

L'APROFITAMENT DEL
BOSC I DE LES PASTURES
DEL MONTSENY DE
VILADRAU I UN VELL
MOLÍ SERRADOR

ANTONI PLADEVALL I FONT


Fa una colla d'anys, fou a partir del 1965, que vaig començar a fer una aplega de notícies sobre Viladrau i el seu terme per una obra que m'havien demanat de fer, però que, per diferents circumstàncies, no es va dur a terme. Aquesta tenia ja un títol consensuat que era: *Viladrau, el Montseny i Sant Segimon*. Del material recollit en vaig fer alguns treballs que formen part del volum primer de *Monografies del Montseny*.

Un conjunt de notícies d'aquesta frustrada monografia feia referència als boscos, pastures, propietats, etc. d'un bon sector del Montseny, i també de la població, masos i petjada de l'home i altres vicissituds històriques. Un dels treballs, resultat d'aquella aplega, és el que té per títol "Un curiós cas de condomini en el Montseny", que presenta o estudia el seu singular empriu o propietat repartida d'un sector de la muntanya, que fou publicat de nou en la primera de les *Monografies del Montseny*, pp. 167-181.

En la seva introducció feia esment dels límits de la part del Montseny, inclosa en els emprius, que delimitaven pel sector de Viladrau amb les finques de la Vila, del Noguer, de Rusquelles, del Pujol, dels Molins, de Can Bosc, de la Sala i de Can Gat. Aquesta part era propietat feudal i mes endavant propietat total o al·lodial del senyor del castell de Taradell i de la seva baronia de Taradell i Viladrau. Abans d'acabar el segle XIV se va separar una part de les parròquies de Santa Eugènia de Berga i de Santa Maria de Vilalleons, que, per garantir la seva independència s'uniren al consell de la ciutat de Vic, amb l'estatut jurídic de "Carrers de Vic".

El senyor del castell de Taradell es considerava senyor absolut i al·lodial del vessant nord de la serra d' Autora, que culminava amb el Matagalls, abans només nom d'un cim, però que acabà fent desaparèixer el nom original d'Autora per adoptar tota la serra el de Matagalls. El senyor del castell de Taradell Viladrau es considerava senyor total de la terra, de les penyes, de les besties salvatges que hi habitaven, dels ocells i fins de les aigües, de tal manera que ningú en podia disposar o utilitzar-les sense el seu permís, sempre acompanyat d'una contribució econòmica. Al llarg dels temps aquests senyors en feren establiments o concessions temporals o perpetues a diferents persones, per documents que en fixaven les condicions i pactes, que acabaren cedint del tot l'ús privatiu o condomini a unes poques famílies benestants o propietaris de masos que hi podien portar un nombre fixat de bestiar a pasturar i també acabà venent el dret de fer-hi artigues o conreus

a una sola família, els amos de Can Gat, antigament dit mas Gorgodany, i la propietat i cura del bosc a la família del mas de la Vila. Això feia crear sovintejats conflictes, perquè sobre el mateix terreny un posseïa el dret de fer-hi artigues, l'altre era l'amo del bosc o arbres i molts altres tenien dret de fer pasturar el seu bestiar en les herbes, glans o faja que es feia sobre aquella terra o produïen els seus arbres. Això provocà diferents plets en els que hi havia d'intervenir el senyor, com els de 1510 i el de 1553, esmentats en el treball sobre de emprius i altres que consten en el *Capbreus* que sobre els seus dominis feia fer el senyor baró, dos d'ells conservats en l'arxiu de la casa ducal d'Híxer o Híjar, ara guardat a l'Arxiu de la Diputació General de Saragossa.


Mas Molins amb muntanya de la Sala al fons

Tot el territori causa de la diversitat d'utilització per diferents famílies tenia una estimació en el Registre de Propietat de Santa Coloma de Farners, de 856 hectàrees. Per acabar amb el desgavell que això comportava, l'any 1833, quan ja s'havien extingit del tot els dominis senyorials, tots els que tenien drets en aquests emprius del Montseny varen fer una concòrdia que és la que es va publicar a *Monografies del Montseny*, 1, pps.173- 10, l'original de la qual es troba a l'Arxiu Notarial de Vic, Notari Fàbregas, 10 o Manual del 1833.

Aquí ens limitarem només a alguns aspectes, sovint inconnexes, però que ajuden a conèixer aspectes nous del Montseny.

Com és lògic el senyor del terme del Castell de Taradell, sempre una mateixa família que per casament anà canviant de cognom, des dels primers Taradell, documentats des del 1002, fins els ducs Híxer, que perderen els seus drets senyorials entorn del 1820, aquests cognoms foren els de Blanes, Cruïlles, Perapertusa, Bournonville, ascendits a marquesos de Rupit i els Abarca i Bolea, que de comtes d'Aranda, per emparentaments acabaren essent els ducs d'Híxer i es refongueren més tard amb els ducs d'Alba. Aquests, fora de la cerimònia de prendre possessió del terme o baronia a cada canvi de generació i de rebre els vassallatge dels seus súbdits, poques vegades posaven els seus peus en els seu dilatats dominis i sempre actuaven a través dels seus batlles i procuradors, les seves decisions les feien conèixer als seus súbdits per mitjà de crides. Com a mostra en transcrivim dues de les moltes conservades, referents al tema que aquí es tracta, altres que marcaven els temps de caça, els guiatges o salconduïts concedits per viure o residir temporalment al terme, prohibicions de tallar bosc o treure blats o altres productes del terme, nous tributs, etc. etc.

La primera crida es troba a l'arxiu de la Diputació de Zaragoza. Casa Ducal d'Hijar. Sala V n° 215 i diu així:

"Ara hoiats que us fa assaber a tuyt generalment en Pere de Vilarmau per manament del molt honorable Mossèn Arnau de Vilademany hi de Blanes, senyor del Castell de Taradell, que neguna persona estranya ni privada no gos metra bestiar gros ne menut, ni porchs en la faya ni en los boschs del Port de Munseny los quals són del dit honorable Mossèn A. sots pena de X lliures o del bestiar perdra.

E més mana lo dit honorable senyor que neguna persona dels presents no gos metre nagun bestiar en los dits boschs entrò no haia pactat ab lo dit senyor quants n' hi volran metra sots la dita pena.

Item que sota la dita pena que nagun no y gos tallar arbres de naguna ley, ni branques de nagun arbre qui leu fruyt, sot la dita pena de la qual pena, de la qual pena haia la tercera part lo acusador.

Item que nagun qui haia tallat ni boscat en lo dit bosch que aia retra compta dins l'any quants arbras hi ha fet sots la dita pena.

A XII del mes de noembra de l'any M CCCC XXXVI. En Pere de Vilarmau lochtinent de batla del terme del Castell de Taradell havia publicada la demunt dita crida en la plaça de Viladrau, davant molta quantitat de pobla. Fo fet lo dia e any desús dit.

La segona crida més breu es troba a l'Arxiu parroquial de Viladrau (Man. Cort del batlle, 1391 a 1476, s.f.) ens parla del *forester* o guardià del bosc, que era l'amo de la Vila, que n'acabaria, com encara ho són els seus descendents, amo del bosc del terreny dels emprius. És del 6 de setembre de 1450.

“Ara hoyats que us ffa hom assabre a tot hom de part del honrat en Francesch Bou, ragent la batlia del terme e castel de Taradell, que nangú no gos metre neguns bestïas gros ni menut en lo port de Moss. en Vilademany sots pena de X liures, e perdre lo bestiar, sens licència del honrat batle o del forester del port, qui és en Joan Vila, e que lui aguessen a denunciar dins V dies sots la dita pena i lo preu per quescuna béstia grossa e manuda VIII diners, abseptat los acostumats, emperò que no hi meten cabres ni ovelles e que gart hi qui a gordar hi a”.

També altres documents parlen de porcs que pasturaven o menjaven glans pels boscos de Viladrau, com figura en el conveni o pactefet el 23 d'octubre de 1453 entre Antoni Pons i Pere de Rusquelles pel que aquest autoritzava al primer a poder portar 48 porcs a pasturar el bosc de Rusquelles.

La documentació recollida confirma el que diuen les crides i altres pactes conservats, el bosc i les pastures eren una font d'ingressos pel senyor del terme.

Una de les notícies més velles preses de l'arxiu parroquial de Viladrau, del 7 de maig del 1301, diu que Arnau Busquets, batlle de Bsmnat de Vilademany, amb el consentiment d'aquest, va vendre per 20 sous i un diner a Arnau de Grelles, ciutadà de Vic, poder tenir un home, durant tot un any, que començava a córrer el proper 16 de juny, per tallar arbres en el bosc del Montseny a profit del senyor, del qual el manteniment aniria a càrrec de senyor Vilademany (A. P. V. Manual de 1298 a 1301)

No obstant la majoria de notes recollides són de prohibicions de tallar arbres en el Montseny entre els que s'esmenten roures, faigs, avets, aurons i blades.

Una notícia sobre la severitat amb la que eren castigats els infractors la dóna un procés de bruixeria de Vic, en ell es diu que la suposada bruixa Elisabet Martina, torturada el 28 de juliol 1620, era filla de Viladrau, però resident a Seva perquè amb el seu marit Jaume Martí, d'ofici escaler, havien estat desterrats de Viladrau, per que aquest per fer les escales robava arbres del bosc del senyor del terme (*Monografies Montseny* 1, p.160).

És interessant una altra notícia, d'un Procés criminal de la Vegueria de Vic de 1614, vinculada a una lluita que va tenir lloc al bosc de l'*Avetada* de Viladrau, entre les forces dirigides per Francesc Graells, jutge i assessor de les baronies de Taradell i de Viladrau, en les que hi havia també el batlle de Viladrau i el homes del terme, contra el bandoler Francesc Badia, conegut com l'Escrivanet. Fou una lluita molt dura en la que morí el comissari reial, Joan Roig i un home de Viladrau, però foren capturats l'Escrivanet i el Calandri els dos dirigents de la banda. Per nosaltres és valuosa la notícia que dóna en escriure el lloc de lluita i dir que era “un bosch molt espès de ahont tallen los arbres per las galeras se fan en Barcelona” (*Monografies del Montseny* 1, p.209).

Sobre les herbes, tan de les del domini del senyor com de les de particulars, ni ha molta documentació ja utilitzada en l'estudi dels emprius. Entre les de particulars trobem arrendaments fets pels dels masos Segalàs i Martí, d'herbes dels masos Noguer i Rusquelles.


Avets del Montseny.

Té també interès per l'estudi de la fauna del Montseny una crida feta l'any 1432, prohibint caçar ocells de la classe d'astors al Montseny i sobretot un document, del 16 d'agost de 1411, pel que Pere Viader, de la parròquia de Sant Vicenç de Gualba, "caçador o parador de tota classe d'aus de rapinya, ço és astor, falcó, esparver, xoriguer o altres que cassi", que es compromet amb jurament que abans de treure cap peça caçada en el terme de Viladrau l'ensenyarà a Francesc del Mas Vidal, batlle d'Agnès de Vilademany, senyora del castell de Taradell, d'acord amb el pacte que abans havien fet. Segons aquest pacte només podia caçar aus de tres espècies: astor falcó i esparver. A.P. V., Batllia de 1391 a 1476, f. 9 v.).

ELS MOLINS DE VILADRAU I EN PARTICULAR EL MOLÍ SERRADOR

El terme de Viladrau, ric en aigua i en torrents, tots ells afluents de la riera d'Osor o Riera Major, va tenir al llarg dels temps almenys 11 molins, alguns ara ruïnes, sovint insignificants, altres però encara en peu però

destinats a altres usos, com el Moli Espatllat, el de la Barita, el molí del Noc, el de la Noguera o el de Fàbregues. També recorda els vells molins la notable masia dels Molins, dita així per tenir-ne antigament almenys tres en la seva demarcació. Aquests eren fariners, drapers o de noc i més tard un de paperer, que sovint treballaven per persones de fora del terme. Un estudi dels molins pot ser objecte d'un altre ampli treball. Aquí fem esment només esment especial del molí o molins serradors i d'un esmolador.

És interessant un document de l' 11 de setembre de 1390 pel que Arnau Tallabosch, ferrer, que vivia a la sagrera de Viladrau, va cedir a Bernat Graell, també ferrer, que vivia amb ell, el molí d'esmolat que té en la parròquia de Viladrau, prop del mas Vertfull, -origen del cognom Barfull, ara tan corrent a Viladrau i entorn- amb el pacte i condició que no pugui esmolat per ningú més fins que ell, l'Arnau Tallabosch, hagi esmolat el que ell necessita pel seu ofici. Assenyala que ha d'estar obligat a esmolat ferros de dards a 2 sous la dotzena i ferros de llança a 4 sous i sis diners la dotzena (A.P.V. Manual del rector Viaplana, 1390-1407, fol. 17).


Riera Major. Pont del Molí de Viladrau de baix

Més interessant és la documentació relacionada amb la importància que el bosc tenia pel senyor del terme, amb la creació i funcionament d'un molí serrador, que segurament no era el primer que es faria a Viladrau, però si

el primer documentat. Es la coincidència de tres documents situats en tres arxius ben separats els que en documenten el seu origen i funcionament.

Els seus orígens arrenquen del 1412 segons ens diuen els documents que sintetitzarem a continuació.

El dia 15 de juny de 1412, Agnès de Vilademany i de Blanes, senyora de la vila de Santa Coloma de Farners i del terme del castell de Taradell, -amb document fet a la Vila de Santa Coloma pel notari Jaume Agustí-, concedeix a Guillem de Cavallera i al seu fill Miquel, oriünds del terme de Canalda, del bisbat d'Urgell i resident fa alguns anys a la parròquia de Viladrau, la facultat de construir i edificar un molí serrador, amb les cases que per ell siguin necessàries pel molí, en el bosc que l'honorable senyora Agnès té en franc alou en el puig o muntanya dita del Montseny, de la parròquia de Viladrau. Per aquest fi li dóna també l'aigua que baixa de dita muntanya i tots els arbres de diferents gèneres que hi ha en dita muntanya per poder-los serrar al seu molí.

Aquesta notícia va inclosa en un document fet a la sagrera de Sant Hilari Sacalm, el 2 de juliol de 1413, en el que es diu que atenent que per construir aquest molí i posar-lo en explotació en Guillem de Cavallera necessitava diners, aquests va manllevar-los a Ponç de Gurb, senyor del castell de Solterra i de la Casa de la Rovira. Aquest els hi va deixar, segons un pacte, fet el 20 d'agost de 1412, pel que G. Cavallera es va comprometre a donar a Ponç de Gurb una tercera part dels fruits o guanys que derivessin de l'explotació del molí. Ara, amb el document present, en Cavallera li va retornar 60 florins d'or, amb els que Ponç de Gurb es considerava ben satisfet i pagat (Arx. P. Sant Hilari Sacalm, Fragments de Manual del segle XV).

Es desconeix el moment en que es va posar en funcionament el molí, però seria molt aviat puix que un tercer document del 1438, pel que Pere del Noguer i Francesca muller seva venen a Mateu Estrany, boter de Viladrau aquest molí, diuen que ells el tenen per compra que Bartomeu Noguer, pare seu, en va fer a Guillem Cavallera, que l'havia adquirit d'Agnès de Vilademany, muller de Ramon de Blanes, segons constava en un document fet a Vic el 27 d'agost de 1413, en poder del notari Pere Artigues.

Ara, el 21 de gener 1438, en Pere del Noguer, ven aquest molí de serrar, objecte de tantes transaccions, al boter de Viladrau Mateu Estany, junt amb el dret d'edificar altres molins de serrar si vol i també el dret de tallar i serrar roures, faigs i altres arres, amb la condició que l'ha de tenir sota domini d'Arnau de Vilademany i de Blanes, al que ha de pagar un cens de 5 sous a l'any, endemés de 2 sous per cada arbre del gènere dels avets que talli i 12 diners per qualsevol altre classe d'arbres, excepte gavarres, arços i bessos. També li recorda la condició que ha de serrar de franc qualsevol arbre que dit Arnau de Vilademany i els seus vulguin pel seu ús, però que dit senyor ha de portar aquests arbres fins el molí.

El preu de la venda fou de 15 florins d'or d'Aragó, exceptuant-ne el terç de la venda que correspon al senyor (A.P.V, Man. Notarial s. XV).

Hi ha constància del funcionament del molí fins a finals del segle XV per notícies, com una del 22 d'abril de 1453 quan Berenguer Conques, saig del terme per manament del batlle Francesc Bou posa pena de 10 lliures a tothom que prengui cap fusta del molí serrador, sense consentiment de l'hereu del molí o del *forester* o guarda del bosc.

Aquí cloem aquest petit aplec de notícies que ens evoquen la vida dels darrers temps de l'època medieval, quan la vida dels viladrauencs i de tota la gent del Montseny es trobava vinculada a la terra i als senyors que en tenien l'alt domini.

17 febrer 2013