

LA PABORDIA DE PALAU, UNA DIGNITAT I ADMINISTRACIÓ DEL MONESTIR DE RIPOLL*

[ANTONI PLADEVALL I FONT]

S'ha escrit molt sobre el monestir de Ripoll. La bibliografia bàsica o essencial que recull el Dr. Eduard Junyent, en la seva obra *El monestir romànic de Santa Maria de Ripoll* (Barcelona, 1975 - pàgs. 310, 311), dóna 84 títols de llibres i d'articles referents al monestir i se'n trobarien encara més del doble de simple divulgació o d'evocació ripollenca, malgrat això falta encara una obra històrica, seriosa i posada al dia, on s'aplegui el passat del monestir, sobretot on s'estudii la vida monàstica o interna del monestir, que és en realitat la que va donar vida a les edificacions, als seus tresors escultòrics i artístics i a l'escriptori monàstic.

Els estudis sobre Ripoll es basen sobretot en aspectes artístics o monumentals, o en estudis sobre la producció del seu escriptori, possibles gràcies al lot de manuscrits que s'hà conservat a l'Arxiu de la Corona d'Aragó, o desplaçats a altres biblioteques i arxius, com és el cas de les bíblies ripolleses conservades a la Biblioteca Nacional de París o a la Biblioteca Vaticana, però la vida interna de la comunitat monàstica i les seves possessions, —a excepció del moment de la seva fundació—, són temes molt poc estudiats. Encara cal recórrer a l'obra de Josep M. Pellicer i Pagès¹, escrita ara fa exactament cent anys i remodelada deu anys després, per a trobar una síntesi, bé que imperfecta, del passat del monestir o a treballs monogràfics, com el magistral de Ramon d'Abadal sobre els orígens del monestir², per a conèixer punts concrets del seu passat.

I és que l'estudi de la vida interna del monestir és un tema molt difícil d'estudiar i, en alguns punts, pràcticament impossible, per l'incendi del monestir i destrucció dels seus arxius a l'inafaust any 1835; malgrat tot, són moltes les notícies

* Ponència presentada a la XXII Assemblea Intercomarcal d'Estudiosos. Ripoll, maig de 1978.

1. *Santa Maria de Ripoll. Reseña histórica* - Girona 1878, i *Santa Maria del monasterio de Ripoll* - Mataró 1888.

2. *La fundació del monestir de Ripoll* a "Analecta Montserratensia" IX (Miscel·lània Anselm M^o Albareda, I) - Montserrat 1962 - pàgs. 187, 197 i reproduït a *Els primers comtes catalans* (Biografies catalanes. Teide I), Barcelona 1958, pàgs. 130 - 139.

que poden extreure's dels apunts del seu darrer arxiver Roc d'Olzinelles, o bé de notícies esparses conservades als arxius departamentals de Marsella, el de la Corona d'Aragó, o l'Arxiu Episcopal de Vic o en altres indrets, sovint insospitats.

El tema d'aquesta ponència va destinat a estudiar un punt que, per bé que marginalment, ajuda a conèixer quelcom de la vida interna i del patrimoni territorial del monestir. Es tracta de la Pabordia de Palau o Pabordia d'Osona, un càrrec monàstic i una administració del domini monàstic, a través de la qual coneixem el nom de molts monjos, —monjos importants que en més d'una ocasió assoliren el càrrec abacial—, el de tota una sèrie de benefactors del monestir, algun aspecte de la vida interior del cenobi i de la vila de Ripoll i l'organització interna d'una part ben notable dels béns territorials del monestir.

La part essencial del treball es basa en un manuscrit o petit manual on hi ha reunits 1450 documents, el més antic de l'any 931 i el més modern del 1606, que eren els que formaven, a finals del segle XVI, tot l'arxiu de la Pabordia de Palau. Aquest important manuscrit es guardava, Déu sap des de quan, a la Secretaria del Palau Episcopal de Vic, tal volta per una errònia interpretació de l'abast del mot "palau", i fa cosa de cinc o sis anys que va passar als fons històrics de l'Arxiu Diocesà o Episcopal de Vic, cosa que ens ha permès el seu estudi detallat

Com a complement ens hem servit d'altres notícies esparses, moltes d'elles aplegades pel canonge Ramon Casadevall, que fou l'arxiver de l'Arxiu Capitular de Vic, de notícies de l'Arxiu de la Mensa Episcopal i d'uns capbreus de la Pabordia de Palau, un del segle XIV i els altres dels segles XVII i XVIII, guardats a la Biblioteca de Catalunya, fons de reserva mss. 1269 - 1272.

Destaquem, sobretot, la importància del manuscrit vigatà per donar-nos un extracte ben fet de tot l'antic arxiu de la Pabordia de Palau, d'un valor incalculable després de la destrucció total dels seus originals. Es tracta d'un manuscrit de tamany foli, amb cobertes de pergami simple, que consta de 80 folis numerats amb un total de 1.150 documents extractats, més dos petits quadernets de mig foli, relligats amb els anteriors, al final del manuscrit, el primer amb 115 documents extractats i el segon amb 119 documents. Val a dir que alguns, no tots, dels documents extractats en els dos quadernets o apèndix, que compten amb índex propi, es troben ja repetits o extractats també en els primers 80 folis i per tant el total de documents que aporta el manual sencer, els hem calculat en uns 1.420 pergamins.

Ressaltarà encara més la importància d'aquest aplec documental en assenyalar que, en els 80 primers folis hi hem trobat 59 documents del segle X, 203 del segle XI, 175 del segle XII i 272 del segle XIII. En els apèndixs hi ha 12 documents del segle X, 33 del segle XI, 19 del segle XII i 25 del segle XIII. Tots aquests documents són classificats per parròquies i dintre de cada parròquia van numerats del


número 1 al del nombre de documents que té cada localitat. Cada parròquia té una o dues lletres de l'alfabet i els extractes van consignats amb aquesta lletra i el número corresponent, així, el G-44 correspon al fons de Granollers, pergami 44 i l'E-41 al fons de Gurb, pergami 41³.

Segons la lletra i la data dels darrers documents, aquest extracte, redactat amb fins purament administratius, es va fer al pas del segle XVI al XVII. Els resums són força ben fets i en ells es dona una idea força ajustada del seu contingut i la datació original, cosa que permet d'esmenar moltes de les reduccions al mil·lèsim, evidentment equivocades, fetes pel copista o autor del resum.

Com a mostra en donem dos extractes escollits a l'atzar:

C - 19 "Donació que fa Giscfredus presbiter al monestir de Santa Maria de Ripoll, de unas terras y vinyas situadas en lo comtat de Osona en lo terme del castell de Voltregà en lo lloch que diuen *inpituranus*, feta a 30 de Janer lo any 9 del Rey Lluís fill de Carlos, testificat per Reynaldos, sacerdot."

A - 2 "Sententia dada per Salomé jutge de Oliba Bisbe de Vich de que un alou ab son Pujol en la vila Orsali que donà Ermezendis Comptesa al monestir de Santa Maria de Ripoll és iustament de dit monestir, lo qual alou està situat en lo comtat de Osona en dita vila Orsal prop de la casa de St. Vicens. Dada sententia a 30 de mars, lo any 27 del Rey Robert que es lo any 1017, firmada per dit jutge y per dit Oliba

3. Per a entendre les futures citacions i com a inventari dels primers 80 folis de l'extracte de documents de la Pabordia de Palau –que citarem abreujadament: P. de P.–, detallarem el nombre de les parròquies consignades en el manual, amb la lletra o lletres que l'autor dona als seus extractes i el nombre d'aquests: Granollers de la Plana (G), 115 documents; Sant Julià de Vilamirosa (J), 291 docs.; Gurb de la Plana (E), 57 docs.; Vespella (D), 3 docs.; Santa Cecília de Voltregà (C), 36 docs.; Sant Hipòlit de Voltregà (H), 45 docs.; Vinyoles d'Orís (Vu), 2 docs.; Sant Martí Sescorts (F), 24 docs.; Manlleu (M), 48 docs.; Sant Pere de Roda de Ter (Y), 15 docs.; La Vola (V), 17 docs.; Sant Miquel de la Guàrdia (Gg), 13 docs.; Sant Feliu de Torelló (P), 119 docs.; Sora (Z), 21 docs.; Sant Quirze de Besora (Q), 52 docs.; Sant Pere de Ripoll (Rr), 9 docs.; Borrasés (Ee), 3 docs.; Oristà (O), 33 docs.; Santa Creu de Joglars (Cc), 1 doc.; El Pi (T), 3 docs.; Sant Martí de Lluçanès (X), 19 docs.; Santa Eugènia de Relat (R), 38 docs.; Sant Marçal de Relat (R), 3 docs.; Sallent (Ss), 12 docs.; Sant Feliu Sasserra (Ff), 4 docs.; Malla (A), 59 docs.; Tona (K), 22 docs.; Balenyà (B), 5 docs.; Sant Julià de Cabrera (Dd), 6 docs.; Olost (O), 24 docs.; Vic (V), 6 docs.; Taradell (Tt), 2 docs.; i varis dispersos o de varies parròquies, 26 docs. Segueixen a aquest cos central el primer petit aplec o quadern en 4art. i sense foliar, amb 115 docs., i el segon, que continua la numeració inicial del foli 81 al 96, amb 119 documents, la majoria dels segles XIV i XV i unes notes tardanes fins al 1609.

El manual té un índex al principi i dos al final, un per cada manualet o afegit. El manuscrit no té títol, però hi ha dintre seu un paper solt amb idèntica lletra al primer índex que diu "Codicilli de varias señorias auténticas de la Pabordia de Palau". La idea pràctica que va promou-re la redacció d'aquest important resum documental l'indica el títol o encapçalament de l'índex posat al principi del manuscrit: *Litterae aut modus alphabeticus invivendi promptius instrumenta. Parochias de Praepositurae de Palatio*, al que segueix l'índex amb el nom de 46 parròquies, que en realitat corresponen a 30 apartats, car sota l'epígraf de Torelló hi ha també les parròquies de Sant Vicenç i de Sant Pere de Torelló, i sota el de Sora el de Sant Pere del Pla, etc.

y altres, testificada per Suneiro sacerdot". (En realitat és del 1023 i no del 1017 com diu l'autor de l'extracte).

Amb aquestes bases, doncs, intentarem d'exposar, el més sintèticament possible, l'origen de la pabordia, el muntatge econòmic i religiós de la casa, l'àmbit de les seves propietats, la llista dels seus pabordes i algunes notícies complementàries sobre aquesta important administració.

Les pabordies i els seus orígens.

Abans d'encetar l'estudi de la pabordia ripollesa, avancem unes breus notes sobre l'origen i abast dels mots *paborde* i *pabordia* i la seva evolució històrica.

El mot pabordia, - expressat originalment en els documents llatins per *praepositura* -, té, de bon principi, una doble significació: s'aplica en primer lloc a un lot de béns d'una catedral o monestir posta sota l'administració d'un eclesiàstic o paborde (*praepositus*) i es diu també d'una casa monàstica, inferior a un priorat i dependent d'un monestir o d'un priorat. Aquest nom es fa molt comú en les cases canòniques petites que depenien d'una casa més important, així l'Estany tenia les pabordies de Sant Pere dels Arquells, de Santa Maria de Caselles, de Sant Celoni i de Sant Salvador d'Arraona. Lledó tenia les de Santa Maria del Vilar i de Sant Tomàs de Riudeperes, etc...

En els temps més moderns, s'anomenaren pabordes els administradors o procuradors de confraries religioses, especialment la del Roser. D'aquí el nom ha passat al domini popular i folclòric i es viu encara a Sant Joan de les Abadesses i en altres llocs, el "ball dels pabordes" i l'acceptació femenina de "pabordessa".

Fixant-nos només en les pabordies històriques o medievals, es troba que molt aviat el nom de *praepositura* o pabordia es va aplicar a les cases on residien els pabordes, així tenim que encara avui dia s'anomena *la Pabordia* la casa on radicava l'antiga *praepositura* o pabordia de Santa Maria de Caselles, del Bages i que rebien també el nom de Pabordies les cases construïdes dintre del clos d'un monestir en les que residien els pabordes. A Ripoll, per exemple, subsistiren fins el 1835 les pabordies de Palau, d'Aja i de Berga, on residien els monjos o pabordes d'Osona, de Cerdanya i del Berguedà.

L'origen, a casa nostra, de les pabordies de caire administratiu cal cercar-lo a principis del segle XI^a i el càrrec es va anar desenvolupant al llarg dels segles XI i XII fins a quedar ben definit com un càrrec ben concret amb lot determinat de béns.

L'augment del patrimoni de les catedrals i dels monestirs féu que al llarg del segle XII apareguessin múltiples pabordies a les catedrals i principals monestirs,

4. VILLANUEVA, J. - *Viage literario a la iglesias de España*, vol. 6. pàg. 63.

així trobem que es creen pabordies a Girona abans del 1130, a Barcelona el 1157, a Vic el 1176 i a Sant Cugat del Vallès entorn el 1200. A les catedrals acostumava a assignar-se, a cada paborde, un lot de béns que devia mantenir la comunitat el mes o mesos que els eren atribuïts, cosa que no es veu tan definida als monestirs on eren administracions de béns situats en un sector més o menys homogeni; així les pabordies de Sant Cugat del Vallès, ideades per l'abat Guillem d'Avinyó (1173-1205) eren quatre: la pabòrdia major, que tenien cura dels béns propers al monestir, la del Penedès, que administrava els béns d'aquella comarca i del Tarragonès, la de Palau o Palautordera que tenia cura dels béns radicats entorn el Montseny i la del Llobregat, que tenia la seva administració de béns situats a la conca del Llobregat i entorn d'Igualada⁴ bis.

A Ripoll hi veurem també crear-s'hi quatre pabordies, però el seu origen no fou pas tan definit ni estructurat com el de Sant Cugat. Des del 1053 hem trobat en la documentació un *praepositus* o paborde, però com a càrrec monàstic inferior al de prior claustral. La prepositura de Palau, de Santa Maria de Palau o d'Osona, fou la primera que es va crear fora del monestir, el càrrec, com veurem detalladament, existia ja els anys 1091 i 1097, quan trobarem un Berenguer amb el títol de *praepositus Ausonae*. Sembla que durant molt de temps, el paborde de Palau o d'Osona, fou l'únic prepòsit forani del monestir car, en l'elecció de l'abat Ramon de Berga del 1172, entre els 73 monjos que signaren la seva elecció, només hi ha el *praepositus* del monestir i el *praepositus Ausonae*⁵ i en els taxes de les *Rationes Decimarum Hispaniae* dels anys 1279 i 1280 hi consta només el *praepositus de Palatio* o de *Santa Maria de Palatio*⁶. La resta de prepositures o de pabordies, es devia crear amb posteritat al 1280 car coneixem la primera actuació del *praepositus in Ceritania* o *praepositus de Agia* el 1285⁷ i del prepòsit d'Olot ja entrat el segle XIV⁸.

Les notícies sobre el paborde del Berguedà, la quarta pabòrdia de Ripoll, són més tardanes, pràcticament del 1360.

Una idea de valor de cada una d'aquestes pabordies, la indica la tributació que cada una d'elles, havia de pagar al Cellerer o monjo que tenia cura del Celler del monestir el 1388 que era així: el paborde d'Olot i la Pinya, li pagava a l'any 180 lliures per a contribuir a les despeses de la casa, el d'Aja 100 lliures, el de Palau 50 lliures i el del Berguedà, 45⁹.

5. A. Mensa Episc. Vic. Lligall 2.059 - IX. Papers de Roc d'Olzinelles.

6. CAULA, Francesc - *El règim senyorial a Olot* (Olot 1935) pàgs. 97 - 106.

7. MARTÍ i SANTJAUME, Jaume - *Dietari de Puigcerdà*. Vol. I (Ripoll 1926) pàg. 394.

8. Segons l'edició de J. Rius i Serra - Barcelona 1946 - pàgs. 229 i 240.

9. A. Cúria Fumada, Vic - Not. Pere de Mas. Procés 1389.

I - L'ALOU DE PALAU

1. Primeres notícies

Amb el nom de Palau, - capella de Palau, serrat de Palau, Comella de Palau, Vilar de Palau, etc. -, és conegut, encara avui dia, un sector extremer del municipi de Gurb, situat prop del riu Ter, allà on el riu capgira la seva orientació de nord a sud per prendre la de llevant. És un indret bonic i enlairat, ple de masies i de boscos de roures, que Mn. Jacint Verdaguer canta com situat “entremig de Roda i la Gleva, allà al fons del pla, per entre rouredes”. Es troba prop de la confluència del Gurri amb el Ter i en un apèndix que el gran terme municipal de Gurb forma entre els municipis de Masies de Voltregà i de Manlleu.

El nom de Palau és el d'una antiga vila rural, anomenada en els primitius documents *de Palatio*, que indica, sens dubte, una antiga mansió senyorial que per la seva categoria va rebre el nom de palau. Per bé que el primer document escrit que s'hi refereix sigui de l'any 936, se sap que el lloc va ésser aprisiat o que se'l va adjudicar el comte Guifré el Pelós, que va apoderar-se i va repoblar la Plana de Vic a partir de l'estiu o tardor del 879, i per tant ha fet suposar, amb ple fonament, que el comte Guifré li podia haver donat aquest nom per haver-ne fet un palau seu o lloc de residència en les seves estades a Osona, com féu amb Mojà i altres llocs on consten antics palaus de propietat comtal.

El lloc de Palau sembla, per tant, que fou una de les residències comtals de finals del segle XI i principis del segle X, èpoques en què els comtes tenien una vida més itinerant al llarg dels seus amples dominis, sense tenir un palau o residència fixa com passarà a partir del segle X. De fet, la situació dominant del lloc, la facilitat natural de defensa i la seva proximitat a l'antic camí real de Barcelona a la Cerdanya, feien de Palau un indret òptim perquè els comtes, com més tard farien també els monjos de Ripoll, hi tinguessin un lloc de residència o d'allotjament, en els seus desplaçaments de Barcelona a la Cerdanya.

Palau es troba exactament a mig camí de Barcelona a Puigcerdà, i sota el mas Puigllong del terme de Gurb, veí de Palau, hi ha encara les restes de l'antiga “Creu de mitja-via”, aterrada el 1936, que marcava la meitat del camí ral tradicional de Barcelona a Puigcerdà.

El comte Guifré el Pelós va llegar el domini de Palau al seu fill Rodulf, el que destinava per a abat de Ripoll, però que va preferir el bàcul episcopal d'Urgell a la crossa abacial de Ripoll. El 3 de desembre del 936, el bisbe Rodulf, junt amb un fill seu anomenat Oliba, va vendre l'alou de Palau per mil sous al seu germà el comte Sunyer¹⁰. La notable quantitat de mil sous indica a bastança la importància

10. Vegeu la publicació d'aquest document amb les indicacions de procedència a l'Apèndix I.

de l'alou venut.

El document de la venda, enregistrat també al manual de Palau, però del que s'ha conservat una còpia que transcrivim en l'apèndix, dóna una detallada descripció dels límits de l'alou de Palau, molts d'ells encara identificables i que senyalem en el gràfic adjunt.

Sembla que el comte Sunyer va adquirir el domini i l'antic palau comtal per a llegar-lo al seu fill Ermengol que ell havia creat comte d'Osona, però la mort prematura i violenta d'aquest efímer comte d'Osona¹¹, decidí el seu pare, Sunyer, a fer-ne donació al monestir de Ripoll

Confirma això el fet que el 6 de setembre del 943, o sigui uns quinze dies després de la mort del comte Ermengol, el comte Sunyer i la seva esposa Riquilda, que signa el document, feren donació al monestir de Santa Maria de Ripoll, per a

11. Ermengol era fill de Sunyer i de la seva segona esposa Riquilda. El 939 surt associat amb el seu pare en la consagració de Santa Maria de Moià amb el títol d'Ausonensis comes (VILLANUEVA, J.- *Viage literario...*, vol. 6, pàg. 270). Diu d'ell el Martirologi II de Vic: "*XI Kals. septembris. Fuit interfectus Esmengandus Comes, filius Suniari comitis*". En un martirologi de Ripoll del segle XI, es diu només: "*XI Kals (Septembris). Ato. episcopus. Esmengandus comes*", però el record de la seva mort violenta surt altra vegada en els dístics d'Oliba gravats a les tombes o almenys fets a la memòria dels membres de la casa comtal soterrats a Ripoll. Deia en ells (segons VILLANUEVA, J.- *Viage literario...*, pàg. 307, vol. 6):

"- Hic Ermengaudus Sunierii nobile pignus
Perditus, heu, gladio, ac requiescit humo
Hunc fera mors repuit, quae nullo parcere novit;
Parce, Deus, famulo, conditor almae, tuo."

La seva mort es fixava tradicionalment entre els anys 935 i 943. Pellicer en la seva obra *Santa Maria del monestir de Ripoll* - pàg. 336, senyala com a data possible de la seva mort el 21 d'agost del 940, però darrerament Miquel Coll i Alentorn ha fixat com a data de la mort d'Ermengol el 22 d'agost i precisa que devia morir en la batalla de Valltarga de Cerdanya, motivada per les enemistats entre els comtes Sunifred II de Cerdanya i Sunyer I de Barcelona per apoderar-se dels béns de Sant Joan de les Abadesses arran de la mort de l'abadessa Emma. Així ho exposa en la comunicació, encara inèdita, presentada el 1970 al "II Col·loqui d'Història del Monaquisme Català", celebrat a Sant Joan de les Abadesses, sota el títol "Notícies d'interès monàstic del temps dels comtes Borrell i Miró.

Entre els documents i apunts del canonge Jaume Ripoll, guardats a la Biblioteca Episcopal de Vic, en la sèrie *Varios*, vol. 6, ap. 29, hi ha una carta de l'arxiver de Ripoll fra Roc d'Olinelles, dirigida al canonge Ripoll el 22 de febrer de 1820, en la que el monjo ripollès envia al canonge vigatà un extracte dels documents que ha trobat a Ripoll sobre el bisbe Rodulf i sobre el comte d'Osona, Ermengol, sota el títol "Escrituras del obispo Radulfo y del conde Armengol, hijo de Suñer". D'ella copiem les referències documentals següents:

"6 - Radulfo, obispo, y Olibano venden al conde Suñer por mil sueldos el alodio de Palau, a 3 de las nonas de diciembre, año 8 de la muerte del rey Carlos (3 de setembre 936).

7 - El conde Suñer y el conde Esmergaudo venden a Oliba varias haciendas sitas en los condados de Barma, Gerona, Manresa y Ausona, a excepción del alodio de Palau que antes el conde Suñer había comprado a su hermano Rodulfo Obispo o a dicho Oliba. Fecha de esta escritura a las nonas de Diciembre año 1º de Luís, hijo de Carlos (5 de setembre 936).

10 - El conde Suñer da al Monasterio, por el alma de su hijo Esmengando *condam* el alodio de Palau que había comprado a su hermano Radulfo *qui fuit condam* y a Oliba hijo de dicho Radulfo. Fecha a 8 de los idus de setiembre, año 8 de Luís (6 de setembre 943).

11 - La condesa Riquilda da al Monasterio por el alma de su hijo Esmengando varios campos en Oristà, a 8 de los idus de Enero del año 9 de Luís (6 de gener 945)."

remei dels seus pecats i en sufragi del seu fill Ermengol, difunt, de tot l'alou que el comte té al comtat d'Osona, en terme del castell de Voltregà, en els llocs anomenats Palau, Dous i Puig-rodon i en tots els seus termes. Recorda el document que el comte Sunyer ho havia comprat al seu germà Rodulf, ja difunt, i el seu fill Oliba insisteix en que els monjos de Ripoll, en compensació de la donació, preguin sempre per la seva ànima i per la del seu fill Ermengol¹².

Palau, Dous i Puig-rodon eren tres finques annexes que veurem llargament citades en els documents de la Pabordia de Palau. Tots tres llocs pertanyen a la parròquia, ara abandonada, de Sant Julià de Vilamirosa. El mas Puig-rodon substitueix encara dintre del municipi actual de Manlleu, que es va annexar en temps moderns l'antiga quadra de Vilamirosa. Sembla equivocada la notícia del document que diu que aquests tres llocs es trobaven en terme del castell de Voltregà puix que aquest no sabem que hagi passat mai del riu Sorreig i d'altra banda tota la documentació posterior, diu que Palau era dintre del terme o demarcació del Castell de Gurb, per bé que exempt, però en un document fet a tanta distància del lloc, bé s'hi podia escolar aquest *lapsus*, que d'altra banda no afectava en res la situació jurídica de la propietat.

A partir d'aquest moment l'alou de Palau va quedar incorporat al monestir de Ripoll, com una possessió més, sense cap organització especial en els primers temps. Com a tal la trobem consignada en les llistes de béns ripollesos inserits en la butlla del papa Agapit II de l'any 951¹³, en el precepte del rei Lotari del 982¹⁴ i en un pretès privilegi o carta de llibertat, donada pel comte Borrell al monestir de Ripoll el 990¹⁵ en el qual, sense fer esment del domini concret de Palau, el comte confirma al monestir de Ripoll tots els béns situats entre Centelles o el congost de Codines i el riu Ter, per tant tot el nucli principal de béns que formaven la dotació de la futura pabordia de Palau.

12. Donem la transcripció d'aquest document a l'apèndix II, amb les referències de la seva procedència.

13. Aquesta butlla fou publicada només parcialment, sense l'enumeració de propietats per MARCA, *Marca Hispànica*, ap. 89 cols. 867-868. El seu text íntegre, segons una còpia del segle XI procedent dels Arxius departamentals de Bouches du Rhône, H-5, nº 13, al transcrivim en el treball en premsa *Arnulf, abat de Ripoll i bisbe de Girona*, que ha de publicar-se a la revista *Girona*. N'existeix també una còpia del text sencer, del segle XVIII, a l'Arxiu Mensa Episcopal de Vic - Lligall 983-984.

14. ABADAL, Ramon d'. *Els Diplomes Carlingis a Catalunya*, 1ª part: "Catalunya Carolíngia" - Genève 1926-1950, pàgs. 169-172.

15. Aquest document és evidentment un fals, però era guardat, almenys des del segle XIII, pels pabordes de Palau com un privilegi o carta de franquesa de la Pabordia. Sembla ésser falsificat el segle XII. A desgrat de la seva manifestada falsedat en donem la transcripció a l'apèndix III. En el registre de documents de Palau té la signatura G - 44.


2. La creació de la Pabordia

No hi ha cap document que senyali el moment exacte de la creació de la Pabordia de Palau si bé és presumible que aquesta es va fer entre els anys 1080 i 1090, pel que s'exposarà a continuació.

Tampoc no se sap exactament des de quan existia l'església de Santa Maria de Palau, per més que la sola titular faci pensar que podia ésser erigida pels monjos de Santa Maria de Ripoll. La seva primera menció és de l'any 1016 i d'aquesta data fins el 1072 només hi ha dues o tres notícies més que serveixen només per constatar l'existència de la capella i realitat del culte a *Sancta Maria de Palatio*¹⁶. Tot el que es pugui dir o conjeturar de l'existència d'una capella prop el suposat palau comtal és una pura hipòtesi, sense cap fonament documental.

El 30 de desembre del 1072, l'abat de Ripoll, Bernat, amb el consentiment del seu monestir, va establir el sacerdot Beremund a les cases de Santa Maria que hi

16. Arx. Cap. Vic. Cal. 6, docs, 197 i 830.

ha al comtat d'Osona, al lloc dit Palau, amb les seves terres corresponents i els molins anomenats abadals, també li va establir unes terres a Santa Eulàlia i un mas que fou de Ramon Ansulf ¹⁷. Aquesta donació era una ampliació d'una altra donació feta pocs dies abans, el 8 de novembre de 1072 ¹⁸.

Entre el 1072 i el 1099, el sacerdot Beremund va residir a Palau i va edificar cases a la sagrera de la capella de Santa Maria. Beremund féu el seu testament el 29 de març de 1099 i en ell deixa a Santa Maria de Palau, el seu cos i les cases que havia construït en el cementiri de dita església, dos molins al Ter, prop de Torruella, dintre de la parròquia de Sant Hipòlit de Voltregà, i tots els béns que posseïa en el comtat d'Osona el dia de la seva mort, només amb algunes reserves, durant la vida dels seus familiars, que podien gaudir de les rendes cedides. És important el fet que va instituir una llàntia que devia cremar perpetuament davant de l'altar de Santa Maria i, sobretot, que va fundar un benefici o manutenció per a un sacerdot que devia tenir cura sempre de la capella de Santa Maria de Palau; aquest devia ésser del seu llinatge, però si faltaven parents seus aptes per a portar a cap aquest benefici, l'abat i els monjos de Ripoll, hi podien posar un religiós, sacerdot que havia de tenir cura sempre del culte de Santa Maria. També en el testament fa altres assignacions al monjo sagristà i al monjo celler de Ripoll que no detallarem ¹⁹.

És probable que la fundació o actuació de Mn. Beremund i l'augment del patrimoni de Ripoll, decidissin l'abat i el monestir, a crear-li, pel mateix temps, un monjo preposít i la pabordia, car, a partir d'aquestes dates, trobem a Palau una doble administració: la monacal del monestir dirigida per un monjo intítulat *praepositus Ausonae* o *praepositus de Palatio* i la d'un sacerdot secular o beneficiat de l'església de Santa Maria. Tot fa suposar que ambdues administracions nasqueren molt simultànies, ja que si bé és veritat que dintre de la documentació de Palau trobem, el 1053, l'actuació d'un monjo anomenat Guillem amb el títol de *praepositus*, el fet de no especificar si ho era de Ripoll o d'Osona, no ens permet d'assegurar que la pabordia existís abans del 1072; si hagués existit un paborde de Palau el 1072, aquest hauria intervingut, certament, en els arrendaments fets a Mn. Beremund. La llista de pabordes, com veurem més avall, no comença fins al paborde Berenguer (1091-1097) i el paborde Bernat de Ponts (1100-1110), els quals s'intitulen preposits d'Osona o de Palau.

Hem vist també com a partir del 1072, com a mínim, es va crear entorn de l'es-

17. P. de P. J. - 160. fol. 14 vº.

18. P. de P. J. - 259. fol. 18.

19. P. de P. J. - 70. fol. 14.

glésia de Santa Maria de Palau, un grup de cases o sagrera habitada, de la que ens farem eco més avall, així com de la casa anomenada casa de Palau, on tenia la residència el paborde i on es podien acollir els monjos quan anaven de pas del monestir cap a Vic, Barcelona o el Vallès. Això era el nucli o centre de la Pabordia de Palau, però els seus béns i jurisdicció s'estenien també per terres del Bages i del Lluçanès.

L'antiga vila rural de Palau sembla que cal identificar-la amb el gran mas Arumí que s'aixeca a poca distància al NE de la capella, així sembla indicar-ho un document del 19 de gener del 1211 pel que Maria Erumira dona al seu fill Bernat el seu mas anomenat Palau, de Sant Julià de Vilamirosa, que té sota el domini de Santa Maria de Ripoll ²⁰. Altres notícies de la vila de Palau, surten en altres documents del 28 d'octubre del 1202 pel que Ermengol dona al seu fill Pere Ermengol, l'honor, cases i vinyes i hort que té en el puig i en la vila de Palau, juntament amb un hort que té sota l'església i l'honor que té a la Griera, tot sota domini de la Pabordia ²¹, o del 1321 quan Romeu Riera, de la parròquia de Granollers, ven a fra Ramon de Sala, paborde de Palau, unes cases i un solar que té *in vila de Palatio*, davant de la casa de Palau, per les que pagava un cens de dues gallines ²².

Tot això persuadeix que la vila històrica de Palau, es trobava situada al costat de l'església, potser al solar de l'actual mas Arumí, i, que el seu territori i vilar, s'estenia fins prop de Torruella on existeix encara el pluri-secular mas Vilar de Palau. La denominació de vila de Palau, documentada entre el segle X i principis del XIV, desapareix en endavant totalment de la documentació i en lloc seu s'esmenta només la casa i la sagrera de Santa Maria de Palau.

3. Santa Maria de Palau i la seva sagrera

Tot el territori cedit pel comte Sunyer a Ripoll el 943 va formar el que els documents expressaran amb el nom genèric d'alou de Palau, però que en realitat es composava de la vila de Palau, de la vila de Dous o Dozes i del predi i mas de Puig-rodon. Donacions o adquisicions posteriors ampliaran aquest territori amb nous masos i terres, però sempre es conservarà el record de l'antic alou o nucli central de la Pabordia, que es designarà amb el nom de terra o alou de Palau.

En el gràfic adjunt intentem precisar l'àmbit de l'alou primitiu de Palau, segons els límits consignats en el primer document de compra del 936, conservats en part en la toponímia local i servint-nos també de les mencions dels més vells docu-

20. P. de P. J. - 70. fol. 10 vº.

21. P. de P. J. - 218. fol. 16 vº.

22. P. de P. J. - 79. fol. 11.

ments. Aquest alou tenia com a límit N el riu Ter, seguia per l'O o ponent el curs de la riera de Sorreig fins al pont de Torruella i des d'allà seguia el camí ral de Barcelona, fins prop de la Creu de Mitjavia, sota el mas Puigllong (abans emplaçat a tocar la carretera i ara reconstruït un xic més a ponent, en aquest punt l'antic terme girava en direcció a llevant i per la part S o de migdia seguia una línia, difícil de precisar exactament, situada entre el mas Pradell i l'antic mas de Bosquet o Torre del Bosc i arribava fins al vell camí ral de Vic a Manlleu, que seguia fins a les envistes del mas Rovira, des d'aquí el terme passava prop del mas Vall o Alavall fins al serrat de Puig-rodon, d'on continuava en direcció nord fins a trobar el riu Ter. Dintre d'aquest territori s'hi erigiren al llarg dels segles XI al XIV una gran densitat de masos, quasi una quarentena, segons detallarem més endavant, que segons els fogatges d'entorn, el 1360, passada la pesta negra, s'havien reduït a 11, més o menys els mateixos que han subsistit avui dia: l'Arumí, la Comella, la Torre del Bosc o antic mas Bosquet, el Vila de Palau, l'Abella, les Fonts de Palau abans dites les Fonts de Dous, el Vivet, Puig-rodon, la Vall o l'Avall, la Griera i l'antic mas Ponsic, veí de la capella, arrasat fa pocs anys.

Segons els fogatges de 1360 a 1378, aquests onze masos formaven l'antiga quadra de Palau, un territori autònom del terme de Gurb sobre el que tenia la jurisdicció civil el monestir de Ripoll i el Paborde de Palau


L'antiga vila i mas de Dous, coneguda des del 943, anomenada en llatí *Ducibus* o *Dozes* i en català antic *Docs* o *Duos*, va desaparèixer al llarg del segle XIV i sembla que es trobava vers el mas Fonts de Palau, conegut abans per les Fonts de Dous. Tindrem ocasió de veure els seus hereus fent compres i vendes a Palau i posseint la batllia de Palau.

Un mas també molt lligat a Palau, per bé que fora de l'alou de Palau, és el mas de Torruella, situat en termes del castell de Voltregà. Torruella serà, com el mas Dous, centre d'una antiga batllia de la Pabordia.

La capella de Palau que veiem avui dia isolada, al lloc d'una petita carena a la vessant E del puig de Palau, fou abans centre d'un petit poblet o sagrera sobre la que n'ha restat molta informació. Fins fa una dotzena d'anys tenia adossat el mas Ponsic, resta de l'antiga casa dels paborde o administradors tardans, però l'arrasament modern d'aquest mas ha accentuat el seu caràcter isolat.

Anys enrere envoltaven la capella un hospici o casa pels paborde, una casa pels beneficiats i un grup de casetes i d'horts que formaven un vertader poblet d'una dotzena d'edificacions com a mínim. Sense el suport de la documentació que existí allà, un petit nucli habitat, puix no es veu, aparentment, cap ruïna i tot és ara una tofa de verdor. Ens han informat, però, que llaurant els camps o fent clots apareixen fàcilment pedres de les velles edificacions.

Les sagreres rebien aquest nom de l'espai sagrat, normalment de trenta passes entorn de l'església, que els era adjudicat el dia de la seva consagració. Aquest espai es repartia entre el cementiri i les casetes que s'hi feien per gaudir així de la immunitat i protecció de l'església. No hi ha dubte, pel tenor dels documents, que la sagrera de Palau estava situada entorn de l'església i els horts sota d'ella, tot i que la toponímia ha guardat el nom de sagrera per unes terres situades vers el mas Comella que devien pertànyer a gent de la sagrera.

La documentació de Palau ofereix moltes notícies sobre aquestes cases i fins el nom d'alguns dels seus habitants, per això les recollim aquí sintèticament. El 1163 ja tenim notícies d'una coromina situada prop de Palau, amb cases edificades en ella, que el paborde Pere va establir a un tal Bernat ²³; el 1175 Guerau de Dous, amb consentiment del paborde, va vendre a Pere i a la seva muller Dolça, una casa que tenia a la sagrera de Palau ²⁴; el 1202 Ermengol va donar al seu fill Pere Ermengol, entre molts altres béns, unes cases que tenia a Palau i un hort situat sota l'església ²⁵; el 1216 Bernat de Viladonja, amb consentiment del paborde, va vendre a

23. P. de P. J. - 189. fol 15 v^o.

24. P. de P. J. - 206. fol. 16.

25. P. de P. J. - 218. fol. 16 v^o.

Arquimbau de Puig-rodon un casal descobert que tenia a la sagrera de Palau ²⁶; pel febrer de 1232 el paborde Berenguer va establir a Bernat de Dous les cases que aquest tenia a la sagrera de Santa Maria de Palau i pel maig del mateix any, Bernat de Dous, que era batlle de la Pabordia, establí a Bernat Eruga un casal a la sagrera de Palau ²⁷; el 1246 Joan Puig i la seva muller Saurina varen donar a la seva neboda Maria, filla de Pere de les Fonts, tot el que posseïen al Puig de Palau amb les cases i barqueres o horts que hi tenien i també li donen unes cases i un hort a la sagrera de Palau i el 1249 la mateixa Maria, filla de Pere de les Fonts, va vendre totes les coses anteriors, i en especial la casa situada davant de la porta de Santa Maria de Palau amb un hortet contigu a la casa i una barquera sota seu, a Pere de Serra ²⁸ i el 1280 Pere Arquimbau, de la parròquia de Sant Julià de Vilamirosa, va vendre a Elissendis de les Fonts, una casa situada a la sagrera de Palau que cal creure que és la mateixa que el 1317, el paborde va establir a una altra Elissendis, filla d'Elissendis de Font, fent excepció del dret que sobre d'ella hi tenia el mas Arquimbau ²⁹.

Els documents sobre la sagrera de Palau continuen força abundants fins a mitjan segle XIV. Hem recollit d'aquests darrers temps que el 1303 Berenguer Calvell, aleshores resident a la sagrera de Manlleu, va donar al clergue Bartomeu de Fàbrega i als seus, el dret de possessió que tenia sobre les cases de la sagrera de Palau que havia comprat a Ferrer Eruga de Vic ³⁰; el 1305 Pere, fill de Maria de Mas, de la sagrera de Palau, es reconeix súbdit o home propi del paborde de Palau, com també ho féu el 1340 Pere de Fàbrega, habitant de la sagrera de Palau ³¹. Dintre aquesta primera part del segle XIV, el paborde féu establiments de patis o de solars per a edificar cases noves a Ramon de Costa, de la parròquia de Vilamirosa, el 1327 i a Lleó de Fàbrega, que residia ja a la sagrera, el 1345 ³².

S'endevena, però, que el despoblament consegüent a la pesta negra, que va afectar molt durament a la comarca entre el 1348 i el 1360, i l'incendi i destrucció de la casa de Palau pels homes de Vic el 1353, serien les causes de la despoblació i destrucció de la sagrera de Palau. Amb posterioritat a aquestes dates s'acaben els documents referents a la sagrera i només hem trobat que el 1366 el paborde fra Ramon de Coll estableix a Mn. Ramon de Coromina, sacerdot i rector de la cape-

26. P. de P. J. - 214, fol. 16 vº.

27. P. de P. J. - 108 i J - 232, fols. 12 vº i 17.

28. P. de P. J. - 243, i J - 43, fol. 17 i 9 vº.

29. P. de P. J. - 69 i J. - 90, fols 10 vº i 11 vº.

30. P. de P. J. - 236, fol. 17 vº.

31. P. de P. J. - 277 i J. - 287, fols. 19 i 19 vº.

32. P. de P. J. - 138 i J. - 33 i J - 183, fols. 13 vº, 9 i 15.

lla de Santa Maria de Palau, i als seus successors un pati o solar situat *iusta hospitium dicte capelle* per a què hi pogui edificar cases.³³

Totes aquestes cases pagaven al paborde un cens d'una gallina anyal per la casa i dues si hi havia casa i hort.

Des de finals del segle XIV només s'esmenta a Palau la casa o hospici de la capella que suposem que es trobava a l'indret del fa poc desaparegut mas Ponsic, que havia tingut una porta de comunicació directa amb la capella.

4. La capella de Santa Maria de Palau

Hem indicat fa poc que la capella de santa Maria de Palau surt documentada per primer cop el 1016, però que això no és obstacle perquè pogués existir de molt abans, bé a l'època en que Palau era del domini comtal, bé per una edificació feta pel monestir de Ripoll al llarg del segle X. Aquesta capella ha estat objecte d'algunes notícies històriques publicades que aquí intentarem d'ampliar amb noves aportacions³⁴.

En la capella actual, tot i les modificacions i reformes que ha sofert al llarg dels segles i que més endavant exposarem, s'hi endevina una construcció romànica, d'aparell petit i regular, que indiquen que la capella fou reedificada a finals del segle XI, potser per obra del sacerdot Beremund que va tenir cura d'ella entre el 1072 i el 1099 o bé pel mateix monestir de Ripoll quan decidí de fundar-hi la pabordia.

L'arrebossat total de l'obra impedia tota apreciació arquitectònica fins que l'eminent historiador Ramon d'Abadal, amo del mas Pradell i de bona part de l'antic alou de Palau, hi va realitzar algunes obres de neteja entorn el 1960. Aquestes obres i la disposició de la capella permeten de judicar que manté bona part de la nau romànica primitiva, d'uns 10 x 5 metres de mida externa, amb l'absis mutilat i reemplaçat per un presbiteri quadrat i una sagristia també tardana a la part nord.

L'església té la clàssica orientació romànica vers llevant i té el portal a la banda de migdia, protegit per un gran atri tardà i un campaneret d'espadanya al mur de ponent. Deuria haver estat consagrada, segons ho indica l'existència de la seva sagrera o terreny sagrat, d'immunitat on es trobava el cementiri i les cases o sagrers abans detallats.

33. P. de P. J - 157. fol, 14 v^a.

34. S'ocupa de la capella de Palau Mn. Pere Bofill en el treball: *Les iglésies antigües del terme del castell de Gurb*, publicat al B.C.E. de Vic, núm. 49 (1924), pàgs. 173/182, reproduït modernament en el programa de Festa Major de Gurb, 1973. Un altre petit resum el publicarem a "Hoja diocesana" de Vic, sota el títol *La Pabordia de Palau*, al n^o 493 de 17 de maig 1970, reprès i ampliat a l'edició dels Goigs de la Mare de Déu de Palau, en l'edició de 1970, dedicada en homenatge a Ramon d'Abadal i de Vinyals.

Les notícies dels primers segles parlen només de la seva existència, de les làmpades que cremaven a l'església, a les que els devots feien llegats i dels sacerdots beneficiats que s'encarregaven del seu culte. La primera notícia important sobre l'església, és de l'any 1353 quan la capella fou objecte d'una espoliació de llibres, de vasos religiosos i d'ornaments sagrats per part d'un grup de vigatans i de gent de Ripoll refugiada a Vic, com a represàlia contra l'abat de Ripoll.

Més endavant parlarem llargament d'aquest afer, aquí indiquem només que els assaltants varen esbotzar les portes de la capella per a cometre el seu pillatge. No consta que l'edificació fos malmesa ni incendiada com ocorregué amb la casa de la pabordia i hospici de la capella que fou incendiada i destruïda, robats els seus béns i amb l'aggravant que l'incendi va fer desaparèixer 60 volums o manuscrits de teologia, de dret i d'altres ciències que hi tenia l'erudit paborde Ramon de Savarrès³⁵. Això explicaria l'establiment d'un solar per edificar de nou, fet el 1366 pel paborde al beneficiat Ramon de Coromina.

La capella continuà amb culte i esplendor tot el llarg dels segles XV i XVI i així sabem que el 1526 es féu un retaule nou i el 1581 el visitador canònic va deixar constància que la capella es trobava amb tota decència ^{35 bis}. En canvi, durant el segle següent, les coses comencen a canviar, puix que en la visita pastoral que li féu el 2 de desembre de 1687 el meticulós bisbe Antoni Pasqual, manà "a fra Dimas de Malla, monjo del monestir de Ripoll, com a paborde que es de la capella de Nostra Sra. de Palau, fasse encaxar l'ara de l'altar... acomodar la teulada perquè no ploga dintre la capella y acomodar lo campanar que està en gran perill de caure". Mana tot això sota l'amenaça de segrestament dels fruits del benefici.

Diu també la mateixa visita del bisbe Pasqual que la capella de Palau hi havia un benefici fundat que havia de celebrar-hi 26 misses a l'any i que aleshores obtenia Mn. Joan Vila. També indica que aleshores no vivia cap sacerdot ni monjo a Palau sinó només un masover que vivia a la casa de la Pabordia, - o antic mas Ponsic -, el qual menava les terres de la capella ³⁶.

La documentació de Palau dóna notícies dels següents beneficiats: Romeu de Prat (1256-1259); Guillem de Caselles (1268-1282); Pere de Vilalta (1298-1326); Joan Ferrer (1340); Pere Borrodani (1376); Francesc de Puigbacó (1390); Antoni

35. Més endavant parlarem més extensament d'aquest incident que ja va exposar succintament el Dr. EDUARD JUYENT a *La ciutat de Vic i la seva història* (Barcelona 1976), pàgs. 105/107. El document que ho explica detalladament fou publicat per ANTONI RUBIÓ I LLUCH a *Documents per l'història de la cultura mig-eva. II*, publicació de l'I.E.C. (Barcelona 1921) doc. 106, pàgs. 99/100.

35 bis. El rector de Torelló, Mn. Bernat Comella, l'1 de setembre llegà tres ducats d'or per fer un nou retaule (A.P. Torelló - Testaments de 1523 a 1563, s.f.). Les restants notícies són extretes de les visites pastorals; lligalls 1.027 - 1.220 de l'Arxiu de la Mensa Episcopal de Vic.

36. Arx. Mensa Episc. Vic - Visites Pastorals. Lligall 1.221. Vol. I del bisbe Pasqual, fols. 1446/1455.

Pontí (1441); Antoni Vinyes (1476); Pere Busquets, canonge de Barcelona (1681); Joan Vila (1686) i Josep Deop (1775).

El 1775 el bisbe Bartomeu Sarmentero anul·là, per incongru o mancat de renda, el benefici de Palau que aleshores tenia només 12 lliures de renda i n'aplicà 6 a l'obra de Palau i 6 a l'obra parroquial de Granollers de la Plana ^{36 bis}

A partir d'aquest moment, la capella fou administrada per un obrer laic, triat i elegit, amb l'acord del rector de Granollers de la Plana, - que feia temps que havia absorbit l'antiga sufragània de Sant Julià de Vilamirosa -, entre els hereus o masovers de les cases del veïnatge de Palau. Aquests administradors s'anomenaran també paborde, en record de l'antiga Pabordia.

La capella havia arribat a un estat força llastimós a principis del segle XVII i unes tímides reparacions fetes entorn l'any 1740 no evitaren que l'any 1763 caigués l'absis o capçalera de l'església.

Per mor de la brevetat i no allargar massa les notícies modernes de la capella, les donem abreujades a manera de cronologia. Totes elles procedeixen de llibres parroquials de Granollers de la Plana i en bona part, foren recollides per l'esmentat arxiver capitular de Vic Dr. ramon Casadevall:

1760 - el bisbe Sarmentero prohibeix la festa o aplec que se celebrava a Palau al quart diumenge de quaresma, per estar renyida amb l'austeritat quaresmal. Disposa que un dia passat Pasqua, que ells podran escollir, es faci una processó a Palau des de l'església de sant Julià de Vilamirosa, amb les relíquies dels Sants Màrtirs; un cop a Palau se celebrarà un ofici i es retornarà en processó cap a Vilamirosa.

1763 - el paborde de Palau, Joan de Tord i Morer, visità Palau on acabava de caure el presbiteri i prometé 12 lliures per a la seva restauració. Aleshores era administrador de Palau, Rafael Casella, masover de la Gria.

1766 - es reedificà el presbiteri o capçalera de l'església i quedà de deute 31 sous i 2 diners.

1773 - l'administrador de Palau, Josep Arquimbau, majordom de la Comeïlla, fa emblanquinar el nou presbiteri i construir un rosetó per 29 lliures, 6 sous i 2 diners.

1774 - l'administrador o paborde Fortià Ausió, del Vilar de Palau, fa fer la cornisa del presbiteri, un contrafort al mur de migdia de la capella que amenaçava ruïna, i pedrissos nous que es cobriren amb pedra picada. El total pujà a 24 lliures, 6 sous i 8 diners.

36 bis. Arx. Capbreu Vic. Pla de beneficis, fol. 150 vº.

- 1780 - es feren campanes noves que es beneïren el mateix any, essent obrer Antoni Terricabres, masover de la Torre d'en Bosc.
El mateix any, Josep Arquimbau llegà en el seu testament 49 lliures, 16 sous i 10 diners per a fer una corona de plata pel Nen Jesús de la imatge de santa Maria de Palau.
Es tracta evidentment, de la imatge que amb mutilacions i reformes ha subsistit fins el dia d'avui: una imatge gòtica d'alabastre, obra del segle XIV, que amida 110 cm. i que representa la Mare de Déu de peu dret, portant un petit pom de flors a la mà, mentre amb l'altra sosté el Nen Jesús, el qual beneeix amb la mà dreta i té sobre la falda un ocellet que prova de picar-li un dit.
- 1786 - en una visita pastoral del 22 d'agost, el bisbe Veyan decreta: "Teniendo noticia que hasta ahora se ha acostumbrado celebrarse un oficio con sermón en el cuarto domingo de cuaresma en la capilla de N^a S^a de Palau, con motivo de haber una indulgencia concedida en dicho dia e informados que ha cesado ya dicha indulgencia, mandamos que cese igualmente la celebración del oficio arriba expresado y que subrogue este en una misa matinal celebradera en cualquier dia de fiesta, así mismo mandamos que se quite la comunicación que hay desde la casa contigua a la capilla de N^a S^a de Palau, cerrando la puerta que hay en el coro y que hagan una casulla blanca."
- 1807 - en Regimon Roca, masover del Vilar, que era paborde, féu fer un altar nou per la capella que costà 255 lliures.
- 1810 - els francesos cremaren el nou altar, els ornaments i les robes; cremaren les joies de la Mare de Déu i espatllaren un xic la imatge i trencaren les campanes. El masover dels Ponsic, Ramon Roma amagà tot el que pogué però els francesos descobriren l'amagatall.
- 1813 - es refeu l'altar i es féu una casulla per poder celebrar la missa, essent obrer o paborde Antic Vergés. Costà el total de 310 lliures, 15 sous i 8 diners.
- 1816 - es feren unes campanes noves, el cor de l'església, un banc al presbiteri per tenir-hi les coses de l'administració i es comprà un missal.
- 1833 - es pintà l'altar i es blanquejaren les parets. L'obra meresqué la lloança del bisbe Corcuera per la netedat que observà a la capella, en fer la visita pastoral.
- 1860 - es féu la sagristia nova; abans no n'hi havia. Es construí a la banda de tramuntana, darrera el mas Ponsic, i per a fer-la, Vicenç Teixidor, amo del mas Ponsic, donà el solar. El mas Ponsic i tot l'antic alou

de Palau fou venut a particulars a partir del 1837 a rel de la desamortització. L'obra de la sagristia costà 187 lliures, 12 sous i 11 diners.

- 1878 - es féu la barana de ferro del presbiteri i es folraren de planxa de ferro les portes de l'església.
- 1890 - es refeu la part de llevant de l'atri de la capella perquè amenaçava ruïna, pel preu de 123 rals

Durant una temporada faltren notícies sobre Palau als antics llibres parroquials de Granollers de la Plana, però aquestes continuen a partir del 1939 en les quatre llibretes del mateix arxiu parroquial intitulades "Notes parroquials".

- 1936 - la capella de Palau fou greument profanada. La imatge de la Mare de Déu fou mutilada en els caps i braços de la Mare de Déu i del Nen Jesús i tot fou llençat rostos avall. Tots els objectes del culte foren destrossats així com els bancs laterals i la calaixera de la sagristia. També foren trencades les campanes i robades.

- 1939 - l'ecònom de Granollers i els veïns de Palau recolliren les restes de la imatge i les portaren a Vic on es féu una ràpida i provisional restauració a base de guix i de pintura. Es féu també un altar provisional de maons i de guix i els amos del mas Arumí cediren els objectes de culte que se salvaren del seu oratori privat.

Els objectes metàl·lics del parament de la capella anteriors al 1936 (com aranyes, cirials, faristol i altres coses semblants), no foren robats o destruïts sinó llençats a la bassa de l'Arumí, i quan el 1945 la bassa s'eixugà per una forta secada, foren descoberts i recuperats. Igualment, poc després del final de la guerra, un particular retornà el calze de plata repujada de la capella que ell havia salvat amagant-lo a casa seva.

- 1940 - es continuà l'aplec del primer diumenge de maig, que acabà amb un ball rodó.
- 1942 - es comprà un missal i es féu una nova edició dels nostres goigs.
- 1944 - l'escultor de Vic, Pere Puntí, restaurà la imatge gòtica amb tota cura, pel preu de 547 pessetes.
- 1945 - s'estrenà un nou altar de pedra, projectat per l'escultor Pere Puntí i executat pel picapedrer de Roda, Joan Parés, que costà 1975 pessetes. A l'aplec es començaren a ballar sardanes en lloc de l'antic ball rodó.
- 1946 - es decorà l'absis de la capella a càrrec de Miquel Aguilar de Manlleu i s'estrenaren uns nous goigs amb lletra i música a càrrec de Mn. Lluís Alemany de Vic.


Seguint aquesta pauta renovadora i de devoció popular, cada any per l'aplec, s'estrenaven noves coses com una calaixera (1947), una campana (1949), uns cirials de ferro (1948), cadires i bancs (1953-1954), etc. Una de les principals millores la féu el Dr. Ramon d'Abadal, amo dels terrenys de Palau, en netejar part dels murs de la capella i deixant així vista l'obra romànica (1961).

Aquesta és, breument, la història i vicissituds de la capella de Santa Maria de Palau, de devoció molt arrelada en tot un bon sector de la Plana de Vic, sota la cura dels rectors de Granollers de la Plana, que tenen cura del seu culte, especialment de l'aplec que s'hi celebra cada any el primer diumenge de març. La propietat del terreny i en part de la capella, és dels amos del mas Pradell, on es guarda la clau de la capella i atri.

II - LA PABORDIA DE PALAU

La pabòrdia monàstica erigida a finals del segle XI, com a institució té una història particular que depassa l'arrelament a l'indret de Palau per a repercutir en el mateix monestir de Ripoll i en tots els indrets on s'estenien els seus dominis. Era en realitat una prepositura d'Osona o dels béns situats a Osona, per bé que s'estengués fins el Bages; la seva ubicació a Palau era perquè allà hi havia la propietat més important de Ripoll en les terres osonenques. No cal oblidar que la primera intitulació de la pabòrdia era *Praepositura Ausonae* o de *Praepositura de Palatio in Ausona*.

En aquesta segona part del treball parlarem de la casa o residència dels pabordes a Osona o a Palau, de la personalitat i cronologia dels pabordes i per fi destriarem l'espai més important per a detallar els béns de la pabòrdia a cada parròquia en concret, amb el lleu esment de les principals donacions o organització d'aquest domini en cada localitat. A desgrat de l'eixutesa de l'enumeració de béns, creiem que aquest serà útil en el seu conjunt i en els seus detalls de cara a refer el mapa del patrimoni del monestir de Ripoll.

1. La casa de la Pabòrdia i la seva destrucció.

En l'estudi del lloc de Palau hi hem destriat o creiem que s'hi poden destriar quatre parts o entitats diferents: l'alou de Palau, basat en la primitiva donació comtal; la capella o església de Santa Maria de Palau erigida al costat de l'antiga *vil·la* o casa de Palau; la casa on residien els sacerdots beneficiats dita en els documents *hospitium* o *rectoria* de la capella; i en últim lloc la casa o *domus de Palatio* on residiren alguns dels pabordes i que era a la vegada graner o centre de l'administració.

És probable que a partir de la destrucció de la casa o *domus* de Palau a mig segle XIV, aquesta no es refés més i que en lloc seu, una sola edificació senzilla i renovada encara tres segles més tard, fos el centre i únic casal de la pabordia. Aquesta casa és la que hauria esdevingut el mas Ponsic, sovint recordat en les planes anteriors.

La *domus de Palatio*, situada prop de l'església i envoltada de cases de la sagrera, és esmentada sovint en la documentació, en especial en un document de 1327³⁷. L'*hospitium dicte capelle*, citat el 1366³⁸, podria ésser la casa refeta després de la destrucció de l'anterior o bé l'antiga residència dels beneficiats.

Sobre el *domus* o antic casal dels paborde, és molt interessant el pacte que feren el 10 de juny del 1342 el paborde Ponç d'Oix i els ciutadans de Vic, Guillem d'Avenc i el seu gendre, Guillem de Mas. El paborde va arrendar als dos vigatans tots els esplets i agraris que rebia cada any a la batllia de Palau i a la batllia de Torruella, situada a la parròquia de Sant Hipòlit de Voltregà, consistents en blat, veremes, oli, diners, capons, gallines, ànecs, cansalada, palla, llenya, farratges, cols, joves o jornals de llaurar, batudes i la part de les moltores que rep a cinc molins del Ter, tot això per espai de cinc anys, comptadors a partir de la festa de Sant Joan. El preu de l'arrandament era de 2.600 sous a l'any.

Entre les condicions d'arrandament hi ha l'obligació, per part dels arrendataris, de satisfer a l'abat de Ripoll, una alberga si passa *ad dictam domum de Palatio* i també el menjar d'un dia i la civada per la cavalcadura, a tots els monjos claustrals que passin per dita *domum de Palatio*. També hi han de tenir llits a punt i la vaixel·la suficient per a rebre els que passen per la casa i han de donar l'almoina i l'hospitalitat acostumada en dita casa de Palau³⁹.

Aquesta casa, en la que residiren personalment alguns paborde, com el futur abat de Ripoll, Ramon Savarrés, és la que aviat serà presa de les flames en l'avalot contra Ripoll del 1353.

Per a conèixer bé la gènesi d'aquest acte repressiu contra la casa de Palau, és necessari, abans, detallar les circumstàncies històriques que el varen motivar.

L'any 1353 va esclatar a la vila de Ripoll una forta oposició contra l'abat i contra el monestir que serà el que repercutirà a Palau. L'episodi cal situar-lo com a un incident més de la llarga lluita sostinguda pels homes de la vila de Ripoll per a obtenir un règim consular o municipal, que els donés part activa en el règim de la vila, la qual es trobava totalment sotmesa a l'arbitri de l'abat i del monjo cellerer,

37 P. de P. J. - 183. fol. 15.

38. P. de P. J. - 157. fol. 14 vº.

39. Arx. Cúria Fumada Vic. Man. anònims 1342. s.f. 3ª mà final.

que era el senyor immediat de la població.

L'afer venia de molt abans. Sabem per un capbreu dels béns de la celleria de Ripoll, de l'any 1389, que els homes de la vila de Ripoll, "per anar contra dit ofici, els seus drets i la seva jurisdicció", —car el monjo cellerer de Ripoll era el que cobrava tots els crèdits de la vila de Ripoll—, varen adreçar-se al papa Climent VI (1342-1352) per a demanar-li un consolat o règim de còsols per a Ripoll ⁴⁰.

La resistència que l'abat i el monestir de Ripoll feren als ripollesos, que havien demanat el règim o govern del consolat, fou tan forta que disset caps de casa de la vila de Ripoll, abandonaren la població i s'establiren a Vic. Aquests eren: Berenguer de Merlès, Pere Dalmau, fill de Ponç Dalmau, Pere de Rodonella, Bernat de Dacs, Ponç Ferrer, Guillem d'Angelats, Francesc de Puig, Ponç de Borredà, Ramon de Bruc, Francesc Eimeric, Pere Simon Viader, Perpinyà Novell, Francesc Borredà, Ramon de Sorriba, Bernat del Puig, Pere Company i Berenguer Graillera.

L'abat, en represàlia, féu invadir i ocupar els hospicis o cases que aquests tenien a la vila de Ripoll i va treure, violentament, les seves dones i infants, s'incautà de les caixes on tenien els diners i les joies i va vendre i apoderar-se de la resta dels seus béns. Tot això segons el document de protesta fet pels afectats.

Els ripollesos establerts a Vic, varen cercar l'ajuda dels consellers de la ciutat i varen fer un llarg document de protesta en el que al·legaven que eren homes lliures i que per tant podien elegir la seva residència on volguessin, d'on en derivaven que tot el que havia fet l'abat era contra fur i contra dret. El document fou redactat el 18 de febrer del 1363 i fou presentat a l'abat de Ripoll per uns consellers de Vic.

La resposta de l'abat i del cellerer de Ripoll, fra Arnau Folcran, data de dos dies després. Diuen en ella que els que s'havien refugiat a Vic, havien delinquit contra l'abat i que s'absentaren de Ripoll sense causa justificada, només per escapar-se de la justícia; per tant els de Vic no han d'immiscir-se en les coses del monestir ni han d'afavorir a dits homes i declara finalment que continuaran actuant contra dits homes i els seus fautors amb tot el rigor de la justícia ⁴¹.

Les coses arribaren a posar-se tan tibants que el diumenge després de Pasqua del mateix any, (el 31 de març), un grup de gent de Vic i de la seva comarca, amb els exiliats ripollesos i alguns jueus de la ciutat, es dirigiren a Santa Maria de Palau per a prendre represàlies contra els béns del monestir. Segons el document que exposa els fets, els vigatans assaltaren la casa de Palau, l'incendiaren i tallaren els arbres del voltant; detalla que en el incendi es va destruir el vi, blat, ordi i altres

(40). Arx. Cúria Fumada Vic. Not. Pere de Mas. Procés 1389.

(41). Arx. Municipal Vic. Privilegis, llibre 20, doc. 342 i llibre 23, doc. 376.

grans en gran quantitat; es destruïren les vestidures i ornaments del paborde, fra Ramon de Savarrés, i dels seus familiars; la vaixel·la, els diners, els vasos de plata i joies, molts llibres de teologia i d'altres ciències del paborde, fins a la xifra de seixanta, així com documents, capbreus i altres privilegis de Palau. Diu també que servint-se dels jueus varen entrar a la capella trencant les seves portes i robaren els llibres, els vasos sagrats i els ornaments.

Tot això fou notificat per l'abat de Ripoll al rei Pere II, que es trobava a València i aquest des d'allà va trametre una ordre, el 2 de juliol del 1353, en la que es manava que els culpables fossin castigats rigorosament ⁴².

Hi devia haver una contrarèplica o explicació per part dels vigatans puix que per un document del rei Pere, datat a la vila de Sant Mateu del Maestrat, el 7 de febrer del 1354, absol i fa remissió de tota pena civil i criminal a la gent de Vic que va envair i saquejar Palau ⁴³.

Abans de cloure la relació d'aquest incident històric de conseqüències tan greus per a la Pabordia de Palau, diguem només dos mots sobre la personalitat del paborde Ramon de Savarrés, que tenia una bona biblioteca reunida a Palau. Aquest paborde era inicialment un monjo del monestir de Sant Esteve de Banyoles, a qui el seu abat va autoritzar per anar a estudiar a Avinyó el 1343; surt com a monjo de Ripoll pel 1350, data en què ja regentava la Pabordia de Palau, no sabem quan de temps va tenir aquest càrrec, però el trobem encara exercint con a paborde el 1356 i és probable que ho fos fins el 1362, quan el papa Innocenci VI el designà per abat de Ripoll. L'abat Savarrés és conegut per la seva afició a les lletres, sobretot les ciències jurídiques; es coneixen moltes obres del temps del seu abadiat (1362-1380) i se sap que enriquí molt la biblioteca del monestir i que donà un fort impuls cultural al cenobi ⁴⁴.

És probable que ell fos el darrer paborde que va residir i tenir casa posada a Palau, la resta de pabordes residiren a Ripoll, on es féu una casa pròpia de la pabordia de Palau, amb el seu hort o jardí, dintre el clos de la clausura monàstica. La casa de Palau a Ripoll és documentada almenys des de 1421 al 1835.

També s'absentaren aviat els sacerdots que tenien el benefici o rectoria de la capella de Palau. Sabem, per exemple, que Mn. Pere Borredà no residia a Palau, que el 1376 tenia altres beneficis i prebendes i que feia celebrar misses, les misses fundades a la capella, per altres sacerdots conducticis; igualment Mn. Francesc de

42. A.C.A. Barcelona. reg. 677, fol. 138. Doc. publicat per A. Rubió i Lluch al treball citat a la nota 35.

43. Arx. Municipal Vic. Privilegis, llibre 8, doc. 155, extractat a l'obra d'E. JUNYENT: *Jurisdiccions i privilegis de la ciutat de Vic*. (Vic 1969), doc. 352, pàg. 201.

44. RUBIÓ I BALAGUER, Jordi. *Els llibres de l'abat Savarrés a la biblioteca de Ripoll* a "Analecta Montserratensis" IX. Abadía de Montserrat 1962. pàg. 227/237, on es fa també eco de l'episodi de l'incendi de Palau.

Puigbacó, que tenia a la vegada la mongia de Granollers de la Plana i el benefici de Palau, no hi residia i el 1390 rebé l'autorització de poder celebrar dues misses cada diumenge per a poder satisfer les obligacions dels seus dos càrrecs ⁴⁵.

La Pabordia de Palau estigué a punt de desaparèixer o de fusionar-se amb l'església catedralícia de Vic, el 1326. El 12 de maig de 1326 el bisbe i el capítol de Vic, varen nomenar quatre represenants per tractar de la permuta, entre l'església de Vic i el monestir de Ripoll, de l'església de Verdú, aleshores del bisbat de Vic, amb la prepositura o pabordia de Palau, amb tots els seus drets i pertinences, o sigui que el bisbat cediria a Ripoll l'església de Verdú i Ripoll cediria a la mensa episcopal de Vic, en franc alou, la pabordia de Palau. Sembla lògic que devien fallar els tractes, puix que la permuta, per raons desconegudes, no es va fer ⁴⁶.

2. Els pabordes de Palau.

Tal com abans hem detallat, els pabordes de Palau eren monjos del monestir de Ripoll que administraven una part del patrimoni monàstic, el que s'havia supeditat a la casa de Palau. Era una administració a part o autònoma, però estretament vinculada al monestir, de manera que el paborde havia de contribuir a les despeses generals del cenobi i així sabem que tributava una quantitat fixa de les seves rendes als diferents oficis monàstics; per exemple cada any donava 50 lliures al monjo cellerer i 30 a la sagristia.

La llista de pabordes que hem pogut recollir, que no és pas completa ni exhaustiva, dóna una relació de seixanta noms. La transcrivim perquè considerem que és una notable aportació per al monacologi de Ripoll, sobretot perquè es tracta d'uns monjos que eren dignataris del monestir i que accediren, alguns d'ells, a abats o a altres càrrecs importants tant a Ripoll com en altres monestirs.

Durant dos segles, entre finals del segle XIV i finals del XVI, el càrrec de paborde de Palau, com la resta dels càrrecs i de dignitats del monestir, fou donat pel desgraciat sistema de la comanda a cardenals o a altres dignataris forasters, però a partir de la reforma de finals del segle XVI, el càrrec es tornà a donar a monjos del monestir de Ripoll, gairebé tots els llinatges nobles del país, puix que els monestirs benedictins s'havien convertit, en aquesta època, en una espècie de refugi o recer dels fills segons de la noblesa.

Molts dels pabordes del primer segle són simples noms, sense cap notícia que ens pugui fer conèixer la seva filiació o particularitats de la seva actuació. Més endavant es fan més coneguts i sempre que ens sigui possible anotarem conjunta-

45. Notícies extretes per Ramon Casadevall dels llibres *Col·lacions*, destruïts el 1236.

46. Arx. Cap. Vic, cal. 47. *Liber Vitae*, 1, fol. 67 i *Liber Vitae*, 2, fol. 54.

ment amb el nom i cronologia, les notícies que ens el puguin documentar millor.

Segons hem detallat abans, el primer paborde o preposít que surt en la documentació de Palau és un tal Guillem, que autoritza un document del 1053. Ens refusem però, a acceptar-lo com el primer paborde de Palau, car és esmentat com a paborde, sense dir si és de Palau o d'Osona i, per tant, el creiem un preposít o paborde claustral del monestir de Ripoll. En contraposició a això, tots els pabor-des que donem a continuació, són anomenats preposíts o pabordes d'Osona o de Palau:

Berenguer: (1091-1097). Anys en els que surt en la documentació, cosa que no obsta a que ho fos abans o continués essent-ho més tard. Això val per a tots els pabordes, si no s'indica l'any d'anomenament o de la mort o cessió del càrrec.

Bernat Ponç: (1100-1110)

Ponç Bernat: (1114-)

Eginus o Egi: (1115-1117)

Ponç: (1132-)

Jausfred o Josfred: prior de Ripoll i paborde de Palau (1135-1145)

Pere Seguí: (1147-)

Benet: 1149

Arnau: 1153

Pere: (1163-1167)

(Pere de Molis o de Molins: signa amb el cognom entre 1167 i 1190, és l'anterior?)

Pere de Terrassa: 1192

Ramon Desbac: paborde de 1206 a 1218. Paborde i abat de Ripoll a la vegada de 1218 a 1221. És probable que ho fos fins el 1224, quan morí dit abat.

(Bertran de Massanós, actua com a paborde o substitut de paborde el 1216).

Berenguer de Puigpardines: acostuma a signar només amb el nom de Berenguer: (1224-1234), però en un document del 1231, consta com a Berenguer de Puigpardines.

El 20 de desembre del 1228 obtingué un privilegi del rei Jaume I, pel que posava la pabordia de Palau amb els homes, rendes i pertinences sota la protecció reial⁴⁷.

Bernat de Saga: (1239-1246). Entre 1239 i 1240 actuà com a procurador seu Pere de Cirera, que després fou paborde de ple dret.

Pere de Cirera: (1248-1249). Actuava també en nom de l'abat Dalmau.

47. P. de P. G - 93 fol. 5

- Dalmau Sagarriga: abat de Ripoll i paborde de Palau (1246-1256). Fou abat de Ripoll entre 1234 i 1256.
- Pere Tomàs: 1250
- Ponç de Balsareny: (1252-1254)
- Berenguer de Banyeres: (1258-1263) En un document del 1260, el paborde de Palau és considerat com una dignitat de Ripoll conjuntament amb l'abat, el prior, el cambrer, l'infermer i l'almoïner del monestir (A.M.E. de Vic. - Vol. 4 de Perg. doc. 853).
- Bernat de Bianya: (1265-1277). El 1256, essent simple monjo de Ripoll, intervenia ja en la Pabordia de Palau en nom del paborde Banyeres.
- Bertran de Puigpardines: (1278-1297)
- Guillem Senjust: (1301-1308). Tenia per escuder i productor seu el clergue Bartomeu de Fàbrega. El 1312 era prior major i infermer de Ripoll.
- Guillem de Puigpardines: (1308-1311)
- Ramon de Sala: (1312-1325). Havia fet d'administrador dels béns de Palau entre 1305 i 1308. El 1326 passà a ésser cambrer del monestir de Ripoll.
- Ponç d'Oix: (1325-1348). morí en la pesta negra pel juliol de 1448.
- Ramon de Savarrés: (1350-1356). Abat de Ripoll de 1362 a 1380, estudiat abans en parlar de l'incendi de Palau.
- Ramon de Coll: (1366-1369)
- Guillem sa Masó o de Mansione: (1347-1379). Del 1382 al 1384 fou prior de sant Pere de Cervera, del 1387 al 1392, abat de Sant Benet de Bages, i del 1392 al 1408 abat de Sant Feliu de Guíxols.
- Nicolau Pomer: (1382-1389)
- Jaume, cardenal del títol de Sant Climent: El 1391, en butlla datada del 21-VII-1391, féu renúncia de la Pabordia de Palau en mans del papa Climent VII.
- Jaume de Montcorb: (1391-1410). Proveït pel papa. De 1411 a 1416 fou abat de Sant Cugat del Vallès.
- Guillem de Colldecanes: (1411-1427). Abans era monjo sagristà de Ripoll. Més tard, (1416) era prior de Ripoll i vicari general de l'abat Dalmau de Castellà.
- Pere de Foix, cardenal de Sant Climent in Monte Celio: (1428-1447). Prengué possessió el 21 de gener de 1428.
- Antoni de Vilardell: monjo de Ripoll. Actua en nom del cardenal de Foix. (1430-1436)
- Pere, bisbe Albanense: es diu administrador de la Pabordia pel cardenal de Foix. (1439-1447?)

Nicolau Massot, monjo de Ripoll: (1453-1464). Des del 1447 actuava en la pabordia com a procurador de Pere, cardenal dels títols dels Sants Pere i Pau, que potser és l'anterior bisbe d'Albano ascendit a cardenal.

Miquel Vives: (1464-1465) Monjo de Sant Cugat i paborde de Palau.

Bartomeu Palmer: (1475-1496), monjo benedictí.

Joan Despujol: El 1496 diu tenir *in comenda de proximo* o en gràcia expectativa la Pabordia de Palau. Comendatari efectiu: (1498-1545) Era canonge de Vic, no era monjo i el 1538 es diu també preposit de Barcelona.

Miquel Amairich, monjo, paborde: 1549. El 1559 era prior major i dispeser de Ripoll i vicari general de l'abat Climent de Mai.

Vicenç Bassa: (1554-1558) Era degà i canonge de Barcelona i paborde comendatari.

Gaspar Desperes, monjo. L'abat de Climent de Mai li féu col·lació de la Pabordia el 22 d'octubre del 1563.

Joan Ponç de Ribelles: (1576-1595) Prior de Ripoll, vicari general del monestir i paborde de Palau.

Melcior de Ponts: 1591. Potser com a delegat de l'anterior.

Gaspar de Codina: (1608-1618). Paborde, prior i vicari general de l'abat Joan de Guardiola.

A partir d'aquest moment trobarem gairebé tots els priors i vicaris generals del monestir que són a la vegada pabordes de Palau o viceversa, cosa que sembla indicar una unió real d'ambdós càrrecs que no sabem quan es va fer.

Josep de Mont-rodon: (1633-1651) Era oficial major del monestir per ésser paborde de Palau (1651). El 1641 consta com a prior i vicari general de l'abat Francesc de Copons.

Francesc de Ponts i Guimerà: (1654-1666). Prior i vicari general del monestir, abadiat vacant el 1661.

Dimes de Malla i de Galbes: (1667-1688). Prior i vicari general de l'abat Casamitjana. Abans fou monjo infermer de Ripoll (1665) i fou abat de Banyoles de 1689 a 1702.

Ferran de Fiviller: (1693-1719)

Onofre d'Alentorn i Sivillà: (1720-1738). Vicari general i oficial de Ripoll.

Jaume d'Anglesell i de Cortada: (1742-1757). El 1708 era monjo de Ripoll.

Fou prior i vicari general i el 1762 era paborde de Berga o Berguedà.

Joan de Tord i Morer: 1762 ...

Joaquim de Salla i Tarau: (1771-1774). Prior i vicari general de Ripoll.


Antoni de Pastors i de Gible: (1783-1785). El 1765 era monjo infermer. Fou prior i vicari general (1783-1785). Paborde d'Aja (1787-1789) i prior, vicari general i sagristà (1795).

Josep Alexandre de Pannella i Rialb: (1790-1798). Monjo simple.

Magí de Moxó i Ninot: 1801... Era monjo el 1774. - Monsalvatge ("Los monasterios...- pàgs. 207 - 208) diu que prengué possessió de la pabordia el 1787, quan deixà d'esser prior del Sant Sepulcre de Palera.

Antoni de Burgués: 1812...

Joan de Llanza i de Coll: (1831-1835). Darrer paborde, prior i vicari general del monestir. Era monjo almenys des del 1808.

3. Els béns de la Pabordia.

Consiguem, finalment, en aquest darrer apartat, l'extens lot de béns que formava la dotació de la Pabordia de Palau. L'exposició ha d'esser forçosament abreujada perquè la totalitat de documents del Manual, o extracte de pergamins que ens serveix de base, fa referència a donacions, establiments o canvis de domini i la seva exposició seria excessivament llarga i enutjosa.


El mapa adjunt donarà una idea de l'àmbit, densitat i dispersió geogràfica d'aquest notable patrimoni, que aquí exposarem per parròquies, d'acord amb l'ordre i disposició del Manual.

L'enumeració de masos i l'esment d'algunes principals dotacions, serà evidentment àrida i en molts cassos mancada d'interés general, però en té molta, així ho creiem, de cara a les històries o monografies locals. Com que la documentació utilitzada és, en gran part, anterior a mig segle XIV, s'hi esmenten molts masos que desaparegueren després de la pesta negra iniciada el 1348 i, per tant, l'enumeració té un interès especial per consignar cases i llinatges totalment desapareguts.

Aquesta síntesi pot completar-se, sobretot pels segles posteriors, amb els capbreus, abans citats, de la Pabordia de Palau, guardats a la Biblioteca de Catalunya. Una breu comparació que hem fet dels nostres extractes amb les confessions de domini en ells registrats, demostra una identitat de béns i té l'interès de veure els masos o arrendataris que tenien aquests béns dels segles XVI al XVIII. Renunciem, però, a servir-nos-en aquí perquè aleshores l'extensió d'aquest treball seria desmesurada i objecte d'un vertader llibre o tractat d'economia i patrimoni rural que, evidentment, no és l'intent d'aquesta lleugera presentació de la pabordia de Palau com a institució i administració ripollesa.

Comencem, doncs, la relació de béns de la pabordia seguint l'ordre de parròquies o entitats que dóna el resum de l'Arxiu diocesà de Vic.

Granollers de la Plana

Aquesta parròquia dedicada a Sant Esteve, diaca i màrtir, és la parròquia dintre de la qual es troba avui dia la capella o Santuari de Santa Maria de Palau per haver absorbit, des del 1561, l'antiga parròquia de Sant Julià de Vilamirosa, primerament com a sufragània i darrerament com a simple tenència. Granollers de la Plana pertany de sempre a l'antic terme senyorial de Gurb i ara al municipi de Gurb de la Plana i es troba situada entre Vic i Manlleu.

La Pabordia de Palau posseïa a Granollers tota l'antiga quadra o terme autònom de Golomers, fusionada ara també amb el municipi de Gurb. Golomers –o Gaulamers– era una antiga vila rural que Ripoll posseïa ja des de l'any 982⁴⁸ i és probable que devia formar part de la dotació inicial del monestir o que li fou donada pels comtes els primers temps de la seva existència. Ripoll hi féu molts establiments de terres i masos des dels anys 1004, 1101, 1110, 1117, etc.⁴⁹.

48. ABADAL, R. d' *Els diplomes Carolingis*, 1ª part, pàg. 172.

49. P. de P. G - 5, 7, 87, 97, 100..., fols. 1 - 5 vº.

Al llarg dels segles XII al XIV surten com a propietat de la pabòrdia dintre del terme de Golomers, els masos Vidal, Oller, Capdevila, Pujol, Rossell, Sanç, Reixac, Mateu i Estanyol. Els homes de Golomers, com a entitat civil pròpia, el 1326, feren homenatge col·lectiu al paborde com a senyor seu i aquest els confirmà els seus privilegis⁵⁰.

El 1422, per tant en plena època del despoblament rural, la quadra de Golomers es considerava un lloc unit a la ciutat de Vic i aleshores només tenia habitats els masos Oller, Pujol, Rossell, Vidal i Reixac ^{50 bis}.

Fora de la demarcació de Golomers, la Pabòrdia posseïa dintre de la parròquia de Granollers molts altres masos i alous, alguns d'ells per donacions particulars, i d'altres dels senyors del terme de Gurb. Aquestes eren el Pradell, ara propietaris de Palau ⁵¹; el Vilar, Carbó, Sala, Coll, Serradal, Domènec, Ermengol d'Avall, Descalt, Julià, Rovira, Bell-lloc, Coma i Setires, molts dels quals desapareguts arran de la pesta negra ⁵².

Sant Julià de Vilamirosa

Sant Julià de Vilamirosa era una antiga parròquia i terme civil, aquest més reduït que l'àmbit de la parròquia, avui pràcticament ignorat. L'església de Sant Julià, un notable edifici romànic, ampliat segles més tard, es troba llastimosament en ruïnes i el seu antic terme se l'han repartit Gurb i Manlleu. La parròquia va unir-se, conservant encara la seva entitat autònoma, a Granollers de la Plana el 1428, va passar a sufragània seva el 1561 i es va suprimir com a tal el 1868 i la part de terme que formava una quadra civil es va fusionar amb el municipi de Manlleu el 1844. L'església aixeca les seves ruïnes prop del mas Fugurull, ben visibles des de la carretera de Vic a Manlleu.

Tot l'alou de Palau, abans detallat, formava part de la seva antiga demarcació religiosa, per tant, bona part del seu terme estava sotmés a Ripoll i a la Pabòrdia de Palau. És la part del terme que va quedar unida al terme de Gurb i que no formava part de la quadra de Vilamirosa.

Tots els béns de Palau es repartiren en les batllies de Dous i de Palau que fins el segle XIV posseïa com a batlle natural l'hereu del desaparegut mas Dous. Els rèdits d'aquestes batllies s'arrendaven el 1326 per 1.700 sous a l'any ⁵³.

50. P. de P. G - 110 i 104, fol. 5 vº

50 bis. But. Cent. Exc. Vic. vol. V (1925-1928), pàg. 83.

51. Aquest important mas amb les seves terres fou donat a Palau pels Queralt el 1187. P. de P. E-5, fol. 23; per això Francesc Pradell, hereu del mas, es reconegué súbdit del paborde el 1353 i el 1421 ho féu Francesca Pradell, hereva del mas. G-37 i 38, fol. 1 vº

52. P. de P. G-43, fol 2 vº

53 P. de P. J-184, fol 15 vº

També tingueren molta importància els molins que el monestir de Ripoll tenia al riu Ter entre els llocs de Furga i de Canaleta. Es trobaven a la part dreta del riu o part que anava inclosa en la donació inicial de Palau del 943. En el registre documental de Palau hi hem trobat 32 documents relacionats amb aquests molins des d'arrendaments fets per Arnulf, abat de Ripoll i bisbe de Girona el 955, a simples arrendaments, traspassos, pagaments o restitucions fetes pels Gurb-Queralt o altres senyors ⁵⁴. En total eren set o vuit molins, tres d'ells dits de Canaleta, - potser els mateixos que són anomenats molins abadals el 1089 -, el molí del Grau de s'Abella de Baix, el molí mitjà d'Abella, el molí del mas sa Roca i els molins de Miralpeix, en els que tenia part l'hereu del mas Puig-rodon ⁵⁵. L'interès de Ripoll en recuperar i tenir en funcionament aquests molins i els freqüents arrendaments i pactes sobre ells, indiquen que eren una font important d'ingressos per al monestir.

La llista de masos que la Pabordia de Palau tenia a Vilamirosa, era molt notable o revela que era un lloc molt poblat. Encara avui dia és un dels punts de més densitat de masos. Hem trobat tots els masos següents en la documentació: mas Palau o Arumí, mas Dous, mas Vila de Palau, mas Bosquet, mas Fàbrega, Mas Eruga, mas Roqueta de Dous, mas Sala de Dous, mas Arquimbau, mas Puig-rodon, mas Riera, veí de Puig-rodon, mas Quintana, mas Seraroles, mas Ponts o Ponç, mas Torrent, mas Serra o Sasserra, mas Marquès, mas Roca o Sarroca de Palau, mas Griera, mas Bertran, mas Fonts o ses Fonts de Dous, mas de Puig-rodon, mas Rovira, els dos masos Abella d'Amunt i Abella d'Avall, mas Costa, mas Puig, mas Serrat, mas Comella, mas Betsac, mas Oller, mas Vidal, mas Pujols, mas Ponsa, mas Foratmicó, prop de Puig-rodon, mas Mamez i mas Miraiols.

Endemés d'aquesta quarentena de masos, dels que en subsisteixen poc més d'una quarta part, els documents parlen de les cases de la sagrera de Palau, ja detallades, i de cases a la sagrera de sant Julià de Vilamirosa ⁵⁶.

També són moltes les peces de terra o predis de la Pabordia que són recordats pels documents, però renunciem a detallar-los per la dificultat d'identificació; en els documents surten insistentment terres situades al lloc dit el Pla, a Serra-Pedrosa, a ses Comelles i a la Coma abadal.

L'origen de la possessió de la majoria d'aquests masos i terres arrencava de la primitiva donació del comte Sunyer de l'any 943, però també hi hagueren moltes donacions posteriors fetes per particulars des dels anys 980, 995, 1000, 1016, etc⁵⁷.

54. P. de P. J-281, fol. 19 vº i M-7, 14, 41, i 47, fols. 35/37.

55. P. de P. J-34 a 39, 95, 115, 151, 154, 190 a 192, 207, 208, 211, 213, 216, 237, 252, 254, 258, 266, 271, 273, 281, i 284, fols. 9 vº-19 vº

56. P. de P. J-137, fol. 13 vº

57. P. de P. J-122, 172, 179, 203, 221, 263 i 284..., fols. 15-18 vº

Sant Andreu de Gurb de la Plana.

La parròquia de Sant Andreu de Gurb, tot i ésser la més important del terme, comprén només una part del gran terme de Gurb de la Plana. Bona part dels béns abans detallats de Granollers i de Vilamirosa, pertanyen al municipi de Gurb però no a la seva parròquia. Dintre la parròquia estricta de sant Andreu, la Pabordia hi posseïa només cinc o sis masos i diverses peces de terres.

Tota una sèrie de donacions antigues que remunten als anys 955, 970, 980, 1007, 1043 o 1087, fan esment de deixes fetes per clergues o laics a Ripoll; en els temps més acostats, les deixes anaren gairebé sempre a càrrec dels Queralt, senyors del terme, com la que va fer Berenguer de Queralt el 1225 ⁵⁸.

Les terres donades els primers temps, eren compreses en les antigues viles rurals de Rossos, Quadres, Sesnan o Vilanera, grans termes de l'època de la repoblació del país el segle IX, fraccionats més tard en una multitud de masos. Els masos de la Pabordia a Gurb, eren els masos Moracuc, Puigllong, Serradal, Pera, Tarrés de Vall i els masos Rossell i Fritós o Fruitós de l'antiga vila de Quadres, aquests darrers dintre de la parròquia de Granollers de la Plana, però esmentats entre els de Gurb per formar part amb el de Moracuc de la donació de Berenguer de Queralt.

També pertanyien a la Pabordia els masos Coll i Vall de Renill, de la parròquia de Sant Julià Sassorba, també del municipi de Gurb, citats entre els masos de Gurb.

Sant Cristòfol de Vespella.

En aquesta petita parròquia, també del municipi de Gurb, avui pràcticament refosa amb la parròquia de Sant Andreu, la Pabordia hi posseïa el mas de Serra Joana i algunes peces de terra que tenien els hereus del mas Argila.

Una part d'aquestes terres eren de propietat de l'antic mas Terrers d'avall, de la parròquia de Sant Andreu de Gurb, però les terres eren dintre de la demarcació de la Vespella. El 1342, els de l'Argila esdevingueren amos de l'antic mas Terrers d'Avall, però en aquest temps ja s'havia desmembrat l'antiga propietat de Terrers i tenien terres seves els masos Corts i Calvell.

Una part d'aquests béns de Vespella passaren a Ripoll per la donació que li féu el 1184 en Guerau Ebrí ⁵⁹.

58. P. de P. E-26, 28, 33, 41, 49, 51 i 55,, fols 24-25 i la de Berenguer de Queralt E-23, fol. 23 vº i X-10, fol. 61

59. P. de P. D-1 a 3, fols. 26 i 28

Santa Cecília de Voltregà.

El fons documental de Palau sobre béns d'aquesta parròquia, és molt notable, car també era molt notable el patrimoni que el monestir hi acumulà. Aquesta parròquia, com ho indica el seu cognom, es trobava dintre de la demarcació de l'antic castell de Voltregà, en una vall travessada, de ponent a llevant, pel riu Sorreig, des del famós Gorg Negre fins prop de Torruella, a les envistes de Palau.

Ripoll hi posseïa béns almenys des del 945, quan el sacerdot Giscafré li cedí un alou al lloc dit Impuritants; el 947, els marmessors del sacerdot Undiscle cediren a Ripoll terres i cases a l'antiga vila rural d'Orriols i el 951 Ennegó féu una nova donació de béns al lloc dit Freixà. En els segles següents es troben noves deixes a Vilanera, vila rural situada entre les demarcacions dels castells de Gurb i de Voltregà i a la vall del Sorreig ⁶⁰.

El patrimoni de la Pabordia comprenia durant el segle XIV els masos Casademunt, Castell, Closa, Roca i Roset, el molí Roquer situat al Sorreig, terres i cases al lloc anomenat Vilarencs, tres horts a la sagrera de Santa Cecília i diferents peces de terra i de vinya als llocs dits Esquena d'ases i Coll d'ases.

També es guardaven, entre els documents de Santa Cecília, còpia dels documents més antics de Palau, com són la venda de Rodulf als comtes Sunyer i Ermengol, la d'Oliba, fill de Rodulf, als mateixos comtes i la donació de Palau a Ripoll feta pels comtes Sunyer i Riquilda ⁶¹.

Sant Hipòlit de Voltregà.

L'antiga parròquia de Sant Hipòlit de Voltregà comprenia tota la vila del seu nom i tot el sector meridional del municipi modern de Masies de Voltrega, avui dia sotmès pràcticament a la tenència parroquial creada entorn del santuari de la Gleva. Per aquesta causa la demarcació de Sant Hipòlit termeneja amb Palau i, ja des de la donació de Palau a Ripoll, li fou adjudicada la vila rural i heretat de Torruella, sotmesa a la jurisdicció del castell de Voltregà i a la parròquia de Sant Hipòlit.

Torruella és, encara avui dia, un important mas situat al peu de l'antic camí ral de Barcelona a Ripoll i a la riba esquerra del riu Sorreig poc abans que aquest desguassi en el Ter. Un antic pont medieval permetia el pas del camí ral sobre el Sorreig i d'ell surt un dels camins tradicionals d'accés a Palau, sens dubte el camí que feien els monjos ripollesos per anar a la Pabordia. Aquest camí passa a frec del mas Vilar de Palau, sovint citat, un dels primitius masos, encara subsistents de l'a-

60. P. de P. C-14, 16, 17, 19, 20, 24, 29 i 34, fols. 29 v^o-30

61. P. de P. C-7, fol. 29

lou de Palau. A Torruella, com ja hem anotat abans, s'hi va constituir una de les primeres batllies o centres d'administració i aplega de béns de la Pabordia.

A més d'aquest domini inicial, el monestir de Ripoll va rebre en els segles posteriors, noves donacions de masos, terres i molins dintre del terme del castell de Voltregà i parròquia de Sant Hipòlit que seran causa de la creació d'una segona batllia centrada en els masos Caselles i Sorribes. La vila rural, heretat de Caselles, fou donada a Ripoll el 1028 per una dona anomenada Riquel; el mas Sorribes el donà el 1143 un tal Berenguer i les altres donacions més velles són de menys importància ⁶².

La batllia de Torruella comprenia, el segle XIV, el mas Torruella amb els molins situats al Sorreig i al Ter, els masos Pujol, Prat o Bell-lloc, amb terres a l'Estrada, al camp de Santa Maria i en altres llocs; a la batllia de Caselles, Sorribes, Puig, Pedralba, Tarat, un mas prop Vilanova i dos molins, propers als molins de Torruella.

Fora d'aquest nucli de béns proper a Palau, la Pabordia tenia altres peces de terres esparses per la parròquia i unes cases a Conanglell, que són comptades entre els béns de Sant Hipòlit.

Vinyoles d'Orís.

A la parròquia de Sant Esteve de Vinyoles, abans de la demarcació d'Orís però des del segle XIII, com a mínim, de la demarcació del castell de Voltregà i ara del municipi de Masies de Voltregà, la Pabordia hi tenia unes peces de terres deixades a Ripoll el 983 per un tal Bonfill.⁶³ L'extracte del document diu només que són al comtat d'Osona, al terme del castell d'Orís i a la vila de Vinyoles, però podrien ésser molt bé les que la pabordia tenia a l'illa de Conanglell, sota el mas Cabrerola.

Sant Martí Sescorts.

Sant Martí Sescorts és una antiga demarcació parroquial encara subsistent, però que no ha format municipi. La seva parròquia pertany majoritàriament al municipi de Santa Maria de Corcó, per bé que té masos dintre dels municipis veïns, com Torelló o sant Pere de Torelló. En l'aspecte religiós, la seva parròquia estava sotmesa al monestir canonical de Santa Maria de Manlleu i la propietat del seu terme era compartida especialment pel veí monestir de Sant Pere de Casserres, per Manlleu i per Ripoll.

Ripoll i la Pabordia de Palau hi posseïen el mas Ferrerons d'Amunt, la maso-

(62). P. de P. H-38 i 40 i els docs. H-11, 24, 44 i 45., fols. 31 - 32 vº

(63). P. de P. Vu-2, fol. 33

veria de Comes, creada dintre les terres del mas Ferrerons, el mas Puigvert, el mas Bufalleres, el mas Pujols, el mas Sobrepuig i el mas Joventeny, compartit aquest amb el monestir de Casserres, que també hi tenia diferents peces de terres.

L'origen d'aquestes possessions fou per deixes del monjo Enric el 1053; pel testament de Bernat de Besora que el 1258 llegà a Ripoll el mas Ferrerons i altres béns i per concessions i confirmacions de béns dels senyors de Curull i de la Vola⁶⁴, cosa que indica que la majoria dels masos que tenia Ripoll es trobaven en la part alta de la parròquia o part inclosa en el municipi actual de Sant Pere de Torelló.

Manlleu.

Dintre de la demarcació de Manlleu, separada de l'alou de Palau i centre de la Pabordia només pel riu Ter, hi radica una part ben important dels béns de la Pabordia. Tots aquests béns, *compresos els molins del Ter, situats des de Canaleta a Roca Furga*, eren administrats pels batlles de la batllia del mas Torrent i del mas Franc, situats ambdós dintre de la parròquia i terme de Manlleu.

El monestir de Ripoll hi posseï també el domini superior del castell de Manlleu per deixa que li féu el 1085 Pere Amat de Manlleu i confirmació de la seva vídua Guisla de Queralt del 1098. Aquesta possessió els fou discutida pels Queralt, senyors de Gurb i fou causa d'usurpacions i restitucions els anys 1126, 1202, 1208, 1224 i 1228 ⁶⁵.

Al costat de les donacions i restitucions fetes pels senyors de Manlleu, n'hi ha d'altres fetes pels castlans o cavallers cognominats Manlleu, pels Centelles o per simples particulars que van des segles XI al XIII ⁶⁶.

Gràcies a totes aquestes donacions i restitucions, la Pabordia de Palau posseïa dintre del terme de Manlleu, els esmentats molins dits de Canaleta, els masos Franc, Torrent, Ballovir de Vilacetró, Campllong, Calvell, Bosc o Borina, Camporat, Madiroles, Saniars, el Mas, el Puig, el mas de Pere Rabinat, el "de'n Sant Martí" (cognom d'un habitant de la sagrera) i moltes peces de terres escampades pel terme.

En algun d'aquests béns hi devia haver certa competència o confluència de dominis amb el prior del monestir canonical de Santa Maria de Manlleu i això explicaria el fet que el 1217 l'abat de Ripoll, Ramon Bac, junt amb el paborde de Palau, arrendessin a Arnau, prior de Manlleu, només pel temps de la seva vida, els masos Madiroles i Camporat, els masos Saniars, el mas de Pere Rabinat i els

64. P. de P. F-11, 14, 16 i 19, fol. 34 v^o

65. P. de P. M-2, 6, 18, 21 a 24, 28, 38, 41, 46 i 48., fols. 35-37.

66. P. de P. M-1, 7, 20, 32, 40 i 42., fols. 36-36 v^o

molins de Canaleta. Per aquest arrendament el prior de Manlleu perdonava al monestir de Ripoll els 1.200 sous que aquell li devia i els 600 sous, per mitjà dels quals va redimir de Bertran de Sant Feliu els masos de Saniars ⁶⁷.

Roda de Ter.

Roda de Ter és el centre d'una antiga demarcació civil i religiosa originada a l'Esquerda de Roda, al centre d'una antiga *civitas* de l'època baix romana i traslladada vers el 1330 a l'extrem superior del pont del Ter, que permetia l'accés vers la Plana de l'antiga *strata francisca* o camí de França.

La parròquia de Sant Pere de Roda es troba avui repartida entre els municipis de Roda de Ter i el de Masies de Roda que inclou també l'antiga demarcació de Sant Miquel de la Guàrdia i l'abandonat monestir de Sant Pere de Casseres.

Les donacions de béns, masos i terres, situats en el terme de *Rota civitate* al monestir de Ripoll són molt antigues, recordem com a primícies les que hi feren Godesindus el 956, els sacerdots Oliba i Ameli el 982, Ramon el 1008, Bonucius i els seus el 1015 o Aduulf el 1023 ⁶⁸.

El patrimoni de la Pabordia a Roda es troba format pels masos Rocafort i Capell; bona part dels censos de Fontanelles i moltes peces de terra a Cudinac, Vilallong, Coll de Codines i en altres indrets de difícil identificació.

Sant Miquel de la Guàrdia.

La demarcació de Sant Miquel de la Guàrdia, fou durant segles autònoma però des del segle XV va supeditar-se a Roda de Ter en qualitat de sufragània i també en l'aspecte civil. Avui el seu antic terme es considera el centre del municipi de Masies de Roda.

L'antiga parròquia de Sant Miquel termenejava amb la de Sant Julià de Vilamirosa i s'estenia abans a l'altra banda del Ter, fins a l'indret situat al cap del pont de Manlleu, on hi havia l'antiga església i sagrera de Sant Martí de la Roca, filial de Sant Miquel de la Guàrdia. Avui dia aquest sector del terme antic de Sant Miquel, pertany al municipi de Manlleu.

La Pabordia tenia en l'antiga demarcació de Sant Miquel algunes peces de terres i vinyes, dos molins situats sota la Roca de Sant Martí, una casa amb terres i horts i dues sagreres a Sant Martí de la Roca.

El 1230 en Berenguer de Queralt va vendre al monestir de Ripoll dos molins situats al riu Ter al lloc dit de l'Àngle. És probable que es tracti dels dos molins

67. P. de P. M-47, fol.37

68. P. de P. Y-3, 6, 9, 11 i 12., fol. 38-38 vº

citats per altres documents com situats sota la Roca de Sant Martí. Aquesta venda era més aviat una restitució, puix que consta que aquests molins ja havien estat donats a Ripoll, amb certs pactes i condicions, abans del 1085 per Pere Amat de Manlleu i la seva esposa Guisla de Queralt ⁶⁹.

La Vola.

Dintre de l'antic terme de Sant Andreu de la Vola o del castell de Turull, refós modernament amb el de sant Pere de Torelló, la Pabordia hi tenia un important lot de masos dels que desconeixem l'origen de la seva donació a Ripoll, però que per a alguns d'ells és certament anterior al 1088, quan ja surten en la documentació de la pabordia.

Aquests masos eren el Puigcalvell, Puigmunçó, la Sala, l'Avet, el mas Ouladell o Doladell, el Puigpedrós, el Douladell de Baix, ses Figueres, ses Salines, Tornarig, Puigalt, Mas-vell i Trotacans.

Els anys 1335 i 1345 Pere de Milany, com a senyor del castell de Curull i del casal del Vilar, va perdonar o fer remissió als hereus dels masos anteriors, de l'octau d'ordi que percebia sobre ells, a la vegada que feia reconeixença de la seva pertinença al monestir de Ripoll i als paborde de Palau. Més tard, el 1353, el paborde Ramon de Savarrés féu un conveni amb Constança, vídua de Pere de Milany, com a tutora dels seus fills, sobre el dret de pastures i exempció de tributs de les heretats que Ripoll tenia dins el terme del castell de Curull i parròquia de la Vola ⁷⁰.

Torelló.

La Pabordia de Palau va anar acumulant un notable patrimoni dins la parròquia de Sant Feliu de Torelló de manera que per a la seva administració va crear-hi una batllia pròpia que tenia l'hereu del mas Puigdessalit i també tenia una casa o sala a la sagrera de Sant Feliu per recollir-hi els vins i grans que pertocaven a la Pabordia. Hem trobat almenys un parell d'hereus del mas Puigdessalit: Giral de Puigdessalit, el 1262, i Pere de Puigdessalit, el 1295, que s'intitulen batlles de la Pabordia d'Osona.

L'adquisició del patrimoni de Torelló no es va fer per cap donació única o important, sinó per una sèrie de petites donacions que comencen ja al segle X. Tenim enregistrades prop d'una vintena d'aquestes donacions a Ripoll o compres de patrimoni per part del monestir, de les que consignem només les més velles o que creiem més significatives; així, per exemple, el sacerdot Letus el 922 cedí a

69. P. de P. Gg-2, 5, 7 i 11., fol. 41

70. P. de P. F-10 i 16, fols. 34-34 vº i V-1, fol. 40

Ripoll cases, terres, horts i un molí a la vila de Terrades, a Falgueres i a Cervià; el mateix any 922, el sacerdot Miró cedí a Ripoll cases, horts i molins a Sanisars i a Vilamontà; el 980, els tutors del difunt Uldefred donaren a Ripoll un alou de la parròquia de Sant Feliu de Cervià, a Espadamala i a Sanisars; el 1053, el sacerdot Guifré vengué a Ripoll terres a Torelló, prop del prat de Sant Feliu; el 1085, Isarn Ermemir cedí a Ripoll un alou a la Coma de Cervià; el 1095, Gaucebert llegà a Ripoll una tria prop el lloc dit Guàrdia d'Espadamala ⁷¹.

El total dels béns de la pabordia comprenia els masos Colomer de la Sagrera, Codolosa de la Sagrera, Saniars, Colomer prop de Cervià, Cervià, Tries, Prat, Salesnoves, Gatmira, Clota d'Avall, Gualla, amb la masoveria de Gualmers, Sala, Puigjoan, Felgueroles, sa Paysa, Guardiola i Goula; les masoveries del Soler, de la Roca i de Tresdós, i moltes peces de terra, en especial a Puigssalit, Espadamala i Galliners.

Sora.

El monestir de Ripoll era senyor de la majoria de territori de la vall de Sora i, en especial, el sector del Pi o petita serralada que tanca la vall pel sector SO. compartida entre Sora i l'antiga parròquia de Sant Genís del Pi, avui dia absorbida per Sant Agustí de Lluçanès.

Aquesta gran propietat ripollesa s'havia format a través de moltes donacions però, sobretot, d'una de molt important feta el 981.

La població o terme de Sant Pere de Sora es considera de la comarca d'Osona per bé que termeneja amb el Ripollès, comarca que depenia en gran part de Ripoll, almenys en el seu sector meridional.

El registre documental de la Pabordia de Palau en parlar de Sora fa esment d'un primer document del 5 d'abril del 969 pel qual el comte Borrell i al seva muller Ledgarda venen a Guifré i als seus, tots els alous que tenien al comtat d'Osona, en el terme de la Vall de Sora. El 29 de novembre del 981, Guifré i la seva muller Rotrudis donaren al monestir de Ripoll tot l'alou que tenien a la vall de Sora, del comtat d'Osona, compost de 24 masos, amb les seves terres y vinyes, del mas *Dominicum* o mas de reserva del senyor, amb les seves terres i molins. També li donen pel mateix document uns altres alous situats a Tremolosa o Vinyoles que estaven integrats per 10 masos més. Aquesta donació fou confirmada amb una escriptura del 24 de febrer del 982 ⁷².

És una llàstima que no posseïm l'original o una còpia sencera d'aquest docu-

71. P. de P. Ff-10, 21, 22, 24, 32, 38, 39, 43, 47 a 50, 52, 57, 73, 81, 93, 97 i 105., fols. 42 vº - 46 vº

72. P. de P. Z-3 i 15, fols. 48 - 48 vº

ment que seria d'un gran valor per provar el gran poblament que aquest sector prepirinenc havia assolit al llarg del segle X i que sabem que es vessà vers al Vallès i terres de les marques o fronteres dels comtats, que per aquest temps s'anaven ampliant. També és interessant l'esment d'un mas dominical que ens dóna una constatació de la manera com s'estructurava en aquest sector el domini senyorial.

Aquesta donació havia esta precedida d'altres, com al que hi feren Guimdemares i mulier Domènica d'un alou al lloc dit Dos castells, - nom que tindrà el castell que representava el centre jurisdiccional de la Vall de Sora -, fou seguida de noves donacions com la del clergue Guillem que el 1018 donà a Ripoll terres i molins al lloc de Terradelles ⁷³.

L'amplitud dels béns del monestir explica que funcionés a Sora una batllia de la pabordia la qual fou arrendada el 1350 pel paborde de Palau a Guillem de la Sala de Sora per 800 sous ⁷⁴. S'integraven també en aquesta batllia altres béns situats a Alpens i a Sant Agustí del Lluçanès, llocs tots dos del veïnatge de Sora.

La gran propietat de Ripoll sobre Sora i la difícil conjunció dels drets del domini senyorial i els del domini jurisdiccional fou causa de topades entre els amos del castell de Dos Castells o *Doucastella* i l'abat de Ripoll, que acabà amb una concòrdia del 1224 per la que Bernat de Manlleu, senyor del castell i l'abat de Ripoll es repartiren, meitat i meitat, les multes o rèdits que sortissin dels plets, homicidis, ferides, lladrocinis o eixorquies ⁷⁵.

També el 3 de febrer de 1323, el rei Jaume II concedí un privilegi en virtut del qual eximia els homes de la sagrera de Sant Pere del Pla; sufragània de Sant Pere de Sora, de les qüesties i exaccions que el rei demanava per raó de la conquesta de Sardenya i a la vegada els reconeixia els seus antics privilegis ⁷⁶ Sant Pere del Pla, recordat encara per un mas d'aquest nom, s'estenia pel sector situat més al migdia de la demarcació de Sora, fora de la vall de Sora pròpiament dita o a la vall secundària de la riera de Cussons o del Pla Espadaler. Tot l'indret de Sant Pere al Pla era de Ripoll i el privilegi fou concedit a petició de l'abat i del paborde.

Dissortadament no sabem el nom dels 28 masos de Sora donats a Ripoll el 981 i cal suposar que la majoria d'ells es despoblarien el segle XIV. La propietat de la pabordia que coneixem comprenia les cases de la sagrera i veral de Sant Pere al Pla amb els masos Cussons, Cuc, Justa o Ginestet, Noguera, Solanells i Solallong,

71. P. de P. FF-10, 21, 22, 24, 32, 38, 39, 43, 47 a 50, 52, 57, 73, 81, 93, 97 i 105., fols. 42 vº - 46 vº

72. P. de P. Z-3 i 15, fols. 48 - 48 vº

73 P. de P. Z-2 i 4, fol. 48

74. P. de P. Z-7, fol. 48

75. P. de P. Z-11, fol. 48

76. P. de P. Z-11, fol. 48

els masos de Tarradelles amb llurs masoveries com Vilasolana i Vinyoles, les Cases, Ginebrosa i Serrallonga, així com molins situats a Terredelles i al riu de Sora ⁷⁷.

Sant Quirze de Besora i Besora

Dintre de l'antic domini de Besora, repartit tradicionalment entre les parròquies de Santa Maria de Besora i Sant Quirze de Besora, - a l'enllaç entre l'Osona i el Ripollès -, el monestir de Ripoll i més en concret la pabordia, hi tingué importants béns. La part més important es trobava a l'antiga demarcació de Sant Quirze, repartida avui dia entre els municipis de Sant Quirze de Besora i de Montesquiú. La majoria d'aquest béns es trobava en la quadra o terme autònom de Planeses, avui dia integrada a Montesquiú i formaven la batllia de Planeses, pròpia dels hereus del mas Saderra, de Sant Marcel de Saderra. La batllia de Planeses s'estenia també per terres i masos situats fora de l'àmbit de la seva quadra.

Aquests béns són el resultat de moltes donacions i transaccions; la més antiga que hem trobat és del 963 quan Requiari i la seva muller Ermetruites permutaren amb Arnulf, abat de Ripoll i bisbe de Girona, terres del comtat d'Osona i terme de Besora, situades al lloc dit Planeses. Però les principals donacions foren fetes els anys 1006 i 1034 en els testaments de Guisad I de Lluçà i de la seva esposa Oda; aquesta senyora diu que posseeix els béns que dona a Ripoll per herència dels seus pares, cosa que fa suposar que seria filla dels senyors de Besora. Els béns donats per Guisad i Oda eren el mas Pujol, dos molins al Ter, aious a Beví, un bosc, un mas situat prop el Puig i l'alou de Maçanès. Tots aquests aious, Oliba, abat de Ripoll i bisbe de Vic, els cedí a Folc, fill de Seniofred II de Lluçà i d'Ermessenda de Balsareny, que es féu monjo de Ripoll i que en morir (1076) els llegà de nou al monestir ⁷⁸.

Ripoll completà o arrodoní la seva possessió sobre aquests béns amb la recuperació d'un alou a la vila de *Palaciolo* o Palau, que retenia fins el 1079 Bernat Seniofred de Lluçà, fill de Seniofred II i amb una compra feta a Andreu Argelà el 1093 d'una rovira o bosc de roures prop del Ter ⁷⁹.

També és interessant per a la història de Besora la notícia de la restitució d'un alou feta per Adaleda a Gombau, vicari del castell de Besora, que el 1077 Gombau i la seva muller Guisla varen vendre a Oliba Bonfill i a la seva muller Esmengarda ⁸⁰. La data que dona l'extracte és clarament del 1077, car diu que és del 18

77. Les notícies complementàries sobre Sora són en el nostre treball: *La parròquia de Sant Pere de Sora* a AUSA, VI (1968-1971) pàgs. 63 - 81

78. P. de P. Q-25 a 27, fol. 52

79. P. de P. Q-41 i 52, fols. 53-53 v^o

de maig de l'any 17 del rei Felip, però aquesta data no s'avé amb la cronologia ben coneguda de Gombau I de Besora i de Guisla, morts ambdós abans del 1055. L'anomalia pot ésser per un error de l'autor del resum de documents o bé aquest Gombau podria ésser un nét del famós Gombau; creiem, però, més favorable que és un error de datació.

La documentació sobre els béns de la Pabordia a Besora fa encara esment d'altres béns adquirits a Bernat Gombau de Besora i muller Saurina el 1149, a Bernat de Besora i muller Esclarmanda el 1179 i a altres particulars ⁸¹.

El total de béns de la Pabordia en termes besorencs, era a principis del segle XIV: tota la quadra de Planeses, sota la batllia dels Saderra, amb els masos dits de Planeses, la Sala, el Freixa o Frexer, la Coma i la meitat del mas Torrent, tot situat aleshores a la parròquia de Sant Quirze, i els masos Pla i ca l'Om de la mateixa batllia dintre de la parròquia de Santa Maria de Besora; el mas Puig, el mas Cires o Cirés, la vila de Palou i en particular el casal de Balaguer, amb els molins de Balaguer i terres al pla de Balaguer. Aquests molins molt ben documentats, eren un molí "todeier" i un molí "roder" o bé, segons un document del 1160, un molí blader i un molí draper.

Sobre alguns d'aquests béns hi tenien dret els senyors del castell de Besora, per això el 1124 Bernat de Besora i el seu fill Gombau cediren al monestir la seva meitat de l'aigua del riu Ter, que movia els molins de Balaguer i el 1532 es féu un pacte entre Elisabet Descatllar, muller de Pere Alemany de Descatllar i el paborde de Palau per a precisar els drets respectius que tots dos senyors creien tenir en la quadra de Planeses ⁸².

Sant Pere de Ripoll

Dintre la mateixa vila de Ripoll, posada sota la jurisdicció de la parròquia de Sant Pere, veïna del monestir, el paborde de Palau hi posseïa algunes cases situades al carrer de Sant Pere ⁸³.

Els habitants d'aquestes cases eren persones sotmeses amb béns i cossos al paborde. No consten els documents que podrien indicar-nos l'origen d'aquesta propietat, només hem trobat que el 1318 Guillem de Coma i Gerdal de Coma, fills del difunt Bernat de Coma, reconeixen pertànyer amb béns i persones al paborde; el 1341 ho fa Ròmia Mercera, filla de Ponç Mercer; el 1343 ho fa Maria de Petge; el 1351, Mateua, muller de Pere Escuder, paraire; el 1347, Cília, filla de Guillem

80. P. de P. Q-29, fol. 52 v^o

81. P. de P. Q-40, 47 i 50, fols 53 - 53 v^o

82. P. de P. Pg-6 i 33., docs. situats entre els de Torelló, fols. 42 i 43 v^o

83. P. de P. Rr-5, fol. 55

de Coral, etc., en molts casos ho feien en entrar a viure, per raó de matrimoni, a les cases pròpies de la pabordia.

Oristà.

La parròquia i antic terme d'Oristà, de la comarca d'Osona, es fica com un tascó entre el Bages i el Lluçanès pròpiament dit i del que forma part. En la seva església, dedicada a Sant Andreu, s'hi va excavar fa pocs anys una cripta romànica que, degudament restaurada, és un dels monuments romànics més evocadors de la comarca.

La Pabordia hi va aplegar un important lot de béns i els documents que s'hi refereixen formen un conjunt molt interessant. El primer d'ells és del 922 i en ell la comtessa Riquilda comprà a Guinigúis i a la seva muller Emitira i a altres particulars un gran alou dintre del terme del castell d'Oristà, compost de cases, terres, vinyes i horts, en el lloc dit Bassil (que ha donat nom al riu Bessí) i a Spodolia, que el 944 va donar a Ripoll perquè els monjos preguessin per l'ànima del seu fill Ermengol, el frustrat comte d'Osona, mort l'any anterior ⁸⁴. L'any 943, Bellus fa donació a l'abat de Ripoll Ennegó i els seus monjos d'un altre important lot d'Oristà, en un lloc indefinit, format per cases i vinyes; el 968, Ascarig i muller Matrona donaren a Ripoll dues vinyes d'Oristà al lloc dit la Torra; el 1001, Eliardis donà al monestir de Ripoll el seu cos per a ésser-hi soterrat, i amb ell els seus béns d'Oristà; el 1018, Seniofred llegà en el seu testament el lloc de Tres Vics d'Oristà a Ripoll; el 1027, Oliba i muller Aulo vengueren al monestir de Ripoll terres al lloc dit Gavarresa, etc. ⁸⁵.

Amb tots aquests béns es va formar una batllia dita de Condemina o Coromina de la que era batlle natural l'hereu del mas Coromina. En ella s'hi integraven també béns de la Pabordia situats a Olost, Prats de Lluçanès i a Santa Eulàlia de Pardines ⁸⁶.

El conjunt de béns de la Pabordia a Oristà eren el mas Coromina, el mas Quintana, el mas Hom, que el 1550 va comprar l'Antoni Quintana, les masoveries d'Alberola, sa Rovira i Salelles unides al mas Coromina, el mas Camp, unit al mas Serra, els masos Cantapassers i Cerdanes amb els seus molins, el mas Roca i la meitat dels masos Rocaguinarda, Altarriba i Aloelles. També pertanyien a la pabordia diferents peces de terra i vinyes, arrendades a particulars, als llocs dits Bessí o riu Bassil i Cerdans.

84. P. de P. Oo-33, fol. 58 i Apunts de Roc d'Olzinelles, a Arxiu Mensa Episcopal, Vic, plec 2.057, on dóna un extracte més llarg d'aquest doc. Vegeu l'anterior nota 11.

85. P. de P. Oo-14, 15, 20, 25 i 28., fols. 57 v^a - 58

86. P. de P. Oo-2 i 5, fol. 57

Sant Genís de Pi.

En parlar de Sora, hem fet esment de l'antiga jurisdicció i parròquia de Sant Genís del Pi que s'estenia entre Sora i Sant Agustí del Lluçanès. L'antic terme o alou de Pi pertanyia totalment al monestir de Ripoll des d'abans del 938, segons havíem documentat en el treball citat a la nota 77. Desconeixem la donació primitiva al monestir però aquesta devia ésser feta entre les donacions o dotació inicial de Ripoll. Avui dia tot el nucli de l'antic alou o jurisdicció de Pi pertany al municipi de Sant Agustí de Lluçanès.

Tot l'alou del Pi fou assignat a la Pabordia de Palau, de manera que el paborde era el que anomenaven els rectors, prèvia la seva presentació al bisbe de Vic, i era també l'amo de la batllia que administrava els béns i rèdits d'aquest domini.

La batllia del Pi fou arrendada pel paborde el 1340, per espai de tres anys, a Jaume Teixidor d'Orís. Del segle XIV en endavant la majoria dels antics masos d'aquesta batllia varen despoblar-se i molts d'ells com el mas de Pi, el Cunieres, el mas Font superior, el mas Font inferior, varen passar a propietat del mas Casademunt de Pi, encara subsistent; els hereus del mas Casademunt varen fer al llarg dels segles vàries capbreuacions o reconeixements de domini als pabordes ⁸⁷.

Els béns del Lluçanès.

La Pabordia de Palau arribà a posseir un notable conjunt de béns dintre de la demarcació del Lluçanès històric, és a dir, als dominis dels antics senyors de Lluçà. La devoció i les relacions dels senyors de Lluçà envers el monestir de Ripoll, entre finals del segle X i mig segle XII, foren molt notables. La majoria dels seus membres es feien enterrar a Ripoll i en cada testament conservat hi trobem importants donacions al monestir, ultra això Folc de Lluçà, fill de Seniofred II i d'Ermessenda de Balsareny, per haver curat d'una greu malaltia es féu monjo de Ripoll el 1074 i va aportar al monestir una notable dotació de béns propis ⁸⁸.

Per bé que no tots els béns de la Pabordia pervingueren de les donacions de la família Lluçà, sí que ho feren en bona part i per això, per no haver de repetir massa els mateixos conceptes, agrupem aquí la notícia de les principals dotacions fetes pels Lluçà.

En exposar els béns de la Pabordia als termes de Besora, hem fet ja esment d'algunes de les més velles donacions a Ripoll fetes pels antics senyors de Lluçà i el mateix hauríem de fer en parlar dels béns ripollesos a Sant Agustí de Lluçanès, a Olost, a Sant Feliu de Sasserra, a Relat o a Sant Martí d'Albars. Sabem, per

87. P. de P. T-1 a 3, fol. 60

88. Per més sobre els Lluçà vegeu la nostra obra *Santa Maria de Lluçà* (Granollers, 2ª edic. 1974) pàgs. 22-25

exemple, que Guisad I de Lluçà en el seu testament de 1006, a més dels molins del Ter del terme de Besora, va deixar a Ripoll els alous de Relat i de Vilatemar⁸⁹. Engòncia, muller de Seniofred I i mare de Guinad I de Lluçà, en el seu testament de 1025 va deixar a Ripoll els alous d'Orriols i de Teulats⁹⁰ i Seniofred II en el seu testament de 1051 va deixar o confirmar a Ripoll els alous de Vilatemar, d'Orriols i de Terrades⁹¹. Recordem també que el 1066, Ermessenda de Balsareny, vídua de Seniofred II de Lluçà, va donar al monestir de Ripoll tot l'alou de Relat, situat vers l'església de Santa Eugènia de Relat i que s'estenia fins a Avinyó, que ella i el seu marit havien comprat el 1032 a un tal Guadamir⁹².

Aquestes donacions acompanyades d'altres donacions, compres o permutes que en cada cas esmentarem, expliquen l'abundància de béns de la Pabordia al Lluçanès que tot seguit detallarem.

Sant Cristòfol de Borrassés.

En aquesta antiga parroquial, refosa amb la parròquia de Santa Eulàlia de Puigoriol i que forma part integrant del municipi de Lluçà, la pabordia hi posseïa el domini de *Caucellis* o Canelles, documentat en el registre de la pabordia entre el 1315 i el 1380. Consta, però, que fou donat a Ripoll el 1024 pel testament d'una tal Ersindis, que hi llegà també altres béns entre Sant Boi i Sant Agustí de Lluçanès⁽⁹³⁾.

Sant Agustí de Lluçanès.

En el municipi i parròquia de Sant Agustí de Lluçanès, la pabordia hi posseïa els masos Capdevila, Vilamalats, Aluia, el mas Terrades jussà, situat en bona part dintre de la demarcació d'Alpens i moltes peces de terra que tenia gent d'altres masies.

L'origen d'aquests béns és essencialment per deixes dels Lluçà. És particularment interessant la notícia d'una permuta feta el 944 per l'abat Ennegó i monjos de Ripoll amb Seniofred, que sembla ésser el primer senyor conegut de Lluçà; els béns permutats eren terres de Cerdanya situades aUrtx, Grèixer i Campelles, per un alou de Lluçà situat entre Sant Agustí i Puigoriol (94). També dóna el registre de Palau la notícia d'una venda de terres de l'adjacència de Sant Boi i de la vila de Sant Agustí de Lluçanès feta per Riquella a Seniofred II de Lluçà el 1033⁹⁵ i altres

89. P. de P. Q-25, fol. 52 i Arx. Cap. Vic. Cal. 9. Episc. II, doc. 99

90. P. de P. X-18, fol. 61v^o

91. P. de P. X-1, fol. 61

92. P. de P. R-18, fol. 62

93. P. de P. X-2, fol. 61(94). P. de P. X-3, fol. 61

notícies dels segles X al XIII, que aquí no interessien però que no cal negligir si es vol fer una monografia d'aquesta parròquia ⁹⁶.

Santa Creu de Joglars.

En aquesta petita parròquia, sufragània tradicional de Santa Maria d'Olost i de la seva demarcació municipal, la Pabordia hi posseïa el 1343 l'important mas Puigrefagut ⁹⁷. La seva donació a Ripoll és desconeguda per bé que la creiem inclosa en alguna de les donacions dels Lluçà.

Olost.

El patrimoni de la Pabordia a Olost, una de les poblacions més importants del Lluçanès, va fer-se per donacions dels Lluçà i per una sèrie d'altres petites donacions molt antigues. Entre aquestes recordem que el sacerdot Sendret el 967 va fer donació a Ripoll de terres situades prop l'església de Santa Maria d'Olost; el matrimoni format per Eigo i Truitelda el 980 va cedir-li un alou difícil d'identificar; Guadamir en el seu testament del 998 va deixar a Ripoll terres a Garrigosa i altres particulars feren donacions semblants els anys 1023, 1028, 1030, etc. ⁹⁸.

Aquests béns eren, amb terminologia del segle XIV, els masos de Teulats superior i inferior, el mas Cabanes, el mas Rovira, el mas Albedà i notables alous de terres cultivades a Orriols, Garrigós, Serragonter, el Puig i Reixac.

Sant Martí d'Albars.

En aquesta parròquia i municipi, sovint anomenat equivocadament Sant Martí de'n Bas, Ripoll hi posseïa de molt antic l'important alou i batllia de Vilatemar, cedida en part pel comte Borrell segons antigues vendes o cessions dels anys 956 i 973 ⁹⁹ i més tard cedida de nou o refrendada pels senyors de Lluçà i altres particulars.

Vilatemar és ara un senzill mas, però fou antigament una gran vila rural i més tard una *Domus* o casa forta amb capella pròpia dedicada a Sant Miquel i una certa autonomia civil. La batllia de Vilatemar s'estenia també per la part dels béns que la Pabordia tenia a Olost i a Sobremunt; l'integraven el mas Vilatemar, el mas Prats, les terres de Garrigosa, d'Orriols i Teulats d'Olost i els masos Grau i Torruella, de Sant Martí de Sobremunt.

95. P. de P. X-5, fol. 61

96. P. de P. X-1, 19, fols. 61 -61 v^o

97. P. de P. Cc-1, fol. 59

98. P. de P. O-10 a 12, 18, 19 i 21., fols. 75 i 77

99. P. de P. Apèndix documental del fol. 78 v^o, docs. 1, 2 i 3

Sant Feliu Sasserra.

A la part del Luçanès que s'aboca cap el Bages i que originalment estigué en bona part sotmesa a la jurisdicció del castell d'Oristà, s'hi troba la població de Sant Feliu Sasserra, centre molt de temps de la sotsvegueria del Lluçanès.

Dintre la seva demarcació religiosa i civil, la pabordia hi posseïa el mas Luartera i bastants peces de terra que per no tenir prou cos per a formar una batllia pròpia es repartiren entre les batllies de la Coromina d'Oristà i de la Sala de Relat.

Una part d'aquests béns devia anar inclosa en les donacions dels Lluçà, d'altres procedien de la donació feta conjuntament a Ripoll el 1030, de cases i d'un colomer sobre la vila d'Abadía, per Ermemir, Guifred i Bonfill ¹⁰⁰.

Santa Eugènia de Relat.

Tota la vall de Relat, amb les seves antigues parròquies de Santa Eugènia i de Sant Marçal, avui inclosa en el municipi d'Avinyó, estava sotmesa al monestir de Ripoll i va adjudicar-se als béns de la Pabordia de Palau.

El nom de Relat, els documents l'esmenten com *Riolato* o *Rivolado* indicant així la seva etimologia clara de *riu ample*. Relat forma una vall que enllaça el Lluçanès amb el Bages i per ella hi discorria el seu antic camí ral. És encara un indret de grans masies, centrat en la parròquia de Santa Eugènia de Relat; l'antiga parròquia de Sant Marçal és una simple dependència de Santa Eugènia.

Les primeres donacions de béns de Relat a Ripoll consten en els testaments de Guifred de l'any 1013 i en els testaments dels germans Rodulf i Borrell dels anys 1014 i 1027 ¹⁰¹. Més tard, els senyors de Lluçà completaren les donacions i arrodoniren la possessió de Relat pel monestir.

El lot de béns de la Pabordia a Relat comprenia el mas Sala, que suposem que és el mas *Sala salatana*, en el que radicava la batllia de Relat; els masos Vilapudua, Vilanova, el Puig, Iglésies, Bulles d'Amunt i Bulles d'Avall, Casals, Salleda, Puigcasat, Vall, Vila, Plaretzer, Vilanova mitjana, Puig-groll, Oliva, Jeremies i la borda de Puigsuau, cases de la sagrera de Santa Eugènia i terres prop de la sagrera i als llocs dits Garriga i Canadell. Això segons els noms registrats en la documentació de Palau i on segurament hi faltien noms importants del terme, aleshores certament existents.

El paborde i els seus batlles tenien la jurisdicció civil del terme de Relat. Ells eren els que arrendaven al millor postor la batllia de Sala salatana, els que concedien permisos per a l'aprofitament de l'aigua del riu Relat i el 1332 el paborde Ponç d'Oix va fer una carta de franquesa a tots els seus súbdits de la vall, en la qual

100. P. de P. Ff-3, fol. 66

101. P. de P. R-14, 38 i 39, fols. 62 -63

s'establí que cada home que es volgués redimir del dret de subjecció personal o remença havia de pagar al paborde 20 sous i les dones 15 sous; se n'excepuava els hereus dels masos que no es podien redimir i sempre havien de restar homes propis de la pabordia ¹⁰².

Sallent.

El lot més llunyà de la pabordia de Palau, situat al mateix cor de la comarca del Bages, estava format per alguns masos i terres del lloc de Cabrianes del terme i parròquia de Sallent.

Aquests béns havien estat donats a Ripoll el 1079 per Bernat Seniofred, vescomte de Cerdanya, en el seu testament i estaven formats pels alous de Cabrianes i de Collells amb terres, prats, boscos i molins ¹⁰³. Anys més tard, Guillem Bernat de Queralt, conegut per les seves discussions amb Ripoll pels béns de Manlleu i d'altres llocs, s'els va apropiat injustament i més tard, vers el 1115, els va restituir a Ripoll ¹⁰⁴.

Tost aquests béns formaven la batllia de Sallent de la que depenien els masos Cabrianes i Collells, el mas Pere Pons i li pagaven censos el mas Sala de Sant Ponç i molts particulars que conreaven les terres del Pla de Cabrianes.

El darrer lot de béns de la Pabordia de Palau es trobava a la part de migdia de la Plana de Vic i uns pocs al Cabrerès. Malla i Tona eren els llocs on les propietats de la pabordia eren més notables; la resta de béns de Vic, Taradell, Balenyà i Sant Julià de Cabrera els esmentarem, només, succintament.

102. P. de P. R-5, 6, 22, 24 i 29., fols. 62 - 62 v^o

103. Arx. Mensa Episc. Vic. Lligall 1.017, docs. de Sallent.

104. P. de P. Ss-9, fol. 64

Malla.

La parroquia i terme de Malla, anomenat antigament de Sant Vicenç d'Orsal o terme orsalià, arriba a ésser en pocs anys (1044-1067) de Ripoll, en copropietat amb la seu de Vic, però la seva propietat li fou controvertida i el monestir cedí tots els seus drets al comte de Barcelona ¹⁰⁵. Malgrat això a Ripoll li quedà un bon lot de terres i de masos, adquirits per donacions de comtes o de particulars, que justificaren la creació d'una batllia de la Pabordia a Malla, centrada en el mas Esglésies.

En el registre de documents de Palau hi consten unes vint donacions antigues de terres i masos de Malla a Ripoll, cap d'elles anterior a l'any mil. Entre les més importants cal senyalar la donació de terres situada entorn a l'església de Sant Vicenç feta per la comtessa Ermessenda el 1012 i una altra, feta quasi al mateix temps, pel monjo Guadamir, ambdues donacions foren controvertides i el bisbe i abat Oliba va confirmar la possessió dels béns donats a Ripoll els anys 1022 i 1023¹⁰⁶; les altres deixes de terres i de béns, sovint difícils d'identificar, són les que hi feren els marmessors d'Honrat el 1002; les de Llobetó i Miró el 1006 o les de Trudgards i del seu fill Bermon, senyors de Taradell, el 1021 ¹⁰⁷.

Els béns de Malla, centrats en la batllia del mas Esglésies, eren els masos Prateguitart, Pratergat, Salseda, Hom, Estrader, Muntells, Comes de Fregabolses i Vila de Múnter i terres i vinyes a Paracolls, al Vilar, a Fregabolses, en terme de Múnter, prop de la sagrera de Sant Vicenç, i Puigungla, situat prop del mas Bolló.

També rebia la pabordia dels masos que formaven la batllia de Malla o del mas Esglésies diverses joves o jornals de llaurar gratuïts, amb els que es devien treballar les terres de la pabordia. Després del 1380 aquests jornals es convertiren en un tribut de diners.

Tona.

L'origen dels béns del monestir de Ripoll passats a la pabordia de Palau en la parròquia i terme de Sant Andreu de Tona és molt remot. Ja el 977 l'abat Sunifred de Ripoll, amb el consentiment dels bisbe de Vic, Arnulf, va permutar amb un home anomenat Esteve, que era nebot del monjo Sesebud, un alou situat al lloc dit Olmeda del terme de Tona, el qual alou havia estat cedit a Ripoll, feia temps, per una dona anomenada Tructelda; també el 977 un tal Bonamossa havia cedit a Ripoll terres al lloc de Gavadons del terme de Tona, i a principis del segle XI, farien noves donacions a Ripoll el sacerdot Honest, el matrimoni Gatro i Riquela,

¹⁰⁵. *Els Castells Catalans*. IV (Barcelona 1973) pàgs. 820 i 821

¹⁰⁶. P. de P, A-2 i 55, fols. 68 i 70 v^a

¹⁰⁷. A-21, 22, 29..., fols. 68 - 69

Ramon, Oliba i altres ¹⁰⁸.

Les terres de la Pabordia de Tona, eren: la important masia Vila del Mas i moltes peces de terra sota Santa Maria del Barri, a la Canal, a la Font Morta, a Vall-llobera, al Prat prop de l'Aguilar, al Pla de l'Estevenell, a Gavadons i a Colluspina i una vinya al castell.

Fora d'aquests lots més notables de béns, la pabordia posseïa també a Balenyà els masos Casadevall i Homet amb algunes terres ¹⁰⁹; a Taradell tenia algunes terres a Blanquers i prop la Valltriguera vers l'actual mas Colomer; a la ciutat de Vic hi tenia cases al Call dels Corretgers, on es podien allotjar els monjos de Ripoll quan anaven a Vic ¹¹⁰, i dintre el seu terme i parròquia hi posseïa el mas Reixac i el mas Bord, unit al mas Reixac, i, finalment, a Sant Julià de Cabrera, dintre l'actual municipi de l'Esquirol, hi posseïa els masos Molins, Perxes i algunes terres soles.

Aquesta és, sintetitzada al màxim i en ocasions excessivament monòtona i potser reiterativa, la llista de béns de la pabordia osonenca i l'esment de les principals donacions que els justifiquen.

Tot aquest conjunt de béns van pertànyer a la pabordia fins a l'exclaustració i destrucció del monestir de Ripoll l'any 1835, aleshores s'en va incautar l'estat i amb la desamortització foren venuts a la subhasta; almenys sabem que ho fou l'antic alaou de Palau.

Al llarg dels segles, els censos sobre els masos i terres que cobrava la pabordia s'havien mantingut en unes cotes molt baixes, normalment amb unes poques lliures per un mas i terres i alguns sous per peces de terra. Els hereus dels masos, tot i la seva subjecció a la Pabordia, eren enfiteutes de les seves terres i en realitat

105. *Els Castells Catalans*. IV (Barcelona 1973) pàgs. 820 i 821

106. P. de P. A-2 i 55, fols. 68 i 70 vº

107. A-21, 22, 29..., fols. 68 - 69

108. P. de P. K-5 a 8, 17 i 20. fols. 71 -71 vº

109. P. de P. B-2 a 6, fol. 72

110. P. de P. V-3 i 8, fol. 76


n'eren els veritables amos contra el pagament d'un mòdic tribut a la pabordia i els terços i llaudemis quan venien o compraven terres del patrimoni ripollenc.

La renda líquida anual de la Pabordia de Palau es considerava, a principis del segle XIX, en 152 lliures i 2 sous, o sigui només 81 duros de l'època. Era una renda molt petita comparada amb la de l'abat de Ripoll, que pel mateix temps era de 1.500 lliures o, la d'altres oficis del monestir com la del sagristà major que era de 879 lliures, la del monjo cambrer que era de 477 lliures o la del monjo almoïner que era de 458 lliures. Fins i tot en comparació amb les dues altres pabordies que subsistiren fins el 1835, la pabordia de Palau era la que tenia la renda més petita, puix que la pabordia d'Age o de la Cerdanya tenia la renda líquida anual de 379 lliures o 200 duros, i la de Berga tenia 443 lliures i 18 sous o 236 duros i 3 pessetes ¹¹¹.

A desgrat d'això la pabordia de Palau era la més antiga de totes; el seu paborde era una dignitat del monestir, superior als altres pabordes i ella és segurament l'única que, gràcies al fons documental que hem extractat, es pot estudiar i seguir amb força detall.

El darrer paborde de Palau, consignat ja en la llista abans dreçada, fou Dom Joan de Llança que posseïa aquest càrrec el 1835 junt amb els de prior i vicari general de l'abat. El paborde tenia casa pròpia, la casa dita de Palau, més o menys a l'indret on ara hi ha l'hort de la moderna casa rectoral de Ripoll, a la banda dreta de l'actual carretera de Ripoll a Sant Joan de les Abadesses. Aquesta casa, que comptava amb un petit hort o jardí, fou destruïda amb el monestir l'any 1835. En un inventari de Ripoll fet el 1840, es diu que aquell any encara tenia sencera la fusta de la teulada, que els taxadors jutgen aprofitable, i cinc cabirons o bigues al centre de la casa també aprofitables; la resta era una ruïna ¹¹².

Després d'això no en sabem res més i cal suposar que aviat es demoliria i sembla que el seu solar passà a ésser l'hort de la rectoria o solar del casal parroquial edificat allà any més tard.

111. BARRAQUER i RIVIRALTA, Cayetano. *Las casa de religiosos en Catalunya durante el primer tercio del siglo XIX*, tomo I (Barcelona 1906) pàgs. 31 -32

112. BARRAQUER i RIVIRALTA, Cayetano. *Los religiosos en Catalunya durante la primera mitad del siglo XIX*, tomo II (Barcelona 1915) pàgs. 187 i 205

Amb aquesta trista evocació sobre el casal ripollenc, però encara encisera i evocadora quan es visita la capella de Palau i el frondós paratge que l'envolta, cloem aquesta relació, potser excessivament llarga, però que constitueix un capítol o apartat interessant de la futura història de Ripoll.

APÈNDIX I

936, desembre, 3

RODULF, BISBE, I OLIBA VENEN AL COMTE SUNYER L'ALOU DE PALAU PER MIL SCUS.

Pergamí que existí en l'arxiu de Ripoll, armari de la pabordia de Palau. Hi hagué una transcripció feta en 1824 per fra Antoni de Rocafiguera, paborde d'Age de Ripoll, conservada entre els papers d'Olzinelles (Arx. Episcopal nº 2061, plec "Abaciologio de Ripoll"), en un full solt compulsat pel mateix Olzinelles sobre l'original, en el que, sembla, s'oblidà d'esmenar la data del mes que diu febrer, en lloc de desembre, com es dedueix d'altres papers del mateix Olzinelles en els que parla de la data d'aquest document. Còpia de dit paper pel Dr. Casadevall.

In nomine Domini. Ego Rodulfo, episcopo, et Oliba venditores sumus tibi suniario, comite, emptore. Per hanc scripturam vindicionis nostre, vindimus tibi casas cum solos superpositos, curtes et hortos, terras et vineas, tercularios molinos molentes et molinaribus cum suos caput aquis, cum omnes suas adicencias cultum et heremum, seu eciam arboribus. Et est hec omnia in comitatu Ausona. in Palacio et in eius termines. Affrontacionibus auten de predicto alode incipiunt ubi Sorelios intrat in flumen Tecer deinde per Solerios usque ad ipso salto vel ad ipso Wadello, deinde per ipsa via et sic pervenit ad ipso campo de donna Emmo, abbatissa, et sic per sunitatem de ipso campo et descendit ad ipso prato, deide ad ipsas fontes, diende per ipso rego usque ad ipso campo de felies Galidoni, deinde per ipsam sumitatem de ipso campo et pervenit ad ipsa strata ad ipsa Celada, dinde per ipsa strata recto tramite pervenit ad ipso campo de Udalardo, et sic per sumitatem eius pervenit ad alia strata, et vadt per ipsa strata usque ad ipso campo de Ioanne vel de filios Ulidi, deinde ada ipso campo de Vulgara, deinde per ipsam sumitatem de campo de Adevora, deinde pervenit ada ipsa vinea de Rossa, deinde per sumitatem eius et sic pervenit ad ipso campo de Rossa ubi sunt ipsi acervi petrarum, deinde pervenit ad ipsam limitem super ipsos campos de Adezvora, et sic per sumitatem de ipsos campos et pervenit ada ipso campo de Alvaro, deinde pervenit in medio flumen Tcher vel ipsa resclosa de Rosso, et inde pervenit per medio flumine Techer usque in productorio Sorelios. Hec sunt vero affrontaciones de predicto alode, et advenit nobis ipsum alodem de parentorum nostrorum sive per comparacione. Quantum in istas affrontaciones includunt, sic nos vidimus tibi ipsum alodem ab integrum, cum exiis et regressiis earum, questis ipso campo de Alvaro, de ioanne et de Bulgara vel de filios Ulidi ipsum alium alodem, sic nos vindimus tibi totum ab integrum sicut iam superius recon in perpetuum. Precium quod inter nos et te convenit, id est solidos mille, quod tu emptor nobis dedisti et nos vinditores

de presente manious nostris recipimus, et nichilque de ipso precio ad te emptore non remansit et est manifestum. Quem vero predictum alode quod superius resonat de nostre iure in tuo eun tradimus de minio et potestate ad prehabendi, donandi, sive et comutandi, ut quidquid exinde facere vel iudicare volueritis liberam in Dei nimine habemus potestatem ex presenti die et tempore. Quod si nos vinditores aut ullusque hono qui contra hanc ista carta vindicionis venerit resonat inrumpendum, non hoc valent vindicare, sed' componat tibi omnia que superius resonat in duplo cum omni sua immelioracione. Et in antea ista carta vindicionis firmis permaneat omnique tempore.

Facta carta vindicionis III nonas februari, anno VIII in quo oblit Karolus, rex.

Rodulfus, episcopus, qui hanc vindicionem feci, et firmare rogavi. S+m. Oliba, qui hanc vindicionem feci, et firmere rogavi. S+m. Leopardus. S+m. Salla, Cendredus. S+m. Rodulfus, levita. Giscafredus. levita. S+m. Rodegafredus. S+m. Oddo. S+m. Signulfus. S+m. Udalgurius. S+m. Desiderius. S+m. Eldobalaus. S+m.: Adessindus.

S+m, Petrus, qui hanc scriptuream vindicionis clausi, ss. die et anno quo supra.

APÈNDIX II

943, setembre 6.

EL COMTE SUNYER DÓNA AL MONESTIR DE RIPOLL L'ALOU DE PALAU

Pergamí que existí a l'arxiu de Ripoll, Armari de la pabordia de Palau. Transcripció feta per Fr. Antoni de Rocafiguera, paborde d'Age de dit monestir en 1824, conservada entre els papers del monjo Olzinelles conservats a l'arxiu episcopal de Vic (nº 2061 "Abaciologio de Ripoll" full solt)

In Dei nomine et Salvatoris nostri Iesu Christi. Ego Suniarius, comes et marchio. Magnum mihi et satis licitum esse videtur donum Dei edificare ubique, et de nostris rebus honorare atque concedere, audiente predicationem sanctorum patrum quia elemosina a morte liberat animam. Cognoscente me peccati macula honusto compunctus divina pietate ut pius et misericors sit Dominus in peccatis meis vel dicto filio meo Ermengaudo defuncto. Propterea concedo atque trado alaudem meum proprium ad domun Sencte Marie monesterii Rivipollen sis qui est fundatus in comitatu Ausona, in valle Rivipullo, inter alveos Tesere nec non Febreizo. Et advenit mihi ipse alaude ex comparacione quod emi de fratre meo Redulfo qui fiut condam vel de filio eius nomine Oliba. et est ipse alaude in comitatu Ausona, in appendicio de castro Veltregano, in loco que dicunt Palatio, et de Dozes, atde


Podio Retundo vel in eius termines . Sic dono ego Suniarius, comes, ipsum alaudem quod superius insertumest cum terminis vel affrontaciones eius, et de Gurbo, sicut in ipsas scripturas resonat unde ego emi de fratri meo iam dicto et de filio eius, sic dono ego Suniarius, iam dictus comes, propter remedium anime mee et filio meo Ermengaudi condam, ipsum alaudem cum exio et regresio earum et nihil de ipsum retieneo. Abbatescenim et monachi Sancte Maria pertinentibus presentes et futuri ita obtineant sicut ceteris alaudibus et munificenciis eius, usuandi et exfruitandi in Dei nomine regulariter habeant potestatem, ut pro nostris animabus exorare non pigeantur ut veniam ac remedium anime nostre a Domino Iesu Christo adipisci mereamur, amen. Quod si ego donator aut ullus homo qui contra hanc donacionem vel largitionem venerit ad inrumpendum, non hoc valent vindicare, set peccatis nostris anime illius sit obligatum, et cum Iuda Scarioch in inferno camnati de que pena Dominus omnipotens nos eripiet et in regnum suum quod promissit diligentibus se nos accipiat, amen. Et hec scriptura donacionis annique tempore inrumpi non permitatur, sed pro temporali iudicis componat in vinculo quantum hic resonat in duplo ille qui inquietat iniuste. Et hec donacio firma et stabilis permaneat.

Facta donacione VIII idus septembris, anno VIII rehnante Lodovico, rege. S+m. Suniarius, comes, qui ista donacione fect, et firmare rogavit. S+m. Richildes, comitisa. Elias, sacerdos, ss. Ioannes, sacerdos, ss. S+m. Seniofredus. S+m. Eldefredus. S+m. Gothimarius.

Senifredus, presbiter, qui ista donacione scripsi, et in lines V damnavit sum, et ss. sub die et anno quod supra.

APÈNDIX III

990, març, 21

EL COMTE BORRELL DÓNA CARTA DE FRANQUESA A CERTS ALOUS DE PALAU.

Pergamí que existí a l'arxiu de Ripoll, armari de la pabordia de Palau. Transcripció d'Olzinelles a l'Arx. Episcopal de Vic nº 2061 "Abaciologio de Ripoll" Còpia del Dr. Casadevall que transcriu la següent nota d'Olzinelles: "Ocurre la dificultat que en el mismo se lee haberse otorgado en presencia del obispo Atón, però este había muerto muchos años antes. Siendo el pergamino no más que copia pudo trasladarse Atón per Fruia, lo que nada tendría de extraño. El obispo no firma, y no sería tal vez infundada la sospecha de que su presencia no se refiere al tiempo de la data sinó al de su confirmación o de otras escrituras de libertad que


en efecto dice el conde haber otorgado." Nosaltres el tenim per totalment fals.

In nomine Domini. Ego Borelus, gracia Dei comes et marchio. Placuit t placet animis meis nullius cogentis imperio nec saudentis ingenio, sed propria et spontanea mihi hoc elegit voluntas ut cartam libertatis seu franchitatis fecissem Domino Deo et Sancte Rivipollensis cenobii et omnibus illic Deo et eius Genitrici gloriose semperque Virginis Marie obedientibus, ex omnibus alodiis, scilicet, terris atque vineis, pratis, pascuis, vieductibus et reductibus, cultum vel eremum, aquarum, arooribus pomiferis vel imponiferis, quantum pertinet vel pertinere debet ad opus Sancte Marie iam dicte, vel ad ipsos laboratores que sunt in ipsas domos de Guadamiro sacerdote et Honesto sacerdote atque Cixelane in cunctis locis. Quod incipit ad ipsas Cudines usque perveniat ad flumen Tezer, id est omnem alodem quod habet infra parochiam Sancte Columbe de Puiregio, et infra parochiam Sancti Fructuosi de Balaniano, sive parochia Sancti Andree de Tonna, vel in parochia Sancte Vincencii de Ursalitano, et parochia Sancti Stephani de Granolarii, vel in eius adiacenciis. Sic dono et delibero ab hodierno die vel deinceps vobis predictis sacerdotibus ut habeatis et teneatis in servicio Sancte Marie predicte, vos et vestra proienia, et hoc quod hodie habetis sive donacio sive comparacio que fuerit facta de villano pagesente vel caballario et clerico, quicumque persone quod vos et vestra prienies comparaverit ad opus Sancte Marie, postquam libram I de cera fuerit concessus tam in domibus, quam in vineis et terris, nullus homo vel femina, vel aliqua potesta, sive comes post me, vel orinceps, vicecomes, vicarius procurator aut saio, villicus, prepositus, exactor aut caballarius, non in omnibus his que ad Sanctam Mariam pertinet, nullum servicium pro qualibet voce exigere vel requiere, et sicut in ipsis cartulis quas vobis confirmavi et fec sic maneat semper firmum eu inconvulsum per secula. Ut Deus omnipotens mea solvat per intercessione Sancte Marie peccatorum crimina, vestrisque precibus et oracionibus qui estis eius fideles et sacerdotes et domni abbats Sancte Marie, et sub iure sibi monachorum congregacione libamina missarum que tam in vita qua morte mea vel parentum meorum obsequia perpetua animarum mearum profutura. Ego autem predictus comes, una cum episcopo Ausonensi Atta, et canonicis Sedis Vici qui subiecti sunt mecum corroborati, sic dono, videntibus et auicientibus illis et meis proceribus votive et potencialiter hanc privilegii libertatem, et pono, et delibero illa super sanctum altare beate Marie, et mando et prepono in hoc privilegio si surrexerit placitum inter hominer qui habitant super istam franchitatem, quod nullus audeat illos dstringere vel placitare, nisi domnus abbas Rivipollensis aut eius baiulus. Si quis vero aliter frangere volurit aut contra hec superbus extiterir vel advenerit pro inrumpendo, non hov valent vendicare quod petierit, sed in duplo cogatur componere.

Actum est hoc XII kalendas aprilis, anno III regnante Ugone, rege.

S+m. Borrelus, supradictus comes et marchio, qui hanc libertatis sive franchitatis kartam fecit, et firmavit, et firmere rogavit. Dacho, sacerdos et iudex. Ennego, archipresbiter. Richolfus, diachonus. Sclua, levita. S+m. Radulfus vicarius.

Altemirus, presbiter, qui hanc kartam liberatis scripsit, ss. die et anno quod supra.

Gualterius, presbiter, qui hoc fideliter trastulit, die kalendus februarii, et anno XXXXII regni Ledoici iunioris, quo ss. supra.