

NOU GENERACIONS D'ASCENDENTS VILAMAJOR DE JAUME RIPOLL I VILAMAJOR

per Ramon Miró Baldrich

El canonge Jaume Ripoll i Vilamajor fou l'últim descendent d'una branca principal dels Vilamajor de Bellpuig, branca que porta al segle XV en les dades que en recull, i cognom que pot testimoniar ja a inicis del segle XIV (existència d'un Bernat de Vilamajor a Bellpuig, el 1310 –font *Escrit. de fund. de benef. en la Cur. de Vich lib. Inst. n.19*). En altres escrits anteriors, tot comentant el text de cartes seves, ja vam destacar que Jaume Ripoll i Vilamajor sentia molta més afecció a la família de la branca materna que no pas a la de la branca paterna. Ens ho confirma també el fet que deixés recollides una colla de dades sobre la família Vilamajor que permet construir un quadre de deu generacions dels Vilamajor, tot comptant la pròpia. Transcrivim les dades a l'annex i en el text, en canvi, les relacionem i en fem el quadre genealògic.

Les dades són una mica variades. En primer lloc, dos testaments, el de Berenguer Vilamajor (fet el 15 de març de 1573) i el del seu fill primogènit, Berenguer Vilamajor (23 de febrer de 1625).¹ Segueixen una colla de dades soltes que ha anat trobant en documents diversos dels segles XV i XVI. Continua amb un llistat de deu noms d'ascendència, des d'ell com a últim hereu fins a un Berenguer Vilamajor, del segle XV.²

1.- Tant en l'un com en l'altre cas, considerem que eren pagesos puix que ens apareix en una colla d'anys, durant l'últim terç del segle XVI, Berenguer Vilamajor en el càrrec de prohomi i en el de paer, i consta com a "agricola". Tant podria ser l'un com l'altre, o potser els dos, primer el pare i després el fill, en el transcurs del quart de segle.

2.- Els dos últims, Joan i Berenguer, queden una mica boirosos; de fet fa referència a un altre testament, de 1525, que devia ser la clau d'aquesta identificació, però no en dóna el text. És dubtós que es puguin identificar amb el Berenguer de Vilamajor casat amb Maria i amb el fill Joan, que constarien ja tots plegats l'any 1424. Entre aquests i el Berenguer Vilamajor, pagès, que féu testament el 1573, potser hi cap una generació o dues més, és a dir, un altre Berenguer i un altre Joan –per exemple-, en línia principal de descendència. Amb Joan Vilamajor, hostaler de l'hostal del Bou, sembla que se'ns aclareix el renom de "del Bou" que mantindrà una branca familiar de descendència Vilamajor; una branca, però, que no serà la que duu a Jaume Ripoll i Vilamajor.

Apunta tot seguit la precisió dels fills de cada un dels numerats, quan els sap. I finalment unes altres dates soltes que fan referència a tonsures i ordenaments eclesiàstics d'alguns Vilamajor, que és més difícil de precisar a quina línia col·locar-los.

Ja amb altres documents (bàsicament d'epistolari) vam intentar fer una reconstrucció dels parentius més immediats al canonge, al treball publicat ara fa dos anys en aquesta mateixa miscel·lània d'estudis.³ En bona part vam fer la via correcta, però en algun dels punts on ens aventuràrem cal fer l'esmena. Així, veiem clar que l'anterior Josep Vilamajor, canonge de Vic, no era cosí seu, sinó que li era besoncle (pertany a dues generacions anteriors). És ell mateix qui usava el terme cosí en referir-s'hi, i hem de considerar que seria un cas d'un parentiu ja una mica allunyat en què sovint hom ajunta oncles i cosins no allunyant, sinó aproximant generacions; i així sovint els besoncles esdevenen oncles i els oncles de lluny esdevenen cosins de lluny, com continua passant avui quan ens referim a les relacions familiars pròpies. En el seu cas, hi ha hagut el salt de dues generacions: de besoncle a cosí.

Sí que, en canvi, era encertat veure que Josep Miró, també canonge a Vic, i Joan Castelló, prevere beneficiat de Sant Martí de Maldà, eren cosins germans seus; i les mares respectives eren les tres germanes Vilamajor.

La situació fou ben peculiar. Ja al segle XVII trobem un moment una mica complicat per a la continuïtat d'aquesta branca Vilamajor, quan Pau Vilamajor tingué tres fills mascles, que en principi li asseguraven el manteniment de la línia d'herència, però de poc se n'anà que ja no funcionés la cosa, puix que el fill primogènit, Josep, degué morir jove, però prou gran perquè el fill segon, Pau Vilamajor, hagués estat ja encarat a la carrera eclesiàstica; fou rector de Mollerussa. Sort n'hi hagué en aquest cas del tercer fill, Francisco, que continuà la línia de descendència amb dos fills mascles, Josep i Carlos.⁴

És el fill del seu primogènit, és a dir, del Josep, qui realment tingué una mala sort que encarà el final d'aquesta branca Vilamajor. Bonaventura Vilamajor i Roig va casar-se amb Magdalena Bosch (Magdalena Vilamajor Bosch, a partir d'aleshores) i tingué tres filles. Cugula, en deien aleshores, a l'àmbit pagès. Aquestes tres filles foren Llúcia Vilamajor, Raimunda Vilamajor i Rosa Vilamajor.

La primogènita, casada amb Llorens Ripoll, de Preixana, esdevingué Llúcia Ripoll i Vilamajor. I tingueren tres fills, Jaume, Magdalena i Teresa. El primogènit, Jaume, és el nostre Jaume Ripoll i Vilamajor. Les seves germanes donaran

3.- "Acompliment de voluntats del canonge Ripoll i Vilamajor, vist a través de l'epistolari", a *Miscel·lània d'Estudis. Quaderns d'El Pregoner d'Urgell*, núm. 20 (Bellpuig, 2007), pàg. 15-66

4.- Respectem els noms tal com els trobem reportats, i així deixem Francisco, Carlos i altres casos que es vagin donant.

RC

ha
sesion.

OBSERVACIONES.

Fe de Fita del Canonge Ripoll.

Luy dia 21 de Febrer de 1775 ab llicencia del Rnt. Danne Ripoll, Pbrè. y Rector de la parroquia Iglesia de Sta. Maria de Preixana, bisbat de Solsona en les fonts baptismals de aquella y segons ritu de nostra Sta. Mare Iglesia, he batejat jo Ramon Pasqual Pbrè. y habitant en dita parroquia a Danne, Llorens, Bonaventura, fill legitim y natural de Llorens Ripoll, pages de Preixana y de Lucia Ripoll y Vilamajor, conjuges, y ab facultat del Molt Hm. Sr. Ara Rafael Lasala y Losella Bisbe de Solsona fouch padri lo Rnt. Danne Ripoll Pbrè. y Rector de dita parroquia; los avis paternals Ramon Ripoll y Molins pages, y Magdalena Ripoll y Olies conjuges; los maternals son Bonaventura Vilamajo pages, y Magdalena Vilamajo y Bosch conjuges de Bellpuig del present Bisbat. Sta. est. - Ramon Pasqual, Pbrè.

(Arxiu parroquial de Preixana - Libre del temps. Aquesta partida fa vaig copiar lo dia 20 de febrer de 1905.)

R. Corbella

continuïtat a les línies familiars dels marits respectius: Magdalena es casarà amb un Batlle, i Teresa es casarà amb un Ayguader.

La filla segona, Raimunda Vilamajor, es casà amb Anton Castelló, de Sant Martí de Maldà, i esdevingué Raimunda Castelló i Vilamajor. Tingueren dos fills, Martí Castelló i Vilamajor, que mantingué la casa, i Joan Castelló i Vilamajor, que seguí la carrera eclesiàstica i fou prevere beneficiat de Sant Martí de Maldà.

Finalment, la filla tercera, Rosa Vilamajor, es casà amb Pere Miró, de Bellpuig mateix, i esdevingué Rosa Miró Vilamajor. Tingueren quatre fills, Bonaventura, Raimunda, Josep i Magí. Josep Miró i Vilamajor, cosí germà de Jaume Ripoll i Vilamajor, fou qui esdevingué també canonge de Vic, com Jaume, i anà a viure a la mateixa casa, a Vic. Després en fou marmessor testamentari, juntament amb l'altre cosí germà eclesiàstic, Joan Castelló i Vilamajor. D'això ja vam parlar-ne prou en detall en els articles anteriors i no ens hi entretindrem més.

D'aquests tres casos, el que sobta és justament el cas de Jaume Ripoll i Vilamajor. Per què, si era el primogènit de la família, seguí la carrera eclesiàstica, reservada sempre per al germà segon o posteriors?

No ens ha estat possible encara la consulta dels arxius parroquials de Bellpuig i de Preixana, per la situació peculiar d'aquests moments, en què l'Alfons Bustos, el nou rector, encara no s'ha incorporat, tot i ser imminent aquesta incorporació (probablement ja s'haurà produït en llegir ara aquest article). Com que tampoc no deixem el tema per tancat, ara ens limitem a exposar com es troba en aquest moment la recerca i en un treball posterior pensem acabar d'aclarir les situacions, tot ampliant també en el possible altres dades sobre els personatges.

En aquest moment, l'explicació més lògica que se'ns acut és que Llorens Ripoll es casà amb Llúcia Vilamajor en segones núpcies, després d'haver enviadat d'un casori anterior, en què hauria tingut com a fills Raimunda Ripoll (casada després amb un Sellés) i Antoni Ripoll, que probablement hauria estat el veritable primogènit de la línia Ripoll.⁵ L'herència Vilamajor quedava reservada a Jaume Ripoll, el qual, morta la mare, en portarà el control des de Vic a través d'algun procurador a Bellpuig.⁶ A la mort de Jaume Ripoll i Vilamajor, l'herència es dividiria en els tres terços que ja vam precisar a l'article anterior, essent el terç familiar el que es repartiria entre els Vilamajor i els Ripoll parents, amb precedència dels Vilamajor.

5.- Fins i tot seria possible que aquest casori Ripoll-Vilamajor no fos el segon sinó el primer, puix que trobem que, en vida del canonge, la mare ja és morta i el pare li ha de demanar diners per subsistir en alguna ocasió (per exemple, en una lletra datada a Preixana el vuit de juny de 1834); el patrimoni Ripoll no seria gaire important i podria explicar el camí eclesiàstic de Jaume Ripoll. I també explicaria, aquesta poca importància del patrimoni Ripoll, que el fill Antoni Ripoll, es veïés precisat a anar a casar-se i viure a Verdú, al costat de la família de la dona.

6.- Procuradors amb els quals hi ha una àmplia correspondència conservada per poder veure aquest control sobre la producció de les terres Vilamajor que havia heretat.

L'existència dels altres dos germans (germanastres) ens venia donada ja en les dades de repartiment de diners del testament del canonge Ripoll i Vilamajor que comentarem a l'article anterior i, per tant, és aquesta la solució que se'ns apareix com a més lògica, en no ser citats per Jaume Ripoll i Vilamajor en les dades que havia recollit per a fixar el parentiu Vilamajor, del qual es considerava amb raó l'última baula de la cadena.

També és amb dades que havíem pogut fixar a l'article precedent, que completem una mica més aquesta part final del quadre genealògic.

Per l'altre extrem, és a dir, pel primer Berenguer Vilamajor, les dades del testament permeten també ampliar una mica més l'arbre genealògic.

En recerques puntuals a l'arxiu de Cervera i al municipal de Bellpuig hem trobat diverses dades de personatges Vilamajor, però el problema més habitual és identificar a quina branca familiar pertanyen. El mateix problema tenim en voler connectar-hi els múltiples Vilamajor que apareixen en estudis històrics diversos que s'han fet centrats en altres temes, però amb variades aparicions de personatges de cognom Vilamajor.

En un moment determinat, el 1696, hi ha cinc cases Vilamajor a Bellpuig, fet que implica cinc branques de descendència obertes, encara que en algun cas pugui intuir-se que es tracta de dos germans (els Vilamajor del Bou):

-Al carrer del Castell, Josep Vilamajor, apotecari.

-A la plaça Sant Roc, Joan Vilamajor del Bou, pagès, Francesc Vilamajor, carreter, i Francesc Vilamajor del Bou, sabater.

-Al carrer Major, Josep Vilamajor, espartenyer.⁷

Si hi afegim el cas dels Vilamajor que van a viure en poblacions de l'entorn, certament trobem que el cognom es trobava ben afermat en aquests entorns i, encara que desaparegués en la branca que considerem, ha continuat present des de d'altres branques fins als nostres dies.

7.- Dades procedents del *Llibre de valies, 1686* (Arxiu Municipal de Bellpuig). Els caps de casa continguts al llibre són extractats per Jaume Torres a *Història de Bellpuig dins del Principat de Catalunya*, Bellpuig, 1980, pàg. 218-220.


Quadre genealògic de l'ascendència Vilamajor del canonge Jaume Ripoll i Vilamajor (Preixana, 1775 - Vic, 1843)

Annex Documental

Notes recollides per Jaume Ripoll i Vilamajor sobre la seva línia d'ascendència dels Vilamajor . Arxiu Episcopal de Vic, Fons del canonge Jaume Ripoll i Vilamajor, Llibre manuscrit de notes diverses. Miscel·lània, en 4º.

(Notes sobre alguns Vilamajor eclesiàstics:)

En la Iglesia mayor de la villa de Bellpuig, Juan, obispo de Vich, promovió a la tonsura clerical a Jayme Vilamajor en 1546.

En la misma Iglesia mayor de S. Nicolás de Bellpuig promovió a la clerical tonsura el obispo Dn. Bernardo al Jayme Vilamajor en¹ 1575.

En 1506 fue promovido en la Iglesia parroquial de la illa de Bellpuig a la primera tonsura Jayme Vilamajor en sede vacante.

Consta todo esto de pergaminos de casa Miró.

(f. 80 r)

(Notícia de la vida del canonge Josep Vilamajor)

s. XIX

(...)

El D. D. José Vilamajor regentó tres años continuos la cátedra de teología moral de casos, substituyó la de prima de Teología Escotista un año, obtuvo nueve años el curato de S. Salvador de Tarroja en la diócesis de Solsona, en la que fue visitador general, cuyo cargo ejerció con mucho selo y edificación, y finalmente la canongia magistral de Vich que desempeñó por espacio de 44 años con esplendor conocido etc. Falleció en y dejó fundadas varias memorias de misas en la S. Iglesia de Vich y en la del hospital, como también en la parroquial de Bellpuig. Edificó a sus contemporáneos con su vida ajustada.

Hijo de José Vilamajor y de Francisca Roig y descendiente de Bernardo Vilamajor, de quien se hace mención en la fundación de S. María de Seana en 1310, y de Arnaldo de Vilamajor, uno de los capitanes de la cofradía de S. Bartolomé en 1334.

(f. 120 r)

(Testament de Berenguer Vilamajor, Bellpuig, 15 de març de 1573)

Die 15 mensis Martii an. 1573.

Quoniam nullus in carne positus etc. per so jo, Berenguer Vilamajor, de la present vila de Bellpuig, trobant-me en malaltia corporal detingut, de la

1.- Escrit sobre una altra paraula: "hijo".

Die 19 mensis Martii an. 1573.

Quoniam nullus in carne positus f. per se jo Bern.
guer Vilamajor de la pnt vlla de Beliquig crederet
ma la malaltia corporal d'ingrat de la qual
hinch temor de morir, engero ab non bono seny sa-
na memoria y f.irma lo quala fas va de pnt a-
quest meu darrer testam. o maultrina d'arren
y extrema voluntat f. e primerament ans de to-
tes coses la mia anima al abissim non deu
y criador acorone y totes las injurias q. a mi
ni a coses mias son esades fetes aquelles pla-
nay liberant. perdona y cobdono deutes f.

Elegesit sepultura al meu cos, f.ubadora en
la monastir de Jesu de la pnt vlla en lo vas del
anfray del glorios. S. Barthomeu al qual me
sia posat lo habit del glorios. S. Fructu y ab aquell
es ma voluntat sia seguitat f.

Donar manerney y de la mia anima exequoy
de honray en un qual Vilamajor germá meu
y Jovot Vilamajor fill de Pere Vilamajor y rebot
men y an Jaume f.ort genc meu y un f.ort. Ge-
loney de Paganá unyat meu al qual f.

P. me ponat per la anima mia xx f. bu-
alorato, y los mes de p. a un conserensa dels

qual tinch temor de morir, emperò ab mon bon seny, sana memòria y ferma loquela fas ara de present aquest meu darrer testament o ma última, darrera y extrema voluntat etc. E primerament, ans de totes coses, la mia ànima al altíssim mon Déu y criador acomane y totes les injúries que a mi ni a coses mies són estades fetes, aquelles plana y liberament perdone y tots mos deutes etc.

Elegesch sepultura al meu cos fahedora en lo monastir de Jesús de la present vila, en lo vas dels confreres del gloriós S. Barthomeu, al qual me sia posat lo hàbit del gloriós S. Francesch y ab aquell és ma voluntat sia sepultat etc.

Pos en marmessors y de la mia ànima executors als honrats en Miquel Vilamajor, germà meu, y Jonot Vilamajor, fill de Pere Vilamajor y nebot meu, y a.n Jaume Lort (?), genre meu, y a.n Francesc Gelones, de Prexana, cunyat meu, als quals etc.

Item me prenc per la ànima mia xx s[ous] barcelonesos, y los més dexe a llur coneixensa dels // marmessors dalt mencionats etc.

Item vull que me sia celebrat un trentanari de S. Amador per la ànima mia, per los preberes de la parròquia de Bellpuig, als quals etc.

Item lexe y dexe a Jonot, fill meu, per tot son dret paternal y asò en cas de matrimoni, tota aquella sort, terra campa y vinya, y de vega tinch y possehesch en la partida nomenada la Plana, per ab què haja de pagar sols la quèstia, com se acostuma etc.

Item lexe y dexe a mon fill Jaume si volrà ésser capellà, vull que mon hereu sia obligat tenir-lo bé ab son estudi fins en edat que puga cantar missa etc.

Item dexe y lexe a ma filla Isabel en son matrimoni xxx lliures barceloneses etc.

Item lexe y dexe a Esperança, y també Gerònima y a Margarida, totes filles mies, tot lo mateix que deïxe a Isabel etc.

Item dexe y lexe a ma muller Isabel tot son dot y espòlit, y si emperò volrà viure casta etc.

Item pos en curadors de mos fills a tots los marmessors dalt mencionats etc.

Tots los altres béns meus lexe y dexe a Berenguer, fill meu, y aquell fas hereu meu universal; per y si acàs lo dit Berenguer moria ab tal // que no vingués a edat de poder testar, fas hereu a Juan, y après d él a cada hu dels altres observant l'ordre de primogenitura; y après dels fils, les files.

Item vul que si en lo meu dit testament ab los dits mos fills avia alguna contovèrsia, aja de ésser conegut per los dits mos curadós juntament ab la persona del señor Procurador que vuy és o per temps serà etc.

Testes sunt vocati ore proprio mestre Melcior Giner, fuster, y mestre Jaume Jover.

(Hi ha afegida la nota:) En 1574 era paher Berenguer Vilamajor, y en cap. Vid. Bellpuig, fol. 151 retro. seria aquest Berenguer que no moriria de esta malaltia.

(ff. 135r-136r)

(Testament de Berenguer Vilamajor –fill de l'anterior–, Bellpuig, 23 de febrer de 1625)

En nom de Déu sia y de la humil sempre Verge Maria mare sua y dels benaventurats S. Miquel Arcàngel etc.

Com tots siam obligats a pagar lo deute a Déu nostre señor etc., jo, Berenguer Vilamajor, fill de Berenguer Vilamajor y de na Vilamajora, muller sua, de la vila de Bellpuig, pagès, com me veig accidentat de unes basques, ordeno mon testament y última voluntat conforme devall està escrit de mà de mon cosí germà Rafel Vilamajor, passamaner de dita vila, al qual he pregat ordenar-lo ab la forma següent:

Primo deixo la mia ànima a Déu nostre señor y lo meu cos deixo, si Déu és servit, en lo carner dels confreres de la Puríssima Verge Maria del Roser etc.

Item deixo de mos béns que sian pagats tots mos deutes etc.

Item deixo per la mia novena y cap de any y lo demás a coneguda de mos curadós devall escrits, qui són Rafel Vilamajor, passamaner de dita vila, y mestre Antoni Farges, mon gendre, als quals pregue per amor de Déu etc. //

Item deixo y llego que seguida ma mort se'm digan 30 misas a rahó de 2 ll[iures] 6 etc.

Item és ma voluntat que a la mia muller caríssima, la alimenten mos hereus, estan[t] en casa del fill o del nét seus y meus, y sia per lo temps per malaltia o per vellesa no pugués treballar, los dits mos hereus y devall nomenats Pau Vilamajor y Joseph Vilamajor, fill y nét, li paguen lo gasto y la alimenten etc.

Item dexo y llego a mon fill Pau la casa que comprí dels pubills Perentonis situada en lo carrer de la Font y la vinya que comprí de dits pubills en la partida del Verdú de la sèquia de S. Armengol en avall en fins a la de Fàbreges.

Item una devesa li deixo y llego a la partida de Caldés al dit Pau, que també ere dels dits pubills Perentonis, que afronta en Andreu Felip del Palau, que hi té una devesa, y també en ponent en devesa de Joseph Vellet de dita vila.

Item li deixo al dit Pau un tros de terra campa a la mateixa partida de Caldés, de tinguda de 4 jornals poch més o menos, afronta a sol ixent a la boca del terme de Anglesola y ab lo vesant de la part de tremuntana.

Item deixo a dit Pau tot aquell tros de terra campa y olives novelles que tinch al pla de Castellnou // y devesa devant les forques, des dels olivés grossos en fins a la devesa del pubil perayre, exceptat emperò sinch porques de ample de devesa emperò de llarch des del tros de Vilamajor del Bou en fins al camí que va als Oberchs, que será poch més o menos quinse o setse porques, les quals deixo a mon hereu Joseph mon nét (ratllat) Vilamajor.

Item deixo a mon fill Pau tot aquell tros de terra campa y ametllés y olivés que serà de tinguda de tres jornals y mitg poch més o menos, lo qual comprí a Francesch Sabater en la partida de la Plana.

Item deixo al dit mon fil Pau lo veixell del mitg de tres que n'í ha en lo seller de ma casa, la qual estich jo, y altre veixell que està en la esgorfa de dita casa desfet, també lo hi don a Pau.

Item deixo a ma néta Catharina, filla de la mia filla caríssima Agostina Farges y Vilamajor, 25 lliures, les quals puga dita Catharina fer a ses libres voluntats; les donen ço és mon nét Joseph, mon hereu universal, 15 lliures, y mon fill Pau pague les 10 lliures a compliment de ditas 25 lliures etc.

Item tots los meus béns haguts y per haver deix y fas hereu universal a mon nét Joseph. //

Item és ma voluntat y llegue mos béns tant dels que deixo a mon fill Pau com los que herete mon nét Joseph, que en cas morissen sens fills ni filles, hereten dits béns los hereus de Agostina Farges, ma filla, los quals són mos néts, y vull que ho gosen, y si de estos no n'í haurà, ho hereten los capellans de la Iglésia Parroquial de Bellpuig.

Fonch fet, y comanat a mi, Bernat Sabater, capellà major, a 23 febrer any 1625.

Testes en Francesch Ponces, pagès, y Joan Daucet (o Dauret), mestre de cases, tots habitants en Bellpuig.

En denou de maig de 1636 fonch publicat lo present testament d'en Berenguer Vilamajor per mi, Antoni Borràs, a instància d'en Cebrià Viladot, boter, per lo que pretén fa dit testador a sa muller.

Foren testimonis Joan Vilamajor del Bou, menor de dies, y Joan Casabó, carreter, tots de Bellpuig.

(Altres notes sobre els Vilamajor recollides a continuació per Jaume Ripoll i Vilamajor:)

Est seria lo que presentà lo benefici de S. Martí en 1594, paher tercer ab Pere Calbís etc., y lo que era paher en cap en 1604. Vid. de P. Juan de la Virgen. Fill de Berenguer antecedent. //

Joan Vilamajor, hostaler del hostel del Bou, pare de Berenguer, com consta del testament de est de 1525.

Isabel Vilamajor, sa muller ex eodem vivia en 1481.

En 1496 comprà del señor de Claravalls, Galceran de Çacosta, lo tros dels Comellàs y se li donà lo títol de Joan de Vilamajor, fill de Berenguer.

Berenguer de Vilamajor, fill de Berenguer, consta del codicil de Arnaldo Martí de 1436, en què féu de testimoni. Se troba en lo arxiu de la Comunitat.

En un instrumento del año 1424 del mismo archivo confiesan haber recibido de Beneficiado de S. Juan Evangelista doscientos sueldos Berenguer de Vilamajor, senior dierum, su muger Maria y Juan de Vilamajor, su hijo.

En el testamento que se halla en el mismo archivo de Jayme Galiani, presbítero, de 1336, fue testigo Berenguer de Vilamajor.

Intrumento de 1425 Berenguer de Vilamajor y su muger Agnès.

1421 Juan de Vilamajor y su muger Juana. //

En 1562 Juan Vilamajor, presbítero cura de Pinós, permutó el beneficio de S. Ana ad consensu domini de Segur. Lib. coll. a 1559 ad 69, fol. 132. 198.

1. Jaume Ripoll Vilamajor, hereu de
2. Llúcia Ripoll Vilamajor, hereva de
3. Bonaventura Vilamajor y Roig, hereu de
4. Joseph Vilamajor
5. Francisco Vilamajor
6. Pau Vilamajor
7. Berenguer Vilamajor
8. Berenguer Vilamajor
9. Joan
10. Berenguer

(folis 135r-139r; 139v en blanc)

Hospital del hospital del Bon
Joan Vilamajor Pare de Berenguer com
anota del ressamto de est de 1525.

Tribal Vilamajor sa mulla ex codel.
vivia en 1481.

En 1496 compra del Senor de Camaselly Gal.
cena de Escorona lo con del Comella y re
li done lo not de Joan de Vilamajor fill
de Berenguer.

Berenguer de Vilamajor fill de Berenguer.
Consta del Codici de Arnaldo Marti de 1436
arg. q. e sea de ressamto. Se troba en lo argin
de la Comunitat

En un instrumto del año 1424 del mismo archivo
confesan haber recibido de beneficiado de Juan
Gonzalez de Bordenos sueldo Berenguer de
Vilamajor su hijo su mujer Maria y Juan
de Vilamajor su hijo

En el ressamto q. se halla en el mismo
archivo de Payne Galiani Año de 1336 fue
testigo Berenguer de Vilamajor.

Just.º de 1425 Berenguer de Vilamajor y su mujer
Aguis

1421. Juan de Vilamajor y su mujer Juana.

En 1562 Juan Vilamajor Pbro. cura de Pinos 157
presento el despacho de S. Ana en la casa de Dni. de
Cajur. Lib. 157. a 1559 267 fol. 132. 193

1. - Juan Ripoll Vilamajor herede de
2. - Lucia Ripoll Vilamajor hereda de
3. - Donas a Vilamajor y Roig herende
4. - Joseph Vilamajor
5. - Fran^{co} Vilamajor
6. - Pau Vilamajor
7. - Berenguer Vilamajor
8. - Berenguer Vilamajor
9. - Joan
10. - Berenguer

Hijos de la del nº 2 Jayme, Magdalena Batlle, Ripoll y Vilamajor, y Teresa Ayguader Ripoll y Vilamajor.

Fills del nº 3 Lluís Vilamajor casada ab Llorens Ripoll, Raymunda Vilamajor, casada ab Anton Castelló, y Rosa Vilamajor, casada ab Pere Miró.

Fills del nº 4 Bonaventura casat ab Magdalena Bosch, y Dn. Joseph Vilamajor, canonge de Vich.

Fills del nº 5 Joseph casat y Carlos beneficiat de Juneda.

Fills del nº 6 Pau Vilamajor rector de Mollerussa y Francisco, casat ab (en blanc)

Fills del nº 7 Pau Vilamajor casat y Agustina Farges y Vilamajor.

Fills de nº 8 Berenguer casat ab (en blanc), Joan y Jaume. Isabel, Esperansa, Gerònima y Margarida.

Nº 8 casat ab Isabel.

Id. germà de Miquel y Pere.

(f. 140r; f. 140v en blanc)

En 24 abril de 1605 Dn. Lluís Sans, bisbe de Solsona, en la parroquial de Bellpuig conferí la tonsura a Sebastià Vilamajor, fill de Joan y Elisabet. Joan Nuix, secretari.

Él mismo , sábado 20 maig de 1606, in sacello majori ec[clesia] par[roquiali] Villae Cervariae le confirió los 4 menores.

En 26 setiembre de 1546 Joan Dei et apost. sed. Vicen. Ep. (Tormo) en la iglesia mayor villae Pulcripodii conferí la tonsura a Jaume fill de Pere Vilamajor, pagensis viventis, et Isabellis, quondam.

En 15 mars de 1506 Vicens Trilles miseracione divina Ep. Geropolitanensis en la iglesia mayor de la vila de Bellpuig ab llicència y comissió ven. Joannis Bramon presbiteri pro R. D. Archidiacono Vicen. sede vacante episcopato regente vicarii gen. in villa et decanato Tarrege conferí la tonsura a Joan Vilamajor, fill de Joan.

En 9 juny 1575 D. Bernat de Iosa (Josa) etc. Vicen. Ep. et regiae majestatis consiliarius, in Ec. Majorem S. Nicolai vil. Pulchripodii conferí la tonsura a Jaume Vilamajor, fill de Joan Vilamajor y de Monserrada, juxta decreta concilii tridentini Not. y Secr. Salvador Junyent.

(f. 141 r)

2.- Deixem així l'abreviatura, que és com consta al manuscrit.