

ELS ERVIGIS D'OLÈRDOLA, FAMÍLIA BÀSICA EN LA GESTACIÓ D'UN COMTAT

ANTONI MARGARIT i TAYA
FRANCESC CUBEDO i MAIGÍ

*Sant Cugat Sesgarrigues
Vilafranca del Penedès*

OLÈRDOLA

Encimbellada sobre les roques "subtiranes", com les anomena un document de fa mil anys (14), les romanalles de la "urbs Olerdulae" són testimoni d'una llarga història, teixida, com tota història humana, d'il·lusions i temences, alegries i sofriments, viscuts per homes de temps diversos.

Arrelada en els temps ibèrics, consolidada pels romans que hi bastiren el seu "castrum", reducte adequat per mantenir amb les seves legions, la vigilància efectiva damunt el camí que s'escollava pel fons de la vall, sotraguejada després per les lluites enceses en unes invasions gàliques i sarraines, fortificada de nou en la reconquesta (part dramàtic i dolorós de la nació catalana), per esdevenir baluard i defensa pels qui dedicaven el seu esforç a la recuperació del Penedès, en la desena centúria, la "urbs Olerdulae" era en tot moment el signe de permanència de la "civitas" olerdolana, que en algun temps s'anomenà Antistiana.

Tal volta cridí l'atenció la distinció establerta entre "urbs" i "civitas", dos termes que normalment traduïm indistintament per "ciutat". Per això recordem que la "civitas", és més aviat l'organització humana que dona configuració a una comunitat viva, on els "cives" (ciutadans) se senten incorporats a uns interessos comuns; la "urbs", en canvi, ens diu més d'un recinte on els ciutadans viuen en una proximitat física, que palesa intensament la presència de la seva comunitat organitzada.

Creiem totalment necessària la distinció establerta, per la correcta lectura dels documents que fan referència a Olèrdola, que poden dir-nos com el de 4 d'octubre de 978 (14), "en el terme de la civitate Olèrdula o bé dintre els seus murs", i enfrontar-nos amb una descripció subsegüent que arriba als confins del terme de Subirats.

Mes, deixem les especulacions sobre el marc ciutadà d'Olèrdola i prestem atenció a la realitat concreta d'una família olerdolana del segle X que, per la seva influència en la marxa de la història de Catalunya i la indiscutible qualitat humana dels seus membres, ens ajuda a sospesar la innegable importància que la ciutat d'Olèrdola tenia pels qui, en els moments de configuració nacional del Principat, sembraven el camp de la nostra història, preparant, pels segles venidors, l'esclat de preponderància que Catalunya gaudí en la civilització de la naixent Europa.

El nostre intent és parlar de la família d'Ervigi, afincada, no sols dintre els murs de la "urbs" d'Olèrdola (22) sinó també present en altres llocs de l'extens àmbit de la "civitas" (20). I ens preguntem: ¿què sabem de la família d'Ervigi?

ERVIGI I LES ARRELS FAMILIARS

Llegim en la Història de Catalunya de Rovira Virgili (94): "la família d'Ervigi, pare de Ponç Bonfill, era molt antiga i opulenta en el Penedès". A fe que queda curt el nostre historiador en el seu judici, perquè hom troba rastre de possibles possessions i presència de la dita família a l'ample de la geografia de la Cata-

lunya Vella i al llarg dels segles, perquè ja sona el nom d'Ervigi en un document de Cuixà de l'any 879 (76), i en els esponsalícis del comte Sunyer (1), un dels testimonis firma Ervigius. També firma un Ervigius, en el document que acredita la donació de l'església de Santa Creu del terme de Cervelló, feta pel comte Borrell al monestir de Sant Cugat del Vallès l'any 910 (11). En aquest document la firma va acompanyada del crismó, possible indicació de tractar-se de la firma d'un clergue; qui sap si serà el mateix que l'any 962 (4) subscriu la venda que el mateix comte Borrell fa a Anulf, en el terme de Gurb, com escrivent i notari i amb el nom d'Erovigius, per altre nom Ferrocinto, sacerdot. Uns anys abans, el 928, la firma de Ferrocintus figura entre les dels testimonis d'un document comtal de Sunyer, referent a Girona (3). Es tractarà del mateix?

Amb tot, no pretenem pas identificar aquest Ervigi Ferrocinto amb l'olerdolà Ervigi, tot i haver d'acceptar-ne la possibilitat.

La primera base d'identificació la tindrem a partir del document de 27 de setembre de 980 (7), on s'acredita la venda feta pel comte Borrell del castell de Cabra a Eroigius (o Ervigius, segons altra còpia), fill de Bitarius i a la seva muller Almatrude i al seu fill Guifred. Aquest document dona punts de referència que permetran distingir el nostre Ervigi d'altres possibles amb el mateix nom.

De l'Ervigi de Cabra hom diu que és fill de Bitari, i encara se li pot encomanar el castell extremer de la Marca, amb el que judiquem que és home que manté les seves possibilitats militars. Per això deduïm que difícilment pot ser un dels citats en els primers documents: la diferència de dates obligaria acceptar-li una edat impròpia per aital missió. Per altra part sabem que el seu pare es diu Bitari, per tant no és un fill d'aquells. Sí, que podria tractar-se d'un nét de l'anomenat en els primers documents i nebot del dit Ferrocinto, tenint en compte el costum de fer del nom del pare el que avui en diem el cognom dels fills. Altre costum no tan sabut, però que es desprèn de molts documents, fou el d'utilitzar el cognom, o millor el nom de "germania", com a nom propi, al que a voltes afegien el nom del baptisme, com a distintiu dintre la germania, amb la connotació de "cog-

nominato". Clarificador d'aquest fet és el que llegim en alguns documents (27): "Guillelmus que en el baptisme rebé el nom d'Ortallo". Aquest costum entrebanca força en la identificació d'una persona concreta: dificultat que en aquells temps ja sentiren i procuraren solucionar anomenant la mare, per senyalar de quin dels germans que portaven aquell nom era fill. Aquest és el cas de Guillem fill de l'Unifred que li diuen Amat i de Riquilda, a qui després hom anomenarà Guillem Amat (5).

Per això ens atrevim a suposar que l'Ervigi anomenat Ferrocinto, podia ser fill de l'Ervigi de l'any 879 i per tant tractar-se de Ferrocinto fill d'Ervigi, i qui sap si germà de Bitari, a qui tal volta s'escauria identificar amb un Bitari demandat pel comte Miró de Besalú i Cerdanya (2) per unes terres que havia aprisiat i que ha de reconèixer que pertanyien a Sant Joan de les Abadesses. Atenent el corrent migratori que portà la gent al Penedès, no fóra gens estrany que el dit Bitari fos un dels aprisadors vinguts aquí a principis del segle X, quan es reconquerí Olèrdola, on trobem la família afincada tant dintre la "urbs" (14) com en altres llocs del terme de la "civitas" (33). Certament que la família, també té altres possessions en altres llocs, com després veurem.

Amb tot, sols una cosa podem afirmar com a certa respecte a Bitari: fou pare d'Ervigi, el senyor del castell de Cabra.

Establir la coincidència de l'Ervigi olèrdolà amb el senyor de Cabra, ens serà possible gràcies a conèixer qui era la seva muller i el seu fill Guifred, als qui veurem integrats i presents en documentació del terme d'Olèrdola, on sabem que Ervigi hi tenia casa (14).

En la concessió del castell de Cabra, un dels testimonis que hi firma és Ermomir, personatge que trobem proper a la família d'Ervigi i que en el dit document hi figura amb el càrrec de "vicari". Val la pena de recordar el que sobre això diu Udina Martorell (6): "¿es tracta d'un antecedent del "vicario suo" dels temps de Ramon Berenguer el Vell? Potser sí, i l'escriptura que comentem seria, en aquest cas, un dels documents més antics en què consta la dita institució, que la dataríem sols uns anys abans de la destrucció de Barcelona per l'Almansur" i afegeix després

seguint a Carreras Candi: "la institució pot tenir un antecedent en el vicari dels visigots, pels que dit càrrec equivalia a lloctinent del comte".

Sobre això, ens cal notar que en document del 977 (12), es mencionen unes terres a tocar una de l'altra, en què hi figuren com a propietaris Ermomiro vicari i Ervigio vicari. I no és pas l'únic document en què Ervigí rep aquest títol, d'altres n'hi ha que després citarem i en un d'ells se li atribueixen terres que després estan, segons sembla, en mans dels seus hereus (25). Aquesta podia ser la missió del nostre home en la Marca Penedesenca, que l'any 977 veurà consolidar la continuïtat del seu servei fronterer, amb l'entrega que fa el comte, del castell de Sant Esteve, a un dels seus descendents, com després direm. (13).

Responsable ja de la defensa del Coll de Cabra l'any 980 (6), hagué d'enfrontar-se amb l'embestida violenta de l'Almanzur l'any 985. Qui sap si Ervigius morí en l'escomesa o caigué captiu, per morir després al captiveri? Foren molts els qui, havent desaparegut, després, al tornar, es trobaren que de tal manera hom els havia cregut morts que fou precis l'actuació dels jutges per retornar-los les seves propietats (78). D'Ervigi, mentre en alguns documents del 986 se'l dona per mort (19), en altre del 989 (25) es parla com si fos viu, tot i que per la identificació de "vicari" que ens dona aquest document, creiem que realment fa referència a l'Ervigi que estudiem. En canvi en altre de l'any 994 (30), anomenant-lo també "vicari", ja el suposa mort.

Però el nom d'Ervigi seguirà present en la documentació per la permanència d'aquest nom com a nom de germania que utilitzen els seus fills, com ho fa el qui fou jutge i bisbe Marc, qui acostuma a signar amb el nom d'Ervigi Marc. Precisament aquesta permanència del nom després de la seva mort, ens porta a l'acceptació del fet de la pervivència i ús del nom de "germania", cosa que ens aplanarà el camí de les identificacions que ens cal fer en la família que estudiem.

ALMATRUD

Aquest era el nom de la muller d'Ervigi, beneficiària amb

ell i el seu fill Guifred, del castell de Cabra (7). Poca documentació tenim d'ella, però mesurant el fruit de la seva personalitat, que s'endevina en la realitat dels fills que li coneixem, ens mereix un veritable respecte, no sols per haver compartit les angoixes i alegries d'un heroi, com sembla devia ser l'Ervigi, sinó pel rastre d'humanitat ben entesa que veiem en la qualitat humana dels seus fills i l'amor que despertà en les seves filles. La qualitat del fruit ens fa valorar l'arbre que l'ha produït.

A part del citat, coneixem dos documents que ens parlen d'Almatrud. L'any 1000 (32), amb la seva filla Ermildis abadessa i Trasoari, actua com a marmessora del levita Guadamir, donant unes propietats que aquest tenia en la Marca del Penedès, prop del castrum Olèrdola. Segueix doncs, actuant al Penedès. Sabem que és ella per la identificació que ens permetrà fer la companyia de la seva filla Ermildis.

L'altre document, de l'any 1024 (49), posterior a la seva mort, és el testament d'altra filla seva Emma, qui l'anomena junt amb Guifred germà de la testadora i per tant fill d'Almatrud; fill que ja coneixem com a beneficiari amb sa mare i son pare, del castell de Cabra. És precisament aquesta filla, insistint que vol ser enterrada amb sa mare, qui ens fa pensar que Almatrud s'havia fet estimar. Cal notar que sembla no estar enterrada amb Ervigi, qui potser morí en captiveri.

ERMILDE

El document de l'any 1000 (32) ens ha dit que Almatrud tenia una filla de nom Ermilde que era abadessa, sense però dir-nos quin seria el seu monestir. No obstant sabem que l'abadessa de Sant Pere de les Puellas, Adalez, també dita Bonafília, filla del comte Ramon Borrell (79), l'any 993 firmà un document (29) en el que en nom de la comunitat, quatre monges firmen amb ella, i entre les firmes una Ermelle. També sabem que a l'abadessa Adalez va succeir-la una que es deia Ermelle (87), que ja no figura com abadessa l'any 1009, pel que podem suposar hauria mort. Per això no ens costa gaire acceptar que la nostra Ermilde filla d'Almatrud, fou l'abadessa de Sant Pere de les Puellas de Barcelona.

Però és la filla d'Ervigi? En un document del 994 (30), hom parla d'un alou que confronta amb altra propietat que "fuit Erovigio vicario"; dintre la terra motiu del contracte, hi ha una peça que pertany a Ermildis femina. Ja sabem que aquest indici no prova res, però indica una possibilitat que augmentarà altres proves. Així l'any 1025 (51) tingué lloc un judici entre el monestir de Sant Cugat i Adalbert vescomte del Rosselló, a causa d'unes terres que tenia el monestir i Adalbert les pretenia com hereu de la seva muller Chisulo, qui n'havia disposat en vjda, per voluntat de la difunta Ermilde "amita" de la dita Chisulo. És a dir: segons aquest document, Chisulo era filla d'un germà d'Ermilde. Ara bé, en document de 1007 (36), consta que Chisulo era filla d'un Ervigi: per tant Ermilde era germana d'un Ervigi. Per tant podem concloure que aquella filla d'Almatrud serà aquesta germana d'un Ervigi i per tant filla de l'Ervigi olerdolà pare de la "germania" dels Ervigis, tal com dèiem.

La poca documentació que tenim d'Ermilde, no ens priva pas d'endevinar la seva personalitat i el seu tremp almenys en alguns detalls. La destrucció que sofrí Barcelona en mans dels homes d'Almanzur, tingué escruixidora ressonància en la violència que planà sobre el monestir de Sant Pere de les Puelles, aixecat a les afores de la ciutat, en el que moriren totes les seves monges (79). El desastre obrí horitzons als cors generosos, i de nou unes donzelles volgueren fer reviure el monestir, sense espavordir-se pel desastre passat, ni pel perill que per elles representava l'afany avassallador d'un Almanzur i els seus homes. Entre aquestes dones decidides a afrontar les dificultats que l'empresa oferia, i acompanyant en això a Adalez dita Bonafilla, la filla del comte, la nostra Ermilde, qui sap si complint una ofrena feta a Déu tot demanant auxili enmig de la tribulació, dedicarà la seva vida a Déu, en la professió monàstica, dintre el monestir recuperat. La seva decisió, no podia pas provenir de la il·lusió de fugir de les dificultats que certament no mancarien en un monestir maltractat com aquell. I si fou l'escollida com abadessa després de la filla del comte, bé podem pensar que inspiraria confiança a les seves companyes, en els moments difícils de la recuperació del monestir, confiança que també deuria inspirar als qui, sense viure al monestir

la coneixien, com ho fa creure el veure-la actuar de marmessora amb sa mare, en les deixes testamentàries del levita Guadamir (32). Creiem no equivocar-nos si afirmem que el tremp heroic del pare Ervigi i la qualitat humana de la mare Almatrud foren una bona escola per Ermilde, on aprendria a viure amb fermesa i generositat.

EMMA I LA FAMÍLIA DE LLOPET L'ARDIACA

Ens cal parlar d'altra filla d'Ervigi, Emma. Segons sembla, aquest nom era força corrent i això pot fer-nos caure en el perill d'atribuir-li algun document que no correspongui a la nostra Emma. Ens atrevim però a dir que fou ella la qui casada amb un Galindo, ven, l'any 986 (18), unes terres que havia adquirit en terme d'Eramprunyà. Entre els testimonis que firmen el document, un Guifred, possiblement el seu germà. ¿Qui deuria ser el tal Galindo?

Per un testament jurat a Sant Miquel d'Eramprunyà l'any 981 (15), sabem que un Galindonio mullerat amb Emmergarda, té un fill Miró, a qui hom li diu Lobeto, per qui seran les propietats que el testador té en terme d'Olèrdola a les Gunyoles. És prou coneguda la personalitat del científic olèrdolà Sunifred Lobeto, que fou ardiaca de Barcelona ja l'any 975 i fins el 994 (85 i 90). Els seus coneixements el feren famosos en el seu temps, i els seus escrits eren sol·licitats des d'altres països. El dit ardiaca Lobeto, tenia terres en el terme d'Olèrdola no gaire lluny dels Gorgs de Sant Sebastià (14), i el seu nom perdura encara avui, com identificador d'una casa del terme d'Avinyonet al que està incorporat l'antic terme de les Gunyoles: cal Llopet. ¿Quin parentiu tindrien l'ardiaca Sunifred i el nostre Miró, també conegut amb el nom de Llopet? Tal volta li era nebot per ser fill d'una germana; però no consta en cap dels documents fins avui consultats.

Sigui quina sigui la raó de parentiu entre l'ardiaca i Miró, aquest repercutia en Emma Ervigi, si com pensem aquell Galindo del document de l'any 986 (18) no és altre sinó el Miró del document de l'any 981 (15) que utilitza el seu nom de germania, o

sigui el que li correspon per ser fill de Galindonio. Això sembla confirmar-se per altre document, el testament d'Emma (49), en el que consten com a marmessors el germà Guifred, el nebot Amat i un Lobeto que podria ser el marit. En el dit testament es confessa filla d'Almatrud, que tal volta està enterrada en el monestir de Sant Cugat del Vallès o en alguna de les capelles que depenen del dit monestir.

En la deixa feta a Sant Pere de les Puelles, entenem un record a la germana que en fou abadessa. Per la confiança demostrada al germà Guifred, podríem intuir que era ell el qui actuava d'hereu dels pares. La deixa al nebot Amat i la confiança d'incloure'l entre els marmessors, ens fa pensar en la possibilitat d'algun lligam especial com podria ser el de padrinatge. A més, la presència d'un Marc ens crida l'atenció: no pot tractar-se del germà, mort ja fa uns anys, però sí d'algun dels seus fills, nebots també de la testadora: tal volta el Jordi o potser el Guillem, més que no el Ponç Bonfill tan acostumat a firmar amb el seu propi nom i les característiques de clergue i jutge. I encara crida l'atenció una deixa a un Galindo, que també actua de testimoni i firma el primer; no oblidem que aquest era el nom del seu sogre i per tant el nom de germania del seu marit. Serà algun germà d'aquest?

El testament d'Emma ens permet respirar l'aire d'una reunió de la família d'Ervigi, a qui però no es fa menció directe, tot i que també deuria ser un dels destinataris de les misses, que la testadora deixa a càrrec del monestir de Sant Llorenç. N'hauria fet dir tantes de misses per ell, si com pensem morí en la ràtzia d'Almanzur contra el castell de Cabra!

L'energia amb què reclama ser enterrada prop de la mare, ens porta a pensar que fóra ella qui, després de la mort del pare i davant la voluntat de la germana Ermilde de donar-se a Déu en la vida monàstica, cuidaria de conhortar la mare en la seva viduïtat.

MARC; BISBE I JUTGE I ELS SEUS FILLS

La figura de l'Ervigi anomenat Marc, és força coneguda i estudiada. Balari li dedica una atenció especial i ens dóna el detall

de la seva benignitat (81). També Rovira i Virgili (94) ens en diu alguna cosa, seguint la informació de Balari, i després afegeix d'altra font, la possibilitat que l'Ervigi Marc fos el mateix Ervigí a qui es confià el castell de Cabra. No compartim pas aquest criteri i creiem que Marc és un dels fills de l'Ervigi, i que el seu veritable nom de baptisme és el de Marc.

Acceptem la data del 956 que ens dona Balari, com la del primer document que se li coneix firmat, suposant que la firma ho digui; altrament podria pertànyer a un Ervigí distint com el que firma i signa amb el crismó l'any 910 (11), i que com diguérem podria tractar-se del conegut amb el nom de Ferrocinto, d'acord amb l'aclariment que ens en fa el document del 962 (4).

Balari diu que el primer document conegut dels firmats per Marc com a jutge, correspon a l'any 987; però, l'any 972 (77) en la venda feta pel comte Borrell a Ansulf, de l'església de Sant Esteve del Puig Granollers, ja hi trobem la firma d'"Ervigius presbitero cognomento Marchio qui et judex".

El mateix Balari fa un estudi de diversos documents amb la firma d'Ervigi Marc i per ells dedueix que fou l'any 1002, la primera vegada que firmà com a bisbe i jutge amb la fórmula: "Ervigius per la gràcia de Déu bisbe, anomenat Marc, abans i ara jutge" (82). Però cal preguntar ¿sempre firmava així amb una identificació tan completa? Fàcilment que no. L'any 993 (28) es féu un document referent a Aqualonga, és a dir Vallvidrera, on els Ervigis tenien propietats, en el que hi trobem la firma "Marchus presbiter". Podria també haver firmat simplement amb el nom de germania "Ervigi prevere"; algun document trobem firmat així en anys que Ferrocinto deuria ser mort, però aquests documents podrien correspondre a un altre germà com després veurem.

En altra cosa que no podem donar la raó a Balari, és en l'afirmació que no se li coneix a Marc cap actuació pròpiament judicial: el 27 de novembre de 996 (31) tingué lloc un judici sobre el riu Xercavins i un dels jutges és l'Ervigi anomenat Marc.

Marc estava casat amb Igilo, com es desprèn del document de l'any 1011 (41) en què aquesta, ja vídua, juntament amb els

seus fills Ponç Bonfill clergue, Jordi i Guillem, venen unes terres que ells tenen "per genitoro nostro" (el nostre pare) i ella Igilo, per document que li féu "senior meus Marchus episcopus una cum filiis meis" (el meu senyor Marc bisbe, juntament amb els meus fills). Document important que aclareix la paternitat no sols de Ponç Bonfill Marc jutge de palau i gran jurista, sinó també la de Guillem Marc, jutge com ell i redactor ensems del Còdex dels Usatges.

Aquest fruit ubèrrim del jutge Marc, ens el presenta com home eficaç que sapigué comunicar el seu sentit de justícia als fills, ajudant-los a esdevenir figures eminents en la seva tasca.

GUIFRED I EL SEU HEREU

Fàcilment el més jove dels Ervigis era Guifred. Per ell son pare adquirí el castell de Cabra l'any 980 (7). Són molts els documents on creiem que hi és present, però l'ample documentació no pot pas utilitzar-se indiscriminadament per la identificació del nostre home, per raó del costum ja indicat, d'anomenar-se amb el nom de germania i fins i tot de firmar-hi, cosa que també farien els seus germans, si bé Marc acostuma força a identificar-se amb el seu nom. En alguns documents firma i és citat amb el seu nom propi de Guifred; nom per altra part bastant corrent, cosa que justificaria la utilització del nom de germania. Aquest és el cas del document signat a Cerdanyola l'any 987 (21) en el que coincideixen les signatures d'Unifred i d'Erovigi, essent així que el "vicari" ja hauria mort (19 i 78) o estaria captiu, com diguérem abans; i potser també ho és del que, referint-se a terres de Villalonga del comtat de Manresa, i datat l'any 1068 (69) en què Guifred ja havia mort, s'anomenen terres de "quondam Ervigio"; acceptant poder ser altre Ervigí, val a dir que, doncs, tots els germans havien ja mort, i si bé ell fou el darrer en fer-ho ens quedem en el dubte de si es tracta d'ell o no, sols el detall en què hom no faci notar que sigui clergue, ajuda a pensar en una major possibilitat que ho sigui.

La seva permanència davant les possessions d'Olèrdola i el seu caràcter de simple laic, ens ajuden en la identificació.

Identificació que es consolida amb un sobrenom que trametrà a la seva família: un document de l'any 1011 (38) anomena al peu d'Olerdola i properes a la Via Morisca, colindants amb les propietats d'Adalbert, el fill del vescomte Guitard, que morí a Còrdova, unes terres amb el nom d'alou de "Wifredo Midionensis", és a dir Guifred de Mediona; precisament ell, el nostre Guifred, fou un dels marmessors d'Adalbert, junt amb una colla d'olerdolans que serien els seus addictes. Una nova nota per la identificació de Guifred ens la dóna altre document del mateix any (83), on llegim que conjuntament amb la seva muller Guisla, fa donació a Santa Maria i Sant Martí de Cabra.

Que aquest Guifred de Mediona sigui el fill d'Ervigi, ens ho confirma un document del 1020 (84), referent a una donació feta prop de la ciutat de Barcelona, en el que llegim "Guifredus Medionensis fill del difunt Eroigio", i l'any 1028 (52), entre els marmessors de Bellucio hi figura Guifred Ervigius.

L'any 1030 (53), en un judici començat a Barcelona i després continuat a Monistrol d'Anoia, mentre en la primera part s'hi cita un Guifred que podria ser ell, en la segona part hi actua un Guillem de Mediona, el levita d'Oló fill de Sesimond, senyor de Calaf i castlà de Mediona (74 i 95).

L'any següent (54), Guisla viuda ja de Guifred, disposa de propietats a Mediona i a Olerdola, que li havia deixat el seu marit.

A la llum de la documentació consultada, poc coneixem de la descendència de Guifred Ervigí. Sabem sí, l'existència d'un Ramon de Mediona (92 i 96) que fa conveniència amb un Bernat castlà de Mediona; cosa que podria inclinar-nos a creure que en ells tornava a repetir-se la suplència establerta entre Guifred i Guillem. Però en l'arbre dels Mediona (38) i creiem que amb fonament documental (72 bis), s'estableix que Guillem té un fill Ramon, a més de l'Ermengol, i encara algú (84) s'atreveix a suposar que el mateix Bernat també és germà del dit Ramon. Tal volta la família Ervigí havia renunciat totalment al senyoriu de Mediona.

Sembla abonar aquesta suposició el fet de trobar-nos amb un Ramon Guifred, que aconsegueix recuperar una propietat que li discutien a Sant Esteve de Castellet; propietat que ja tenia son pare (66), segurament el nostre Guifred, mes a l'anomenar-lo no li donen pas el nom de Mediona. El que sí ens dóna el document de referència, és el nom de la muller Ermessenda, que veiem coincidir amb el d'una de les filles de Guillem (98). Aquí s'apunta una possibilitat que caldria confirmar amb documentació que no tenim, d'un enllaç familiar que podria haver pesat, l'hora de la transferència de Mediona, d'una família a l'altra, lligams però que ja existien per altres motius.

UNIFRED

Ens queda per identificar un fill del "vicari Ervigi" i fàcilment por tractar-se del primogènit. L'Ervigi anomenat Unifred, tot i estar present en la documentació dels segles X i XI, per unes circumstàncies especials que entenebriren la seva figura, s'ha vist sotmès a unes hipòtesis que l'allunyaven de la realitat dels estudis històrics.

En alguns documents s'endevina en el nom de germania dels seus fills, com en el de la venda del castell de Sant Esteve de Castellet, feta pel comte Borrell l'any 977 (13), a l'"Unifred anomenat Amat". Aquesta fórmula ha permès confrondre'l amb un germà d'Huc de Cervelló (99), anomenat Amat i mort en mans dels sarraïns en la defensa de Selmella (88).

L'existència d'altres amb el nom d'Unifred, com el fill de Sanja (17), mort abans del 984, i l'ús que del nom de germania faran els seus mateixos fills, compliquen força la situació.

Però l'Unifred fill d'Ervigi està present en la documentació, amb personalitat pròpia que permet ser identificada mitjançant un treball pacient. A ell, el mateix que els seus germans, li plau utilitzar el nom de germania, és a dir el del seu pare Ervigi lloctinent o vicari del comte, amb qui deuria sentir-se cofoi de col·laborar. A voltes, però, utilitza el seu propi nom, aquell amb el que deixà sembrada una nova germania. Amb aquest últim nom escri-

gué i firmà documents: un d'ells l'any 980 (6), en una venda feta a Vallmoll del terme d'Olèrdola. També amb el nom de germania escrigué altres documents similars a l'anterior i en el mateix lloc: un l'any 984 i l'altre el 987 (9). Aquests tres documents estudiats per Udina Martorell (6) ens diuen que és prevere i fa d'escrivent. Per les característiques dels documents, es comprèn que "foren escrits per la mateixa mà": cosa que fa exclamar a Udina "qui ha suplantat a qui".

Creiem que aquest és un bon inici per plantejar-nos la identificació d'una persona que utilitza dos noms, perquè tots dos li corresponen, sense haver d'admetre una suplantació. Coneixem altres documents amb la firma d'Unifred prevere, com el del 983 (16) a Palatio Auzido, on sabem que els Ervigis tenien propietats. Fàcilment, tant ell com els seus germans, s'inclinarien a firmar amb un o altre nom, segons creguessin més urgent remarcar la pròpia personalitat. Així al coincidir dos d'ells en un mateix document, podria induir-los a signar almenys un d'ells amb el seu propi nom: aquest podria ser el cas del document signat a Cerdanyola l'any 987 (21), en el que hi coincideixen les signatures d'un Erovigi i un Unifred.

Millorarem la seva identificació basant-nos en altres dades: aprofitarem la que ens dóna el document de l'any 978 (5) referent a Guillem, el que havia de ser senyor de Castellvell. Pel dit document sabem que Guillem és fill de "l'Unifred anomenat Amat i de Richeldis": és a dir la nora de l'Unifred casada amb l'Amat es diu Riquilda.

Aquesta notícia ens permet fer el següent argument: l'any 986 (19), en el terme d'Aqualonga, es fa una operació en la que s'anomenen terres del difunt Erovigio i en la firma intervé un Guifred; recordem que el "vicari" podria haver mort o estar captiu després de la defensa de Cabra. L'any 1010 (36) les mateixes terres, segons sembla, són citades amb la identificació de terra "d'Unifred i els seus hereus": aquí tant podria referir-se a l'Unifred, com a un fill seu que utilitzés el nom de germania, com mantes vegades ho féu l'Amat. L'any 1018 (46), amb motiu d'un plet, tornen a citar-se les referides terres i ara ho són amb la identificació de terres "de Riquilda i Bernat el seu fill". Aquesta

citació, a més de confirmar-nos en la línia Ervigi —Unifred— Amat, ens fa conèixer el nom d'un fill de l'Amat que després ens ajudarà en el nostre treball.

Una nova dada ens ofereix la notícia que "Guillem Amat era també conegut amb el nom de Guillem de Montserrat, per les possessions que tenia a la Guàrdia" (97); precisament en document de l'any 991 (26) es parla de terres d'Ervigi a la Guàrdia, i tenint en compte que el "vicari" ja hauria mort en tal data, el dit Ervigi caldrà entendre que seria l'Unifred, tota vegada que trobem després les dites terres en mans d'un dels seus descendents.

Encara ens quedarà el dubte de si Unifred i Amat no són la mateixa persona. Per això tirarem mà del testament d'Emma (49) que al dir-nos que Amat és un nebot de la testadora, ens ajuda a dilucidar el misteri, ja que aquest Amat a qui la tia fa una deixa, convé concretar-lo amb nom personal i no amb el de germania, altrament hom no sabria a qui es refereix. Per això diem que l'Amat ha de ser nét de l'Ervigi i no fill: per tant fill d'un germà d'Emma, que no serà Guifred, ja que sembla que anomenant aquell com ho fa, ho diria, ni de Marc de qui coneixem els noms dels tres fills, encara que podria ser un quart no identificat.

Aquest petit dubte mirarem de solucionar-lo amb un nou argument. En document de l'any 1007 (35) s'anomenen terres de Chixulo, femina, filla del difunt Eroygi. Aquesta Chixulo és la neboda d'Ermilde i per tant néta d'Ervigi "vicari", de qui seria filla? Son pare diu que ja ha mort l'any 1007; per tant no pot tractar-se de Marc que encara firmarà un document l'any 1009 (100), no pot ser Guifred que sabem encara viu l'any 1028 (52), per tant Chixulo ha de ser filla d'altre germà que bé podria ser l'Unifred i germana de l'Amat, tot i que cal admetre la possibilitat d'un quart germà Ervigi no identificat.

A l'Unifred, doncs, se l'endevina present en la documentació, mes no podem ara concretar altra cosa sinó que era un prevere que feia d'escrivent i que era pare de l'Amat de Castellet, castell que correspondria a la demarcació encomanada al seu pare Ervigi vicari del comte.

AMAT I EL SEU GERMÀ (?) SENIOL

L'any 977 (13), el comte Borrell ven el castell de Sant Esteve a "Unifredo que vocant Amado". L'any sobre (5), trobem un document que fa referència a Guillem "fill d'Unifred anomenat Amat i de Richeldis femina". Després el nom d'Amat és força freqüent i moltes vegades va acompanyat per altres noms que hi poden estar lligats, com Otger, Guillem, (noms que sabem que coincideixen amb els dels seus fills), Ermemir (que podia ser el seu consogre), sobretot en la documentació de terres properes a l'Eramprunyà, on també a voltes coincideix amb Guillem fill de Galindo, que creiem que era el vicari de Sant Martí.

Però no perdé pas el costum d'utilitzar el nom de la seva germania, és a dir el del seu pare Unifred. Precisament quan aquest ja deuria haver mort, és a dir pels volts de l'any 1005, sembla que creix el nombre de documents on trobem un Unifred acompanyat pels noms ja mencionats i de Guifred, precisament al referir-se a propietats del Penedès properes a Castellet. Aquest és el cas del testament d'Adalbert (37) fill del vescomte Guitard, qui precisament estableix entre els seus marmessors a un Guifred, segurament el fill d'Ervigi, i entre els beneficiaris el mateix Guifred, l'Unifred i l'Otger, que podria ser el fill de l'Amat. Tal volta fou per millor distingir el pare Amat dels seus fills, que també utilitzarien el tal nom com a nom de germania, que hom l'anomena amb el seu nom de germania, és a dir Unifred. En el document on consten les donacions al monestir de Sant Cugat, segons les deixes d'Adalbert (38), es fa menció de terres de Guifred de Mediona i també d'Amat. En altre document referent al testament d'Adalbert (42), es fa constar que les deixes a Guifred i Unifred es troben a Castellet, i superen bastant les que fa a l'Otger a qui sembla, pels objectes personals que constitueixen les deixes, tractar-los com un amic i company d'il·lusions compartides.

Alguna vegada però, trobem la firma d'Amat, com passa en el document comtal que també firmà Guifred de Mediona de l'any 1013 (43), referent a les propietats de Santa Oliva, Sant Esteve, Albinyana i Moja. Precisament aquest document l'estén el seu cosí el jutge Ponç Bonfill Marc.

És molt possible que l'Amat tingués un germà anomenat Senull, que podria ser el senyor de la Tallada penedesenca. Un document de l'any 1021 (48), cita unes terres a la Vallmoll d'Olièrdola "d'Amat o del seu germà Senull". I recordem que el padri de Guillem fill de "l'Unifred anomenat Amat" també és un Senull (5). A més, en dos documents on hom anomena terres al Vallès, sembla avalar-s'hi la hipòtesi al figurar-hi en l'un (47) els noms de Senull i Unifred com a veïns propers un de l'altre, i en l'altre (60), els anomenats són Senull o els seus hereus i el difunt Otger, i hi figura com un dels firmants Gozbert Otger, que sabem fill de l'Otger de Castellet.

Una conseqüència d'aquest parentiu, fóra la possibilitat d'establir connexió entre el constructor de la capella del Sepulcre de la Tallada, i el prevere Unifred pare de Senull.

No tenim la data de la mort d'Amat de Castellet: l'últim document que pot fer-nos creure que encara viu, és el testament de la seva tia Emma (49) de 8 de gener de 1024. En contra d'aquesta pervivència hi ha la data que Udina Martorell ens dona de 18 d'agost de 1023 (67), pel document de la venda que fa el comte, del castell de Castellvell a Guillem Amat, en el que sembla que cal entendre que l'Amat ja és mort. Per dos camins diferents ens pot venir solució per aquesta dificultat. Per una banda l'afirmació que fa J. Rius Serra en el Cartulari de Sant Cugat, en un document similar al que ens preocupa: "com en molts altres casos, la data del testament i la seva publicació, no són regulars" (50); per altra banda la lectura de 1023, no està compartida per E. Morera qui diu: "en 1024, la donació del Castellví Extremer a Amat, confirmada a son fill Guillem..." (86): amb aquesta lectura, podríem afirmar que la mort de l'Amat deuria haver ocorregut entre el gener i l'agost de 1024.

RIQUILDA

De Riquilda la muller de l'Amat, ja n'hem parlat diverses vegades, fent referència al document del 978 (5), que l'anomena com a mare de Guillem.

Abunden els documents on hi figura alguna Riquilda, i això ens crea el perill d'atribuir a la muller de l'amo de Castellet, documents que no li corresponen. Així i tot, per les circumstàncies clarificadorres presents en alguns d'ells, s'augmenta la possibilitat de l'encert. En aquesta línia, recordarem el document ja citat en altre lloc, de l'any 1018 (46), referent a les terres d'Aqualonga, que primer coneguèrem com a terres del difunt Ervigi, per passar a ser terres d'Unifred i acabar en ser terres de Riquilda i el seu fill Bernat. El nom d'aquest fill i també els altres que li coneixem, Otger i Guillem, ens ajuden en la identificació. La manera d'expressar-se del dit document, per paral·lelisme, ens inclina a creure que també pot referir-se a Riquilda el document de l'any 1006 (34), corresponent al terme d'Arcarios prop la Calçada, que cita terres "de Riquilda i el seu fill", i encara que no l'anomeni, ens sentim temptats a creure que aquest fill pot ser el mateix Bernat, i més quan trobem en el mateix document, la menció d'altres terres properes de Guillem i també de Senull. Qui sap si Bernat vivint amb la mare Riquilda, tenia assignada la missió de fer-li d'hereu. Es una possibilitat que no podem pas assegurar.

Els documents que sembla que poden fer referència a la nostra Riquilda, ens situen freqüentment al terme de "Palatio Avuzit", que segons Balari (80) correspondria a l'actual Ripollet. Suposant que la família de Riquilda deuria estar afincada en dit terme, acceptem la possibilitat d'averiguar el seu origen, basant-nos en un document de l'any 989 (24), que parla d'unes terres "que foren de Sesemundo i són de sa filla Richildis". El document fa referència a una donació d'Adalaidis filla de Dela, un olerdolà força anomenat, actor també de la repoblació del Penedès. També el nom de Sesemond figura entre els repobladors que arribaren a Olèrdola, després d'afincar-se a l'Eramprunyà. Un detall ens inclina a acceptar com a bona la identificació de Riquilda de Castellet, com a filla de Sesemond: encara avui, no pas massa lluny del castell de Castellet, un nom indicatiu d'una ermita de Sant Sesemond (o Semison, com popularment li diuen, encara que els "entesos" voldrien dir-ne Segimon). Aquest fet ens porta a la següent reflexió: ¿la devoció al dit sant, no pot ser un testimoni de la devoció familiar dels Castellets i la seva gent en record de l'avi de l'Otger mort en captiveri? La forma popular del nom mantinguda al llarg de mil anys, és per fer pensar que sí, i la presència de la firma de Sesemond en l'escriptura de compra (13) sembla donar-nos la raó.

L'argument va prenent cos quan comprovem que en el plet del "Caldarium", l'any 1033 (56), hi firma "Guillelmi Sesmundi", un possible germà de Riquilda, conegut en altres documents amb el nom de Guillem de Mediona (53 i 91), a qui sabem fill de Sesimó d'Oló (74). Aquest era fill del vescomte de Girona Guinigisi Mascaró (8) i caigué captiu, amb els seus germans el levita Ot i Eldemar, en la ràtzia d'Almanzur (89). Tal volta pogué tornar del captiveri, si la firma que hi ha en un document del 988 (23), on es firmen terres del difunt Eldemar (son germà?), fos seva; però el costum tantes voltes repetit, de l'ús del nom de germania, ens ajuda a pensar que podria ser algun dels seus fills, perquè la seva mare Gerosòlima, en document del 993 (10) el plora com a mort igual que als altres germans. Recordem que el document de l'any 989 (24) fa pensar que ja ha mort.

Aquest nou lligam familiar del levita Guillem d'Oló amb la família dels Ervigis, aclareix encara més el perquè el trobem actuant com a castlà de Mediona que pertanyia a Guifred Ervigi, quan aquest, vell o malalt no pogué atendre personalment la comesa, o la mort no li ho permeté.

ELS FILLS D'AMAT I RIQUILDA

Localitzat també a Palatio Avuzit, un document de l'any 1035 (57) pot fer referència a Riquilda i ens dona el nom de dos fills i dues filles: Raimundo, Bernardo, Adalaidis i Guilia; noms que concorden plenament amb els de la família. A més, entre els firmants no hi manca pas un Otger. Si el document correspon realment a Riquilda de Castellet, ens aclareix que aquesta encara viu. Altres documents posteriors semblen confirmar que aquests noms poden pertànyer als fills de l'Amat de Castellet.

És abundant la documentació on estan presents els fills d'Amat i Riquilda, especialment aquells que donaren origen a les tres famílies bàsiques de la noblesa penedesenca: Castellvells, Castellet i Claramunts. Famílies força estudiades, si bé potser encara amb alguna confusió a esbrinar.

Per arrodonir aquest estudi, donarem una llista, no exhaustiva, de documents, que permeti fer un calendari de presències

dels fills de l'Amat i de Riquilda: — L'any 978 (5) sabem que Guillem és fill de l'Amat i de Riquilda.— L'any 996 (31) Otger fill d'Amat, firma en el plet del riu Xercavins.— L'any 1010 (37) fou proclamat el testament d'Adalbert en presència entre altres, d'Otger, dels seus oncles Guifred i Senull i del seu pare que hi figura amb el nom de germania Unifred.— L'any 1011 (39) Guillem de "Castro Veuli" firma en un document comtal.— Un document del mateix any (42) ens aclareix que les deixes d'Adalbert per a Guifred, Senull i Unifred, es troben a Castellet, i Otger hi firma.— L'any 1013 (44) en una sentència comtal hi firma Guillem de Lavancia (Llavaneres), que és el nostre Guillem Amat (97).— De l'any 1017 (45) és el judici comtal en el que hi firma Guillem de "Castro Vetulensi", amb els seus parents Guifred de Mediona i Ponç Bonfill Marc.— L'any 1018 (46) s'anomenen terres de Riquilda i el seu fill Bernat.— L'any 1019 (79) Ponç Bonfill jutge de Barcelona, porta el judici entre la comtesa Ermesenda i el comte Huc; hi estan presents Bernat i el seu germà Ramon (seran els Amat?), i el levita Guillem d'Oló. — L'any 1024 (segons Morera) (86), el comte confirma a Guillem la possessió del Castellvell Extremer.— Un document del mateix any (50) fa menció d'una filla d'Otger de Castellet.— l'any 1030 (53) en un judici fet per Bonfill Marc a Monistrol d'Anoia, hi estan presents Bernat Amat i Guillem de Mediona.— L'any 1032 (55) es fa judici en el plet de Santa Oliva; entre els presents els fills de Guillem, Bonfill i Ramon, el de l'Otger, Bernat Otger, entre les firmes Otger i el seu fill Gozbert i en l'acceptació firmada per Mir Geribert entre els testimonis Ramon fill de Guillem; actuava de jutge Ponç Bonfill Marc.— L'any 1035 (57) Riquilda i els seus fills Ramon, Bernat, Adelaida i Guisla firmen un document; també hi firma com a testimoni l'Otger.— En el mateix any (58) s'anomenen unes terres de Bernat Amat a les Clotes d'Olièrdola.— L'any 1037 (59), firma una concòrdia Bernat fill "qui fuit" d'Otger de Castellet (aquest hauria mort); entre els presents Guillem "Castrovetulo".— L'any 1049 (70) Bernat Amat firma en un document comtal.— L'any 1054 (60) es parla de terres del difunt Otger; en la firma Gozbert Otger que sabem fill del Castellet.— El mateix any (73) Bernat Amat ven a Guillem Bernat el castell d'Arraona.— L'any 1060 (61) Berenguer Bernat de Petra i els seus oncles materns ("avunculi") Ramon Amat i Guillem Amat, fan definició d'uns drets que reclamaven. La data d'aquest docu-

ment com les dels següents que hi figura el Guillem Amat, porta una discordança amb les notícies que es desprenen, de la història fins avui coneguda (97) i que no pretenem esmenar pel sol fet d'unes dates que sembla que no coincideixen, però que caldria veure per què. El que hom accepta és que Guillem Amat era viu l'any 1042 (97) Quan morí?— L'any 1063 (68) en una venda feta per Bernat Otger al comte, hi firma un Guillem Amat. — El mateix any (71) en el conveni entre el comte i Geribert Guitard, hi firma un Guillem Amat.— L'any 1067 (62) en document conjunt referent al terme de Claramunt, Bernat Amat i un Guillem Amat casat amb Ermessenda fan una venda; aquesta venda, en el mateix document, és confirmada per Deudat fill de Bernat de Claramunt, després de la mort de son pare. El nom de la muller del Guillem, ens fa pensar que ja no ens trobem davant del fill de l'Unifred anomenat Amat, que sabem casat amb Adelaida filla d'Ermomir (97), serà el nét Guillem que estava mullerat amb una Ermessenda? I si és així, per què Guillem Amat, si el seu pare es deia Ramon? El nom Amat hauria quedat com a distintiu de la família? Els documents que coneixem dels fills del Guillem firmen Ramon Guillem i Bonfill Guillem (55). No s'hi veurien potser una mica obligats a reutilitzar el nom de Guillem Amat per distingir-se d'altres Guillems provinents d'altres germanies? Queda molt per esbrinar.— El mateix any 1067 (72) Bernat Amat firma en la venda feta pel seu nebot Bernat Otger, del castell de Pontons.— L'any 1068 (75) es fa la proclamació dels Usatges elaborats per Ponç Bonfill Marc i el seu germà Guillem; entre els presents Bernat Amat.— El mateix any (63), es dona compliment a les disposicions testamentals del difunt Bernat Amat, en el terme de Claramunt; el primer dels marmessors és Deudat fill de Bernat.— L'any 1073 (64) en la publicació d'un testament actua de testimoni Ramon Amat.— Per fi, l'any 1095 (65) se citen terres del difunt Ramon Amat en terme de "Monte Gallinaria".

Al donar una ullada a l'arbre genealògic de la família Ervigi, entre els diversos interrogants que encara ens presenta, n'hi ha un que fóra molt interessant poder aclarir: Almatrud, la muller de l'Ervigi de Cabra, quines arrels familiars tenia? La similitud de noms d'aquesta família i la casa vescomtal de Girona (98) queda plenament explicada després dels enllaços d'Amat i Riquilda i de Ramon Guifré i Ermessenda, però abans no, i no obstant, hi

trobem un Unifred i el mateix Amat que tenen els seus homònims en dos vescomtes de Girona. Potser l'interrogant d'Almatrud ens aplanaria el camí; de moment queda en peu.

CONCLUSIÓ

A l'arribar en aquest punt, cal cloure el nostre estudi i ho fem amb la impressió d'haver assolit unes posicions avantatjoses per entendre el planteig polític que havia fet possible el naixement d'un nou comtat dins la comunitat nacional de Catalunya: el comtat del Penedès. Comtat que potser tingué el seu reconeixement oficial en la distribució feta per Berenguer Ramon I l'any 1035 (101) i anul·lat després, víctima del centralisme polític que fomentà Ramon Berenguer I, influenciat tal volta, per unes visions polítiques diferents de les que orientaven la marxa històrica del nostre país. (No oblidem que sa mare era la comtesa Sanxa i que s'acompanyà durant molts anys d'Almodis de la Marca).

En la gestació del nou comtat, calia la figura d'un vescomte, de manera similar als altres comtats; oi més per trobar-se, com Girona i Osona, sota el comanament del comte de Barcelona. Les cases vescomtals de Barcelona i Girona sembla que feien mèrits per obtenir el dit càrrec per algun dels seus membres.

L'ordre establert en l'avenç colonitzador encapçalat per les dites cases vescomtals, donen avantatge als de Girona que, penetrant per la via més propera al mar, aconseguïen un fort arrelament, i capitanejades pel vicari Ervigí, ocupen punts claus en el camí cap el Camp de Tarragona, des de Castellet a Cabra. Per això queda molt explicable el nomenament posterior, pel càrrec de vescomte de Tarragona a favor de Bernat de Claramunt (102).

Els de Barcelona, penetrant per la Via Francisca i centrant-se a Subirats, profunditzen més per la conca de l'Anoia on els trobem fortament afincats. Sols Adalbert, un xic desconnectat dels seus germans, sembla haver aconseguit obrir-se camí per la seva relació personal amb els de Girona; relació que podria venir-li de la seva mare Geriberta. La seva mort a Còrdova i la pèrdua de

possessions al Penedès que aquesta mort comporta a la casa vescomtal de Barcelona (40), serà un atzucac que pretén superar primer Geribert i després el seu fill Mir. Aquest, a l'emparentar amb la família del vicari de Sant Martí integrat en el marc dels de Girona i potser amb llaços familiars, s'obrí camí com a possible vescomte, en suplència del desaparegut Adalbert. I si bé mai no rebé del comte el preuat títol, de tal manera fou acceptat pels integrants del nou comtat, que s'atreví a assumir-ne el paper amb el nom de Príncep d'Olerdoia, qui sap si en espera d'obtenir-ne la confirmació oficial per part del comte. Mes aquesta no vingué Tal volta la figura d'un Bernat Amat de Claramunt tan propera a la casa comtal i lligada amb tantes figures prestigioses resultava millor candidat?

Realment tot això caldria estudiar-ho més a fons.

NOTES I BIBLIOGRAFIA

F. UDINA MARTORELL "El Archivo Condal de Barcelona en los siglos X i XI". (1) Doc. núm. 9 - (2) núm. 16 - (3) núm. 90 - (4) núm. 159 - (5) núm. 182 - (6) núm. 156 (7) núm. 186 - (8) núm. 194 - (9) núm. 200 i 205 - (10) núm. 242.

J. RIUS SERRA "Cartulario de Sant Cugat del Vallés". (11) núm. 4 - (12) núm. 120 - (13) núm. 126 - (14) núm. 130 - (15) núm. 136 - (16) núm. 156 - (17) núm. 159 - (18) núm. 177 - (19) núm. 182 - (20) núm. 189 - (21) núm. 208 - (22) núm. 213 - (23) núm. 225 - (24) núm. 234 - (25) núm. 237 - (26) núm. 272 - (27) núm. 283 - (28) núm. 287 (29) núm. 293 - (30) núm. 296 - (31) núm. 317 - (32) núm. 347 - (33) núm. 383 - (34) núm. 406 - (35) núm. 409 - (36) núm. 428 - (37) núm. 431 - (38) núm. 432 - (39) núms. 437 i 439 - (41) núm. 440 - (42) núm. 441 - (43) núm. 451 - (44) núm. 452 - (45) núm. 464 - (46) núm. 470 - (47) núm. 480 - (48) núm. 481 - (49) núm. 491 - (50) núm. 493 (51) núm. 496 - (52) núm. 508 - (53) núm. 512 - (54) núm. 518 - (55) núm. 524 - (56) núm. 527 - (57) núm. 536 - (58) núm. 537 - (59) núm. 545 - (60) núm. 603 - (61) núm. 623 - (62) núm. 658 - (63) núm. 662 - (64) núm. 678 - (65) núm. 759 - (66) núm. 776.

F. UDINA MARTORELL "El Llibre Blanc de Santes Creus. (67) núm. 8.

F. MIQUEL ROSELL "Liber Feudorum Maior" - (68) núm. 192 - (69) núm. 195 - (70) núm. 212 - (71) núm. 227 - (72) núm. 229 - (72 bis) núm. 311 - (73) núm. 468.

J. M. FONT RIUS "Cartas de Población y Franquicia de Cataluña" - (74) núm. 12.

P. DE MARCA "Marca Hispanica" - (75) col. 456 - (76) col. 804 - (77) col. 900 - (78) col. 933 - (79) col. 1013

J. BALARI JOVANY "Orígenes de Cataluña: - (80) pg. 251 - (81) pg. 435 - (82) pg. 436.

R. DALMAU "Els Castells Catalans" III - (83) pg. 517 - (84) pg. 662 i següents.

F. CARRERAS CANDI "Geografia de Catalunya" - (85) II pg. 881 - (86) II pg. 894 n. 252 - (87) III pg. 221.

A. ROVIRA VIRGILI "Història Nacional de Catalunya" - (88) III pg. 249 - (89) III pg. 256 - (90) III pg. 394 - (91) III pg. 493 - (92) III pg. 499 - (93) III pg. 512 - (94) IV pg. 217.

S. SOBREQUES "Els Grans Comtes de Barcelona" - (95) pg. 12 - (96) pg. 82 n. 20.

GRAN ENCICLOPEDIA CATALANA - (97) Castellvell - (98) Vescomtes de Girona - (99) Cervelló - (100) Ervigí Marc - (101) Penedès - (102) Bernat Amat de Claramunt.
