

LA QUADRA
I ELS MASOS DE
TERRASSOLA A
L'EDAT MITJANA

CARLES PUIGFERRAT I OLIVA

Terrassola fou un petit terme autònom, com l'etimologia del nom ens revela, que fins el 1843 no s'integrà plenament a Seva. Des del segle XIV, com a mínim, fou una quadra independent respecte al terme històric del castell del Brull, i per tant respecte a Seva, tot i que eclesiàsticament mai es desvinculà de la seva parròquia. Encara avui, Terrassola constitueix un veral de Seva molt característic, amb uns límits ben definits, que és situat al nord-est del terme municipal, en una mena de queixal entre Taradell (al nord-oest), Viladrau (a llevant) i el Brull (a migdia). El que va ser la quadra medieval ocupa un àmbit perfectament delimitat que coincideix amb la capçalera del riu Gurri, tot conformant una petita vall a la falda del Matagalls Xic, solcada de barrancs i rierols que baixen del Montseny i de la serra de Guaitallops. Una d'aquestes rieres, la de Valldoriola, feu de partió entre Terrassola i Seva fins al segle passat.

La xarxa hidrogràfica condiona fortament l'orografia del territori, fent que les planures i els camps hi siguin rars i que sovint s'apleguin en terrasses. A més, els pedregars i les codines hi sovintegen, la qual cosa fa difícil en molts indrets els conreus. El bosc ocupa sobretot en les zones més altes grans extensions, amb importants poblacions de pi roig. Després de l'incendi de 1984 l'aspecte de Terrassola és una mica dessolador perquè els forts pendents de la zona han accelerat l'erosió del sòl, bé que la natura es recupera i tornen a créixer les antigues rouredes en algunes fondalades. Potser el que crida més l'atenció de qui recorre Terrassola és el color vermellós de la terra, que dona al paisatge una tonalitat sempre impactant.

De la gran quantitat de masos que poblaven aquesta quadra a l'edat mitjana, únicament resten dempeus els masos de Rovira, Vilar-dell, Terrers, Virgili i Sobrevia. Totes aquestes cases s'alcen al costat o molt a prop del camí, ara carretera, que enllaçava la sagrera de Seva

amb Viladrau. El Bosc del Masó, fins no fa massa anys habitat, és en l'actualitat una pura ruïna; la teulada ha caigut i només s'aguanten les parets nues. D'altres masos com Can Moreu o Can Pere Sala són un munt d'enderrocs coberts d'esbarzers i matolls. El mas Fàbrega, al costat de la Balma dels Trabucaires i possiblement en el seu origen la farga del lloc, només es fa evident al vianant gràcies als teulissos i als encaixos a la roca que recorden el seu emplaçament. El despoblament dels masos ha afectat sobretot el sector limítrof amb Taradell, mal comunicat i amb les terres de pitjor qualitat.

EL CONCEPTE DE QUADRA

Terrassola era una quadra. Amb aquesta paraula es designava fins al segle XIX un conjunt de petits termes o divisions territorials que havien reeixit a obtenir una certa o total autonomia envers els termes — generalment districtes castrals— als quals estaven units en els seus inicis. La quadra, en definitiva, tenia una jurisdicció pròpia i aquest és un dels seus trets essencials.

Tot i no ésser abundoses en algunes comarques de Catalunya, fou un fenomen destacable a la comarca d'Osona i especialment en tot l'àmbit del Montseny. La investigació a fons de les quadres a nivell català encara està per fer, bé que a Osona han estat totes identificades gràcies als estudis d'Antoni Pladevall¹. De fet, però, sota el mot *quadra* s'amaguen realitats força diverses. Així, a la Catalunya Nova moltes quadres neixen sobretot com a unitats de colonització dins el marc dels nous castells sorgits a la frontera. Els senyors dels castells assignaven a grups de colonitzadors una porció de territori, una quadra, que havien d'apriar sota la direcció d'un cavaller, encarregat de bastir-hi una fortalesa i d'assegurar el cobrament dels censos. Aquestes quadres adquirien al mateix temps un notori caràcter militar i de defensa del territori². Quant a les quadres de la Catalunya Vella, en molts casos no es pot provar que es constituïssin en època de la repoblació (ss. IX-X), tot i que sembla innegable que moltes quadres tenen uns precedents clars en divisions o dominis territorials sorgits en aquests segles. Tampoc quadres com Terrassola es presenten com una mostra del pas de la colonització espontània a una altra dirigida pels senyors. Caldria entendre-les, més aviat, com la concreció en l'espai de repartiment de les rendes d'un castell entre el senyor eminent i els seus castlans, doncs l'assignació d'una

CASTELL DE TARADELL

LA QUADRA DE TERRASSOLA

TERME DE TARADELL


castlania comportava, a més de la participació en les exaccions senyoriales, la cessió en feu d'un territori del terme, en el qual el castlà hi bastia una fortalesa o torre subsidiària, precedent directe de moltes de les quadres³. A l'hora de crear una quadra dins un castell se seguien uns criteris estratègics perquè un dels seus objectius bàsics era controlar el territori. La majoria es trobaven al costat de vies o cruïlles de camins. És el cas de Terrassola, però també de les quadres relativament properes de Mont-rodon, Torrellebreta, l'Aguilar, Esparreguera i Aiguafreda, totes cinc constituïdes a banda i banda del camí ral que anava de Barcelona a Vic —seguint en gran mesura el mateix trajecte de l'actual ferrocarril— i centrades per una *domus* o petita fortalesa.

ELS VILANOVA I L'ORIGEN DE TERRASSOLA

Els primers passos vers la constitució de la quadra de Terrassola s'han de situar el voltant de l'any 1000. L'origen de Terrassola es relaciona amb l'existència en el mateix indret on més tard es documenta la


La persona del centre de la fotografia indica el lloc on es troben les ruïnes de la "Domus" de Terrassola (Foto: C. Puigferrat).

quadra, d'un gran domini o vila alt-medieval anomenada Vilanova, una de les moltes viles del territori *Sevedano*, centrat a partir del segle XI en el castell del Brull. La *Villanova* és citada per primera vegada l'any 1029 en una venda d'una peça de terra que es trobava al comtat d'Osona, a la parròquia de Santa Maria de Seva, a Vilanova⁴. Una altra referència primerenca és consignada en l'acta de consagració de Sant Genís de Tara-dell del 1076, en què la *Villam novam* és el límit a migjorn del terme parroquial⁵.

El lligam entre aquesta villa i la formació de la quadra s'explica per l'actuació d'un petit llinatge de cavallers cognominats precisament Vilanova, castlans menors del castell del Brull i senyors del lloc des de finals del segle XI. No tractarem aquí amb deteniment la història del castell del Brull i dels seus senyors, prou ressenyada en obres de caràcter general⁶, però sí que és necessari resseguir l'aparició dels Vilanova, peça clau en la formació de la quadra. Tenim notícies d'aquesta família des del darrer quart del segle XI, a través de dues convinençes feudals dels anys 1082 i 1085 per les quals els Vilanova esdevindran castlans del castell del Brull. En la primera, Ramon Amat d'Orís encomanava a Guillem Guifré de Vilanova el castell del Brull amb els seus feus i diversos drets, la quarta part dels placitos, la meitat de les albergues i les civades i singularment els terços de l'església de Seva, és a dir, la tercera part dels drets (delmes) parroquials, retribució corrent dels castlans. Guillem Guifré es declarà home sòlid de Ramon Amat i va prometre fer host i cavalcada al seu costat i d'ajudar-lo in placitos et curtes. En cas d'host Guillem Guifré s'obligà a portar les seves vitualles i el seu senyor a facilitar-li quatre ases⁷. Tres anys més tard, Ramon Amat establí una nova convinença, ara amb Ramon Guillem de Vilanova, fill de Guillem Guifré, encomanant-li el castell del Brull, amb el mateix feu de castlania que havia entregat el seu pare. Tanmateix, en aquesta segona convinença sols es van confirmar la meitat dels terços de Seva⁸. En aquest document es comprova com en realitat Ramon Amat no era el senyor eminent del Brull, doncs tal com consta en el text la convinença va ser acordada en presència dels vescomtes de Cardona, seniores nostri⁹.

La creació d'aquesta castlania en el castell del Brull, ultra la participació dels Vilanova en múltiples drets senyorials, degué anar acompanyada de la concessió en feu d'una gran honor al terme castral, la Vilanova, part de la dominicatura vescomtal. Fou en aquest territori on els Vilanova van aixecar la seva residència o casa forta, abandonada a

partir del segle XIII en emparentar-se amb els Esparreguera, castlans de Centelles. Els vestigis del que fou el seu casal patrimonial encara són visibles en l'actualitat, sobretot després de l'incendi de 1984. La *domus* de Vilanova es troba molt a prop de l'antic mas de Can Moreu, en un petit tossal entre dos dels torrents de la capçalera del riu Gurri, indret des d'on es domina visualment tota la quadra. Es coneix amb precisió l'emplaçament d'aquesta casa forta gràcies a les recerques que sobre els castells d'Osona van emprendre a principis de segle l'arquitecte Josep Maria Pericas i Ramon de Vilanova, comte de Vilanova, amb l'objectiu de publicar l'obra *Les fortificacions feudals d'Ausona*, que mai s'arribà a editar. Segons constà en les notes deixades per Josep Maria Pericas, el 3 d'agost de 1917, ell mateix acompanyat per Ramon de Vilanova, descendent dels senyors del lloc i que portava un document del segle XI amb les afrontacions del casal, descobriren les seves restes, situades en ple bosc de pins: *trobarem vestigis de grosses parets en una llargada de 27 m de dimensió màxima. Les parets tenien 5 pams de gruix quan menor. Si trobà un fragment de teula plana.* És, més o menys, el que avui es pot veure: un gran mur d'uns vint metres de longitud que s'insinua quasi arran de terra. A la vora d'aquest mur, enmig dels matolls, al centre de les ruïnes, es pot apreciar un gran claper format per carreus caiguts que podria correspondre a l'enderroc d'una torre. L'aparell i les dimensions de les restes no fan dubtar que som davant la *domus* de Vilanova i no d'un dels molts masos rònecs que hi ha pels voltants.

Tot i que els Vilanova van residir en aquest edifici fins al segle XIII, des de molt abans van començar a desprendre's dels seus drets a Terrassola i progressivament un nou senyor passà a ocupar la seva situació. Ens referim a la pabordia del mes de gener de la catedral de Vic, que almenys des del segle XIV exercí la jurisdicció civil sobre la quadra i detentà el domini directe d'un conjunt molt notable de masos. Es fa difícil dir com la pabordia de gener adquirí o usurpà aquests drets jurisdiccionalmentals —en principi lligats al castell del Brull— i com es feu amb el control d'aquestes propietats. Segurament la raó cal cercar-la en una donació o un seguit de donacions de membres de la família Vilanova a la canònica vigatana. En confirma aquesta sospita un document de 1096, en el qual els canonges de Vic van cedir a Ramon Guillem de Vilanova l'alou que Arnau, germà seu, havia lliurat a la canònica. Aquest alou és descrit com *omnem scilicet suam hereditatem quam habebat in Villanova et in Terraciola*. Ramon Guillem podia disposar d'aquesta honor mentre visqués i l'havia de treballar o fer treballar; a canvi la canònica


Escassos vestigis d'un mas rònec proper al mas Terrers (Foto: C. Puigferrat).

rebría cada any una mitgera de forment, un sester de vi, una bona *pernam* i un parell de capons¹⁰.

Els Vilanova tot i no residir a Terrassola des del segle XIII van conservar alguns béns i drets al terme i la documentació del segle XIV se'n fa prou ressò. La relació degué continuar almenys fins el 1415, quan Galceran de Vilanova, senyor de Savassona, va vendre al baró de Centelles, castlà major del Brull, la seva castlania en aquest castell. Qui sap si d'aquesta manera també finiren definitivament els drets dels Vilanova a Terrassola.

LA CONCURRÈNCIA DE JURISDICCIONS

Les quadres venien definides per tenir una jurisdicció territorial pròpia i per ser un àmbit on la jurisdicció original s'havia transformat. Terrassola és un exemple paradigmàtic d'aquesta mutació. El seu territori havia format part des dels primers temps de la reorganització del país del gran terme de Seva, més tard anomenat del castell del Brull. Tanmateix, aquesta situació jurisdiccional es transformà de tal manera

que Terrassola esdevingué una quadra independent de Seva i el Brull, situació ben establerta al segle XIV. I no només això, a mitjan d'aquest segle la jurisdicció civil i criminal apareix detentada per dos senyors diferents, el paborde del mes de gener i els Cabrera, com a comtes d'Osona, respectivament.

Les circumstàncies exactes de la presència dels paborde de gener ja han estat comentades en l'apartat anterior. Aquí només cal apuntar que no és fins ara que tenim indicis segurs que aquest paborde posseïa la jurisdicció civil sobre la quadra. El 1341 Bernat Martí, procurador de Berenguer de Portella, paborde de gener, va presentar una protesta davant el veguer d'Osona perquè aquest juntament amb el seu assessor havien intentat incloure Terrassola dins el terme de Taradell. El veguer, que tenia ordres de col·locar fites allà on havien estat arrancades, va rebre una forta recriminació del paborde. Segons declarà el seu procurador, el lloc de Terrassola era alou franc i lliure de l'església de Vic i del paborde de gener i considerada una quadra, en cap cas englobada dins el terme de Taradell¹¹. Molts plets i judicis dels segles XIV i XV il·lustren abastament l'exercici de la jurisdicció civil i del mixt imperi per part del paborde de gener, considerat jutge ordinari de la quadra, com un procés de 1468 en el qual Pere de Prat reclamava a Antoni Jovell, en presència del paborde, la restitució de la major part del dot que Margarida de Prat aportà al seu matrimoni amb Guillem Terrers de Terrassola¹².

El paborde tenia un batlle a la quadra que era el seu representant usual i feia efectiva la seva jurisdicció. Aquest mateix batlle era a l'hora el batlle de sac i per tant qui cobrava els diferents censos exigits als masos que eren de la pabordia de gener. En les confessions d'un capbreu de Terrassola de 1340 no hi manca mai l'obligació dels pagesos de proporcionar al batlle viandes (formatge, pa i vi) en el temps de la collita, quan es procedia a recollir la tasca i d'altres exaccions proporcionals. Els primers batlles coneguts són un tal *Cabrera*, esmentat el 1285, i Ponç d'Orts, el 1305. Molts dels batlles de Terrassola és probable que al mateix temps fossin batlles d'algun dels senyors que tenien drets al castell del Brull (el bisbe o la pròpia pabordia de gener). Aquest sembla ser el cas de Guillem Prat de Seva (1335-1340) o d'Antoni Sala, àlies Vinyes, del Brull (1439). D'altres batlles eren pagesos de la mateixa quadra, com Gabriel Rovira (1487).

La jurisdicció criminal sobre Terrassola va ser detentada des del segle XIV pels Cabrera. El procés que va propiciar la seva intervenció a la quadra s'ha de relacionar amb la creació a mitjan segle XIV del comtat

d'Osona¹³. L'any 1356 Pere el Cerimoniós, per tal de premiar la fidelitat del seu privat Bernat II de Cabrera, va instituir un nou títol nobiliari, el de comte d'Osona, i l'assignà a Bernat III de Cabrera, fill d'aquest darrer. Aquest títol estava dotat amb el comtat d'Osona —demarcació que no tenia res a veure amb el vell comtat carolingi— que en realitat era format per tots els termes i drets que el rei tenia entorn de Vic. És a dir, que el rei cedí en feu als Cabrera tots les seus drets i honors a Osona. En el memorial del nou comtat anomenat *Açó són...* redactat segurament cap el 1356 Terrassola ja és consignada com a part del nou senyoriu, la qual cosa permet deduir que abans de la creació del comtat d'Osona la jurisdicció criminal sobre la quadra devia ésser una atribució de veguer, en nom del rei. Segons aquest memorial, el comte tenia a la quadra tota jurisdicció alta i baixa, circumstància que no sembla del tot certa. També hi consta que els homes de Terrassola, per dret consuetudinari, no estaven obligats a fer host i cavalcada.

Pere el Cerimoniós va confiscar als Cabrera el comtat d'Osona el 1364 i pocs anys més tard, el 1372, va restituir-lo parcialment a Bernat IV de Cabrera, fill del primer titular. Així doncs, entre 1364 i 1372 el veguer d'Osona va tornar a assumir tots els drets jurisdiccionals que exer-


El mas Tarrés o Terrers de Terrassola (Foto: C: Puigferrat).

cia abans de 1356 a Terrassola. Per aquest motiu, el 16 de juny de 1372 el veguer Bernat de Bellveí va obrir una causa contra tres pagesos de Taradell acusats d'haver usurpat la jurisdicció reial a Terrassola¹⁴. Segons es detalla en el procés, els inculpats i tres homes de Terrassola havien caçat un porc senglar prop del límits entre Terrassola i Taradell. En el moment de repartir-se la peça, i al·legant de forma incorrecta que el porc havia estat mort dins el terme, els de Taradell van exigir que una de les cuixes sigués per a Bernat de Vilademany, tal com li corresponia pel dret dels senyors de Taradell de quedar-se amb la cuixa de tota caça major morta dins la seva baronia. En aquest procés diversos testimonis delimiten amb precisió els límits de la quadra, ben coneguts pels veïns.

Amb la restitució del 1372 Terrassola quedà integrada de nou dins el comtat¹⁵ i començà una llarga convivència, no mancada de conflictes, entre els dos senyors jurisdiccionals, els paborde de gener i els Cabrera. Els drets del paborde, sense uns precedents legals massa nítids, no eren del tot respectats i sovint es veien envaïts pel detentor de la jurisdicció criminal. En tots aquest conflictes apareix com a protagonista destacat el batlle d'Espinelves, que era qui exercia usualment la jurisdicció criminal a la quadra, ajudat d'un sots-batlle que residia a Terrassola. El 1390, pocs anys després del restabliment del comtat i per raons que desconexim, el batlle d'Espinelves, Francesc Ferrer, i els seus homes es presentaren a la quadra i amb violència van detenir molta gent del lloc, entre altres el batlle del paborde, a Ramon de Sobrevia i a Guillem Terrers¹⁶. El batlle i els seus acompanyants van actuar en tot moment ignorant la jurisdicció civil del paborde i fent tot un seguit de destrosses i robatoris. De fet, l'incident de 1390 va ser una autèntica cavalcada del batlle d'Espinelves sobre Terrassola. La gravetat del succés motivà que Francesc Ferrer, Guillem Clota, el seu *scriptor*, i Arnau Vall i Arnau Sala, saigs d'Espinelves, fossin excomunicats.

La tensió i els conflictes entre els dos senyors jurisdiccionals es documenten de nou cents anys més tard. L'any 1487 Gabriel Rovira, pagès de Terrassola i batlle del paborde de gener, va ser també detingut pel batlle d'Espinelves, en aquell moment Joan Balmes. A resultes d'això, s'obrí un procés contra ell i contra el seu sots-batlle, Bernat Virgili —entenem que l'hereu d'aquest mas de la quadra— acusats d'haver obrat il·legalment i sense tenir en compte la jurisdicció civil del paborde¹⁷. Tal com consta en el procés, l'hereu del mas Fàbrega va acusar Gabriel Rovira d'haver-lo desafiat durant una discussió sobre un deute i per aquesta raó el denuncià davant el batlle del comte d'Osona. Joan Bal-

mes, amb divuit o vint homes armats, el va detenir a mitja nit i se l'endugué a Espinelves. El mateix Gabriel Rovira detalla que va estar a punt d'ésser empresonat en dubtar davant de Joan Balmes de la legalitat de la seva acció.

La impressió que transmeten totes aquestes picabaralles jurisdiccionals és que, en realitat, la quadra de Terrassola no escapà a les violències senyorials, fruit en bona part de la concurrència de jurisdiccions i d'una situació administrativa irregular.

ELS MASOS DE TERRASSOLA

Abans de la pesta negra de 1348 la quadra de Terrassola tenia una gran quantitat de masos que es repartien de forma desigual el terme. Alguns d'aquests masos han sobreviscut fins als nostres dies, però la majoria van desaparèixer en els segles XIV-XV o ho han fet en èpoques més recents. La relació dels masos documentats a l'edat mitjana és la següent:

- Rovira Sobirà (s.XIV)
- Rovira Jussà (s.XIV)
- Sobrevia (s.XIV)
- Rubials (s.XIV)
- Virgili (s.XIV)
- Dolça (s.XIV)
- Espinalbell (s.XIV)
- Vilardell (s.XIV)
- Masó (s.XIV)
- Terrassola (s.XV)
- Terrers (s.XIV)
- Arnau (s.XIV)
- Riba (s.XIV)
- Colom (s.XIV)
- Guilla (s.XIII)
- Castellet (s.XIII)
- Puig (s.XIV)
- Comes (s.XIV)
- Fàbrega (s.XIV)

El mas Masó potser s'ha d'identificar amb l'actual mas del Bosc del Masó, encara que és poc probable. A més, cal afegir a aquesta llista d'altres masos que també poden tenir uns precedents medievals, com és el cas de Can Moreu, Can Pere Sala i els masos Ribarter i Arrapat. Quasi tots els masos que hem anomenat són coneguts des del segle XIV, però segur que van néixer als segles XII-XIII o fins i tot molt abans.

Si es tenen en compte els masos actuals, hom s'adonarà que la reducció de cases i famílies ha estat molt dràstica i sobretot ho fou durant les calamitats del segle XIV. En el fogatjament de 1359 sols consten vuit focs a Terrassola i en el 1497, just abans de la represa del segle XVI, els masos considerats de la quadra eren cinc: Sobrevia, Fàbrega, Terrers, Rovira i Virgili.

La desaparició de tots aquests predis va ser un fenomen paral·lel a la incorporació de les seves terres a les explotacions subsistents. Aquest procés, que tindrà unes conseqüències tan importants en l'estructura agrària del camp català, no es desencadenà en la fatídica data de 1348. Amb tota seguretat es pot afirmar que a Terrassola s'inicià molts anys abans, almenys a finals del segle XIII. Efectivament, així ho prova el fet que la pubilla del mas Guilla va declarar en el capbreu de 1340 que tenia pel paborde de gener a més del seu mas altres peces de terra, una de les quals en el lloc anomenat "camp de Castellet", al costat del casal enderrocat. Aquest casal rònc no és altre que el mas Castellet, unit al mas Guilla com a mínim des de 1285, data en què Guillem d'Anglesola, ardiaca i paborde de gener, va establir a Guillem Guilla o Castellet els masos Guilla i Castellet de Terrassola¹⁸.

Un altre exemple clar de l'abandonament de molts masos abans de la pesta ens el proporciona l'Espinalbell. El 1340 es troba ja repartit en indivís entre dos masos, el Virgili i el Puig, que tenien quasi la totalitat del domini útil de l'antiga masada i en pagaven els censos corresponents. També el Masó es va beneficiar del repartiment de les terres de l'Espinalbell, encara que en menor mesura, tal com es desprèn del capbreu de 1340¹⁹.

Just després de la pesta el nombre de masos deshabitats i al cap de poc ròncs es multiplicà i s'obrí un període de recomposició dels predis segurament força accelerat. Els pagesos que van sobreviure van poder annexar-se amb facilitat els nous masos ròncs i així engruixiren les seves propietats. Aquest fou el destí del mas Rubials, habitat el 1340 i que el 1351 fou comprat per l'hereu del mas Virgili per 16 sous. S'ha conservat l'acta per la qual Arnau Virgili entrava en plena possessió del mas Rubials i el procurador del paborde li feia entrega de les claus²⁰. Per un

precarí o nou establiment de 1426 es coneix també quina va ser la sort del mas o borda Arnau, annexat al mas Sobrevia²¹. Aquest mas, afocat encara el 1340 i un dels més pobres de la quadra, va integrar-se al Sobrevia vers 1375, moment en què s'acordà que l'hereu del mas Sobrevia hauria de pagar al paborde 12 sous anuals per tenir-lo tancat perpètuament. D'altres evidències d'aquest procés es troben en el llibre de Cort del terme del Brull de 1438-1440, en què consta que el batlle del paborde de gener Antoni Sala va cedir en comanda a l'hereu del mas Sobrevia el mas Terrassola, situat segurament dins la quadra²².

L'interès dels senyors en establir els masos ròncecs i evitar així la caiguda brusca de les seves rendes va ser semblant al dels pagesos grassejos per augmentar les seves propietats útils amb les noves terres ermes i abandonades. D'aquesta convergència d'interessos n'emergirà una estructura agrària diferent, que ja es reconeix en el fogatjament de 1497.

ELS HOMES DEL PABORDE

El paborde del mes de gener era el detentor, com hem vist, de la jurisdicció civil sobre Terrassola. Això suposava que tots els habitants del terme es trobaven sota la seva autoritat. Tanmateix, alguns pagesos tenien un altre lligam amb el paborde, que s'afegia al vincle de tipus públic que comportava l'exercici de la jurisdicció civil, perquè el paborde tenia el domini directe, era el senyor alodial, dels seus masos. És el cas dels masos Sobrevia, Virgili (amb la meitat del mas Espinalbell), Masó, Arnau, Guilla (amb el mas Castellet), Dolça, Rubials i Colom. Els pagesos que tenien el domini útil d'aquests masos eren homes del paborde i estaven lligats per estrets vincles personals amb el seu senyor. La condició social dels habitants d'aquests predis és descrita amb precisió en el capbreu dels béns del paborde de 1340 i en un seguit de reconeixements de dependència personal envers el paborde que els hereus dels diferents masos van efectuar entre 1321 i 1335. D'aquests documents es desprèn que els pagesos del paborde, amb les seves famílies, eren homes de remença, és a dir, estaven forçats a residir al mas si no es redimien i sobre ells pesaven d'altres drets personals com la firma d'espoli. Tots eren homes propis, solius i afocats i per aquest motiu en el capbreu presten homenatge de boca i mans al paborde. Ser home del paborde comportava entre d'altres exigències haver de pagar un diner a l'any com a reconeixement de servitud.

El *status* servil era plenament hereditari i sols la redempció els en podia deslliurar. Pertànyer a una família remença creava situacions com la que visqué Elisenda Dolça, filla de Bernat Dolça. Aquesta dona va abandonar el mas familiar i s'instal·là a Barcelona, on es casà amb Pere Baró, paraire, cap a 1326. Anys abans, el 1322, Elisenda declarà davant el notari barceloní Pere de Font que ella era i havia de ser dona de la pabordia perquè havia nascut d'home i dona del paborde de gener. En no poder fer front a la redempció, Elisenda es va comprometre a satisfer mitja unça de pebre anual al paborde durant la resta de la seva vida, en senyal de servitud²³.

El homes o dones nouvinguts als masos adquirien la mateixa condició legal que la família que els acollia. Així, Berenguer, fill d'Arnau Serra de la parròquia de Seva, va haver d'admetre el 1321 que ell i els seus fills eren del paborde perquè s'havia casat amb Maria Guilla, dona pròpia d'aquest senyor²⁴. La servitud, que ja és ben establerta molt abans de la pesta negra i les crisis del segle XIV, es perllongarà sense canvis aparents el segle següent. Per aquest motiu, el 1426, en el nou establiment del mas Sobrevia, el procurador del paborde va recalcar que confirmava tots els béns de Salvador Sobrevia sempre que tingués el seu mas casat i afocat i les seves terres conreades, i que fos home propi, soliu i afocat del paborde.

El lector ja haurà observat que tot i el pes dels masos del paborde de gener dins la quadra, la majoria de predis no eren de la canònica vigatana. El domini eminent era repartit entre altres senyors (els Vilanova, els Mont-rodon, els Riudeperes...). Malauradament, sols d'un d'aquests masos que no eren del paborde, el Terrers, es disposen de dades més precises i segures. En el litigi que el 1468 sostingueren Pere de Prat i Antoni Jovell s'afirma que el mas Terrers es trobava sota el domini directe del benefici que el rector Guillem (Joan) de Puigdot fundà a l'altar de santa Maria de la parròquia de Viladrau el 1265²⁵. Aquesta circumstància no impedia que l'hereu del Terrers tingués una vinculació estreta amb la pabordia de gener perquè, com confessa Guillem Terrers en el capbreu de 1340, menava algunes terres seves. En el mateix capbreu es va veure obligat a reconèixer que cada any entregava al paborde un capó pel dret de recollir argila en el lloc anomenat les Ribades, indret situat dins les possessions dels masos Puig, Virgili, Guilla i Masó. Guillem Terrers utilitzava aquest material per fabricar olles de terrissa a casa seva²⁶. La referència a la producció d'aquests atuells evoca la indústria artesanal del món rural, present a Terrassola en d'altres masos

com el Fàbrega —potser la farga del terme— i els masos Masó i Guilla, que disposaven de molins fariners.

En definitiva, el paborde de gener no tenia un control absolut sobre totes les famílies de la quadra, però la influència d'aquest canonge de Vic i dels seus batlles en la vida dels pagesos devia ésser constant.

A MANERA DE CONCLUSIÓ

La quadra de Terrassola —perfectament constituïda en sortir de l'edat mitjana— es va mantenir com a jurisdicció autònoma fins el 1843, en què s'agregà al nou municipi de Seva. En aquest sentit, no reexí com tantes altres quadres a Catalunya en esdevenir un municipi independent o en transformar-se en un enclavament d'un municipi no circumdant. El que explica la seva integració a Seva és la manca d'entitat i personalitat d'aquesta quadra en arribar al segle XIX, en primer lloc degut al despoblament, fenomen documentat des del segle XIV. En decretar el govern liberal el 1840 que totes les batllies de menys de 10 focs havien d'unir-e a algun dels municipis veïns, Terrassola es va veure obligada a fusionar-se amb Seva, una unió per altra banda ben natural.

A més, sembla del tot evident que entre els habitants de Terrassola no havien sorgit uns lligams veïnals suficientment forts, en bona part per la inexistència d'un centre religiós propi. La parròquia de Seva, amb la seva sagrera, era el punt aglutinador de tots els pagesos del rodal, per damunt de les divisions jurisdiccionals i els drets senyorials. Al costat d'aquesta realitat —la presència de la parròquia de Seva— s'hi afegia la inexistència d'una veritable organització administrativa a Terrassola. La consciència dels habitants de la quadra de pertànyer a un senyoriu ben estructurat era feble, segurament des de l'edat mitjana. Com hem vist, el batlle dels Cabrera vivia a força quilòmetres de distància, a Espinelves. Així mateix, els Vilanova, la família de castlans que són a l'origen de la quadra, van abandonar el seu casal patrimonial al segle XIII i la vella *domus*, cap del terme, va perdre tota utilitat fins pràcticament desaparèixer. D'aquesta manera, a partir del segle XIV tots els senyors de Terrassola van ser absentistes, sense altre lligam amb l'indret que els drets i censos que en percebien.

Per tot això, Terrassola esdevé un testimoni eloqüent de com una demarcació territorial nascuda d'una conjura molt concreta —la creació de castlanies en el castell del Brull— perdura durant segles i finalment

es dilueix dins el seu terme primitiu, una vegada superades les raons que la van originar. Moltes altres quadres seguiren evolucions discordants respecte al procés experimentat per Terrassola i això és el que explica la irracionalitat de molts dels límits municipals actuals.

BIBLIOGRAFIA

- JUNYENT, E. 1969 *Jurisdiccions i privilegis de la ciutat de Vich*. Patronat d'Estudis Ausonencs, Vic.
- PLADEVALL, A. 1955-1957 *Parroquia de Santa Maria de Seva a Ausa* (Vic), vol. II, pàgs. 199-207. *El castillo de Taradell y su primitivo término a Ausa* (Vic); vol. II, pàgs. 492-501.
- 1972 *El comtat d'Osona a mig segle XIV. Origen i extensió del comtat d'Osona creat pel rei Pere III a favor de Bernat III Cabrera*, Barcelona.
- PLADEVALL, A.-CATALÀ, P. 1973 *Castell del Brull a Els castells catalans*, vol. IV, Dalmau Editor, Barcelona, pàgs. 755-765.
- PONS i GURI, J.M. 1989 *Les cases aloeres i les quadres. El cas de la quadra de Campins a Recull d'estudis d'història jurídica catalana* vol. III, Fundació Noguera, Barcelona, pàgs. 101-115 (1a. edició, 1961).

NOTES

1. Una relació força detallada de les quadres d'Osona a l'edat mitjana es troba en les nombroses monografies i articles d'història local d'aquest autor, i també en el vol. II(1) de la *Catalunya romànica* Barcelona, 1984, pàgs. 64-68.
2. Un estudi profund d'aquest tipus de quadres es pot trobar a Virgili, A.: *L'expansió i afermament del feudalisme al Baix Gaià*, Altafulla, 1991.
3. Juristes com Tomàs Mieres ja havien constatat aquest lligam en comentaris a l'usatge *castellani*. Vegeu Pons i Gurí, vol. III, pàgs. 101-115. Aquest tipus de quadres, per altra banda, no foren una realitat exclusiva de la Catalunya Vella, sinó que el sistema de quadres-castellanies s'extengué arreu. Vegeu F. Sabaté: *Fiscalitat i feudalisme. Tàrraga, 1329: recompte i reestructuració*, Rafael Dalmau Editor, Barcelona, 1991, pàgs. 28-37.
4. ACV, cal.6, doc. 1387.
5. ACV, *Varios* de J.Ripoll, vol. XVIII, en quart, núm. 16.

6. *Els castells catalans*, 1973, vol IV, pàgs. 755-765.
7. AME, llibre 15, doc. 18.
8. AME, llibre 15, doc. 28.
9. Els Cardona foren senyors del Brull fins el 1265.
10. ACV, cal. 6, doc. 333.
11. ACV, cal. 17, Pabordia de Gener, t.II, doc. 126.
12. ACV, cal. 17, Pabordia de Gener, t.II, doc. 125.
13. Segueixo en aquest punt a A. Pladevall, 1972.
14. Arxiu de la Vegueria de Vic, Processos Civils, 1372.
15. Vegeu E. Junyent, 1969.
16. ACV, cal. 17, Pabordia de Gener, t.II, doc. 127.
17. ACV, cal. 17, Pabordia de Gener, t.II, doc. 127.
18. ACV, cal. 17, Pabordia de Gener, t.II, doc. 105.
19. ACV, cal. 17, Pabordia de Gener, t.II, doc. 116.
20. ACV, cal. 17, Pabordia de Gener, t.II, doc. 100.
21. ACV, cal. 17, Pabordia de Gener, t.II, doc. 97.
22. AEV-Arxiu parroquial de Seva, Llibre de Cort del Batlle, de 1438-1440, fol. 10.
23. ACV, cal. 17, Pabordia de Gener, t.II, doc. 110.
24. ACV, cal. 17, Pabordia de Gener, t.II, doc. 106.
25. Vegeu la nota 12.
26. ACV, cal. 17, Pabordia de Gener, t.II, doc. 113.