
ACTA
historica et archæologica

MEDIÆVALIA

ACTA
historica et archæologica

MEDIÆVALIA

HOMENATGE A LA PROF. DRA.
CARME BATLLE I GALLART

HOMENATGE A LA PROF. DRA.
CARME BATLLE I GALLART

n ú m e r o
2626

ACTA HISTORICA ET ARCHAEOLOGICA MEDIAEVALIA

Any 2005 Núm. 26

Directors

Salvador CLARAMUNT
Antoni RIERA

Secretari de Redacció

Josep Hernando

Consell de Redacció

Prim BERTRAN
Núria de DALMASES
Josep HERNANDO

Consell Assessor

Thomas N. BISSON
Pierre BONNASSIE
Henri BRESC
Franco CARDINI
Francesco C. CASULA
Odilo ENGELS
Míkel de EPALZA
Maria T. FERRER

Col·laboradors científics

Imma OLLICH
Manuel RIU
Milagros RIVERA

Salvatore FODALE
Luis A. da FONSECA
Paul FREEDMAN
Nilda GUGLIELMI
Anthony LUTTRELL
Emilio MITRE
Josep M.ª SALRACH

Cebrià BARAUT, Josep M.ª PONS GURI i tots els professors del Departament
d'Història Medieval, Paleografia i Diplomàtica

Departament d'Història Medieval, Paleografia i Diplomàtica
Institut d'Estudis de la Cultura Medieval

Facultat de Geografia i Història

ACTA
HISTORICA ET ARCHAEOLOGICA

MEDIAEVALIA
26

HOMENATGE A LA PROFESSORA

DRA. CARME BATLLE I GALLART

FACULTAT DE GEOGRAFIA I HISTÒRIA
UNIVERSITAT DE BARCELONA

BARCELONA
2005

ÍNDEX

Pàgs.

PRESENTACIÓ. 11
BIBLIOGRAFIA . 14

BOLÒS, J.: Fer mapes per coneixer la Història: Aportacions de la
cartografia a l’estudi de l’Alta Edat Mitjana . 27
PUJOL PUIGVEHÍ, A.: La torre carolíngia de guaita del castellà de Llançà,
Alt Empordà (Girona) . 53
BAUCELLS I REIG, J.: Les dignitats eclesiàstiques de Barcelona als segles
IX-XI. 69
SALRACH, J. M.: “De l’esperit a la matèria”: Catalans en terra castellana
a l’Alta Edat Mitjana. 81
GROS, M.-S.: La biblioteca de la Catedral de la Seu d’Urgell als segles X-XII 101
GARCÍA-GUIJARRO RAMOS, L.: Perfección espiritual y guerra por la fe en
el transcurso de la primera cruzada . 125
GARCÍA DE LA BORBOLLA, A.: El recurso a la intercesión celestial en la
hora de la muerte. Un estudio sobre los testamentos navarros 151
BENITO I MONCLÚS, P.: De la guerra de l’Empordà (1128) a la mortaldat
de 1131: Gènesi, extensió i extinció d’una fam. Per a una història de les
crisis alimentàries a la Catalunya medieval . 169
CHÉDEVILLE, A.: L’image de la ville chez un chroniqueur normand du
XIIe siècle: Orderic Vital . 185
ROVIRA I SOLÀ, M.: La carta de poblament i franquesa de Puigcerdà de 1178 199
FALCÓN PÉREZ, M. I.: La localidad aragonesa de Borja: su azaroso
tránsito de villa a ciudad. 205
CAILLE, J.: Recherches sur les “professions médicales” à Narbonne du XIIe

au XVe siècle (médecins, chirurgiens, barbiers, apothicaires). 221

DOMÍNGUEZ LÓPEZ, E.: La valoración del daño moral en Partidas 7, XV . 243
MARÍ I BRULL, G. - FARNÉS I JULIÀ, S.: Els pergamins dels segles XIII i
XIV del fons “Sant Celoni” de l’Arxiu Històric Provincial de Franciscans
de Catalunya . 255
PONS I GURI, J. M.: Unes franqueses per a la vila i el port de Blanes 263
HOMET, R.: La temporalidad en la historiografía catalana: del Llibre dels
Feits a Pedro el Ceremonioso . 271
GONZÁLEZ MÍNGUEZ, C. - URCELAY GAONA, H.: La crisis bajomedieval en
Castilla durante el reinado de Fernando IV a través de las reuniones de
Cortes (1295-1312) . 285
TUDELA VILLALONGA, LL.: El regnat dels últims anys de Jaume II de Mallorca
(1298-1311): Iniciatives de la monarquia en el comerç i la indústria local 307
MONJO GALLEGO, M.: Noves aportacions a l’arbre genealògic de la família
Montcada, senyors de la Baronia d’Aitona. 327
GARCÍA HERRERO, M. DEL C. - DEL CAMPO GUTIÉRREZ, A.: Indicios y certezas:
“Mulieres religiosae” en Zaragoza (siglos XIII-XVI). 345
FARÍAS ZURITA, V.: L’economia tèxtil a les viles de la Catalunya Vella vers
el 1300 . 363
RIERA MELIS, A.: El comerç d’articles agropecuaris entre Catalunya i els
districtes pirinencs del regne de Mallorca durant la primera meitat del
segle XIV . 367
MUTGÉ I VIVES, J.: Els membres del govern municipal de Barcelona entre
1328 i 1339 . 379
FERNÁNDEZ-CUADRENCH, J.: Les processons extraordinàries a la Barcelona
baixmedieval (1339-1498). Assaig tipològic . 403
ALANYÀ I ROIG, J.: La Carta cibariorum o Libre de les viandes de la canò-
nica de Tortosa (1350). 429
RIERA I SANS, J.: La coronació de la reina Elionor (1352). 485
SÁNCHEZ MARTÍNEZ, M.: El realego catalán en la financiación de la cam-
paña a Cerdeña de 1356 . 493
FERRER I MALLOL, M. T.: Els diputats del braç de les ciutats i viles reials
de 1359 a 1413. Perfils biogràfics . 515
HURTADO, V.: Simoneta de Mitjavila (c. 1361-1385) filla de mercaders i
dona del Batlle Reial de Barcelona. 551
RIU, M.: El barri barceloní de Santa Maria del Mar l’any 1363 563
BLASCO MARTÍNEZ, A.: Judíos zaragozanos comerciantes de tejidos en el
siglo XIV: Anotaciones biográficas . 587
LEROY, B.: Entre le four et la cour. Quelques documents sur une famille de
Pampelune au XIVème siècle, les Moza de la Población 613

6 ÍNDEX

CIOPPI, A. - NOCCO, S.: Il Repartimiento de Cerdeña. Alcune riflessioni su
una fonte della Sardegna del XIV secolo . 621

COCCO, F.: La luogotenenza regia nel regno di Sardegna in età aragonese 639
FITÉ I LLEVOT, F.: Entorn al testament de Brunissèn d’Alentorn i alguns
costums funeraris de la Lleida medieval . 659
GUILLERÉ, CH.: Une famille de médecins géronais au XIVe siècle: Les Sarriera 677
FLUVIÀ I ESCORSA, A.: Els Dusai dels carrers de Montcada i de la Mercè
de Barcelona . 693
MOLINA MOLINA, A. L.: El clero palentino en la Baja Edad Media (notas
para su estudio) . 705
GARCÍA FERNÁNDEZ, E.: La Edad Media en los mitos y leyendas de la
historiografía vasca . 717
SANMARTÍ, M.: La documentació en pergamí dels fons patrimonial dels
Martí d’Ardenya. 741
KOVACEVIC-KOJIC, D.: Les catalans dans les affaires de la compagnie
Caboga (1426-1433) . 759
TINTÓ I SALA, M.: Dos fermalls i altres joies d’Alfons el Magnànim, segons
un inventari de la Taula de Canvi de la ciutat de Barcelona 767
CABEZUELO PLIEGO, J. V.: La regulación de la elección de los cargos
municipales en un espacio señorial: Elx, 1444. 775
BALLETTO, L.: I Genovesi e la conquista turca di Costantinopoli (1453).
Note su Tommaso Spinola e la sua famiglia . 795
PISTARINO, G.: Genova tra l’Europa cristiana e il mondo turco-islamico
nel tempo di Maometto II il Conquistatore . 835
LADERO QUESADA, M.-A.: Capilla, joyas y armas, tapices y libros de
Enrique IV de Castilla . 851
BERTRAN I ROIGÉ, P.: Els llibres del batlle de Cervera, Galzeran Sacirera
(1459-1460). Notes de vida quotidiana i conflictivitat urbana a Cervera,
a darreries de l’Edat Mitjana . 875
SÁNCHEZ SAUS, R.: Dependencia señorial y desarrollo urbano en la
Andalucía atlántica. Cádiz y los Ponce de León en el siglo XV. 903
VINYOLES I VIDAL, T.: El clam d’una noia per no perdre els orígens, el
clam per la llibertat. Una estampa barcelonina del segle XV 929
HERNANDO, J.: “Instruere in litteris, servire et docere officium”. Contractes
de treball, contractes d’aprenentatge i instrucció de lletra, gramàtica i arts
liberals en la Barcelona del segle XV . 945
HINOJOSA MONTALVO, J.: Espacios de sociabilidad urbana en el reino de
Valencia durante la Edad Media . 985

ÍNDEX 7

MARTÍ I SENTAÑES, E.: Famílies i govern municipal de la ciutat de Lleida
durant el segle XV . 1013
DEL VAL VALDIVIESO, Mª I.: Conflictividad social en la Castilla del siglo XV 1033
BORRÀS, A.: Els testaments catalans del segle XV, testimoni de la vida
religiosa de la burgesia catalana i valenciana d’aquell segle 1051
WEBSTER, J. R.: Notes sobre la vida carmelitana de Vic al segle XV. 1063
OLIVA, A. M.: Bartolomeo Gerp giurista e bibliofilo a Cagliari alla fine
del Quatrocento . 1073
RIU DE MARTÍN, Mª C.: La producción y comercio de la cerámica barcelo-
nesa de los siglos XV-XVI: Algunas modalidades contractuales 1095
SEGURA GRAIÑO, C.: Juana I de princesa a reina de Castilla, 1502-1509 . 1107
PORRAS ARBOLEDAS, P. A.: El protocolo más antiguo de Baeza
(enero-febrero de 1516) . 1123
CASAS I NADAL, M.: Models femenins franciscans a les Crónicas de los
Frayles Menores de fra Marcos de Lisboa . 1141
RIVERA GARRETAS, M. M.: La historia de las mujeres que nombra el mundo
en femenino . 1155
CUADRADA, C.: Les migracions: suggeriments d’anàlisi 1165
ESPINAR MORENO, M.: Habices de la mezquita, rábitas y del rey de Mondújar
(Valle de Lecrín, Granada) en época musulmana. 1173

TABULA GRATULATÒRIA EN HOMENATGE A LA PROFESSORA

DRA. CARME BATLLE I GALLART . 1191

HOMENATGE A LA PROFESSORA

DRA. CARME BATLLE I GALLART

CARME BATLLE I GALLART

PRESENTACIÓ

El Departament d’Història Medieval, Paleografia i Diplomàtica de la
Universitat de Barcelona s’honora oferint aquest número de la seva revista
“Acta Històrica et Archaeologica Mediaevalia” en homenatge a la professora
Carme Batlle i Gallart amb motiu de la jubilació. Companys, deixebles i amics
han volgut col·laborar amb els seus treballs a aquest homenatge i els hi agraïm
a tots la mostra de reconeixement al seu treball pedagògic i recercador en el
marc de la nostra Facultat de Geografia i Història.

Nascuda a Barcelona el 1931, Carme Batlle cursà els estudis de batxillerat
al Liceu Francès de Barcelona sota la direcció de Pere Ribera que havia estat
deixeble i ajudant del professor Alberto del Castillo de qui posava en pràctica
mètodes pedagògics com la realització de mapes històrics, i altres treballs inno-
vadors. Cursà després la carrera de Filosofia i Lletres, a la nostra Facultat de
Geografia i Història, llicenciant-se en Història Medieval. El professor Jaume
Vicens Vives dirigí la seva Memòria de Llicenciatura que versà sobre La ideo-
logia de la ‘Busca’. La crisis municipal de Barcelona en el segle XV i fou pre-
sentada el 1953 i publicada als “Estudis d’Història Moderna” el 1957.

Mentre prosseguia le seves recerques als museus d’art barcelonins, estu-
diant entre 1954 i 1968 els materials amagatzemats als seus dipòsits, que dona-
ren lloc a nombrosos articles, el professor Vicens li suggeria el tema de tesi
doctoral, encaminat a completar el de la llicenciatura. Però la mort del profes-
sor Vicens el 1960 va fer que assumis la direcció el professor Emilio Sáez que,
apreciant les seves qualitats, la nomenà professora ajudant de la càtedra
d’Història Medieval d’Espanya el 1962. Amb el títol La crisis social y econó-
mica de Barcelona a mediados del siglo XV presentà la tesi el 1970 aconseguint
la màxima qualificació. Fou publicada en dos volums l’any 1973 a la sèrie
d’Annexos del “Anuario de Estudios Medievales”, del C.S.I.C.

Entre la tasca d’aquests anys en revistes científiques, cal remarcar, després
de la participació en la fundació de la revista de crítica bibliogràfica històrica
“Indice Histórico Español” el 1953, la intervenció activa en la creació del
“Anuario de Estudios Medievales” el 1964 i dels “Estudis d’Història
Medieval” de la Societat Catalana d’Estudis Històrics, en homenatge a Ferran
Soldevila, el 1969. Membre actiu dels consells de redacció d’”Urgellia” des del
1978, n’és directora des de la mort de dom Cebrià Baraut el 2003, i de la revis-
ta “Acta Historica et Archaeologica Mediaevalia” (des del 1980).

L’any 1972 aconseguia el nomenament de professora titular d’Història
Medieval de la Universitat de Barcelona, càrrec que desenvolupà fins la seva
jubilació el 2001. Mentre, havien quedat ben definides les seves línies de recer-
ca en història medieval de Catalunya, amb especial dedicació a la història de la
burgesia urbana, entorn de Barcelona i de la Seu d’Urgell, els dos centres pre-
ferits de la seva atenció. Sobre La Seu d’Urgell medieval publicava el primer
llibre el 1985, i diversos articles.

El reconeixement internacional de l’especialització en història urbana de
l’època medieval, es produia el 1986, en ésser nomenada membre de la
Commission Internationale pour l’Histoire des Villes, en representació de la
Corona d’Aragó que havien tingut previament Josep Mª Font Rius i José Maria
Lacarra.

Altres línies de recerca han estat l’estudi de la pobresa (1987), i les fami-
lies de mercaders barcelonins: els Banyeres, Deztorrent, Durfort, Gualbes,
Granollacs, Torró, Grony, Llobera, etc. amb la particularitat que per aquestes
darreres ha afavorit la col.laboració de deixebles destacats introduïnt-los així
en el món de la recerca històrica.

A més d’una síntesi divulgativa sobre la Catalunya de la baixa Edat
Mitjana: Conèixer la Història de Catalunya. Del segle XIII al XV, publicada
l’any 1983, cal remarcar la redacció del volum tercer de la Història de
Catalunya dirigida per Pierre Vilar i titulat L’expansió Baixmedieval, segles
XIII-XV (Edicions 62. Barcelona 1988, 502 pàgs. amb 7 mapes i 90 ils.) fruit
de molt nombroses lectures i d’un coneixement directe dels textos de l’època
que, als aspectes bàsics polítics i institucionals, estructurats en dos períodes
(1213 a 1349 i 1349 a 1516) hi afegeix una tercera part dedicada a l’entorn
ambiental i a la vida quotidiana en els àmbits rural i urbà, amb una valoració
final dels trets fonamentals de l’època. Recentment s’ha fet una reimpresió d’a-

12 MANUEL RIU

questa història afegint-hi els darrers anys presidits per la restauració de la
Generalitat.

Cal recordar també les seves col.laboracions als volums segón i tercer de
la Història de Barcelona dirigida per Jaume Sobrequès (1992), i al volum de
l’Alt Segre de la Catalunya Romànica (1992), els seus coneixements sobre els
tres darrers segles de l’Edat Mitjana i en especial sobre les revoltes populars,
la societat, les activitats de la burgesia, el món dels negocis, el desenvolupa-
ment del patriciat urbà, la casa urbana i la organització familiar, les relacions
amb Occitània i Italia, la pesta i la seva curació. De tots aquests i d’altres
aspectes de la nostra història medieval n’és experta coneixedora Carme Batlle
com podrà comprovar qui repassi la llista de les seves publicacions que figura
a continuació d’aquestes planes introductories.

MANUEL RIU

PRESENTACIÓ 13

BIBLIOGRAFIA DE CARME BATLLE I GALLART

1. La ideología de la “Busca”. La crisis municipal de Barcelona en el siglo
XV. “Estudios de Historia Moderna” (Barcelona), núm. 5 (1955), pp. 165-
195.

2. Solución al problema de las dos sinagogas de Gerona. “Sefarad - CSIC”
(Madrid), núm. 19 (1959), pp. 301-320.

3. La actitud de Barcelona ante la sublevación forense de Mallorca. A: IV
Congreso de Historia de la Corona de Aragón (Mallorca 1955), vol. II.
Madrid, 1959, pp. 263-300.

4. El Sindicato del pueblo de Barcelona en 1454. A: VI Congreso de Historia
de la Corona de Aragón (Cagliari 1957). Madrid, 1959, pp. 291-303.

5. amb E. Giralt reedició de Memorias históricas sobre la marina, comercio
y artes de la antigua ciudad de Barcelona d’ Antoni de Capmany y de
Monpalau, 3 vols. Barcelona, 1962.

6. La proyectada reforma del gobierno municipal de Barcelona (1386). A:
VII Congreso de Historia de la Corona de Aragón, vol III. Barcelona, 1962,
pp. 143-152.

7. Una familia barcelonesa del siglo XV: los Deztorrent. “Anuario de
Estudios Medievales - CSIC” (Barcelona), núm. 1 (1964), pp. 471-488.

8. Un crucifijo románico del Pirineo leridano. “Anuario de Estudios
Medievales - CSIC” (Barcelona), núm. 1 (1964), pp. 541-542.

9. Un grupo de esculturas del Pirineo francés en el Museo de Arte de
Cataluña (Barcelona). “Anuario de Estudios Medievales - CSIC”
(Barcelona), núm. 2 (1965), pp. 509-510.

10. La “Busca”. Aspectos de la reforma municipal de Barcelona. A: Homenaje
a Jaime Vicens Vives, vol. I. Barcelona, 1965, pp. 337-350.

11. La fecha de la batalla de Trancoso (29-V-1385). “Anuario de Estudios
Medievales - CSIC” (Barcelona), núm. 3 (1966), pp. 525-527.

12. La lápida de Ramón d’Urtg, caballero de la Cerdaña (1297). “Cuadernos
de Arqueología e Historia de la Ciudad” (Barcelona), núm. 11 (1967), pp.
51-60.

13. Una estatua de Tarragona en el Museo Marés de Barcelona. “Boletín
Arqueológico” (Tarragona), núm. 67-68 (1967-1968), pp. 183-184.

14. Barcelona entre 1380 y 1462. “Anuario de Estudios Medievales - CSIC”
(Barcelona), núm. 5 (1968), pp. 743-751.

14 BIBLIOGRAFIA

15. Funcionarios públicos enemigos de Cataluña y de Pedro de Portugal . A:
Congresso luso-espanhol de Estudos Medievais, Câmara Municipal do
Porto (Porto 1968). Porto (Portugal), 1968, pp. 86-87.

16. La lauda sepulcral de Pere Sagarriga, arzobispo de Tarragona. “Anuario
de Estudios Medievales - CSIC” (Barcelona), núm. 6 (1969), pp. 521-524.

17. Notas sobre la familia de los Llobera, mercaderes barceloneses del siglo
XV. “Anuario de Estudios Medievales - CSIC” (Barcelona), núm. 6 (1969),
pp. 535-552.

18. Intentos de democratización de un gobierno municipal: Barcelona en el
siglo XV. A: Colloque sur les villes ert communautés d’habitants de
l’Europe méditerranéene (Nice 1969). Dins “Annales de la Faculté des
Lettres et Sciences Humaines de Nice”, núm 9-10, Nice (França), 1969, pp.
69-79.

19. Aportacions a la història d’una revolta popular (Barcelona 1285).
“Estudis d’Història Medieval (Homenatge Ferran Soldevila)” (Barcelona),
núm. 2 (1970), pp. 19-29

20. Un exemple de la hipersensibilitat popular (Barcelona, Corpus 1370). A:
VIII Congreso de Historia de la Corona de Aragón (València 1967), vol. II.
València, 1970, pp. 91-101.

21. La crisis social y económica de Barcelona a mediados del siglo XV, 2 vols.
-Universitat de Barcelona.- Barcelona, 1973. 677 pp.

22. La ayuda a los pobres en la parroquia de San Justo de Barcelona. A: A
pobreza e a assistencia aos pobres en Península Ibérica durante a Idade
Media, vol. I (I Jornadas luso-espanholas de Historia Medieval.
Universidad de Lisboa). Lisboa (Portugal), 1973, pp. 59-71.

23. Dificultats de l’abat de Sant Joan de les Abadesses com a senyor de la vila.
A: II Col.loqui d’Història del Monaquisme Català (Scriptorium Populeti,
9), vol. II. Abadia de Poblet, 1974, pp. 243-251.

24. Una familia barcelonesa : los Torró. “Anales del Instituto de Estudios
Gerundenses (Homenaje a Santiago Sobrequés Vidal)” (Girona), núm. 22
(1974-1975), pp. 203-209.

25. La Barcelona de la Baixa Edat Mitjana. A: Història de Barcelona. De la
Prehistòria al segle XVI, vol. I. Barcelona, 1975, pp. 323-379.

26. Amb J. F. Cabestany; S. Claramunt; M. Riu; J.M. Salrach; M. Sánchez.
Textos comentados de época medieval. Ed. Teide. Barcelona, 1975, 775 pp.

27. La organización municipal de Cataluña. La época de Jaime I. “Historia
16” (Madrid), núm. 8 (1976), pp.

28. Barcelona a mediados del siglo XV. Historia de una crisis urbana. Ed. El
Albir. Barcelona, 1976, 210 pp.

BIBLIOGRAFIA 15

29. España visigoda. A: Historia de España, vol. I. Ed. Carroggio. Barcelona,
1976, pp. 229-268.

30. Amb M. Riu, J. M. Salrach, M. Sánchez. Edad Media. A: Historia de
España, vol. II. Ed. Carroggio. Barcelona, 1976, pp. 1-334.

31. Evolución de una ciudad catalana: La Seu d’Urgell en la Edad Media. A:
Homenaje a D. J. M. Lacarra de Miguel (Estudios Medievales, 4).
Zaragoza, 1977, pp. 175-190.

32. Una conjura dels tarragonins contra l’autoritat (1276). “Boletín
Arqueológico” (Tarragona), núm. 133-140 (1976-1977), pp. 203-207.

33. La organización municipal de Cataluña. “Historia 16” (Madrid), núm. 8
(1976-1977), pp. 74-78.

34. El monasterio de San Miguel de las Medas y las Órdenes Militares.
“Anales del Instituto de Estudios Gerundenses” (Girona), núm. 23 (1976-
1977), pp. 133-140.

35. Un tratamiento contra la peste de 1489. “Boletín Informativo de Circular
Farmacéutica” (Barcelona), núm. 86 (1977), pp. 75-77.

36. El municipio de Barcelona en el siglo XIV. “Cuadernos de Historia”, ane-
xos de “Hispania” (Madrid), núm. 8 (1977), pp. 203-211.

37. Sobre la fira de Barcelona (segle XIII). “Cuadernos de Arqueología e
Historia de la Ciudad” (Barcelona), núm. 17 (1977), pp. 129-139.

38. Notizie sul mercato e la fiera di Barcellona nel secolo XIII. “Mediovo.
Saggi e Rassegne” (Cagliari - ITALIA), núm. 3 (1977), pp. 53-74.

39. amb Mª T. Ferrer i Mallol: Balanç de les activitats historiogràfiques refe-
rents a l’Edat Mitjana a la postguerra franquista. “Cuadernos de Historia
Económica de Cataluña” (Barcelona), núm. 19 (1978), pp. 321-330.

40. Les ciutats catalanes medievals. “L’Avenç” (Barcelona), núm. 11 (l978),
pp. 12-16.

41. El bisbe Arnau Roger de Pallars y la Seu d’Urgell (1437-1461). “Estudios
Históricos y Documentos de los Archivos de Protocolos (Miscelánea J.M.
Madurell Marimon)” (Barcelona), núm. 6 (1978), pp. 215-235.

42. Las ferias catalanas en la Edad Media. “Historia 16” (Madrid), núm. 24
(1978), pp. 55-61.

43. Les relacions entre la Seu d’Urgell i la vila de Puigcerdà a l’Edat Mitjana.
“Urgellia” (La Seu d’Urgell), núm. 1 (1978), pp. 349-366.

44. Noticias sobre los negocios de mercaderes de Barcelona en Cerdeña hacia
1300. A: La Sardegna nel mondo mediterraneo. I Convegno Internazionale
di Studi geografico-storici. Vol. II. Sassari (Itàlia), 1978, pp. 277-289.

45. La revolta del 1285 a Barcelona. A: Història de Catalunya, vol. III. Ed.
Salvat. Barcelona, 1978, pp. 41-44. 2ª ed.; Barcelona, 1982.

16 BIBLIOGRAFIA

46. Decadència econòmica i social a la ciutat entre el 1350 i el 1500. A:
Història de Catalunya, vol. III. Ed. Salvat. Barcelona, 1978, pp. 184-198.

47. Els orígens medievals i l’evolució urbana de la Seu d’Urgell. “Urgellia”
(La Seu d’Urgell), núm. 2 (1979), pp. 147-167.

48. Commemoració del segon centenari de l’edició de les “Memorias históri-
cas sobre la marina, comercio y artes de la antigua ciudad de Barcelona”,
d’Antoni de Capmany. “L’Avenç” (Barcelona), núm. 13 (1979), p. 43.

49. Els apotecaris de Barcelona en el món dels negocis pels volts de 1300.
“Cuadernos de Historia Económica de Cataluña” (Barcelona), núm. 18
(1979), pp. 97-109.

50. Els primers comtes reis. A: Història de Catalunya, vol. II. Ed. Salvat.
Barcelona, 1979, pp. 95-102.

51. La burgesia. A: Història de Catalunya, vol. II. Ed. Salvat. Barcelona, 1979,
pp. 139-143.

52. Els orígens medievals de la Seu d’Urgell. Ed. Dalmau. Barcelona, 1979, 60
pp.

53. Els primers comtes reis. A: Història de Catalunya, vol. II. Ed. Salvat.
Barcelona, 1979, pp. 95-102.

54. La burgesia. A: Història de Catalunya, vol. II. Ed. Salvat. Barcelona, 1979,
pp. 139-143.

55. Els orígens medievals de la Seu d’Urgell. Ed. Dalmau. Barcelona, 1979, 60
pp.

56. Un sindicato medieval. Los tres estamentos y el pueblo de Barcelona a
mediados del siglo XV. “Historia 16” (Madrid), núm. 53 (1980), pp. 51-58.

57. Els francesos a la Corona d’Aragó. “Anuario de Estudios Medievales -
CSIC” (Barcelona), núm. 10 (1980), pp. 361-392.

58. La mentalitat i les formes de vida dels mercaders catalans medievals.
“Cuadernos de Historia Económica de Cataluña” (Barcelona), núm. 21
(1980), pp. 81-94.

59. La Seu d’Urgell a la segona meitat del segle XIII, segons els testaments.
“Urgellia” (La Seu d’Urgell), núm. 3 (1980), pp. 369-417.

60. La biblioteca del canonge Colom, fundador d’un hospital de Barcelona
vers el 1219. A: Miscel.lània R. Aramon i Serra… (Estudis Universitaris
Catalans, 24), vol. II. Barcelona, 1980, pp. 45-51.

61. Un aspecte de la història dels Pirineus: els elements de la població urba-
na de la Seu d’Urgell, Conflent, Vallespir et Montagnes catalanes. A: Actes
du LIè congrès de la Fédération historique du Languedoc… . Montpeller,
1980, pp. 93-102.

BIBLIOGRAFIA 17

62. Amb M. Casas. La caritat privada i les institucions benèfiques de
Barcelona (segle XIII). A: La pobreza y la asistencia a los pobres en la
Cataluña medieval (CSIC). Barcelona, 1980, pp. 117-190.

63. La família i la casa d’un draper de Barcelona, Burget de Banyeres (pri-
mera meitat del segle XIII). “Acta Historica et Archaeologica Mediaevalia
- Universitat de Barcelona” (Barcelona), núm. 2 (1981), pp. 69-91.

64. Notes sobre l’aportació francesa a la demografia de La Seu d’Urgell
(1150-1348). “Urgellia” (La Seu d’Urgell), núm. 4 (1981), pp. 261-292.

65. Contribució a la història del oficis de Barcelona: Els carnissers del segle
XIII. “Quaderns d’Estudis Medievals” (Barcelona), núm. 2 (1981),
pp. 310-318.

66. La vida y las actividades de los mercaderes de Barcelona dedicados al
comercio marítimo (siglo XIII). A: Le genti del mare Mediterraneo, vol. I.
Nàpols (Itàlia), 1981, pp. 291-339.

67. Las bibliotecas de los ciudadanos de Barcelona en el siglo XV. A: Livre et
Lecture en Espagne et en France sous l’Ancien Régime. Paris (França),
1981, pp. 15-34.

68. Els Granollacs, metges de Barcelona (segle XV). De la cort del rei a la
beneficència parroquial, vol. II. La pobreza y la asistencia a los pobres en
la Cataluña medieval. Volumen misceláneo de estudios y documentos
(CSIC). Barcelona, 1981-1982, pp. 383-414.

69. Colaboradores catalanes de Alfonso el Magnánimo en Nápoles. A: La
Corona d’Aragona e il Mediterraneo: aspetti e problemi comuni da Alfonso
il Magnanimo a Ferdinando il Cattolico (1416-1516), Vol II. IX Congresso
di Storia della Corona d’Aragona, Napoli 1973. Nàpols (Itàlia), 1982, pp.
57-79.

70. Retorn a la Busca i la Biga. “Acta Historica et Archaeologica Mediaevalia
- Universitat de Barcelona” (Barcelona), núm. 3 (1982), pp. 229-234.

71. Amb K. Kliemann: Contribució a la història dels oficis a La Seu d’Urgell:
els carnissers des de 1250 a 1350. “Urgellia” (La Seu d’Urgell), núm. 5
(1982), pp. 221-279.

72. La burguesía de Barcelona a mediados del siglo XIII. A: X Congreso de
Historia de la Corona de Aragón (Zaragoza 1976), Zaragoza, 1982, pp. 7-
19.

73. Noticias sobre la ciudad de la Seu d’Urgell a mediados del siglo XV, vol.
VI. A: Actas del VII Congreso Internacional de Estudios Pirenaicos, Seo de
Urgel, 1974. Jaca, 1983, pp. 97-109.

74. Editora de : La societat barcelonina a la baixa edat mitjana. Universidad
de Barcelona. Barcelona, 1983, 150 pp.

18 BIBLIOGRAFIA

75. Conèixer la història de Catalunya. Del segle XIII al XV, 2 vols. Ed. Vicens-
Vives. Barcelona, 1983, 190 pp.

76. La casa burguesa en la Barcelona del siglo XIII. A: La societat barceloni-
na a la Baixa Edat Mitjana, Universitat de Barcelona. Barcelona, 1983, pp.
9-52.

77. Urbanisme i societat a la Catalunya medieval. A: Evolució urbana de
Catalunya (Institut Municipal d’Història). Barcelona, 1983, pp. 51-64.

78. La mentalitat i les formes de vida dels mercaders catalans medievals. A: El
comerç en el marc econòmic de Catalunya (Institut Municipal d’Història).
Barcelona, 1983, pp. 75-99.

79. Els prohoms de la Ribera de Barcelona i llurs atribucions en matèria d’ur-
banisme (segona meitat del segle XIII). A: El Pla de Barcelona i la seva
història (Institut Municipal d’Història). Barcelona, 1983, pp. 155-160.

80. La societat catalana al segle XIII. A: Annals de la 1era Universitat d’estiu.
Andorra, 1982: El segle XIII. Andorra, 1983, pp. 45-54.

81. Les relacions entre Barcelona i Sicília a la segona meitat del segle XIII. A:
La società mediterranea all’epoca del Vespro. XI Congresso di Storia della
Corona d’Aragona, vol. II. Palerm (Itàlia), 1983, pp. 147-185.

82. La asistencia a los pobres en la Cataluña medieval. “Historia 16”
(Madrid), núm. VIII, 82 (1983), 14 pp.

83. Les institucions benèfiques de la Seu d’Urgell (s. XI-XV). “Urgellia” (La
Seu d’Urgell), núm. 6 (1983), pp. 285-334.

84. Les relacions entre Barcelona i Sicília a la segona meitat del segle XIII. A:
XI Congreso de Historia de la Corona de Aragón (Palermo 1982), vol. II.
Palermo (Itàlia), 1983, pp. 147-185.

85. Amb I. Navarro: Documents sobre els mercaders occitans a La Seu
d’Urgell (fi segle XIII). “Urgellia” (La Seu d’Urgell), núm. 7 (1984),
pp. 307-334.

86. Amb A. Pladevall; C. Baraut; M. Pagès; et alii. Alt Urgell, La Vall d’Aran,
Andorra. A: Gran Geografia comarcal de Catalunya, vol XVI. Gran
Enciclopèdia Catalana. Barcelona, 1984, pp. 65-68.

87. La Seu d’Urgell medieval: la ciutat i els seus habitants. Fundació S. Vives
Casajuana. Barcelona, 1985, 200 pp.

88. La maison barcelonaise au XIIIe siècle: Caractéristiques, techniques et
matériaux. A: La construction dans la Péninsule Ibérique. Nice (XIIe-XVe

siècles, (França), 1985, pp. 35-53.
89. El govern municipal a la Baixa Edat Mitjana. A: El govern de les ciutats

catalanes (Institut Municipal d’Història). Barcelona, 1985, pp. 61-81.

BIBLIOGRAFIA 19

90. La casa barcelonina en el segle XIII: l’exemple de la família Durfort. A:
La ciudad hispánica durante los siglos XIII al XVI. Universidad
Complutense (Coloquio de La Rábida y Sevilla, 1981), vol. II. Madrid,
1985, pp. 1347-1360.

91. La Busca y la Biga. “Historia 16” (Madrid), núm. XI, 123 (1986), pp. 61-64.
92. Expansió i alternances de la població de Barcelona i el Pla a la baixa Edat

Mitjana. “L’Avenç” (Barcelona), núm. 94 (1986), pp. 28-34.
93. Amb J. Busqueta: Las familias de la alta burguesia en el municipio de

Barcelona (siglo XIII). “Anuario de Estudios Medievales - CSIC”
(Barcelona), núm. 16 (1986), pp. 81-92.

94. La oligarquía de Barcelona a fines del siglo XV: El partido de Deztorrent.
“Acta Historica et Archaeologica Mediaevalia - Universitat de Barcelona”
(Barcelona), núm. 7-8 (1986), pp. 321-335.

95. Amb J. Amigó. Els Rubí, una família de cavallers del segle XIII. A: XXXII
Assemblea Intercomarcal d’Estudiosos, vol. I. Fundació Museu-Biblioteca
de Rubí. Rubí, 1986, pp. 111-122.

96. Amb A. Parès. El castell de Sitges a la mort de Bernat de Fonollar (1326).
A: Els castells a la Catalunya medieval (Annex 3 d’ “Acta Historica et
Archaeologica Mediaevalia - Universitat de Barcelona”. Barcelona, 1986,
pp. 153-177.

97. Las relaciones comerciales de Barcelona con la España musulmana (siglos
XII-XIII). “Anales de la Universidad de Alicante” (Alacant), núm. 6 (1987),
pp. 107-133.

98. L’assistència als pobres a la Barcelona medieval (segle XIII). Dalmau Ed.
Barcelona, 1987, 95 pp.

99. Noticias sobre la milicia cristiana en el norte de Africa en la segunda mitad
del siglo XIII. A: Homenaje al Profesor Torres Fontes. Universidad de
Murcia. Murcia, 1987, pp. 127-137.

100. Pròleg al llibre de M. L. Orriols: La Geltrú a la baixa Edat Mitjana,
segons documents de la parroquial de Santa Maria. Vilanova i la Geltrú,
1987, pp. 1-2.

101. Presentació de C. Cuadrado, El Maresme medieval.., Mataró-Barcelona,
1988, pp. 15-16

102. Amb T. Vinyoles: Situació de la dona a Catalunya a la Baixa Edat
Mitjana (família i treball). “Annals de la 4a. Universitat d’Estiu d’Andorra,
1985” (Andorra), (1988), pp. 260/ss.

103. La casa i els béns de Bernat Durfort, ciutadà de Barcelona, a la fi del
segle XIII. “Acta Historica et Archaeologica Mediaevalia - Universitat de
Barcelona” (Barcelona), núm. 9 (1988), pp. 9-51.

20 BIBLIOGRAFIA

104. Amb J. Busqueta: Bibliografia (1980-88) sobre ciutats i viles de la Corona
d’Aragó a la baixa Edat Mitjana. “Acta Historica et Archaeologica Mediaevalia
- Universitat de Barcelona” (Barcelona), núm. 9 (1988), pp. 513-527.

105. Esquema de l’evolució del municipi medieval a Catalunya. “Estudis
Baleàrics” (Palma de Mallorca), núm. V, 31 (1988), pp. 61-72.

106. Amb E. Varela: Las relaciones comerciales de Barcelona con el norte de
Africa (siglo XIII). “Anales de la Universidad de Alicante” (Alacant), núm.
7 (1988), pp. 23-52.

107. L’expansió baixmedieval, segles XIII-XV, vol. III. A: Historia de
Catalunya (P. Vilar dir.). Edicions 62. Barcelona, 1988, 502 pp.

108. Amb R. Ordeig. La ciutat de Barcelona i el Cisma. A: Jornades sobre el
Cisma d’Occident a Catalunya, les Illes i el País Valencià, vol. II.
Barcelona, 1988, pp. 315-336.

109. Relaciones de Barcelona con Occitania en el siglo XIII. A: Montpellier,
la Couronne d’Aragon et les pays de Langue d’Oc (1204-1349). Actes du
XIIe Congrès d’Histoire de la Couronne d’Aragon, Montpellier 1985.
Montpeller (França), 1988, pp. 9-23.

110. Noticias sobre la mujer catalana en el mundo de los negocios (siglo XIII).
A: El trabajo de las mujeres en la Edad Media Hispana. Madrid, 1988, pp.
201-221.

111. Solución al problema de las dos sinagogas en Gerona. A: Per a una
Història de la Girona jueva, vol. I. Girona, 1988, pp. 229-250.

112. Amb A. Busquets, I. Navarro: Aproximació a l’estudi d’una família bar-
celonina els segles XIII i XIV: els Grony. “Anuario de Estudios Medievales
- CSIC” (Madrid), núm. 19 (1989), pp. 285-310.

113. Uns mercaders de Barcelona al Nord d’Àfrica a mitjan segle XIII. “Acta
Medievalia”, 10 (1989), pp. 145-157.

114. Amb J. Busqueta. Expansió i alternances de la població de Barcelona i el
Pla a la Baixa Edat Mitjana. A: Història urbana del Pla de Barcelona.
Actes del II Congrés d’Història del Pla, vol. I. Barcelona, 1989. pp. 13-25.

115. La presència de mercaders catalans al nord d’Africa durant el segle XIII.
A: Homenatge a la memòria del Prof. Dr. Emilio Sáez. Barcelona, 1989,
pp. 99-109.

116. Barcelona en el siglo XIII: La mentalidad burguesa. A: Homenatge
Alvaro Santamaria “Mayurga”, vol. I, núm. 22. Palma de Mallorca, 1989,
pp. 57-68.

117. Planteamientos sobre la familia burguesa en la Barcelona del s. XIII. A:
Haciendo Historia. Homenaje al profesor C. Seco. Universidad
Complutense de Madrid. Madrid, 1989, pp. 97-104.

BIBLIOGRAFIA 21

118. La presenza degli stranieri a Barcellona nei secoli XII e XIII. A: Dentro
la città. Stranieri e realtà urbane nell Europa dei secoli XII-XVI. Nàpols
(Itàlia), 1989, pp. 87-110.

119. La alhóndiga, centro de la vida de los catalanes en el norte de Africa. A:
Meditrerraneo medievale. In onore F. Giunta. Altomonte (Itàlia), 1989, pp.
74-88.

120. Amb J. Busqueta; C. Cuadrada: Notes sobre l’eix comercial Barcelona-
Mallorca-Barbaria a la segona meitat del s. XIII. A: XIII Congrés
d’Història de la Corona d’Aragó, vol. I, 1a. part. Palma de Mallorca, 1989,
pp. 33-47.

121. Amb I. Navarro: Barcelona medieval. “Historia 16” (Madrid), núm. 253
(1990), pp. 1-39.

122. Uns mercaders de Barcelona al nord d’Africa a mitjan segle XIII.
“Medievalia. Homenatge F. Udina” (Barcelona), núm. 9 (1990), pp. 31-50.

123. Notícies sobre els jueus de la Seu d’Urgell: els Bedoz (1336-1348)
“Urgellia” (La Seu d’Urgell), núm. 10 (1990), pp. 375-406.

124. Amb J. Busqueta; C. Cuadrada. Balance de las actividades historiográfi-
cas en Cataluña durante los últimos diez años. Presente y futuro de la
Historia Medieval en España. Madrid, 1991, pp. 129-149.

126. Presentació del llibre de J. J. Busqueta: Una vila del territori de Barcelona:
Sant Andreu del Palomar als segles XIII-XIV. Barcelona, 1991, pp. 1-2.

127. Le travail à Barcelone vers 1300: les métiers. A: Travail et travailleurs en
Europe au Moyen Age et au début des temps modernes. Toronto (Canadà),
1991, pp. 79-102.

128. La haute bourgeoisie barcelonaise vers 1300. A: Les sociétés urbaines en
France méridionale et en Péninsule Ibérique au Moyen Age. Colloque de
Pau Paris (França), 1991, pp. 229-240.

130. Amb M. Palomares: La història de la dona a la Barcelona del segle XIII,
segons els testaments. “Universitas Tarraconensis Homenatge al Prof.
Francesc Cortiella i Odena” (Tarragona), núm. X (1992), pp.13-31.

131. Els oficis a la Barcelona medieval: els capellers vers 1300. “Anales de la
Universidad de Alicante. Historia Medieval” (Alacant), núm. 9 (1992),
pp. 197-217.

132. Vida i institucions polítiques a Barcelona (del 714 a la fi del segle XIII).
A: Història de Barcelona, vol. II. Barcelona, 1992, pp. 270-307.

133. Vida i institucions polítiques (segles XIV-XV). A: Història de Barcelona,
vol. III. Barcelona, 1992, pp. 273-312.

134. Amb J. Busqueta. Distribució social i formes de vida. A: Història de
Barcelona, vol. III. Barcelona, 1992. pp. 91-136.

22 BIBLIOGRAFIA

135. La ciutat de la Seu d’Urgell. Mercats i fires. A: Catalunya Romànica: Alt
Urgell-Andorra, vol. VI. Barcelona, 1992, pp. 88-97.

136. La consolidació de l’oligarquia i la seva gestió. A: Catalunya Romànica:
El Barcelonès. El Baix Llobregat. El Maresme, vol. XX. Barcelona, 1992,
pp. 83-86.

137. La fi del problema dels remences. La societat urbana. La Busca i la Biga.
La societat rural. A: Catalunya a l’època de Colom (1450-1506).
Barcelona, 1992, pp. 45-59.

138. L’urbanisme des nouvelles viller: l’exemple de Barcelone. A: XVII
Congreso Internacional de Ciencias Históricas, Comission Internationale
pour l’ Histoire des Villes, vol. II. Madrid, 1992, pp. 909-914.

139. Amb C. Cuadrada: Berenguer de Bonastre, un negociante barcelonés en
el Norte de África (segunda mitad del siglo XIII). “Sardegna, Mediterraneo
e Atlantico tra Medioevo ed Età Moderna. Studi storici in memoria di
Alberto Boscolo” (Roma - Itàlia), núm. II (1993), pp. 129-150.

140. La casa i l’obrador de Pere Sanglada, mestre d’imatges de Barcelona
(†1408). “La catedral de Barcelona, ‘D’Art’” (Barcelona), núm. 19 (1993),
pp. 85-95.

141. La família i els béns de Pere Marí, escrivà de la reina Constança, vers
1300. “Acta Historica et Archaeologica Mediaevalia - Universitat de
Barcelona” (Barcelona), núm. 14-15 (1993), pp. 243-258.

142. Amb J. Busqueta: La renovación de la historia política de la Corona de
Aragón. “Medievalismo” (Madrid), núm. 4 (1994), pp. 159-187.

143. Notícies dels habitants de Santa Eulàlia de Provençana pels volts del
1300. “Finestrelles” (Barcelona), núm. 6 (1994), pp. 97-118.

144. Francesc Ferrer, apotecari de Barcelona vers el 1400, i el seu obrador.
“Miscel.lània de Textos Medievals” (Barcelona), núm. 7 (1994), pp. 499-547.

145. Notícies sobre les biblioteques dels ciutadans honrats de Barcelona
(segles XIV-XV). “Estudis Castellonencs” (Castelló de la Plana), núm. 6
(1994), pp. 177-187.

146. Amb T. Vinyoles. La culture des femmes en Catalogne au Moyen Age
Tardif. A: La femme dans l’histoire et la Societé Méridionales (IXe-XIXe
s.). Montpeller (França), 1995, pp. 129-150.

147. Notícies sobre les biblioteques dels ciutadans honrats i dels advocats de
Barcelona (segles XIV-XV). “Quaderns d’Història” (Barcelona), núm. 1
(1995), pp. 85-95.

148. L’expansió mediterrània: un repte per als catalans. La guerra civil cata-
lana. A: Història, política, societat i cultura dels Països Catalans, vol. III.
Barcelona, 1996, pp. 240-277.

BIBLIOGRAFIA 23

149. The growth of the cities of the Crown of Aragon in the later Middle Ages.
A: Iberia and the Mediterranean world of the Middle Ages. Essays in honor
of Robert I. Burns S.J., vol. II. Leiden-New York-Köln (PP.BB.), 1996, pp.
321-344.

150. Amb J. J. Busqueta. Príncipe y ciudades en la Corona de Aragón en el
siglo XV. A: Principe e città alla fine del Medioevo. San Miniato (Itàlia),
1996, pp. 333-355.

151. Pròleg al llibre de R. Viladés Llorens: Les muralles de Bagà al segle XIV.
Berga, 1996, pp. 1-3.

152. Pere Marí, escrivà de la reina Constança i home de negocis a Sicília vers
1300. A: XIV Congrés d’Història de la Corona d’Aragó, vol. III. Sassari
(Itàlia), 1996, pp. 137-149.

153. Pouvoir municipal en Catalogne au XVe siècle. A: Partis, factions, ligné-
es el pouvoir local. Journée d’Études. U. Provence. Aix-en-Provence
(França), 1996, pp.

154. La alhondiga, centro comercial de Barcelona, durante el siglo XIII. A:
Oriente e Occidente tra Medioevo ed Età Moderna. Studi in onore Geo
Pistarino. Génova (Itàlia), 1997, pp. 61-81.

155. Sociedad urbana y poder en Cataluña (1391-1492). A: La Península
Ibérica en la era de los descubrimientos 1391-1492, Actas III Jornadas
Hispano-Portuguesas de Historia Medieval, vol. II. Sevilla, 1991. Sevilla,
1997, pp. 943-966.

156. amb I. De la Fuente; J. Fernández-Cuadrench: El clergat secular de la
Barcelona del Dos-cents segons els seus testaments. “Miscel.lànea Àngel
Fàbrega, ‘Analecta Sacra Tarraconensia’” (Barcelona), núm. 71 (1998),
pp. 77-114.

157. La casa de Bernat de Sarrià, canonge de la Seu de Barcelona, vers 1300.
“Anuario de Estudios Medievales - CSIC” (Barcelona), núm. 28 (1998),
pp. 619-634.

158. Le Syndicat des Trois États et du peuple de Barcelone au milieu du XVeme
siècle. A: Rives nord-mediterranéennes. Partis, factions, lignées et pouvoir
local, vol. I. Aix-en-Provence (França), 1998, pp. 25-38.

159. Aportación al estudio de la hacienda municipal de Barcelona a fines del
siglo XIII. A: Mondes de l’Ouest et villes du monde. Mélanges...André
Chédeville, vol. I. Rennes (França), 1998, pp. 551-560.

160. Pere de Narbona, bisbe d’Urgell (1342-1347), i l’inventari dels seus béns.
“Urgellia” (La Seu d’Urgell), núm. 14 (1998-2001), pp. 467-493.

24 BIBLIOGRAFIA

161. Destructions naturelles des villes de la Couronne d’Aragon au Bas Moyen
Âge. A: Destruction et reconstruction des villes, vol. I. Berna (Suïssa),
1999, pp. 67-86.

162. Els esclaus domèstics a Barcelona, vers 1300. A: Col.loqui internacional:
De l’esclavitud a la llibertat. Esclaus i lliberts a l’Edat Mitjana. CSIC.
Barcelona, 1999, pp. 265-296.

163. Guillem de Banyeres, canonge de la Seu de Barcelona (+1284). A:
Homenatge Dr. Manuel Riu - “Acta Historica et Archaeologica
Mediaevalia - Universitat de Barcelona” (Barcelona), vol. II, núm. 22-23.
Barcelona, 2001, pp. 263-289.

164. Les ordonnances relatives à la vie sociale de Barcelone (première moitié
du XIVe siècle). A: Colloque international: “Faire bans, edictz et statuz.”
Légiférer dans la ville médiévale…en Occident, ca. 1200-1550. Brussel·les
(Bèlgica), 2001, pp. 117-138.

165. La riquesa de la burgesia de Barcelona: el cas d’Elisenda de Banyeres
(segle XIII). “Anuario de Estudios Medievales - CSIC” (Barcelona), núm.
32/2 (2002), pp. 633-691.

166. Amb T . Vinyoles. Mirada a la Barcelona medieval des de les finestres
gòtiques. Dalmau, Ed. Barcelona, 2002, 222 pp., amb plànols i figs.

167. Pleito por la herencia de un presunto menor, Joanet de Banyeres
(Barcelona hacia 1300). A: Poder y sociedad en la baja edad media hispá-
nica. Estudios en honor al prof. Luis Vicente Díaz Martín, vol. II.
Valladolid, 2002, pp. 919-936.

168. Triunfo nobiliario en Castilla y revolución en Cataluña, cap. 34 de
Historia de España de la Edad Media, V.Á. Álvarez Palenzuela (coord.),
Ariel, Barcelona, 2002, pp. 745-774.

169. Amb M. Riu. Dom Cebrià Baraut, historiador del bisbat d’Urgell. A:
Església i bisbat d’Urgell. Recull de treballs. Cebrià Baraut i Obiols.
Miscel.lània. La Seu d’Urgell, 2003, pp. 17-27.

170. Berenguer de Montcada (+ 1268), un català a la cort de Castella, i la
seva família. A: Homenatge Dra. M. Josefa Arnall - “Acta Historica et
Archaeologica Mediaevalia - Universitat de Barcelona” (Barcelona), núm.
25 Barcelona, 2003-2004, pp. 131-154.

171. Les cases benestants a la Barcelona medieval (segles XII-XIII, inici del
XIV). A: “Viure a palau a l’Edat Mitjana. Segles XII-XV”, Fundació Caixa
de Girona, 2004, pp. 59-69.

172. El desenvolupament econòmic de Catalunya: mercats i fires del segle XI
al XV. A: “Fires, mercats i món rural”. IV Jornades sobre sistemes agraris,

BIBLIOGRAFIA 25

organització social i poder local als Països catalans. Ed. Enric Vicedo.
Institut d’Estudis Ilerdencs, 2004, pp. 45-99.

173. L’Alt Urgell a l’època de les Homilies. Un temps de violència feudal. A
“Homilies d’Organyà, articles i opinions”, Les Faldades de lo Banyut
(Organyà), nº 2, 2004, pp. 9-13.

174. Les maisons cossues de la Barcelone médiévale (XIIe-XIIIe siècles-début
du XIVe). A “Vivre au palais à Montpellier et en Languedoc au Moyen Âge,
XIIe-XVe siècles”. Exposition. Montpellier, 2004, pp. 58-69.

175. El primers jueus prestadors a la Seu d’Urgell (mitjan segle XIII - inicis
del XIV. A “Urgellia”, XV (en premsa).

176. Fires i mercats, factors dels dinamisme econòmic i centre de sociabilitat
(segles XI a XV). Rafael Dalmau Editor, Barcelona, 2004. 202 pp.

26 BIBLIOGRAFIA

JORDI BOLÒS*

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS
DE LA CARTOGRAFIA A L’ESTUDI DE L’ALTA EDAT MITJANA

ABSTRACT

To make maps to know history: contributions from the cartography to the study of
the early middle ages.

The accomplishment of maps can allow us to know many aspects that documents
written do not allow us to have knowledge. This paper focuses on the boundaries of the
townships or the parishes, on the routes and ways, and on the place names or on the
invocations of the churches, in order to get to know like it was the territory in the early
medieval centuries. One reaches the conclusion that often the limits, the ways and the
settlements were created at early middle ages. This study allows to raise the ruptures and
the continuities that took place throughout these centuries in the settlement.

MAPES PER CONÈIXER LA HISTÒRIA

El mapa històric actual pot ésser vist com un complement que permet d’il·lus-
trar un estudi d’història. Certament és molt important per a qualsevol historiador
aquesta mena de mapes que permeten de situar en el territori allò que s’ha estudiat
i que hom intenta de fer entendre als que han de llegir el treball. A més, però, fer
mapes històrics també pot ésser una manera de fer recerca històrica. Al llarg de les
properes pàgines intentarem de centrar l’atenció en aquest segon aspecte, a partir
de diferents exemples concrets.2

* Universitat de Lleida
2. Fa pocs anys vam editar a l’Institut d’Estudis Ilerdencs un llibre, fruit d’un cicle de con-

ferències, amb el títol Cartografia i història medieval, Lleida, 2001, on s’aprofundeix en el coneixe-
ment dels diferents treballs de cartografia històrica.

Els mapes són fonamentals quan volem fer una història del territori i de les
transformacions que hi produïren els homes i les dones al llarg dels segles medie-
vals. Fer mapes tant permet de descobrir la història dels grans territoris on, d’acord
amb les diferents realitats polítiques, administratives o senyorials, els governants o
els senyors establiren llurs marcs d’actuació, com, també, permet d’entendre els
marcs més reduïts, on els pagesos vivien la vida de cada dia.

La història feta a partir dels mapes actuals és una història que ens obliga a
fer ús d’una realitat que podem conèixer molt bé: l’espai on vivim. Per això,
aquests treballs historiogràfics ens poden aproximar més a la gent, als pobles i al
paisatge actual. Alhora, com veurem en diversos exemples, tot i aquest lligam
amb el món actual, el mapa pot arribar a ésser una potent font d’informació
sobre el passat, en el nostre cas medieval. En concret, els treballs d’arqueologia
del paisatge, que necessiten com a font bàsica la cartografia, no sols ens infor-
men sobre aquest paisatge, sinó també, d’una manera indirecta, sobre la socie-
tat, l’economia, la demografia i, fins i tot, sobre les realitats polítiques i
administratives pretèrites.

MÉS ENLLÀ DELS LÍMITS CRONOLÒGICS ESTABLERTS

Qualsevol treball sobre l’edat mitjana ha de tenir present allò que hi havia
abans i allò que va venir després. Aquesta necessitat és encara més evident quan,
mitjançant l’ús de mapes, perseguim la reconstrucció de com era un espai en una
època determinada, en concret la medieval. Aleshores veiem que és molt important
fer ús de la cartografia actual i alhora veiem que pot ésser fonamental conèixer rea-
litats anteriors als segles VI o VII, que ens permetin de saber més bé allò que hi hagué
durant els segles de l’edat mitjana.

La interpretació dels mapes actuals pot fer possible de conèixer realitats que
de vegades els documents escrits no permeten de conèixer o bé que només per-
meten de descobrir en part. De fet, els mapes actuals són una porta oberta al
passat, un document que no podem pas ignorar. Apropem-nos a un cas concret.
Observant els mapes topogràfics recents, veiem que l’orientació de moltes vies i
de molts dels límits dels termes de Baó i de Vilanova de la Ribera (Rosselló) és
nord-sud, amb una desviació d’uns 10º vers l’oest (o bé és est-oest, amb una des-
viació també de 10º vers el nord, i per tant perpendicular a la precedent). La
coincidència amb aquesta orientació, per exemple, del límit de separació entre
aquests dos municipis, d’alguns altres límits dels termes i de moltes de les prin-
cipals vies ens ha de portar a pensar sobre quan es creà aquest espai pobletà
(mapa 1).

En principi hem de creure que el traçat d’aquests límits i d’aquestes vies té l’o-
rigen en època romana: les orientacions que segueixen són fruit d’aquella època.

28 JORDI BOLÒS

Afirmem això, tot i que sabem que la centuriació que predominà en aquesta zona
del Rosselló és la de Narbona (amb una orientació de 21º cap a l’est), que trobem
fossilitzada en molts indrets d’aquesta plana rossellonesa, per exemple en el límit
nord del terme del poble de Sant Esteve o en la partió oest del de Pesillà. Amb tot,
encara que la parcel·lació d’aquest territori de Baó i Vilanova sigui diferent de la
que predomina a la plana rossellonesa, podem veure que és profunda i antiga, com
resta reflectit en el fet que coincideixi amb camins i també amb límits municipals
(parroquials o pobletans). És possible que aquesta retícula orientada 10º cap a l’o-
est sigui el record, fossilitzat en aquest sector, d’una centuriació vella, basada pot-
ser en unes quadrícules de 15 actus, i per tant amb unes mides de poc més de 500

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS DE LA CARTOGRAFIA ... 29

el Soler

Baó

VilanovaPesillà de la
Ribera

Baixàs

Sant Esteve

orientació d'una
centuriació
d'època romana

possible centuriació
que predomina a
Vilanova de la Ribera
i a Baó (que coincideix
amb els límits dels
termes pobletans)

camí i límit
medievals
que coincideixen
amb una centuriació
romana

"Pallagano"

"Roter"

Cornellà
Acutiano o
"Cuçà"

poble de
Baó (nom
fràncic)

poble de
Roter

2 km

la Tet

jb
m

 '0
4

nord

1.El territori de Baó i de Vilanova de la Ribera (Rosselló). Relacionar damunt d’un mapa
els límits actuals i les restes fossilitzades de centuriacions d’època romana permet de supo-
sar un origen primerenc d’aquests termes pobletans, que han de tenir l’origen en època
carolíngia o possiblement abans. (mapa: J. Bolòs)

m de costat.3 Com en moltes altres comarques catalanes, el pes del passat preme-
dieval hi és molt fort. Al costat d’aquesta informació, què ens diuen els documents
escrits i les dades onomàstiques?

En un territori com aquest del Rosselló, ple de topònims creats en època roma-
na (com Pesillà, Baixàs i Acutiano o Sant Esteve [de “Cuçà”]), els termes pobletans
de Baó i de Vilanova de la Ribera (antigament de Roter) reben un nom d’origen
germànic. Ja fa temps, a partir de l’anàlisi dels antropònims, vam proposar l’e-
xistència de petites colònies de francs instal·lades poc després del 759 enmig d’una
població aborigen, prop de llocs estratègicament importants. Era així, per exemple,
al poble de Baó, al nord de la Tet. En relació amb aquest poble, dèiem aleshores
que una tercera part dels noms d’aquest indret, l’any 843, eren d’origen fràncic.
Fins i tot el mateix nom del Baó (“Basó” o Badone) ho era. També ens atrevíem a
afirmar que “a partir de l’antroponímia podem arribar a la conclusió que ens tro-
bem amb una comunitat fruit d’una barreja, esdevinguda no pas gaires anys abans
[del 843], entre gent [...] potser vinguda del nord de la Gàl·lia o de la Germània
amb gent del país, que duien noms que pertanyien al fons comú heretat de l’èpo-
ca de domini islàmic i visigòtic.”4

Sumant les dades obtingudes mitjançant l’estudi dels mapes amb les dades
documentals, a quines conclusions podem arribar? És evident que aquests espais
amb aquests límits “vells” existien com a termes pobletans o com a termes senyo-
rials almenys en època carolíngia, quan s’hi instal·laren Basó o Roter. És possible
que es creessin en part a la fi del segle VIII o al segle XI, però també és molt proba-
ble que en bona part ja s’haguessin creat i consolidat anteriorment. Hem de con-
cloure que, en època de Carlemany, segurament en part es copiaren uns termes ja
antics, herència de l’època musulmana o visigòtica, i potser en part es crearen els
límits de bell nou, a partir d’unes vies o d’unes partions de parcel·les que havien
quedat fossilitzades al llarg dels segles precedents. Conèixer les complexes herències
del món romà és fonamental per a entendre les continuïtats i les novetats que hi
hagué a l’alta edat mitjana. Més endavant en veurem més exemples.

Després d’aquesta aproximació a la Catalunya Vella i a l’època carolíngia,
podem anar a la Catalunya Nova i a l’època andalusina. Ens podem plantejar, quina
fou la repercussió del domini islàmic sobre el territori? Una primera resposta, massa
precipitada, ens porta a pensar en un trencament. Potser pensem en trencament

30 JORDI BOLÒS

3. Un sistema ortogonal de 15 actus també ha estat trobat a Barcelona i a l’Alt Empordà. J. M.
PALET – J. M. GURT, “Aménagement et drainage des zones humides du littoral emporitain
(Catalogne): une lecture diachronique des structures agraires antiques”, Méditerranée, 4, 1998, pàgs.
41-48.

4. J. BOLÒS – J. MORAN, Repertori d’Antropònims Catalans (RAC) I, Institut d’Estudis
Catalans, Barcelona, 1994, pàg. 60.

perquè recordem el jaciment del Bovalar, destruït a l’inici del segle VIII, o perquè
pensem en les nombroses noves alqueries o burg(s) creats al costat de les sèquies o
de les carrerades del bestiar. Quan però ens apropem a casos més concrets, que es
poden analitzar en una perspectiva de llarga durada, veiem que la realitat és més
complexa i que, sobretot en terres de secà, podem descobrir també l’existència de
notables pervivències. Un estudi de Xavier Eritja assenyalava la coincidència dels
límits de l’alqueria (o almúnia) islàmica de Vensilló (Segrià) amb unes carrerades
que han perdurat fins ara.5 No indicava –perquè aleshores encara no havia estat
estudiat–, que aquestes carrerades també coincideixen amb l’orientació de les cen-
turiacions romanes que solcaven aquest territori i que tingueren una perduració al
llarg dels segles medievals. Aquesta doble coincidència ens fa pensar que les vies o
carrerades seguiren l’orientació dels limites romans (i que després els límits poble-
tans seguiren vies i limites). Això ens ha de fer pensar també, d’una manera lògica,
en una notable perduració en el temps de l’ocupació d’aquest indret. A més, si ens
hi fixem de més a prop, veurem que, als límits oest i nord d’aquest espai de Vensilló,
el camí (o carrerada) es desvia una mica i la partió segueix recta, exactament per on
passava el limes romà. Curiosament, sembla que la partió actual vulgui seguir el
limes, ben recte, i no pas el camí. Podem concloure allò que arqueològicament ja es
comença a insinuar: hi hagué una certa continuïtat en l’aprofitament d’alguns
espais entre l’època visigòtica i l’andalusina, malgrat les nombroses novetats que hi
hagué ran de la consolidació del domini islàmic (potser, per exemple, a causa de la
creació d’una nova xarxa de sèquies). I aquest exemple no és pas únic. En altres
pobles situats en zones poc o molt allunyades de la ciutat de Lleida i del Segre, tro-
bem també notables coincidències de límits actuals (i medievals) amb limites de
centúries romanes.

MAPES I ESTUDIS INTERDISCIPLINARIS

Com ja hem vist en l’exemple dels pobles rossellonesos de Baó i de Vilanova de
la Ribera, per conèixer la història d’un territori en època medieval és important de
tenir present els estudis d’onomàstica. De vegades, relacionar les informacions que
ens donen els lingüistes amb els coneixements que són fruit dels estudis d’arqueo-
logia del paisatge pot aportar dades importants sobre el passat.

Els filòlegs assenyalen la pervivència de topònims creats en època romana, de
topònims preromans o de topònims àrabs. Aquesta realitat, com a historiadors, ha
de portar a plantejar-nos diferents qüestions i ens ha de portar a arribar a certes

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS DE LA CARTOGRAFIA ... 31

5. X. ERITJA, De l’almunia a la turris: organització de l’espai a la regió de Lleida (segles XI-XIII),
Universitat de Lleida, Lleida, 1998, pàg. 74.

conclusions. Per això és molt important poder traslladar les dades toponímiques
sobre mapes. A més, comparar aquesta informació amb la informació que podem
obtenir del coneixement de les pervivències de les centuriacions romanes també pot
ésser, en alguns casos, molt interessant.

Què representa la pervivència de noms de lloc creats en època romana? Si tras-
lladem sobre un mapa els noms creats en època romana al Rosselló o a l’Empordà
i ho comparem amb els noms amb aquest mateix origen que trobem a Osona,
Bages o a l’Anoia els resultats són molt diferents. Fixem-nos que hi ha pocs noms
romans situats a banda i banda del Ter superior, del Llobregat mitjà o de l’Anoia (a
la Catalunya central) i que, per contra, aquests són molt abundosos al llarg del
Fluvià, de la Tet o del curs inferior del Ter (a la Catalunya Vella litoral).6

Segurament hem de superar la temptació de pensar que allò que fou molt diferent
fou la romanització (tot i que hi pugui haver alguna cosa de cert en aquesta afir-
mació), atès que en totes aquestes comarques que hem esmentat més amunt hi
hagué una centuriació i, per tant, una pregona transformació de l’espai durant els
segles de domini romà. Creiem, per tant, que potser allò que més ens pot perme-
tre de comprendre aquestes diferències en la densitat dels topònims s’esdevingué al
llarg dels segles de l’alta edat mitjana. En altres paraules, degué ésser fonamental el
fet d’haver-hi, en aquestes terres de la Catalunya central, una etapa d’inseguretat i
d’un abandonament parcial, més o menys prolongat. Pot ésser que aquesta etapa
correspongui a després de la coneguda revolta d’Aissó, del 826. És molt probable,
encara que potser no fos la causa única. Fixem-nos que, per contra, en aquestes
contrades de la Catalunya central, es conservaren més noms preromans.7 Potser una
etapa d’inseguretat féu que les fortificacions prenguessin un paper fonamental? I
moltes de les fortificacions duen topònims preromans. Hem d’ésser conscients que
les transformacions esdevingudes al llarg de l’alta edat mitjana han pogut afectar
molt les restes toponímiques d’èpoques precedents, de la mateixa manera que han
afectat les restes de centuriacions d’època romana. De fet, tant els noms de llocs,
com les restes de centuriació, només perduraren al llarg dels segles altmedievals si
tenien una utilitat per a la gent que vivia en el territori.

32 JORDI BOLÒS

6. A Osona, Bages i Anoia, el nombre de noms creats en època romana és força escàs, si ho com-
parem amb el que trobem a les comarques del nord-est. Alguns eren llocs centrals (com Lluçà i Moià,
capitals de sengles ‘paus’, o com Balenyà, Vidrà, Gaià i Maians). Vegeu: J. BOLÒS – V. HURTA-
DO, Atles del comtat d’Osona (798-993), Rafael Dalmau Editor, Barcelona, 2001, pàgs. 32-33; J.
BOLÒS – V. HURTADO, Atles del comtat de Manresa (798-993), Rafael Dalmau Editor, Barcelona,
2004, pàgs. 32-33.

7. Alguns dels noms romans encara eren coneguts a l’època carolíngia i s’han perdut posterior-
ment o bé ara només són el nom d’un mas (com Tonyà, Barberà, Marçà, Cervià, Serinyà, tots ells
situats a la plana de Vic). Vegeu els Atles dels comtats de la Catalunya carolíngia esmentats a la nota
precedent.

Què pot voler dir, doncs, la pervivència de topònims preromans? Certament, el pri-
mer que hem de fer és diferenciar els topònims més antics dels topònims “preromans”
creats en una data medieval. En les terres pirinenques la majoria són dels segons, men-
tre que en les terres del nord-est de Catalunya i de les comarques centrals gairebé tots
són premedievals i segurament creats abans de la nostra era. Ara volem parlar sobretot
d’aquests darrers. Per entendre la perduració de la major part d’aquests topònims hem
de partir de la base que eren noms usats per molta gent i que, per tant, tenien un abast
territorial gran. Això ha fet que hagin perdurat molts noms de rius amb un origen pre-
romà. Al seu costat, però, també trobem, amb un origen preromà, noms de llocs, de
fortificacions, de ciutats, etc. Tots aquests indrets havien d’ésser àmpliament coneguts
al llarg dels segles, especialment al llarg de l’alta edat mitjana, per tal que es conserves-
sin. Això ens porta a pensar que en llur majoria eren llocs centrals.8 Crec que aquesta
afirmació té importància perquè ens pot permetre de conèixer una mica més bé l’orga-
nització del territori al llarg dels segles altmedievals, que sempre veiem com a molt fos-
cos pel fet que tenim molt pocs documents escrits que permetin de conèixer aquesta
etapa molt important del nostre passat. Al Pallars Jussà precisament es planteja la para-
doxa aparent que en molts dels indrets on trobem noms preromans trobem alhora res-
tes de centuriació: a Isona, Aransís, Orcau, Salàs o Talarn. Tant les pervivències de
centuriació com les pervivències de toponímia són, en aquest cas, proves d’una certa
continuïtat en el poblament.9 Cal que hi hagi camins que portin al lloc habitat i cal
també que es mantingui el nom per tal que la gent el pugui identificar.

Als comtats d’Osona i Manresa, alguns noms de llocs centrals d’època carolíngia
es crearen en època romana (Moià, Lluçà i Gaià), molts d’altres, com Gurb, Tona,
Besora, Torelló, Olost, Oristà, Seva, Artés, Manresa, Oló, Talamanca, Òdena o Ardesa,
plausiblement s’havien creat abans dels segles de domini romà. Com a conclusió
podem suposar que, tant els uns com els altres, segurament ja tenien aquest paper focal
en etapes precedents als segles IX i X. A aquests llocs podem afegir uns quants més, no
gaires, potser amb noms creats en època visigòtica (com Duocastella, potser Sant
Llorenç, potser Montbui [nom germànic], potser Balsareny, potser Voltregà, etc.).10

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS DE LA CARTOGRAFIA ... 33

8. Amb relació als llocs centrals, vegeu capítol cinquè de: J. BOLÒS, Els orígens medievals del
paisatge català, I.E.C. - Abadia de Montserrat, Barcelona, 2004 , pàgs. 127-148.

9. J. BOLÒS, “Pobles, vies, conreus i advocacions. Viatge a través dels «segles foscos»”, III
Jornades d’Història i Arqueologia Medieval del Maresme, Mataró (en curs de publicació); J. BOLÒS,
Els orígens medievals. pàg. 456.

10. Un darrer aspecte relacionat amb l’onomàstica, en el que ara no ens volem entretenir, però que sí que
volem esmentar, és l’interès que podria tenir traslladar les àrees d’influència dels diferents noms de persona dels
segles carolingis sobre mapes. Com ja vàrem assenyalar en fer el llibre Repertori d’Antropònims Catalans, si ho
féssim, veuríem que alguns noms de persona es reparteixen sobretot per les comarques litorals, d’altres sobre-
tot per les pirinenques i d’altres per les zones de la Catalunya central. A més, encara seria més interessant d’am-
pliar aquests mapes a altres països de la resta d’Europa. En una època en què la majoria de la gent duia un sol
nom, aquesta mena de mapes ens assenyalaria influències, moviments de població, tradicions, etc.

MAPES, LÍMITS, VIES I ESPAIS POBLETANS

Enllaçant amb el que vèiem més amunt, ens podem apropar a una realitat amb
una gran repercussió en el paisatge actual: els límits. Immediatament ens hem de
plantejar: quan es crearen? Sense els mapes, ens hauríem de basar només en els
documents escrits. Fàcilment podríem pensar que es definiren quan es constituïren
les parròquies (que de vegades tenim ben documentades i limitades en època caro-
língia o a l’edat mitjana central) o bé quan sabem que s’organitzaren les comuni-
tats pobletanes. Com hem vist en parlar de Baó i de Vilanova de la Ribera
(Rosselló) o de Vensilló (Segrià), els estudis fets a partir dels mapes ens porten a
pensar en altres realitats molt diferents. Els treballs fets a partir de la cartografia
actual han permès de fer avançar molt el coneixement de les pervivències dels
límits, els quals sabem que en molts casos tenen l’origen als segles de l’alta edat mit-
jana. Un dels fets que ens poden permetre de conèixer amb més certesa l’antigor
d’uns límits és que aquests coincideixin amb limites de centuriació d’època romana
(o que tinguin la mateixa orientació que aquests limites). Trobem exemples de coin-
cidència de límits amb limites en moltes comarques catalanes, des del Rosselló i
l’Empordà fins als territoris de Lleida o de Tarragona i de Tortosa, això és, tant a
l’anomenada Catalunya Vella, com a la Catalunya Nova.11 Centrem la nostra aten-
ció en un exemple molt interessant i encara no estudiat fins ara.

El terme del poble de Juià (Gironès) s’estén per una franja que s’allarga des de la
muntanya de la Mare de Déu dels Àngels fins al riberal del Ter. Fa uns 6 km de llarg
per uns 2 km d’ample (mapa 2). Les mides són gairebé exactes i gairebé tots els límits i
les principals vies del terme segueixen les mateixes orientacions (uns 19º vers el nord-
est o 109º vers el sud-est). Curiosament (com vèiem en el cas de Baó), aquesta retícula
no correspon a la centuriació que predomina en aquest sector proper a Girona, bé que
gairebé podem assegurar que es va crear en època romana (a partir d’un mòdul proper
als 500 m, potser de 15 actus). Deixant de banda els precedents –tema que han d’estu-
diar els que analitzen en paisatge romà–, allò que resulta més sorprenent en aquest cas
és que el límit municipal coincideixi amb un límit de centúria i, especialment, que el
límit no segueixi la carena i eviti els puigs. Immediatament ens hem de qüestionar sobre,

34 JORDI BOLÒS

11. Vegeu el capítol quart de: J. BOLÒS, Els orígens medievals..., pàgs. 97-126. A l’hora de fer
aquesta mena d’estudis, els medievalistes sovint ens trobem amb una manca de recerques sobre el pai-
satge d’època romana. Hi ha zones molt poc estudiades. A més, el gran nombre de sistemes
parcel·laris ben planificats, en principi romans, que sovint trobem que afectaren la xarxa de vies o de
límits medievals, provoca molts dubtes als especialistes en època romana, que no troben lògic l’e-
xistència d’un nombre tan elevat de centuriacions. Esperem que futurs estudis permetran que els que
ens interessem pel paisatge de l’edat mitjana puguem disposar d’uns fonaments sòlids en relació amb
les etapes precedents, que serveixin de base damunt la qual es pugui intentar la reconstrucció del pai-
satge medieval (els pobles, els límits, les vies, els camps, etc.).

¿quan es van consolidar aquests límits del terme de Juià? D’una manera lògica, haurí-
em de creure que fou en època visigòtica, en un moment no gaire llunyà al final del
món romà. Evidentment això té una repercussió important, perquè ens està mostrant
l’existència d’una població que va saber guardar el record d’unes partions que a primer
cop d’ull no semblen gaire lògiques (evidentment, per exemple, seria més lògic passar
pel cim de la carena). ¿Potser, a l’alta edat mitjana, passaven uns camins per on ara pas-
sen els límits, fet que en va facilitar el record? Malgrat tot, aquests límits de Juià, tan
“perfectes”, tan rectes i ben paral·lels entre ells, difícilment s’haurien mantingut sense
una comunitat que se’ls hagués fet seus. Uns segles, o potser només uns decennis, d’a-
bandonament a l’edat mitjana n’haurien provocat l’oblit i la desaparició.

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS DE LA CARTOGRAFIA ... 35

46 50

46 55

Celrà

Juià

Sant Martí Vell

Rissec

Bordils

Sant Joan de
Mollet

Moredell

Madremanya

la Vilosa

Bevià

Puig d'en Llac

Puig Redó

el Rissec

Puig de
Batet

356 m

144 m

416 m
473 m

384 m

Mare de Déu
dels Àngels

484 m

4
95

el Ter

el Ter Vell

2 km

jb
m

 '0
4

2. El territori de Juià i de Sant
Martí Vell (Gironès). Si rela-
cionem damunt d’un mapa
actual els límits municipals i les
restes d’una possible cen-
turiació (o sistema parcel·lari)
d’època romana, podem
plantejar hipòtesis sobre el
moment en què es crearen
aquestes demarcacions poble-
tanes que s’estenen al sud del
Ter, a l’est de Girona. (mapa: J.
Bolòs)

Agafem un altre exemple de la Segarra, una terra que va caure sota el domini dels
comtes de Barcelona poc després de l’any 1000. El terme de Gramuntell (actualment
agregat al municipi de Ribera d’Ondara) s’ha mantingut poc alterat fins a l’actualitat
(mapa 3). Al nord i al sud, limita amb sengles camins, segurament força vells. A l’est
i sobretot a l’oest, el seu límit coincideix amb l’orientació d’una de les centuriacions
que trobem en aquesta comarca. A més, Gramuntell és situat en un encreuament de
vies amb una llarga tradició: una que va de nord a sud i una altra que va de nord-oest
a sud-est, que també coincideixen amb l’orientació de dues centuriacions dominants
en aquesta contrada. Tot això ens porta a afirmar que és molt poc probable que aquest
lloc es creés de bell nou poc després de l’any 1000, concretament l’any 1054, data de
la carta de poblament que ha arribat fins a nosaltres. Gairebé segur que ja existia en
l’època de domini andalusí (quan ja era situat aquest territori en una terra de fronte-
ra). I encara podríem proposar que és molt probable que ja fos un lloc habitat en una
etapa precedent (potser quan després de l’any 600 es degué esdevenir en aquestes con-
trades un primer procés d’encastellament).12 El més plausible, per tant, d’acord amb
els testimonis arqueomorfològics, és pensar que fou una creació de cap al segle VII que
ha perdurat fins a l’actualitat. Molt probablement, això sí, les dotze famílies que s’ins-
tal·laren en aquest puig batejaren de nou l’actual lloc de Gramuntell amb el nom
d’Agramunt (puig que vocant Agremont), al segle XI, quan s’hi instal·laren, potser des-
prés de restar aquest indret uns anys deshabitat.13

Només és un exemple d’allò que ens poden permetre de conèixer els mapes. Com
hem dit, aquests exemples es poden afegir a molts d’altres del Rosselló, de l’Alt Empordà
(Vila-sacra), del Bages (Artés), del Segrià (Torrebesses), de les Garrigues (Granyena de
les Garrigues) o de la Ribera d’Ebre (Benissanet).14 Tots aquests exemples de llocs tan
diversos ens estan mostrant un país, tant la Catalunya Vella com la Nova, en el qual un
percentatge important dels nuclis de poblament es va formar abans de l’arribada dels
musulmans. Molts d’aquests llocs han perdurat fins ara, malgrat els canvis esdevinguts
al llarg de prop de mil cinc-cents anys. Segurament aquesta realitat també s’ha d’extra-
polar a les terres pirinenques. A la Cerdanya, per exemple, els límits de molts dels pobles
que s’estenen a banda i banda del Segre, i que sovint tenen uns termes que s’allarguen
del riu fins a la carena, arrenquen també molt probablement de l’inici de l’edat mitja-
na.15 En aquest cas, el pes del passat romà és, però, molt més escàs (tot i que també enca-

36 JORDI BOLÒS

12. Vegeu: R. FRANCOVICH – R. HODGES, Villa to Village. The Transformations of the
Roman Countryside in Italy, c. 400-1000, Duckworth, Londres, 2003.

13. J. M. FONT RIUS, Cartas de población y franquicia de Cataluña, I, Madrid-Barcelona,
1969, doc. 25. Hem triat un lloc ben documentat per tal de subratllar precisament la contradicció
entre allò que sembla que diuen les fonts escrites, que han de justificar l’ocupació d’aquest puig situat
a prop del castell de Granyena, i allò que ens mostra la lectura i la interpretació dels mapes.

14. J. BOLÒS, Els orígens medievals del paisatge català, I.E.C. - Abadia de Montserrat,
Barcelona, 2004, pàgs. 98-109.

15. Vegeu: J. BOLÒS, “Parròquia i organització del territori. Una aproximació cartogràfica”, I
Congrés d’Història de l’Església catalana des dels orígens fins ara, Solsona, 1993, pàgs. 259-284.

ra sigui visible en algun límit, com en l’occidental de Talltendre, per exemple).16 Sigui
com sigui, en aquestes terres pirinenques és gairebé segur que cal datar l’origen dels ter-
mes pobletans en una època també reculada, de la mateixa manera que sembla que s’es-
devingué a la resta de les comarques catalanes.

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS DE LA CARTOGRAFIA ... 37

camins o límits
amb la mateixa
orientació que
les possibles
centuriacions
(o sistemes
parcel·laris)

font

nord

46 10

3
55

jb
m

' 0
4

Gramuntell

la Sisquella

Vilagrasseta

Sant JuliàMontornès
de Segarra

Granyena
de Segarra

torrent de Vilagrasseta

1 km

3. El terme de Gramuntell (Segarra). A la Catalunya Nova també és possible d’establir rela-
cions entre els límits dels pobles o bé les vies i les centuriacions (o sistemes parcel·laris)
d’època romana, fet que permet de suposar l’existència d’una certa continuïtat en l’ocupació
d’aquest lloc al llarg de bona part de l’edat mitjana. (mapa: J. Bolòs)

Hem de pensar que l’origen dels límits de les demarcacions superiors, com les
valls, els “paus” (pagi) o els territoris, ben segur que també arrenca d’abans de l’è-
poca carolíngia. Si centrem l’atenció en el comtat d’Osona, fa temps que ja vam
proposar que és molt possible que alguns dels termes castrals tinguin un origen en
un moment anterior a l’època de Guifré I el Pelós.17 Si més no, per exemple, l’e-
xistència d’uns territoris de Seva (sense castell) i de Sora o Duocastella (amb una
fortificació que en època carolíngia ja no prengué un paper central), i d’uns terri-
toris urbans de Vic o de Roda, ens féu pensar que s’estaven copiant, almenys en
part, realitats anteriors al segle IX. Aquella hipòtesi de treball resta ara més confir-
mada amb les troballes fetes en altres comarques catalanes.

ELS ESPAIS MEDIEVALS: PROCESSOS DE ROMPUDA I D’IRRIGACIÓ

Després de la lectura de les pàgines precedents, hom pot pensar que allò que
estem proposant és que els mapes mostren una perduració de les realitats al llarg
dels segles, sense gaires canvis. No és pas sempre així. En d’altres casos, els mapes
ens poden mostrar novetats, com pot ésser la rompuda i l’ocupació de noves terres.
A França ja fa anys que s’ha estudiat aquesta realitat. R. Chevallier assenyalava l’e-
xistència “de parcel·laris radiocèntrics [...] centrats en un poble o en un veïnat de
cases, els quals s’estenen pel terme, que és limitat per un camí. Els diàmetres varien
de 2,7 a 21 km.” Segons aquest autor, “aquestes estructures són posteriors a les divi-
sions de l’alta edat mitjana (vegueries, parròquies), però cal relacionar-les amb l’es-
tabliment dels nuclis castrals (al final del segle XI) i del poder senyorial (castlanies).”
Segons Chevallier, per tant, cal datar-les entre el segle XI i l’inici del segle XIII, i cal
relacionar-les amb el desig d’una més bona gestió del sòl i d’un control més estret
de la població.18 En d’altres casos, a França mateix, s’ha assenyalat una relació estre-
ta d’aquestes formes circulars o el·líptiques, que podem veure amb les fotografies
aèries (o amb els ortofotomapes), amb l’ocupació de nous espais forestals, també
esdevinguda al llarg de l’edat mitjana central.19

38 JORDI BOLÒS

16. Vegeu: A. AGUILAR - O. OLESTI - R. PLANA, “Cadastres romans a Catalunya: Empordà
i Gironès, Cerdanya, Vallès Occidental”, Tribuna d’Arqueologia 1989-1990, Barcelona, 1991, pàgs.
111-124.

17. J. BOLÒS, “El territori i els seus límits. El poble, la parròquia i el castell a l’edat mitjana”,
Territori i Societat a l’Edat Mitjana, I, 1997, pàgs. 41-82.

18. R. CHEVALLIER, Lecture du temps dans l’espace. Topographie archéologique et historique,
Picard, París, 2000, pàgs. 207-208.

19. J.-L. ABBÉ, “Permanences et mutations des parcellaires médiévaux”, a G. CHOUQUER
(ed.), Les Formes du Paysage, tome 2: Archéologie des parcellaires, Errance, París, 1996, pàgs. 223-233;
T. BONIN, “Le site de Chessy et l’occupation du sol en Île-de-France (VIe-Xe siècles)”, Archéologie
Médiévale, XXIX, 2000, pàgs. 1-68.

Nosaltres, davant del descobriment d’aquesta mateixa realitat a diverses comar-
ques catalanes, hem arribat a unes conclusions una mica diferents. Les troballes
fetes a Osona, a l’Anoia, a l’Urgell i a la Noguera, complementades amb les troba-
lles fetes per Josep M. Palet al Bages i al Baix Penedès, ens han dut a pensar que
aquestes formes circulars o el·líptiques, centrades en un lloc de poblament, han de
correspondre al moment en què hi hagué la rompuda del sòl, l’ocupació d’una terra
parcialment abandonada (o usada fins aleshores amb finalitats no agrícoles). Això
ens ha fet proposar una cronologia més variada i més llarga en el temps, que s’es-
tén des dels segles VIII-X, per als exemples de les comarques de la Catalunya Vella,
fins als segles XI o XII, per als exemples de la comarca de l’Urgell o de la Noguera.
En tots els casos, en principi, la relació entre el procés d’ocupació de l’espai i l’apa-
rició d’aquestes formes el·líptiques és força evident.

Aquest és un tema que ja hem tractat força en altres estudis.20 Ja hem arribat a
algunes conclusions. A Palau, indret situat al terme de Gurb (Osona) i un dels llocs
més estudiats fins ara, sembla més probable la creació d’un espai organitzat d’una
manera radioconcèntrica en un moment altmedieval, que no pas després de l’any
1000, quan el poblament ja es disgregà en cases de pagès isolades.21 Palau, a l’alta
edat mitjana, devia ésser potser un nucli de recaptació de tributs i un lloc poblat,
sota el domini del sobirà (el rei o el comte). És lògic, doncs, que aquest lloc fos un
centre reorganitzador de l’espai que hi havia entorn seu. A més, en aquesta comar-
ca –i en les altres comarques de la Catalunya Vella–, s’ha proposat que, després de
l’any 1000, s’esdevingué precisament la distribució del territori en masos, realitat
certament impulsada pels propis senyors feudals, que alhora feia impossible una
reparcel·lació general de tot el terme pobletà.22

Aquesta datació de l’aparició d’aquests cercles al voltant dels llocs de poblament
en principi als segles altmedievals o carolingis pot tenir alguna excepció. Així, per

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS DE LA CARTOGRAFIA ... 39

20. J. BOLÒS, “Processos de rompuda i d’ocupació de l’espai a l’època medieval. Alguns exem-
ples catalans”, Les ressources naturelles des Pyrénnées Du Moyen Â

exemple, l’espai conreat circular que envolta la vila de Santpedor pot tenir un ori-
gen una mica diferent. En aquest indret, potser es pot proposar una transformació
esdevinguda al llarg d’un període més ampli, que cal relacionar amb el moment del
creixement d’aquesta vila reial a l’edat mitjana central (d’una manera semblant a
com s’assenyala en relació amb la majoria dels exemples francesos).

L’Espelt (Anoia) és un altre cas en què ens hem de decantar cap a una doble cro-
nologia. Mentre els camps el·líptics que trobem al voltant del poble castral poden
ésser perfectament organitzats al segle XI o al segle XII, les terres de conreu circulars
que trobem al voltant de l’església han de correspondre a una data més reculada,
molt més propera a l’any 1000 o fins tot probablement d’abans d’aquest any.23

Fixem-nos també en l’exemple de Bellvei, ja assenyalat fa temps per Josep M.
Palet. En aquest poble del Baix Penedès veiem perfectament uns cercles al voltant
del nucli habitat (mapa 4). El més lògic és pensar que es produïren quan fou ocu-
pat i romput aquest indret, al segle X, en una terra mig abandonada. Sabem que el
1037 s’esmenta una torre de Tedbert (el nom d’un primer colonitzador?), anome-
nada Bellvei. En aquest poble, ocupat almenys vers l’any 1000, no fou fins al segle
XII quan s’instal·là un llinatge de cavallers.24 Aquesta realitat fa que no puguem pen-
sar en una reorganització profunda de l’espai esdevinguda als segles XI o XII. Més
aviat ens fa pensar, com afirma Palet i tal com ja hem assenyalat més amunt, que
aquesta reorganització de l’espai es degué esdevenir al segle X, quan hi hagué l’ocu-
pació d’aquest espai aleshores fronterer i quan es degueren rompre i distribuir les
parcel·les de terra de conreu.25

De vegades també cal tenir present alguns detalls que poden ésser importants.
En el poble proper de Banyeres (Baix Penedès), ens adonem que els cercles que
envolten el lloc habitat no tenen com a focus el castell sinó, molt probablement, el
nucli poblat, situat uns centenars de metres més cap a l’est. L’espai de conreu cer-
tament es reorganitzà en funció de l’establiment de població i no pas de la fortifi-
cació (una guaita o un castell), situada en un petit pujol. És molt probable que el
procés de rompuda no fos organitzat per part del senyor del lloc.

Ens podem traslladar ara a la Catalunya Nova, conquerida pel comte de Barcelona
al segle XII. En aquestes comarques, l’estudi acurat de les sèquies i de les peces de terra,
fet damunt de mapes, pot permetre també una reconstrucció dels espais irrigats i alho-

40 JORDI BOLÒS

e à l’époque moderne. Esplotation, gestion, appropiation, Presses Universitaires de Perpignan,
Perpinya, 2005, pàgs. 119-145.

21. Abans del 943 aquest lloc era de la família comtal. En aquesta data, el comte Sunyer, féu
donació dels llocs de Palau, les Fonts i Puig-rodó al monestir de Santa Maria de Ripoll. Al final del
segle XI, abans del 1091, es creà una pabordia de Palau. Malgrat això, no és gaire probable que en
aquest moment, de desintegració del poblament i d’aparició dels masos dispersos, es produís una
reorganització de tot l’espai agrícola en el sector precisament de l’alou inicial de Palau. Vegeu: A.

ra pot fer possible d’entendre les transformacions sofertes per aquests espais després de
la conquesta dels comtes i dels senyors feudals. Gràcies a les recerques dutes a terme
aquests darrers anys a la plana de Lleida, s’han pogut assenyalar diverses realitats, que
han pogut ésser estudiades a partir de l’anàlisi de la documentació escrita i dels mapes.
Una primera realitat ha estat la coexistència d’espais hidràulics de mides molt diverses.
Al costat de petits espais, situats a prop de nuclis de poblament de mida reduïda, com
algunes alqueries o burg(s), trobem altres espais hidràulics molt més amplis que, a la
comarca del Segrià, es poden relacionar amb la madina de Lleida: les partides regades
per la sèquia de Fontanet, la sèquia d’Alcarràs, etc.26

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS DE LA CARTOGRAFIA ... 41

PLADEVALL – A. BENET, “Santa Maria de Palau”, Catalunya Romànica, II: Osona I, Barcelona,
1984, pàgs. 230-235.

22. Vegeu: L. TO, “Le mas catalan du XIIe siècle: genèse et évolution d’une structure d’encadrement
et d’asservissement de la paysannerie”, Cahiers de civilisation médiéval, 142, 1993, pàgs. 151-177; R.
VIADER, “Autour d’une pratique juridique: les contrats agraires des archives capitulaires de Barcelone

Bellvei

1 km

jb
m

 '0
4

via d'origen
romà

via d'origen
romà

via d'origen
romà

3
80

3
82

45 66

bosc

bosc

bosc

límits de camps

límits de camps

4. El territori de Bellvei (Baix Penedès). Molts dels límits dels camps que hi ha al voltant de
Bellvei tenen formes corbes i, damunt d’un mapa, permeten de dibuixar línies circulars
concèntriques al voltant d’aquesta població. Cal suposar que aquests camps es crearen quan
es produí, vers el segle X, l’ocupació d’aquest lloc situat a la “marca”, i la rompuda del seu
terme. (mapa: J. Bolòs)

Una segona realitat és que hi hagué, després de la conquesta comtal, en alguns
casos, una profunda transformació dels antics espais. Aquests canvis, evidents sobre
els mapes i confirmats per les dades documentals, no sols es poden relacionar amb
la fragmentació de l’espai jurisdiccional sinó que també cal relacionar-los amb l’am-
pliació d’algunes zones irrigades i la reparcel·lació d’alguns dels espais hidràulics
que ja existien anteriorment. Les petites peces de terra que existien en època musul-
mana, segurament es convertiren en unes parcel·les llargues i regulars que, sense
gaires canvis, moltes vegades han arribat fins a l’actualitat.27

MAPES I VIES

Estudiar les vies sobre un mapa ens permet de descobrir els canvis esdevinguts
en el paisatge. En primer lloc, ens permet d’entendre el comerç i el moviment de
les persones; però, també moltes altres coses. Ens permet d’entendre la distribució
dels dominis senyorials, tant a l’alta edat mitjana com als darrers segles medievals.
Permet de comprendre el poblament i els canvis que ha sofert. Les vies també ens
poden apropar al coneixement de la ramaderia medieval. En tots aquests casos, fer
mapes és fonamental. Per exemple, poder veure sobre uns mapes els canvis en el
recorregut dels camins fa possible de reconèixer les modificacions dels llocs centrals
i de les necessitats polítiques i militars.

L’estudi de les vies ha centrat l’atenció d’alguns estudis que hem fet darrera-
ment.28 Ara només volem recordar l’interès de l’estudi del Camí d’Agramunt per tal
d’entendre les transformacions esdevingudes en l’ocupació del territori i en el
poblament al llarg de tota l’edat mitjana, des de l’època visigòtica fins a l’època feu-
dal, tot passat pels segles de domini islàmic. L’estudi dels canvis esdevinguts en
aquesta via –que ara sembla poc important–, que es dirigia d’Agramunt cap a Sant
Llorenç de Montgai, que ha de tenir l’origen en el món romà i que degué perdurar
en ple ús en època visigòtica, ens ensenya les variacions en els llocs centrals que s’es-
devingueren en època andalusina (quan es crearen noves vies que comunicaven
amb Cubells, amb la Torre de Fluvià, amb Butsènit o amb Montgai) i els canvis que
van ocórrer després de la conquesta del comte d’Urgell (vers el 1050), quan es con-
solidà una nova xarxa de poblament.29 Per fer aquest treball van caldre un seguit de
plantejaments previs, com: l’interès d’usar els mapes i de representar amb precisió

42 JORDI BOLÒS

(XIe-XIIIe siècle)”, Acta Historica et Archaeologica Mediaevalia, 16-17, 1995-1996, pàgs. 147-165, espe-
cialment pàgs. 155-158; J. BOLÒS, Els orígens medievals del paisatge..., capítol 11 pàgs. 249-267.

23. J. BOLÒS, Els orígens medievals del paisatge català..., pàg. 32.
24. S. LLORACH, “Castell de Bellvei”, Catalunya Romànica, vol. 19, Barcelona, 1992, pàg. 42.
25. J. M. PALET, “L’organització del paisatge agrari al Penedès i les centuriacions del territori

de Tàrraco: estudi arqueomorfològic”, Territoris antics a la Mediterrània i a la Cossetània oriental,

la xarxa de vies actual, l’interès de conèixer les centuriacions romanes, l’interès
d’entendre el significat de la toponímia i la necessitat de conèixer la documentació
escrita de l’època. Les bases metodològiques són gairebé les mateixes que fona-
menten la resta d’exemples que hem vist fins ara.

Un altre estudi que volem subratllar especialment és el fet a la conca d’Òdena.
Una anàlisi acurada de la xarxa de camins actual ha permès d’assenyalar el profund
pes del passat romà i, també, ha permès de veure l’existència de vies extralocals que
travessaven aquesta comarca i que, com a la vall d’Agramunt, han canviat d’itine-
rari, en adaptar-se a les necessitats de cada època. Centrem un moment l’atenció en
el tram que va de Maians a Òdena. En analitzar la forma de les vies actuals, podem
pensar que, a la més alta edat mitjana, hi havia una via que anava del nord-est cap
al sud-oest de la conca d’Òdena, tot passant pel nord del castell de Maians, passant
pel costat de l’Espelt (on hi havia hagut una villa romana important) i seguint cap
a ponent, al nord de Tous.30 A aquesta ‘via vella’ de l’Espelt, podem contraposar una
‘via dels castells’, que segurament es consolidà al segle X, i que passava pel castell de
Maians, pel castell d’Òdena i anava a aprofitar un tram d’una via que anava de nord
a sud, que portava fins a Igualada. Fins i tot, és possible que en algun moment,
aquesta ‘via dels castells’ hagués portat d’Òdena fins al castell de Montbui i d’aquí
vers el castell de Miralles. Una anàlisi acurada de la xarxa de vies pot permetre de
reconstruir els canvis esdevinguts en el territori. Els mapes topogràfics actuals
poden ésser uns bons documents per entendre el passat.

Al costat d’aquests exemples, cal recordar estudis molt acurats fets al Barcelonès,
que han permès d’entendre els canvis en l’organització d’aquest territori al llarg de
l’alta edat mitjana.31 O bé altres recerques, dutes a terme també per Josep M. Palet,
que han permès de reconstruir la xarxa viària del Penedès, distingint les vies romanes,
les que cal relacionar amb carrerades del bestiar i les creades en relació amb els nuclis
medievals, que tenen usualment una forma radial.32 Aquests treballs han permès de
valorar la importància de les vies ramaderes, que es poden relacions amb uns movi-
ments transhumants que existien ja en un moment anterior al segle XII, quan s’esde-
vingué el desenvolupament de la gran transhumància cistercenca.

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS DE LA CARTOGRAFIA ... 43

Generalitat de Catalunya, Barcelona, 2003, pàg. 215: “es tracta de sistemes generats entorn de pobles
castrals, l’origen dels quals cal situar al segle X.” S’hi assenyala una diferenciació entre els sistemes
radioconcèntrics (de Banyeres i Bellvei) i els radials de l’Arboç o de Vilafranca del Penedès, creats ran
de la fundació de sengles vilanoves.

26. Vegeu: X. ERITJA, “Les comunitats pageses i els grans espais irrigats de l’àrea de Lleida
durant el període andalusí (s. IX-XII)”, Solidaritats pageses, sindicalisme i cooperativisme, Lleida, 1998,
pàgs. 169-184; X. ERITJA, “Dominicum comitis: estructuració feudal de l’horta ubana de Rufea
(Lleida) durant la segona meitat del segle XII”, a E. VICEDO (ed.), Terra, aigua, societat i conflicte a
la Catalunya occidental, Pagès, Lleida, 2000, pàgs. 25-46. Actualment Marta Monjo també és en curs
de fer un estudi de l’espai hidràulic del baix Segrià, al municipi d’Aitona.

MAPES I ORGANITZACIÓ ECLESIÀSTICA

Ja fa anys que es fan mapes dels dominis eclesiàstics, especialment monàstics.
Podem recordar, només com a mostra, els mapes de Ramon d’Abadal dedicats a la
reconstrucció dels dominis de l’abadia de Sant Miquel de Cuixà.33 Aquesta mena
de mapes, a part d’aclarir la distribució dels dominis senyorials, ha permès de valo-
rar la importància real dels dominis, ha obligat a fer un esforç per a situar uns topò-
nims sobre la carta topogràfica i ha permès algunes vegades d’arribar a noves
conclusions. Per exemple, podem assenyalar la relació que trobem entre els domi-
nis d’alguns dels monestirs primerencs, altmedievals, i la ramaderia. És ben evident
en relació amb el monestir de Sant Pere de Camprodon (Ripollès), amb aquesta
abadia de Sant Miquel de Cuixà (Conflent), amb molts monestirs del Berguedà o
de l’Alt Urgell i el Pallars i, especialment, com va subratllar Jordi Boix, en relació
amb el monestir de Santa Maria d’Alaó (Ribagorça).34

Hi ha però altres aspectes de la història de l’Església a Catalunya en què es
poden fer aportacions importants fent ús dels mapes. Així, per exemple, traslladar
les advocacions de les esglésies d’un territori sobre un mapa és molt interessant. És
important poder distingir aquelles esglésies que tenen una advocació creada en
època carolíngia o posterior (sants Martí, Genís, Sadurní, etc.), d’aquelles que
tenen una advocació d’un sant o santa de tradició visigòtica (sants Feliu, Vicenç,
Iscle, Eulàlia) i, finalment, d’aquelles esglésies dedicades a un sant de l’època pri-
merenca (la Mare de Déu, els apòstols, etc.). Un cop situada damunt d’un mapa
tota aquesta informació, veiem que les més marginals solen correspondre a les advo-
cacions introduïdes a l’època carolíngia. A més, si ens fixem en les esglésies parro-
quials més importants veiem que moltes tenen advocacions d’alguns dels apòstols
o de santa Maria, bé que hi hagi algunes excepcions.

A la comarca d’Osona (mapa 5), si diferenciem les esglésies amb una advocació anti-
ga (distingint els edificis dedicats a santa Maria i els dedicats als sants Pere, Andreu, Esteve
i Joan), de les esglésies dedicades a un sant de tradició visigòtica i de les esglésies dedicades
a sants gàl·lics, veiem que podem arribar a diferents conclusions, més evidents encara si
marquem en el mateix mapa aquells llocs amb un topònim creat en època preromana o
romana i aquells indrets anomenats ‘palau’ o ‘palol’ als documents vells.35 Hi és evident:

44 JORDI BOLÒS

27. J. BOLÒS, Els orígens medievals del paisatge..., págs. 316-319.
28. J. BOLÒS, “Nous mètodes per conèixer els camins medievals: la xarxa de vies a la Catalunya

central”, El Camí de Sant Jaume i Catalunya. Història, art i cultura del Camí (en curs de publicació).
29. J. BOLÒS (ed.), Paisatge i història en época medieval a la Catalunya Nova. Organització del

territori i societat a la vila d’Agramunt (Urgell) i a la vall del Sió (segles V-XIX), Universitat de Lleida,
Lleida, 2002.

30. J. BOLÒS – V. HURTADO, Atles del comtat de Manresa (798-993), Rafael Dalmau Editor,
Barcelona, 2004, pàg. 51. Vegeu també: J. BOLÒS, “Nous mètodes per conèixer... (en premsa).

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS DE LA CARTOGRAFIA ... 45

10 km

*
*

**
*

*

*

*

*

*
*

*

*

*

* *
Lluçà

Voltregà

Orís

Osona-Vic

Gurb

Torelló

Roda

Cabrera

Sau

Centelles

Balanyà

Tona

Múnter

Seva

Berga

Olost

Oristà

advocació clàssica

advocació d'època visigòtica

advocació gàl·lica

Santa Maria

Sants Pere, Andreu,
Esteve i Joan

topònim preromà

topònim romà

palau i palol

jb
m

 '0
4

zona A

zona C

zona B

*
*

**

*
*

*

Sant Llorenç

Duocastella

Sentfores

Casserres

5. Advocacions, topònims i construccions a la comarca d’Osona. En aquest mapa hem rela-
cionat diverses informacions (advocacions de diferents èpoques, topònims, localització de
fortificacions de l’alta edat mitjana, ubicació dels palaus i palols) per tal de veure l’evolució
del procés de formació de les esglésies i, indirectament, de la creació dels diferents llocs de
poblament. (mapa: J. Bolòs)

1. L’existència d’una zona diferenciada que s’estén per la plana de Vic (zona A).
En aquesta zona hi ha força topònims preromans i tots els palaus i palols
documentats en aquesta comarca. A més, però, i això és molt important, no
hi ha gaires sants de tradició gàl·lica. Aquesta realitat ens permet de pensar,
si més no com a hipòtesi de treball, que en aquesta plana de Vic, ja abans de
la conquesta carolíngia, hi havia una alta densitat d’esglésies: no restaven gai-
res espais buits on edificar-hi nous edificis religiosos dedicats als sants intro-
duïts ran de l’arribada del domini dels monarques francs.

2. Un sector diferent del precedent, situat al sud-est de la plana de Vic (zona
C). En aquesta zona, que s’estén al vessant septentrional del Montseny, hi ha
pocs noms preromans i veiem que gairebé totes les esglésies es van crear des-
prés de la conquesta franca (atès que duen sants amb advocacions de tradi-
ció gàl·lica). Evidentment això no vol dir que abans no hi visqués ningú,
però sí que fa pensar que abans hi devia haver pocs nuclis de poblament i no
gaire grans.

3. En tot el sector septentrional, trobem una realitat barrejada (zona B).
Trobem indrets on és evident l’existència de perduracions (per exemple allà
on s’han conservat noms preromans o romans), però alhora veiem que hi
hagué una important densificació del poblament en època carolíngia. Les
advocacions gàl·liques són bastant significatives: Sant Genís sa Devesa, Sant
Martí de Sobremunt, Sant Genís del Pi, etc. Als segles carolingis s’ocuparen
les zones més muntanyoses, on no podem dir que abans no hi hagués pobla-
ció, però sí que no hi devia haver esglésies. Alhora, en aquest sector, hi ha,
per exemple, Santa Maria de Lluçà, Sant Andreu d’Oristà o Santa Maria
d’Olost, que podem relacionar amb llocs centrals, on també s’ha conservat
un topònim preromà o romà.

Així doncs, malgrat que hem parlat de pèrdua de topònims romans, malgrat
que les restes de centuriació no hi són gaire abundoses, si ens fixem en les advoca-
cions de les esglésies de la plana de Vic, arribem a la conclusió que abans de l’èpo-
ca carolíngia ja era una contrada força densament poblada i ben cristianitzada, atès
que ja hi hauríem trobat una atapeïda xarxa d’esglésies.36

46 JORDI BOLÒS

31. J. M. PALET, Estudi territorial del Pla de Barcelona. Estructuració i evolució del territori entre
l’època íbero-romana i altmedieval. Segles II-I aC – X-XI dC, Ajuntament de Barcelona, Barcelona,
1997; S. RIERA - J. M. PALET, “Evolució del sector de Montjuïc - el Port entre l’època romana i
altmedieval (s. III-X): una contribució a l’estudi diacrònic del paisatge”, III Congrés d’Història del Pla
de Barcelona. Ponències i Comunicacions, vol. 1, Barcelona, 1993, pàgs. 49-70.

A la Cerdanya (mapa 6) trobem una realitat una mica diferent, però en certs
aspectes semblant. Després de fer un mapa com el precedent, podem concloure que
sembla gairebé segur que abans de l’època carolíngia ja hi havia a la conca cerdana la
xarxa bàsica d’esglésies, repartides al llarg de les dues ribes del Segre.37 De fet, si ens
fixem en les esglésies amb una advocació introduïda ran de l’arribada dels francs,
veiem que resten intercalades amb les altres, encara que en algun cas se situïn en una
ubicació clarament més elevada i marginal (per exemple la del lloc de Sant Martí de
Vilavedra). No veiem, en canvi, unes diferències substancials entre les parts més
orientals o les més occidentals d’aquesta comarca (els “paus” carolingis de Llívia i de
Talló o Bar). Un altre aspecte evident en aquest mapa és el paper central que tingue-
ren algunes esglésies dedicades a Santa Maria, com les de Talló, Llívia, Palau, Alp, etc.

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS DE LA CARTOGRAFIA ... 47

10 km

la Perxa

Llo
Meranges

Bestanist

advocació clàssica

jb
m

 '0
4

Talló

sants Pere, Andreu, Joan i Esteve
santa Maria
advocació de tradició gòtica
advocació gàl·lica
església esmentada a la falsa
acta de consagració de la seu
d'Urgell

Llívia

Palau
Oceja

Er

Montellà

Vilavedra

Alp

All
Ordèn

Mosoll
Ovella

Ger

32. J. M. PALET, “L’organització del paisatge agrari al Penedès i les centuriacions del territori
de Tàrraco: estudi arqueomorfològic”, Territoris antics a la Mediterrània i a la Cossetània oriental,

6. Advocacions a la comarca de la Cerdanya. Hem situat sobre un mapa les esglésies pre-
romàniques i romàniques de la comarca cerdana, que, d’acord amb d’advocació que tenen
(d’època clàssica, de tradició visigòtica o d’origen gàl·lic), es poden relacionar amb diferents
etapes històriques. Això permet d’aproximar-nos al procés de creació de la xarxa d’esglésies.
(mapa: J. Bolòs)

Hom pot arribar, doncs, a la conclusió que, en entrar a l’època carolíngia, la
Cerdanya o Osona, per exemple, ja eren unes comarques molt organitzades i força
profundament cristianitzades. Si les esglésies dedicades a sant Martí o a sant Genís
s’hagueren de col·locar en llocs marginals, això vol dir que els llocs ‘preferents’ ja
havien estat ocupats. Això també ens porta a pensar, com ja hem vist en parlar de
les vies i dels límits, que hi hagué continuïtats i que l’època visigòtica no fou una
època tan fosca com pot semblar a primer cop d’ull, si només ens deixem portar
per la manca de documentació escrita.38 Sense uns segles visigòtics amb gent, amb
poblets (vilars) i amb esglésies, amb vies i molins, amb camps i pastures, i amb
documents escrits –que els canvis posteriors feren que no calgués guardar–, no
podríem entendre tot allò que trobem al llarg dels segles carolingis, en què han res-
tat molts documents que reflecteixen un país ple de famílies, de vil·les i vilars, de
camins i molins, de zones de conreu o de terres on pasturava el bestiar. Aquesta rea-
litat carolíngia és la que, al llarg dels darrers anys, hem intentat de traslladar
damunt dels mapes dels volums dels Atles dels comtats de la Catalunya carolíngia. I,
cal dir que, fer aquests atles, on se situen els topònims, les realitats econòmiques i
els límits, és el que ens ha portat a creure que era incongruent pensar que, abans
del 759 (o del 785 o del 801), gairebé no hi hagués res, als diferents comtats cata-
lans, d’allò que trobem reflectit en aquests mapes, en relació amb els segles VIII-X.

FER MAPES PER A VEURE ELS CANVIS I PER A OMPLIR BUITS

Després de les darreres pàgines, podem afirmar que darrerament els mapes han
ajudat a començar a resoldre un gran problema que es planteja en fer l’estudi del
passat medieval: el tema dels canvis i de les continuïtats. Al llarg d’aquest treball,
ens hem plantejat que els mapes són importants perquè, entre d’altres coses, poden
permetre de conèixer més bé els canvis i les perduracions. Acceptar la importància
del paper que han jugat i que poden jugar els mapes en aquest debat creiem que ja
és prou important. Això permet de mantenir la defensa que hem fet, des del
començament, del pes dels mapes com a fonts per a fer història.

Hi hagué una continuïtat en el poblament a l’alta edat mitjana? Si ens n’anem
al sector meridional de la comarca del Segrià, sabem que hi ha testimonis arque-
ològics de jaciments excavats (com Solibernat) i que hi ha testimonis arqueològics
i documentals que ens parlen d’altres indrets que van ésser habitats en època visigò-
tica, andalusina o bé fins al final de l’edat mitjana, i que acabaren essent abando-

48 JORDI BOLÒS

Generalitat de Catalunya, Barcelona, 2003, pàgs. 211-229.
33. R. D’ABADAL, “Com neix i com creix un gran monestir pirinenc abans de l’any mil:

Eixalada – Cuixà”, Analecta Montserratensia, VIII, 1954-1955, pàg. 336.

nats. Què ens pot aportar al coneixement d’aquesta realitat la realització d’una
mapes? Els resultats de fer un mapa d’aquesta contrada del Segrià, on relacionem
els camins i els límits amb les restes de centuriació, és interessant i els resultats són
bastant espectaculars.39 Immediatament veiem que hi ha un augment molt notable
de les coincidències –en camins que tenen la mateixa orientació que les centúries–
en alguns llocs, per exemple al voltant dels pobles actuals i també en d’altres llocs,
com poden ésser indrets que a l’edat mitjana foren habitats i que després van ésser
abandonats. Això ens ha de portar a pensar que el fet que un indret fos habitat
d’una manera més o menys permanent al llarg de l’edat mitjana provocà un ús con-
tinuat d’unes vies i les pervivències d’uns limites creats en època romana. Aquest
fet, que no ens pot permetre d’assegurar una continuïtat ininterrompuda en el
poblament, sí que ens pot permetre de proposar l’existència d’una ocupació més o
menys permanent de certs espais, motivada per una coincidència en uns interessos
econòmics o defensius. I, certament, aquesta continuïtat ha de començar als pri-
mers segles medievals.

Els mapes són un bon mitjà per a entendre els canvis en el poblament i, indi-
rectament, els canvis en la societat i en l’economia. Per això, creiem que pot ésser
interessant fer models gràfics teòrics on es representin els canvis esdevinguts en el
poblament al llarg de l’edat mitjana (mapa 7). Hem triat a l’atzar dos models teò-
rics que ens poden servir per a la discussió. Un dels models (el model A) es pot rela-
cionar amb una zona de la Catalunya del nord-est i l’altre model (el B) es pot
relacionar amb una contrada de la Catalunya Nova.40 Un dels aspectes principals
sobre el que volem cridar l’atenció amb aquests models totalment teòrics és la pos-
sibilitat seriosa de plantejar, d’una banda, el naixement de la forma típica de l’hà-
bitat medieval en època visigòtica i, de l’altra, de plantejar una certa continuïtat al
llarg dels segles, malgrat els trencaments de tota mena que hi hagué. Cal pensar
que, com ja hem dit, de vegades, la continuïtat en la tria d’un lloc –fins i tot per
comunitats diverses– pot ésser simplement fruit d’unes mateixes circumstàncies
externes, com pot ésser la inseguretat. Esperem que en un futur proper aquest
model és pugui concretar en mapes reals de diferents territoris.

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS DE LA CARTOGRAFIA ... 49

34. J. BOIX, “L’antic orde monàstic al comtat de Ribagorça”, Territori i Societat a l’Edat
Mitjana, III, 1999-2000, pàgs. 111-126; J. BOLÒS, “Dominis monàstics i organització del territo-
ri a l’edat mitjana”, Territori i Societat a l’Edat Mitjana, III, 1999-2000, pàgs. 127-165.

50 JORDI BOLÒS

ro
m

à
vi

si
gò

tic
ca

ro
lin

gi
fe

ud
al

ta
rd

or
 d

e
l'e

da
t m

itj
an

a

an
da

lu
sí

vi
lla

pa
ge

si
a

vi
la

r
fo

rti
fic

ac
ió

es
gl

és
ia

al
qu

er
ia

sè
qu

ia
vi

la
no

va
m

as
po

bl
e

vi
la

r pa
rrò

qu
ia

ca
st

el
l

M
O

D
EL

 A

M
O

D
EL

 B

jbolòs '04

ca
st

el
l p

al
au

vi
l·l

a

7. Dos models d’evolució del poblament medieval. El model A correspon a un territori ideal
situat a la Catalunya Vella, per exemple prop de Girona. El model B correspon a un lloc
ideal situat a la Catalunya Nova, per exemple prop de Lleida. (mapa: J. Bolòs)

jb
ol

òs
 ‘0

4

Al llarg de les pàgines d’aquest treball hem defensat la importància de fer mapes
com una manera de fer història. Les aportacions fetes aquests darrers anys en aquest
camp han estat considerables. S’han publicat obres fonamentals, com l’Atles
d’Història de Catalunya o el volum dedicat a la Cartografia Històrica de l’obra
Història, política, societat i cultura dels Països Catalans.41 Hem dedicat nosaltres
mateixos moltes hores a la realització dels Atles dels comtats de la Catalunya carolín-
gia, dels quals ja s’han editat els volums dedicats als comtats de Besalú, Empúries i
Peralada, Girona, Osona i Manresa.42 Alhora, també, s’han inclòs nous mapes en
un gran nombre d’estudis. Fa uns anys, en el volum Cartografia i història medieval,
vam intentar de fer una valoració d’aquesta mena de treballs.43 Al llarg de les pàgi-
nes d’aquest escrit, fet en homenatge a la Dra. Carme Batlle, hem volgut assenya-
lar la importància del mapa com a document històric, fonamental si volem fer un
nou tipus d’història molt lligada al país i que permeti d’endinsar-nos en èpoques
en què les fonts tradicionals gairebé no poden tenir accés.

FER MAPES PER CONÈIXER LA HISTÒRIA: APORTACIONS DE LA CARTOGRAFIA ... 51

35. Mapa basat en el mapa de les esglésies de la comarca d’Osona anteriors a l’any 1300
(Catalunya Romànica, vol. II, Barcelona, 1984, pàg. 77). Hem reduït el nombre d’esglésies que hi
havia a la ciutat de Vic i a les seves rodalies immediates.

36. Aquesta afirmació no creiem pas que entri en contradicció amb les interessants conclusions de
l’article d’ I. OLLICH – S. RAURELL, “Tombes de llosa als turons de la plana de Vic: una població
alt-medieval per cristianitzar?”, Acta Historica et Archaeologica Mediaevalia, 10, 1989, pàgs. 223-250. Al
llarg dels segles de domini visigòtic precisament es degué esdevenir un lent, però profund, procés de
cristianització. De fet, aquesta mena d’enterraments encimbellats, que també trobem en moltes altres
comarques catalanes, pot ésser datada en un moment molt primerenc dins l’edat mitjana.

