
I I I I I I I
Quaderns de

la Selva, 12
2000

CENTRE D ' E S T U D I S

SELVATANS

Lfó propietats dels
vescomtes de Cabrera

E L present treball vol donar una
visió de quins eren els senyors
directes de Vidreres i estudiar

detalladament les propietats dels ves­
comtes de Cabrera. L'origen de la se­
nyoria directa prové, com és .sabut, de
l'edat mitjana, quan els grans propie-
i3ns de la terra, la noblesa i Lesglésia,
establien la terra als pagesos. Els grans
propietans de la terra tenien el domini
directe i els pagesos que la conrea­
ven, el domini útil. Aquests pagesos
havien de fer diverses prestacions als
senvcDrs directes: censos en diners o
espècie, prestacions en treballs, etc, A
més, molts pagesos estaven sotmesos

/I \/inyoyúQ ^̂ ^ mals usos, que quedaren abolits per
W r í-W/ t ' í VJ |y Sentència arbitral de Guadalupe de

1486. x\quest treball estudia quins fo­
ren els primers senyors directes de
Vidreres i es deixen de banda els'nous
.senyors directes que proliferen els
segles X\''III i XIX en èstablir-se, més
ben dit en subestablir-se, terres les
quals ja tenien un senyor directe.

Tot sembla apuntar que cap a Lany
1000 els actuals municipis de Vidreres,
Maçanet de la Selva i Lloret de Mar
constituïen un sol territori dintre el
comtat de Girona, Aquest comtat es

4

creà cap a Lany 785, quan la ciutat de
Girona, sota domini musulmà, es lliurà
al regne dels francs. El comtat de Gi­
rona quedà unit definitivament amb el
de Barcelona des del 878, sota mandat
del comte Guifré el Pelós, i a partir de
llavors seguí les mateixes vicissituds
que el comtat barceloní.

JOSEP FORMIGA BOSCH

37 'Jí^

^

ir=. %

m.

m

I

I I I I I I I
Hi 14 d'octubre de 1001 Ramon Borrell, comte de Barcelona, Girona i Osona,

i la seva muller Ermesscnda de Carcassona van dí)nar el terme de Lloret,
separant-lí) del de xVIaçanet, al vescomte de Girona, Seniofred. Aquest terme
afrontava al nord amb el Vilar Daniel (Tactual zona de Vall Daniel de Vidreres),
el Camp Cominal i el terme de Caldes-Caulès. La néta de Seniofred, Ermessenda,
fou vescomtessa de Girona fins a la seva mort cap al 1044 i, en casar-se amb
Guerau 1 de Cabrera, senyor de Cabrera, aquest llinatge ocupà el càrrec de
vescomte i el vescomlat es designà ves comtat de Cabrera.^

El 6 de maig de 1066 Arnau Ramon abans de peregrinar a Roma fa testa­
ment i entre altres coses deixa els béns que té a la parròqiiia de Vidreres a la
seva mare.

El 8 de gener de 1079 el bisbe de Girona consagrà l'església de Sant Romà
de Lloret (actualment, ermita de les Alegries} i es comenta que la parròquia de
Lloret afronta al nord amb les parròquies de Sant Llorenç de Maçanet, Santa
Maria de Vidreres i Sant Esteve de Caulès. Així, a partir d'aquesta data, ja queden
definits els termes de Lloret, Maçanet i Vidreres,

Amb les dades anteriors podem concloure, doncs, c^ue fou durant la primera
meitat del segle XI que es constituí la parròquia de Vidreres, i que formava part
del vescomtat de Cabrera.

Durant l'època carolíngia els comtes eren assistits pels vescomtes, que ac­
tuaven en nom seu, però amb facultats judicials més limitades. Igual que els
cc:)mtes, els primers vescomtes gironins foren beneficiaris; el primer vescomte
gironí conegut és Guifré I el 848. El vescomte Mascaró concedí Lhonor vescom-
cal al seu fill Seniofred 1 (981-1008), instituint el caràcter hereditari del vescom­
tat. A Seniofred I el succeí el seu fill Amat (1008-1035), senyeu' del castell de
Montsoriu- La filla i hereva d'Amat. Ermessenda, es casà amb Guerau I de
Cabrera iniciant el llinatge dels Cabrera, a mitjan segle XI.

Com hem vist, e! terme de Vidreres, que cc^mprenia les parròquies de
Vidreres i Caulès, des del seu inici formà part del vescomtat de Cabrera, i dins
el vescomtat constituí una unitat jurisdiccional, a Linici anomenada Castell de
Saní Iscle, nom del castell de Vidreres; posteriorment es designà hatllia de
Vidreres. La batUia de Vidreres formà part del vescomtat de Cabrera fins a
fabolició de les senyories baronials, a partir de les Corts de Cadis de 1812, Amb
les lleis del trienni ccmstitucional (1820-1823). la configuració de les províncies
(1833) i la llei municipal de 1835 es van formar dos ajuntaments a fantiga
batllia de Vidreres: el de Vidreres, amb uns 500 habitants, i el de Caulès, amb
uns 31- La reforma de la llei de municipis del 1845> en què entre altres requisits
s'exigia el mínim de 100 hab, per constituir ajuntament, va fer que Lefímer

l. Sesman^Z Butlletí tiel Sen'ct cí'Ai^U I Mujïtcipa! de Lkn^'t de Alar. 1 ínov. 1998).

38 /OS£P fOMJGA BOSCH

I I I I I I I
ajuntament de Caulès s'integrés al de Vidreres. Des d^aleshores no hi hagut cap
més modificació de! terme de Vidrere.s, tret de petits canvis en el límits amb
el de Maçanet de la Selva.

El senyor jurisdiccional de Vidreres fou el vescomte de Cabrera, que primer
va estar en mans, com dèiem, de la família Cabrera, A partir de 1574 per venda
passà al gran llinatge català dels Montcada, en la branca dels comtes i després
marquesos d^\itona. Des del 1756 per casament passà a la família castellana
dels ducs de Medinaceli que actualment encara ostenten el títol de vescomtes
de Cabrera.

El senyor jurisdiccional ^ra l'encarregat d'administrar justícia i controlar Tordre
públic, i per aquesta funció disposava d'una sèrie de privilegis: elecció i/o
presentació de regidors, arrendament de la taverna, fixació de les mesures de
grans, fruits i vins, etc. El senyor jurisdiccional podia tenir la seva pròpia cúria
per jutjar certs afers i podia nomenar notari. El seu representant era el batlle,
veí del poble i nomenat cada dos anys,

No pas totes aquestes potestats tes tenia el vescomte de Cabrera a la batUia
de Vidreres. Així, la notaria de Vidreres era propietat del benefici de Sant Pau,
i en altres va haver-hi canvis. El 15 de desembre de 1599 davant el notari
d'Hostalric el procurador de Gasto de Montcada, vescomte de Cabrera, va
vendre a la universitat (ajuntament) de Vidreres tota la jurisdicció civil i criminal
i el seu exercici de les parròquies i termes de Vidreres i Caulès. També es pactà
que la universitat podia escollir batlle pel temps i en la forma que li semblés,
i en la persona que volgués sempre que fos idònia i suficient pel càrrec,
quedant això darrer a judici del vescomte. El preu de la venda fou de 120
lliures, import al qual renuncià el vescomte, mentre se salvava el domini directe
i la universitat li havia de pagar un cens anual de 2 diners.

L'esmentada venda suposà, però, un conflicte entre la universitat de Vidreres
i el vescomte de Cabrera al final del segle XVIIL El problema era que el batlle,
com a representant de la universitat, pretenia exercir la seva jurisdicció sense
estar subordinat a la jurisdicció del vescomte.^ Aquesta és una mostra de quins
eren els límits del domini directe. Tot sembla assenyalar que la universitat de
Vidreres podia exercir la jurisdicció civil i criminal dintre la seva batllia, però
subordinada a la jurisdicció del vescomtat; així, quan hi havia un conflicte amb
una altra jurisdicció, qui mantenia la potestat era el vescomte.

La batllia de Vidreres estava situada a l'extrem sud-est del vescomtat. i
afrontava a Toest amb Maçanet de la Selva i al nord amb Sils (batllia de
Riudarenes), que formaven part del vescomtat; al nord-est amb Caldes de

2. Arxiu l·Iistòric Coniiircal de Sanca Coloma lligall 1676: OoCLiinenrat i6 seg les XVHI i XIX,
de Farners, secció Arxiu Municipal de Vidreres, cedidíi píM' Santiago clc Llotet.

fk& fTOpietüts dels vescomtes de Cérerii a Vidreres 39
: ; ; Í5

i
m

m

I I I I I I I
Malavella i Llagostera, sota jurisdicció de !a corona i després dels Montcada; a
Test amb Tossa de Mar, en poder del monestir de Ripoll; i ai sud amb Lkjret
de Mar, sota jurisdicció de la pabordia de Novembre de la Seu de Girona. A
Vidreres el vescomte disposava de castell i de graner. La balllia de Vidreres tenia
el 1365-1370, 138 focs (uns 690 h a b j ; el 1497. 78 focs (uns 390 hab,); el 1553.
77 focs (uns 385 h a b j ; el 1718, 252 hab,; el 1787, 546 hab.; i el 1860, 2.068
hab. Com podem veure, la població minvà molt a partir del segle XIV i no tornà
a assolir els 690 hab, fins a la fi del segle XVIIl.

En molts cdsos el senyor jurisdiccional d'un lloc era alhora el principal senyor
directe, cosa que passava a Vidreres. A més del vescomte, hi havia altres
senyors laics a Vidreres, que eren els senyors de la Tcjrre Gallina, de la Torre
de Cartella i de la Torre de Bedós; aquests senyors alhora eren vassalls del
vescomte de Cabrera. A diferència del vescomte, que tenia propietats per les
actuals comarques de la Selva, el Maresme i el Vallès Oriental, el senyor de
Torre Gallina tenia totes les propietats a Vidreres; el senyor de la Torre de
Cartella a Maçanet de la Selva, Vidreres, JVlartorell de la Selva i Tordera; i el
senyor de la Torre de Bedós a Sils i Vidreres.

La resta de senyors directes eren eclesiàstics. En primer lloc trobem el
monestir de Sant Salvador de Breda, fundat pels vescomtes de Cabrera, i el
monestir de Santa Maria d'Amer, que eren els dos grans monestirs de la Selva,
i el monestir femení de Valldemaria, a Maçanet de la Selva- Altres monestirs que
disposaven de propietats a Vidreres, però amb molt menor quantia eren els
monestirs de Sant Miquel de Cruïlles i la comanda de Sant Llorenç de les Arenes.
La col·legiata de Sant Feliu de Girona i la pabordia de Novembre o de Lloret
de la Seu de Girona també hi tenien propietats.

L'akre gran bloc de senyors eclesiàstics eren els beneficis, el més important
dels quals era el dit benefici de Capellania, unit a la Seu de Girona i amb moltes
propietats al casc urbà de Vidreres; i dos més, el benefici de Sant Pau, que era
propietari de la notaria, i el benefici de Sant Miquel, tots aquests beneficis de
Vidreres, A més, hi havia el benefici de Sant Jaume de Maçanet de la Selva.

Q u a d r e 1. Els S e n y o r s d i r ec t e s de Vidre res

SENYORS LAICS
•Vescomte de Cabrera
•Senyor de la Torre Gallina
•Senyor de la Torre de Cartella
•Senvcír de la Torre de Bedós

40 /OS£P YOmiQk BOSCH

m

I

I I I I I I I
SENYORS ECLESIÀSTICS

MONESTIRS
•Monestir de Sant Salvador de Breda
•Monestir de Santa Maria d'Amer
• Monestir de Valldemaria de Maçanet de la Selva
•Monestir de Sant Miquel de Cruïlles
•Comanda de Sant Llorenç de les Arenes
• Col·legiata de Sant Feliu de Girona
•Pabordia del mes de Novembre o de Lloret de la Seu de Girona

BENEFICIS
•Benefici de Capellania de Vidreres
• Benefici de Sant Pau de Vidreres
• Benefici de Sant Miquel de Vidreres
•Benefici de Sant Jaume de Maçanet de la Selva

Quadre 2 , N o m b r e d e v e s s a n e s p e r
Senyor d i r e c t e s e g o n s C a p b r e u s

Senyor directe 1

Vescomte de Cabrera
Monestir de Valldemaria
Pabordia del me.s de Novembre
Monestir de Sant Salvador de Breda
Senyor de Torre Gallina
CoLlegiata de Sant Eeliu de Girona
Benefici de Sant Miquel
Monestir de Sanla Maria d'Amer
Benefici de Capellania
Senyor de la Torre de Cartellà
Benefici de Sant Pau
Monestir de Sant Miquel de Cruïlles
Benefici de Sant Jaume de Maçanet de la Selva
Comanda de Sant Llorenç de les Arenes
Senyor de la Torre de Bedós
TOTAL

En els diferents capbreus analitzats i altres documents, i pel que fa al terme
de Vidreres hem localitzat el senyor directe d'unes 10,539 vessanes. Si tenim
en compte que Pactual terme de Vidreres té una extensió de 49 knr, les 10.539

Les propekts dels vescomtes de Cabrerü a Vidreres 4 l i

issanes

7.449
1.248

600
396
337
141
87
84
54
44
38
31
20

t

3
10.398

%Vessanes
Total vessa

70.68
11,84

5,69
3,76
3,20
1,34
0,82
0,80
0,51
0,42
0,36
0,29
0,19
0,07
0,03

100,00

>í C^

I

I I I I I I I
vessaries capbrevades representen un 47,05% del terme municipal. La resta del
terme devia pertànyer a algun senyor directe, però fins ara no s^ha trcíbat; !a
major part d'aquesta terra devia ser senyoria directa del vescomte de Cabrera.
En el cas que per algun senyor directe disposem de mes d\in capbreu, s'ha
observat que mai no es capbrcven les mateixes propietats; normalment, com
més antic és el capbrei], més propietats trobem capbrevades. La major part de
capbreus de què disposem són. és cert, del segle XVIII i XIX, molt tardans, i
aquesta pot ser la raó per la qual no ens és possible localitzar qui era el senyor
directe del 52,95% del terme municipal.

Sí ens referim a les 10.539 vessanes de les quals coneixem el senyor directe,
píídem destacar els punts següents:

^Com ja havíem dit. el principal senyor directe, a molta distància del segon,
era el vescomte de Cabrera, amb un 70,68% de les vessanes capbrevades.

*El segon senyor era el monestir de Valldemaria de Maçanet de la Selva,
amb un 11,84%. Cal destacar que 1.200 vessanes corresponien al mas Valldaniel
establert a la família Llobet.

«La pabordia del mes de Novembre, el monestir de Breda i el senyor de la
Torre Gallina tenien entre un 3 i 6%.

•La resta de senyors directes, en total 10 senyors, disposaven només del
4,83%> de les vessanes capbrevades,

Gràfic 3. La distribució de les terres Capbrevades
per Senyor directe

Resta 10 senyors
Senyor de Torre Gallina 4^83%

3,20%

MoneBtirde Breda
3,76^.

Pabordia del mes de
Novembre

5,69%

Monestir de
Valldemaria

11,84%

Vescomte de Cabrera
70.68%

42 BOSCH

I I I I I I I
Les propietats sota domini dels vescomtes de Cabrera

Com hem vist, doncs, el principal senyor directe de Vidreres era el vescomte
de Cabrera, després comte d'Aitona, i finalment duc cie Medinaceli. Per estudiar
les propietats dels vescomtes existeixen els capbreus següents:

"Capbreu del 1729 al 1730. dipositat a TArxiu Fidel Fita d^Arenys de Mar,
notaria de Calella, num. 1303, notari Ignasi Cortada.

-Capbreu del 1801, dipositat a TArxiu Històric de Girona, notaria de Vidreres,
núm, 82, notari Josep Rodés i Pagès.

-Al Monestir de Poblet hi ha micríííilmada la ctocumentació del Vescomtat de
Cabrera, dins la qual hi ha capbreus de Vidreres dels anys 1537, 1584 i 1643^

Les propietats del vescomte de Cabrera eren rurals, i podem diferenciar
entre masos i peces de terra sense mas. El símbol més palpable del poder del
vescomte era el seu castell de Sant Iscle de Vidreres; a mes, a la vila hi havia
el graner del vescomte. El vescomte tenia cl domini directe sobre 7^449 ves­
saries i el domini directe o dret sobre 32 masos, entre els quals els mascxs Aulet,
Llobet i Mundet, que foren les tres famílies més importants de Vidreres durant
els segles XXail i XLX.

Masos
El senyor directe del mas Bellvei, actualment mas Flassià, era el vescomte

de Cabrera. Així el 14 d^octubre de 1439 hi ha una redempció atorgada per Pere
ça Roca, procurador general de Bernat Joan de Cabrera, a favor del seu home
propi, soliu i de remença Pere Bellvei de la parròquia de Vidreres, amb tota la
seva descendència, del qual rep a raó de mig terç i mig lluïsme, havent donat
abans al batlle de Vidreres 7 lliures i 10 sous en moneda de Barcelcma,^

El 20 d'abril de 1584 hi ha una carta precària i de ratificació d^establiments
emfitèutics atorgada per Pere cPAimeric, governador general per Francesc de
Montcada, comte d'Aitona, a favor de Baldirí Bellvei, senyor útil i propietari del
mas Bellvei del veïnat de Redós del terme parroquial de Vidreres, per totes les
terres que posseeix per Tcsmentat senyor, i són el mas Bellvei i diverses peces,
en total 55,5 jornals, i per aquest mas presta un cens general de 16 diners per
Nadal; i punyera de forment, 1 punyera de civada i 1 quartera d'ordi per Sant
Pere i Sant Feliu del mes d'agost. Cada 20 d'abnl paga 2 sous i 6 diners per
5 mals usos.^

3. Josep M. PONSCiniïr. Int^^Nfandelspef^u- 4. Jos t tpM. PONS OUKL }yj(.x.^n!ahde!s}x.^fy,a-
mins de í^Arxiu Fidel Fita d'Arenys de Mar^ mins de /'Anxiu Fidel FiUï d'Arenys de Mar,
Barcelona, Depiíitanicnt do Culluni de la Cit^nem- Barcelona, Dcp;aTlamcni clc CAiIruiii. d t la t i enera-
litat de Catalunya, 19B4. pergamí n ú m , 986 litat de Catalunya, 19B^, pergamí núm. 2012.

Les propíeííiís kh vescomtes ie Cührera s Vídrert 43

I I I I I I I
El 20 d'abril de 1584 Antic Llobet, pagès amo del mas Llobet, reccmeix tenir

pel vescomte de Cabrera el seu mas Llobet i altres terres, en tcítal 206 jornals
entre boscos í cultiu. El mas Llobet en si tenia 20 jornals.''

El 27 de novembre de 1729 Miquel Francesc, pagès amo del mas Bruguera
(actualment can Tonet), pel seu mas Bruguera presta cens al marquès per Sant
Pere i Sant Eeiiu: 1,5 quarteres d'ordi i per Pasqua de Resurrecció 1 gallina.

El 29 de novembre de 1729 Salvador Vives, pagès de Vidreres, amo del mas
Vives (actualment can Vives de Baix), abans anomenat Agustí, reconeix tenir
pel marquès el seu mas Vives i un molí derruït.

El 3 de desembre de 1729 Pere Gruart, pagès de Vidreres, amo del mas Pla
de Bruguera (actualment mas Gruart), presta al marquès pel seu mas Pla de
Bruguera un cens per Sant Pere i Sant Feliu de mitja quartera d^ordi.

El 3 de desembre de 1729 Joan Aulet, pagès de Vidreres, i el seu fill i hereu
Mateu Gener i Aulet, amos del mas Aulet, reconeixen tenir pel marquès el mas
Auiet, pel qual són homes propis i afocats del marquès, i un molí derruït.

El 7 de febrer de 1730 Joan Aulet i Gener, pagès de Vidreres, usufructuari
de Maria Aulet i Gener, mestressa dels masos Gener i Canvet. reconeixen tenir
pel duc diverses peces del seu mas Gener.

El 29 de maig de 1801 Pere x\ulet i Gener, pagès de Vidreres, senyor tJtil
dels masos Aulet, Gener, Canyet i Sunyer, pel seu mas Aulet reconeix ser home
propi, soliu i afocat del duc. També presta censos al duc pels seus altres masos
Gener, Canyet i Sunyer, En total capbreva uns 155 jornals, però en molts casos
no consta l'extensió. Entre les peces que capbreva hi ha un quadro de terra
bcíscosa de 4 jornals, on està situat el castell de Sant Iscle,

El 3 de desembre de 1729 Jaume Mundet, pagès de la parròquia de Santa
Susanna de Caulès, batllia de Vidreres, amo del mas Mundet, abans anomenat
Massades, reconeix tenir pel marquès el seu mas Mundet de 80 jornals; una
peça de terra part erma i part de conreu de 80 jornals en el lloc on era
construïda la casa de mas Andreu ara deraiït: el mas Rouric o Bahel! derruït amb
les seves terres bosccísa. erma i de conreu.

El 27 de gener de 1730 Jacint Mundet, pagès de Caulès, i la seva muller
Antònia Mundet i FuUà, mestressa del mas Eullà de Caulès, reconeixen tenir pel
marquès el mas Eullà de Caulès amb la seva casa i terres, la majoria boscosa;
i com a mestressa del mas Ponsgrau fa de cens al marquès per Sant Pere i Sant
Feliu un cens d'un octau d'ordi,

El 20 de novembre de 1801 Joaquim Mundet, Fulla i Juver, pagès de la
parròquia de Santa Susanna de Caulès, batllia de Vidreres, reconeix tenir pel duc

'ï. Siiniiügo de IXOBRE' M.^-SACI IS, -Hi ntitriTUoni i Ic^ ciiaes paimls dt^ hi Selva a tÀnric tegiíii •, QaadeyyL^
de la Selva. 3 Í19SX)), p , 69-102.

>s-^-

I

I I I I I I I
el mas Mundel abans anomenat Massades, el mas Rc:>unc o Bahell derruït, una
casa amb un gran peça de terra a Caulès i diverses peces de terra.

El 2 de febrer de 1730 Pere Cornellà, pagès de Vidreres, amo del mas
Cornellà, reconeix tenir pel marquès el seu mas Cornellà pel qual és home
propi, soliu i afocat; pel seu mas Llorenç també és home propi; i reconeix tenir
62 jornals que foren del mas Guardicjla,

El 13 de març de 1730 Joan Andreu, pagès de Vidreres, amo del mas
Andreu, reconeix tenir pel marquès el seu mas Andreu, pel qual és hc^me propi.

El 20 de novembre de 1801 Pau Xiberta i Andreu i el seu fill Ramon,
pagesos de Vidreres, reconeixen tenir pel duc de Medinaceli el mas Andreu
(actualment és el mas Pau Andreu), diverses peces i un molí fariner (ccmstruït
per Pau Andreu i Xiberta el 1787 segons una inscripció), en total 84 jornals-

El 13 de març de 1730 Josep Gruart i Colomer, pagès de Vidreres, i Maria
Colomer i Puig. la seva muller, mestressa del mas Puig, reccmeix tenir pel
marquès el seu mas Puig de 140 jornals, és dona propi, soliua i afocada pel seu
mas i presta un cens cada 21 d'abril de 2 sous i 6 diners per 5 mals uscxs

El 13 de març de 1730 Pere Matllo, pagès de Caldes de Malavella, amo del
mas Castells de Vidreres, reconeix tenir pel marquès el seu mas Castells (actu­
alment can Massa) de 30 jornals, és home propi, soliu i afocat per aquest mas.

El 29 d'agost de 1801 Antoni Iglesias, pagès del terme d^Osor, com a
procurador de la seva muller Margarida Matllo, reconeix ser home propi i afocat
pel seu mas Castells (actualment can Massa), situat entre els masos Llobet,
Gener i Pla; en total són 110 jornals.

El 3 de juny de 1730 Joan de Farners, pagès de la parròquia de Vidreres,
i el seu fill i hereu, Joan de Farners, amo dels mas Cabanyes del Bosc de la
parròquia de Santa Susanna de Caulès, batUia de Vidreres, reconeixen tenir pel
marquès el seu mas Boneta de 100 jornals entre terra de conreu i boscosa, i
entre elles la peça on era construïda la casa del mas Boneta derruït. La pabordia
del mes de novembre o de Lloret hi té la meitat del domini directe,

El 27 de maig de 1801 Gaspar Castells, pagès de Vidreres, amo del mas
Deu, reconeix que pel seu mas Deu i terres presta al duc cada any per Sant
Pere i Sant Feliu del mes d'agost un cens de 6 octaus d\")rdi a la mesura
d'Hostalric, i de tots els senglars i altres bèsties que mati !i dóna una cuixa-

El 29 de maig de 1801 Llorenç Hereu i Riquer, pagès de la parròquia de Vilobí
d'Onyar, senyor útil del mas Pla de Castell de la parròquia de Vidreres, reconeix
prestar censos al duc pel mas Pla i pel mas Romeu dermït i unit al mas Pla; en
total capbreva uns 103,5 jornals. Entre elles figura una peça de terra, part llau­
radora i part boscosa, que va pertànyer al Castell de Vidreres, i fou establert^i pel
vescomte de Cabrera el 5 de juliol de 1454 en acte a la notaria de Blanes a un

Les profietats dels vescomtes de Cührera ü Vidreres 45

^ tv

I I I I I I I
avantpassat de Llorenç Hereu i Ríquer; amb la condició que si els possessors del
castell volen recuperar la peça de teixa hauran de restituir les 28 lliures i 15 sous,
que era l'import de Tentrada, D'algunes peces dels esplets prestava tasca a favor
del benefici de Sant Iscle i Santa Victòria del Castell de Vidreres.

El 29 de maig de 1801 Josep FuUà, pagès de la parròquia de Vidreres,
senyor útil dels masoí^ Saura, Carreró i Gotall, reconeix tenir pel duc de Medinaceli
com a senyor útil del mas Saura una peça de terra d^extensió mig jornaL També
reconeix tenir el mas Carreró d'extensió uns 172 jornals. Per aquest mas reco­
neix ser home propi del duc, així cada 21 d'abril presta al duc 2 sous i 6 diners
per 5 mals usos als quals antigament aquests mas estava obligat, que es poden
redimir amb 50 sous, segons setè capítol de la Sentència arbitral de Guadalupe
del 1486. També reconeix tenir el mas Gotall d'extensió uns 33 jornals. Per
aquest mas també és home propi del duc i paga un cens per 5 mals usos.

El 16 de novembre de 1729 Antoni Batlle Mercader, pagès de Riudarenes,

reconeix tenir pel marquès d'Aitona el mas Batlle de Vidreres.

El 29 d'abril de 1801 Vicenç Companyó i Boet, pagès de la parròquia de Santa
Seclina, badiia de Caldes de Malavella, reconeix tenir pel duc el mas Badle.

El 29 d'abril de 1801 Rosa Alemany, vídua deixada d'Iscle Gascons, pagès
de Vidreres, i Ramon Gascons i Alemany, jove pagès, fill i hereu dels anteriors,
amo del mas Vives, reconeix tenir pel duc diverses peces dels seus masos Vives
(actualment can Vives de Dalt) i Cassani.

El 25 de juny de 1801 Joan Regàs, ciutadà honrat de Barcelona, domiciliat
a Massanes i senyor útil del masos Mateu i Rafart de Vidreres, reconeix tenir pel
duc diverses peces dels seus masos Mateu i Rafart, en total 79,3 jornals.

L I d'octubre de 1801 Josep Costa, prevere i beneficiat de la catedral de
Girona, com a procurador de Francesc Grau, Joan Bonet i Joan Planella, preveres
i beneficiats de la catedral durant el present bienni, juntament amb Antoni Boix,
prevere i beneficiat de la catedral i administradc^r dels aniversaris i misses
fundats i altres rendes de Tesglésia de Sant Lluc de Girona, reconeixen tenir pel
duc el seu mas Perejoan, en tcjtal uns 46 jornals.

Quadre 4. Els Senyors di recte d e Masos ac tua lment exis tents

Nom actual del Mas Altre nom del Mas Senyor directe

Aulet Vescomte de Cabrera

Balmanva Comaleres de Valmanva Monestir d'Amer

Batlle Batlle Mercader Vescomte de Cabrera

Cabanyes Cabanyes del Bosc Pabordk del mes Novembre

>̂ >

I
46 JOSEP FORMIGA BOSCH

î

1

I I I I I I I
•Canvel Vescomte de Cabrera

(cobra cen,sos)

Cornellà

Flas5ià Bellvei

Vescomte de Cabrera

Vescomte de Cabrera

Fulla de Caulès

Gener

Gruart Pla de Bruguera

Vescomte de Cabrera

Vescomte de Cabrera
(cobra censos)

"rorre Gallina, Vescomte
de Cabrera (cobra cens)

Massa, a prop del mas Canyet Castells Vescomte de Cabrera

Massa i Massa Súria

Mundet

Pau Andreu i molí

Pla

Ponsgrau

Raig

Serra

Tonet

Torre d'cn Llobet

Toses

Valldaniel

Vall·llosera

Vela

Vives de Baix

Vives de Dalt

Sorissa, Fulla o Súria Monestir de Breda

Massadeíi

Andreu

Pla de Castell

Negrcsa

Bruguera o
Bruguera del Pla

Llobet

Batlle de la Vela

Vives o Agustí

Vives

Les propietats dels vescomtes de Cabrem n Vldrere b

Vescomte de Cabrera

Vescomte de Cabrera

Vescomte de Cabrera

Torre Gallina. Vescomte
de Cabrera (cobra cens)

1/2 Monestir de Breda
1/2 Monestir de Valldemaria

2/3 Monestir de Breda
1/3 Cambrer monestir
Sant Feliu de Guíxols

Torre Gallina (peces).
Vescomte de Cabrera
(cobra cens)

Vescomte

2/3 Monestir de Breda
L'3 Cambrer monestir
Sant Feliu de Guíxols

Monestir de Valldemaria

(Col·legiata de Sant Feliu

Monestir d'Amer

Vescomte de Cabrera

Vescíjmte de Cabrera {[x^ces)

47
tfi
K^.i

í̂:--"

^^^<

I I I I I I I
Quadre 5- Els Senyors d i rec te de Masos desaparegu t s

Nom del Mas Situació aproximada Senyor directe

Aixida

Alegret

Bonela

Bí̂ l·Som

Carreró

Cassani

Coll

Collcll

Deu

Estartit

Flor

pLLStcr

Galceran

Gotall

Guardiola

Llorenç

Morajíues

Olives o Olivis

]*alín o Llana

Pasqual

l*erejoan

Puig

Rafart

Ríïuric o Bahell

A prop del mas Raig

A prop del mas Valllloscra

A prop del mas Cabanyes

A prop del mas Flassià

Entre els masos Fuüà i Vives de Baix

A prop del mas Vives de Dalt

Situat a Lactual carrer dels Dolors

Entre el mas Vall-llosera i el Rec Clar

A prop del mas Castells

A prop del mas Vives de Raix

A prop del mas Flassià

A prop del mas Ponsgrau

Entre el mas Aulet i el Rec Clar

Entre el masos Aulet.
Vives de Baix i Fulla

Entre els masos Cornellà
i Pau Andreu

A prop del mas Cornellà

A prop del mas Flassià

A prop del mas Ponsgrau

Entre el mas Artús i la riera de Cabanyes

Entre els masos Vallllosera,
Massa i Massa Súria

Entre els mas Vall·llosera i
la riera Rerapins

A prop del mas Vall·llosera

A prop del mas Pla

A prop del mas Mundet

Torre Gallina

Monestir de Breda

1/2 Vescomte de Cabrera
1/2 Pabordia mes de
Novembre

Col·legiata de Sant Feliu

Vescomte de Cabrera

Vescomte de Cabrera
(peces i censos)

Benefici de Sanr Miquel

Monestir d'Amer

Vescomte de Cabrera

Vescomte de Cabrera

Col·legiata de Sant Feliu

Monestir de Breda

Vescomte de Cabrera
(cobra cens)

Vescomce de Cabrera

Vescomte de Cabrera Monestir
de Breda (cobra cens)

Vescomte de Cabrera

Col·legiata de Sant Feliu

2/3 Monestir de Valldemaria
1/3 Torre Gallina

Torre Gallina

Monestir de Breda

Vescomte de Cabrera
ípeces i cens)

Vescomte de Cabrera

Vescomte de Cabrera
(peces i cens)

Vescomte de Cabrera

48 jOSE? FORMIGA BOSCH

I
Saura

I I I I I

Sunvcr

Suris

Torre

Vidal

Entre ehs masfís FuUíi i Vives de Baix Vescomte de Cal:irera
(cobra cens)

Serra o Oliver Zona del carrer Picornell Benefici de capellania

Entre els masos Gener i Francesc Vescomte de Cabrera
(cobra cens.)

A prop del mas Toneí Monestir d'Amer

Entre els masos Raig i í*onsgrau Torre Gallina

A prop del mas Sers de Sils Monestir de Cruïlles

I

Quadre 6. Els Senyors directe de cases situades a la vila

Senyor directe Cases
Benefici de Capellania

Benefici de Capellaniu

Benefici de Capellania

Benefici de Capellania

Col·legiata de Sant Feliu

Col·legiata de Sant Feliu

Col·legiata de Sant Feliu

12 ca.ses al carrer de Barcelona, entre les quals
la casa Albanell de THostal. Hls Albanell foren
una família destacada de Vidreres els segles X\''
i XVI i s'han trobat tres branques: Albanell de
la Creu, Albanell del Mas i Albanell de l'Hostal.

4 cascs al carrer Doctor Deulofeu,

9 cases als carrers Àngel Guimerà i la Cellera,
entre les quals rHíxspital, i en aquesta zona hi
havia el graner del vescomte,

1 casa al carrer Pompeu Fabra.

4 cases al quintà del mas Rovira, situades al
camí de Vidreres a Caldes.

1 casa al carrer Major.

1 casa al camí ral de Vidreres a Girona

Us profieUts dels vescomtes àe Cührera a Vidreres 4 9 SE

m

/;/ casieí! clt Scuit /sde,
símbol ck'ipoder chl iK'SComte
de Cahtvra a Vidreres
'J-oio, Josep t'onnigít i Bosch)

El mas Flctssià abans anomenat Bellvei, que ha donai lloc a un barri
i u una urbanització. (Foto. Josep Formiga i Bosch)

