

El lloc de Madrona a través dels documents.

Castell, parroquians i masies

A Berga, la denominació Madrona va associada des de ben antic a un castell, avui desaparegut, i també a una església dedicada a sant Pere, que domina la ciutat i la seva rodalia des d'una penya, o quer, aixecada a l'extrem oriental de la serra de Queralt. En diferents indrets del territori català hi ha d'altres "Madrones", que donen nom a accidents geogràfics (un cim a Farrera de Pallars, un puig, entre el Papiol i Sant Cugat del Vallès, un serrat a Puig-reig, un riu a Pinell del Solsonès i una riera que desguassa al pantà de Rialb), alguns dels quals es relacionen amb temples d'origen romànic (el de Sant Pere, a Pinell, i el de Sant Andreu, a Puig-reig); etimològicament, la paraula pot interpretar-se com a muntanya, mare de deus d'aigua. També hi ha esglésies i ermites dedicades a la patrona dels mariners, santa Madrona, la principal de les quals es troba a Barcelona i, en la desapareguda campana de l'església de Berga hi havia la inscripció "A Sant Pere i Santa Madrona", cosa que significaria que el temple no només havia estat dedicat exclusivament a l'apòstol sinó que també a la santa. En aquest cas, la primera cita documental, datada entre els segles IX i X, al·ludeix a "ecclesiam Santi Petri quae est fundata in Castro Matronae", per la qual cosa semblaria més versemblant que el castell s'hagués intitulat amb el topònim de l'indret on s'establí, que no pas estigués relacionat amb aquella santa o amb la mare de Déu, també anomenada Madona, o Madrona, per alguns estudiosos berguedans, i relati-

onada amb la de Queralt, que té origen al segle XIV.

La recerca documental

Abans de les obres fetes per l'SPAL a l'església de Sant Pere de Madrona i com a estudi previ per a la futura intervenció, entre finals de l'any 2005 i inicis del 2006 es va efectuar un estudi històric de l'edifici a partir de referències bibliogràfiques, fotogràfiques i documentals. D'altra banda, també com a estudi previ, entre els mesos de juliol i novembre de 2007 es va realitzar una excavació arqueològica al subsòl de la nau, dirigida per Javier Fierro. En el decurs dels treballs es van trobar parts de murs i alguns enterraments que, per l'estat de conservació de les restes òssi-

Coberta del *Llibre de Totum*, conservat a l'Arxiu Diocesà de Solsona. FOTO: D. GALÍ, ARXIU SPAL, OCTUBRE 2007.

semblaven pertànyer a una època no gaire reculada, a l'edat Moderna. Per això, es va creure convenient reprendre la recerca de la documentació escrita per, d'una banda, redescobrir la història del castell de Madrona, al qual semblaven associar-se les restes arqueològiques, i d'una altra, datar les despulles. Paral·lelament el Grup de Recerca en Osteobiografia de la Universitat Autònoma de Barcelona, en va fer un estudi antropològic.

La documentació escrita va ser extreta, principalment, de l'Arxiu Diocesà d'Urgell i de l'Arxiu Diocesà de Solsona. També es va consultar documentació a l'Arxiu Històric i Comarcal de Berga i a l'Arxiu de la Corona d'Aragó, de Barcelona. En l'Arxiu Diocesà de Solsona es conserva el llibre de l'obra de la parròquia de Madrona, datat entre 1753 i 1895, i una sèrie de llibres sacramentals, de baptismes, matrimonis i òbits, que s'inicia el 1599 i que es troben inventariats en el fons de Sant Bartomeu de la Vallan, església erigida en parròquia el 1906, que va ser sufragània de Madrona fins al 1897. El llibre més antic és el de *Totum*, en què "se continuaran los qui seran batejats, esposats y sepultats en la parrochial iglesia de sant pera de madrona fet per my salvador brocà prevere y rector de la present iglesia vuy que comptam al primer de Janer 1599", i que arriba fins al 1732. Les notícies d'aquest llibre van permetre donar noms i cognoms a algunes d'aquelles restes òssies humanes. Es van poder documentar trenta-set parroquians enterrats a l'església entre 1671

i 1731 (d'uns 64 individus analitzats antropològicament). Mitjançant un programa informàtic de base de dades, es van poder relacionar amb altres familiars i amb les masies on van viure, fet que va donar peu a estudiar els masos que constituïen el territori del terme de l'antiga parròquia de Sant Pere de Madrona en aquella època. Prèviament, el 1991, Manuel Riu havia efectuat un estudi de la població de Madrona, que sobretot s'ocupava de la demarcació de la Vallan, i, entre el 2002 i el 2003, Maria Teresa Torner va fer un treball sobre el cadastre de la Vallan de 1716, on apareixen cases i parroquians de Madrona. Per tal d'identificar les masies, es va comptar amb la col·laboració de Jesús Perarnau Vilaseca, propietari de la casa Cal Tric de la Vallan, i Josep Buscall, propietari de les cases Bellús i de la Casa Huc, amb els quals es van recórrer els paratges de Madrona.

Els centres de poder civil i eclesiàstic

El castell

Els primers testimonis materials d'establiment humà a la rodalia de Madrona es van trobar a la cova de Can Maurí i van ser datats per mossèn Joan Serra i Vilaró entre l'època Neolítica i el segle III aC. D'altres testimonis antics van aparèixer ben a prop, al cim del serrat de Can Maurí, on quedaven restes d'una habitació, que va ser habitada des del segle IV aC fins a l'època visigòtica.

A inicis del segle xx, alguns estudiosos eclesiàstics de Berga van relacionar Sant Pere de Madrona amb l'episodi de la reconquesta de la ciutat, que hauria estat presa pels sarraïns l'any 713. Els mossens Joan Postius i Ramon Huch defensaven que l'any 822 els berguedans refugiats a Madrona i a altres amagatalls de la serra de Queralt, haurien vençut Abd-al-Rahman II de Còrdova (Toledo, 792-Còrdova, 852) en una batalla succeïda a la zona de l'Estret, sota Madrona. Fins i tot, es va voler interpretar l'origen de la festa de la Patum com a commemoració de l'acte bèl·lic esdevingut en aquelles muntanyes.

Segons les notícies històriques basades en els indicis materials trobats en l'excavació i en la documentació escrita, la primera ocupació del lloc de Madrona data de l'antiguitat tardana, durant l'etapa convulsa de desmembrament del regne visigòtic, la conquesta sarraïna de la Península Ibèrica i els primers intents dels francs per establir la Marca Hispànica. Aleshores hi devia haver un establiment defensiu, que en l'època carolíngia esdevingué el castell citat juntament amb una capella primitiva. Era l'església de Sant Pere, que estava fundada al castell de Madrona, esmentada en un document ara per ara no accessible, de l'any 843 o bé del 956, segons dues fonts diferents. En una d'aquestes dues dates, un personatge anomenat Deilanus, intítulat "*vescomte d'Aragó*" i del qual no es tenen més referències, va vendre a l'església un alou que es trobava en un apèndix del castell per una lliura d'argent.

L'any 1094 consta que el castell estava en mans de Guillem Ramon, comte de Cerdanya i, entre 1095 i 1109, el seu fill Guillem Jordà va infeudar-lo al vescomte del Berguedà Dalmau II. El 1199 passaria a mans de la corona, quan Ramon de Berguedà es va vendre el vescomtat al rei Pere I. La fortificació va restar dempeus fins a mitjan segle XIII, quan es va bastir l'església actual, tot i que la seva jurisdicció feudal va subsistir algun temps, fins que el 1326 el seu terme ja apareix associat al de la parròquia de Madrona. Aquestes notícies permeten aclarir la confusió que hi havia entre

l'anomenat "castell Berguedà", denominació que no apareix mencionada en cap document medieval, i el de Madrona. El 1971, Martí de Riquer afirmava que les ruïnes existents al cim de Castell Berguedà, turó situat a prop del santuari de Queralt, podrien correspondre al castell de Madrona, segurament perquè no s'havien trobat restes d'altres fortificacions per la zona. Però, en realitat, el castell Berguedà era una torre circular de la qual només en resten alguns vestigis i que a principis del segle xx encara estava dempeus. Havia estat bastida durant la Primera Guerra Carlina (1833-1840) i batejada com a "*Torre castillo Bergadana*", que és com es referència en un plànol de les fortificacions de Berga publicat el 1840 pel diari barceloní *El Constitucional*.

L'església

La construcció de la nova església de Sant Pere a mitjan segle XIII es relaciona amb un llegat fet a la parròquia el dia 12 d'abril de 1239. Aleshores, Dalmau, vescomte del Berguedà, la seva esposa Guila i els seus fills Guillem, Ramon i Pere, li van cedir la tercera part dels delmes que hi posseïen i tots els drets d'algunes masies. Abans, el 2 d'agost de 1229, el bisbe d'Urgell Germà Guillem va concedir al sagristà de Santa Maria de la Seu d'Urgell, Ramon de Besorant, i als seus futurs successors la rectoria de Madrona i tots els seus rèdits per tal que tingués cura de l'església. La primera visita pastoral efectuada al temple es va produir el dia 22 de febrer de 1313, quan es va trobar satisfactòriament ben proveïda, "*satis benem ornatam*", encara que no estava molt ben servida pels clergues. En força ocasions, el vicari no hi acudia i, a més, com era força habitual en aquella època, tant el rector com aquell vivien amb concubines, anomenades respectivament Nina i Mora, amb les quals tenien descendència.

Dos segles més tard apareixen noves notícies del temple, arran de les visites pastorals efectuades a l'últim quart del segle XVI des del bisbat d'Urgell. El dia 3 d'agost de 1575, Pere Castellet, visitador

de l'Oficialat de Berga, va manar als parroquians "*que fassan pintar lo retaule de st. Pere y reparen la ymage de st pere de manera estigue decentment y compren hun palis de altar*". També es deia que "*manam als mateixos adoben la buada [volta] de la yglesia de manera que no ssi [sic] ploque y les campanes se puguen tocar*". Poc després, el 1593, la parròquia va subordinar-se administrativament al bisbat de Solsona, creat aleshores, i, a partir del 1630, la comunitat de preveres de Berga va encarregar-se del temple, a causa de la dificultat de mantenir-hi un servei regular de culte. Entre la primavera de 1756 i l'estiu de 1774 es van fer algunes reparacions a l'edifici, que van estendre's a la teulada, a l'espaldanya, als paraments exteriors i interiors, i a la balustrada del cor, el qual es trobava als peus de la nau. El 1765 estel notícia de l'altar de la Verge del Roser, del qual també es documenta una confraria en la mateixa data, mentre que l'altre altar del temple, dedicat a sant Isidre, apareix esmentat per primera vegada el 1803. Estaven situats en dues capelles de reduïdes dimensions obertes a ambdós costats de la nau, a tocar del graó pel qual s'accedia al presbiteri.

Les guerres carlines del segle XIX i la Guerra Civil Espanyola de 1936-1939 van tenir conseqüències funestes per al temple. No es té notícia expressa que l'església patís les conseqüències de la Primera Guerra Carlina, tot i que el 1843 s'hi van fer algunes reparacions, que podien haver estat causades per desperfectes ocasionats durant el conflicte. Segons explicava el rector de la parròquia, mossèn Mariano Vancell, pel març de 1836, hi van haver algunes accions armades i segurament es van perdre diners de l'església en la casa que habitava l'anterior rector, mossèn Josep Comellas. Els parroquians van haver d'abandonar les seves cases, i per això no van pagar el dret de sagristia, però sí els costos de les funcions religioses. Berga va capitular davant del setge carlí el dia 11 de juliol de 1837, i va ser alliberada pel general Espartero el 3 de juliol de 1840. El 15 d'agost de 1873, en el decurs de la Tercera Guerra Carlina (1872-1876), Joan Martí, anomenat "el Xic de

la Barraqueta" (Hostal de la Barraqueta, Castellbisbal, 1834-Martorell, 1909), al capdavant d'un batalló de voluntaris de la República, que defensava la ciutat del setge carlista al qual estava sotmesa des del 3 d'agost anterior, van profanar el santuari de Queralt. Durant l'acció, l'oficial liberal Hernández va arribar al santuari i va detenir el saqueig. Aleshores, Martí va marxar contrariat pel camí de Madrona i aquest temple va córrer la mateixa sort que el santuari. En l'actualitat, a Berga encara ressona el nom del "Xic", de trist record per haver donat l'ordre d'incendiar tot el barri del Raval el dia 10 d'agost de 1873, fet que provocà l'ira dels berguedans.

El dia 1 de febrer de 1897, la Parròquia de Sant Pere de Madrona va ser suprimida, arran d'una nova demarcació de parròquies efectuada pel bisbat de Solsona, i va quedar agregada a la de Sant Joan Baptista de Berga, sota advocació de santa Eulàlia des del 1906. L'any 1936, a l'inici de la guerra civil espanyola, van ser cremats els retaules i el cor de l'interior, fets que van provocar la realització d'una sèrie d'obres al temple durant la segona meitat del segle XX (vegeu l'article de Raquel Lacuesta en aquest mateix número de L'Erol).

Els feligresos enterrats a l'església entre 1671 i 1731

En els primers registres de defuncions de Sant Pere de Madrona, que s'inicien el dia 23 de gener de 1600, s'esmenta que els parroquians eren sepultats "*ab eclesiastica sepultura en lo fossar de la present iglesia*", el qual es trobava a redós de la façana oest del temple, l'únic espai de l'indret on hi ha un petit planell practicable per a ús funerari. Això va succeir fins al dia 19 d'agost de 1671. Aleshores, s'havia "*donat sepultura Eclesiàstica en dita Parroquial a Josep Francesch Joan, Albat de un any y mesos, fill de Joan Casals y de Maria Casals conjuges habitants la casa del Alou de Camprovi*". Marianna Eulàlia Victòria Casals, d'uns dotze anys d'edat, i un soldat, les dues persones mortes següents, registrades a la parròquia, van ser enterrades "*en Sant Pere de Madrona*" i "*en la*

EDITOR DE FITXES Fitxa: 1

PARROQUIA
 NOM: PERIODE DE VIDA: ABAT: MASIA / CASA: Camp Mori (Can Mauri)
 PRIMER COGNOM: Casals EDAT: 1 any i mesos ESTAT:
 SEGON COGNOM: OCUPACIÓ:

CÓNJUGE
 NOM:
 PRIMER COGNOM:
 SEGON COGNOM:
 OCUPACIÓ:
 ESTAT:

PARE
 NOM: Joan
 PRIMER COGNOM: Casals
 SEGON COGNOM:
 OCUPACIÓ: Pages
 ESTAT: Casat

MARE
 NOM: Maria
 PRIMER COGNOM: Casals
 SEGON COGNOM:
 OCUPACIÓ:
 ESTAT: Casada

OBSERVACIONS
 El pare del difunt és anomenat "Major de Dies"

BAPTISME *Referència documental* ADS, Sant Pere de Madrona, Totum, 1599-1732, 1.38
 Data: dia mes any 21 4 1670 (en números susplau)
 MASIA / CASA: Abou de Camp Mori (Can Mauri)
 Rector: Joan Pau Torent Llicència: Església: Sant Pere de Madrona

Padre
 NOM DEL PADRE: Josep
 PRIMER COGNOM: Codina
 SEGON COGNOM:
 PROCEDÈNCIA: St. Quize de Pedret (Sra Maria Baells)
 OCUPACIÓ: Pages
 PERIODE DE VIDA:
 ESTAT:

Madrina
 NOM: Maria
 PRIMER COGNOM: Codina
 SEGON COGNOM:
 PROCEDÈNCIA: Camp Mori (Can Mauri)
 OCUPACIÓ:
 PERIODE DE VIDA:
 ESTAT:

Cónjuge
 NOM:
 PRIMER COGNOM:
 SEGON COGNOM:
 PROCEDÈNCIA:
 OCUPACIÓ:
 PERIODE DE VIDA:
 ESTAT:

Pare
 NOM:
 PRIMER COGNOM:
 SEGON COGNOM:
 PROCEDÈNCIA:
 OCUPACIÓ:
 PERIODE DE VIDA:
 ESTAT:

Mare
 NOM:
 PRIMER COGNOM:
 SEGON COGNOM:
 PROCEDÈNCIA:
 OCUPACIÓ:
 PERIODE DE VIDA:
 ESTAT:

MATRIMONI *Referència documental*
 Data: dia mes any Data de la missa de benedicció: dia mes any
 MASIA / CASA: (en números susplau)
 Rector: Llicència: Església:

Pare
 NOM DEL PARE:
 PRIMER COGNOM:
 SEGON COGNOM:
 PROCEDÈNCIA:
 OCUPACIÓ:
 PERIODE DE VIDA:
 ESTAT:

Cónjuge
 NOM:
 PRIMER COGNOM:
 SEGON COGNOM:
 PROCEDÈNCIA:
 OCUPACIÓ:
 PERIODE DE VIDA:
 ESTAT:

Mare
 NOM DE LA MARE:
 PRIMER COGNOM:
 SEGON COGNOM:
 PROCEDÈNCIA:
 OCUPACIÓ:
 ESTAT:

Pare
 NOM DEL PARE:
 PRIMER COGNOM:
 SEGON COGNOM:
 PROCEDÈNCIA:
 OCUPACIÓ:
 PERIODE DE VIDA:
 ESTAT:

Mare
 NOM DE LA MARE:
 PRIMER COGNOM:
 SEGON COGNOM:
 PROCEDÈNCIA:
 OCUPACIÓ:
 ESTAT:

Testimoni 1
 NOM TESTIMONI 1:
 PRIMER COGNOM:
 SEGON COGNOM:
 ESTAT:
 PROCEDÈNCIA:
 OCUPACIÓ:
 PERIODE DE VIDA:
 ESTAT:

Testimoni 2
 NOM TESTIMONI 2:
 PRIMER COGNOM:
 SEGON COGNOM:
 ESTAT:
 PROCEDÈNCIA:
 OCUPACIÓ:
 PERIODE DE VIDA:
 ESTAT:

DEFUNCIÓ *Referència documental* ADS, Sant Pere de Madrona, Totum, 1599-1732, 1.140v
 Data de mort: dia mes any Data d'enterrament: dia mes any
 MASIA / CASA: (en números susplau) 19 8 1671
 Rector: Joan Pau Torent Llicència: Església:

Lloc d'enterrament: Església de St. Pere de Madrona **Causa:**
 LLOC DE LA MORT: SAGRAMENTS:

Terratge: **Novena:**
 OFICIANTS: OFICIANTS:
 CARITAT: CARITAT:
 DRET: 2 sou i 6 diners **OBLIGACIÓ MISSA:**
 Cap d'any Data: dia mes any (en números susplau)
 OFICIANTS: OFICIANTS:
 CARITAT: CARITAT:
 OBLIGACIÓ MISSA: TIPUS:
 Data: dia mes any (en números susplau) **Obligació de Missa:**

Iglesia de Sant Pere de Madrona" els dies 12 de maig de 1672 i 9 de novembre de 1673 respectivament. L'enterrament següent, de Maria Casals, es va celebrar "dins de dita iglesia" el dia 10 de gener de 1679. Mitjançant l'última anotació es té constància documental dels enterraments trobats en la nau del temple, i fa pressuposar que els tres anteriors també devien ser inhumats dintre. L'última sepultura feta a la nau es va produir el 30 de juliol de 1731, quan es va enterrar a Pere Comellas, pagès de la Baells habitant a la casa de Vilaformiu.

El dia 24 d'agost de 1737, el rector Josep Morera va beneir el fossar de Sant Pere de Madrona amb permís de Bartomeu Tarragó, prevere i canonge, vicari general i oficial del bisbat de Solsona, atorgat el dia 16 de febrer de 1736. Entre 1731 i 1737, els parroquians de Madrona van ser enterrats al fossar de Sant Bartomeu de la Valltan. Cal suposar que els enterraments dins de l'església havien estat causats perquè l'antic fossar no en devia poder admetre més per problemes d'espai. Segurament, aquella benedicció responia a l'acondiciament del vell cementiri per deixar d'enterrar a l'interior, cosa que es pot comprovar en les inhumacions registrades després, totes oficiades a l'exterior i que s'inicien el 25 d'agost de 1737, amb la de Maria Àngela Bonet.

Entre 1671 i 1731 es van soterrar a l'interior de l'església set homes, un soldat, cinc dones, un fadrí, quatre donzelles, una mena de 12 anys, una de 3 anys i disset albats, infants morts abans de tenir ús de raó, amb divuit cognoms diferents. D'aquelles trenta-set persones, divuit eren cadascuna l'únic membre de la seva família que hi va ser enterrat, i la resta, que pertanyien a les nissagues Casals, Casas, Pujol, Lletjós i Codina, o bé tenien vincles familiars entre ells, o se'n coneixen progenitors, fills i parents (vegeu el quadre adjunt en p. 24).

Una família no romania molts anys en una mateixa masia i podia viure-hi més d'una alhora. Gairebé mai s'hi succeïa més d'una generació, ja que es traslladava a una altra població, segurament, per cercar més bones condicions

Relació dels feligresos enterrats a l'església de Sant Pere de Madrona entre 1671 i 1731.

Parroquia	Cònjuge	Pares	Família	Masia	Baptisme	Enterrament
Josep Francesc Joan (albat)		Joan i Maria	Casals	Can Maurí	21-4-1670	19-8-1671
Marianna Eulàlia Victòria		Joan i Maria	Casals	Can Maurí	7- 4-1659	12-5-1672
Soldat				Mort a l'Alou		9-11-1673
Maria	Joan		Casals	Can Maurí		10-1-1679
Celdoni Jeroni Silvestre (albat)		Joan i Eulàlia	Casaoliba	Vilaformiu	25-3-1682	10-4-1682
Maria Magdalena Gertrudis (albat)		Francesc i Maria	Codina	Vilaformiu	9-4-1684	26-7-1685
Maria Gertrudis Madrona (albat)		Francesc i Maria	Codina	Vilaformiu	3-4-1679	26-7-1685
Caterina (vídua)			Callar			27-1-1688
Joana (donzella)	Joan	Marià i Margarida	Casals	Marolla		25-10-1692
Maria (donzella)		Marià i Margarida	Casals	Marolla		31-7-1693
Albat		Magí i Joana	Farrés	Fumanya		28-7-1694
Francesc	Maria		Codina	Vilaformiu		17-1-1696
Albat		Joan i Magdalena	Codina			26-3-1696
Albat		Joan i Magdalena	Codina			26-3-1697
Francesc			Altarriba	Vilaformiu		14-5-1697
Albat		Francesc i Maria	Codina	Vilaformiu		23-12-1698
Maria (vídua)			Codina	Vilaformiu		6-1-1699
Albat		Lluís i Maria	Serra	Can Maurí		7-4-1699
Francesc (fadri)			Pujol	Fumanya		4-6-1699
Josep Joan Francesc (albat)		Martí i Francesca	Carbonells	Mort a Can Maurí	12-1-1703	9-2-1703
Albat		Joan i Paula	Codina	Vilaformiu		21-4-1704
Rosa (donzella)			Casas	Marolla		25-5-1706
Josep Francesc Melcior (albat)		Miquel i Joana	Costa	Fumanya	24-4-1707	22-5-1707
Eulàlia (donzella)			Casas	Marolla		12-10-1707
Joan			Prat			8-2-1712
Josep			Balaguer			26-2-1712
Margarida (minyona)		Isidre i Francesca	Lletjós	Can Maurí		26-3-1715
Josep Francesc (albat)		Francesc i Margarita	Campa	Vilaformiu		16-10-1719
Eulàlia	Jacint		Lletjós	Can Maurí		6-11-1720
Jacint	Eulàlia		Lletjós	Can Maurí		31-7-1721
Albat		Julià i Maria	Espelt	Vilaformiu		7-2-1723
Maria	Ramon		Ribera	Casa Pobleta		26-10-1724
Magí Josep Francesc (albat)		Pau i Teresa	Homs	Estany Clar	4-2-1720	29-4-1725
Francesc			Noguera	Can Maurí		15-9-1730
Albat		Macià i Anna Maria	Bonet	Can Maurí		7-11-1730
Albat		Andreu i Marianna	Llenas	Estany clar		29-7-1731
Pere			Comellas	Vilaformiu		30-7-1731

de vida. En el cas del mas Vilaformiu, entre 1609 i 1731 s'hi van estatjar set famílies diferents (Llàtzer el 1609, Altarriba el 1611 i 1697, Casaoliba el 1682, Codina entre 1684 i 1704, Campa el 1719, Espelt el 1723 i Comellas el 1731), i a Camp Mori n'hi ha cinc entre 1672 i 1721 (Casals el 1672, Codina entre 1672 i 1677, Serra el 1699, Carbonells el 1703 i Lletjós entre 1689 i 1721).

Força persones batejades a Madrona que van arribar a l'edat adulta no s'hi van casar ni enterrar, ja que van traslladar-se a una altra parròquia. Amb bastants feligresos adults passa a l'inrevés, que no hi van ser batejats ni s'hi van maridar perquè venien d'un altre lloc. Es detecta una alta mortalitat infantil, de trenta-set defuncions n'hi ha disset que són

d'albats, un 46%, a més d'una nena de 12 anys i d'una altra de 3, que sumen un 52% del total, a causa de poca salubritat, mala alimentació i impossibilitat d'obtenir serveis mèdics o assistencials.

El nivell econòmic que gaudien els feligresos es detecta per la inexistència o quantitat de sacerdots que acudia a les cerimònies de defunció i els sous que se'ls donava de caritat a cadascun. Algunes vegades només "assistí lo curat per ser pobres", però en la majoria es van desplaçar sacerdots a la cerimònia fúnebre, de dos a tres en força casos, i, en pocs, sobrepassà la desena, fet que indica que molta gent no tenia gaires mitjans econòmics. Hi hagué poques vegades que va sobrepassar-se la desena de sacerdots, per exemple,

en el cas de Jacint Lletjós, quan el 31 de juliol de 1721 van acudir 24 sacerdots, als quals se'ls donà 10 sous de caritat a cadascun, o el de Maria Casals, enterrada el 10 de gener de 1679, amb 16 sacerdots i un mestre de cant, a raó de 8 sous cadascun.

Al segle XVII, el poblament del terme parroquial estava format per masies disseminades enclavades en un territori força accidentat, entorn la serra de Queralt. L'orografia, les condicions climàtiques i el tipus de vegetació (rocam erm, pastura i bosc de les terres altes escarpades) no facilitava el desenvolupament i extensió de les explotacions agrícoles i ramaderes. A més, les condicions de vida que ofería el camp català durant el Sis-cents no eren gaire favorables al desenvolupament

econòmic. Hi havia conflictivitat per desigualtats socials, i crisi econòmica pels allotjaments de soldats i contribucions a l'exèrcit, que van causar la guerra dels Segadors (1640-1652) i la revolta dels Barretines (1687-1689).

Aquest cúmul de circumstàncies degué condicionar l'establiment dels amos de les masies de Madrona a Berga, on hi havia més possibilitats de desenvolupament econòmic i social. També es van vendre masos a berguedans adinerats, com va ser el cas de Josep Giblé, amo de Camp Mori i de l'Alou, o de Magdalena Salvat, que acumulà el Mas d'Huguets, la Casa Huch i Garreta. Per això, la majoria de feligresos enterrats a l'església eren membres de famílies establerts com a masovers, mentre els amos residien a Berga i

estaven adscrits a la parròquia de Santa Eulàlia d'aquesta vila.

Així, doncs, l'estat de la feligresia de la parròquia de Sant Pere de Madrona durant el Sis-cents era força paradoxal. Malgrat no estar gaire arrelada a la terra, l'índex de població es mantenia estable gràcies a la successió de diferents famílies vingudes d'altres indrets en les explotacions agràries. Les causes que expliquen aquella situació van ser les circumstàncies territorials, econòmiques i socials, la inexistència d'un nucli urbà que fixés el poblament i l'atracció de la propera vila de Berga, que significava una millora de les dures condicions de vida del camp.

El terme de la parròquia

Les masies que integraven el terme de Madrona durant el segle XVII i inicis del següent apareixen esmentades en el llibre de *Totum* i se'n poden aportar altres dades més modernes mitjançant, bàsicament, el cadastre del territori de la Vall d'Alou i de Sant Pere de

Madrona, efectuat l'any 1716, i un registre de cases de camp de la Vall d'Alou, de 1856. Durant la baixa edat mitjana el terme d'aquella parròquia coincidia amb el del castell de Madrona, en l'apèndix del qual s'havia fundat l'església de Sant Pere. El 1619, mossèn Salvador Brocà, rector de Madrona entre 1599 i 1633, citava un document sobre donació d'un alou a l'església, que datava "*als idus Julii Anno III regente Lauterio Rege filo ludovici regis francorum qui regnavit ab anno 957 usque ad annum 987* [als idus (dia 15) de juliol de l'any tercer del regnat del rei Lotari, fill de Lluís, rei dels francs, que va regnar des de l'any 957 fins l'any 986 (en realitat, del 954 al 986)]".

En aquest document ja s'esmenta el coll de "*Vilaformet*" [Vilaformiu], o els "*singles de Garreta*" com a afrontacions, i també que hi ha "*casas et heras vineis et pratis cultum vel heremum molenidinis*" [cases i eres, vinyes i prats conreats i erms, molins]. D'altra banda, el 14 de febrer de 980 es

documenta la donació de "*quatuor mansos*", del terme de Madrona, del lloc dit Vilosiu, al monestir de Sant Llorenç prop Bagà per part del Comte Oliva de Cerdanya i la seva muller Ermengarda. S'hi esmenten com afrontacions "*de una parte in Pennella, de secunda in Marolla, de tertia in ipsas Forcias de Espodolia de quarta vero in ipso torrente de Valllllobrega*".

Aquests esments són força significatius respecte a l'organització territorial de la contrada, constituïda pel castell i l'església com a respectius centres temporals i espirituals de poder i una sèrie de tinences repartides pel terme. En el document del 980 s'especifica que els masos estan constituïts per "*casas, casalibus, curtis, curtalibus, ortis, ortalibus, terras et vineas cultas vel incultas, arboris pomiferis vel impomiferis, pratis, paschis, silvis et defensas, garricis, petris et rupibus, aquis aquarum, meitibus et reitibus, molendinis, molendinariis, cum illorum capud aquis et exequatoriis et glevaris*" [cases, granges, corts, estables, horts, jardins, terres i

vinyes cultivades i sense cultivar, arbres fruiters i no fruiters, prats, pastures, boscos i recers, garrigues, pedregars i voques, aigües dels rius, propietats i béns, moles i molins amb les seves aigües i peces de terra]. De l'època altmedieval no s'han trobat notícies sobre masos del terme de Madrona, tot i que hi ha un pany de paret de Cal Bellús bastit amb *opus spicatum*, que podria datar-se d'una època força reculada. Les primeres dades documentals sobre els parroquians de Madrona en l'edat mitjana consten a la visita pastoral de 1313, quan es va interrogar als feligresos Pere de Berga Freyta, suposem que del mas homònim, i Ramon de Coma sobre la conducta del rector i del vicari. Algunes dècades més tard,

Plànol de les masies del terme de la parròquia de Madrona.

ARXIU SPAL, SOBRE LA BASE ORTOFOTOMAPA DE L'INSTITUT CARTOGRÀFIC DE CATALUNYA, MAIG 2008.

Vista general de la masia Marolla.

FOTO: D. GALÍ, ARXIU SPAL, DESEMBRE 2007.

en el fogatge de 1365-1370, es registraven vuit focs en la parròquia de Madrona: un de reial; cinc focs que depenien dels senyors de Bagà, i en Berenguer Pedregals i en Pere de Berga Feyta, que depenien del senyor d'Avià.

En fogatges posteriors, de finals del segle xv i de mitjan segle xvi, hi ha algunes variacions, ja que el 1497 no apareix Madrona, sinó la Vall dan amb "en Bergafeyta", i en el del 14 d'octubre de 1553, quan es van fogatjar juntes Madrona i la Vall dan, s'esmenten "Joan Sanctamaria al Mas Huch / Pere Ballús del Mas de la Closa / Pere Bergafeta / En Maró sta al Mas Padrogals / Francesch Huch prohóm". La capella de Sant Bartomeu de la Vall dan, sufragània de Madrona i citada el 1425, que abans era anomenada Sant Salvador de Monterrot, va ser beneïda per mossèn Brocà, el dia 24 d'agost de 1609, en presència de mossèn Francesc Mas, rector de Berga, i dels preveres de Berga Joan Vila, Joan Pinosa, Jaume Puig i Joan Montalp.

Durant el segle xvii i el primer terç del segle xviii es comptabilitzen dotze masies a partir de les dades dels llibres sacramentals de la parròquia, tot i que al cadastre de 1716 se'n citen sis més: la "Casa Lleunari", propietat de Francesc Prat i situada a un quart de temps de l'església; "La Torreta", a mig quart de l'església i del rector Bartomeu Sala; la "Masia de Sant Bartomeu", de Teresa Genovat, a un quart, i "La Caseta del Puig", a un quart i mig de l'església i pro-

pietat de Josep Puig de Berga; i una casa emplaçada en una peça de terra, a la partida de Bergafeta dita "la Vinya del Puig bell infant", a un quart de l'església i propietat de Josep Puig, de Berga. D'aquests edificis, n'hi havia quatre de qualificats com "casa de masia dolenta", dos "que amenassa ruïna" i dues més "cremada en part i en part recuperada". En el cens del comte de Floridablanca, de 1787, es van comptabilitzar 51 persones a Sant Pere de Madrona: 9 fins a set anys d'edat; 31 de setze a vint-i-cinc anys; 1 de vint-i-cinc a quaranta anys; 5 de quaranta a cinquanta anys, i 5 de més de cinquanta anys. Segons el "Registro de las casas de campo" del districte de la Vall dan, on s'inclouria Madrona i que data de l'any 1856, l'indret comptava amb 40 cases.

Les masies

Al segle xvii, el terme de Madrona s'estenia per l'extrem meridional del municipi de Cercs, on hi ha les masies de Marolla i l'Estany Clar, prop de Vilaformiu, ja al terme de Berga, entre el vessant oriental del serrat del Gall i el serrat de la Figuerassa. Per la banda septentrional de Berga comprenia els dos vessants de la serra de Queralt, amb la casa de Camp Mori (avui denominada Can Maurí) i la desapareguda casa de l'Alou al vessant nord, i Cal Fumanya al sud. A migdia abastava el terme de la parròquia sufragània de Sant Bartomeu de la Vall dan, amb les masies de Mas d'Huguets, l'actualment enrunada Casa Maró, Garreta, Cal Bellús, la desapareguda Bergafeta i Casa Huch. En la documentació també se citen la "Torre del Bonells o Torreta de

Pere Antoni Bonells", segurament desapareguda fa temps, i una casa anomenada de la Pobleta, actualment no identificada.

L'indret de **Marolla** es documenta l'any 980. Al segle xiv apareix esmentat el castell de Marolla, associat al de Blancafort, i al segle següent s'esmenta l'església de Sant Vicenç de Marolla, que era sufragània de Madrona. Actualment no queden rastres ni del castell ni de l'església, però sí de la masia de Marolla, que podria haver-se construït en el mateix indret de la fortalesa, ja que en un croquis del segle xvii de la con-

Fotografia de principis del segle xx de la masia d'Estany Clar. FOTO: HUCH, ARXIU COMARCAL DE BERGA.

Croquis de la contrada d'Estany Clar al segle xvii. FOTO: ARXIU COMARCAL DE BERGA, LLIBRE 150, RC.2016.

Imatge actual de la masia d'Estany Clar. FOTO: D. GALÍ, ARXIU SPAL, DESEMBRE 2007.

trada el castell apareix enclavat en el lloc aproximat de la masia i aquesta no hi és dibuixada. La primera notícia documental de la casa data del 7 de febrer de 1690, quan va ser batejat a Sant Pere de Madrona Jaume Pere Macià Casals, fill de Marià i Margarida, habitants a la "casa nova de Marolla". El 1856 pertanyia al poble de la Baells, que avui correspon al terme municipal de Cercs, on encara es troba la casa, i l'habitava Ramon Codina.

La casa d'**Estany Clar**, en l'actualitat acondiciada com a restaurant, està envoltada d'una zona enjardinada amb una escalinata que dona accés a la casa. Uns metres cap a nord-oest hi ha el vell molí d'en Ponça, que es troba en molt mal estat de conservació i envaït per vegetació. El lloc d'Estany Clar està documentat el 1422 i la casa el dia 9 de febrer de 1609, en l'acta de baptisme d'Aldonsa Marianna Apollonia Gall, filla de Bernat Gall i Magdalena, "*abitans en la eretat destanyclar terme de Merolla*". El 1624 pertanyia al terme de Marolla, de la Baronia de la Baells, i, un any després, va esdevenir-se un plet entre la ciutat de Berga i Francesc d'Agulló per la jurisdicció d'aquell terme, arran del qual se'n va fer un croquis, on apareix l'edifici. Segons la ciutat, la casa era del terme i parròquia de Santa Eulàlia de Berga i "*Marola es del terme i pertinències de Madrona*". En l'actualitat es troba al límit entre Berga i Cercs, i es paga la contribució a l'Ajuntament d'aquesta segona població. Estany Clar es va beneficiar de la seva situació al peu del camí ral de Berga a Bagà,

Vista del conjunt de Can Maurí format per l'edifici principal, la pallissa i el cobert. FOTO: D. GALÍ, ARXIU SPAL, DESEMBRE 2007.

en la bifurcació de la carretera de Berga a Sant Quirze de Besora, pas de ramats, comerciants i viatgers, i es convertí en hostal, tal com s'esmenta en una guia itinerària de 1899. Entre 1952 i 1967 es va llogar com a masia al matrimoni format per Ferran Casanova i Maria Saus i, el 1987, va obrir-se com a restaurant, després d'haver-hi fet algunes reformes.

La masia de **Camp Mori** ha estat denominada de diferents maneres, des de Camp Muri a Can Maurí, passant per Camp Maurí, can Mori i Can Maurí, que és com se sol escriure en l'actualitat. Segons que explicava mossèn Salvador Brocà el 1619, el mas "*campmori*" abans havia estat denominat "*mas camp*", que segurament podria relacionar-se amb una petita peça de terra dita "*del camp*", documentada el 956. Entre els segles xvi i xviii, els successius propietaris de la casa van veure's obligats a pledejar contra els consellers de Berga pel dret de pasturar i llenyar en les seves terres, de la mateixa manera que va succeir al mas Garreta. El 24 de novembre de 1571, Melcior Llanas, pare de Berga i propietari dels "*masos congost, campmuri Jussà y Subirà*", va fer una apel·lació a la Reial Audiència de Catalunya contra els consellers de Berga, perquè havien portat ramades de bestiar "*a les dites masades de*

Campmori". Aquest problema es va reproduir el 1704, quan Josep Giblé, de Berga, era propietari del mas. El 1716, la casa de Camp Mori continuava en mans de Giblé, que alhora també tenia el mas de l'Alou, i estava habitada per Jacint Lletjós, i, el 1856, era propietat de Tomàs Galard, que hi tenia com a masover a Joan Xandri, família que mantenia la propietat de la finca el 1922.

En aquell document de l'any 843, o bé del 956, se citava una propietat anomenada "*Alodium*", que potser podria identificar-se amb el desaparegut **mas de l'Alou**. Després, no se'n torna a tenir notícia fins al 5 de febrer de 1601, quan es va batejar a Pere Josep Santsebrí, que hi vivia amb els seus pares, Pere Joan i Margarida. En el cadastre de la Vall dan de 1716 ja s'esmenta com "*una casa de masia vella y que amenaça ruina dita la Alou*", que era habitada per Bartomeu Prat

Façana principal de Cal Fumanya, situat als peus de Sant Pere de Madrona. FOTO: D. GALÍ, ARXIU SPAL, DESEMBRE 2007.

i, el 1856, hi feia de masover Agustí Lloma i estava en mans del propietari de Camp Mori. Avui en dia només en resta la denominada font de l'Alou, que estava prop de la casa.

Cal Fumanya s'esmenta per primera vegada al llibre de *Totum* el 17 de maig de 1602, relacionada amb el pagès Agustí Salamó, que era padrí de Magdalena Venturera i que l'habitava. Entre 1639 i 1726 es coneixen cinc famílies diferents que hi van viure i treballar, els Francàs, Farrés, Pujol, Costa i Heras. El 1716 era propietat de Josep de Martín, baró de Balsareny, i el 1856 estava en mans de Francesca de Martín.

El **Mas d'Huguets**, de la Vall dan, es documenta el dia 13 de maig de 1714, quan va morir Maria Lletjós, que va ser enterrada el dia següent al cementiri de Sant Bartomeu de la Vall dan. Era filla de Diego Lletjós i Margarida, tots habitants en aquell mas. El 1716 la casa es trobava mig cremada i en part recuperada, cosa que fa suposar que va patir les conseqüències de la Guerra de Successió en la qual Berga es declarà felipista. Aleshores estava en mans de Magdalena Salvat, de Berga, també propietària de la casa Garreta i la casa Huch, i habitada per Josep Verdaguer. En la façana lateral de ponent hi ha una porta de fusta amb una tarja feta de ferro forjat on es llegeix la

La façana de migdia del Mas d'Huguets. FOTO: D. GALÍ, ARXIU SPAL, DESEMBRE 2007.

La masia de Vilaformiu. FOTO: D. GALÍ, ARXIU SPAL, DESEMBRE 2007.

inscripció "JFB 1910", que indica una reforma efectuada a l'edifici en aquesta època.

Respecte a la masia de **Vilaformiu**, la denominació "*Vilaforment*", com a topònim d'un coll, està documentada l'any 956, i el "*manso de Vilafromid*" és esmentat el 8 de maig de 1183 en el testament de Ramon de Madrona, que va voler enterrar-se a Sant Pere de Madrona i deixar-li, entre altres llegats, aquell mas. Segons que explicava mossèn Salvador Brocà el 1619, "*lo mas Vilaforment vull [sic] Vilaformiu*" havia estat capbrevat per rectors predecessors seus a Madrona. El 1657, el Pare Narcís Camós va

La casa de Garreta, als peus de la Serra de Queralt.

FOTO: D. GALÍ, ARXIU SPAL, DESEMBRE 2007.

explicar que la imatge de la mare de Déu de Queralt va ser trobada per un bou de la casa Vilaformiu en l'indret on després es construiria la capella de Queralt. La primera persona coneguda amb el cognom Vilaformiu a Sant Pere de Madrona és mossèn Rafel Vilaformiu, rector de la parròquia, que el 1578 va establir "*una molina al stret de Madrona al peu de la pineda més baixa*", que ja era documentat anteriorment, el 1407.

Al llibre de *Totum*, els primers residents citats són el matrimoni Joan i Maria Llätzer, que el 20 d'abril de 1609 van batejar la seva filla Maria Magdalena a Madrona. El 1716, Vilaformiu era considerada una "*casa de masia*", es trobava en força mal estat, ja que estava mig cremada i mig recuperada, el seu propietari era Joan Savall de Berga i l'habitava Francesc Roca. Al segle XIX, la finca era propietat de la comunitat de preveres de Berga, però va ser incautada per l'Estat amb motiu

de la desamortització i va ser subhastada el 16 de febrer de 1883 al jutjat de Berga. Joan Vilajoana Serra va quedar-se-la per haver-ne fet l'oferta més alta, 20.005 pessetes, i li va ser adjudicada el 28 de febrer següent. Després, el 17 de juliol, Vilajoana va cedir-la a Ramon Pujol i Thomas, de Berga, i avui acull un establiment de turisme rural

Pel que fa a la **casa de Garreta**, si bé els anomenats "*singles de Garreta*" estan documentats l'any 956, no es té notícia de la masia fins a partir de l'any 1599. En el bateig de Maria Jerònima Ballús, oficiat a Madrona el 16 d'agost d'aquell any, se cita que la padrina, Jerònima Graugés, vivia a la casa. Entre 1694 i 1700, el propietari de Garreta, Joan Baptista Salvat i de Catllar, burgès de Berga, va tenir problemes amb els consellers de la vila de Berga per la llenya dels emprius de Madrona, on Berga no tenia jurisdicció. El 1716, la casa era

posseïda per Magdalena Salvat i habitada per Francesc Vars i, el 1856, era d'Antoni Calaf, també propietari de la casa Huch, i hi vivia Pau Canudas.

La desapareguda **casa de Bergafeta** es trobava situada on s'aixeca el polígon de la Vall dan, construït a la dècada de 1960, al peu del camí de Can Bellús i en el terreny de la nau de la metal·listeria de Joan Buscall. La primera notícia del "*mansum de Bergafeyta*" data de 1425, tot i que, entre 1313 i 1370 ja es té constància d'en Pere de Berga Freyta, o de Berga Feyta. El primer cop que la casa apareix citada en la documentació de la parròquia de Madrona és el 4 d'agost de 1599, en el bateig de Francesc Domènec Lluch, fill de Guillem Lluch i Càndia, i tots habitants de Bergafeta. Segons el cadastre de 1716, era propietat del doctor Joan Bergafeta, de Berga, i estava habitada per Lluís Serra. El 1856 es troben registrades dues cases Bergafeta, una propietat de Mariano de Gironella, amb Joan Gorgas com a masover, i l'altra amb Gorgas com a propietari i amb Joan Codina de masover.

De la **casa Maró** només resten algunes parets dretes, situades al vessant meridional del serrat de Fullaracs, a llevant de la casa de Garreta i per sota la carretera de Berga a Sant Llorenç de Morunys (BV-4241). Apareix esmentada el 2 de desembre de 1602, en el bateig de Margarida Bàrbara Manalt, filla de Joan i Joana, que

Restes del mur de migdia de la casa Maró.

FOTO: D. GALÍ, ARXIU SPAL, DESEMBRE 2007.

Galeries de la façana sud-est de la casa Bellús.

FOTO: D. GALÍ, ARXIU SPAL, DESEMBRE 2007.

l'habitaven. El 1716 era propietat de Josep Vilardaga, de Berga, i, el 1856 estava en mans de Josep Palavit i hi vivia Tomàs Perarnau.

La **casa Bellús** destaca per una galeria arcada a tres nivells que conforma la façana sud-est i per una filada "d'*opus spicatum*", que es troba a la façana nord-est, al costat de l'escalinata que dona accés a l'entrada principal. Se'n té notícia des del dia 26 d'agost de 1603, pel bateig de la filla dels seus habitants, Maria Joana Eulàlia, descendent del pagès Montserrat Prat, àlies Bellús, i de la seva esposa Agnès. El 1716, al terme de la Vall dan i de Sant Pere de Madrona constaven dues masies anomenades Bellús, ambdues situades a "un quart y mitx" de Madrona. La primera era propietat de Maria Aguilar, de Berga, i habitada per Jaume Alèn, i estava formada per un estable, sala amb cuina, i una habitació que "confronta a llevant

ab la casa Bellús del Doctor Juan Claris, a ponent migdia y tremontana ab terra del mateix duenjo". Aquesta segona casa, propietat de Joan Claris, habitant d'Esparreguera, era habitada per Francesc Ballús. El 1856 només se'n cita una, que estava en mans de Ramon Pla, on vivia Ramon Armengou. S'ha trobat documentada una tercera casa Bellús, situada al veí terme d'Avià, la qual depenia de la parròquia de Sant Vicenç d'Obiols. Al segle XVI s'esmentava com a mas Corominas, era posseïda per Joan Ballús i, posteriorment, va prendre com a denominació el cognom de la família propietària, que ha pervingut fins a l'actualitat.

La **casa Huch** presenta unes galeries a la façana est semblants a les de la veïna masia Cal Bellús. La primera referència documental que se'n té data del dia 6 de novembre de 1603 amb el bateig a Madrona de Jerònima Joana

Solana de la façana est de la casa Huch. FOTO: D. GALÍ, ARXIU SPAL, DESEMBRE 2007.

La façana nord-est de la casa Bellús amb un petit tros aparellat amb opus spicatum.

FOTO: D. GALÍ, ARXIU SPAL, DESEMBRE 2007.

Santamaria, filla de Bartomeu i Francina, habitants seus. Segons el cadastre de 1716, la casa "Nuch", o Huch era una "casa de masia" que estrobava en molt mal estat de conservació i en ruïnes. Aleshores, la finca era propietat de Magdalena Salvat i habitada per Bartomeu Prat i, el 1856, ho era d'Antoni Calaf i hi vivia Esteve Torné.

Fons arxivístics consultats:

Arxiu i Biblioteca Episcopal de Vic: Arxiu Capitular de Vic, calaix 31 43ⁿ, Visites d'Urgell, volum II, 1313.

Arxius del bisbat d'Urgell: Arxiu Diocesà d'Urgell: Visita, arriendo y establecimientos, 1574; Arriendo y visita, 1516; Visites pastorals de 1575 i de 1576.

Arxiu Capitular d'Urgell: Visites pastorals de Berga i Bagà, 1587.

Arxiu de la Corona d'Aragó: Fons de col·leccions: memorials 43, 48 i 77.

Fons de cancelleria reial, registres 198, 234 i 249.

Fons notarial de Berga, notari Francesc Torres del Graner, manual de l'any 1639.

Arxiu Diocesà de Solsona

Fons de la parròquia de Sant Bartomeu de la Vall dan: llibre de Totum de la parròquia de Sant Pere de Madrona (1599-1732); llibre de defuncions de la parròquia de Sant Pere de Madrona (1733-1804); llibre de l'obra de la parròquia de Sant Pere de Madrona (1753-1895).

Arxiu Històric del Berguedà

Libro del Apeo Catastral del lugar y territorio de Valldán, y Sⁿ Pedro de Madrona, Año de 1716.

Registro de las casas de campo de cada Distrito. Ydm de los aforados de Grra [Guerra] 63. Pueblos de la Vall dan, 1856.

Caixa 858, *Heredad Vilaformiu*, 6 de juliol de 1883.

Plets de 1489 a 1724: document número 10, plet entre el síndic de Berga i Josep Agulló sobre el dret de llenyar en els boscos dels castells de Blancafort i Marolla, 17 de febrer de 1685; document número 15, "Noticias antiguas que fan per la causa de la vila de Berga contra Agulló", de la cort del batlle de Gironella; document número 53, "Homicidi fet en Estany clar à qui deu tocar la jurisdicció", 5 de febrer de 1625; document número 74. Causa a la Reial Audiència de Catalunya instada per Josep Giblé contra els Consellers de Berga i obrers del Santuari de Queralt, 1704-1708; documents números 75 i 76, causa a la Reial Audiència de Catalunya instada per Melcior Llanes contra els consellers de Berga, 1562-1603; documents números 85 a 87, 93, 94 i 96, plet a la Reial Audiència de Catalunya instat per Joan Baptista Salvat i de Catllar, burgès de Berga, contra la vila i consellers de Berga sobre els emprius de Madrona, 1694-1700; document número 110, *Alois y altres cosas que pretenia Mossèn Brocà, Rector de Sant Pere de Madrona*. 2 de Juliol 1619.

Arxiu Nacional de Catalunya

Fons de la Reial Audiència de Catalunya, unitat d'instal·lació 1.918.

David Galí Farré

Historiador del Servei de Patrimoni Arquitectònic Local de la Diputació de Barcelona

Anna Ventura Sellés

Historiadora de l'art i col·laboradora del Servei de Patrimoni Arquitectònic Local de la Diputació de Barcelona