

**FAMÍLIES I CASES SENYORIALS
DE CASTELLÓ D'EMPÚRIES**

Per PELAI NEGRE I PASTELL

En un treball del Dr. Albert Compte i Freixanet, docte catedràtic de l'Institut de Figueres, fill de la nostra vila de Castelló d'Empúries, publicat amb el títol: «El municipi de Castelló d'Empúries, de l'absolutisme al règim liberal de la Guerra Gran a la fi del regnat de Ferran VII (1794-1833)» en els «Annals de l'Institut d'Estudis Empordanesos» (Figueres 1979-1980) interessant i ben documentat com tots els seus, explica que en aquella època els castellanins, apart de les contribucions fixes, havien de pagar, gairebé sempre, altres impostos extraordinaris, corresponents a períodes difícils. Cal remarcar que solien recaure sobre els majors contribuents: Església, Ajuntament, Comte d'Empúries, en quant a entitats i el senyor de la vila, i pel que es refereix a persones privades, els propietaris dels cortals i finques rústiques. Esmenta com exemple d'impostos d'aquesta mena, el repartiment fet pel mes de febrer de l'any 1800. Va consistir en una anualitat extraordinària del Cadastre, destinada al fons d'amortització dels anomenats «Vales reals» (pàg. 160).

A la pàgina 223 de dita publicació porta la llista de dits contribuents. Ara bé, com que aquests integraven la classe social més benestant de la vila, això m'ha donat la idea de parlar d'aquestes famílies i situar-les en quant sigui possible en llurs respectius domicilis. Es tracta evidentment dels que el poble enomenava «senyors» i llurs residències «cases de senyors».

Ara bé, qui eren aquests senyors? Seria equivocat pensar que tots ells pertanyien a famílies nobles, molt menys encara que fossin els descendents de les antigues cases feudals. Aquestes havien desaparegut de les nostres comarques, amb comptadíssimes excepcions; més nombroses eren les famílies que més modernament havien obtingut privilegis de noblesa; però per al poble eren senyors tots aquells que per raó de la seva posició social i econòmica, per la seva educació i cultura vivien com a senyors prescindint de si gaudien o no de privilegis nobiliaris, estiguessin emparentats amb famílies de la noblesa o fossin de més modest origen. La major part d'aquestes famílies que en els segles XIX i XX foren considerats com a senyors tenien el seu origen en el segle XVII, tal vegada algunes en el segle anterior. I és que en aquest dos segles hi hagué una gran transformació en la societat catalana. Les famílies feudals, de manera lenta però constant anaren desapareguent i al seu lloc en sobresortiren de noves. Es tractava de famílies enriquides amb l'exercici d'una professió liberal; els doctors en dret o medicina ja des de l'edat mitjana eren equiparats als cavallers; els notaris, de condició més modesta –no

necessitaven estudis universitaris- també donaren origen a famílies de molt bona posició econòmica; molts antics pagesos aconseguiren formar un gran patrimoni i molt mercaders també s'enriquiren considerablement, donç sempre el comerç, principalment al major, proporcionà considerables guanys als que l'exercien amb capacitat i tenien bona sort.

Així en el transcurs dels segles XVI i XVII es formaren a Catalunya nombroses famílies anteriorment desconegudes que adquiriren gran influència en la societat de llurs temps i bon nombre d'elles varen ésser favorescudes amb privilegis nobiliaris. A les Corts de Barcelona de l'any 1599 el rei Felip III d'Espanya va concedir en el moment de tancarles, 8 nous títols de comte i un de vescomte a grans senyors de la feudalitat catalana, entre ells el títol de comte de Peralada a Dn. Francesc Jofre de Rocaberti i de Pax, vescomte de Rocaberti i senyor de Peralada, possessió de la seva família feia aleshores ja més de quatre segles; va concedir també 85 privilegis de «Nobles» de Catalunya a persones de molt distingides famílies que ja gaudien de privilegis militars; però també va concedir el títol de cavallers a 70 persones de famílies menys conegudes i d'origen més modern; entre les persones que va armar cavallers hi trobo Jeroni Lluch, de Castelló d'Empúries; finalment va concedir el títol de Ciutadans o Burgesos Horrats a altres 66 persones. Totes aquelles famílies de nous cavallers o ciutadans honrats varen passar a formar part des d'aleshores de la petita noblesa. Aquest procés d'aparició de noves famílies que se situaven a un alt nivell social, va accentuar-se encara més en el segle XVII; especialment en la seva segona meitat doncs a conseqüència de les continuades guerres amb França va passar, com sempre en temps de guerres i revolucions, que uns s'hi arruïnen i altres han aconseguit importants riqueses. I això a Castelló, per la seva proximitat amb França, s'hi va deixar sentir de manera extraordinària. En va sofrir greus perjudicis; la seva població va disminuir notablement, potser no tant com diu Pella i Forgas en la seva «Historia del Ampurdán», però si de manera considerable i nombrosos edificis i cases particulars foren enderrocades.

En un Memorial que l'any 1683 la Confraria de Sant Jordi de Girona envià al Síndic del Braç Militar del principat, a petició d'aquest, referent als Cavallers i Ciutadans Honrats residents a la Ciutat de Girona i a les Vegueries de Girona, Camprodon i Sub-vegueria de Besalú, en parlar de Castelló d'Empúries solament esmenta el senyor Francesc Bofill. Havien desaparegut aquelles nombroses famílies de cavallers i «generosos», com se deia aleshores, que Santiago Sobrequés esmenta com a residents a Castelló, quan menys algunes temporades de l'any, en el seu treball «El pretès Parlament de Peralada i la cavalleria del Bisbat de Girona en l'interregne de 1409-1412». També havia desaparegut la descendència d'algunes famílies nobiliàries que havien residit a Castelló en la segona meitat del segle XV i que cito en

el meu treball «La Casa Gran». Ni tan sols trobem aleshores a Castelló la família d'aquell Jeroni Lluch que va ésser armat cavaller, per gràcia del rei Felip III d'Espanya en acabar les Corts de Barcelona de l'any 1599. Família que va deixar a Castelló una fundació pietosa anomenada la Causa Pia de Lluch que trobo esmentada en documents antics.

En el segle XVIII, després de la guerra de Successió, Castelló va refer-se considerablement i entrà en un període de relativa prosperitat. Això fou degut a molts anys seguits de tranquil·litat i de pau, que va ésser interrompuda per l'anomenada Guerra Gran, quan la revolució francesa que va ocasionar danys gravíssims a la nostra vila, superiors als que li va ocasionar la guerra de la Independència començada a l'any 1808 contra la invasió de les tropes de Napoleó.

Entre tant la societat va anar evolucionant. A l'any 1837 es promulgada la llei d'abolició, en tota Espanya, dels antics senyorius jurisdiccional. Amb la confusió d'estats, desapareix la diferència legal entre nobles i plebeus; ja tothom és igual davant la llei; els antics privilegis nobiliaris no són més que un record històric i una distinció purament honorífica. No obstant la societat segueix dividida en classes ben separades unes de les altres. La divisió entre senyors, menestrals i poble, ens recorda l'antiga divisió entre ciutadans de mà major, mà mitjana i mà menor. Ara bé, és d'aquestes famílies de «senyors» que parlarem i ens limitarem als segles XIX i XX. He cregut que podia tenir interès fer aquestes observacions, a manera de pròleg, sobre la evolució de la societat catalana i per tant també la castellanina des del segle XVI fins als nostres dies. Per acabar cal fer notar que la diferència de classes, en aquesta segona meitat del segle actual, ha minvat considerablement. Cada dia el treball manual ha estat més apreciat i dignificat; la difusió de l'ensenyança ha proporcionat una major cultura als fills de famílies humils, que sovint han tingut accés a la Universitat. Les diferents classes socials s'han barrejat i aquella estricta separació entre uns i altres sortosament ha desaparegut. I fets tots aquests advertiments podem entrar en el tema d'aquest treball.

CONTRIBUENTS DE L'ANY 1800

Dedicaré la primera part d'aquest treball a estudiar les famílies relacionades en el repartiment fet a l'any 1800. Provaré de situar-les mentres sigui possible en llurs cases, si és que tenien el domicili a Castelló. Dedicaré la segona part a estudiar les famílies i cases castellanines del nostre temps, famílies els avantpassats de les quals no són esmentats en la relació de contribuents de l'any 1800.

Per a facilitar l'estudi ordenaré els contribuents de l'any 1800 de major a menor, segons la importància de la quantitat amb que contribuïren; això evita confusions i permet fer aquest estudi ordenadament. Tinguis en compte que la base impositiva va calcular-se, no segons la riquesa absoluta de cada contribuent, sinó que se refereix al valor atribuït al patrimoni de finques rústiques que posseïen en el terme de Castelló. Indicaré també la quantitat que fou imposada a cadascun. Els contribuents del repartiment de l'any 1800, seguint l'ordre esmentat són els següents:

1	Francesc Moxó	311 lliures.
2	Marquès de la Cuadra	207 lliures.
3	Comunitat de Preveres	201 lliures.
4	Josep Caramany	198 lliures.
5	Josep Feliu	188 lliures.
6	Bonaventura Camprodon	164 lliures.
7	Josep Perpinyà	150 lliures.
8	Serra de Bagà	114 lliures.
9	Esteve Peya	99 lliures.
10	Joan Guinart	86 lliures.
11	Miquel Pastell	84 lliures.
12	Caterina Sala	75 lliures.
13	Joan Casadevall	65 lliures.
14	Convent de Sant Domènec	64 lliures.
15	Esteve Camps	60 lliures.
16	Narcís Cassanyas	58 lliures.
17	Francesc Climent	52 lliures.
18	Manuel Sabater	41 lliures.
19	Pere Marquès	37 lliures.
20	Josep Gorgot	36 lliures.
21	Jaume Espona i Maceli	35 lliures.

22	Rafael Fuster	28 lliures.
23	Comte d'Empúries	26 lliures.
24	Agustí Trobat	24 lliures.
25	Josep Piferrer	21 lliures.
26	Pere Boris	12 lliures.
27	Cirici Bahí	10 lliures.

Sens dubte sorprendrà que el comte d'Empúries ocupi el lloc nº 23 d'aquesta llista i contribueixi amb l'exigua quantitat de 26 lliures. Té la seva explicació. Els primitius comtes d'Empúries tant pel seu origen com pel seu poder podien equiparar-se als comtes de Barcelona. Esdevinguts aquests sobirans de tot el principat de Catalunya, els comtes d'Empúries varen haver de reconèixer la seva sobirania però conservaren la plenitud de la jurisdicció i el domini territorial del seu comtat fins a l'extinció dels senyories jurisdiccionals ja en època constitucional. Establiren però a famílies particulars grans extensions de terres a canvi del pagament d'un cens i reserva d'altres drets dominicals. Aixís a Castelló es varen despendre de grans extensions de terres; finalment, la que no havia estat acensada la cediren a la Universitat de veïns de Castelló representada pel seu Ajuntament per a l'us de la mateixa a benefici de l'ajuntament i veïns de Castelló. Aquestes terres, conegudes amb el nom de Vernar i Rubina, l'any 1870 foren parcel·lades i repartides entre tots els veïns; cada parcel·la tenia l'extensió d'una vessana i un quart. Aquest repartiment va fer-se amb l'obligació de satisfer un doble cens, de modesta importància, als successors dels comtes d'Empúries, que aleshores eren els ducs de Medinaceli i a l'ajuntament. Tot això vol dir que els comtes l'any 1800 tenien poquíssima terra en plena propietat, encara que conservaven el domini directe de tot el terme i la plenitud de la jurisdicció. Això explica perfectament la raó de la petita quota que els fou imposada. Francesc Monsalvatje en la seva obra «Los condes de Ampurias vindicados» diu que els comtes d'Empúries com a record de la seva antiga sobirania conservaren diferents regalies entre elles la de nomenar i armar cavallers en el seu comtat; ja veurem que diferents famílies castellanines tenien el títol de cavallers del comte d'Empúries.

En quant a les institucions eclesiàstiques, trobem en el nº de la llista de contribuents de l'any 1800 la Comunitat de Preveres, amb una imposició de 201 lliures cosa que indica la importància de les seves propietats. Des de l'origen de la parròquia de Castelló, l'Església fou molt favorescuda i tingué a Castelló importants propietats de manera que sempre hi havia hagut un paborde encarregat de la seva administració.

La comunitat de Preveres de Castelló tenia per tant l'any 1800 un bon patrimoni i aixís va perdurar fins que l'any 1835 les lleis desamortitzadores de Mendizábal la van expropiar iniquament de les seves propietats.

En quant a les ordres religioses, el convent de Sant Domènec figura en el nº 14 amb una quota impositiva de 64 lliures. En canvi no hi trobo esmentats els convents d'agustins, franciscans ni mercedaris tots ells radicats a Castelló; ni tampoc les monges de Santa Clara ni el monestir benedictí de Sant Pere de Roda, que tenia a Castelló una magnífica casa de la qual parlarem més endavant. Segurament que tots ells havien tingut propietat a Castelló però degueren establir en emfiteusis i donar a cens les seves terres, reservant-se únicament el domini directe, amb tots els drets que això comportava i naturalment el primer de tots el cobrament de cens pactat.

CONTRIBUENTS PARTICULARS -ANY 1800-

Francesc Moxó. Era aleshores el primer contribuent per riquesa rústica i aquesta família ho ha continuat essent fins als nostres dies. Ignoro com aquesta família que no té res d'empordanesa va adquirir aquest gran patrimoni a Castelló. És originària de la comarca de Cervera, en terres lleidatanes. Eren senyors del lloc de Montcortès proper a dita ciutat de CERVERA. Gaudia de privilegi militar des de molt temps. El seu patrimoni de Castelló estava integrat pel Mas anomenat «Can Biure» (a la dreta de La Muga) i a l'esquerra pels massos «Cortal Llebrer» i «Cortal Modaguer». L'any 1749 posseïa el Mas Biure Don Ignasi d'Anglasell, de distingida família gironina. També aquesta família havia posseït els altres dos cortals. A l'any 1806 totes aquestes finques ja eren propietat de la família Moxó. Això fa pensar en un possible enllaç matrimonial entre aquestes dues famílies. No conec la seva genealogia per a poder-ho afirmar, però ho considero molt probable. Tots els masos situats a l'esquerra de La Muga, als que s'hi ha afegit el mas que crec que antigament s'havia anomenat Torre Ribota i vulgarment «a can Guero», propietat darrera de la família Llorens, de Roses, han passat a formar la gran urbanització anomenada «Empúria-Brava».

No crec que la família Moxó hagués residit mai a Castelló; la seva casa al carrer del Llí, amb entrada pel carreró del darrera, no és pas pròpia de la categoria d'aquesta família que a Barcelona té i habita en un magnífic palau de la Plaça de Sant Just. Suposo que devia ésser destinada als seus administradors. En la segona meitat del segle passat i suposo que en terres del Cortal Modaguer, ja molt a la vora del mar, la família Moxó hi va construir un altre mas que anomenaren el cortal Moxó, amb residència per als propietaris, que hi passaven part de l'estiu. Actualment la família Moxó té el títol de marquesos de Sant Mori. És interessant la història d'aquest títol. En la segona meitat del segle passat, don Diego de Moxó va casar-se amb D^a Mercedes de Sentmenat, de la família dels marquesos de Sentmenat. Per herència li va correspondre el castell de Sant Mori, amb les terres d'aquest antic senyoriu. En l'època feudal, el tingueren en feu pels comtes d'Empúries els senyors de Vilagut, originaris del lloc anomenat Vilaüt en terme de Pau. D'aquesta família va passar a una branca de la casa de Rocabertí, a la qual va pertànyer, si no m'equivoco, el famós capità don Pere de Rocabertí, que tan es va distingir en la guerra civil entre Joan II i la Diputació, manant les tropes reials. La que fou heretera d'aquesta branca dels Rocabertí va casar-se amb un fill natural del primer duc de Cardona. Així el senyoriu de Sant Mori va passar a aquest llinatge. Posteriorment per enllaç matrimonial va

passar a la família Meca, marquesos de Ciutadilla i d'aquesta a la de Sentmenat. Tal és la història d'aquest petit senyoriu que ha donat origen al títol de marquès de Sant Mori que fou concedit per la Reina Regent D^a Maria Cristina, l'any 1893 a l'abans esmentada D^a Maria de las Mercedes de Sentmenat i Patiño, muller del noble don Diego de Moxó.

A darrers del segle passat, la família Moxó també va adquirir l'anomenat «Mas Vell», del que parlaré en tractar de la família Camprodon. També ha estat integrat en la urbanització de l'Empúria-Brava. A la família Moxó actualment sols li queda el «Mas d'en Biure», també anomenat «a can Turies», nom dels masovers que molt temps hi varen estar, situat com ja hem dit a la dreta de La Muga.

Marquès de la Cuadra. Era altre dels grans propietaris de Castelló a l'època que es feu l'esmentat repartiment. A l'any 1806 don Francesc d'Oliveras i Carbonell, marquès de la Cuadra tenia a Castelló els masos anomenats Cortal Banch i Cortal Bellesguard.

Ja en els anys 1673-1678 el Cortal Banch era propietat del senyor Francesc Oliveras ciutadà Honrat de Barcelona, originari de Pontós i domiciliat a Girona. A l'any 1749 posseïa aquest mas altre senyor Francesc Oliveras.

El títol de marquès de la Cuadra (en català correctament s'hauria d'escriure Quadra) va ésser concedit pel rei Ferran VI el 21 de març de 1757 a don Lluís Carbonell i Ferraz.

A l'any 1767 don Josep d'Oliveras i Carbonell regidor perpetu de la ciutat de Girona va casar-se amb D^a Narcisa de Ros i de Vilaplana; fill d'aquest matrimoni fou don Josep M^a d'Oliveras i de Ros, que va succeir en el títol de marquès de la Cuadra que així passà de la família Carbonell a la d'Oliveras (que continuaren usant en segon terme el cognom de Carbonell).

No crec que la família Oliveras, després, marquesos de la Cuadra, haguessin residit mai a Castelló; no conec a la vila cap casa pròpia d'ells. Residien a Girona on havien tingut la seva casa-palau en el solar on hi fou edificada a finals del segle passat l'església del Sagrat Cor.

Ignoro quina és la descendència d'aquesta família; probablement extingida; el seu títol de marquès de la Cuadra està vacant i crec que pot considerar-se caducat.

Josep Caramany. Pertanyia a una de les poquíssimes famílies d'origen feudal que s'han conservat fins els nostres dies en terres empordaneses. No parlaré del seu origen i de la seva història. Hi he dedicat diferents estudis: en «El linaje de Requesens» (Annals de l'Institut d'Estudis Gironins -any 1955- pàgs. 29-32 de la tirada apart amb arbre genealògic a la pàg. 119) -«La casa de Caramany i el castell de Vallespinosa (Annals I.E.G. 1974-1975-vol. XXII- pàgs. 231-250)- «Antigues cases senyoriales gironines» -(An. I.E.G. 1976 -vol.XXIV-

pàgs. 167-176) i finalment «La casa de Caramany» (Revista de Girona -nº 18 Any 1962- pàgs. 19-29). Aquí em referiré únicament a la relació que aquesta família tingué amb Castelló:

Joan de Caramany (abans Vilanova, nom que li corresponia pel llinatge patern) i de Farners va casar-se a l'any 1596 amb Anna Maria Avinyó-Feliu filla única i universal heretera d'Antic Avinyó-Feliu, notari que fou de Castelló d'Empúries, i de la seva muller Anna. Filla d'aquest matrimoni fou Francesca de Caramany i Avinyó-Feliu, que va casar-se amb l'illustre Narcís de Raset i Descales (= d'Escales). A l'any 1664 encara vivia i el seu mig-germà Ponç de Caramany i d'Almar actuava com a procurador seu i administrava els seus béns de Castelló d'Empúries. Així és com la casa de Caramany va començar a tenir propietats a Castelló. Posteriorment s'hi va afegir un altre patrimoni.

Antoni de Caramany i Ros va casar-se a l'any 1739 amb Narcisa Fontdevila i Roura, filla de Jeroni Fontdevila i Sabarrés, Ciutadà Honrat de Barcelona, i de la seva muller Antònia Roura i Colomer. La família Sabarrés posseïa a Castelló el mas d'aquest nom i altres terres; és així com el llinatge de Caramany entrà en possessió d'un altre patrimoni a Castelló. A principis del segle XIX els Caramany tenien a Castelló el cortal Avinyó, el Mas Sabarrés i altres terres; per això eren considerats com un dels principals contribuents d'aquest terme municipal. Tot aquest important patrimoni cap a l'any 1840 estava en possessió de D^a Ramona de Caramany i de Foxà, casada amb el seu cosí germà Francesc de Foxà i Revilla. Tenia també casa a Castelló: és aquella casa situada en el carrer del Carbonar i que ocupa tota l'illa formada per dit carrer, el carreró que uneix el Carbonar amb el carrer de la Fruita, vulgarment dit carrer de la Mare de Déu i amb la punta on s'uneixen aquest carrer amb el Carbonar, davant del Convent de les Monges de Santa Clara. Aquesta casa darrerament pertanyia al distingit metge fill de la nostra vila, Dr. Lluís Reig i Puig, casualment casat amb D^a Dolors de Llobet i de Foxà, emparentada amb els antics propietaris d'aquesta casa, que no crec haguessin mai habitat, doncs tenen a Sant Pere Pescador una gran casa-palau, i en ple camp, també del terme de Sant Pere, una antiga casa senyorial del segle XIV, ara casa de pagès. Tenien també residència a Girona i hi passaven molt de temps; encara ara els seus descendents resideixen a vegades en l'anomenat castell de l'Alberg, de Corsà. No crec donç que visquessin gaire a Castelló. No se si l'esmentada D^a Ramona o la seva germana i sucesora D^a Lluïsa (casada amb Joaquim de Pujada i de Heredia) o els descendents d'aquesta varen vendre totes les finques que tenien a Castelló, de manera que no crec que ara aquesta família hi tingui res.

Ara fa molt poc, el Dr. Lluís Reig ha venut la seva casa, que ha estat totalment enderrocada pel nou propietari que sembla vol dedicar el seu solar a noves construccions.

Josep Feliu. La família Feliu tenia la seva casa pairal a Camallera. Es tractava d'una distingida família de propietaris amb privilegi de Ciutadans Honrats, probablement des de finals del segle XVII i posteriorment de cavallers. Tenien molta propietat a Castelló: esmentarem el mas Feliu, l'estany de Copons (vulgarment dit de Capons) i segurament altres, ço que feia que fossin uns dels primers contribuents de Castelló, on tenien també la seva casa, en la que no hi vivien pas sempre però sí algunes temporades. Es tractava d'aquella casa situada al costat de l'antic Sindicat, «Centre Agrícola i Social», on hi té l'entrada principal, però també afronta amb el carrer de la Verge. Posteriorment aquesta casa va ésser adquirida per la família Bassas; actual propietària D^a Blanca Bassas, filla i hereva del distingit advocat i publicista Andreu Bassas, que té un interessant estudi sobre l'antic llibre anomenat de la Cadena, de privilegis de la vila de Castelló, del qual llibre transcriu i comenta tots els epígrafs. Va morir afusellat juntament amb el seu germà Robert, també advocat, per les tropes roges en retirada, en el monestir d'El Collell. Havien estat empresonats a Barcelona pocs dies abans que hi entressin vencedores les tropes franquistes.

En quant als altres béns de la família Feliu, el Mas Feliu és encara avui propietat de D^a Maria Teresa Poch de Feliu, vidua de Casademunt. L'estany de Copons fa alguns anys va ésser venut; no crec que els hi quedi res més del seu antic patrimoni. Un nebot de dita senyora segueix amb la seva casa pairal i patrimoni de Camallera. Segons nota proporcionada pel Dr. Albert Compte, el mas anomenat avui d'en Feliu s'havia anomenat antigament el «Cortal Raset», i la «Torre Ribota» (vulgarment a can Guero) el cortal petit del Sr. Feliu. A mitjans del segle XVII eren pagesos de Camallera. No obstant, a l'any 1683, en la relació de Cavallers i Ciutadans Honrats, que la Confraria de Sant Jordi de Girona va enviar a Barcelona al Diputat del Braç Militar domiciliats a Girona o en terres gironines, ja hi figura, com a ciutadà Honrat, el Senyor Pere Feliu, de Camallera. Altre exemple de família pagesa ennoblerta en el transcurs del segle XVII.

Bonaventura Camprodon. Com a successor de la família de Sant Dionís era propietari de l'anomenat Mas Vell, abans de Sant Dionís, i altres. La família Sant-Dionís domiciliada a Girona, era originària del poble de Bordils. A l'any 1574 vivia Miquel-Héctor de Sant Dionís.

A l'any 1600 trobo esmentat Manuel de Sant Dionís i de Splugues (fill de Galceran de Sant-Dionís, donzell de Girona). Descendent seu era Manuel de Sant Dionís i Ferrer que vivia a l'any 1648. La seva filla D^a Narcisa de Sant Dionís i Pol va casar-se a l'any 1661 amb don Josep de Camprodon i d'Armengol, capità de cavalleria lleugera. Era fill de don Bonaventura de Camprodon i Foix-Bearn, Burgès Honrat de

Perpinyà, al qual el rei Felip IV d'Espanya va concedir el títol de Noble de Catalunya el 15 de febrer de 1635. L'any anterior s'havia casat amb D^a Maria d'Armengol i Serra. Així és com el patrimoni de la família Sant Dionís va passar a la de Camprodon. Aquesta era originària de Perpinyà. Francesc Camprodon, mercader, vivia a l'esmentada vila l'any 1525. A l'any 1554 Antic Camprodon figura matriculat entre els Burgesos Honrats de Perpinyà. Don Antoni de Camprodon i Sant-Dionís va casar-se amb d^a Jerònima de Vilanova-Caramany i de Vilanova-Caramany. Va continuar a Perpinyà.

El seu descendent don Bonaventura de Camprodon i de Cahors, nascut a Perpinyà a l'any 1736 i casat a l'any 1781 amb d^a Lluïsa de Ponte d'Albaret (filla del vescomte d'Albaret) cavaller de Sant Joan de Jerusalem, per la revolució francesa va emigrar i es va refugiar a Girona on va morir a l'any 1803. El seu fill i hereu de don Josep va casar-se a Girona a l'any 1816 amb d^a Narcisa de Pastors i Sala (filla de don Josep de Pastors i Mercader i de d^a Manuela de Sala i Sella).

El Mas Vell a la segona meitat del segle passat pertanyia a la família Carbonell de Castelló que hi va edificar una magnífica residència; però arruïnada poc després tinc entès que el Mas va ésser adquirit per la Família Moxó. Avui és integrat a la urbanització Empúria-Brava.

He pogut tenir aquestes notícies gràcies al treball de Jaume Causa: «Els Cortals de Castelló», publicat en el programa de la Festa de Sant Antoni de l'any 1955 i a la magnífica obra «Noblesa Catalana» Cavallers i Burgesos Honrats de Rosselló i Cerdanya, de Philippe Lazerme, en tres volums publicats a Perpinyà (anys 1975, 1976 i 1977).

No tinc notícia que la família Camprodon hagués tingut cap casa a Castelló dintre de la vila, on no crec que hagués residit mai.

Josep Perpinyà. A l'any 1678 Joan Baptista Perpinyà era propietari del mas anomenat «Cortalet». Segons em comunicà el Dr. Albert Compte, Antic Perpinyà propietari del Cortalet i també del mas de la Gallinera, anomenat Cortal Gran de Perpinyà sembla que era originari de la vila de Banyoles. Aquesta família tenia a Castelló una casa situada a la Plaça de les Cols; així ho demostra clarament l'anagrama que se troba sobre una porta petita, situada al costat de l'entrada gran. Sense dubte de cap mena s'hi llegeix el nom de Perpinyà. Aquesta casa com tots els béns que integraven el patrimoni de la família Perpinyà va passar per herència a la casa Bach, de Collsacabra. Ignoro si per enllaç directe entre elles o bé si a través de la família Guinart antecessora de la família Bach, aquest sí enllaçada directament amb ella.

L'esmentada casa de la Plaça de les Cols és ara propietat del Sr. Narcís Serra i Vidal que ha restaurat magníficament l'entrada i escala principal.

Com a nota curiosa afegiré que en una finestra de la casa situada en el carrer de Lli cantonada amb el carrer de les Ferreries Velles on hi havia hagut el forn de can Gener (o Jener) hi vaig poder llegir quan era jove i tenia bona vista una inscripció que deia P (Pere ?) PINYA (amb majúscules i abreviacions). Podria dir Perpinyà o també Pere Pinya. La data podria ésser del segle XVI. Es tractaria d'un antecessor de Joan Baptista Perpinyà de l'any 1678. És impossible saber-ho; però si que és indubtable l'antiguitat del patrimoni de la família Perpinyà a Castelló d'Empúries.

Serra de Bagà. No tinc notícia de cap família important de propietaris de Castelló de cognom Serra. Crec deu tractar-se de la família Ornós que en aquella època certament residia a Bagà i tenia importants propietats a Castelló. Ara bé, d'on surt el cognom Serra? jo ho ignoro per complert. La família Ornós la trobo domiciliada a Girona en el segle XVII; gaudia de privilegi militar i diferents membres de la mateixa pertanesquen a la Confraria de Sant Jordi, de la noblesa gironina. A darrers del segle XVIII i principis del XIX els trobo domiciliats a Bagà. En el terme de Castelló posseïen el Cortal Castellar: a l'any 1676 n'era propietari el senyor Salvador d'Ornós; a l'any 1806 ho era el senyor Dr. Dn. Josep Anton d'Ornós i d'Asprer domiciliat a Bagà. També va estar en possessió durant molt temps del cortal Avinyó; a l'any 1664 pertanyia a Joan Ornós, donzell i a l'any 1678 n'era propietari Salvador d'Ornós, donzell, domiciliat a Barcelona. A l'any 1749 era de Francesc d'Ornós. No sé quant ni per quina raó aquest Cortal Avinyó va passar a la família Caramany, que el posseïa ja a l'any 1806. No crec que la família d'Ornós tingues casa ni hagués residit mai dintre la vila de Castelló; però si que era un dels grans propietaris del terme. com ho prova el fet de contribuir en el repartiment de l'any 1800 amb una quota de 114 lliures. Recordem que el primer contribuent Francesc Moxó apareix gravat amb la quantitat de 311 lliures. D'ara endavant tots els propietaris que esmentarem contribueixen amb quantitats inferiors a les 100 lliures. Queda doncs ben clara la importància de la família d'Ornós, succeïda posteriorment per la família Salomó, de La Bisbal.

Esteve Peya. No se ben bé res d'aquesta família. Ignoro si tenien casa a Castelló i quines eren les seves propietats; que sens dubte eren importants doncs la quota que els correspongué en el repartiment de l'any 1800 és de 99 lliures. Actualment hi ha a Girona una família de cognom Peya, originària de Palafrugell; ignoro si aquests Peya de Castelló hi podien haver tingut algun parentesc.

El Dr. Albert Compte m'ha comunicat que en un Llibre de Baptismes de la meitat del segle XVII hi trobà esmentat a Joan Peya, pagès, habitant en el Cortal dels frares de Sant Domènec. No sé quin era, possiblement l'anomenat Cortal Ricart.

Més andavant també el Dr. Albert Compte troba esmentat un mas anomenat Cortal Peya (sembla que no molt lluny del Mas de l'Hospital). És molt possible que aquesta família Peya, que va donar nom al mas, descendís de l'antic pagès que habitava en el cortal dels freres dominics; doncs és ben conegut el cas d'antics masovers que en bona posició econòmica després varen comprar propietats a les que donaren el seu nom.

Joan Guinart. Crec que aquesta família tenia la seva casa pairal a Agullana. Possiblement se tracta d'una branca de la família Guinart de Celrà, enllaçada posteriorment amb la Casa Cors d'Olot. Ignoro quins béns eren els propis de la família Guinart, a Castelló d'Empúries. És cert que aquesta va enllaçar amb la família Bach de Collsacabra. Com que aquesta família també va heretar, ja sigui per enllaç directe o a través dels esmentats Guinart, la família Bach de Collsacabra va reunir a Castelló un importantíssim patrimoni integrat pels Masos de la Gallinera (Cortal gran de Perpinyà), el Cortalet (Cortal petit de Perpinyà) i el Cortal Paronella (crec que tal era el nom original del mas anomenat vulgarment «d'en Peret de la Gallinera») demés la casa Perpinyà de la Plaça de les Cols i possiblement altres terres. Indubtablement la família Bach ocupava després de la família Moxó el primer terme entre els propietaris de finques rústiques de Castelló d'Empúries.

Miquel Pastell. Aquesta família Pastell, la meva per línia materna, és genuïnament castellanina, aixís pel seu origen com per haver residit constantment a Castelló.

Miquel Pastell, besavi de l'altre Miquel Pastell, que figura en el repartiment de l'any 1800, fou notari de Castelló d'Empúries. A 14 de juliol de l'any 1660, va comprar una casa situada en la Plaça dels Homes, d'aquesta vila. Fou el primer nucli de la casa Pastell; s'afegiren després altres edificis, tant per la part de Llevant com per la de Ponent i aixís va formar-se la casa, que fins al segle XIX, no arribà a tenir l'extensió i estructura actuals.

Baldiri Pastell i Martí, fill del notari Miquel Pastell, fou també notari de Castelló; obtingué el privilegi de cavaller del comte d'Empúries, transmissible als seus descendents per línia masculina, que continuaren fent-lo constar en tota la documentació, fins entrar ja el segle XIX amb l'època constitucional.

Baldiri Pastell va morir a l'any 1714 i fou enterrat a la tomba familiar a l'església de Santa Maria, que per la seva magnificència, amb raó ha estat considerada com la catedral de l'Empordà. Encara avui pot llegir-se la inscripció en la seva sepultura situada davant de l'antic altar, que havia estat dedicat a la Verge del Carme i actualment ho és a la Mare de Déu de Fàtima, però un xic més avall en direcció al Portal del Puig.

Diu aixís: «D.O.M. sepultura del Magnh. Dt. Baldiri Pastell Notari de la present Vila i dels seus –Mori el 2 de mars de 1714–»

Baldiri tingué un germà, Ramon Pastell i Martí, Doctor en Dret, casat amb Caterina Bosch, que havia estat casada en primeres núpcies amb el Magnific Josep Ferrer, Doctor en Dret i Ciutadà Honrat de Barcelona.

Aquesta branca de la família Pastell va tenir la seva casa al barri del Puig, carrer dit dels Capellans, que avui pertany per herència a la Maria Peris Vda. d'Ametlla. Aquesta magnífica casa, sens dubte una de les més antigues de Castelló, amb elements del segle XVII en el seu interior i a la façana, de considerable extensió entre la part edificada i el jardí i pati sensa edificar, dóna a tres carrers: el de Capellans, el Carreró i la plaça del Puig. Ignoro el seu origen. Possiblement era la casa del primer marit de la Sr^a Caterina Bosch, casada amb el Doctor Ramon Pastell. La seva néta, Caterina Pastell i Milsocós va casar-se amb Joan Fluvià i Fontanella, Doctor en Dret, de la vila d'Olot.

Llur fill Ramon Fluvià i Pastell, l'any 1802 obtingué, per gràcia del Rei Carles IV, el títol de Ciutadà Honrat de Barcelona. La seva besneta Anna Mas de Xexàs va casar-se amb el Sr. Josep Peris, Regidor de la Propietat i d'aquest matrimoni és filla D^a Maria Peris i Mas de Xexàs, viuda del Sr. Claudi Ametlla, notable periodista que en temps de la segona República va ésser Governador Civil de Girona i Barcelona i Diputat. Persona molt intel·ligent, demés de gran bonomia i simpatia, ha deixat un interessantíssim llibre de les seves memòries. D^a Maria és per tant descendent directa d'aquesta branca de la família Pastell, que els antics havien anomenat a «can Pastell del Puig» per raó del barri on tenien la seva casa i per a distingir-los de la família Pastell de la Plaça. A la façana de l'esmentat edifici hi ha un escut molt antic i molt borrós; tant per això com per la seva situació, en part tan alta del edifici és impossible poder distingir els seus elements i per tant poder-lo identificar.

Encara hi ha a Castelló una altra branca de la família Pastell. Miquel Pastell i Camps, el contribuent de l'any 1800 va ésser pare de Francesc Pastell i Rubies, el qual va tenir dos fills; el gran, Josep Antoni Pastell i Valls, advocat, va continuar la línia principal, de la Plaça; és el meu besavi matern; el seu germà Miquel Pastell i Valls va establir-se al carrer de la Peixeteria, baixant a mà esquerra, abans d'arribar a dita peixeteria. La seva néta Amàlia Pastell i Carbonell, va casar-se amb Francesc Oliveras i Maranges, hereu de la molt distingida família Maranges de L'Escala on hi tenen una magnífica casa pairal, encara en poder dels seus descendents. La casa i terres de Castelló i pobles veïns va correspondre a altra filla de l'esmentat matrimoni: Emília Oliveras i Pastell, casada amb el reputat metge de Barcelona, Josep Degollada. La meva cosina no fa pas molts anys que és morta; poc abans de morir va vendre la seva casa de Castelló així com les terres

que hi poseïa de manera que si bé de descendència, aquesta família ha desaparegut totalment de Castelló.

Heus aquí doncs les tres branques de la família Pastell: la de la Plaça amb la vella casa pairal propietat meva; la del Puig, propietat com he dit de la Sr^a Maria Peris i Mas de Xexàs Vda. d'Ametlla i la de la Peixeteria, avui desaparescuda.

Caterina Sala. D'aquesta família no en sé enterament res. Ignoro si eren castellanins o d'altra procedència, si tenien casa a Castelló o no n'hi tenien i en la suposició afirmativa, on era i què s'ha fet de la seva descendència, i no obstant ja devien tenir alguna importància doncs en el repartiment contribuïren amb la imposició de 75 lliures.

Escrites aquestes observacions el Dr. Albert Compte m'ha facilitat notes en les que hi consta que la família Sala era la propietària de l'anomenat Cortal Maig, que després fou propietat del Sr. Boi Rahola i actualment ho és de l'enginyer agrícola Sr. Josep Llovet que l'ha convertit en explotació agrícola model.

Anteriorment a la família Sala, el Cortal Maig, segons el Dr. Albert Compte, havia estat propietat del noble don Joan de Cellers, domiciliat a Barcelona.

Joan Casadevall. Aquesta família tenia un bon patrimoni i una magnífica casa a Castelló, situada en el carrer que va des de la Placeta de les Monges al Molí. És una casa molt gran, amb un bonic jardí i un gran hort unit a la mateixa per un pas subterrani, sota el carrer que separa la casa de l'hort. No sé si s'anomena carrer o travessia del carrer dels Jueus.

He sentit contar que el darrer hereu d'aquesta família era un senyor vell, cec i que vivia tot sol. La família Garrigolas-Suro tenia gran amistat amb ell i les quatre noies que aleshores hi havia a can Garrigolas el cuidaren amb tanta abnegació i afecte que el senyor en morir les va deixar hereteres de tota la seva fortuna. Totes elles es casaren, fundaren família i tingueren casa a Castelló. Eren les següents; les anomeno tal com ho havia sentit dir, quan ja eren velles. D^a Paca, no era pas la gran; però si la que en repartir-se l'herència li va tocar la casa pairal de la família Casadevall. Va casar-se amb Don Francisco Negre i Vancells, capità d'Infanteria. Quan va ascendir a comandant la seva muller se va empenyar en fer-li demanar el retir; ho va aconseguir, encara que amb pena, doncs les seves filles, ja velles, encara se'n planyien i deien que tots els companys del seu pare havien arribat a generals. Dolors i Remei Negre i Garrigolas cosines germanes del meu pare, varen morir solteres. Com que a la seva mare li deien D^a Paca, al poble que li agrada simplificar les coses, les anomenà sempre les «Pacas» i la seva casa, per cert magníficament cuidada, va ésser «a ca les Pacas». Varen deixar la seva casa i bona part de les seves terres

a M^a Teresa de Pagès Vda. de Mayor. Ara la casa pertany a M^a Teresa Brunet i Mayor, filla d'aquell inoblidable periodista i distingit escriptor Manuel Brunet. M^a Teresa Brunet és casada amb Xavier Sanllehi Fages.

Altra de les germanes Garrigolas i Suro fou D^a Caterineta, casada amb Dn. Antoni de Pagès i Frigola, hereu i successor de l'antiga casa Milsocós de la que parlaré més endavant.

Altra germana D^a Pepa va casar-se amb un metge, fill de la família Pagès d'Ultramort, família molt distingida i amb títol de Ciutadans Honrats de Barcelona. La casa d'aquest matrimoni a Castelló és al carrer de la Font d'en Calvera i actualment pertany a M^a Teresa Mayor i Fina, néta de D^a Teresa de Pagès i Garrigolas Vda. de Mayor.

Finalment la darrera de les germanes Garrigolas i Suro fou l'anomenada D^a Marieta, casada amb un fadrístern de la molt distingida família Nouvilas. D^a Pilar de Nouvilas i Garrigolas filla d'aquest matrimoni que tingué la seva casa en el carrer de la peixeteria, part dreta baixant, va casar-se amb Dn. Eduard de Balle i de Rubinat, fill de marquès de Vallgornera. Per haver mort solter el seu germà gran, ell fou marquès; amb el títol, heretà un gran patrimoni: una casa-palau a Olot amb grans propietats en aquest terme i altres de la província de Girona i també a El Raurell i altres de la província de Tarragona.

La casa de Castelló amb les seves terres correspongué a una filla de dits marquesos, casada a Mèxic amb un diplomàtic. No fa pas molts anys que va vendre la casa i terres, desapareixent aixís aquesta família de Castelló

Esteve Camps. Pertanyia a una altra família ben castellanina, de notaris d'aquesta vila. Ja l'any 1650, Narcís Camps era notari de Castelló; el 1697 ho era Esteve Camps, que tenia el títol de cavaller dels comtes d'Empúries, com el seus successors. Entre el 1729 i el 1762 ho era altre Narcís i des del 1763 fins a final de segle Esteve Camps i Moner, que segurament és el que figura en el repartiment de l'any 1800. Aquesta família havia tingut també el seu enterrament a l'interior de l'església parroquial de Santa Maria de Castelló d'Empúries. Fa anys que vaig copiar la seva inscripció sepulcral, diu aixís: «Vas Magnifici et Discreti Narcissi Camps, Militis Exemi domini Comititis et Notarii Publici hujus villae qui obiit die 5 Septembris 1708—Concessum Magnifico et Discreto Stephano Camps militi et notario publico ejus filio et suis descendentibus. Anno 1713». D'aquesta família tan castellanina, malhauradament no en puc dir res més. Ignoro totalment on tingueren la seva casa, quines foren les seves propietats i quins han estat els seus hereus. Solament sé que han desaparegut de Castelló sense deixar rastre. Segons el Dr. Albert Compte era propietat seva el «Cortal Camps» que no és altre que el mas anomenat «a can Gusonet», proper al rec Corredor.

Escrites les ratlles anteriors i meditant sobre aquest assumpte, crec poder afegir-hi alguna cosa. Sospito que la família Rich, que no figura en la llista de contribuents de l'any 1800, però que tenia casa i possessions a Castelló en el transcurs del segle XIX, és la successora de la família Camps. Era la casa Rich la que després fou de la família Garrigolas, de la que parlaré a la segona part d'aquest treball. Hi havia hagut un enllaç entre els meus avantpassats de la família Pastell i la família Camps. Recordem que el Miquel Pastell, de la llista de 1800 de segon cognom es deia Camps. També se que hi havia un cert parentesc entre la meua família i la família Rich; de tal manera que havia sentit dir a la meua àvia materna, que si la família Rich s'extingia, la nostra família Pastell era cridada a heretar el seu patrimoni de Castelló. Ara bé, amb l'única família castellanina que en el transcurs del segle XVIII vàrem emparentar foren els Camps; els Rich no eren de Castelló ni hi tenien res abans d'entrar ja al segle XIX. Això em fa pensar i és molt versemblant que foren els successors i hereus de la família Camps. No en tinc cap prova documental però ho crec molt possible.

Narcís Cassanyes. Tenia la seva casa a la placeta de les Monges i carrer immediat que avui se'n diu Bordas Estragués. Pertanyia a aquesta família el Cortal Cassanyes i crec que també el Mas Roure i altres terres. La pubilla d'aquesta família va enllaçar amb la família Clapés amb casa i terres a Cadaqués i més endavant la pubilla Clapés va casar-se amb el Dr. Coll i Vehí, de La Bisbal, que fou Catedràtic de la Universitat de Barcelona i notable literat. La seva filla i heretera va casar-se amb un senyor de La Bisbal, de cognom Fina, oficial d'artilleria que va morir a Girona, quan era Coronel o manava el regiment d'artilleria de guarnició en aquesta plaça.

Dolors Fina i Coll, que fou casada amb Antoni Mayor i de Pagès, de la nostra vila, i dues seves germanes s'han repartit els masos i finques que la família Cassanyes havia tingut a Castelló; la seva casa pairal, anomenada a «Can Dimes» per haver-la habitada la família de Dimas Juncà, actualment està molt decaiguda.

Sense que tinguin cap relació amb la família Cassanyes, solament per raó de veïnatge dedicaré unes paraules a altres cases que allí existeixen. La casa Bordas, que havia estat de Ramon Bordas i Estragés que avui dóna nom al carrer. Fou un notable escriptor i catedràtic de l'antic Col·legi de Sant Narcís, de Girona, predecessor de l'anomenat després «Institut General i Tècnic» o sigui Institut de segon Ensenyament.

Davant d'aquesta casa hi ha la que havia estat del senyor Ramon Budó i de Batlle, propietari d'aquesta vila, advocat i durant molts anys secretari del Jutjat Municipal. Veïna d'aquesta casa, però amb entrada al carrer del Lli hi havia la del seu germà Eduard Budó i de Batlle que durant molts anys fou un dels metges de la nostra vila. La seva casa

anteriorment havia pertanescut a una família de cognom Clos, o Croses emparentada amb la família Climent de la que parlaré ara.

Francesc Climent. Aquesta família era originària de La Selva de Mar, on tenia la seva casa pairal, existent encara, i un bon patrimoni. Ja a l'any 1683 consta en el Memorial que la Confraria de Sant Jordi de Girona va enviar a Diputat del Braç Militar del Principat de Catalunya sobre els Militars i gaudints de privilegis militars de les terres gironines, que Jeroni Climent, de la Selva de Mar era ciutadà Honrat de Barcelona.

En el segle XVIII, la família Climent, sense abandonar les seves possessions de La Selva, es va traslladar a Castelló. Va tenir la seva casa en el carrer dels Capellans, on continuen residint els seus descendents i va adquirir el mas anomenat Cortal Farnés, no pas molt gran però si de excellentíssimes terres. En el segle passat Enric Climent i Vidal va actuar en política on obtingué càrrecs d'importància; fou Diputat a Corts, no sé si també Senador i una temporada Governador Civil de Girona. El seu besnet, el poeta i literat Carles Fages de Climent ha dedicat una obra molt interessant per a explicar la vida d'aquest notable polític i la del seu pare Enric Climent i Casadevall que, per cert, per part de mare pertanyia a la família Casadevall de la que ja he parlat extensament.

Ricard Climent i Niubó, fill de l'esmentat polític, va ésser notari de Castelló durant molts anys. La seva filla i heretera Lluïsa de Climent i de Contreras va casar-se amb el seu cosí Ignasi Fages de Climent, fill de la molt distingida família Fages de Figueres i foren pares del notabilíssim poeta i escriptor, amb raó considerat com el Poeta de l'Empordà, Carles Fages de Climent. La seva descendència continua habitant la seva casa de Castelló.

Al costat d'aquesta casa i sense cap relació amb ella, fora el veïnatge, hi trobem la casa pertanyent a la família Reig, que per raó d'ésser de Palau un antecessor seu, és anomenada vulgarment a cal Palauenc.

Ignoro quins havien estat els seus antics propietaris; es tracta d'una bona casa.

El Dr. Albert Compte, en una relació dels cortals de Castelló, anomena cortal Croses (al que jo li dono el nom de Farnés, que per cert no recordo d'on ho he tret) al cortal propi de la família Climent. Possiblement el va adquirir per herència de la Família Croses.

La família Climent tingué la seva sepultura a l'església de Santa Maria de Castelló d'Empúries davant de l'altar de la Mare de Déu del Roser.

Manuel Sabater. Ignoro quin és l'origen d'aquesta família, afincada des de molt temps a Castelló, on sempre han tingut la casa en el barri del Puig davant de la casa Nouvilas. Han estat o són propietat d'aquesta família, el Mas Sabater, l'anomenada Rajolaria i un mas en el terme de Sant Joan Ses Closes.

La circumstància d'haver usat sempre la partícula «de» davant del seu cognom fa pensar que gaudien d'algun privilegi militar. Encara que sobre dita partícula «de» no hi ha res legislat i que en el temps medieval no designava altra cosa que origen o senyoriu, cada dia hi ha hagut més la tendència, sens dubte per imitació al costum francès, on crec que allà si havia estat estrictament llegislat el seus us, a fer procedir de dita partícula els cognoms de les famílies nobles.

Tot això principalment des del segle XVII; es limitava primerament sols a les famílies de Nobles i Cavallers, però darrerament, em refereixo des de finals del segle passat, famílies de Ciutadans Honrats, que mai no havien fet us d'aquesta partícula, s'han acostumat a avantposar-la al propi cognom.

L'actual hereu de la família de Sabater, porta aquest nom per part de sa mare; el seu cognom patern és Genover, d'una noble família que havia tingut la seva casa pairal i un gran patrimoni a Vilanant.

Encara que resideix temporades a Figueres, segueix ocupant la seva casa del barri del Puig i treballant les terres del seu patrimoni: A l'Empordà hi havia hagut una família de cognom Sabater que tingueren el títol de marquesos de Campmany. No sé si la família Sabater de Castelló havia tingut amb ells alguna relació de parentesc.

Pere Marquès. D'aquesta família no en sé enterament res; únicament que havien tingut la seva casa en aquell carrer que abans d'arribar al Passeig té el seu origen en el carrer de la Presó. Se tracta d'un edifici de grans proporcions que evidentment havia estat una gran casa i l'única, juntament amb la que és propietat de la Sra. Peris Vda. d'Ametlla, que en el seu interior hi té elements del segle XVII. Jo crec que es pot considerar com una de les més antigues del poble.

No sé quines eren les propietats de la família Marquès, on han anat a parar i quin són els seus descendents si es que n'hi ha. Únicament sé que l'antiga casa Marquès, fins fa pocs anys, va ésser propietat del Sr. Bartomeu Callís.

Josep Gorgot. Aquesta família originària de Vilabertran, després varen traslladar-se a Figueres. A la primera meitat del segle XVII Joan Gorgot, mercader, va enriquir-se considerablement i va obtenir del rei Felip IV, ja abans de la guerra del Segadors, el títol de Cavaller. A l'any 1636, va comprar a Margarita i Ramon de Montagut-Vallgornera i Vilar mare i fill aquella gran heretat anomenada vulgarment de Don Alvaro, perquè havia pertangut en altre temps a Don Alvaro de Madrigal, capità de les tropes del rei Joan II i

Governador del comtat d'Empúries. Estava situat en terme de Castelló, Fortià i segurament en part també a Vilanova. Juntament amb aquesta heretat li fou venuda també la Casa-Gran, de Castelló.

Des d'aleshores aquesta heretat fou coneguda amb el nom de Masos d'en Gorgot. No crec que aquesta família hagués mai residit a Castelló; com hem dit tenia la seva casa a Figueres i suposo que no varen pas residir mai a la Casa-Gran que a l'any 1670 el procurador del noble Dn. Josep de Gorgot (fill de l'abans esmentat Joan) va vendre i que segons consta en l'escriptura estava en pèssim estat de conservació.

La família Gorgot, de Figueres, va conservar aquesta heretat fins a darrers del segle passat o principis de l'actual, que la va vendre a diferents propietaris i agricultors de la nostra vila.

La família Gorgot, encara amb descendència per línia femenina a França i a Figueres, ja no té enterament res a Castelló. L'hereu de la casa, resident a França, ha venut fa poc la torre i casa-palau de Figueres per a engrandir el Museu Dalí.

Jaume Espona i Maceli. Suposo que aleshores devia ésser aquest senyor l'hereu de la casa castellanina Maceli, que no sé per quina raó el poble sempre ha anomenat Mecelis. D'aquest cognom Espona, completament estrany a Castelló, no en puc dir enterament res. Suposo que no tenen res a veure amb la noble família Espona, de Vic, amb branques ara a Girona.

En quant a la família Maceli recordo sense que pugui precisar quan ni com ho vaig saber, que en el segle XVII hi havia hagut a Castelló un Doctor en Dret i Medicina tenint la consideració de cavaller.

En la primer meitat del segle XVIII trobo a una Maria Maceli casada amb Esteve Camps, notari de Castelló i cavaller del comte d'Empúries. I ja no sé res més de la família Maceli fins els nostres dies. Tenia aquella magnífica casa de grans proporcions situada en el Carbonar al costat de l'Església i fins a l'any 1936 crec que va ésser la més sumptuosa de les cases de senyors de Castelló. A principis de segle l'habitaven dos germans solters Don Tomàs Marti-Maceli i Roger i la seva germana D^a Caterina que va ésser la seva hereva quan ell va morir a l'any 1907. Aquesta senyora va viure, si no estic equivocat, fins als primers temps de la guerra europea. El seu cognom era Martí, però l'hereu de la casa hi afegia el nom de Maceli, sens dubte en record d'aquesta antiga família castellanina. D^a Caterina va nombrar hereva a la seva neboda D^a Magdalena Roger i Martí, casada amb Don Ramon de Fontcuberta i de Dalmases, d'una família de la noblesa barcelonina. Són pares de l'actual propietari de la casa Maceli Don Ramon de Fontcuberta i Roger.

Un detall curiós: en temps de la meva infantesa a can Maceli era l'única que tenia cotxe amb un magnífic tronc d'eugues blanques que a mí em cridaven fortament l'atenció.

Davant de can Maceli hi vivia una família de cognom Paronella no sé si era descendent d'una família d'igual nom que en el segle XVIII havia estat propietària del Cortal Paronella; estava emparentada amb la família Climent i un membre de la mateixa havia estat Doctor en Dret.

Rafael Fuster. Una família Fuster en el segle XVI havia tingut la propietat del Cortal que després va ésser de la família Piferrer, de Vilatenim i per successives herències va acabar per ésser de la família Fontcuberta. Per haver-ne estat masovers molt de temps la família Gou fou conegut per can Gou. No crec que aquest Rafael Fuster del 1800 tingui res a veure amb aquella antiga família. En canvi molt més modernament trobem un Mas Fuster, situat aprop de la Muga, més enllà del Mas Feliu. En terres procedents d'aquest Mas s'hi ha construït el «Mas dels Puputs». D'aquesta família Fuster no en sé enterament res; però del Mas Fuster, situat en territori també anomenat «ca l'Aupina», sé que havia estat darrerament propietat eclesiàstica. Molt temps després de la desamortització el va comprar el meu besavi Salvador Negre i Vancells.

I el va parcel·lar, distribuïnt aquestes parcel·les entre diferents conreadors amb molt bones condicions; contractes d'emfiteusis perpètua amb l'obligació de satisfer un cens anual. Tots aquests censos ara són redimits i els antics censataris tenen la plena propietat de les respectives parcel·les, moltes de les quals ja han estat venudes a nous propietaris.

Josep Piferrer. Aquesta família tenia la casa pairal al poble de Vilatenim. A Castelló tenia en propietat el Cortal anomenat vulgarment «a can Gou» per haver-ne estat masovers molt de temps la família Gou. Crec que molt antigament se n'havia dit cortal Fuster, però ja a l'any 1678 era propietat d'Isidor Piferrer, de Vilatenim.

De la casa Piferrer va passar per herència a la família Perramon, de Ventalló i d'aquesta a la de Fontcuberta, de Barcelona. No fa pas molts anys Dn. Ignasi de Fontcuberta el va vendre al Sr. Josep Brossa, en la família del qual continua encara.

No crec que la família Piferrer hagués tingut mai casa a Castelló i en cas d'haver-n'hi tingut ignoro totalment quina era.

Agustí Trobat. Aquesta família té la seva casa pairal i un gran patrimoni a Garriguella. A Castelló la seva casa estava situada al final del Passeig, cantonada al carrer del portal d'en Calabró. Era de grans proporcions i havia sentit dir, quan era jovenet, que havia estat de les millors de Castelló. En quant a les finques que tenien a Castelló em sembla que havia sentit parlar d'unes closes molt bones a la carretera de Sant Pere. Tot això ara és venut. La família Trobat porta el cognom

de Gifre; continua residint a Garriguella. En quant a la casa que tenien a Castelló ha estat dividida en diferents vivendes venudes a varis propietaris; bona part de l'antiga casa crec que és propietat de la Sra. Bonal.

Veïna d'aquesta casa, en el passeig, era la de la família Casellas, després Vila i Casellas, pròpia encara d'aquesta família.

Pere Boris. D'aquesta família castellanina solament sé que havia tingut la seva casa al capdamunt de la Plaça dels Homes, on avui té la seva vivenda la família Fontclara. No sé res més de la Casa Boris. Ignoro quines foren les seves propietats; què s'ha fet la seva descendència si és que n'hi ha i no està totalment extingida.

Cirici Bahí (correctament és Vehí). Aquesta família tenia la seva casa al carrer de les Ferreries Velles on tenia l'entrada principal en una petita plaça que forma abans d'arribar al Passeig. La casa es força gran amb pati o jardí on s'hi entra per davant de can Garrigolas i per la placeta de la Font. Aquesta família tenia també el privilegi d'ésser cavallers del comte d'Empúries. Tinc notícia d'altres dues famílies de cognom Vehí: una del poblet de La Pera, l'altra de La Bisbal. No sé si totes procedeixen d'un mateix origen i estan emparentades entre ells; ho crec molt probable. La família Vehí de la Bisbal gaudeix d'algun privilegi de noblesa.

La família Vehí de Castelló va enllaçar en el segle passat amb la família Joanama de Palafrugell i deixaren de viure a Castelló; en la seva casa hi va haver el col·legi dels germans de Sant Gabriel des de l'any 1903 o 1904 fins al 1936 en que tots els Germans foren vilment assassinats. Un gran crim i una gran pena per a Castelló que va perdre un excellent col·legi. Recordo encara i sempre amb afecte un dels primers superiors, l'«hermano» Onofre, francès de nació, un gran pedagog. En aquella època rivalitzaven el Col·legi de Sant Gabriel dirigit per ell, i l'Escola nacional dirigida pel Sr. Josep Barceló un altre gran mestre. Puc assegurar que feren una gran labor que se va conèixer en la instrucció dels nens de la nostra vila en aquella època.

La casa Vehí pertany avui als Sres. Tarrés Vicens i la família Vehí ha desaparegut completament de la nostra vila.

Davant de l'entrada principal de la casa Vehí hi ha una altra casa que té molt bon aspecte, amb una magnífica porta dovellada. Havia pertangut quan jo era jove al Sr. Vicens Forns, agricultor, que tenia un germà metge a Roses. No va tenir fills i fou el seu hereu el seu nebot Sr. Comas i Forns. Continua essent propietat d'aquesta família.

Nota: Em sembla recordar que quan a la casa Vehí hi havia el col·legi de Sant Gabriel, pertanyia al senyor Santiago Roquer, de Palafrugell descendent de la casa Vehí. Les seves inicials S.R. poden llegir-se sobre la porta que era la d'accés al col·legi davant de la casa Garrigolas.

II

FAMÍLIES I CASES SENYORIALS DE CASTELLÓ D'EMPÚRIES

Acabat l'estudi de les famílies que figuren en el repartiment de l'any 1800 dedicarem la 2ª part d'aquest treball a aquelles famílies i cases de senyors de Castelló, de les que tinc record. arribaré fins a l'any 1936.

Es tracta de famílies o bé que no eren encara a Castelló a l'any 1800 o bé que si hi eren no figuren en el repartiment perquè no tenien propietat rústica de consideració, sempre referida al terme de Castelló.

Família Garrigolas. Antiga casa Rich. Es tracta d'aquella gran casa situada entre el carrer de Lli i el carrer de Mar. Abans d'ésser propietat de la família Garrigoles havia estat a can Rich. Aquesta família tenia la seva casa pairal i un gran patrimoni a Jafre. Em sembla recordar (no ho se pas del cert) que una branca de la mateixa va establir-se a La Selva de Mar o a El Port de la Selva i que d'aquesta procedien els Rich de Castelló. No sé altra cosa d'aquesta família sinó que a principis del segle actual era hereu de la mateixa Don Eusebi de Puig i de Rich, gran propietari de Cabanes i altres llocs i que durant molts anys va ésser president de la cambra agrícola provincial; no sé si tenia aquest títol o el de Comissari Regi de Foment. Era persona de gran influència i significació provincial. Però la casa de la seva família Garrigolas, que no sé si la varen comprar directament a la família Rich o algun altre propietari que hi hagués hagut entremig, a Castelló jo l'havia vista sempre en poder de la família.

Parlem doncs de la família Garrigoles. El Sr. Narcís Garrigoles era un farmacèutic de Castelló que no tenia pas gaire res més que la farmàcia. Quan a l'any 1888 va morir el seu cosí germà Toribi Duran i Garrigoles el fundador de l'Hospital Toribi Duran d'aquesta vila, va nomenar un dels quatre hereus de la seva quantiosa fortuna l'esmentat Sr. Narcís Garrigoles i Suro. Aleshores aquesta família va adquirir l'antiga Casa Rich, el mas Berta de Roses i altres finques. Del meu record la seva casa era, sens dubte, una de les millors de Castelló. Molt ben cuidada i posada en el seu interior; amb un magnífic jardí i al costat d'aquest un gran hort, que ocupava molt de tros del carrer de Monturiol. En el seu conjunt crec que era la casa de Castelló que tenia la major superfície. Aleshores n'era propietari el Sr. Antoni Garrigolas i de Pagès. Després de la guerra, la seva filla Maria, casada amb l'Enginyer Agrònom Sr. Josep Mª Valls, sense descendència, la va vendre; avui és propietat de la família Gorgot, de Terrades.

Casa Mayor de Pagès. Abans casa Milsocós. És una altra bona casa, també de grans proporcions, situada en el carrer del Llí però que per la part de darrera arriba fins a la Placeta de les Monges de Santa Clara.

Primitivament havia estat de la família anomenada Milsocós, que hi estava establerta al menys des del segle XVIII. Crec que procedia de Llançà. Em sembla recordar que hi havia hagut en ella algun «notari» d'aquella població. Acabada la successió directe masculina de la família Milsocós la seva pubilla va casar-se amb un fadrístern de la casa Batlle, de Palau de Santa Eulàlia, família certament molt distingida. Amb el temps altra pubilla de la casa va enllaçar amb un fadrístern de la noble casa Pagès de Vilatenim, amb privilegi nobiliari. En el segle passat D^a Teresa de Pagès i Garrigolas heretara de la casa Milsocós va casar-se amb Dn. Isidre Mayor i Singlà, notari que fou d'aquesta vila. Avui pertany al fill d'aquest matrimoni Don Antoni Mayor i de Pagès, que representa una de les cases més antigues i distingides de la nostra vila. La família Pagès havia heretat també el patrimoni de la família Frigola de Garriguella.

En el treball del Sr. Enric Mirambell «Els protocols notariais històrics del Districte de Figueres» publicat en els «Annals de l'Institut d'Estudis Empordanesos» – (Figueres any 1983) hi trobo esmentat el nom de Milcosis, Jaume, notari de Castelló d'Empúries en els anys 1735–1736 (pàg. 130). No tinc cap dubte que és el nom equivocat de Milsocós. La família doncs degué tenir un notari de Castelló (no de Llançà com equivocadament deia) i tal com suposava està radicada a Castelló des del segle XVIII.

Casa Negre, de la Plaça dels Homes. A l'any 1701, Salvador Negre i Llirunós, fill d'un botiguer de Santa Coloma i descendent de pagesos de Brunyola, previ l'examen i proves corresponents, obtingué la deguda autorització per a exercir la professió d'apotecari.

L'any esmentat va obrir la seva botiga d'apotecari a Castelló d'Empúries, on a l'any 1702 se va casar amb Teresa Calderó, natural de dita vila i filla d'un adroguer de la mateixa. La seva casa situada al cap d'avall de la plaça del Homes va quedar vinculada a la família Negre, encara que nosaltres descendim d'un segon matrimoni de l'esmentat Salvador. Es l'actual casa Negre.

Aquesta família, durant uns cent quaranta anys va seguir exercint la professió de farmacèutics. El meu besavi matern, Salvador Negre i Vancells (germà gran del meu avi patern Josep Negre) encara que també tenia el títol de farmacèutic, deixà d'exercir aquesta professió per dedicar-se exclusivament a les seves finques. Posseïa unes terres en el lloc anomenat aleshores el Clos d'en Sabater, al costat de l'actual carretera de Roses i va tenir la idea de convertir-les en regadiu. Va obtenir de l'Ajuntament de Castelló una concessió d'aigües

del rec del molí; però com que era insuficient per a regar tota l'extensió que tenia la seva finca, hi va excavar tres grans gorgues, cadascuna proveïda amb la seva sinia corresponent, va tancar tota la finca i la va dedicar en la seva totalitat a la producció de hortalisses i fruita. Aixís es va format l'Horta d'en Negre que en el temps del seu esplendor va ésser una finca certament notable.

Va adquirir una gran extensió de terra erma, propera als estanys, amb la intenció de fer-hi també uns regadius amb aigua dels Salins. Hi va obrir nombrosos recs. Tancà la finca; hi edificà una casa anomenada el Mas Tec; però l'intent en quant a la seva part principal va fallar, encara que aquells erms foren considerablement millorats.

Ja hem dit que també va adquirir l'anomenat Cortal Fuster (que el Dr. Albert Compte creu que possiblement fou anomenat cortal dels Capellans.

Va parcel·lar les terres i les va establir a cens a diferents conreuadors. Avui, redimits els censos, les terres són plena propietat dels descendents dels primitius adquiridors o dels que les han adquirides després.

La família Negre tingué la seva sepultura a l'església de Santa Maria de Castelló d'Empúries davant de l'altar de Sant Llorenç.

Casa Compte. La casa Negre per la part de darrera hi té una galeria i una planta baixa que donen al carrer de la Fruita, vulgarment anomenat de la Mare de Déu. En aquest mateix carrer cantonada al de la Font d'en Calvera hi ha la casa que fou propietat del Sr. Ignasi Compte anomenada també casa Curós, que era el cognom dels avant passats de dit senyors. Actualment aquesta casa és enderrocada.

Farmàcia de la Plaça dels Homes. Des que jo era molt jove en qué el farmacèutic Sr. Àngel Riberas va traslladar la seva Farmàcia des del carrer dels Cabrits (després Carrer d'Alfons XIII) fins fa poc temps sempre he vist a les Voltes de la Plaça haver-hi una Farmàcia. Després de l'esmentat Àngel Riberas hi va haver un farmacèutic, el Sr. Josep M^a Puig, procedent de La Bisbal; fou una de les víctimes de la revolució de l'any 1936, essent assassinat juntament amb altres veïns de Castelló; posteriorment durant molts anys hi tingué la seva farmàcia el Sr. Pere Planas i Figa, fill d'aquesta població i després de la seva mort, encara n'hi va haver un altre, de cognom Burcet (si no m'equivoco) Ara en el seu lloc hi ha un Banc. En fer obres a dita casa per adaptar-la al nou servei, s'han descobert unes estructures antigues, probablement medievals, formades per uns arcs i columnes molt ben ennervats.

Casa Salomó. Al cap damunt de la Plaça del Homes, cantonada al carrer de la peixeteria, hi havia hagut ja fa molt temps la casa Salomó. Crec que en aquesta família hi havia hagut algun notari. La pubilla d'aquesta família a mitjans del segle passat va casar-se amb el Baró de les Rodes, de cognom Puig i Descals, gran propietari de Figueres i de Darnius. La seva filla Mercè de Puig i Salomó, Baronessa de les Rodes, va casar-se amb un aristòcrata, Dn. Arcadi Pujol de Senillosa; no hi hagué successió del matrimoni i els nebots de Dn. Arcadi, Srs. Pujol de Senillosa heretaren aquest gran patrimoni. La casa fou venuda ja fa molts anys. Una finca de gran extensió situada aprop del mar cap a la platja de Sant Pere, anomenada El Matà, suposo que per les moltes mates d'herba salada que hi havia, fa alguns anys fou venuda, juntament amb altres del litoral entre la desembocadura de La Muga i el Fluvià, a la Societat Port-Llevant que tenia la idea de fer-hi una gran urbanització; el projecte ha fracassat per l'oposició dels ecologistes que han volgut salvar els aiguamolls que hi ha en aquest segment de platja, certament magnífica.

La família Senillosa, en vendre la seva finca, s'en varen reservar una gran extensió on hi han fet un Càmping de primera categoria. Llàstima que amb una pèssima ortografia catalana li han donat el nom de Almatà que no vol dir res, quan el nom de la finca evidentment era El Matà, per raó de les grans mates que hi havia.

Casa Mornau-després Centre Agrícola i Social. Aquesta casa immediata a la Plaça del Vi d'aquesta vila, havia pertanescut a la família Mornau, propietària d'aquella gran finca anomenada la Torre d'en Mornau, situada en la major part en terme de Pau, si no estic equivocat. La finca per successió va passar a la família de Nadal-Artós, que segons crec gaudia de gran consideració a Barcelona, on residia habitualment. A conseqüència de la fallida d'un Banc, no recordo si el Barcelona o el de Catalunya, la família Nadal va quedar arruïnada i va haver de vendre les seves finques. La seva casa de Castelló va ésser adquirida pel Sindicat Agrícola «Centre Agrícola i Social». La Torre d'en Mornau després d'haver estat de diferents propietaris va ésser adquirida pels germans Srs. Josep M^a i Andreu Planas i Bassas. Aquest últim fa poc que ha mort, ben prematurament per cert.

Casa Nouvilas. La família Nouvilas té la seva casa pairal i una gran propietat a Rabós d'Empordà. No sé des de quan resideixen a Castelló.

A l'any 1673 l'honorable Miquel Nouvilas va comprar un mas en el territori de L'Estanyol, parròquia i terme de Sant Joan Ses Closes, als nobles senyors don Francesc de Sa Cirera i de Llupià la seva muller d^a Elisabet de Sa Cirera i de La Nuça i llur fill don Josep de Sa Cirera i de la Nuça.

Aquell mateix any, aquest senyors l'havien adquirit en virtut d'una permuta feta amb d^a Marianna de Caramany i de Junyent, casada amb don Alexandre del Viver i de Lanzach a la qual pertanyia, degudament autoritzada, per raó d'ésser menor de edat encara, pels seus tutors i curadors.

Es possible que la família Nouvilas aleshores passés a viure a Castelló; ho ignoro però és indubtable que hi ha tingut casa des de fa moltíssim temps. Aquesta és una de les millors de la vila, de gran extensió, ocupa tota una illa entre els carrers del Cònsul, Sant Pere més Alt i baixada que va a Sant Llätzer. Com a superfície edificada indubtablement és la mes gran de tot Castelló i com a superfície total potser era solament superada per la casa Garrigolas, en el seu bon temps. La família Nouvilas té també actualment un mas en el territori conegut per Masos d'en Gorgot.

Va gaudir d'un privilegi de noblesa, no sé si de Ciutadà Honrat o de Cavaller ni tampoc sé des de quina època; però indubtablement el comprador del mas de L'Estanyol, honorable Miquel Nouvilas no el tenia pas encara concedit; altrament el seu tractament no hauria pas estat «honorable», que es donava a persones ja de determinada consideració però sens cap grau de noblesa, sinó el de «magnífic» pròpia dels Ciutadans Honrats i dels Cavallers o «Il·lustre» també propi dels Cavallers i Nobles.

En temps de la darrera guerra dels carlins hi havia un general Nouvilas, fill de la casa Nouvilas de Castelló; per cert, que en l'acció de Castellfollit les tropes carlines amb una hàbil maniobra el varen copar i no tingué més remei que rendir-se amb tota la tropa.

La família Nouvilas és propietària també del monestir de Sant Quirze de Colera amb les seves terres. Ho va comprar quan la desamortització ordenada per les lleis de Mendizàbal, any 1835, el susdit general liberal don Ramon de Nouvilas, segons ho he llegit en el treball «El dolmen de Dofines, fita del territori del monestir de Sant Quirze de Colera» per Joan Badia i Homs, i altres (Annals de l'Institut d'Estudis Empordanesos - Any 1983 vol. 16 pàg. 374).

Casa Duran. En el mateix barri del Puig, abans d'arribar a la Plaça, davant del carrer de Sant Pere, hi ha la casa Duran. Ignoro la procedència de la família Duran; possiblement de Banyoles, on em sembla recordar que hi tenien també propietat i també ignoro des de quin temps estava aquesta família radicada a Castelló. El seu darrer propietari don Manuel Duran i Bach d'Escofet, per aquesta darrera família estava emparentat amb la del General Escofet, fill de Cadaqués, on també els Duran hi tenien propietat. Per la seva mare, don Manuel era cosí germà dels Srs. Bach, propietaris de La Gallinera i altres masos de Castelló, família de la qual ja hem parlat abans.

Don Manuel fou un personatge força pintoresc. Va casar-se ja molt gran amb la filla d'un metge de Ceret, aquesta població capital de l'antiga comarca catalana del Vallespir, ara integrada en el departament dels Pirineus Orientals de la República Francesa. Aquesta senyora, Anita Steva era simpatiquíssima; persona molt culta, sociable i hòspitalaria va obrir la seva casa a les seves amistats que obsequiava amb suculents berenars i entretingudes vetllades. No hi hagué fills d'aquest matrimoni i la herència de la casa Duran va passar als seus cosins Srs. Bach. La casa ara venuda és propietat del que durant molt de temps ha estat metge de la nostra vila, Sr. Dn. Carmelo Orós.

Casa Contreras -antiga casa de l'Abat del monestir de Sant Pere de Roda. Es tracta d'una gran casa situada a la Plaça del Puig (antigament Puig Salner)- Fins a la desamortització va pertànyer al monestir de Sant Pere de Roda. Després de les lleis desamortitzadores de Mendizabal va ésser adquirida per la família Contreras. Se tractava d'un funcionari del govern. Va establir-se a Castelló on se va casar amb una filla del notari Carbonell. La casa després fou propietat d'una filla d'aquest matrimoni D^a Anna de Contreras i Carbonell, casada amb un Enginyer de Monts, procedent de la muntanya de Santander, de cognom Ruiz-Amado.

Dos fills d'aquest matrimoni es distingiren com a escriptors. El gran es feu jesuïta i per a distingir els seus escrits dels del seu germà Lluís, excellent traductor de les obres d'Anatole France, de la cèlebre Colette i altres autors que no destacaren pas precisament per la seva ortodòxia, va acostumar a firmar-se Ramon Ruiz-Amado (els dos cognoms del seu pare) mentre el seu germà Luis Ruiz Contreras, usava els dos cognoms patern i matern que li corresponia. Com no hi hagué successió de cap dels germans Ruiz Contreras (l'altre era un notable ginecòleg) la casa va passar a ésser propietat de l'església que la posseïx encara avui dia.

Casa Vergonyós. Estava situada en la placeta anomenada el Joc de la Pilota on avui hi ha la Fonda Canet. Era força gran. No sé si tota ella o solament en part es l'actual Fonda Canet. Sé poca cosa de la família Vergonyós; únicament que havia estat molt considerada a Castelló.

Era propietària d'un mas situat en la maravellosa Cala Montjoi, de Roses. En parla en Carles Fages de Climent en el seu interessant llibre «Climent». Havia estat emparentada amb la família Sabater. Don Antoni de Sabater que en temps de la meva joventut era l'hereu d'aquesta família, de segon cognom es deia Vergonyós. Ignoro però quin era el seu patrimoni de Castelló i quins han estat els seus hereus. Actualment és totalment desaparescuda de Castelló.

Farmàcia Casadevall. Estava situada en el carrer de la Presó. El farmacèutic Sr. Josep Casadevall era persona que gaudia de gran consideració i prestigi. La seva casa era gran i molt ben cuidada. Quan va deixar de fer de farmacèutic, va vendre la farmàcia al Sr. Antoni Moner i Gibert; però ell amb la seva muller D^a Maria Garrigolas i de Pagès varen seguir visquent a la seva casa. Com que no tenien fills, la varen deixar a l'Església on fundaren un benefici. Malhauradament per falta de capellans ara és deshabitada i es troba en força mal estat.

Farmàcia del carrer dels Cabrits (després dit d'Alfons XIII). En aquest carrer hi havia tingut la seva farmàcia el Sr. Àngel Riberas, que deprés la va traslladar a la Plaça dels Homes, com ja he indicat. Quan el Sr. Antoni Moner i Gibert va adquirir la farmàcia del Sr. Casadevall, la va instal·lar també en el carrer dels Cabrits, on la va tenir tot el temps que va exercir. La casa on la va instal·lar era de la seva propietat i en ella va morir no fa pas molts anys. En l'actualitat una nova farmàcia s'ha obert en el mateix carrer dels Cabrits o Alfons XIII.

Casa Colomeda. En el Passeig havia tingut la seva casa la família d'aquest nom. Les notícies que en tinc són poques. Crec que a principis del segle passat un Sr. Colomeda, Doctor en Dret va casar-se amb una filla de la família Negre. L'fill Narcís no va estudiar i va posar una drogueria en la planta baixa de la casa Negre, de la Plaça, on aquesta família havia tingut la seva farmàcia. Crec que era conegut pel «Senyor Sisó». No tenia família i el varen succeir uns nebots de cognom Colomeda i Clós. Eren un germà, Narcís i dos germanes; tots solters. Ell havia perdut l'enteniment però era un boig pacífic i no fou mai tancat. Per raó de parentesc ens tractàvem i quan era petit i anàvem a casa seva, em cridava l'atenció aquell senyor (Narciso l'anomenaven) que no feia altra cosa que passar-se per la casa, enraonant-se continuament tot sol. En quant a la drogueria la va continuar una seva minyona de la màxima confiança, anomenada Teresa que va casar-se amb un foraster anomenat Josep Navàs. Varen continuar molt de temps la drogueria. La família Colomeda els va deixar la seva casa. en aquesta, deprés de la guerra hi va instal·lar la seva notaria el Sr. Dn. Ramon Algar i Lluch. Ara és venuda i crec que pertany al Sr. Joan Farrés on hi té establert el seu comerç.

Casa Vda. Morera. En el carrer de la Presó, davant de la Farmàcia Casadevall hi tenia la seva casa la Sra. Josefa Vda. Morera. Aquesta senyora no tenia fills, la unia una gran amistat amb la família Nin, que la varen cuidar i assistir sempre com si s'hagués tractat d'un familiar. Agraïda va deixar la seva casa i els seus béns a les germanes Joana i Carme Nin. La primera casada amb el metge Albert Pagès i

Garrigolas va residir en aquesta casa fins la seva mort. Com que ni ella ni la seva germana Carne, casada amb el Sr. Sebastià Turró, mestre nacional, de la família Turró de Palau Saverdera no tenien fills la casa va ésser venuda i la va adquirir el Sr. Manuel Brossa, en la família del qual continua.

Casa Hugas. En el carrer anomenat avui del Mestre Josep Blanch i Reinalt i si no estic equivocat abans de la Paireria Nova hi havia la casa de la família Hugas. Crec que eren descendents de Torroella de Montgri. Formaven la família dos germans: Salvador, advocat i Pilar. Tots dos solters. No crec que hagués exercit mai la carrera d'advocat. Tenien una modesta posició econòmica; però emparentats amb la Baronesa de les Rodes (heretera com ja hem dit de la casa Salomó, de Castelló) el Sr. Hugas administrava les seves finques i aixís completaven els seus modestos ingressos i els permetia viure bé. A la seva mort els germans Hugas deixaren la seva casa a la seva fidel serventa Carolina que havia estat tot la seva vida al seu servei.

En el mateix Carrer del Mestre Josep Blanch hi vivia el metge Heribert Batlle i Gibert. En temps de la meva joventut sempre vaig veure a Castelló tres metges: Eduard Budó i de Batlle, Albert Pagès i Garrigolas i Heribert Batlle i Gibert i dos apotecaris com ja he dit Srs. Josep Casadevall i Angel Riberas. Tots vivien bé i com a senyors. el metge Budó era l'únic que tenia cavall i tartana i visitava també a Vilanova de la Muga, Vila-sacra, Fortià i crec que fins i tot Riumors.

Casa Gibert. Estava situada en el carrer dels Comtes d'Empúries. El matrimoni Gibert-Delhom no va tenir més que quatre filles. La pubilla Pilar va casar-se amb un propietari de Ruplà de cognom Aymerich. Martina única filla i hereva d'aquests patrimoni va casar-se amb l'advocat de Girona, Sr. Bosch (que em sembla tenia la seva casa pairal a Bonmatí). Va ésser víctima de la revolució de l'any 1936. Hi hagué dos fills d'aquest matrimoni; tots dos es distingiren notablement en l'exercici de les respectives carreres d'advocat i arquitecte. Darrerament varen restaurar la façana de la seva casa de Castelló.

Casa família Moner. Prop de la casa Gibert hi ha la que era pròpia del Sr. Pere Moner, agricultor, casat amb altra de les germanes Gibert-Delhom: Josepa. Són els pares del Sr. Antoni Moner i Gibert, farmacèutic del que ja he parlat anteriorment. Altra de les germanes Gibert-Delhom, Violant, vulgarment anomenada Violeta, va casar-se amb el Sr. Ramon Budó i de Batlle que molts anys va ésser Secretari del Jutjat Municipal i vivien en el carrer anomenat ara de Ramon i Estragués, com ja he dit anteriorment.

Casa Torrecabota. Finalment la darrera de les germanes Gibert-Delhom, Blanca casada amb el Sr. Torrecabota, tingué la propietat d'aquell immens edifici que havia estat convent de Sant Agustí amb un magnífic jardí i hort adjunt, situat en el carrer dit «del portal d'en Calabró». Avui és propietat dels fills d'aquell matrimoni Lluís, perit agrícola, que viu a València i Àngels, soltera que segueix ocupant aquesta seva casa de Castelló.

Casa Surià, després anomenada Simonet. En el mateix carrer del Portal d'en Calabró, davant de l'antic convent de Sant Agustí, avui de la família Torrecabota-Gibert, hi ha una casa de la qual per haver-hi nascut el meu pare i tenir una història un xic curiosa en parlaré quelcom extensament. En el primer quart del segle passat aquesta casa era propietat del Doctor en Medicina, Antoni Surià i Cortada. Era casat amb Càndida Goy, de Fornells de la Selva, on tenia la seva casa pairal a l'antiquíssim Mas Goy, que tinc documentat des de l'any 1278. El Dr. Surià d'idees liberals, en una de les reaccions absolutistes del temps del rei Ferran VII fou empresonat, portat a Montjuïc de Barcelona i allà executat. Com no tenia fills va deixar la seva casa de Castelló a la seva vídua que més endavant va casar-se en segones núpcies amb el capità d'infanteria Dn. Joan Rimbau i Trull anomenat «Simonet».

Aquest Joan Rimbau era fill d'una modestíssima família de Garriguella; quan la guerra de la independència, a l'any 1808, contra la invasió de les tropes de Napoleó, es va incorporar a la «guerrilla» i es va distingir de tal maner pel seu valor i va demostrar tals dots de comandament i tal heroisme que acabada la guerra li fou reconegut el grau de capità de l'exèrcit. L'anomenaven Simonet, sobrenom de la seva família de Garriguella, segurament per què algun dels avant passats es devia haver dit Simó. Per aquest motiu la casa del Carrer del Portal d'en Calabró on vivia a temporades amb la seva muller fou des d'aleshores coneguda amb el nom de «can Simonet». Quan la guerra dels carlins, es va distingir extraordinàriament al davant de les tropes que manava; va obtenir la creu de San Fernando i també la de San Hermenegildo i va arribar fins el grau de coronel. La lectura de la seva Fulla de Servei explica uns actes tan extraordinaris de valor que semblen trets de les aventures d'un antic llibre de cavalleries. I no obstant són autèntiques, degudament certificades per les autoritats militars. No és estrany doncs que en el seu temps hi hagués aquesta dita: «El tres homes més valents, el primer en Simonet, en Maranges de L'Escala i en Roger de Maçanet».

Filla única del matrimoni Rimbau-Goy fou Dolors Rimbau i Goy que va casar-se amb Josep Negre i Vancells, advocat, fill segon de la casa Negre de Castelló d'Empúries. Residien habitualment a Girona; però sempre tingueren oberta la seva casa de Castelló on hi passaven temporades. Són els meus avis paterns. la casa va continuar en el

nostre patrimoni fins que després de la guerra civil, que m'ocasionà greus perjudicis econòmics, a l'any 1941 la vaig vendre al Sr. Martí Gibert, en la família del qual continua.

Casa Planas-Bassas. Al final del carrer del Portal d'en Calabró, cantonada al carrer de Monturiol, hi ha la casa pairal dels germans Josep M^a i Andreu Planas i Bassas. L'ur pare, Joan Planas, agricultor, va morir víctima de la revolució de l'any 1936, en aquella tràgica jornada, per a Castelló, del 9 d'agost. Els seus fills eren encara molt joves. Un d'ells, Josep M^a ha estat un competentíssim advocat i funcionari d'Hisenda. Andreu, mort prematurament fa poc va dedicar-se a l'agricultura. Actualment és pròpia d'aquesta família la important propietat coneguda per la Torre d'en Mornau, que si bé no és del terme de Castelló, havia estat de la família Mornau, que sempre hi havia tingut casa, com ja vaig dir, la que després va ésser del Sindicat «Centre Agrícola i Social» de Castelló d'Empúries.

L'esmentat Josep M^a Planas i Bassas, persona de gust refinat, ha adquirit fa alguns anys, la finca rústica, antic priorat benedictí anomenada Penardell, en terme de Pau. Ha convertit l'antic edifici primerament priorat i després mas en una magnífica residència, amb un mobiliari de molt alta categoria.

Cases de la Plaça de les Cols

Cafè d'En Jeroni. En aqueta placeta demés de la casa Bach, avui propietat del Sr. Narcís Serra i Vidal, hi ha altres dues cases que evidentment tingueren la seva importància; però de les quals en se ben poca cosa. Una d'elles és la casa que en temps de la meva infantesa i primera joventut hi havia hagut l'anomenat Cafè d'En Jeroni (no recordo el cognom del seu propietari). Els seus actuals propietaris l'han restaurada de manera molt digna. Ignoro per complert quins havien estat els seus antics propietaris abans de que hi hagué instal·lat al sudit Cafè.

Collegi de les Germanes Carmelites. Altra casa de la mateixa placeta és aquella en la qual per espai de molts anys i fins fa relativament poc hi havia hagut el col·legi de nenes de les Germanes Carmelites de la Caritat. Quan varen tancar el col·legi i s'en anaren i se n'anaren de Castelló varen posar en venda l'edifici i la seva propietat. Efectivament va ésser venut però avui continua tancat i crec que novament està en venda.

Cases de la Plaça de l'Església

La rectoria. L'actual Rectoria no és molt antiga tal com és ara. En temps de la meva infantesa, la Rectoria estava a lloguer en la casa Bach de la plaça de les Cols. Em sembla que entre els anys 1905 i 1910

varen fer grans obres en la casa de la Plaça de l'Església, que suposo era ja propietat de la Parròquia i s'hi va instal·lar la Rectoria. No recordo si és aquesta casa o la del col·legi de les Carmelites em sembla que havia sentit dir que havien estat d'una família de cognom Camps. Puc estar equivocadament, doncs no sé d'on ho he tret; no en tinc cap nota ni recordo tampoc haver-ho llegit però em balla pel cap aquesta idea. Tampoc sé si aquesta família Camps era aquella originària de Castelló que en els segles XVII i XVIII va tenir diferents notaris o altra del mateix nom, sempre que realment hi hagués hagut alguna família Camps, relacionada antigament amb l'actual Rectoria o Col·legi de les Carmelites.

Casa Nin. Situada al costat de la Rectoria. No tinc cap dubte que deu procedir d'antics béns eclesiàstics. No sé a qui la va comprar el Sr. Nin, originari del Vendrell; mecànic de professió i que va prestar els seus serveis al Molí Fariner. Les seves filles Joana, casada amb el metge Albert Pagès, i Carme, casada amb el mestre Sebastià Turró no tingueren successió. La casa és actualment propietat de la Sra. Coloma Puig i del seu fill Grabulosa i Puig.

Casa Planas del Puig. Immediata a la Plaça del Portal Nou, i en el carrer que d'aquesta Plaça va a l'Església, hi havia hagut la casa dita de la Pavordia, perquè l'habitava el sacerdot pavorde, que administrava els béns que a Castelló tenia la Canònica de la Catedral gironina. Consta que a l'any 1670 aquesta casa estava totalment arruïnada a conseqüència de les contínues guerres amb França que assolaren la nostra vila des de la guerra dels Segadors i en tota la segona meitat del segle XVII. Però a l'any 1672 els Canonges compraren altra casa en aquell veïnatge i encara hi feien obres l'any 1680. Va ésser la nova pavordia. Cal recordar que en aquell temps, de la Plaça del Portal Nou, se'n deia Plaça de la Pavordia. Aquesta casa i el solar de la vella pavordia davant de l'altra, després de la desamortització foren adquirides per la família Planas, la qual va destinar la nova pavordia per a la seva vivenda i en va fer un corral de l'antiga i ja totalment arruïnada. El seu propietari Sr. Pere Planas, va ésser diferents vegades alcalde de Castelló. La casa i el corral són ara propietat de la família Bolasell.

L'anomenada Causa Pia, en el barri de Sant Llàtzer. L'anomenada Causa-Pia després de la desamortització va ésser propietat també de la família Planas. L'actual propietària Sra. Elena Planas, és néta del Sr. Pere Planas del que acabem de parlar. Casada amb el Sr. Pere Coderch. Han fet grans obres en aquesta casa i l'han convertida en una magnífica residència. El pare d'Elena Planas i un seu germà de 17 anys moriren en aquella tràgica jornada del 9 d'agost

de l'any 1936 quan Elena i la seva germana Anita (casada després amb el seu cosí Andreu Planas i Bassas) eren encara molt joves.

Josep Coderch i Plana fill dels Srs. Pere Coderch i Elena Planas, ha fet brillantment els estudis d'advocat i ha ingressat en el cos diplomàtic. A desgrat de la seva joventut ha tingut una destacada actuació política durant els governs d'Adolfo Suárez i Leopoldo Calvo Sotelo. Durant el govern d'aquest últim va exercir una temporada amb gran encert el càrrec de Governador Civil de Barcelona.

La Casa-Gran. Per acabar aquesta ja llarga llista de cases castellanones. Crec que no hi poden faltar unes paraules sobre la Casa-Gran, la més antiga de totes, probablement de la meitat del segle XIV, si no m'equivoco, i la que té la façana més magnífica entre totes les de Castelló.

No m'ha estat possible saber qui la va fer construir ni qui la va habitar per primera vegada; no tinc cap dubte però que es tractava d'una d'aquelles «domus», cases senyoriales que eren la llar d'aquelles famílies «d'homes de paratge» o «generosos» com els anomenaven en aquell temps i que en ple floreament de la institució de la cavalleria, foren els cavallers o donzells, quan encara no eren armats. Eren famílies nobles, però no de la més alta noblesa; els barons i grans senyors vivien en els seus castells des d'on exercien la jurisdicció sobre els termes respectius. Però aquelles famílies de la noblesa inferior tingueren en l'Edat Mitjana considerable importància i varen fer un gran servei en el govern i administració del país. Suposo i crec no equivocar-me que la Casa-Gran havia estat la llar d'una d'aquestes famílies; malauradament no m'ha estat possible posar en clar de quina família es tractava, per no haver trobat cap document que hi fes referència.

Casualment vaig trobar a l'Arxiu de Protocols instal·lat en la Casa de Cultura «Bisbe Lorenzana» de Girona el següent document, fins ara el més vell entre tots els coneguts que se refereixen a la Casa-Gran: venda feta i firmada per Joan Domènech paraire de Castelló d'Empúries, d'una casa, «hospitium» l'anomena, situada en el Puig-Salner, de Castelló d'Empúries, juntament amb una casa petita contigua a la mateixa, amb un hort i pati, a favor del noble cavaller Alvaro de Madrigal, el dia 26 d'octubre del 1484. Preu: 125 lliures. Notari, Joan de Sant Climent de Castelló d'Empúries, per l'autoritat del Sr. Comte d'Empúries. No diu per quina raó la posseïa, si era per herència o compra. Es tractava d'un paraire; així s'anomenaven aleshores els que tractaven amb llanes des del seu rentat fins al seu perxat, que tal és la definició que d'aquest ofici dona el Diccionari Català de Pompeu Fabra. N'hi havia de molt rics; no crec però que la Casa-Gran degués el seu origen a cap paraire. El document l'anomena «hospitium magnum» mentres que la casa antiga és la «domum

parvam». En quant al comprador es tracta de don Alvaro de Madrigal, antic capità de les tropes del rei Joan II. Acabada la guerra civil, amb motiu de voler recuperar el rei d'Aragó els comtats de Rosselló i Cerdanya, que, imprudentment i contra tot Dret i amb oposició manifesta a les Constitucions de Catalunya, havia empenyorat al rei de França per obtenir el seu auxili pecuniari; els francesos varen anticipar-se a qualsevol actuació armada invadint l'Empordà. Joan II hi envià tropes manades precisament per Dn. Alvaro de Madrigal, d'origen no català però que ja des del temps del seu pare estava al servei del rei.

Quan aquest va morir, el seu fill Ferran II va solucionar aquest conflicte i ja pacificat l'Empordà, va ésser dissolt aquell exèrcit; però don Alvaro, que ja havia adquirit a l'Empordà una gran propietat, anomenada el «Cortal de don Alvaro» va quedar-se a Castelló, com a Governador i Procurador General del comtat d'Empúries.

Fins a l'any 1610 va continuar la Casa-Gran en la propietat dels descendents de don Alvaro. El dia 6 de l'any esmentat el procurador general de don Jaume de Madrigal, «olim» de Alagó, fill del noble don Jaume de Alagó, marquès de Villasorris, ja difunt, domiciliat quan vivia en la ciutat de Càller, a l'illa de Sardenya, i de la seva muller d^a Joana de Madrigal (besneta de l'abans esmentat don Alvaro) va vendre la Casa-Gran juntament amb la casa petita contigua a la mateixa, hort i pati, l'importantíssim «Cortal de don Alvaro» i algunes altres peces de terra a favor de l'illustre Pere de Montagut de Vallgornera, donzell, domiciliat a Barcelona. Preu: 1600 lliures. Consta que les cases estaven en males condicions i les terres mal conreuades per raó d'un llarg abandó, per absència dels seus propietaris. El document fou atorgat a Barcelona; però no he vist més que una còpia simple, en la que no hi consta el nom del notari; es trobava a l'arxiu de la noble casa Gorgot, de Figueres.

Aquesta família Montagut-Vallgornera no la va pas tenir molts anys; doncs el dia 17 d'abril del 1636 D^a Margarita de Montagut i Vilar, viuda de don Pere de Montagut de Vallgornera, i el seu fill Raimon de Montagut-Vallgornera i Vilar, domiciliats a Barcelona i a la Casa Vilar de Sant Feliu de Codines, varen vendre al magnífic Joan Gorgot, de Figueres, el Cortal de don Alvaro, la Casa-Gran amb la casa petita contigua, hort i pati i algunes altres peces de terra. Preu 4.500 lliures. Notari de Figueres, Narcís Bassedas.

El Cortal de don Alvaro, amb el nom del «Masos d'en Gorgot», va continuar essent propietat d'aquesta família figuerenca fins a darrers del segle passat o principis de l'actual. En canvi la Casa-Gran, ja sense la casa petita, desaparescuda i l'altra quasi en ruïnes i sense teulat, fou venuda pel Procurador del noble don Josep de Gorgot el 4 de setembre de l'any 1670 al Rnt. Bartomeu Gelabert, capiscol de la comunitat de Preveres de la Parròquia de Santa Maria de Castelló

d'Empúries, Preu: 250 lliures. Notari, Francesc Berart, de la vila de Figueres.

Quan a l'any 1673, va morir el Rnt. Gelabert, els seus hereus aquest mateix any 1673, la varen vendre en pública subhasta i la va adquirir pel preu de tres-centes lliures, el meu avant-passat Miquel Pastell, notari de Castelló d'Empúries. L'escriptura fou atorgada en poder del també notari de Castelló d'Empúries, Josep Llobet. Des d'aleshores la Casa-Gran ha format part del patrimoni de la casa Pastell, de Castelló d'Empúries.

Tot quant dic de la Casa-Gran procedeix del meu treball «La Casa-Gran» -Notes històriques, publicat als «Annals de l'Institut d'Estudis Empordanesos - Figueres - any 1976-.

III

ELS CORTALS DE CASTELLÓ

A Manera d'apèndix, dedicaré la darrera part d'aquest treball al Cortals de Castelló, no pas de tots, sinó únicament d'aquells que en se alguna cosa, el seu nom antic, les famílies del seus primers propietaris.

No cal confondre els cortals amb els masos que existeixen en diferents termes municipal de les comarques gironines i altres de Catalunya, sobretot de l'anomenada Catalunya Vella. Aquests tingueren el seu origen en els primers segles de la Reconquesta i foren producte de la desintegració de les extenses vil·les que s'havien perpetuat des de l'època romana a través de la dominació visigoda. Els senyors alodials de les mateixes establiren en emfiteusis perpètua una extensió de terra, amb la casa corresponent, a favor d'una família pagesa encarregada del conreu de la mateixa. El mas constituïa una explotació agrícola completa: El pagès, fos o no de remensa, estigués subjecte a dures servituds o gaudís d'una major llibertat, qualsevol que fos la seva condició, sabia que complint les seves obligacions contractuals, ningú no el podia treure del mas i així veiem que en els documents s'anomenaven «senyor útil» i propietari del Mas Tal. El mas molt i molt sovint va donar el seu nom a la família que el posseïa. Algunes vegades fou el revés; la família va donar el seu nom al mas; però antigament més freqüent fou el cas primer. En resum el mas fou la llar pairal de la família pagesa, com el castell ho fou dels barons i grans senyors i aquelles velles cases senyoriales anomenades en els documents «domus», «fortia», «stadium», «sala» i altres ho foren de les famílies de «generosos» i cavallers. Famílies pageses hi ha que poden remuntar el seu origen fins a una gran antiguitat; moltes en trobem originades en els segles XIV i XIII, algunes arriben al segle XII i ja molt poques són conegudes des del segle XI. Poden competir en quan a antiguitat amb les més grans famílies de la noblesa feudal. Són aquelles famílies que a França en deien «famílies soca» i que han arribat a nosaltres des de les més alta antiguitat. Moltes d'aquestes famílies pageses enriquides considerablement en el transcurs de nombroses generacions han donat origen a famílies il·lustres de grans propietaris rurals; han aconseguit distincions nobiliàries i han convertit llurs antics masos en magnífiques cases senyoriales, per exemple a can Noguer de Segaró ben coneguda entre nosaltres.

Res d'això varen ésser els cortals de Castelló. Es tractava, com el seu nom ja ho diu, d'uns corrals per a guardar el bestiar,

amb una modesta vivenda per a treballadors encarregats dels mateixos; les terres es dedicaven principalment a pastures. Després ja més ben conreades produïren blat i altres cereals; va completar-se l'explotació agrària amb les userdes i finalment amb el blat de moro. Així els antics cortals evolucionaren fins a esdevenir magnífiques explotacions agràries. Varen edificar-se excel·lents masies per a habitació dels masovers, molts dels quals varen aconseguir una bona posició econòmica que els permeté comprar terres que varen explotar pel seu compte. Però cap d'aquests cortals, cal tenir-ho ben present, no va ésser la llar pairal de cap família castellanina. No hi ha una sola família de Castelló que porti el nom procedent del d'un cortal de la seva propietat; al contrari molts cortals són coneguts amb el nom dels seus propietaris i també actualment amb el dels seus masovers. Fetes aquestes observacions, donaré notícia d'alguns dels cortals.

Em limitaré al Cortal Ribes, propietat de la meua família materna des de l'any 1679, i d'altres sis, les terres dels quals afronten amb les de la meua propietat i per això són esmentats sovint en la documentació del meu arxiu familiar.

Cortal Ribes. (Propietat de la família Pastell)

17 maig 1558. Sebastià Massot, pagès i cortaler de Castelló d'Empúries, ven el seu Cortal i heretat anomenat el cortal d'en Massot a Pere Riba (sic) pagès i cortaler de Castelló d'Empúries.

10 setembre 1570. Pere Ribas (aquí i en el successiu ja escriu Ribas i així queda definitivament) pagès i cortaler de Castelló d'Empúries, reconeix i confessa tenir per la Comanda del Monestir de Sant Bartomeu, de l'Orde de Sant Joan de Jerusalem, també de dita vila «pro indivis» en quant al domini directe i alodial, tot el seu mas «Cortal d'en Massot», situat en el lloc dit «Pla del Llonguell» de Castelló d'Empúries.

Castelló d'Empúries, 4 de setembre de 1574: Miquel Ribas, agricultor i cortaler de Castelló d'Empúries, fill de Pere Ribas, i de Margarida, sa muller, ven a l'honorable i discret Antic Avinyó i Feliu, notari públic de la vila de Castelló d'Empúries, tot el Cortal, anomenat antigament d'en Massot i després d'en Ribas que poseïa en el Pla d'en Llonguell de la parròquia de Castelló d'Empúries.

Castelló d'Empúries, 17 de maig de 1605: Joan de Vilanova, donzell, domiciliat a Sant Pere Pescador, pare i l·legítim administrador de la nena Francisca, filla seva, i de la seva difunta muller, en primeres núpcies, Anna Maria de Vilanova i Feliu, hereva universal dita nena de la seva mare, la qual era filla única i universal heretera del seu pare Antic Avinyó i Feliu, notari públic de Castelló d'Empúries, reconeix al noble Fra. Felip d'Homs, de l'orde de Sant Joan de Jerusalem,

Comandador de la comanda de la Casa del Temple de la vila de Castelló d'Empúries, i en nom seu al seu Procurador, que la seva filla té per dita Comanda el Cortal situat en el lloc anomenat Pla del Llonguell (noti's que tant aviat diu «d'en Llonguell» com «del Llonguell») que havia estat d'Antic Avinyó i Feliu.

Castelló d'Empúries, 7 de maig de 1664: Ponç de Caramany i d'Almar, donzell, domiciliat a la vila de La Bisbal, procurador de la Sr^a Francisca de Raset i vilanova, vidua relictada de l'Il·lustre Narcís Dalmau de Raset i d'Escales, en la ciutat de Girona i en la vila de Castelló d'Empúries domiciliat, confessa i reconeix en dit nom l'Il·lustre Fra. Arnau Serralta, de l'orde de Sant Joan de Jerusalem de la Comanda del Temple de Castelló d'Empúries i del lloc d'Avinyonet, (del Priorat de Catalunya) que tenia per ell i dita Comanda l'heretat «Cortal Ribas» i altres. Tal com havia estat tot capbrevat a l'any 1605 per l'Il·lustre Joan de Vilanova, ara ja difunt, pare de dit Ponç de Caramany i també de la seva mitja germana D^a Francisca de Raset i Vilanova.

29 de maig de 1673: En virtut d'una permuta amb la família de Caramany, don Francesc de Sa Cirera i de Llupià, la seva muller D^a Elisabet de Sa Cirera I de Lanuça i llur fill Josep de Sa Cirera i de Lanuça adquiriren tot el Cortal Ribes, del terme de Castelló d'Empúries. (Notari de Perpinyà Josep Vilanova)

13 juny de 1673: Don Francesc de Sa Cirera i de Llupià, en nom propi i de la seva muller i fill ven a Gabriel Molins, pagès de Sant Pere Pescador (masover de d^a Teresa de Caramany i Junyent, vidua de don Josep de Caramany i Almar) tot aquell cortal anomenat «Cortal Ribes» de Castelló d'Empúries.

Castelló d'Empúries, 20 juny 1678: Gabriel Molins, pagès de Sant Pere Pescador, reconeix i confessa al Revnt. pare Fra. Joan Guanter, Comanador del monestir de Sant Bartomeu de l'orde de la Mercè i al discret Miquel Pastell, notari públic de Castelló d'Empúries, en qualitat de procurador del noble Fra. Didac Serralta, comanador de Sant Joan de la casa del Temple de la vila de Castelló d'Empúries, que té per ells sota el domini alodial i directe d'ambdós tot el seu cortal anomenat «d'en Ribes» situat en el territori conegut per «lo Pla d'en Llonguell» de Castelló d'Empúries.

Castelló d'Empúries, 2 de febrer de 1679: Gabriel Molins, pagès de Sant Pere Pescador, ven al discret Miquel Pastell, notari públic de Castelló d'Empúries, tot el cortal que posseeix en el territori anomenat «Pla del Llonguell» que havia estat de la Sra. Francisca de

Raset i de Vilanova, neta i hereva universal del discret Antic Avinyó i Feliu, notari que fou de Castelló d'Empúries i abans de Miquel Ribes fill i hereu universal de Pere Ribes. (Notari: Jaume Pagès i Viader, de Castelló d'Empúries).

Des d'aleshores fins a l'any 1926 en que va morir la meva mare, M^a Aurora Pastell, vda. d'Enric Negre, ha continuat el Cortal Ribes essent propietat de la família Pastell, ara Negre-Pastell. Jo a l'any 1973 vaig vendre els erms collindants amb la zona marítima, a la Societat Port Llevant; amb aquesta excepció, tot el mas continua propietat meva tal com va ésser comprat a l'any 1679 pel meu avant-passat el notari de Castelló d'Empúries, Miquel Pastell. Tals han estat les vicissituds del Cortal Ribes.

Cortal Avinyó (actualment de la família Moner-Raguer)

1570. Pertanyia a la Senyora Jerònima Avinyona, muller del discret Antic Avinyó i Feliu, notari públic de Castelló d'Empúries.

1664. Pertanyia al senyor Joan Ornós, donzell, fill de la Senyora Anna Ornós.

1678. Era propietat del senyor Salvador d'Ornós, donzell, domiciliat a Barcelona.

1749. Pertanyia al senyor Francisco de Ornós.

1806. El poseïa la família de Caramany.

A la segona meitat del segle XIX el va comprar, no sé si directament a la família Caramany o si n'hi hagué alguna altra entre mig la Sr.^a D^a Antònia Raguer, de Figueres, muller del Sr. Dn. Joaquim Moner i Carbonell de Castelló d'Empúries. Actualment és propietat de la filla d'aquest matrimoni D^a Josepa Moner i Raguer viuda del gran oculista Dr. Barraquer de Barcelona i mare del també gran oculista del mateix cognom.

Els Srs. Moner-Raguer poc després d'adquirir el Cortal Avinyó edificaren al costat de la masia una magnífica residència senyorial molt ben conservada i en ple servei.

Cortal Banch:

Actualment de la família Moner-Raguer.

1570- Pertanyia a Antoni Bonesa.

1574- Sembla que pertanyia a la pubilla Bancha.

1673-1678. Era propietat del Sr. Francesc Oliveras, Ciutadà Honrat de Barcelona, de Pontós i domiciliat a Girona.

1749- Era propietat d'altre senyor Francesc Oliveras.

1806- Seguia en la propietat de la família Oliveras, que aleshores tenien el títol de Marquesos de la Cuadra. Aquest títol fou concedit pel rei Ferran VI a don Lluís de Carbonell i de Ferraz, el 21 de març de 1757.

A la segona meitat del segle XIX el mas fou comprat per D^a Antònia Raguer de Figueres casada amb Dn. Joaquin Moner de Castelló d'Empúries; després fou de la seva filla d^a Maria Moner i Raguer de Capella i ara del seus fills. L'extens terme que era collindant amb la zona marítima fou venut a l'any 1973 a la societat Port-Llevant. Les terres de conreu han quedat propietat de la família. L'edifici del mas ara és enterament enderrocat.

Cortal Bellesguart: Després propietat de la família Roger.

1570– Pertanyia al noble don Jaume de Cardona.

1678– Pertanyia al Senyor Simon Miquel, de la ciutat de Girona, el qual en un document del 2 de febrer de 1679 és anomenat el magnific Simón Miquel, ciutadà Honrat de Barcelona.

1806– Propietat de don Francesc d'Oliveras i Carbonell, marquès de la Cuadra.

Posteriorment va ésser adquirit per la família Roger, de Figueres, en possessió dels descendents de la qual continua.

Cortal Castellar: Després d'Ornós:

1570– Pertanyia a mossèn Castellar.

1678– Era propietat de Salvador d'Ornós el cortal que abans havia estat de Montserrat Castellar.

1806– Pertanyia al Sr. Dr. Dn. Josep d'Ornós i d'Asprer, domiciliat a Bagà (bisbat de Solsona, partit de Berga, corregiment de Manresa) dit senyor era fill i hereu d'Antoni d'Ornós i Serras, nét de Francesc d'Ornós Serras i Franch que el posseïa l'any 1749.

Posteriorment va passar a la família Salomó, de La Bisbal, de la qual va passar a D^a Pietat Figueras i Bellido, muller de don Josep M^a Fina de Nouvilas. A l'any 1973 la totalitat del mas va ésser venut a la Societat Port-Llevant. Excepte algunes peces que ja n'havien estat separades.

Cortal Fuster: Després Piferrer:

1570– Pertanyia a Miquel Fuster.

1574– Era propietat de la pubilla Fustera (recordem que aleshores les dones feminitzaven els seus cognoms); per tant se tracta de la pubilla Fuster.

1678– El posseïa Isidor Piferrer, de Vilatenim. Per herència va passar després a la família Perramon, de Ventalló i d'aquesta també per herència a la família de Fontcuberta, de Barcelona.

No fa pas molts anys, ja després de la guerra civil ha estat venut a favor de Sr. Josep Brossa, en la família del qual continua.

Cortal Perpinyà, anomenat vulgarment El Cortalet.

1570- Pertanyia a Pere Burgués.

1574- Era propietat de Pere Berenguer.

1678- El posseïa el senyor Joan Baptista Perpinyà, domiciliat a Girona.

Molt més endavant va passar a la família Bach (de Collsacabra) no sé si directament o a través de la família Guinart. La família Bach l'ha conservat fins als nostres dies. A l'any 1973, en la seva totalitat, va ésser venut a la Societat Port Llevant.

24 desembre 1983