un quadre genealògic, inspirat en el que apareix en el Llibre del Castell de Biure, facilitarà la comprensió de la relació entre tots els personatges que se succeïren en el domini del castell de Biure de Queixàs.

Gabriel de Malla i la seva esposa Elisabeth tingueren un fill, de nom Joan –o Joanot–, casat amb una tal Magdalena. Diversos documents notariais ens testimonien que portaren a cultiu les terres del castell de Biure. Així, sabem que l'any 1560 Joan de Malla, fill i hereu de Gabriel de Malla, féu un establiment a rabassa morta d'algunes terres del castell de Biure a una persona de Crespià⁽⁸⁷⁾. Segons consta en un altre document notarial, l'any 1583 Magdalena de Malla era ja vídua⁽⁸⁸⁾.

Joan i Magdalena de Malla tingueren dos fills, Tomàs i Galceran. Aquest darrer fou militar i fou defensor del castell de Salses, al Rosselló. En el seu testament⁽⁸⁹⁾, dictat amb data 1 d'agost de 1618, Galceran establí que en el dia de Santa Magdalena a la capella de Santa Magdalena del castell de Biure es fes *caritat de pa* i que aquesta capella fos enrajolada i que s'hi fes un retaule i que es comprassin calzes, casulles i d'altres ornaments. D'altra banda, el fill gran, Tomàs de Malla, casà primer amb Isabel Testa i en segones núpcies amb Antònia de Ribes. Només tingué dues filles, una de cada matrimoni, acabant-se, per tant, amb la seva mort el llinatge de cognom Malla vinculat al castell de Biure de Queixàs.

La primera filla de Tomàs de Malla, Magdalena de Malla i Testa, casà en primeres núpcies l'any 1633 amb Antoni de Ribes i Pellisser, sense tenir fills, i en segones núpcies amb Josep d'Eva. Tingueren un fill, Jaume d'Eva i Malla. L'any 1645, concretament el 7 d'agost, Magdalena de Malla i Testa,

Església i castell de Vilarnadal (municipi de Masarac, Alt Empordà), vila vinculada al llinatge Malla.

casada ja amb Josep d'Eva comprà a carta de gràcia el castell de Biure a Antònia de Ribes, –la seva madrastra– vídua de Tomàs de Malla⁽⁹⁰⁾.

Precisament, la segona filla de Tomàs de Malla, de nom Raimunda de Malla i de Ribes, filla d'Antònia de Ribes, malgrat la venda del castell realitzada per la seva mare degué conservar alguns drets sobre el castell, com el de lluïsmes. Raimunda de Malla casà en primeres núpcies amb Josep Roig, i en segones núpcies amb Fèlix de Jordà i de Reard. La seva filla, Francesca Roig i de Malla casà amb Josep de Jordà. Filla seva fou Josepa de Jordà i Roig casada amb Grau Doms que fou hereva de la seva àvia Raimunda de Malla, que havia sobreviscut a la seva filla Francesca. Josepa de Jordà i Grau Doms tingueren dues filles, Maria i Caietana Doms i de Jordà.

Pel que fa referència a la branca principal, Jaume d'Eva casà també dues vegades, primer amb Anna d'Amat i després amb Mariana de Mas. Jaume féu testament l'any 1702. Havia heretat el castell de la seva mare i passà a mans de la seva filla Magdalena d'Eva i Mas, qui testà el 1723. Estigué casada amb Domingo Rovira i Senispleda. La seva filla, Maria de Rovira i d'Eva, casada amb Josep de Ramon, vengué el castell de Biure a Pere de Prats i Batlle, casat amb Agraïda de Tristany⁽⁹¹⁾. Aquest matrimoni mantingué durant molt pocs anys el castell de Biure, ja que el 31 de març de 1737 el vengueren al convent del Carme de Girona⁽⁹²⁾. Uns anys després d'aquesta venda, concretament el 15 de setembre de 1760, les germanes Maria i Caietana Doms i de Jordà vengueren al convent del Carme els drets que conservaven sobre el castell de Biure⁽⁹³⁾.

Amb el pas de la propietat del castell de Biure al convent del Carme de Girona s'acaba la successió de senyors de l'antic *feu-domus-força-castell* de Biure de Queixàs. I, precisament, gràcies a la feina feta per aquests monjos s'han pogut conservar fins avui dia nombroses dades sobre el castell i els seus propietaris.

El convent del Carme mantingué la propietat del castell fins a la Desamortització. Les dades del Registre de la Propietat de Figueres ens informen dels darrers propietaris del castell. En el llibre primer de Cabanelles llegim que el 24 de setembre del 1844 Sebastià Casagran i Gener comprà el castell de Biure, que havia estat del Convent de Carmelites de Girona. Sebastià Casagran morí el 22 d'abril de 1867, a l'edat de 80 anys, i el castell passà a mans del seu fill Ramon Maria Casagran i Solés, veí de Queixàs, qui va vendre el castell de Biure a Joan Agustí i Surroca, veí de Castellfollit de la Roca, el 24 de novembre de 1903, família que ha mantingut la propietat del castell fins als nostres dies⁽⁹⁴⁾.

NOTES

- (1) Marià Baig i Aleu. *Biure d'Empordà, Josep de Masdevall i Sant Lluís dels Reials Lliuraments*. Annals de l'Institut d'Estudis Empordanesos (AIEE). Vol. 23. Figueres (1990). Pàg. 77.
- (2) Instituto Geográfico Nacional. *Mapa Topográfico Nacional*. Escala 1:25.000 Hoja 258-III (Navata). Les coordenades geogràfiques del castell de Biure de Queixàs són: Latitud 42° 12' 46" N, Longitud 2° 49' E. La localització d'acord amb el reticulat quilomètric UTM referit a l'el·lipsoide internacional és 31TDG849735.
- (3) *Catalunya Romànica*. Vol. VIII Ed. Enciclopèdia Catalana.
- (4) Pere Català i Roca. *Noms de lloc i de sant de la diòcesi de Tarragona*. Boletín de Dialectología Española XL, (1964). Pàg. 19.
- (5) Pere de Marca. *Marca hispanica Sive limus Hispanicus*. Paris 1688.
- (6) J.M. Marquès i Planagumà. *El Cartoral de Santa Maria de Roses (Segles X-XIII)*. Institut d'Estudis Catalans. Barcelona (1986).
- (7) Marià Baig. Obra citada.
- (8) Ramon d'Abadal i de Vinyals. *Catalunya Carolingia. Els diplomes carolingis a Catalunya*. Genève 1926-50. Institució Patxot. Pàg. 173.
- (9) *Liber Feudorum Maior*. Vol. I, pàgs. 298,300.
- (10) Pierre Bonnassie. *Catalunya 1000 anys enrera*. Vol. II Edicions 62. Barcelona (1981). Pàg. 143.
- (11) Joaquim Miret i Sans. *Les cases de Templers i Hospitalers a Catalunya*. Barcelona (1910).
- (12) Els Castells Catalans. Vol. II. Rafael Dalmau, editor. Barcelona. Pàg. 640.
- (13) Els Castells Catalans (obra citada). Vol. II. Pàg. 32.
- (14) Els Castells Catalans (obra citada). Vol. I. Pàg. 465.
- (15) Els Castells Catalans (obra citada). Vol. V. Pàg. 436.
Liber Feudorum Maior, Vol. I pàg. 306.
- (16) Joan Badia i Homs. *L'arquitectura medieval de l'Empordà*. Vol. II-A pàg. 267.
Notem una referència marginal als Biure del *Domus de Biure*, sense però cap més detall, per part de Josep Maria de Solà-Morales en l'article *Llinatges besaluencs dels segles XIV i XV*, publicat en les Actes de l'Assemblea d'Amics de Besalú i el seu comtat, Olot 1972, pàg. 162.
- (17) Salvador Cardús. *Un Nadal tacat de Sang*. (1961).
- (18) Pere Vayreda i Olivàs. *El Priorat de Lladó i les seves filials*. Barcelona (1931).
- (19) Veure capítol 7.
- (20) Veure capítol 8.
- (21) Miquel Oliva Prat. El "Stadium Juvinyà". Revista de Girona, num. 56 (1971) pàg. 12.
- (22) Arxiu Històric Provincial de Girona (AHPG) Protocols de Lledó, vol. 15. Notari Baldric Cervosa.
- (23) *Catalunya Romànica*, obra citada. La transcripció de l'acta de consagració és feta a partir de l'obra de Mn. Lluís Constants *El acta de consagració de San Martín de Quexàs*, Pyrene any IV, num. 38-39, Olot (1952). Pàg. 1062.
- (24) Arxiu de la Corona d'Aragó (ACA) Cancelleria. Pergamins de Ramon Berenguer I, núm. 377.
- (25) S. Sobrequés i Vidal. *Els Barons de Catalunya*. Ed. Vicens Vives. Barcelona (1957).
- (26) Jaume Marqués i Casanovas, Lluís Constants i Serrat. *Navata*. Girona (1985).
- (27) Arxiu Diocesà de Girona (ADG). Llibre del Castell de Biure (LCB). Vol. I, fol. 46.
- (28) Josep Maria Marqués. *Documents de Santa Maria de Lledó anteriors al segle XIV conservats a l'Arxiu Diocesà de Girona*. AIEE, vol. 22 (1989) pàg. 271.
- (29) ADG, LCB vol. I, fol. 102.
- (30) Miquel Golobardes i Vila. *Els Remences*. Vol. II Edicions de la Biblioteca del Palau de Peralada. Barcelona (1970). Pàg. 19.
- (31) Pere Vayreda. Obra citada.
- (32) ACA. Cancelleria. Pergamins de Jaume I, núm. 1297.
- (33) ACA. Cancelleria. Pergamins de Jaume I, núm. 2274. El fragment transcrit és d'un trasllat del segle XVIII.
- (34) Miquel Golobardes. *Els Remences* (obra citada) Vol. I.
- (35) Mn. A. Alcover i F. de B. Moll. *Diccionari Català-Valencià-Balear*. Vol. II.
- (36) Pere Vayreda. Obra citada.
Rafael Torrent Orri. *Genealogía y gestas de los condes de Crexell*. AIEE vol. 5 (1964-65) pàg. 95.
- (37) ADG. LCB, vol. I.
- (38) F. Monsalvatje i Fossas. *Noticias Históricas del condado de Besalú*. Vol. 14, pàg. 96.
- (39) Miquel Golobardes. *Els Remences* (obra citada). Vol. II, pàg. 17.

- (40) Miquel Golobardes i Vila. *El Convento del Carmen de Peralada*. Publicacions de la Biblioteca del palau de Peralada. Barcelona (1953).
- (41) Miquel Golobardes. *Els Remences* (obra citada). Vol II, pàg. 80.
- (42) J. Pasqual. *Sacra Cathaloniae antiquitatis monumenta*. Vol. IV. Biblioteca de Catalunya (ms. 729).
- (43) Pere Vayreda. Obra citada, pàg. 52.
- (44) Pere Vayreda. Obra citada, pàg. 87.
- (45) ADG. LCB, vol. III, fol. 11.
- (46) *Cortes de los antiguos reinos de Aragón y de Valencia y Principado de Cataluña*. Real Academia de la Historia de Madrid. Vol. I, pàg. 358.
- (47) ADG. *Repertorium librorum Notulorum*. Volum anys 1320 a 1476.
- (48) ACA. Cancelleria. Reg. 914, fol. 101.
- (49) ACA. Cancelleria. Reg. 2340, fol. 37.
- (50) ACA. Cancelleria. Reg. 2221, fol. 88.
- (51) ACA. Cancelleria. Reg. 2396, fol. 33.
- (52) ACA. Cancelleria. Reg. 2596, fol. 122.
- (53) Pere Vayreda. Obra citada, pàg. 51.
- (54) Pere Vayreda. Obra citada, pàg. 52.
- (55) Salvador Cardús. Obra citada.
- (56) Joaquim Miret. Obra citada.
- (57) ACA. Cancelleria. Reg. 1901, fol. 23.
- (58) ACA. Cancelleria. Reg. 2221, fol. 88.
- (59) Andreu de Biure era batlle de Camprodon des de l'any 1402. ACA Cancelleria. Reg. 2219, fol. 80.
- (60) Jerónimo Zurita. *Anales de la Corona de Aragón*. Zaragoza, 1562-1580, vols. I-VI.
- (61) M. Baig. *Els Biure de Sant Jordi Desvallés*. Treball en preparació.
- (62) *Dietari de la Diputació General de Catalunya*. Barcelona, edició dels anys 1974/77.
- (63) ACA. Cancelleria. Reg. 2596, fol. 122.
- (64) Joan Badia. Obra citada, pàg. 31.
- (65) Gran Enciclopèdia Catalana.
- (66) Jaime Sobrequés Callicó. *Catálogo de la cancelleria de Enrique IV de Castilla señor del principado de Cataluña*. CSIC. Barcelona.
- (67) ACA. Cancelleria. Intrusos, reg. 6, fol. 10.
- (68) ACA. Cancelleria. Intrusos, reg. 6, fol. 11.
- (69) ACA. Cancelleria. Intrusos, reg. 6, fol. 21.
- (70) ACA. Cancelleria. Intrusos, reg. 6, fol. 22.
- (71) ACA. Cancelleria. Intrusos, reg. 6, fol. 27.
- (72) ACA. Cancelleria. Intrusos, reg. 6, fol. 27.
- (73) ACA. Cancelleria. Intrusos, reg. 1, fol. 48.
- (74) ACA. Cancelleria. Intrusos, reg. 1, fol. 46.
- (75) ADG. LCB, vol. III, fol. 172.
- (76) Pere Vayreda. Obra citada, pàg. 65.
- (77) Fèlix Domènec i Roura. *Nobiliari General Català*. Barcelona (1923).
- (78) Josep Font i Gumà. *Rajoles Valencianes i Catalanes*. Vilanova i la Geltrú (1905).
- (79) *Els Castells Catalans*. Vol. II, pàg. 810.
- (80) Joan Badia i Homs. Obra citada, pàg. 267.
- (81) P. de Bofarull i Mascaró. *Colección de documentos inéditos del Archivo de la Corona de Aragón*. Vol. XVI, pàg. 10.
- (82) Miquel Pujol i Canelles. *Una batalla a ultrança de la segona meitat del segle XV a Castelló d'Empúries*. AIEE, (1990), pàg. 39.
- (83) AHPG. Protocols de Lledó. Vol. 15. Notari Baldiri Cervosa.
- (84) ADG. LCB, vol. I, fol. 55.
- (85) AHPG. Protocols de Girona. Vol. 4. Notari G. Coll.
- (86) Notícies procedents de l'ADG, LCB.
- (87) AHPG. Protocols de Lledó, vol. 15. Notari Baldiri Cervosa.
- (88) AHPG. Protocols de Lledó, vol. 39. Notari Josep Feixas.
- (89) ADG. LCB, vol. I, fol. 138.
- (90) ADG. LCB, vol. I, fol. 211.
- (91) ADG. LCB, vol. I, fol. 334.
- (92) ADG. LCB, vol. III, fol. 167.
- (93) ADG. LCB. Notícia extreta de l'arbre genealògic del volum I.
- (94) Han succeït a Joan Agustí i Surroca, Narcís Agustí i Trilla, Joan Agustí i Pujol i Narcís Agustí i Agustí, actual propietari del castell de Biure.