

JORDI BOIX POCIELLO

TORRES DERROCADES EN LA FRONTERA DEL MONTSEC

ABSTRACT

San Miguel of the Valley (Gavet de la Conca, Pallars Jussà), archaeological medieval deposit studied by M. Riu Riu from 1978, is a reinforced habitat elevated in a butress of the saw of the Monsec, which consists of a castle with pit, wall and towers. The present study tries to contribute new historical by-lines on this settlement of border, one of the most evolved and best preserved examples that we have in Catalonia, and then to demonstrate the importance that had in the year 1000. The origin of the Castellons del Pallars is in the conquest of the zone for the counts of Barcelona, and in presence of the so called Sal.la de Conflent, I throw(add) that allows to overcome the vision of compartments reservoirs that have wanted to be given to the epoch and to establish relations along the whole border of the Catalan counties, from the Conca de Barberà up to the Ribagorça.

En els darrers anys bona part de les activitats del Departament d'Història Medieval de la Universitat de Barcelona, seguint la línia mestra del doctor Manuel Riu, s'han centrat entorn de problemes arqueològics diversos. Un d'aquests problemes és saber com eren a l'edat mitjana els nuclis de població rural agrupada, de manera que s'han endegat diverses campanyes d'excavació de vilatges medievals, escasses encara, però significatives. En un primer avanç M. Riu subratlla: "els nuclis de població agrupada de l'Alta Edat Mitjana que han estat estudiats arqueològicament a Catalunya revelen l'existència d'un tipus d'urbanisme, propi dels pobles de frontera, que es desenvolupa des de l'inici del segle XI fins a la meitat del XII, es

1. M. RIU, *Els nuclis rurals de població agrupada a la Catalunya Vella*, Historia de Catalunya dirigida per P. Vilar, vol. 3, Barcelona, 1990, pàgs. 47-53; resum publicat el 1985. Tot i que les característiques dels vilatges fronterers encara no es coneixen prou bé, el nostre coneixement ha millorat força

manté al segle XIII i perd creativitat des de la meitat del XIV³¹. Tot seguit l'autor estableix una tipologia en base a tres formes d'encastellament que tindrien llurs orígens, respectivament, en una espluga (La Jassa), en un lloc enlairat i estratègic (Roc de Palomera), o bé en una torre primitiva del segle X o fins i tot de la darrerria del segle IX (en algun cas) .

En aquest sentit les excavacions dirigides pel mateix Dr. M. Riu a Sant Esteve de Caulers (1971-72) i a Sant Miquel de la Vall (1978-80)² han estat decisives per identificar aquest tercer tipus de nucli fronterer, probablement el més estès i el més típic de la Catalunya Vella, bastit en terrasses entre un castell situat a la part més alta i l'església a la part més baixa, que encabia entre una vintena i una trentena de cases i era clos per una muralla. L'esmentat investigador destaca també el jaciment de Santa Anna d'Hostal Roig a prop del de Sant Miquel de la Vall, ambdós en el Montsec de Rúbies, els quals considera com els exemples més evolucionats d'aquest tipus de nucli rural de població agrupada i protegida.

El fet que un historiador d'aquest relleu s'hagi ocupat del tema, des de temps, revela la seva importància. En la confiança que Sant Miquel de la Vall podrà ésser l'exemple més complet de l'urbanisme medieval català de frontera, les investigacions del doctor M. Riu s'han centrat també en la recerca documental més exhaustiva³. Així i tot, com ens adverteix l'autor, resta encara una gran tasca a realitzar, el tema és obert i convé esmerçar-hi el temps que mereix. Cal insistir en la inserció d'aquest urbanisme de frontera en el sistema defensiu del Montsec, ben poca cosa sabem encara de la seva relació amb els petits nuclis de poblament de la mateixa vall, altrament algunes referències textuais continuen essent confuses. És en aquest sentit que ens proposem precisar i aportar noves dades que permetin millorar l'estat actual de coneixements sobre el tema exposat, amb els Castellons del Montsec com a motiu recurrent.

si ho comparem amb un primer balanç, M. RIU *El habitat en Catalunya en la alta edad media*, Acti del I Colloquio Internazionale di Archeologia Medievale 1974, Palerm, 1976, vol. 1., pàgs. 284-290.

2. M. RIU, *Excavaciones en el poblado medieval de Caulers*, Excavaciones Arqueológicas en España 88, 1976, 82 pàgs.. M. RIU, *Sant Miquel de la Vall*, Les excavacions arqueològiques a Catalunya en els darrers anys, 1982, pàgs. 412-16; *El poble de Sant Miquel de la Vall, a la Barcedana*, Tremp, 1983; *Sant Miquel de la Vall, una vila murada del món romànic*, rev. Lambard, Barcelona, 1985, pàgs. 127-134. J. I. Padilla ha continuat les excavacions a Sant Miquel de la Vall.

3. M. RIU, *Notes històriques de Sant Miquel de la Vall (Pallars Jussà)*, Occidens 1, Lleida, 1985, pàgs. 75-85. *Sant Miquel de la Vall a la Baixa edat mitjana (segles XII al XIV)*, Miscel·lània d'homenatge a Josep Lladonosa, Lleida, 1992, pàgs. 165-172. *Castelló Sobirà de Sant Miquel de la Vall*, Catalunya Romànica 15: el Pallars, FEC., Barcelona, 1993, pàgs. 333-340.

ELS CASTELLONS DEL MONTSEC

Entre les Serres Exteriors prepirinenques, el poderós l'anticlinal del Montsec és probablement la serra que presenta una fesomia més característica. Límit fisiogràfic i històric, el Montsec conforma una muralla natural en direcció E.- W. que sobrepassa els 40 km. de longitud i els 10 km. d'amplada, amb abruptes escarpats calcaris (1.300 m. d'alt.) i imposants vessants que cauen a migdia més de 500 m. La serralada és dividida bàsicament en tres sectors pels rius pirinencs que s'hi obren pas mitjançant feréstecs congosts: el Montsec de Rúbies (Mirapallars, 1.684 m) cavalca sobre la conca de Meià, entre el riu Segre (a llevant) i la Noguera Pallaresa (pas de Terradets), el Montsec d'Ares (Santalís, 1.678 m), encimbellat i prepotent damunt la vall d'Ager, i a ponent el Montsec de l'Estall (1.324 m.), delimitat per la Noguera Ribagorçana (pas de Mont-rebei), que forma part de la Ribagorça. D'aspecte descarnat, al llarg del temps el poblament humà hi ha estat afavorit més pel seu valor estratègic que no pas per les condicions naturals. Sens dubte el paper més important el desenvolupà a l'alta edat mitjana, quan la serra del Montsec es convertí en ratlla fronterera entre dues grans civilitzacions.

La vall de Barcedana solca els vessants de tramuntana del Montsec de Rúbies, paral·lela, i drena les aigües de tota aquesta banda fins a l'aiguabarreig amb la Noguera Pallaresa davant de Cellers. Es tracta d'una vall encaixada, amb forts desnivells, on els petits nuclis de població s'enlairen a recer de la serra de Sant Gervàs, que configura la susdita vall de Barcedana al nord i, ensems, la separa de la vall del riu de Gavet. El predomini aclaparador que hi trobem de la toponímia llatina o romànica suggereix una reordenació general de la Barcedana en base a ésser terra de "marca" (derivats del mot *castellum*), bé que els hagiòtopònims antics també ens indiquen la persistència de la població. La Barcedana no sembla que comptés a l'edat mitjana amb algun recurs important, les dades instrumentals destaquen com arreu l'aprofitament del medi natural de cara a la ramaderia ovina i la producció de mel (Ermengards Melera), les rompudes de noves terres en la serra del Montsec ("estirpes"), el conreu dels camps amb cereals panificables (forment) i fruiters (Figuerola), i sobretot el de la vinya en els vessants més assolellats (vinyes i trilles) i la viticultura (cups, trulls); la relativa abundància de fonts i de rierols beneficiava els horts a prop de les cases (la Porta), els llinars, els farraginals fins i tot, els cursos d'aigua eren ben aprofitats per la molinaria, així com també la qualitat de la pedra (les Moles; 1112)⁴.

4. R. CHESÉ, *Colección diplomática de San Pedro de Ager*, tesi doctoral inèdita, Universidad de Zaragoza, 1972, doc. 207 (1112); ed. per L. RUBIO GARCÍA, *Documentos lingüísticos catalanes (ss. X-XII)*, Múrcia, 1979, doc. 31-XXI (1112). "Mollendinos veteres", drets d'empriu en la Barcedana (llenya i pastius), i en el terme de Llimiana als falsos de Gerri que es creu foren farcits a final segle

Llimiana fóra el centre rector d'una *civitas* medieval els termes de la qual incloïen probablement tota la Barcedana. Amb el pas del temps, però, les necessitats de repoblació obligarien a fortificar la vall, en especial el sector central, i sota aquest aixopluc s'hi anirien creant estructures diferenciades (*castra*) que fornirien les bases d'una progressiva segregació fins a conformar entitats autònomes (Sant Miquel de la Vall), restant a la reraguarda l'enclavament dels Obacs de Llimiana com una fita del procés històric⁵.

Els testimonis més antics en referir-se a la Barcedana consignen les denominacions: "Castellionis" (1056), "ipsos Kastellons de Pallars" vists des d'una certa distància (1061), o bé "ipsos Castellones" de Llimiana (1086); uns determinatius, geogràfics i/o polítics, que acusen un remarcable grau d'homonímia propi d'un temps i d'un paisatge en què la creació d'una frontera fornía múltiples casos de fortificacions (*castella*)⁶. És indubtable, però, que l'entitat central d'aquest sector era un "Castellone Superiore" (1078) o simplement "Castello" (1089), mentre que persistia un cert grau d'indeterminació en fer esment dels altres nuclis del terme, "Casteliones Subteriores" (v.1086)⁷.

No és fins al segle XII que els diplomes registren la necessitat de diferenciar d'una manera clara les diverses entitats, "Kastello Subira", "Kastello Sutira", Sant Martí, Castellet, etcètera (1112), individualització i particularismes aquests que lògicament serven correspondència amb l'establiment de diverses senyories i de diversos vincles feudals a la vall, tal com expressa la notícia "Castelions Subirans et Sutirans amb llurs termes" (1119). Això no obstant, més o menys deslligats de Llimiana, des de l'òptica comtal aquests nuclis continuaren en l'esdevenir amb la denominació genèrica "Castellones", "Kastellons" (1157, 1171), de manera que podem inferir que als ulls dels contemporanis els Castellons constituïen per excel·lència un model inequívoc de vilatges emmurallats, almenys en l'àmbit de la serra del Montsec⁸.

XI. I. PUIG i FERRETÉ, *El monestir de Santa Maria de Gerri (segles XI-XV)*, IEC., Barcelona, 1991, vol. 2: *Diplomatari de Gerri*, doc. 2 (1012) i *Falsos de Gerri*, pàg. 407. Altrament, la "Fonte Porcello" de Puigcerçós (1012) i la vall Porquera (1151) indicarien la importància del porcí a la zona.

5. Al segle XIX Sant Miquel de la Vall i agregats (uns 15 km²) formaren municipi amb Aransís, que des de 1970 depèn de Gavet de la Conca.

6. *Liber Feudorum Maior*, ed. F. X. MIQUEL i ROSELL, Barcelona, 1945, vol 1, docs. 64 (1056) i 55 (1086). A. ALTISSENT, *Diplomatari de Santa Maria de Poblet*, vol 1, Barcelona, 1993, doc. 16 (1061). Arxiu de la Corona d'Aragó, *Pergamins BR.II*, car. 25, núm. 28 (1086). Els "Castellonos" en els falsos de Gerri VI (930?) i VIII (953?); ed. I. PUIG, 1991, pàgs. 406-10. Uns "Castellos" a prop de Rocafort i Sauquet (1105; *Diplomatari de Gerri*, doc.90). Entre d'altres (Castelló de Tàlarn) sobresurten Castelló de Llordà, Castelló de Meià i Castelló vora Ponts (dels Caboet), i com a precedent Castelló d'Adràll.

7. ACA. *Pergamins RB. II*, car. 23, núm. 34 (1078). ACA. *Pergamins RB. I (sd.)*, car. 19, núm. 37 (v.1086). C. BARAUT, *Els documents de l'AC. d'Urgell*, Urgellia 7, 1984-85, doc. 1053 (1089).

8. *Colecció de Àger*, 1972, doc. 207 (1112). *Diplomatari de Poblet*, 1993, doc. 62 (1119). F. VALLS, *Els comtats de Pallars i Ribagorça a partir del segle XI*, (1916), reed. Obras Selectas vol 4,

- **Castelló Sobirà (o Superior)**, despoblat de la Barcedana objecte d'excavació (els Vilots o el Castell). De la "vila de Castello" hi ha testimoni en el testament d'Arnau Guilabert, senyor de Castellet, posseïdor a més d'homes, alocs i honors tant a Castelló Jussà i Sant Martí com a la Tartera i a Castelló Sobirà. Consta que Arnau Guilabert deixà als fills Berenguer i Ramon les cases de Castelló Sobirà, dos cups, els trulls i una terra a la Font, i tot seguit enumerà les cases de Guimara, Guillem d'Orri i Arnau de Llordà, amb una mula; finalment, deixà constància que el celler (expressat) de la vila de Castelló l'havia comprat amb la seva dona Ermengards, a més d'una casa de Ramon Sunyer i Pere Enneg, d'uns horts que eren davant la Porta, etc.

Entre els clergues de "Kastello Subira" figura un Guerau "sacerdot" marmessor del susdit Arnau Guilabert, cavaller que demostrà un fervor especial envers l'església de Santa Maria de Castelló Sobirà, disposà d'un llegat de cinc sous grossos al seu favor, a més d'una notable quantitat de queviures a la "confraria" (de Santa Maria?), i manifestà la voluntat d'ésser-hi cebollit lliurant-hi l'església de Sant Sadurní de Castellet "en el seu manament"; finalment, no oblidà gratificar els clergues que anessin al seu enterro (1112). En el segle XIII el testimoni d'un Pere prevere de Castelló Sobirà (1247) i la dècima papal de 1279 (deganat de Tremp) n'asseguren la continuïtat. En el segle XIV la visita dels delegats de l'arquebisbe de Tarragona (1314) i la dècima del bisbat d'Urgell (1391) confirmen l'activitat de la parròquia⁹.

L'ascensió dels senyors de Llordà a la Barcedana motivaria la pèrdua d'importància política de Castelló Sobirà. Els germans Arnau i Guillem Joan "de Castre Sobirà" (1290) s'identifiquen com habitants del vilatge fortificat al peu del castell. Hi ha notícia que el cavaller Berenguer de Meià reté homenatge al rei Jaume II pels feus de Llimiana i Castelló (1291). Altrament consta que aquest mateix monarca volgué afavorir la població de "Castellons de Llimiana" amb la concessió de franqueses (1305). El Dr. M. Riu és de l'opinió que la despoblació definitiva s'hi produí arran de la invasió de Mateu de Foix del comtat d'Urgell (1399). L'abandó del lloc explicaria la subjecció de Santa Maria de Castelló a Sant Miquel de la Vall (comprovada el 1526), i la posterior desaparició de l'antiga parròquia, restant únicament en peu l'any 1758 la capella castral dedicada a sant Gervasi i sant Protasi, santuari administrat (significativament) des de Llimiana¹⁰.

CSIC., Barcelona, 1961, pàgs. 148-154 (1157, 1171; testaments del comte Arnau Mir). La documentació que ens ocupa evidencia relacions al llarg i ample de la serra Montsec (Meià, Àger, Llordà, Mur, Castissent, Montanyana i fins i tot Benavarri).

9. *Diplomatari de Gerri*, doc. 245 (1247). J. RIUS i SERRA, *Rationes decimarum Hispaniae (1279-80)*, CSIC., Barcelona, 1946, vol 1, pàg. 186. P. BERTRAN, *La dècima de la diòcesi d'Urgell corresponent a l'any 1391*, Urgellia 2, 1979, pàg. 304. M. RIU, *Santa Maria de Castelló Sobirà*, Catalunya Romànica 15: el Pallars, FEC., Barcelona, 1993, pàgs. 339-340.

10. Fr. LLOBET, *Índice del archivo de Santa Maria de Meyá*, mss. 559 i 560 de la Biblioteca de Catalunya, cal. 3, núm 31, fols. 31v i 32r. (1290). A. COY, *Sort y la comarca del Noguera Pallaresa*,

- **Castelló Jussà** temps a venir esdevindria el nucli principal de la Barcedana. És possible que la identificació amb l'actual Sant Miquel de la Vall no sigui del tot exacta, atès que se'ns diu que el "Castell Inferior de la Vall" era emplaçat entre el Montsec i Sant Cristòfol de la Vall (1318). Altrament, en aquest temps hi ha notícia de la pobla de Sant Miquel¹¹.

Guilabert posseï si més no una casa a "Kastello Sutira", i el susdit (fill) Arnau Guilabert deixà en herència tot quant posseïa en aquest castre (1112). El castell i vila de Castelló Jussà passaren mitjançant aliances matrimonials dels senyors de Castissent als Llordà (1266) que emparentaren amb els comtes del Pallars Sobirà, els quals havien adquirit prèviament el feu de Llimiana (1287), raó per la qual fóra necessari delimitar els termes de la Vall, amb Sant Cristòfol, Sant Martí de Barcedana i Castelló Jussà formant un mateix domini jurisdiccional (1290). Finalment, a falta de fills mascles, Arnau de Llordà instituï el priorat de Meià hereu de la senyoria de la Vall (1348); 9 focs "que son masos separats" (1496)¹².

- **Sant Martí** de Barcedana fóra una possessió cobejada pel monestir de Gerri puix que, a banda dels anomenats falsos de Gerri, la butlla de Joan XIII en confirmar els béns de la casa situa en primer lloc l'església de Sant Martí de la vall "Sisitana" amb les seves pertinences (966)¹³. Sengles notícies del segle XI reporten l'especial protecció dispensada pels comtes del Pallars Sobirà envers aquest domini monàstic (1012, v.1081), bé que la confecció dels falsos de Gerri dóna a entendre que s'hi esdevingueren contradiccions d'ençà que s'hi consolidaren els comtes del Pallars Jussà (1086). Un Ramon Pere de Sant Martí fou beneficiat pel cavaller

Barcelona, 1906, pàg. 85 (1291). ACA., *Registres de Cancelleria*, núm. 203, fol. 40 (1305). M. RIU, 1985, pàgs. 83-84.

11. Fr. LLOBET, *Índice de Meyá*, cal. 4, núm. 12, fol. 36v (1318). Diversos registres de Cancelleria (no comprovats) fan al·lusió a la pobla de la vall de Sant Miquel (ACA., *Registres* 185, fol. 279; vol. 7, fols. 27, 31v i 103). Jaume II atorgà carta de població a Vilanova de Meià (1312) i afavorí també la població d'Alòs i de Meià amb gent forana (1314); JM. FONT i RIUS, *Cartas de población y franquicia en Catalunya*, CSIC., Madrid- Barcelona, vol. 1, 1969, docs. 369 (1312) i 371 (1314). Sant Miquel de Castelló Jussà (1314).

12. A. COY, 1906, pàg. 85 (1287). F. LLOBET, *Índice de Meyá*, cal. 3, núms. 19, fols. 27-28 (1266); 28 i 29, fol. 31r (1290); i fol. 41r (1348). P. BERTRAN, *La colecta del "maridatge" de 1496*, Urgellia 4, 1981, pàg. 321. G. ROIG i JALPÍ, *Tratado de las excelencias y antigüedades del priorato de Santa María de Meyá*, (1668), reed. Lleida, 1881. La dependència de l'església de Sant Miquel envers el monestir de Gerri és una qüestió hipotètica, Sant Miquel de Cases (1164) podria situar-se al castell de Casals de Tàrn (1424), mentre que els falsos de Gerri semblen referir-se a Sant Miquel del Congost (o de Cellers). Arnau Guilabert féu una deixa de quatre argenços a "Sancti Michaelis" (1112), santuari que altres documents situen entre el Castelló de Llordà (1037) i Toló.

13. R. d'ABADAL, *Els comtats de Pallars i Ribagorça*, IEC., Barcelona, 1955, vol. 2, doc. 200 (966); amb la variants "valle Sciscitana" en el Cartoral de Gerri. "Valle Circitana" (1012). El fals VI de Gerri dóna com a termenals de la vila: l'Espona, el camí que va als Castellons, els Molins Vells, els "Suscidatos" i des del torrent fins a l'altre torrent de la Tartera (I. PUIG, 1991, pàg. 407).

Arnau Guilabert, el qual hi tenia si més no un domenge (1112). Com que l'església no figura entre els béns perduts o reclamats pel monestir de Gerri (1105) i és positiu que el papa Alexandre III confirmà Sant Martí "de valle Cirritana" amb la seva vila (1164), hem de suposar que Sant Martí de Barcedana continuà en pacífica possessió dels monjos tot i les pressions dels senyors de Llordà (1239), que al cap i a la fi en serien senyors jurisdiccionals (1290)¹⁴.

- **Sant Cristòfol** de la Vall es troba a ponent del terme, en el límit actual amb Llimiana, parròquia de la qual depenia (s. XV). No queda clar si l'al·lusió genèrica als "Casteliones Subteriores" (v.1086) fa referència també a aquest nucli de població. La redacció dels falsos VI i VIII de Gerri confirmaria l'existència de l'església de Sant Cristòfol cap a la fi del segle XI. És possible que Sant Cristòfol de la Vall tingui a veure amb la Torre de Llimiana que posseïa el priorat de Sant Maria de Meià, amb diversos censos i drets, i alguns delmes (1137). Això no obstant, posteriorment consta que el castell i la vila de Sant Cristòfol amb tots els aous i senyories pertanyien al llinatge dels Llordà (1266)¹⁵.

- **Castellet** fóra una vila nova fortificada en la capçalera de la Barcedana: "des del riu de Barcedana fins al camp del Montsec" i el Graó (1087); o bé entre els termes de Llimiana, els Castellons i Montllor (1319). A redós de la guerra amb Urgell, els germans Guillem i Guilabert Eiz convingueren amb els comtes del Pallars Jussà sobre el "castro de Castellet", preveient fins i tot "si traslladéssiu aquest castre a un altre lloc"; interessava als germans Eiz gaudir d'uns termes propis i el reconeixement de les adquisicions que havien fet els (seus) homes de Castellet en els termes de Llimiana, amb el conreu i la dècima, i també el de l'alou propi de "Staga" (1087). Arnau Guilabert, però, en el testament féu constar que havia adquirit la meitat del castre de Castellet a Montaner [d'Orcau] (1112), hereu per tant d'aquell Bernat Hug (fill d'Hug Mir d'Orcau, 1064-79) que obtingué l'alta senyoria de Castellet del comte Ramon IV a canvi de l'equivalent a 10 unces d'or (s.d.)¹⁶.

14. El fals XI de Gerri (1017-35) fa ben explícites les rivalitats de les dues cases comtals de Pallars en consignar la restitució del comte Guillem Sunyer al monestir de Gerri "de l'alou de Sant Martí que és a la vall Cercitana en feu, de tota la vila, i Ramon injustament reté" (I. PUIG, 1991, pàg. 413). *Diplomatari de Gerri*, docs. 2 (1012), 40 (1081-86), 90 (v. 1105), 153 (1164), 213 (1229) i 233 (1239).

15. ACA. *Pergamins RB. I, s.d.*, car. 19, núm. 37 (v.1086). Fr. LLOBET, *Índice de Meyá*, cal 2, núm. 19a, fol. 16r (1137); cal. 3, núm. 19, fols 27v-28r (1266). Hom interpreta que ja el 1141 el priorat de Meià posseïa la torre de Sant Cristòfol i Sant Miquel. Sant Serni (de Gavet) i Sant Cristòfol figuren en una relació de pobles que crearen un censal de 8 lliures barceloneses (1458; J. CARESMAR, *Sumario del archivo de San Pedro de Ager*, ms. de l'Arxiu Històric d'Ager, perg. núm. 1815). Sant Cristòfol encapçala la Vall en el fogatge de 1553 (8 focs).

16. *Liber Feudorum Maior*, 1945, vol 1, docs. 104 (1087) i 105 (s.d.). Ramon Mir d'Orcau deixà els drets que tenia a la vila de Castelló a Santa Maria d'Hortonedà (1079; *Els documents*,

Inferim doncs que Arnau Guilabert era fill de Guilabert Eiz i aquest probablement d'un "Eico pallarès" (1043) que s'ha d'identificar amb Eiz Sanç d'Aransís (v.1066). Els Guilabert de Sallent i els castlans de Ponts serien contemporanis, i probablement parents. La relació indirecta amb la canònica d'Àger s'explicaria per la seva renúncia a la torre de Cogul (vall d'Àger) o si més no pel priorat de Llordà, on sabem que era radicat el germà Ramon Guilabert (1082, 1118), castlà dels Montferrer, però vinculat també als senyors de Ponts (Tendruí, 1086). Arnau Guilabert i Ramon foren testimonis d'una venda a Agramunt (1092), i el primer figura entre els nobles del Pallars Jussà que juraren al bisbe Ot d'Urgell observar la Pau i Treva (1109). Llurs descendents traspassarien la senyoria de Castellet als priors de Santa Maria de Meià, i aquests a Bord de Pallars (1319)¹⁷.

- **Montllor** prop de Toló. És possible que Hostal Roig tingués l'origen en "Monte Lauro", esmentat l'any 1086 com a castell dels comtes de Pallars Jussà que patí les escomeses del comte d'Urgell, i també límit llevantí de Llimiana (amb Toló). Essent en el castre de Castelló Sobirà, el castell de Montllor dominava la casa de Sant Privat (1247); afrontava també amb el Castellet (1319)¹⁸.

- **Sant Privat** (de Montllor?) seria una antiga fundació monàstica que el fals VI de Gerri (f.s. XI) situa en la vall "Marevalle" i terme dels Castellons, i de manera més explícita un regest "en el terme de Castelló Sobirà i sota el castell de Montllor" (1247). Sant Privat fóra una més d'aquelles cel·les creades sota l'impuls del moviment colonitzador que passats els primers temps tingueren una vida efímera. En plena decadència la vella casa seria unida al monestir de Gerri (1151), segons confirma la butlla de 1164 que s'hi refereix com a església "Sant Privat vora Llimiana". Sant Privat centraria les possessions de Gerri a la vall (Sant Martí) i experimentaria

Urgellia 6, 1983, docs. 837 i 838). La presència del senyor de Castellet a Orcau es comprova l'any 1092 (*Els documents*, Urgellia 11, 1992-93, apèndix 5).

17. *Els documents*, Urgellia 5, 1982, doc. 568 (1043). *Liber Feudorum Maior*, 1945, vol. 1, doc. 112 (v.1066). Hi ha esment de Guilabert al priorat de Gualter i vora de Vidià de Ponts (1086; A. BACH, *Documents del priorat de Gualter*, Urgellia 8, 1986-87, doc. 6. Guillem Guilabert castlà d'Aspremont, amb béns a Abella de la Conca, consigna la renúncia del germà Arnau a un terç de l'herència (1111; *Colecció de Àger*, 1972, doc. 204). Ramon Guilabert surt relacionat amb Llordà l'any 1082 (C. BARAUT, *Diplomatari de Tavèrnoles (ss. IX-XIII)*, Urgellia 12, 1994-95, doc. 89), i consta que bescanvià amb la canònica de Mur un mas a Guàrdia per un altre a Llordà (1118). *Liber Feudorum Maior*, 1945, vol. 1, doc. 56 (1086, Tendruí). *Els documents de Solsona*, Urgellia 13, 1996-97, doc. 323 (1092). *Els documents*, Urgellia 8, 1986-87, doc. 1.184 (1109). M. RIU, 1992, pàg. 169 (1319).

18. ACA. *Pergamins RB. I, s.d.*, car. 19, núm. 37 (v.1086). *Liber Feudorum Maior*, 1945, vol 1, doc. 55 (1086). M. PAGÈS registra a Hostal Roig el topònim Montllobar, i per tant identifica aquell lloc amb Montllor i Sant Privat de Montllor (*Gavet de la Conca*, dins *Gran Geografia Comarcal de Catalunya* 12, FEC, Barcelona, 1984, pàg. 194). *Diplomatari de Gerri*, doc. 245 (1247). M. RIU, 1992, pàg. 169 (1319).

un cert redreçament, a cura d'un monjo administrador que adquirí un alou de Castelló Sobirà, en el lloc Marvad del Montsec (1229). Sota l'emparança dels senyors locals, els Llordà, hom torna a parlar del monestir de Sant Privat (1247), però ja no s'han conservat més notícies d'aquesta enigmàtica casa¹⁹.

- Altres nuclis de la Barcedana:

- Coma: casa d'Arnau Mir de Coma, probablement, prop de Castelló Jussà i de Sant Martí (1112). Santa Maria de Coma, pertanyia a Gerri (1164)²⁰.

- Obaga: Ramon d'Obaga (1112), potser els Obacs de Llimiana²¹.

- Santa Cecília de la Vall: església d'història incerta, documentada juntament amb Sant Cristòfol en el fals VI de Gerri (f.s. XI).

- Tartera: vilatge situat en el barranc homònim (o de les Moles), prop de Sant Martí de Barcedana, segons reporten els falsos VI i VIII de Gerri. Domini senyorial que formà part integrant de l'honor d'Arnau Guilbert, el qual a banda d'això disposà de les cases d'Arnau de Tartera i de Mir Senfret de Tartera (1112).

COMUNICACIONS

Vista des de la plana la carena del Montsec es mostra certament infranquejable. La serralada determinà en bona mesura l'orientació de les comunicacions del Pallars en un marc de notable aïllament no superat fins molt tardanament. És en aquest marc que convé destacar la situació estratègica i privilegiada de la vall Barcedana. D'antuvi els principals eixos seguien la direcció nord-sud imposada per la xarxa fluvial defugint, però, els profunds estrets on els rius s'encaixen perillosament. Així les primeres vies de comunicació cercaven sobretot la seguretat tot i que els itineraris resultessin més llargs i pesats, com ara l'antiga carrerada de bestiar de la Barcedana provinent de la Pobla de Segur i Vilamitjana, considerada com la més important del Pallars (P. Birot), la qual després del pont d'Orís s'enfila cap al Capolat d'Aransís, davalla després cap a la vall Barcedana seguint bàsicament l'actual divisòria del terme d'Aransís a llevant, paral·lela en part al camí de ferradura, i

19. L'any 1151 els fills d'Arnau Guilbert vengueren un alou de la vall Porquera al monestir de Gerri. I. PUIG, 1991, pàg. 407. *Diplomatari de Gerri*, docs. 144 (1151), 153 (1164), 213 (1229), 233 (1239) i 245 (1247).

20. *Colecció de Àger*, 1972, doc. 207 (1112). *Diplomatari de Gerri*, doc. 153 (1164). El barranc del Cóm és tributari del de Barcedana, i Escletxa d'en Coma en la capçalera del barranc de les Moles; font de la Coma en la capçalera del barranc de Xércoles, prop d'Aransís.

21. *Colecció de Àger*, 1972, doc. 207 (1112). En l'obac del Capolat d'Aransís hi ha les restes de l'església romànica de Sant Alís, però no sembla que es pugui identificar amb el "Sancto Helia" devastat pels comtes de Pallars Jussà en la seva guerra particular contra el comte d'Urgell (v1086; ACA. *Pergamins RB. I, s.d.*, car. 19, núm. 37).

travessa el Montsec de Rúbies per la collada d'Hostal Roig, i el Pas Nou, espectacular gorja que mena a la conca de Meià. Pau Vila és de l'opinió que en línies generals les vies romanes s'adaptaren a les antigues vies de transhumància. En aquest sentit destaquen els vestigis donats a conèixer per Fr. Fité en el coll d'Àger, via que versemblantment superaria el Montsec pel coll d'Ares²². Per la banda de la Barcedana l'existència d'una vial romà no ha estat demostrada, però val a dir que les excavacions de Castelló Sobirà han proporcionat algun fragment de sigil·lada.

És evident que a l'edat mitjana la torre de Castelló Sobirà vigilava si més no l'esmentat camí d'Aransís que enllaçava amb la conca de Meià. En el front de migdia del Montsec de Rúbies sovintejaven les estrades vora del coll d'Orenga i de Peralba (1040), albirades des d'un puig dit Mulnar "amb la torre" (1051). Altrament, s'han relacionat obres d'adequació dels camins medievals amb el desenvolupament de les vies de peregrinació a Sant Jaume de Compostel·la, com ara en el feréstec congost de Terradets (1071). Semblantment, hi ha notícia d'una "casa hospital" a Meià, casa hospital que acolliria vianants i pelegrins, així com de l'obra d'un pont (1104)²³.

El suara esmentat testament d'Arnau Guilbert ens informa d'un llegat a favor del "pont d'Orís", fet que confirmaria les primeres dades expressades, i també d'un Ramon Mercader resident a la Vall (1112), sobrenom poc usual en l'època que s'ha de relacionar amb l'exercici d'una activitat comercial, tal vegada lligada a la producció de ferro. Justament, el comte Arnau Mir de Pallars deixà en testament un mas de Llimiana al pont, albergaria i santuari d'Orís (1171), en la confluència de la Noguera i el riu Gavet²⁴.

22. F. FITÉ, *Introducció a l'estudi dels camins medievals en la zona del Montsec segles XI-XII*, La Noguera. Estudis 2, Balaguer, 1987, pàgs. 75-92. La seva presència havia estat ja advertida al segle XVIII pel P. Jaume Pasqual. Resta documentada com "estrada pública que perd d'Àger a Pallars" (1043; *Colecció de Àger*, 1972, doc. 15), o bé com "estrada major" (1045; *Colecció de Àger*, 1972, doc. 18). Pascual Madoz adverteix que anar a Balaguer pel coll d'Ares suposa tres hores més de camí (*Diccionario*, vol. 12, 1848, pàg. 149).

23. *Colecció de Àger*, 1972, docs. 29 (1051), 91(1071), 180 (1104) i 207 (1112). F. FITÉ, *Els camins del Montsec dins les rutes catalanes de peregrinació*, VI Cº. Español de Historia del Arte. Los caminos y el arte, vol. 2, Universidad Santiago de Compostela, 1989, pàgs. 135-154. A l'igual que al segle XIX (camí reial de Comiols provinent de Barcelona, camí del Pas Nou), sembla que les principals vies de la Conca partien de la vall d'Artesa, camí provinent de Camarasa en la consagració de Sant Feliu d'Alòs (1057; C. BARAUT, *Consagracions d'esglésies*, Urgellia 1, 1978, doc. 64); "magna estrada que perd a Cubells i Camarasa" vigilada per "l'Almenara" (1086; *Els documents*, Urgellia 7, 1984-85, doc. 1.021).

24. Arnau Guilbert posseïa la meitat de l'honor de Sant Pere de Gavet. Aransís comptà també amb una casa hospital (no documentada). L'excavació del jaciment de la Fabregada del Montsec d'Ares (Sant Esteve de la Sarga) confirma la importància que tingueren les fargues al Pallars en rela-

Camins de ferradura no aptes per al gran comerç, sens dubte, però sí per al trànsit humà i pecuari. Camins que al cap i a la fi discorrien entre colls i canals, com ara la Portella del Montsec que assenyala el terme de Llimiana (1086), sovint massa estrets, oberts a estones a cop de martell i a estones sostinguts per arcs o bigues arrambades a la paret de la roca. Camins que calia no sols vigilar i aguarar des d'encimbellades torres, guàrdies i miralles, sinó sobretot controlar, a partir d'establiments humans ben protegits i fortificats com serien els Castellons, el Castellet, i no cal dir Montllor, en la collada d'Hostal Roig que enllaçava amb el camí reial de Comiols, sens dubte el més concorregut tostemps, i també amb la Portella Blanca de Rúbies²⁵.

FRONTERES

En principi la carena del Montsec seria superada clarament per la presència romana, centrada bàsicament en la conca de Dellà entorn d'Aeso (Isona), guarnició avançada dintre mateix del *saltus* pirinenc de població de parla bascoide. La vida de la ciutat d'Aeso ja al segle III registra un punt d'inflexió que evidencia el caràcter artificial d'aquestes fundacions. En entrar en crisi el sistema de poblament urbà es recuperarien els llocs encimbellats, els hàbitats troglodítics, i fins i tot hom cercaria refugi en coves com la Colomera del Montsec.

Una romanització desigual propiciaria una peculiar situació de dualitat socioeconòmica en els segles posteriors, bé que les poblacions aferrades a la cultura consuetudinària patirien transformacions importants que hom valora força consolidades en l'època visigòtica, si més no en l'aspecte lingüístic i religiós. En aquest sentit M Riu relaciona el nom de Llimiana amb el d'un establiment romà en el *limes* o frontera defensiva, enfront del poblament indígena, probablement, una tribu cetàna refugiada a la vall de Barcedana (<"valle Cirritana"), mentre que Jordi Bolòs es pregunta si l'*oppidum* de Toló, contraposat a l'Isona romanitzada, no hauria estat la gran fortalesa refugi dels pobles indígenes d'aquesta banda de la Conca²⁶. A més del

ció a la fabricació d'armes de ferro de gran qualitat, que al segle X serien objecte de comerç amb els musulmans (M. Riu). Vid. M. SANCHO, *Jaciment de la Fabregada*, Catalunya Romànica 15: el Pallars, FEC., Barcelona, 1993, pàgs. 448-449. Val a dir que el Montsec de Rúbies també compta amb una Fabregada (t. Vilanova de Meià), castell troglodític en la cova de les Monges. F. VALLS, *Els comtats*, 1961, pàgs. 152-154 (1171).

25. *Liber Feudorum Maior*, 1945, vol 1, doc. 55 (1086). Des d'Hostal Roig i seguint el Riu Boix, en augmentar la seguretat i els fluxos de circulació, s'obriria la famosa esclatxa del Pas Nou (d'Escales), gesta que hom atribueix a la iniciativa dels priors de Meià en la primeria del segle XIII Entre Hostal Roig i el coll de Comiols s'erigí l'any 1205 un priorat premostratenc a Santa Maria de Bonrepòs.

26. M. RIU, *A propòsit dels topònims Barcedana i Llimiana*, But. Societat d'Onomàstica 3, Barcelona, 1981, pàgs. 7-10. J. BOLÒS, *Toló*, Catalunya Romànica 15: el Pallars, FEC., Barcelona,

valor intrínsec, la difusió del topònim Toló confirmaria els lligams amb la Cerdanya (*pagus* de Talló), però també amb l'Empordà (castre de Toló, antecedent de Peralada).

Dinàmica complexa per tant, que evidencia múltiples línies de força i de possibles relacions. Arran de l'expansió de l'Islam del segle VIII i la posterior intervenció carolíngia en les terres d'aquesta banda dels Pirineus, que en un futur havien de formar Catalunya, podríem pressuposar que la fronterera entre aquelles dues civilitzacions s'hauria situat en la serra del Montsec. De fet el comtat de Pallars i per extensió el de Ribagorça tenen llur origen en la intervenció directa dels comtes de Tolosa al segle IX, més que no pas en la dels propis reis carolíngis. Darrere de la serra del Montsec el comtat de Pallars es mostraria refractari a les incursions sarraïnes, fins i tot en els moments de màxima virulència com foren els primers anys dels segles X i XI, de manera que bàsicament no en patiria les conseqüències mes que de retruc. En el trànsit del segle IX al X consta que els àrabs es van veure obligats a emmurallar les ciutats de Lleida i Balaguer, a fortificar els punts més avançats com fóra aleshores la població d'Àger al bell peu de la serra del Montsec d'Ares, i a endegar una política de defensa dinàmica de les marques bo i apressant un gran nombre de captius cristians. Les expedicions àrabs contra les terres "incultes" del Pallars penetraren per les valls laterals, bé per la Noguera Ribagorçana (Castissent, 908), bé per la vall del Segre (Alguaire, Gualter i Oliola, 909), però sembla que s'aturaren sempre davant per davant de la serra del Montsec (Meià, 1003) , i en tot cas quan els sarraïns la sobrepassaren i devastaren la Conca (Santa Maria de Tremp, a.1077) s'ha d'interpretar que hi anaren de la mà dels comtes cristians més que no pas per pròpia iniciativa. La persistència de la població mossàrab a la Barcedana explicaria la dificultat per identificar les empremtes de l'etapa musulmana, i tan sols podem apuntar la possibilitat que els Castellons fossin una traducció literal de l'àrab Alcalà, o bé que la Cirera (1112) deu el seu nom a una primera talaia andalusina²⁷.

1993, pàg. 342. J. COROMINES subratlla l'evolució "Vallis" > "Bar" com un tret característic de la supervivència del basc (*Estudis de toponímia catalana*, vol. 1, Barcelona, 1965, pàg. 132). Altrament, "Monte Sicco" compareix a l'Alt Urgell vora Tost i el coll de Jou.

27. A. BAZZANA, P. GUICHARD, Ph. SÉNAC, *La Frontière dans l'Espagne médiévale*. Colloque d'Eric. Frontières et peuplement dans le monde méditerranéen au moyen âge (1988), 1992, pàgs. 35-59. Tot i que la identificació d'Àger amb el hisn Ayera resulta problemàtica, M. Barceló l'ha pogut relacionar amb un assentament tribal dels Banu Aggar (1991), i hom considera la muralla i la torre d'Àger de vers l'any 922. Al segle XI hi ha notícia de l'establiment de pagesos soldats a Montmagastre (1003). A. BENET ha estudiat la comunitat mossàrab de la vall d'Àger (Catalunya Romànica 17: la Noguera, FEC., Barcelona, 1994, pàgs. 28-31). Sobre la relació entre Alcalà i Castelló és il·lustratiu l'antic castell de Sant Boi de Llobregat. P. BALANÀ, *L'Islam a Catalunya (ss. VIII-XII)*, Barcelona, 1997, pàg. 77.

La documentació cristiana de l'època destaca tostemps la frontera com a terra de ningú, una zona extrema, perillosa, inhòspita, de pors atàviques a les incursions sarraïnes, ben presents en segons quins moments, bé que en d'altres moments la reducció dels espais de frontera a un territori indeterminat i movedís correspon més aviat a interessos no confessats que marginen la població residual, sens dubte subsistent, de la qual en sabem ben poca cosa²⁸.

Així i tot és evident que la creació de les marques comtals fou un procés territorial dinàmic, ben estructurat i ben travat sobre el paisatge, que aniria integrant en la zona del Montsec al llarg dels segles IX i X d'una forma lenta però constant les diverses aportacions humanes provinents d'una regió pirinenca poblada amb excés. Resta pendent, però, aclarir el paper que tingueren les primeres *civitates* medievals en la frontera comtal, tot i que hom assegura que no foren cap creació carolíngia.

Durant l'etapa tolosana, la repoblació s'hauria aturat entorn de les Serres Interiors (Portell de Collegats). Cal esperar al segle X, amb la instauració dels comtes privatis del Pallars, per a trobar notícies directes sobre una clara recuperació de la Conca de Dalt. Versemblantment, mentre Guifré el Pilós reunia homes de diferents llocs i nacions en la repoblació de les terres ermes atenyent a ponent fins a la capçalera de la vall de Rialb (castre Tarabau, 892), i el seu fill Sunifred II d'Urgell consolidà les posicions de la vall del Segre des del castell de Montmagastre que controlava el camí de Comiols (926), en les terres del comtat de Pallars succeiria el mateix, el comte Ramon I arribaria ja fins a la carena del Montsec, protegida en el flanc de llevant per les posicions urgelleses, de manera que el seu fill Isarn I es titulà marquès i disposà d'una Marca que anava des de Sant Esteve de la Sarga fins a la Barcedana.²⁹

Així i tot no se'ns amaga la debilitat endèmica mostrada per la casa pallaresa que aviat hagué d'establir forts lligams amb els comtes d'Urgell. La subjecció al bisbe Radulf d'Urgell (923), així com el matrimoni del comte Llop de Pallars amb

28. Els relleus càrstics de la serra del Montsec afavorien l'ocupació de balnes i esplugues que foren fortificades i duen noms tan significatius com Portaclusa (1043), Miralles (1045), la Fabregada (1094), l'espluga de la Baronia de Lavansa, Oroners, la Clua, etcètera. Els hagiotopònims (Sant Cristòfol, Sant Privat) indiquen la persistència de les capelles com elements de cohesió de la població residual durant l'ocupació sarraïna.

29. Tot i que la donació dels comtes Guifré i Guinedilda al monestir de Ripoll de Santa Maria de Ponts (888) s'ha d'atribuir probablement al comte Borrell (a.982, precepte de Lotari), l'any 892 hi ha notícia del castre "Tarabaldi" (*Catalunya Romànica*, vol. 17, 1994, pàg. 296). C. BARAUT, *Diplomatari del monestir de Sant Climent de Codinet* (ss. IX-XI), Abadia de Montserrat, 1982, doc. 18.(926). Les informacions sobre la marca del comte Isarn es basen en els susdits falsos de Gerri VI, VII i VIII, els primers dels quals insisteixen en la confirmació del bisbe d'Urgell, mentre que l'últim consigna el bisbe Ató de Pallars.

Goldregot de Cerdanya, i la posterior regència d'aquesta comtessa amb forts interessos al comtat d'Osona (950-53), suposà bàsicament l'entrada del comtat de Pallars en l'òrbita de la poderosa dinastia Guifrediana que governava llavors la major part dels comtats catalans. L'acta de consagració de Sant Cristòfor de Salinoves (vall de Rialb), cel·la destruïda pels pagans i reedificada pels abats de Santa Cecília d'Elins una vegada signada la pau amb el califa de Còrdova (940), registra per primera vegada possessions urgelleses en les adjacències de Llordà, Isona i Covet (Conca de Dellà) segons s'afirma per compra i aprisió (949); a mig camí, tingué importància el castell de la Rua d'Abella (961)³⁰.

És per això que la Conca de Baix restaria migpartida, el Montsec d'Ares seria zona d'influència pallaresa i el Montsec de Rúbies zona d'influència urgellesa i, per extensió, barcelonesa. Quant a la Barcedana, el canvi de domini polític s'hauria produït arran d'una ràtzia sarraïna (mal coneguda) que suposà la destrucció de la ciutat d'Isona (964) i la consegüent intervenció del comte Borrell de Barcelona i Urgell documentada pels monjos de Tavèrnoles d'ençà de l'any 973 (Abella, Llordà, Isona, Puigcercós, Toló), amb aprisions en el riu de Gavet. En aquestes circumstàncies tot indica que Llimiana reemplaçà la vella Isona (incorporada al castre de Llordà) en la seva antiga funció de *civitas* (974), per tal com reunia encara que fos mínimament les característiques del que llavors s'entenia per un nucli urbà, un hàbitat permanent dotat d'un recinte emmurallat (no necessàriament antic), centre de comandament, d'un ardiaconat (v. 1040) i d'un extens terme que aplegava diverses valls laterals en llur confluència amb la Noguera (la Barcedana, el Riu de Gavet), i tal vegada amb un estatut jurídic privilegiat (995). La vida d'aquestes *civitates* seria breu, entre d'altres raons, perquè durant les incursions musulmanes del trànsit del mil·lenni resultarien ésser més operatives les fortificacions sorgides a redós d'una torre i les seves quadres disseminades³¹.

La reordenació del territori en base a la implantació sistemàtica d'un mateix model d'unitat territorial, el *castrum*, almenys en aquest cas, sembla haver generat contradiccions amb les estructures de la *civitas*. Així Llimiana hauria estat assimila-

30. Sobre els comtes de Pallars vegi's R. d'ABADAL, *Els comtats de Pallars i Ribagorça*. vol. 1, Barcelona, 1955, pàgs. 134 i ss. C. BARAUT, *Consagracions d'esglésies*, Urgellia 1, 1978, doc. 31 (949). *Diplomatari de Tavèrnoles*, 1994-95, doc. 18 (961). L'acta de consagració de Santa Cecília d'Elins reporta l'expansió a la Conca, amb esglésies a Abella, Llordà, Biscarri i alous a Conques i Llordà (1055; *Ibidem*, doc. 76).

31. P. de MARCA, *Marca Hispanica*, París, 1688, cols. 398 (964), 902 (973), 908 (974), 929 (982), 944 (988); "destruïda fou la ciutat d'Isona", "que fou destruïda pels sarraïns, que fou deserta durant molts anys" (973); "en el comtat de Pallars, i ciutat de Llimiana" (974). R. d'ABADAL, *Els comtats*, vol. 2, doc. 297 (995): en el judici del comtes de Pallars, "jutge Fedac que és del castre de Llimiana". *Diplomatari de Gerri*, doc. 2 (1012): el terme de Llimiana incloïa el riu de Gavet amb el lloc de Sant Pere. M. SERRANO SANZ, *Noticias y documentos históricos de Ribagorza*, Saragossa, 1912, pàg. 28-28, n. 3 (v. 1040): "Angelric ardiaca de Llimiana".

da aleshores a una extensa *villa antiqua*, “el castre de la vila de Llimiana” (1056), “la vila de Llimiana amb els seus castres i pertinences”, en la qual “els Castellons” no deixen de presentar si més no per als escrivans de l'època un difícil encaix (1086)³².

Els comtes de Pallars, però, no havien de renunciar a allò que consideraven la seva zona d'expansió natural, bé acceptant relacions feudo-vassallàtiques amb els comtes d'Urgell i Barcelona, bé propiciant enfrontaments sagnants, fins que una vegada allunyada la frontera amb Hispània aquests perderen interès i els primers en recuperaren bona part del domini. Així hom consigna una primera infeudació per part d'Ermengol I d'Urgell, en vida del seu pare, al comte Ramon II de Pallars dels castells de Llimiana i Montoliu (v.988). En la banda de migdia del Montsec de Rúbies, la presència dels comtes d'Urgell és atestada si més no d'ençà de l'any 1001, i poc després també la dels comtes de Barcelona, que haurien portat la iniciativa en la recuperació de la vall del Segre fins a Artesa (1006/1018). Els comtes de Barcelona retindrien en penyora l'honor de la família Meià, amb Santa Maria de Meià (1040), i per extensió el feu de Llimiana³³.

En desaparèixer el califat de Còrdova (1031) la iniciativa passaria a mans dels cristians. El Pare Coy entén que el comte Ramon III de Pallars va col·laborar d'alguna manera en aquella tasca de recuperació i d'expansió per les terres del Montsec, bé que no deixaren de produir-se friccions com ho prova la convenença de l'any 1040 amb Ermengol III d'Urgell, en la qual aquest comte definí el mals que havia infringit el pallarès i li renovà la infeudació de Llimiana, a més d'una compensació econòmica de quaranta unces d'or. Llavors els urgellesos ja havien superat la serra del Montsec i s'havien instal·lat a la serra de Santa Linya (1036), posició avançada a les envistes de Balaguer. Darrere restava un ampli territori per a consolidar i repoblar, empresa confiada al comdor urgellès Arnau Mir de Tost, qui portà la iniciati-

32. *Liber Feudorum Maior*, 1945, vol 1, docs. 64 (1056) i 55 (1086); encara a final del segle XV hom parla de la vila i vall de Llimiana com a entitat central (1444, 1481, 1487; cfr. A. COY, 1906, pàgs. 85-86). Altres exemples de *civitates* de frontera: Fontova i Roda (comtat de Ribagorça), Roda de Ter (comtat d'Osona), Manresa i sobretot Olèrdola (comtat de Barcelona). Olèrdola, fundada entorn del 929 pel comte Sunyer i amb un terme molt extens (prop de 250 km²) rebrà la denominació de *civitas*, però després de l'expedició devastadora del 985 anirà perdent entitat a mesura que s'implanti un sistema reticular d'unitats castrals (Cubelles, Olivella, Ribes, ...). A l'altra banda de la Noguera, el veí castre de Mur abastava gairebé tota la resta de la Conca o Montsec d'Ares.

33. A. COY, 1906, pàg. 83 (v.988); tot i que el document reporta l'any 18 del rei Lluís, en bona lògica no pot ser Lluís d'Ultramar (955), sinó que fa referència a Lluís V i s'ha de situar en el període d'adveniment de la nova dinastia capeta no reconeguda al Pallars fins el 989 si més no. Guillem de Meià figura en un instrument (dubtós) de l'any 990 (C. BARAUT, *Els documents*, Urgellia 3, 1980, doc. 223. Tant sí com no, les torres del puig de Meià i d'Orenga són clarament anteriors a l'any 1000. Fr. LLOBET, *Índice de Meyà*, cal. 1, núms. 1 (1001/1003) i 3 (1040). *Liber Feudorum Maior*, 1945, doc. 157 (1018).

va davant la reacció musulmana i actuà de revulsiu per tota la serra del Montsec bo i conformant una extensa senyoria que aplegava recursos dels comtats d'Urgell, Pallars, Ribagorça i Barcelona, així com recaptava paries de les taifes de Lleida i Saragossa, amb centre a la vila d'Àger, on erigí la poderosa abadia *nullius* de Sant Pere (1045, 1048). Sense anar més lluny, el comte Ramon IV empenyorà i vengué els castres de Llimiana i Mur a l'esmentat Arnau Mir de Tost per motius diversos (1053, 1055, 1056, 1064). Encerclat i sense possibilitats d'expansió més enllà del Montsec, el comtat de Pallars es dessagnava en lluites internes; àdhuc el comte Ramon IV es reconegué culpable d'haver cridat els sarraïns a fer incursions en terres dels seus enemics cristians (1069)³⁴.

A la mort d'Arnau Mir de Tost s'encetà una guerra declarada entre els gendres i hereus d'aquest, Ramon IV de Pallars Jussà i el vescomte Ponç Guerau de Cabrera (1072), d'una banda, i Ermengol IV d'Urgell, de l'altra, el qual difícilment podia acceptar que honors tan importants del seu comtat anessin a parar a mans estranyes. En la primera fase del conflicte el comte de Pallars duria la iniciativa, amb l'ajut de forces sarraïnes aconseguí afermar el seu domini en les antigues possessions urgelleses que li corresponien segons el testament de l'expressat Arnau Mir de Tost, com es comprova en el judici resolt "per costum de Barcelona i d'Urgell" a Santa Cecília d'Elins (1077), seguit de convinences amb les consegüents infeudacions de Montoliu, Llimiana, Toló i Llordà i les concessions en alou de Biscarri, Guàrdia i Tost, per part d'Ermengol IV (1078). En la definició que féu el comte d'Urgell consta que les incursions dels comtes de Pallars Jussà i dels seus aliats s'havien centrat a Sant Aleix, Abella, Tarabau i en especial al castre de Castelló Superior, amb el resultat de violències, devastacions i diversos homicidis (1078). Altrament, Ramon IV conclogué una llarga llista de *rancuras* contra Artau I del Pallars Sobirà amb l'esment d'una incursió d'aquest al territori de Llimiana (v. 1079). Mesos després Ramon IV hagué de convenir sobre el castre i la vila de Llimiana amb els senyors de Meià, bo i preveient futurs enfrontaments amb el comte d'Urgell (1079)³⁵.

Essent el Castelló Superior a primera línia del conflicte, el comte d'Urgell passaria llavors a l'ofensiva i tal vegada des d'aquesta posició endegaria tota una sèrie

34. A. COY, 1906, pàg. 84 (1040; ACA., *Pergamins RB. I*, núm. 40). F. FITÉ, *Reculls d'història de la vall d'Àger*, Àger, 1985, pàgs. 143 i ss, docs. 17 i 18 (1036), 29 (1040), 35 (1045), 39 (1048), 51 (1053), 56 (1055), 58 (1055), 59 (1056) i 93 (1064). C. BARAUT, *Els documents*, Urgellia 6, 1983, doc. 823 (1069).

35. *Liber Feudorum Maior*, 1945, vol 1, docs. 128 (1072) i 129 (1072). ACA., *Pergamins RB. II*, car 23, núms. 19 (1077) i 34 (1078); car. 24, núm. 76 (1077); *Liber Feudorum Maior*, 1945, vol 1, docs. 53 (1078) i 54 (1078). ACA. *Pergamins RB. I*, s.d., car. 19, núm. 34 (v.1079). *Liber Feudorum Major*, 1945, doc. 119 (1079), i ACA. *Pergamins RB. II*, car. 23, núm. 44 (1079). Sabem que el bisbe Guillem Guifré d'Urgell morí "en mans dels seus perseguidors", i el comte Artau I envai el comtat d'Urgell i morí excomunicat (v.1081).

d'incurcions contra el Pallars que ocasionarien “grans danys i molts mals”. Ermengol IV d'Urgell recuperà el castre de Llordà en una acció armada que l'abat de Tavèrnoles justifica per les injúries rebudes tot i les bones intencions del comte (1080). De les devastacions de l'època es fa ressò un instrument del Santa Maria de Meià que imputa l'abandó del monestir a haver estat “destruït pels sarraïns, els llops i la sequera, per la desídia i per la indolència de l'abat Pere, així que gairebé tot està desolat i no hi ha tornat ningú, perquè l'església està gairebé enderrocada i la casa solitària; els predis i els alocs sense cap cultivador romanien erms i incultes” (1080). El comte Artau II de Pallars Sobirà, esdevingut ferm col·laborador de Ramon IV, atribuï a la intercessió de la Mare de Déu haver pogut resistir l'escomesa dels urgellesos al castell de Sant Just (1082); altrament, aquest comte s'encomanà al llunyà santuari del Pui a fi i efecte que Déu defensés tota la seva terra “de tempestat” (v. 1082). Són també eloqüents les queixes del comte Ramon IV davant el tribunal presidit pel comte de Barcelona, després del tractat d'amistat esmentat el comte d'Urgell no dubtà a trencar la Treva de Déu ni a utilitzar sarraïns, assetjà Llimiana, li arrabassà l'honor d'Urgell que li havia donat, li prengué la muller, el fill i la dona d'Artau, occí el vescomte i altres homes, talà les meses, cremà i depredà la terra, s'apoderà de cavallers i cavalls, i tot això en un ampli radi d'acció que incloïen els Castellons Subteriors i Montllor en la Barcedana, i arribava fins a Fet i Bellmunt, Asprenont i la Pertusa (1086)³⁶.

Finalment, però, els comtes d'Urgell i de Pallars Jussà signaren un ampli tractat de col·laboració i d'ajuda mútua, Ermengol IV definí a favor de Ramon IV no sols el castre de Llimiana sinó també el castre dels Castellons amb termes i pertinences en el seu propi i plenísim alou (1086); l'urgellès havia de jurar també de no toldre mai més aquest castell (v.1088). Vuit anys després Ramon IV lliurà al seu cosí i en aquest cas vassall, Artau II de Pallars Sobirà, en feu els castells de Llimiana i Mur, signe inequívoc d'haver consolidat la posició a la Barcedana, bé que les tensions amb Urgell no s'havien apaivagat pas, atès que era previst un servei de vint cavallers del Pallars Sobirà “que li ajudessin en la guerra d'Urgell totes les vegades” (1094). Inferim que la distensió a la Barcedana no arribà fins a la mort del comte Ramon IV (1098), tal com era previst l'herència d'Arnau Mir de Tost passà al nét d'aquest Arnau Ramon de Pallars Jussà, fidel del comte d'Urgell. El nou clima d'en-

36. *Diplomatari de Tavèrnoles*, 1994-95, doc. 87 (1080). D'ençà el castell de Llordà restaria en poder de Ramon Dac de Montferrer, comdor urgellès que s'encomanà a sant Serni “ut fiat medicus de tribulacione quod pavesco contra enemicus anticum” (1082; *Diplomatari de Tavèrnoles*, 1994-95, doc. 89). El comte d'Urgell no sols confià en l'abat de Tavèrnoles, sinó també en la canònica de Solsona que hi adquirí la parròquia de Sant Salvador de Toló (1088). *Catalunya Romànica*, vol. 17, 1994, pàgs. 462-463 (1080). *Diplomatari de Gerri*, doc. 37 (1082). C. DEVIC, J. VAISSETE, J., *Histoire générale de Languedoc*, vol. 2., Tolosa, 1872, doc. 264, col. 290 (v. 1082). ACA. *Pergamins RB. I, s.d.*, car. 19, núm. 37 (v.1086).

tesa propiciat pel setge de Balaguer és vistent en la restitució que feren ensem els comtes d'Urgell i Arnau Ramon del priorat de Llordà a Sant Pere d'Àger (1101)³⁷.

Conquerida la ciutat de Balaguer (1106), els almoràvits encara tindrien força per arribar fins a la vila ribagorçana de Lasquarri (1116), fet d'armes que assenyala l'allunyament definitiu de la frontera amb l'Islam. En aquest temps Arnau Guilabert reconegué l'alt domini del susdit comte Arnau Ramon (1112), que regia el comtat en condomini amb els germans, i engendrà Arnau Mir, únic hereu, de manera que la Barcedana restaria unida al Pallars Jussà sense discussió possible.

CASTELLS DE FRONTERA

No hi ha dubte que la frontera amb al-Andalus es rebel·la com la zona més dinàmica en el procés d'enquadrament i militarització que visqueren els comtats catalans durant tota l'alta edat mitjana. Ni tampoc que els vestigis més sobresortints d'aquest procés històric són les anomenades torres de defensa, veritables senyes d'identitat que presideixen el nostre paisatge des dels indrets més estratègics i, de vegades, més inversemblants. En qualsevol cas convé distingir aquestes torres de frontera generadores d'autèntics castells, de les nombroses rèpliques que proliferaren arreu del país, pròpiament anomenades torres de guaita³⁸.

Els estudis de M. Riu han contribuït de manera decisiva a establir la cronologia i les circumstàncies que motivaren l'aparició de les nombroses fortalises de pedra que d'ençà mitjan segle X substituïren les torres de fusta dels segles VIII i IX, coincidint amb l'enfortiment islàmic³⁹. En principi no eren més que torres de planta quadrada o rectangular, aixecades amb carreus units amb fang, les quals aviat evolucionarien cap a models més acabats que adoptarien bàsicament l'estructura cilíndrica a partir d'un aparell ben escairat i unit amb excel·lent argamassa de calç i de sorra. Damunt la plataforma rocallosa del Castelló Sobirà s'hi bastí una torre cilíndrica d'aquestes característiques, dotada de tres plantes i amb l'entrada a l'alçada del primer sostre, com era habitual, destinada a protegir o a controlar el pas vers l'interior del Montsec, i ben aviat, interpreta M. Riu, es passà de la torre aïlla-

37. ACA. *Pergamins BR. II*, car. 25, núm 28 (1086). *Liber Feudorum Major*, 1945, doc. 55 (1086). ACA., *Pergamins BR. II, s.d.*, car. 26, núm 91 (v.1088). *Liber Feudorum Major*, 1945, doc. 51 (1094). *Colecció de Àger*, 1972, doc. 173 (1101). Els comtes d'Urgell continuaren en la possessió dels castells de Llordà, Conques, Abella i Toló.

38. En el comtat de Cerdanya, *pagus* de Talló, terme d'Avoll, vall de Castellar i Casesmitjanes, hi ha esment d'un alou que afronta "in ipsa torre de gait" (1067; C.BARAUT, *Els documents*, Urgellia 6, 1983, doc. 801, pàg. 165).

39. M. RIU, *Probables huellas de los primeros castillos de la Cataluña carolingia*, San Jorge 47, jul. de 1962, pàgs. 183-196. M.RIU, *Hipòtesi entorn dels orígens del feudalisme a Catalunya*, Quaderns d'Estudis Medievals 4, ed. Artestudi, Barcelona, 1981, pàg. 202.

da al castell pròpiament dit, hom bastí a l'entorn de la torre un recinte emmurallat de planta triangular adaptada a l'especial configuració de la roca, flanquejat per tres bestorres en els vèrtexs, que encabia habitatges senyorials i magatzems, i al seu peu fou arranjat un ampli pati per als cavalls, a l'extrem oposat del qual es féu inevitable al primer terç del segle XI la presència d'una esglésiola o capella castral (dedicada a sant Gervasi i sant Protasi), així com de les primeres cases al peu del mur, precedents necessaris del vilatge fortificat que s'hi establiria a final del mateix segle.

Justament, a ponent de la serra del Montsec, la primitiva tipologia castellera esgotaria les últimes possibilitats en assumir la torre funcions residencials, com es comprova en els exemples ribagorçans de Viacamp i Lluçars (cambra, latrina i capella), vers mitjan segle XI. En canvi, no sembla pas que seguissin ja aquells paràmetres els castells situats més a migdia, com els de Purroi i Pilzà (1058), Estopanyà (1058) o la veïna torre de Miravet "bé de pedra i calç, bé de pedra i guix" (1066) que els comtes de Barcelona encomanaren construir en els esperons meridionals del Montsec de l'Estall⁴⁰.

La construcció d'aquestes torres cilíndriques de pedra és prou important, més encara si tenim present que l'interès transcendeix el marc estrictament català, per tal com s'ha demostrat que els novells senyors feudals del continent europeu en aquell temps encara edificaven castells de fusta, de planta quadrada. El gran ascens i fins i tot l'originalitat de l'arquitectura militar en els comtats catalans s'explicaria justament per la frontera amb l'Islam, de manera que al mateix temps que passava la cultura pel nostre país, l'or musulmà corria de mà en mà, les novetats sobre les fortificacions també travessaven la frontera i els comtes cristians les utilitzaven per a fer-se forts davant les ràtzies, però també com a exponent de la seva fama i del seu poder davant els comtes veïns i altres competidors⁴¹.

Certament les tècniques de fortificació musulmanes de mitjan segle X destaquen per la major complexitat i perfecció en relació als regnes cristians, en tant que fonen els sistemes clàssics amb les tradicions orientals⁴², però, tanmateix, les influències islàmiques no encaixen prou bé amb la tipologia circular (símbol de

40. *Liber Feudorum Maior*, 1945, docs. 148 (1058), 41-43 (v.1058), 45 (1066). Altrament, és molt dubtosa la relació que hom estableix entre la torre de Falç (Tolba) i el privilegi d'Agila de Falç (1062; JF. YELA, *El cartulario de Roda*, Lleida, 1932, pàgs. 17-18). Arnau Mir de Tost a mitjan segle XI construïa ja palaus fortificats (Àger, Llordà), i així ho encomanà en el cas de la quadra d'Entença (1063; *Colección de Áger*, 1972, doc. 53).

41. F. FITÉ, *Les torres rodones de guaita en la Catalunya occidental (segles X-XI). Una hipòtesi sobre els seus orígens*, V Congreso Español de Historia del Arte, Barcelona, 1986, vol. 1, pàgs. 159-169. F. FITÉ, *Arquitectura i repoblació en la Catalunya dels segles VIII-XI*, Universitat de Lleida, 1993, pàgs. 23-48. J. BOLÒS, *Catalunya Medieval*, Barcelona, 2000, pàgs. 62 i ss. La gran torre circular del puig de Meia, de carreus grossos i quadrats (v. l'any 1000) denota influències islàmiques.

42. LP. DOMÍNGUEZ, *Tres torres-atalayas de la provincia de Soria: Castellanos, Masegoso y la Pica*, Acta Medievala 5-6, Barcelona, 1984-85, pàgs. 257-281.

perfecció), la mètrica (basada en l'harmonia de les proporcions), els paraments de carreus petits i els procediments constructius d'edificacions tan singulars com les que presideixen el Castelló Sobirà, Mur (el model més acabat dels castells conservats) i el Castelló de Meià, castells emparentats i relacionables. És en la introducció del primer romànic europeu, sense oblidar la transmissió mediterrània, ni les tradicions constructives locals (com les que es donen a l'Alt Empordà), on cal cercar els orígens i la difusió d'unes torres que contribuïren de manera decisiva a la fixació de les fronteres i per tant al naixement de Catalunya vers l'any 1000⁴³.

Qui aixecava aquestes fortaleses?. En termes generals la resposta és evident, bé que convé subratllar el caràcter aristocràtic de les construccions. Foren els comtes, els seus funcionaris, els particulars que obtenien una *turris* a canvi dels serveis de guàrdia i vigilància, o fins i tot els novells senyors feudals que de vegades actuaven pel seu compte i risc. L'empresa només estava a l'abast de les minories més privilegiades i emprenedores, atès que exigia no sols posseir el suficient poder polític i els recursos inherents, contractar mestres d'obra que dominaven els secrets, enginyers que aplicaven els coneixements adquirits en base a l'experiència, quadrilles de picapedrers, paletes, manobres, que viatjaven d'un lloc a l'altre (com els *maestri coman-cini*), sinó que en construir una fortalesa hom s'exposava també a tota mena de contingències entre les quals els canvis de conjuntura política, la competència amb d'altres senyories veïnes i fins i tot les inclemències del temps no eren pas negligibles. I no obstant això les fronteres dels comtats catalans van viure un gran ascens de l'arquitectura militar en el trànsit del primer al segon mil·lenni com es comprova en els tractats de pau signats amb els califes de Còrdova que establien llur demolició (966) o en el mateix testament de Guifré de Cerdanya que recordava als fills llur pertinença a la potestat comtal (1035)⁴⁴.

43. A més de la bibliografia citada, JF ESTEBAN, F. GALTIER i M. GARCIA, *El nacimiento del arte románico: arquitectura*, CAI., Saragossa, 1982. Ph. ARAGUAS, *Mozárabes y lombardos: los castillos del primer arte románico en Aragón y Catalunya*, Actas del I congreso de castellología ibérica (1994), 1998. F. FITÉ, *Sobre els mestres d'obra i la construcció medieval a Catalunya (1ª part: l'època romànica)*, L'artista-artesa medieval a la Corona d'Aragó, ed. J.Yarza i F. Fité, Lleida, 1999, pàgs. 211-238.

44. El conveni sobre la restauració del castell de Montbui de l'Anoia (1023) il·lustra les circumstàncies expressades, amb la consegüent emigració de treballadors cap a Tolosa, només aturada per la torre de Montbui que començà a alçar el bisbe Froia de Vic (972-993) tant contra els pagans com contra els cristians perversos. Els estudis actuals mostren la importància del morter com a autèntic suport dels paraments romànics; fóra aquest un dels secrets millor guardats. Així, l'abat Tassió de Sant Pere de Besalú proporcionà més de 300 mesures de calç en la construcció del palau comtal de Besalú (1029). Quant als primers tècnics del sector, a més dels mestres d'obra ("magisters") i dels paletes ("Lambards"), convé destacar l'esment dels "ingeniatores" en la guerra contra Saragossa (1058; *Liber Feudorum Maior*, 1945, doc. 148), i també d'un Ramon "architectoris" (1090; A. BACH, *Els documents de l'AC. de Solsona*, Urgellia 13, 1996-97, doc. 307).

Quant a l'àrea del Montsec hom destaca la importància d'Arnau Mir de Tost com a promotor de castells i d'esglésies, descendent de la gran soca dels vescomtes de Conflent, en el territori dels quals s'havia dut a terme la introducció del romànic llombard, i la renovació de l'arquitectura catalana de l'inici del segle XI. L'estudi particular del Castelló Sobirà permet plantejar-nos si els seus orígens no tenen a veure amb unes arrels comunes. A partir dels Mir de Ponts (senyors del Castelló Sobirà) es comprova com el fil conductor d'aquest llinatge vicarial ens mena des d'un Pallars que vivia en un relatiu aïllament cap a les terres i les influències mediterrànies, bé a través de la vall del Segre, bé resseguint sobretot les marques dels comtes de Barcelona, que viurien les primeres experiències en l'estructuració del sector central (Osona i Bages). Així els estudis d'A. Benet sobre la família Sal.la de Conflent, fundadors de Sant Benet del Bages (967) i repobladors dels comtats de Manresa i de Barcelona, amb notables enclaus al Bages, l'Anoia i l'Alta Segarra, han permès d'establir que un dels hereus del llinatge fou justament Miró de Ponts (1013, Olesa de Montserrat)⁴⁵.

Els privilegis de Sant Pere de Rodes confirmen per al sector de Llimiana (a.974) una cronologia d'incorporació semblant a la d'Isona (973), restant a cura d'uns fidels del comte Borrell, "príncep i marquès de la Gòtia". La distribució geogràfica de les possessions del monestir de l'Empordà permet entreveure una línia transversal de frontera i de relacions que des d'Olèrdola arribaria fins a Sant Andreu de Llimiana passant per Balsareny i Cardona.

És possible que llavors el comte Borrell confiés a un pròxim seu (com fóra el noble Igila) els Castellons de Pallars, punta de llança d'alt valor estratègic i també polític. No hi ha dubte que el *procer vir* Miró de Ponts (989-1037) prengué part molt activa en la construcció de la frontera. Així Miró Igilà (o Miró de Manresa) renunciaria al domini del Buc, que la comtessa Ermessenda de Barcelona infeudà als comtes de Cerdanya (1018/23), i de la mà d'aquests repoblaria les marques

45.A. BENET documenta la genealogia dels Sal.la de Conflent en diversos vols. de *Catalunya Romànica*, en especial, vol. XI: El Bages, Barcelona, 1984, pàg. 409. Sal.la de Conflent (901-969) era germà del vescomte Isarn de Conflent, i cunyat dels vescomtes d'Osona. Altrament, un "Agila" compareix entre els membres de la casa comtal de Barcelona en la consagració del monestir de Sant Pere de les Puelles (945), del qual seria abadessa Filmèra de Conflent (972), i al qual encara demostrà una devoció especial Ramon Mir d'Aguda que hi aportà l'alou de Sant Andreu de Palomar (1079). Tal vegada epònim de Vilagelans (Gurb d'Osona) i mort l'any 981, el fill Miró Igilà (o de Ponts) i la muller d'aquest Orúcia disputaren amb els Balsareny (òlim de Conflent) l'alou de Buc (Torre de Miró el 1007; Torre Abadal avui) radicat a Castellnou de Bages i comtat de Manresa (1025; E. JUNYENT, *Diplomatari de l'abat i bisbe Oliba*, IEC, Barcelona, 1992, doc. 83). "Miró mort que fou de Manresa", Peramola (1046; A. LLORENS, *Els documents de l'AC. de Solsona*, Urgellia 11, 1992-93, doc. 97). Arnau Mir de Tost era fill de Sança de Conflent, i per tant nebot del vescomte Arnau Bernat I (999+1025) i del bisbe Ermengol d'Urgell (1003+35), i exercí de tutor dels vescomtes d'Osona (1040).

extremes del comtat de Berga (les Oluges de Segarra, v. 1015). La seva fama aniria en augment a l'ombra de la inefable comtessa, i per extensió dels seus homes de confiança Gombau de Besora i Amat Elderic d'Orís primer senescal. Per la banda urgellesa Miró de Ponts repoblà la zona de Ribelles, i la plana de Guissona al servei del bisbe Ermengol d'Urgell (1020). I compareix també com a fidel col·laborador dels comtes de Barcelona en la primera colonització del territori de Cervera (1026)⁴⁶. En aquell temps el castell de Ponts assoliria la configuració definitiva, la vella torre que presidia els recintes sobirà i jussà seria recoberta d'acord amb les noves tecnologies, mentre que els Castellons del Pallars adquiririen importància com a lloc clau del comtat d'Urgell⁴⁷.

Els fills de Miró de Ponts donarien una gran puixança al llinatge per tal com el primogènit Pere Mir (1039+61) amplià considerablement el patrimoni familiar amb les senyories que obtingué dels comtes i dels bisbes d'Urgell (Agramunt, Almenara, Solsona, Puigverd, Baiona), Ramon Mir (d'Aguda) féu fortuna al servei dels comtes de Barcelona exercint fins i tot la senescalia com a tutor dels Orís (1059-71), Guillem Mir (de Boixadors) i Miró Mir (de Mur?)⁴⁸.

D'antuvi, en un reflux de les experiències acumulades, els comtes de Barcelona confiaren a Arnau Pere la roca de Prenafeta (vora Montblanc) com a continuació dels pactes sobre Barberà (1055), i per tant com a successor dels Sal·la de Conflent. Arnau Pere en esdevenir cap de la tercera generació dels Ponts, home soliu dels comtes d'Urgell, demostrà la seva perícia en la construcció de molins entre la riera de Sió i Camarasa, a les envistes de Balaguer (1061), bo i participant en les succes-

46. Miró d'Abella, Miró de Solsona, Miró d'Hostoles i Miró de Fabregada foren contemporanis de Miró de Ponts (1024, judici de Ponts). A la fi dels seus dies la comtessa Ermessenda de Barcelona traspasà en condomini la senyoria de Ponts al nét Ramon Berenguer I (1057), el qual seguia gaudint del castre en temps de la comtessa vídua Sança d'Urgell (v.1067; *Liber Feudorum Maior*, 1945, doc. 154). Miró de Ponts fou marmessor de Eldemar de Clariana (989), de Rotrudis de Riner (1027) i del vescomte Guillem d'Urgell (1037), i termenà Ribelles amb Guillem de Ribelles (a.1032). És possible que Orúcia vídua de Miró de Ponts maridés després amb Gombau de Besora (sogre del famós Mir Geribert d'Olèrdola), segons es desprèn en la infeudació del castell de Ponts (1045; *Diplomatari de Poblet*, 1993, doc. 3). L'activitat de Miró de Ponts a la Segarra es comprova en l'extens patrimoni del fill Ramon Mir; "reger de Mir" en la marca de Berga i terme de Castellnou d'Oluja (1076; A. BACH, *Els documents de l'AC. de Solsona*, Urgellia 13, 1996-97, doc. 208).

47. Sovint els comtes d'Urgell residirien a Ponts (primer) i Agramunt (després), i aquests els hi concediren privilegi d'estatge (1117).

48. *Diplomatari de Poblet*, vol 1, 1993, doc. 16 (1061), testament de Pere Mir senyor de Ponts, Solsona (1057, pel bisbe d'Urgell), Agramunt (1051, pel comte d'Urgell), Almenara, Oliola, Puigverd, Baiona amb el feu de Joval, Castellons de Pallars i Clariana (de Cardener); Sicarda vídua de Pere Mir maridà amb Berenguer Ramon (1078), i retingué Puigverd i Baiona. Ramon Mir (d'Aguda) repoblà la Segarra, el Solsonès, i fins i tot la Baixa Ribagorça (Casserres i Pilzà); l'herència anà a parar als vescomtes de Cabrera i d'Àger, als Ribelles i finalment als Cervera. Guillem Mir féu fortuna en casar-se amb Adelaida de Cardona, vídua i hereva del noble Guerau de Guàrdia.

sives campanyes d'aproximació a la ciutat, es declarà també vassall d'Arnau Mir de Tost a canvi d'un feu renda (1070) tal vegada per la relació existent entre els Castellons de Pallars i Llimiana (respectivament), i de sempre féu costat al comte Ermengol IV en les guerres contra els comtes de Pallars (1078, 1086). La importància del senyor de Ponts es posà de manifest en la (re)fundació de Santa Maria de Gualter (panteó familiar), el vell priorat de Ripoll llavors i d'acord amb l'àrea d'influència dels patrons rep l'encàrrec de consolidar la serra d'Almenara, la plana de Mascançà i fins i tot la zona Gavasa de Ribagorça (1079).

Arnau Pere de Ponts engrescà Ermengol IV d'Urgell (i potser també Artau II de Pallars Sobirà) en la repoblació de Barberà i obtingué d'aquell comte, amb l'aprovació del de Barcelona lògicament, el castre de Pira en alou, així com: cinc cavalleries, rendes comtals a Ponts, Agramunt i Ivorra, i cent unces d'or anuals per tal que dugués a terme la construcció de Barberà, i això fins que consumés les obres de millora (1078). Es diu que el senyor de Ponts al capdavant de set cavallers assistits per vint ases de la host d'Urgell morí en la defensa de Barberà contra els sarraïns, sense descendència directa. Anys després féu testament el germà Bernat Pere, àlies Vidià de Ponts (o d'Agramunt), qui disposà del patrimoni íntegre dels senyors de Ponts amb els Castellons Sobirans i Sutirans a favor del seu fill Pere Bernat (1119), identificat com Pere I de Puigverd, sota la batllia del bisbe Ot d'Urgell i dels barons de Cervelló.

Altrament, Arnau Guilabert en l'al·ludit testament, a part de disposar d'uns diners a favor dels Ordes militars de Jerusalem, a l'obra de Santa Maria de la Seu i a Santa Maria de Tremp, encomanà els honors de la Barcedana als familiars més pròxims (Ramon Guilabert germà, Arnau nebot), lògicament al comte Arnau (Ramon de Pallars Jussà) i a Pere de Puigverd, als barons d'Anglesola (intermediaris entre els diversos dominis comtals) i als cavallers Pere Bernat (de Montferrer?) i Arnau Berenguer de Aransís (1112). L'oblit dels barons de Meià fa pensar que continuaria la pugna entre els Castellons i Llimiana.

Pere de Puigverd, però, topà amb la ferma voluntat d'Arnau Mir de Pallars Jussà de recuperar l'honor dels Castellons, tal com expressa el primer testament, en què a més de dotar la canonja de Mur amb un mas als Castellons, dit comte encomanà a Pere de Meià recuperar la penyora de 500 sous que hi tenia el senyor de Puigverd (1157), i sembla que així succeí, perquè no hi ha esment dels Castellons de Pallars en els següents testaments de l'esmentat comte (1164)⁴⁹.

49. *Diplomatari de Poblet*, vol 1, 1993, doc. 9 (1055); doc. 62 (1119), testament de Vidià; doc. 268 (1164) testament de Pere de Puigverd. *Colección de Áger*, 1972, doc. 94 (1070). *Marca Hispanica*, 1688, doc. 275, cols. 1.151-1.152 (1078). *Liber Feudorum Maior*, 1945, docs. 53 i 54 (1078), 55 i 56 (1086). Com que la successió dels Puigverd a Barberà, Pira i Penafreta seria qüestionada per la cort comtal en el famós judici de Lleida (1157; *Liber Feudorum Maior*, 1945, docs. 251-253), cal pensar que Arnau Pere de Ponts actuà en aquests indrets per iniciativa pròpia, mitjançant el sistema d'aprisió.

TORRES DERROCADES

Superada la fase de contenció i en iniciar-se la fase d'expansió dels comtats catalans, les torres de defensa perdrien progressivament el sentit d'existir per allò que havien estat precisament bastides. Símbols eminents del poder feudal, les torres integrades en un marc casteller podrien desenvolupar en un futur funcions administratives (recaptació de delmes i censos, escriptori, presó) i també lògicament residencials amb els palaus construïts a calç, tot i l'emplaçament esquerp i desavinent. De fet llur ús principal, com a plaça militar, seria posat cada vegada més en qüestió arran de la introducció de noves tècniques relacionades amb "la cava" i també de nous ginyes de setge que posarien punt i final al seu caràcter inexpugnable. Amb la decadència del feudalisme, a partir del segle XIII, serien progressivament abandonades aquestes defenses anacròniques⁵⁰.

Les torres del Montsec foren posades a prova amb la incorporació del Pallars Jussà a la Corona (1190), i també amb motiu de les revoltes nobiliàries que protagonitzaren els comtes del Pallars Sobirà (1280). Les lluites semblen haver-se centrat en els dominis pallaresos de la Noguera Ribagorçana, dominis que al segle XIV serien incorporats al III comtat de Ribagorça. Justament una enquesta duta a terme en aquest comtat ens informa de la llarga decadència de les torres (en la majoria dels casos) o bé de l'anorreament puntual (en d'altres). En aquest sentit Castigaleu forneix l'exemple més paradigmàtic, el lloc comptà excepcionalment amb tres torres que vigilaven el flanc més ponentí del comtat pallarès, "e quan vingué lo rey de Aragó segons fama a sitiar lo compte da Daça en lo dit castell, que derroquà ab ginyes a aquelles dues torres e que may no se són tornades" (1425); la tercera torre subsistent, dita dels Santamaria, consta derrocada a finals del segle XV. Per tot arreu les cases del feu eren derruïdes i despoblades, de manera que els castells eren molt lluny de complir amb les seves obligacions tradicionals: "tenir al castell un cavall armat i un mastí i guaita en la torre en temps de guerra", "avisar matí i vespre tots jorns amb la trompeta pel terme", i "tenir ben adobada la torre". Semblantment, les viles més puixants que havien pogut comprar els feus es desentenien de les torres, que romanien descobertes sense terrat o bé teulada, tot i que aquestes sovint es trobaven dins del recinte d'un castell que sí que mantenien els habitants del terme amb cura. Així i tot aquestes circumstàncies durien a una certa integració de les

50. El frontal de Sant Pere de Boí mostra l'ús d'una torre com a presó. En aquest sentit són especialment significatius els grafitis conservats en la torre de Coaner (Sant Mateu de Bages) amb diversos vaixells de vela llatina en una possible batalla, i també els de la torre de Castellfollit de Riubregós (Anoia) que representen cavallers en lluita (dels Cardona) i un fonèvol (giny que atesa la seva eficàcia Jaume I prohibí utilitzar als vescomtes de Cardona).

torres entre els béns comunitaris, fet que explicaria llur llarga pervivència, i només en el cas de Güel es registra que el castlà es vengué les pedres de la torre⁵¹.

51. *Arxiu de Ribagorça*, mss. de l'AC. Lleida, calaix 59, fol. 91v (1427) i fol. 232 (1499). Per la seva banda els comtes de Ribagorça promogueren la població de "la mota del Castell" de Castigaleu, i fora aquest un d'aquells baluards que les tropes de Felip II enderrocaren fins als fonaments (1592). *Arxiu de Ribagorça*, fol. 233 (1499; Güel).