

ACTES DE LES JORNADES

GAV¤
MIL

ANYS

Dibuix de portada: Butlla del papa Silvestre II emesa a Roma el desembre del 1002. És
el document més antic conegut on apareixia el nom de Gavà.

Coordinació de les Jornades, edició i composició: Josep Campmany
Coordinació general: Manel Alonso
Correcció lingüística: Servei Local de Català de Gavà
Impressió: Romanyà/Valls, Verdaguer 1, 08786 Capellades

® Els autors
® D’aquesta edició: Asociació d'Amics del Museu de Gavà

Edita: Associació d'Amics del Museu de Gavà
Gavà, desembre de 2002

Dipòsit Legal:

Presentació

1

Índex

Presentació... 2

L’exposició. els documents del mil·lenari... 4

Gavà i els gavanencs, del món romà al feudalisme.. 5

Una investigació jove .. 5
Gavà a la fi de la romanitat ... 6
De romans a catalans: l'època «fosca» .. 7
Els primers gavanencs amb nom conegut.. 9
La inscripció funerària d'Onrado ... 10
Caracteristiques epigràfiques.. 10
El text: estructura i paral·lels ... 12
Conclusions sobre la inscripció... 12
Propietaris de terra al terme d'Eramprunyà al Cartulari de Sant Cugat del Vallès (950-1050) ... 14
Perspectives de futur... 17

El sistema defensiu en el territori del castell de l’Eramprunyà.. 19

Introducció ... 19
El paisatge... 19
Els límits del castell d’Eramprunyà ... 20
El sistema defensiu ... 21
El poder senyorial.. 22
Eramprunyà, de puntal defensiu a territori d’inversió ... 24

Cavallers, prínceps i dames al castell d'Eramprunyà: tres llegendes altmedievals.......................... 26

Introducció ... 26
La fundació del castell d'Eramprunyà ... 27
El retorn del comte victoriós.. 29
Baralles nobiliàries .. 30
Conclusions ... 31

Economia, poder i territori a Gavà al voltant de l’any 1000... 32

Introducció ... 32
Terra i propietat: grans dominis i petits pagesos.. 32
L’origen del monestir de Santa Maria de Castelldefels .. 35
Els treballadors de la terra .. 35
L’agricultura intensiva i la transformació de la collita ... 36
Altres aprofitaments agropecuaris .. 37
Indústria i comerç .. 38
La data de la conquesta i l’organització del terme casteller... 39
La gent: població i repoblació ... 40
Els límits del terme d’Eramprunyà i com evolucionaren... 42
El delme i les parròquies ... 43
La percepció de l’espai.. 45
La feudalització d’Eramprunyà.. 46
Conclusions ... 48

 Presentació

2

Presentació

Manel ALONSO FIGUERES.

Ara fa un any presentàvem als més de cent cinquanta assistents a les Jornades Roma a
Gavà, entre associats i simpatitzants, una mostra de la presència i actuació de la
omnipotent Roma aquí, al nostre poble, a Gavà. Els quatre conferenciants que hi
intervingueren van satisfer les expectatives de la concurrència, ja que en alguns
moments –cal dir-ho–, es van produir debats molt interessants sobre determinats
aspectes que s’havien presentat a les ponències. I no solament això, sinó que també les
visites als indrets on romanen restes arqueològiques romanes van tenir molt bona
acceptació per part de tothom.

L’Associació d’Amics del Museu de Gavà, també amb l’esperit que sempre ens anima,
ara amb la voluntat d’oferir una tanda de xerrades sobre la nostra història medieval, de la
qual n’hi ha tant, i tan poc coneguda com és!, ha pensat que aquesta tasca podria molt
bé ser encarregada a persones de disciplines diverses les quals, sense trair l’objectiu
que ens proposem, podrien presentar-nos una visió del món medieval a Gavà amb una
dimensió no exclusivament historicista sinó diversa, per raó dels seus respectius camps
d’estudi. Tenim doncs, la presència d’una historiadora, ben coneguda i estimada per tots
nosaltres (com tots els altres, i tant!), coneixedora com poques persones del nostre
passat medieval; un arqueòleg, que ja va presentar-nos el seu treball en les Jornades
precedents; un filòleg, poc conegut a Gavà actualment, però que havia fet les primeres
temptatives en el camp del periodisme i, finalment, last but not least, un estudiós que ha
merescut el reconeixement de la comunitat d’historiadors del Baix Llobregat mitjançant
diversos treballs d’investigació local i comarcal.

El tema que ens ha mogut a preparar aquestes jornades ha estat, com és evident, la
commemoració del mil·lenari de Gavà. Com ens deia un dels ponents, «amb el
document del sant pare Silvestre II, un papa d’origen occità, és a dir, cosí germà nostre,
l’any 1002 Gavà entra a la història». Efectivament, de la història escrita i així
documentada, i amb un nom que d’un origen llatí esdevingué català, de Gavius a Gavà,
passant per una successió de formes fins a quedar fixat en el nom que tenim. Però,
tothom sap que en el nostre territori hi ha hagut gent des de fa, com a mínim, uns sis mil
anys. La llàstima, però, és que no en tenim res escrit, perquè llavors encara no existia
l’escriptura als nostres territoris; però ens van deixar un cúmul incomptable de
documents arqueològics, els quals ens permeten saber com eren, què feien, i com es
desenvolupava la seva vida i si tenien creences sobre quelcom després de la mort. Déu
n’hi do! D’altres gents també van fer estada dins d’aquesta contrada nostra, i així s’ha
anat mantenint ocupada la nostra terra, amb gent vinguda d’indrets remots o amb gent
autòctona. I nosaltres, directament o indirecta, en som els descendents i continuadors.
Podem dir, per tant, que si nosaltres som aquí és perquè aquells avantpassats van
arrelar en el territori, i que en van saber utilitzar tot el ventall de recursos sense exhaurir-
lo ni malmetre’l. Tant de bo els nostres descendents puguin dir un dia el mateix de
nosaltres...

Presentació

3

Bé, tornant doncs al sentit del mil·lenari, període que no tornarem a commemorar si no
és que apareixia un altre document que ho desmentís, hem de dir que aquest recordatori
no ha de tenir un tractament científic inapel·lable, precisament per la raó que acabem
d’esmentar. No obstant això, creiem que paga la pena de fer-hi un esbós de reflexió
sobre els membres de la nostra comunitat gavanenca i sobre l’adhesió que puguin o
vulguin sentir pel territori on viuen. Totes les cultures anteriors hi van viure durant
llarguíssims períodes que es poden comptar per segles: neolítics, ibers, romans. Els
àrabs no, que la seva estada va ser molt curta, empesos, naturalment, per la pressió
dels primers comtes, ja netament catalans. I després, ja venim nosaltres, podríem dir-ho
així. Uns mil anys són molt, o potser són poc temps, si és que volem sentir-nos poble,
col·lectivitat o cos social. Tant se val el nom. Si és que volem mantenir la necessària
cohesió per ser el que som i, tot i que hi hagi aportacions noves, aquestes esdevinguin
allò que el pòsit dels segles ha configurat.

Acabem com acabàvem la presentació de les Jornades precedents, amb un agraïment
cap a tots els que ens heu ajudat a fer realitat aquesta commemoració. Als ponents en
primer lloc, que han enllestit els textos amb l’antelació necessària per editar aquestes
actes coincidint amb les xerrades; a l’Arxiu Municipal, que ha cedit l’exposició sobre
aquests documents mil·lenaris que decora la sala d’actes del Museu; al mateix Museu,
que ens ha cedit gentilment aquesta sala d’actes; i a totes les persones que ens han
ajudat, que han cregut que un esdeveniment com aquest mereixia un tractament
singular, i que ens han animat a utilitzar-lo com a element valuós per divulgar part del
nostre patrimoni històric.

A tots, moltes gràcies.

 Assumpció Gabernet: L’exposició. Els documents del mil·lenari

4

L’exposició. Els documents del mil·lenari

Assumpció GABERNET

El mes de desembre de l'any 1002, el papa Silvestre II confirmà al monestir de Sant Cugat

del Vallès les esglésies, propietats i rendes que posseïa des
que fou fundat, entre elles, un alou a Gavà. Aquesta
confirmació quedà reflectida en la butlla que teniu al costat,
el document més antic que coneixem on un dia va aparèixer
el nom de la nostra població. Mil anys, però, és molt de
temps i d'alguna manera havien de deixar la seva petjada. El
resultat és que ha arribat fins als nostres dies escapçada.
L'atzar ha volgut que just en el tros que hi falta aparegués
Gavà. Afortunadament, però, se'n van fer còpies que es
conserven al Cartulari de Sant Cugat del Vallès i és a través
d’elles, que podem reconstruir l'original.
La còpia de la butlla atorgada pel papa Joan XVIII a l'abat
Odó l'any 1007 confirmant totes les terres i privilegis que
tenia el monestir és un dels documents als quals ens
referíem. La confrontació amb l'anterior ens mostra que són
gairebé idèntiques. Els pocs anys de diferència entre les
dues fa que la relació de béns confirmats sigui gairebé la
mateixa i, per tant, podem admetre que el nom de Gavà ja
apareixia a la butlla de 1002 (et ipsum alaudem de Gaiano
vel de Sales; vegeu la figura 2).
L'any 1023 el papa Benet VIII torna a confirmar les propietats
del monestir de Sant Cugat. El nom de Gavà apareix en el
mateix passatge de les anteriors butlles, amb una formulació
idèntica i amb una grafia de topònim més pròpia de la forma
llatina (et ipsum alode de Gevano vel de Sales; figura 3).

Figura 1 Butlla papal del 1002.
Foto: Josep Campmany. Font:
Arxiu de la Corona d'Aragó

Figura 2. Detall la còpia de la butlla del
1007 al Cartulari. Foto: Manel Pérez
Puigener. Font: Arxiu de la Corona d'Aragó.

Figura 3. Detall la còpia de la butlla del
1023 al Cartulari. Foto: Manel Pérez
Puigener. Font: Arxiu de la Corona d'Aragó.

Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

5

Gavà i els gavanencs, del món romà al feudalisme

Pere IZQUIERDO i TUGAS

Una investigació jove
La història medieval del terme d'Eramprunyà va començar a ser objecte d'investigació ara fa
gairebé cent anys, quan Francesc de Bofarull i Sans redactà El castillo y la baronía de
Arampruñá (Barcelona, 1911) per encàrrec de Manuel Girona, que havia comprat allò que
quedava de la baronia l'any 1879.
Un començament historiogràfic tan esperançador no va tenir cap mena de continuació fins al
cap de gairebé vuitanta anys. Afortunadament, ara hi ha alguns investigadors, com la Dolors
Sanahuja o en Josep Campmany, que se n'ocupen i que estan perfilant per fi hipòtesis
plausibles sobre què va passar aquí durant l'edat mitjana.
A l’àmbit arqueològic, les intervencions que han detectat indicis de presència humana en
època medieval s'han fet totes en els darrers 25 anys. Algunes d'aquestes troballes s'han fet
accidentalment quan l'objectiu principal de la recerca era un altre, com és el cas de les
excavacions a la cova de Can Sadurní, on s'estudiava bàsicament la presència humana en
època prehistòrica (iniciades el 1978),1 o a la vil·la romana de Santa Maria de Sales (iniciades
el 1981).2 Altres troballes són fruit de descobriments casuals en el transcurs de moviments de
terres, com les sitges de can Tries i de can Guardiola (1985-86),3 al terme de Viladecans però
a molt pocs metres de Gavà; o les restes d'hàbitat del pati de la rectoria de Sant Pere de
Gavà (1989).4
Les primeres intervencions que es poden considerar veritablement plantejades amb l'objectiu
d'estudiar l'arqueologia medieval en aquest sector són les de la Torre del Baró de Viladecans
(1985-1987), el castell de Castelldefels (iniciades el 1989), i la necròpoli alt medieval de
Rocabruna (1990).5
Encara que totes aquestes excavacions ens han aportat informació molt valuosa, es pot dir

1 Manuel Edo, Manuel Alonso, Can Sadurní, Begues, «Les excavacions arqueològiques a Catalunya en els darrers anys»,
Barcelona, Generalitat de Catalunya, 1982 p. 65-67. Manuel Edo, Resultats de les excavacions de la Cova de Can Sadurní
(Begues, Baix Llobregat) «La Sentiu», núm. 12 (gener, 1987), p. 11-24. Manuel Edo, Manuel Millán, Anna Blasco, Cova
de Can Sadurní, Begues, «Anuari d'intervencions arqueològiques a Catalunya. Epoca romana, antiguitat tardana»,
Barcelona, Generalitat de Catalunya, 1993 p. 95-96.
2 Josep Maria Solias, Excavacions a l'ermita de Ntra. Sra. de Sales (Viladecans), Barcelona, Departament de Cultura de la
Generalitat de Catalunya, 1983.
3 Florenci Mayoral i Josep Miret, Jaciments arqueològics de la zona de Can Tries i Can Guardiola (Viladecans), «I
Jornades Arqueològiques del Baix Llobregat.» Castelldefels, Ajuntament, 1989 p. 477-488. Florenci Mayoral i Josep
Miret, Descobriment d'unes sitges alto-medievals a Can Tries (Viladecans), «La Sentiu», núm. 8 (juliol 1985), p. 50-52 .
4 Pere Izquierdo, Eulàlia Sintas (1989-1990), Excavacions arqueològiques de salvament. La Rectoria de Sant Pere,
memòria d’excavació inèdita, p. 220; Pati de la rectoria de Sant Pere, Gavà, «Anuari d'intervencions arqueològiques a
Catalunya. Epoca romana, antiguitat tardana», Barcelona, Generalitat de Catalunya, 1993 p. 93-94.
5 Albert López-Mullor , Torre del Baró, Viladecans, Barcelona, Diputació de Barcelona, 1998. Albert López-Mullor, El
castell i les torres. Ajuntament de Castelldefels, 2000. Pere Izquierdo, Necròpolis carolíngia de Rocabruna, «I Jornades
Arqueològiques del Baix Llobregat». Castelldefels, Ajuntament, 1989 p. 459-461.

 Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

6

que encara som a les beceroles d'una investigació que pot donar moltes sorpreses.
L'arqueologia romana d'aquest sector, tampoc no s'inicià fins fa, relativament, molt pocs anys.
Els primers treballs publicats sobre la vil·la romana de Santa Maria de Sales o sobre
l'ancoratge de les Sorres són ja dels anys 80 del segle XX.6
En resum, es pot considerar que la recerca històrica i arqueològica d'aquest territori és
encara molt jove i molt fragmentària, cosa que ens obliga a moure'ns en el perillós terreny de
les hipòtesis.
En el cas concret de Gavà, les excavacions del pati de la rectoria de Sant Pere i de la
necròpoli de Rocabruna es deuen a la feliç coincidència d'un creixement dels mitjans humans
i econòmics del Museu de Gavà amb un moment en què les obres del nou edifici permetien
desviar esforços cap a la recerca sense perjudicar les activitats dirigides al públic, que es
mantenien al mínim.
El 1989, uns moviments de terres al pati de la rectoria van motivar una excavació de
salvament en què es van localitzar restes d'un pati i d'edificis construïts amb fang i pedra
seca, així com una canal d'aigua, d'època altmedieval, que se superposaven a estrats dels
segles V i VI amb materials iberoromans i romans altimperials. Els edificis havien estat
abandonats entre la darreria del segle XI i el segle XII.
El 1990, gràcies a un pla d'ocupació que posà a la disposició del Museu dos arqueòlegs, vuit
obrers, un delineant i una auxiliar d'excavació, el museu va poder assumir una excavació de
salvament a la necròpoli altmedieval de Rocabruna, un jaciment que es coneixia de feia molts
anys però en el qual mai no s'hi havia intervingut. S'hi van localitzar tres tombes en un sector
molt petit, situat fora de l'àrea afectada pels projectes de construcció, de manera que
l'excavació de la resta de la necròpoli es va haver de deixar per a una altra ocasió. També
s'hi van explorar explotacions mineres de pedra calcària del Devonià i de mineral de ferro.
Simultàniament es va fer una tasca de buidatge i de digestió de les fonts que es referien al
terme d'Eramprunyà abans de l'any 1100. El resultat es va publicar de manera restringida en
una memòria força completa, amb una tirada de només 50 exemplars.7
Posteriorment, una reflexió sobre les implicacions del que havíem estudiat va ser publicada a
la Miscel·lània d'homenatge a Jaume Codina,8 on, entre altres coses, es posa en qüestió
l'existència d'una veritable repoblació en aquest territori, i es plantegen les evidències que
sembla que indiquen una permanència de la població, de l'hàbitat i de l'estructura de la
propietat des del final de la romanitat fins a la instauració del feudalisme.
No és qüestió de repetir aquí la informació i les conclusions que s'expressen allà, i que
encara es poden considerar vigents. El lector que hi estigui interessat pot trobar l'obra encara
amb relativa facilitat. Per tant, ens limitarem a ressaltar algunes qüestions que ens semblen
particularment interessants, i a aportar de nou part de la informació treballada a les memòries
d'excavació, que són molt més difícils de consultar.

Gavà a la fi de la romanitat
La informació arqueològica ens indica que al centre de Gavà, entre els carrers de Sant Josep
Oriol i Major, el passeig Maragall i el carrer del Centre, hi va haver un enorme establiment
d'època romana, amb vastes àrees de producció, emmagatzematge i envasat de productes
agrícoles: cereals, vi i potser també oli. Es tractava d'un centre dinàmic que aprofitava també
altres recursos locals, en particular el ferro de can Tintorer, les Ferreres i Rocabruna. Hi havia
una àrea residencial embellida amb mosaics de pasta de vidre, però no se n'han trobat mai
les restes. Només fragments de mosaics i de marbres de procedència exòtica, que ens
donen indicis d'àrees residencials veritablement luxoses.
És difícil de precisar si es tractava d'una vil·la romana «clàssica», amb un únic propietari

6 Vegeu Josep Maria Palet, Maria Lledó Barreda, Pere Izquierdo, Alícia Estrada, Roma a Gavà, Gavà, Associació d’Amics
del Museu de Gavà, 2001.
7 Alícia Estrada, Eulàlia Sintas, Pere Izquierdo, Excavacions arqueològiques de salvament a la necròpoli altmedieval de
Rocabruna (Gavà, Baix Llobregat), 1990, memòria d’excavació inèdita.
8 Pere Izquierdo, El Terme d'Eramprunyà, de la baixa romanitat al feudalisme. Una revisió crítica, «Miscel·lània
d'homenatge a Jaume Codina», El Prat de Llobregat, 1994 p. 273-308.

Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

7

envoltat dels seus servents, o d'una mena de poblet, allò que s'anomenava un vicus, on
s'haurien traslladat els ibers del Calamot i s'hi haurien barrejat o vinculat d'alguna manera
amb immigrants itàlics.
El fet és que aquest assentament entrà en crisi a les darreries del segle II o les primeries del
III, quan s'amortitzaren estructures relacionades amb la vinificació. A partir del segle III, es
construiran tombes amb caixa de teula romana damunt d'antigues àrees industrials. Entre els
segles IV i VI es fan noves construccions i sembla que es detecta un cert increment
d'activitats, mentre es reaprofiten algunes estructures anteriors. Malauradament, al segle IV
alguns murs i edificis de les primeres fases van ser desmuntats fins a la base dels fonaments
per tal d'aprofitar-los com a material de construcció, tal com es va detectar al pati de la
rectoria de Sant Pere. Cal pensar, per les restes que en van quedar i que es troben disperses
per tot el jaciment, que els edificis més luxosos van ser les primeres víctimes d'aquest pillatge
de material de construcció, ja que els materials devien ser dels més nobles.
És molt possible que moltes de les pedres d'aquells edificis romans estiguin avui dins dels
murs de les cases actuals del nucli antic, així que caldria vigilar cada cop que actua la impia
piqueta, no sigui que hi apareguin sorpreses interessants. Aquest reaprofitament del material
de construcció no té res d'estrany i és una constant en època preindustrial, encara que potser
no és habitual un desmuntatge tan sistemàtic de gairebé totes les estructures fins a l’arrel
mateixa.
Hem de pensar que en el moment de la caiguda de l'Imperi, la població estava completament
romanitzada i integrada en el món econòmic mediterrani, i que aquells romans continuaren
vivint als mateixos llocs quan s'implantà la monarquia visigòtica. De ben segur que van tenir
més d'un ensurt, amb les turbulències socials i les invasions bàrbares: les troballes de la cova
de can Sadurní de Begues ens recorden que a partir del segle III i havia gent que de tant en
tant s'hi amagava i hi portava les pertinences. Però també és clar que els trasbalsos eren
breus i que després la major part de la gent devia tornar a refer les seves coses.
Al principi del regne visigòtic, Barcelona esdevindrà, per primer cop i durant un període breu,
capital d'Hispània.
No sabem quina estructura tenia la propietat en aquells moments, però és probable que
coexistissin petites explotacions agrícoles de subsistència; grans propietats vinculades a les
vil·les que comprendrien franges orientades de mar a muntanya, amb la màxima diversitat de
recursos possibles dins de cada finca (conreus, pastures i boscos); i terres fiscals, propietat
de l'estat, especialment als sectors més muntanyosos i a les maresmes costaneres. Cal
suposar que en aquests sectors es respectaven drets d'explotació comunal que poden
remuntar a l'època ibèrica i que romanen vigents
fins a l'època contemporània.

De romans a catalans: l'època
«fosca»
A partir del segle VI, l'absència d'importacions
ceràmiques ens impedeix confirmar que la
presència humana continua vigent en aquest
sector, però no hi ha cap raó per pensar que
quedés abandonat. El problema és que les
ceràmiques d'ús quotidià, produïdes localment,
no sembla que evolucionin entre els segles VI i
X, així que els arqueòlegs no disposem de cap
element que ens permeti afinar les datacions.
En conseqüència, ens trobem en una època
fosca, en la qual ni els elements arqueològics ni
els documents escrits de l'època no ens
permeten fer gaire conjectures. Cal pensar, però,
per analogia amb altres territoris propers, que els
grans propietaris devien continuar sent
bàsicament romans, per bé que s'anirien
acostant a les elits dominants visigòtiques, i que

Figura 4. Tomba antropomorfa (amb forma
de persona) al castell d’Eramprunyà.
Aquests enterraments són típics del segle X.
Foto: Alfons Gibert.

 Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

8

també hi hauria petites granges familiars (d’esclaus o potser fins i tot d’homes lliures
establerts com a colons).
L'arribada dels exèrcits islàmics d'Al-Hurr l'any 717 o 718 tampoc no tenia per què modificar
essencialment la situació existent. La presència islàmica, que tan clara és a la toponímia
(Alcalà/Sant Boi, Almafar –a l’antic terme de Sant Climent–, Garraf, Jafre, l'Almugara,
Rafaguera –al terme de Castelldefels–,…), no ha deixat a Gavà cap rastre arqueològic
significatiu, ara per ara. És indubtable, però, que els nous senyors es devien apropiar de les
terres fiscals i que devien establir una guarnició a Sant Boi (Alcalà=el castell) i potser al terme
de Sant Climent (Almafar = l'amagatall). Pot ser que alguns grans propietaris marxessin a
l'exili, però és segur que la majoria de la gent es quedà. Si més no als primers segles, el
domini islàmic va respectar les propietats i la llibertat de culte i és evident que aquells que no
tenien gran cosa a perdre tampoc no tenien gaire motius per marxar.
Entre la gent que va viure o va sojornar en el nostre sector durant l'època islàmica també n'hi
havia de molt rics. En ple segle VIII, algú va amagar un tresor de monedes de plata
encunyades al Pròxim Orient a la cova de Can Sadurní de Begues. Era un tresor molt
considerable, i de bona moneda, que es va quedar allà fins que fa unes dècades en Sadurní
decidí aprofitar la cova per plantar xampinyons i el retrobà. L'amo del tresor no va poder
tornar a buscar-lo.
Barcelona retorna al món cristià l'any 801, quan es lliura a les tropes carolíngies de Lluís el
Piadós, després d'un pacte amb alguns dels seus habitants que havia de garantir el respecte
a les vides i les hisendes. Aquest pacte devia ser extensiu al territori de la ciutat però no
sabem si ho fou també per al sector al sud del Llobregat. En definitiva, no sabem en quin
moment es va fer efectiu el domini sobre aquest territori. És possible que quedés una mica
com una terra de ningú, sota domini teòric dels carolingis, o que s'hi establís una línia de
castells que al principi no serien més que torres de fusta, com han suggerit alguns autors.
L'any 810 el comte de Barcelona i Al-Hakam I signaren una treva que fixava la frontera als
rius Segre i Gaià. Sembla que la xarxa defensiva del Llobregat va quedar de seguida

relegada a la funció de reraguarda.9 El
fet és que fins al cap de cent anys no
apareix a la documentació escrita que
se'ns ha conservat cap referència a cap
lloc situat al sud del Llobregat, i que cal
esperar al 957 per trobar un esment al
terme d'Eramprunyà. En aquell moment,
el terme ja estava repartit entre el
comte, el monestir de Sant Cugat del
Vallès i diversos particulars.
Dotze anys abans, però, el 18 de
desembre de l'any 945, un home
anomenat Onrado (Onorat o Honrat
llatinitzat), propietari de terres, morí i va
ser enterrat al turó de Rocabruna, no
gaire lluny del lloc del Sitjar, on avui hi
ha l'ermita de Bruguers. La seva
inscripció funerària és actualment el
document medieval escrit més antic de
Gavà i del terme d'Eramprunyà.
La línia de fortificacions del Llobregat no
pogué aturar les ràtzies que devastaren
Barcelona els anys 814/15 (Abdallah el-
Valencí), 852 (caiguda de Barcelona),
856 (setge de Muza ben Muza),... però

9 Josep Maria Salrach, El procés de formació nacional de Catalunya (s. VIII-IX), Vol. I, Barcelona, Edicions 62, 1978. .
Ramon d'Abadal, Dels visigots als catalans. La Hispània visigòtica i la Catalunya Carolíngia, Barcelona, 1969. Pierre
Bonassie: Catalunya, mil anys enrera, Barcelona, 1979.

Figura 5 Moneda àrab de plata del segle VIII
denominada dirhem. Formava part d’un petit tresoret
que es va trobar enterrat a la cova de can Sadurní, a
Begues. És una de les poques restes materials de
l’època de dominació musulmana que existeix a la
nostra contrada.Foto:Pere Izquierdo.

Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

9

tingué probablement un paper d'hostigament de la reraguarda. Així, segons fonts islàmiques,
l'any 898 les tropes califals foren atacades i vençudes en un lloc anomenat Bigas, que
s'identifica amb la vall de Begues. S'ha suggerit que el topònim «la Desfeta» podria fer
refència a aquest fet militar.
El primer de juliol de l'any 985 Al-Mansur posa setge a Barcelona al front d'una ràtzia punitiva
de grans proporcions, que tingué efectes en l'àrea que estudiem, segons es dedueix de
l'estudi documental. El castell d'Eramprunyà degué ser greument afectat per la ràtzia d'Al-
Mansur, que arribà a Barcelona el primer de juliol de l'any 985, havent sortit de Còrdova el 5
de maig. La ciutat caigué el dia 6. El cap dels defensors, el vescomte Udalart, fou fet
presoner i no tornà fins al cap de sis anys, termini durant el qual el vescomtat fou exercit pel
seu germà Geribert, que es casà amb una filla del comte Borrell II anomenada Ermengarda.
D'aquest matrimoni descendeixen els primers senyors d'Eramprunyà.
El seu fill, Mir Geribert, somnià fer un comtat independent que fes de coixí entre el de
Barcelona i el món islàmic, i els anys 1041 i 1042 s'intitulà Príncep d'Olèrdola, cosa que
motivà una guerra amb el comte. Això indica fins a quin punt la població estava estabilitzada
al sud del Llobregat. Mir, derrotat, l'any 1050 es refugià a Tortosa, que llavors era una ciutat
islàmica. Després de demanar perdó i compensar els mals causats, el 1055 peregrinà a Sant
Jaume de Compostel·la. Un cop perdonat, el 2 de juliol del 1058, el comte li confià, junt a la
seva dona Guisla i als seus fills, els castells d'Olèrdola i d'Eramprunyà, amb facultat de
transmetre'ls als fills. Mir, en prova de la seva fidelitat al comte, atacà Móra d'Ebre i hi morí.
Encara que Mir deixà Eramprunyà als seus fills Bernat i Arnau, fou Gombau, germà
d'aquests, el que féu homenatge de fidelitat i vassallatge a Ramon Berenguer I pel terme
d'Eramprunyà.
A partir de llavors també hi ha a Eramprunyà castlans –encarregats de la guarda del castell–
hereditaris, als quals corresponien la meitat dels delmes i el dret de forja de sant Climent. A
canvi, estaven obligats a host i cavalcada, allotjament i postat. El primer castlà conegut és
Ramon Isimbert.
Sembla que l'expansió cap al sud del comtat de Barcelona es realitzà mitjançant pactes i
capitulacions fins arribar al Camp de Tarragona. És possible, també, que en determinades
poblacions hi hagués encara un manteniment de la població cristiana anterior al domini
islàmic, tot conservant la continuïtat d'alguns càrrecs polítics i eclesiàstics. El més probable
és que el gruix de la població no emigrés en aquests períodes de lluites territorials i que
romangués més o menys estabilitzada.

Els primers gavanencs amb nom conegut
A partir del darrer terç del segle X, els documents van il·luminant una imatge de la societat
que vivia al terme d'Eramprunyà. Els intents de fundar un monestir a Santa Maria de
Castelldefels, encara que truncats per la ràtzia d'Al-Mansur, van generar una documentació
molt valuosa que va acabar sent copiada al Cartulari de Sant Cugat del Vallès, el monestir
que va impulsar i després va absorbir la fundació del cenobi de Castelldefels.
Els personatges d'aquests documents, malauradament, ni diuen on vivien ni tenen cognoms,
que llavors encara no s'havien posat de moda. Per això és impossible saber quins visqueren
a Gavà, i és sovint difícil establir el parentiu que els uneix. Tot i això, val la pena fer-hi una
ullada.
Cal recordar que els documents d'aquesta època estan tots escrits en un llatí macarrònic,
carregat de paraules i d'estructures que ja eren pròpies del català. És clar que aquests
homes parlaven alguna cosa molt semblant al català, ja al segle X. Això explica per què
s'escriuen de maneres molt diferents els mateixos noms i topònims. Depèn de qui els llatinitzi
i de com interpreti que ha de ser la versió llatina de paraules que ningú ja no les diu en llatí.
Hem preferit, però, no recatalanitzar els noms per tal de ser fidels a la documentació i per què
en molts casos hi ha més d'una solució vàlida a la versió catalana. Quedi clar, però, que a
l'Onrado li deien Honrat o Onorat; el Suniefredus era Sunifred i en Lobellus tothom el coneixia
com a Llobet. La majoria dels noms d'aquesta època són de tipus germànic i es vinculen a la
tradició onomàstica visigòtica.

 Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

10

La inscripció funerària d'Onrado
La inscripció funerària de la tomba d'Onrado, mort l'any 945, fou trobada a la necròpoli de
Rocabruna a mitjan anys seixanta, concretament en l'accés a la Zona Residencial de
Bruguers, en el punt on avui hi ha la porta de la finca número 1 del carrer de can Mas. No es
tracta, per tant, d'un objecte localitzat durant una excavació arqueològica, encara que és
l'única resta de cultura material que ens ha pervingut, procedent de la part destruïda del
jaciment. No obstant això, hi ha documentació fotogràfica de la tomba, realitzada en el
moment de la troballa.
Es tracta d'una inscripció realitzada en una placa de marbre blanc de 42 per 31 centímetres,
actualment trencada en diversos fragments, que fou recomposta en encastar-la a la paret de
la capella de can Mas, on es troba actualment. Simultàniament, les lletres van ser repintades
en vermell, cosa que desfigura alguns caràcters en les fotografies, i que ens fa impossible de
saber si originalment hi havia pintura, ni de quin color era.
El text és redactat amb caràcters capitals llatins de tipus carolingi, tots ben documentats en
paral·els catalans contemporanis,10 i es distribueix en sis línies, l'última de les quals té una
alçada notablement inferior a les altres. Creiem que cal transcriure-la de la manera següent:

 HIC REQVIESCIT BONE
 MEMORIE ONRADO DIMI
 TTAT EI DE(VS) AM(EN) QVI OBIIT XV K(A)L(ENDA)S
 GENUARII ERA DCCC[C]LX
 XXIII ANNO VIIII REGNA(N)
 TE LEV[DO]VICO

La traducció que proposem d'aquest text funerari és: "Aquí descansa el de bona memòria
Onrado, (que) Déu el perdoni, Amén, que morí el quinze de les calendes de gener de (l'any
de) l'era 983, any novè del regnat de Lluís". La data correspon al dia 18 de desembre de l'any
945, i l'any coincideix exactament amb el de la inscripció funerària de Chixilona, la qual
esmenta la data de la mateixa manera, afegint-hi l'any de l'encarnació. Com veurem,
ambdues inscripcions tenen en comú moltes de les seves característiques, com és ben lògic,
tenint en compte que no tan sols pertanyen a un mateix moment sinó també a un mateix
àmbit geogràfic, el comtat de Barcelona, i, probablement, estan relacionades amb individus
d'una mateixa classe social.

Caracteristiques epigràfiques
Comparant la inscripció amb d'altres que es coneixen de la mateixa època, podem observar
que hi ha una sèrie de caràcters que no permeten distinció entre elles, mentre que n'hi ha
d'altres que varien força més. Entre els caràcters més significatius de la làpida de Rocabruna
hi ha les A trapezoïdals, amb barra horitzontal, presents a la inscripció commemorativa del
retrobament de les despulles de santa Eulàlia, de finals del segle IX, i a la ja esmentada de
Chixilona (945); les C anguloses, en forma de rectangle obert per la banda dreta, que
retrobem en les dues inscripcions esmentades i al tímpan de sant Pau del Camp; l'ús indistint
d'O circular i romboïdal, que només es troba en la inscripció de Gescafredus (939), per bé
que les circulars són les pròpies de les inscripcions de santa Eulàlia i de Guifré Borrell (911) i
les romboïdals s'empren en exclusiva en les làpides de Chixilona, Reefredus (s.X) i al tímpan
de sant Pau del Camp.
La inscripció que estudiem combina també dues menes d'E, una de rectangular, amb la barra
central més curta que les dels extrems, que és comú a totes les inscripcions d'aquest
moment, i una altra d'arrodonida que es troba també, sempre combinada amb el primer tipus,
en les de Gescafredus, Chixilona i Reefredus. Pel que fa a la G, que en la làpida d'Onrado és
perllongada cap a avall per una barra vertical, cal dir que l'únic paral·lel l'hem trobat a la

10 J. Vives, Inscripciones prerrománicas barcelonesas, «San Jorge», núm. 47, Barcelona, 1962. M. Riu, Notícia sobre
enterraments barcelonins de l'alta edat mitjana, «Necròpolis i sepultures medievals de Catalunya, Acta Mediaevalia»,
annex 1, Barcelona, 1982, p.177-201.

Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

11

inscripció de Chixilona. En el cas de la R, les variacions entre diverses inscripcions són molt
lleugeres, si bé només és idèntica en les de Gescafredus i Chixilona. Finalment, la V amb
una barra horitzontal que uneix les dues bandes, fent-la semblant a una A invertida, es
retroba en les inscripcions de Gescafredus i de Reefredus, si bé en ambdós casos s'empra
també una U arrodonida, procedent de l'escriptura uncial, que no apareix en el nostre.
Les abreviatures, contraccions i nexes utilitzats en la inscripció d'Onrado no difereixen
tampoc gaire dels emprats en les altres: és corrent la inclusió d'unes lletres dins les altres,
com passa amb la segona I de REQVIESCIT i amb la O de MEMORIE; la contracció de QVI
en forma d'omega grega amb una creu petita a l'angle inferior dret és present, de forma no
exactament idèntica, en la làpida de Chixilona, mentre que en d'altres casos es realitza la
mateixa contracció emprant un cercle complet (Reefredus), fent penjar la creu en la part
inferior d'un cercle (tímpan de sant Pau del Camp), o incloent la creu, com una x, en la part
inferior de la omega (Gescafred). Només les inscripcions de finals del segle IX i inicis del X
(santa Eulàlia i Guifré Borrell) tenen aquesta formula desenvolupada amb les seves tres
lletres.
L'abreujament del nominatiu del nom de Déu, amb una E petita inclosa dins d'una D que al
seu torn és coberta per una barra amb mig cercle és similar a la D amb una S inclosa i barra
superior que es troba en les làpides de Guifré Borrell i de Chixilona. En aquesta darrera es
troba també l'abreviació del datiu Deo, idèntica però amb una O inclosa dins la D, mentre que
una abreviació similar s'empra en la làpida de Guifré Borrell per a la síl·laba DAM, en la qual
la lletra inclosa és la A.
La contracció de la doble T de DIMITTAT en una mena de creu de Lorena apareix també en
la inscripció de Guifré Borrell, mentre que la nexació de la O i la B d'OBIIT, no és present en
cap altra inscripció catalana contemporània coneguda, ni tampoc a l'Aragó.11 El nexe en la
doble N d'ANNO és similar al que apareix en la mateixa paraula de les làpides de Chixilona i
Reefredus, encara que en aquestes ambdós barres inclinades són paral·leles i en la nostra
són convergents en la barra vertical central, igual que en les inscripcions aragoneses.
Cal parlar també del símbol que finalitza la nostra inscripció, una mena d'X capital de difícil
interpretació. Aquest símbol no l'hem trobat en cap altra làpida, i com a hipòtesi de treball
podria ser interpretat com a una creu, encara que d'altres creus representades (Guifré Borrell,
Reefredus i timpà de Sant Pau del Camp), són creus gregues ortogonals respecte als límits
del suport. Quedi la interpretació d'aquest símbol per a d'altres investigadors especialitzats en
l'epigrafia altmedieval.

11 A. Duran, Las inscripciones medievales de la Provincia de Huesca, «Estudios de Edad Media de la Corona de Aragón»,
VIII, 1945-1975, p.49.

Figura 6. Làpida trobada al cementiri altmedieval de Rocabruna, als anys seixanta, en edificar-hi
l’actual urbanització de Bruguers. Actualment, la làpida està encastada en una de les parets de la
capella particular de can Mas de Bruguers. A la dreta, dibuix de la placa. Foto i dibuix: Pere Izquierdo.

 Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

12

La làpida trobada a Rocabruna no mostra cap traça de les línies de guia, que si n'hi va haver
devien ser fetes amb carbó o amb alguna altra matèria perible. Una dada curiosa, que podem
observar també en d'altres làpides, és l'alçada marcadament menor de la darrera línia, que fa
que les lletres siguin visiblement més petites. Aquesta característica pot ser atribuïda a una
errada de càlcul en la distribució del text comú als lapidaris de l'època. No obstant això, i
sense que tinguem cap possibilitat de demostrar-ho, se'ns acut la possibilitat d'una
intencionalitat política, que no necessàriament havia de ser conscient, perquè aquesta línia
és justament la que conté el nom del rei franc.

El text: estructura i paral·lels
A fi d'analitzar el text de la inscripció i de comparar-lo amb d'altres de coetànies, l'hem
desglossada en nou fórmules que es retroben, invariables, en els paral·lels:

HIC REQVIESCIT Aquí descansa
BONE MEMORIE el/la de bona memòria

ONRADO nom
DIMITTAT EI DEVS AMEN que Déu el perdoni, amen

QVI OBIIT que morí
XV KLS GENVARII data-dia
ERA DCCCLXXXIII any de l'era

ANNO VIIII any del regnat
REGNANTE LEVDOVICO especificació del regnat

Les fórmules són resumides en el quadre adjunt, en el qual són indicades amb xifres quan
tenen exactament la mateixa estructura que en la nostra inscripció. Hom hi pot observar que
totes les fórmules existeixen de forma idèntica en algun altre epitafi, amb l’única excepció,
per bé que poc important, de l'expressió BONE MEMORIE, que tan sols es troba a la làpida
de Chixilona, del mateix any que la nostra, però declinada correctament en genitiu llatí
(BONAE MEMORIAE). No obstant la similitud del formulari, l'estructura de les poques
inscripcions que ens han pervingut mai no és la mateixa: només la de Chixilona conté totes
les fórmules de la d'Onrado, endreçades a més de la mateixa manera, però intercalant-hi
l'esment a la condició monacal de la finada (DEO DICATA) i a la filiació, que en el seu cas és
comtal. A més, s'hi afegeix la paraula REGE després del nom LEODOVICO, com és normal
en la majoria dels epitafis coneguts.
A banda d'aquesta, les altres inscripcions coetànies del comtat de Barcelona contenen totes
entre quatre i set fórmules homòlogues a les d'Onrado. Fins i tot la inscripció commemorativa
del retrobament de santa Eulàlia i el fragment anònim del 891 en contenen dues. Les més
similars a la de Rocabruna, a més de la de Chixilona, són les de Witiza, Guifré Borrell i
Reefredus, que contenen totes set de les nou fórmules, si bé inclouen també l'any de
l'encarnació i la filiació. En la més antiga, que és la de Witiza (899/900), el dia hi consta al
final, seguit de l'expressió SIC OBIIT, però totes les altres mantenen el mateix ordre que els
elements tenen en la nostra.

Conclusions sobre la inscripció
Referint-se a les inscripcions funeràries del segle X, s'ha escrit, creiem que amb raó, que
«...tampoc hom les pot considerar freqüents, són, de fet, peces inusuals».12 De fet, a la
bibliografia tan sols hem localitzat, entre complets i fragmentaris, nou epitafis del segle X al
comtat de Barcelona, comptant-hi el d'Onrado, a més de dues inscripcions més de caràcter
commemoratiu, dos epitafis al comtat de Girona i un al d'Osona.
L'anàlisi dels tipus de lletra i de les fórmules emprats ens permet d'intuir una certa
homogeneïtat dins el comtat de Barcelona, on les inscripcions se situen sovint fora dels murs
de la ciutat, com és el cas de Sant Pau del Camp i Sant Pere de les Puel·les, que devien ser
cementiris periurbans, i de Sant Cugat del Vallès i Santa Maria del Camí (la Garriga),

12 M. Riu, Notícia sobre enterraments barcelonins de l'alta edat mitjana, «Necròpolis i sepultures medievals de Catalunya,
Acta Mediaevalia», annex 1, Barcelona, 1982, p.37.

Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

13

corresponents a cementiris monacals. Tan sols la inscripció de Gavà es troba allunyada d'una
església coneguda. Els personatges als quals es dedicaren aquestes làpides eren òbviament
pertanyents a la classe dominant del moment i semblen particularment relacionats amb la
família comtal.
Les característiques de l'alfabet utilitzat s'ajusten amb més o menys aproximació a
l'escriptura capital carolíngia, amb variacions que possiblement siguin locals. No ens sembla
que hi hagi una presència significativa de caràcters mossarabitzants, però sí que és ben
evident la influència sobre els lapidaris de les inscripcions romanes que, en aquell moment,
encara es devien poder contemplar a la ciutat de Barcelona i pels voltants, influència que és
accentuada a les inscripcions periurbanes (el cas més extrem és el de Guifré Borrell) i que
s'atenua fora ciutat. En el cas de Rocabruna, aquesta influència ens sembla mínima. Pel que
fa als materials de suport, sembla que és freqüent el reaprofitament: la inscripció de
Chixilona, és gravada sobre una cancel·la visigòtica i la de Guifré Borrell sobre un cippus
funerari romà. També és possible que la llosa de marbre que conté l'epitafi d'Onrado fos
extreta d'algunes ruïnes romanes properes, atès que no es tracta pas d'un material local i que
aquest tipus de reaprofitament és ben evident en el proper jaciment romà i altmedieval de
Sant Pere de Gavà, on també han estat localitzats nombrosos fragments de plaques de
marbre
A la vista de l'anàlisi estructural del text, creiem que es pot parlar d'un model ideal estàndard
per a les inscripcions funeràries del segle X, al qual la de Rocabruna s'hi aproximaria molt.
Això no vol dir que aquest model existís materialment, però és indubtable que hi havia un
contacte entre cada lapidari i les obres dels seus col·legues. Ens podríem preguntar, a més,
quin era el nombre de lapidaris que operava al comtat de Barcelona, si és que existia aquesta
especialització professional. La quantitat de làpides conegudes és tan escassa, que entre el
891 i el 1000 no arribem a tenir-ne, ni de lluny, una per cada dècada. No obstant això, hem
de creure que la majoria d'inscripcions s'han perdut. Hi ha una dada que ens pot permetre
una certa avaluació: de les set inscripcions funeràries del segle X i del comtat de Barcelona
en les quals ha pogut ser llegit el nom del finat, tres corresponen a membres de la família
comtal. Si tenim en compte que en aquest mateix període hi hagué quatre generacions
d'aquesta família, amb un màxim que en cap cas no podia excedir els cent membres, hem de
concloure que, com a mínim, en coneixem un tres per cent, dels epitafis. Si aquestes
proporcions es conservessin en la mostra general, tindríem un màxim de dues-centes
quaranta inscripcions per a 110 anys, xifra que probablement estigui molt per damunt de la
real.
Sembla que aquest nombre d'epitafis no és suficient per mantenir en actiu un lapidari en cada
moment, cosa que ens sembla que indica que aquests tècnics devien compaginar aquesta
activitat amb d'altres d'afins, com la pedra tallada, l'escultura o l'escriptura en altres suports.
De tota manera, no creiem que fossin abundants les persones capacitades per gravar un text
en pedra i potser caldrà pensar més aviat en un o, com a màxim, dos especialistes itinerants
establerts en el comtat i realitzant, probablement, activitats en d'altres de veïns. A més,
podria haver-n'hi hagut un de dedicat exclusivament a la ciutat de Barcelona. Com passa
amb molts oficis medievals, aquest podia haver estat lligat a una sola família de la qual no en
tenim, però, cap coneixement.
Pel que fa a la personalitat d'Onrado, creiem que havia de ser un individu relativament ric, si
més no prou com per fer-se fer una làpida funerària, i que cal atribuir-li, com a mínim, la
propietat de la «terra dicta Onrada» del terme d'Eramprunyà, que apareix en un document del
Cartulari de Sant Cugat de l'any 976, trenta un anys després de la defunció. És fins i tot
possible que aquest home fos un funcionari comtal amb atribucions sobre el terme
d'Eramprunyà, en el qual havia de residir, si més no a temporades, atès que hi tenia
propietats i que hi morí.
El nom Onrado sembla que era un nom cristià, corresponent a sant Honorat, cosa que no és
gaire corrent en aquesta època,13 com es constata en els noms de propietaris que consten en
el Cartulari de Sant Cugat. Hi ha dos sants Honorats anteriors al segle X recollits per
l'hagiografia: un és Sant Honorat de Fondi, nascut a Samnio abans del segle VI, i l'altre Sant

13 A. Griera, Nomenclatura hagiográfica y personal de la Marca Hispánica hacia el año 1000, «Görresgesellschaft
Spanische Forschungen», XI, 1955, p.35-42.

 Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

14

Honorat de Lerins, que fundà un monestir a l'illa del mateix nom l'any 410 i fou bisbe d'Arle
fins a la seva mort, l'any 428. Sembla lògic, per la correspondència amb la tradició pròpia de
l'àmbit occitanocatalà, que sigui aquest darrer sant el que donà nom a l'home enterrat a
Rocabruna. Això no implica que procedís de Provença, ni que fos descendent dels Hispani
refugiats a Septimània en els anys de màxima extensió del domini àrab, sinó que tan sols és
un indici més de la integració dels comtats catalans dins la regió meridional de l'Imperi
carolingi.
D'altres Onrados o Honoratos posteriors estan documentats en el mateix Cartulari de Sant
Cugat, i és possible que corresponguin a descendents de l'individu enterrat a Rocabruna, si
bé també és factible que es tracti de coincidències. En concret, coneixem un Honoratus que
l'any 957 signa com a testimoni en un document referent a una terra situada al Canyet, prop
del riu Llobregat, en terme de Cervelló. Una terra d'Onrado limitava al sud, l'any 991, amb la
gran propietat monàstica de la Guàrdia d'Amenolelles, prop de Montserrat, i una altra
atribuïda a Honorato era a Monistrol de Montserrat el 992. És possible que en aquests dos
casos es tractés del mateix individu, que també es podria identificar amb el donant d'«ipsas
curtes de Aqua Longa» del 997, manifestant que la casa i el corral que hi havia li pertanyien
per compra.
Una terra i una vinea d'Onoratus eren a Gallecs l'any 1005, i l'any 1011 un Honoratus signava
com a testimoni en la transacció d'una casa situada a Barcelona. Finalment, un altre
Honoratus signava com a testimoni en un judici celebrat a Masquefa l'any 1025.
Aquest és el darrer personatge homònim al nostre que apareix al Cartulari, per la qual cosa
és ben possible que el nombre d'Onrados/Honoratus reflectit als documents es redueixi a dos
o tres. Evidentment, no es pot afirmar que cap d'ells tingués relació amb l'enterrat a
Rocabruna, encara que en aquest moment sembla que no era rar que els fills heretessin els
noms del pares (recordem, per exemple, els Wifredi, els Borrelli i els Raimundi de la casa
comtal de Barcelona). Si hi hagués hagut connexió entre aquests tots aquests personatges,
caldria deduir que la família emigrà diverses vegades cap a l'interior, tot allunyant-se del mar.

Propietaris de terra al terme d'Eramprunyà al Cartulari de
Sant Cugat del Vallès (950-1050)
El document més antic que coneixem respecte al terme d'Eramprunyà correspon a l'any 957 i
és una donació al monestir de Sant Cugat d'unes terres (un alou) situades en un lloc
anomenat ipso Rover (el Roure). No n'hi ha cap altre, fins l'any 966, quan Lobelo donà al
monestir de Santa Maria d'Eramprunyà una terra situada a ipsa Gurdiola, que limitava al sud
amb una terra de sSnta Maria. Tots dos topònims subsisteixen a la vall de la Clota, situats en
la mateixa posició geogràfica que haurien de tenir si la terra de Santa Maria esmentada
correspongués al Roure i l'altra a la Guardiola.
Cal dir que la conquesta i la colonització de les terres situades entre el Llobregat i el Garraf
havien de ser força anteriors al primer document, com ens ho demostra el fet que aquest
mateix aclareixi que la terra donada a Sant Cugat havia estat anteriorment del difunt
Mascharone, el qual l'havia rebut en herència del seu pare Gontario. Aquestes dues
generacions ens permeten remuntar-nos, com a mínim, a finals del segle IX, cosa que també
és confirmada, indirectament, pel fet que mai no es manifesti que cap terra ha estat adquirida
per aprisió. Hi ha una sola excepció, la de la terra que Iohannes donà a Santa Maria l'any
976, que s'explica pel fet que probablement es tractava de terra deltaica de nova formació,
atès que el seu límit sud se situava a la Marina i el nord a la Marmella, topònim que al segle
XII es retroba a Tortosa per assenyalar una maresma o estany .
Abans del 966 es devia produir la cessió a Sant Cugat, per part del comte de Barcelona
Borrell, d'un gran alou situat al lloc anomenat Castelldefels (Castrum Felix). L'alou comprenia
la franja costanera que anava des del Garraf i un lloc anomenat ipsa Edera per ponent, fins a
l'hort comtal de Sales i la muntanya de Sant Ramon (Monte Bagium), per llevant. A l'interior,
l'alou arribava fins al cingle del castell d'Eramprunyà (Erepugnanum), dins el terme del qual
era comprès, i a l'Era Ventuosa, que cal identificar bé amb la serra de Miramar, o bé amb la
serra que separa els termes municipals de Sant Climent i de Torrelles, segons si es
considera que la primera població podia haver estat o no inclosa dins l'alou. En formaven part
el castell de Castell-de-fels, amb l'església de Santa Maria, el lloc anomenat Canis Vallis S.

Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

15

Clementis (Vila-de-cans), Gavà (Gevanum), i la vall anomenada Vultureram, situada al Sitjar,
que cal identificar amb la vall del torrent de les Comes. Cal remarcar que en la part alta
d'aquesta vall és justament on hem trobat la necròpolis de Rocabruna, sense que es pugui
afirmar si era dins o fora les propietats del monestir. En el cas que en formés part i atès que
la inscripció coneguda és forçosament anterior a la donació de l'alou, és possible que deixés
de funcionar amb el canvi de propietari.
Malauradament, el document original d'aquesta donació es perdé, i calgué que el comte
Ramon i la seva muller Hermesindis confirmessin la donació de Borrell l'any 1011. Això no
obstant, tant el precepte de Lotari (986) com les confirmacions papals de Silvestre II (1002),
Joan XVIII (1007) i Benet VIII (1023) l'esmenten clarament. En el document reial es parla de
propietats disperses diverses, en genèric, i s'hi inclou un clar esment del «castell que
anomenen Felix amb les esglésies que hi ha fundades de Santa Maria i de Sant Pere...». Els
documents papals són força més precisos, indicant sense variacions «en un altre lloc, dins el
terme d'Eramprunyà, l'església (de) santa Maria i sant Pere, amb el puig que anomenen
Castelldefels (Castrum Felix) i l'alou de Gavà (Gaiano) i/o de Sales, i ...» en els casos del
1007 i el 1011. En el document del 1023 la variació més interessant és la correcció de
Gevano en lloc de Gaiano.
Tanmateix, és evident que no tota la terra compresa dins d'aquests límits formava part
d'aquest alou gegantí. A l’interior romanien nombroses propietats privades, que van anar
passant a mans monàstiques en diverses fases de creixement. Així, és ben palesa la voluntat
de crear un gran monestir centrat a Castelldefels entre l'any 966 i el 983: en disset anys es
realitzaren vint-i-sis transaccions en favor del cenobi, algunes de les quals afectaven diverses
finques. Aquestes transaccions consistiren en divuit donacions, una permuta, cinc compres,
un testament i l’execució. Cal destacar que totes les compres van ser realitzades entre el 981
i el 983, probablement per anar absorbint illes de propietats privades situades entre terrenys
del monestir, amb una preferència especial per la vall de la Sentiu, que sembla lògica tenint
en compte que aquesta vall és el camí natural de comunicació entre Castelldefels i les
propietats que el cenobi tenia a Begues. Podem sospitar que moltes de les donacions i de les
resolucions testamentàries eren més o menys forçades pel clergat. Els arguments que aquest
clergat donava corresponen possiblement als recollits en algunes introduccions a les
donacions, en alguns casos molt extenses. Així, la donació realitzada per Galindo l'any 972,
es justifica amb un llarg pròleg relatiu a la fragilitat humana davant la divinitat, que comença
«Què pot retre al Déu fortíssim la fragilitat humana, i quina cosa terrena fóra prou digna per
oferir-la a l'altíssim creador de totes les coses… perquè jo sóc terriblement temerós del
senyor i pare; procuro complir amb els seus preceptes amb l'ànim generós…».
L'expansió territorial del monestir de Castelldefels anà acompanyada probablement de la
creació d'altres capelles o de petites comunitats dependents. Així, sabem per la mateixa
donació de Galindo que l'altar central de Castelldefels era dedicat a Santa Maria, el de la
dreta a Sant Miquel Arcàngel i el de l'esquerra a Sant Joan Evangelista, i que en l'alou de
Castelldefels també havien estat construïts altars en honor dels apòstols Pere i Pau. En el
testament sacramental d'aquest mateix personatge, datat l'any 980, hi llegà terres a les
domus de Santa Maria, Sant Miquel, Sant Pere, Sant Pau, Sant Joan i Sant Cristòfor. A més
deixà una certa quantitat de vi per a la domus de Sant Climent. És massa casualitat per què
sigui una coïncidència el fet que les parròquies que hi ha ben documentades en moments
posteriors dins l'antic alou de Sant Cugat siguin justament Santa Maria de Castelldefels, Sant
Miquel d'Eramprunyà, Sant Pere de Gavà, Sant Joan de Viladecans, Sant Cristòfol de
Begues i Sant Climent de Llobregat, amb la possibilitat que també en fomés part l'antiga
església de Sant Pau del Prat, situada a una o altra banda del riu segons l'efecte de les
riuades. Normalment, s'accepta que el mot domus, en el llatí de finals del segle X i del segle
XI, significa una església amb comunitat, un monestir .
Aquesta paraula, referida a Santa Maria de Castelldefels, és de vegades acompanyada del
mot cenobii, que no demana cap més aclariment. Encara el mateix any 980, després de la
mort de Galindo, els seus marmessors afegeixen al seu llegat la donació d'una terra que el
finat tenia a la Sentice (Sentiu), amb una casa, hort, fruiters, molí i celler, per tal que els
servents del monestir de Santa Maria hi fundessin un cenobi segons la regla de Sant Benet.
És possible que aquesta casa correspongui a can Dardena, anomenada "casa de la Sentiu"
en els documents del segle XIV, com també és probable que el monestir en projecte no
arribés a constituir-se: el darrer document que reflecteix una transacció efectuada per la

 Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

16

comunitat de Santa Maria és de l'any 983.
L'any 986 el rei Lotari confirmà Castelldefels com a part dels dominis de Sant Cugat i a partir
de llavors les terres que eren propietat de Santa Maria esdevenen esmentades amb el nom
del monestir del Vallès, que és el que realitza totes les transaccions. Quan tornen a sortir als
documents, les domus esmentades es denominen ecclessiae o baselicas. En el testament
sacramental de Recosindo, jurat pels testimonis sobre l'altar de la basílica de Sant Climent
l'any 1002, hi torna a aparèixer una donació a la «domum Santa Maria, i a Sant Miquel, i a
Sant Pere», executada pels seus marmessors el mateix any. El document d'execució
d'aquesta donació especifica clarament que la donació es fa a les «domum Santa Maria i
Sant Miquel i Sant Pere, les basíliques de les quals són situades a Kastrum Felix» però es
tracta d'un cas aïllat. Ja l'any 1043 un document esmenta una donació realitzada
anteriorment per Mir Geribert a Sant Cugat del Vallès, dictada sobre l'altar de Sant Pere de
Castelldefels i després a l’alou que el monestir tenia a la Roca (Rocham, on avui hi ha el mas
de l’Horta). L’alou era en dos llocs: «davant la torre comtal de Gavan», i a Begues.
És possible que la desaparició de la personalitat jurídica de la comunitat de Castelldefels i de
les seves probables fundacions sufragànies, acompanyada del canvi de nom, pugui ser un
símptoma d'una reestructuració realitzada després de la ràtzia d'Al-Mansur, les tropes del
qual podrien haver afectat aquesta banda de la costa del Llobregat.
Una segona onada de transaccions, ja a nom de Sant Cugat, es realitzà entre el 986 i el 987,
justament després de la ràtzia d'Al-Mansur i del precepte de Lotari, amb un total de deu
operacions. Aquestes consistien en quatre compra-vendes, tres permutes, una donació i un
testament, a més d'una donació forçada, com a condemna per haver robat vi de l'església de
Sant Pere. És palès que l'expansió de la propietat monàstica continua, però ja no es
fonamenta en donacions en cadena sinó que demana contraprestacions en terres o diners.
A partir d'aquest moment, les transaccions s'espaien en el temps i consisteixen bàsicament
en llegats testamentaris completats per renúncies d'altres hereus dels mateixos difunts en
favor de Sant Cugat.
La resta de les propietats que hi havia, moltes de les quals es poden reconèixer i situar
gràcies a les confrontacions dels terrenys escripturats, devien ser de dimensions petites i
pertànyer a homes lliures, molts dels quals probablement treballaven alhora les terres del
monestir. Un cas paradigmàtic d'aquests individus que formaven el poble baix podria ser el
de Fruia, el treballador del monestir de Santa Maria que robà vi de Sant Pere. Aquest home
fou condemnat a pagar com a multa dues mujades de vinya que tenia per herència dels seus
pares, atès que no tenia res més per compensar el delicte.
En l'extrem contrari hi hauvia les propietats comtals i les dels individus més rics,
probablement els donants de la major part de les terres monàstiques. Entre aquests podem
esmentar Galindo (mort el 980), el levita Suniefredo (mort el 986), Recosindo (mort el 1002),
Seniofredus (mort en combat el 1024), Bardina (mort el 1058), Gundeballo Raimundo (mort el
1097) i probablement Ennego i Flodeberga, així com les seves famílies. Un cas a part és el
de les propietats comtals, part de les quals passà a la filla de Borrell II, Ermengarda, i al fill
d'aquesta, Mir Geribert, l'autointitulat príncep d'Olèrdola. Quan aquest darrer mor, deixa als
seus descendents un gran nombre de castells, entre els quals hi ha Eramprunyà, adquirits
per herència i pels seus dos matrimonis.
Aquests terratinents són els únics personatges dels quals ens n’ha arribat el testament,
mentre que de la majoria dels propietaris que hem identificat només hi ha, com a màxim, el
document pel qual les seves terres passen a mans monàstiques. Gràcies a aquests
testaments no tan sols podem conèixer quantes terres tenien i en quina àrea es dispersaven,
sinó que alguns fins i tot ens enumeren els objectes i les provisions alimentàries.
Així, Galindo (mort el 980) tenia propietats als comtats de Manresa i d'Osona, al lloc de
Cornellà de Llobregat i als termes de Cervelló i d'Olèrdola. A Eramprunyà tenia un alou amb
cases, terres, vinyes, horts i molins situat als Saltellos; una parellada al lloc dels Beccarones,
entre Gavà i Castelldefels; quatre trossos de terra dels quals no s'especifica la localització
exacta i un alou a Begues. A més, llegà una quantitat indeterminada d'eugues i de vaques.
Un cas similar és el del levita Suniefredo, encara que el testament no especifica en quin
terme es trobaven les seves propietats, entre les quals hi havia una vinya situada a la
Guardiola, diverses terres amb cases, una torre i un molí. Igualment, llegà cinc llibres, un

Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

17

cavall aparellat, armes, eines agrícoles relacionades amb la vitivinícultura, dues bàscules i
nombrosos animals domèstics.
Recosindo, un altre individu poderós, moria l'any 1002 deixant nombroses cases, terres i
vinyes en terme d'Eramprunyà, en especial a Sant Climent de Llobregat i a Sales, així com
d'altres propietats al terme d'Aqua Cenosa, al Vallès. Entre els seus béns hi havia un cavall
amb fre i sella, una espasa, una llança, un escut i una targa (escut rectangular), bótes, cups,
portadores i una gran quantitat d'animals: paons, oques, galls, gallines, ases, porcs, bens,
cabres, vaques i vedelles.
Un tercer exemple interessant és el del testament de Seniofredus Flavus (o Flavius), que
esmenta clarament un captiu del qual n'esperen el retorn. És un dels testaments més
detallats, amb cases, corrals, vinyes i terres situats als termes d'Olèrdola i d'Eramprunyà. Hi
afegeix la destinació de sis càvecs, sis aixades, una aixa, una destral, un cubell de trepitjar vi,
tres galledes i quatre bótes de vi, de les quals una de petita i dues de grans, aquestes
darreres valorades en quatre mancusos d'or. Una espasa i dos escuts armament, que
s'acompanya amb un cavall amb sella nova. Pel que fa al ramat, era abundant i diversificat
com en els exemples anteriors, amb un mínim de disset caps de bestiar major.
Tot això sembla indicar unes fortes desigualtats socials, amb individus particularment
poderosos que posseïen nombroses propietats, distribuïdes en diverses àrees.
Simultàniament, el monestir de Castelldefels (i posteriorment el de sant Cugat) absorbí tant
bona part de la petita propietat com nombroses possessions d'aquests poderosos, iniciant el
procés de feudalització amb la probable subordinació econòmica de la petita pagesia. És
indubtable que cap dels potentes esmentats podia conrear totes les seves propietats, i la
referència de Fruia representa un nombre indeterminat, probablement gran, de pagesos
anònims encarregats de tenir cura de les propietats monàstiques, que alhora devien posseir
petites propietats.
Els noms d'aquests primers habitants coneguts del terme d'Eramprunyà són els que
relacionem a la pàgina següent.

Perspectives de futur
Els 163 noms de propietaris de terra al terme d'Erampunyà ens indiquen l'existència d'un
poblament relativament dens. Si considerem que cada individu tenia la seva família i que no
ens consten els noms d'aquells que no van fer transaccions de terres amb els monestirs de
Castelldefels i de Sant Cugat, sigui perquè no en tenien o perquè no se'n volien desprendre,
hem de pensar que ja a la segona meitat del segle X i al segle XI hi havia una densitat de
població no gaire inferior a la que es documentarà als fogatges tres-cents anys després. És
probable que s'assolís el sostre ecològic permès per la tecnologia i les estructures socials
medievals.
Els documents ens parlen de diverses classes d'edificis i d'infraestructures que encara no
coneixem en absolut. Està pendent de fer una prospecció del territori que es podria basar en
les dades documentals. Caldria localitzar i excavar alguns d'aquests jaciments arqueològics,
per tal d'aclarir els nombrosos dubtes que encara planteja aquest període. El Sitjar, la Roca o
el Molí i la casa de la Sentiu (can Dardena) podrien ser bons llocs per començar a posar
remei a tants anys d'oblit.
D'altra banda, sembla imminent una actuació arqueològica a gran escala en bona part de la
necròpoli de Rocabruna, que segurament permetrà millorar la visió sobre les característiques
de la població del segle X, l’esperança de vida, l’alimentació i l’estat de salut.
Segueix vigent la qüestió sobre l'arrelament de la població i la possible arribada de
repobladors. Actualment, aquest problema és summament fàcil de solucionar mitjançant la
comparació de l'ADN de "gavanencs de tota la vida" amb el dels ossos de tombes medievals
de Rocabruna, romanes de Sant Pere de Gavà, i fins i tot prehistòriques de les mines de can
Tintorer. Així podríem saber si en algun moment el nostre poble va quedar abandonat o si
descendim en una fracció tan petita com vulgueu dels homes i les dones que han tingut cura
durant mil·lenis d'aquesta terra. En altres llocs s'ha fet, i els resultats han estat sorprenents.
Tan sols cal trobar qui ho vulgui fer… i qui ho pagui.

 Pere Izquierdo: Gavà i els gavanencs, del món romà al feudalisme.

18

ADALA (m.a. 980), ADALMARE (972), ADANAGELDE o ADANAGELLE (975, 987, 994), AICIO (1002),
AIZO (980), ALARIGO (975), ALTEMIRO (971, 972), ALUDIA (987), ARGELEVA (978), ARGEMIR (m.a.
980), ASCHARIGO (975), AVIZANA (975) dona, AURIOLUS (971-980, M.A.997) prevere, BALDOMAR
(982-987) Marit de Venrella, fill de Saborella i germà de Suniario, Grazilia i Recosindo, BALLEMARE
(983) =BALDOMAR, BARCINA (980), BARDINA (972) Germà de Galindo, BARDINA (mort entre el 1058
i el 1060) Fill d'Ecio, germà de Girbertus i de Bernardus i pare de Mirone Bardina, BELLA (983),
BERNARDUS (1058) Germà de Bardina i de Girbertus, BONEFILIO (1002), BONOFILIO (987)
=ENNEGO?, BORRELLO o BORRELLUS COMES (976, 983, 986, 987) Comte de Barcelona del 947 al
992, CALVUCIO (1002), CERAZILIA (982) Filla de Saborella, CHILLIO (987), COMITISSA (982) Filla de
Nadesinda i germana de Durande, CONRATA (975), DANIEL (972, m.a. 1002) Marit de Spetosa.
Probablement hereu de Mocione, DELANT (980), DODADO (982) Marit de Felicia, DODATO (982),
DODORANDUS (986), DOMENICO (987) Marit d'Eldovaria, DONNONE (975), DRUDELA (976),
DURANDUS (977), ECIO (m.a. 1058) Marit de Trasgoncia, pare de Bardina, de Gerbertus i de
Bernardus, EGOFREDUS (975) =Eigfredus?, EIGFREDUS (972) =Egofredus?, ELDOVARIA (987) Dona
de Domenico, ELPERIGO (986), EMO (971-986) Dona de Galindo, EMA (1097) Dona de Gundeballo
Raimundo, ENGRAZIA (971), ENNEGO (957-976) Marit de Flodeberga, ENNESENNA (1060) Dona de
Gerbertus, ERMEGELDE (981) Marit de Saborella, ERMENGARDA (967-980, testament publicat el
1039) Dona de Galindo, ERMENGARDIS (m.a. 1043) Mare de Mironi Geriberti, ERMENILLE (987),
ERMENISCLO (994) Marit d'Ermouna, ERMOUNA (994) =ERMOVIGA? Dona d'Ermenisclo, ERMOVIGA
(987) =ERMOUNA?, FELICIA (982) Dona de Dodado, FERECINTO (966), FLODEBERGA (957-974),
FREDALLO (986), FRAULA (987), FRUCTUOSUS (977), FRUDINO (978), FRUIA (987) Condemnat a
pagar tot el que tenia per haver robat vi de l'església de St.Pere de Castelldefels, GALINDO (972, mort
el mes de setembre del 980) Germà de Bardina i de Bernardus i marit d'Ermengarda, GALINDO (986)
Marit d'Emo, GALINDONI (980) =GALINDO, GARIBERTUS (977), GERBERTUS (1060) =GIRBERTUS,
GERIBERTO (971-982), GERIBERTUS (974), GIRIBERT (986), GIRBERTUS (1059, m.a.1060) Fill
d'Ecio, germà de Bardina i de Bernardus i marit d'Ennesenna, GIRIBERTUS (m.a. 1098) =GIRBERTUS,
GIMARA (m.a. 980), GRAZILIA (982) Filla de Saborella i germana de Baldomar, Recosindo i Suniario,
GUADAMIRO (m.a. 1002) =IOCELMO =WADAMIRUS Prevre i germà de Recosindo, GUISLIE (1043)
Dona de Mir Geribert, GUISTERLEVA (976), GULDREGUDO (977-978) Dona, GONTARIO (m.a.957)
Pare de Mascharone que era mort abans de la mateixa data, GUILIELMUS RAIMUNDO (1097) Germà
de Gundeballo, GUNDEBALLO RAIMUNDO (mort el 1097) Marit d'Ema i germà de Guilielmus
Raimundo, HELIAS (977), IGILANE (1002) Hereu de les terres d'Almafar que pertanyien a Recosindo,
IHOHANES (977) =IOANNE =IOHANNES, INGILBERTO (987), INNAGO (983) =SENIOFREDUS,
IOANNE (987), IOCELMO (1002) =GUADAMIRO, IOHANNES (976) Un abat amb el mateix nom és
documentat el 978, ISEMBERTO (976) =MOCONE, IUNIO (966), JULIANA (970) Dona de Lobellus ,
mare de Recosindo i Suniario, LAUDESINDO (m.a. 980) =LODESINDO? Pare de Galindoni,
LEOPARDO (986), LOBELLUS (970) =LOBELO Marit de Juliana, pare de Recosindo i Suniario,
LOBELO (966) =LOBELLUS, MASCHARONE (m.a. 957) Fill de Gontario, testà en favor d'Ennego,
MAULA (987), MIR BARDINA (1094) =MIRONE BARDINA, MIR BERNARD (1094), MIRO (986), MIRO
COMES (972-986), MIRONE (1039) Jutge en una publicació sacramental, MIRONE BARDINA (1058-
1094) Fill de Bardina i nét d'Ecio., MIRONIS COMES (m.a.1043), MIRONI GERIBERTI (1043) Fill
d'Ermengardis, Marit de Guilie i pare de Vivas Bernardus, MOCIONE (m.a. 1002), MOCONE (976-978)
=ISEMBERTO, NADESINDA (967-982) Mare de Nitrando i Comitissa, NITRANDO (m.a. 980), ODERAN
(1057) Marit de Tudiscla, PETRONE (m.a. 971), PRESABIA (977), REIMUNDO (1071) =Raimundum
Aguioni, RAIMUNDUM AGUIONI (1071), RAIMUNDUS COMES (1002, 1011), RANOVIJA (987) Dona
de Ravemiro, RAVEMIRO (987) Marit de Ranovija, RECOSINDA (978-987), RECOSINDO (970-987) Fill
de Lobelo i Juliana, germà de Suniario, RECOSINDO (982) Fill de Saborella i germà de Baldomar,
Suniario, Grazilia, RECOSINDO (mort el 1002) Germà de Guadamiro Iocelmo, REINARDS (971),
SABORELLA (981-982) Dona d'Ermegelde i mare de Baldomar, Suniario, Grazilia i Recosindo,
SAVEZZELLO (972), SAVILE (m.a. 980) =SAVILO? Dona. Testà a favor de Galindoni, que era mort en
la data del document, SAVILO (975-976, m.a. 980), SENIOR (983) Dona de Vuandalmare,
SENNIOFREDUS INNAGO (983) =SUNIFREDUS?, SENIOFREDUS FLAVI (testà el 9/3/1024 i morí
aquell mateix mes), SESEGUDO (987), SESEGUILO (987), SPERANDEO (974), SPETOSA (972) Dona
de Daniel, SPONSATA (999) Dona de Vives, STEVANO (971), STRADEIRO (971), SUFFIVA (975),
SUNIARIO (970) Fill de Lobelo i Juliana, germà de Recosindo, SUNIARIO (982) Fill de Saborella i germà
de Baldomar, Grazilia i Recosindo, SUNIARIUS (978), SUNIEFREDUS (977, 978, testament del
5/11/986), prevere, monjo i levita =SENIOFREDUS? Hereu del difunt Vivas, SUNLO (986), SUZELA
(971), TEUDESINDO (981), TRASGONCIA (m.a. 1060) Dona d'Ecio, mare de Gerbertus, TUDISCLA
(1057) Dona d'Oderan, VENRELA (983-987) =VENRELLA, VENRELLA (983-987) Dona de Baldomar,
VICENCIUS (974), VIRGIBA (975) =VIRGILIA, VIRGILIA (977) =VIRGIBA, VIRGILIO (976), VIVANE
(1002, 1039) Jutge, VIVAS (976, difunt el 977), VIVAS (1002), VIVAS BERNARDUS (1043) Clergue, fill
de Mironi Geriberti, VIVES (999), marit de Sponsata, VUANDALMARE (983) Marit de Senior, VUALLO
(983) Dona, WADAMIRUS (987) Prevere, WANDALMARE (983), WIRNARANI (982).

Dolors Sanahuja: El sisema defensiu en el territori del castell d’Eramprunyà

19

El sistema defensiu en el territori del castell
d’Eramprunyà

Dolors SANAHUJA TORRES

Introducció
De sempre, tots els pobles, portats per l’esperit de defensa del territori i per la por a l’altre,
han fet valer els seus recursos per defensar-se, i, moltes vegades, amb l’excusa de la
defensa, han utilitzat tots els mitjans a l’abast per atacar. La història n’és plena d’exemples i,
malauradament, només cal fer un cop d’ull a com tenim la pròpia casa per adonar-nos-en que
no hem millorat gaire. Ahir com avui, els caps dels diferents territoris crearen sistemes
defensius amb el quimèric objectiu de guanyar la invulnerabilitat.
Ara fa mil anys, però, els recursos eren uns altres i el castell d’Eramprunyà constituïa un mitjà
més de la defensa del comtat de Barcelona. El dissortat i enrunat castell que avui
contemplem era, en època medieval, l’eix aglutinador d’una xarxa defensiva que s’estenia
des del riu Llobregat a les costes de Garraf i del mar fins a les muntanyes de Sant Cristòfol
de Begues. Tot aquest extens domini incloïa, en el segle XIV, les parròquies de Santa Maria
de Castelldefels, Sant Pere de Gavà, Sant Miquel d’Eramprunyà, Sant Climent –amb la
inclusió de Viladecans- i Sant Cristòfol de Begues.

El paisatge
El castell d’Eramprunyà senyorejava sobre un territori muntanyós i relativament abundós en
aigua. A la part baixa de les muntanyes clapejaven valls, planes, comes i rieres. L’escrit dels
drets del castlà del castell de l’any 1272 fa referència a un estany «qui engrana en la mar» i
que no és altre que l’estany de la Murtra, un estany ric en aviram i pesca.1 A les muntanyes hi
havia llops, conills, llebres, porcs senglars i molta varietat d’aus –garses reials, oques, ànecs
de coll blau, fotges, xamerlins, becades…- susceptibles d’ésser caçades. Pins i alzines
compartien terreny amb garrofers i roures formant una ampla catifa verda que no podem
deixar d’enyorar. Els boscos d’Eramprunyà constituïen una important font d’ingressos
senyorials i, per això, els senyors els protegien i curaven de tenir-ne un control proper. Tot i
això, un document de l’any 1011 ens informa que el comte Ramon i la seva muller
Ermessenda,2 concediren als pagesos de Castelldefels permís per proveir-se’n. Tanmateix,
però, la concessió tingué curta durada perquè la pressió senyorial els ho manllevà abans de
tombar el segle.
La part més baixa del terme d’Eramprunyà era plena d’aiguamolls. La proliferació d’estanys i
basses, des de l’inici de l’era quaternària, dificultava l’establiment de població, especialment a
la part més occidental del territori; per això, la població de Santa Maria de Castelldefels fou la
més afectada i les restes documentals ens diuen que sempre faltaven braços perquè hi havia
un problema demogràfic endèmic. L’informe Madoz de mitjan segle XIX esmenta

1 F. de Bofarull i Sans, El castillo y la baronía de Aramprunyá. Apèndix documental. Barcelona, 1911.
2 J. Rius, El Cartulario de Sant Cugat del Vallés. Barcelona, 1946.

 Dolors Sanahuja: El sisema defensiu en el territori del castell d’Eramprunyà

20

especialment aquesta problemàtica en afirmar: «Su clima, aunque templado es insalubre; se
padecen hidropesias, inflamaciones y constantemente tercia-nas, producidas por las muchas
lagunas pantanosas y acequias de riego que le rodean». 3
Mar i muntanya i aiguamolls a la plana, aquest era el paisatge d’Eramprunyà. I els camins.
Camins rurals que tenien poc a veure amb el traçat de les llargues vies romanes: camí de la
Figuereta, cami dels Escarabats, camí de Viladecans, camí de les Parets, camí de la Roca,
camí de Sant Llorenç, camí de la Sentiu, etc. eren els recorreguts habituals per a una
pagesia que no viatjava. L’àrea territorial d’Eramprunyà ocupava un espai marginal vers
l’antiga ruta romana que passava per Sant Boi; únicament una bifurcació posterior de l’inici
del segle II d.C. sortia des d’aquesta població per adreçar-se cap al Garraf i era coneguda
amb el nom de camí Ral o Reial. Tanmateix aquesta era la via principal i, per aquest motiu,
fou en aquest camí que s’assentà Sant Pere de Gavà i el nucli de la Roca, mentre que Santa
Maria de Castelldefels s’edificà en un petit turó una mica allunyat del traçat de la via.4

Els límits del castell d’Eramprunyà
Però la història defensiva d’Eramprunyà no està especialment condicionada pel predomini
físic d’un paisatge de muntanya, sinó per la seva proximitat a Barcelona i per l’ample marge
de costa que des del castell es tenia la responsabilitat de controlar. Perquè, quins eren els

límits del castell d’Eramprunya? Fixar-los no és
tasca fàcil, com ho mostren, a partir del segle XI,
els múltiples conflictes senyorials que
s’esdevingueren. Els primers documents, els del
segle X, no fixen amb gaire precisió els marges;
totes les terres de frontera eren perilloses i
pertanyien normalment al comte que, si volia,
podia cedir-les, donar-les en feu, vendre-les o
fer-ne permuta. El patrimoni comtal era
considerable i el procés de privatització i de
repartiment de feus a l’àrea d’Eramprunyà
encara no havia engegat amb força i no era
bàsicament necessari fixar-ne els límits
detalladament. D’aquesta manera s’explicaria
perquè en tots els documents del segle X figura
citat sota la fórmula «en el terme del castell
d’Eramprunyà» i prou. Aquesta expressió
respon al caràcter de fortalesa defensiva del
castell, enlairat en la part més alta del turó de
Rocabruna.
Fins al segle XIV no es concretaren els límits
entre el castell i les propietats dels Burguès, i
fou arran de la sentència dictada a 28 de juliol
de 1327.5 Fou en privatitzar el terme, amb
l’entrada de Pere Marc el 1323, quan aquest,
com a senyor d’Eramprunyà, insistí en
desenredar tota la qüestió dels drets
jurisdiccionals i dels límits territorials de cada
senyoria. Jaume II delegà, com a jutges del
plet, Berenguer de Fonollar i Berenguer de
Cortils, i quan el primer morí fou substituït per
Guillem de Jàfer, doctor en lleis i vicecanceller

3 P. Madoz, Diccionario Geográfico-Estadístico-Histórico de España y sus posesiones de ultramar. Madrid, 1845.
4 En un document datat l’11 de gener del 1486, el Batlle General de Catalunya i Conseller Reial, Gaspar Maymó,
autoritzava Jaume March i Ballester, senyor del castell d’Eramprunyà, perquè l’antiga via romana, definida com «el camí
Reyal per lo qual se va de la ciutat de Barcelona a la ciutat de Valencia e altres parts pugui ser rectificada de tal manera
que així com lo camí vuy passa per lo costat del carrer de la dita vila de Gavà, que el puixa mudar e fer passar pel mig de
la dita vila». (ACA. Reial Patrimoni, classe 7a. AB, núm. 34, fol 14.
5 ACA. Cancelleria, reg. 230, fol 136-144.

Figura 7. Pàgina del Cartulari de Sant Cugat on
es reprodueix el document de l’any 1011 que
detalla els límits de les propietats del monestir
dins d’Eramprunyà. Font:Arxiu de la Corona
d’Aragó.

Dolors Sanahuja: El sisema defensiu en el territori del castell d’Eramprunyà

21

de la Cúria Reial. En aquesta sentència s’establiren els límits entre el castell d’Eramprunyà i
les terres dels Burguès:6 Per la banda de l’est, el cim del puig de Montbaig fins a la Pedra
Foradada i, serra avall, fins al rec de Sales i, continuant cap a l’estany del Remolar, fins a la
mar. Pel sud o la riba de la mar se seguia des del cap de l’estany del Remolar fins a l’estany
de la Murtra. Per l’oest, la riera de les Parets feia de partió, junt amb el mas d’en Rossell i el
puig de Garart, seguint per la riera i la capella de Sant Llorenç, mentre pel nord les fites foren
el puig de n’Alió de Miramar, el puig Aguilar i la riera de Sant Climent. Fixats els límits del
territori, s’obligaven a posar-hi fites i mollons.

El sistema defensiu
La política comtal barcelonina fou, durant els segles IX i X, de conquesta limitada i de
consolidació de fronteres i, per això, es requeria establir un sistema defensiu que protegís el
territori i els habitants. Per atendre aquestes necessitats es bastí tota una xarxa de defenses
al llarg de tot el territori de frontera, des de torres de guaita fins a castells, al capdavant dels
quals el comte col·locava un noble de la seva confiança –els Mir, en el cas d’Eramprunyà.
Durant gairebé un segle, entre l’any 950 i el 1050, la frontera occidental del comtat de
Barcelona quasi no es veié alterada. El castell d’Eramprunyà era la peça clau entre el
Llobregat i el Garraf, el punt on convergien els diferents enclavaments estratègics que
conformaven la xarxa defensiva de la zona. El puntal era el castell, seguit, en segon ordre,
per una sèrie de cases fortalesa com la de Castelldefels, la de la Roca, la de Gavà i la torre
Almafar que no sembla descabdellat que pogués ser la torre Burguesa de Viladecans, tal
com han plantejat hipotèticament Josep Campmany i d’altres, perquè representaria arrodonir
i tancar l’estructura defensiva en aquell sector.7 Finalment, un seguit de torres de defensa,
algunes de les quals, bé que reformades, retocades o mig caigudes, encara podem
contemplar a Castelldefels,8 completaven la xarxa defensiva junt amb la torre de Sant
Salvador de les Arenes, la casa de la Sentiu i la casa del Sitjar.
L’origen del castell d’Eramprunyà hem de buscar-lo en els temps immediats a la represa de
les defenses, és a dir, a finals del segle IX, seguint un pla de fortificació d’avançada a les
altres muralles, les de Barcelona. Si ens basem en les dates escrites, la primera referència és
de l’any 957, però pensem que el castell és anterior a aquesta data perquè el territori ja era
de domini comtal des de feia temps, i també perquè el nom de Rodanes que trobem
esmentat en alguns documents del segle X donen a entendre que el castell ja hi era d’antuvi.
Francesc Bofarull plantejà la possibilitat que el castell fos reconstruït en temps de Sunyer
(912-945) i és possible que, a partir d’aquesta reconstrucció, se substituís l’antic nom de
Rodanes pel d’Eramprunyà.9 De tota manera, una adequada investigació arqueològica ens
proveiria de molta més informació.
El castell es bastí damunt un elevat rocam de la serralada costanera a 438 metres d’alçària,
la qual cosa en època medieval li permetia exercir àmpliament les funcions de vigilància
perquè dominava tota la plana i una ampla franja de costa. Per altra banda, la natura mateixa
el protegia del vessant nord mercès a la fonda depressió del terreny, que forma com un
espadat, mentre que, a la vegada, la ubicació afavoria el control i la vigilància del camí cap a
l’interior, el camí que comunicava amb Begues i Olesa de Bonesvalls.
La casa de Castelldefels s’inicià com un petit cenobi depenent del monestir de Sant Cugat en
el segle X, que esdevingué a partir del segle XIV, un «castell o casa forta envoltat d’un
recinte emmurallat relativament ampli, en el qual l’església tenia part activa (…) durant el
segle XV, el perímetre del recinte fortificat va ser eixamplat cap a llevant de l’església amb un
talús de terres que devia ser un reforçament concebut com a protecció complementària
contra l’artilleria, ja que, en la guerra esmentada abans –es refereix a la guerra civil catalana

6 Tot i l’interès per resoldre aquesta qüestió, els malentesos continuaren passats els segles. L’any 1672, els barons
d’Eramprunyà portaren a judici els senyors de Viladecans acusant-los de cometre excessos en terres del seu domini,
acusació que fou renovada el 1753. (ABE. Lligall núm. 3, doc 5).
7 Els orígens de la torre Roja es perden en la foscor documental, després de dir-nos que havia estat coneguda com a torre
Marcusa i torre de na Sanxa. Per altra banda, la ubicació de la torre Roja sembla respondre al traçat de torres de defensa del
territori que, conjuntament amb la de la Sentiu i la del Sitjar, tancaven la defensa del terme d’Eramprunyà.
8 A. López-Mullor, El castell i les torres. Ajuntament de Castelldefels, 2000.
9 F. de Bofarull i Sans, El castillo y la baronia de Aramprunyá. Barcelona, 1911.

 Dolors Sanahuja: El sisema defensiu en el territori del castell d’Eramprunyà

22

que enfrontà la Generalitat amb Joan II– el castell va ser rendit a trets de bombarda».10 Els
documents del Cartulari de Sant Cugat no aporten informació de l’edifici originari. No sabem
si van aprofitar estructures de la vil·la romana preexistent, tot i que és força probable atesa la
precarietat de mitjans i l’economia d’estalvi de recursos que caracteritza l’època. També en
desconeixem les dimensions precises, tan sols sabem que era un petit cenobi, probablement
fortificat.
La casa de la Roca, desapareguda possiblement cap al final del segle XVIII o a l’inici del
segle XIX, la trobem esmentada en una permuta entre l’Hospital de la Seu de Barcelona i
Guillem Tició, l’any 1216.11 Només s’especifica que tenia torre. A mitjan segle XV se
l’esmenta com una casa, potser una casa forta.12 Quant a la casa de Gavà suposem que
comprenia tot un petit nucli d’habitatges, probablement protegits per algun tipus de
fortificació, almenys des del segle XV.13

El poder senyorial
En el decurs del segle IX, els comtes de Barcelona, feren importants cessions de territori al
monestir de Sant Cugat, probablement com a resultat d’un pacte que tenia en compte la
repoblació de la zona, tot i que el territori d’Eramprunyà mai deixà de ser habitat, malgrat els
difícils temps de les invasions. El petit cenobi de Santa Maria de Castelldefels s’anà
consolidant i afiançant a recer del Garraf. L’any 1002, el papa Silvestre II confirmava a l’abat
Otó de Sant Cugat les propietats que, entre altres, tenia el cenobi: «En un altre lloc, a sota
del terme del castell d’Eramprunyà, les esglésies de Santa Maria i de Sant Pere, amb el puig
que anomenen Castell Felix (...) i l’alou que té des del Mont Pedrós fins al mar i el riu
Llobregat...».14 El document empra l’expressió «infra terminum» («a sota del terme») com
quelcom aliè a la jurisdicció del castell, de manera que les terres que esmenta, junt amb tot el
que contenen, són incor-
porades a la jurisdicció de
l’abat de Sant Cugat. De
fet, quan l’abat Guillem
concedí la dominicatura de
Castelldefels a Tició l’any
1179, es féu menció als
límits que abastava «(...)
des de la Roca fins al
Garraf i des del castell
d’Eramprunyà fins al mar
(...) excepte l’església de
Santa Maria amb el seu
molí de la Sentiu, i els seus
alous i masos, i tot el que
pertany a l’esmentada
església».15

10 A. López-Mullor, El castell i les torres. Ajuntament de Castelldefels, 2000, p. 20.
11 ACB. Diversorum 1-1-365.
12 «(…) vendo vobis (…) per liberum et franchum alodium tota domum meam vocatam de Rocham…», o sigui: «us venc
(...) per lliure i franc alou, tota la casa meva anomenada de la Roca» ABE. «Venta otorgada por Juan Agustin March a
favor de Jaime March de la casa dicha “La Roca” con todas sus tierras, derechos y demás pertenencias, junto con el
dominio que le especta sobre varias piezas de tierra». Armari 1, caixa 1, doc 19.
13 En un document de l’any 1449 s’hi llegeix: «vendidisse vobis (…) domum et villam de Gavano cum fortitudine et
domibus et aliis edificiis ibi constructis (…)», o sigui: «us venem (...) la casa i vila de Gavà amb la fortalesa, les cases i els
altres edificis allí construïts». ABE. «Promesa de evicción eo ratificación hecha y firmada por Bernardo Terré a favor de
Jaime March, señor del castillo de Aramprunyà de la venta que le hizo de la casa Castillo con sus tierras, réditos y demás
de San Pedro de Gavá».
14 L’original llatí diu: «In alio loco infra terminum de castro Erapriniano, ecclesie Sancte Marie et s. Petri, cum ipso pugo
quod dicunt Castrum Felix (…) et ipsum alaudem quod habet de Monte Petroso usque ad mare et usque in flumen
Lubricato...». El mont Pedrós és l’actual turó de Sant Antoni, al terme municipal de Santa Coloma de Cervelló. J. Rius,
Cartulari de Sant Cugat. Vol 2, doc 389, p. 74.
15 L’original llatí diu: «(…) ab ipsa Rocha usque ad Garraf et a castro Erapruniano usque intus mare (...) excepta ecclesia
s. Marie cum suo molendino de Sentith et alodiis suis et mansis et omnibusque ecclesie pertinent», J. Rius, Cartulari de
Sant Cugat, Vol 2, doc 436, p. 80-81.

Figura 8. El castell d’Eramprunyà, actualment. Al segles X i XI era
la peça clau entre el Llobregat i el Garraf. Foto: Josep Campmany

Dolors Sanahuja: El sisema defensiu en el territori del castell d’Eramprunyà

23

Quant al castell d’Eramprunyà, els comtes delegaren la vigilància als Mir amb els quals
estaven emparentats. A mitjan segle XI el lloc l’ocupava Mir Geribert que encapçalà revoltes
senyorials contra els comtes, bandositats que el portaren a judici i l’enfrontaren nombroses
vegades amb el comte Ramon Berenguer I. Francesc Carreras Candi quantificà en dues-
centes unces d’or el cost de les destrosses ocasionades al castell d’Eramprunyà per Mir
Geribert i els seus seguidors,16 majoritàriament nobles del Penedès i dels voltants de
Barcelona, com Hug de Cervelló i el seu fill Alamany. L’enfrontament esclatà el 1052 quan
Mir Geribert no acatà la sentència comtal per la qual el Penedès esdevenia dominació directa
del comte de Barcelona. Fou aleshores quan l’exèrcit de Mir atacà les possessions comtals,
especialment les fortaleses, inclòs el castell d’Eramprunyà del qual Mir tenia la guarda.
Iniciades les hostilitats, es prohibí l’entrada dels homes del comte al castell d’Eramprunyà i
aquest fou devastat. Segons recull Carreras Candi, «lo terme d’Eraprunya fou entrat en só de
guerra per Bernat, fill de Mir Geribert. Dientse que la cavalcada de Bernat obehia á
instruccions rebudes del seu pare, los jutges feren jurar a Mir y á Guisla, que no hi tenia cap
intervenció, manant posesin en mans del Comte, á son fill y á quanta gent, armes i cavalls
prengueren part en dit fet, á fi de que, salvats vida y membres, lo Comte fes lo que’n vulgués.
Donat cas de que Mir no hagués potestat en son fill, ni en los dits homes, ho devia jurar,
afegint que la potestat no la havia perduda per cap mala art. La quantia del dampnatge era
dexada al arbitre del Comte, qui devia manifestar mitjançant jurament, y si refusava prestar lo
jurament y no volia ferne batalla, se fallá que Mir li donás deu mil sous equivalents a dugues
centes unces d’or, com a finalitat d’aquest litigi. Mes, donat cas que lo Comte s’oposés a
rebre dita quantitat y confiés al resultat d’una batalla, la certitut del jurament prestat per Mir, si
lo mandatari de Mir resultas vençut, devia entregar doble indemnisació, ço es, quatre centes
unses d’or. La batalla jurada estatueix que la efectue dos cavallers, representants les dugues
parts contendents, ab la condició de que cap hagués pres part en combat de batalla jurada.
Per tota arma devien portar escut i bastó, ço es, llança de fusta y adarga…» Curiosament,
doncs, els enemics no eren foranis sinó que eren de la casa, tal com acostuma a passar tot
sovint. És més. No tenim cap notícia de destrosses provocades, al castell d’Eramprunyà, per
atacs inesperats d’enemics externs, fins i tot la ràtzia d’Almansur l’any 986 és dubtós que hi
provoqués danys.17 Els estralls soferts pel castell d’Eramprunyà sempre foren provocats per
les tensions internes, fos per raó d’enfrontament entre el poder públic representat pel comte
de Barcelona mateix i el poder senyorial, és el cas de la família Mir de Sant Martí, fos per raó
d’enfrontament entre el poder reial i el poder de la Generalitat, és el cas de la guerra civil
catalana de mitjan segle XV, una guerra que afectà directament el territori d’Eramprunyà: la
casa de Castelldefels fou ocupada per les forces de la Generalitat mentre el castell
d’Eramprunyà acabà mig enrunat i definitivament malmès. Evidentment, el que acabem de dir
no es contradiu amb la validesa de la funció defensiva encomanada als senyors del territori.
Sarraïns, pirates i genovesos, entre d’altres, escamparen la por pel territori en més d’una
ocasió i fins ben entrada l’edat moderna.
Tanmateix, en el segle XI, la contrada presentava una estructura social típica del feudalisme
clàssic: castellania, castlania, petits feudataris i cavallers constituïen l’esquelet d’un sistema
que contribuïa no sols a defensar el territori sinó també a explotar-lo, tot convivint –sota més
o menys fortuna- amb la competència del poder religiós que no renuncià als seus drets
territorials i senyorials. Quan el conflicte amb Mir Geribert es tancà, la tinença del castell
l’heretà per delegació comtal, Gombau, fill de Mir. Aquest la traspassà al seu fill Arnau, el
qual també s’acarà –seguint la tradició familiar- amb el comte Ramon Berenguer II. El comte
l’acusà de bandositat, d’incompliment de fidelitat i de traïdoria, l’acusà de pactar amb els
enemics del comte i d’aixecar-se contra el seu senyor natural a més d’inculpar-lo en el
robatori de la hisenda comtal.18 El castell d’Eramprunyà, però, no es veié directament afectat
en aquesta contesa.19

16 F. Carreras Candi, Lo Montjuich de Barcelona, 1903.
17 Josep M. Salrach a “La Catalunya del segle X”. Barcelona fa mil anys. L’Avenç, núm. 84, p. 30-39, insisteix en la
necessitat d’un replantejament que rebati la visió catastrofista de la historiografia tradicional i proposa que s’aprofundeixi
en el caràcter local o comarcal de la ràtzia.
18 J. Balari Jovany, Orígenes históricos de Cataluña. Barcelona 1899. Vol 2, p. 425-426.
19 «Se querelló el Conde de que Arnau no cumplió el convenio que li hizo sobre Castellet, y se querella el conde de que ha
asolado dicho castillo. Además se querella el conde, porque después de haberle dado el castillo de la Roca lo asoló y echó
a perder sus franquesas, y se apoderó de los dominios que tenía allí la canónica de la Santa Creu (…) además se querella el
conde contra Arnau Mir respecto de una expedición que aconsejó al conde, puesto que habiendo recibido su estipendio por

 Dolors Sanahuja: El sisema defensiu en el territori del castell d’Eramprunyà

24

Ni Mir Geribert ni els seus fills feren estada al castell d’Eramprunyà, seguint el costum d’una
bona part de l’alta noblesa que no governaven directament llurs castellanies, sinó que ho
traspassaven a castlans, guardians del castell. Les fortaleses, com el castell d’Eramprunyà,
eren objecte d’infeudació només entre magnats, entre els grans; el castlà només era el
dipositari del castell que quedava sota la seva vigilància, i l’havia de lliurar al senyor quan li
ho reclamava. En una societat tan plegada de símbols com era la societat medieval, la
potestat era el reconeixement explícit de qui era l’autèntic detentor del castell i de tots els
beneficis que podia comportar aquesta senyoria. Els Usatges ja ho recollien, i Ramon
Berenguer fou molt explícit amb Mir Geribert en notificar-li per escrit que cap castlania
depenent de la seva sobirania podia ser adjudicada a ningú que no tingués l’aprovació
comtal.20 En aquest sentit cal entendre perquè la convinença de l’1 de juliol del 1059
celebrada entre Mir i Ramon Isimbert de Santa Oliva,21 hagué de ser referendada pel comte,
amb un acte previ d’homenatge.

Eramprunyà, de puntal defensiu a territori d’inversió
La importància defensiva d’Eramprunyà minvà a mitjan segle XII perquè, avançada la
conquesta fins a terres de l’Ebre i fins a territori valencià, sota el regnat de Jaume I, en ple
segle XIII, l’indret ja no constituïa un lloc capdavanter, malgrat que la proximitat a Barcelona li
conferí durant segles un pes específic propi.
A les darreries del segle XII, l’estructura organitzativa que s’havia mantingut per espai de
dos-cents anys entrà en crisi i la Corona facilità, amb la seva actuació en el territori, aquesta
sensació d’incertesa. La formació de la Corona d’Aragó i la crisi del Califat amb la
descomposició en regnes de taifes, obrí unes noves perspectives de cara a la repoblació de
la Catalunya Nord i del Baix Aragó que foren conquerides a la primera meitat del segle XII. La
conquesta es plantejà com una croada, encara que l’església beneïa però no pagava la
guerra, i el comte Ramon Berenguer IV hagué d’hipotecar l’any 1148 el senyoriu de
Viladecans a la catedral de Barcelona.22 La hipoteca comprenia les cases de “Villa de cans” i
tots els fruits, censos, usatges i serveis, a més dels territoris i tot el seu contingut, així com el
dret a batllia. La hipoteca era per cinquanta lliures de plata, quantitat que havia de permetre
de continuar el setge de Tortosa. Guillem de Sant Martí, castellà d’Eramprunyà, figurava com
a testimoni en la signatura del document. El seu fill, Ferrer de Sant Martí, hipotecà el castell
d’Eramprunyà l’any 1208 per 4.100 sous a Berenguer de Castellvell, fins que el retornà a la
Corona quan el rei Jaume I li comprà el domini útil.23 Tot i així, Guillema de Cabrera, muller
de Ferrer de Sant Martí, aconseguí del rei Jaume I el privilegi d’exercir plena jurisdicció a
Eramprunyà entre l’any 1253 i l’any 1274.
La crisi de la castellania dels Sant Martí reforçà el poder dels castlans i, sobretot, de Guillem
Ramon de Santa Oliva,24 però aquest poder en el decurs del segle s’esvaí, de manera que en
el darrer terç del segle XIII, el castell i terme d’Eramprunyà estava sota control reial i en el
territori coexistien la senyoria dels castlans junt amb la jurisdicció reial, la del monestir de
Sant Cugat i la jurisdicció senyorial dels Burguès que havien comprat al rei els territoris de
Viladecans i Gavà amb tot el que contenien. Coexistien propietats de senyors junt a
propietats pageses i propietats de la Corona i diverses institucions eclesiàstiques també hi
feren acte de presència, alhora que el pes de la parròquia s’enfortia progressivament. La
castlania perdé una part considerable del significat que tenia. La política de la Corona afavorí
tota aquesta confusió. El terme d’Eramprunyà es convertí en un bé moble que es podia
llogar, vendre, repartir i subdividir segons interessés a la hisenda reial, la qual cosa generà
multiplicitat de conflictes entre els diversos senyors interessats a apropiar-se al màxim de
fruits, drets i rendes. La rendabilitat econòmica del territori interessava més que no pas el
caràcter de puntal defensiu.

ella, no quiso ir con él, y porque no lo hizo resultó gran perjuicio al conde (…)”, J. Balari i Jovany, Orígenes históricos de
Cataluña. Barcelona 1899. Vol 2, p. 425-426.
20 Joan Bastardas, Usatges de Barcelona. El codi a mitjan segle XII. Fundació Noguera. Barcelona 1984. Usatge 30, p. 72.
21 Dolors Sanahuja, «Els Santa Oliva, castlans d’Eramprunyà». CSIC, núm. 22, 1993, p. 23-43.
22 ACB 1-1-892.
23 ACA. Cancelleria. Gratiarum, Reg.223, fol 176v.
24 F. de Bofarull, El castillo y la baronía de Aramprunyà, Apèndix documental núm. 6. i també a J. Rius, Cartulario de
Sant Cugat doc 1301, vol 3, p. 414-417.

Dolors Sanahuja: El sisema defensiu en el territori del castell d’Eramprunyà

25

Jaume I aprofità la crisi de la castellania dels Sant Martí per recuperar els seus reduïts drets
en el territori. El monarca havia comprat el domini útil del castell d’Eramprunyà a Ferrer de
Sant Martí entre 1220 i 1250, malgrat que mantingué, com ja hem indicat, el privilegi de
jurisdicció fins l’any 1274 a Guillema de Cabrera, la seva vídua. I fou aleshores, cap al 1240,
any amunt, any avall, quan el monarca decidí vendre la part d’arran de costa, l’equivalent a la
parròquia de Sant Pere de Gavà i el lloc de Viladecans. El comprador, Guillem Burguès,
mercader barceloní, afermava la seva hisenda a través de la inversió rústica, coincidint amb
els afanys d’una representativa part de la burgesia barcelonina que descobria les àmplies
possibilitats del Pla de Barcelona.25 La presència dels Burguès a la contrada no degué
inquietar gaire els poders establerts perquè a curt termini no posava en perill l’equilibrat
desiquilibri senyorial de la zona; en realitat podien considerar-los com uns nouvinguts més
afegits a la llista de propietaris del terme a través dels diners procedents d’un medi aliè a la

terra com era el món del comerç i dels
negocis. No obstant això, amb els
Burguès o sense els Burguès, la situació
ja era prou complicada per tots aquells
petits feudataris que maldaven per
subsistir amb les escasses rendes del
treball pagès.
L’entrada dels Marc, però, fou tota una
altra cosa. L’impacte fou contundent i
absolut. El 4 de febrer de 1323, Pere
Marc comprà a Jaume II el castell i el
terme d’Eramprunyà i tres dies més tard,
el 7 de febrer, es féu un “sindicat”
d’homes de les diverses parròquies per
prestar homenatge al nou senyor. Era
l’inici del canvi. L’acte es féu «en la casa
del Cigar que es al peu del dit castell»,26
en reposta inel·ludible a l’acte
d’homenatge i jurament de fidelitat que
tots tenien vers el seu senyor natural.
Pocs anys tardà Pere Marc a desfer-se
del passat. Comprà la castlania a Blanca
de Centelles i tots els drets dels petits
feudataris. Eramprunyà esdevingué un
territori d’explotació econòmica, el pes
de puntal defensiu havia passat a la
història.

25 Carme Batlle, Expansió i alternances de la població de Barcelona i el Pla. L’Avenç, núm. 94, 1986, p. 28-34. J
Busqueta i C. Cuadrada, Els funcionaris regis i la seva implantació en el Pla de Barcelona i el Maresme: un grup social a
la conquesta de l’entorn rural, L’Avenç, núm. 94, 1986, p. 36-41.
26 ACA. Monacals-Hacienda 3510.

Figura 9. Registre reial, del 1257, on consta la venda
de Gavà i Viladecans a l’aragonès Gil Garcés. Font:
Arxiu de la Corona d’Aragó.

 Marcel Terés. Cavallers, prínceps i dames al castell d'Eramprunyà: tres llegendes altmedievals.

26

Cavallers, prínceps i dames al castell
d'Eramprunyà: tres llegendes altmedievals

Marcel TERÉS i MONTFORT

Introducció
El món altmedieval, a més de generar algunes formes socials i econòmiques que han arribat
fins als nostres dies, va donar nou impuls a un element cultural preciós: les cançons de gesta
en llengua popular, és a dir, les cançons èpiques en català sobre fets reals o imaginaris que
popularitzaven la nova classe social que aleshores esdevenia dominant, la noblesa.
Tota nova classe dominant necessita un marc estètic i cultural que la individualitzi de l'antiga
classe dominant, i que serveixi per justificar el seu actual domini. Les cançons de gesta,
generades per encàrrec específic dels feudals més poderosos, era divulgada entre les
classes populars a través dels joglars. La poesia epicopopular, doncs, és un veritable vehicle
de comunicació de masses que serveix per transmetre els valors i la justificació de les
classes dominants. Entre els temes que toca trobem l'exaltació dels senyors, el valor i
l’enginy, i la justificació de les servituds i mals usos pagesos.
Eramprunyà fou un dels llocs més avançats pel que fa al naixement del feudalisme i, doncs,
d'aquesta nova classe social promotora de les cançons de gesta. Per tant, no seria
improbable trobar també restes d'aquestes formes literàries èpiques altmedievals referides
directament al nostre territori o als senyors que el governaven.
Bé doncs, aquestes restes existeixen, encara que molt esvaïdes, i les hem trobades. Després
de rastrejar els comentaris de llegendes i cançons èpiques catalanes estudiades per Miquel
Coll i Alentorn i Ferran Soldevila, hem pogut localitzar, de moment, les tres que tot seguit us
presentem.
Cadascuna es refereix a un període especial de la nostra història: la primera, als turbulents
anys de la revolta feudal contra el comte encapçalada pel governador d'Eramprunyà i
Olèrdola, Mir Geribert (anys 1040-1060). La segona, situada uns cinquanta anys després,
representa precisament tot el contrari: la represa del poder comtal a través de la força militar i
econòmica (anys 1114-1115), durant el govern del comte Ramon Berenguer III, justament
anomenat «el Gran». I la tercera, que datem uns vint anys més endavant, s'emmarca en els
anys de l'assentament definitiu del predomini comtal a través de la teoria del principat i del

Figura 10. Signatura autògrafa de Mir Geribert. Font: Arxiu de la Corona d’Aragó.

Marcel Terés. Cavallers, prínceps i dames al castell d’Eramprunyà: tres llegendes altmedievals.

27

poder del príncep (cap a l'any 1137); l'època en què, ja reis d'Aragó, els comtes reprenen el
seu poder sobre els tumultuosos feudals i els quadren a través de l'arbitratge que exercien
sobre els matrimonis de les grans famílies nobiliàries: és la figura de Ramon Berenguer IV,
que reparteix favors i càstigs sense oposició.

La fundació del castell d'Eramprunyà
La primera de les llegendes ens ha arribat molt escarida, deformada i inclosa dins d'una altra
llegenda. El barceloní Francesc, vers la meitat de la quinzena centúria, va escriure una
compilació de narracions i llegendes, intitulat Llibre de les nobleses dels reis. Segons els
especialistes, els originals d'aquesta compilació es remunten com a molt tard a la primera
meitat del segle XIV, i per tant reflecteixen una atmosfera plenament feudal.1 Dins d'aquesta
compilació, apareix la llegenda de Guillem Ramon de Montcada.2 I dins d'aquesta versió, el
següent fragment resumit:3

En temps del comte Ramon Berenguer, hi havia a Catalunya un cavaller noble i honrat que
s'anomenava Mir de Biern, a qui se li havia cedit una torre bastida damunt la forta mola de
Rosanes.
Una vegada, el comte va tenir corts a Barcelona i, quan ja estaven aplegats, el comte va
preguntar a Ermengol, comte d'Urgell, si ja hi eren tots. I Ermengol va contestar que només hi
faltava en Mir de Biern, però que per un sol cabdal no calia estar-se de tenir corts. Aquestes
van començar i al cap de poc va arribar el dit Mir, el qual, en entrar al palau del comte de
Barcelona, va romandre una mica suspens veient que no l'havien esperat. Va asseure's, amb
tots, però un cavaller que li seia al costat va retreure-li els mots del comte d'Urgell, i això va
omplir-li el cor de ressentiment envers aquest.
I, acabades les corts, en Mir de Biern va posar-se en aguait al coll de Begues, per on havia
de passar el comte d'Urgell, i va sorprendre'l i se'l va endur pres a Rosanes. Un cop allí va
preguntar al comte que, si aquella torre fos seva, què en faria; i aquest va respondre «que
l'obraria realment, per tal com hi havia fort bella mola, e, encara, que no es pendria per null
senyor qui el tengués assetjat, ab que hi hagués vianda. E sobre aquestes paraules, sí li dix
lo dit Mir al comte d'Urgell: "D'esta mola vós no exirets, fins que haja obrat lo castell a vostre
cost e messió, e que sia tal com vós diets ne l'havets dictat"» I el comte d'Urgell, que va
veure que era presoner, que no podia fer altra cosa, ni podia demanar ajuda d'amics, va
decidir obrar el castell tal com Mir havia dictat. I d'aquesta manera, el castell va ser obrat pel
comte d'Urgell, a causa de les paraules que havia dit al comte de Barcelona contra Mir de
Biern. «E cant fou obrat lo castell, lleixa'l anar».

El fragment conservat fa aparèixer tres protagonistes: Ermengol, comte d'Urgell; l'enigmàtic
Mir de Biern, i un castell o fortalesa denominat Rosanes.
Coll i Alentorn, igual que el compilador Francesc, no dubten a identificar aquest castell de
Rosanes amb el Castellví de Rosanes, situat prop de Martorell. En canvi, pel que fa al
desconegut Mir de Biern, Coll aposta per identificar-lo amb Mir Geribert, governador
d'Olèrdola i Eramprunyà durant un llarg període, des de poc després d'aproximadament l'any
1015, fins a la seva mort el 1060. Mir Geribert és una figura molt coneguda i estudiada, amb
entitat pròpia dins la història altmedieval de les nostres terres perquè encapçalà la revolta
feudal contra Ramon Berenguer I, i aconseguí que els castells d'Olèrdola i Eramprunyà i els
seus extensos termes passessin, com a feus, a mans dels seus descendents, malgrat que
abans de la revolta eren propietat plena dels comtes barcelonins.
Segons Coll i Alentorn, «La llegenda de Mir de Biern, "home terrible" segons el text de
Francesc, seria en realitat una vetustíssima llegenda del no menys terrible Mir Geribert, que
hauria caigut dins l'òrbita de la llegenda més moderna i per això més viva de Guillem Ramon
de Montcada. El llinatge Biern (Bearn) potser havia procedit d'una mala lectura del nom
Geribert, escrit confusament i abreujadament, o de la influència del record de la senyoria que

1 Miquel Coll i Alentorn, El «Llibre de les nobleses dels Reys», «Estudis Universitaris Catalans», XIII (Barcelona 1928), p.
485 .
2 Biblioteca de Catalunya, manuscrit núm. 487, folis 105v-116r, 117r-120r
3 Transcrivim bastant literalment el resum publicat per Miquel Coll i Alentorn, Llegendari, Barcelona: Curial -
Publicacions de l'Abadia de Montserrat, 1993, p. 212-213.

 Marcel Terés. Cavallers, prínceps i dames al castell d'Eramprunyà: tres llegendes altmedievals.

28

els descendents dels Montcada i dels Castellvell tenien en aquell país, o d'ambdues coses
alhora en induir aquest record a aquella mala lectura».4
Però nosaltres anem més enllà. Possiblement tant el compilador Francesc com Coll i Alentorn
ignoraven que el castell d'Eramprunyà s'anomenava també antigament Rodanes o Rosanes.
Diversos documents del segle X, del Cartulari de Sant Cugat, de l'Arxiu Episcopal de Vic o
del de la Catedral de Barcelona ho testimonien.5 Així doncs, la identificació entre el Mir de
Biern llegendari i el Mir Geribert històric s'enforteix, i el que tenim al davant no és altra cosa
que una llegenda iniciàtica –d'aquelles que intenten explicar l'origen d'un fet o un objecte– de
l'edificació del castell d'Eramprunyà (Rodanes).
Però encara hi ha més. Fixem-nos que el tercer personatge que apareix a la llegenda és el
comte d'Urgell. Ens podem preguntar, doncs, si hi ha alguna notícia històrica que ens vincula
aquest personatge històric amb el castell d'Eramprunyà (Rodanes) i Mir Geribert. La resposta
és afirmativa, i molt singular.
Efectivament, tots tres elements són presents en un pergamí molt especial de l'Arxiu de la
Corona d'Aragó.6 Per què diem que aquest pergamí és molt singular? Doncs, perquè es
tracta del primer document a tot Europa on apareix la paraula «homenatge»; perquè és el
primer document de tot Europa que recull una «convenientia» o pacte feudal entre dos nobles
(els comtes de Barcelona i d'Urgell), i perquè obre tot un capítol importantíssim de documents
relacionats amb el feudalisme. Es pot dir que és un dels primers documents europeus de

caràcter i natura plenament feudal.7
Doncs bé, en aquest document, els dos
comtes es juren homenatge i es prometen
ajuda mútua a canvi de determinades
penyores. En concret, el comte de Barcelona
cedeix al d'Urgell, en penyora de compliment
del tracte, entre d'altres, el castell
d'Eramprunyà. Mir Geribert, home de
confiança del comte de Barcelona, també és
deixat al d'Urgell. És a dir, que per aquest
pacte, Eramprunyà i el seu governador eren
posats sota el domini del comte d'Urgell, si
més no com a garantia.
Tenim, doncs, complet el quadre històric: cap a
l'any 1020, els comtes de Barcelona i d'Urgell
es reuneixen per segellar un pacte històric,
que donaria lloc a la supeditació de tots els
comtats catalans al de Barcelona i que
acabaria per conformar el naixement del
principat de Catalunya. En aquest pacte, el
castell d'Eramprunyà –que el comte barceloní
acabava de rebre de la seva mare
Ermessenda– i el seu governador, Mir
Geribert, són lliurats al d'Urgell com a
garantia. Tal volta la reunió esmentada en la
primera part del fragment llegendari –les corts
catalanes– fa referència a aquest solemne
pacte.
Històricament, sabem que poc després
d'aquest pacte, fruit més de la debilitat dels

4 Miquel Coll i Alentorn, Llegendari, p. 216-218.
5 Joan Coromines, entrada Eramprunyà, Onomasticon Cataloniae.
6 Arxiu de la Corona d'Aragó, pergamí Berenguer Ramon I, extrainventari, 2001. Publicat per F. Miquel i Rossell, Liber
Feudorum Major, doc. 157, vol. I, pàg. 158.
7 El document, els precedents i seqüeles han estat estudiats en profunditat pel britànic Adam J. Kosto:Making and keeping
agreements in Catalonia. Power, order and the written word, 1000-1200, Cambridge (Anglaterra): Cambridge University
Press, 2001. p. 26-74.

Figura 11. Soterrani a Eramprunyà. Pel tipus
de parament de les parets, constitueix una de
les parts més antigues del recinte, tal volta la
torre mestra del castell. Potser fou la masmorra
on Mir tancà al comte d’Urgell, segons la
primera de les llegendes estudiades. Foto:
Alfons Gibert.

Marcel Terés. Cavallers, prínceps i dames al castell d’Eramprunyà: tres llegendes altmedievals.

29

dos comtes que del seu poder real sobre les governadors dels castells, l'autoritat comtal es
debilità i els nobles es revoltaren contra el comte. Hom esmenta batalles i combats –una
veritable guerra civil, doncs– al Vallès,8 i al mateix terme d'Eramprunyà, on el fill de Mir dirigí
una cavalcada per les terres i propietats del comte.9 No és gens descartable que en aquest
període convuls el castell s'ampliés, reforcés les defenses, i adquirís en bona part l'estructura
que avui ens deixen entreveure les restes. De fet, Montserrat Pagès no dubta a atribuir
diversos fragments i fases en els paraments dels murs a l'època de la revolta de Mir.10
La llegenda, doncs, podia haver-se generat en aquests moments, temps confusos en què els
governadors dels castells s'enfrontaven als comtes; en què Eramprunyà passava de mà en
mà i acabava sota el domini nominal del comte d'Urgell; en què sorgien els feudals com a
nova classe detentora real del poder; en què s'inventaven nous documents i noves fórmules
cerimonials per sacralitzar els actes d'homenatge i fidelitat... Temps en què els feudals, la
nova força dominant, trobaven un nou marc estètic a través del qual divulgar i justificar el seu
recent poder, la poesia èpica catalana.
La llegenda, doncs, explica com i per què sorgí aquell castell que ara oprimia els vassalls
amb mals usos i arbitrarietats inimaginables pocs anys abans. Ho justifica pel gest de
menyspreu dels comtes cap al cavaller Mir. I ens presenta un Mir triomfant i justicier. És ell
qui, en definitiva, aprofita l'or del comte per fer-se l'imponent castell.

El retorn del comte victoriós
La segona de les llegendes que ens han arribat fins avui, referides al nostre territori, es troba
inclosa, en forma de prosa, en un dels fragments de la Crònica de Bernat Desclot. El Llibre
del Rey en Pere d'Aragó e dels seus antecessors passats fou escrit per l’autor a finals del
segle XIV. Miquel Coll i Alentorn indica que algunes de les fonts utilitzades per Desclot en la
primera part de l'obra són llegendàries, és a dir, poemes èpics de caire popular que aprofità i
adaptà, prosificats, per al seu llibre.11 El fragment que ens interessa explica l'expedició i
conquesta de Mallorca per Ramon Berenguer III.12 Fou estudiat per Ferran Soldevila,13 que
fins i tot proposà una reconstrucció en vers de l’antiga cançó de gesta que narrava les
victòries comtals. El fragment de la cançó referit al nostre territori diu així:

 Ab tant se recollí / ab ses gents e sos cavalls
 e feren vela e anaren / ab un vent e ab altre tant
 que prengueren terra / ...
 entre el castell de Fels / e el cap de Llobregat,
 e devallaren en terra / ells e llurs cavalls
 e quan los sarraïns / que assetiaven la ciutat
 saberen que el comte / venia a la ciutat
 llevaren llurs tendes / e començaren d'anar
 E lo comte qui (ho) sabé / ...
 tant que fo... / a Martorell abans
 e els serraïns sens nombre / no es pogueren guardar
 de la ost del comte / qui'ls era davant
 ne de les gents de la ciutat / qui'ls donaven detràs.
 E axí aquella hora / moriren-n'hi tants,
 que era tota vermella / l'aigua del Llobregat
 (de la sang dels sarraïns) / (d'aquí) fins a la mar.

8 Santiago Sobrequés, Els grans comtes de Barcelona, Barcelona: Vicens Vives, 1985 (4a. edició), p. 46.
9 Francesc Carreras Candi, Lo Monjuich de Barcelona, «Memorias de la Real Academia de Buenas Letras de Barcelona»,
vol. III, 1908, p. 352.
10 Montserrat Pagès, Art romànic i feudalisme al Baix Llobregat, Barcelona: Pub. de l'Abadia de Montserrat, 1992, p. 263.
11 Miquel Coll i Alentorn, introducció a Bernat Desclot, Crònica, Barcelona: Barcino, 1949.
12 Bernat Desclot, Crònica, Barcelona: Edicions 62 i La Caixa, 1982, p. 80.
13 Ferran Soldevila, Catalunya ha tingut poesia èpico-popular?, «Revista de Catalunya», 3 (1925) p. 346.

 Marcel Terés. Cavallers, prínceps i dames al castell d'Eramprunyà: tres llegendes altmedievals.

30

La cançó de gesta recull un fet històric reflectit per moltes altres cròniques de l'època. L'any
1113, el comte Ramon Berenguer III va encapçalar una expedició conjunta de catalans,
provençals i pisans que va conquerir per un breu lapse de temps l’illa de Mallorca. Però quan
estava organitzant el territori acabat de dominar, cap als anys 1114 o 1115, li arribà la notícia
que el Penedès havia caigut víctima d'un atac musulmà i que els atacants estaven assetjant
la mateixa ciutat de Barcelona.14 Els atacants eren els almoràvits, una secta integrista
procedent del nord d'Àfrica que havia doblegat els regnes de taifes i tornava a atacar els
estats cristians del nord: la València del Cid, Tortosa, Lleida... El comte aplegà l'exèrcit, i des
de Mallorca desembarcà «entre el Castelldefels i el cap del Llobregat», és a dir, ni més ni
menys que a la platja d'Eramprunyà. El poema èpic narra la batalla que barrà el pas cap al
nord d'aquests atacants, just quan es disposaven a conquerir Barcelona. Localment, la
batalla és molt important perquè és l'última que ens mostra el territori d'Eramprunyà com a
marc de lluites frontereres, dos-cents anys després del primer esment d'una batalla en aquest
indret (la del 898 a Begues). Marca un abans i un després; el moment en què Eramprunyà és
utilitzat per darrer cop com a bastió defensiu. Després d'aquest desembarcament comtal a la
platja d'Eramprunyà, i de la batalla que tenyí de vermell el Llobregat fins a la mar, i on segons
les cròniques àrabs moriren fins uns set-cents combatents,15 mai més tornem a trobar
referències a batalles de frontera al nostre territori.
La cançó ens presenta un comte triomfant, mig segle després, en les mateixes terres on
havia estat humiliat per Mir Geribert. No dubtem a atribuir aquest poema a un encàrrec de la
cort comtal. Ramon Berenguer III (1086-1131) és conegut perquè incorporà els comtats de
Besalú, Cerdanya i tot Provença, restaurà la seu arquebisbal de Tarragona, casà amb la filla
del Cid, i reprengué l'autoritat comtal després del desgavell produït per l'assassinat del seu
pare, Ramon Berenguer II «cap d'estopes» a mans del seu oncle Berenguer Ramon II «el
fratricida». Entre els magnats que va fer jurar vassallatge i fidelitat hi havia Jordà de Sant
Martí, nét del bel·licós Mir Geribert. Val la pena remarcar que al castell d'Eramprunyà hi ha
una inscripció, descoberta per una membre de la Unió Muntanyenca Eramprunyà ara fa uns
cinc anys, que s'ha atribuït al segle XII, és a dir, la mateixa època que aquesta batalla i
cançó. La inscripció, que vindria a dir «prega a Maria, mare de Déu»,16 potser commemorà
aquesta victòria, o una posterior reconstrucció del castell. De fet, bona part dels paraments
romànics, com ara l'arqueria de llevant, els que aguantaven la volta de canó de la capella de
Sant Miquel i els de l'ermita vella de Bruguers, s'han datat en aquesta època.17

Baralles nobiliàries
La tercera i última de les llegendes que presentem ens ha arribat també fossilitzada dins la
versió de la llegenda de Guillem de Montcada que va fer el compilador Francesc. També la
protagonitza Mir de Biern,18 i fa així:

14 Miquel Coll i Alentorn, El cronicó de Sant Cugat, «Analecta Montserratensia», vol. IX, miscel·lània Anselm M.
Albareda, Publicacions de l'Abadia de Montserrat, 1962.
15 Antoni Rovira i Virgili, Història de Catalunya, Bilbao: Gran enciclopedia vasca, 1977, vol. 4, p. 32.
16 La inscripció, plena d'abreviatures llatines, es podria transcriure com «Ora Maria matri Domini».
17 Montserrat Pagès, Art romànic i feudalisme al Baix Llobregat, p. 268.
18 Transcrivim també la versió que en dóna Miquel Coll i Alentorn, Llegendari, p. 213.

Figura 12. Inscripció mariana trobada al castell d’Eramprunyà, que transcrivim com «Ora Maria matri
Domini» –Prega a Maria, mare de Déu– Podria correspondre al segle XII. Foto: Josep Campmany

Marcel Terés. Cavallers, prínceps i dames al castell d’Eramprunyà: tres llegendes altmedievals.

31

Mir de Biern havia perdut un astor molt bell, i aquest astor fou trobat per en Guillem Ramon
de Montcada, que se'l va guardar. «E lo dit Mir de Biern, sabent que en Guillem Ramon de
Montcada havia pres lo dit astor, lo cal tenia en son castell de Montcada, sí li tramès a dir per
dos fills de cavallers, que li degués donar aquell astor que l'altre li havia pres e tenia en son
poder, lo cal era seu. E lo dit Guillem Ramon de Montcada respòs a·n aquells dos gentils
hòmens que ver era que l'altre dia n'havia pres un e que l'havia, mas que no se'n desixiria per
res. E ab aquesta resposta se'n tornaren los dos fills de cavallers a en Mir de Biern, e
digueren-li ço que en Guillem Ramon de Montcada los havia respost. E lo dit Mir, cant hac
entesa la raó, va trametre tantost desiximents al dit Guillem Ramon de Montcada, e tantost
començaren abdós a guerrejar. E esdevenc-se un dia que lo dit Mir de Biern se mès agoitar
en Guillem Ramon de Montcada en un pas estret (...) e aquí hagueren bella mescla, sí que
en Guillem Ramon de Montcada fo vençut e pres (...) e aquí el tenc en Mir de Bien en càrcer
e ab ferres molt estret»

En Miquel Coll indica que aquest episodi de l'astor com a motiu de lluita entre el de Montcada
i Mir pot haver estat inspirtat en un fet semblant que el Llibre dels feyts narra a propòsit d'una
lluita de bàndols entre els Montcada i Nunyo Sanç, el 1223. Tot i això, aquesta filiació deixa
sense explicar el paper de Mir Geribert en aquest fragment. Si ens centrem en els
personatges, veurem que són tres: el de Montcada, Mir de Biern i el bell astor. No és sobrer
indicar que en poesia èpica trobadoresca apareix sovint l'astor pel qual lluiten dos cavallers
com imatge d'una dama, l’amor de la qual es disputen els rivals.
Amb l'ajut d'aquesta interpretació, i persistint en la identificació de Mir de Biern amb algú del
llinatge de Mir Geribert, el fragment pren un significat ben distint: explica el naixement d'una
rivalitat entre els Montcada i els Mir a causa de l'amor d'una dama. Hi ha un fet històric que
ve com anell al dit per enquadrar aquesta interpretació. Vegem-lo.
L'any 1135, un fet inusual sacsejà la cort del príncep català: Ramon Berenguer IV interferí en
el matrimoni del gran Senescal Guillem Ramon amb la rica hereva Beatriu de Montcada i
provocà el divorci de la parella. El comte forçà el trencament i atorgà l'hereva a Guillem de
Sant Martí, senyor d'Eramprunyà i besnét de Mir Geribert. Ignorant les clàusules del contracte
matrimonial entre el pare de Beatriu i el gran Senescal, el comte prometé Beatriu a Guillem
de Sant Martí, i amb ella les terres i feus dels Montcada.19 La intervenció comtal provocà
l'inici d'uns enfrontaments entre els Montcada i la casa de Barcelona que, amb alts i baixos,
perdurà fins la minoritat de Jaume I. Aquestes lluites i turbulències dels magnats es poden
considerar l'epíleg de l'època d'efervescència feudal iniciada amb Mir Geribert, i marquen
l'afermament definitiu de l'autoritat del príncep per sobre dels seus barons. Cal dir que, en
aquestes circumstàncies, els senyors d'Eramprunyà mantingueren fidelitat a la corona.
La llegenda explica en clau èpica l'inici d'aquella querella feudal: el senyor d'Eramprunyà que
pretén la rica pubilla de Montcada; Guillem Ramon que se la queda; i finalment, la derrota
d'aquest darrer. Ara bé, la llegenda oculta un fet determinant. Un element informatiu valuós
s'ha perdut significativament: mentre que, en realitat, el senyor d'Eramprunyà ha guanyat
gràcies a la intervenció reial, la llegenda ens ho explica mitjançant un acte de força.
Clarament, doncs, aquesta cançó èpica fou gestada no pas en la cort reial, sinó en una cort
nobiliària; a la del senyor d'Eramprunyà mateix, ben probablement.

Conclusions
Hem presentat tres fragments de cançons èpiques que ens han arribat de forma molt
fragmentada, prosificades, i formant part d'altres llegendes més recents. Els tres fagments es
refereixen a Eramprunyà, bé directament al territori, bé als seus senyors. Hem intentat
contextualitzar històricament els temes de les tres cançons i com s’originaren, per tal de
donar-hi una interpretació plausible. Creiem que aquest petit estudi constitueix una aportació
novedosa en la bibliografia local i comarcal dedicada a l'època altmedieval, i que serveix per
il·luminar un xic quines eren les formes culturals de la classe dominant de l'època –els
senyors feudals– en aquesta contrada. Esperem que estudiosos més qualificats
aprofundeixin aviat i verifiquin o desmenteixin les hipòtesis que enunciem.

19 Seguim fidelment l'estudi de John C. Shideler, Els Montcada: una família de nobles catalans a l'edat mitjana (1000-
1230), Barcelona: Edicions 62, 1987, p. 98.

 Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

32

Economia, poder i territori a Gavà al voltant de
l’any 1000

Josep CAMPMANY i GUILLOT

Introducció
En sabem ben poc, de com era el Gavà de fa mil anys. Però ens poden aportar una certa
llum els 140 documents datats entre l’any 900 i el 1100 que s’han conservat, i tenen
referències sobre el nostre marc geogràfic més proper. Gràcies a això, doncs, podem
formular hipòtesis amb una certa fonamentació. Perquè si bé mai podrem conèixer amb
exactitud allò que s’esdevingué (amb prou feines coneixem el present), com a mínim podem
elaborar una aproximació prou sòlida sobre com era aquell Gavà de mil anys enrere.
Al llarg d’aquests dos segles, dos fets rellevants trasbalsaren aquest racó de món: la
conquesta del territori per part dels comtes de Barcelona, cosa que comportà noves formes
culturals i econòmiques, i un procés més lent i confús: la implantació del feudalisme, el pas
d’una societat de tall antic a una societat dividida en senyors i vassalls, amb nous usatges i
costums destinats a perpetuar l’explotació de l’estament agrari per part dels estaments
senyorials.

Terra i propietat: grans dominis i petits pagesos
El primer problema que ens plantegem és conèixer com estava organitzada la propietat de la
terra just abans de la conquesta comtal, i com es va reorganitzar després.
Els estudis d’àrees no afectades per la invasió musulmana han mostrat que la terra
s’organitzava a través de l’alou.1 Un alou és una propietat lliure de càrregues, íntegra i plena
en mans d’un determinat propietari, bé un petit pagès, i llavors l’alou pot tenir una extensió
minúscula; bé un monestir, el comte, o un ric potentat, i aleshores l’alou és sinònim d’un gran
domini. Els experts no concorden en quin era el model imperant,2 i a hores d’ara ignorem
quina de les dues opcions prevalia a Eramprunyà en l’immediat moment de la conquesta. Ens
girarem envers els documents per trobar-lo.
En primer lloc, la designació alou referida a propietats situades dins la nostra geografia, entre
el 900 i el 1100, apareix 34 vegades, en un total de 104 transaccions econòmiques
conegudes (compres, donacions, herències, permutes i establiments precaris). En la resta de
transaccions, es designa el bé com a cosa («terra», «casa», «hort», «corral», «vinya»)
pròpia, però mai com alou. A més, la paraula alou es documenta 25 vegades més en els
termenals d’altres terres transaccionades. Dels 59 esments a alous en documents de caire

1 Guy Bois, La revolución del año mil, Barcelona, Crítica, 1991, p. 54-61.
2 Pierre Bonnassie, Catalunya mil anys enrere, vol. I, p. 87-114, 266-268, per exemple, postulà que a les zones com la
nostra el petit alou pagès era aclaparadorament majoritari. En canvi, els estudis més recents, com els de Ramon Martí, La
primera expansió comtal a ponent del Llobregat, «Catalunya Romànica», vol. 19, p. 28 o Carolina Batet Castells
termenats i estratègies d’expansió comtal. La marca de Barcelona als segles X-XI, Institut d’Estudis Penedesencs, 1996,
matisen aquesta visió a través de l’estudi microterritorial de la zona del Penedès. Un estat de la qüestió es pot trobar a:
Gaspar Feliu, Societat i economia, «Symposium internacional sobre els orígens de Catalunya (segles VIII-XI)», vol. 1,
Barcelona, Generalitat de Catalunya, 1991, p. 89-91.

Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

33

econòmic, només 11 poden referir-se a un «petit alou pagès».
• 4 d’abril de 972, Daniel i Savezello, marit i muller, posen el seu alou de Begues sota la protecció del

monestir de Santa Maria de Castelldefels. Ells i els seus hereus conservaran l’usdefruit de la terra, però
pagaran anualment un onzè de la collita al monestir, en concepte de tasca.

• 22 de juliol de 987, Eldovaria dóna al monestir un alou als estanys de Llanera (Sant Boi, prop del Remolar).
• 1 de gener de 992. Hom esmenta en uns termenals a Sant Boi l'alou de Bulgaria i Livulo.
• 9 d’abril de 1040, Truitelda fa testament i llega el seu alou de Sant Boi al seu marit Dela
• 20 de febrer de 1044, Guillem i Filmera donen un alou situat a Sant Boi al monestir de Sant Cugat.
• 27 de març de 1057, Mocione, fill de Baldrigo, i Ermengauda, venen al sacerdor Guillem un alou a la

parròquia de Sant Boi consistent en una peça de vinya.
• 14 de juny de 1082, Guillem Ramon i Arsenda donen a Sant Pere de les Puel·les un alou a Sant Boi.
• 29 d’abril de 1085, Adaleidis dóna un alou situat a Sant Boi al monestir de Sant Cugat.
• 28 d’abril de 1096, Joan Garí i Meliane venen a Sant Cugat un alou a Llanera (Sant Boi, prop del Remolar).
• Al mateix document s'esmenten als termenals els alous de Berenguer Guitard i Guillem Gerbert.
La resta de propietats intercanviades designades com alous, fins un total de 48, pertanyen a
famílies o institucions poderoses.
• En tres documents, del 992, 1004 i 1012, hom fa referència, citant termenacions de terres a Sant Boi, a

l’alou de Sant Cugat del Vallès. El 978 el monestir tenia també terres en alou a Almafar.
• Els anys 1002, 1012 i 1096 hom esmenta en termenals l’alou de Sant Pere de les Puel·les, a Sant Boi.
• L’any 1023 hom també referencia en un termenal l’alou de l’església de Sant Jaume, a Sant Boi.
• El comte Mir (947-966) havia cedit part del seu alou d’Almafar a Sant Cugat, segons es diu l'any 978. L’alou

comtal és també esmentat en unes termenacions el 1094. També el comte Mir tenia en alou el cementiri de
Sant Boi, que l’any 1054 està en mans d’Ermengarda i Guillem de Salses. És aquest alou de Guillem i
Ermengarda, probablement, el mateix que se cita en uns termenals d’una terra de Sant Boi, el mateix any.
L’alou de llur fill Arnau Guillem de Salses apareix en una termenació l’any 1096. També formava part de
l’alou comtal aquella porció situada entre Gavà i Eramprunyà (probablement la torre Perellona) que
Berenguer Ramon II va vendre al jutge Bonfill Marc, i que aquest va empenyorar l’any 1092. Ermengarda,
filla del comte Borrell, cedeix un alou a Sant Cugat que està repartit entre Castelldefels i Sant Boi, el 1030.

• Galí de Sant Martí probable governador comtal d’Eramprunyà, llega alous a Santa Maria de Castelldefels en
dues ocasions, el 972 i el 980, i la seva muller Ermengarda, una el 967. El seu fill Guillem apareix com a
propietari d’un alou a Sant Boi, en diversos termenals citats el 992 i el 1004. L’any 1012, Guillem posava
aquest alou sota la protecció de Sant Cugat. Una referència en uns límits santboians de 1027, que parla de
l’alou de Guillem es refereix probablement al mateix domini. Mir Geribert, senyor d’Eramprunyà, gendre
d'aquest Guillem fill de Galí, i fill de vescomte, rep l’any 1043 un alou del monestir de Sant Cugat. Un Mir
Geribert, potser el mateix, permuta un alou situat a Eramprunyà l'any 1053.

• Els Cervelló també tenien alous a les nostres terres: L’any 1027 s’esmenta en uns termenals l’alou de Bonfill
Hug, a Sant Boi, i el 1023 hom fa referència a l’alou d’Eliarda de Cervelló, també a Sant Boi. També Gerbert
Hug, el 1096, és citat com a propietari d’un alou a Sant Boi, probablement el mateix.

• Un gran alou que abasta des de la muntanya de Montbaig fins a la riera de Sant Climent, i des de la
carretera entre Sant Climent i Sant Boi a l’actual carretera c-245 (probablement l’antic terme de la torre Roja)
és posat sota protecció del monestir, l’any 970, a canvi de la cessió anual de la tasca. Un dels fills del
matrimoni que fa la donació, Recosind, l’abril de 1002, dóna a Sant Cugat part d’aquest alou, concretament
unes propietats situades a Almafar, heretades de Daniel i Mocione. L’alou incloïa la torre i el terme
d’Almafar, i té propietats al costat de Sales. Devia formar part del mateix domini l’alou de Giscafred, fill de
Mocione, citat en dues termenacions el mateix any.

• La família de Bardina, un petit senyor amb propietats a Sant Climent, potser emparentat amb els Sant Martí
(Galí tenia un germà amb aquest nom) realitzen diverses donacions estipulades al seu testament, una l’any
1058 i dues el 1060. El fill Mir Bardina donà a Sant Cugat part d’aquest mateix alou el 1092. I ell mateix
establí un pagès en un mas de Sant Climent que formava part del seu alou el 1094.

• Un gran alou situat a Sant Boi, trossejat entre els múltiples hereus d'Astovalli i Savilo (aquesta darrera una
dona de posició, que també tenia propietats a La Sentiu), passa a través de diverses cessions a mans del
monestir de Sant Cugat (anys 1002, tres esments, i 1004). Aquest alou ja era citat el 992 en uns termenals,

• Seniofred, un potent miles o cavaller resident a Eramprunyà, que testa el 1024, deixa, entre les seves
múltiples propietats, part del seu alou a Sant Cugat, sense indicar l’indret on era situat.

• El bisbe Vives de Barcelona, als seus dos testaments (989/990 i 995), cedeix el seu alou del Llor a la
catedral de Barcelona i esdevindria el terme jurisdiccional de la torre del Llor. Aquest alou fou infeudat a la
família dels Llor. Humbert, el primer membre conegut d'aquesta família, testa i llega els seus alous i feus del
Llor el 1089. Vives també deixà el 989 a la seu un altre alou a Sant Boi, esmentat en uns termenals el 1096.

• Finalment, el 1096, hom esmenta l’alou de Benviure, fent referència al terme de la torre de Benviure,
jurisdicció singular dins del terme d’Eramprunyà.

Comtes, vescomtes, governadors de castells i senyors de torres, monestirs i esglésies de
Barcelona, grans propietaris: a aquests actors corresponen la major part d’esments a la
nostra zona d’alous transaccionats o termenals. Però és que, a més, hi ha un total de nou
documents de caràcter oficial que, en parlar d’alou, fan referència a grans dominis.

 Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

34

• L’any 992, el monestir de Sant Pere de les Puel·les efectua una reconstitució documental de totes les seves
propietats, entre les quals esmenta un alou a Sant Boi, entorn d’una torre documentada ja el 1004.

• Els papes Silvestre II, Joan XVIII, Benet VIII i Urbà II fan referència als alous de Sant Cugat situats a la
nostra zona, els anys 1002, 1007, 1023 i 1098: els de Gavà i Sales, i el que hi ha entre el Mont Pedrós i el
Llobregat (Sant Boi). Els comtes Ramon Borrell i Letgarda fan també referència a aquest gran alou de Sant
Cugat, l’any 1011, i detallen que està repartit entre Castelldefels, Viladecans, el Sitjar, la Sentiu, Gavà i la
vall de Bruguers. Part és designat el 1100 com alou de l’església de Santa Maria de Castelldefels.

• Finalment, el comte Berenguer Ramon I, en rebre en penyora el castell d’Eramprunyà de la seva mare l’any
1022, especifica que el rep «amb tots els seus alous». Poc després, en la convinença entre els comtes de
Barcelona i Urgell, també s’esmenta el castell d’Eramprunyà amb tots els alous comtals.

En total, doncs, només 11 dels 68 esments a alous als documents de l’època fan referència a
petits alous. La resta (el 84%) parlen de grans dominis. En conclusió: si bé poc després de la
conquesta hi havia pagesos aloers a Eramprunyà, especialment a Sant Boi (10) i Begues (1),
semblen pocs al costat dels grans dominis, que són els que vertebren el territori. Amb l’afegit
que a la documentació apareixen altres entitats territorials que fan també referència a la gran
propietat: la villam kastellionem citada cap al 911, relacionada amb la villa Alchale esmentada
el 965 i la dominicatura de Sant Boi esmentada el 1056, i les dominicatures de Gavà i
Benviure, citades l’any 1079.
Fins aquí hem parlat de propietaris. Fixem-nos ara en la situació geogràfica. Una taula
comparativa entre la documentació i les restes arqueològiques és molt suggeridora respecte
al possible origen d’aquests grans dominis.

La documentació, doncs, avala repensar el terme d’Eramprunyà estructurat, abans de la
conquesta comtal, a través d’aquests alous, origen de la progressiva evolució de les vil·les
tardoromanes cap a grans dominis visigòtics. Molts d’aquests alous es fortificaren mitjançant
torres o cases fortes (Almafar, Alcalà, Gavà, el Llor, la Sentiu, Castelldefels, el Sitjar,
Benviure, barri de Sant Pere...). Alguns, atesos els seus topònims, ho feren en època del
domini musulmà, si no abans. Els motius de la fortificació degueren ser complexos, com
aventura Toubert per a la Itàlia central. Així, l’encastellament de les antigues vil·les, més que
pels avatars polítics i militars de les conquestes musulmana i franca, bé podria haver estat
motivada per causes internes: el procés de feudalització.
Tota una altra qüestió és esbrinar els possibles canvis que patgiren aquests dominis arran de
la conquesta comtal. Ens centrarem en el monestir de Santa Maria de Castelldefels,
bàsicament perquè és el cas en què ens resten més documents.

Documentació altmedieval Restes arqueològiques
Alou de Santa Maria de Castelldefels, del monestir Vil·la romana de Castelldefels

Alou de Galí a la Sentiu (Gavà) Vil·la romana a can Llong (Gavà)
Alou del Sitjar i la vall Voltrera (Gavà) -

Alou de Seniofred -
- Vil·la romana de Can Valls de la Roca (Gavà)

Dominicatura comtal de Gavà
Alou de Gavà, propietat del monestir de Sant Cugat Vil·la romana de Sant Pere de Gavà

Alou entre el Montbaig i la riera de Sant Climent (Viladecans)
Alou de Bardina, prop del Montbaig (Sant Climent / Viladecans)

Alou comtal de Sales, i alou comtal prop d’Almafar
Alou de Sales, propietat del monestir de Sant Cugat

Vil·la romana de Sales (Viladecans)

Alou de Benviure (Sant Boi)
Dominicatura comtal de Benviure (Sant Boi) Vil·la romana del Fonollar (Sant Boi)

Alou d’Astovalli i Savilo (Sant Boi) Vil·la romana de la Muntanyeta (Sant Boi)
Villam Kastellionem, villa Alchale, dominicatura de Sant Boi

Alou de l’església de Sant Jaume (Sant Boi)
Alous dels Cervelló (Sant Boi)

Alou del bisbe Vives a Castelló (Sant Boi)

Vil·la romana del nucli antic de Sant Boi

Alou de Sant Pere de les Puel·les (Sant Boi)
Alou de Galí de Sant Martí (Sant Boi) Vil·la romana del barri de Sant Pere (Sant Boi)

Alou de la torre del Llor (Sant Boi) Vil·la romana del Llor (Sant Boi)

Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

35

L’origen del monestir de Santa Maria de Castelldefels
Una hipòtesi ens sorgeix de forma natural, que lliga tot el que s’ha dit fins ara, sense contradir
cap dels fets objectius documentals i arqueològics coneguts: probablement, els comtes de
Barcelona, en ocupar aquestes terres al sud del Llobregat, van adquirir per a si mateixos
diversos dels grans dominis romanovisigòtics preexistents, entre els quals Castelldefels,
Gavà, Sales i Sant Boi (nucli antic). Més endavant, devien cedir part d’aquests dominis (el de
Castelldefels, i part del de Gavà i Sales) al monestir de Sant Cugat del Vallès. Probablement
la cessió d’aquests dominis la devia realitzar el comte Mir, com ja va entreveure Miquel Coll,3
ja que l’any 978, en una permuta d’unes terres situades a Almafar que formaven part del gran
alou de Sant Cugat, consta que aquest alou es tenia «per donació del senyor comte Mir,
difunt». El conjunt d’alous de Sant Cugat estaven delimitats, al nord, pel castell d'Eramprunyà
i l'era Ventuosa;4 a llevant, per l'hort comtal al lloc de Sales i el Monte Bagium; a migdia, pel
mar i els aiguamolls (fluctuum aquarum); i a ponent, pel Garrafo i l’Edera.5
Aquests dominis, en comptes de ser administrats com a simples propietats agràries, ben
aviat foren objecte de reformes profundes, amb l’edificació d’una església i l’establiment
d’una petita comunicat monacal depenent de Sant Cugat, però probablement amb una certa
autonomia, d’aquí que dues deixes de l’any 980 esmenten que es fan «al monestir que s’hi
està edificant», i l’acta d’una cessió de béns, del 972, especifica que la cessió es fa «en
estipendi dels monjos i de la restauració –construcció– del seu temple». Per la mateixa època
(972), s’esmenta la basílica de Santa Maria de Castelldefels (nous esments a aquesta
basílica el 975, 976 i 980). Els documents també parlen de la «casa de Santa Maria,
anomenada monestir» (un document del 966, dos del 972, dos del 976, i un del 978 i 980
respectivament). Aquesta comunitat monacal, centrada al puig de Castelldefels, no només
devia construir-hi la basílica de Santa Maria, sinó diverses altres esglésies centrades en
cadascun dels trossos de domini rebuts o adquirits. S’entén així que, l’any 1011, el comte de
Barcelona parli del «lloc anomenat Castelldefels, on es va fundar la basílica de Santa Maria
amb altres diversos altars consagrats», o que diversos autors hagin suggerit la possibilitat
que l’origen de les actuals esglésies de Sant Pere de Gavà, Sant Joan de Viladecans o Sant
Pau del Prat siguin aquestes cel·les monacals fundades a redós de la casa de Santa Maria.6

Els treballadors de la terra
Els grans dominis als quals fèiem referència no només eren terres, sinó que també incloien
treballadors. Ara bé, l’estatus d’aquests treballadors devia haver evolucionat força, entre els
segles VI i IX, respecte de la vil·la romana clàssica, de forma que els esclaus com a força de
treball pràcticament devien haver desaparegut (tot i que cap al 911 encara s’esmenten
esclaus, mancipia, als dominis comtals), substituïts per una barreja de serfs i colons que
conreaven en família diferents porcions de terra, i que podien intercanviar i heretar lliurement.
Aquests treballadors tant podien procedir d’antics pagesos lliures als quals s’havien donat
terres en règim de tinença, com d’antics esclaus establerts en condicions similars.7 Aquests
colons i serfs han estat molt ben identificats i estudiats en altres països mediterranis, com és
el cas del Laci o la Sabina italianes, i actualment es considera aquesta situació com a fruit
natural d’una lenta l’evolució econòmica i social dels segles de la baixa romanitat. Tenim
algun indici documental que ens faci pensar que aquest sistema servil estava instaurat a casa
nostra? Creiem que sí. Ja Miquel Coll i Alentorn, al seu llibre sobre la independència de
Catalunya, es va fixar en la singular denominació que rebia el personal relacionat amb el
monestir de Santa Maria de Castelldefels: «es parla dels “seus servents”, sense anomenar-

3 Miquel Coll, La marxa cap a la independència de Catalunya (877-988), Ed. Premsa Catalana, Barcelona 1989, p. 41.
4 Probablement, la Roca Ventosa esmentada en un establiment fet pel batlle reial d’Eramprunyà a Pere Pagès de Sant
Climent el febrer de 1322, i que situem en algun punt de la serra de Miramar. ACA, Diversos, Sentmenat (olim Monacals
3510). Inventari de documents de la baronia d'Eramprunyà i Castelldefels, f. 87, doc. 526, signatura Z-23.
5 Que correspon al topònim Heura, que avui designa un avenc i una cova desaparegudes que estaven situades al fons de les
Terradelles, a la capçalera de la vall de Joan, just a sota del Pla de les Basses i prop del Campgràs.
6 Carles Martí i Vilà, Mil·lenari de la Vila (965-1965), Biblioteca Popular, Sant Boi, 1968; Pere Izquierdo, El Terme
d'Eramprunyà, de la Baixa Romanitat al Feudalisme: una revisió crítica, «Miscel·lània d'homenatge a Jaume Codina»,
Columna-Ajuntament del Prat del Llobregat, Barcelona, 1994, p.273-308; Josep Campmany, Sobre l'antiguitat de les
esglésies de Sant Pere de Gavà i Sant Miquel d'Eramprunyà, revista parroquial de Gavà «Diàleg», núm. 123 (1995) 14-15,
124 (1995), 14-15, 126 (1996) 14-15, 127 (1996) 12-13, 128 (1996) 13-15, 129 (1996) 17-19.
7 Pierre Toubert, Castillos, señores y campesinos en la Italia medieval, Ed. Crítica, Barcelona 1990, p. 33-48.

 Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

36

los mai monjos, ni esmentar cap prior ni abat. La veritable naturalesa de la casa, que molt
sovint es diu “que és anomenada monestir”, constitueix un enigma».8 Certament, aquesta
especial cura a denominar el personal de la casa monàstica de Castelldefels es reflecteix
abundosament en la documentació: el 66% dels 32 documents del Cartulari de Sant Cugat
referits al nostre territori, datats entre el 957 i el 985 parlen només dels «servents» de Santa
Maria de Castelldefels. En canvi, després de l’atac d’Al-Mansur, aquesta denominació només
apareix en tres ocasions (anys 999, 1002 i 1044). Majoritàriament, és substituïda per la
denominació –ara ja sí– de frares o monjos (al 56% dels 16 documents del cartulari datats
entre els anys 985 i 1000). Significativa en aquest sentit és també la confirmació de les
propietats del monestir de Santa Maria efectuada pels comtes de Barcelona el 1011, que fa
referència als servents cenobítics.
El mateix podem dir d’un interessant document datat l’any 987. Es tracta de la carta de
donació resultant d’un judici contra Fruia, en reparació del fet que, mentre «estava sota
l’obediència del monestir del màrtir Sant Cugat» robava vi propietat de l’església de Sant
Pere. Indica que no té altra cosa per compensar la falta que dues mujades de vinya, que
lliura al monestir, que limiten a l’oest amb «la terra que és meva». Com entendre que d’una
banda digui que no té res per esmenar la falta, però que d’altra les terres donades al monestir
termenessin amb altres terres seves? Només se’ns acut una explicació: les terres “seves” les
tenia en realitat en dependència del monestir (d’aquí la indicació que hi estava sota la seva
obediència). I la donació de terres que fa per esmenar el robatori era de fet la devolució de
part de la seva tinença. Fruia és l’arquetipus d’aquests treballadors integrats dins d’un gran
domini, prop de l’any 1000.
Sota aquest prisma, les 70 transaccions de béns no identificats com alous, documentades
entre el 900 i el 1100, bé poden correspondre principalment a aquestes tinences de colons.
Així doncs, les operacions (donacions, vendes, permutes) realitzades per Sant Cugat a les
nostres terres no correspondrien majoritàriament a increments del patrimoni del monestir,
sinó simplement a reordenacions de l’espai agrari: permutes entre tinents, compra de feixes i
peces per ampliar i racionalitzar explotacions, o devolucions de peces, bé per abandonament
de l’explotació o bé per manca d’hereus.

L’agricultura intensiva i la transformació de la collita
Tots els estudis sobre aquesta època tendeixen a ressaltar el creixement econòmic que té
lloc al segle X. Dos són els principals aspectes en què nosaltres ens fixarem: l’extensió de la
vinya i l’existència d’una petita indústria de transformació.
La presència dels conreus de vinya és força estesa en la documentació. Com a mínim, 43
transaccions de les 104 documentades hi fan referència. I encara hi ha 39 esments més de
vinyes a les termenacions. En molts casos (13) s’indica que aquestes vinyes estan rodejades
d’altres parcel·les de vinya, cosa que ens revela l’existència d’extensions compactes d’aquest
conreu: la Sentiu, la vall de can Vinader (coma Bertiga), els vessants del Montbaig
(Campllong, Rossed, Tapioles, Almafar), i fins i tot a les terres planes, al costat dels estanys
(Llanera). Algunes d’aquestes vinyes pertanyen als grans propietaris, com els que apareixen
designats en diverses confrontacions: el comte Borrell (976, 986), el mateix monestir de
Castelldefels (966, 967, 978, 981, 999, 1000, 1002, 1012, 1057), etc. Altres vinyes, més
isolades, estaven encerclades de tanques de fusta (trilea) , com s’esmenta el 1002 i el 1065.
Una de les fórmules utilitzades pels grans propietaris són els contractes «de complantació».
El propietari acorda amb un petit pagès la transformació d’una terra en vinya, a canvi de
donar-li al cap d’uns anys la meitat de la terra en alou. Aquests contractes es documenten en
terres del monestir l’any 999 (a la vall de can Vinader), i l’any 1012 hom fa referència a una
vinya que havia format part de l’alou de Sant Cugat, però havia arribat a propietat d’uns
santboians per establiment de «complantacione».
El producte principal de la vinya és el vi. I per produir-lo es necessita una certa maquinària,
recipients (vasculas), esmentats els anys 1002 i 1071, com ara cups (cubos) i bótes
d’emmagatzematge (tonnas). Trobem diverses referències a aquests artefactes, que
usualment són en mans dels grans propietaris: Egofred (975) esmenta una bóta i un cup;
Recosindo (1002) esmenta al seu testament diversos cups i bótes; Seniofred (1024) diverses

8 Miquel Coll, La marxa cap a la independència de Catalunya (877-988), Ed. Premsa Catalana, Barcelona 1989, p. 42.

Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

37

bótes grans i petites, repartides per les cases de la seva propietat; Eldesindo (1027) esmenta
un únic cup; i Bardina (1058) quatre bótes i quatre cups, repartits entre els seus masos
d’Eramprunyà i Cervelló. Els cups eren grans galledes on es trepitjava el raïm: «chubello 1
folladore», s’indica el 1024. També hi ha un esment a les portadoras, o recipients calibrats
per transportar el raïm veremat fins als magatzems (1002, 1024).
També el blat necessita una certa transformació: els molins són, en aquests segles
altmedievals, enginys especialment valorats. A la nostra zona, a diferència del terme de
Cervelló, no hem detectat que els molins fossin propietat de petits pagesos. Ben al contrari,
els dos esments que trobem ens els mostren en mans de poderosos: el castlà Guillem
Ramon de Santa Oliva, que el 1143 cedeix al monestir un molí situat a Rafeguera
(Castelldefels), i el veguer Galí, que l’any 980 cedeix el molí de la Sentiu, amb la resclosa, al
monestir de Castelldefels.9 Aquest molí l’havia comprat a Savilo, muller d’Astovalli, un gran
propietari a Sant Boi. Les obres hidràuliques per alimentar els molins són importants. L’any
984, en relació al molí de Galí, hom esmenta la canalització que li porta aigua (ipso fosario de
la Sentiu). També tenim documentades canalitzacions d’aigua en altres indrets: al terme de
Cervelló, molt a prop de Sant Boi: l’any 1000 Gontario permuta amb el monestir un hort amb
arbres situat sota un rec (orto cum arboreos sub reganeo). De forma més genèrica,
s’esmenten aqüeductes i recs (aquisductibus i reductibus), als vessants del Montbaig
(Almafar, 1002, 1060, 1092) i canals (foveas) en un lloc indeterminat a Eramprunyà (1024).
La major part d’aquestes canals es destinava a regar horts, els esments dels quals són força
nombrosos, un total de 14. Usualment, l’hort alternava hortalisses amb arbres. Així, és usual
trobar les designacions «hort amb arbres» (974, 1002) o «hort amb pomeres» (976, 1002).
De vegades s’anomenen «hortals» (1002, 1085, 1092). En tres ocasions (1023, 1027 i 1085)
hom explica que els horts estan regats amb aigua de pou. Val la pena destacar que els
propietaris dominants tenien també horts propis: un «orto de S. Maria» esmentat l’any 987, i
l’«hortum comitalem in locum Sales» l’any 1011.
Finalment també cal remarcar els conreus destinats a alimentar els cavalls, en aquell moment
l’arma bèl·lica més important (avui en diríem «estratègica»). Així, s’esmenten ferraginals el
970 (en mans d’una família de senyors), el 987 (donació del monestir al comte), i el 1068, a
les portes del castell d’Eramprunyà, en una cessió de feu al castlà.
També, d’interès estratègic, cal fer esment dels colomers, veritables construccions amb
desenes de nius on habitaven aquestes aus. Si d’una banda eren importantíssims per a la
guerra com agents d’enllaç i correu, les seves deposicions també eren molt apreciades com a
adob de primer ordre per als camps. Els trobem diverses vegades: a Almafar (1002), a l’alou
de Sant Pere de les Puel·les (1075), al Llor (1089), i ja fora del nostre marc temporal, es
documenta un altre colomer al Sitjar a mitjan segle XII,10 i cal comptar també el topònim «les
Colomeres», nom d’un barri de Gavà que ja es troba en documents del segle XVI.11

Altres aprofitaments agropecuaris
Capítol a banda mereix l’aprofitament ramader. Als documents (sobretot als testaments dels
més poderosos) hi ha un ampli repertori d’animals domèstics, bé siguin de pastures exteriors
(ovelles, cabres, vaques i vedells) com de corral (porcs, paons, oques, galls o gallines). Cal
considerar a part els animals de treball. En diverses ocasions se citen el parell de bous «cum
suos aperos» (1002, 1027), ases, someres, muls i pollins (1002, 1024, 1040) i fins i tot ases
amb «strado» i «saccos» (1002). Per als primers, hom reservava terres especials per a
pasturar. Trobem una «garriga» de Santa Maria esmentada el 978, altres garrigues
documentades genèricament el 988, 1048 i 1067, i prats, pasqües o emprius esmentats mots
cops (anys 978, 988, 1002, 1048, 1060, 1065, 1092).
Sabem que, a més dels ramats barcelonins que venien a pasturar a les Marines, fins a inicis
del segle XX el massís de Garraf era un sector apreciat pels ramaders pirinecs com a zona
de pasturatge d’hivern, amb vies ramaderes freqüentades en èpoques de trashumància, i per
tant no és estrany trobar totes aquestes referències a pastures a la zona. Pastures que

9 Òbviament, aquest antic molí de la Sentiu –documentat encara en funcionament l’any 1700– és enl’arrel del nom de
l’actual masia del Molí de la Sentiu.
10 ACA, cancelleria, Perg. extrainventari 3451.
11 AHPB, notari Nadal Castelló, 470/5, capbreu de Gavà, Castelldefels i Viladecans, 1587.

 Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

38

generaven importants ingressos a les autoritats del sector a través dels peatges que feien
pagar a tots els ramats que hi transitaven. Possiblement a aquest tipus de peatge ramader es
refereix un topònim documentat a Castelldefels l’any 1127: la Rafeguera. El 10 de novembre
de 1127 es publicava el testament sagramental de Berenguer Bonfill, propietari de terres a
Gavà, pel qual concedia al seu fill Oller el mas de Rafeguera, amb pertinences.12 El 17 de
març de 1143, el castlà d’Eramprunyà Guillem Ramon de Santa Oliva cedí al monestir de
Sant Cugat unes terres a Castelldefels i el molí de Rafeguera.13 El topònim Rafeguera és
d’origen àrab, i sembla estar relacionat amb un indret on es pagaven els peatges dels ramats
que creuaven determinades zones.14
Tot plegat ens porta a considerar els camins que estructuraven el terme. En primer lloc, el camí
de la costa, que seguia a grans trets l'actual carretera c-245. S'hi pot relacionar l’estrada
documentada a Viladecans el 983 i a Castelldefels el 1167.15 Ara bé, fins al 1392 el camí no
continuava per les costes de Garraf, sinó que acabava en un cul de sac prop de l'actual port
Ginesta. Tot i que molt tardà, un document del segle XVI esmenta la «carraria que vadit a la
montanya de les bassas», en referència al camí carener que puja de cal Vinader fins al pla de
les Basses i el Campgràs.16 Probablement, doncs, el camí de la costa seguia des de Sant Boi
fins a Viladecans i Gavà, on un brancal es dirigia cap a la Sentiu i pujava serra de can Perers
amunt fins al coll Sostrell (on queden les restes en ziga-zaga d’un camí medieval de data
indeterminada), i un altre seguia fins a Castelldefels on, tot passant pel costat del castell
s’enfilava amunt pel coll de Santa Maria (la coma Bertiga esmentada el 999) fins al pla de les
Basses i el Campgràs. D’allí, el camí seguia carenant fins a Jafre, en direcció al terme
d’Olèrdola.
Per la banda de muntanya, un altre camí estructurava el sector, tot sortint de Sant Boi i
passant per Sant Climent (la via san Clemento esmentada l’any 970), continuava per la vall
dels Escarabats (topònim esmentat ja al segle XIII)17 fins a Begues i Olesa de Bonesvalls
(terme de Cervelló). Quatre importants traçats nord-sud connectaven aquests dos eixos: el
primer que seguia la riera de Sant Climent, un segon que unia Castelldefels amb el castell
d’Eramprunyà, un altre que sortia del castell d’Eramprunyà i seguia rodejant la vall de la
Sentiu fins al coll Sostrell, i un altre que unia Begues amb Jafre i seguia fins a Sitges.
Finalment, per acabar aquest repàs, cal esmentar l’aprofitament del bosc i la pesca com a
elements importants en l’economia de l’època. Ambdós es troben reflectits en un document
de l’any 1011 que és molt important perquè confirma un seguit de franqueses o drets
comunals als habitants de Gavà i Castelldefels. Segons aquest document, el comte atorga
als pobladors de Gavà i Castelldefels el dret de gaudir «de pasqües i emprius a totes les
nostres marques i propietats», els cedeix «la llenya de tots els nostres boscos i muntanyes
sens cap impediment, per a les seves necessitats» i ordena que els sigui permès, sense cap
obstacle ni perjudici, «fer pesqueries arreu del mar», drets que foren confirmats a tots els
habitants del comtat l’any 1025.

Indústria i comerç
Parlar d’indústria, en aquesta època, és parlar de fargues. La nostra contrada és rica en
jaciments de ferro de fàcil explotació a través de la tècnica de la farga catalana,18 i per tant no
és estrany trobar aquest tipus d’indústria documentat a Eramprunyà. Concretament, els anys
1067 i 1068 hom fa referència a la «fabrica» o farga de Sant Climent. Documents posteriors
ens permeten assegurar que al segle XIII també hi havia fargues a Gavà i al Sitjar, l’origen de
les quals probablement cal retrotraure a dos segles enrere. Sigui com sigui, val la pena

12 ACA, Cartulari de Sant Cugat del Vallès, f. 136, doc. 438, Ed. J. Rius, vol. 3, p. 81-82, doc, 890.
13 ACA, Cartulari de Sant Cugat del Vallès, f. 266, doc. 827, Ed. J. Rius, vol. 3, p. 128-129, doc, 946.
14 J. Balari, Orígenes Históricos de Cataluña, Barcelona 1899, p. 515.
15 Esment de 983: ACA, Cartulari de Sant Cugat, f. 278v, doc. 863, publicat per Josep Rius, Cartulario de Sant Cugat del
Vallès, CSIC, Barcelona 1945, vol. 1, p. 131, doc. 157. Esment del 1167: ADB, carp. 3A, perg. 59, fons de Sta. Eulàlia del
Camp, Jesús Alturo, L’Arxiu Històric de Santa Anna de Barcelona, del 942 al 1200 (aproximació històrico-lingüística),
Fund. Noguera, Barcelona 1985, vol. I, p. 409-410, doc. 393.
16 AHPB, notari Nadal Castelló, 470/5,confessió d’Antoni Savall.
17 ABE, Llibre de la Baronia, f. 106v-110v, Custums del dit castel de Alaprunya, 1282, publicat per E. de Hinojosa, El
régimen señorial y la cuestión agraria en Cataluña durante la Edad Media, Madrid 1905, Apèndix X, p. 307-308.
18 Manel Alonso i Josep Campmany, Pagesos i minaires a Gavà, dins «Miscel·lània d'homenatge a Jaume Codina»,
Ajuntament del Prat, Ed. Columna, el Prat de Llobregat, 1994, pàgs. 117-144.

Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

39

assenyalar que totes tres fargues es troben rodejant els pujols de les Ferreres i Rocabruna,
on la mineria del ferro es documenta des d’època ibèrica fins a la contemporània. L’any 1024
hom esmenta Ervigi, faber (fargaire). Les fargues són indispensables per fabricar les eines
del pagès: la documentació recull càvecs (chavagos) i aixades (exadas) els anys 1002 i 1024.
Però també per a l’armament militar. Els testaments de les elits del terme recullen amb
profusió tota aquesta ferramenta: cavalls, alguns amb fre i sella, armadures (alsbergum),
espases, escuts (scutos, targas) i llances (980, 1002, 1024, 1040 i 1058).
A banda, no ens podem oblidar del mar. Contràriament al que es pensa, sembla que llavors
el mar no era sinònim de perill i indefensió. Ben al contrari, els gavanencs de fa mil anys no
tenien por de llençar-se sobre els seus fràgils vaixells per comerciar amb les costes properes.
Al document de confirmació de franqueses de l’any 1011, que ja hem esmentat abans, el
comte de Barcelona atorga, textualment: «als pobladors que habiten i habitaran als
esmentats alous i predis (...) que els sigui permès, sense cap obstacle ni perjudici, transportar
mercaderies mitjançant tota mena de vaixell». Vers l’any 1000 de la nostra era, doncs, cal
suposar que els nostres avantpassats comerciaven i pescaven amb els seus navilis.19
Per acabar, si ens fixem en la tipologia de les transaccions de terres, s’observa un important
increment de les compravendes a partir del 975. Això és natural si es té en compte que la
documentació està formada majoritàriament pels papers de Sant Cugat, i que pels volts
d’aquella data el dinàmic Odó esdevenia abat. En canvi, si ens fixem en la procedència de les
terres i béns transaccionats que declaren els mateixos actors (compra, herència, donació),
obtindrem una evolució molt més semblant a la que Bonnassie va obtenir de tot Catalunya:
les vendes són molt importants al segle X, una importància que decreix cap al segle XI.
Sembla clar que el segle X fou un segle econòmicament actiu, en el qual els actes de
compravenda tingueren un important paper en el desvetllament econòmic.

0%

10%

20%

30%

40%

50%

60%

70%

951-1000 1001-1050 1051-1100
0%

10%

20%

30%

40%

50%

60%

70%

951-1000 1001-1050 1051-10100

Figura 13. Percentatge de compravendes (anys 951-1100) entre el total de transaccions, segons la natura de
la transacció (esquerra) i la procedència dels béns transaccionats (dreta).

La data de la conquesta i l’organització del terme casteller
Després d’un petit repàs a l’organització econòmica del terme en els primers moments de la
conquesta comtal, intentem ara d’aproximar-nos al quan i al com es va produir aquesta
conquesta.
La incorporació formal d’aquestes terres al comtat de Barcelona s’ha d’entendre com la
definició d’un ens territorial, el terme casteller, i l’edificació d’una fortificació principal: el
castell d’Eramprunyà. Un repàs a la bibliografia publicada ens mostra que els autors dubten a
indicar una data de fundació. Sembla atractiva la idea que fos fundat pel comte Sunyer, que
cogovernà amb el seu germà Guifré Borrell entre el 898 i el 911, i després en solitari fins
aproximadament el 947, però fins ara ningú no ho havia pogut justificar documentalment,
perquè el primer esment del castell és de l’any 957.
Per sort, hi ha un document, datat el 988, que afecta tot el terme d'Eramprunyà, i que clarifica
la qüestió.20 Es tracta d’una permuta entre el comte Borrell i la seva muller Aimeruds. El

19 P. Bonnassie, Catalunya mil anys enrere, Barcelona 1979, vol. I, p. 269, nota 215, pp. 362-363 i p. 369.
20 Eduard Junyent, Diplomatari de la Catedral de Vic: segles IX-X. Vic, 1980-1987, Publicacions del Patronat d'Estudis
Osonencs, Pub. de l'Arxiu, Biblioteca i Museu Episcopals de Vic, vol. 4, p. 458. doc. 537.

 Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

40

primer cedeix tot el terme d’Eramprunyà a la segona a canvi de la vila de Tuixén, a l’Alt
Urgell. L’acta de la permuta indica que, el 988, Eramprunyà pertanyia al comte Borrell «per
dret (de successió) dels seus pares». És la prova que efectivament cal remuntar l’origen
d’Eramprunyà al comte Sunyer, pare de Borrell. Aquesta apreciació concorda amb les
corresponents a d’altres fortificacions veïnes, i tot sembla indicar que les muntanyes del
Garraf i l’Ordal situades immediatament a ponent del Llobregat foren incorporades al comtat
de Barcelona arran d’una àmplia operació políticomilitar que tingué lloc en època de Guifré
Borrell i Sunyer, entre el 898 i 930, aproximadament. Si això és així, pren forma també la
hipòtesi que, bé com a causa d’aquesta incorporació, bé com a conseqüència, l’escaramussa
de Bigx o Bigash de l’any 898 marca una data significativa en aquest procés.21
El contraatac musulmà arribaria vers l’any 935, quan una flota enemiga assolà les nostres
terres. La pau, signada l’any 940, es renovaria mitjançant nous tractats els anys 941 i 950. Un
nou atac marítim el 965 conduí a noves paus signades el 966, i renovades el 971 i el 974. A
partir del 976, l’ascensió al poder d’Al-Mansur trencaria una etapa de relacions amistoses,
malgrat una probable darrera ambaixada pacificadora en què tal volta intervingué el
governador d’Eramprunyà, Galí. Els atacs d’Al-Mansur els anys 978, 982 i 984 culminaren
amb l’atac de 985, en què Barcelona fou totalment destruïda. La inseguretat es mantingué
encara fins al 1010, any en què el poder militar català s’acabà imposant a un califat que
acabava d’entrar en una etapa de lluites fratricides. Després d’aquesta època de crisis
armades, la pau retornà a la frontera fins a inicis del segle XII, quan la darrera ofensiva
musulmana, provinent dels almoràvits, fracassà davant les portes de Barcelona. La batalla
definitiva, lliurada després d’un desembarcament comtal realitzat «entre Castelldefels i el cap
del Llobregat»,22 és a dir, en terres d’Eramprunyà, marcaria el final d’aquest període en què
la nostra contrada havia esdevingut terra de marca.
Davant d’aquesta realitat, l'organització del territori, per sobre d’altres consideracions com ara
la distribució del poblament preexistent, degué respondre a una operació planificada a partir
de raons de tipus militar i politicofiscal.23

La gent: població i repoblació
Hem vist, doncs, que sembla que els documents apunten cap a un manteniment de les
estructures de propietat de l’època romana, cosa segurament afavorida pel fet que les
nostres terres eren part de l’hinterland barceloní, i doncs afavorides per la proximitat d’una
ciutat que superà sense grans daltabaixos les crisis dels segles III, V i VIII. Ara bé, el trasbals
que provocà la conquesta comtal del nostre territori, a inicis del segle X, degué comportar
també l’arribada, en certa mesura, de contingents repobladors. Els indicis –ja que només
d’indicis podem parlar– són diversos:
Un: com ja va notar Montserrat Pagès,24 la substitució del topònim Alcalà pel de la nova
parròquia de Sant Boi. La introducció d’aquest culte a la península és coetani a la conquesta
comtal del territori, ja que aquest sant no apareix en la tradició visigòtica. És, doncs un culte
modern, probablement relacionat amb l’arribada de nous habitants.
Dos: l’existència del parell de «topònims viatgers» Sant Boi / Viladecans. Efectivament, al
Lluçanès existeix un caseriu denominat Viladecans situat a tocar de la vila de Sant Boi. Això
pot insinuar una determinada procedència dels repobladors.25
Tres: l’existència d’una denominada «vila nova» al terme de Benviure (any 1048). Tot i que
potser no hi té res a veure, és suggeridora la hipòtesi d’imaginar-se un procés

21 Ibn Al-Faradi (a. 1013), Ta’rîj culama al-Andalus, citat per Evariste Lévi-Provençal, Histoire de l’Espagne musulmane,
Paris-Leiden, 1950, G.-P. Maisonneuve & C. vol I, p. 391, nota 2; Al-h’Umaidi (a. 1095) Yadwat al-muqtabis fi ta'rij
`ulama' al-Andalus, citat per Pere Balañà, Sobre Bigues i la investigació toponímica: “mètodes” i “maneres”, «Societat
d’Onomàstica. Butlletí interior», núm. 50-51(1992) p. 42.
22 Bernat Desclot, Crònica. Barcelona, 1949-1951, Editorial Barcino, vol. 2, p. 82-83.
23 Carolina Batet: La Marca encastellada? Castells i pautes d’assentament a la Marca del Comtat de Barcelona (segles X-
XI), «Afers», núm. 21, (1995) p. 341-360; Castells termenats i estratègies d'expansió comtal. La marca de Barcelona als
segles X i XI. Sant Sadurní d'Anoia, 1996, Institut d'Estudis Penedesencs
24 Montserrat Pagès, Art romànic i feudalisme al Baix Llobregat, Publicacions de l’Abadia de Montserrat, 1992, p. 554.
25 Altres possibles orígens dels repobladors d’Eramprunyà a través de l’estudi dels topònims viatgers ha estat proposat pel
rector de Begues, mossèn Francesc, a Un llarg mil·lenni, «Butlletí de l’Associació de Veïns de Begues. Especial
Mil·lenari», núm. 18 (1994) p. 6-11.

Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

41

d’encastellament per migració des de la vella vil·la romana del Fonollar a través de l’edificació
d’una «vila nova» protegida per una torre de defensa al vessant oposat del Montbaig. El
procés podria ser paral·lel al que patiren algunes vil·les tardoromanes de la zona del Laci i la
Sabina.26 Trasllats d’antigues vil·les a nous indrets fortificats els podem imaginar també en el
cas de la vil·la de can Llong, posible origen de les quadres medievals de la Sentiu i el Sitjar.
Quatre: l’existència de nuclis de població denominats pobla, associats a noves fundacions: la
pobla de Sant Pere, entorn l’alou de Sant Pere de les Puel·les (1004); la pobla Arlovina, al
costat de Sant Boi (potser relacionada amb el prevere Arloví documentat entorn del 1040); la
pobla del Perelló, a Gavà (antiga masia de can Pere Bori), potser relacionada amb el tros
d’alou comtal que Berenguer Ramon va vendre al jutge Bonfill Marc (abans del 1092); la
pobla de la Roca (documentada al segle XII), etc.
Finalment, existeixen dues esglésies no parroquials (Sant Climent i Sant Cristòfol) que
assenyalen la presència de nuclis d’assentament de fidels que no es poden vincular amb els
grans alous religiosos o laics d’origen romà. Per tant, cal atribuir-los a repobladors.
Tot plegat ens dibuixaria un espai, constituït per Sant Boi, la vall de Sant Climent i Begues,
repartits al llarg del camí ral, que en el moment de la conquesta devia formar un espai
boscós, marginal respecte dels grans dominis de tradició romanovisigòtica situats al llarg del
camí de la costa i encarats a mar. Signe d’aquesta feble ocupació de la banda de muntanya,
que fins un cert punt permet també pensar en aquesta com una zona apta per rebre els
repobladors, són els eremitoris rupestres d’època immediatament anterior a la conquesta.27
Un darrer indici que reforça aquesta hipòtesi el trobem en documentació medieval més
tardana, del segle XIV. En aquell temps, en arribar Pere Marc a la senyoria d’Eramprunyà, va
iniciar-se un procés d’acumulació de la totalitat de les percepcions feudals.28 En aquest
procés, és rellevant el nombre de compres que els Marc fan de petits alous que encara
resten en mans de petits pagesos: a canvi d’un generós capital, els Marc els converteixen en
censataris. Per sort, disposem d’un índex de la documentació de l’arxiu de la baronia a mitjan
segle XVI. Doncs bé, totes les compres senyorials de petits alous (17 transaccions) que

26 Pierre Toubert, Les Structures du Latium médiéval le Latium méridional et la Sabine du IXe siècle à la fin du XIIe siècle,
Roma, École Française de Rome, 1973, vol 1, p. 321-338.
27 Montserrat Pagès, La torre circular i els eremitoris rupestres de Benviure, a Sant Boi de Llobregat, «Acta historica et
archaeologica medieaevalia», vol. 1 (1980) p. 175-195.
28 Josep Campmany, Senyors i pagesos a Eramprunyà, 1323-1460, «Materials del Baix Llobregat», núm. 5 (1999), p. 105.

Figura 14. Activitats econòmiques i nuclis de població (viles, vilars, pobles i llocs) documentats als
segles X, XI i XII, i aproximació a la xarxa de camins altmedieval.

 Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

42

esdevenen tinences a cens, es localitzen a Sant Climent (8), Eramprunyà (3) i Begues (6).29
Això cal relacionar-ho amb el fet que els petits alous pagesos localitzats a la documentació
del període 900 - 1100 estan situats, precisament, a l’eix Sant Boi / Begues.
En conclusió, la documentació existent evidencia un espai dual pla / muntanya. Mentre la
plana devia estar estructurada amb la perpetuació dels grans dominis hispanovisigòtics,
situats en una sèrie de vil·les repartides al llarg de la costa, que mantenien l’activitat i la
població fins al moment de la conquesta comtal, i que foren després repartides entre el
monestir de Sant Cugat i els comtes barcelonins i alguns particulars, en canvi, les
muntanyes, sense assentaments d’època romana, probablement boscos de propietat fiscal,
esdevingueren centres de repoblació, consolidada a través de l’erecció de dues esglésies.

Els límits del terme d’Eramprunyà i com evolucionaren
Una altra de les grans qüestions de la historiografia local és la determinació amb certa
precisió de quins van ser els límits del terme d’Eramprunyà a l’alta edat mitjana. És un
problema perquè, tot i que sembla fora de dubte que els actuals termes municipals de Gavà,
Castelldefels, Begues, Viladecans i Sant Climent de Llobregat en formaren part, subsisteixen
els dubtes pel que fa als límits precisos a orient i occident, és a dir, per Sant Boi i Sitges. Se
sap, d’una banda, que els termes castellers formaven, en aquesta banda del Llobregat, una
xarxa compacta que no deixava cap indret buit. Per tant, el terme d’Eramprunyà havia de
termenar, a ponent, amb el terme del castell d’Olèrdola. El problema és saber per on passava
aquesta frontera. Usualment, els historiadors baixllobregatins sempre han sobrentès que
Eramprunyà no s’estengué mai fins a l’altra banda de les costes de Garraf.30 En canvi, els
estudiosos penedesencs han assumit amb naturalitat que el Garraf formava part del terme
del castell d’Eramprunyà.31
Per sort, el mateix document que permet establir que fou el comte Sunyer qui va fundar el
castell d’Eramprunyà assenyala els límits del terme a finals del segle X: a llevant, el riu
Llobregat; a migdia, el mar fins a l’indret denominat farello; a ponent un lloc esmentat com a
kastrum Episcopale; i al nord, els termes de Subirats i Cervelló.
La designació del riu Llobregat com a termenal d’Eramprunyà introdueix un nou problema: el
de determinar amb exactitud la llera que en aquest moment tenia el riu. Els darrers estudis
indiquen que el Llobregat desembocava més a ponent d’on ho fa ara, de forma que l’actual
terme municipal del Prat de Llobregat quedava exclòs d’Eramprunyà.32 No així Sant Boi, que
hi quedava inclòs. Les successives variacions del riu provocaren correccions del terme, com
la que tingué lloc l’any 1190,33 entre el senyor de la casa del Fonollar, a Sant Boi de
Llobregat, i el rei Alfons I, senyor eminent d’Eramprunyà i de les terres del Prat. Per la banda
de ponent, els dos topònims de castrum Episcopale i farello no ens són del tot desconeguts:
a finals del segle X, el primer fa referència al castell de Ribes,34 i el segon cal identificar-lo
amb el puig del Far, situat just sobre la punta Ferrosa, cap al final de les costes de Garraf.35
Arribem, doncs, a la conclusió que a finals del segle X el terme d’Eramprunyà comprenia
l’àrea cartografiada a la figura 15. Un gran terme que patiria una sèrie de disgregacions,
compensades en part readquisicions en època dels Marc, i que acabaren configurant, al

29 ACA, Diversos, Sentmenat (olim Monacals 3510). Inventari de documents de la baronia d'Eramprunyà i Castelldefels,
documents 112, 351, 504-511, 564-566, 627-630, signatures V-4, H-16, A-23, B-23, C-23, D-23, E-23, F-23, G-23, H-23,
P-25, Q-25, R-25, I-28, K-28, L-28, M-28.
30 Francesc de Bofarull, El castillo y la baronía de Aramprunyá. Barcelona: Imp. Enrich y Cia, 1911, i tots els seus seguidors,
majoritaris al Baix Llobregat.
31 Ignasi Maria Muntaner, El terme d'Olèrdola en el segle X segons el document de dotació de l'església de Sant Miquel.
Vilafraca del Penedès: Institut d’Estudis Penedesencs, 1995. Josep Baucells, El Garraf i La Pia Almoina de la Seu de
Barcelona: catàleg del fons en pergamí de l'Arxiu Capitular de la Catedral de Barcelona. Barcelona: Generalitat de
Catalunya, 1990, p. 178. Albert Virella, Ressonàncies de mil anys enrere, dins «Miscel·lània Penedesenca», núm. 14,
(1991), p. 169-214.
32 Xim Raurich,, Marcel Pujol, A. Marin, A. Jover, Pere Izquierdo, E. Garrido, Les Sorres X. Un vaixell medieval al Canal
Olímpic de Rem. Barcelona, 1992, Generalitat de Catalunya, p. 64.
33 Francisco Miquel, Liber Ferudorum Maior, cartulario real que se conserva en el Archivo de la Corona de Aragón,
reconstitución y edición. Barcelona, 1945, CSIC, doc 308.
34 Albert Virella, Ressonàncies de mil anys enrera, dins «Miscel·lània Penedesenca», núm. 14 (1991) p. 180.
35 Josep Campmany, Campdàsens, Garraf i Jafre. Els confins occidentals del terme d’Eramprunyà de l’alta edat mitjana
al segle XV, dins «III Trobada d’Estudiosos del Garraf. Comunicacions presentades els dies 19 i 20 de novembre de 1998
al Museu de Gavà». Barcelona, Diputació de Barcelona, Servei de Parcs Naturals, 2000, p. 193-206.

Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

43

segles XIV i XV, l’àmbit clàssic (Begues, Castelldefels, Gavà, Viladecans i Sant Climent).

El delme i les parròquies
El terme casteller era el marc d’imposició de les diferents càrregues públiques militars
(deures de guaita, manteniment de la guarnició –cibaria–, conservació de les fortificacions,
participació en l’host comtal –atribució que al segle XIII quallaria en el sagramental o
sometent– , manutenció dels comtes quan residien al territori –l’estatica que apareix en
documents del 1022 i 1058–) i judicials (els tribunals comtals són encara reconeguts l’any
1025 com als únics vàlids per als residents i el pagament de les fiances i multes corresponia
al terme casteller). Però el marc fiscal era un altre: la parròquia.
A finals del segle IX, igual que l’Imperi carolingi s’estructurava en una doble xarxa de comtats
i bisbats, l’organització de la Marca Hispànica comprenia també dos nivells sobreposats: la
dels castells (governats pel comte) i la de les parròquies (agrupades en bisbats i governades
pel bisbe). Totes dues tenien responsabilitats públiques, i les parròquies, a través del delme,
actuaven des de mitjan segle X com a recaptadores de tributs. El delme (obligació de donar
la desena part de la producció) havia estat instaurat a finals del segle VIII a tot l’Imperi
carolingi.36 Però aquesta divisió de funcions, amb la decadència de l’Imperi, anà
desapareixent. Així, al contrari que a la Catalunya Vella, on es mantenia la doble xarxa
castells-parròquies, en les noves terres de l’altra banda del Llobregat l’organització territorial
va ser diferent. Els titulars dels castells es quedaren amb la major part dels delmes. Això fou
possible bàsicament perquè els comtes tenien una excusa formal per acaparar el delme:
havien fundat esglésies pròpies dins dels castells.37 Les esglésies pròpies eren aquelles que,
fundades per particulars, llurs ingressos romanien gairebé íntegres en mans del fundador i
dels hereus, que també n’escollien els preveres. El bisbat només intervenia autoritzant els
preveres escollits pel propietari,38 i percebent la tercera part del delme, l’anomenada primícia.
Aquest terç de delme de les parròquies castelleres fou cedit pel bisbe als canonges el 1009.
Tal com vàrem publicar ja fa temps, estem convençuts que aquest fou probablement l’origen
de les esglésies de Sant Boi, Sant Vicenç de Campdàsens i Sant Miquel d’Eramprunyà,
construïdes per assegurar la percepció del delme per part del comte. No seria estrany
atribuir-ne la fundació als comtes Sunyer (912-947) o Mir (947-966), durant la primera meitat
del segle X (època en què estan datats els sepulcres tallats a la roca que envolten Sant
Miquel).39 Com a mínim, ens consta que el comte Mir percebia el delme de la parròquia de
Sant Boi, que cedí testamentàriament a la Seu de Barcelona el 966, i que Galí de Sant Martí,
governador d’Eramprunyà, li havia comprat drets sobre les parròquies de la zona (Sant Boi,
Eramprunyà i Sant Vicenç de Garraf). Galí seria l’encarregat de recollir el delme per al comte.
S’explicaria així que el seu testament fos jurat, el 980, a l’altar de Sant Miquel. És el primer
esment escrit que tenim d’aquesta església, i fa referència a un testament realitzat el 976.40
Aquesta fundació explicaria també l’abandonament de l’edifici religiós que, al coll del Sitjar,
devia emparar el cementiri de Rocabruna, en funcionament fins a mitjan segle X.41
L’any 994, Guillem, fill de Galí de Sant Martí, cedia al bisbat tots els drets que tenia sobre les
parròquies de Sant Boi, Sant Miquel d’Eramprunyà i Sant Vicenç de Garraf.42 És el primer
document que esmenta parròquies en aquesta zona, després del testament del comte Mir,
del 966, que havia llegat a la Seu la seva part del delme de la parròquia de Sant Boi. Aquests
esments documentals ens permeten de proposar que el gran terme del castell d’Eramprunyà
estava dividit, al segle X, en aquestes tres grans parròquies.

36 X. Puigvert, La introducció del delme a la Marca Hispànica, «Acta Mediaevalia», 13 (1993) p.117-125.
37 Aquesta és la tesi de Carolina Batet, L’església i les esglésies en els inicis del domini comtal a la marca de Barcelona,
«Analecta Sacra Tarraconensia», núm. 67 (1994) p. 243.
38 R. Bidagos, La iglesia propia en España; estudio histórico-canónico, Roma 1933, p. 125. També Gaspar Feliu, El
dominio de la sede de Barcelona, 800-1010, Tesi UB 1972, p. 151, 157 i 160.
39 J. Bolós, M. Pagès, Les sepultures excavades a la roca, dins Neàpolis i sepultures medievals de Catalunya, «Acta
Mediaevalia», annex 1, Barcelona 1982, p. 59-103.
40J. Rius, Cartulario de Sant Cugat del Vallès, Sant Cugat 1947, doc. 136.
41 P. Izquierdo, El terme d'Eramprunyà, de la Baixa Romanitat al Feudalisme. Una revisió crítica, «Miscel.lània
d'homenatge a Jaume Codina», El Prat 1994, p. 299.
42 Als segles XIII i XIV, un quartó del delme de la parròquia d’Eramprunyà està infeudat per la Seu de Barcelona a la
família Vilarnau. L’origen d’aquest quartó podria correspondre als drets que Galí havia comprat al comte Mir, i que el seu
fill Guillem havia cedit a la Seu l’any 994.

 Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

44

Ara bé, aquestes no eren pas les úniques esglésies del terme. Ja hem fet referència al
monestir de Santa Maria de Castelldefels i les possibles cel·les depenents de Sant Cugat
(Sant Pere, Sant Joan i Sant Pau). També cal esmentar les esglésies de Sant Climent (any
970), Sant Cristòfor de Begues (any 980), la cel·la de Sant Pere del monestir de les Puel·les
de Barcelona (1004), l’església de Sant Miquel del castell de Benviure (1048) i l’església de la
Mare de Déu de Sales (1143). Algunes d’aquestes esglésies anaren adquirint, amb el temps,
el rang de parròquies, i per tant el dret d’administrar la primícia i, en alguns casos, fins i tot
els delmes del seu territori.
Tal com hem explicat en una altra banda,43 la primera d’aquestes esglésies que fou
promoguda al rang de parròquia fou Santa Maria de Castelldefels, entre els anys 1099 i 1106.
Si bé en aquest cas, des del precepte de Lotari de 986 i les posteriors confirmacions papals
dels anys 1002, 1007, 1023 i 1098, el monestir de Sant Cugat havia pogut percebre
íntegrament la totalitat del delme de les seves propietats, la sorda pugna entre el bisbe i
l’abat del monestir havia impedit la formalització d’una parròquia independent. No fou fins que
els càrrecs d’abat i bisbe foren exercits simultàniament per Berenguer de Barcelona que la
consagració es va poder fer efectiva.
L’atorgament de la categoria parroquial a les esglésies de Sant Climent i Begues, d’altra
banda, es perd en la foscor. La primera ja surt esmentada com a parròquia l’any 1092. La
segona no apareix esmentada fins al segle XIV, però probablement és anterior. Pel que fa a
les altres, arran d’una sentència papal del 1117, les cel·les del monestir van ser
probablement unides a les parròquies de muntanya: Sant Pere de Gavà a Eramprunyà, Sant
Joan de Viladecans a Sant Climent, i Sant Pau del Prat a Sant Boi. Si bé Sant Pere i Sant
Miquel romandrien unides fins a l’actualitat, l’oficialització de la independència parroquial del
Prat i Viladecans arribaria als segles XVI i XVIII, respectivament.
Tal com dèiem, de les tres parròquies identificades als voltants de l’any 1000, Sant Boi quedà
totalment subjecta al bisbat de Barcelona, a partir de les donacions del comte Mir del 966 i
del fill de Galí de Sant Martí el 994. Però pel que fa a les altres dues (Sant Vicenç de Garraf i
Eramprunyà), el bisbat només comptava amb la primícia i el quartó de delme cedit pel fill de

Figura 15. Parròquies i esglésies al terme d’Eramprunyà, amb indicació de les propietats del monestir
de Sant Cugat i alguns dels topònims que ajuden a localitzar-los.

Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

45

Galí de Sant Martí el 994. Les tres quartes parts restants del delme romanien en poder del
senyor del castell, el comte de Barcelona, o dels seus delegats. Precisament, la privatització
d’aquest delme en mans laiques serà un dels principals senyals de feudalització del terme.
Així, cal remarcar que fins i tot el delme de Sant Boi, retornat a mans eclesiàstiques el 994,
fou de nou infeudat pel bisbe a Mir Geribert i a la seva família, abans del 1060.

La percepció de l’espai
Així doncs, atès tot el que hem dit, cal anar molt amb compte a l’hora de precisar una
determinada estructuració territorial de l’espai medieval, ja que hi havia molts nivells i una
gran complexitat. Des del punt de vista de les càrregues públiques, de la potestat comtal, el
terme ampli d’Eramprunyà s’estenia del Llobegat a l’altra banda del Garraf. En canvi, des del
punt de vista de la percepció del delme, calia referir-se a la parròquia.
En general, els documents d’aquesta època, en referir-se a la localització espacial d’una
determinada terra, utilitzen una gradació triple: comtat, terme o parròquia, i lloc. En el nostre
cas, el comtat és gairebé sempre el de Barcelona (66 casos dels 140 documents), tot i que hi
ha referències escadusseres al territorio de Barcelona (any 969) i al pagus de Barcelona
(anys 974, 980 i 1002). En un únic cas l’àmbit principal de localització es fixa a la diòcesi de
Barcelona (any 1100). En un segon nivell, hom esmenta el terme casteller i el parroquial.
Aquí ja hi ha molta més diversitat, i apareixen força diferenciats l’àmbit santboià de l’àmbit
estricte d’Eramprunyà. Probablement, la raó principal que explica aquesta diferenciació és la
diferent titularitat en la percepció del delme. Al conjunt de 140 documents trobem el terme
d’Eramprunyà esmentat un total de 64 vegades, mentre que la parròquia de Sant Boi hi
apareix 21 cops. Són referències excloents: quan apareix l’una, no ho fa l’altra. Les altres
dues parròquies originals hi apareixen molt poc: Sant Vicenç una única vegada (994) i Sant
Miquel d’Eramprunyà tres (994, 1067 i 1068). La parròquia de Sant Climent hi apareix una
única vegada, i en data molt tardana (1092).
Al costat d’aquestes dues grans subunitats (terme estricte d’Eramprunyà i parròquia de Sant
Boi), una sèrie de topònims apareixen de vegades (no sempre ni sistemàticament) amb
l’epígraf «terme». Tots aquests llocs als quals algun document atorga terme propi tenen en
comú que són grans alous particulars: Castelldefels (971); Gavà (1092); la vil·la d’Alcalà (965,
992, 1002, 1004 i 1027), que apareix també designada com a terme de Castelló (989/990,
992); el Llor (992, 1033, 1048 i 1057); i Benviure (1023 i 1048), que apareix en una ocasió
designat com a terme de Montbaig (970).44 Cal parar atenció també al terme denominat
Llobregat (1002, 1082) o Llanera (987, 992), l’actual Prat de Llobergat, aparentment
desvinculat del terme del castell d’Eramprunyà però inclòs a la parròquia de Sant Boi. En
definitiva, al costat del gran terme casteller s’obren camí amb força, com a geografies de
referència, determinats grans dominis particulars. Un detall: tots tenen o tindran una fortalesa.
D’alguna manera, doncs, podríem dir que l’original terme ampli d’Eramprunyà, del Llobregat a
l’altra banda del Garraf, començà a esquarterar-se ben aviat i a través de diverses vies.
D’una banda, l’atribució del delme de la parròquia de Sant Boi a la Seu propicià que es
percebés aquesta subunitat amb una certa independència, malgrat que poc abans del 1060
el delme tornava a mans dels senyors d’Eramprunyà. Percepció que quedava reforçada pel
fet que la dominicatura de la fortificació de Sant Boi va romandre en mans comtals. D’altra, la
forta personalitat d’alguns dominis particulars, com Benviure, va provocar que, tot i que
formalment inclosos al terme d’Eramprunyà,45 hom els considerés aïlladament. Finalment,
alguns grans dominis eclesiàstics (el Llor, de la Seu; Castelldefels, de Sant Cugat; o els alous
del monestir de Sant Pere de les Puel·les), que a més d’immunitat jurisdiccional havien
assolit per privilegis papals el dret a cobrar delme, gaudien d’una independència de fet.
Per acabar de completar aquestes apreciacions, cal esmentar les dominicatures comtals que
apareixen en diversos documents (1022, 1058, 1079, 1092). Eren dominis territorials

43 La pugna entre diòcesi i Sant Cugat pel control de les esglésies del monestir, «Mar i muntanya», 25-34 (1997), p. 5.
44 Les jurisdiccions medievals de Sant Boi a: Maria Lledó Barreda i Júlia Miquel, Anàlisi territorial del Sant Boi medieval
i modern, «1r. Congrés d’arqueologia medieval i moderna. Actes», Barcelona 2000, p. 456-465.
45 Els Papiol, senyors de Benviure, encara juraven fidelitat als senyors d’Eramprunyà al segle XIV. Un document datat
l’any 1180 aixeca acta d’una concòrdia entre Guillem de Sant Martí i S. de Papiol «pel feu d’Eramprunyà». ACA,
Diversos, Sentmenat (olim Monacals 3510). Inventari de documents de la baronia d'Eramprunyà i Castelldefels, f. 10,
doc. 59, signatura N-3.

 Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

46

administrats directament per la hisenda comtal. Tot i que els seus habitants pagaven el delme
al titular de la parròquia que els corresponia (al bisbat, els de Sant Boi o al governador
d’Eramprunyà, els altres), la dependència directa del comte els diferencia de l’entorn
incipientment feudalitzat. Dos documents, de 1056 i 1079, descriuen on eren situades
dominicatures: a Gavà (probablement entorn la torre comtal esmentada l’any 1043), a Sant
Boi (puig del castell) i a Benviure (la meitat del terme que el senyor de Benviure empenyorà
al comte l’any 1048; tal volta aquesta dominicatura generà el terme del Fonollar, que apareix
a la documentació a finals del segle XII).

La feudalització d’Eramprunyà
El que intentarem fer aquí és trobar els primers indicis de relacions socials de tipus feudal, és
a dir, basades en la senyoria d’unes persones sobre les altres. Una relació d’aquest tipus
apareix esmentada, de cop, l’any 1002 en un conjunt de documents. Es tracta de les
cessions fetes a Sant Cugat pels múltiples hereus d’Astovalli i Savilo. En aquests documents
els donadors de l’alou el cedeixen a Sant Cugat a canvi de gaudir-ne l’usdefruit i pagar la
tasca (onzena part de la collita) al monestir. Hom escriu, textualment, una altra obligació per
als usufructuaris: «que no ens sigui lícit reconèixer cap altre senyor d’aquestes terres excepte
l’abat del monestir». Ras i curt: en pagar la tasca, els donadors reconeixen estar subjectes a
un únic senyor, l’abat. El mateix es fa constar en un document del mateix any pel qual els
marmessors del guerrer Recosind donen a Sant Cugat part del seu alou.
És, doncs, en aquesta prestació de la tasca on cal veure una primigènia relació senyorial. La
tasca es troba documentada en moltes donacions de terres a Sant Cugat, cosa que ens fa
suposar que els donadors són ja pagesos tinents pel monestir, o bé se’n fan (anys 965, 966,
970,972 –dos documents–, 986, els ja esmentats cinc documents del 1002, 1012 i 1057). Qui
són aquests «senyors» que es beneficien d’aquesta nova posició social? Els documents
designen com a senyors («domnos») el governador d’Eramprunyà Galí (978), el comte Mir
(978), el comte Borrell (1002), l’abat (1002)... És a dir, els titulars dels grans dominis que
identificàvem a l’inici d’aquest treball. Sembla clar, doncs, que en aquesta època de tombant
de mil·lenni, aquest «senyoriu» està relacionat amb la propietat dels grans dominis; per això
l’anomenem senyoriu alodial. Un senyoriu que, a més de la tasca, pot comportar condicions
supletòries per al pagès tinent: l’any 966 Lobelo dóna la meitat de les seves terres i la tasca
de les restants al monestir, i aquest li imposa, a més que «no pugui vendre l’altra meitat a

Figura 16. El terme d’Eramprunyà i les successives disgregacions que va patir. Els requadres donen les
dates de la segregació i, si escau, reintegració, al terme d’Eramprunyà. Els cercles indiquen la
localització de fortificacions.

Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

47

ningú (excepte) Santa Maria». La imposició de la tasca en grans extensions procedents dels
antics alous dominicals acabarà per conformar, al segle XIII, uns indrets denominats tascals,
repartits entre Gavà, Viladecans i Sant Climent.46
A poc a poc, aquesta senyoria alodial es dotà de més atribucions. El precepte de Lotari, per
exemple (986), concedeix a Sant Cugat el domini de les seves terres, inclosa la «potestat per
jutjar i veure causes», fora de l’abast de comtes i jutges públics. És precisament aquesta
apropiació de funcions públiques, ni ràpida ni violenta, però altament revolucionària, la que
denota el naixement del feudalisme. El delme va ser el primer a caure en mans laiques, com
ja hem vist (dels comtes, abans del 966). Després vingueren els impostos militars i judicials,
donats a abats, bisbes, senyors de torres o governadors del castell.
Aquest assalt a la cosa pública està protagonitzat, a casa nostra, per Mir Geribert,
descendent de comtes i vescomtes i emparentat amb els Sant Martí. Mir començà la seva
actuació a Eramprunyà en data incerta, entre els anys 1015 (data en què es documenta
Eldemar com a governador d’Eramprunyà) i 1022 (quan Mir participa en la signatura d’un
pacte feudal entre els comtes de Barcelona i Urgell, en el que Eramprunyà esdevé penyora
de compliment). Governà més de vint anys aparentment de forma pacífica, fins que cap al
1041 s’embarcà en una revolta contra el comte, d’uns vint anys més de durada.47 Al final, el
1058, l’antic governador obtingué, per als seus fills i hereus, a perpetuïtat, el castell
d’Eramprunyà com a feu. Ells en serien, a partir d’aleshores, els senyors. És aquest 1058 el
que marca un abans i un després quant a relacions socials a Eramprunyà. Després de la
revolta de Mir, la societat apareix ja feudalitzada del tot, culminació d’un procés començat a
finals del segle X.
De fet, al testament del bisbe Vives del 989 ja s’esmenta el seu «fidel» a l’alou del Llor,
Ervigi. Probablement es tracti del seu home de confiança a càrrec de l’explotació del gran
domini. És una relació de fidelitat interpersonal heretada dels costums francs i carolingis, que
estructura la classe dominant, però que encara no ha penetrat en el món socioeconòmic.
També és remarcable, en aquest sentit, que el primer document on apareix per primer cop a
Catalunya (i potser a tot Europa) la paraula «homenatge», datat pels volts del 1022,48
involucri alhora el castell d’Eramprunyà, el comte, i Mir Geribert.
Aquests «costums» (el de l’homenatge i la fidelitat, actes «feudals» per antonomàsia), si bé
inicialment se circumscrivien a les relacions entre els grans, trenta-cinc anys després
s’apliquen a un simple i irrellevant contracte agrícola. És aquest ràpid canvi del sistema de
relacions feudals, que davalla des de les grans famílies fins al pagès més humil a través dels
contractes agrícoles, i que afecta des del govern dels comtats a les relacions de producció
pagesa, el que es denomina «revolució» feudal.49 L’establiment precari, o contracte de
conreu emfitèutic, esdevé així, doncs, una eina de feudalització.
Vegem un exemple d’aquesta transformació: l’any 1002, quan Recosind cedeix a Sant Cugat
totes les seves propietats (probablement es tracta de la devolució dels atributs de govern del
gran domini d’Almafar), demana a l’abat que es respectin els drets dels seus «precaris» (és a
dir, dels pagesos que ell havia establert), sense cap altra condició. Igualment, quan el 1033 el
bisbe i els canonges establiren a Guillem una terra al terme del Llor i Tapioles no imposaren
altres condicions que tenir-la ell i els seus successors «pel bisbe», i «conrear-la i fer-hi
cases». El 1057, en canvi, un establiment fet per l’abat de Sant Cugat a Oderan i Tudiscla
d’unes terres «per portarles al conreu» indica que, a més de la tasca, ni ell ni la seva
descendència no han de reconéixer cap altre senyor que l’abat, «ni fer-hi cap feu». La

46 ABE, Llibre de la Baronia, f. 111 i s. Usos, costums i drets pertanyents al castlà d’Eramrpunyà en temps de Guillem de
Terrassa (1272), publicat per F. de Bofarull, op. cit., apèndix IX, p. 167, i ABE, Llibre de la Baronia, f. 106v-110v,
Custums del dit castel de Alaprunya, 1282, publicat per E. de Hinojosa, El régimen señorial y la cuestión agraria en
Cataluña durante la Edad Media, Madrid 1905, Apèndix X, p. 307-308.
47 Sobre la personalitat i els actes de Mir Geribert i el seu enfrontament amb el comte, vegeu: Francesc Carreras Candi, Lo
Montjuic de Barcelona, «Memorias de la Real Academia de Buenas Letras de Barcelona», vol. 8 (1908), p. 329-366;
Ramon d’Abadal, Dels visigots als catalans, Ed. 62, Barcelona 1970, vol. 2, p. 234-235; Santiago Sobrequés, Els grans
comtes de Barcelona, Ed. Vicens Vives, Barcelona 1961, p. 40-46 i 54-56; Ramon Planes, Mir Geribert, príncep
d’Olèrdola, Ed. Rafael Dalmau, Barcelona 1970; Pierre Bonnassie, Catalunya mil anys enrera, Ed. 62, Barcelona 1981,
vol. 2, p. 86-92, 96-98 i 100-104; José Enrique Ruíz Doménec, La primera estructura feudal, «Quaderni Catanensi di studi
classici e medievali», núm. 8 (1982) p. 339-352.
48 Michel J. Kosto, Making agreements in medieval Catalonia, Cambridge University Press, Cambridge 2001, p. 26-32.
49 Georges Duby, Les trois ordres ou l’imaginaire du féodalisme, Paris 1978, p. 183-205.

 Josep Campmany: Economia, poder i territori a Gavà al voltant de l’any 1000

48

paraula «feu», doncs, es lliga amb l’explotació de la terra. El canvi és patent el 1094, quan
Mir Bardina (que el 1058 havia rebut en herència un «alou i feu sota batllia de Sant Cugat i
del senyor abat»), sotsestableix «en feu» un mas al pagès Mir Bernat perquè el meni.
En conclusió: allò que inicialment era un exercici contractual i econòmic –l’establiment
emfitèutic– ha esdevingut un contracte de vassallatge feudal, fruit d’una lenta evolució
iniciada a finals del segle X i accelerada durant la revolta del 1040-1058.
La revolució feudal comportaria també col·lateralment un darrer canvi: l’aparició dels mals
usos. Eramprunyà, naturalment, també n’és en aquest cas un terme pioner. Així, podem
esmentar la imposició d’un impost als pagesos per utilitzar les fargues del terme, el lloçol, al
qual es refereix el document d’encomanament de la castlania d’Eramprunyà del 1067, la
intèstia, dret del senyor d’apropiar-se dels béns dels difunts que morien sense testar, que
originalment era una de les causas lexiva documentades a Eramprunyà des de 1067,50 i la
ferma d’espoli, o dret del senyor a autoritzar (mitjançant pagament previ) els matrimonis
realitzats entre els seus vassalls, que es coneix des del 1067 amb el nom de ipsas
presentalias et de ipsos aut ipsas qui duxent maritos aut uxores. Per acabar, remarquem que
aquests mals usos també foren introduïts a les dominicatures comtals: el 1151 s’esmenten
els ingressos comtals pels «usatges» dels seus homes de Gavà, Viladecans i Sant Climent.51
Uns «usatges» que l’any 1204 es detallen formats per intèstia, cugúcia i eixorquia.52

Conclusions
(1) La conquesta del territori es produeix a inicis del segle X, en època del comte Sunyer. Els

principals canvis introduïts foren la formalització del terme casteller i l’erecció de tres
parròquies: Sant Boi de Llobregat, Sant Miquel d’Eramprunyà i Sant Vicenç de Garraf.

(2) L’estructura de la propietat és dual. A la zona costanera, tot i la conquesta, perviuen les
antigues vil·les romanovisigòriques, ara transformades en grans dominis treballats per
famílies pageses en règim servil. A la muntanya, en canvi, es detecta la presència de
petits pagesos aloers, possiblement en relació amb un cert moviment de repoblació.

(3) Alguns d’aquests grans dominis se’ls reservà el comte, mentre que d’altres foren cedits a
magnats laics o religiosos. No és descartable que alguna de les grans famílies que els
posseïen abans de la conquesta hi continuessin al capdavant (tal volta els Vives del Llor
o dels Astovalli de la Muntanyeta). Destaca la cessió de part d’aquests alous al monestir
de Sant Cugat, que hi fundà una casa religiosa anomenada Santa Maria de Castelldefels.

(4) Al segle X es produeix un notable creixement econòmic, amb tot un seguit d’activitats
agropequàries i preindustrials que permeteren l’existència d’un petit comerç i d’uns
intercanvis en forma de compravendes importants. Els poderosos buscaren apropiar-se
dels excedents d’aquest creixement reforçant llur poder coercitiu.

(5) Potser per això, en el marc d’aquests grans alous es crearen unes fortificacions
secundàries que acabarien generant, al llarg de l'edat mitjana, una sèrie de quadres amb
termes pràcticament independents. L’origen d’aquestes fortaleses no fou només militar,
sinó també social, de forma semblant a l'encastellament observat a la Itàlia central, i tan
pot correspondre al període de conquesta com a una època anterior; de fet, el nom àrab
d'algunes fortificacions permet pensar que s'erigiren en època reculada.

(6) El reforç de les elits revolucionà l’antic ordre social i provocà la implantació del
feudalisme. Això es produí a través de diverses vies: d’una banda, els alous dominicals
es transformaren, i el propietari es dotà d’atributs de senyoriu. D’altra, les percepcions
públiques es privatitzaren: prestacions militars, administració de justícia i delme
parroquial. L’acumulació de poder permeté l’aparició de noves càrregues, els mals usos.

(7) Alguns dels grans dominis que el comte es reservà personalment (dominicatures de
Gavà, Benviure i Sant Boi) no patiren privatització de funcions públiques fins al segle XIII,
a través de vendes. Tot i això, ja des del segle XII, s’hi detecta la imposició de mals usos:
el comte s’aprofità del feudalisme per augmentar el rendiment extret dels seus dominis.

50 P. Bonnassie, op. cit., vol. II, p. 265.
51 ACA, Cancelleria, Perg. Ramon Berenguer IV, 233.
52 ACA, Cancelleria, Perg. Pere I, 187.

Programa de les Jornades

• Dimarts, 3 de desembre

Gavà i els gavanencs, del món romà al feudalisme, per Pere Izquierdo i Tugas.

• Dijous, 5 de desembre

El sistema defensiu en el territori del castell de l’Eramprunyà, per Dolors
Sanahuja i Torres.

• Dimarts, 10 de desembre

Cavallers, prínceps i dames al castell d'Eramprunyà: tres llegendes
altmedievals., per Marcel Terés i Montfort.

• Dijous, 12 de desembre

Economia, poder i territori a Gavà al voltant de l’any 1000, per Josep
Campmany i Guillot.

Totes les xerrades es van fer a la sala d’actes del Museu de Gavà a les 7.30 del vespre.
La sala d’actes comptà amb una exposició sobre els primers documents amb el nom de Gavà,
cedida per l’Arxiu Municipal de Gavà.

