

NISSAGUES DELS
SENYORS O BARONS DE
TARADELL-VILADRAU

JOSEP BAUCELLS


Aquest text, que presenta les nissagues dels senyors o barons de Taradell-Viladrau, forma part d'una conferència pronunciada a Viladrau el 6 de setembre de 2008 amb el títol «Baronia de Taradell-Viladrau». S'hi va oferir també perspectives sobre les fonts documentals utilitzades i sobre la baronia, la seva formació i evolució, les competències, la presa de possessió, la residència i les fites, com també unes ullades a l'estructura senyorial, incloent-hi l'estructura, el finançament, el control i unes zones al marge. Fou una resposta a la invitació rebuda de la Fundació Amics del Montseny.

Sortiran en escena a les pàgines següents totes les etapes inicials i finals de les diverses nissagues o llinatges que exerciren el senyoriu del castell de Taradell en els vuit-cents anys de la seva història. Hi posarem atenció i, per què no, enginy, en el sentit d'exposar a la consideració pública les diferents famílies que s'ocuparen del nostre espai geogràfic i hi exerciren la seva jurisdicció senyorial.

Posarem atenció a ressenyar els canvis de cognoms i a la vegada també en altres formes de designar les persones o famílies, a través normalment de títols nobiliaris que els identificaven tant o més que el propi cognom.

En farem una relació completa, expressiva d'una realitat molt tranquil·la durant bastants segles, i nerviosa i complicada a la darrereria. Tot això promogut a través d'aliances matrimonials o per motivacions familiars que anaren concentrant en una família molts termes i títols nobiliaris.

A la manera d'un bitllet, posem aquí davant el resultat de la nostra indagació, amb la transcripció del cognom, el primer any de la respectiva senyoria i els títols nobiliaris més importants en el present cas. Són pocs, o molts, segons l'estimació de cadascú:

Senyors de Taradell i Viladrau per llinatges, any d'entrada de cada nissaga i títols més representatius

<i>Núm.</i>	<i>Cognom</i>	<i>Any</i>	<i>Títols més representatius</i>
1	Taradell	1002	Senyor de Taradell
2	Vilademany	1165	Senyor i baró de Taradell. També Blanes
3	Cruïlles	1483	Baró de Taradell. També Vilademany. També Oms


GENIS SANÉ PLADEVALL

Torre de Don Carles, a Taradell, que formava part de la residència del baró Carles de Vilademany i de Cruilles

4	Perapertusa	1624	Baró de Taradell i vescomte de Jóc
5	Bournonville	1660	Baró de Taradell, marquès de Risbourg i marquès de Rupit. També Pons de Mendoza
6	Abarca de Bolea	1715	Baró de Taradell, comte d'Aranda i duc d'Híxar
7	Silva	1798	Baró de Taradell i duc d'Híxar

a) Taradell

Els senyors que obren la història del castell de Taradell i de la baronia de Taradell-Viladrau adoptaren, en un temps en què prenia força el sistema identificatiu que anomenem cognom, el nom del propi castell i de la terra del seu redol immediat: Taradell.

A la primera pantalla de la nostra panoràmica consta Ató de Taradell, l'any 1002. Sabem també el nom de la seva muller, Trudgarda. No ens entestem a voler donar el significat del nom Taradell, per al qual fins ara no s'ha trobat una explicació plausible. El nom del poble corresponia, tanmateix, al sector més poblat del terme casteller i també al sector més vistós de tot el terme format, com ja sabem, per les demarcacions parroquials de Sant Genís de Taradell, Sant Martí de Viladrau, Santa Eugènia de Berga i Santa Maria de Vilalleons.

La iniciativa del nom del topònim, però, va perdurar una centúria i mitja, i segurament hauria perviscut més si no fos per la coincidència de continuar el llinatge una dona, de nom Timbor, que va casar-se amb un Vilademany el 1165, amb la finalitat evident de mantenir el patrimoni i alhora d'engrandir-lo. Tot va ser veritat, incloent-hi la pèrdua del cognom Taradell entre els senyors de Taradell. Era a finals del segle XII. Els pares d'ella es digueren Berenguer de Taradell i Timbor o Tiburgeta.

b) Vilademany

En segon lloc entra en escena Pere de Vilademany, casat el 1165 amb l'esmentada Timbor. Bé prou que Timbor va anar una mica lluny per trobar marit. La mort de Pere se situa vers el 1194. La seva nissaga tindrà una gran empenta en el poble de Taradell, cosa que ha impulsat que en els darrers anys fos honorada amb la dedicació d'una ampla i arbrada ronda retolada dels Vilademany.

El nom Vilademany provenia també d'una localitat i un castell homònims situats al Gironès, al terme d'Aiguaviva; del castell avui no en queda res. Estava situat a l'indret que va ocupar després el mas Forroll, bé que el topònim ha continuat en la designació d'una capella romànica batejada com Santa Maria de Vilademany, que estotja una imatge del segle XII.

La casa dels Vilademany era una de les més poderoses del vescomtat de Cabrera i va adquirir, entre altres béns, els castells de Brunyola i de Santa Coloma de Farners, a més d'estendre's per altres indrets amb una gran difusió. Molts dels seus membres exerciren comeses importants per al país. Ells ajudaren a conformar millor els nostres termes als llarg de tres-cents anys i ells foren sens dubte els que sentiren més a prop els interessos de la nostra gent.

La fortuna del nom Vilademany va mantenir-se tot i que els enllaços matrimonials protagonitzats els segles XIV i XV no ho facilitaven de forma directa, atès que els adventicis acostumaren a servir-se sovint –o no tant– del cognom Vilademany. Així, Agnès de Vilademany va casar-se amb Ramon de Blanes i, de resultes del fet que aquesta família no ostentava una categoria nobiliària superior i feia temps que ja no era senyora de Blanes, els descendents continuaren dient-se Vilademany, sovint amb l'afegit «de Blanes». Més endavant, l'hereu Arnau Joan de Vilademany-Blanes, en morir sense descendència, passà l'herència a la seva neboda Elisabet (o Isabel Joana) de Vilademany-Blanes, maridada vers el 1483 amb Ausiàs de Cruïlles, baró de Rupit.

c) Cruïlles

El nou cognom dels senyors de Taradell i Viladrau fou Cruïlles, arribat de mà de l'esmentat Ausiàs de Cruïlles, baró de Rupit, marit de la precitada Elisabet o Isabel des del 1483.

Tant ells com alguns dels seus descendents utilitzaren sovint el cognom Vilademany, fins al punt que es considera que la desaparició d'aquest cognom no va ser fins a la mort el 1626 de Carles de Vilademany i de Cruïlles, el darrer que el va lluir. Fins llavors es poden trobar les formes de Vilademany-Cruïlles i Cruïlles-Vilademany.

El llinatge Cruïlles procedia de la població del mateix nom que es troba al Baix Empordà. Als germans Carles i Joan de Cruïlles i de Vilademany, els fou atorgat per l'emperador Carles el privilegi de noble, el 1529.

Tanmateix, la filla d'aquest matrimoni, també de nom Violant, en morir vers el 1518 passà els béns al seu espòs Lluís d'Oms, senyor de Corbera, i així el cognom Oms feu acte de presència en els senyors de Taradell-Viladrau. Els senyors de Corbera bestreien el nom d'un castell del Rosselló, en una línia

familiar iniciada al principi del segle xv, que estigué al servei del rei en aquesta contrada ultrapirinenca.

Marca el final d'aquesta etapa Rafaela de Vilademany-Cruïlles, germana de l'hereu Carles (mort el 1626), casada amb Pere de Perapertusa el 1624.

d) Perapertusa

El nou llinatge va arribar amb la continuació de la família amb els esmentats Pere de Perapertusa i d'Erill i Rafaela, casats el 1624. Ell assumí per herència tot el patrimoni dels Cruïlles, distribuït entre les baronies de Rupit (amb Susqueda), Santa Coloma de Farners i Taradell (amb Viladrau), a més de la varvassoria de Vilademany. Tot el patrimoni passà al seu fill Antoni de Perapertusa i de Vilademany-Cruïlles (mort el 1676) i el llinatge s'extingí amb ell.

El cognom es formà a redós del castell de Perapertusa, a la banda nord del Pirineu. La família es traslladà al Rosselló i allà formaren enllaços amb altres famílies nobles catalanes.

Pere era vescomte de Jóc, nom d'una partida del Conflent prop de Vinçà, un títol creat l'any 1599 a favor seu o bé d'un tal Jaume de Perapertusa i d'Erill (1573-1624), el qual abans ja era baró de Jóc, i a la vegada baró de Rebollet i de la meitat de Gelida i cavaller de l'orde de Sant Jaume. Aquest títol nobiliari va passar a la resta de senyors de Taradell.

Per tant, el llinatge dels Perapertusa tingué un sol representant, que ho fou al complet. Va ser Antoni de Perapertusa i de Vilademany-Cruïlles, i amb motiu del seu traspàs el 1676 va acabar-se el cognom Perapertusa. Una néta d'aquest, Maria de Perapertusa i Vilademany i Cruïlles (1636 - v. 1660), es casà amb Joan Francesc Benjamí de Bournonville.

e) Bournonville i Pons de Mendoza

Obre aquesta sèrie l'esmentat Joan Francesc Benjamí de Bournonville –citad també amb el nom en francès Jean-François–, de bracet de la seva muller Maria de Perapertusa i Vilademany i Cruïlles des del seu enllaç el 1659. Ella va morir vers el 1660.

Ell tenia el títol de marquès de Risbourg, que li provenia de la seva família, flamenca originària de Bournonville, descendent dels comtes de Guines. El primer Alexandre de Bournonville, per a qui el rei de França creà el ducat de Bournonville, es casà amb Anne de Melun, marquesa de Risbourg. Un fill d'aquests, de nom també Alexandre, rebé de Felip IV de Castella el principat


Exterior del Castell de Taradell, centre de la baronia de Taradell i Viladrau

de Bournonville, i un altre, Jean-François de Bornonville, fou marquès de Risbourg i es casà amb Maria de Perapertusa, hereva dels vescomtes de Jóc. Més endavant, el 1715, Felip V atorgà a un descendent d'ells el ducat de Bournonville i l'ascendí a gran d'Espanya. A més, el 1681 havien rebut el títol de marquesos de Rupit, amb la qual cosa obtingueren la jurisdicció del territori de l'antiga baronia i senyoriu de Rupit. També, a partir del 1660, es denominaven vescomtes de Jóc.

De fet l'herència va passar a Francesc Salvador de Bournonville, ja que aquest era baró de Taradell, marquès de Rupit i vescomte de Jóc. Arran de la seva mort vers el 1756, el llegat recaigué en la seva parenta Maria Josefa Pons de Mendoza (Miguela José, es llegeix en altres treballs), filla d'Agustín Pons de Mendoza i de María Ignacia de Bournonville. Al mateix temps també fou la successora dels seus pares. Per consegüent, Josefa Pons va acumular els marquesats de Vilanant i de Rupit, a més de ser comtessa de Robres, baronessa de Taradell, vescomtessa de Jóc i altres títols nobilia-

ris. Val a dir que el cognom Pons figura amb grafies diverses en els treballs publicats (Pons, Pont, Ponts, Ponç, Ponz).

El títol de comte de Robres, també inclòs des d'aleshores en les transaccions nobiliàries, va ser creat amb el comtat de Robres que atorgà el rei l'any 1646 a Arnau de Monts i de Turell, qui morí vers el 1662. El títol de marquès de Vilanant, una població empordanesa, va ser atorgat per primer cop el 1682 a Miquel de Salbà i de Vallgornera.

f) Abarca de Bolea

L'enllaç matrimonial de la referida hereva María Josefa Pons de Mendoza obrí les portes a la següent nissaga, la dels Abarca de Bolea i Silva. En efecte, prengué matrimoni el 1715 amb Pedro Alcántara Buenaventura Abarca de Bolea (citada a vegades amb el nom escurçat de Pedro Buenaventura), novè comte d'Aranda des del 1723, marquès de Torres i duc d'Almazán, nascut a Saragossa el 1699 i mort a Itàlia el 1742. Ella és citada també amb el simple nom de Josefa o bé, en un text escrit en aragonès, Jusepa. Va morir el 1759.

El cognom Abarca de Bolea va provenir de la unió del cognom Abarca –llinatge descendent per via masculina del rei de Pamplona i comte d'Aragó Sanç Garcés I Abarca (905-925)– i del Bolea, ambdós propis de famílies nobles aragoneses del segle XIV.

El títol de comte d'Aranda, que es va estrenar llavors –encara que el titular no el va poder lluir com a propi fins després d'una sentència del 15 de maig de 1723 que tancava una sèrie de plets guanyats als contrincants–, va crear-se el 1488 a favor del noble aragonès Lope Ximénez de Urrea. Més ençà, el 1626, se li atorgà la categoria de grandesa d'Espanya.

Els béns del matrimoni de Maria Josefa i Pedro Buenaventura passaren al seu fill Pedro Pablo Abarca de Bolea Pons de Mendoza, anomenat en un document de 1798 Pedro Pablo Alcántara de Silva Hernández de Heredia Abarca de Bolea Portocarrero Pons de Mendoza. Va néixer a Siétamo el 18 de desembre de 1718 i fou batejat a la parròquia de la localitat l'1 d'agost de 1719, quan se li imposaren 27 noms de pila; de vegades se li aplica també el cognom Ximénez de Urrea. Va morir desterrat a Épila el 9 de gener de 1798. Fou el desè comte d'Aranda, quart marquès de Rupit, vint-i-cinquè baró de Santa Coloma de Farners i de Taradell (en algunes informacions surt «Taradella» o «Tarradell») i senyor de Viladrau (llegit també «Villadrau»).

Pedro Pablo, el 19 de març de 1739, va contraure un primer enllaç amb Ana María del Pilar de Silva Fernández de Híjar Portocarrero, que va morir l'abril de 1784. El vidu va córrer a efectuar el segon casament al cap de pocs

dies, el 14 d'abril de 1784, a Madrid. La difunta era filla d'Isidro o Isidoro Fadrique Fernández de Híjar (dit abans de Silva Portugal Portocarrero, duc d'Híjar) i el segon enllaç fou amb la seva néta María del Pilar de Silva Palafox (en altres ocasions figura María del Pilar de Silva Fernández de Híjar o bé Josefa de Silva y Arenberg), filla de Pedro de Alcántara Fadrique Fernández de Híjar Abarca de Bolea, duc d'Híjar. Pedro Pablo va morir a Madrid el 28 de març de 1835. Malgrat tot, no va poder deixar successió en cap dels dos matrimonis. D'ell es diu que va portar la *Marcha Granadera*, que ara és l'himne nacional espanyol, i que va ser enterrat primer al panteó familiar de Sant Joan de la Peña i després al Panteó Nacional de Madrid.

g) *Silva*

El successor en els béns de Pedro Pablo, en la part que ateny ara i aquí, va ser Agustín Pedro Gonzalo Telmo Fadrique de Silva Fernández de Híjar Rebolledo de Palafox Abarca de Bolea (nascut a Madrid el 14 d'abril –o octubre– de 1773 i mort a Madrid el 12 de desembre –o octubre– de 1817), protagonista de la presa de possessió de la baronia de Taradell-Viladrau el 1798 com a hereu del seu oncle matern i sogre. Agustín era el titular del ducat d'Híjar (novè duc) i en altres informacions se l'anomena Pedro Pablo Alcántara de Silva Fernández de Híjar Abarca de Bolea Portocarrero Pons de Mendoza, o bé Pedro de Alcántara Fadrique Fernández de Híjar Abarca de Bolea. L'herència va ser més segura encara com a resultat de la integració al titular del ducat d'Híjar del béns de la casa comtal d'Aranda, ordenada el 3 de febrer de 1798 per la Reial Audiència de Saragossa.

Agustín, el nou baró de Taradell-Viladrau, s'havia casat el 2 de gener del mateix any 1798 –hi ha fonts que diuen el 14 de gener de 1790– amb María Francisca Ferdinanda Teresa Ana Fitz-James Stuart Stolberg, nascuda a París el 22 de març de 1775 i morta a Versalles el 22 de setembre de 1852. Si bé va sobreviure bastants anys al seu marit, la titular de l'extingit senyoriu va ser la seva filla Francisca Javiera de Silva FitzJames Stuart, que va morir el 1818, sense haver-se casat ni tenir fills.

Vista la precedent successió en la baronia Taradell-Viladrau en l'esmentat doble esdeveniment de gener de 1798, no crec que pugui encabir-se la nota d'un erudit que situa com a hereu immediat de Pedro Pablo el duc d'Híjar, Pedro de Alcántara Fadrique Fernández de Híjar Abarca de Bolea (nascut el 28 de novembre de 1741 i mort el 23 de febrer de 1808) pel que fa als senyorius del marquès de Rupit, que és el tema que aquí ens importa (ell escriu que Pedro de Alcántara tenia els referits dominis com a successor del seu gendre i oncle carnal Pedro Pablo Abarca de Bolea). Pedro Pablo va morir el 9 de gener

de 1798 i el delegat del nou senyor Agustín Pedro prengué possessió de la baronia en un acte celebrat de primer a Taradell el 26 del mateix mes i any; atès que la qüestió es mou entre pare i fill, bé podria ser que aquell hagués traspassat ràpidament els seus drets al seu fill i hereu del comtat d'Híjar.

El ducat d'Híjar (en aragonès Híjar), bé que precedentment Jaume I havia creat la baronia d'Híjar el 1268, de primer fou concedit el 1483 a Joan Ferrandis de Híjar Ramírez de Arellano, comte de Belchite. Deixat de banda, més endavant el renovà Felip II el 1594, i al cap de poc temps se li atorgà el grau eminent de grandesa.

L'entrada en el senyoriu taradellenc i viladrauenc de l'esmentat Agustín Pedro va significar també l'accés al territori del cognom Silva. Tanmateix el cognom del llinatge Silva s'havia introduït de temps a la família dels comtes d'Híjar i a voltes fins i tot va prendre el primer rang. Va arribar als Híjar a remolc de la quarta duquessa d'Híjar, Isabel Margarita Fernández de Híjar (*1625 +1700), des que el 1622 va contreure núpcies amb Rodrigo Sarmiento de Silva Villandrado (+1600 +1664).

Els Silva foren una nissaga originària de Galícia que s'estengué per tota la península Ibèrica. En el seu moment reberen la dignitat de gran d'Espanya tant a Castella (els Pastrana), com a Aragó (els Híjar) i a Portugal (els Gouveia). Se n'atribueix l'origen a Asnar, fill del rei Fruela II de Lleó. Els Silva entroncaren amb els marquesos d'Alenquer, que es digueren Fernández de Híjar, els marquesos d'Orani i els ducs d'Alba de Tormes.

g) Final i apèndix

El flamant i nou senyor jurisdiccional de l'antiga demarcació de Taradell-Viladrau, que per delegat prengué possessió dels seus drets el 23 de gener de 1798, l'esmentat Agustín Pedro Gonzalo Telmo Fadrique de Silva Fernández de Híjar Rebolledo de Palafox Abarca de Bolea, poc podia imaginar-se que al cap de tretze anys tot se n'aniria en orris. Deuria assabentar-se amb estupor del decret aprovat per les Corts de Cadis el 6 d'agost de 1811 que abolia per sempre el règim senyorial d'abans i pel qual els seus drets jurisdiccionalss pasaven tots a la nació, a l'estat central. Ajudarà a entendre la importància d'aquesta concepció, tan oposada a l'antiga, el fet de saber que l'any 1811 es calcula que hi havia 20.428 senyorius, entre els 6.620 corresponents als reis i els 13.808 als simples senyors. No val tant el nombre com la qualitat social dels afectats, tots de l'alta noblesa.

Si la notícia tenia tanta càrrega negra, els anys successius, entre moments a favor de les esmentades Corts i altres en contra, permeteren mantenir alguna esperança, relativa si més no al contingut del cinquè article aprovat per les

Corts que deixava retenir els territoris com a propietaris de les terres, en el cas, és clar, que d'abans ja fossin seves. Aquest suposat forat va anorrear-se del tot a mesura que l'esmentada disposició fou primer ratificada en la cèdula reial de 15 de setembre de 1814, després reafirmada el 3 de maig de 1823, i finalment va quedar ja conclosa del tot amb la llei constitucional del 26 d'agost de 1837.

Per aquesta raó, donem a continuació els noms d'aquells que en aquest període ostentaren, ni que fos només honoríficament, el dictat de marquesos de Rupit, on s'havia ficat el nostre compartiment territorial de Taradell-Viladrau.

En primer lloc, entra el precitat Agustín Pedro, el qual va viure en pròpia pell la desaparició de les senyories jurisdiccionals a partir del 1811 i ho va arrossegar fins al 12 d'octubre de 1817, quan va morir. La presa de possessió del 1798 havia quedat en no-res. De fet, com a mostra històrica d'un sistema i una forma de govern ja abolits per sempre, o com un quadre de costums.

A continuació es troba l'única filla i hereva d'aquest Agustín Pedro, de nom Francisca Javiera Silva Fernández de Híjar FitzJames Stuart Rebolledo de Palafox Stolberg, duquessa d'Híjar, nascuda a Madrid el 13 de desembre de 1795 i difunta a París el 6 de setembre de 1818. Només en va poder gaudir cosa d'uns deu mesos. Naturalment ja no va poder seguir el ritual de presa de possessió, que era l'única porta que li obria el poder senyorial.

I per últim, a continuació dels esmentats pare i filla accedí al ducat d'Híjar José Rafael de Silva Fernández de Híjar Portugal y Palafox, un germà d'Agustín Pedro, nascut el 29 de març de 1776 i mort el 16 de setembre de 1863. D'ell s'afirma que va aconseguir mantenir les propietats de les quals pogué presentar els títols corresponents i que el 1859 s'ho vengué tot.

Tanmateix, els estudiosos han continuat aplicant el títol de marquès de Rupit als seus descendents, en concret a Jaime de Silva y Campbell, nascut el 1852, a Jaime de Silva Mitjans, nascut el 1893, a Jaime de Silva y Agradela i a la filla d'aquest, Fabiola de Silva y Mora, nascuda el 1957.

Per tant, ni durant els darrers sis anys de la vida d'Agustín Pedro ni en els dels seus successors en el ducat, ja no foren en cap sentit senyors de Taradell i Viladrau.

Per arrodonir el tema i comprendre la raó que va moure a dipositar la documentació del comtat d'Híjar i dels senyorius que al llarg del temps s'hi englobaren a l'Arxiu de Saragossa, indiquem que l'any 1920 una duquessa d'Híjar, María del Rosario de Silva Gurtubay, contragué matrimoni amb el duc d'Alba de Tormes, Jacobo María del Pilar Carlos Manuel FitzJames Stuart Falcó. I que la filla i hereva d'ells, nascuda el 28 de març de 1926, és l'actual duquessa d'Alba María del Rosario Cayetana FitzJames Stuart Silva, més coneguda amb el simple dictat de Cayetana.


GENIS SANE PLADEVALL

Interior de les ruïnes del castell de Taradell

A Cayetana, doncs, es deu que una colla de documents de la història del castell de Taradell i de les contrades de Viladrau, Santa Eugènia i Vilalleons s'hagin començat a investigar. És ben cert que les dades que contenen ajudaran un dia a poder conèixer més i millor les vicissituds viscudes amb intensitat per tantes generacions dels nostres avantpassats. Que el seu plor, de vassalls i de súbdits, i la seva joia familiar i veïnal ens estimulin a conservar més i a valorar millor el nostre patrimoni cultural, tan ric.

Tanmateix, els títols, almenys els més llampants, com comte i duc, es mantingueren –i en bona part es mantenen encara– pel seu encís i pel fet de ser molt apreciats entre la noblesa. En l'actualitat són uns tres mil els títols nobiliaris registrats al Ministeri de Justícia per part de més de dues mil persones. L'actual duquessa d'Alba gaudeix de 45 títols nobiliaris i els seus fills en tenen 6 de traspassats per ella, és a dir, que sumen 51 títols (14 dels quals tenen adjunta la categoria de grandesa d'Espanya), englobats entre 9 ducats (com el d'Híjar), 19 marquesats, 21 comtats, 1 vescomtat i 1 senyoriu, entre els quals no figuren ni el marquesat de Rupit ni la baronia de Taradell-Viladrau.

A tall de resum molt breu i per a més intel·ligència de la realitat antiga de la baronia de Taradell-Viladrau, podem afirmar que durant aquells vuit-cents anys, els senyors, descrits en aquesta exposició en els trets més cabdals,