
NES O'HOSTOL

Els remenees
a les Valls d'Hostoles i d'Amer

450

JOSEP CANAL I ROQUET

área geográfica on
es varen desenvo-
lupare ts fe tsquees
descriuen en aquest
treball és la conca
del Riubrugent, aflu-

ent del Ter per la seva ribera esque­
rra. Forma per tant una comarca
natural ben delimitada, que a l'Edat
Mitjana i concretament en el perío-
de que ens ocupa, que va de l'any
1000 al 1500, estigué sota dos do-
minis: laic l'un, eclesiástic l'altre.

La Valí d'Hostoles, el domini laic,
comprenia set parróquies i la juris-
dicció pertanyia al castell termenat
d'Hostoles, senyorejat per les ca­
ses d'Hostoles en els segles XI i XII,
Monteada en un breu període del
Xlt, Cartellá des del 1220 al 1320 i

^ñ

posteriorment pels Rocabertí fins
1419, en qué el reiAl fonsel Magná-
nim recupera la possessió alodial
del castell i convertí la Valí en térra
reial. La protecció militar de la valí
estava constituida en els castells
d'Hostoles, Puigalder i Colltort en
els cims de les muntanyes i torres
en el pía. L'Abat d'Amer tenia pos-
sessions en diferents indrets de la
Catalunya Vella, pero aquí ens refe-
rim a la villa i valí d'Amer i parró­
quies de Sant Climent i la Barroca,
peí fet d'estar íntimament relacio­
nados amb el treball que ens ocu­
pa. Dues senyories feudals situades
en el cor de la Catalunya Vella, que
son un exempleexcel.lent per com-
prendre l'abast i gravetat del pro­
blema remenpa, procés que va du­
rar quatre segles, va fer crisi en
1462 i es va cloure en 1486, amb la
Sentencia Arbitral de Guadalupe.

L'origen del problema a la Valí
d'Hostoles

Com a tota la Catalunya Vella, el
problema a la Valí d'Hostoles va
comengar amb la debilitació del
poder comtal en temps de Beren-
guer Ramón I. Miró I d'Hostoles i el
seu fill Eneas Miró governaren la
valí en el primer terg del segle XI,
com a funcionarls (veguers) del com-
te i transformant les propietats fis-
cals en patrimoni particular, de tal
manera que a mitjan segle XI, el
senyor d'Hostoles era amo absolut
de la Valí i de fet no se sentía de-
pendent, ni ho era, del comte de
Barcelona. Com diu P. Bonnassie,
cap al 1050 les veguerles esdeve-
nen senyories. Momentgreu i peri­
llos per ais pagesos, que fins fa poc
eren gent Iliure i ara están perdent
la Ilibertat personal i éls seus béns,

REMENCES

!• a causa de la pressió senyorial.
Pero Ramón Berenguer I, de

mica en mica havia combatut els
fe senyors i a mig segie estava recu-
^~ perant la potestat perduda, en al-

guns casos mitjanpant la compra
de castells, en altres fent entrar en
l'ordre comtal els castellans aloers
mitjangant pactes.

Un d'aquests pactes o conve-
nientiae se signa pels voltants de
l'any 1060 entre els comtes de Bar­
celona Ramón Berenguer I i Almo-
dis i el senyor d'Hostoles Eneas
Miró i la seva filia Gu is la^ En els
documenta signats, presten sacra-
ment i homenatge ais comtes, reco-
neixen la seva fidelitat, declaren
que mal no aniran contra els com­
tes, ans al contrari, els defensaran, i
que els tornaran potestat deis cas­
tells d'Hostoles i Puigalder tantes
vegades com els ho demanin. Per
tant, mentre el comte no reclami la
potestat, aquesta és del senyor d'Hos­
toles, i la historia de la Valí ens de-
mostra les dificultats que en els
segles següents tindran els sobi-
rans per recuperar-les. Per tant, a
mitjan segle XI, el senyor d'Hosto­
les, amb el dret de ban, l'adminis-
tració de la justicia i els "milites" al
seu servei, és un home molt pode­

ros i temut. D'aquest pacte, en sur­
ten perdedors els pagesos de la valí
i és l'ohgen de tot el problema.

El nou estat de coses modifica
substancialment la situació del camp
a la Valí d'Hostoles. Els pagesos,
perduda la garantía del tribunal del
comte, aniran perdent les propie-
tats, serán adscrits a la gleva i se'ls
aplicaran els mals usos i la remen-
pa. En 1200 les valls d'Hostoles i
Amer están plenes de masos re­
menees i ja ningú no es recorda de
la Ilibertat que tenien els avantpas-
sats cap a l'any 1000. El que ha pas-
sat en menys de 100 anys és d'una
gravetat inusitada per a la classe
pagesa, que ja és de remenga al
final del segle Xll.

Els primers remenees

El procés que portará els page­
sos ais mals usos i a la remenea
personal és gradual, evolutiu i acu-
mulatiu. Comenpa en el camp del
dret consuetudinari per passar a
formar part del dret púbtic, és a dir,
emanat de les liéis del Principat,
promulgados primerament peí com­
te de Barcelona i mes endavant per
les Corts.

Escena del comte de Barcelona Ramón Berenguer a cavall (Miniatura del
"Tractat de Batalles", segle XIV).

Revista de Giiona

A mitjan segle Xll, Ramón Be­
renguer IV compila definitivament
els Usatges de Barcelona reconei-
xent legalitat a la servitud de la
gleva i els mals usos de la intestia,
eixorquia i cugucia. Aquest reco-
neixement implica l'existéncra en
temps antehors d'aquests abusos
aplicáis peí costum; com que en
1149 s'ha acabat la reconquesta de
la Catalunya Nova, que s'ha de co-
lonitzar i repoblar, gran part de la
pagesia vol empendre un éxode
clandestí, vers les noves terres on
els pagesos son assentats en un
régim de major Ilibertat. Els sen­
yors de la Catalunya Vt l la s'hi opo-
sen i endureixen la vida del pagés
dlntre deis seus dominis: els van
fixant en el mas i retallen la Ilibertat
de circulació. I comenga la remen-
pa de fet, consignada en les escrip-
tures de venda o donacions de ma­
sos que es Iliuren amb els seus
homes i dones i les seves redemp-
cions, entre altres abusos, drets i
servituds.

A la Val! d'Hostoles hi ha un
document primerenc sobre els re­
menees. El día 8 de les calendes de
Febrer de 1207, Miró l l l , senyor
d'Hostoles, i la seva esposa, Bea-
triu, feren donació a l'Abat d'Amer
de 17 masos i una borda que tenia
en diferents parróquies de la Valí
d'Hostoles, amb els homes i dones
que els habitaven, elr> censos, agra-
ris, joves i tragines, els mals usos
de la intestia, eixorquia i cugucia, i
les redempcions d'homes i dones.
El document cita en total 27 presta-
cions personáis o reals que no ana-
litzarem aquí, ja que aquest examen
está fet en un altre treball. Pero si
direm que és un document que no
deixa res a l'atzar: els grans iibusos
de les qüestiis, toltiis, i fortiis, drets
de justicia, prestacions personáis
hi son esmentats; per si tot aixó fos
poc, les paraules "usatges" i "ser-
veis" tenien un carácter prou gene­
ral per recollir el que manques.

És un document molt complet,
fet amb una amplia experiencia no­
tarial, cosa que ens permet pensar
que aquests documents s'estenien
a la Vatl d'Hostoles al final del se­
gle Xll 2.

En 1208, Berenguer d'Aiguaviva
i la seva esposa atorguen a l'Abat
d'Amer cartes de venda d'alous si-
tuats a les parróquies de Sta. Ceci­
lia de Carcer (les Serres), Sant Cli-
ment i Contestins, amb els homes i
dones i les seves redempcions, cu-
gucies, eixorquies, etc.

En 1210 Guillem de Coll tortven
a l'Abat d'Amer el mas de Camp-

I 451

DOSSIER

llonc, a Begudá, amb els homes i
dones que l'habiten i les seves re-
dempcions, censos, "toltes" "for-
cies".

El 13 de maig de 1239, Arbert de
Sant Roma dona a la seva germana
el "stadium" de Palol (parróquies
de Sant Miquel d'Amer i Sant Martí
Sacalm), amb tots els masos, bor­
des i honors en qualltat de violar!.
Fa constar expressament les re-
dempcions d'homes i dones ^.

Passat el cap de l'any 1200, a les
Valts del Riubrugent, excepte al-
guns aloers que han resistit, tots els
masos i les bordes son remenees.
Ja no hi ha cap dubte, la paraula
"redempció" seguida "d'homes i
dones" figura expressament en els
documents de la zona que comen-
tem. La situació dlntre de les senyo-
ries és molt greu. Cal teñir en comp-
te que en 1202 a les Corts de Cer-
vera el Rei ha concedit ais senyors
laics que posseeixin alous el "dret
de maltractar". Pero aquest "dret"
s'aplica també en ets feus del Rei i
en els eclesiástics. Les mateixes
constitucions de pau i treva no pro-
tegeixen els pagesos que s'escapin
de la senyoria, ja que faculten el
senyor a capturar-los sense infrin­
gir les disposicions de pau i treva.
Els pagesos van quedant tancats en
el mas, sense possibilitat d'aban-
donar-lo si no es redimeixen pré-
viament' ' .

La Constitució "en les terres o
l loc$"(1283)

La situació social i económica
del Principat, en temps del regnat

de Pere el Gran, és crítica a causa
deis grans problemes que coinci-
deixen en un període de temps tan
breu com és el que va de 1276 fins
al novembre de 1285, brevetat que
no disminueix l'extrema importan­
cia deis fets i la gran activitat desen-
volupada durant el govern del gran
Rei.

En 1274-75 volgué imposar-se a
la noblesa i fracassá, i malgrat que
en 1280 sufoca la rebel.lió de Bala-
guer, arribat 1283, el rei es trobava
novament a mercé de la gran aris­
tocracia. La conquesta de Sicilia
degué fer-la solament amb l'ajut
deis nobles catalans i amb la inhibi­
d o de la noblesa d'Aragó. Ocupada
Tilla, el Papa va excomunicar el Rei
Pere i va posar la corona d'Aragó a
disposició del monarca francés, que
va comandar una croada contra
Catalunya en 1285.

No és estrany que a les Corts de
Barcelona de 1283, caracteritzades
peí pactisme polític, els senyors
consolidessln llurs posicions. El Rei
retorna el mer imperi i les jurisdlc-
cions ais que l'havien posseít i ator-
gá la constitució antiremenga "En
les terres o llocs" ^ que establia la
redempció obligatoria per al pagés
i la seva familia si volien abandonar
el mas. El pagés es convertía per
precepte legal en un instrument de
la prodúcelo agraria i quedava mes
fixat i recios a la térra que treba-
llava. En aqüestes corts es recordá
també la vigencia de la constitució
deCerverade 1202, que vaestablir
a favor deis senyors laics el "dret de
maltractar". Evidentment, les Corts
del segle XIII foren molt dures per
ais pagesos de remenpa.

L'Abat d'Amer enfranqueix els
habitants de la vila

Esteve Proenca fa notar que en
1336 les poblaclons mes impor-
tants de les comarques del N.E.,
com Girona, Banyoles, Besalú, Sant
Esteve d'en Bas, Santa Pau i altres,
havien obtingut la concessió de prl-
vilegis, que els feia un centre d'a-
tracció de molts vilatans i pagesos,
que procuraven emigrar clandesti-
nament vers localitats on es fruía de
major Ilibertat. En 1336 Amer este­
va sotmesa encara a la remenga
personal i ais mals usos de la intes-
tla i l'eixorquia.

Per la pressió de la universitat
de la vila i també per evitar la des-
població, l'abat Ferrer va abolir
aqüestes servituds el día 6 de gener
de 1336. No fou una concessió es-
pontánia, ni molt menys gratuita ^.
Els arguments de l'abat en l'exposi-
ció de motius son una contradicció
total: manifesté que si les persones
de la vila haguessin de pagar el
preu de la redempció i els de la
intestia i l'eixorquia, no solament no
vindria ningú a viure al lloc, sino
que per odi a les servituds els ma-
teixos domicillats a Amer marxa-
rien ad'al t resl locsnosubjectes, "ja
que els homes apeteixen natural-
ment la Ilibertat, que és un tresor
que no es pot comparar a cap altre
bé atorgat peí dret natural".

La discriminació amb els vas-
salls que menaven masos de l'Abat
és total. Per a aquests, no hi ha Ili­
bertat que valgui, malgrat que habi-
tin per les rodaliesde la vila d'Amer.

Els capbreus de l'Abadia parlen
ben ciar al respecte. En 1397 l'Abat

Monestir d'Amer.

452 I

REMENCES

Bernat ordena caprevar els masos
que té a Sant Climent, Santa Cecilia
la Carcer {les Serres), Anglés i Con-
testins. En 1399, el mateix Abat
ordena el capbreu deis seus nnasos
de Sant Viceng de Canet, Ginestar,
St. Gregori, Sant Andreu de Terri i
St. Ennetri. En 1422, l'abat Bernat
ordena que tots els seus homes i
dones propis de la Valí d'Amer fa-
cin confessió i declarado de tots els
béns que per ell tenien i les servi-
tuds a qué están sotmesos.

És a dir, en 1422, els pagesos de
remenga deis masos de la Valí d'A­
mer ho eren amb totes les de la llei i,
per usar una frase entenedora, po-
dríem dir que eren remenees... mes
que mai. Aquest capbreu, tan a
prop de la primera guerra, en 1462,
podria potser explicar les causes
de ragreujament de la crisi remen­
ga. Si la Ilibertat no arribava ais
masos, l'opressió era encara mes
odiosa. Valdrá la pena d'examinar-
lo amb mes detall.

Els masos rdnecs de la Valí del
Riubrugent

En 1333, "lo mal primer any",
comenga una época terrible de ca-
lamitats i pestes, que de forma in-
termitent abastaren fins les darre-
ries del segle. Entre 1347-1351, epi-
démies de pesta negra s'estenen
per tot Europa. Les Valls del Riu­
brugent no son exceptuados, ans al
contrari, els efectes hi son molt forts.
En 1349, l'Abat d'Amer, que no va
esperar gaire, presenta una decla­
rado de masos abandonáis a la
curia de Girona, ja que "...han tor-
nat a ser de benerici, car no hi ha
persones que els habitin ni que
paguin drets". El que vol l'Abat és
recuperar el domini útil a fi de po­
der fer-hi nousestabl imentsi recu­
perar rendes i drets ^. El senyor
d'Hostoles, que és en Guillem Gal-
ceran de Rocabertí, també reclama
el domini útil deis masos Colldoria,
Coma i Mitjans, en 1359 ^. Fins aquí
veiem un ciar procés per part deis
senyors que posselen el domini di-
recte d'afegir al seu patrimoni el
domini útil deis masos abandonats
a conseqüéncia deis estralls de la
pesta. Un cop assolit aquest objec-
tiu, s'afanyen tant com poden a fer
nous establiments. Així, en 1359
l'Abat d'Amer fa nou establiment
del mas Lloret de les Planes^ i en
1408 i 1426, deis masos Coromina i
Margarida, també de les Planes ^°.
En 1360, Altabella de Paiau fa nou
establiment en el mas Alsina de

Revista de Gíxona

Parroquia de Sant Cristófol de Cogolls a la Valí d'Hostoles.

Cogolls " i el 1385 el senyor d'Hos­
toles pot establir nous masovers en
el mas de Mitjans de Sant Feliu de
Pallerols ^ .̂ Pero no sempre és així,
i els senyors perden moltes rendes,
durant el temps en qué els masos
estigueren desocupats, que en al-
guns casos foren de Marga durada.
Com que els nous establiments es
feren en millors condicione, es pro­
vocaren greuges comparatius i el
malestar al camp va créixer. Els
senyors en general perderen ren­
des i els pagesos de remenga vie­
ren injustament tractats els seus
possibles drets sobre masos aban­
donats, entregats a nous masovers
que entraren en millor si tuado en
els establiments.

A la Valí d'Hostoles, un docu-
ment de 30 d'agost de 1426 con­
firma la gran despoblado: "...e que
així per mortandats com per fortes
exaccions en els bens deis singu-
lars de l'esmentada valí es venguda
en depopulació, tal que en temps
passats els singulars eren en nom­
bre dues vegades que avui no son" •'̂ .

Pere el Ceremonias ven la Valí
d'Hostoles a Galceran de Roca­
bertí

Per si els problemes deis page­
sos de la Valí d'Hostoles no fossin
prou greus, el dia 9 d'abril de 1357 ^^
el Rei Pere el Cerimoniós va vendré
al noble i conseller seu Guillem Gal­
ceran de Rocabertí, senyor d'Hos­
toles i de Cabrenys, per Iliure i franc

alou, els castelts, llocs i parróquies
de la Valí d'Hostoles, amb el mer
imperi i totes les jurisdiccions, fa-
cultant-lo de retre homenatge de
fidelitat tant al Rei com a l'lnfant
Duc de Girona.

És indubtable que aquesta ven­
da afecta greument la pagesia de la
Valí, ja que el feudal d'Hostoles afe-
gia ais drets jurisdiccionalsderivats
de la propietat de la t^rra, que quasi
tota era seva, els de la jurisdicció
derivada de la potesiat de gover-
nar, fins i tot administrant la justicia
superior que corresponia al Rei i
que aquest li havia venut.

Les Constitucions "com a molts"
(1413) i "Commemorantes" (1432)

La si tuado al camp és molt do-
lenta en terres del Principat, i espe-
cialment a la Catalunya Vella. La
mort de Martí l'Humá, l'interregno
d'uns dos anys que va succeir, i
rentronització a Casp de Ferran
d'Antequera, van alterar la correla-
ció de forces, i de la pugna senyors-
pagesos, aquests en surten una
vegada mes perdedors. Amb el can-
vi de dinastía, els senyors s'enfor-
teixen i obtenen de Ferran d'Ante­
quera la Constitució "Com a molts..."
en les Corts de 1413 ^^. En el fons,
hi ha una cont inuado de l'esforg
dets senyors de desallotjar els cam-
perols establerts en els masos ró­
ñeos. Pierre Vilar opina que el pro­
blema está en la rehabil i tado deis
masos róñeos que per una o altra

Q 453

DOSSIER

Castell medieval
d'Hostoles, escenari
durant un temps de
la resistencia
remanga.

causa els senyors volen recupe­
rar ^ .̂ La reacció violenta de la pa-
gesia no es fa esperar: hom crema
collites, erigeix creus, excava fos­
ees ais camps. Aquest estat de co­
ses provocará una nova reacció
senyorial. El 1432, Alfons IV el Mag-
nánim, agra'rt ais senyors pels auxi-
lis económics prestats en la cam-
panya d'ltáüa, va dictar aquesta se-
veríssima disposició, coneguda amb
el nom de "Commemorantes..." ^ :̂
En primer lloc recorda la vigencia

de "En les terres o Ifocs..." que va
establir legalment la remenpa en
1283 i tambélade1413. La disposi­
ció mes greu de "Commemoran­
tes..." és la que estableix que si
algún home de remenpa se'n va
sense Ilicéncia del seu senyor, aquest
podrá requerir-lo judicialment a fi
que el fugat no pugui al.legar cap
presoripció a favor seu, i si no torna
abans d'un any, podrá fer contra ell
clam de Pau i Treva. La darrera
esperanza deis remenees acabava

de ser perduda; no solament no
arribava l'anhelada Ilibertat, tan es­
perada des que els remenees van
clamar "El temps de la servitud ja
ha passat..." a fináis del darrer se-
gle, sino que l'opressió, per recone-
guda, era mes odiada; amb aques­
ta constitució el senyor recuperava
el domini útil del mas al cap d'un
any d'haver estat abandonat. La
prepotencia deis senyors i l'exigén-
cia inexorable de llurs drets reco-
neguts per les liéis no deixaven al

f#"

Vila de Sant Feliu de
Pallerols, al cor de la

térra remenea.

454 I ^i^Ufí-Sr^,- =¡S- .r.-.~ ,.....•„

REMENCES

Casa d'en Verntallat.

camperol sotmés a tantes vexa-
cions mes que una sortida violenta,
la revolució armada. Ja era ben a
prop.

Un document de l'Abat d'Amer
de 1442^^ ens permet constatar
fins a quin punt els pagesos de la
Valí d'Amer estaven sotmesos a la
servitud personal i ais mals usos,
sense oblidar tots els altres drets,
gravámens i servituds personáis a
favor de la senyoria directa del sen-
yor Abat.

El document, elaborat peí notari
Bartomeu Cullell, va comengar el
dia 12 del mes de desembre i els
pagesos passaren en intervals pe-
riódics peí Monestir, a fi que se'ls
prengués les confessions d'homes i

dones própies i sólids de l'abat,
rustios amansats, borders, mltjos
masovers, dominis directes, cen­
sos, usatges, agraris, detmes, pr i-
mícies, batudes, femadas, joves,
feus, tragines, sagraments i f ideli-
tats i altres drets que el reverend
Abat rebla i acostumava a rebre. En
cada document, i amb molt de de­
tall, els pagesos declaren que son
propietaris del domini útil del mas
que teñen en senyoria directa de
l'Abat. Es declaren homes i dones
propis i sólids, i rustios amansats,
amb tota la prole nada i esdeveni-
dora. Declaren també que els seus
pares, mentre vivien, eren també
homes propis i sólids, acasats i afo-
cats de l'Abat, per rao del mas. Pro­

meten ser bons fidels i legáis i que
no entraran en castell, vila, ciutat o
lloc privilegiat per habitar-hi i es
comprometen perpétuament. I per
aixó fan liomenatge de boca i mans
segons usos i costums, Usatges de
Barcelona i Constitucions de Cata­
lunya.

"Igualment reconec (diu cada
pagés) teñir el mas sota el domini
directo i baix alou del Monestir, on
vos, senyor Abat, i els vostres suc-
cessors tenlu i haveu de teñir ho­
mes i dones propis i sólids, rustios
amansats habitante, a foc i llar i fent
contínuament residencia personal
en el dit mas, amb redempcions
d'homes i dones, intesties, eixor-
quies i cugucies i altres servituds

^ El mas Botéis i al
fons l'antic castell de

fe»^^*^ Puig-alder.

Revista de Giiona
Q 455

DOSSIER

La Valí d'Hostoles des del Far.

personáis mes endavant descrlts".
Aquest capbreu (30 masos a la

Valí d'Amer) és una mostra que els
masos de l'Abat d'Amer estesos
també per les parróquies de la Bar­
roca, Constestins. Lloret Salvatge i
altres ilocs mes llunyans, com Co-
lomers, a t'AIt Empordá, eren ple-
nament de remenea cap a mitjan
segle XV. Els contrlbuents, segons
el gran sindicat Remenga ^^ per
pagar els talls derivats de la Sen­
tencia de Guadalupe corresponien
en un 70% a la Diócesi de Girona.
Mieres, quan estudia els costums
d'aquesta Diócesi ^° tampoc no ens
deixa gaires dubtes sobre la duresa
senyorial respecte deis remenees:
aplicado deis mals usos, de la re­
menga i del dret de maltractar están
ben implantades en els masos de
les comarques del N.E. de Catalu­
nya, a mitjan segle XV. És evident
que a la Catalunya Vella, i especial-
ment a la Muntanya, les circums-
táncies foren mes dures per ais
remenees.

Les guerres remenees a la
Muntanya

Que la Muntanya remenpa, es-
pecialment l'área entre el Fluviá i el
Ter, va suportar el pes de les dues
guerres —la primera, de 1462 a

1472, i la segona, en 1484-1485—
sembla evident. En un altre treball
esperem aprofundir sobre aqües­
tes dues guerres i sobre el paper
preponderant de Verntallat, l̂ ome
sempre fidel a la causa, en la solu-
ció del conflicte que tingué lloc el
1486 amb la Sentencia Arbitral de
Guadalupe.

Josep Canal és membre de rAssociacló Arqueoló­
gica de Girona.

NOTES

1. Líber Feodorum Maior. Arxiu de la Co­
rona d'Aragó, n^s 480 i 481 . Pergamins Ra­
món Berenguer I, n ' 170-171.
2. Arxiu Diocesá de Girona. Carpeta de cap-
breus de l 'Abadia d'Amer. Aquest document
ha estat analitzat en el Quadern de treball n°
VI de i'Assoclació Arqueológica de Girona.
3. Vegeu E. Proenca, "El dominio territorial
del Monasterio de Sta. Maria de Amer". Tesi
doctoral inédita. Universitat de Barcelona.
Documents n" 47-48 84 del vol. III.
4. Corts de Cervera de 1202. Constituclons
de Catalunya. Ilibre X, pág. 494.
5. Corts de Barcelona, 1283. Constituclons
de Catalunya. Voi II, tit. XXXII -347.
6. Vegeu Proenca. "El dominio.. ." IV, pág.
187.
7. Montsalvatje, vol . XM, pp. 446-448.
8. Arxiu Notarial d'Oiot - 1407.
9. Arxiu Diocesá de Girona. Carpeta de cap-
breus de la Valí d'Hostoles.
10. Arxiu Diocesá de Girona. Carpeta de
capbreus de l'Abat d'Amer.
11. Arxiu Diocesá de Girona. Carpeta de
capbreus de la Valí d'Hostoles.
12. InventarI de Pergamins. Arxiu Fidel Fita
d'Arenys de Mar, n" 706.
13. Arxiu parroquial de Sant Feliu de Palle-
rols. Universitat Valí d'Hostoles. Llibre I, págs.
10-15.
14. Arxiu de la Corona d'Aragó (Mulases V)
- 1024-37.
15. Constituclons i altres drets de Catalunya
9, XIII - 245 - 246.
16. Pierre Vilar, "Catalunya dins de l'Espa-
nya moderna", vol II, págs. 156.
17. Constituclons i altres drets de Catalunya
I V - X X X I I - V .
18. Arxiu Diocesá de Girona. Capbreus de
l'Abat d'Amer.
19. Jaume Vlcens Vives. "El Gran Sindicato
Remenpa" - 1954.
20. ConsuetudInes Diócesis Gerundensis.
J. Cots i Corchs - 1929.

456 R

