

DOCUMENTS D'HISTÒRIA
MEDIEVAL DE GUALBA I
EL BAIX MONTSENY

MERCÈ AVENTÍN I JOSEP M. SALRACH


Veïns de Gualba i amics del Montseny, Mercè Aventín i qui us parla hem pensat que l'acte que avui ens convoca seria un bon moment per presentar alguns dels documents més antics de Gualba (o referents a Gualba), resumir-los i comentar-los. Ens referim a uns documents d'entre els anys 984 i 1236 que es troben al Cartulari de Sant Cugat del Vallès, de l'Arxiu de la Corona d'Aragó.¹ Aquest cartulari és un manuscrit del segle XIII on els monjos de Sant Cugat van copiar les escriptures més antigues i valuoses del seu arxiu, les que parlen de les possessions i els drets del monestir. Com potser sabeu, Sant Cugat va tenir una forta implantació territorial en aquesta banda del Vallès Oriental, que a nosaltres ens agrada d'anomenar Baix Montseny. Es tractava d'un conjunt de propietats i rendes de caire dominical i jurisdiccional que, a partir del segle XII i a efectes administratius, es van agrupar en l'anomenada "pabordia de Palau" perquè tenia les Palautorderes com a centre.

L'ARRIBADA DE SANT CUGAT AL BAIX MONTSENY

El primer dels documents esmentats és una donació de l'any 984.² En aquesta escriptura llegim que una dona de nom Livulo, per altre nom Orúcia, vídua de Gomar, els seus fills Miró i Plancari i la seva filla Ermengòncia, donen a Sant Cugat per a remei de l'ànima del seu marit i pare la sisena part d'una enorme propietat o, potser més ben dit, d'un gran assentament fiscal centrat en el lloc de Pertegaç. Es tracta, diu l'escrit, de terres, cases, vinyes, aigües, arbres, prats, pastures, molins, recs, boscos i garrigues, que termenejen amb Gualba per llevant, amb Tordera (en el sentit de les Palautorderes) i Vilardell per migjorn, amb el riu Tordera per la banda de ponent i pel nord amb Campins i Mosqueroles. La donació és de la sisena part d'aquest conjunt, qualificat d'alou, és a dir, de propietat, que Gomar havia heretat anteriorment i de la qual ara els donants es postulen com a hereus.

La interpretació del document posa un problema que resumim amb aquestes preguntes: quina sisena part del conjunt corresponia a Sant Cugat en la donació?; per què els donants no van precisar els límits de la sisena part que realment donaven i en canvi es van referir als límits del conjunt? Observem, d'altra banda, que entre els béns esmentats n'hi ha que tenen clarament origen i naturalesa pública o fiscal: són les aigües, els boscos, les garrigues, les pastures i els erms. N'hi ha en canvi que semblen béns privats: són les terres

de conreu, les cases, els molins i els recs. El problema de la naturalesa d'aquesta donació es resoldria, i és una hipòtesi, si suposéssim que Gomar i els seus, més que grans propietaris eren gran potentats, membres de la noblesa que durant l'època carolíngia i en ple segle X havien adquirit, potser de mans dels comtes de Barcelona, béns i drets públics, és a dir, la capacitat de percebre ingressos públics de determinats *fisci* o béns fiscals i les contribucions, impostos i multes que requeien sobre els homes lliures i els seus béns, béns de propietat particular situats en una zona determinada. I això és segurament el que donaven. Com que es tractava d'un conjunt de recursos fiscals que havien estat apropiats i privatitzats, el document anomena al conjunt alou, en el sentit tradicional de propietat, però hauria pogut dir perfectament, com diuen altres documents, alou fiscal. Així estaríem més segurs del seu origen.

En conclusió, ens sembla que per aquesta donació Sant Cugat obtenia la capacitat legal de quedar-se amb la sisena part dels ingressos fiscals que es generaven en aquella zona i que l'administració comtal, protectora del monestir, devia conèixer, altrament no comprendríem que es donés la sisena part d'una gran finca o propietat sense indicar els límits d'allò que es donava.

El segon document és de l'any 1002. Es tracta d'una donació que té punts de semblança amb l'anterior.³ Ara el donant és un tal Guiscafred, fill de Moció, que també ha de ser un gran potentat, membre de la noblesa, perquè té béns i drets dispersos per la Selva i el Penedès. Guiscafred fonamenta la seva donació en motius pietosos: "sabent que és cosa gran i molt digna edificar i honorar la casa de Déu, escoltant les predicacions dels Sants Pares que diuen que l'almoïna allibera l'ànima de la mort i coneixent la magnitud dels meus pecats, a fi que Déu sigui misericordiós amb mi", diu Guiscafred. I a continuació dóna a Sant Cugat un alou propi, que és com dir una propietat pròpia, que té al comtat de Girona, pels llocs i termes de Montsoriu, Riells i la vall d'Arbúcies. La donació la integren cases, corts, edificis diversos, horts, arbres fruiters i no fruiters, terres, vinyes, boscos, garrigues, prats, pastures, llenya, roques, recs, etc. Els límits d'aquest alou eren, a llevant, l'extremitat dels termes d'Arbúcies; a migjorn, el riu Tordera; a ponent, els termes de la vall que anomenen Gualba i el cim del Montseny, i al nord els límits del comtat d'Osona. I el document acaba amb una fórmula jurídica habitual i que pot semblar tòpica, però carregada de sentit: "De tot el que en aquestes afrontacions s'inclou, així dono a la casa de Sant Cugat tot allò que allí tinc o he de tenir per qualsevol dret".

També en aquest cas la donació sembla barrejar béns d'origen públic o fiscal com boscos, garrigues, pastures, llenya, roques i aigua, amb béns normalment privats: horts, arbres fruiters, terres de conreu i vinyes. Però, a diferència de la donació anterior, aquí els límits que s'escriuen semblen els


JAUME SALICHS

La plaça de Gualba, a l'hivern, amb l'església i la rectoria al fons.

reals d'allò que es dóna. Quina és, doncs, en aquest cas la naturalesa de la donació? Creiem que Guiscafred és un noble afincat a Montsoriu, Riells i Arbúcies, prop de Gualba, on té béns patrimonials d'origen privat i béns o drets que també podem anomenar patrimonials, en el sentit d'herència familiar (*advenit mihi hec omnia per genitores meos*, diu), però que són d'origen públic o fiscal, i que deuen provenir del final de l'època carolíngia (segles IX i X), quan els comtes catalans i la seva noblesa es van repartir els *fisci*, és a dir, els béns i drets públics que s'havien originat en època romana i s'havien mantingut en època visigoda i carolíngia sota el control de reis i emperadors.

Tal com diu el document i interpretem, doncs, Guiscafred dóna en els termes de Montsoriu, Riells i Arbúcies tot allò que hi té, que és un conjunt de béns i drets d'origen particular i d'origen públic o fiscal, però que han perdut aquesta darrera condició per tal com han estat plenament patrimonialitzats. Això que diem no descarta, ben al contrari, que dins dels límits del territori donat hi hagués altres propietaris, entre ells potser pagesos, obligats a Guiscafred i partir d'ara a Sant Cugat pels béns públics o fiscals que usaven (aigües, boscos, pastures) i pels quals havien de satisfer determinades prestacions, i que potser estaven obligats també a satisfer impostos, en el sentit de càrregues d'origen públic o tradició pública.

Fins aquí Gualba ha entrat en la documentació de Sant Cugat de manera indirecta, pels límits o afrontacions de les propietats que obtenia. El 1023 hi

entra de ple dret.⁴ En aquesta data, la comtessa Ermessenda, vídua del comte Ramon Borrell, Amat, vescomte de Girona i cap d'estirp de la casa de Cabrera, i altres potentats acompleixen les darreres voluntats d'un difunt de nom Udalard fent escriptura de donació dels alous que aquest tenia en el comtat de Barcelona, al Vallès, a la vila de Gualba i als seus termes, tal com la seva mare li havia deixat i ella tenia dels seus pares i per compra i per algun altre dret. Aquests alous estaven formats per cases, corts, horts, prats, pastures, boscos, garrigues, molins, recs, aigües, camins, terres cultivades, vinyes i arbres fruiters i no fruiters. El conjunt confinava, a llevant, al mig del riu Tordera; a migjorn, al riu anomenat Pertegaç; a ponent, al cim del Montseny, i al nord a l'aigua dita Breda. Els donants diuen actuar per a remei de l'ànima del difunt, segons les seves disposicions, acomplint el jurament que han fet, tal com consta en el seu testament i d'acord amb la voluntat del jutge, tal com la llei estableix.

Una vegada més estem davant d'una propietat important formada per béns d'origen potser particular (les cases i terres cultivades) i de béns que han de ser de procedència pública o fiscal (boscos, pastures, garrigues, aigües i camins). Udalard pertany, doncs, a la classe governant: és un noble o magnat. Ho corrobora, d'una banda, el fet que entre els seus amics i executors testamentaris figurin la comtessa de Barcelona i el vescomte de Girona; i de l'altra, el fet que porti un nom que és també el de diferents membres de la família vescomtal de Barcelona, amb la qual potser està emparentat. En efecte, en aquesta família hi hagué el vescomte Udalard I, mort cap al 1014; el seu fill, el vescomte Bernat Udalard, mort en data desconeguda, i el vescomte Udalard II, mort cap al 1077. A més, per un document posterior, de 1045, que més endavant presentarem, sabem que aquest Udalard era fill d'una dona de nom Guília o Guisla, que és també el de diferents dones de la família vescomtal.⁵ Un Udalard, que deu ser aquest establert a Gualba, figura, amb el vescomte Amat, en el seguici de la comtessa Ermessenda i del seu fill, el comte Berenguer Ramon I, en documents de Girona de 1018 i 1020.⁶

La família vescomtal de Barcelona tenia aleshores forts interessos al Baix Montseny. Ho prova el fet que a principis del segle XI Geribergera, una dama d'aquest llinatge, es va casar amb Odó de Sesagudes, cap del llinatge dels Montseny, que posseïa el castell de les Agudes. Entre els néts d'aquesta parella, ja a finals del segle XI, hi havia una Guisla, que va ser senyora de Palafolls, i un Udalard.⁷ Fixem-nos-hi! Són massa coincidències de noms per no veure en l'Udalard de Gualba i la seva mare Guília o Guisla una possible anella d'aquesta cadena que unia els llinatges dels senyors del Montseny i dels vescomtes de Barcelona.

El quart document de la sèrie, que tanca, podríem dir, el capítol d'adquisicions de Sant Cugat a Gualba i als termes limítrofs, data del 1039.⁸ Es

tracta d'una donació amb reserva d'usdefruit. Un particular de nom Ramon i la seva dona Guília donen "a Déu i al màrtir sant Cugat, el cenobi del qual està a l'octau mil·liar des de la ciutat de Barcelona", un alou propi situat a Pertegaç i Gualba que tenien per herència dels avantpassats, per compra i per altres drets. Estava format de cases, terres, vinyes, terrenys cultivats i terrenys erms, boscos, garrigues, prats, pastures, recs i camins. Les afrontacions eren, per la banda de llevant, l'Alzina comtal; a migjorn, el Montnegre; a ponent, Collsabadell, i al nord, el Montseny. "De tot allò que aquestes afrontacions inclouen, així donem", diu l'escrit, "al propdit cenobi el ja dit alou, és a dir, tot allò que allí tenim o hem de tenir per qualsevol dret, i ho fem per a remei de les nostres ànimes i de l'ànima del nostre fill Enees, del nostre germà Petroni i dels nostres pares, amb la condició que mentre visquem ho retinguem i posseïm pagant cada any al monestir un cens de reconeixement de dues lliures de cera. Després de la nostra mort", diuen els donants, "que l'alou resti lliure i sòlid en propietat del monestir".

Qui conegui la geografia d'aquesta part del Vallès s'adonarà que estem davant d'una propietat immensa que sembla estendre's pels termes actuals de Gualba, Vallgorguina, Olzinelles, Sant Celoni, Santa Maria de Palautordera i Vilalba Sasserra, fins arribar per Collsabadell a Llinars. Una vegada més, però, és una propietat mixta, formada per terres patrimonials segurament d'origen privat (les de conreu) i béns d'origen públic (erms, boscos, aigües i camins), i per tant és gairebé segur que a l'interior dels termes delimitats hi ha propietats privades d'altra gent. Probablement per això els donants diuen que "donen tot allò que tenen dins de les esmentades afrontacions", cosa que és, si es vol, una expressió corrent en les escriptures de venda i donació d'aquesta època, però que, com veiem, sembla carregada de sentit. Com l'Udalard del document anterior també el Ramon d'aquest document sembla un membre de la noblesa. La seva dona, Guília, porta un nom freqüent en el repertori de noms de la família vescomtal de Barcelona i del llinatge dels senyors del Montseny, i els seus fill i germà, Enees i Petroni, porten noms de regust clàssic.

Si sortim ara del document concret i pensem en el panorama de notícies recollides observarem que el Baix Montseny va ser des de l'època carolíngia una zona de forta implantació senyorial, on nobles de la cort dels comtes de Barcelona van obtenir *fisci*, és a dir, terres fiscals i dret a percebre-hi càrregues públiques, que era la forma aleshores habitual emprada pels monarques carolíngis i els comtes catalans per retribuir els serveis dels seus col·laboradors. Aquestes assignacions de béns i drets fiscals es feien en forma de concessions beneficials i sovint de donacions simples o de vendes, i els obtentors (sobretot en el cas de les donacions i vendes) incorporaven allò obtingut al seu patrimoni i per això després, si volien, podien donar-ho a l'Església. La implantació del


Can Figueres, una de les masies més antigues del poble, i les muntanyes del Montseny que tanquen i emmarquen la vall "de les aigües blanques" (aqua alba).

domini territorial de Sant Cugat al Baix Montseny, que va assolir els límits definitius a mitjan segle XI, va ser, doncs, obra de magnats que potser havien estat antics veguers de castells carolingis, i que el segle XI pertanyen al seguici dels comtes i tenen propietats i drets per diferents llocs i comtats.

Sobre com es van formar al Baix Montseny aquestes propietats o assentaments de drets fiscals a favor de llinatges aristocràtics tenim un clar exemple al cartulari de Sant Cugat. Ens referim a una preciosa escriptura de venda del 998.⁹ Per ella sabem que el comte Ramon Borrell i la seva dona, la comtessa Ermessenda, van vendre per quatre unces d'or al veguer Ennecó Bonfill, descendent de Sindred,¹⁰ un *fiscum* o terra fiscal anomenat Vall d'Olofred que es trobava al comtat de Barcelona, més enllà de Collsabadell, i estava format per cases, corts, terres, vinyes, horts, arbres, fonts, molins, recs, prats, pastures, boscos, garrigues, etc. Confinava per llevant amb els termes d'Olzinelles i Vilardell, el fisc del Montnegre i la serra que hi ha sobre l'església de Sant Martí damunt d'Arenys; a migjorn amb el fisc de Sant Martí i Torrentbò; a ponent amb aquest fisc de Torrentbò i l'alou de Sant Cugat dit Vallgorguina, i al nord amb el rierol dit Planca que porta les aigües a la Tordera i amb aquest riu Tordera fins al terme de Vilardell. La venda inclou tots els censos, tributs i serveis que en aquest fisc s'acostumaven a percebre, i que el comprador ja percebia des de feia trenta anys possiblement com a benefici. Uns mesos després el mateix Ennecó Bonfill comprava al mateix comte Ramon Borrell un

altre fisc del Vallès, aquest situat als termes de Caldes i Sentmenat, i també identificat pel mateix tipus de béns i integrat per les mateixes càrregues públiques (censos, tributs i serveis).¹¹

En resum, les grans propietats nobiliàries del Baix Montseny eren en origen grans assentaments fiscals, és a dir, drets de percepció tributària sobre els habitants i les seves propietats particulars, i sobre els béns públics d'ús comunal a la zona. I és sobre aquesta base fiscal que l'aristocràcia va bastir els seus patrimonis i senyories, una part dels quals va donar a Sant Cugat entre mitjan segle X i mitjan segle XI.

LA NOBLESA I EL MONESTIR

A partir d'aquí comencem a entrar en una història diferent. El procés d'apropiació de recursos públics per l'aristocràcia toca sostre i la noblesa, que organitza els seus castells i senyories com a centres de poder independent, s'enfronta a l'autoritat comtal. Disminueixen llavors les donacions de la noblesa a l'Església, mentre els clergues comencen a queixar-se de les pràctiques violentes de la noblesa, i a marcar distàncies amb els laics. Procés de feudalització, reforma gregoriana i conflictes s'encadenen llavors en el temps, i la documentació de Gualba i el Baix Montseny ho reflecteix a la seva manera.

El cinquè document de la sèrie, de l'any 1045, és un conflicte entre l'abat de Sant Cugat i uns particulars, els germans Olibà i Arbert, fills d'un tal Ricard, i els seus hereus a causa d'unes vinyes del terme de Gualba.¹² Davant d'un tribunal presidit pel magnat Umbert Odó de Sesagudes, senyor del Montseny,¹³ i integrat pel jutge Guifré de Girona, dos clergues i dos laics, i amb l'assistència de molta gent, Olibà i Arbert van assegurar que les vinyes eren del seu dret, mentre que l'abat va objectar que pertanyien a Sant Cugat d'ençà de la donació d'Udalard, ja difunt,¹⁴ i perquè es trobaven dins dels termes de la vila de Gualba. Llavors, interposant-se entre els querellants, el jutge Guifré va requerir a cada part les escriptures i testimonis que poguessin tenir. I l'abat va presentar testimonis que van declarar conèixer plenament la qüestió. A continuació el jutge, havent examinat diligentment la problemàtica, va manar que els testimonis resseguissin i mostressin els termes de la vila de Gualba. I els testimonis, resseguint tot el terme i observant les fites i altres senyals, reconeixien allò que haurien de jurar. Mentrestant l'honorable Umbert Odó i els altres membres del tribunal van acordar ajornar el procés durant tres setmanes, durant les quals van enviar missatgers a cadascun dels implicats a fi que en acabar el termini es retrobessin tots i es donés a cadascú la raó pertinent. Arribat el dia assenyalat, es van presentar Olibà i el seu germà Arbert, als quals el jutge va preguntar si podien presentar escriptures o testimonis que els fossin favorables, però no van presentar-ne sinó que es van

mostrar disposats a acceptar els testimonis de l'abat. Llavors el jutge va manar a l'abat que presentés els seus testimonis els quals, havent recorregut els termes, van declarar que havien vist i sabien del cert que des de feia més de trenta anys la vila i els seus termes havien estat de la senyora Guília i del seu fill Udalard i després de Sant Cugat com un bé propi, sense interrupció. I aquest testimoni jurat el van confirmar sobre l'altar de Sant Joan. A continuació Olibà i Arbert van reconèixer que havien perdut el judici, és a dir que, acceptades les declaracions i juraments dels testimonis, reconeixien que havien reclamat injustament a Sant Cugat aquestes vinyes que es trobaven a tocar del torrent de Meians.

El document és especialment interessant perquè ens mostra que a mitjan segle XI, quan la conflictivitat s'incrementa (és l'època de les assemblees de Pau i Treva), encara la justícia de tradició pública i el sistema legal tradicional funcionen com una barrera contra el desordre. Per entendre-ho, fixem-nos que l'abat i els seus oponents no s'enfronten amb l'espasa sinó que ho fan davant d'un tribunal presidit per un home important, Umbert Odó de Sesagudes, senyor del Montseny, i per un jutge professional que actua segons la tradició, és a dir, reclamant proves objectives, documents i testimonis orals, i donant temps a les parts per preparar les seves alegacions. I per oferir més garanties les audiències o sessions del judici són públiques i hi assisteix molta gent. Possiblement es van celebrar a la plaça pública de Gualba, davant l'església, o dins d'aquesta.

Tanmateix, el món canviava, de manera que la conflictivitat va anar augment arrossegant en la seva dinàmica la justícia mateixa. Així, des de mitjan segle XI i fins a mitjans o a finals del XII, és a dir, durant un segle o un segle i mig, les disputes, sobretot quan eren entre poderosos, es van resoldre en actes de força o en acords negociats al marge dels tribunals. També la documentació de Gualba ho mostra.

El sisè dels documents de la sèrie, de l'any 1083, és obra de Guillem Umbert de Sesagudes, senyor del castell del Montseny, fill d'Umbert Odó.¹⁵ Es tracta d'una de les escriptures més típiques i representatives de l'anomenat canvi feudal, escriptures anomenades de *definitio* o *evacuatio*. Guillem Umbert, acompanyat de la seva dona Guillema, declara que d'ara en endavant ell i els seus no prendran res per la força ni faran cap acte de violència en les propietats que el monestir de Sant Cugat té a les parròquies de Santa Maria de Palautordera, Sant Esteve de Palautordera, Sant Vicenç de Gualba, Tapioles, Sant Andreu de Vallgorguina, Sant Martí de Pertegaç i Sant Esteve de Vallfred. I a continuació precisa que, si ho fan, referan a l'abat dels torts i danys que hagin ocasionat en els béns i homes del monestir, i que aquesta reparació l'efectuaran en un termini màxim de trenta dies després que l'abat s'hagi querellat amb ells.

Ras i curt, la violència s'ha institucionalitzat i amb ella els pactes de poder

a poder per neutralitzar-la. L'abat defensa com pot, primer que res amb la negociació (que deu incloure les amenaces espirituals), els seus dominis, sobretot els relativament allunyats del monestir, com els del Baix Montseny, que termene- gen amb la senyoria de nobles ambiciosos i violents com el senyor dels castells del Montseny i de Montclús. Però la fórmula de negociar i pactar, que és com creiem que l'abat va obtenir la *definitio* de Guillem Umbert de Sesagudes, no va establir de forma definitiva les relacions entre el monestir i la noblesa d'aquesta part del Vallès. Ben al contrari. Vuitanta anys després, el 1166, Riambau de Montseny, fill i successor del Guillem Umbert de Sesagudes del document anterior, es confessa culpable i reconeix que ha actuat injustament i sense raó en les *albergas, toltas i forcias* que ha pres i en les *magnas iniurias* que ha fet en les propietats de Sant Cugat a Gualba, les Palautorderes i Olzinelles.¹⁶ Afegeix que per laude, consell i amonestació de l'arquebisbe de Tarragona i de nobles amics ha convingut a fer la pau i la concòrdia amb l'abat i que ja mai més farà tot això ni imposarà la seva justícia als homes de Gualba, sinó que ha de ser l'abat qui posseeixi i exploti (*expletet*) lliurement i plenament la vila. També renuncia a entrar i a prendre allotjament per la força en la sagrera de Santa Maria de Palautordera i en les propietats de Sant Cugat a Olzinelles, tant si està en guerra com si no hi està. Però allò que és més significatiu i demostratiu del fet que en aquella societat les relacions de força i els acords negociats han substituït la llei i la justícia és que al final del document l'abat, també amb el consell de l'arquebisbe i dels nobles consultats, dóna a Riambau de Montseny 120 sous, com si li comprés la pau, i a més el perdona per les *malefacta* que fins llavors ha fet en la senyoria de Sant Cugat al Baix Montseny i que estimava en 1.500 sous. La negociació i el compromís han derivat en una mena de rescat de drets.

Aquests dos documents de renúncia a la violència contra els béns i homes de Sant Cugat, fets per Guillem Umbert i Riambau de Montseny, pare i fill successivament, el 1083 i 1166, comparats amb els documents anteriors a mitjan segle XI que hem examinat, són molt reveladors del canvi experimentat en les relacions entre l'Església i la noblesa els segles XI i XII. Abans els senyors dels castells de Montseny i Montclús donaven terres, drets i rendes a Sant Cugat, i li garantien els drets de justícia. Ara saquegen les terres del monestir al Baix Montseny i imposen càrregues arbitràries als pagesos que hi viuen, i només quan les amenaces de sancions espirituals els espanten, se'n penedeixen.

PAPES I REIS

Què fer davant d'aquesta situació? Com reaccionar? Els clergues no poden respondre amb les armes perquè les normes canòniques, com les dictades pels concilis de Girona del segle XI, els impedeixen de portar-ne. Els recurs més habitual serà l'excomunió i la implicació de les més altes jerarquies, els papes i els

comtes reis, en la defensa dels dominis eclesiàstics amenaçats. Així no ens ha d'estranyar que en l'època dels desordres els abats de Sant Cugat demanessin i obtinguessin dels papes Urbà II, el 1098, i Calixte II, el 1120, i del rei Jaume I, el 1234, unes butlles i un privilegi confirmant les possessions o *dominicatures* del monestir a Gualba, Sant Celoni, Sant Esteve de Palautordera, Santa Maria de Palautordera, Tapioles, Olzinelles i Vallgorguina.¹⁷

La sèrie de documents relatiu al Baix Montseny que hem trobat al cartulari de Sant Cugat acaba el 1236 amb un privilegi de Jaume I referent a Gualba.¹⁸ El rei conqueridor s'expressa en aquests termes: "Sigui conegut de tothom que Nos, Jaume, per la gràcia de Déu rei d'Aragó i de Mallorca, comte de Barcelona i d'Urgell i senyor de Montpeller, amb la present carta confessem i reconeixem a vós, dilecte nostre, Pere, abat, i a tota la comunitat del monestir de Sant Cugat que sempre vós i el dit monestir heu recaptat i rebut, segons ens consta i hem sabut per confessió de molts allò que per raó de bovatge i monedatge, és a dir, per raó de pau i treva o d'algun servei general o jurisdicció nostra s'ha de recaptar en el lloc de Gualba. I com ho heu tingut i rebut dels nostres antecessors, així volem que vós i el monestir de Sant Cugat ho tingueu sempre en el futur".

Fixem-nos-hi! Per aquest privilegi el rei reconeix que l'únic impost directe que la monarquia ingressava en aquells temps, el bovatge i monedatge, a Gualba era tradició que el cobrés l'abat de Sant Cugat com a senyor de la vila. El bovatge i monedatge era un impost que el monarca tenia dret a percebre en començar el regnat i que després també podia demanar a canvi de mantenir la pau pública i el valor de la moneda. Cadascú el pagava en funció de la seva riquesa, sobretot riquesa en caps de bestiar, i d'aquí el nom de bovatge. És clar, doncs, que Sant Cugat percebia càrregues públiques a Gualba, un dret que, d'alguna manera, tenia relació amb les donacions de béns i drets efectuades per famílies de la noblesa al monestir en l'etapa postcarolíngia quan *fisci* i càrregues públiques van ser convertits en aous i van passar als patrimonis familiars de l'aristocràcia.

CONCLUSIÓ

Amb aquest document hem tancat un cicle i posem fi al nostre estudi que, centrat en Gualba i el Baix Montseny, ens ha il·lustrat sobre aspectes essencials de la història de Catalunya. Els documents examinats ens han permès veure una evolució en tres temps, que s'inicia amb un primer temps d'unitat prefeudal en què l'Església i la noblesa compartien la direcció de la societat dins d'una vella estructura de poders públics heretada del món romà. Són aquells documents en què la noblesa ens apareix posseint immensos *fisci* i compartint-los amb l'Església. El segueix un segon temps de desu-

nió feudal i gregoriana en què la noblesa cobeja i depreda els béns de l'Església i aquesta per protegir-se se'n separa, la qual cosa exaspera encara més la noblesa, que perd allò que abans donava pensant que no ho perdia. Són aquells documents de *definitio* i *evacuatio*. Finalment, observem un tercer temps en què l'Església i la monarquia apareixen fortament aliades en l'empresa de mantenir la pau pública i reconstruir una estructura política ordenada, que anomenem monarquia feudal. Són els privilegis de Jaume I els que ho indiquen.

I res més. Moltes gràcies per la vostra atenció!

(Aquest treball el va llegir el professor Josep M. Salrach, a Gualba, en motiu de la presentació del volum número 14 de les Monografies del Montseny l'estiu de 1999. A l'acte també hi va assistir la coautora, Mercè Aventín, historiadora i també professora, esposa de Josep M. Salrach)

NOTES

1. Ens basem en l'edició de J. RIUS SERRA, *Cartulario de "Sant Cugat" del Vallés*, 3 vols., Barcelona (CSIC), 1945-1947 (en endavant CSCV).

2. CSCV 162.

3. CSCV 363.

4. CSCV 488.

5. CSCV 577. Vegeu el quadre genealògic de la família vescomtal de Barcelona, fet per Armand de Fluvià, en la *Gran Enciclopèdia Catalana*, vol. 3, Barcelona, 1971, pàg. 235.

6. J.M. MARQUÈS, *Cartoral, dit de Carlemany, del bisbe de Girona (s. IX-XIV)*, 2 vols., Barcelona (Fundació Noguera), 1993, docs. 76 i 80.

7. Vegeu l'article Montseny de Josep M. Pons i Guri en la *Gran Enciclopèdia Catalana*, vol. 10, Barcelona, 1977, pàg. 274.

8. CSCV 548.

9. CSCV 337.

10. Ennecó Bonfill va presidir una ambaixada tramesa pel comte Borrell a Còrdova el 971 (R. D'ABADAL, *Els primers comtes catalans*, Barcelona, 1965, pàg. 318-320).

11. CSCV 343.

12. CSCV 577.

13. Vegeu l'article *Sesagudes, Umbert de*, d'Antoni Pladevall, en el vol. 13 de la *Gran Enciclopèdia Catalana*, Barcelona, 1979, pàg. 539.

14. Referència a la donació de 1023 (CSCV 488).
15. CSCV 710.
16. CSCV 1055.
17. CSCV 774, 849 i 1320.
18. CSCV 1331.