

LA DELIMITACIÓ DE LES MURALLES
I DEL NUCLI ANTIC DEL VILOSELL
MITJANÇANT EL CADASTRE DEL SEGLE XVIII

**LA DELIMITACIÓ
DE LES MURALLES I
DEL NUCLI ANTIC DEL VILOSELL
MITJANÇANT EL CADASTRE
DEL SEGLE XVIII**

Vicenç Aguado i Cudolà

LA DELIMITACIÓ DE LES MURALLES I DEL NUCLI ANTIC DEL VILOSELL MITJANÇANT EL CADASTRE DEL SEGLE XVIII

I. PRESENTACIÓ: OBJECTIU I METODOLOGIA UTILITZADA

1. Objectiu: Anàlisi del cadastre dels anys 1716 i 1763

Aquest treball de recerca té com a objectiu delimitar les muralles i el nucli antic del Vilosell mitjançant l'anàlisi del cadastre de finques urbanes que sobre el municipi del Vilosell es va realitzar durant els anys 1716 i 1763, el text del qual transcrivim en l'annex final.¹ Cal dir que, a diferència d'altres poblacions² on podem trobar abundant documentació específica sobre les seves muralles en els llibres d'actes dels consells, en el cas del Vilosell, la desaparició d'una gran part d'aquesta documentació, que es guardava a l'ajuntament, dificulta aquesta tasca. Per aquest motiu, cal acudir a fonts indirectes, com és el cadastre abans esmentat. A través d'aquest instrument, destinat a determinar l'aportació fiscal dels habitants del poble, podem determinar amb més o menys nitidesa els elements urbanístics més rellevants del municipi, especialment el perímetre de l'antiga muralla que tancava la població, mitjançant els límits o confrontacions de les cases (algunes de les quals llindaven amb la muralla). Aquest perímetre, si bé s'ha mantingut en els seus trets bàsics en la configuració actual del poble, ha quedat una mica desdibuixat en alguns punts per la posterior evolució urbanística.

Els anys 1716 i 1763 no són les úniques dates en què trobem informació sobre el cadastre del Vilosell.³ La

raó de la seva elecció és que són els moments en què trobem una major informació de cadascuna de les cases que pagaven l'impost. Pel que fa al cadastre del 1716, la informació que conté és: el titular de la casa, una breu descripció d'aquesta (és a dir, una relació dels diferents tipus d'estança, com són per exemple l'entrada, la sala, la cuina, les habitacions, el celler, el cup), la seva valoració i els propietaris o finques amb què confrontava. Precisament aquesta darrera informació ens pot ser molt útil per determinar la ubicació de les cases, juntament amb altres elements disponibles. En canvi, pel que fa al cadastre del 1763, la informació és més relativa als membres de la casa i no solament al seu propietari o titular. Encara més: se'ns parla dels seus oficis (jornalers, pagesos, cirurgians, apotecaris, ferrers, teixidors, mestres, estudiants a Cervera, col·legials a Lleida, soldats artillers, hospitalers, pastors, paletes, preveres, rectors, moliners, terratinents), del seu estat civil i la seva situació econòmica (solter, vídua que demana almoïna), del seu parentesc amb el titular de la casa (fill, nét, gendre, cunyat), així com de les seves malalties i defectes físics (coix, quasi cec, cec, molt curt de vista, impedit). També se'ns fa referència als instruments i als animals que hi havia a la casa (mules, porcs, ovelles, carners, moltons).

En definitiva, la informació que ens subministra el cadastre en els diferents moments històrics no és homogènia. La raó ve donada pels diferents elements que en cada moment es tenen en compte per determinar la quantitat que s'ha de pagar com a impost. De vegades, el més important és gravar la propietat en ella mateixa, amb independència de la situació personal

¹ El document original es conserva a l'Arxiu Històric de Lleida amb la següent referència: CADASTRE, Caixa 140, El Vilosell.

² La bibliografia que hem localitzat sobre muralles d'altres poblacions és la següent: CANTÓ, Josep; MASCORT, Antoni: *Les Muralles de Llagostera*, Ed. Ajuntament de Llagostera, 1999; GORT I JUANPERE, Ezequiel: *Les Muralles medievals de Reus*, Ajuntament de Reus, Conselleria de Cultura, 1979; DÍAZ, Roser; FERRERES, Joan; FONT, Imma: *El Mataró de les muralles*, Ed. Ajuntament de Mataró, 1989; ROCA I GARRIGA, Pere: *Les Muralles de Sabadell: el sistema de protecció i defensa de la vila de Sabadell des del segle XIII fins al segle XVIII*, Ed. Fundació Bosch i Cardellach, Sabadell, 1972; VILADÉS LLORENS, Ramon: *Les Muralles de Bagà al segle XIV*, Ed. Amalgama Àmbit de Recerques del Berguedà, Berga, 1996.

³ Els anys de què trobem informació a la referència anterior són els següents: 1716;1721-1792;1724;1736-1741;1746;1763;1805 i 1816-1817.

dels seus membres, mentre que en altres moments, per contra, és necessari que aquestes circumstàncies es tinguin en compte.

Malgrat aquesta manca d'homogeneïtat, podem trobar certs elements comuns que ens permeten verificar o contrastar les dades existents. Així, malgrat la distància temporal existent entre ambdós cadastres, que abasta gairebé mig segle (exactament quaranta-set anys), trobem en les cases el mateix titular o una persona amb el mateix cognom. De vegades, aquest mateix cognom s'ha anat conservant fins a l'actualitat, ja sigui en el nom dels seus propietaris o en el renom o nom de casa.

2. Metodologia utilitzada

Per a obtenir una visió el més precisa possible de com eren el nucli urbà i el perímetre de les muralles del municipi del Vilosell, cal contrastar les dades que es desprenen del cadastre amb altres elements que tenim al nostre abast. Cal tenir en compte que les dades obtingudes del cadastre, si bé són en certs aspectes molt completes, prenen com a elements de referència certes dades que en l'actualitat poden haver desaparegut o haver experimentat profundes transformacions. A més a més, el caràcter fiscal que tenia el cadastre pot comportar que hi hagi una discordança, més o menys gran, entre les dades reals i les dades subministrades, atès que alguns dels propietaris intentarien probablement pagar la mínima quantitat possible.⁴

2.1. La verificació de les dades del cadastre a través de les inscripcions en els llandars de les cases i l'estructura urbanística del poble

En una gran part de les cases del municipi trobem als llandars de les portes inscripcions i gravats on s'assenyala l'any de construcció o de reforma i, de vegades, el propietari que la va construir o reformar. De vegades, la casa té diverses dates, que es corresponen a les diferents ampliacions i obres realitzades, normalment en el llandar del balcó del primer pis.

Les inscripcions més antigues existents al poble corresponen al segle XVI, als anys 1512 i 1589, en una casa que es troba a la plaça de l'Ajuntament núm.

4 (antigament denominada cal Lladó i que en l'actualitat es coneix com ca la Ventura). Del segle XVII trobem almenys cinc cases situades: al carrer del Portal, núm. 1 (ca l'Argullós); al carrer de la Costa, núm. 12 (antigament denominada cal Foraster i que en l'actualitat es coneix com ca la Maria del Cabot) i núm. 22 (ca la Felipa), i al carrer del Bisbe Caixal, núm. 23 (cal Minyana - Pep Silet). Però les inscripcions més abundants són del segle XVIII, prop de trenta-quatre, situades al carrer Alt, al carrer de la Costa, al carrer del Bisbe Caixal, al carrer Major, al carrer de la Botera, al carrer de la Mitja Vila, a la plaça de l'Ajuntament, al carrer del Raval i fins i tot a la plaça de Sant Sebastià. És força destacable que, a partir del segle XVIII, és quan ja comencem a trobar cases fora del nucli antic o del que, segons veurem, constitueix el perímetre interior de la muralla. Aquest fet s'explica, en determinats casos, per la situació de les cases vora l'ermita de Sant Sebastià o, en altres, pel creixement urbà que ultrapassa l'antic portal de l'Albi.

En relació al segle XIX, podem dir que les inscripcions arriben fins a vint-i-set, que es localitzen al carrer de la Costa, al carrer de la Pleta, al carrer Major, al carrer de Mitja Vila, al carrer Alt, al carrer del Bisbe Caixal, al carrer del Raval, al carrer de la Botera, a la plaça de Santa Maria i a la plaça de l'Ajuntament. La característica més rellevant d'aquestes inscripcions és que les trobem a la majoria dels carrers del poble. Potser el més alt grau de concentració de cases es troba al carrer Major. Malgrat aquesta denominació, no es tracta realment del carrer principal del poble, sinó d'una continuació d'aquest. Quan es va celebrar el centenari de la mort del Bisbe Caixal es va decidir donar aquest nom a una gran part del que havia sigut fins aleshores el carrer Major. Pel que fa al segle XX, trobem 13 cases que tenen la data en una inscripció al llandar. Es troben fonamentalment al carrer de la Carretera i a la plaça de Sant Sebastià, que han estat les zones per on ha esdevingut el creixement modern del poble. A part de l'any, hi ha altres inscripcions valuoses que també ens permeten verificar les dades del cadastre. Així, per exemple, hi ha diversos llandars que tenen gravat el nom del propietari que va construir o reformar una casa, alguns amb motius que identificaven l'ofici dels propietaris, altres amb simples motius

⁴ En aquest sentit es pronuncia Josep M. PORTA I BALANYÀ: "[...] més que una font històrica es tracta d'un document fiscal i com a tal ha de ser considerat, car pot tenir molts defectes, errors i ocultacions, motivats potser intencionadament; però molt més notoris en els primers temps de la seva implantació". Veg. d'aquest autor *La vila de Montblanc en el segon quart del segle XVIII. Economia, urbanisme i societat segons la documentació cadastral*. Ed. Departament de Cultura de la Generalitat de Catalunya, Barcelona, 1986, pàg. 15.

ornamentals (normalment de caràcter religiós, com són les inicials IHS o l'anagrama de Maria, que va arribar a ésser símbol del poble) i alguns, ja més escassos, amb escuts heràldics en sentit estricte, és a dir, amb un senyal o element tancat dins el camp d'un escut.

Entre els escuts més significatius, trobem el que està al llindar del núm. 18 del carrer del Bisbe Caixal, en la casa coneguda com ca l'Anyep Vell. Es tracta de l'escut del Reial Monestir de Santa Maria de Poblet, els abats del qual foren senyors del Vilosell des de l'any 1217 fins a la desamortització. Aquest escut, com és sabut, és el següent: les inicials P.O. i està tallat dels quatre pals de la casa dels comtes de Barcelona. Les esmentades inicials P.O. varen ésser esborrades per ordre del Consell de Castella de l'any 1770, on es manava que deixés d'exercir jurisdicció sobre Vimbodí i altres pobles.⁵ Cal dir que la qüestió de la jurisdicció entre el Rei i el monestir fou un assumpte força polèmic i que generarà una abundant litigiositat.

També trobem un altre escut en el llindar del núm. 8 del carrer Botera, en la casa coneguda com cal Llarg. Es tracta de la casa del Benefici de Sant Antoni Abat. En el seu camp trobem la inicial T, que deuria fer referència a l'Arquebisbat de Tarragona, i un esquellot, potser com a referència al fet que el sant és el protector dels animals.

2.2. La verificació de les dades del cadastre a través de l'onomàstica: especial consideració dels noms de casa

Els noms de casa que s'han mantingut mitjançant la tradició oral dels veïns del poble constitueixen un altre element important per verificar la informació que ens dóna el cadastre del segle XVIII. L'onomàstica o ciència dels noms constitueix, d'aquesta forma, un element molt valuós per identificar les cases.⁶ A nosaltres, ens interessen especialment els sobrenoms procedents de prenom i cognoms per tal de contrastar-los amb la relació de propietaris que figuren al cadastre. Per això,

hem utilitzat llistats que sobre aquests sobrenoms han elaborat altres autors,⁷ si bé completant-los amb altres dades procedents de la informació oral donada per la gent gran del poble.

D'aquesta forma, cal dir que, malgrat haver canviat les cases de propietari, podem afirmar que en alguns casos s'ha mantingut el prenom o cognom originari com a renom o nom de la casa. Pel que fa a cognoms, podem esmentar, entre altres, cal Rubió, al carrer Alt, que pot identificar-se amb la casa de Mateu Rubió del carrer de Dalt; cal Balsells, al carrer de la Costa, es correspon amb la casa de Pau Balsells; ca l'Estradé, al carrer del Bisbe Caixal, pot relacionar-se amb la casa de Joan Estrader al carrer Major. Pel que fa a prenom, cal destacar com a exemple significatiu el de cal Cosme (avui també anomenat cal Cabré), que es correspon amb la casa de Cosme Prenafeta, que es relaciona tant al cadastre del 1716 com al del 1763 (casa núm. 69, situada a la plaça Nova).

Dintre de l'onomàstica, també cal fer referència als topònims o noms de lloc. En aquest sentit, hi ha un carrer que és conegut popularment com la Muralla, així com un altre que té el nom de carrer del Portal. Ambdós fan referència a dues parts importants de la muralla que han arribat a nosaltres a través dels noms dels carrers.

2.3. La verificació de les dades del cadastre a través dels protocols dels rectors del Vilosell que eren notaris públics per autoritat reial

Una font important de verificació de les dades existents al cadastre pot obtenir-se mitjançant els protocols notariaus dels rectors del Vilosell on trobem, a través dels instruments públics, les diverses formes de transmissió, tant *inter vivos* (compravendes, empenyoraments) com *mortis causa* (testaments). Així, es pot seguir la titularitat d'una casa en cada moment històric.

⁵ Veg. TODA I GÜELL, Eduard: *La davallada de Poblet (Poblet als segles XVII i XVIII)*, Edició anotada a cura de Gener Gonzalvo i Alexandre Masoliver, monjo de Poblet, *Scriptorium Populeti* 16, Abadia de Poblet, 1997, pàg. 291, on es reproduceix el text de l'ordre que, al seu torn, treu del volum *Varia*, del canonge Foguet, manuscrit 44 de la Biblioteca Provincial de Tarragona [fol. 166]. Aquest text es titula "Despacho comertido al Corregidor de Lérida, para que haga saber a el Abad, y Monges del Monasterio de Poblet, Orden del Cister, que con arreglo a lo prevenido con las leyes del Reyno, se abstenga de nombrar religioso alguno que exerza los empleos de procurador jurisdiccional, gobernador o bayle general, ni otro que tenga anexa administración de justicia". En l'esmentada ordre s'assenyala que: "El mismo Corregidor de Lérida haga que en el día se borren de todas las puertas de las casas de Vimbodí en que se hallaren estampadas las letras P.O. y cruz, haziéndolo cada vecino de las de su casa, y no cumpliéndolo en el término prefijado, passe el Corregidor a costa de los morosos a ejecutarlo".

⁶ D'obligada consulta en aquest tema és el treball cabdal de MOREU-REY, Enric: *Renoms, motius, malnoms i noms de casa*, Ed. Millà, Barcelona, 1981.

⁷ Veg. NOGUER I PASTÓ, Lluís: *1184/1984 Carta de Població. El Vilosell (Les Garrigues). Recull històric*, Ed. Imp. Arts Gràfiques Molino, Torregrossa, 1984, pàgs. 174-178. Cal tindre presents, però, les consideracions que es realitzen a la recensió que sobre aquesta obra es fan a *Societat d'Onomàstica. Butlletí Interior*, 1987, XXVII, pàg. 44.

La documentació notarial sobre el Vilosell es troba dispersa fonamentalment entre l'Arxiu Arxidiocesà de Tarragona⁸ i l'Arxiu Històric de Lleida.⁹ Afortunadament, aquesta dispersió va poder salvar aquesta documentació de les flames, que van acabar amb una gran part de documents durant la Guerra Civil espanyola de 1936-1939. La raó d'aquesta dispersió es troba en el fet que els protocols notarians més moderns (del segle XVI fins al segle XIX) van ser enviats a l'arxiver central de Lleida durant el segle XIX, com a conseqüència de la llei del Notariat del 1862 i del decret del 1869, que organitzava els arxius generals a les capitals dels districtes notarians, i d'aquí a l'Arxiu Històric de Lleida; en canvi, els protocols notarians més antics (relatius als segles XIV i XV) van quedar conjuntament amb l'arxiu parroquial que el cardenal Vidal i Barraquer va ordenar traslladar als anys 20 cap a Tarragona.

Els rectors del Vilosell eren notaris públics per autoritat reial com a conseqüència d'un privilegi atorgat pel comte rei Pere II el Gran l'any 1280.¹⁰ Aquesta facultat la van exercir de forma ininterrompuda des del seu atorgament fins a la legislació vuitcentista sobre el notariat. Aquest fet posa en evidència que una part important de la jurisdicció sobre el Vilosell—la relativa a la fe pública—va quedar en mans del comte rei, malgrat les pretensions que al respecte pogué tenir el Monestir de Poblet. Si aquest monestir hagués tingut la plena jurisdicció sobre el poble, els notaris exercirien llur ofici al Vilosell en nom de l'abat de Poblet i no en nom del Rei. Per tant, un aspecte molt important de la jurisdicció sobre el municipi va quedar en mans del comte rei.

Deixant de banda aquest incís, que fa referència a un aspecte important d'aquests documents notarians, hem pogut seguir la pista d'algunes d'aquestes cases, mitjançant les escriptures públiques disponibles als protocols dels rectors del Vilosell.

Entre els documents més rellevants que hem trobat als protocols notarians, cal esmentar l'inventari de béns de Josep Lladó i Anguera fet per Ramon Lladó de l'Albi (1843).¹¹ Aquest document, de gran valor històric, ens dóna una informació molt completa d'una de les cases relacionades en els dos cadastres i que té, com hem assenyalat anteriorment, la datació més antiga gravada en el seu llinar. Aquesta casa limita, segons l'inventari, amb la de Sebastià Carré i amb la de Rosa Ros i Tarragó. En el cadastre trobem la casa de Joan Lladó, que limita amb Mateu Carré i amb Josep Farré. Malgrat que es tracten d'èpoques distintes (segles XVIII i XIX), coincideixen alguns dels cognoms dels propietaris. També una data molt important ens la dóna alguna característica especial de la casa que es relaciona en l'inventari. Així se'ns diu que "En la entrada de dita casa se encontra un pou de aygua viva". Cal dir que aquest pou encara es conserva a l'esmentada casa, segons ens han informat els actuals propietaris (família Solé).

També hem trobat en les escriptures notarians altres documents importants, com el que fa referència a una casa que va vendre un particular al Reial Monestir de Poblet.¹² En aquest moment, podem afirmar que es confirmen les dades del cadastre. En efecte, a l'escriptura, que és de l'any 1718, afirma que el seu

⁸ Veg. RAMON I VINYES, Salvador; MASSAGUÉS I VIDAL, Josep: *Inventari dels llibres sacramentals de l'Arxiu Històric Arxidiocesà de Tarragona*, Ed. Generalitat de Catalunya, Departament de Cultura, Barcelona, 1990, pàgs. 69 i 77; com també, RAMON I VINYES, Salvador; FUENTES I GASÓ, Manuel M.: *Inventari dels protocols notarians de l'Arxiu Històric Arxidiocesà de Tarragona*, Ed. Generalitat de Catalunya, Barcelona, 1990, pàgs. 282-285, 319, 334 i 339.

⁹ Veg. CASES I LOSCOS, Lluïsa: *Catàleg dels protocols notarians de Lleida*, Ed. Fundació Noguera, Barcelona, 1983, pàgs. 15 i 248. A la pàg. 15 ens diu: "De l'escribania d'El Vilosell, poble de la comarca de les Garrigues, es conserven els manuals notarians corresponents al període comprès entre els anys 1572 i 1856, mancant el dels anys 1633 a 1716 (ambdós inclusius). Durant aquests temps, aquesta escribania fou sempre regida pels rectors de l'església parroquial de la població que actuaven a l'ensens com a notaris públics sense que es conservi documentació de cap altre notari que no fos el rector".

¹⁰ A l'Arxiu de la Corona d'Aragó trobem ja constància d'aquest privilegi en un document del 5 de març del 1281 a Canç. Reg. 45, f. 61. Veg. CONDE Y DELGADO DE MOLINA, Rafael: "La titularidad de las notarias parroquiales catalanas" en AAVV: *Estudios sobre historia de la institución notarial en honor de Raimon Noguera*, Barcelona, 1988, pàgs. 31-50. L'original era però del mes de març del 1280, segons consta en una còpia d'aquest privilegi del 25 de juny de 1624 que fou facilitada pel rector del Vilosell Pío Crivillé per incloure's en una obra d'història del notariat català. Aquesta còpia pot consultar-se a SANTAMARÍA, Victorino: *Estudios Notariales. Contribución a la historia del Notariado en Cataluña*, Ed. Imp. La Renaixensa, Barcelona, 1917, pàgs. 32 i 172.

¹¹ Veg. Arxiu Històric de Lleida, Fons Protocols Notarians, el Vilosell, Ref. 1275, Anys 1843-1846, Notari: Ferrer, Juan, Document 6 revers: "Una casa ab tres portaladas, la una de estas aparedada, y las restantes dos ab sos portas panys y claus, sira en la Plaza de la present vilapuntant de un costar ab la casa de Sabastià Carré, de altre ab la de Rosa Ros y Tarragó, y també ab la de Josep Carré per davant de dita plaza y per detras ab la Basa del Cosme. En la entrada de dita casa se encontra un pou de aygua viva y una pica de pedra de posar li de cabuda alguns cent trenta costans buyda. [...]".

¹² Veg. Arxiu Històric de Lleida, Fons Protocols Notarians, el Vilosell, Ref. 1272, anys 1716-1734, Document 17 avers: "Die 12 mensis desembris 1718 in loco Veluselli. In Dei domine; lo honorable Isidro Fabregas pages del dit lloch del Velusell, present a totes estas cosas Gratie D. ven al molt Reverent Pare Isidoro de Maranjosa, Monge y Sindich del Real Monestir de Poblet, tota aquella botiga que te y poseix per sos lligitims titols la qual esta dins sa propia casa situada en dit lloch del Velusell al carrer majo y juntament li ven lo celle que esta devall de dita botiga tant quant done la dita botiga, ab un vaixell de deu carregues de vi poch mes o menos: confronte dita botiga y calle a part duant ab dit carre, a part detras ab casa de dit venedor, ab altre costar ab la entrada de la casa de dit Fabregas venedor, ab altre costar ab casa de Joseph Tarrago, vense dita botiga y celle ab la mateixa llargaria y amplaria ques robe vuy y que dit Fabregas puge pasedar. En la porta de dita botiga que done a dita entrada y que dit comprador pugue obrir portalada, a dita botiga que done a dit carre majo".

propietari és Isidro Fábregas, que apareix relacionat en el cadastre del 1716. Pel que fa al cadastre del 1763, s'esmenta que la casa que hi ha al carrer Major núm. 27 és la Casa del Reial Monestir de Poblet, mentre que la casa núm. 26 del mateix carrer és la de Josep Tarragó.

II. LA DELIMITACIÓ DE LES MURALLES I DEL NUCLI ANTIC DEL MUNICIPI DEL VILOSELL

1. Aproximació històrica a les muralles del Vilosell i a les seves funcions

Les muralles del Vilosell sembla que són esmentades per primer cop l'any 1208 i durant diversos moments del segle XIII en alguns dels contractes de compravenda de cases i terrenys.¹³ Segurament, sorgiren a partir de les anomenades *sagreres*, que s'ubicaven al voltant de l'església i del cementiri o fossar. Aquests àmbits, que tenien normalment una extensió de trenta passos, constituïen una zona de refugi de la població on acostumava a haver-hi sitges i dipòsits.¹⁴ Precisament, cal destacar que, amb motiu de la construcció d'uns aparcaments davant del cementiri vell, es van trobar les restes d'unes sitges, les quals van quedar destruïdes, si bé un veí del poble va fer un plànol de la seva situació abans que desapareguessin definitivament, el qual es conserva a l'Arxiu Municipal del Vilosell.¹⁵

Per tant, trobem un perímetre inicial de les muralles que segurament fou objecte d'ulteriors ampliacions.

Cal dir, però, que actualment no tenim constància d'elements que ens permetin definir quina era la delimitació exacta d'aquest primitiu nucli emmurallat. Únicament podem especular, tal com hem dit anteriorment, que seria en la zona més propera a l'església i al castell. Dins d'aquest nucli hi devia haver, a més de l'església, del fossar i de les cases dels veïns del poble, una forja que fou d'un dels senyors feudals (Pere de Besora), les sitges i altres dipòsits, així com una pleta on es tancava el bestiar.

Probablement serà durant el segle XIV, amb l'espectacular augment de la població del qual ens donen testimoni els antics fogatges del Vilosell, quan es deuria configurar en els seus trets bàsics el nucli emmurallat que es conservarà fins als segles XVIII i XIX. Durant tot aquell segle trobem que els reis i senyors jurisdiccionals ordenaran la construcció de muralles a moltes de les poblacions catalanes, com a conseqüència de les guerres de l'època,¹⁶ entre les quals cal destacar l'imminent perill propiciat per la guerra que enfrontà el comte rei Pere III, el Cerimoniós, amb el rei castellà Pere, el Cruel, coneguda també com la *Guerra dels dos Peres*.¹⁷ A més, també cal esmentar les que es produïen en l'àmbit local, normalment per qüestions de caràcter jurisdiccional. En el cas del Vilosell, cal destacar els enfrontaments per aquesta qüestió entre els abats de Poblet i els comtes de Prades.¹⁸ A això cal afegir que, en certa mesura, les muralles serviren com a mitjà d'aïllament de les epidèmies de la Pesta Negra que, durant aquesta època, van devastar tot Europa. D'aquest fet n'és testimoni, al Vilosell,

¹³ En aquest sentit, Benet FARRÉ I LLORETA esmenta un document de l'any 1208, pel qual Bernat de Granell i el seu fill Berenguer cedeixen gratuïtament a Pere, capellà del Vilosell, una casa en aquest poble, "la qual afronta a llevant amb el carrer del Castell, a migdia amb la casa de Ripoll, a ponent amb la muralla de la vila, i a tramuntana amb les cases de Ponç Teixidor i de les seves fillastres" (pàg. 32). També aquest autor fa esment d'un altre document de desembre de l'any 1217 on hi ha la primera adquisició que Poblet féu al Vilosell: "Berengària i el seu espòs, Bernat Mir, venen a l'abat de Poblet una casa al castell del Vilosell per 12 sous barcelonins, la qual afronta amb el mur de la Vila i amb un solar de cases que fou d'en Bernat Espígol" (pàg. 169). Tanmateix, el Monestir va adquirir el 27 d'abril de 1225 "un farraginar prop del portal de la vila" (pàg. 169). Veg. d'aquest autor *El Vilosell, un poble a l'ombra de Poblet. Notes històriques*, Ed. Imp. Arts Gràfiques Molino, Torregrossa, 1984.

¹⁴ Veg. SABATÉ I CURULL, Flocel: *El territori de la Catalunya medieval. Percepció de l'espai i divisió territorial al llarg de l'Edat Mitjana*, Ed. Fundació Salvador Vives i Casajuana, Barcelona, 1997, pàg. 82.

¹⁵ Veg. CORNADÓ I FARRÉ, Celestí: *Croquis de situació de sis sitges al Vilosell 1991* a l'Arxiu Municipal del Vilosell. Fons de llegats particulars. Segons aquest autor: "Durant la primavera de l'any 1991, al Vilosell, amb motiu del rebaix de terres per la construcció d'uns garatges, es trobare'n sis sitges excavades a la terra (argila molt compacta que ací, en diem tapàs). Els treballadors, en el moment de la troballa, no digueren res i continuaren l'excavació fins al final de la feina. Les referides sitges quedaren a la vista, ja que totes resultaren partides quasi pel mig. Ignorem si alguna fou destruïda totalment. Les constatades en el grup de quatre, estaven plenes de terra i alguna pedra. Les altres dues també però amb barreja d'altres materials: cendra, teules, ossos, etc. No han estat estudiades ni explorades. Aquest petit treball, només es fet per donar fe de la seva existència i localització".

¹⁶ Així, Flocel SABATÉ I CURULL ens diu que: "En la preocupació per la defensa estesa en la segona meitat del segle XIV es comú entendre que una bona protecció de les viles i ciutats ha de comptar amb unes muralles fermes, compactes i exemptes d'edificis adossats, els quals podrien ser utilitzats per l'enemic". Veg. d'aquest autor *El territori de la Catalunya, op. cit.*, pàg. 156.

¹⁷ Veg. FEIXAS I SANCHO, Josep M.: "Aproximació a les muralles medievals de la vila de Santpedor" en AAVV: *La crisi de l'Edat Mitjana a la Catalunya central*, Ed. Centre d'Estudis del Bages, Col·lecció Miscel·lània d'Estudis Bagençs 9, Manresa, 1999, pàg. 187.

¹⁸ Precisament a conseqüència d'una lleua de l'abat de Poblet per recaptar un subsidi de guerra per al comte rei Pere, el Cerimoniós, amb motiu del seu enfrontament bèl·lic amb el rei Pere, el Cruel, s'originà un conflicte de jurisdiccions entre l'abat de Poblet i el comte de Prades del qual dóna testimoni una nota de protesta del batlle del Vilosell: "La nota diu que l'abat Arnau, en assabentar-se de l'actuació del batlle de Prades, que entrà al Vilosell amb molta gent armada i que "volia segar el blat d'altri, feren injúria a Fra Ramon Angelats e perjudici al monestir", conculcant els drets de Poblet sobre el lloc, davant d'això, afirma que el batlle general de les muntanyes de Prades no té cap dret, ni que el batlle del Vilosell li obri les portes de les muralles, ni de permetre-li d'entrar". Veg. FARRÉ I LLORETA, Benet: *El Vilosell, un poble, op. cit.*, pàg. 153.

l'ermita de Sant Sebastià, que estava situada extramurs i que venerava un dels patrons del poble per salvar els habitants d'aquesta espantosa malaltia.¹⁹

Durant el segle XVI, les muralles de les poblacions que constituïen la senyoria de Poblet van ser objecte de reformes degudes al bandolerisme de l'època. En aquest sentit, trobem una ordre, donada per l'abat de Poblet en el castell del Vilosell, de reparació ("adobar") i de tancament ("cloure los portells") del nucli emmurallat de la Pobra de Cérvoles:

"Nos Don frare Joan Guimerà per la gràcia de Déu abbat del Monestir de la Verge Maria de Poblet. Al tenor del present cartell és fet manament als amants y faers vassalls lo balle, jurats y tots y singulars homens del nostre loch de la Pobra de Cérvoles que, dins spay de un mes del dia present en avant comptador, hagin d'adobar les muralles del dit loch y cloure los portells, de manera que no se pugue entrar sinó per los portals, los quals també hajen de estar ab ses portes y tancadures bones sots pena de cinquanta liures barceloneses. E més que dins dit termini se hajen de proveir de scopetes per l'ordre y memorial per dit balle y jurats fahedors sota la mateixa pena. E no res menys és fet manament que ninguna persona gose ni presum mes que (a) donar a beure ni menjar, aculir ni donar algunes provisions a ninguns bandolers sota pena de doscents ducats de or y, en cas y hagués força, encontinent y sens alguna triga, ho hagen de denunciar als lochs circumvehins. E perquè ignorància no puguen al·legar los manam fer y despedir lo present cartell sotaescrit de nostra propia mà y segellat ab nostre comú segell. Datum en lo castell del Velusell a XVI de maig MDXXXI".²⁰

L'època de decadència de les muralles s'inicia al segle

XVIII, que és precisament el moment en què s'elaboren els cadastres objecte d'aquest estudi. Tal com hem dit anteriorment, al parlar dels llandars de les portes, ja trobem cases d'aquesta època fora del nucli emmurallat. Aquesta situació també es constata si es comparen el cadastre del 1716 i el cadastre del 1763. Si bé aquest darrer és segurament molt més fiable que el primer, trobem d'entrada que l'any 1716 es relacionen quaranta-sis cases davant de les setanta de l'any 1763. Aquest espectacular increment va comportar la necessitat de superar l'antic nucli emmurallat i de buscar noves ubicacions de les cases. Cal dir, a més a més, que en aquests moments es troba documentada l'obtenció de llicències per fer obertures de finestres a les muralles en les cases que formaven part d'aquestes.²¹

2. La delimitació del perímetre de les muralles i dels portals d'accés a la població

Tal com assenyala Feixas i Sancho, les muralles "s'havien de construir aprofitant les mateixes parets de les cases que hi havia al poble i, com que aquestes eren majoritàriament, i com a molt, d'un sol pis superior, dites muralles no deurien sobrepassar gaire el nivell de les fortificacions particulars sobre les quals s'aixecaven".²² Les dades del cadastre i les inscripcions en els llandars ens confirmen que les cases al Vilosell tenien com a màxim un pis superior i que moltes d'aquestes se situaven arran de la mateixa muralla amb la qual confrontaven.

És força significatiu que la majoria de cases que llisten amb la muralla estan situades al carrer Major (un total de quinze). Tal com hem dit anteriorment, cal tenir en compte que el carrer Major tenia antigament una extensió molt més gran que l'actual i comprenia el que ara són els carrers de la Botera, del Bisbe Caixal i Major, formant una mena de mitja lluna o ferradura. Hi havia altres cases que llistaven amb la muralla en el carrer de la Costa (un total de tres), connectant el mur principal del carrer Major amb l'abadia o rectoria per darrere, per l'actual carrer de la Fassina. Cal dir que la part del carrer Major que actualment és carrer de la

¹⁹ Els goigs de Sant Sebastià tenen com a tornada la següent estrofa: "Puix que Déu per sa clemència tantes gràcies ens fa, gardeu-nos de pestilència Màrtir Sant Sebastià". Aquests goigs van ser recuperats gràcies al testimoni memorial de Teresa Arbós, el qual va ser recollit per Lluís NOGUÉ I PASTÓ: 1184/1984 *Carta de Població...*, op. cit., pàg. 50.

²⁰ Veg. FARRÉ I LLORETA, Benet: *Història de La Pobra de Cérvoles "Una vila fundada per Poblet"*, Ed. Ajuntament de la Pobra de Cérvoles, 1987, pàgs. 91-92.

²¹ Així, segons ens explica Benet FARRÉ I LLORETA: "Els abats de Poblet concedien, també, llicència als vilosellencs per a construccions, les quals, per raons especials o estratègiques, estaven sotmeses a control. Així l'abat Josep Rosés, l'11 d'octubre de 1697, concedeix a Joan Lladó (menor) de poder convertir una finestra de la muralla en un balcó de 7 pams d'alçària i amb la llargària proporcionada, perquè casa seva tingui "algun desahogo". Un descendent d'aquest vilosellenc, anomenat Josep Lladó, demanà llicència per fer l'ampliació del mateix balcó i li fou concedida el juliol del 1729. Pere Carrer, el 13 de juny de 1740, obtingué permís de l'abat Francesc Fornaguera per fer un balcó que "embellirà molt l'entrada del portal del lloch". Així hom modificava, a poc a poc, la fisonomia medieval de la vila". Veg. d'aquest autor *El Vilosell, un poble...*, op. cit., pàg. 59.

²² Veg. FEIXAS I SANCHO, Josep M.: "Aproximació a les muralles medievals de la vila de Santpedor" en AAVV: *La crisi de l'Edat Mitjana a la Catalunya Central*, Ed. Centre d'Estudis del Bages, Col·lecció Miscel·lània d'Estudis Bagencs, 9, Manresa, 1994.

Botera no entrava sencer dins l'antic nucli emmurallat, ja que aquest arribava segurament fins a l'actual núm. 11,²³ com testimonia un vell plànol del segle XIX,²⁴ i s'hi van afegir posteriorment noves cases que ultrapassarien les muralles.²⁵

La resta de cases que l'indaven amb la muralla es troben al costat de dos dels portals d'accés: 2, l'indant amb el portal de l'Albi i 1, l'indant amb el Portal de la Bassa. Quedava la part de darrere del poble, la qual aprofitava l'orografia del terreny, ja que la disposició del Vilosell és la d'un poble aturonat al voltant del qual va haver-hi el seu antic castell. D'aquesta forma, trobem una sèrie de cases que l'indan amb "lo vall del castell" (4, al carrer de Dalt i 1, a la plaça Nova). Evidentment, la paraula "vall" en masculí fa referència al fossat, és a dir, a tota l'excavació profunda feta longitudinalment al voltant d'una fortificació per a dificultar el pas de l'enemic des de fora fins al mur. La plaça Nova tenia aquest nom perquè és en aquest moment que s'urbanitza un espai en la nova façana barroca de l'església per tal que els fidels poguessin reunir-se a l'acabar la missa, així com fer un accés més directe tant des del carrer de Dalt, el qual va a desembocar al Portal de l'Albi, com al carrer de la Costa, que va a parar al Portal de la Bassa. En aquells moments, es va tapar l'antiga entrada romànica, enfocada primordialment cap al carrer de la Costa.

Els portals d'accés a la població eren tres: el de la bassa, el de l'Albi i el del fossar. D'aquests, avui en dia, solament en resta el primer, si bé la bassa que li donava nom ja ha desaparegut quedant coberta sobre el que avui en dia és la plaça de Sant Sebastià.²⁶ Queda, però, l'estructura bàsica del portal, que dona nom al carrer en què està, si bé també ha desaparegut del seu nom qualsevol referència a la bassa. Aquest portal està clarament documentat, tant en processos judicials²⁷ com en les preses de possessió de la jurisdicció dels senyors del poble,²⁸ a l'ésser l'entrada principal del poble.

El segon, el de l'Albi, ha desaparegut, però podem situar-lo just en la confluència dels carrers Alt i Major, vora la font d'en Rabassa. D'aquest portal ens en dona testimoni tant el cadastre del 1716, quan ens parla de tres cases situades "al portal qui va al Albi", com el cadastre del 1763, on trobem la "Calle de la Puerta del Alvi". Cal dir, però, que una situació bastant precisa d'aquest portal la podem determinar a través del cadastre del 1716 en el lloc abans esmentat. En efecte, en aquest cadastre es relaciona una casa situada al Portal de l'Albi, propietat de Llorens Domènech, que confronta, per davant, d'un costat amb l'hospital; de l'altre costat, amb Sebastià Oliveras, i per darrere, amb la Muralla. I respecte a la casa de Sebastià Oliveras, situada també al Portal de l'Albi, se'ns diu que confronta per davant amb el carrer; d'un costat, amb la Muralla; de l'altre costat, amb Llorens Domènech i per darrere, amb la Muralla. La casa de Sebastià Oliveras, que confronta tant d'un costat com de darrere amb la Muralla, constituïa un dels angles d'aquesta i, per tant, era just en una zona on podia situar-se un dels portals d'accés a la població. La referència rellevant per situar la casa la constitueix l'hospital, del qual encara es conserva un llinar amb una creu. Per tant, aquest hospital, malgrat l'opinió sustentada per alguns autors,²⁹ quedava a l'interior del recinte emmurallat, si bé al costat d'un dels portals, per tal de poder atendre les persones que ho necessitaven. L'última casa que quedava dins del nucli emmurallat en aquesta zona era, per tant, més enllà de l'hospital (dues cases més amunt).

Respecte al tercer portal, conegut com el del fossar, estava al lloc conegut com a cementiri vell, que és al costat de l'església parroquial. Hi ha un llinar a terra, a la part de darrere de l'església, que podria ser d'entrada tant al recinte del fossar, en el seu sentit estricte, com al portal que en aquest lloc donava entrada a la població. Cal dir que aquest darrer portal no és esmentat en el cadastre. Les raons d'això poden ser

²³ En aquesta casa és probable que passés la muralla pel mig i que, per tant, s'edificqués posteriorment a l'ultrapassar-se la muralla.

²⁴ Aquest plànol, elaborat per un avantpassat de cal Ramon del Ton, es conserva en l'actualitat a l'Arxiu Municipal del Vilosell, Fons de Llegats particulars.

²⁵ Aquestes cases que quedarien fora serien fonamentalment els núms. 13 (cal Nicolau) i 15 (cal Barber) de l'actual carrer de la Botera.

²⁶ Cal dir que es conserven diverses fotografies de la població de començaments de segle on es pot veure bé tota la bassa o bé parcialment coberta.

²⁷ Veg. FARRÉ I LLORETA, Benet: *El Vilosell, un poble...*, op. cit., pàg. 86, on es refereix a un procés de l'any 1490 "en el qual declara el testimoni Pere Llima: Guillem Otger, el dia de Sant Jordi, estant al portal de la bassa [...]".

²⁸ Veg. FARRÉ I LLORETA, Benet: *El Vilosell un poble...*, op. cit., pàg. 223, on es transcriu un document de l'any 1690: "Y continuant dita pcessió, dit Ilte. Dn. Abat, constituït personalment en presència de mi, notari y testimonis predits y dels dits honorables Jurats y singulars persones al Portal de dita vila, dit Portal de la Bassa, y fora e la vila posà les mans a les portes de aquell, tancant y obrint aquelles, rebent les claus de dites portes de mans de dits Jurats".

²⁹ Veg. NOGUER I PASTÓ, Lluís: 1184/1984 *Carta de Població...*, op. cit., pàg. 65.

dues: bé que el portal estava derruït en aquesta època o bé que no hi hauria cap casa susceptible de pagar l'impost que l'indés amb aquest portal. Malgrat això, tenim constància documental d'aquest portal per altres fonts³⁰ i aquest és el motiu pel qual l'inclouem aquí.

3. Els edificis i les construccions més singulars dins el perímetre emmurallat: el castell, el pou de gel, la Casa del Comú, la rectoria, la Casa de Poblet, l'Hospital de Sant Isidre de les Ànimes i la Casa del Benefici de Sant Antoni Abat

El castell integrava, juntament amb la resta de l'antiga zona emmurallada, el nucli antic de la població. Hi ha diverses referències en el cadastre del 1716 a cases que llinden amb *Lo Vall del Castell*. Cal dir que, en l'actualitat, el castell com a tal ha desaparegut, si bé es van trobar algunes restes (d'un cup i d'algunes sitges) al construir una casa i els dipòsits d'abastament d'aigua a la població, en l'indret més elevat de la població, on la tradició popular ha situat sempre el castell. A través d'un inventari del segle XV, uns autors han publicat un llibre on es proposa una determinada reconstrucció del castell.³¹ Les restes del castell van ser utilitzades per fer cases després de la seva destrucció, que esdevingué després de la Guerra de Successió.³² La majoria de les cases construïdes durant el segle XVIII tenen les façanes amb pedres tallades regularment; en algunes cases fins i tot hi ha restes d'antigues finestres, mentre que les del segle XIX ja tenen pedres més irregulars. Fins i tot en una de les cases del poble, segons la tradició oral, encara es conserven les portes de fusta del castell.³³

El pou de gel era normalment una construcció de caràcter cilíndric, enfonsada a terra, de la qual sobresortia una mena de cúpula amb uns forats d'on s'extreia el gel o glaç, que s'ubicava normalment en les zones més altes de la població.³⁴ Segons FARRÉ I LLORETA, aquest pou estava situat en el "pati del castell", citant fonts documentals.³⁵ No obstant, en el cadastre del 1716 es parla d'"Un pou de gel situat al portal qui va al Albi propi del Comu acostuma de donar profit cada un anj 12#", mentre que en el cadastre del 1763 no fa cap esment. Una explicació plausible sobre la diversa ubicació que donen diferents fonts sobre el pou de gel podria trobar-se en el fet que originàriament el pou de gel estigués situat en el castell, però que amb la seva destrucció quedés inutilitzat, i fos necessari habilitar un altre pou per al consum de la població. El fet que es tractés de dos pous diferents pot trobar-se, a més de la ubicació, en què la propietat del pou que s'esmenta en el cadastre era del comú, mentre que si hagués estat en el pati del castell, probablement hauria estat del senyor de la fortalesa, l'abat de Poblet. Aquestes hipòtesis hauran de ser contrastades amb major informació, de la qual en aquests moments no disposem, amb la troballa o amb la identificació de possibles restes. Cal dir, però, que aquesta darrera possibilitat és bastant difícil, atès que probablement les restes del pou (o pous) de gel es trobin dintre de propietats actualment particulars. En aquest sentit, cal dir que una pista d'interès ens la dona la toponímia, quan un dels antics camins de propietat particular i que va per darrere d'algunes cases al carrer Major, al costat del turó del castell, era conegut com "el camí del pou de gel", segons ens han informat alguns veïns (ca la Quiteria) que ho havien llegit en escriptures antigues.

³⁰ Veg., FARRÉ I LLORETA, Benet: *El Vilosell, un poble...*, op. cit., pàg. 88, on es refereix a un procés per un apedregament al carrer de l'any 1559: "Quant nos hementavem el pa del forn l'ama Esperança y yo, yo viu a Joanot Foraster y son germà Pere Foraster qui està a l'Albi, a Teixidor y a Pere Llorba tots tres que venien devers lo portal del Fossar [...]"

³¹ Veg., FARRÉ I LLORETA, Benet; CORNADÓ I FARRÉ, Celestí; MENCHÓN I BES, Joan; CORNADÓ I FARRÉ, Gabriel: *El castell del Vilosell. Aproximació al seu context històric*, Ed. Ajuntament del Vilosell, 1994.

³² Segons explica Pere CATALÀ I ROCA: "Els historiadors - Aulèstia, per exemple - comuniquen que el primer Borbó manà enderrocar totes les defenses dels castells del Principat. És possible que una ordre expressa, específica, concernent al desmantellament total dels castells catalans no hagi estat mai donada de manera independent; confesso que en tot cas m'és desconeguda. Una sistemàtica demolició de tots els castells i forts del Principat no pertanyents al monarca, sí que tanmateix s'operà". Veg. d'aquest autor "Decadència i moment actual dels castells", en AAVV: *Els castells catalans*, vol. I, Ed. Rafael Dalmau, Barcelona, 1967, pàg. 290. Cal dir que en aquesta destrucció sistemàtica es van fer diferències segons ens diu Joan MERCADER: "Hi hagué, però, diferències: mentre que a la Catalunya Vella el brigadier Bracamonte no va deixar dempeus cap reducte, fortificat, més al sud de la línia Barcelona-Lleida fins a les terres baixes de Tortosa, s'esdevingué tot el contrari, per decisió de Monsieur de Turn, l'enginyer francès encarregat de dictaminar sobre la utilitat de les corresponents fortaleses per al reial servei", citant a l'efecte de CASTELLVÍ Y OBANDO, F.: *Narraciones históricas desde el año 1700 hasta el año 1725*, vol. VI, pàg. 497.

³³ Segons una guia excursionista de començaments de segle: "Vilosell, vila situada a 665 m. d'altitud i amb 627 habitants, les cases de la qual esgraen un tossalet, antigament coronat per un castell. D'aquest no resta sinó un mur; la pedra de la vella edificació abandonada va extreure's per a bastir cases o adobar-ne. Les seves portes encara existeixen i serveixen, traslladades a un edifici de la mateixa vila." Veg. IGLÉSIES I FORT, Josep; SANTASUSAGNA, Joaquín: *Les Muntanyes de Prades, el Montsant i Serra la Llana: guia itinerària precedida d'un esbós monogràfic*, Ed. Ricard Ferrer i Gili, Reus, 1929.

³⁴ Sobre els pous de gel poden esmentar-se, entre altres, els treballs de: SERRA I VILA, Mireia: *Els pous de glaç d'Avencó*, Ed. Ajuntament d'Aiguafreda, *Temas Aiguafredens* VII bis, 1997; LLORACH I SANTIS, Salvador: "El pou de glaç de Can Romeu dels Borrullers" en *Olerdulae* 10 de juny de 1980, Museu de Vilafranca; BASORA SUGRANÉS, Teresa: "El suministro de hielo a los villanovenses de los siglos XVII y XVIII en Villanueva y la Geltrú. Fiesta Mayor 1962", núm. 837; J.V.B.: "Los 'pous de glaç' neveras de antaño en Villanueva y la Geltrú 23-1-1965", núm. 956; NUET I BADIA, Josep: "Els pous de neu al Montseny", en *Revista Muntanya*. Butlletí del CEC, any XCIV, agost 1970, núm. 650.

³⁵ Veg. d'aquest autor: *El Vilosell, un poble...*, op. cit.

La Casa del Comú va ser destruïda i arrasada amb motiu de la Guerra de Successió,³⁶ i el poble va patir una ocupació militar i una repressió duríssima.³⁷ El cadastre del 1716 en fa un esment no de forma directa, sinó com un dels límits que tenen altres cases, com la de Josep Ballesté, situada al carrer de la Costa, a l'afirmar que confronta "de un costat ab Casa de la Vila". En canvi, en el cadastre del 1763, s'esmenta com la casa núm. 12 del carrer Major, quan ens diu que és "donde se tienen los trigos del monte de piedad, y sirve también para tener Ayuntamientos". El fet que primer s'esmenti el carrer de la Costa i després el carrer Major deu obeir al fet que es va canviar l'entrada o l'accés a l'edifici. Cal dir que en l'ajuntament actual està situat en la cantonada entre la plaça de l'Ajuntament³⁸ i el carrer de la Costa. En el tros de façana que dona al carrer de la Costa hi ha les restes d'una antiga porta tapada. El fet que s'hagués de reconstruir comporta probablement que es tracti d'una casa de segona i no de primera categoria com sembla que correspondria a un edifici d'aquestes característiques.

La rectoria no és esmentada al cadastre del 1716, però sí al del 1763 com la casa núm. 70, a la "Calle de la Plaza Nueva". Cal dir, però, que ja es fa esment de la seva antiguitat a l'assenyalar que és del 1716. Aquest edifici, avui desaparegut, es va enderrocar cap als anys 60-70, atès que amenaçava d'esfondrar-se i s'ha convertit en l'actual mirador de l'Arquebisbe Pont i Gol. La importància d'aquest edifici, del qual el cadastre ja dona constància a l'assenyalar que "es de primera calidad", ve donada no solament per ser la casa del rector, sinó perquè aquest era, com ja hem dit anteriorment, notari públic per autoritat reial. D'aquesta forma, era bastant freqüent que persones d'altres pobles vinguessin a la rectoria per tal de formalitzar escriptures públiques.³⁹

La Casa de Poblet esmentada abans no ve referida tampoc en el cadastre del 1716, però sí en el del 1763. L'explicació d'això pot ser, segurament, que el monestir adquirí aquesta casa entre l'any 1716 i l'any 1763. L'enderrocament del castell, com una de les conseqüències que va comportar la Guerra de Successió, va deixar el Monestir sense el lloc des del qual recaptava els seus impostos i gestionava els seus interessos al Vilosell. Per aquest motiu, calia una nova ubicació per tal de portar a terme aquestes funcions.

L'Hospital de Sant Isidre de les Ànimes estava situat dins del nucli emmurallat, tal com es desprèn de la informació cadastral segons hem vist anteriorment, si bé estava en les proximitats del Portal de l'Albi per tal d'atendre les persones que ho necessitessin. En el cadastre del 1716 és referenciat no de forma directa, com una de les cases subjectes al pagament de l'impost, sinó a través dels límits amb altres cases, concretament les de Llorens Domènech i la de Jaume Ros, les quals estaven ubicades al carrer Major. En canvi, en el cadastre del 1763 és una casa més, la núm. 51, si bé el nom del carrer canvia, "Calle de la Puerta del Alvi".

La Casa del Benefici de Sant Antoni Abat és esmentada en el cadastre del 1716, si bé no d'una forma directa, sinó com un dels límits amb altres cases de la població, com és la de Josep Farré, on es parla de la "Casa del benefici". En el cadastre del 1763, apareix com la casa núm. 5, com "de antes del año 1716" i de segona qualitat. Segons ens explica FARRÉ I LLORETA, «el Benefici de Sant Antoni Abat es degué a la fundació feta, el 10 de gener de 1664, per Mn. Lluís Managuerra, qui fou rector durant molts anys. El provisor d'aquest benefici fou Didac de Granedo, prevere de Riudoms. A mitjans del segle XVIII, el posseí Miquel Lahiguera i tenia una casa que habita l'apotecari de Poblet i un hortet davant la bassa i altres rendes».⁴⁰ És significatiu

³⁶ Veg. FARRÉ I LLORETA, Benet: *El Vilosell, un poble...*, op. cit., pàg. 72: "Malauradament, també fou destruïda la casa de la vila del Vilosell, tal com consta en un extracte fet d'un llibre antic en el qual es contenien els privilegis del poble, i que fou trobat enmig de la runa de l'edifici".

³⁷ Veg. VILAR, Pierre (Ed.): *Història de Catalunya*, vol. IV (a càrrec de SALES, Núria): *Els segles de la Decadència (segles XVI-XVIII)*, Edicions 62, Barcelona, 1991, pàg. 429: "A Vallclara i el Vilosell, dos pobles veïns (l'un amb 31 focs i l'altre amb 56 en el fogatge de 1553) són els Regiments de Dragons de Saxònia, el de Bèlgica, el de Nàpols i el de Calatrava els que succeïxen de 1723 a 1725, i s'hi instal·len fins quaranta dies seguits", citant a l'efecte unes notes del rector Miquel VILA, segons el qual: "Certifico [...] com lo poble de Valusell partit de Lleyda y arquebisbat de Tarragona està impossibilitat pera poder pagar 270 lliuras al regiment de Borgonya per lo atrasat del any 1722 per no aver collits molts anys ha molt poc per falta de ayguas y aixins està dit poble dexar las casas y anar divagant per lo mon demanant caritat y per amor de Déu y aixi mateix fem fe en dit poble ha pagat a con compte per lo any 1722 al Regiment de Dragons de Sajònia 140 lliuras [...] y per pagar dita quantitat los habitants de dit poble se han agut de vendres tots los grans han cullit en lo any 1723 [...]".

³⁸ La plaça de l'Ajuntament està situada en la línia del que era l'antic carrer Major que el formaven com hem dit abans, els actuals carrer Botera, Bisbe Caixal i Major.

³⁹ Un exemple d'això el trobem, entre molts altres, en l'escriptura pública relativa a l'orgue de la Pobra de Cérvoles, que es conserva en els protocols dels Rectors del Vilosell a l'Arxiu Històric de Lleida, Notari Francisco Lletget, Caixa Ref. 1.285, anys 1749-1752, document 103 ("Orgue i ralloge") de l'11 de maig de 1715.

⁴⁰ Veg. FARRÉ I LLORETA, Benet: *El Vilosell, un poble...*, op. cit., pàg. 108.

que prop d'aquella casa s'hagin trobat restes de ceràmica d'antics pots de farmàcia.⁴¹

4. Els edificis i les construccions més singulars fora del perímetre emmurallat: les ermites de Sant Sebastià i Sant Miquel, i els molins fariners i d'oli

Pel que fa a l'ermita de Sant Sebastià, cal dir que estava situada fora del nucli emmurallat, malgrat la seva proximitat a aquest (avui en dia es troba situada dins del poble en la plaça que pren el seu nom).⁴² En aquella època, l'ermita quedava separada del poble, a part de les muralles, per l'antiga bassa. L'ermita com a tal no apareix esmentada en el cadastre, si bé ja està documentada amb anterioritat. Cal dir que serà cap a finals del segle XVIII que trobarem dues cases situades en la proximitat de l'ermita, però no serà fins al segle XX que l'ermita quedarà plenament integrada al poble, amb la construcció de cases entorn de l'antiga bassa i la conversió d'aquesta en la moderna plaça de Sant Sebastià.

En canvi, l'ermita de Sant Miquel,⁴³ malgrat la seva llunyania del nucli emmurallat, queda anomenada per referència en el cadastre del 1716 quan, al parlar de "Forns, molins i corral", es fa referència a «un corral de bestia situat prop de la Era al Camí de Sant Miquel propi de Matheu Carré sols i per tancar lo bestia». També trobem referències a l'ermita en els cadastres de rústica, atesa la seva ubicació.

Pel que fa als molins, el d'oli es troba documentat tant en el cadastre del 1716 com en el del 1763. Aquest molí fou construït durant el segle XVII, davant la bassa, segons la

licència que l'any 1632 va donar el monestir de Poblet.⁴⁴ Segons ens informa el cadastre, era propietat del comú i estava situat davant la bassa. Cal dir, però, que no devia trobar-se en gaire bon estat, ja que uns anys després, concretament l'any 1775, consta que en una sessió de l'ajuntament es parlà de les obres d'aquest molí.⁴⁵ Durant la Desamortització de Madoz aquest molí va ser posat a subhasta pública, donant-nos una descripció acurada d'aquest i de la seva ubicació.⁴⁶ Quant als molins de farina, n'hi havia dos de situats al riu Set i tots dos eren de propietat particular. Al cadastre del 1716, un era propietat de Mateu Rubió i l'altre, de Francisco Amorós, mentre que en el cadastre del 1763 es parla del molí entre els "emolumentos que tiene el Rdo. Juan Cabré de la Pobra de Ciervols".

III. CONCLUSIONS: LA IMPORTÀNCIA DEL CADASTRE PER VERIFICAR EL PERÍMETRE DE LES MURALLES I DEL NUCLI ANTIC DEL POBLE

Davant de la manca de fonts directes que siguin conegudes sobre les muralles del Vilosell, el cadastre esdevé un instrument útil per a realitzar una aproximació a la seva delimitació i, en definitiva, a la del nucli emmurallat. Cal, però, tenir present que es tracta d'un document fiscal i que sobretot el que es va elaborar l'any 1716 és menys complet que el que es va realitzar l'any 1763. No obstant això, ambdós documents poden donar-nos una mena d'instantània o fotografia de dos moments significatius

⁴¹ Aquests pots de farmàcia, segons informació donada oralment, es van trobar al carrer de la Botera, núm. 12, i el renom o nom de la casa era cal Barber. Probablement, aquesta casa fou l'"hortet davant la bassa" que estava al costat de la Casa del Benefici, la qual es correspon en l'actualitat a la casa situada al núm. 8 del mateix carrer de la Botera, i el renom o nom de la casa és cal Llarg.

⁴² Veg. NOGUER I PASTÓ, Lluís: "Vilosell. La ermita de San Sebastián extramuros, una joya con raíces medievales", a *La Mañana*, diumenge 21 de gener de 1973: "El primer documento que nos habla de la ermita es en la visita del Arzo., de Tarragona. José Linás, verificada el día 6 de noviembre de 1695 entre varias cosas cita la "ermita de San Sebastián extramuros a uns 200 pasos de la població" y de la Cofradía de dicho nombre. Esta expresión extramuros denota el recinto amurallado que tenía Vilosell hasta el siglo XVII (sic), época en que empezó a edificar fuera de su cinturón. A partir de entonces decae en desuso lo de "extramuros".

⁴³ Veg. NOGUER I PASTÓ, Lluís: *1482-1982, cinc-cents anys d'història de Sant Miquel de la Tosca El Vilosell (Lleida)*, Les Garrigues, Ed. A.G. Iberia, 1982.

⁴⁴ Veg. FARRÉ I LLORETA, Benet: *El Vilosell, un poble...*, op. cit., pàg. 176.

⁴⁵ Veg. les *Llevadas de Junta y comptes y possessions de Regidores Relaciones de Delmes* (transcripció feta per Celestí Cornadó l'abril de 1994), una còpia del qual és dipositada a l'Arxiu Municipal del Vilosell: "Dia 19 del mes de Setembre 1775. Congregat lo Ajuntament del Velusell, en la Casa del Ajuntament los Magnífichs Sebastià Ros Sosbatlle, en ausencia y indisposició del Magnífich Francisco Carrer Batlle, lo Magnífich Francisco Noguier Regidor Decano, en presència del Ajuntament, com som Francisco Prenafeta Regidor y Pau Balsell Procurador Sindich, Joseph Noguier, Joseph Tarragó, Joseph Ros, Anton Rubió y Isidro Prenafeta major de dies, Joseph Lladó, estos presents. Y Bernat Tarragó, Pere Miquel Ballester, Cosme Prenafeta, Matheu Ros, Joseph Estrader, y Jaume Foraster encara que ausents, han donat lo consentiment, del que es resoluria en Junta, estarien en tot. Han proposat lo Magnífich Francisco Noguier Decano, á cerca del compòndre lo Molí de oli de dita vila, lo qual està de molt mala manera, per la falta de haber posat un rodet nou y sota mola. Compondrer las Prèmsas, que en lo present existeixen; encara que molt derruhides. Se ha resolt en dita junta; que en càs que no servis lo memorial està presentat al Il·lustre Senyor Intendent General de est Principat, se fes tava nova ab la obligació, que lo Arrendatari tingués de pagar las obras que serían necessarias al dit molí del Ajuntament y que la segona part de la multura fos per lo molí."

⁴⁶ Aquest molí va ser tret a pública subhasta amb la desamortització, segons consta en el *Boletín Oficial de la Venta de Bienes Nacionales de la Provincia de Lérida*, suplement al número 8, dimarts 20 de gener de 1859: "Procedentes de los propios del pueblo del Vilosell. Núm. 198 del inventario. Un molino aceitero en Vilosell, lindante a O. con Miguel Carnadó a P. con Ramon Lladó y a N. con José Carré, consta de plan terreno y tiene tres vigas o prensas una regular de dos medianas, su construcción mampostería en mediano estado, su superficie 598 varas cuadradas, equivalentes a 362 metros 42 centímetros, tasado en 19380 rs. vn. en venta y 772 en renta; capitalizado en 13896. Se saca a la subasta por la tasación".

del poble. L'un és el moment en què la Guerra de Successió fa pocs anys que s'ha acabat i el poble encara serva alguns trets de la seva antiga fesomia. L'altre moment és més enllà de la meitat del segle XVIII, quan comença el creixement del poble i la superació de les seves muralles. En qualsevol cas, ens correspondrà als estudiosos i investigadors anar completant amb noves dades aquestes imatges per tal d'oferir-les amb la major nitidesa possible i així recuperar un element important de la història del nostre poble.

També cal dir que algunes de les aportacions que es fan en aquest treball poden servir per a recuperar algunes de les denominacions dels carrers que s'esmenten en aquest cadastre. D'aquesta manera, es deixaria constància oficial d'alguns trets de l'originària configuració urbanística del poble i del perímetre del seu nucli emmurallat. És per això que formulem quatre propostes concretes a qui correspongui: La primera seria donar una nova retolació al carrer Alt, que passaria a ser carrer de Dalt, a fi de recuperar el veritable significat del seu origen. La segona comportaria que una part del que avui apareix amb el rètol de carrer del Raval recuperés la seva etimologia popular i es digués carrer de la Muralla. La tercera consistiria en el fet que una part de l'actual carrer Major, que aniria des del seu començament fins a la font d'en Rabassa, prengués com a denominació carrer del Portal de l'Albi. I la quarta, en coherència amb l'anterior, requeriria que l'actual carrer del Portal s'afegís la referència «de la Bassa», és a dir, carrer del Portal de la Bassa. En qualsevol cas, es tracta de meres propostes o suggeriments que no tenen més finalitat que la de recuperar una part important del nostre llegat històric per a generacions futures.

IV. ANNEXOS

1. Transcripció del cadastre del 1716 del municipi del Vilosell i anotacions sobre la ubicació de les cases⁴⁷

«30 de agost de 1716

Catastro o inventari de les cases y heretats que te lo Poble del Velusell; son terme ab distincio de todas las

pesas de terra que las componen; los jornals que conte cada pesa de terra, fruits que produceix; fertilitat que te declarant lo nom del Possehedor de ella = nota dels desimadors aixi universals com particulars i quant cada una de aquellas produceix forns i molins en la forma seguent.

[...]

Cases

Una casa situada en lo Carrer de la costa propia de Jaume Foraste ⁴⁸ consisteix en una entrada, estable, selle, sala cunya i quatre aposentos, estimada sa propietat en 150# habitada per son duenyo. Confronta de part davant ab lo carrer de la costa a un costat ab Isidro Prenafeta ab altre costat ab Jaume Masiá de detras ab la Muralla.

Una casa situada en lo Carre majo propia de Matheu Carre.⁴⁹ Consisteix en una entrada, estable, seller, sala, cunya i quatre aposentos, estimada sa propietat en 170# habitada per son duenyo. Confronta de part davant ab lo carre majo de un costat ab Joan Lladó de altre costat ab Josep Farre i de detras ab la Muralla.

Una casa situada en lo Carre de la Costa propia de Pau Balsells⁵⁰ consisteix en una entrada, estable, selle, cup, sala, cunja; tres aposentos, estimada sa propietat en 80# habitada per son duejo. Confronta de part davant ab lo carrer de la Costa de un costat ab lo Pobill Tarrago de altre costat ab Jaume Masiá; de detras ab Jaume Barnat.

Una casa situada en lo Carre de Dalt propia de Matheu Rubio⁵¹ consisteix en una entrada estable, selle, cup, sala, cunja i quatre aposentos, estimada sa propietat en 150# habitada per son duenjo confronta de part davant ab lo carre de dalt de un costat ab Maria Romeu de altre costat ab Francisco Nogue de detras ab lo Vall del Castell.

Una casa situada en lo Carre de Dalt propia de Francisco Nogue⁵² consisteix en una entrada, estable, selle, sala, cunja i dos aposentos. Estima sa propietat en 50# habi-

⁴⁷ En les anotacions a peu de pàgina que segueixen a aquesta s'ha procurat buscar l'equivalència amb la casa actual. En molts casos s'han pogut identificar clarament, mentre que en altres es realitza una identificació provisional subjecta a posteriors aportacions que les confirmen o les desmenteixin.

⁴⁸ La ubicació actual d'aquesta casa es correspon amb el núm. 22 del carrer de la Costa i el renom o nom de la casa és cal Foraster (ca la Maria el Cabot). En el llinar hi ha una inscripció amb l'any 1690. La tradició oral diu que en aquesta casa es conserven les portes de fusta de l'antic castell del Vilosell.

⁴⁹ La ubicació actual d'aquesta casa es correspon amb el núm. 2 del carrer de la Botera i el renom o nom de la casa és cal Cogulla.

⁵⁰ La ubicació actual d'aquesta casa es correspon amb el núm. 6 del carrer de la Costa i el renom o nom de la casa és cal Balsell.

⁵¹ La ubicació actual d'aquesta casa es correspon amb el núm. 3 del carrer Alt i el renom o nom de la casa és cal Rubió. En el llinar hi ha una inscripció amb l'any 1701.

⁵² La ubicació actual d'aquesta casa es correspon amb el núm. 5 del carrer Alt i el renom o nom de la casa és cal Manuel-Recasens-Jordi Xolladó.

tada per son duenjo. Confronta de part davant ab lo carre de Dalt de un costat ab Matheu Rubio de altre costat ab Jaume Balsells i de detras ab lo Vall del Castell.

Una casa situada en lo Carre Majo propia de Jaume Barnat⁵³ consisteix en una entrada, estable, sala i dos aposentos. Estimada sa propietat en 50# habitada per son duenjo confronta de part devan ab lo carre Majo de un costat ab Pere Joseph Carre, de altre costat ab lo Pobill Tarrago i de detras ab Pau Balsell.

Una casa situada en lo Carre de la Costa propia de Lluçia Verge⁵⁴ consisteix en una entrada, estable, sala, cunja i dos aposentos. Estimada sa propietat en 50# habitada per son duenjo. Confrontas de part davant ab lo carre de la Costa ab lo forn, de altre costat ab Josep Balleste i de detras ab Pau Domenech.

Una casa situada ab lo Carre de la Costa propia de Hieroni Prenafeta⁵⁵ consisteix en una entrada, estable, sala, cunja i dos aposentos. Estimada sa propietat en 50# habitada per son duenjo. Confronta de part davant ab dit carre de la Costa ab lo Pobill Tarrago de altre costat ab Jaume Masiá i de detras ab la Muralla.

Una casa situada en lo Carre Majo propia de Joan Llurba⁵⁶ consisteix en una entrada, estable, selle, sala, cunja i dos aposentos. Estimada sa propietat en 80# habitada per son duenjo. Confronta de part davant ab lo carre Majo de un costat ab Pere Pi de altre costat ab Joan Cabot de detras ab la Muralla.

Una casa situada en lo Carre Majo propia de Pere Pi⁵⁷ consisteix en una entrada, sala, cunja i un aposento. Estimada sa propietat en 45# habitada per son duenjo. Confronta de un costat ab Theresa Nogue, de altre costat ab Joan Llurba, de part davant ab lo carre Majo i de part detras ab la Muralla.

Una casa situada en lo Carre Majo, propia de Theresa Nogue,⁵⁸ consisteix en una entrada, estable, selle, cup, sala, cunja i tres aposentos. Estimada sa propietat en 100#, habitada per son duenjo. Confronta de part davant ab lo Carre Majo de un costat ab Pere Joan Estrade de altre costat ab Pere Pi i de part de detras ab la Muralla.

Una casa situada en lo Carre Majo, propia de Joan Estrader,⁵⁹ consisteix en una entrada, estable, sala, cunja i dos aposentos. Estimada sa propietat en 50# habitada per son duenjo. Confronta de part davant ab lo Carre Majo de un costat ab Joan Doix de altre costat ab Theresa Nogue i de detras ab la Muralla.

Una casa situada en lo Carre Majo, propia de Francisco Amoros, consisteix en una entrada, sala, cunja i un aposento. Estimada sa propietat en 50# habitada per son duenjo. Confronta de part davant ab lo Carre Majo de un costat ab Joseph Llurba de altre costat ab Francisco Nogue de part de detras ab Pau Domenech.

Una casa situada en lo Carre de Dalt, propia de Joseph Balsells,⁶⁰ consisteix en un estable, sala, cunja i un aposento. Estimada sa propietat en 40# habitada per son duenjo. Confronta de part davant ab lo Carre de Dalt de un costat ab lo Carre de la Costa i de altre costat ab lo Carrero i de part detras ab lo forn dell.

Una casa situada al portal qui va al Albi, propia de Sebastia Oliveres,⁶¹ consisteix en una entrada, estable, sala, cunja i dos aposentos. Estimada sa propietat en 40# habitada per son duenjo. Confronta de part davant ab lo Carre de un costat ab la Muralla de altre costat ab Llorens Domenech i de detras ab la Muralla .

Una casa situada al Carrero, propia de Pau Domenech,⁶² consisteix en una entrada, estable, cunja i dos aposentos. Estimada sa propietat en 50# habita-

⁵³ La ubicació actual d'aquesta casa es correspon amb el núm. 5 del carrer de la Botera i el renom o nom de la casa és ca la Molinera.

⁵⁴ La ubicació actual d'aquesta casa és al núm. 7 del carrer de la Costa i el renom o nom de la casa és cal Vergeret.

⁵⁵ La ubicació actual d'aquesta casa és al núm. 12 del carrer de la Costa i el renom o nom de la casa és ca la Felipa-Avel·lí.

⁵⁶ La ubicació actual d'aquesta casa es correspon amb el núm. 13 del carrer Bisbe Caixal. En el llinar hi ha una inscripció amb l'any 1790 i el nom de Joan Llurba.

⁵⁷ La ubicació actual d'aquesta casa es correspon amb el núm. 9 del carrer Bisbe Caixal i el renom o nom de la casa és cal Sisco.

⁵⁸ La ubicació actual d'aquesta casa es correspon amb el núm. 7 del carrer Bisbe Caixal i el renom o nom de la casa és *El cuartel* perquè hi va haver la caserna de la Guàrdia Civil. En el llinar hi ha una inscripció amb l'any 1781.

⁵⁹ La ubicació actual d'aquesta casa es correspon amb el núm. 5 del carrer Bisbe Caixal i el renom o nom de la casa és ca l'Estradé. En el llinar hi ha una inscripció amb l'any 1787 i el nom d'A.P. Astradé. És la casa natal del Bisbe Caixal.

⁶⁰ La ubicació actual d'aquesta casa es correspon amb el núm. 14 del carrer Alt i el renom o nom de la casa és ca la Monja el Preixens.

⁶¹ La ubicació actual d'aquesta casa es correspon amb el núm. 15 del carrer Major i el renom o nom de la casa és cal Pubillet.

⁶² La ubicació actual d'aquesta casa es correspon amb el núm. 1 del carrer Mitjavila i el renom o nom de la casa és cal Recasens.

da per son duenjo. Confronta de part devant ab lo Carrero de un costat ab Joseph Balleste de altre costat ab Francisco Amoros i de part detras ab Francisco Nogue.

Una casa situada en lo Carre Majo, propia de Joseph Gulli,⁶³ consisteix en una entrada, estable, sala, cunja i un aposento. Estimada sa propietat en 50# habitada per son duenjo. Confronta de part devant ab lo Carre Majo de un costat ab Pere Joseph Carre de altre costat ab la Muralla i de part detras ab dit Pere Joseph Carre.

Una casa situada en lo Carre Majo, propia de Anamaria Doix,⁶⁴ consisteix en una entrada, estable, sala, cunja i un aposento. Estimada sa propietat en 40# habitada per son duenjo. Confronta de part devant ab lo Carre Majo de un costat ab Pere Joan Fores de altre costat ab Joan Estrade i de part detras ab la Muralla.

Una casa situada en lo Carre Majo, propia de Joan Cabot,⁶⁵ consisteix en una entrada, estable, sala, cunja i un aposento. Estimada sa propietat en 60# habitada per son duenjo. Confronta de part devant ab lo Carre Majo de un costat ab Joan Llurba de altre costat ab Francesch Llurba i detras ab la Muralla.

Una casa situada en lo Carre Majo, propia de Isidro Fabregas, consisteix en una entrada, estable, selle, sala, cunja i 3 aposentos. Estimada sa propietat en 110# habitada per son duenjo. Confronta de part devant ab lo Carre Majo de un costat ab Joseph Tarrago de altre costat ab Joseph Rubio i de detras ab la Muralla.

Una casa situada al Portal del Albi, propia de Llorens Domench,⁶⁶ consisteix en una entrada, sala i un aposento. Estimada sa propietat en 30# habitada per son duenjo. Confronta de part devant ab lo carre de un costat ab lo ospital de altre costat ab Sebastia Oliveras i de detras ab la Muralla.

Una casa situada en lo Carre Majo, propia de Joseph Farre,⁶⁷ consisteix en una entrada, estable, selle, cup, sala, cunja i 2 aposentos. Estimada sa propietat en 90#.

Confronta de part devant ab lo Carre Majo de un costat ab Casa del Benefici⁶⁸ de altre costat ab Matheu Carre de detras ab la Muralla.

Una casa situada en lo Carre Majo, propia de Pere Josep Carre,⁶⁹ consisteix en una entrada, estable, sala, cunja i un aposento. Estimada sa propietat en 60# habitada per son duenjo. Confronta de part devant ab lo Carre Majo de un costat ab Jaume Barnat de altre costat ab Josep Gulli i de detras ab la Muralla.

Una casa situada en lo Carre dit de Mitja Vila, propia de Matheu Fores, consisteix en una entrada, estable, selle, sala i un aposento. Estimada sa propietat en 60# habitada per son duenjo. Confronta de part devant ab lo Carre de un costat ab Pere Ros de detras ab lo Carre de Dalt.

Una casa situada en lo Carre de Mitja Vila, propia de Pere Ros, consisteix en una entrada, estable, selle, sala, cunja i dos aposentos. Estimada sa propietat en 50# habitada per son duenjo. Confronta de part devant ab lo Carre de un costat ab Matheu Fores de altre costat ab Joseph Mestre i de detras ab dit Mestre.

Una casa situada en lo Carre Majo, propietat de Joan Llado,⁷⁰ consisteix en una entrada, estable, selle, sala, cunja i 3 aposentos. Estimada sa propietat en 150# habitada per son duenjo. Confronta de part devant ab lo Carre Majo, de un costat ab Matheu Carre de altre costat ab Pere Joan Fores i detras ab la Muralla.

Una casa situada en lo Carre Majo, propia de Francisco Nogue, consisteix en una entrada, sala i 2 aposentos. Estimada sa propietat en 40# habitada per son duenjo. Confronta de part devant ab lo Carre Majo de un costat ab Isidro Prenafeta de altre costat ab Francisco Amoros i de part detras ab Pau Domenech.

Una casa situada al Carre de la Costa, propia de Simon Prenafeta,⁷¹ estimada sa propietat en 55# habitada per son duenjo. Confronta de part devant ab lo Carre de

⁶³ La ubicació actual d'aquesta casa es correspon amb el núm. 9 del carrer de la Botera i el renom o nom de la casa és cal Pep Rabassa-Jaume.

⁶⁴ La ubicació actual d'aquesta casa es correspon amb el núm. 1 del carrer del Bisbe Caixal i el renom o nom de la casa és ca la Tecla.

⁶⁵ La ubicació actual d'aquesta es correspon amb el núm. 15 del carrer del Bisbe Caixal i el renom o nom de la casa és cal Caboter.

⁶⁶ La ubicació actual d'aquesta casa es correspon amb el núm. 13 del carrer Major i el renom o nom de la casa és cal Pauló.

⁶⁷ La ubicació actual d'aquesta casa es correspon amb el núm. 6 del carrer de la Botera i el renom o nom de la casa és cal Josa.

⁶⁸ La ubicació actual d'aquesta casa es correspon amb el núm. 6 del carrer de la Botera i el renom o nom de la casa és cal Llarg. En el llindar hi ha un escut amb una T i un esquellot.

⁶⁹ La ubicació actual d'aquesta casa es correspon amb el núm. 7 del carrer de la Botera i el renom o nom de la casa és cal Sastre.

⁷⁰ La ubicació actual d'aquesta casa es correspon amb el núm. 4 de la plaça de l'Ajuntament i el renom o nom de la casa és cal Lladó-Manxó. En el llindar hi ha inscripcions amb l'any 1589. Sota la pedra d'un balcó està gravat el cognom Lladó.

⁷¹ La ubicació actual d'aquesta casa es correspon amb el núm. 11 del carrer de la Costa i el renom o nom de la casa és ca l'Escarre.

la Costa de un costat ab lo forn de altre ab Batista Carre i de detras ab Pere Joan Prenafeta.

Una casa situada en lo Carre Majo, propia de Josep Tarrago, consisteix en una entrada, estable, sala, cunja i 2 aposentos. Estimada sa propietat en 70# habitada per son duenjo. Confronta de un costat ab Isidro Fabregas de altre costat ab Francesch Llurba de part devant ab lo Carre Majo i detras ab la Muralla.

Una casa situada al Carre de Mitja Vila, propia de Francesch Carre, consisteix en una entrada, estable, selle, sala, cunja i 2 aposentos. Estimada sa propietat en 80# habitada per son duenjo. Confronta de part devant ab dit Carre de Mitja Vila de un costat ab Isidro Prenafeta de altre costat ab lo Carre i detras ab dit Prenafeta.

Una casa situada al Carre de Dalt, propia de Pau Farre, consisteix en una entrada, sala i un aposento, Estimada sa propietat en 30# habitada per son duenjo. Confronta de devant ab lo Carre de Dalt de un costat i de part detras ab lo Carre de la Costa.

Una casa situada en lo Carre Majo, propia de Francesch Llurba, consisteix en una entrada, estable, sala i 2 aposentos. Estimada sa propietat en 50# habitada per son duenjo. Confronta de part de devant ab lo Carre Majo de un costat ab Joan Cabot de altre costat ab Joseph Tarrago i de detras ab la Muralla.

Una casa situada al Portal de la Basa, propietat de Pere Joan Forés,⁷² consisteix en una entrada, estable, sala, cunja i 2 aposentos. Estimada sa propietat en 80# habitada per son duenjo. Confronta de part devant ab lo Carre del Portal de un costat ab la Muralla i de altre costat i de part detras ab Maria Doix.

Una casa situada en lo Carre Majo, propia de Isidro Prenafeta, consisteix en una entrada, estable, selle, sala, cunja i 3 aposentos. Estimada sa propietat en 80# habitada per son duenjo. Confronta de part devant ab lo Carre Majo de un costat ab lo Carrero de altre costat i de detras ab Francesch Carre.

Una casa situada en lo Carre de la Costa, propia de Batiste Carre,⁷³ derruida e inhabitada. Estimada sa propietat en 15#. Confronta de part de devant ab lo Carre de la Costa, de un costat ab lo Forn Vell de altre costat i de detras ab Simon Prenafeta.

Una casa situada a la Plasa Nova, propia de Maria Ana Colom,⁷⁴ consisteix en una entrada, estable, sala i un aposento. Estimada sa propietat en 50# inhabitada. Confronta de part devant ab la Plasa Nova de un costat ab Matheu Febre de part de detras ab Lo Vall del Castell.

Una casa situada en lo Carre de Dalt, propia de Mateu Febre⁷⁵, consisteix en una entrada, sala, la demes part derruida. Estimada sa propietat en 20# inhabitada. Confronta de part devant ab lo Carre de Dalt de un costat ab la Viuda Colom de altre costat i de part detras ab Lo Vall del Castell.

Una casa situada en lo Carre de Dalt, propia de Sebastia Doix, consisteix en una entrada, sala i un aposento. Estimada sa propietat en 25# inhabitada. Confronta de part devant ab lo Carre de Dalt dels dos costats i de detras ab Lo Vall del Castell.

Una casa situada al Portal qui va al Albi, propia de Maria Romeu⁷⁶, consisteix en una entrada, sala i lo demes derruit. Estimada sa propietat en 17# inhabitada. Confronta de part devant ab lo Carre de un costat ab la Muralla i de altre costat i de detras ab la Casa de Matheu Rubio.

Una casa situada en lo Carre Majo, propia de Jaume Ros,⁷⁷ derruida e inhabitada. Estimada sa propietat en 15# confronta de part devant ab lo Carre Majo de un costat ab la ferreria de altre costat ab lo ospital i de detras ab la Muralla.

Una casa situada en lo Carre Majo, propia de Joseph Mestre, consisteix en una entrada, sala i un aposento. Estimada sa propietat en 20# inhabitada. Confronta de

⁷² La ubicació actual d'aquesta casa es correspon amb el núm. 1 del carrer del Portal i el renom o nom de la casa és ca l'Argullós.

⁷³ La ubicació actual d'aquesta casa es correspon amb el núm. 13 del carrer de la Costa i el renom o nom de la casa és cal Sisco Josa.

⁷⁴ La ubicació actual d'aquesta casa pot correspondre's amb el núm. 3 de la Plaça de l'Església i el renom o nom de la casa és cal Forcades.

⁷⁵ La ubicació actual d'aquesta casa es correspon amb el núm. 27 del carrer Alt i el renom o nom de la casa és cal Ramiro. En aquesta casa hi ha uns finestrals que hom atribueix a restes del castell.

⁷⁶ La ubicació actual d'aquesta casa es correspon amb el núm. 1 del carrer Alt i el renom o nom de la casa és cal Tarragó.

⁷⁷ La ubicació actual d'aquesta casa es correspon amb el núm. 9 del carrer Major i el renom o nom de la casa és cal Rubionet.

part davant ab dit carre de un costat ab lo Carre de Mitja Vila de altre costat i de detras ab Pere Ros.

Una casa situada en lo Carre de Mitja Vila, propia de Joseph Balleste,⁷⁸ destruïda, inhabitada i sense teulada. Estimada sa propietat en 10#. Confronta de part davant ab lo Carre de Mitja Vila de un costat ab lo Carrero de altre costat ab Pau Domenech.

Una casa situada al Carre de la Costa, propia de Jaume Masiá,⁷⁹ consisteix en una entrada, sala i un aposento. Estimada sa propietat en 25# inhabitada. Confronta de part davant ab lo Carre de la Costa de un costat ab Hieroni Prenafeta de altre costat ab Pau Balsells i de detras ab la Muralla.

Una casa situada al Carre de la Costa, propia de Joseph Balleste, consisteix en una entrada, sala i un aposento. Estimada sa propietat en 50# inhabitada. Confronta de part davant ab lo Carre de la Costa de un costat ab Casa de la Vila i de detras ab Francisco Amoros.

Una casa situada al Carre estret propia de Pere Joan Prenafeta. Consisteix en una entrada i un aposento. Estimada sa propietat en 20# inhabitada. Confronta de part davant ab dit Carrero de un costat ab lo Forn Vell de altre costat i de detras ab Simon Prenafeta.

Una casa situada al Carre de la Costa, propia del Pobill Tarrago,⁸⁰ consisteix en una entrada, estable, selle, cunja i 2 aposentos, estimada sa propietat en 90# inhabitada. Confronta de part davant ab lo Carre de la Costa de un costat ab lo Carre Majo de altre costat ab Pau Balsells i de detras ab Jaume Barnat.

Forns, molins i corrals

Una casa mediana que consisteix en un forn⁸¹ ahont se cou lo pa per lo habitants propia del Comu acostuma

donar de fruits o profit 25# i esta empejat gratia redimendi a Joan Llado pages del mateix lloch per 400#.

Un molí de oli de una premsa situat davant de la Basa propi del Comu acostuma donar de profit 18#.

Un pou de gel situat al portal qui va al Albi propi del Comu acostuma donar de profit cada un anj 12#.

Situat al riu de Set.- Un molí de farina, de una mola que mol a bagades i no tot lo anj. Sols al hivern i primavera propi de Matheu Rubio acostuma a donar de profit 16#.

Un molí fariner situat al riu de Set de una mola i mol a bagades i no de continuo sols al hivern i primavera propi de Francisco Amoros acostuma a donar de profit 15#.

Un corral de bestiar situat al Carre Majo propi de Matheu Rubio sols i per tancar lo bestia.

Un corral de bestiar situat davant lo Portal de la Basa propi de Joan Llado sols i per tancar lo bestiar.

Un corral de bestia situat davant la casa propi de Jaume Foraster sols i per tancar lo bestiar.

Un corral de bestia situat prop de la Era al Camí de Sant Miquel propi de Matheu Carre sols i per tancar lo bestia.

[...]»

⁷⁸ La ubicació actual d'aquesta casa es correspon amb el núm. 1 del carrer de la Costa i el renom o nom de la casa és cal Marxant.

⁷⁹ La ubicació actual d'aquesta casa es correspon amb el núm. 8 del carrer de la Costa i el renom o nom de la casa és cal Lluc.

⁸⁰ La ubicació actual d'aquesta casa es correspon amb el núm. 2 del carrer de la Costa i el renom o nom de la casa és cal Cassó. En el llinar hi ha una inscripció amb l'any 1857.

⁸¹ La ubicació actual d'aquesta casa es correspon amb el núm. 9 del carrer de la Costa i el renom o nom de la casa és el Forn de l'Altsent. Aquest forn va ser tret a subhasta pública amb la desamortització, segons consta en el *Boletín Oficial de la Venta de Bienes Nacionales de la Provincia de Lérida*, suplement al número 41, dilluns 12 d'abril de 1859: "Propios- Urbanas.- Menor Cuantía. Procedentes de los propios del pueblo de Vilosell. Núm. 197 del inventario. Un horno de cocer pan sito en Vilosell, lindante a O con la calle de la Costa, a M. y P. con Antonio Vergé y a N. con Miguel Olivé, consta de plan terreno, siendo los altos desde la altura de quince palmas, de otro dueño, su construcción piedra, su estado mediano, su superficie 186 varas cuadradas equivalentes a 112 metros 72 centímetros tasado en 2840 rs. vn. en venta y 112 en renta que no conociéndose la actual se capitaliza por esta en 2016. Sale a subasta por la tasación. Esta finca (h)a sido tasada por primera vez".

2. Quadres explicatius del cadastre del 1716 del municipi del Vilosell

NOM DEL CARRER	NOMBRE DE CASES	CASES CONTIGÜES A LA MURALLA	CASES CONTIGÜES A LA VALL DEL CASTELL
Carrer de la Costa	9	3	-
Carrer Major	20	15	-
Carrer de Dalt	6	-	4
Portal de l'Albi	3	2	-
Carreró	1	-	-
Carrer de Mitja Vila	4	-	-
Portal de la Bassa	1	1	-
Plaça Nova	1	-	1
Carrer Estret	1	-	-
TOTAL	46	22	5

NOM DEL CARRER	NOMBRE DE CASES	DEPENDÈNCIES
Carrer de la Costa	9	Cases amb entrada.....7 Cases amb estable.....5 Cases amb celler.....3 Cases amb cup.....1 Cases amb cuina.....5 Cases amb sala.....5 Cases amb una habitació.....2 Cases amb dos habitacions.....3 Cases amb tres o més habitacions.....2 No hi consten les dependències.....1 Cases derruïdes i deshabitades.....1
Carrer Major	20	Cases amb entrada.....19 Cases amb estable.....15 Cases amb celler.....7 Cases amb cup.....2 Cases amb cuina.....15 Cases amb sala.....19 Cases amb una habitació.....7 Cases amb dos habitacions.....7 Cases amb tres o més habitacions.....5 Cases derruïdes i deshabitades.....1

Carrer de Dalt	6	Cases amb entrada.....5 Cases amb estable.....3 Cases amb celler.....2 Cases amb cup.....1 Cases amb cuina.....3 Cases amb sala.....6 Cases amb una habitació.....3 Cases amb dos habitacions.....1 Cases amb tres o més habitacions.....1 Cases parcialment derruïdes.....1
Portal de l'Albi	3	Cases amb entrada.....3 Cases amb estable.....1 Cases amb celler.....0 Cases amb cup.....0 Cases amb cuina.....1 Cases amb sala.....3 Cases amb una habitació.....1 Cases amb dos habitacions.....2 Cases amb tres o més habitacions.....0 Cases parcialment derruïdes.....1
Carreró	1	Cases amb entrada.....1 Cases amb estable.....1 Cases amb celler.....0 Cases amb cup.....0 Cases amb cuina.....1 Cases amb sala.....0 Cases amb dos habitacions.....1 Cases amb tres o més habitacions.....0
Carrer de Mirja Vila	4	Cases amb entrada.....3 Cases amb estable.....3 Cases amb celler.....3 Cases amb cup.....0 Cases amb cuina.....2 Cases amb sala.....3 Casa amb una habitació.....1 Cases amb dos habitacions.....2 Cases amb tres o més habitacions.....0 Cases derruïdes, deshabitades i sense teulada.....1
Portal de la Bassa	1	Cases amb entrada.....1 Cases amb estable.....1 Cases amb celler.....0 Cases amb cup.....0 Cases amb cuina.....1 Cases amb sala.....1 Cases amb dos habitacions.....1 Cases amb tres o més habitacions.....0
Plaça Nova	1	Cases amb entrada.....1 Cases amb estable.....1 Cases amb celler.....0

		Cases amb cup.....0
		Cases amb cuina.....0
		Cases amb sala.....1
		Casa amb una habitació.....1
		Cases amb dos habitacions.....0
		Cases amb tres o més habitacions.....0
Carrer Estret	1	Cases amb entrada.....1
		Cases amb estable.....0
		Cases amb celler.....0
		Cases amb cup.....0
		Cases amb cuina.....0
		Cases amb sala.....0
		Cases amb una habitació.....1
		Cases amb dos habitacions.....0
		Cases amb tres o més habitacions.....0
TOTAL	46	Cases amb entrada.....41
		Cases amb estable.....30
		Cases amb celler.....15
		Cases amb cup.....4
		Cases amb cuina.....28
		Cases amb sala.....38
		Cases amb una habitació.....16
		Cases amb dos habitacions.....16
		Cases amb tres o més habitacions.....8
		Cases parcialment derruïdes.....2
		Cases derruïdes i deshabitades.....2
		Cases derruïdes, deshabitades i sense teulada.....1
		No hi consten les dependències.....1

3. Transcripció del cadastre del 1763 del municipi del Vilosell i anotacions sobre la ubicació de les cases

«Velusell del Corregimiento de Lerida: año 1763

[...]

Nuevo vezindario del Lugar del Velusell que se empexó el día 13 de enero del año 1763

[...]

Casas

Las que produce de Alquiler al año sesenta reales se considera de primera calidad, la que quarenta reales de la segunda y veinte reales la tercera [...]

[...]

Calle Mayor

1. Casa de Joseph Nogué menor, inhabitada - Casa 3^a

2. Casa de D. Joseph Nogué menor, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3^a - Instrumentos 1

Francisco Nogué Padre de Joseph - Jornalero de 61 años

3. Casa de Antonio Rubió, habitada por su dueño de 67 años - Jornalero - Casa 2^a - Mulas 1 - Instrumentos 1
Antonio Rubió hijo - Jornalero - Personal menor 25

4. Casa de Juan Bernat,⁸² habitada por su dueño - Pastor - Personal menor 25 - Casa 3ª
También Magín Bernat tío de Juan - Jornalero - Personal menor 25

5. Casa del Beneficio de S. Antonio Abad,⁸³ de antes del año 1716, es de segunda calidad
Habitada de Cayetano Ferrer - Maestro de Niños - Personal mayor 45
Joseph Ferrer hijo, es Colegial en Lerida

6. Casa de Juan Ferrer,⁸⁴ habitada por su dueño - Jornalero - Personal menor 25 - Casa 2ª - Mulas 1 - Instrumentos 1
Josep Josa - Pastor - Personal menor 25

7. Casa de Nicolás Carre,⁸⁵ habitada por su dueño, viejo de 79 años - Labrador - Casa 1ª - Mulas 3 - Instrumentos 1 - Zerdos 2 - Carneros 6 - Ovejas 76
Francisco Carre, hijo - Labrador - Personal mayor 45
Nicolas Carre, hijo - Labrador - Personal menor 25
El Pastor es Juan Bernat, habitante a la Casa nº 4 donde va continuado

8. Casa de Joseph Lladó,⁸⁶ habitada por su dueño, de unos 75 años - Labrador impedido - Casa 1ª - Mulas 4 - Instrumentos 1 - Zerdos 2 - Ovejas 80 - Machos 6
Joseph Lladó hijo - Labrador - Personal mayor 45
Juan Lladó hijo - Labrador - Personal menor 25
Joseph Lladó nieto - Labrador - Personal menor 25
El Pastor de esta Casa es Joseph Aymerich, habitante al nº 57 donde va continuado.

9. Casa de Pedro Joseph Carré,⁸⁷ habitada por su dueño, de 79 años - Labrador - Casa 1ª - Mulas 4 - Instrumentos 1 - Zerdos 2 - Ovejas 70 - Machos 1
Joseph Carré hijo - Labrador - Personal mayor 45
Joseph Carré nieto - Labrador - Personal menor 25
El Pastor es Joseph Josa, habitante a la Casa del nº 6

donde va continuado.

10. Casa de Bernardo Tarragó, habitada por su dueño - Jornalero - Personal menor 25 - Casa 2ª - Mulas 1
Bernardo Tarragó hijo - Jornalero - Personal menor 25

11. Casa de Antonio Fores, habitada por su dueño - Jornalero - Personal menor 25 - Casa 2ª - Mulas 1

12. Casa del Común,⁸⁸ en donde se tienen los trigos del monte de piedad, y sirve tambien para tener Ayuntamientos - Casa 2ª
habitada por Antonio Puiggali - Cirujano - Personal mayor 45 - Instrumentos 1
Joseph N - Mancebo Cirujano - Personal menor 25

13. Casa de Domingo Cornadó,⁸⁹ habitada por su dueño de 69 años - Jornalero cojo - Casa 2ª - Mulas 1 - Instrumentos 1
Jayme Cornadó hijo, algo cojo - Jornalero - Personal menor 25

14. Casa de Pablo Lladó, habitada por su dueño, de 66 años - Labrador - Personal mayor 45 - Casa 2ª - Mulas 1 - Instrumentos 1
Pablo Lladó hijo - Jornalero - Personal menor 25

15. Casa de Joseph Duix menor,⁹⁰ habitada por su dueño - Jornalero - Personal menor 25 - Casa 3ª

16. Casa de de Francisco Nogué mayor, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3ª - Instrumentos 1

17. Casa de Joseph Estradé,⁹¹ habitada por su dueño - Jornalero - Personal menor 25 - Casa 3ª - Instrumentos 1

18. Casa de Joseph Ballesté, habitada por su dueño - Labrador - Personal mayor 45 - Casa 1ª - Mulas 2 -

⁸² Aquesta casa és citada en el cadastre del 1716 com la de Jaume Bernat.

⁸³ Aquesta casa és citada en el cadastre del 1716 com a límit a la casa Josep Farré on s'esmenta la "Casa del Benefici".

⁸⁴ Aquesta casa és citada en el cadastre del 1716 com la de Josep Farré.

⁸⁵ Aquesta casa és citada en el cadastre del 1716 com la de Mateu Carré.

⁸⁶ Aquesta casa és citada en el cadastre del 1716 com la de Joan Lladó.

⁸⁷ Aquesta casa és citada en el cadastre del 1716 com la de Pere Josep Carré.

⁸⁸ Aquesta casa és citada en el cadastre del 1716 com un dels límits a la casa de Josep Ballesté on s'esmenta la "Casa de la vila".

⁸⁹ La ubicació actual d'aquesta casa es correspon amb el núm. 1 de la plaça de l'Ajuntament i el renom o nom de la casa és cal Botifarra. En el llindar hi ha una inscripció amb l'any 1778 i el nom Cornadó.

⁹⁰ Aquesta casa és citada en el cadastre del 1716 com la d'Anna Maria Doix.

⁹¹ Aquesta casa és citada en el cadastre del 1716 com la de Joan Estrader.

Instrumentos 1

Pedro Miguel Ballesté hijo - Jornalero - Personal menor 25

19. Casa de Joseph Nogué mayor,⁹² habitada por su dueño, de 73 años - Jornalero - Casa 2ª - Mulas 1
Joseph Nogué hijo - Jornalero - Personal menor 25

20. Casa de Rosa Nogué, habitada por su dueño - Viuda - Casa 3ª

21. Casa de Juan Llurba,⁹³ habitada por su dueño - Jornalero - Personal menor 25 - Casa 3ª - Instrumentos 1

22. Casa de Jayme Nogué, habitada por su dueño - Jornalero - Personal menor 25 - Casa 2ª - Mulas 1 - Instrumentos 1

23. Casa de Juan Nogué, habitada por su dueño - Jornalero - Personal menor 25 - Casa 2ª - Mulas 1

24. Casa de Joseph Cabot,⁹⁴ habitada por su dueño, de 66 años - Jornalero - Casa 3ª - Instrumentos 1

25. Casa de Francisco Llurba,⁹⁵ habitada por su dueño - Jornalero - Personal menor 25 - Casa 3ª

26. Casa de Joseph Tarragó,⁹⁶ habitada por su dueño - Labrador - Personal menor 45 - Casa 1ª - Mulas 1 - Instrumentos 1

Joseph Tarragó hijo - Jornalero - Personal menor 25
Francisco Tarragó hijo - Jornalero - Personal menor 25

27. Casa del Real Monasterio de Poblet, de antes del año 1716 es de 1ª calidad, habitada por Raymundo Planes - Mancebo Boticario - Personal menor 25
Se considera de Personal menor el Boticario, por ser la Botica de Poblet, y percibir el Jornal este como mancebo

28. Casa de Pedro Joseph Carré, inhabitada; este ha-

bita al nº 9 - Casa 3ª

29. Casa de Joseph Rubió,⁹⁷ habitada por su dueño, de 76 años - Labrador - Personal mayor 45 - Casa 2ª - Mulas 2

Isidro Fabregas - Jornalero - Personal menor 25

Calle de Mitja Vila

30. Casa de dos puertas, de Francisco Nogué al nº 16 - Casa 3ª

habitada de Teresa Ferrer - Viuda

Quiteria Requesens - Viuda

31. Casa de Matheo Rubió ausente, inhabitada - Casa 3ª

32. Barraca de Francisca Massiá, habitada por la dueña - Viuda, pide limosna - Casa 3ª

33. Casa de Sebastian Ros, habitada por su dueño, de 64 años - Herrero - Personal mayor 49 - Casa 2ª - Mulas 2 - Instrumentos 1

Sebastian Ros hijo - herrero - Personal menor 29

34. Casa de Miguel Aixalá, habitada por su dueño - Jornalero - Personal menor 29 - Casa 3ª

35. Casa de Joseph Forés,⁹⁸ habitada por su dueño - Jornalero - Personal menor 25 - Casa 3ª

36. Barraca de Joseph Catalá, habitada por su dueño - Jornº texedor - Personal menor 25 - Casa 3ª

37. Casa de Matheo Ros, habitada por su dueño - Labrador - Personal mayor 45 - Casa 2ª - Mulas 2
Francisco hierno - Jornalero - Personal menor 25

Calle de la Costa

38. Casa de Francisco Tarragó mayor,⁹⁹ habitada por su dueño, de 80 años - Jornalero - Casa 2ª - Instrumentos 2

⁹² Aquesta casa és citada en el cadastre del 1716 com la de Theresa Nogué.

⁹³ Aquesta casa és citada en el cadastre del 1716 com la de Joan Llurba.

⁹⁴ Aquesta casa és citada en el cadastre del 1716 com la de Joan Cabot.

⁹⁵ Aquesta casa és citada en el cadastre del 1716 com la de Francesc Llurba.

⁹⁶ Aquesta casa és citada en el cadastre del 1716 com la de Josep Tarragó.

⁹⁷ Aquesta casa és citada en el cadastre del 1716 com un dels límits a la casa d'Isidro Fábregas, on s'esmenta la casa de Josep Rubió.

⁹⁸ Aquesta casa és citada en el cadastre del 1716 com la de Mateu Forés.

⁹⁹ Aquesta casa és citada en el cadastre del 1716 com la del Pobill Tarragó.

Anastasio Tarragó hijo - Jornalero - Personal menor 25

Aqui en seguida se halla la Carniceria, que es inhabitable

39. Casa de Pablo Balsell,¹⁰⁰ habitada por su dueño - Jornalero - Personal menor 25 - Casa 2ª - Instrumentos 1

Pedro Joseph Cornadó, cuñado de Pablo, de 73 años - Jornalero - Instrumentos 1

Joseph Cornadó hijo, Jornalero - Personal menor 25

40. Casa de Francisco Rubió, habitada por su dueño, viejo - Jornalero - Personal menor 25 - Casa 3ª

Francisco Rubio hijo, habita a la Casa del nº 45; otro hijo estudiante en Cervera

41. Casa de Joseph Ros, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3ª - Mulas 1 - Instrumentos 1

Mathias Ros hijo - Jornalero - Personal menor 25

Joseph Ros hijo - Jornalero - Personal menor 25

42. Casa de Geronimo Prenafeta,¹⁰¹ habitada por su dueño, de 64 a 65 años, muy corto de vista - Jornalero - Casa 3ª - Mulas 1

Bautista Prenafeta - Jornalero - Personal menor 25

43. Casa de Jayme Vergé,¹⁰² habitada por su dueño - Labrador y tex. - Personal mayor 45 - Casa 2ª Mulas 1

En seguida es el horno que es inhabitable

44. Casa de Simeon Prenafeta,¹⁰³ habitada por su dueño, de 82 años, casi ciego - Jornalero - Casa 2ª - Mulas 2 - Instrumentos 1

Francisco Prenafeta hijo - Jornalero - Personal menor 25

45. Casa de Jayme Foraste,¹⁰⁴ terrateniente de Monblanch - Casa 1ª

habitada por su hijo Joseph Foraste - Labrador - Personal mayor 45 - Mulas 3 - Instrumentos 1 - Zerdos 2 - Carneros 10 - Ovejás 85

46. Casa de Cosme Prenafeta - Casa 2ª habitada por Isidro Prenafeta - Jornalero - Personal menor 25 - Mulas 1

47. Casa de Juan Niñá, habitada por su dueño - texedor - Personal mayor 45 - Casa 3ª - Instrumentos 1

Antonio Niñá hijo - Jornalero - Personal menor 25

Raymundo Niñá hijo, es Soldado Artillero

48. Casa de Francisco Tarragó menor, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3ª - Instrumentos 1

Calle de la Puerta del Alvi

49. Casa de Florentina Pera, terrateniente de Vilaplana, inhabitada - Casa 3ª

50. Casa de Bautista Gené, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3ª - Instrumentos 1

N. Gené hijo - Jornalero - Personal menor 25

51. Casa o Hospital,¹⁰⁵ sirve solamente para los enfermos, es de 3ª calidad

Martín Monné Hospitalero o Jornalero - Personal menor 25

52. Casa de Joseph Alsina, habitada por su dueño - Pastor - Personal menor 25 - Casa 3ª

53. Casa de Ana María Oliveres¹⁰⁶ habitada por su dueña - Viuda - Casa 3ª

Raymundo Cau nieto - Jornalero - Personal menor 25

54. Casa de Pedro Llurba, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3ª

55. Casa de Francisco Germá, habitada por su dueño, de 72 años ciego - Jornalero - Casa 3ª

56. Casa de los herederos de Joseph Rubió,¹⁰⁷ habitada de Joseph Rubió de 14 años - Jornalero - Personal menor 25 - Casa 1ª - Instrumentos 1

¹⁰⁰ Aquesta casa és citada en el cadastre del 1716 com la de Pau Balsells.

¹⁰¹ Aquesta casa és citada en el cadastre del 1716 com la de Jeroni Prenafeta.

¹⁰² Aquesta casa és citada en el cadastre del 1716 com la de Llúcia Vergé.

¹⁰³ Aquesta casa és citada en el cadastre del 1716 com la de Simon Prenafeta.

¹⁰⁴ Aquesta casa és citada en el cadastre del 1716 com la de Jaume Foraste.

¹⁰⁵ Aquesta casa és citada en el cadastre del 1716 com un dels límits a la casa de Llorens Domènech i a la casa de Jaume Ros, on s'esmenta l'"ospital".

¹⁰⁶ Aquesta casa és citada en el cadastre del 1716 com la de Sebastià Oliveres.

¹⁰⁷ Aquesta casa és citada en el cadastre del 1716 com la de Mateu Rubió.

57. Casa de Rafel Llurba, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3^a
Joseph Aymerich - Pastor - Personal menor 25
María Domenech - Viuda

58. Casa de Juan Gené, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3^a - Instrumentos 1

59. Casa de Miguel Torrell, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3^a
Joseph Blanes hierno - Pastor - Personal menor 25

60. Casa de Joseph Ferrer, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3^a

61. Casa de Juan Josa, terrateniente de Vallclara, inhabitada - Casa 3^a

62. Casa de Antonio Comaposada, habitada por su dueño - Albañil - Personal mayor 45 - Casa 3^a
Raymunda Prenafeta - Viuda

63. Casa de Antonio Duix, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3^a - Instrumentos 1
Antonio Duix hijo de 14 años - Jornalero - Personal menor 25
Bernardo Tarragó hierno - Carpintero - Personal mayor 45

64. Casa de Joseph Duix mayor, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3^a - Instrumentos 1

65. Casa de Joseph Preixens, habitada por su dueño - Jornalero - Personal menor 25 - Casa 3^a - Mulas 1 - Instrumentos 2
Joseph Preixens hijo - Jornalero - Personal menor 25

66. Casa de Pedro Tarragó, habitada por su dueño de 59 años impedido - Jornalero - Casa 3^a - Instrumentos 2
Francisco Catalá - Jornalero texedor - Personal menor 25

Calle de la Plaza nueva

67. Casa de Francisco Cornadó, habitada por su dueño, de 61 años impedido - Jornalero cojo - Casa 3^a - Mulas 1 - Instrumentos 1
Pablo Antonio Cornadó hijo - Jornalero - Personal menor 25
Francisco Cornadó hijo - Jornalero - Personal menor 25

68. Casa de Armengol Forcades¹⁰⁸ habitada por su dueño - Medico - Casa 3^a

69. Casa de Cosme Prenafeta,¹⁰⁹ habitada por su dueño - Labrador - Personal mayor 45 - Casa 1^a - Mulas 2 - Instrumentos 1 - Zerdos 2 - Ovejas 60 - Machos 3
Joseph Prenafeta hijo - Jornalero - Personal menor 25
Isidro Prenafeta hijo - Jornalero - Personal menor 25
Rdo. Cosme Prenafeta - Prebere
El Pastor es Joseph Blanes, habita a la Casa nº 59, donde va continuado

70. Casa o Rectoria es de antes del año 1716 es de primera calidad
Rdo. Francisco Lletget - Rector

71. Molino de harina,¹¹⁰ situado en el Río de Set, del Rdo. Juan Cabré terrateniente de la Pobla de Cérvoles; se considera el producto de la casa con el del molino y va en los emolumentos
Antonio Segura - Molinero - Personal mayor 45

72. Otro Molino de harina¹¹¹ dicho el de abajo, situado también en el Río de Set; se considera el producto de la casa con el del molino: el Molinero es el mismo Antonio Segura, continuado al molino antecedente

[...]

Emolumentos

Los emolumentos que el Comun percibe son los siguientes:

¹⁰⁸ Aquesta casa es correspon amb el núm. 3 de la plaça de l'Església i el renom o nom de la casa és cal Forcades. Al llinar hi ha una inscripció amb el nom d'Armengol Forcades.

¹⁰⁹ Aquesta casa és citada en el cadastre del 1716 com la d'Isidro Prenafeta.

¹¹⁰ Aquest molí de farina és citat en el cadastre del 1716.

¹¹¹ Aquest molí de farina és citat en el cadastre del 1716.

Un Molino de Azeyte situado delante la Balsa,¹¹² que se arrienda cada quatro años, y produce de arrendamiento unos años con otros seis cientos reales al año y por consiguiente su contingente anual - 60 reales

Un Horno de cozer Pan,¹¹³ situado entre las Casas num. 43 y 44, se saca de arrendamiento unos años con otros ciento y quarenta reales; es su contingente anual - 14 reales

Un Mesón de que se saca unos años con otros diez reales, si bien no todos los años se halla Arrendatario; es su contingente anual - 1 real

La Tienda, Taverna y Fleca producen de arrendamiento veinte reales unos años con otros corresponde - 2 reales

Se previene que los veinte reales solo se dan por la tienda, pues si se arrienda la Taverna y Fleca separadamente ahun se ha de dar alguna cosa al Arrendatario

La Carnicería no da producto alguno, pues se da al que mas barata ofrece la carne y solo se corta los Domingos, a exepcion del tiempo de la siega.

Emolumentos que tiene el Rdo. Juan Cabré terrateniente de la Pobla de Ciervols

Al Molino de harina que dicho Cabrer posehe en el Río de Set (que es el que al Vezindario esta continuado al nº 71) se le considera de Producto al año trescientos reales; y por consiguiente es su anual contingente - 30 reales

Al otro Molino de harina que es el mismo Río de Set que posehe otro Cabrer, y va continuado al num. 72 del vezindario, se le considera de Producto al año doscientos cinquenta reales; y por consiguiente es su anual contingente - 25 reales

Suma total de los emolumentos - 132 reales

Nota: Que de Aguardiente, Rovolis y Mistelas, en este Lugar de Velusell, no hay consumo alguno»

¹¹² Aquest molí d'oli és citat en el cadastre del 1716.

¹¹³ Aquest forn és citat en el cadastre del 1716 com un dels límits de la casa de Llúcia Vergé i de la casa de Josep Ballesté.

4. Quadres explicatius del cadastre del 1763 del municipi del Vilosell

NOM DEL CARRER	NOMBRE DE CASES	NOMBRE DE CASES SEGONS CATEGORIES	CASES ANTERIORS A L'ANY 1716
Carrer Major	29	Casa 1a.....6 Casa 2a.....12 Casa 3a.....11	2
Carrer de Mitja Vila	8	Casa 1a.....0 Casa 2a.....2 Casa 3a.....6	-
Carrer de la Costa	11	Casa 1a.....1 Casa 2a.....5 Casa 3a.....5	-
Carrer de la Porta de l'Albi	18	Casa 1a.....1 Casa 2a.....0 Casa 3a.....17	-
Carrer de la Plaça Nova	4	Casa 1a.....2 Casa 2a.....0 Casa 3a.....2	1
TOTAL	70	Casa 1a.....10 Casa 2a.....19 Casa 3a.....41	3

NOM DEL CARRER	OFICIS I ACTIVITATS	CONDICIONS FÍSQUES DE LES PERSONES
Carrer Major	Jornalers.....24 Llauradors o pagesos.....14 Pastors.....2 Mestre.....1 Col·legial a Lleida.....1 Cirurgia.....1 Fadrí cirurgia.....1 Apotecari.....1 Fadrí apotecari.....1	Impedit.....1 Coix.....1 Una mica coix.....1 Vídua.....1
Carrer de Mitja Vila	Jornalers.....2 Llauradors o pagesos.....1 Ferrer.....2 Jornaler i teixidor.....1	Vídua.....3 (1 demana almoïna)
Carrer de la Costa	Jornalers.....15 Llauradors o pagesos.....1 Llaurador i teixidor.....1 Teixidor.....1 Terratinents.....1 (Montblanc)	Molt curt de vista.....1 Quasi cec.....1

Carrer de la Porta de l'Albi	Estudiant a Cervera.....1 Soldat artiller.....1 Jornalers.....16 Jornaler i teixidor.....1 Terratinents.....2 (Vilaplana, Vallclara) Hospitaler o jornalер.....1 Pastor.....3 Paleta.....1 Fuster.....1	Vídua.....3 Cec.....1
Carrer de la Plaça Nova	Jornalers.....5 Llauradors o pagesos.....3 Metge.....1 Prevere.....1 Rector.....1	Impedit.....1 Coix.....1
TOTAL	Jornalers.....62 Jornalers i teixidors.....2 Llauradors o pagesos.....19 Llauradors i teixidors.....1 Terratinents.....3 Pastors.....5 Mestre.....1 Col·legial a Lleida.....1 Cirurgià.....1 Fadrí cirurgià.....1 Apotecari.....1 Fadrí apotecari.....1 Ferrer.....2 Estudiant a Cervera.....1 Soldat artiller.....1 Hospitaler o jornalер.....1 Paleta.....1 Fuster.....1 Metge.....1 Prevere.....1 Rector.....1	Impedits.....2 Coixos.....2 Una mica coixos.....1 Cecs.....1 Quasi cecs.....1 Molt curts de vista.....1 Vídues.....6 (1 demana almoïna)