

El monestir de Sant Benet de Bages a l'alta Segarra occidental: origen i explotació dels seus dominis

Joan Salvadó i Montoriol

0. Preàmbul

El monestir benedictí de Sant Benet de Bages va ser fundat a mitjan segle X per Sal·la, veguer i castlà o governador dels comtes de Barcelona, Osona-Manresa i Girona, Sunyer I (911-947) i el seu fill i successor, Borrell II (947-992) -aquest darrer, a més, comte d'Urgell-. Descendent de la nissaga vescomtal de Conflent (vassalla dels comtes de Cerdanya), segons els historiadors que han tractat aquest personatge (sobretot mossèn Fortià Solà i Moreta i, més recentment, mossèn Antoni Pladevall i Font),¹ fou un actiu col·laborador en la repoblació de la Catalunya central: Osor, Sant Hilari Sacalm, Guardiola de Bages, Maians (Castellfollit del Boix), Olesa de Montserrat, Òdena i la Roqueta (Sant Martí de Tous), que en tinguem coneixement.

L'acta de consagració de l'església, uns anys després de la mort de Sal·la i la seva segona esposa, Ricarda (dama osonenca, vídua del vescomte de Bas), esdevinguda vers l'any 970, s'esdevingué el 3 de desembre del 972.² Segons aquest mateix document, el monestir de Sant Benet de Bages tingué, des dels orígens, el castell de Maians (Castellfollit del Boix, Bages), que Sal·la donà com a dotació fundacional, amb el vistiplau del comte Borrell II.

Aquest castell va constituir un cap de pont per a l'expansió de la senyoria

¹ Fortià SOLÀ I MORETA, *El Monestir de Sant Benet de Bages*, Centre Excursionista de la Comarca de Bages, Manresa, 1955.

² Biblioteca de Catalunya, Fons de Reserva, perg. 1904 (9-I-1) / Catalunya Carolíngia, vol. IV –segona part-, doc. 1127.

del monestir vers l'Anoia (la Conca d'Òdena) i la Segarra (en la seva accepció més àmplia).

Les primeres adquisicions a la Segarra estan documentades ja al segle X, però es tracta de llocs de l'Alta Segarra més oriental: Fonollosa, Castellar, Grevalosa, Ardesa... (a les comarques actuals del Bages i l'Anoia). El punt més occidental assolit en temps de Sal·la fou el terme de Queralt, del municipi de Bellprat i la comarca de l'Anoia actualment. Està documentat el 960, data en què el comte Borrell donà al seu fidel Isarn, primogènit de Sal·la, el castell i l'alou de la Roqueta, aprisiats pel seu pare, prop de Queralt, al comtat de Manresa.³

No és fins després de l'any 1000 que documentem la presència del monestir a la Segarra més occidental. Primerament, l'any 1020, els almoiners d'un altre Sal·la, nebot de l'homònim fundador del monestir, li donaren la 'Vila de Perdius', del terme del castell de Santa Perpètua [de Gaià].⁴ Allà, el 16 d'agost de 1069, el monestir, en temps de l'abat Miró, va establir l'alou de 'Vila de Perdius', en el castell de Santa Perpètua, comtat de Barcelona, a favor de Bonfill Olivà i els seus familiars. Se'ls concedí l'alou amb la seva torre perquè la reconstruïssin, edificuessin i possessin les terres en conreu, amb la prestació de l'onzena part dels fruits (o tasca).⁵

Uns anys més tard, el 18 d'abril de 1077, ja es parla de la 'quadra de Vilaperdius'. En els anys que Sant Benet de Bages va estar unit a Sant Ponç de Tomeres (Alt Lluenguadoc), l'abat Frotard, que ho era d'ambdues abadies, i el prior de Sant Benet de Bages, Sanç, amb el consentiment de tota la comunitat, van donar a Bonfill, a la seva esposa Manidoda i a un dels seus fills, el mas i les terres i tot el que tenien a Viladeperdius per llauró i plantació, perquè ho treballassin bé i edificuessin la torre i el mas. Ho havien de fer en tres anys, iniciant-se el còmput per la Pentecosta, sense engany, i del predit alou que els donaven, n'havien de lliurar 'de tota la coma que va de la font al castell de Santa Perpètua i de tota la plana fins a les alzines que són sobre la font el quart anual, fidelment'. En cas que no complissin el contracte, ho havien de retornar tot, lliure i sòlidament, a la propietat del monestir de Sant Benet, sense engany. Igualment havia de retornar a Sant Benet a la mort dels tres contractants, amb totes les seves millores.

³ Catalunya Carolíngia, vol. IV –segona part-, doc. 864.

⁴ ACA, Monacals, Sant Benet de Bages, perg. 148.

⁵ ACA, Monacals, Sant Benet de Bages, perg. 351.

Aquest contracte de l'època de colonització, quan el monestir estava ben establert a la zona, el coneixem per un trasllat fet el 1268 a l'escrivania de Sant Benet de Bages.⁶

Es tracta de la Baixa Segarra, que comprèn la rodalia de Santa Coloma de Queralt i l'alta vall del Gaià–Santa Perpètua de Gaià, on Sant Benet hi obtingué, per donació, l'alou predit de Viladepedius.

Retornant als primers anys del segle XI, els de la implantació cristiana a la zona, veiem com una mica posteriorment a la zona que acabem d'analitzar, documentem altres indrets de l'Alta Segarra occidental, és a dir, de l'actual comarca de la Segarra: el 1023, un cert Ato va donar, per mandat testamentari, béns situats a Talteüll i Massoteres als seus fills, si bé posteriorment degueren pervenir al monestir.⁷ És, com escrigué al revers del pergami un escrivà posterior, una “carta que parla de Tautabull e de III molins e de I troç appallat Espona e d'altras troços que son prop Maçoteras, en Hurgell *apud* Guissona”.⁸

1. *Introducció i objectius*

El monestir de Sant Benet de Bages fou, a l'Alta Segarra occidental (que coincideix amb la comarca de la Segarra reconeguda per la Generalitat de Catalunya en la divisió comarcal de Catalunya de l'any 1936, actualment vigent), una senyoria eclesiàstica menor que tingué, no obstant això, una implantació territorial gens menyspreable.

Procurarem d'esbrinar la gestió i explotació del seu domini, mirant de conèixer l'origen i el moment cronològic de la seva constitució, no perdent de vista la diversitat de senyories que hi hagué en aquesta àrea geogràfica i el sistema de dependències que s'hi establiren, tenint en compte que sempre fou a redós de dos pols d'atracció importantíssims a les zones de Cervera i de Guissona: el que representava el comte de Barcelona i el que significaren el bisbe d'Urgell i, a través seu, la canònica de Guissona (i també, posteriorment,

⁶ ACA, Monacals, Sant Benet de Bages, perg. 354.

⁷ ACA, Monacals, Sant Benet de Bages, perg. 164.

⁸ Els orígens de Talteüll cal cercar-los a començament del segle XI, quan els comtes i bisbes d'Urgell emprengueren la conquesta d'aquest sector de la Segarra proper a Guissona. De fet, Talteüll era un dels límits del terme de Guissona (Catalunya Romànica, vol. XXIV, p. 419-420).

la de Solsona), que detingueren el domini eminent sobre el castell i la vila de Cervera, el primer, i el castell i la vila de Guissona, el segon.

La base del treball és un capbreu que va manar fer l'any 1246 fra Pere Arnau, prior de Sant Benet de Bages, per manament de l'abat d'aquest monestir.⁹ Complementaran aquest capbreu altres documents que tenen relació amb els llocs i senyors que hi apareixen, com és el cas dels Calders, família molt vinculada al monestir del Bages i gran benefactora seva.

Els documents permeten de fer un estudi força detallat de la societat i l'economia d'una àrea geogràfica concreta, a partir dels emfiteutes i afrontadors que a la primera meitat del segle XIII treballaven o feien treballar les terres que el monestir de Sant Benet de Bages tenia en aquest territori, i esbrinar també quin fou l'origen de la proveniença d'aquestes terres i castells a Sant Benet. De retruc, és clar, saber també els ingressos que la dita senyoria religiosa n'obtenia.

Quan diem el màxim de detallat volem dir saber el màxim sobre els personatges i les institucions -tant laiques com eclesiàstiques- que hi apareixen: fixar-se en l'antroponímia per saber-ne l'origen, el nivell socioeconòmic i quina relació tenien amb la institució monàstica per la qual detenien aquelles terres o els castells.

2. *El marc geogràfic i històric*

Els llocs que apareixen en el capbreu del 1246 segueixen una línia imaginària però real -des del punt de vista històric- a l'època de la reconquesta i posterior repoblació (segles X i XI) que, de nord a sud, uneix la zona del Riubregós (Talteüll i Massoteres) i de Guissona (Torrefeta, Bellveí i Far) amb la zona meridional de la Guàrdia Lada, que ja enllaça amb els altiplans de Llorac i de Santa Coloma de Queralt, és a dir, amb la Baixa Segarra, tot passant per la zona de la ciutat de Cervera i la seva rodalia (Avellà, Malgrat, Tudela, la Prenyanosa i Queràs), que és al centre d'aquesta mateixa línia. Precisament per Cervera comença la capbreuació.

Com a terra eixuta que és, només de tant en tant ofereix el prodigi d'un riu (el riu d'Ondara o ribera de Cervera, el Sió i el Riubregós) o d'una font abun-

⁹ ACA, Monacals, Sant Benet de Bages, perg. 739.

dosa, com esdevé a Guissona, per exemple.

En general, durant els segles X, XI i una part del segle següent, l'empresa de la reconquesta no veié en la Segarra sinó un indret de pas, i calia travessar-lo amb molta cautela i deixar-lo defensat per tal d'assolir, més enllà, la frontera del Segre. Tota la Segarra fou, durant aquests segles, una terra farcida de guàrdies, torres i castells, per ser un territori tot just reprès.¹⁰

3. *L'organització eclesiàstica*

L'ocupació i repoblació de la Segarra al segle XI es realitzà sense la participació d'ordes regulars eclesiàstics. Fou dirigida pels comtes (el de Barcelona, Osona-Manresa i Girona, el d'Urgell i el de Cerdanya-Berga) i els principals actius foren els comtes respectius i tota mena de senyors –tant laics com eclesiàstics, sobretot els bisbes d'Urgell-, fidels dels dits comtes i vescomtes. Cal esmentar la presència inicial dels ordes monàstics. Així, el 1057 (ACA, Monacals, Sant Benet de Bages, perg. 300), una família de camperols formada per la parella i dos fills mascles, retornaren al monestir de Sant Benet una peça de terra de l'alou que tenien a Viladeperdius com a terra de llauró. I ho feren juntament amb l'ingrés d'un altre fill com a monjo. Sant Benet, que hem vist que l'any 1020 li havia pervingut la Viladeperdius, s'havia cuidat de bastir-hi una torre –coneguda ja com a torre de Sant Benet- i de portar-hi pagesos perquè treballassin les terres.

L'origen dels béns monacals a la Segarra cal trobar-lo en donacions, com s'esdevé també a l'església de Sant Pere Gros, que Ramon Guillem de Cervera i la seva esposa Arsenda, el 1081, donaren al monestir benedictí de Santa Maria de Ripoll, dos anys després d'haver estat proposada a Sant Pere de Rodes i de no haver rebut el vistiplau del comte de Barcelona. quan va concloure la repoblació d'aquestes terres, no es va viure cap etapa d'empenta monàstica, ni benedictina ni cluniacena ni –encara no- cistercenca. Cal exceptuar la implantació primerenca, en canvi, de les canòniques regulars –precisament reglamentades jurídicament al concili del Laterà del 1059-, algunes d'elles catedralícies, com les d'Urgell i de Vic (encapçalades pels seus respectius bisbes). Bàsicament,

¹⁰ Agustí DURAN I SANPERE, *L'època comtal a la Segarra*, Centre Comarcal Leridano. Boletín interior informativo, any VII, núm. 73, Barcelona, 1964, pp. 104-105.

aquestes canòniques disposaren de parròquies a partir de donacions.

Les canòniques comportaven, a través de la vida comunitària, la voluntat de reforma del clergat i una marcada funció pastoral mitjançant la vinculació d'esglésies. Per portar-ho a la pràctica adoptaren gairebé totes l'anomenada Regla de sant Agustí, en la versió de sant Ruf.

L'organització canonical s'estengué per la Segarra ja a la segona meitat del segle XI amb la canònica de Santa Maria de Guissona. En la seva consagració de 1098 se li reconegué la possessió i dependència de les esglésies incloses en l'ample terme de la vila de Guissona, a més de les de Tudela i la Prenyanosa, entre d'altres.

Una altra canònica de gran volada fou la canònica de Santa Maria de Solsona, de la qual depengué tot el nord de l'actual comarca, amb Talteüll i moltes parròquies centrals, entre elles Malgrat i Bellveí.

Les parròquies acompanyaren les unitats termenades inicials i contribuïren no solament a bastir una estructuració eclesiàstica, sinó també a establir un dels sistemes vertebradors de l'espai. Amb la ja esmentada consagració de l'església de Guissona de l'any 1098 s'arribà a finals del segle XI amb un espai parroquial ben estructurat i dens. La prolongació de la dinàmica de creixement socioeconòmic va fer que fos al segle XIII quan s'assolí una xifra màxima de parròquies.¹¹

4. *Els ordes militars*

En una segona etapa, també els ordes militars foren beneficiaris, com ho havien estat les canòniques al segle XI, d'extenses propietats a la Segarra. Els hospitalers, a Cervera, des de l'any 1111. I els templers a Granyena, que obtingueren el 1131 per donació de Ramon Berenguer III, ja a finals del segle XII hi tingueren una comanda molt important.

Els hospitalers, afavorits amb nombroses donacions tant a la vila com fora d'ella, el 1172 hi situaren una comanda. A la darrera de la mateixa centúria hi ha un monestir santjoanista doble, masculí i femení, regit respectivament

¹¹ *Catalunya Romànica*, vol. XXIV, p. 330-331.

per un comanador i per una comanadora, escindit el 1245 en organitzar-se als afores de Cervera la comunitat privativa de monges hospitaleres, d'existència breu (només cinc anys), perquè a partir del 1250 les set monges de la comunitat es traslladaren a la nova fundació d'Alguaire (el Segrià). El primitiu centre assistencial dels hospitalers es convertí, especialment amb l'augment del patrimoni, en una casa de gestió i administració de les rendes de la comanda. Aquesta, malgrat l'augment de les propietats, davallà fortament ja a darreries del mateix segle XIII.¹²

5. *Els castells i les castlanies*

L'ocupació de la Segarra al segle XI combinà la necessitat d'articular l'espai tant amb el vector intern que assenyala el creixent domini senyorial, com amb l'extern, que mostra un territori obert a la frontera. D'aquest conjunt deriva una completa i sistemàtica xarxa de castells termenats. L'esquema permet reproduir, a cada indret, la piràmide feudal, presidida pel comte i continuada pel baró que li presta ajut i servei militar fidelment a canvi de la tinença del castell. Gairebé arreu (a Torà era el veguer), l'encarregat de mantenir en concret el castell fou el castlà. Aquest aviat recorregué a la pràctica de subinfeudar part de llurs obligacions militars amb la corresponent quota de renda a d'altres cavallers, els sotscastlans, i aquests, al seu torn, sovint feren el mateix, amb la qual cosa la cadena de sotscastlans s'allargava. Bé que uns depenien dels altres, per la similitud de funcions i rendes seran indistintament anomenats, tots, castlans. A la Guàrdia Lada, per exemple, hi havia quatre castlans, i fins i tot es va arribar a la xifra de set castlans al castell de la propera Tàrraga.

El compliment de les prestacions militars dels castlans –comptades en l'aportació de cavalls armats en ajuda del seu senyor, en general no superior a tres o quatre– es relaxarà ben aviat. Com a contrapartida, anà destacant més la part de riquesa corresponent a cada castlà. Els guanys es basaven en diferents drets lligats a les castlanies, en alguns censos i, sobretot, en la partió proporcional dels delmes. Aquest fou un pagament que gravava tota la producció agrícola i ramadera. Els censos es justificaven en l'explotació de béns lligats a la propietat del castell, amb predomini de fogasses i gallines, però també dels basats en cereals –ordi, civada i forment– i pernils. Des del segle XII sovintegen els

¹² *Catalunya Romànica*, vol. XXIV, p. 341.

censos calculats en moneda.

A la darrerria del segle XI i sobretot al XII es detecta un augment de la pressió extractora. Aquesta dinàmica facilità tensions entre castlans i senyors, com a Malgrat.¹³

6. *Pagesos i senyors*

Considerem la pagesia com un grup social integrat per aquells que treballen la terra i aquells que també tenen uns drets damunt la terra que treballen, que comparteix per tant amb els senyors drets damunt la terra. Entenem el grup social més definit en el marc d'unes relacions entorn de la terra que en el marc d'unes relacions socials de producció, segons el marxisme clàssic.

Entre mitjan segle XI i mitjan segle XIII, en el si de la pagesia sorgí una minoria propietària de grans extensions de domini útil. La resta de la pagesia restà sotmesa a dependència real i personal dels senyors de la terra.

Els senyors, particulars i institucions, detenien drets eminents damunt la terra. Hem de distingir dos tipus de senyoria. En primer lloc, la derivada del control del terme d'un castell. En segon lloc, la senyoria de la terra pròpiament dita, sorgida del desenvolupament (a partir de mitjan/finals del segle XI) de pràctiques jurídiques de caràcter privat que regulaven per escrit les relacions entre les institucions eclesiàstiques, principalment els monestirs, i els seus homes, fora dels territoris on aquestes gaudien de drets jurisdiccionals.

Aquest breu extracte ha d'ésser ampliat en el marc d'unes relacions socials agràries de producció específiques, definidores d'un determinat sistema econòmic de producció, que s'establiren entre els senyors i els pagesos que detenien determinats drets damunt la terra.

Una de les conseqüències de la revolució del feudalisme, quan s'acabà substituint el sistema antic, a partir de mitjan segle XI, fou que els pagesos aloers (no els esclaus) passaren a estar molt més oprimits que no pas abans, i sotmesos a una situació legal de pràctica indefensió davant els poderosos, tot això amb el vistiplau dels comtes i els bisbes. Si bé els fenòmens de desigualtat econòmica,

¹³ *Catalunya Romànica*, vol. XXIV, p. 307-308.

jurídica i social entre els habitants del poble medieval ja existien abans de la feudalització, amb aquesta i la consolidació de la senyoria s'accentuaren i encara s'acceleraren amb l'expansió agrària i la conjuntura favorable de l'edat mitjana central. Per establir la pertinença al grup hem de tenir en compte fets objectius com ara la grandària de la tinença o el nivell d'ingressos i riquesa.

Entre els factors que impulsaren la diferenciació social de la població rural, Rösener en destaca cinc. En primer lloc, la dotació de terra. En segon lloc, la dinàmica del sistema feudal, les relacions de dependència i les diverses situacions jurídiques (llibertat i servitud) exercien influència damunt la diferenciació social en el si dels grups de població pagesa. Els que havien de pagar rendes feudals baixes i serveis en treball reduïts i gaudien d'una situació jurídica favorable disposaven de millors oportunitats d'aconseguir excedents i d'incrementar, així, terra i bestiar. En tercer lloc, la diversa participació dels pagesos en el mercat és un factor important de diferenciació social. Les explotacions pageses de grandària considerable podien obtenir diner mitjançant la venda dels seus excedents, invertir-lo en la seva explotació o deixar-lo en préstec avantatjosament als veïns. En els llogarrets i pobles de les regions cerealícoles i vinícoles fèrtils, on la urbanització i el desenvolupament del mercat varen avançar ràpidament des de l'edat mitjana central, es va formar una estructura social cada vegada més diferenciada. En quart lloc, el desenvolupament de possibilitats d'ingrés alienes al sector agrari, com, per exemple, els ingressos de la indústria tèxtil, que varen millorar la situació econòmica de la població rural i proporcionaren als estrats inferiors del poble imprescindibles ingressos addicionals. El cinquè factor de diferenciació social seria el format pels costums d'herència. En els pobles amb transmissió global del patrimoni resulta especialment marcada l'oposició social entre una capa superior relativament homogènia de pagesos benestants i mitjans i un estat inferior de petits propietaris amb poca terra que estan obligats a aconseguir ingressos addicionals del treball agrícola a jornal o de l'activitat artesanal. En les regions amb partició de l'herència, amb el creixement de la població s'incrementen les explotacions camperoles i es forma un ampli estrat de petits camperols; en aquestes zones de predomini de la divisió de l'herència sorgiren d'aquesta forma grans pobles concentrats amb les terres de conreu molt parcel·lades, caracteritzats per una gran mobilitat de la propietat.

En els pobles i llogarrets que el ric monestir de Saint Germain-des-Prés posseïa als voltants de París, hi havia, ja en el segle IX, grans diferències entre les tinences pageses individuals. Part dels dependents del monestir disposava de tinences de grandària mitjana del mas, i una altra part, d'una extensió menor.

Els petits pagesos explotaven les seves modestes parcel·les amb fanga i aixada, mentre els dependents que disposaven de bastant terra conreaven el sòl amb arada i jou de bous. En els pobles densament poblats d'algunes zones fèrtils, les tinences pageses eren tingudes per dues o tres famílies, de manera que aquests amplis grups familiars havien d'alimentar-se amb una sola explotació.

La diferenciació social en la societat de l'edat mitjana central i la formació d'un estament pagès estan en estreta relació amb els canvis en el poblament, l'economia, la guerra i el poder entre els segles XI i XIII. Amb la dissolució progressiva de l'antiga economia dominical i el pas a una senyoria amb predomini de les rendes, els vincles dels dependents envers els seus senyors es varen afliurar. En els pobles, aquest procés de canvi es va manifestar de forma concreta: els pagesos dependents de diversos senyors, que tenien diversos furs, desenvoluparen de mica en mica una col·lectivitat pobletana amb noves formes socials i econòmiques. Al costat de la transformació de la senyoria i la millora de les condicions de tenença, s'atenuaren les diferències jurídiques, es varen relaxar de forma progressiva els vincles dels grups pagesos amb les reserves senyorials i la posició social dels habitants del poble es va homogeneïtzar. La diferenciació social per naixement es va diluir: les antigues diferències entre lliures i no lliures, censataris, semillliures i serfs, després dels canvis econòmics i socials que transformaren el poble de l'edat mitjana central, tenien ja poca importància. Entre la gran massa de la pagesia dependent i les escasses restes de la població pagesa antigament lliure aparegueren nous grups de pagesos lliures en les regions de colonització, als quals, com a compensació al dur treball de rompuda, se'ls va dotar de drets particularment avantatjosos; això va tenir una influència favorable sobre els pagesos que romanien en les regions d'antiga colonització, que milloraren també la seva situació.¹⁴

A partir de mitjan segle XII, la Segarra, que havia estat fins aleshores terra de frontera, va atreure molta gent. Els desheretats, no sotmesos als vincles servils, foren els que emprengueren la colonització de les portes de Catalunya Nova i d'ella mateixa.

L'emfiteusi, figura jurídica nova, apareguda al segle XIII com a conseqüència del reviscolament de la terminologia legal romana, tingué conseqüències socials importants, ja que influí en el procés de diferenciació de la pagesia. La

¹⁴ Werner RÖSENER, *Los campesinos en la Edad Media*, Barcelona, 1990, pp. 207-224.

seva irrupció significa l'origen de la fractura entre la pagesia lliure i la pagesia servil, que portarà al conflicte remença a la segona meitat del segle XV.

La capbreuació reprengué el mecanisme de la precària i l'estengué a tots els tinents de mas de la senyoria. Els trets fonamentals de la precària, d'origen visigòtic, són: la perpetuïtat, la transmissió hereditària, la millora del bé cedit, el pagament de rendes diverses, l'obligació de vassallatge i el dret de fadiga en cas d'alienació, evolucionaren des d'un caràcter netament feudal, amb un predomini de les clàusules de caràcter vassallàtic, a un caràcter plenament emfiteutic.

A Catalunya, l'emfiteusi designava, a partir de la recepció del dret comú, una figura contractual específica per la qual un propietari cedia un bé immoble a un individu (emfiteuta) a perpetuïtat. El propietari es reservava el domini directe o eminent sobre el bé i cedia a l'emfiteuta el domini útil. L'emfiteuta rebia, amb el domini útil, el dret de gaudi del bé, la potestat de transmetre'l hereditàriament en indivís i la facultat de sotsestablir-lo, hipotecar-lo, alienar-lo o dimitir-lo, però no de redimir-lo. En contrapartida, restava obligat al pagament d'una entrada, d'un cànon anual o cens, a la millora del bé i al pagament del lluïisme en cas de sotsestabliment o alienació. El senyor es reservava el dret de signar l'escriptura d'alienació, el dret de fadiga, el d'exigir reconeixement a l'emfiteuta (capbreuació), el dret d'amortització i, en determinades circumstàncies, el dret de comís. Dins d'aquesta figura no es contempla la servitud personal, la solidesa, l'afocament, els mals usos, les exaccions arbitràries, les rendes d'origen jurisdiccional, elements considerats com a feudals o jurisdiccionals.¹⁵

Surten, al llarg del document principal, o sigui el capbreu de 1246, trenta-dos emfiteutes i quaranta afrontadors (descomptant els mateixos emfiteutes, que sovint hi tornen a aparèixer). Per tant, tenim un llistat de setanta-dues persones diferents. Un bon nombre d'ells –uns setze– són pagesos aloers, però els localitzem tots ells a Bellveí, en una zona de repoblació i colonització guanyada al bosc –segurament rovira–, amb alous a l'alou de Forabosc, a l'alou del Pontarró, a la coma de Sant Benet, a l'alou de Barquera i a la coma Cercida: Pere del Far, Ramon Ros, Domènec de Puig-altell, Guillem de Prat, Bernat del Far, Bernat de Solsona, Arnau Mussa, Guillem de Camarasa, Joan de Cantó, Ermengol de Porta, Pere Porcell, Pere Domènec, un tal Taús (difunt), Guillem Ferrer, un tal Llobregat i Bernat de Soldevila. De la capa més alta de la pagesia eren,

¹⁵ Eva SERRA I PUIG, *Emfiteusi*, "Diccionari d'Història de Catalunya", Barcelona, 1992, p. 381-382.

sens dubte: Berenguer de Calcina (batlle de Sant Benet a Tudela), Bartomeu de Castellot, Berenguer de Sagrà de Tudela i Ferrer d'en Pilot. Semblen ser pagesos amb una capacitat de gestió superior a la dels altres, i per això se'ls encomanaven extensions més grans de terra. En canvi, els dotze possessors que s'enumeren a l'honor de Sant Benet a Massoteres, dins el terme del castell de Talteüll, dona la sensació que són pagesos tinents més humils. Molts tenen el cognom del lloc d'origen: Espona, 'Pugunda', Farell, Cardona o Granollers [de Segarra]; dos d'ells, del mas o indret d'origen: Trulls i Comajuncosa; un altre és la vídua d'un que tingué el cognom d'una característica física: Mut; un altre d'un estat de parentiu: Cunyat; un altre també és la vídua d'un que formà el cognom amb el patronímic: Arnau; un altre a partir de la paraula *salari*; i un altre té el cognom de Sabater, probable ofici familiar. Hem detectat dos cavallers o membres de la petita noblesa segarrenca: Ramon i Saurina de Prenyanosa. No hi ha, en canvi, cap ciutadà rendista. I sí, en canvi, alguna institució religiosa

o el mateix comte-rei.

Els emfiteutes són:

- 1-Bartomeu de Castellot
- 2-Joan Perelló
- 3-Pere de Molnell Sobirà
- 4-Jaume de Benes
- 5-Pere Cerdà
- 6-Guillem Major
- 7-Ramon Sabater de Prenyanosa
- 8-Bernat Alomar
- 9-Berenguer de Sagrà de Tudela
- 10-Berenguer de Calcina [batlle de Sant Benet de Bages a Tudela]
- 11-Dolça Carbonella
- 12-Berenguer Guifré
- 13-Ferrer de Torre
- 14-Ramon de Prenyanosa
- 15-Saurina de Prenyanosa
- 16-Ferrer d'en Pilot
- 17-Pere d'Espona
- 18-Ramon de 'Pugunda'
- 19-Guillema de Farell
- 20-Guillema de Trulls

- 21-Dolça d'en Guillem Arnau
- 22-Guillem de Cardona
- 23-Guillem Sabater
- 24-Muller d'en Comajuncosa
- 25-Pere de Salari
- 26-Ferrer Cunyat
- 27-Arnau de Granollers
- 28-Esposa del difunt Ramon Mut
- 29-Pere Sala
- 30-Guillem Jover
- 31-Pere Trobat
- 32-Bernat Company

Els afrontadors són (sense incloure-hi els emfiteutes que també apareixen com a afrontadors):

- 1-comte-rei
- 2-Bertran Serra
- 3-Guillem Perelló
- 4-Guillem Bou
- 5-Pellicer
- 6-Febrer
- 7-en Rubinat
- 8-Ferrer de Torà

- | | |
|---|---|
| 9-Sant Pere de Tudela (església parroquial) | 25-Domènec de Puig-altell |
| 10-Pere de Calonge | 26-Guillem de Prat |
| 11-Santa Maria de Solsona (canònica) | 27-Bernat de Solsona |
| 12-Bernat Panes | 28-Bernat de Far |
| 13-Bernat Alomar | 29-Arnau Mussa |
| 14-Guillem de Fluvià | 30-Sant Benet de Bages (monestir) |
| 16- Pere Callet | 31-Guillem de Camarasa |
| 17-Dolça Carbonella | 32-Pere Domènec |
| 18-Guillem de Forabosc | 33-Joan de Cantó |
| 19-Pere de Far | 34-Ermengol de Porta |
| 20- Ferrer Ponç | 35-Pere Porcell |
| 21-Guerau de Camarasa | 36-en Taús |
| 22-Ramon Ros | 37-Guillem Ferrer |
| 23-Arnau Ros | 38-Bernat de Soldevila |
| 24-Pere Soldevila | 39-Santa Maria de Camp-reial (monestir) |
| | 40-Pere Ferrer |

La compartició de drets damunt la terra

Aquestes relacions entorn de la terra constitueixen el marc jurídic en el qual interactuen els drets damunt la terra, definibles en termes de propietat, possessió, domini i tinença, i les formes de punició senyorial de l'excedent agrari, és a dir, la renda.

En les relacions senyors-pagesos, la renda ocupa un lloc central. La renda de la terra s'insereix en unes relacions socials de producció específiques del feudalisme. Tot i així, *renda de la terra* no és un concepte equivalent aritmèticament al de *renda feudal*, concepte que engloba també els ingressos procedents de l'exercici de la justícia al damunt del territori i els ingressos fiscals.

Cal diferenciar també, teòricament, la renda de la terra percebuda en el marc d'una relació privada, contractual, de la renda agrària percebuda per l'exercici de funcions públiques al damunt del territori o de la jurisdicció, dins de la qual es trobaria des del delme fins als ingressos procedents de l'exercici de la justícia. Aquesta frontera teòrica no és, però, fixa; a partir de mitjan segle XII es produeix una tendència a privatitzar la renda territorial d'origen públic: els

drets de justícia i els mals usos s'insereixen dins de relacions entorn de la terra regulades pels contractes de precària.

Renda de la terra no és tampoc un concepte assimilable al de *renda senyorial*. La renda de la terra no és el mateix, o no és només, la renda percebuda pels senyors, entenent com a tals aquells que detenen drets eminents damunt la terra, puix que també els pagesos propietaris de domini útil esdevingueren beneficiaris de renda agrària mitjançant la pràctica del sotsestabliment, la contractació de mà d'obra eventual.

El procés de diferenciació interna de la pagesia o de les classes rurals a la Catalunya Vella es traduí, essencialment, per l'accés d'una minoria a la detracció de l'excedent, la renda, mitjançant una jerarquització de drets damunt la terra.

Des de finals del segle XI, els drets i les rendes de la senyoria i les relacions de tinença de la terra començaren a ésser recollides en inventaris aixecats mitjançant la realització d'enquestes d'abast local o regional. Aquest documents, precedents dels capbreus notariais, constitueixen una font utilíssima per a reconstruir les relacions consuetudinàries de tinença de la terra, el costum econòmic territorial.

Formes de detenció de la terra

Distingim quatre tipus de formes de detenció de la terra: la tinença, l'alou, el feu i la batllia.

Les relacions senyors-pagesos, pel fet d'involucrar drets al damunt de la terra, i no únicament relacions socials de producció, donaren lloc a una pràctica jurídica, a un dret escrit: els contractes agraris. No tota la documentació contractual, però, regula relacions entre senyors i pagesos. Als segles X-XII, la complantació i la mitgeria foren emprades en el marc del sistema d'explotació de l'espai "indomínicat" de la senyoria, les terres tingudes en règim d'explotació directa, sobre les quals no existien drets pagesos.

Nombroses concessions a cens dels segles XI-XIII tenien per objecte la cessió de la gestió i del benefici de porcions de la senyoria de la terra (feus). Abans de l'aparició de l'emfiteusi no hi ha una frontera nítida entre les formes de gestió delegada de la senyoria i els contractes agraris, que persegueixen regular les relacions entre senyors i pagesos.

7. *Origen dels dominis de la Segarra*

L'any 1093, Sant Benet de Bages havia fundat, prop de la vila de Castellfollit de Riubregós (l'Anoia), no gaire lluny de Talteüll i de Massoteres, el priorat de Santa Maria, que havia estat dotat amb terres i onze esglésies del veïnatge, si bé a la fi del segle XIII la comunitat que hi residia constava d'un prior i tres monjos, a més d'un sacerdot per a la cura d'ànimes.¹⁶

Tot i que la titularitat dels béns i les rendes requeria en el monestir de Sant Benet de Bages, sembla ser que els dominis que Sant Benet tenia a la Segarra foren assignats al prior del dit monestir, que en qualitat de lloctinent de l'abat era qui percebia les rendes que pertocaven.

L'origen dels béns i rendes que Sant Benet posseïa a la Segarra no era per les aprisions que n'havia fet, sinó per les donacions que havia rebut, començant pels mateixos comtes. L'any 1131, el comte Ramon Berenguer III llegà a Sant Benet les vinyes de la vall de Monells, a Cervera.¹⁷ I sobretot, de la família Calders, gran beneficiària, per altra banda, del cenobi bagenc.

Així, pel testament de Pere de Calders, del 1193, deixà a Sant Benet l'alberga de deu soldats que tenia al castell de la Prenyanosa, amb el dret que hi tenia i amb l'homenatge que li prestava el guardià del dit castell, així com el dret i l'homenatge del castell de Tudela. També li deixà el seu llit, una cuina, una casa, l'honor, els homes i totes les altres coses que tenia a la Prenyanosa, llevat de la vinya d'en Ció, de Berenguer de Calcina (amb tots els honors que li prestava) i d'un celler i d'una sala, que deixà al seu fill amb l'obligació que si moria sense successió legítima ho havia de deixar a Sant Benet. Deixà i donà també a Sant Benet l'honor que allà li havia llegat la seva mare, Beatriu, i suplicà a l'abat que donés a Guillem de la Guàrdia 50 sous que li havia condonat del seu empenyorament. A Sant Benet deixà 103 mitgeres d'ordi, 25 mitgeres de civada i 12 mitgeres de blat que tenia a Vilamajor, i demanà a Ramon del Solà, batlle seu, i al seu gendre Guillem (gendre del batlle) que ho donessin al monestir. Deixà a Sant Benet una bóta de vi que tenia a Tudela i manà al seu batlle Berenguer de Calcina que la fes arribar al monestir. Desitjà que, de tot això, l'abat donés a Benet de Calders 50 sous que li deixà. Tot el que abans s'ha esmentat ho deixà a Sant Benet, a fi que l'abat i els monjos hi possessin allà un

¹⁶ F. SOLÀ I MORETA, *El Monestir*, p. 218-220.

¹⁷ *Liber Feudorum Maior*, f. 485, doc. 493 / F. SOLÀ, *El Monestir* p. 142 / ACA, Cancelleria, Ramon Berenguer IV, perg. 6, trasllat de 28 de març de 1204.

clergue, el qual, després de la seva mort, digués missa diàriament per la seva ànima i la dels seus pares i, quan el clergue faltés, hi possessin un monjo amb obligació de cantar missa cada dia a la mateixa intenció, i eixint d'aquell un altre, i així successivament fins a la fi del món.¹⁸

Guillem de Calders, pel seu testament de 1208, es donà i lliurà a Déu Omnipotent i al cenobi de Sant Benet de Bages, el dia de la seva mort, per a ser-hi enterrat. I també donà i oferí a Déu i al dit monestir i als seus monjos, perpètuament, ja des d'aleshores, el seu castell de Tudela, amb les seves forteses de la Prenyanosa i de Queràs, amb les cases dominicals que hi havia a la vila de dit castell i amb les armes i el vi que hi tenia. Donà perpètuament al dit monestir tot allò que pertanyia al castell més amunt dit, amb els soldats, homes i dones i amb totes les possessions de terres, vinyes i censos, per a utilitat i conveniència del cenobi i dels monjos. Aquest castell, afegia, era en el bisbat d'Urgell, en el comtat de Berga.¹⁹

A la darrerria del segle XII, el domini territorial de Sant Benet de Bages era certament extens. Per la butlla del papa Celestí III, de l'any 1196, confirmada per una altra de Gregori IX expedida el 1232, aquest cenobi tenia possessions –que no s'especificuen– a la Segarra i a l'Anoia: a Cervera i als termes dels castells de la Guàrdia Lada, Tudela i Bellveí (a la Segarra), i als termes de Castellfollit de Riubregós i altres castells a l'Anoia, a més d'esglésies, com la de la Guàrdia Lada.²⁰

Cervera, comtals i monells

Cervera havia estat una fortificació dels musulmans que els comtes de Barcelona els prengueren abans de l'any 1026. Des d'aleshores, formà part del sector occidental del comtat d'Osona, anomenat de Manresa, unit dinàsticament al Casal de Barcelona. El document de donació del castell de Cervera, datat el dia 1 de febrer d'aquell any, fou atorgat per la comtessa Ermessenda, vídua del finat Ramon Borrell, conjuntament amb el seu fill Berenguer Ramon I (dit el Corbat) i la seva esposa Sança (de Castella), a favor de Guinedella i dels seus fills Miró, Guislabert i Amat, de Bernat Guifré i de la seva esposa Sança i de

¹⁸ F. SOLÀ I MORETA, *El Monestir*, p. 155-157.

¹⁹ F. SOLÀ I MORETA, *El Monestir*, p. 157-158.

²⁰ F. SOLÀ I MORETA, *El Monestir*, p. 142-146.

Bonfill i la seva muller Amaltruda. El lloc, ja tingut pels donataris per aprisió, els quals hi havien edificat una torre, els era concedit amb el seu terme a fi que l'habitessin, en conreessin les terres ermes i hi construïssin castells i torres, tot reconeixent els comtes de Barcelona com a únics senyors.²¹

Hem de relacionar el moment favorable de conquesta en el context de la presa de Cervera en els guanyts de l'expedició a Còrdova dels comtes de Barcelona l'any 1010, que facilitaren l'organització d'una nova escomesa, comprovada després de la mort del comte Ramon Borrell (8 de setembre de 1017), i l'avenc de la qual, en direcció al Segre i a les muntanyes de Siurana, ja en el temps del comte Ramon Berenguer I i la comtessa Almodis, es pot anar seguint per la cronologia dels castells i parròquies que es constituïren, entre 1025 i la darrereria del segle XI, en terres de la Segarra i de l'Urgell. Les fites més significatives d'aquest moviment repoblador foren: Gramuntell (1054), Tàrrega (1057), les Oluges i Forès (1058) i Vilagrassa (1059).

Fou al final d'aquesta etapa, amb el conveni o contracte que es va fer l'any 1094 per al regiment de la parròquia de la Guàrdia Lada -que tractarem amb més endavant per separat-, que es consolidà el repoblament de la Segarra.²²

L'esperó avançat de Cervera, amb el seu castell, va representar un nou pas de la Reconquesta, a la qual col·laboraren els cavallers del Temple (Granyena), els hospitalers de Sant Joan (Vallfogona de Riucorb, Cervera, l'Ametlla de Segarra) i els monestirs de Sant Pere de Rodes, Santa Maria de Ripoll, Santa Maria de l'Estany i Sant Benet de Bages.²³

En referència a Sant Benet de Bages, el castell de Cervera surt documentat l'any 1058, quan Guerau i la seva esposa Adalès donaren al monestir una coromina que era al terme de l'esmentat castell. Les afrontacions eren: a llevant, la terra de Pere Frujà; al sud, la terra de Ramon Guifré; a ponent, el Reguer; i, al nord, l'alou del comte.

Es tracta, en realitat, d'un establiment fet sobre certes propietats que eren prop del nucli inicial, entorn del castell de Cervera. Aquesta coromina formava part del domenge (*dominicatura*, en llatí) de Sant Benet, prop del Comtal. Per

²¹ ACA, Cancelleria, Pergamins de Berenguer Ramon I, núm. 52 / *Catalunya Romànica*, vol. XXIV, p. 388.

²² *Catalunya Romànica*, vol. XXIV, p. 304.

²³ A. DURAN I SANPERE, *L'època comtal*, p. 104.

aquesta coromina havien de lliurar cada any 6 mitgeres de forment per la festa de sant Pere i sant Feliu (l'1 d'agost) a la mesura del mercat de Cervera. D'altra banda també hi tenien dues peces de terra situades a la vall de Monells, per les quals acostumaven a pagar una quartera de forment i un parell de gallines al monestir de Sant Benet de Bages.²⁴

La família Cervera detingué en tots aquests segles el castell de Cervera en nom dels comtes de Barcelona. Una de les seves prioritats, i dels seus castells, fou l'expansió cap al sud, seguint els Comalats de Cervera, altiplans que enllacen la Segarra i l'Urgell vers Forès (conquerit el 1058). Aquests territoris foren inclosos en el comtat d'Osona-Manresa.²⁵

L'any 1081, els senyors de Cervera eren Guillem Ramon i na Arsenda (Catalunya Romànica, vol. XXIV, pàg. 394), mentre que el castlà era Hug Dalmau. Aquell any, juntament amb la seva esposa Adalèn, donà a Mir Oromir i a la seva esposa Anglesa la serra de Belltall, bastió de l'Urgell-Segarra enfront de la Conca de Barberà, amb l'obligació de bastir-hi una fortalesa.²⁶

El seu germà Guillem Dalmau apareix documentat com a castlà pel comte de Barcelona Ramon Berenguer III l'any 1129.²⁷ L'any 1133 llegava un hort a Sant Pere Gros, priorat de Santa Maria de Ripoll l'església del qual, romànica rodona, s'emplaça als afores de Cervera.²⁸

L'any 1130, Ponç Hug de Cervera (fill d'Hug Dalmau i nebot i futur successor de Guillem) cedí al comte una part de les terres dels Comtals, a la dreta del riu d'Ondara o ribera de Cervera.

L'any 1186, el comte-rei Alfons I concedia unes franqueses als Comtals (en concret sobre unes parellades i el seu domenge) a un grup ben definit de vint colons, instal·lats allà abans de l'any 1182. Els donava l'aigua per regar i també els estris per a treballar les terres, a canvi d'un cens anual en espècie (100 mitgeres de blat i 100 mitgeres d'ordi, a mesura de Cervera, a pagar el dia 15 d'agost, festa de l'Assumpció de la Mare de Déu). Aquest col·lectiu

²⁴ ACA, Monacals, Sant Benet de Bages, perg. 306.

²⁵ A. DURAN I SANPERE, *L'època comtal*, p. 105.

²⁶ Joaquim MIRET I SANS, *Les cases de templers y hospitalers en Catalunya. Aplech de noves y documents històrics*, Barcelona, 1910, p. 299.

²⁷ ACA, Cancelleria, Ramon Berenguer III, perg. 309.

²⁸ *Catalunya Romànica*, vol. XXIV, p. 394.

de pobladors estava instal·lat en forma de colònia, segons Max Turull.²⁹ A mitjan segle XVI foren adquirides per Montserrat, que hi edificà el molí dels Comtals (segurament al mateix lloc que l'antic molí de pedra d'època comtal) i les convertí en una granja. L'any 1777, al costat del casal gòtic Montserrat hi edificà un segon molí. Fins a la desamortització de 1835, la granja fou el graner de Montserrat.

Veiem com els comtes-reis, i també els castlans de Cervera, participaren de forma molt activa en l'organització del territori cerverí.

Ben aviat, a redós del castell de Cervera, al segle XI mateix s'hi formà una petita vila closa, a la carena d'un tossal, defensada pel castell, amb una plaça de mercat al portal de la parròquia de Santa Maria, un barri independent per a l'hospital de Sant Joan de Jerusalem, un carrer que seguia el fil de la carena amb un portal flanquejat de torres. A mesura que la vila anava creixent, el carrer també s'allargava camí enllà, el portal esdevenia interior i, convertit en un destorb, fou finalment enderrocat. L'any 1183 hi ha constatat un eixamplament anomenat Vilanova; foren oberts nous carrers, que en cas de perill eren tapiats. Noves creixences debilitaren la defensa, fins que Pere el Cerimoniós va fer construir una muralla general amb portals i torres emmerletades, com féu a Montblanc, entre molts d'altres llocs, per tal que es poguessin defensar bé en cas d'invasió del rei de Castella.³⁰

Els Monells, o la vall de Monells (1289) havia estat una quadra dependent del castell de Cervera i estava inclosa, per tant, dins el seu terme, vers l'est. Actualment pertany al municipi de Cervera.

L'any 1093, a la darrerria del regnat del comte Berenguer Ramon II (1076-1097), Dalmau Guilabert donà al monestir de Sant Benet de Bages, per a remei de la seva ànima i la dels seus pares i parents, dues peces de vinya al comtat de Manresa, al [terme del] castell de Cervera, al Molnell. Les tenia per compra o per donació del seu senyor, el comte Berenguer. I termenejava una peça de vinya: a llevant, la mallola (vinya jove) de Ramon Oliba, difunt; al sud, el camí públic; a ponent, l'alou del predit Ramon, i, al nord, el Reguer.

²⁹ ACSG, Pergamins s/n; LP 1186 maig, 4 r / Max TURULL i RUBINAT, *Agricultura i ramaderia a Cervera als segles XIII i XIV*, 1992.

³⁰ A. DURAN I SANPERE, *L'època comtal*, p. 105.

L'altra peça de terra termenejava: a llevant, l'alou de Bernat Guillem i els seus hereus; al sud, l'alou del donant i la garriga; a ponent, la vinya de Guitard Arnau, i, al nord, el Reguer. Els testimonis foren: Bernat Ponç, Fort, Guilabert, pagès (*laboratori*), Bernat Bonfill, el senyor Berenguer (comte), Hug Dalmau, Ponç Hug i Ramon Guerau.³¹

L'any 1158, en època de Ramon Berenguer IV (1131-1162) i amb Ponç com a abat de Sant Benet de Bages, aquest monestir establí a Ramon, a la seva esposa Petrona i a tota la seva descendència tot l'honor que tenien al terme de Cervera, és a dir, una coromina al costat del molí comtal de pedra i dues peces de vinya al Molnell. Els les establiren ('donaren') perquè ho treballessin bé i ho cultivessin de la millor manera i els donessin, a canvi, la meitat dels esplets. El monestir hi posaria la meitat de la llavor, i ells no ho podien dividir, alienar, vendre ni empenyorar sense el seu consentiment.³²

Avellà

L'any 1204 Guillem d'Aguiló i la seva esposa, la senyora Alda, deixaren a Sant Benet de Bages l'honor d'Avellà, per a la salvació de les ànimes dels seus pares. Per això reberen 20 sous de bona moneda de Barcelona de Pere Amargós, batlle del monestir. Aquest honor ('honor de senyors', diu el document) afrontava: d'una part, de mig el Reguer i en l'honor del sant hospital; d'altra, en Ramon Pellicer; de la tercera, en Rubinat, difunt ("Rabinad *qui iam fuit*"); de la quarta, en l'honor de l'hospital.³³

Malgrat

Encara que no se'n tingui constància documental per ser un terme molt petit, el de Malgrat, juntament amb el de Montfalcó Murallat i la Prenyanosa, es degué repoblar entre els anys 1035 (testament del comte Guifré II de Cerdanya) i 1043, quan s'ocupà la zona de les Oluges. L'expansió del comtat de Cerdanya per terres segarrenques s'inicià durant el govern del comte Guifré II

³¹ ACA, Monacals, Sant Benet de Bages, perg. 370.

³² ACA, Monacals, Sant Benet de Bages, perg. 441.

³³ ACA, Monacals, Sant Benet de Bages, perg. 739.

de Cerdanya (988–1035), i constituí l'anomenada marca del comtat de Berga, allargament del de Cerdanya. A principi del segle XII els comtats del casal de Cerdanya foren incorporats al de Barcelona.³⁴

La primera notícia que tenim del castell de Malgrat, al nord-est de Cervera, a la riba dreta del Sió, és de l'any 1078, quan Joan Oromir, probablement senyor del lloc, i la seva muller Adalès, varen vendre un alou que tenien per aprisió al seu terme. Des de l'any 1101 o 1102, per cessió que en féu Arnau Berenguer, fou possessió del paborde o prepòsit de Solsona, dins la marca de Berga del comtat de Cerdanya. També la família Cervera hi tenia drets, ja que el 1112 Vidià Pere, oncle d'Arnau Berenguer, juntament amb la seva esposa Beatriu, va fer una convinença amb Guillem Dalmau de Cervera i li encomanà dues terceres parts dels drets que posseïa en aquest castell. Pel seu testament, ordenat l'any 1133, Guillem de Pujalt (el seu gendre) havia de tenir-ho sota el domini de l'església de Solsona. Per tant, la canònica solsonina era, en aquest moment, qui en detenia la senyoria, i al seu torn l'any 1138 l'infeudà a la vídua de Guillem Dalmau de Cervera, Solestèn, i a Guillem de Pujalt, la seva muller Lloreta i, cosa que és més important, al seu fill Guillem. No obstant això, al tercer quart del segle XII sorgiren tensions entre castlans feudataris (els Cervera, a través dels seus sotsfeudataris els Pujalt) i senyors (la canònica de Santa Maria de Solsona), que es perllongaren fins a la tretzena centúria. El motiu de l'enfrontament era la demanda de la quèstia, una nova exacció que no fou ben rebuda. Finalment, el 1220, Guillem de Cervera i el seu fill cediren al paborde de Solsona els seus drets a canvi de 280 sous. En aquesta època, els castlans de Malgrat es cognomenaven Malgrat, i l'any 1328, pel matrimoni de Romia de Malgrat amb Arnau de Biure, passà a aquesta altra família.³⁵ L'any 1234 va morir el cavaller i canonge solsoní Arnau de Malgrat, que posseïa el castell de Malgrat en feu pels pabordes de Solsona.³⁶

És probable que la vall del Sió hagués marcat el límit sud de la repoblació urgellenca del segle XI i, tot i haver estat inclòs al comtat de Berga (part del de Cerdanya) i trobar-se, en termes purament de distància, més a prop de Cervera que de Guissona, és versemblant de creure que allà s'hi hagués instal·lat un grup de repobladors originaris de l'Alt Urgell. Concretament, podria ser que el

³⁴ *Catalunya Romànica*, vol. XXIV, p. 302.

³⁵ *Catalunya Romànica*, vol. XXIV, pp. 308, 321 i 327-329.

³⁶ Domènec COSTA I BAFARULL, *Memorias de la ciudad de Solsona y su iglesia*, Barcelona, 1959, p. 618.

nom fos implantat en aquestes terres meridionals per gent procedent del poblet de Malgrat, a la vall d'Aguilar (Noves de Segre, l'Alt Urgell), que pertanyia al vescomtat de Castellbò. Més al nord, el castell del Llor, per exemple, situat més a prop de Malgrat que de Guissona, fou conquerit per Guillem de Lavansa, el qual s'hagué d'enfrontar judicialment al bisbe d'Urgell per motius de senyoria damunt el territori conquerit.

Com a zona fonamentalment bladera, abans de 1254 tenim la notícia que el molí fou novament edificat.³⁷

Durant la segona meitat del segle XIV, que és quan tenim informació poblacional més o menys fiable i abundant, el nombre de focs de Malgrat era de 7 o 8, tots eclesiàstics (dependents de la canònica de Santa Maria de Solsona). Els recomptes dels diversos fogatges no coincideixen ben bé, però aquesta és la conclusió que en podem extreure. Així, en el primer fogatge de l'any 1358, Malgrat tenia 14 focs.³⁸ Els anys 1365-1370 se'n comptabilitzaren 17, juntament amb la Prenyanosa.³⁹ El 1378 els dos llocs en sumaven 18⁴⁰ i el 1381, també amb la Prenyanosa, 16.⁴¹

Pocs anys més tard, el 1388, els habitants de Malgrat, juntament amb els de la Prenyanosa, intentaren desfer-se del domini senyorial de la canònica solsonina i esdevenir carrer de Cervera.⁴²

Tudela, la Prenyanosa i Queràs

El castell de Tudela, la primera referència del qual data del 1045, és esmentat també el 1098 en l'acta de consagració de l'església de Guissona.⁴³ Com els de Malgrat, la Prenyanosa i Queràs, era al comtat de Cerdanya (marca berguedana), als seus límits amb el comtat d'Urgell. D'ell depenien les fortificacions

³⁷ Els castells catalans, vol. VI, 1a part.

³⁸ Josep Maria PONS I GURI, *Un fogatjament desconegut de l'any 1358*, Barcelona, 1963 – 1964, p. 410.

³⁹ Iglésies, p. 81 –dóna equivocadament la xifra de 27 focs, fruit d'una confusió del 2 per l'1-.

⁴⁰ Esther REDONDO GARCÍA, *El fogatjament general de Catalunya de 1378*, Barcelona, 2002, p. 109.

⁴¹ Próspero de BOFARULL Y MASCARÓ, *Colección de documentos inéditos, XII*, (1856), p. 51.

⁴² *Catalunya Romànica*, vol. XXIV, p. 308.

⁴³ *Catalunya Romànica*, vol. XXIV, p. 398 / *Els castells catalans*, vol. VI, 1a part, p. 693 –indica, equivocadament, l'any 1099-.

(*municiones*) de la Prenyanosa (si bé la vila és documentada el 1024 dins el terme de Guissona, el castell no surt documentat fins a l'any 1045) i de Queràs (castell esmentat igualment l'any 1045).

Aquests tres castells eren possessió de la família Calders –si bé, segons sembla, el paborde de Solsona en detenia la senyoria eminent al de la Prenyanosa-, la qual els cedí al monestir de Sant Benet de Bages, tal com veurem a continuació. Més tard, a la darrerria del segle XIII (1270), aquest monestir els cedí, al seu torn, a la canònica de Solsona.⁴⁴

El terme municipal de la Prenyanosa (des del 1972, Cervera), a la ribera del Sió, comprenia Malgrat, Castellnou d'Oluja, la Cardosa (en un enclavament) i Queràs i Tudela (caseries o llogarrets, aquests dos darrers, que al segle XIX formaren municipi).

L'any 1208, en el seu testament -18 de març-, Guillem de Calders feia donació definitiva del castell de Tudela, amb la Prenyanosa i Queràs, dins el bisbat d'Urgell i la marca berguedana del comtat de Cerdanya, al monestir de Sant Benet de Bages, amb les cases, *dominicis* que hi havia a la vila de Tudela, terres i vinyes i tot el domini que tenia damunt els seus soldats, amb els homes i les dones.⁴⁵

Ja hi havia, però, uns antecedents que portarien finalment a la seva cessió definitiva: l'any 1179, la seva mare Beatriu de Calders, vídua d'un altre Guillem, d'acord amb els seus fills Guillem de Calders –el que testà el 1208- i Pere de Calders, havia disposat en el seu testament de 27 de març que els castells de Tudela i de la Prenyanosa pervinguessin al monestir de Sant Benet de Bages (al seu abat Ponç, en concret). Primerament s'havia donat en cos i ànima, en vida i un cop morta, a l'hàbit i a la regla de sant Benet, i conjuntament amb els dos castells esmentats havia fet donació al monestir d'un mas a Tudela (el mas de Calcina), que havia estat d'en 'Roga', aleshores difunt, i que aleshores tenia Arnau Grau. I també la seva vinya de Pla, i una casa a Tudela, i un cup, una tona, una mula i totes les bèsties menudes (bens, cabres i porcs). Nogensmenys, retenia mentre visqués la meitat dels censos, serveis i agrers que rebia a l'honor de Vilamajor i el castell de Tudela, i, un cop morta, que passés al monestir. Deixà al seu fill Guillem –el que testà el 1208- l'alberga de Guandalor amb tots

⁴⁴ *Catalunya Romànica*, vol. XXIV, p. 308, 326-327 / *Els castells catalans*, vol. VI, 1a part, p. 692.

⁴⁵ ACA, Monacals, Sant Benet de Bages, perg. 584 / Solà, pàg. 157-158.

els serveis que havia de fer Ferrer de Prenyanosa. I a l'altre fill, Pere, li deixà el castell de Tudela i el de la Prenyanosa, exceptuant el que havia donat a l'altre fill Guillem, a més de l'honor de Vilamajor i d'Astor.⁴⁶

L'any 1193, Pere de Calders (germà de Guillem, que testà el 1208, i fill de Beatriu, que testà el 1179) deixava a Sant Benet de Bages l'alberga de deu soldats que tenia al castell de la Prenyanosa, amb el dret que hi tenia i amb l'homenatge que li prestava el guardià del castell just esmentat, així com el dret i l'homenatge del castell de Tudela. Deixà a Sant Benet el seu llit, una cuina, una casa, l'honor, els homes i totes les altres coses que tenia a la Prenyanosa, llevat de la vinya d'en Ció i llevat de Berenguer de Calcina amb tots els honors que li prestava. Deixà a Sant Benet l'honor que allà li llegà la seva mare Beatriu i suplicà a l'abat que donés a Guillem de la Guàrdia cinquanta sous que li condonà del seu empenyorament. Deixà a Sant Benet cent tres mitgeres d'ordi, vint-i-cinc mitgeres de civada i dotze mitgeres de blat que tenia a Vilamajor, i demanà a Ramon del Solà, batlle seu, i al seu gendre Guillem que ho donessin al monestir. Finalment, i sempre pel que fa als seus béns radicats a la Segarra, deixà a Sant Benet una bóta de vi que tenia a Tudela i manà al seu batlle Berenguer de Calcina que la fes arribar al monestir.⁴⁷ Així doncs, en la butlla de 1196 del papa Celestí III, donada al Laterà (Roma), per la qual es confirmaven les possessions del monestir de Sant Benet de Bages, hi havia els castells de Tudela i de Bellveí. El 1233 Gregori IX la confirmà.⁴⁸

L'any 1203, essent ja difunta Beatriu, Guillem de Calders i el seu fill Guillem donaren al monestir de Sant Benet de Bages, a perpetuïtat, el mas que havia estat del difunt 'Roga' i que aleshores tenia Berenguer de Calcina, amb totes les seves pertinences, i la vinya de Pla, una casa a Tudela, un cup i una tona. Ho confirmaren a l'abat Ramon i als monjos, i els donaren també el seu castell de Tudela amb totes les seves pertinences: l'alberga de la Prenyanosa, l'honor de Queràs i la donació que tenien en el predit castell de Tudela amb homes i dones, terres i vinyes i tots els emprius, plets i tot el que els pertanyia, amb els homenatges dels cavallers del castell.

El senyor de Tudela, l'any 1176, era Ponç de Torroja.⁴⁹ Ho era, és clar,

⁴⁶ ACA, Monacals, Sant Benet de Bages, perg. 510, 511 i 512.

⁴⁷ F. SOLÀ I MORETA, *El Monestir*, p. 155-156.

⁴⁸ ACA, Monacals, Sant Benet de Bages, perg. 550.

⁴⁹ ACA, Monacals, Sant Benet de Bages, perg. 497.

com a feudatari de Beatriu de Calders. Però els castlans, els qui efectivament el tenien, eren Pere de Tudela i la seva esposa Saurina, que aquell any feren testament. Tenien nou fills: Guillem, Pere, Berenguer, Ramon, Arnau, Bernat, Ponç o Poncet, Berenguera i Saura.

A Guillem li deixaren Tudela i el castell de Forès, a més de les cases de Solsona (i que Pugesa les tingués per ell).

A Pere, un mas a Tudela, la meitat de la *statica* que el seu pare tenia a la Prenyanosa, que tingués el castell de Forès pel seu germà Guillem i en fos l'home i la meitat de l'honor del castell de Forès.

A Berenguer, un mas a la Prenyanosa i l'altra meitat de la *statica* que el seu pare tenia a la Prenyanosa. També li deixà el castell de Forès perquè el tingués per Pere, el seu germà, tal com ell el tenia per Guillem, i l'altra meitat de l'honor del castell de Forès.

A Ramon li deixà el castell de Forès perquè el tingués per Berenguer, el seu germà, i també la tercera part de l'honor del castell de Forès.

A Arnau, l'honor d'Arbeca.

A Bernat, l'honor de Tudela i el mas de Vilallonga (de la canònica de Solsona).

A Ponç o Poncet, un mas a 'Nodz' i un altre mas a Alinyà, tots dos en guarda i en batllia del bisbe d'Urgell.

A Berenguera, un honor i 4.000 sous i 50 morabatins que el seu pare tenia a Torrefeta.

I a Saura, l'honor d'Albesa i 1.000 sous. Quan morís la seva mare, que tingués Queràs fins que el seu germà no li donés 500 sous en diners i Pere, Berenguer i Ramon, els 500 restants damunt l'honor de Freixe.

Deixà els seus fills i el seu honor en guarda i en batllia de Guillem i de Pere de Calders, de Ponç de Torroja (el seu senyor), de Berenguer de Tudela (el seu germà), de Ramon de Torroja i de Ponç de Santa Fe.⁵⁰

Dos anys més tard que Pere de Tudela hagués ordenat el testament que

⁵⁰ ACA, Monacals, Sant Benet de Bages, perg. 497.

acabem de veure, o sigui el 1178, se'ns diu que els seus fills segon i tercer, Pere i Berenguer, eren castlans de Forès per Berenguer de Fluvià, que tenia el castell en feu d'Alfons I.

L'any 1058 fou l'any de la mort de la comtessa Ermessenda. Aquell any el nou comte, el seu nét, Ramon Berenguer I (1035-1076), havia fet colonitzar la contrada de Forès. Enriquit amb les paries, aquell any començà a comprar heretats i castells.

L'any 1087, el comte Berenguer Ramon II donà el castell de Forès al comte Ermengol IV d'Urgell, el qual el donà a l'església d'Urgell.

Originària d'aquest indret fou la família que duia per cognom Prenyanosa. Segons el capbreu centre d'aquest estudi, l'any 1246 Saurina de Prenyanosa pagava 10 sous per la quarta part del castell de la Prenyanosa, que tenia per Sant Benet. També apareix un home de la Prenyanosa al terme del castell de Queràs, el qual ha de pagar a Sant Benet el cens anual d'una gallina, una fogassa i una punyera de civada.

A mitjan segle XII, la casa senyorial de Fluvià, entre d'altres, tenia drets i posseïa béns als termes dels castells de Tudela, la Prenyanosa i Queràs. Com ja hem dit, fins al 1208 la família Calders posseï Tudela, la Prenyanosa i Queràs,⁵¹ i aquell any els traspassà a Sant Benet de Bages. El 1270, el cavaller Guillem de Fluvià i la seva esposa, Berenguera, vengueren al paborde de Solsona, Ponç de Vilaró, el castell i la vila de la Prenyanosa amb tots els soldats, districtes i habitants.⁵²

Els templers, a través de la seva comanda de Granyena, també tenien drets a Tudela, la Prenyanosa i Queràs. L'any 1299, el comanador Berenguer de Cardona donà els vassalls i les possessions de Tudela i la Prenyanosa a la canònica de Santa Maria de Solsona. Possiblement, des de la darrerria del segle XIII el lloc de la Prenyanosa passà a formar part del domini feudal de l'església de Solsona.⁵³

Al segle XIV Tudela i Queràs pertanyien a la família Oluja, donzells (noblesa

⁵¹ *Catalunya Romànica*, vol. XXIV, p. 326.

⁵² *Catalunya Romànica*, vol. XXIV, p. 308 i 398 / *Els castells catalans*, vol. VI, 1a part, p. 692.

⁵³ *Catalunya Romànica*, vol. XXIV, p. 308 i 327-328.

de la Segarra), mentre que la Prenyanosa consta –com hem vist anteriorment⁵⁴– que era del paborde de Solsona.

En el fogatge de 1358, els llocs de Tudela i de Queràs consten que eren del donzell Ramon d'Oluja. Tudela tenia 7 focs i Queràs, 10 i mig.⁵⁵ El 1365-1370, Tudela i Queràs eren del donzell Berenguer d'Oluja i comptaven, junts, 14 focs.⁵⁶ En els fogatges de 1378 i de 1381, Tudela i Queràs tenien 5 focs cadascun, que eren de Galceran d'Oluja.⁵⁷

Bellveí

Bellveí pertany actualment al municipi de Torrefeta i Florejacs, terme que limita amb el de Guissona pels costats septentrional, occidental i meridional, on es troba Bellveí.

El castell de Bellveí (o millor, quadra), al sud de Guissona, està documentat des de 1040 almenys, a l'acta de consagració de la canònica de la Seu d'Urgell d'aquell any. El lloc havia estat conquerit pel bisbe d'Urgell (Ermengol) entre els anys 1014 i 1024, al començament de la centúria. El bisbe i els canonges d'Urgell el cediren al vescomte Guillem Miró, en virtut d'una convenença pactada anys abans entre el seu pare Miró i el bisbe Ermengol (que havia conquerit Guissona). Bellveí, dins el terme del castell de Guissona, tot i portar el nom de *castell*, és molt més adequat anomenar-lo *quadra*, perquè era un nucli molt petit i amb poca entitat de població, que depenia d'un nucli més important, com la vila de Guissona, a la qual restà molt vinculat. La quadra de Bellveí, autònoma dins el terme de Guissona, està documentada des de l'any 1047. Si bé cap gran família senyorial féu ombra al bisbe d'Urgell, senyor del terme del castell de Guissona, amb el temps apareixeran algunes petites famílies que s'aniran enfortint. Els Bellveí, documentats els segles XII i XIII, en serien una.⁵⁸

⁵⁴ Per tota la informació referent a Prenyanosa -inclosa la procedent dels fogatges-, vegeu la pàg. 17 i les notes 38 a 41.

⁵⁵ J.M. PONS I GURI, p. 448.

⁵⁶ Josep IGLÉSIES, *El fogaje de 1365-1370*, Memorias de la Real Academia de Ciencias y Artes de Barcelona, Barcelona, 1962, p.81.

⁵⁷ E. REDONDO, *El fogatjament*, pp. 150 i 209 / P. BOFARULL, *Colección*, p. 51.

⁵⁸ *Catalunya Romànica*, vol. XXIV, pp. 302, 306, 319 i 320.

Els templers, des de la comanda de Granyena, també regien possessions i drets a Bellveí.⁵⁹

Segons el capbreu de 1246, el terme de Bellveí devia ser força boscat, amb rouredes que aleshores ja havien estat en part artigades, és a dir, tallades i convertides en terres de conreu o pastures. Atenent-nos als termes que hi apareixen, el territori era en part de secà (bosc, vinya, comes i serra) i en part de regadiu (pontarró, farraginal, bassa d'aigua i molins). També estava envoltat de fortificacions: fora mur, [castell de] Far, castell Bisbal i [castell de] Llor. Pel seu terme passava el camí que portava a Guissona, situada al nord.

L'any 1066, en ple regnat del comte de Barcelona Ramon Berenguer I (1035-1076), Guillem, fill de Miró, i la seva esposa, Adalès, varen vendre a Bernat Brocard i a la seva esposa, Adala, l'alou per 6 unces d'or, amb el domini i la potestat que Arnau Guadall i la seva muller tenien al comtat d'Urgell, al terme de Guissona i a la quadra de Bellveí.

Les afrontacions, molt àmplies, eren: a llevant, el terme del castell del Llor; al sud, Tarroja; a ponent, Torrefeta, i, al nord, el terme de Guissona o Vilamur.⁶⁰

I l'any 1101 Arsenda donà a Guillem Bernat la seva casa amb els seus havers i termes i els seus drets a Bellveí.⁶¹

L'any 1151, a l'època del comte barceloní Ramon Berenguer IV (1131-1162), Ramon Guilamar i els seus fills Bernat i Miró donaren a Sant Benet de Bages, en mans de l'abat Bernat i del prepòsit Pere, i en presència de Ramon Arnau i de Guillem Arnau, el camp que era a la quadra de Bellveí, al costat del camí que porta a Guissona, de manera que d'aleshores en endavant fos de Sant Benet, com passava amb els altres alous que ja tenia allà, i que ni ells ni els seus descendents poguessin reclamar-lo. El donaren per a remei de les seves ànimes i, a canvi, reberen 12 sous de moneda pública. Aquest alou, situat al comtat d'Urgell, termenejava: a l'est, amb l'alou de Pere Bernat; al sud, amb l'alou de Ramon de Bellveí; a ponent, amb el camí que va a Guissona, i, al nord, amb terra de Pere Ros. Signaren el document, a més dels donants (signaren també Ermengarda i Ermessenda, germanes o potser dones de Bernat i Miró), Ramon

⁵⁹ *Catalunya Romànica*, vol. XXIV, pp. 327-328.

⁶⁰ ACA, Monacals, Sant Benet de Bages, perg. 346.

⁶¹ ACA, Monacals, Sant Benet de Bages, perg. 382.

Arnau, Guillem Arnau de Tudela, Isarn i Pere Guerau.⁶²

El 1358, Bellveí i Meià⁶³ sumaven, segons el fogatge d'aquell any, 19 focs.⁶⁴ En el de 1365-1370, Bellveí tenia 10 focs.⁶⁵ En el de 1378, Bellveí tenia 14 focs i Meià, 4, i contribuïen plegats.⁶⁶ Aquest nombre de 14 es mantenia el 1381.⁶⁷

Tant en el fogatge de 1365-1370 com en el darrer de 1381, Guillem Sacirera, donzell, consta com a senyor dels dos llocs. Els Sacirera eren una família de la petita noblesa, bé que poderosa, de la Segarra. En canvi, en el fogatge de 1378 qui consta com a senyor dels llocs és Jofre de Vergós.

-Els repobladors

Pel que fa a l'origen dels pobladors –no pas immediat, sinó més aviat d'un parell de segles enrere respecte de l'any 1246-, cal dir que si bé és divers (hi ha un Arnau Mussa, cognom que denota probablement el seu origen –llunyà, com hem dit- àrab o berber), sembla que una part important provenia del nord, fonamentalment del nord-oest de la Segarra: de la Noguera (Camarasa, al Segre mitjà: Guerau i Guillem Camarasa) i del vescomtat de Castellbò (Taús: en Taús) i la zona limítrof de l'Alt Urgell amb el Pallars Sobirà (Cantó: Joan de Cantó). També de Solsona, que és al nord-est del terme de Bellveí.

Tots aquests topònims pertanyen al comtat d'Urgell. Així, com podem comprovar, l'origen més probable de la majoria de repobladors és del comtat d'Urgell, la qual cosa és del tot versemblant tenint en compte que fou el bisbe d'Urgell el que conquerí Guissona i qui es féu amb el control de tot el seu extens terme, que incloïa Bellveí. També la família Solsona-Torroja degué fer-hi aprisions. Torroja, origen de la família senyorial de Solsona, formava part del terme del de Guissona, com Bellveí. Precisament aquesta família beneficià molt la canònica solsonina, que tenia part de la vila de Tarroja (des del 1142) i, pel bisbe d'Urgell, el castell de Bellveí.⁶⁸ La canònica de Santa Maria de Solsona

⁶² ACA, Monacals, Sant Benet de Bages, perg. 423.

⁶³ Actualment Castellmeià, al sector septentrional del municipi de Torrefeta i Florejacs.

⁶⁴ J.M. PONS I GURI, *Un fogatjament*, p. 449.

⁶⁵ J. IGLÉSIES, *El fogaje*, p. 81.

⁶⁶ E. REDONDO, *El fogatjament*, pp. 45 i 62.

⁶⁷ P. BOFARULL, *Colección*, p. 53.

⁶⁸ *Catalunya Romànica*, vol. XXIV, p. 466.

fou la més rica del bisbat d'Urgell; per això, i per ser una ciutat d'origen romà, fou triada, segles més tard, per Felip II per a erigir-la en seu del nou bisbat.

Pel que fa al cognom Camarasa, aquest no és estrany a la zona de Cervera (que pertanyia a Osona i no a l'Urgell), ja que l'any 1172 la sepultura d'un cert Guillem de Camarasa⁶⁹ fou acollida a l'església cerverina de Sant Pere Gros, un priorat originàriament de Sant Pere de Rodes i després de Santa Maria de Ripoll. L'any 1186 Ramon de Camarasa fou un dels vint colons a qui Alfons I concedí franqueses als Comtals, també vora de Cervera.⁷⁰

Talteüll i Massoteres

El terme del castell de Talteüll, a la vall mitjana del Riubregós, al nord de Guissona, s'originà al segle XI, paral·lelament a la conquesta de Guissona que realitzà el bisbe Ermengol d'Urgell abans de l'any 1024. El domini eminent de Talteüll correspongué als comtes d'Urgell, els quals l' infeudaren ja des del mateix segle XI. Pel fet d'estar situat en un extrem del comtat d'Urgell, aviat els comtes d'Urgell en perderen el domini en benefici de poderoses famílies com els Cardona, i posteriorment passà a l'esfera dels comtes-reis.

Camp-real és un lloc esmentat el 1040 que formava part del terme del castell de Talteüll.⁷¹ Actualment, juntament amb Talteüll, forma part del terme municipal de Massoteres.

A l'inici del segle XIII, el castell de Talteüll estava infeudat a Ramon de la Guàrdia, el qual el 1205, en testar, el deixà al seu fill Guillem. Més tard, Jaume I el cedí a Galceran de Pinós el Vell, el qual en el seu testament del 1277 el deixava a la seva filla Berenguera, casada amb Ramon de Cervera. Els barons de Pinós mantingueren la senyoria fins al 1377.⁷²

La Guàrdia Lada

Si bé la primera referència d'aquesta fortalesa és de l'any 1026, en la delimitació del terme de Cervera, el castell de la Guàrdia Lada s'esmenta l'any 1093

⁶⁹ *Catalunya Romànica*, vol. XXIV, p. 394.

⁷⁰ ACSG, Pergamins s/n; LP 1186 maig, 4r.

⁷¹ *Catalunya Romànica*, vol. XXIV, p. 335.

⁷² *Catalunya Romànica*, vol. XXIV, p. 419.

(a l'època del comte Berenguer Ramon II, 1076-1097) amb el nom simple de 'castell de Guàrdia'. Aquest any fou feta una convenença entre els senyors i els prohoms i veïns del lloc, d'una banda, i el rector, de l'altra, sobre les rendes i el servei de la parròquia de Santa Maria de la Guàrdia Lada.⁷³

En aquest document, mentre el castell és anomenat només 'castell de Guàrdia', la parròquia, aquesta sí, és designada amb el nom complet de 'parròquia de Santa Maria de Guàrdia Lada'.

La parròquia de la Guàrdia Lada estava inclosa en el deganat d'Urgell del bisbat de Vic, com la de Cervera.

No sabem per quin motiu el monestir de Sant Benet de Bages en nomenava el rector, però ja en la butlla de Celestí III, del 1196, consta que aquesta església era del monestir predit.⁷⁴

La comanda hospitalera de Cervera rebé, l'any 1245, la Guàrdia Lada.⁷⁵ Incloïa també Cabestany. Ambdós llocs pertanyen actualment al municipi de Montoliu de Segarra.

8. *Els conreus*

La vinya

A partir de l'estudi de Max Turull sobre l'agricultura i la ramaderia a Cervera, podem dir, ja d'entrada, que al nucli de la vila de Cervera hi hagué, al llarg de l'edat mitjana, un predomini -amb diferència- de la vinya, per damunt dels altres conreus. Aquesta realitat, constatable ja als segles XI i XII, està plenament confirmada en els segles posteriors.

L'actual especialització de la Segarra en cereal no reflecteix l'estructura agrària de la comarca a l'edat mitjana. Des del segle XI fins al XIV, de forma continuada, els textos ens esmenten sovint la vinya, conreu de gran importància a les contrades segarrenques. En resseguir el paisatge agrari de l'any 1186 dels entorns de la vila de Cervera, la vinya hi era ben present: en el document de

⁷³ ACA, Monacals, Sant Benet de Bages, perg. 373 i 374.

⁷⁴ F. SOLÀ, *El Monestir*, p.146.

⁷⁵ *Catalunya Romànica*, vol. XXIV, p. 327.

concessió de franquesses atorgat l'any 1186 per Alfons I a un conjunt de vint pobladors dels Comtals,⁷⁶ ja la vinya n'era el conreu predominant. Un guiatge o protecció reial de 1294 contemplava, entre els productes especialment protegits, el vi i el gra, els quals havien de poder entrar a Cervera sense cap obstacle.⁷⁷

La vinya, a més d'unes condicions climàtiques i edafològiques determinades, necessita una cura constant i mà d'obra abundant. I aquesta la podia garantir un nucli poblat i amb capacitat d'atreure gent de la rodalia, com Cervera. La historiografia europea ens diu que el desenvolupament de petites comunitats anava lligat a la vinya, que assegurava un règim de petita propietat més desvinculada de les pressions senyorials.⁷⁸

Al nord de França, des del segle XIII, i a principis del segle XIV, es detecta una minva generalitzada del cultiu de cereals a les viles en benefici de la ramaderia i la vinya.⁷⁹

Pel que fa a Cervera, un elevat nombre de persones tenia vinya, gairebé tothom, si bé les partides on hi havia vinyes eren ben disperses geogràficament.⁸⁰

Al segle XIV, el Consell municipal de Cervera aplicava una política proteccionista en benefici dels productes locals, tret de les conjuntures desfavorables. L'any 1317 es prohibia de comprar verema a ningú dels castells –la rodalia de Cervera– i tampoc no es permetia que la gent forana la hi vengués lliurement. El mateix Consell elegia guardians per a vigilar les vinyes.⁸¹

L'intervencionisme del Consell queda de manifest en el fet que perquè comencés la verema calia l'acord del Consell, el qual, a més, la regulava per partides: s'havia de començar per les quadres jussanes, després les quadres sobiranes i finalment el cor de la vila.⁸²

⁷⁶ ACSG, Pergamins s/n; LP 1186 maig 4r.

⁷⁷ ACSG, Pergamins s/n; LP 1294 gener 18, 3r-3v.

⁷⁸ Jacques HEERS, *Occidente durante los siglos XIV-XV. Aspectos económicos y sociales*, Barcelona, 1976, p. 74.

⁷⁹ Georges DUBY, *La agricultura medieval (900-1500)*, "Historia económica de Europa", vol. I, Barcelona, 1979, p. 205.

⁸⁰ Max TURULL I RUBINAT, *Agricultura i ramaderia a Cervera als segles XIII i XIV*, "Miscel·lània Cerverina", núm. 8, Cervera, 1992, pp. 73 i 75.

⁸¹ ACSG, Pergamins s/n; LP 1317 juny 1, 27r-28r.

⁸² ACSG, Consells 1332-1333. 26r, 88v.

Al llarg del segle XIV –abans no ho tenim documentat-, tant el raïm com el safrà que entrava a la vila després de la verema es gravava amb una imposició municipal equivalent a un onzè de la collita.⁸³

A la darrerria del segle XIV tenim documentada la immigració temporal de mà d'obra a la vila de Cervera, durant la verema.⁸⁴

En les possessions que el monestir de Sant Benet de Bages tenia al segle XIII, tant als voltants de Cervera com als diferents termes dels castells, al nord i al sud d'aquesta vila, segons una lectura objectiva del capbreu de 1246,⁸⁵ la vinya era present a la major part de llocs on aquest monestir tenia dominis: Cervera (Molnell Jussà), Avellà, la Prenyanosa, Tudela, Bellveí, Talteüll i, sobretot, la Guàrdia Lada, mentre que no s'esmenta -i, per tant, no tenim constància de la seva existència- al mas Comtals (Cervera), a Malgrat, a Queràs i a Massoteres. Hem de prendre certament amb precaució aquesta valoració. Segons Turull, tot prenent com a referència la concessió d'Alfons I de 1186,⁸⁶ en el “domini del senyor rei” als Comtals la vinya era el conreu predominant a mitjan segle XII. Podria ser que Sant Benet no n'hi tingués? O que al segle XIII Sant Benet hagués substituït la vinya pel blat? De fet és una mica arriscat anar més enllà. Sant Benet només constata la possessió d'un honor al mas Comtals, i el 1246 s'hi collia blat.

Al terme del castell de la Prenyanosa, a la rodalia de Cervera, sí que Sant Benet hi tenia vinyes; a més se'ns diu que és pròpia i que la té a llauró. Però no sabem amb quin agrer eren gravades. També al terme del castell de Tudela s'esmenta la vinya de Sant Benet, en dir-nos les afrontacions d'un alou que també hi tenia. A més, al mateix terme, el batlle Berenguer de Calcina i Berenguer de Sagrà pagaven a Sant Benet una mitgera de vi, i Dolça Carbonella també havia de pagar un cens anual a Sant Benet en vi –a part d'altres censos-.

Fora de la rodalia de Cervera, la coromina que apareix al terme del castell de Talteüll, per la qual s'havia de donar el quart a Sant Benet, podria estar plantada de vinya, ja que durant el segle XIII, el quart i el braçatge, segons comprovem en la documentació del monestir referent al seu entorn més immediat del pla de Bages, continuaven essent, com als segles XI i XII, els agrers o censos més

⁸³ ACSG, Consells 1379, 33v.

⁸⁴ ACSG, Consells 1393, 93r.

⁸⁵ ACA, Monacals, Sant Benet de Bages, perg. 739.

⁸⁶ M. TURULL, *Agricultura*, pp. 72-73.

demanats per al vi –però també per a l’oli-. A Bellveí apareix, en les afrontacions de l’alou del Pontarró, una de les vuit peces que allí conformen l’honor de Sant Benet, la vinya d’Arnau Ros. I en les de la coma de Sant Benet, s’esmenta la vinya de Bernat de Solsona. De totes maneres, a Bellveí, l’honor de Sant Benet (format per vuit peces de terra, de les quals també es demana el quart) sembla tenir ben poca vinya, a jutjar per les poques vegades que apareix: cap de les vuit peces de terra es diu que sigui vinya i només en dues de més de trenta afrontacions se’ns especifica que es tracta de vinya.

De fet, sembla que als seus dominis segarrencs, al segle XIII el monestir bagenc demanava per la vinya més sovint parts de fruit més baixes, com ara el cinquè i el vuitè.

La vinya ens apareix plantada en peces de terra (Cervera -Molnell Jussà- i Avellà), en terres campes i de llauró, és a dir, camps de gran extensió que eren llaurats (la Prenyanosa) i vinyars compactes (Tudela), en comes (la Guàrdia Lada), en paradcs (la Guàrdia Lada), és a dir, camps de no gaire extensió en llocs plans⁸⁷ o sense especificar (Talteüll).

El cereal

Acabem de veure com l’honor que Sant Benet tenia l’any 1246 al mas Comtals produïa blat. Se’ns dóna la informació que afrontava, per dues bandes, amb dominis del senyor rei i, per una altra, amb el rec vell (per l’altra, amb el camí que va a Montlleó), i que Bartomeu de Castellot donava al monestir la meitat del blat. D’un farraginal sota l’era –suposem que del mas Comtals- que el mateix Bartomeu Castellot tenia per Sant Benet, n’havia de donar una quartera de blat a mesura de Manresa, no pas de Cervera, que era el mercat més proper.

Max Turull ens diu que l’impost per moldre gra era, amb el de la carn i el vi, el més rendible per al municipi de Cervera als segles XIII i XIV. L’assortiment del blat correria a càrrec de la producció dels propis cerverins i la seva importació no hauria estat una activitat gaire important en conjuntures normals.⁸⁸

⁸⁷ A. BACH, *L’economia medieval a partir dels arrendaments. Mesures, mides i pesos*, inèdit, 1989, 22 folis, p. 80.

⁸⁸ M. TURULL, *Agricultura*, p. 74.

Encara que indirectament -i pel sol fet de ser la Segarra una comarca eminentment cerealística, i concretament bladera-, per molt que tinguem en compte la gran importància de la vinya a l'època medieval, podem detectar una importància paral·lela del blat. Els censos anuals en fogasses que es pagaven als termes dels castells de Malgrat, Tudela i Queràs en són un cas paradigmàtic. També el pla de la Prenyanosa i de Queràs semblen haver estat, com actualment, zones dedicades al conreu de cereal.

El conreu del blat i civada es feia en honors, peces de terra i farraginals.

Una coromina és un tipus de terra que apareix sovint a la documentació medieval. L'origen sembla derivar del mot llatí tardà *condomus*, amb el significat del que era adjacent a la casa o mas (*domus*), i en particular camp adjacent o tros de terra dependent d'un gran domini. En documents de Sant Benet de Bages referents a Sant Fruitós, hem trobat més d'una desena d'esments de coromines entre el segle XI i el segle XIII.⁸⁹ De vegades se l'identifica amb la trilla o bé amb la barquera. Es tractava d'una terra de certa extensió que podia estar dividida en diverses peces més petites. En una coromina s'hi podia plantar -i collir- blat, ordi, raïm, oli, hortalisses, fruita o safrà.

A les coromines, tal com apareix a Talteüll (pels fruits de la qual Sant Benet en demanava el quart) s'hi devia fer blat i ordi. De fet, una coromina era una gran extensió de terra de llauró o terra campa. Es pot equiparar a la parellada, extensió de terra que una parella de bous podia llaurar durant un dia, i podia arribar a tenir una extensió de més de cinc hectàrees, com la que el bisbe i els canonges de Barcelona tenien prop de la ciutat, a Sant Andreu de Palomar, l'any 1170.⁹⁰

Els productes d'horta

Dels horts -com de les cases-, la senyoria en demanava un parell de gallines. Al pla de Bages, concretament a la sagrera de Sant Fruitós, l'any 1169 el monestir de Sant Benet demanava, per uns horts que hi tenia establerts, un

⁸⁹ SALVADÓ, 2003, p. 43-48.

⁹⁰ ACB, LA, I, f. 80r, doc. 183, còpia del segle XIII / Pere BENITO I MONCLUS, *Senyoria de la terra i tinença pagesa al comtat de Barcelona (segles XI-XIII)*, Consell Superior d'Investigacions Científiques, Institució Milà i Fontanals, Departament d'Estudis Medievals, Barcelona, 2003, p. 225.

parell de gallines cada any.⁹¹

També era així a l'hort d'un possessor a Molnell Jussà (Cervera), pel qual havia de pagar un parell de gallines de cens a Sant Benet de Bages.

Tres tipus especials de terres: farraginals, barqueres i sorts

Al capbreu de 1246 tenim només quatre esments de farraginals: un al mas Comtals de Cervera, sota l'era, que produïa blat; un altre de propi de Sant Benet, davant la vila de Tudela, que pel fet de ser propi no se'ns diu què havia de pagar i, de retruc, tampoc no sabem què s'hi plantava, i un darrer al terme del castell de Bellveí. Aquest farraginal, dit de Sant Benet, afrontava amb un altre farraginal, que era de Guillem de Camarasa i de Bernat de Solsona; tampoc no sabem què s'hi plantava.

Pel que fa a les barqueres, encara en tenim menys informació. Un sol esment: l'alou de Barquera que tenia Sant Benet al terme del castell de Bellveí, i que afronta en dues bandes amb l'alou de Bernat de Solsona, en una altra amb una bassa dels molins i en la darrera amb l'alou d'Arnau Mussa.

Aquests dos tipus de terra, farraginals i barqueres, esmentats sempre junts, des del segle XII fins al segle XV, en els fons del monestir de Sant Benet de Bages, mereixen un tractament a part, per tal com eren tractats també a part en la documentació agrària catalana medieval (i el capbreu de 1246 que hem fet servir de base per aquest treball no n'és una excepció).

La barquera, documentada des del segle XI al Vallès i al Barcelonès amb el nom llatí de *manedia*⁹² i al Penedès amb el de *casalatge*⁹³, és el nom que a la major part de Catalunya rebia una petita extensió de terra al voltant de les cases que el senyor cedia als receptors d'un mas sota condicions especials, diferent de l'alou, és a dir, de les terres pertanyents al mas que els conreadors havien de conrear. En els fons de Sant Benet, que hem consultat en la seva totalitat pel que fa al territori de l'antiga parròquia de Sant Fruitós de Bages, dins el modern

⁹¹ ACA, Monacals, Sant Benet de Bages, perg. 477, còpia de 1220.

⁹² P. BENITO, *Senyoria*, pp. 219 i ss. / BC, Arxiu, perg. 2128 [4-V-1] i ACA, Monacals, Sant Cugat del Vallès, perg. 335 / Rius, II, p. 351-352, doc. 691; ACB, LA, IV, f. 72, d. 200, còpia del segle XIII.

⁹³ ACA, CSC, f. 144, doc. 466 / Rius, II, pp. 263-264, doc. 596.

terme municipal on hi ha el monestir de Sant Benet, tant es diu que és una trilla –en un dels primers esments que coneixem, de l’any 1117-⁹⁴ com un farraginal (en la majoria de casos). De fet, com hem dit, *barquera* i *farraginal* són gairebé sinònims. L’any 1162 se l’identifica amb *hort*⁹⁵ i el 1193, amb *vinya*.⁹⁶ En un cas, l’any 1250, s’identifica amb coromina.⁹⁷ Veiem, doncs, que la seva superfície podia ser dedicada a conreus ben diferents els uns dels altres.

Si la característica principal de la *barquera* és que estava localitzada prop del centre d’hàbitat, és probable que sovint fos prop d’un pou o al costat d’un torrent, i per això podia molt ben ser un espai de regadiu. A la Segarra, terra eminentment de secà, com el pla de Bages, la *barquera* sovint era una terra de secà, tot i que l’existència de recs (el rec vell esmentat al mas Comtals de Cervera), torrents (el torrent de Molnell, també vora Cervera, el torrent d’Avellà, el d’Aguilella a Malgrat, el de Tudela –esmentat diverses vegades al capbreu de 1246- o el del castell de Talteüll), rius (com el Riubregós a Talteüll) i basses de molins (com el de Bellveí), fan suposar que no serien desaprofitats per a tenir-hi les *barqueres* i els horts. En un document de l’any 1177, com l’anterior esmentat també referent al pla de Bages⁹⁸ se’ns diu que una *barquera* havia estat guanyada al torrent, una informació que ens fa creure que es tractava d’una terra de regadiu.

En un document de l’any 1116 procedent del fons de Sant Benet de Bages que tracta de l’establiment d’un mas del lloc i parròquia de Sant Genís de la Vall dels Horts, molt a prop del monestir, l’abat i el sagristà volien que els establerts tinguessin el *farraginal per barquera* i que en donessin, anualment, un parell de gallines.⁹⁹ En un altre document de l’any 1193, en el sotsestabliment d’un mas de la parròquia de Sant Fruitós de Bages, en una clàusula a part es fa donació als sostestablerts de les cases on habitaven els sotsestablerts i el farraginal que era davant la porta. Aquest farraginal era termenat.¹⁰⁰ De fet, la *barquera*, per definició és un espai d’excepció, separat de l’alou cedit. I *separar* vol dir *delimitar*. Per això la *barquera* sovint estava termenada i fitada en

⁹⁴ ACA, Monacals, Sant Benet de Bages, perg. 397.

⁹⁵ ACA, Monacals, Sant Benet de Bages, perg. 459.

⁹⁶ AM, fons Guitart, perg. 1800.

⁹⁷ ACA, Monacals, Sant Benet de Bages, perg. 755.

⁹⁸ ACA, Monacals, Sant Benet de Bages, perg. 506, còpia de 1244.

⁹⁹ ACA, Monacals, Sant Benet de Bages, perg. 395.

¹⁰⁰ AM, fons Guitart, perg. 1800 –trasllat del segle XIII-.

el mateix moment de la concessió, com trobem l'any 1160 al Vallès.¹⁰¹ Això també evitava o dificultava que el pagès pogués enganyar fàcilment el senyor ampliant aquesta extensió destinada al seu ús, aprofitant l'absència del batlle o dels representants del senyor. Quant a l'extensió de la barquera, al Penedès, a l'oest del Llobregat, la seva extensió era tres o quatre vegades més gran que al Vallès, fet que s'explica per l'origen dominical i l'estructura del mas. Al Penedès, el mas, gènesi de molts dels futurs pobles, funcionava com un petit pol de poblament concentrat on podien arribar a conviure tres o quatre famílies de tinents. Les necessitats d'avituallament es tripliquen o quadrliquen.¹⁰²

A la Segarra devia succeir el mateix que al Penedès, és a dir, que l'extensió de la barquera devia de ser gran. Allà, més encara que al Penedès, el poblament predominant era el de petits nuclis concentrats entorn d'un castell.

L'any 1209, l'abat de Sant Benet demanà que li donessin anualment, en l'establiment d'un altre mas a la parròquia de Sant Benet, un parell de gallines de les cases i del farraginal o de la barquera.¹⁰³ Per tant, concloem que farraginal i barquera eren considerats dos tipus de terra a part de les terres del mas gravades amb censos, almenys fins al segle XII, que gaudien d'unes condicions especials i que, com les cases, estaven sotmeses només al cens habitual d'un parell de gallines anuals. És en aquest sentit que hem d'interpretar l'excepció feta en els farraginals i en la barquera que Ferrer d'en Pilot tenia per Sant Benet a Belleu, que no havia de pagar per ells el quart dels esplets, cens amb què eren gravades, en canvi, la resta de peces de terra. Igualment, les cases que el mateix Ferrer d'en Pilot tenia pel monestir dins els murs de la vila de Belleu estaven considerades a part, i ni tan sols se li demanava el cens habitual i simbòlic d'un parell de gallines de reconeixement.

Des del primer esment de barqueres i de farraginals, prenent com a base la documentació del mateix fons de Sant Benet a la rodalia del monestir, se'n demanen censos: una gallina, l'any 1177,¹⁰⁴ o un parell de gallines, els anys 1116 i 1162.¹⁰⁵ Així, l'any 1162, en el sotsestabliment emfiteutic d'un mas alou de Sant Benet, a part del cinquè i del braçatge del pa i del vi demanat per

¹⁰¹ ACA, CSC, f. 77, doc. 303 / Rius, III, pàg. 204, doc. 1034.

¹⁰² P. BENITO, *Senyoria*, pp. 219-266.

¹⁰³ AM, fons Guitart, perg. 1859 i 1860.

¹⁰⁴ ACA, Monacals, Sant Benet de Bages, perg. 506.

¹⁰⁵ ACA, Monacals, Sant Benet de Bages, perg. 395 i 459.

al conjunt del mas, es demana un parell de gallines de la barquera i de l'hort. Per un hort a Molnell Jussà el monestir bagenc demanava a Joan Perelló que li donés també un parell de gallines.

L'any 1227, un matrimoni possessor d'un mas del monestir a la parròquia de Sant Fruitós promet a l'abat Ramon de pagar el braçatge de blat degut en una coma i que una altra persona tenia en penyora per ells. I, per major seguretat, li assignaren el braçatge que el monestir tenia sobre el *farraginal* i el colomar de dits possessors.¹⁰⁶ També els possessors de masos exigien censos dels farraginals als sotsestablerts: en un altre document de sotsestabliment d'un important mas de la parròquia de Sant Fruitós de Bages, trobem que als sotsestablerts se'ls assigna, a més, els farraginals del voltant de les cases, amb l'obligació de sembrar-hi un sisè de blat candial o xeixa. I pels predits farraginals, horts i cases havien de donar-li, de cens anual, per Nadal, 12 diners (un sou) de la moneda que correués a Barcelona, el pa i el vi i les altres coses venals.¹⁰⁷ Per altres farraginals tinguts per Sant Benet a la zona propera al monestir es demanaven una lliura de cera els anys 1256 i 1278, mitja lliura de cera l'any 1267, tres dotzens d'ordi els anys 1292 i 1293 i mitja quartera d'ordi l'any 1325.¹⁰⁸

Vers l'any 1315, segons el llevador elaborat pel monestir per masos del seu voltant, bàsicament pertanyents a la parròquia de Sant Fruitós de Bages, es diu que un d'aquests masos havia de donar el quart i el braçatge de tot el que es collia de la barquera i de dues peces de terra que eren vora seu.¹⁰⁹ I el 1336, sobre les Barqueres, nom que rebien unes propietats en alou de l'abat adjacents i pertanyents a un important mas de la mateixa parròquia, els seus possessors vengueren un cens de cinc quartans d'oli a mesura de Sant Benet, que el seu comprador, el sagristà del monestir –que actuava com a particular–, havia de rebre cada any per Nadal.¹¹⁰ També a Bellveí una peça de terra de les vuit que formaven l'honor que era de Sant Benet s'anomena *alou de Barquera*, si bé no sabem què se'n demana, si és que se'n demanava quelcom. El que sí que sabem del cert és que, de la barquera, Sant Benet no en rebia el quart.

A la població marinera de Roda de Berà (Tarragonès), molt a la vora del Baix

¹⁰⁶ ACA, Monacals, Sant Benet de Bages, perg. 682.

¹⁰⁷ ACA, Monacals, Sant Benet de Bages, perg. 732 –còpia de 1314–.

¹⁰⁸ ACA, Monacals, Sant Benet de Bages, perg. 773, 778, 1036, 1050 i 1506.

¹⁰⁹ ACA, Monacals, Sant Benet de Bages, perg. 2382.

¹¹⁰ ACA, Monacals, Sant Benet de Bages, perg. 1673.

Penedès, hi ha un sector, actualment urbanitzat, conegut com la Barquera, que podria fer pensar equivocadament en l'art de la pesca per ser un lloc a la vora de la mar, però al coll que hi ha sota el cim del Turó Gros del Montnegre (757 m), a la partió del Maresme i el Vallès, també hi ha el pla de les Barqueres. És a dir, que en la toponímia actual ha restat el nom barquera.

La denominació de *sort* la trobem en tota la història de la nostra agricultura: *sort* era una peça de terra, algunes vegades delimitada amb parets de pedra, que es desmembrava de la finca gran, moltes vegades per donar-la en herència a un cabaler o per dedicar-la a hortet.¹¹¹

Troblem només dos esments de *sorts*, en afrontacions: la *sort* de Bertran Serra a Molnell Jussà (Cervera), que apareix en un context d'horta, i la *sort* que l'església parroquial de Sant Pere de Tudela tenia a la Prenyanosa, en un context de vinya.

9. Els agrers

En el mateix capbreu de 1246 trobem que el monestir de Sant Benet rebia una gran varietat de censos i de productes. Pel que fa a les parts de collita, de més a menys oneroses: la meitat, el quart, el cinquè i el vuitè.

De l'honor del mas Comtals, el monestir demanava a Bartomeu de Castellot que li pagués la meitat del blat. Devia ser un pagès força ben situat que tenia encomanada la gestió d'una finca molt gran, i per això se li exigia un agrer tan elevat. La mitgeria és un tipus de relació contractual que es pot definir com l'associació d'un propietari i d'un conreador que assumien en comú una part o la totalitat de les despeses d'una explotació agrària i es repartien els esplets a mitges. En la documentació catalana féu aparició a partir de 1060, si bé és d'origen romà i es troba des del segle IX a Europa occidental.¹¹²

Les relacions agràries de mitgeria tenien com a objectiu l'explotació de grans extensions de terra de llauró (camps, coromines), que es treballaven amb animals

¹¹¹ A. BACH, *L'economia*, p. 17.

¹¹² Al nord d'Itàlia rebé el nom de *masseria*; al nord de França, el de *métayage*; a l'oest d'Alemanya, *teilkpacht*; a Occitània, *facheria* o *mejeria*, i a Castella, *yuguerta*, on el senyor de la terra aportava els estris per a conrear-la i assumia les despeses de l'explotació, i el *yugero* rebia una part de la collita, que en aquell regne era d'una cinquena part (P. BENITO, *Senyoria*, pp. 163-175).

i arada, destinades fonamentalment al conreu de cereals, especialment blat, tot i que no exclusivament: a la Prenyanosa, per exemple, s'hi plantava vinya. Les relacions de mitgeria s'inscriuen dins d'un procés d'abandó dels sistemes tradicionals d'explotació directa i de dissolució de la reserva dominical que comporta l'assimilació d'aquestes terres al règim de la tinença hereditària.¹¹³

El quart es demanà a Ferrer d'en Pilot per un seguit de vuit peces de terra (que tenien altres vuit possessors) a l'honor de Sant Benet al terme del castell de Bellveí, exceptuant-ne els farraginals i la barquera. Hem d'entendre que en aquestes peces de terra hi havia vinya i oliveres?

Segons el llevador elaborat pel monestir vers l'any 1315, pels censos deguts per masos del seu voltant, bàsicament pertanyents a la parròquia de Sant Fruïtós de Bages, el quart i el braçatge eren els agrers o les parts de collita que es demanaven correntment pel raïm i per les olives, és a dir, pel vi i l'oli.¹¹⁴

També es demanà el quart de tots els fruits a dotze possessors que tenien l'honor de Sant Benet a Massoteres, dins el terme del castell de Talteüll, i a Pere d'Espona, per una coromina al terme del castell de Talteüll.

El cinquè es demanà a Bartomeu de Castellot per una peça de terra davant Molnell Jussà i a Pere de Molnell Sobirà per una altra peça de terra al mateix lloc. També a Pere de Salari i a Pere Sala, per sengles vinyes a la coma de Bon Pas, al terme del castell de la Guàrdia Lada.

En canvi, a Avellà es demanaren a Jaume de Benes i a Pere Cerdà uns censos menys onerosos, el vuitè, també per sengles peces de terra, i a Guillem Jover, Pere Trobat i Bernat Company, per vinyes a la coma de Bon Pas, al terme del castell de la Guàrdia Lada.

Tot i que l'onzè, o tasca, era un cens molt comú en altres indrets de Catalunya, típic dels cereals, no el trobem en aquest capbreu de la Segarra. En canvi hi trobem el quart, el cinquè i el vuitè, censos a parts de fruits o agrers molt comuns en relació tant amb el vi com amb l'oli i, amb menys freqüència, el blat, i no només a la Segarra. Al segle XI, a la vora del riu Llobregat i de Sant Benet de Bages, una dona i els seus fills es comprometeren a donar, al monestir,

¹¹³ Op. cit.

¹¹⁴ ACA, Monacals, Sant Benet de Bages, perg. 2382.

la tasca d'unes cases i una terra, el quart de les terres i de les vinyes del marit de la dona i la meitat del vi¹¹⁵ de les vinyes.

Altres censos

Fogasses. Sempre anaven acompanyades d'altres censos (gallines, pernes, vi o civada). A Malgrat, Guillem Major donà, d'una peça de terra, un cens anual a Sant Benet de dues fogasses. A Tudela, Berenguer de Calcina, el batlle, també donà un cens anual a Sant Benet d'una fogassa, i, juntament amb Berenguer de Sangrà, quatre fogasses. A Queràs, Berenguer Guifré donà dos parells de fogasses; Ferrer de Torre, una fogassa, i Ramon de Prenyanosa, una altra.

Diners. Ramon Sabater de Prenyanosa, de Malgrat, donà 22 diners i tanmateix afirmà no saber per què els donava. Bernat Alomar donà, d'una peça de terra, un cens anual de 20 diners a Sant Benet. Saurina de Prenyanosa donà, de la quarta part del castell que tenia per Sant Benet, 10 sous de cens anual.

Com acabem d'apuntar, al terme del castell de Malgrat es demanà a Guillem Major un cens triple i mixt, que consistia en un parell de gallines, dues fogasses i dues punyeres de civada per una peça de terra.

A Tudela, davant la vila, Sant Benet demanava a Berenguer de Calcina el cens anual d'un parell de gallines i una fogassa, i al mateix i a Berenguer de Sangrà, una perna i quatre fogasses, a més d'una mitgera de vi i quatre punyeres de civada. A Dolça Carbonella li era exigit un cens anual de dues parts d'una perna amb pa i vi i civada.

Al terme del castell de Queràs, Berenguer Guifré havia de donar dos parells de gallines i dos parells de fogasses; Ferrer de Torre, només una gallina i una fogassa, i Ramon de Prenyanosa, també una gallina i una fogassa (a més d'una punyera de civada).

Les fogasses es demanaven almenys des del segle X. Una fogassa de pa era una fornada. Als pobles hi havia un o més forns, que solien ésser del senyor jurisdiccional.¹¹⁶

¹¹⁵ ACA, Monacals, Sant Benet de Bages, perg. 205.

¹¹⁶ A. BACH, *L'economia*, p. 17.

10. *Les mesures*

Des de temps immemorials, el pagès i el mercader han adoptat uns volums aptes per a poder ser manejats; per això hi ha hagut els utensilis manuals de mesurar, que s'aguanten amb una o amb les dues mans. Amb els mateixos noms s'ha comptat amb unes mesures que podem qualificar de nominals, unes de gran volum i altres de gros pes. Eren i són els volums o pesos que pot portar un animal o un vehicle. Entre aquestes mesures i les manuals s'han usat unes mesures que es troben en el terme mitjà i que van perdurar fins a l'edat moderna: la mitgera, la quartera i altres. Pel que fa al pes, i tractant-se de cereals, el seu pes oscil·lava entre els 32 i els 80 quilograms. A Barcelona i a altres ciutats grans, on hi havia més tràfec de mercaderies i es venia més a la menuda, certes mesures comunes i manuals tenien menys pes. Per exemple, a l'Urgell i a la Segarra era usual la quartera de 8 punyeres i la mitgera de 16 punyeres, respectivament; en canvi, a Barcelona es comptava amb quarteres de 12 quartans i poques vegades amb mitgeres.

Abans del segle XIV hi havia denominacions de mesures que s'empraven en un terme petit: Ponts, Solsona, Cardona, Calaf, Cervera, Anglesola, Vilafranca del Penedès o, fins i tot, la Granada i altres pobles petits. En endavant ja es comprova la unificació d'àmbit comarcal i, en alguns casos, jurisdiccional. A la vegueria de Cervera, que comprenia també Solsona, Cardona i Berga, hi havia mesures diverses. Per damunt d'aquesta limitació s'imposava sovint a molts indrets el sistema de Barcelona. Els anys 1592 i 1593, per disposició reial s'anaren unificant les mesures de Catalunya, i es posava a la pràctica fent l'escandall de les mesures de Barcelona amb les que s'utilitzaven en les diverses vegueries i batllies del país. Les mesures de Barcelona ja feia molts anys que s'havien fet usuals en gran part del país, sobretot a la Catalunya Vella. Anteriorment ja s'havia fet certa unificació comarcal, que no sempre s'avenia amb els límits de les vegueries. A redós de l'any 1300 (l'any 1296), el batlle de Barcelona, havent comprovat els fraus que es feien en les mesures, amb motiu de la diversitat i de la utilització que en feia la gent, prohibí que se'n fessin servir d'altres que no fossin les normalitzades de Barcelona.

També en documents notariais de Cervera de l'any 1311 en endavant s'esmenten les mesures velles i les noves i apareix sovint la mesura nova de Cervera.

En canvi, el batlle de Girona, l'any 1319 s'adreça a la cancelleria reial per a queixar-se del canvi que s'havia fet en els pesos, dient que, vista l'ordenació feta

per a la ciutat de Girona sota el consell dels jurats i consellers, han comprovat que els pesos vells eren millors.

Per norma general, la unificació de les mesures es practicava o era preceptiva dins d'una jurisdicció senyorial. Per damunt d'aquesta limitació s'imposava sovint a molts llocs el sistema de Barcelona. Algunes mides o mesures amb noms diferents en diverses comarques tenien el mateix valor o molt semblant. La mesura d'una mateixa denominació tenia valor diferent segons el lloc o la zona. Així, tenim que el sester de Solsona era de 8 punyeres i el de Cardona, de 12. La quartera de Barcelona era de 12 quartans i la de Tàrraga era de 8. L'aimina era una mesura gran al Rosselló i a Girona, on equivalia a la càrrega, i en canvi al Solsonès era mig sester.

Pel que fa a les mesures emprades, el capbreu de 1246¹¹⁷ esmenta la mitgera, la quartera i la punyera (anomenades aquí per ordre decreixent).

La mitgera, un mot que no consta en el llatí clàssic, és d'origen clarament medieval, i denota la meitat d'una altra mesura (la càrrega o la somada, mesures de pes que podia portar un animal de treball). Al segle X ja s'hi comptava. Quan sorgeix la documentació dels pobles que tenien per centre Tàrraga o Cervera hi trobem normalitzat l'esquema de mesures que es basen en la mitgera, la quartera i, sovint, el sester i la punyera.

La mitgera és una mesura de volum equivalent a 16 punyeres a les comarques de Ponent, i a la Segarra en concret (si bé en algun altre lloc de la Segarra trobem la mitgera de 12 punyeres). El 1462, un any de bona collita, al mercat de Cervera la mitgera d'ordi valia 8 sous i 2 diners; quatre punyeres (és a dir, una quartera) valien 3 sous i 6 diners. En canvi, el 1471, un any de guerra i de mala collita, la mitgera d'ordi valia 23 sous.

A Tàrraga (l'Urgell) hi ha la quartera de 8 punyeres, és a dir, la meitat de la mitgera (una mitgera = 2 quarteres = 16 punyeres). Hom ha valorat la punyera de Cardona en 4,45 litres, mentre que la de Solsona seria de 8,14 litres, deduïnt-ho de l'escandall de 1592. La punyera de la contrada de Cervera era menor que el quartà de Barcelona (5,57 litres). Així doncs, la punyera de Cervera seria més aviat del volum de la de Cardona.

¹¹⁷ ACA, Monacals, Sant Benet de Bages, perg. 739.

Sota la quartera, en alguns llocs hi havia el sester; en altres llocs, es tracta amb sesters i no hi apareix la quartera. A la zona de Cervera no es parla de sester; ara bé, en pobles de la Segarra es mesurava també en sesters. Entre les mesures fraccionàries de les mitgeres, els sesters i les quarteres hi hagué la punyera.

La punyera no apareix en la documentació dels primers segles medievals; de fet, aquest mot neix en una fase de la parla ja catalanitzada, cap a la segona meitat del segle XI. N'hi ha notícies a Barcelona el 1168 i el 1194 (dues punyeres per a sembrar una barquera); a Olius i Solsona, el 1208 (una fogassa de tres punyeres de pa), i a Sant Fruitós de Bages, el 1229, un pagès, en el seu testament, diu que “*retineo Sancte Marie Montiser[r]ati I^a pu[n]gera ordeï*”.¹¹⁸ A Cervera es tracta amb punyeres de forment o d'ordi (l'any 1319, en mesura nova).

Sempre que es tractava de mesures nominals, podien servir per als líquids les mesures de volum. Així doncs, la mitgera s'utilitzava també per als líquids, en concret per al vi, com trobem en aquest capbreu de 1246. També al Pallars es comptava amb mitgeres de vi. A Cervera i a altres pobles de la Segarra, com Talavera, el 1592 hi havia la quartera, que era el 1/4 de la mitgera i, per tant, contenia 4 punyeres, que equivalien a 3,75 quartans de Barcelona.

Al mas Comtals de Cervera, del farraginal de sota l'era Sant Benet demana una quartera de blat a mesura de Manresa.

A Tudela es demana una mitgera de vi i 4 punyeres de civada i a Queràs una punyera de civada. A Cervera es demana una quartera de blat a mesura de Manresa. La quartera de Manresa es ressegueix tot al llarg del segle XIII en documents provinents de Sant Benet de Bages referents a la zona propera al monestir (recordem que Manresa és a tan sols uns quilòmetres de distància) i sempre en relació al mesuratge de l'ordi. L'esment més antic que he trobat de la quartera de Manresa és de l'any 1202, per al mesuratge d'ordi.¹¹⁹ Només al començament del segle XIV la quartera s'esmenta en relació al blat, en aquella mateixa zona.¹²⁰

Mitgera i quartera són mesures que incloem dins el sistema de la quartera, mentre que la punyera pertany al sistema del sester. Segons Bach, la mitgera

¹¹⁸ ACA, Monacals, Sant Benet de Bages, perg. 696.

¹¹⁹ ACA, Monacals, Sant Benet de Bages, perg. 562, original, i 563, còpia.

¹²⁰ ACA, Monacals, Sant Benet de Bages, perg. 2382.

equivalia a mitja càrrega, i la quartera era un divisor de la mitgera. Dins del sistema del sester, la punyera era una mesura petita (com indica el nom) i pràctica, d'origen pròpiament català, que equivalia a una dotzena part del sester. Documentada des del segle X, fou molt popular d'ençà del segle XII. Com que en el pas del segle X al segle XI es produïren una sèrie de modificacions en els pesos, mides i mesures de Catalunya, coincidents amb la feudalització de la societat, tant els sesters com els seus divisors (les èmines o aimines i les punyeres) experimentaren modificacions substancials i augmentaren la seva capacitat.¹²¹

Sistema de la quartera

1 mitgera = 2 quarteres = 12 quartans

Sistema del sester

A part del sistema de la quartera trobem un altre sistema paral·lel, el del sester i l'èmina o aimina. Aquestes són unes mesures conegudes pels romans, però molt generalitzades entre els francs al segle IX. L'èmina o aimina era equivalent a mig sester o bé a sis punyeres, ja que el sester contenia dotze punyeres.

1 sester = 2 èmines o aimines = 8 (a Solsona) / 12 punyeres (a Cardona) = 97,68 litres (punyera de Solsona = 8,14 litres) / 53,4 litres (punyera de Cardona = 4,45 litres)

La mitgera, que aquí veiem emprar com a mesura de vi, també s'emprava com a mesura per a l'ordi. Així, l'any 1205, l'església de Sant Benet de Bages i el ferrer del monestir rebien una mitgera d'ordi anual per raó de llòssol d'un mas del terme de Sant Fruitós de Bages.¹²²

Pel que fa als productes agraris que han de ser lliurats, quan els pagaments es demanen en espècie (la gran majoria de casos) són: el blat i la civada, les fogasses, les gallines i les pernes. O també poden ser en moneda: els diners i els sous.

¹²¹ Manuel RIU RIU, *Pesos, mides i mesures a la Catalunya del segle XIII: aportació al seu estudi*, "Anuario de Estudio Medievales", 26/2, Barcelona, 1996, p. 827.

¹²² ACA, Monacals, Sant Benet de Bages, perg. 576.

11. Conclusions

La situació excepcional de la terra de frontera i la necessitat d'atreure pobladors portaren, al bell mig de la Segarra, a un predomini de la propietat alodial obtinguda pel sistema de l'aprisió, importantíssima en el procés de repoblament i colonització agrària d'aquesta comarca.

Les zones d'alta muntanya, les valls del Pirineu i del Prepirineu, superpoblades i amb recursos limitats, contrastaven amb les terres baixes de les zones capdavanteres, amb una densitat de poblament clarament inferior, tot i l'existència de forteses i de viles importants i una relativa abundància de terres ermes. A l'extrem d'aquestes zones, la frontera definia una franja de terra poc habitada i força inhòspita, exposada al perill d'atacs, no només sarraïns. Entre la darrerria del segle X i el començament del segle XI, des de l'hemicicle format per la vall mitjana del Segre, les valls i muntanyes del Prepirineu alt-urgellenc i el Solsonès, es produí un moviment intens de repoblament i de colonització agrària de les terres segarrenques, protagonitzat principalment per particulars i pagesos amb escassos mitjans, amb la intervenció de comtes i senyors, tant laics com eclesiàstics, i, dins d'aquests segons, en particular, bisbes i canòniques.

Tot i que els senyors, com el bisbe d'Urgell, en alguns casos pogueren obtenir grans extensions de terres per aprisió –la majoria de vegades obtingueren els dominis, d'origen fiscal, per concessió o infeudació directa dels comtes-, la petita propietat pagesa fou dominant.

L'alou pagès, aconseguit mitjançant el sistema d'aprisió, hauria estat el marc dominant de la producció. Aquest moment privilegiat de llibertat per a la pagesia, conseqüència del creixement agrari d'època carolíngia, de l'avenç de les rompudes i de la conquesta i ocupació de noves terres mitjançant el sistema de l'aprisió, coincidiria amb la Catalunya comtal, l'autoritat dels comtes, l'ordre, el respecte a la llei gòtica, la justícia pública i l'*autodisciplina* de les comunitats rurals. En aquest context, la pagesia aloera, propietària de la terra que conreava, econòmicament independent, lliure de qualsevol lligam de dependència, armada i emparada per la justícia pública, s'havia fet valer davant les pretensions dels poderosos.

Però a mitjan segle XI (entre 1020 i 1060, segons Bonnassie, i entre 1040 i 1060, segons Aventín), tot un seguit de fenòmens trasbalsaren la societat catalana i trencaren l'equilibri que hi havia establert fins aleshores: els veguers i els castllans privatitzaren els béns i drets públics que tenien per delegació

comtal, el sistema públic de justícia féu fallida i es produí un desenvolupament extraordinari de les clientele armades, que instauraren un clima generalitzat de violència.

Usant plenament les seves facultats coercitives, els senyors dels castells i els seus feudataris imposaren sobre la pagesia tot un conjunt d'exaccions que definiren una senyoria nova, inicialment arbitrària i ben aviat convertida en costum del terme del castell. L'alberga, l'host i els serveis de guaita esdevingueren imposicions anuals reglamentades, en diner (Ramon Sabater de Prenyanosa, de Malgrat, donà 22 diners sense saber per què) o en espècie, que requeien sobre tots els homes i dones del terme d'aquell castell. Els senyors imposaren també serveis o jornals, prestacions en treball a la reserva del castell (joves, batudes, femades, tragins o tragines i moles, entre d'altres), desconeguts abans del segle XI, i convertiren els molins, els forns i les ferreries en banalitats per tal de monopolitzar el control de la transformació de la producció agrícola del terme del castell. Les càrregues banals i els mals usos, apareguts inicialment a les senyories detingudes per magnats laics, s'estengueren des de finals del segle XI als dominis comtals i eclesiàstics.

Des de mitjan segle XI, els homes del terme del castell foren progressivament reduïts a dependència personal; convertits en homes propis del seu senyor, començaren a ésser objecte de donació, permuta i infeudació.

En endavant, la micropropietat pagesa, tot i no desaparèixer (en el cas de Bellveí sobreviu) ha perdut la posició dominant per esdevenir un residu històric, una romanalla. Aquest vocabulari feudal és ben palès al capbreu de 1246, on es constata una clara preponderància d'honors, de dominis i de domenges (*dominicatura*), propietats de les grans institucions eclesiàstiques, per sobre d'alous, tan comuns en els documents del segle X. D'aquests només en tindran una minoria, els propietaris, tant laics (com Pere del Far, que consta com a afrontador amb un alou al terme del castell de Bellveí, o altres en el mateix terme) com eclesiàstics (la canònica de Guissona o el monestir de Sant Benet de Bages). Els antics pagesos alous són reduïts a la categoria de tinents, de possessors, com se'ls anomena en dit document.

Entre les novetats que aparegueren com a conseqüència del que anomenem feudalisme, cal destacar-ne dues: d'una banda, la difusió de la institució de l'hereu entre els pagesos benestants, i de l'altra, el naixement i la difusió del mas, ambdues estretament relacionades amb la generalització de la servitud entre la pagesia.

Pel que fa a la primera, els senyors acabaren per imposar a certs tinentes la transmissió indivisa de la tinença a un únic fill o descendent (unigenitura) per tal d'optimitzar la força de treball i assegurar la recepció de les rendes i els serveis. Seguint el capbreu, en tots els llocs els possessors apareixen individualment, mai en nombre de dos o més (exceptuant un sol cas, segurament un indivís, en què el batlle Berenguer de Calcina i Berenguer de Sagrà havien de pagar conjuntament un cens a Sant Benet a Tudela).

Si bé a la Segarra el mas no fou gaire important, en benefici dels petits nuclis de poblament més o menys concentrats i fortificats, sí que l'enquadrament de la pagesia en unitats d'explotació motivà l'augment de les rendes anomenades *parts de fruits*: la vuitena, la cinquena i la quarta part dels esplets, i fins i tot la meitat, foren sovint demanades, i no tenim constància que es demanés l'onzena, com era costum abans de la implantació de la senyoria banal a mitjan segle XI.

Bibliografia

- ABADAL, R. d' (1983), *Els primers comtes catalans*, Vicens Vives, Barcelona.
- AGUSTÍ, M. (1617), *Llibre dels secrets d'agricultura, casa rústica i pastoril*, Barcelona.
- AVENTÍN, M. (1996), *La societat rural a Catalunya en temps feudals. Vallès Oriental, segles XIII-XVI*, Columna, Barcelona.
- AVENTÍN, M. (2005), *La Catalunya feudal*, Editorial UOC, Barcelona, p. 10.
- BACH, A. (1989), *L'economia medieval a partir dels arrendaments. Mesures, mides i pesos*, inèdit, 22 folis.
- BENET, A. (1982), *L'expansió del comtat de Manresa*, Rafael Dalmau Editor, Barcelona.
- BENET, A. (1984), *El comtat de Berga. Origen i límits (segles X-XI)*, "L'Erol", 11, Berga, p. 16-24.
- BENET, A. (1988), *La repoblació de la Segarra en l'alta Edat Mitjana (segles IX-XI)*, "Palestra universitària", 3, Cervera, p. 279-295.
- BENITO, P. (1993), "*Hoc est breve ...*". *L'emergència del costum i els orígens de la pràctica de capbreu (segles XI-XIII)*, Sánchez Martínez, Manuel (comp.), Estudios sobre renta, fiscalidad y finanzas en la Cataluña bajomedieval, Institució Milà i Fontanals – CSIC, p. 3-27.
- BENITO, P. (2003), *Senyoria de la terra i tinença pagesa al comtat de Barcelona (segles XI-XIII)*, Consell Superior d'Investigacions Científiques, Institució Milà i Fontanals, Departament d'Estudis Medievals, Barcelona.
- BOFARULL, P.de (1856), *Colección de Documentos Inéditos*, XII, pàgs. 51 i 53.
- BONNASSIE, P. (1979-1981), *Catalunya mil anys enrera*, 2 vols., Barcelona.
- Catalunya Romànica*, vol. XXIV (1997), *El Segrià, les Garrigues, el Pla d'Urgell, la Segarra i l'Urgell*, Enciclopèdia Catalana, Barcelona.
- COSTA, D. (1959), *Memorias de la ciudad de Solsona y su iglesia*, 2 vols., ed. Balmes, Barcelona.
- DUBY, G. (1979), *La agricultura medieval (900-1500)*, Cipolla (ed), Historia económica de Europa, vol. I, Barcelona, p. 205.
- DURAN, A. (1964), *L'època comtal a la Segarra*, "Centro Comarcal Leridano. Boletín interior informativo", any VII, núm. 73, Barcelona, p. 104 i 105.
- Els castells catalans* (1979), vol. VI, 1a i 2a part Rafael Dalmau editor, Barcelona.
- FELIU, G. (1996), *La pagesia catalana abans de la feudalització*, AEM, 26/1, p. 19-41.
- FREEDMAN, P.H. (1993), *Els orígens de la servitud pagesa a la Catalunya medieval*, Eumo, Vic.
- GARRABOU, M. (1984), *Sant Pere Gros a través de dos documents dels segles XI i XII*, "Miscel·lània cerverina", 2, Cervera, p. 11-23.
- HEERS, J. (1976), *Occidente durante los siglos XIV-XV. Aspectos económicos y sociales*, Barcelona, p. 74.

IGLÉSIES, J. (1962), *El fogaje de 1365-1370*, Memorias de la Real Academia de Ciencias y Artes de Barcelona, Barcelona, p. 81.

MIRET, J. (1910), *Les cases de templers y hospitalers en Catalunya. Aplech de noves y documents històrichs*, Imp. Casa Caritat, Barcelona.

PONS, J. M. (1963-1964), *Un fogatjament desconegut de l'any 1358*, Boletín de la Real Academia de Buenas Letras, XXX, Barcelona, p. 410, 448 i 449.

REDONDO, E. (2002), *El fogatjament general de Catalunya de 1378*, Consell Superior d'Investigacions Científiques, Institució Milà i Fontanals, Departament d'Estudis Medievals, Barcelona.

RIU, M. (1996), *Pesos, mides i mesures a la Catalunya del segle XIII: aportació al seu estudi*, "Anuario de Estudios Medievales", 26/2, Barcelona, p. 825-837.

RIUS, J. (ed.) (1045-1947), *Cartulario de Sant Cugat del Vallès*, 3 vols., Consejo Superior de Investigaciones Científicas, Barcelona.

RÖSENER, W. (1990), *Los campesinos en la Edad Media*, Editorial Crítica, Barcelona.

SANFELIU, G. (1977), *Els imprecisos límits de la Segarra*, Publicacions del Grup de Recerques de les Terres de Ponent, Tàrraga.

SERRA, E. (1986), *Remences: una ocasió per tornar-hi a pensar*, "L'Avenç", 93, p. 50-51.

SERRA, E. (1992), *Emfiteusi*, "Diccionari d'Història de Catalunya", Edicions 62, Barcelona, p. 381-382.

SERRA, J. (1907), *Senyoriu feudal sobre el castell de Malgrat*, "Butlletí del Centre Excursionista de Catalunya", CXLVI, Barcelona.

SOLÀ, F. (1955), *El Monestir de Sant Benet de Bages*, Centre Excursionista de la Comarca de Bages, Manresa.

TO, LL. (1991), *El monestir de Santa Maria de Cervià i la pagesia: una anàlisi local del canvi feudal*, Fundació Vives i Casajuana, Barcelona.

TO, LL. (1993), *Señorío y familia: los orígenes del "hereu" catalán (siglos X-XII)*, "Studia Historica-Historia Medieval", XI, p. 57-79.

TORT, J. (1986), *Aproximació a la Segarra*, Arxiu Bibliogràfic de la Unió Excursionista de Catalunya, Barcelona.

TURULL, A. (1991), *Els topònims de la Segarra. Nuclis de poblament. Diccionari geogràfic i etimològic*, Centre Municipal de Cultura, Cervera.

TURULL, M. (1990), *La configuració jurídica del municipi baix-medieval. Règim municipal i fiscalitat a Cervera entre 1182-1430*, Fundació Noguera, Barcelona.

TURULL, M. (1992), *Agricultura i ramaderia a Cervera als segles XIII i XIV*, "Miscel·lània Cerverina", 8, Cervera, p. 65-96.