

LA PETITA HISTÒRIA DEL
MAS NOGUER DE
VILADRAU, UNA GRAN
HISENDA I PAIRALIA DEL
MONTSENY

ANTONI PLADEVALL I FONT

*Ofrena pòstuma a l'anyorat
amic Ramon Bofill i Portabella*

El Mas Noguer ha esdevingut entranyable als Amics del Montseny perquè en ell han tingut lloc moltes trobades i en especial la clàssica convocatòria anyal d'adjudicació dels premis literaris Montseny. Per a mi ho era d'una manera especial perquè en trobades amicals amb en Ramon Bofill planejàvem cada any el volum corresponent de Monografies del Montseny i les diferents sortides per visitar edificis històrics i pairalies del país.

Les notícies històriques que presentem en aquestes pàgines, redactades encara d'una manera un xic provisional, perquè no he pogut esgotar totes les possibles fonts de recerca, són una part del deute que feia anys havia contret amb l'amic Ramon i que, dissortadament, no li vaig poder satisfer a temps, bé que les coneixia i hi estava il·lusionat per diferents converses tingudes a mesura que les troballes d'arxiu m'anaven omplint una llarga llacuna del passat del mas.

Refer i publicar una història del mas Noguer i de la família Bofill, era una de les dèries o il·lusions, d'altra banda ben legítima, d'en Ramon Bofill. De cara a això va fer ordenar i redactar un fitxer ben detallat de l'arxiu del mas i també va fer compondre un arbre de família que s'iniciava amb Antoni Martí mort el 1573. Aquesta il·lusió la va mantenir fins a la vetlla de la seva inesperada mort; encara el dia abans de deixar l'hospital per traslladar-se a casa seva, on esperava passar un llarg temps de repòs i de recuperació, vàrem parlar com d'un projecte immediat, per a omplir les seves hores vagaroses, el de redactar a la fi la història del mas i de la família. El ràpid i fatal desenllaç el va privar d'aquesta il·lusió, així com de poder veure impresa la presentació i glossa que va fer del mas Noguer, el literat i amic Oriol Pi de Cabanyes en la magnífica obra *Cases Senyorials de Catalunya*, pàgs. 77-85, apareguda pel desembre prop passat. Recomanem llegir aquest treball per ambientar-se sobre el mas, especialment en els seus darrers temps.

El mas Noguer devia crear-se al llarg dels segles XI o XII, bé que la primera menció coneguda fins ara és el 1267. Les notícies de l'època medieval es continuen fins al 1441 i després desapareix de la història, almenys els seus estadants,

fins ben entrat el segle XVIII. És aquesta llarga llacuna la que creiem poder explicar i que justifica aquestes pàgines.

EL MAS NOGUER I EL MAS MARTÍ

Fa més d'un segle i mig que les propietats d'ambdós masos es varen unir i formen la gran finca montsenyenca que coneixem als nostres dies. Com veurem tot seguit es tracta d'una unió tardana però ja consubstancial amb el llinatge.

El mas pairal o origen del llinatge actual es troba al mas Martí, no al mas Noguer. El mas Martí s'estén per la part alta i llevantina del terme, entre el mas de la Vila i la moderna carretera del Coll de Gomara a Sant Marçal, Santa Fe i Sant Celoni. Es troba per sobre dels 900 metres d'altitud, entre conreus, al peu de l'antic camí carreter de Viladrau a Sant Marçal pel mas de la Vila i el Coll de Borderiol.

El mas Noguer, en canvi, es troba arreerat a migdia de la població, davant el vessant Nord del Matagalls i sobre el torrent de Coll Pregon. Ratlla els 800 metres d'altitud i s'entén per un indret ric d'aigua i dens de vegetació.

Tant un mas com l'altre, s'originarien en el moment de la gran expansió demogràfica de la nostra pagesia que va de finals del segle XI a finals del segle XIII. Ja hem dit que les primeres notícies conegudes fins ara del Noguer daten del 1267 i les del Martí de 1292, això però no vol dir que no existissin de molt temps abans. Cada mas va tenir la seva història separada fins als volts del 1735 quan el mas Noguer va ésser donat en dot pel seu nou propietari Josep Vila, amo del mas de la Vila, a la seva filla Maria, casada amb Pau Martí, hereu del mas Martí.

Antigament eren el mas o la propietat els que donaven el cognom als seus estadarts i per això no és rar trobar els successius hereus d'ambdós masos, en Joan Martí, casat amb Cecília Masnou i en Salvi Martí, casat amb Rosa Cortada i Clot cognominats o fent servir els dos cognoms Martí i Noguer, units o separadament.

LA FUSIÓ AMB LA FAMÍLIA BOFILL

Com ja vàrem explicar succintament a «*Monografies del Montseny*», 1, (Viladrau 1986), pàgs. 15-16, la fusió de la família Martí-Noguer amb la dels Bofill, herbolaris, va tenir lloc entorn del 1812. Sembla que fou una vinculació familiar molt ben planejada pel famós herbolarí o «Boticario real» Jaume Bofill i Salarich,


El Mas Noguera de Viladrau, enmig del seu bosc jardí.

el que va erigir la casa de Ca l'Herbolari. Aquest, vidu ja de dues núpcies, es va casar per tercera vegada, pel 1812, amb Rosa Cortada i Clot, viuda de salvi Martí i Noguer, a la vegada que casava el seu fill Jaume Bofill i Valls amb Margarida Martí i Cortada, filla de Salvi Martí i de Rosa Cortada.

Era per tant un casament doble que convertia l'herbolari Jaume Bofill i Salarich en sogre i parastre de la pubilla Margarida Martí i Clot, a la vegada que per raó del seu matrimoni es convertia en usufructuari, i administrador de l'heretat dels masos Martí i Noguer.

Fou la família Bofill i Martí la que va deixar la residència del mas Martí i va iniciar l'ampliació i reedificació del mas Noguer, convertit des d'aleshores en la seva casa pairal. Remarquem que tot i l'època tardana que això succeïa entrat el segle XIX, alguns dels vells documents del 1830-1833, anomenen encara al pubill Jaume Bofill i Valls com Jaume Bofill i Noguer, bé que el cognom no va prosperar.

ELS SEGLES IGNORATS DEL MAS NOGUER

Ja s'ha indicat abans que fins ara era un enigma total saber què havia succeït amb el mas i els estadants del Noguer entre el 1441 i el 1712. Els fogatges generals del país dels anys 1515 i 1553 presenten com a deshabitat el mas Noguer i tampoc no havíem trobat cap notícia sobre els seus hereus tot al llarg del segle XVII a l'arxiu parroquial de Viladrau, on, en canvi, continuava figurant l'existència del mas en les llistes dels delmes i del blat i lluminàries que es pagaven a la sagristia de la parròquia de Viladrau.

La clau de l'enigma la vàrem trobar a l'arxiu familiar del Masvidal de Viladrau, on es guarda un interessant «Llebador de Santa Maria de Puigdot» del 1719, que conté un extracte de la documentació d'aquest antic benefici eclesiàstic creat a l'altar de Santa Maria de l'església parroquial de Viladrau.

Per ell sabem que els censos i drets que l'antic mas Noguer havia de pagar als seus senyors feudals o dominicals varen ésser traspassats a l'esmentat benefici que va fundar o dotar de nou l'any 1307 el rector de Viladrau, Mn. Pere Jaume Puigdot i que per això es va anomenar el benefici de Santa Maria de Puigdot.

Ens notifica la documentació extractada en el manual del Masvidal, que el mas Noguer es trobava inclòs dins d'un ample domini que la família Sentfores, senyora d'una gran extensió de terreny de la part llevantina del terme parroquial de Viladrau i també de la fortificació o *Força d'Espinelves*, que Pere Udaldar de Sentfores va edificar, a partir de 1133, al Puig Castellar del veí terme d'Espinelves.

Així sabem que l'any 1267 Berenguer de Sentfores va fer una reducció a

Arnau del Noguer dels censos que li havia de pagar pels masos Noguer i Lambard unit al mas Noguer.

A finals del segle XIII la família Sentfores es va convertir per aliança matrimonial en la família Neros o Naros, a la que varen passar tots els seus antics béns i drets i per això l'any 1337 el cavaller Arbert de Neros va redimir del dret de subjecció personal o de remença a Bartomeu i a Elisenda, fills de Bartomeu Noguer, cosa que ens indica que els Sentfores-Neros tenien el ple domini real i personal sobre el mas i persones.

La família Sentfores era inicialment senyora del castell de Sentfores, ara refós amb el municipi de Vic i alguns altres béns a Osona, però els seus successors els Neros, que a principis del segle XIV residien a Sant Martí de Llèmana del Gironès, es varen anar desprenent dels béns osonencs, entre els quals el mateix castell de Sentfores. Una d'aquestes vendes és la que va fer el dia 11 de setembre de 1346 Arbert de Neros a Mn. Pere Jaume de Puigdot, rector de Viladrau, dels masos Noguer, Riera, Aguarn, Pedrosa, Pujolar, Raig, Vilarman, Rocarrodonà i Buics, amb tots els seus béns i drets, que Mn. Puigdot va destinar com a renda del benefici de Santa Maria.

D'acord amb els documents del Llevador del benefici la genealogia del mas Noguer va continuar amb un Berenguer Noguer, casat amb Elisenda, documentats entre 1357 i 1361, amb Arnau Noguer, casat amb Saura, esmentat per la documentació entre 1366 i 1379 i després amb dos Bartomeu Noguer, pare i fill, que actuen entre els anys 1394 i 1428.

Entorn el 1430 va tenir lloc la fusió de les propietats i famílies dels masos Noguer i Pujolar, no sabem com, bé que és presumible que fos per un casament. Diu la documentació que a partir del 1431 fou hereu dels dos masos un tal Pere, que algun document anomena Pere Noguer, àlies Pujolar i altres Pere Pujolar, a seques, segons que els documents facin referència a un o altre mas. Per aquest temps el mas Noguer havia absorbit les terres del mas Riera que havia quedat deshabitada i rònec des de mitjan del segle XIV.

Sembla que va succeir a Pere Noguer o Pujolar un Vicenç Noguer que el 1441 va rebre en arrendament del prior del monestir canonical de Sant Llorenç del Munt un tros de terra situat a Coll d'Ases; creiem que és el mateix que el 1451 consta com a Vicenç Pujolar, amo de terres del mas Pujolar.

L'escassetat de documents ens fa anar un xic insegurs a mitjan segle XV i per això no podem precisar la filiació exacta de la noia Francesca Pujolar, casada amb Vicenç Pere Arnau, àlies Pujolar, que actua com a mestressa de les heretats del Pujolar i del Noguer, entre 1451 i 1466. Allò que sembla evident és que la família propietària d'ambdós masos vivia al Pujolar i no al Noguer, raó per la qual s'acaba aquí pràcticament la documentació sobre el mas Noguer.

Una altra notícia, reveladora de la continuïtat de la fusió dels masos Pujolar

i Noguer i a la vegada de l'allunyament de la família propietària de la parròquia de Viladrau, la tenim a mitjan segle XVI. Es diu en un document que Miquel Valls, hereu del mas Valls, de la parròquia de Sant Cristòfol de Monteugues, que actuava com a procurador de la seva esposa Elena Pujolar, hereva dels masos Pujolar i Noguer, el 29 de juliol de 1566 va vendre a Joan Vermes, de la parròquia de Viladrau, la «fageda de Torners» de propietat del mas Noguer, amb la facultat de poder tallar faigs i sembrar-la (Arx. Mas Noguer. N-6).

Deu anys més tard, el 9 d'agost de 1576, Elena Valls i Pujolar, viuda de Miquel Valls, va fer cessió al seu fill, anomenat també Miquel Valls, de totes les heretats dels masos Noguer i Pujolar amb la condició que la mantigués i en tingué cura mentre visqués (Arx. Mas Noguer, N-5).

EL MAS VALLS DE MONTEUGUES

Entorn el 1430 s'havien refós les famílies i propietats dels masos Noguer i Pujolar i pel 1550 aquesta família i propietat es fa refondre també, pel casament de la pubilla Elena Pujolar amb Miquel Valls, amb la família i propietat del mas Valls de Monteugues.

Aquest gran mas, encara subsistent i habitat, almenys temporalment, es troba enfilat al vessant esquerre del Congost o pendent ponentí del Pla de la Calma, a uns 670 metres d'altitud. Es troba vers l'extrem SE del municipi del Figueró i és accessible per una bona pista que surt del nucli comercial de Mobles de la Garriga, al peu de la N-152, i porta fins a l'antiga parròquia i des del 1363 sufragània de Sant Cristòfol de Monteugues. El mas es troba a uns cinc minuts vers llevant d'aquesta bonica capella romànica avui dia lloc d'aplec i d'atracció excursionista.

El mas Valls, juntament amb el veí mas Plans, foren durant molt de temps les dues úniques cases d'aquesta sufragània rural, ara del tot refosa amb la parròquia del Figueró.

La genealogia del mas Noguer serà per tant, entre el 1570 i el 1712 la mateixa que la dels hereus del mas Plans, que només tenien habitat per masovers el mas Pujolar i arrendaven i explotaven els boscos i terres del Noguer, sota el qual tenien un molí serrador de fusta. A l'indret del mas actual hi havia en peu un casalot, que no sabem que fos habitat permanentment, entre els segles XV i XVIII.

A principis del segle XVIII el mas Valls, que havia estat víctima de la guerra i depredacions de principis del segle XVIII, va passar per un mal moment econòmic que fa vendre al seu hereu Cristòfol Valls les dues heretats del Noguer i del Pujolar. Les vendes les va fer inicialment a carta de gràcia o amb el dret


Façana del Mas Noguera de Viladran.

de redimir les cases venudes, dit dret de lluir i de quitar, mitjançant el reembossament del preu obtingut, però aviat les va fer de manera total i definitiva.

La primera venda fou la del mas Noguer i de la seva propietat que el 27 d'octubre de 1712 feia a Josep Vila, amo del mas Vila, per 1.500 lliures, reservant-se però en Cristòfol Valls l'esmentat dret de lluir i de quitar (Arx. Mas Noguer N-7). Cinc anys més tard, el 26 de gener de 1717, el mateix Cristòfol Valls venia a Pere Estrany i Vilarmau, de la família que esdevingué propietària dels masos Masvidal i Vilarmau, el mas Pujolar i masos a ell units per la quantitat de 2.200 lliures, també amb la clàusula o llibertat de poder lluir i quitar la venda. (*Llevador*, fol. 30)

Les coses no anirien bé econòmicament per a en Cristòfol Valls perquè el 7 de gener de 1728, juntament amb el seu fill i hereu Miquel Valls, va vendre a Pere Estrany i Vilarmau el dret de lluir i de quitar el mas i heretat del Pujolar per 1.550 lliures i el 8 de gener de 1837 feren el mateix amb Maria Vila, filla i hereva de Josep Vila, el comprador de 1712, casada amb Pau Martí. El dret de lluir i quitar el mas Noguer es va estimar en 800 lliures i així Maria Vila i el seu espòs Pau Martí quedaren amos absoluts del mas Noguer (Arxiu Mas Noguer N-9).

D'aquesta manera varen quedar units per sempre les heretats dels masos Martí i Noguer i com abans hem indicat, la família Bofill Martí o Bofill-Noguer va reedificar el mas i el va convertir en la pairal del llinatge.

És aquesta la petita història d'aquest gran mas el qual, però, ha tingut com totes les coses humanes els seus alts i baixos, els seus períodes d'esplendor i de decadència.

Un estudi de tota la documentació del mas, que només hem llegit i anotat de manera parcial i cercant-li bàsicament l'evolució genealògica, dóna notícies molt importants sobre la vida econòmica dels segles passats i sobre l'explotació del bosc; així sabem que Bartomeu Noguer posseïa el 1413 un «molí de serrar» i el dret d'edificar altres molins i tallar arbres, excepte alzines, faigs i fruiters en tot el Puig o muntanya del Montseny, que depenia aleshores del senyor del Castell de Taradell (Arx. Mas Noguer, N-4). Avui tanmateix no podem estendre'ns per aquests camins.

Serveixin aquestes pàgines per deixar clar un punt fins ara fosc de la història del mas i per contribuir a deixar ben viu el record de l'amic Ramon Bofill, que tant es va esforçar perquè la seva casa fos sempre un indret d'acolliment i un petit recer de pau i d'amor a la natura o del nostre meravellós Montseny.