

 Aquest llibre és una important contribució a l’estudi d’un període crucial de la història de Catalunya, entre la dominació musulmana i la seva independència. Analitza els esdeveniments polítics i militars i les condicions socials que feren possible la formació de la nació catalana, amb un abundant suport documental que aclareix moltes de les llacunes de la historiografia tradicional.

 En la primera part, El domini carolingi, s’estudia la primera època comtal, els aspectes polític-religiosos de la reorganització del territori i les lluites civils i revoltes de la noblesa que acabaren afeblint la monarquia carolíngia.

 En la segona part, L’establiment de la dinastia nacional, són examinades les circumstàncies històriques que afavoriren la independència dels comtats catalans amb la instauració d’una dinastia —que arrenca del llegendari Guifré el Pelós— que hauria de governar Catalunya durant cinc segles. Amb el comte Guifré, que implanta el principi hereditari contra la tradició carolíngia, Catalunya és ja un nucli nacional en expansió; és l’etapa que es caracteritzà per la consecució de la independència política, la consolidació d’una organització social pròpia, l’establiment d’unes bases econòmiques i l’obertura del país al món exterior.

 [image: Logo]

 Josep M. Salrach

 El procés de formació nacional de Catalunya

 Segles VIII-IX

 ePub r1.0

 Titivillus 27.07.2019

 Títol original: El procés de formació nacional de Catalunya (segles VIII-IX)

 Josep M. Salrach, 1978

 Editor digital: Titivillus

 ePub base r2.1

 [image: Ex libris]

 EL DOMINI CAROLINGI

 Introducció: Establiment
 del domini carolingi a Catalunya

 La manera i les circumstàncies en què es dugué a terme el traspàs d’autoritat superior a la Catalunya Vella i a la Septimània, de les mans dels delegats de l’emir cordovès a les dels representants del monarca carolingi, constitueixen el pròleg obligat a l’estudi de la primera època comtal catalana. Sense aquest examen previ ens seria incomprensible una bona part de la història política del segle IX a Catalunya.

 1. LA CONQUESTA DE SEPTIMÀNIA

 El 752, els comtes o els iudices gots o indígenes de Nimes, Magalona, Agde i Besiers, de Septimània, tenint en compte la proximitat dels francs i l’allunyament de Còrdova, refusaren l’obediència a les autoritats musulmanes i es lliuraren a Pipí el Breu, rei dels francs.[10001] Les condicions que acompanyaren el traspàs d’autoritat superior degueren afavorir els gots i els indígenes, els quals, inicialment i segons les informacions d’altres capitulacions de ciutats, degueren conservar llurs béns, lleis, costums i caps immediats.

 El comte de Magalona, pare de sant Benet d’Aniana fou, en efecte, un got que, segons sembla, es distingí per la seva fidelitat a la monarquia franca, car una font una mica posterior ens en parla així: «comitatum Magdalonenscm, quadusque vixit, tenuit; et Francorum genti fidelissimus totis viribus exstitit…».[10002] Ansemund, comte o iudex got de Nimes —les fonts de l’època no li atribueixen cap títol concret, ens diuen simplement Ansemundus gotus—, que tenia potser una certa preeminència damunt les autoritats godes de Magalona, Agde i Besiers, també fou declaradament profranc. Per aquest motiu fou assassinat (754) per un grup d’opositors antifrancs dirigits per un tal Ermeniard.[10003] En canvi, el comtc Radulf, que substituí el difunt An-semund, ja devia ésser un franc nomenat directament per Pipí el Breu per tal de pacificar la regió.[10004]

 Mort el valí Abd al-Rahman b. Alqama (747)[10005] mentre els francs començaven l’ocupació de la Septimània septentrional, sembla que el valí Aumar b. Aumar el succeí en la direcció del territori comprès entre Narbona i Tortosa.[10006] Degué ser durant el valiat d’Azanumar que els francs i els caps gots de les ciutats que els eren sotmeses iniciaren conjuntament el setge de Narbona (752).[10007] El comte got de la ciutat, probablement el successor del comte Gilbert, era llavors Miló, el qual ja des de l’inici de les operacions degué mostrar-se més o menys favorable als francs. Per aquest motiu hagué d’abandonar la ciutat, defensada per una guarnició musulmana, i es refugià a Trausse, prop de Caunes, tot esperant la capitulació.[10008] El setge de Narbona, durant el qual Abd al-Rahman b. Uqba succeí Aumar en el valiat,[10009] s’allargà set anys. Finalment, els gots narbonesos optaren capitular obligats per la fam (759).[10010] Els Annals d’Aniana conten que previ el jurament per part dels francs que els gots podrien conservar llur llei —«permitterent eos legem suam habere»—, aquests s’avingueren a destruir la guarnició musulmana —«ipsi Goti Sarracenos, qui in presidio illius erant, occident»— i a lliurar la ciutat —«ipsamque civitatem partibus Franchorum tradunt»—. No cal dir que els francs tingueren cura de complir la paraula donada, no solament per assegurar-se la fidelitat de Narbona, sinó també per atreure’s l’obediència de tots els habitants de Septimània fins a les Alberes, i potser per preparar així el terreny per a una posterior intervenció al sud del Pirineu.

 Seguint aquesta política de conciliació amb els naturals del país, Pipí el Breu restablí Miló com a comte de Narbona, càrrec que encara ocupava el 782,[10011] i concedí a l’església narbonesa un privilegi molt lucratiu: la meitat del teloneu de mercats i transports, dels drets portuaris i de les salines.[10012]

 Després de Narbona degué caure el Rosselló[10013] i, el 767, en lluita amb Waifred d’Aquitània, la terra de l’Albigès, Roergue, Gavaldà i la ciutat de Tolosa.[10014] Quan el 24 de setembre del 768 Pipí el Breu morí a París s’havia restablert al Pirineu l’antiga frontera romana entre Hispània i la Gàl·lia.[10015] Aparentment s’havia arribat a una situació d’estabilitat, que només durà deu anys.

 2. L’EXPEDICIÓ DE CARLEMANY A SARAGOSSA[10016]

 Les zones pirinenca i prepirinenca, pel fet d’ésser llunyanes de Còrdova i pròximes al reialme franc, constituïen un territori especialment propici a les vel·leïtats independentistes de les autoritats musulmanes locals.[10017] Ja l’any 731, el barbaresc Munussa, valí de Narbona, havia estat protagonista, amb l’ajut dels aquitans, d’una revolta contra Còrdova, que havia tingut per centre la Cerdanya.[10018]

 Seguint aquest exemple, i aprofitant l’accidentada entronització de l’emir Abd al-Rahman I a Còrdova, el valí de Barcelona-Girona, Sulayman b. al-Arabí, capitost d’un partit francòfil, acompanyat potser pel valí d’Osca, es presentà a una assemblea que Carlemany havia reunit a Paderbom (777),[10019] on demanà ajut en canvi de la submissió de les ciutats que ell governava. És probable que afegís que el seu aliat de Saragossa —potser valí— Husayn els lliuraria aquesta ciutat tan aviat com el rei dels francs arribés a Hispània.[10020] És prou coneguda la resposta de Carlemany a aquesta petició temptadora d’establir un protectorat a Catalunya i Aragó, A més de la minsa i tendenciosa informació que ens ofereix l’autor de la Vita Karoli imperatoris, Éginhard, biògraf oficial del sobirà, posseïm un conjunt de fonts, com són els Annals d’Aniana, els Annales Laureshamenses, els Annales Petaviani, els Annals Reials, els Annales q. d. Einhardi, els Annales Mettenses i la Vita Hludovici, que ens informen amb precisió sobre l’actitud i les mesures que Carlemany prengué en aquella ocasió. Per aquestes fonts sabem que el rei franc anà a Hispània amb un exèrcit extraordinàriament nombrós —«Hispaniam quam maximo poterat belli apparatu adgreditur»—,[10021] dividit en dues parts, que travessaren el Pirineu (abril o maig de 778) per ambdós extrems, potser pels colls d’Ibaneta i el Portús, a fi de confluir a Saragossa (juny). L’ocupació de Saragossa era llur primer objectiu[10022] —«Inde Hiberum amnem vado traiciens Caesaraugustam praecipuam illarum partium civitatem accesit».[10023] En el camí, l’exèrcit que havia travessat el Pirineu per les Alberes probablement engruixí el seu contingent amb tropes barcelonines de Sulayman b. al-Arabí[10024] i potser també amb soldats del valí d’Osca Abu Taur. Sobre els esdeveniments de la ciutat de l’Ebre les fonts pequen d’una imprecisió i una insuficiència quasi totals. Sembla molt probable que al-Husayn, amo de Saragossa i capitost d’un partit independentista, però no francòfil, es negà a lliurar la ciutat adduint que ell personalment no havia promès res als francs.

 Carlemany, després d’estar-se aproximadament un mes a les portes de la ciutat intentant de prendre-la per la força i per la diplomàcia, hagué de renunciar-hi i emprengué el retorn, no sense haver pres prèviament ostatges entre els musulmans que tan malament l’havien informat i rebut.[10025] El retorn pel camí d’occident, segons sembla, fou molt accidentat ja des d’un bell començament. Contra la descripció d’Éginhard, que ens conta un retorn quasi victoriós i ens parla d’un exèrcit intacte —«salvo et incolomi exercitu revertítur»—,[10026] l’historiador musulmà Ibn al-Athir descriu un cop de mà que els muslims dugueren a terme damunt la rereguarda dels francs quan aquests, havent passat a gual l’Ebre, s’internaven a la baixa Navarra.[10027] Aquesta primera acció adversa fou silenciada per tota la historiografia franca més o menys contemporània, potser perquè no fou més que un cop d’audàcia. Cal suposar també que els vascons navarresos es degueren mostrar hostils als francs, i per això llur capital fou devastada.[10028] Però aquesta acció només fou un preludi. Encara que Éginhard digui que quan l’exèrcit travessava el Pirineu de tornada cap al seu país, wascones emboscats prengueren l’equipatge i només mataren les tropes que cobrien la retirada,[10029] sabem, per altres textos francs contemporanis, que el biògraf de Carlemany en aquest passatge falseja totalment la veritat dels esdeveniments. Els Annales q. d. Einhardi confessen que tot l’exèrcit fou desbaratat i que la major part dels àulics que comandaven els cossos de l’expedició moriren en l’acció.[10030] Aquesta desfeta, que la historiografia franca no pogué silenciar, tingué lloc el 15 d’agost de 778. Hi moriren el senescal Egiard, el comte palatí Anselm i Rotllà, prefecte de la marca de Bretanya, entre d’altres.[10031]

 3. LA CONQUESTA DE LA CATALUNYA VELLA

 L’expedició de Carlemany a Saragossa, malgrat el seu fracàs immediat, tingué uns efectes transcendentals per al futur de Catalunya. D’un cantó estimulà el sentiment d’independència de la gent del país, i de l’altre contribuí a estrènyer les relacions entre els habitants d’un i altre costat del Pirineu. A aquesta major vinculació interpirinenca contribuïren molts hispano-gots que, directament compromesos en l’empresa del 778 i pel temor d’ésser objecte de represàlies per part de les autoritats cordoveses, decidiren emigrar a la Septimània, regió on Carlemany els deixà establir en unes condicions extraordinàriament generoses.[10032]

 Els esdeveniments immediats havien de justificar el temor dels hispani emigrats. Després de l’expedició de Carlemany a Saragossa, la rebel·lió contra l’emir prosseguí a la ciutat de l’Ebre. Al-Husayn i Sulayman, momentàniament reconciliats, acabaren lluitant entre ells, fins al punt que al-Husayn féu matar el seu rival. Per tal d’acabar d’una vegada totes les rebel·lies a la Frontera Superior, el 781 Abd al-Rahman I dirigí una expedició de càstig en aquesta zona, i hi prengué part un dels fills de l’assassinat Sulayman. Segons els historiadors àrabs, l’emir assetjà Saragossa i aconseguí la submissió d’al-Husayn, després pacificà i recobrà per a l’emirat tota la zona pirinenca i prepirinenca compresa entre Pamplona i la Cerdanya, inclòs el païs d’Ibn Belascot, territoris, tots aquests, que les vel·leïtats independentistes del rebel saragossà havien separat de Còrdova.[10033] Tot i que l’operació anava dirigida directament contra al-Husayn i els seus sequaços, cal suposar que, com a segon objectiu, es proposava de castigar els francòfils que havien col·laborat a l’expedició del 778. Tanmateix sembla que Abd al-Rahman I no féu extensiva aquesta operació de neteja a la part oriental de la Catalunya Vella, on els elements pro-francs eren molt actius.[10034] Però els efectes de la campanya al territori suposadament pacificat també havien d’ésser nuls. Al cap d’un any de l’expedició, al-Husayn s’alçà altre cop en rebel·lia, i Abd al-Rahman I hagué de tornar a Saragossa, assetjar-la i conqueriria amb màquines de guerra, executar el traïdor i castigar els saragossans.[10035]

 Si al territori aragonès hom passava de la rebel·lia a la submissió a Còrdova, a Catalunya, els habitants de Girona, potser estimulats pels tractes de favor que Carlemany havia dispensat als hispani establerts a la Septimània i sabedors de les favorables condicions en què havien capitulat les ciutats septimanes i temorosos de veure’s implicats en les periòdiques discòrdies entre els valís de Saragossa i Barcelona i de sofrir les ires de l’emir cordovès, lliuraren per voluntat i iniciativa pròpies la ciutat als francs l’any 785. Dissortadament no coneixem les circumstàncies del traspàs d’autoritat a Girona, primera plaça que Carlemany aconseguia al sud del Pirineu. D’aquest esdeveniment tan transcendental només tenim les notícies lacòniques que ens ofereixen el Cronicó de Moissac i els Annales Barcinonenses.[10036]

 No cal dir que el lliurament de Girona representà també la caiguda de tot el territori, al nord i nord-est, pròxim a la ciutat, que degué formar de seguida els comtats o pagi de Girona, Besalú, Vallespir, Peralada i Empúries. Poc temps després, abans del 789, els imitaren els habitants de l’Urgellet i la Cerdanya. Els pobles del Pallars i la Ribagorça degueren posar-se sota la protecció dels comtes de Tolosa també en aquest temps.[10037] Fins és probable que puguem datar el 789 l’arribada a Tolosa, cort de Lluís el Piadós, d’una ambaixada d’Azanbu Taur d’Osca, que hi demanà la pau i oferí presents.[10038]

 A mesura que la posició dels francs s’afermava al sud de la serralada pirinenca, augmentaven les discòrdies entre els caps musulmans de la Frontera Superior. El 788 o 789 se sublevà a Beseit o Sagunt un fill d’al-Husayn, anomenat Abu Sa’id b. al-Husayn, ei qual s’apoderà de Tortosa i Saragossa, s’autoproclamà valí i encengué la guerra civil entre muladís i eimenís abans de morir en lluita amb el muladí Mussa b. Fortun, que es mantingué fidel a l’emir. Seguidament Mussa entrà a Saragossa on hi hagué una matança de iemenís, i on el mateix Mussa fou occit per un tal Jahdar, client d’al-Husayn. Aprofitant aquestes lluites fratricides que devien tenir com a escenari principal les terres saragossanes, un fill de Sulayman b. al-Arabí, Matruh, representant potser del que podríem anomenar partit francòfil de la Frontera Superior, es rebel·là a Barcelona i s’apoderà, després, de Saragossa i de tota la regió de l’Ebre i Osca.[10039] Comprenent la gravetat de la situació, l’emir Hisam, successor d’Azanbd al-Rahman I, envià a les terres de l’Ebre un exèrcit dirigit pel general Abu Osman Abd Allah el qual, davant la resistència que li oferí Saragossa, es retirà a Tortosa, on els traïdors Amrus b. Yusuf i Abensaltan li dugueren el cap de Matruh (791). Acte seguit, Abd Allah entrà a Saragossa sense trobar-hi cap resistència i hi liquidà les restes dels partits creats per al-Husayn i Sulayman.[10040] És probable que en els plans de l’emir aquesta expedició del 791 no fos més que una operació de neteja preparatòria d’una altra ofensiva més profunda i, aquesta vegada, contra les posicions franques. En realitat, un cop assegurat el flanc occidental amb l’ocupació de Saragossa, Hisam ja podia pensar a llançar els seus exèrcits contra la frontera franco-cordovesa en el sector de Catalunya i contrarestar els progressos francs de l’any 785.

 En efecte, fou l’estiu de 793 que dugué a terme la gran expedició anomenada d’Azanbd al-Malik, que era el nom del general que la dirigí. D’acord amb les fonts àrabs, confirmades en llurs trets principals pels cronicons francs, els musulmans en gran nombre arribaren primerament a Girona, on hi havia defensors francs, l’assetjaren amb màquines de guerra i minvaren les defenses murades de la ciutat, que estigueren a punt de conquerir. Després d’haver produït nombroses baixes als gironins, l’exèrcit d’Azanbd al-Malik es dirigí cap a Narbona, però s’hi entretingué uns mesos per poder saquejar les collites, incendiar les masies i enderrocar els castells que trobava al seu pas. Narbona degué sofrir un setge curt però dur, com el de Girona, i a les rodalies els atacants feren molts captius i un botí considerable. Després continuaren endavant fins a Roergue —segons alguns autors— i volgueren caure damunt de Carcassona, però a la riba de l’Orbieu el duc Guillem de Tolosa els oferí combat. Tot i haver estat derrotat Guillem, aconseguí de frenar l’ímpetu dels invasors. Abd al-Malik, potser sorprès per la resistència dels francs, inicià el retorn a través de la Cerdanya i l’Urgellet, seguint la vall del Segre i destruint al seu pas la ciutat d’Urgell.[10041] Malgrat que tant els cronistes francs com els musulmans coincideixin a ponderar l’empresa victoriosa i destructora dels homes d’Azanbd al-Malik, no és gens exagerat de suposar que l’objectiu principal de l’expedició no s’arribà a complir. Si tenim en compte les informacions d’Ibn Idarí, l’exèrcit cordovès que assetjà Girona amb «màquines de guerra» podia ésser més un exèrcit de conquesta que no pas una expedició en cerca de botí. Si hagués estat així, els murs gironins resistiren l’escomesa i obligaren el general musulmà a canviar els seus plans i convertir en expedició de saqueig i botí una campanya que inicialment havia estat planejada per restablir el domini islàmic a Catalunya. A part aquesta tristament cèlebre expedició d’Azanbd al-Malik, moltes fonts franques ens parlen d’incursions marítimes dels musulmans contra les Illes Balears i contra localitats de la costa septimana i provençal.[10042] Aquestes incursions sí que devien tenir com a principal i únic objectiu el botí. Al cap de tres anys de l’expedició d’Azanbd al-Malik, el seu germà Abd al-Karim dirigí una altra ofensiva presumiblement en terres catalanes, i en un lloc no identificat derrotà un exèrcit de «prínceps francs».[10043]

 Aquests esdeveniments demostraren a Carlemany la necessitat de crear un districte fronterer al sud del Pirineu que protegís aquitans i narbonesos de les futures ofensives musulmanes. En aquest punt, sembla que la seva intenció era de situar la frontera a l’Ebre i tenir Tortosa i Saragossa com a places fortes i preparades per a la defensa. Sembla probable que amb aquesta intenció envià el 796 o 797 una expedició de tempteig que degué reanimar altra vegada les sedicions de la Frontera Superior.[10044] De fet, a Barcelona un àrab anomenat Zadun o Sa’dun al-Ru’ayní es féu l’amo de la ciutat i, seguint la tradició de Sulayman b. al-Arabí, es presentà a Aquisgrà (abril de 797) per demanar l’ajut de Carlemany contra el govern de Còrdova, en canvi de la promesa de submissió de la ciutat.[10045] Amb unes perspectives tan falagueres, l’any 797 Carlemany envià el seu fill Lluís el Piadós a Hispània una o dues vegades. Cap al començament d’estiu, Lluís el Piadós, rei d’Aquitània des del 781, assetjà infructuosament Osca, i és possible que tornés a la península cap al final del mateix any.[10046] Aquesta o aquestes campanyes en territori aragonès degueren ésser la causa que un tal Bahlul b. Marzuq encapçalés una revolta aparentment pro-franca i que s’apoderés de Saragossa el 797 i d’Osca posteriorment (800?).[10047]

 Convençut que la situació ja era prou madura, Carlemany confià l’operació polític-militar contra Hispània a la cort que presidia a Tolosa el seu fill Lluís i que de fet governava el duc Guillem. En una magna assemblea celebrada a Tolosa el 798 foren rebuts uns emissaris de Bahlul b. Marzuq, els quals formularen vagues prometences de submissió —demanaren la pau i oferiren presents—, i hom adoptà les primeres mesures concretes de penetració per tota la frontera. El comte Borrell, probablement un hispano-got que governava l’Urgellet i la Cerdanya, hi rebé l’encàrrec de fortificar i repoblar Osona, Cardona, Casserres i d’altres llocs que estaven abandonats.[10048] Un any més tard els francs establiren llur domini a les Balears, segons sembla per la voluntat dels insulars, i Carlemany rebé al seu palau d’Aquisgrà uns emissaris d’Azanzan o Hassan, senyor musulmà d’Osca, que li oferí les claus de la ciutat.[10049] En els cercles reials carolingis, la situació d’Hispània devia semblar molt propícia per a passar a una ofensiva més àmplia.

 4. LA CONQUESTA DE BARCELONA

 Posseïm nombroses fonts narratives del setge i conquesta de Barcelona pels francs. En primer lloc, hi ha l’anomenat Poema sobre Lluís el Piadós, escrit entre el 826 i el 828 per un personatge de la cort d’aquest sobirà, quasi desconegut, anomenat Ermold el Negre.[10050] Aquesta obra és important des del punt de vista historiogràfic, perquè fou escrita pocs anys després dels esdeveniments que conta i perquè conté dades cronològiques interessants i aparentment precises. El seu defecte més gros és d’ésser una obra escrita amb pretensions literàries i amb propòsit laudatori —lloar les gestes del rei Lluís—. Aquests objectius pogueren obligar l’autor a desvirtuar la veritat històrica en algun passatge. Una altra font no menys important és la Vida de Lluís el Piadós, escrita per un personatge anònim conegut per l’Astrònom. La Vita Hludovici constitueix, per la seva informació, un complement idoni del Poema d’Ermold, però té un greu defecte: les dades cronològiques que ofereix semblen errònies pel que fa referència a la conquesta de Barcelona, perquè són obertament contradictòries a les d’altres fonts franques i fins i tot a les de fonts musulmanes. Per tal de corregir, completar i confirmar alguns punts de la informació d’Ermold i de l’Astrònom, disposem, a més, d’una sèrie de versions annalístiques, com per exemple els Annals Reials, els Annales Mettenses, els Annales Fuldenses, els Annales Barcinonenses i el Cronicó de Moissac, ultra les referències d’historiadors àrabs com al-Nuwayrí i al-Maqqarí. Cal advertir, tanmateix, que pel que fa als esdeveniments d’Hispània els anys 799, 800 i 801 els cronicons francs tendeixen a la imprecisió, i massa sovint contenen dades cronològiques discordants i fins i tot contradictòries entre ells. Aquesta circumstància ens impossibilita d’arribar a establir una cronologia que racionalment puguem oferir com a definitiva sobre la conquesta de Barcelona. Per tant, ens limitarem a utilitzar totes les dades de què disposem per proposar, amb caràcter de mera hipòtesi, la cronologia que creiem més versemblant.

 El primer problema cronològic ens el presenta una expedició que, segons l’Astrònom, Carlemany ordenà de dur a terme al seu fill Lluís el Piadós a Hispània l’any 800. D’acord amb aquesta font, complint el manament patern el rei d’Aquitània inicià la marxa sobre Barcelona, on Zadun, tot i que es presentà al monarca com a sotmès, no li féu el lliurament de la ciutat. Llavors l’exèrcií franc s’encaminà cap a Lleida la qual saquejà, i a Osca, on Hassan o Bahlul b. Marzuq tampoc no lliuraren el lloc. Els camps d’Osca i lleidatans, amb uns sembrats ufanosos, foren sistemàticament incendiats al pas de la tropa. Segons paraules de l’Astrònom, ja s’apropava l’hivern quan el rei Lluís retornà a Aquitània.[10051] De la lectura d’aquesta font sembla desprendre’s que els francs romangueren bastant de temps davant els murs d’Osca, però és bastant sospitós que una expedició tan important no sigui documentada als Annals Reials el 800 ni en qualsevol altra font franca d’aquest any. Tampoc no la registra el Poema d’Ermold el Negre, i, més encara, les dades d’aquesta obra que interpretem referents al 800 semblen excloure una campanya semblant en aquest any. No obstant aquestes contradiccions, la nostra impressió és que aquesta expedició es degué fer, que fou com una mena de campanya de tempteig prèvia a la gran ofensiva damunt de Barcelona i que probablement degué ser una mica anterior a la data proposada per l’Astrònom. Les nostres sospites s’inclinen a considerar la possibilitat que aquesta expedició s’identifiqui amb la que els Annals Reials situen, amb major versemblança, al 797 i de la qual ja hem parlat.[10052]

 Al marge d’aquesta problemàtica, que la migradesa i insuficiència de les fonts no ens permet de resol dre, Ermold el Negre i l’Astrònom coincideixen a explicar que l’acord d’efectuar l’ofensiva contra Barcelona es prengué en una magna assemblea celebrada a Tolosa i presidida per Lluís el Piadós la primavera probablement de l’any 800.[10053] No obstant això, segons el Cronicó de Moissac la decisió última de dur a terme l’expedició fou assumida pel mateix Carlemany,[10054] i Bigo, gendre de l’emperador, fou l’encarregat de dirigir els preparatius.[10055] Tots els cronistes coincideixen en el fet de destacar la magnitud d’aquests preparatius i la presència de guerrers de quasi totes les regions del reialme, amb predomini, però, de la gent de les terres meridionals.[10056] Ermold deixa entreveure també que l’objectiu principal de l’expedició fou la creació d’una marca defensiva que evités les ràtzies periòdiques que, prenent precisament com a base Barcelona, els musulmans feien constantment al sud de França.[10057]

 Contràriament a la versió del Poema, que parla d’un únic exèrcit i d’una sola operació de convergència damunt la ciutat,[10058] la Vida de Lluís el Piadós de l’Astrònom conta que els expedicionaris es dividiren en tres cossos d’exèrcit: un de reserva, manat pel mateix Lluís el Piadós, que se situà al Rosselló; un altre dirigit pel comte Rostany de Girona, a qui Ermold ni tan solament esmenta, assetjà Barcelona, i el tercer, sota el comandament conjunt del duc Guillem de Tolosa i el comte Ademar de Narbona, no esmentat tampoc per Ermold, es dirigí cap a les comarques occidentals en previsió de l’arribada de reforços cordovesos pel camí romà de Saragossa-Lleida-Barcelona.[10059]

 La versió d’Ermold, que Lluís el Piadós fou present a tot el setge, sembla, doncs, que s’ha de descartar davant la detallada descripció de l’Astrònom confirmada en part per la Crònica de Moissac. Nosaltres interpretem aquesta i d’altres omissions i tergiversacions del Poema com el fruit de la voluntat de l’autor, Ermold, la finalitat del qual no era de contar la història, sinó de fer un panegíric del seu protector, el rei Lluís, i per a això res no hi havia millor que convertir-lo en protagonista únic o quasi únic de la gesta barcelonina.

 E. Faral interpreta un passatge del Poema —vers 219— en el sentit que els francs arribaren davant la ciutat al començament de la tardor de l’any 800, data un xic problemàtica, car la tardor i l’hivern eren en aquell temps estacions poc adequades per a iniciar accions bèl·liques que, com els setges, eren operacions de certa durada. L’expedició de Carlemany a Saragossa i d’altres empreses semblants, dutes a cap pels francs, sabem que s’emprengueren a la primavera i a l’estiu. Per això Abadal creu que el setge s’inicià al començament de l’estiu, tot i que seguint la seva cronologia hauria d’ésser l’estiu del 801. Nosaltres creiem que els francs iniciaren el setge de Barcelona —«Undique conveniunt Francorum more catervae / atque urbis muros densa corona tenet»[10060]— l’estiu de l’any 800, però no descartem la possibilitat que, per la magnitud dels preparatius efectuats, confiessin en una capitulació ràpida de la ciutat i s’aventuressin a iniciar les operacions molt avançada ja l’estació.[10061]

 Segons la Vida de Lluís el Piadós, la pretesa ajuda de Còrdova arribà a posar-se en camí, però a l’altura de Saragossa desistí del seu propòsit veient la gran quantitat de tropes que li barraven el pas. Aquesta retirada permeté als homes de Guillem de Tolosa i Ademar de Narbona de presentar-se a Barcelona i reforçar l’exèrcit de Rostany, el qual topava amb una resistència molt forta.[10062] En efecte, totes les fonts franques fan ressaltar les dificultats del setge i la resistència que oferien els assetjats. És molt probable que els expedicionaris confiessin en una conquesta un xic més fàcil de la ciutat, car moltes de les ciutats de la Septimània havien capitulat anys abans per la voluntat dels pobladors gots, Girona se’ls havia lliurat espontàniament, i el valí Zadun havia fet una promesa semblant a Carlemany durant la primavera de 797 a Aquisgrà. Tanmateix també és evident que els francs ja sospitaren que a Barcelona toparien amb dificultats serioses. Si no hagués estat així, seria difícil d’explicar-se la magnitud dels preparatius bèl·lics i les cautes mesures estratègiques que adoptaren.

 Tota la magnitud dels preparatius francs esdevingué inoperant davant la solidesa de les muralles barcelonines, bastides a l’època romana;[10063] i la guarnició musulmana, seguint les ordres de Zadun no s’exposà a entaular una batalla campal, ans confià tota la seva sort a la protecció que els oferien les muralles.[10064] És clar que els musulmans dubtaven de la capacitat franca de sostenir un setge molt llarg; possiblement confiaven en l’arribada de reforços cordovesos i no hi ha dubte que tenien totes les esperances posades en la resistència del seu clos murat. En aquest punt Ermold els dóna la raó en dir que l’acció dels enginys bèl·lics no podia obrir cap bretxa en unes defenses tan sòlides.[10065] Tanmateix totes les previsions falliren: els francs mantingueren un bloqueig d’una durada desacostumada, i impossibilitaren l’arribada d’ajut; entretant, la manca d’aliments provocava la desesperació entre els assetjats. Alguns desgraciats barcelonins preferiren morir a viure en aquelles circumstàncies i optaren per llançar-se daltabaix de les muralles. D’altres forassenyats confiaren que el rigor de l’hivern obligaria els assetjadors a retirar-se, però també falliren aquests càlculs: els francs s’esmerçaren a bastir edificis i habitacles per tal de passar l’hivern a les mateixes portes de la ciutat.[10066] Les privacions sofertes feien pensar cada vegada més a alguns dels assetjats en una possible rendició.

 En arribar en aquest punt els cabdills francs auguraren una ràpida capitulació de la ciutat i n’informaren Lluís el Piadós, que es presentà amb tropes de reforç, preparat a dirigir l’assalt final. Ens fa la impressió que Ermold el Negre en el seu poema prescindeix una mica de tota aquesta operació preliminar que acabem de descriure, dirigida per Ros-tany de Girona, Guillem de Tolosa i Ademar de Narbona, i fa iniciar l’acció precisament en aquest moment, quan «el plançó d’en Carles» arribà amb el seu exèrcit de reserva que fins llavors havia estat acantonat al Rosselló.[10067] Sembla que podem datar l’arribada del rei cap a la fi de l’hivern del 800-801, uns dos mesos abans de la capitulació, segons es pot des prendre del vers 532 del Poema, o sis setmanes abans, segons l’Astrònom.[10068]

 Fos com fos, a partir d’aquest moment els fets es precipitaren: s’incrementà la lluita, molts caps musulmans moriren en combat,[10069] el descoratjament amenaçava de generalitzar les dissidències entre els assetjats,[10070] la fam i la set hi feren estralls,[10071] i Zadun, en un acte de desesperació assajà d’anar-se’n a Hispània en cerca de reforços, però fou fet captiu pels francs quan intentava de travessar llur campament. Tenint aquesta informació del Poema sobre la captura de Zadun, que coincideix bastant amb els annals francs, sembla que hem de rebutjar la versió de l’Astrònom, segons la qual el valí de Barcelona fou capturat traïdorament pels francs a Narbona, abans de l’inici de les operacions.[10072]

 Ermold, l’Astrònom i el Cronicó de Moissac coincideixen a afirmar que la fam dominava tota la ciutat abans de la capitulació,[10073] i és lògic de pensar que en fou la causa principal. Tot plegat fa suposar que foren els indígenes hispano-gots qui, a l’esquena de la guarnició musulmana, pactaren les condicions de la rendició, i en aquest sentit cal interpretar la versió de l’Astrònom segons la qual Hamur, cap musulmà successor de Zadun, fou lliurat als francs pels barcelonins.[10074] És a dir, que a Barcelona, l’any 801 s’esdevingué un fet semblant a la capitulació de Narbona quaranta-dos anys abans, el 759.

 Els versos 564 i 565 del poema d’Ermold —«Sabbatum erat sacrum, cum res est ista peracta / quando prius francis urbs patefacta fuit»— podem interpretar-los en el sentit que la caiguda de la ciutat es produí el Dissabte Sant de l’any 801. El mateix Ermold afegeix que el rei Lluís féu l’entrada solemne a Barcelona l’endemà, que era festa; és a dir, segons el nostre còmput, diumenge de Pasqua del 801.[10075]

 Aquesta interpretació que oferim de les dades cronològiques del Poema és semblant a la que en féu el seu editor i traductor Edmond Faral,[10076] però s’allunya totalment —cal dir-ho— de la cronologia proposada pel mestre Ramon d’Abadal, sens dubte el millor especialista que hem tingut sobre la Catalunya carolíngia. El nostre historiador creu que el setge només es perllongà durant els tres mesos d’estiu del 801, i que la capitulació s’efectuà per l’octubre del mateix any.[10077] Coincidim en la creença que la ciutat capitulà el 801, opinió que actualment accepta la majoria d’historiadors, i no pas l’any 803 com registra el Cronicó de Moissac i accepta Auzias,[10078] però discrepem de la resta de la cronologia proposada per Abadal, especialment pel que fa a la durada del setge —tres mesos— i a la data precisa de capitulació de Barcelona —octubre. En principi, ens sembla que tres mesos de setge són molt pocs mesos per a una operació que la majoria de les fonts coincideixen a qualificar de llarga i difícil, quan no precisen una durada àmpliament superior a un trimestre.

 Si hem de dir la veritat, però, les dades cronològiques referents a la conquesta de Barcelona que contenen les diferents fonts franques discrepen entre elles i són difícilment conciliables: el Cronicó de Moissac diu que el setge durà set mesos i que Barcelona capitulà el 803;[10079] els Annals Reials i els Annales Mettenses, que els segueixen en aquest punt, parlen d’un setge de dos anys, i que la ciutat es rendí l’estiu de 801;[10080] l’Astrònom diu que l’operació fou llarga i que la ciutat caigué sis setmanes després de l’arribada del rei;[10081] i Ermold, després de donar a entendre que les operacions s’iniciaren cap a la fi de l’estiu —vers 219—, sembla que es contradigui quan més endavant —vers 532— parla d’un setge d’una mica més de dos mesos i d’una capitulació per la Setmana Santa —versos 564 i 565.[10082] Les contradiccions aparents del poema d’Ermold podrien resoldre’s si pensem que la primera indicació cronològica, la del vers 219, es refereix a l’arribada de l’exèrcit de Rostany sota els murs barcelonins i la segona, la del vers 532, correspon a la fase final del setge, la que presidí el mateix Lluís el Piadós.

 La cronologia que proposem ací té l’avantatge de conciliar una bona part de les dades contingudes en les diferents fonts franques i musulmanes. Resumint, i al nostre entendre, l’empresa fou decidida durant una assemblea celebrada a Tolosa al principi de la primavera del 800, i els preparatius bèl·lics degueren efectuar-se durant la resta de l’estació i a l’inici de la següent. Entrat ja l’estiu o fins i tot potser al final, els francs arribaren sota les muralles de Barcelona. Tot això coincideix amb la versió d’Ermold. És probable que el setge es prolongués durant la tardor i l’hivern: tal com vol el Cronicó de Moissac s’hauria prolongat set mesos —setembre, octubre, novembre, desembre, gener, febrer i març—. Segons els Annals Reials i els Annales Mettenses s’hauria perllongat a través dels anys 800 i 801, i hauria estat de «durada considerable»: en això coincideixen amb les dades imprecises de l’Astrònom.[10083] Dos mesos abans de la capitulació, com sembla desprendre’s del vers 532 del Poema d’Ermold, o sis setmanes abans, com indica l’Astrònom, és a dir, segons el nostre còmput pel mes de febrer de l’any 801, es presentà davant de la ciutat el rei Lluís el Piadós amb tropes de reserva. D’aquesta manera s’estrenyé el setge, i els barcelonins, perdudes les esperances de qualsevol ajuda exterior i aclaparats per la fam, capitularen l’any 801, segons precisen els Annals Reials, els Annales Barcinonenses, els Annales Mettenses i el Cronicó de Barcelona, i confirmen els historiadors àrabs al-Nuwayrí, al-Maqqarí i d’altres.[10084] Segons Ermold el Negre la ciutat degué capitular la diada de Dissabte Sant, i Lluís el Piadós hi féu l’entrada solemne l’endemà, Diumenge de Pasqua,[10085] que, segons els nostres càlculs, serien respectivament els dies 3 i 4 d’abril de 801[10086].

 Aquestes dates, que tenen per base les informacions d’Ermold, són contradictòries a la de l’any 803 proposada pel Cronicó de Moissac, com a any de capitulació, i ho són també a la consideració que la capitulació es produí l’estiu, segons els Annals Reials i els Annales Mettenses, que els segueixen. Tampoc no coincideixen amb la interpretació d’Auzias, el qual diu que l’expressió sabbatum erat sacrum del vers 564 del Poema degué ésser un artifici literari d’Ermold per a donar més relleu al dia «santificat» en què Barcelona fou conquerida a les autoritats musulmanes. Per a l’historiador de l’Aquitània carolíngia, que dóna la preferència a les informacions de l’Astrònom i del Cronicó de Moissac, la capitulació s’esdevingué un dissabte qualsevol del mes d’octubre —de l’any 803—, perquè si hagués coincidit amb la festivitat de Dissabte Sant, els annals i els cronicons francs no haurien oblidat de consignar-ho.[10087]

 En relació amb les fonts franques d’aquesta època cal advertir que sovint acusen una certa imprecisió quan es refereixen als esdeveniments interns de Catalunya i que, per tant, no és estrany que no donin la data exacta de la capitulació de Barcelona o que, en aquest punt, presentin certes discrepàncies entre elles. Però pel que fa al sabbatum erat sacrum del Poema podríem sospitar que fos un artifici literari si no haguéssim topat amb una nota annalística local de Ripoll la qual, sense cap mena de relació aparent amb l’obra d’Ermold, ve a confirmar la data de l’entrada de Lluís el Piadós a la ciutat proposada per aquest poeta. Aquesta nota annalística prové d’un còdex de Ripoll llegit per Bofarull, el qual la publica al seu llibre Los condes de Barcelona vindicados, tot i que, segons sembla, no s’adonés del seu valor.[10088] Ignorada o menyspreada pels historiadors posteriors, que no hi han vist la coincidència amb els versos 564-567 d’Ermold, aquesta nota annalística, redactada en una escriptura del segle X o XI, segons Bofarull, diu: «Era 839, armo Domini 801, luna 14, 4° nonas aprilis = Domini Pasche 2, nonas aprilis. Introivit Ludovicus in Barchinona filius prelibati Karoli Magni et tulit civitatem Sarracenis». Al meu entendre sembla evident que, per al monjo de Ripoll que escriví aquestes línies el segle X o XI com per a Ermold, que redactà el seu Poema el X o IX, l’entrada de Lluís el Piadós a la ciutat es produí el Diumenge de Pasqua de l’any 801. Tanmateix, com el lector haurà pogut observar, la nota presenta una incongruència notable: és errònia l’equivalència «4° nonas aprilis = Domini Pasche 2, nonas aprilis», perquè el quatre de les nones d’abril equival al dos d’abril, que el 801 fou divendres, i les simples nones d’abril que apareixen en darrer terme corresponen al 5 d’abril. En sembla que aquesta incongruència, que no resta importància ni credibilitat a la nota annalística —el Domini Pasche és inqüestionable—, en part es podria resoldre canviant els signes de puntuació proposats per Bofarull: «4° [nonas] aprilis = Domini Pasche, 2 nonas aprilis». El dia 2 de les nones d’abril de 801 fou en efecte el Diumenge de Pasqua, 4 d’abril de 801. Resta resoldre la incògnita que planteja el primer terme de l’equivalència, «4° nonas aprilis»: aparentment hi sobra la paraula nonas.

 Mentre no es trobi el còdex ripollès, que conté aquesta preciosa notícia, és inútil de perdre’s en conjectures sobre el seu exacte contingut i interpretació. Tanmateix, després de constatar les nombroses coincidències existents entre la cronologia d’Ermold el Negre i aquesta nota annalística, crec que hi ha raons fonamentades per a sospitar que Barcelona capitulà el Dissabte Sant, 3 d’abril de 801, i que Lluís el Piadós hi entrà el Diumenge de Pasqua, 4 d’abril de 801.

 A la conquesta de Barcelona i la posterior organització del territori, confiada al comte Berà, magnat semigot que possiblement governava el Rasès, seguiren una sèrie d’expedicions sense èxit contra Tortosa i Osca,[10089] després de les quals els francs renunciaren a qualsevol altra temptativa de major penetració peninsular.

 * * *

 De la manera com s’efectuà el traspàs d’autoritat superior a la Catalunya Vella i a Septimània es desprèn que l’element musulmà degué constituir una ínfima minoria en el context general de la població del país. Probablement aquesta situació d’inferioritat numèrica condicionà tota la seva activitat política. En algun moment pogué semblar que, després de la conquesta dels francs, els caps musulmans locals podien tenir un paper polític important per haver-se mostrat profrancs en determinades circumstàncies —recordem el partit del valí barceloní Sulayman b. al-Arabí—; tanmateix, en el moment decisiu, els valís musulmans preferiren restar fidels a l’emir o conservar una independència personal abans de lliurar-se al domini franc. És per aquest motiu que foren físicament escombrats de l’escena política, potser amb alguna rara excepció.

 Ben al contrari, l’element hispano-got, pel fet de constituir la quasi totalitat de la població, hagué de jugar un paper polític predominant tant abans com després de la conquesta. Però malgrat el que hom pogués creure, els gots no es mostraren unívocament i incondicionalment profrancs. Mentre que, potser, algunes ciutats se’ls lliuraren voluntàriament —Nimes, Magalona, Asde, Besiers, Girona—, a d’altres la població féu causa comuna amb la guarnició musulmana —Barcelona, Narbona— amb qui es lligà estretament fins al final en la lluita comuna contra els francs. Només en darrera instància, quan la manca d’aliments feia perillar llurs vides, els gots d’aquestes ciutats es resignaren a abandonar la guarnició musulmana i a lliurar la ciutat. I això no ho feren sense haver aconseguit prèviament la garantia que llurs propietats, lleis i autoritats immediates serien respectades.

 L’element visigòtic fou, doncs, una força política davant la qual els reis francs preferiren contemporitzar. Vet aquí la causa del generós precepte de defensa i immunitat atorgat per Carlemany als barcelonins l’any 801, així com el nomenament de comtes indígenes o semiindígenes per als comtats catalans en una primera fase del domini carolingi a Catalunya.

 I. La primera època comtal (785-825)

 Els anys que estudiem tenen molt poca documentació local, i algunes notícies ens són facilitades per les cròniques franques, especialment per la Vita Hludovici de l’Astrònom i els Annals Reials, i per obres dels historiadors àrabs, com al-Maqqarí, al-Nuwayrí, i al-’Udrí. No obstant aquesta limitació, la conjunció de les notícies aportades per ambdós tipus de fonts ens permet de traçar les línies generals de la política carolíngia d’aquest període i d’examinar-ne l’aplicació pràctica als comtats catalans. A més, disposem d’algunes notícies biogràfiques que, és de justícia dir-ho, són encara insuficients per a traçar una biografia com cal dels governadors catalans d’aquesta època.

 1. ELS PRIMERS COMTES GIRONINS

 El primer comte conegut de Girona-Besalú fou Rostany, probablement un magnat got arrelat a la Septimània o al Rosselló, car sembla que el podem identificar amb el Rodestagnus que el 3 de juny de 782, com a vasall personal de Carlemany, presidí un judici guanyat per Daniel, arquebisbe de Narbona, a qui el comte Miló d’aquesta ciutat havia arrabassat la possessió d’una sèrie de viles del pagus narbonès.[11001]

 Desconeixem la data exacte en que comença a administrar el comtat de Girona, tot i que sembla molt probable que fos imposat per Carlemany immediatament després del lliurament de la ciutat (785). Cal suposar que durant el seu govern Rostany prestà una atenció especial a reforçar el sistema defensiu de Girona-Besalú davant el perill dels seus veïns més pròxims, els musulmans barcelonins.[11002] És molt possible que, directament o indirecta, participés també als intents que dugueren a terme els francs contra Barcelona ja abans del 801[11003] i en més d’una incursió contra els musulmans barcelonins, com la efectuada cap el 795 per un tal Joan, magnat hispano-got afincat al comtat de Narbona.[11004] Cal suposar, finalment, que en bona part correspongué a Rostany i als seus auxiliars la defensa de Girona i el seu territori quan el 793 es dugué a cap la gran expedició d’Azanbd al-Malik.[11005]

 L’única referència documental segura que posseïm de Rostany és la seva destacada participació al setge i conquesta de Barcelona (801), notícia transmesa per la Vida de Lluís el Piadós de l’Astrònom. Segons la informació d’aquesta font, que ja hem recollit al capítol precedent, Rostany dirigí un cos de l’exèrcit que, en el moment inicial de l’operació fou l’encarregat d’assetjar la ciutat, mentre Guillem de Tolosa i Ademar de Narbona anaven cap a les comarques occidentals en missió de cobertura i Lluís el Piadós romania, amb les tropes de reserva, al Rosselló.[11006]

 En una data dubtosa, un magnat d’origen desconegut, anomenat Odiló, degué succeir Rostany en el govern de Girona-Besalú. La primera menció documental d’aquest personatge és del 2 d’abril de 812, data de l’expedició d’un precepte pel qual Carlemany manava als comtes Berà, Gaucelm, Guiscafred, Odiló, Ermenguer, Ademar, Laibulf i Erlí que restituïssin a uns hispani les aprisions que injustament els havien pres.[11007] El malaguanyat historiador francès Léonce Auzias intentà esbrinar quins eren els comtats que regia cada un d’aquests comtes i arribà a la conclusió que Berà era comte de Barcelona, Gaucelm del Rosselló, Guiscafred de Carcassona, Odiló de Girona-Besalú, Ermenguer d’Empúries, Ademar de Narbona, Laibulf d’Arles de Provença i Erlí de Besiers. Aquestes conclusions semblen encertades, almenys pel que fa als comtats catalans.[11008]

 A més de l’esmentada, hi ha dues referències documentals més del comte Odiló, ambdues en documents posteriors a la seva època: en el precepte atorgat l’11 de setembre de 822[11009] per l’emperador Lluís el Piadós a l’abat Mercoral de Banyoles consta que uns anys abans el comte Odiló —llavors ja difunt—, Odilonis quondam comitis, havia autoritzat l’abat Bonitus a aprisiar l’erm de Banyoles; i per unes condicions sagramentals jurades l’11 de setembre de 834 a Narbona davant del tribunal del vescomte Esteve sabem també que anteriorment, els comtes Gaucelm, Berà, Guiscafred, Odiló i Ermenguer —possiblement a la primavera del 812— havien presidit una assemblea, en la qual el comte Ademar havia demandat l’hispanus Joan per la possessió de l’aprisió de Fontjoncosa.[11010]

 A l’interior, l’època del comte Odiló degué ésser un període de reorganització i foment de la colonització, tot i que la seva gestió de govern no sembla ésser exempta de crítiques i d’abusos, com els denunciats a la Cort imperial pels esmentats hispani el 812. A l’exterior, els anys de govern d’Odiló a Girona sembla que coincidiren amb una època de relacions relativament pacífiques amb els musulmans, car, després de les temptatives frustrades de Lluís el Piadós contra Tortosa (804-806, 808 i 809) i Osca (811 o 812), que examinarem més endavant, els annals francs coincideixen a dir que fou acordada una treva (812) de tres anys. Si hem de dir la veritat, però, sembla que quan acabava aquest període de treva, cap al 815, els musulmans trencaren el pacte i es llançaren en un atac contra Barcelona.[11011]

 Odiló morí en una data desconeguda i probablement durant l’exercici del seu càrrec comtal. La historiografia encara no ha pogut aclarir d’una manera satisfactòria el problema de la seva successió. Francesc Caula, modern investigador del comtat de Besalú, mort recentment, sosté que després d’Odiló governà aquest territori un comte anomenat Ragonfred,[11012] mentre que Joaquim Botet, historiador gironí, sosté que aquest Ragonfred fou comte de Girona com a successor d’Odiló.[11013]

 Nosaltres considerem que l’opinió d’ambdós erudits es basa en una interpretació errònia d’un document del desembre de 817, copiat al Cartulari de Carles Many de l’Arxiu Diocesà de Girona. L’escriptura en qüestió és una deposició solemne de testimonis celebrada a la vila de Borrassà, del pagus de Besalú, davant de dos missi de l’emperador, l’arquebisbe Nifrid de Narbona i el bisbe Crispià de Nimes, de nou jutges i de diferents prohoms.[11014] Davant d’aquesta assemblea els testimonis digueren: «Perquè nosaltres, els esmentats testimonis, sabem, tenim per cosa ben coneguda en veritat, i a més hi érem presents, quan Ragonfred, comte de palau, era a la vila anomenada Bàscara amb els jutges imperials Dona tus i Ugabaldus, i plegats recorregueren els termes d’aquesta vila».

 Segons Botet i Caula el Ragonfredus comes palatio era un simple comes governador d’un districte de l’Imperi. Per tal com actuà en una causa referent a la seu gironina, Botet sosté que era comte de Girona, per contra, Caula, basant-se en el fet que la testificació se celebrà a Borrassà i es referia als límits de Bàscara, localitats, ambdues, del pagus de Besalú, opina que fou comte exclusiu d’aquest districte.

 El nostre parer és diferent. Creiem que no s’ha interpretat bé el sentit de l’expressió comes palatio, o comes palatii que devia dir l’original. El comte de palau o comte palatí no era l’administrador d’un districte, sinó un alt funcionari de la Cort carolíngia, que tenia atribucions de caràcter judicial, assistia el sobirà en l’exercici de l’administració de justícia i de vegades presidia al seu lloc el tribunal imperial.[11015] El nostre parer és que el discutit Ragonfred fou sens dubte un d’aquests alts funcionaris i la seva missió, a Girona-Besalú, sembla desprendre’s clarament del document de Borrassà del desembre de 817.

 En aquesta escriptura, els testimonis citats davant del tribunal de l’arquebisbe Nifrid afirmen que Ragonfred, després de recórrer els termes de Bàscara acompanyat de dos jutges palatins —«cum iudices dominicos»—, investí el bisbe Gualaric amb aquesta vila i els seus termes: «sic revestivit Vualarico episcopo de ipsa villa suprascripta cum terminos vel omnes fines suos». Com que el document és del 817 i els testimonis expliquen fets que ells havien vist i conegut temps endarrera, probablement a l’inici del bisbat de Gualaric, primer prelat gironí conegut de l’època carolíngia, cal situar l’actuació de Ragonfred poc després del lliurament de Girona als francs. Aquest comes palatii devia presidir, doncs, una legació im perial integrada pels jutges Donatus i Ugubaldus, membres, com ell mateix, del tribunal reial, probablement enviats per Carlemany a la Marca amb la missió de controlar i en certa manera dirigir la reorganització político-eclesiàstica del territori després de la seva incorporació al reialme franc, o potser després de les depredacions sofertes el 793. És evident que té aquest caràcter la inspecció dels termes de Bàscara i la cessió de la vila al bisbe Gualaric.

 Som del parer que Ragonfred fou portador del primer precepte per a la seu de Girona atorgat per Carlemany, i que entre les donacions territorials que el document esmentava hi havia la vila de Bàscara. Redactat potser immediatament després del traspàs de Girona als francs, quan a la cort imperial encara no devien tenir una idea massa precisa de la situació d’aquesta diòcesi, i quan el territori gironí encara devia travessar uns moments de desordre interior, és possible que el precepte no fixés amb precisió els límits de les donacions territorials i que Carlemany encarregués a Ragonfred la doble missió de precisar els termes de cada propietat atorgada i de lliurar el precepte[11016] al bisbe Gualaric.

 Descartada la successió d’Odiló a favor de l’esmentat Ragonfred, i com que no hi ha documentació de l’actuació de cap comte a l’àrea de Girona-Besalú, després del 812 i fins al 823, hi ha la possibilitat que el comtat gironí hagués estat unit a un districte veí, perquè, entre les innovacions administratives que comportà l’ascensió de Lluís el Piadós al govern de l’Imperi, el 814, hi hagué la tendència a confiar més d’un comtat a una sola autoritat. Segons Abadal, és probable que a la mort d’Odiló ocupés el seu lloc Berà de Barcelona, tal com a Ermenguer d’Empúries degué succeir-lo el comte veí Gaucelm, del Rosselló. Així devien néixer les acumulacions territorials Girona-Barcelona i Rosselló-Empúries, que trobem documentades uns anys més tard.[11017]

 La política de reforçament de les autoritats locals que representaven aquestes concentracions anà acompanyada també d’una sèrie de mesures eclesiàstiques, que foren la culminació de l’ofensiva llançada al final del segle VIII per tal d’aconseguir la subordinació de l’Església catalana a les directrius imperials. Examinarem aquests aspectes de la política religiosa al proper capítol.

 2. LES DARRERES TEMPTATIVES FRANQUES D’EXPANSIÓ PENINSULAR

 A la conquesta de Barcelona, estudiada al capítol precedent, i a la subsegüent organització del territori, encomanada al comte Berà al qual ens referirem més endavant, seguiren una sèrie d’expedicions contra Tortosa, que tenien per objectiu de situar la frontera meridional de l’Imperi carolingi a la línia de l’Ebre.

 Segons la historiografia franca representada per l’Astrònom s’emprengueren tres campanyes per tal de prendre aquest lloc; una podem situar-la entre el 804 i el 806; l’altra el 808, i la darrera el 809.[11018] Però la historiografia àrab, que en aquest punt Lévi-Provençal considera més digna de crèdit, ofereix notables diferències amb l’Astrònom. Ibn al-Athir només esmenta una expedició que situa a l’any 191 de l’hègira (806-807). El mateix fan al-Nuwayrí i al-Maqqarí, però situant-la al 192 (807-808), així com Ibn Idarí i Ibn Jaldun que parlen d’una única campanya franca contra Tortosa el 193 (808-809). Millàs i Vallicrosa interpreta totes les notícies adduïdes per aquests cronistes àrabs en relació amb una única expedició contra Tortosa que, segons ell, degué tenir lloc entre el 807 i el 809; per contra, Lévi-Provençal, basant-se en els mateixos cronistes, sosté que llurs passatges fan referència no a una, sinó a dues expedicions, que devien ser les del 808 i el 809, i creu, a més, que aquests passatges permeten de catalogar d’imaginària la primera expedició de l’Astrònom.[11019] En aquest punt el nostre parer és diferent: ens sembla que la biografia de Lluís el Piadós de l’Astrònom com a font per a l’estudi dels grans esdeveniments polítics de Catalunya, mereix un crèdit més gran, malgrat els problemes cronològics que planteja. Almenys pel que fa a les expedicions a Tortosa l’hi concedim, perquè supera en precisió i amplitud descriptiva els cronistes àrabs, i perquè, tractant-se d’expedicions fracassades, a un cronista oficial com era l’Astrònom li hauria estat molt més còmode d’ometre-les que no pas anar sumant expedicions imaginàries saldades amb mal dissimulats fracassos.

 L’any exacte de la primera expedició contra Tortosa encara és un enigma. Auzias es decideix pel 804, però molt més prudent, Wolff, a qui seguim, sembla parlar d’una data imprecisa entre 804 i 806.[11020] Segons l’Astrònom, l’expedició es desenvolupà amb un èxit quasi total: efectuats els preparatius bèl·lics, Lluís el Piadós inicià la marxa cap a Hispània, passà per Barcelona i arribà a Tarragona; tot fent camí capturà aquests, féu fugir aquells, enderrocà i destruí llocs, castells i pobles… En un lloc anomenat Sancta Columba dividí les forces: el gros de l’exèrcit, manat per ell mateix, s’encaminà directament cap a Tortosa, i un destacament capitanejat per Isembard, Ademar de Narbona, Berà de Barcelona i Borrell d’Ausona es desplaçà cap a les comarques occidentals més llunyanes en missió de cobertura —la mateixa tàctica que Lluís el Piadós havia emprat uns anys abans i amb tant d’èxit contra Barcelona— o per efectuar una maniobra d’encerclament i poder atacar Tortosa per la banda sud. Aquest destacament avançà cap a l’oest per territori enemic durant sis dies i al setè passà a gual l’Ebre i el Cinca en un punt probablement pròxim a la confluència del Cinca-Segre amb l’Ebre. La penetració en terres musulmanes, amb els consegüents saqueigs i devastacions continuà fins a una localitat important anomenada Vila-Rubea. En aquest punt degué començar el retorn, que la versió de l’Astrònom qualifica de molt accidentat. En efecte, els musulmans hostilitzaren el destacament en retirada, efectuada probablement per comarques muntanyoses del sud de l’Ebre, i estigueren a punt de fer-lo caure víctima d’una emboscada en un congost anomenat Vallis-Ibana, lloc que potser convindria identificar amb Vallibona, vila de prop de Morella, situada en un indret abrupte i esquerp. Finalment, vençudes totes les dificultats —sempre seguint l’Astrònom— i rebutjats els enemics que els perseguien sense treva, els expedicionaris, amb el botí capturat i amb molt poques baixes, després de vint dies de separació es reuniren amb Lluís el Piadós i el gros de l’exèrcit que, des de Tortosa, «després d’haver saquejat la terra dels enemics per tots costats», emprengué el retorn a Aquitània.[11021]

 Aquesta versió de l’Astrònom —l’única que en posseïm— tot just arriba a dissimular el fracàs de la temptativa. En podem deduir que Lluís el Piadós estigué quasi vint dies assetjant Tortosa sense poder-la prendre, i que el destacament de l’exèrcit en missió de cobertura tingué dificultats i contratemps seriosos. Finalment el rei d’Aquitània hagué de tornar-se’n sense haver aconseguit l’objectiu de traslladar la frontera del sector de Catalunya fins a l’Ebre, i no solament això, sinó que tant Tarragona com les altres posicions ocupades durant la campanya hagueren d’ésser evacuades. El fracàs degué ésser tan gran, que el rei Lluís trigà uns quants anys a tornar-ho a intentar personalment, i encara abans hi envià un legat perquè explorés el terreny. Aquesta fou l’expedició d’Ingobert.

 Sembla que fou l’any 808 que Carlemany envià a la cort de Tolosa el seu legat Ingobert perquè, conduït a la presència de Lluís el Piadós, aquest li confiés la direcció de l’exèrcit que preparava contra Hispània. Les tropes manades pel missus de l’emperador iniciaren la marxa, i arribaren a Barcelona on se celebrà un consell per decidir la millor manera d’atacar els enemics per sorpresa. Igual que en l’expedició anterior, un altre cop es decidí de dividir les forces: el fort de l’exèrcit amb Ingobert al cap seguiria el camí de la costa per guanyar Tortosa pel nord, i el segon cos, manat pels comtes Ademar de Narbona i Berà de Barcelona, i probablement format per gent de les terres catalanes i septimanes, avançaria en direcció sud-oest i travessaria l’Ebre aigües amunt. D’aquesta forma tancaria l’accés a Tortosa pel sud. Avançant a l’empara de la nit i dels boscos per no ésser descobertes, les forces de Berà i d’Ademar arribaren a l’Ebre al cap de tres dies, el travessaren amb l’ajut de barques que havien preparat per a aquest fi, i els cavalls ho feren nedant. Però, ens assegura l’Astrònom en una narració que té molt de pintoresquisme, foren precisament els fems evacuats pels cavalls i muls en travessar el riu que, arrossegats riu avall pel corrent i descoberts pels sentinelles del valí de Tortosa, alertaren els musulmans del que es preparava contra d’ells. Tot i que l’Astrònom no ho digui massa explícitament, sembla que en aquestes circumstàncies fou el valí qui atacà per sorpresa i estigué a punt de causar un daltabaix entre les files de Berà i Ademar. Finalment, els francs no tingueren altre remei que reagrupar-se, renunciar al setge i tornar-se’n al seu país.[11022] Aquella operació político-militar sobre Hispània, empresa des de Tolosa sota els auspicis de Lluís el Piadós el 798, i començada amb la fortificació de les terres ausonenques (799) i la conquesta de Barcelona (801), fracassava un altre cop en el seu objectiu final: l’assoliment a la línia de l’Ebre d’una frontera natural prou segura. En aquest punt, Abadal no es cansa d’insistir, i amb raó, sobre la feblesa de Barcelona com a plaça forta, mancada de defenses naturals.[11023]

 Un segon fracàs degué obligar Lluís el Piadós a pensar en la renúncia a la conquesta de Tortosa. Així ho creu Abadal, que limita les tres expedicions descrites per l’Astrònom a dues, una comandada pel rei d’Aquitània el 808, i l’altra per Ingobert el 809.[11024] Però nosaltres, coincidint amb el parer de Ph. Wolff, el qual ha estudiat darrerament aquesta qüestió,[11025] no ens decidim a descartar una tercera expedició, i repetim que es fa difícil d’atribuir a l’Astrònom —cronista oficial i contemporani dels fets— un error tan considerable com seria el d’inventar-se, amb tota mena de detalls, una tercera temptativa fracassada contra Tortosa; almenys no és aquesta la impressió que ens produeix la lectura de la Vita Hludovici.

 Acceptant, doncs, la probable existència d’una tercera expedició que, segons els nostres càlculs degué tenir lloc el 809, i seguint l’Astrònom, direm que el mateix Lluís el Piadós en persona decidí tornar per darrera vegada a Tortosa al cap d’un contingent nombrós de francs, i acompanyat, entre d’altres, per Heribert, Liutard i Isembard,[11026] magnats que ja estigueren presents al setge de Barcelona i, almenys un d’ells, Isembard, també al primer atac a Tortosa. La ciutat, defensada per muralles sòlides —«Dertosae civitatis moenia», diu Éginhard—[11027] fou assetjada amb l’ajut d’ariets, màquines, mantellets, i d’altres instruments adequats, durant quaranta dies, al cap dels quals com-paregué —segons fonts àrabs— un exèrcit musulmà comandat per Abd al-Rahman, fill de l’emir al-Hakam, que féu fugir els atacants.[11028] Amb un desig evident i mal dissimulat de disfressar aquest nou fracàs —al-Maqqarí fins i tot parla de derrota franca— l’Astrònom arriba a dir que els musulmans de Tortosa, desesperats pel setge que patien, decidiren lliurar les claus de la ciutat i Lluís el Piadós, satisfet amb aquesta acció, accedí a retirar-se. Malgrat l’argúcia de les claus inventada per l’Astrònom, és evident que l’empresa fou un fracàs, i així ho reconeix una font tan poc sospitosa com són els Annales Fuldenses: «DCCCVIIII. Dertosa civitas Hispaniae a Hludowico filio imperatoris obsessa, sed non expugnata est.».[11029]

 Escarmentat per aquest tercer fracàs, Lluís el Piadós renuncià a qualsevol altra temptativa d’expansió peninsular en el sector de Catalunya, i concentrà tot el seu interès en el territori aragonès, on esdeveniments recents li exigien una atenció especial.

 De fet, tal com hem vist al capítol precedent, la situació a la Marca Superior d’al-Andalus era sempre molt inestable, i l’autoritat dels emirs sovint hi era posada en entredit. Aquesta afirmació és plenament vàlida sobretot pel que fa a les comarques de Saragossa i Osca, on vivien molts muladís, i hi habitaven encara famílies importants de la noblesa goda i hom hi mantenia relacions de veïnatge amb les terres franques i vascones. Un cap musulmà, Bahlul ibn Marzuq, es rebel·là a Saragossa cap al 798, i uns dos anys més tard arrabassà el control d’Osca als Banu Salama. Per combatre’l, l’emir al-Hakam I envià des de Toledo Amrus ibn Yusuf, un muladí d’Osca de provada fidelitat, qui expulsà el rebel i esdevingué valí de Saragossa i Osca, mentre que Bahlul moria assassinat a les muntanyes del Pallars per les mans d’un lloctinent seu anomenat Jalaf ibn Rasid (802).[11030] Segons sembla, els francs aprofitaren aquestes pugnes locals i les vel·leïtats independentistes dels valís aragonesos per tal de guanyar posicions al sud del Pirineu a la comarca de Jaca, on bastiren castells i col·locaren guarnicions comandades per un comte anomenat Oriol, molt al començament del segle IX.[11031]

 La mort d’aquest comte Oriol, esdevinguda el 809, produí una gran commoció a la frontera, i Amrus es valgué d’aquesta nova circumstància per a expulsar les guarnicions franques i ocupar-ne els castells. Enfortit per aquestes victòries, el valí, com tants d’altres predecessors seus, es deixà vèncer per la temptació independentista i, d’amagat de Còrdova, envià una ambaixada a Carlemany amb vagues prometences de submissió.[11032] Establertes negociacions amb la cort d’Aquisgrà, Amrus sol·licità d’ultimar-les directament amb els caps francs de la frontera, és a dir, amb Lluís el Piadós i els seus delegats als quals, arribat el moment, oferiria la submissió que havia promès (810).[11033]

 Però els projectes d’Amrus s’esfondraren[11034] perquè, sembla, l’emir cordovès, avisat d’aquestes maquinacions, procurà arribar a una entesa personal amb els francs que aïllés les ambicions del valí. Per l’octubre de l’any 810 arribà a la cort d’Aquisgrà una ambaixada d’al-Hakam I, que demanà d’iniciar unes negociacions de pau, i que, com a prova de bona voluntat, alliberà un comte franc, anomenat Enric, que l’emir tenia presoner.[11035] És probable que les negociacions s’establissin sobre la base de la renúncia, per part dels carolingis, a la conquesta de Tortosa i Saragossa, del reconeixement, per part de l’emir, del domini franc damunt Barcelona, i potser també d’una hipotètica atribució d’Osca a l’àrea d’influència franca.[11036] Com a epíleg d’aquestes negociacions, el 811 un exèrcit cordovès dirigit per Abd al-Rahman, fill de l’emir, expulsà de Saragossa el renegat Amrus, el qual cercà refugi a Osca.[11037] És prou significatiu que d’Osca no intentaren treure-l’en les tropes cordoveses, sinó les franques. En efecte, l’estiu de 811 o 812, Lluís el Piadós envià contra Osca una expedició comandada per un legat del seu pare, anomenat Heribert, fill de sant Guillem i veterà de les campanyes contra Barcelona i Tortosa. Durant el setge que Heribert establí contra Osca es produí un incident que revela una falta d’organització al si de l’exèrcit franc: un dia, un grup de joves atacants, allunyats del cos de l’exèrcit, s’acostà a les muralles per insultar i provocar els assetjats. Aquesta circumstància fou aprofitada pels assetjats que organitzaren una sortida ràpida i eliminaren aquells guerrers inexperts i imprudents. Fet i fet, la temptativa fracassà: els francs hagueren d’acontentar-se amb el saqueig de la regió, i se’n tornaren a Aquitània ben entrada la tardor.[11038]

 Així, ni les expedicions ni les negociacions no permeteren als francs apoderar-se de Tortosa i Osca. A més, al peu dels murs d’aquesta darrera ciutat havia quedat ben clar un fet: l’empenta i la capacitat de les tropes disminuïa. Carlemany decidí, doncs, de renunciar a qualsevol temptativa ulterior d’expansió peninsular. Amb el setge d’Osca, doncs, s’acabà la gran ofensiva iniciada amb l’expedició de Carlemany a Saragossa el 778, i l’àrea del domini carolingi a la Península es concretà ja definitivament a la Catalunya Vella.

 Quan el 812 una altra ambaixada cordovesa es presentà a Aquisgrà per aconseguir una confirmació de la pau concertada el 810, i potser la modificació dels acords relatius a Osca, l’emperador s’apressà a accedir: hom acordà una treva de tres anys,[11039] el final de la qual no pogué ésser conegut per Carlemany per què morí el 814.

 3. BERÀ, PRIMER COMTE DE BARCELONA

 És relativament precària la informació que tenim de la societat catalana del primer quart del segle IX a causa, sens dubte, de la manca de dades de contingut social que ofereixen les fonts diplomàtiques i narratives d’aquesta època. En canvi, estem molt més ben informats sobre la personalitat i vicissituds d’alguns governants d’aquests anys, especialment de Berà, la significació política del qual coneixem amb una relativa aproximació, en part gràcies als estudis de R. d’Abadal, però sobretot a través de les recents investigacions de Pere Ponsich.

 Fins fa relativament poc temps, els estudis d’Abadal havien posat al descobert una part de la història dels descendents de Berà I i havien establert la hipòtesi que aquest comte era d’ascendència goda i oriünd del Rosselló, on havia exercit la jurisdicció comtal abans de la conquesta de Barcelona.[11040] Avui, després de les aportacions de PONSICH,[11041] creiem que cal abandonar aquesta teoria. Tal com ha demostrat aquest historiador —creiem nosaltres— Berà I fou el fill primogènit de sant Guillem de Tolosa, probablement tingut d’un primer matrimoni d’aquest magnat franc amb una dama goda anomenada Khunegunda. D’un segon matrimoni amb una dama franca, el comte de Tolosa tingué, entre d’altres, dos fills, Gaucelm i Bernat, aquest darrer més conegut per Bernat de Septimània.

 Aproximadament entre els anys 790 i 812 sant Guillem, que era cosí de Carlemany,[11041B] governà el comtat de Tolosa i probablement també Rasès, Conflent, Rosselló, Vallespir i Lodeva, tasca en la qual degueren col·laborar els seus fills més grans, Berà i Gaucelm. Tal com era el costum d’aquesta època en l’àmbit de l’Imperi, el comte que exercia funcions jurisdiccionals damunt una pluralitat de districtes, generalment associava al govern els seus hereus i els n’encomanava la direcció d’algun. Així els fills dels comtes s’iniciaven en la carrera política i quan moria llur progenitor eren els més ben preparats per a succeir-lo. De fet, la tendència a la transmissió hereditària dels honors i les funcions públiques és tan precoç que es confon amb els mateixos orígens de l’Imperi carolingi. En el cas que tractem, sembla ésser que Berà I es féu càrrec del Rasès i el Conflent, i Gaucelm rebé el Rosselló i el Vallespir, però sotmesos ambdós a la superior autoritat del seu pare.[11042] Degué ser precisament en qualitat de primogènit i col·laborador de sant Guillem que Berà I participà a la conquesta de Barcelona (800-801), després de la qual rebé la jurisdicció comtal sobre el territori barceloní[11043] probablement més en atenció dels serveis prestats pel seu pare a la monarquia que no pas dels seus mèrits personals.

 Tal com hem dit a l’apartat anterior, a la conquesta de la ciutat i posterior organització del territori seguiren tres expedicions fracassades contra Tortosa (804-806, 808 i 809) a les quals participaren tropes barcelonines comandades pel comte Berà. Després d’aquestes temptatives i del setge d’Osca el 811 o 812, els francs —ja ho hem vist— renunciaren momentàniament a noves expedicions i es disposaren a consolidar llurs conquestes. En aquesta empresa, la missió de Berà, que governava la posició més avançada, la frontera de xoc, era de la màxima responsabilitat. Cal suposar, per tant, que el primogènit de sant Guillem degué establir la residència a Barcelona, nou baluard avançat de l’Imperi —entre el 785 i el 801 ho havia estat Girona—, amb preferència respecte als seus dominis patrimonials ultrapirinencs, on devia haver residit anteriorment.

 Hi ha indicis per a suposar que, de la ciutat comtal estant i davant la permanent amenaça d’una contraofensiva islàmica, el comte Berà, got per la part de mare[11044] i presumiblement vinculat per sòlids interessos als naturals del país,[11045] esdevingué aviat el portantveus d’una facció que preconitzava la formalització de relacions pacífiques amb al-Andalus com a millor manera de convivència.[11046] És possible que amb aquest projecte anés a la cort de Carlemany on, el 811, subscriví amb catorze comtes més, set arquebisbes, quatre bisbes i quatre abats el document testamentari atorgat per l’emperador.[11047]

 Convençut pels fracassos dels anys 804-806, 808, 809 i 811 o 812, i potser també sota la influència de les argumentacions de Berà, Carlemany decidí, el 812, acceptar la treva de tres anys, que ja hem esmentat anteriorment,[11048] amb els musulmans. El període de relativa pau que se’n seguí degué ésser aprofitat pel comte Berà per tal de prestar atenció als afers interns del Rasès i el Conflent, on passà a exercir la plena jurisdicció comtal a la mort del seu pare, sant Guillem de Tolosa, el 18 de maig de 812.[11049] Degué ésser llavors que, seguint la tradició i l’exemple patern, Berà associà el seu primogènit Guillemó al govern del Rasès-Conflent, que exercí fins al 826, quan participà a la rebel·lió fracassada d’Aissó.[11050] Sembla ésser que Guillemó —Guillemundus—, fill de Berà i de la seva muller Romil·la, havia rebut el nom de l’avi patern, sant Guillem de Tolosa, però amb la terminació -undus que potser podria ésser la forma goda de l’antropònim Guillem, particularitat que podria ésser atribuïda a la suposada ascendència goda per part de la seva àvia paterna.

 Testimoniatge de l’atenció que Berà pogué dispensar als seus dominis ultrapirinencs a partir de la treva del 812 és la fundació, cap al 813, de l’abadia d’Alet (per obra del comte Berà, «fill del comte Guillem, recentment traspassat», i de la seva esposa Romil·la).[11051]

 A la primavera del 812 també estigué, per manament reial, a la cort d’Aquisgrà, on presencià les reclamacions que, davant l’emperador i contra els comtes de Catalunya i Septimània —el mateix Berà de Barcelona, Odiló de Girona, Guiscafred de Carcassona, Gaucelm del Rosselló, Ermenguer d’Empúries, Ademar de Narbona, Laibulf de Provença i Erlí de Besiers— efectuaren un grup d’hispani. Els afectats denunciaren que els comtes i llurs funcionaris es valien de la força per tal de confiscar o gravar amb càrregues pesants les terres que tenien, argumentant que es tractava de beneficis fiscals en comtes d’aprisions privilegiades. Carlemany donà la raó als demandants i el 2 d’abril de 812 expedí un precepte dirigit als comtes esmentats pel qual els prohibia d’imposar censos als hispani i desposseir-los de llurs propietats, i manava que els fos restituït tot el que injustament els hagués estat arrabassat.[11052]

 Al cap de poc temps d’aquests fets suposem que degué morir el comte Odiló de Girona-Besalú, puix que, després del 812 desapareix de la documentació coneguda. Probablement el succeí Berà de Barcelona, qui, d’aquesta manera passà a governar un ampli conglomerat territorial que, de nord a sud, comprenia el Rasès, el Conflent, Besalú, Girona i Barcelona. D’aquesta manera creixia el seu poder i arrelament a la Marca, i la monarquia li donava una prova de la confiança i estima que li mereixia.

 La treva pactada per tres anys amb els musulmans, el 812, amb prou feines fou respectada, perquè sovintejaren les incursions piràtiques dels sarraïns pel litoral de Còrsega i Sardenya, i fins i tot per les costes provençals i italianes: el 813 el comte Ermenguer d’Empúries sorprengué a l’altura de les Balears una expedició formada per vuit naus sarraïnes que tornaven de Còrsega, i aconseguí alliberar-hi uns cinc-cents captius cristians.[11053] No és estrany, doncs, que quan s’acostés el termini de la treva, recomencessin i agafessin una vasta amplitud les hostilitats.

 Sembla que fou durant l’estiu del 815 que l’emir al-Hakam I envià un exèrcit dirigit pel seu oncle Ubayd Allah el Valencià amb l’objectiu probable de recuperar Barcelona. Tot i que Ibn Hayyan situa aquest atac el 813,[11054] la circumstància que el cronista àrab Ibn Idharí el dati el 815[11055] i que tant els Annals Reials[11056] com l’Astrònom[11057] coincideixin a consignar en aquest any el recomençament de les hostilitats, permet d’afirmar, amb una quasi absoluta seguretat, que la temptativa musulmana es degué dur a terme el 815. De l’explicació d’Ibn Idharí sembla desprendre’s que els atacants arribaren al peu de la muralla barcelonina un dijous, i que quan es disposaven a iniciar un setge amb totes les de la llei, amb la col·locació de màquines de guerra, foren sorpresos per l’arribada d’un exèrcit que venia a auxiliar els assetjats. Aquesta circumstància els obligà a presentar batalla en camp obert l’endemà. Tot i que Ibn Idharí sosté que els musulmans sortiren triomfadors d’aquesta topada i que amb els caps dels «politeistes» caiguts feren una pila d’altura considerable, sembla que aquest no fou el veritable resultat de l’enfrontament, per tal com els atacants es retiraren sense prendre la ciutat.

 La probable victòria cristiana fou, és evident, un èxit personal del comte Berà i dels seus contingents hispano-gots locals. Com que en aquesta batalla no hi participaren tropes ultrapirinenques, els annalistes i cronistes francs silencien aquest esdeveniment. És possible que, en aquestes circumstàncies, el comte Berà, el prestigi del qual devia créixer encara més a la cort carolíngia després d’aquesta brillant defensa de Barcelona, iniciés unes negociacions amb Abd al-Rahman, valí de Saragossa, fill de l’emir i màxim responsable de la Frontera Superior, per tal d’aconseguir el restabliment de la treva.

 Sigui per la mediació de Berà o sigui per pròpia iniciativa, el fet cert és que, segons ens conten els Annals Reials i l’Astrònom, pel novembre de 816 es presentaren a Compiègne, on es trobava el nou emperador, Lluís el Piadós, uns lesats del valí de Saragossa en missió de pau. Després d’estar-se més de vint dies a Compiègne, l’ambaixada anà a Aquisgrà on l’emperador es preparava per passar-hi l’hivern. L’estada a la cort durà encara tres mesos, passats els quals, pel febrer de 817, els delegats se’n tornaren a Saragossa, havent pactat una renovació de la treva per tres anys, és a dir, fins al 820.[11058]

 La interrupció de les hostilitats durant aquest interval perjudicà els francs. Són d’aquest parer tant els Annals Reials[11059] com l’Astrònom.[11060] Si al sector oriental de la Marca Hispànica es mantingué la treva, a l’occidental, com diu l’Astrònom, fou només una imaginaria pace. En efecte, a Navarra, on d’ençà del 799 aproximadament governava la regió un comte Velasco imposat pels francs, cap al 817 s’hi produí un cop d’estat indigenista i antifranc protagonitzat pel cabdill vascó Ennegó Aritza qui, amb l’ajut dels Banu Qasi de la vall de l’Ebre, aconseguí controlar el poder i rebutjar la tutela carolíngia. Tan aviat com es pogué assegurar en el tron, el primer monarca navarrès, juntament amb els seus aliats musulmans, intervingué en el comtat veí d’Aragó, que d’ençà del 809 aproximadament era governat per Asnar Galí, comte investit per Carlemany, per tal d’allunyar-lo de l’òrbita franca. En fou conseqüència l’expulsió d’Asnar Galí vers el 820 i la seva substitució per Garcia Galíndez el Dolent, qui sostragué el comtat de l’obediència de l’emperador, l’acostà a Navarra i inicià un període de relacions pacífiques amb els musulmans de la vall de l’Ebre.[11061]

 És molt possible que aquests vents d’independentisme que bufaven al sud-oest del Pirineu arribessin fins a Barcelona, on Berà feia quasi vint anys que hi governava. Tanmateix, no és gens segur, ni de bon tros, que el primer comte barceloní hagués sentit la temptació d’encetar l’aventura separatista. Sembla més probable que encapçalés una facció de la noblesa goda de la Marca que preconitzava, a l’interior, una política gotitzant, defensora de les particularitats del país contra la política d’assimilació que duien a terme Lluís el Piadós i els seus consellers, i, a l’exterior, el manteniment, costés el que costés, de les relacions pacífiques amb els musulmans. Però aquesta política, que només es podia mantenir mentre no lesionés els suprems interessos de l’Imperi, fou denunciada repetides vegades pels comtes veïns,[11062] probablement per Gaucelm d’Empúries-Rosselló i pel seu germà Bernat de Septimània, ambdós germanastres de Berà i, pel que sembla, capitostos d’un partit francòfil i bel·licista.

 Com era d’esperar, quan pel febrer de 820 es reuní a Aquisgrà una magna assemblea per decidir si convenia o no la renovació de la treva del 817, ambdues tendències s’enfrontaren violentament, i els opositors de Berà, que tenien arguments sòlids per a la defensa de llurs interessos —la pèrdua d’Aragó i de Navarra— l’acusaren d’infidelitat i de traïció.[11063] La denúncia formal contra Berà la formulà un tal Sanila el qual, segons l’Astrònom i Ermold el Negre, era got com ell —«uterque gothus erat».[11064] També sabem que aquest Sanila era amic i subordinat de Gaucelm, car morí lluitant al seu costat a Chalon-sur-Saône el 834, durant la revolta de Lotari contra el seu pare Lluís el Piadós.[11065]

 Formulada l’acusació, Berà i Sanila demanaren permís a l’emperador per tal de resoldre les diferències mitjançant un duel judicial, a la qual cosa accedí l’emperador, no sense haver intentat abans d’arranjar pacíficament el litigi. Els contendents s’enfrontaren en uns terrenys prop del palau reial d’Aquisgrà, seguint una modalitat de lluita característica dels gots i a la qual els francs no estaven acostumats: l’ús del cavall i d’armes lleugeres, com la javelina. El resultat del duel ens és prou conegut. Berà fou vençut, però l’emperador, el qual indubtablement no el considerava traïdor, commutà la pena capital, que era de rigor, per la de l’exili a Rouen,[11066] on Berà degué romandre fins a la seva mort, abans de l’any 844.[11067]

 4. L’ÈPOCA DEL COMTE RAMPÓ

 La derrota i la deposició de Berà representaren el restabliment de les hostilitats amb els musulmans i l’entronització a Barcelona-Girona-Besalú d’un nou comte. Tanmateix sembla que l’emperador volgué atenuar el triomf dels vencedors encomanant els honors de Berà no a Gaucelm ni al seu lloctinent Sanila, sinó a un personatge del seu seguici i de confiança, aliè a les rivalitats de la Marca. L’elegit fou el comte Rampó, un magnat franc[11068] que ja havia servit fidelment Carlemany i que, quan el 28 de gener de 814 morí aquest emperador a Aquisgrà, fou encarregat de la delicada missió d’anar a Doué, a Anjou, lloc de residència de Lluís el Piadós, llavors rei d’Aquitània, per tal de comunicar-li el luctuós esdeveniment.[11069]

 De la seva actuació a la Marca ens han arribat dues notícies referents, ambdues, a la seva gestió com a comte en terres de Besalú, on obeint les directrius de la cort, afavorí l’establiment i la prosperitat del monacat benedictí. És molt poc, doncs, el que sabem d’aquest personatge, amb el qual, segons l’opinió de la nostra historiografia, «el domini franc féu sentir el pes de domini estranger a Catalunya».[11070] L’11 de setembre de 822 acompanyà l’abat Mercoral de Sant Esteve de Banyoles a la cort de Lluís el Piadós, a Attigny, i hi sol·licità i aconseguí de l’emperador —«postulans idem Rampo comes clementiam nostram»— un precepte d’immunitat per a aquell monestir.[11071] Per un precepte posterior, de l’11 de maig de 844, sabem també que cap al 820 autoritzà un home piadós, anomenat Donnul, a bastir el cenobi de Sant Pere d’Albanyà a la riba del riu Muga.[11072]

 Pel fet d’aparèixer documentat només a Besalú no hem de considerar-lo comte privatiu d’aquest districte, per tal com fins a la fi del segle IX i al començament del X el pagus de Besalú fou un annex del comtat de Girona. Rampó degué exercir la jurisdicció comtal a Girona-Besalú així com també a Barcelona, perquè al precepte del 844 per a Albanyà se l’anomena marquès, títol que es reservava als comtes que regien un districte fronterer com el barceloní.

 Al cap d’un any de la destitució de Berà i de la suspensió de la treva, es reuní una magna assemblea a Aquisgrà (febrer 821). S’hi ordenà als limitis praefectis de la Marca Hispànica de saquejar el territori enemic durant la propera estació.[11073] És probable que l’execució d’aquest manament s’endarrerís un any, perquè és l’any 822 que els Annals Reials i l’Astrònom daten una expedició dels comitès marcae Hispanicae en territori musulmà. Els Annals Reials, amb llur acostumat laconisme, diuen que l’any 822 «els comtes de la Marca Hispànica, havent travessat el riu Segre, entraren a la Hispània, i en tornaren després d’haver-ne devastat els camps, incendiat moltes viles i aplegat no poc botí».[11074]

 Probablement fou una expedició que afectà les terres situades entre el Segre i el Cinca, sense que s’anés més enllà d’aquest darrer riu, perquè les fonts franques no haurien oblidat de consignar un fet tan important. Els cristians degueren saquejar viles i camps de la Noguera i la Llitera, però és clar que no atacaren cap ciutat ni fortalesa important, perquè en aquest cas els annals ho esmentarien. Tampoc no ens diuen qui eren els custodes limitis Hispanici que dirigien l’operació, però cal suposar que, com a caps dels comtats fronterers situats al Segre i a l’est del Segre, aquesta missió correspongué a Rampó de Barcelona i Asnar Galí d’Urgell-Cerdanya, tot i que entra dins del marc de possibilitats que també hi participessin els altres comtes de la Marca, Gaucelm d’Empúries-Rosselló i Berenguer de Tolosa-Pallars-Ribagorça, i fins potser Oliba de Carcassona.

 Rampó degué morir el 825. Pel gener-febrer de 826, els Annals Reials diuen que Lluís el Piadós convocà al seu palau d’Aquisgrà el seu fill Pipí, llavors rei d’Aquitània, juntament amb els optimates i els guardians de la frontera d’Hispània. En aquesta reunió, d’especial importància, es tractà i disposà, segons els annalistes, del que calia a fi de protegir la frontera occidental contra els sarraïns, és a dir, que es debateren qüestions de política exterior.[11075] Tanmateix, les fonts franques deixen d’esmentar els acords de política interna, que és evident que també es prengueren. Segurament que en aquesta assemblea, a causa de la mort del marquès Rampó, els partits de Berà i Gaucelm tornaren a disputar-se el control damunt Barcelona-Girona-Besalú i, igual que el 820, a barallar-se per la qüestió de les relacions pacífiques o hostils amb els musulmans, que degué ésser el cavall de batalla al voltant del qual es reproduí l’enfrontament. En aquesta ocasió, la facció de Gaucelm vencé en tota la línia i aconseguí l’honor barceloní per a un dels seus capitostos, Bernat de Septimània, germà petit de Gaucelm.[11076]

 La resposta dels partidaris de Berà a aquest nomenament degué ésser la sublevació d’Aissó i Guillemó el 826-827.

 * * *

 A l’interior, el període estudiat fou marcat per una política de colonització i reorganització de la Catalunya Vella, i també de progressiva assimilació, dirigida en gran part pels consellers eclesiàstics de Carlemany i Lluís el Piadós, abocada sobretot a aconseguir el control damunt el clergat de les diòcesis catalanes i l’eliminació de les romanalles gotitzants. En aquesta línia cal situar la progressiva penetració de l’orde benedictí a Besalú —fet que examinarem al capítol següent— i a altres territoris i la presència de l’arquebisbe Nifrid de Narbona en terres gironines pel desembre de 817.

 A l’exterior, després d’un període inicial d’hostilitats amb els musulmans, que comprèn des del lliurament de Girona (785) fins a les temptatives fracassades contra Tortosa (804-806, 808, 809) i Osca (811 o 812), s’arribà, potser per mediació del comte Berà, a una treva (812), pactada per tres anys. Bé que fou respectada en terra, la interrupció de les hostilitats no ho fou al mar, i quan el termini convingut es clogué, l’emir organitzà una expedició per tal de recuperar Barcelona (estiu del 815), ciutat que fou defensada per Berà. Després d’aquesta temptativa, i per iniciativa musulmana, es pactà una altra treva (febrer de 817) per tres anys més, en el curs dels quals els musulmans patrocinaren sengles cops d’estat antifrancs a Pamplona i al primitiu Aragó. Aquestes violacions de la treva facilitaren el triomf a la facció bel·licista de la noblesa franca, determinaren la caiguda de Berà i induïren els francs a trencar obertament les hostilitats amb una expedició de saqueig i devastació en terres a l’oest de Lleida i al sud del Montsec (822). A partir d’aquest moment no tenim cap més notícia de possibles lluites amb els musulmans a Catalunya fins a la rebel·lió d’Aissó (826).

 Durant aquest període hom no pot discutir l’efectivitat de l’autoritat imperial, per tal com l’emperador, de la seva cort estant, i a través de les assemblees celebrades anualment cada hivern, dirigí i controlà la política de la Marca. Una característica destacada d’aquest període fou l’alternança de fases de treva i fases d’hostilitat amb els veïns musulmans. Aquest veïnatge havia de condicionar sempre la línia de la política que s’havia de fer. L’ascensió de Lluís el Piadós al tron imperial el 814 assenyalà, a més, en l’ordre interior, una tendència vers la concentració de més d’un comtat sota el control d’un mateix governador —Berà fou simultàniament comte de Barcelona, Girona, Besalú i el Conflent—. Aquesta tendència havia de culminar el 828 quan els germans Bernat i Gaucelm controlaren tota la regió marítima des del Roine fins al Llobregat. El reforçament del poder dels «guardians de les fronteres» que aquesta política comportava era, sens dubte, un recurs per tal de defensar l’Imperi contra els seus enemics exteriors, però que havia de possibilitar el naixement de forces disgregadores a l’interior.

 II. Aspectes polític-religiosos
de la reorganització del territori

 La documentació sobre el període immediatament posterior a l’establiment del domini franc, tot i que és molt migrada i relativament pobra de contingut, ens permet, encara que sigui aproximadament, d’imaginar com es devia dur a terme la ingent tasca de reorganització d’un país, que havia estat molt afectat pels esdeveniments bèl·lics recents.

 1. DIVISIONS ADMINISTRATIVES I POBLACIÓ

 Després de la conquesta franca, la Catalunya Vella se’ns mostra dividida en grans districtes administratius d’origen probablement visigòtic o de la darrera època de l’Imperi romà. No sabem si aquests districtes preexistents tingueren vigència legal i autoritats hispano-godes que els administressin durant el domini musulmà, tot i que ens inclinem a considerar-ho molt probable si pensem en la situació política de la Septimània veïna, que tenia comtes gots a les principals ciutats quan encara estava sotmesa a Còrdova.[12001] Tant si eren districtes pre-musulmans restaurats o districtes ja existents en produir-se la conquesta franca, el cas és que a l’inici del segle IX trobem documentades a Catalunya algunes d’aquestes organitzacions, que constituïen unes sis unitats administratives: els comtats de Pallars-Ribagorça, els comtats de Cer-danya-Urgell, el comtat d’Empúries amb el pagus de Peralada, el comtat de Girona amb el pagus de Besalú i el comtat de Barcelona amb els pagi del Maresme, el Vallès, el Llobregat i el Penedès. Com a grans divisions administratives paral·leles als comtats i coexistint-hi, hi havia les diòcesis eclesiàstiques de Barcelona, Girona, Elna i Urgell.

 En un estat intermedi, sembla que el territori havia estat subdividit, de temps ancestral, en «valls» a la zona pirinenca i prepirinenca, i en castra a les zones més planes.[12002] Al pagus de Besalú, per exemple, hi podríem identificar algunes d’aquestes unitats, com Valle Landarense o de Llanars, Valle Beiedo o de Beget, Valle Basso o de Bas, Castro o Oppidum Bisulduni o de Besalú, Valle Biania o de Bianya, Valle Alta o de Lligordà, Valle Riodazari o de Ridaura, Valle Sancta Pace o de Santa Pau, Valle Segurilias o de Seguries, etc. Aquestes unitats intermèdies corresponien probablement a agrupacions tribals primitives més o menys modificades per la romanització i que en aquest temps, encara conservaven parcialment la personalitat originària.

 A conseqüència de la conquesta i de la consegüent repoblació parcial de la Catalunya Vella unes noves unitats administratives menors hi foren establertes que desplaçaren aquestes divisions antigues. Ens referim a les parròquies, monestirs i castells.

 És cert que la conquesta franca es dugué a terme en un territori poblat de feia segles, però també ho és que en aquest temps la població hi era repartida desigualment. Fins i tot cent anys més tard hi havia zones perillosament superpoblades, com la Vall de Sant Joan de les Abadesses[12003] al costat d’altres parcialment despoblades, com algunes localitats del Vallès.[12004] Aquesta distribució desigual del factor humà podria ben bé ésser una herència antiga, però també és evident que les lluites que precediren la conquesta franca i les que la seguiren immediatament hagueren de determinar l’abandonament de molts llocs a tot l’àmbit de la Catalunya Vella.

 Ultra els esdeveniments bèl·lics prou coneguts i perfectament datats, els cronistes francs ens parlen de contínues ràtzies estiuenques dutes a cap pels cabdills de l’un i de l’altre costat de la frontera contra el territori enemic.[12005] El mateix Ermold, per exemple, ens conta que els francs dugueren a terme, abans del 801, nombroses temptatives de conquesta de Barcelona, i que periòdicament, en arribar el temps de la sega, organitzaven expedicions per tal de saquejar el camp català i apoderar-se’n dels fruits madurs.[12006] Si tenim en compte, a més, que Girona es lliurà el 785[12007] i Barcelona no capitulà fins el 801[12008] és a dir, que el territori gironí fou durant setze anys frontera entre la Hispània musulmana i l’Imperi carolingi, és lògic de suposar que a l’interior de Catalunya el comtat de Girona-Besalú fos afectat particularment per aquesta situació anòmala. Només cal que recordem l’expedició catastròfica d’Azanbd al-Malik, el 793, durant la qual a un setge frustrat de Girona seguí el saqueig de les seves rodalies i dels camps de Besalú i d’Empúries situats al camí de l’exèrcit sarraí que arribà a assetjar Narbona.[12009]

 Aquesta inseguretat de la vida, en algunes zones degué determinar als períodes de més activitat bèl·lica un retrocés de la població cap a zones muntanyenques properes, més protegides, o l’emigració més o menys massiva a territoris més allunyats, com la Hispània, el sud de la Gàl·lia o la serralada del Pirineu.

 Després de la conquesta franca, les autoritats laiques i religioses, així com particulars s’esforçaren conjuntament a repoblar i organitzar les zones més abandonades. Com a incentiu per a la repoblació en alguns casos, i com a culminació d’un procés repoblador en d’altres, nasqueren a tota la Catalunya Vella noves parròquies amb llurs esglésies, es bastiren castells i monjos emprenedors fundaren nombrosos monestirs. A tall d’exemple, veiem la tasca de colonització monàstica al pagus de Besalú.

 2. ELS MONJOS COLONITZADORS

 Cal suposar que, després de la conquesta de Barcelona (801), quan Girona-Besalú deixà d’ésser un territori de marca i fou menys exposat a les ràtzies sarraïnes, els comtes hi degueren emprendre la tasca bàsica d’estimular la repoblació d’aquelles zones que havien estat abandonades per llurs pobladors primitius. Sembla que per a això es recolzaren en gran part en els monjos, als quals encomanaren la colonització de determinats territoris, tot i que el caràcter de la documentació conservada —eclesiàstica en general— condiciona en aquest punt la nostra interpretació. Al pagus de Besalú hi coneixem l’existència segura d’algunes colonitzacions d’aquest tipus, les més antigues de les quals sembla que hagin estat les dels monestirs de Banyoles, Albanyà, Les Escaules, Sant Julià del Mont i Sant Aniol d’Aguges.

 Sant Esteve de Banyoles[12010]

 Cap a l’any 812 un home devot anomenat Bonitus —«quidam vir religiosus nomine Bonitus»— va rebre del comte Odiló[12011] un lloc erm anomenat Banyoles, que és situat al pagus de Besalú, on havia estat fundada antigament una església —«quendam locum eremum quod dicitur Baniolas, quod est situs in pago Bisuldunensi ubi antiquitus ecclesia fun data fueraty»— perquè l’artigués amb la seva suor —«ibidem proprio sudore laborasset»—. És a dir, Banyoles, que havia estat un lloc habitat anteriorment —fins i tot tenia església—, al començament del segle IX, abandonat pels seus pobladors, era un paratge erm la colonització del qual era confiada pel comte a Bonitus. I aquest vir religiosus hi féu molt més que artigar-lo: hi bastí una església dedicada al protomàrtir sant Esteve, hi edificà unes dependències monacals i un refugi per als pobres i hi constituí una comunitat de monjos de la qual ell fou el primer abat: «Ubi ecclesiam in ho nore sancti Stephani prothomartiris construxit et habitationis monachorum et receptacula pauperum aedificavit et monachos qui sub norma religionis perpetuo ibi degerent constituit».

 Quan l’abat Bonitus per voluntat divina abandonà aquest món —«idem abbas divina iussione a saeculo migravit»—, els monjos, amb el consentiment de l’arquebisbe Nifrid de Narbona, elegiren com a successor seu Mercoral —«virum venerabilem»—, el qual l’11 de setembre de l’any 822, acompanyat del comte Rampó, assistí a la cort de Lluís el Piadós a Attigny per tal de legalitzar la situació jurídica del monestir. A Attigny, Mercoral s’encomanà a l’emperador amb la coneguda fórmula feudal «in nostra praesentia adducens in manibus nostris eum commendavit», és a dir, que es posà sota la protecció de Lluís el Piadós a qui reconegué com a senyor i li prestà jurament de fidelitat i homenatge.

 A petició del comte Rampó,[12012] l’emperador oferí la protecció i defensa i concedí la immunitat —«sub mundoburdo et defensione atque immunitatis tuitione»— a l’abat de Banyoles, el monestir, els monjos i llurs béns i propietats, tant les terres que ells mateixos havien arrabassat als erms i rebut en concepte d’aprisió —«ipsi ex eremo traxerunt vel ex adprissionem acceperunt»—, com també les procedents de donació comtal o les que per qualsevol concepte posseïen de manera justa i legal. En el precepte consegüent, Lluís el Piadós manava que cap delegat reial —«nullus quilibet ex iudiciaria potestate»—, actualment o al futur, no gosés entrar —«nostris et futuris temporibus ingredi audeat»— a les esglésies, llocs i propietats de l’esmentat monestir —«in ecclesias aut loca vel agros seu reliquias possessiones memorati monasterii»—, ni per jutjar —«ad causas audiendas»— ni per imposar multes —«vel freda exigenda»—, ni per allotjar-s’hi —«aut mansiones vel paratas faciendas»—, ni per reclamar-hi fiadors —«aut fideiussores tollendos»—, ni per reclutar-hi homes del monestir —«aut homines ipsius monasterii distringendos»—, ni per exigir-hi prestacions o impostos —«nec ullas redibitiones aut illicitas occasiones requirendas»—. Aquestes havien d’ésser les funcions que en el futur fossin reservades a l’abat de Banyoles. En aquest sentit, els habitants de la vila i de tot el domini monàstic en general havien de prestar al monestir els mateixos serveis i satisfer-li els mateixos tributs que en qualsevol altre lloc es prestaven o satisfeien al comte, ultra les obligacions inherents a l’explotació de terres de propietat del monestir. D’aquesta manera, el domini monàstic restava sostret a l’acció del comte de Girona-Besalú i directament vinculat a l’autoritat de l’emperador, davant del qual l’abat era de llavors endavant responsable en persona de la major part dels serveis administratius i judicials.

 Sant Pere d’Albanyà[12013]

 La història dels inicis del monestir de Sant Pere d’Albanyà és molt semblant a la del de Banyoles. Al voltant de l’any 820 un home religiós anomenat Donnul, amb el permís del marquès Rampó, construí amb les seves mans mateixes el cenobi de Sant Pere a la vora del riu Muga al nord-est del pagus de Besalú[12014] —«religiosus vir Donnulus abba ex monasterio Sancti Petri quod ipse in pago Bisuldunense super fluvium Sambuga una per licentiam Ramponi marchionis propriis manibus construxit»—. Organitzada la vida monàstica i reunides les propietats indispensables per a la subsistència de la institució, Donnul, esdevingut abat del monestir, l’11 de maig de l’any 844 acudí a la Cort de Carles el Calb, que llavors era a Tolosa, per sol·licitar-li un privilegi d’immunitat que garantís la perduració de la seva obra.

 El precepte atorgat pel monarca diu que l’abat Donnul acudí a la clemència del rei —«ad nostrum accedens clementiam»— per demanar-li que es dignés de rebre sota la seva defensa i protecció —«sub defensionis nostrae tuitione immunitatisque munimi* ne recipere dignaremur»— a ell mateix, els seus monjos i el monestir amb les petites cel·les —«ipsum suisque commissis supradictum monasterium cum cellulis ibidem aspicientibus»—, vilars, béns i homes que justament i legalment li pertanyien —«villares… omnibusque rebus et hominibus eidem monasterio iuste legaliterque per tinent ibus»—. Les cel·les eren les esglésies de Sant Miquel de la Cirera[12015] —«in loco qui dicitur Ceresius, ecclesia in honore sancti Michaelis»— i Sant Romà de Casamor[12016] —«et in altero loco qui dicitur Casa Mauri, ecclesia in honore sancti Romaní»—, i els vilars, les actuals localitats d’Albanyà[12017] i Buscarós[12018] —«seu et villares Albinianum scilicet et Buscariolas».

 Carles el Calb accedí a la sol·licitud de l’abat —«cuius petitionibus clementer annuimus»—, i tal com demanava aquest, l’acollí, a ell i la seva obra, sota la seva defensa i protecció —«atque eum, sicut postulavit, praedictumque monasterium sub nostrae defensionis munimine recepimus»—, i li atorgà la immunitat en termes quasi idèntics als emprats pel seu pare, Lluís el Piadós, en el precepte de l’11 de setembre de 822 per a Banyoles. Dela que cap jutge públic ni cap altra persona investida de potestat judicial —«nullus iudex publicus vel quislibet ex iudiciaria potestate»—, al present i en el futur, no gosés entrar a les esglésies, llocs i propietats del monestir, ni per jutjar-hi ni per posar-hi multes, ni per allotjar-s’hi, ni per reclamar-hi fiadors, ni per reclutar-hi homes, tant si eren lliures com serfs, que visquessin en terra d’aquest cenobi —«aut homines eiusdem ecclesiae tam ingenuos quam et servos, super terram ipsius commanentes distringendos»—, ni per exigir-hi prestacions o impostos.

 L’abat del monestir de Sant Pere d’Albanyà esdevenia així l’única autoritat delegada del monarca en l’àmbit del seu domini. Generalment, almenys en teoria, els immunistes, com els comtes, responsables davant del rei dels serveis administratius i judicials, havien de transferir a aquest una part considerable del producte dels impostos, multes, censos i prestacions, però Carles el Calb fou més generós amb els abats d’Albanyà que no ho havia estat el seu pare amb el de Banyoles l’any 822, perquè renuncià explícitament fins i tot a aquests ingressos.

 Diu el sobirà que totes les rendes del fisc que es puguin obtenir a Albanyà les cedeix al monestir per a la seva eterna salvació, almoina als pobres i estipendi dels religiosos que hi estan al servei de Déu: «quicquid exinde fiscus sperare pot erat totum nos pro aeterna remuneratione eidem ecclesiae concedimus ut in alimonia pauperum et stipendia servorum Dei ibidem Deo famulantium proficiat in augmentum».

 Malgrat la generositat de Carles el Calb, essent Albanyà un paratge particularment difícil, poc poblat —actualment, i malgrat l’extensió vasta del seu terme municipal, només té 176 habitants i cal suposar que el segle IX encara en devia tenir menys, si tenim en compte que el precepte el qualifica de simple villar— i amb comunicacions difícils, aquesta empresa colonitzadora dels monjos benedictins no reeixí. En efecte, poc temps més tard Albanyà perdé la independència i esdevingué una simple dependència del monestir de Santa Maria d’Arles, al Vallespir, segons consta en un precepte atorgat en aquesta casa per Carles el Calb el 23 de febrer de 869.[12019]

 Sant Martí de les Escaules[12020]

 Aigües avall del Muga, riu a la vora del qual l’abat Donnul havia fundat cap al 820 la casa de Sant Pere d’Albanyà, un grup de monjos benedictins hi inicià una altra empresa colonitzadora a l’actual poble de les Escaules,[12021] del municipi de Boadella d’Empordà. El lloc devia ésser escassament poblat, perquè consta, en data imprecisa, entre el 814 i el 840, que aquests monjos, probablement dirigits per un abat anomenat Adulf, artigaren erms i n’aprisionaren la terra: «quas [les terres] moderno tempore tam ex apprisione quam ex heremo habent tractas».

 Molt aviat, precocitat sorprenent tant aquí com a Albanyà, aquest nou monestir aconseguí constituir un domini territorial considerable, que el 844 incloïa, a part les possessions a Les Escaules, la vil·la anomenada Furnos,[12022] el vilatge de Supiratos[12023] i el lloc de Buchatella[12024] al pagus de Besalú, a més de la cella de Sancti Pauli que dicunt Lirlir, no identificada, i el vilatge de Leocarcari in monte Albario[12025] al pagus de Peralada.

 De la mateixa manera que l’abat Bonitus de Banyoles, Adulf de Les Escaules acudí a la Cort de Lluís el Piadós, del qual aconseguí un precepte de defensa i immunitat en una data indeterminada, entre el 814 i el 840. Uns anys més tard, pel maig de 844, el mateix Adulf conjuntament amb els abats Donnul d’Albanyà, Guilera d’Amer, Elies de Banyoles i Froïscle de Sureda, sortí a l’encontre de Carles el Calb a Tolosa, on cada un d’ells aconseguí un precepte d’immunitat per al seu cenobi respectiu.[12026] El de les Escaules, expedit el 12 de maig de 844,[12027] molt semblant als altres, degué ésser una simple reproducció de l’atorgat uns anys abans per Lluís el Piadós, actualment perdut. Però, malgrat les garanties jurídiques i el domini constituït, el monestir de Les Escaules, com el d’Albanyà, tingué una vida efímera. El 1002 la parròquia i ex-monestir de Sant Martí de les Escaules pertanyia a l’església de Girona segons consta en butlla atorgada per Silvestre II al bisbe Òdó.[12028]

 Sant Julià del Mont[12029]

 A mitjan segle IX, al cim de la muntanya de Sant Julià del Mont, al sud-oest del pagus de Besalú, exactament en el lloc on actualment hi ha el cèlebre monestir del mateix nom, en el terme municipal de Santa Pau[12030] i parroquial de La Miana,[12031] un grup de benedictins dirigits per un abat venerable, anomenat Rimila, construí un monestir petit, en honor de sant Julià i de sant Vicenç, i transformaren l’erm en terra cultivada: «Venerabilis abba nomine Rimila, quandam cellam in pago Bisullunense in honore sancti Iuliani et sancti Vicentii construxerit et de inculto eremo ad terrae culturam perduxerit».

 Sembla ésser que la petita fundació cresqué lentament i amb dificultats. Fou probablement considerant aquestes circumstàncies que el comte Otger de Girona-Besalú[12032] decidí d’oferir-li l’impuls definitiu i a tal fi acudí el 22 de febrer de l’any 866 a Quierzy, on informà Carles el Calb de la construcció del cenobi —«Augarius dilectus nobis comes innotuit serenitati nostrae…»— i li pregà que acollís el monestir, l’abat, els monjos i llurs béns sota la seva defensa i protecció —«quapropter altitudinis nostrae clementiam humiliter postulavit ut idem monasterium cum eodem abbatem et monachis cunctisque sibi pertinentibus rebus sub tuitionis nostrae munimen et immunitatis defensionem… susciperemus»— perquè Sant Julià del Mont gaudís dels mateixos privilegis que els altres monestirs del reialme —«sicut et alia regni nostri monasteria».

 Fins aquí la petició d’Otger no diferia gens de la formulada pel comte Rampó per a Banyoles el 822 o per l’abat Donnul d’Albanyà i l’abat Adulf de les Escaules el 844. Tanmateix, el comte Otger hi afegí una altra petició, que diferencia aquest precepte dels esmentats més amunt i suggereix la possibilitat que la institució ja tingués dificultats econòmiques des del primer moment. En efecte, demanà a més —«insuper petiit»— que un vilatge anomenat Ridaura,[12033] situat al mateix pagus de Besalú —«ut quoddam villare nomine Revidazer in eodem pago»—, que uns gots i gascons havien llaurat, i d’erma solitud havien transformat en terreny culte i construït, fos lliurat a Sant Julià del Mont —«a quibusdam Gotis et Guasconibus exaratum ut de eremi solitudine ad culturam perductum atque constructum, eidem sancto loco pro animae nostrae absolutione largiri dignaremur».

 La sol·licitud era legal, perquè Ridaura, com a terra erma o recentment erma, pertanyia al fisc i el rei podia disposar-ne lliurement. Cal suposar que els gots i gascons que l’habitaven i la posseïen, o bé l’havien aprisionat feia poc temps i encara no n’havien aconseguit els títols de propietat corresponents, o bé eren gent instal·lada en aquell lloc pel mateix monestir, cosa molt probable.

 En conseqüència, Carles el Calb accedí a totes les peticions i atorgà la immunitat en la fórmula i els termes ja coneguts. Malgrat tot això, el monestir de Sant Julià del Mont, com els d’Albanyà i Les Escaules, tampoc no prosperà. Molt prop de Banyoles, acabà absorbit pel monestir de Sant Esteve d’aquesta vila i fou convertit en una simple cel·la seva, segons consta en un precepte atorgat per Lluís el Tartamut a l’abat An-semund de Banyoles pel setembre de 878.[12034]

 Sant Aniol s’Aguges[12035]

 Més ambiciosos semblen haver estat els inicis del monestir de Sant Aniol d’Aguges. Els seus orígens es relacionen tradicionalment amb la casa de Santa Maria d’Arles del Vallespir. Consta, per documentació quasi contemporània als fets, que, quan governava aquest cenobi l’abat Russimirus o Recimirus, el 858 o 859, un nombrós grup de normands assaltà el lloc i després de romandre-hi durant tres dies i destruir el cenobi en no poder aconseguir un botí adequat, l’abandonà després d’haver-hi executat alguns monjos: «multitudo normandorum qui et triduum ibi manentes, et idem coenobium destruentes, et subito supernus irruentes, nihil nobis praecipientibus, occiderunt aliquos de nostros».[12036] Alguns historiadors diuen que llavors l’abat Recimirus, acompanyat d’un petit nombre de monjos, abandonà Santa Maria d’Arles i s’internà per les muntanyes que separen el pagus de Besalú del Vallespir, cercant un lloc més tranquil.[12037] El paratge escollit pels monjos fugitius sembla haver estat la vall d’Aguges a l’Alta Garrotxa.[12038]

 Aquesta tradició, fonamentada en la similitud dels noms de l’abat d’Arles i del primer abat conegut de Sant Aniol, tot i que podria ésser certa, no té uns testimonis històrics vàlids. Al marge, doncs, de la tradició, trobem constància documental que a mitjan segle IX un abat anomenat Ricimir fundà una basílica monacal damunt el riu Aguges en honor de l’egregi màrtir sant Aniol —«basilice que prephatus abba Ricimirus intra ipsos montes super prephatum fluvium nomine Aginnum in honore sancti Andeoli egregii martiris fundavit»—, i hi reuní una comunitat de monjos perquè poguessin servir-hi Déu —«monachisque quos ibi Deo famulaturos collocavit».

 Al cap de pocs anys, la nova casa, en part per aprisió i probablement per d’altres mitjans també, aconseguí de posseir un domini considerable, que per la seva extensió podia desvetllar la cobejança de més d’una persona. Fos per aquest perill, o bé perquè la major part del patrimoni territorial de Sant Aniol devia ésser constituït per terres del fisc: «de iure nostro in ius ac dominationem illorum transfundimus» [com ens diu el monarca], arrabassades a l’erm pels monjos i que, per tant, calia legalitzar-ne la propietat, el fet cert és que l’abat Ricimir acudí a la Cort de Carles el Calb a Saint-Denis, on el dia 11 d’abril de 871 aconseguí un precepte[12039] de confirmació de béns per al seu monestir.

 En aquest document, parlant en primera persona, Carles el Calb descriu els límits i el contingut del domini monàstic: «A sol·licitud i requeriment del nostre estimat abat Recimir, per l’amor i l’honor de Déu i dels seus sants màrtirs Aniol i Llorenç, plau a la nostra dignitat de donar i confirmar a la basílica de Sant Aniol d’Aguges i als seus monjos, en el comtat de Besalú, damunt el riu Aguges, la vall anomenada Bichilibim[12040] i la vall anomenada Agogiam,[12041] amb tots els vilatges inclosos en ells fins al Treum[12042] i fins al cim de la muntanya Bassegoti[12043] i de la muntanya Petra Bugati[12044] i del coll del Principiï[12045] i fins a la muntanya Magalellum[12046] i fins a la muntanya Allonem,[12047] amb els vilatges de la Nucem,[12048] i fins a la muntanya Ilicis i fins Talexano[12049] amb la muntanya Martiniano;[12050] a la vall Basse[12051] el lloc anomenat Olotis,[12052] amb l’antiga església que hi fou fundada en honor de santa Maria; i en el mateix comtat de Besalú, la muntanya de Sancti Laurentii[12053] amb la basílica fundada per ell en honor de sant Llorenç, amb el vilatge i la font anomenada Sparagaria[12054] i amb la totalitat de la muntanya, exceptuant el lloc anomenat Castellaris,[12055] que posseeixen els fills de Discoliu i Transimir, i exceptuant les aprisions dels hispani situades en aquests termes».

 No hi ha dubte que el domini territorial de Sant Aniol[12056] era llavors, juntament amb el de Banyoles, el més important de tot el pagus de Besalú per la seva extensió, però no pas per la seva rendibilitat. Situat en una zona esquerpa, poc poblat, muntanyós, escassament fèrtil, cobert de boscos i sovint erm, aquest domini monàstic és molt probable que per la seva extensió excedís les possibilitats colonitzadores de la reduïda comunitat monàstica de Sant Aniol, i que per les seves característiques geogràfiques fos una empresa poc beneficiosa des d’un punt de vista econòmic.

 Fossin aquestes o unes altres les causes, el fet cert és que aquest monestir benedictí, com els seus contemporanis de l’Alta Garrotxa, no trigà a desaparèixer. A ell i al seu abat Ricimir correspongué, tanmateix, el mèrit d’haver iniciat la colonització de la cèlebre muntanya de la Mare de Déu del Mont. L’església de Sant Llorenç,[12057] que hi fundà Ricimir, formava part de les possessions de l’església de Girona el 899.[12058] No fou fins al començament del segle xi que aquesta antiga cella de Sant Aniol no assolí la independència i esdevingué un dels monestirs més importants de la diòcesi gironina, conegut amb el nom de Sant Llorenç del Mont o de Sous.[12059]

 3. CARACTERÍSTIQUES GENERALS DE LA COLONITZACIÓ MONÀSTICA

 Al pagus de Besalú totes les fundacions monàstiques semblen de nova planta. No hi ha dubte, doncs, que el monestir visigòtic, possiblement existent en aquesta zona a l’època premusulmana, decaigué fins a desaparèixer durant la dominació islàmica. Si alguna comunitat monàstica sobrevisqué al territori de Girona-Besalú, a les lluites que seguiren l’expedició de Carlemany a Saragossa (778), la terrible expedició d’Azanbd al-Malik (793) hagué de representar-li el cop definitiu.

 En aquesta zona de Catalunya el renaixement monàstic no fou immediat a la conquesta franca, sinó que aparegué uns anys més tard, possiblement després del temps considerat necessari perquè s’estabilitzés una frontera i hi hagués un mínim de garanties de seguretat i de protecció. A part el monestir de Santa Maria d’Arles, aixecat al Vallespir al final del segle VIII, el cenobi de Sant Esteve de Banyoles, al Besalú, i els de Sant Andreu de Sureda i Sant Genis les Fonts, al Rosselló, són els més antics de la Catalunya oriental, i tots ells foren fundats al començament del segle IX, durant el regnat de Carlemany. En una segona fase, corresponent ja a l’època de Lluís el Piadós, foren fundades les cases d’Amer a Girona, Les Escaules i Albanyà a Besalú, i la Vedella al pagus de Berga.

 Si jutgem pels cenobis de Besalú estudiats suara, la fundació de monestirs era obra, en la majoria dels casos, reservada a la iniciativa privada, però en alguns casos concrets —a Banyoles i Albanyà, per exemple— sembla que puguem observar una conjunció d’interessos entre la iniciativa privada i l’estatal, representada aquesta darrera pel comte, que concedeix terres i sol·licita preceptes per a la nova comunitat. La iniciativa privada corria a càrrec d’individus emprenedors, generalment rics, o almenys dotats dels recursos materials indispensables per a iniciar la colonització: l’aparellament d’eines i instruments, ramats, serfs i colons, numerari i reserves alimentàries per tal de poder subsistir en espera de les primeres collites. Els fundadors eren també homes devots —vir religiosus—, sense cap càrrec ni dignitat eclesiàstica determinada, i probablement autòctons, és a dir, oriünds en la seva major part del mateix pagus de Besalú —en els preceptes s’omet llur procedència. Sant Aniol d’Aguges, potser fundat per monjos emigrats del Vallespir, pogué constituir una excepció. I, en definitiva, fins en el cas possible que els fundadors no fossin de Besalú, no sembla que procedissin de terres massa llunyanes. Al màxim, devien venir dels comtats veïns. Aquesta evidència ens permet de sostenir que la colonització monàstica fou una colonització interior, una reorganització feta a costa de la mateixa població del país, amb poca o sense cap aportació estrangera.

 Una característica comuna a totes aquestes fundacions és que s’establien en terres ermes i abandonades, per tal com ho acostumen a precisar els preceptes: «quandam locum eremum quod dicitur Baniolas»; «quas moderno temporetam ex apprisione quam ex heremo habertt tractas», a Les Escaules; «de inculto eremo ad terrae culturam perduxerit», a Sant Julià del Mont. És cosa prou sabuda que les terres ermes pertanyien al fisc, per la qual cosa, abans de llur ocupació i rompuda, calia l’autorització o llicència dels delegats del monarca, els comtes. Així, sabem que l’abat Bonitus demanà al comte Odiló i n’aconseguí l’erm de Banyoles —«quendam locum eremum quod dicitur Baniolas… per licentiam Odilonis quondam comitis accepisset»—, i que l’abat Donnul obtingué llicència del marquès Rampó per a la construcció del monestir de Sant Pere d’Albanyà —«religiosus vir Donnulus, abba ex monasterio Sancti Petri, quod ipse in pago Bisuldunense super fluvium Sambuga una per licentiam Ramponi marchionis propriis manibus construxit».

 Sembla la cosa més probable que fossin els fundadors qui triessin el lloc per a restabliment del monestir, tot i que també és molt probable que els comtes els orientessin cap a les zones més necessitades d’un impuls colonitzador. En línies generals, sembla que puguem observar nombrosos criteris dominants en la selecció dels llocs per a la construcció d’aquests primers monestirs del comtat de Besalú. En primer lloc, els monjos o els fundadors laics s’orientaven cap a zones ermes o escassament poblades on amb relativa facilitat hi poguessin bastir un ampli domini; en segon lloc, s’instal·laven en zones amb un cert passat religiós —el monestir de Banyoles es construí al lloc on «antiquitur ecclesia fundata fuerat»—, bé per l’atracció espiritual que el lloc pogués tenir, bé per la major facilitat en la consecució de títols de propietat sobre una terra que ja anteriorment havia pertangut al clergat; en tercer lloc, sembla que preferien les zones allunyades i de difícil accés, per tal de facilitar-los el recolliment espiritual necessari —tant a Albanyà com a Sant Aniol i Sant Llorenç del Mont els paratges encara avui són escassament poblats i molt poc visitats.

 Triat el lloc, els monjos o fundadors laics i llurs col·laboradors —serfs, colons— procedien a bastir l’església, les dependències monacals i, de vegades, també un refugi per a pobres i pelegrins. És el que féu Bonitus a Banyoles: «Ubi ecclesiam in honore sancti Stephani prothomartiris construxit et habitationis monacorum et receptacula pauperum aedificavit…». Quan el fundador era un laic, com sembla que ho era Bonitus, reunia un grup de devots, molts dels quals cal suposar que havien estat col·laboradors des del primer moment, i creava una comunitat de monjos perquè hi visquessin perpètuament sotmesos a una norma religiosa —«et monachos qui sub normam religionis perpetuo ibi degerunt constituit». Generalment, el mateix fundador esdevenia el primer abat del cenobi.

 Construït el monestir i les seves dependències, i instituïda la comunitat monàstica, hom procedia, en una segona fase, a artigar, llaurar i conrear els camps veïns i posteriorment a ampliar l’explotació vers aquelles zones més idònies a determinats conreus. Quan l’empresa colonitzadora ja rutllava i començava a treure fruits, el fundador —el primer abat— i el seu patrocinador —el comte— acudien al monarca perquè oficialment, per mitjà d’un precepte, atorgués als monjos la propietat de les terres arrabassades a l’erm, que com a tal havia pertangut al fisc. Sospitem que, en algun cas, com el de Sant Aniol d’Aguges, l’abat sol·licitava i aconseguia la confirmació no sols de la propietat que havia demanat, sinó sobre bastants més terrenys dels que en realitat havia aprisionat. En aquest cas, el precepte corresponent constitueix una bona mostra de les ambicions i dels projectes de la futura expansió colonitzadora del cenobi.

 Resumint, a petició de l’abat o del comte, el monarca atorgava el precepte que, com a mínim, ho era de confirmació o de concessió de béns —del tipus de l’expedit el 871 per a Sant Aniol—, però que generalment incloïa també la concessió d’immunitat —els de Banyoles del 822, Albanyà del 844, Les Escaules del 844, i Sant Julià del Mont del 866—, per mitjà del qual el domini territorial del monestir esdevenia automàticament possessió senyorial, per tal com el seu propietari, l’abat, rebia drets jurisdiccionals sobre els seus habitants.

 Gairebé tots els preceptes carolingis contenen una introducció, en la qual el monarca explica els orígens del cenobi. A continuació ve una exposició, de vegades bastant detallada —del tipus del precepte del 871 per a Sant Aniol—, dels límits i del contingut del domini monàstic. Gràcies a aquestes descripcions minucioses coneixem també una nova modalitat de colonització, la construcció de cellae dependents dels monestirs. Les cellae eren, de fet, esglésies parroquials situades en punts allunyats del monestir, on naixia una nova agrupació humana, i a la qual prestava els serveis religiosos una reduïda comunitat de monjos que hi residien. En aquest sentit, les cellae, com les esglésies parroquials en general, acomplien una finalitat colonitzadora al marge de la seva funció primordial religiosa, i contribuïen d’una manera decisiva a la fixació de la població en el terme parroquial i a l’atracció de més pobladors. Però ens fa la impressió que, en molts casos, aquestes mateixes cellae exercien directament una funció colonitzadora. Sembla que se situaven en terres ermes que els serfs i els colons dependents del monestir estaven artigant i començant a explotar. Així, les cellae eren al mateix temps centre religiós per a la nova comunitat camperola, i organisme rector i supervisor de l’empresa colonitzadora en aquell terme, i recaptador de les prestacions corresponents. En aquest sentit, ens sembla que la fundació de la cella de Sant Llorenç del Mont, a l’Alta Garrotxa, a la falda de la cèlebre muntanya de la Mare de Déu del Mont, representa l’inici de la colonització d’aquest paratge.

 4. ASPECTES DE LA POLÍTICA RELIGIOSA

 Durant el pontificat de Gualaric a Girona, que degué ésser excepcionalment llarg, es produí, en l’àmbit de la Marca i de l’Imperi l’anomenada «batalla de l’adopcionisme», al voltant de la qual es dilucidà la primacia de Narbona o de Toledo damunt les diòcesis catalanes, mancades d’arquebisbat d’ençà que la invasió musulmana havia provocat la destrucció de Tarragona. Tot i que l’adopcionisme fou una doctrina teològica de probables arrels arrianes formulada per l’Església hispano-goda, potser a fi de defensar la seva dogmàtica enfront de l’ofensiva islàmica, és evident també que els jerarques religiosos i laics dels francs la utilitzaren com a argument per tal de desvincular el clergat català de l’òrbita toledana i vincular-lo a la diòcesi narbonesa. L’ofensiva antiadopcionista, dirigida des de la cort d’Aquisgrà per Alcuí de York i desenvolupada directament per prelats i abats del sud de la Gàl·lia, com els arquebisbes Leidrat de Lió i Nifrid de Narbona, el bisbe Crispià de Nimes i l’abat Benet d’Aniana, se centrà al voltant de la personalitat del bisbe d’Urgell, que, si no fou el creador de l’adopcionisme, sí que degué ésser-ne el seu teòleg més lúcid i el principal propagandista a la Marca.[12060]

 Contra la doctrina adopcionista caigueren els anatemes de successives assemblees conciliars —Concili de Ratisbona (juliol/agost de 792), Concili de Frankfurt (juny de 794), Concili de Friül (796), Concili de Roma (octubre de 798)—; en l’endemig, entre Fèlix d’Urgell i els seus opositors de la Gàl·lia es desenvolupà una forta polèmica que culminà en la controvèrsia personal Fèlix-Alcuí a la cort d’Aquisgrà, el juny de 799. Al cap d’una setmana de pugna dialèctica, el bisbe d’Urgell s’avingué, de bon grat o per força, a retractar-se, i dictà una professió de fe. Desposseït de la seva seu, Fèlix residí una temporada al palau, fins que fou «confinat» a la residència arquebisbal de Lió, on havia de romandre fins a la mort, cap a l’any 818.[12061]

 L’abjuració del 799 i la reevangelització de les terres de l’Urgell, a càrrec dels arquebisbes Leidrat de Lió i Nifrid de Narbona i el monjo Benet d’Aniana, significaren un cop mortal per a l’adopcionisme hispànic en general. I per a Catalunya, en particular, el desenllaç de la controvèrsia tingué conseqüències encara més transcendentals: representà el començament de la subordinació de les diòcesis conquerides a l’obediència de Narbona, seu metropolitana controlada per la monarquia carolíngia. Així fou com el domini polític dels francs, al sud dels Pirineus, fou reforçat amb el control damunt de l’Església.

 Desconeixem el paper que jugà en la «batalla de l’adopcionisme» el clergat de la diòcesi gironina en particular, on la terrible ràtzia d’Azanbd al-Malik, el 793, degué inclinar encara més els naturals cap a la protecció i les directrius emanades de Carlemany. Però semblà lògic de suposar que, al cap d’uns anys de probable indecisió, en produir-se el triomf de l’ofensiva antiadopcionista (799), amb l’arribada a Catalunya de la missió reevangelitzadora encapçalada per Nifrid de Narbona, Gualaric de Girona i el seu clergat devien acceptar sense excessives reserves els fets consumats. Degué ésser així com, per la possible abstenció del bisbe Gualaric i per la participació activa del primers comtes gironins i de l’arquebisbe Nifrid, la diòcesi gironina, juntament amb les altres de Catalunya, restà vinculada a Narbona i rebé modalitats religioses ultrapirinenques, en particular la reforma benedictina, que reforçaven aquella vinculació.

 Posseïm algunes notícies documentals que il·lustren parcialment aquest procés de vinculació dins l’àrea gironina, que és la que hem pres com a exemple.

 En primer lloc sabem que fou cap al 812 que el comte Odiló de Girona-Besalú féu el pas decisiu per a la introducció de la Regla de sant Benet al seu districte, amb la fundació, ja analitzada, del monestir de Sant Esteve de Banyoles, que, sospitem, fou el centre propulsor de la reforma benedictina a la diòcesi gironina.[12062]

 Un xic més tard, pel desembre de 817, el tan sovint esmentat Nifrid de Narbona, acompanyat pel bisbe Crispià de Nimes, i actuant a l’ensems en qualitat de metropolità i de missus de l’emperador es presentà a Girona per procedir a l’ordenació i regularització eclesiàstica de la diòcesi,[12063] seguint les disposicions unificadores adoptades a les assemblees reials celebrades a Aquisgrà per l’agost de l’any 816 i el juliol de 817[12064] Els legats devien ésser portadors del text dels tres reglaments elaborats o adoptats en aquestes assemblees: el De institutione canonicorum, que regulava la vida canonical dels clergues de les esglésies catedrals;[12065] el De institutione sanctimonialium, sobre la vida conventual femenina;[12066] i el Capitularé monasticum, nova carta dels monestirs de l’Imperi, basada en la Regla de sant Benet i elaborada per Benet d’Aniana.[12067]

 La visita de Nifrid a Girona, amb la presentació del Capitularé monasticum degué actuar com a estimulant i catalitzador del moviment monàstic en aquesta diòcesi. Coincidint amb aquesta visita, o molt poc temps després, un religiós de nom Donnul, amb la col·laboració del marquès Rampó, construí el cenobi benedictí de Sant Pere d’Albanyà[12068] estudiat més amunt, mentre molt prop d’aquí, a Boadella d’Empordà, un grup de monjos fundava el monestir de Sant Martí de Les Escaules,[12069] que ja coneixem.

 Dins la línia d’assimilació a les noves directrius político-religioses emanades de la cancelleria carolíngia, els nous monestirs, des de llur fundació o molt poc temps després, acceptaren la superior autoritat del metropolità de Narbona. Així, quan cap al 822 morí l’abat Bonitus, fundador de Sant Esteve de Banyoles, els monjos elegiren successor Mercoral, virutn venerabilem, «amb el consentiment de l’arquebisbe Nifrid».[12070] Però aquesta supeditació a les directrius imperials no degué aconseguir-se sense vèncer una certa resistència, perquè el prestigi del monacat visigòtic del període anterior, basat en la Regla de sant Fruitós, devia constituir una constant atracció per a aquells primers cenobis catalans, i una amenaça permanent per a l’uniformisme perseguit per la cort carolíngia amb la implantació de la regla benedictina. Fins i tot podríem suposar que, en un principi, les normes de vida religiosa del clergat regular no s’ajustaren exactament als cànons de la Regla de sant Benet. Aquesta suposició és lògica, per tal com és evident que els monjos fundadors d’aquells primers cenobis de Catalunya devien ésser «homes religiosos», formats en l’espiritualitat i la litúrgia visigòtica, que devien haver conegut sota la dominació islàmica. La mateixa cancelleria carolíngia, al·ludint els monjos fundadors de Sant Esteve de Banyoles, sosté amb una imprecisió sospitosa que visqueren sub normam religionis.[12071] En el supòsit que aquesta «norma religiosa» no fos la Regla, i és molt probable que no la fos, és indubtable que la reforma benedictina havia d’acabar imposant-se, en part per obra personal de la monarquia, la qual, en els preceptes d’immunitat atorgats als primers cenobis catalans, expressava sempre la seva voluntat en aquest sentit. En efecte, no hi ha cap dubte que les peticions d’immunitat formulades als monarques carolingis pels primers abats dels cenobis catalans implicaven l’acceptació de la Regla benedictina, per tal com, en aquest aspecte, una invitació, un mandat o simplement una advertència sobre quina era la regla oficial dels monestirs de l’Imperi acostuma a trobar-se al final del text dels preceptes d’immunitat, a la clàusula relativa a la lliure elecció de l’abat. Significativament, els sobirans carolingis hi acostumen a dir: «I quan per voluntat divina l’esmentat abat i els seus successors abandonaran aquest món, a fi que [els monjos] puguin trobar entre ells qui sigui capaç de regir aquesta congregació segons la Regla de sant Benet, tinguin llicència per a escollir els abats».[12072]

 III. La revolta del 826-827.
Assaig de revisió

 A l’inici de la dominació carolíngia a Catalunya es produí un moviment interior de resistència, batejat pels historiadors amb el nom de «revolta d’Aissó i Guillemó», que tingué un ampli ressò a les fonts franques contemporànies. Amb el fracàs d’aquest moviment, alguns autors han dit que la monarquia carolíngia aconseguí de desmuntar el visigotisme polític a la Marca,[13001] tot eliminant una temptativa indígena de signe més o menys independentista, però d’altres autors han desautoritzat la validesa de les fonts franques en aquest terreny, fins al punt de negar la mateixa existència de la revolta.[13002]

 1. EL PROBLEMA HISTORIOGRÀFIC

 Aquest episodi, d’importància en la història de Catalunya, es coneixia tradicionalment gràcies a dues fonts franques, els Annals Reials i l’Astrònom, una nota annalística local gironina i diferents notícies dels historiadors islàmics Ibn Idharí, Ibn al-Athir i al-Nuwayrí. La informació facilitada per aquestes fonts permeté a Auzias i especialment a Abadal[13003] de construir la història de la revolta, apuntar la possibilitat que es tractés d’un moviment visigotista, indigenista i antifranc, i rebutjar la teoria de l’arabista Codera, el qual, basant-se en la semblança entre els noms Aissó i’Aysun, cregué que les fonts franques havien transformat un episodi de les lluites entre francs i musulmans pel domini de Catalunya al final del segle VIII en una revolta d’un cabdill got del primer quart del segle IX, que, segons Codera, no existí mai. A parer d’aquest arabista, el magnat Aissó, presumiblement got segons els cronicons francs, devia ésser en realitat l’alarb ’Aysun, un dels fills de Sulayman al-Arabí, valí de Barcelona i vell aliat de Carlemany.[13004] Avui, al cap d’uns anys d’haver considerat els historiadors definitivament superades aquestes intuïcions de Codera i d’haver donat absoluta raó als plantejaments d’Auzias i d’Abadal, creiem que potser ja ha arribat el moment de revisar aquesta problemàtica amb l’aportació de noves dades. En realitat, d’ençà que el 1966 Fernando de la Granja publicà una sèrie de fragments escollits de l’obra del geògraf àrab al-’Udrí, els historiadors es troben en la situació de poder revisar les teories dels uns i dels altres, i fins potser introduir-hi algunes modificacions que les acostin entre si.

 Nosaltres, sense esperit d’entrar a fons en la qüestió, farem un resum de la problemàtica i apuntarem noves interpretacions possibles. Com a mètode d’exposició, plantejarem primerament la tesi tradicional treta directament de les fonts franques, catalanes i musulmanes fa temps conegudes, i després exposarem la versió d’al-’Udrí, i finalment assajarem d’establir connexions i treure conclusions de les dades aportades per ambdós grups de fonts.

 1. EL FET HISTÒRIC

 Tal com dèiem al capítol primer, gràcies als cronistes carolingis sabem que a l’assemblea d’Aquisgrà del febrer de 826 les faccions de Berà i Gaucelm tornaren a barallar-se i la segona hi sortí vencedora. Gaucelm aconseguí en aquesta ocasió l’encomanda del lot Barcelona-Girona-Besalú per al seu germà petit, Bernat, que, segons sembla, era un familiar i protegit de l’emperador.[13005] Sens dubte, Lluís el Piadós sabia que amb aquesta decisió crearia un cert malestar, però no devia sospitar que havia d’ésser la guspira que fes esclatar la revolta a Catalunya.

 Poc temps després de l’assemblea del febrer[13006] un magnat anomenat Aissó, que, segons diu Abadal, havia estat probablement lloctinent de Berà i llavors devia ésser la principal figura del seu partit fugí clandestinament de la cort on vivia semiconfinat, potser —segons aquest historiador— des de la destitució de Berà el 820. El fugitiu, en rebel·lia declarada contra l’autoritat central, aparegué una mica més tard a Catalunya i féu aixecar en armes la Plana de Vic, comarca poc poblada i defensada per unes poques fortificacions amb guarnicions que, en la majoria dels casos, li devien ésser favorables. Les fonts franques no poden dissimular la sorpresa pel ràpid èxit inicial de la revolta d’Aissó, només atribuïble al prestigi que en amplis sectors de la població devia tenir la política de coexistència pacífica amb els musulmans preconitzada per la facció de Berà. L’únic cas conegut de resistència a la revolta, al comtat d’Ausona, fou la plaça de Roda de Ter —sembla més probable aquesta plaça que no pas Roda de Ribagorça com creu Codera—, que fou destruïda pels sublevats.[13007]

 Molt aviat s’afegiren a Aissó d’altres magnats de la Marca i la Septimània, com el fill primogènit de Berà, Guillemó, que d’ençà de la destitució del seu pare, el 820, devia governar el nucli Rasès-Conflent amb el títol de comte. I, segons es desprèn de la narració dels Annals Reials i de l’Astrònom, se li uniren també alguns grups de musulmans, probablement procedents de les comarques lleidatanes. Així, havent reunit un bon nombre de seguidors i consolidat el domini damunt aquest territori central de Catalunya que és la Plana de Vic, magníficament protegida en tots els seus flancs per les muntanyes, Aissó inicià una sistemàtica campanya de saqueigs i devastacions contra les comarques dels comtats veïns, especialment contra les terres de la Cerdanya i el Vallès.[13008]

 Degué ésser el final de l’estiu del 826 que els comtes de la Marca enviaren missatgers a la cort per tal d’informar-la sobre la sedició i demanar ajuda.[13009] Davant la gravetat de les informacions, Lluís el Piadós reuní consell, acordà d’enviar una missió presidida per l’abat Helisachar i els comtes Hildebrand i Donat per tal d’esbrinar els fets in situ, i preparà el reclutament d’un exèrcit per intervenir segons l’aire que prenguessin els esdeveniments.[13010] Tanmateix els legats de l’emperador, secundats per contingents indígenes de gots i hispans, resistiren amb eficàcia l’acció dels sollevats i de llurs aliats musulmans i permeteren que el comte de Barcelona, Bernat, que llavors devia tenir uns vint-i-cinc anys, pogués refer-se i a poc a poc restablís la situació.[13011] Adonant-se que perdia terreny, Aissó es decidí a fer un pas arriscat: envià el seu germà a Còrdova on sol-licità i aconseguí l’ajut de l’emir Abd al-Rahman II (822-852).[13012] Responent a aquesta petició, un exèrcit cordovès manat pel general Ubayd Allah, anomenat Abu Marwan, arribà a Saragossa pel maig de 827.[13013] En una data imprecisa, probablement pel juny, aquest exèrcit emprengué la marxa i pel camí de Saragossa-Lleida-Barcelona s’introduí a la Catalunya oriental i assetjà Barcelona. Els atacants romangueren uns dos mesos —potser juliol i agost— al peu de les muralles barcelonines, però no aconseguiren d’assaltar-les;[13014] llavors saquejaren les rodalies de la ciutat i, quan ja devien pensar a retirar-se, es plantaren davant de Girona (10 d’octubre de 827) en una darrera temptativa de conquesta d’una de les capitals catalanes per a llurs aliats.[13015] La ciutat, però, no se’ls lliurà i els sarraïns emprengueren el retorn, deixant al darrera una desfeta de saqueigs i destruccions i s’endugueren un bon nombre de captius.

 La informació de l’expedició cordovesa i la seva presència a Saragossa arribà a l’emperador pel maig de 827, quan era a Compiègne. Immediatament Lluís el Piadós manà al seu fill Pipí que reunís un exèrcit a Aquitània i donà instruccions als comtes Hug de Tours i Matfred d’Orleans perquè reclutessin l’exèrcit imperial i els en confià el comandament. Unes mesures tan extraordinàries només es podien justificar per la gravetat de la situació a Catalunya. Tanmateix els dos exèrcits que havien de confluir als Pirineus per tal de dur a terme una campanya conjunta foren reclutats amb excessiva lentitud per la desídia de llurs caps, i finalment no calgué llur col·laboració, perquè quan l’exèrcit imperial arribà a la frontera, els musulmans d’Azanbu Marwan ja havien acabat l’expedició i se’n tornaven cap a Saragossa.[13016]

 Bernat, doncs, hagué d’enfrontar-se tot sol amb la invasió àrab, i cal suposar que, en aquesta ocasió adoptà una posició clarament defensiva. Com que l’ajut no arribà a temps, ja féu prou evitant la caiguda de Barcelona i Girona, capitals dels seus comtats. L’objectiu de la intervenció musulmana devia haver estat d’ocupar aquestes ciutats per entronitzar-hi Aissó i Guillemó, però en no aconseguir llurs fins les tropes d’Azanbu Marwan arrossegaren en aquest fracàs els rebels.

 Amb el retorn de l’exèrcit cordovès a Saragossa pot considerar-se acabada la revolta. Llurs caps desaparegueren per sempre més de les cròniques franques, sigui perquè perderen la vida en la lluita, sigui perquè —és més probable— s’exiliaren a al-Andalus.

 3. LES NOTÍCIES APORTADES PER AL-’UDRÍ

 Aquesta descripció de la revolta d’Aissó i Guillemó coincideix, en línies generals, amb la que en feren Auzias i Abadal, perquè lògicament és la que sembla desprendre’s de les fonts franques, particularment dels Annals Reials i l’Astrònom. Però, tal com havíem dit abans, l’obra del geògraf i historiador àrab al-’Udrí conté un passatge divulgat recentment, que potser podrà enriquir el nostre coneixement de la rebel·lió del 826-827 i la seva interpretació. Aquest passatge diu: «’Amrus i Sabrit eren dos patges al servei d’Aysun al-’Arabí. ’Aysun, que era a Girona combatent els francs, fou fet presoner i tramès a Qarlo (perquè tots els reis que regnen a França s’anomenen Qarlo). Tant de temps com durà el seu captiveri ’Amrus romangué al seu servei, i li duia de Barcelona i Girona tot el que desitjava. ’Aysun caigué malalt d’oftalmia, i per tal d’alleujar el seu mal posà cortines a la [finestra de la seva] cel·la i es tapava la cara amb una caputxa. L’escarceller l’anava a veure i el trobava cada dia d’aquella manera. ’Aysun ideà una estratagema i la contà a ’Amrus. Li digué: “Aquestes cortines que deixen l’estança en la penombra i aquesta caputxa amb què em tapo la cara m’ofereixen una bona oportunitat. Series capaç de vendre’m la teva persona, ocupar el meu lloc, posar-te la caputxa damunt la cara, vestir-te amb la meva roba i jo amb la teva per tal que pugui sortir d’aquí com si fossis tu?” ’Amrus s’hi oferí, i quan ’Aysun trobà un moment que no veia gent i que havia disminuït el nombre d’encarregats de la vigilància, sortí, i ’Amrus es quedà al seu lloc».

 »’Aysun no fou reconegut [en sortir], perquè el veieren vestit amb la roba del seu criat, el qual tenia el costum, quan anava a veure’l, d’afluixar-se una mica el turbant, i’Aysun en sortir féu el mateix. Caminà de nit i de dia fins que al cap de quinze dies arribà a Girona.

 »L’escarceller, per la seva banda, entrava i esguardava el que seia amb el vel tapant-li la cara, i creia que era’Aysun, això sense comprovar-ho, per tal com, a causa de la malaltia, romania molt de temps d’aquella manera.

 »La notícia de la fugida d’Azanysun s’escampà i arribà a l’orella de Qarlo, el qual manà cridar l’escarceller i li preguntà per ’Aysun. Li respongué: “És a la presó.” El rei li manà que anés a comprovar-ho, i en fer-ho s’adonà que era ’Amrus. Ho comunicà de seguida a Qarlo, que li digué: “Porta-me’l.”

 »Quan fou davant seu, li digué: “Saps molt bé que el que has fet no té altra recompensa que el turment i la mort. Què et dugué a fer-ho?” Respongué: “La seva persona m’és molt més cara que la meva mateixa.” [En sentir aquelles paraules] el commogué la seva lleialtat i li digué: “Veritablement això és fidelitat, i una acció així no pot ésser pagada amb la mort. Deixeu-lo anar i doneu-li camí franc.” I li ofrenà vestits i un cavall.

 »’Amrus anà a veure ’Aysun, que el tractà amb generositat… i quan ’Aysun entrà… el nomenà valí de Barcelona i de Girona».[13017]

 El problema bàsic que planteja aquest text d’al-’Udrí és d’esbrinar si l’esmentat’Aysun podem identificar-lo o no amb el rebel Aissó de les fonts franques. Però abans d’intentar de respondre aquesta qüestió, convé de fer una anàlisi intrínseca del document.

 En primer lloc cal advertir que al-’Udrí és un geògraf i historiador àrab del segle XI que escriví basant-se en fonts anteriors a la seva època.[13018] La informació per a redactar el passatge transcrit al-’Udrí l’aconseguí, segons ens confessa ell mateix, d’Isa b. Ahmad b. Muhammad al-Razí, el qual es basà al seu torn «en alguns Annals de la Marca».[13019] La referència és important, perquè’Isa al-Razí i el seu pare Ahmad al-Razí foren els dos grans annalistes de la dinastia hispano-omeia fins al segle X, i llurs obres tingueren una gran reputació entre els historiadors àrabs posteriors, els quals se n’aprofitaren enormement.[13020] Al-’Udrí en seguir’Isa al-Razí va, doncs, sobre segur, però la seva font pateix en aquest passatge concret d’un inconvenient segur que li minva fiabilitat. Es basa en «alguns Annals de la Marca» la filiació dels quals ignorem, i descriu esdeveniments molt anteriors a la seva època. Ben al contrari, comparades amb al-’Udrí i el mateix’Isa al-Razí, les fonts franques, especialment els Annals Reials i l’Astrònom, són més de fiar en aquesta qüestió, perquè recullen fets coetanis dels quals en bona mesura degueren posseir informació directa. Un altre aspecte important que cal tenir en compte és que al-’Udrí, que sens dubte és una font preciosa per a conèixer les vicissituds polítiques de la Frontera Superior en general, ens ofereix notícies més riques i precises quan es refereix a la zona navarro-aragonesa que no pas quan parla de Catalunya.

 Posats a trobar possibles contradiccions entre l’episodi de la fuga d’Aysun descrit per al-’Udrí i la rebel·lió d’Aissó recollida en els annals francs, hem d’assenyalar sobretot el desfasament cronològic que sembla haver-hi entre els fets narrats per l’una i les altres fonts. En efecte, mentre que el passatge d’al-’Udrí sembla referir-se a un moment de les lluites entre francs i musulmans pel domini de Catalunya anterior a la caiguda de Girona el 785 i de Barcelona el 801;[13021] les cròniques franques fixen amb exactitud la revolta d’Aissó el 826-827. A la qüestió del desfasament cronològic cal afegir el fet que el ’Amrus que esmenta el text fou un personatge que tingué una actuació política important a la Frontera Superior entre el 802 i, aproximadament, el 812, i aquest any devia morir.[13022] ’Amrus, per tant, no pogué tenir cap paper en la fugida del palau imperial de l’Aissó de les fonts franques, el 826. Per contra, la seva actuació com a patge d’Aysun anteriorment al 785 pot molt bé ésser possible. Fins i tot podríem afegir que, segons les fonts franques, la revolta d’Aissó tingué lloc durant el regnat de Lluís el Piadós, mentre que la fuga d’Azanysun s’esdevingué, segons conta al-’Udrí en temps d’un rei anomenat Qarlo que hauríem d’identificar amb Carlemany, si no fos que el testimoni d’al-’Udrí queda desacreditat en aquest punt pel mateix autor en dir «tots els reis que regnen a França es diuen Qarlo».[13023]

 El problema principal, doncs, per a acceptar que al-’Udrí i les cròniques franques quan parlen de la fugida d’Aysun l’un i d’Aissó les altres es refereixen a un mateix fet és que per al geògraf àrab l’episodi que descriu se situa en una data imprecisa però molt anterior a la que ens ofereixen els Annals Reials i l’Astrònom. Però malgrat els dubtes, no manquen arguments a favor d’una identitat temàtica entre els relats d’uns i altres. Al lector que conegui les cròniques franques, la primera cosa que el sorprendrà amb raó en llegir el passatge d’al-’Udrí serà la similitud extraordinària dels dos noms Aissó i’Aysun. Similitud que l’arabista Codera, que no coneixia el text d’al-’Udrí, però que sabia l’existència d’un ’Aysun fill de Sulayman al-Arabí, antic valí de Barcelona, ja havia notat i li havia fet sospitar que el pretès got Aissó de les fonts franques bé podia ésser en realitat ’Aysun b. Sulayman al-Arabí.[13024] La hipòtesi de Codera, durant tant de temps desacreditada, fins pels mateixos arabistes,[13025] potser podria ésser de nou revaloritzada parcialment —en relació amb la identificació d’Aissó amb el moro’Aysun— gràcies a la descripció d’al-’Udrí, les coincidències del qual amb les fonts franques són sorprenents. Ultra la semblança de noms esmentada, cal destacar que tant l’Aissó de les cròniques franques com el’Aysun d’al-’Udrí eren presoners, semiconfinats o simplement retinguts a la cort carolíngia i que s’escaparen furtivament per reaparèixer al cap de poc temps a Catalunya, on aixecaren la bandera de la revolta o de la resistència contra el domini franc. També és significatiu que a la narració d’al-’Udrí, el moro’Aysun, després de la fugida de la cort, aparegui a Girona i a Barcelona,[13026] perquè la possessió d’aquestes ciutats, segons ens conten les fonts franques, fou precisament l’objectiu desitjat pel rebel Aissó: els seus aliats cordovesos assetjaren ambdues ciutats durant força temps.

 4. AISSÓ - ‘AYSUN. UNA HIPÒTESI DE TREBALL

 Amb base en les divergències, contradiccions, però també coincidències entre el text d’al-’Udrí i les cròniques franques podem formular nombroses hipòtesis. Primera: que el ’Aysun d’al-’Udrí i l’Aissó de les cròniques franques són dos personatges diferents, d’èpoques lleugerament distants, tot i que llurs noms i fets siguin semblants o quasi idèntics, cosa que no deixa d’ésser sorprenent. Segona: que al-’Udrí, o la seva font, ‘Isa al-Razí, confongueren les gestes realment històriques d’un magnat got del començament del segle IX anomenat Aissó, i les atribuïren erròniament a la vida del moro’Aysun b. Sulayman al-Arabí, del final del segle viu. Això, encara que és possible pels motius expressats a l’apartat anterior, no deixaria d’ésser un error molt greu al qual no ens tenen acostumats ni al-’Udrí ni la seva font al-Razí. Tercera: que les cròniques franques confongueren un episodi real de la vida d’Azanysun al-’Arabí i, a partir d’aquesta confusió, traslladaren erròniament el fet històric al segle IX, i s’inventaren tal com vol Codera, la figura del got Aissó. Això és inversemblant, perquè ens consta que els cronistes francs estaven molt ben informats de la revolta del 826-827, fins al punt que potser conegueren personalment els seus protagonistes. Quarta: que el ’Aysun d’al-’Udrí i l’Aissó dels cronicons francs són en realitat el mateix personatge vist des d’angles o camps historiogràfics diferents. L’acceptació d’aquesta hipòtesi està supeditada a la superació de les contradiccions existents entre les diverses fonts. En resum, que, segons aquestes hipòtesis, o bé al-’Udrí i els cronistes francs parlen de coses diferents i tots ells amb raó, o bé aquesta es troba del costat dels francs i no d’al-’Udrí, o bé d’al-’Udrí i no dels francs; o bé, encara, la veritat històrica està en la conjunció entre la informació aportada per l’un i els altres.

 De totes aquestes possibilitats, convé descartar-ne la tercera per inversemblant, i potser també la segona, tot i que aquesta amb no tanta seguretat. De les altres hipòtesis, la primera, encara que sigui possible, pressuposa l’existència real de tres coincidències —el nom Aissó— ’Aysun, la fugida de la presó i l’escenari de la lluita— que ens són molt suspectes, i la quarta, que se’ns mostra versemblant, presenta no pas pocs inconvenients. Ara com ara, mentre no sorgeixi més informació, és excessiu potser d’acceptar categòricament qualsevol de les possibilitats apuntades, però no és temerari de formular una hipòtesi de treball a partir de la possibilitat que ens sembli més versemblant. És el que volem fer.

 Partirem, doncs, del principi hipotètic que les coincidències ja assenyalades entre la història de l’Aissó dels Annals Reials i de l’Astrònom i del ’Aysun d’al-’Udrí són degudes al fet que, en realitat, l’un i l’altre són una mateixa persona vista i historiada des de perspectives diferents. En aquest cas, haurem de creure que les diferències de fons existents entre l’una i les altres fonts són atribuïbles, en general, a errors, omissions o tergiversacions d’al-’Udrí, que escriví de tercera mà, molt posteriorment als fets, i en sentit favorable al bàndol àrab: segons aquest cronista islàmic, per exemple, Aissó-’Aysun aconseguí el control de Barcelona i Girona, fet que neguen les fonts franques. Tal com haurien opinat Auzias i Abadal, en aquest afer hem de donar més crèdit a les fonts franques, que expliquen amb una minuciositat i una precisió cronològica extraordinàries una revolta que commocionà seriosament les esferes polítiques de l’Imperi. Però també ens sembla lògic de suposar que la versió d’al-’Udrí, basada en un episodi històric vist per historiadors musulmans, contingui alguns elements positius nous que hauran d’enriquir i complementar el que ja sabíem per les fonts franques. El nostre parer, tenint compte de la versemblança que en aquest punt hem d’atribuir a les cròniques franques, és que la part aprofitable de la versió d’al-’Udrí ha d’ésser precisament tot allò que no les contradigui i, en canvi, les completi.

 D’acord amb aquesta hipòtesi haurem de rebutjar la cronologia d’al-’Udrí, que sembla situar els fets abans del 785, i haurem d’acceptar la cronologia franca: 826-827. També caldrà que neguem la participació d’Amrus en la fugida d’Aissó -’Aysun perquè el ’Amrus esmentat per al-’Udrí morí cap al 812.[13027] Igualment haurem de pensar que la història de l’oftalmia i de la substitució d’Aissó-’Aysun per ’Amrus és un artifici literari, «una bella història», que serveix només per a subratllar més la personalitat d’Amrus, que és la figura biografiada per al-’Udrí.[13028] Aquí cal puntualitzar que al-’Udrí insereix la petita història de la fugida d’Aissó-’Aysun com a un passatge dins la vida de’Amrus, i no inversament; i aquest tracte diferent donat a l’un i l’altre personatge és fins a cert punt lògic, sempre seguint la nostra hipòtesi de treball: el geògraf alarb es preocupà de recollir dades sobre aquells que, en temps passat, havien estat grans cabdills de la Frontera Superior, entre els quals, sens dubte, hi havia’Amrus, però no Aissó-’Aysun, el qual, segons asseguren les fonts franques, fou políticament un fracassat —la seva revolta no reeixí i ell mateix no deixà cap més senyal de vida—. A més, és probable que la causa del desfasament cronològic que hem esmentat més amunt s’hagi de cercar precisament en la confusió que inadequadament dugué al-’Udrí a introduir la història de la fugida d’Aissó-’Aysun en la vida d’Amrus. Finalment, haurem de rebutjar que Aissó-’Aysun, després de la fugida i un cop arribat a Catalunya, aconseguís el control de Barcelona i Girona, i en cedís el valiat al fidel’Amrus.[13029] Per contra, hem d’acceptar que ho intentà, i fins i tot que estigué tan convençut de poder aconseguir-ho, que a títol completament personal repartí honors entre els seus fidels.

 A l’extrem oposat, el passatge d’al-’Udrí ve a confirmar que en un moment donat, que les fonts franques situen amb precisió el 826, un personatge anomenat Aissó-’Aysun, que vivia confinat al palau imperial, fugí i es presentà a Catalunya, on aixecà la bandera de la revolta, els detalls de la qual coneixem a través de l’excepcional descripció que en fan els Annals Reials i l’Astrònom. El text esmentat també pot confirmar, perquè en això coincideix amb les cròniques franques, que Barcelona i Girona foren els objectius principals cobejats pels revoltats.

 I amb tot això, què és el que ens ofereix de nou, en la nostra hipòtesi, al-’Udrí? A parer nostre, la novetat introduïda pel geògraf àrab té relació precisament amb la personalitat del dirigent de la revolta i, per tant, amb la interpretació que puguem donar als fets. Perquè per a al-’Udrí, no en podem dubtar, el personatge que fugí de la cort carolíngia no era altre que’Aysun al-Arabí, un dels fills de l’antic valí de Barcelona, Sulayman. I és important de constatar que les dades històriques de què disposem sobre’Aysun i els seus parents no s’oposen necessàriament a una possible identificació d’aquest personatge amb el rebel Aissó del 826. D’Aysun sabem, per Ibn al-Athir, que participà amb el seu germà Matruh l’any 788 en un reeixit cop de mà contra l’exèrcit de Carlemany que es retirava per territori vascó després del setge fracassat de Saragossa. En aquesta avinentesa Matruh i’Aysun aconseguiren de rescatar llur pare, el rebel Sulayman al-Arabí que estava en poder dels francs.[13030] Després de l’èxit d’aquesta operació, sabem que Sulayman fou mort pel seu antic aliat de revolta al-Hussain de Saragossa cap al 780;[13031] que el seu fill Matruh, rebel també a l’autoritat de l’emir, s’avançà des de Barcelona i s’apoderà d’Osca i de Saragossa cap al 789;[13032] i que el mateix Matruh morí el 791 o 792 a mans de dos fidels seus, ’Amrus i Sabrit,[13033] els mateixos que, segons al-’Udrí, havien estat patges d’Aysun.[13034]

 La història d’Aysun posterior al cop militar del 778, desconeguda en línies generals, podem deduir-la de la conjunció del text copiat més amunt d’al-’Udrí amb d’altres fonts àrabs: arran de la tràgica mort del seu pare cap al 780, ’Aysun, que l’havia secundat en la seva actitud de rebel·lia contra Còrdova, cercà refugi entre els francs, a Narbona, d’on tornà a Saragossa el 781 en saber que l’emir s’havia plantat davant la ciutat per combatre al-Hussain. Reconciliat amb Abd al-Rahman I, ’Aysun participà al setge de Saragossa, a la submissió del rebel i a la campanya que a continuació emprengué l’emir per la terra de cerdans i de vascons.[13035] Després de participar en aquesta expedició, ’Aysun degué convertir-se en una mena de lloctinent del seu germà Matruh, que devia ser valí de Barcelona i de Girona. En qualitat de col* laborador del seu germà, ’Aysun es devia encarregar de fer front als avanços dels francs per les terres gironines, empresa en la qual degué comptar amb el concurs dels fidels Amrus i Sabrit; aquests acabaren traint la fidelitat que li devien en matar el seu germà Matruh. En una data desconeguda, que tant pot coincidir amb la caiguda de Girona en poder dels francs el 785, com en qualsevol altra de les campanyes franques o musulmanes posteriors, ’Aysun fou fet presoner i dut a la cort carolíngia,[13036] on devia passar-se molts anys en captivitat. Al palau imperial fou tractat, tanmateix, amb la cura i les atencions degudes al fill d’un vell aliat de Carlemany, que durant un temps havia dut a terme a la Frontera Superior una activitat independentista de rebel·lia contra l’autoritat de Còrdova, que havia gaudit de la condició de refugiat polític, que devia tenir parents i partidaris a Catalunya i que, a causa del seu probable arrelament al país, eventualment podia ésser una bona carta a jugar en futures negociacions polítiques o en qualsevol canvi de situació que es produís en els precaris inicis de l’establiment del domini carolingi a Catalunya. Segons sembla, el captiveri atenuat d’Azanysun li permetia la possibilitat de rebre visites periòdiques d’algun o alguns dels seus fidels de la Marca, els quals devien mantenir-lo al corrent de la situació. D’aquesta manera el presoner sabia que el bàndol dirigit pel comte Berà, que representava una entesa entre els dominadors francs i la classe política indígena de raça o cultura goda, havia estat desplaçat del poder en el curs de les operacions polítiques del 820 i 826 en benefici d’una facció franca que representava el pes del domini estranger a Catalunya. Com que la facció llavors triomfant així com les directrius polítiques emanades de la cort carolíngia tenien entre llurs projectes la intensificació de la lluita contra els musulmans veïns de la Marca,[13037] el 826 la situació devia semblar prou favorable per a intentar un aixecament a Catalunya que, de segur, comptaria a l’interior amb el concurs del sector de la classe política indígena més descontenta, i a l’exterior amb tot l’ajut musulmà. Aquest degué ésser el plantejament que dugué’Aysun, ja vell, a assajar l’aventura, i, en general, a parer nostre, tot això és una hipòtesi de treball vàlida que podem proposar a partir del text d’al-’Udrí. Conseqüents amb tot això, d’ara endavant preferirem emprar l’antropònim ’Aysun en comptes d’Aissó, que, en la nostra hipòtesi, correspon a la llatinització d’aquell nom feta per les fonts franques.

 Els Annals Reials i l’Astrònom, úniques cròniques franques de solvència per a conèixer la revolta d’Azanysun, no desmenteixen ni confirmen aquesta interpretació perquè no esmenten en absolut la nacionalitat del rebel. Devia ésser tan conegut en els ambients més pròxims a la cort —el seu captiveri o estada al palau degué perllongar-se bastants anys—, que els cronistes oficials s’acontenten a anomenar-lo Aissó, sense cap més aclariment. Certament, quan Abadal parla del «got Aissó» que, segons ell, era lloctinent del deposat Berà, ho fa recolzant-se en una font franca, els Annales Fuldenses, que diuen «Aizo Gothus de palatio fugiens». Però s’esdevé que aquests annals no són, en general, una font adequada per a conèixer els esdeveniments de Catalunya, i que, ultra això, les seves referències breus a la revolta d’Azanysun segueixen en tot i per a tot els Annals Reials, menys en el terme Gothus afegit per l’annalista, el monjo Einhard de Fulda, potser confós pel sentit goticista que hom podia donar a la revolta.

 5. LA INTERPRETACIÓ DEL FET

 Després de tot això, arribem inevitablement a la interpretació de l’anomenada «revolta d’Aissó i de Guillemó». Hom n’ha dit que fou una lluita entre gots i francs, i que amb la victòria d’aquests darrers fou liquidat el visigotisme polític a la Marca.[13038] Amb les notícies aportades per al-’Udrí potser caldria matisar aquesta interpretació. Segons la hipòtesi que hem exposat més amunt, els esdeveniments del 826-827 foren bàsicament una temptativa frustrada de tornar a la situació anterior a l’establiment de la dominació franca a Catalunya. És a dir, ’Aysun i els seus seguidors, repetint els fets de Sulayman al-Arabí, intentaren aconseguir la independència efectiva de les terres catalanes, amb l’única diferència que Sulayman ho havia intentat amb l’ajut franc perquè a la seva època eren sotmeses a Còrdova, i ara el seu fill ho intentava, si calia amb l’ajut cordovès, perquè eren sotmeses als francs. Els gots barcelonins, ja ho sabem, havien estat tan units, i potser emparentats, amb els capitostos musulmans locals, que fins hi havien col·laborat en la defensa de Barcelona contra els homes de Lluís el Piadós fins al darrer moment. Durant els primers vint anys de dominació franca, alguns d’aquests gots es devien haver unit definitivament al carro del vencedor —com el got Sanila, que desafià Berà, o els gots i hispani que col·laboraren amb Bernat de Septimània en la lluita contra els rebels—, però d’altres, representats pels fidels de Berà, se’n devien anar distanciant fins a arribar a conspirar per un retorn a la situació anterior al 801, que la personalitat d’Aysun tan bé representava. I’Aysun degué escollir com a base de la revolta precisament les terres ausonenques, perquè hi devia haver alguns contingents d’aquests gots en qualitat de guarnició militar imposada pel comte indígena Borrell a la fi del segle VIII, no hi devia haver gairebé cap element franc, i potser hi havia un substrat de població indígena amb una certa simpatia pel passat islàmic recent; a més, d’aquesta zona estant, hom podia comptar amb el fàcil concurs dels senyors musulmans de les comarques lleidatanes interessats perquè Catalunya s’alliberés del domini franc, que estava demostrant una agressivitat excessiva. El d’Aysun fou, doncs, un càlcul de probabilitats i s’equivocà, perquè més d’un quart de segle de govern estranger havien fet de Barcelona i Girona uns baluards segurs per a la causa franca, i més encara pel fet que’Aysun cometé l’error de sotmetre el país a un sistemàtic saqueig que degué minvar-li simpaties de gran part de la població indígena que romania indecisa. Finalment, i malgrat que els rebels comptaren amb l’ajut d’un exèrcit cordovès, l’empresa fracassà. ’Aysun es refugià a Còrdova on es féu sospitós de conspiració i fou mort per ordre de l’emir.[13039]

 Després d’aquestes matisacions —que ben mirat fan destacar el caràcter indigenista de la revolta— considerem que continua essent vàlid el qualificatiu de visigotista que hom li ha aplicat, perquè degué revestir aquest caràcter, almenys en gran part. Tot i que sembla demostrat que tant Berà com el seu fill Guillemó, que s’afegí a la revolta de bon començament, no eren gots de «pura sang», també sembla inqüestionable que encapçalaven un partit goticista i indigenista amb un arrelament molt fort al país. Confirma aquesta opinió el fet que la facció de Berà preconitzés la convivència pacífica amb els musulmans, cosa que devia respondre als interessos de la població indígena, i que no reculés davant la necessitat de protagonitzar una revolta dirigida per un capitost alarb i amb participació d’alarbs de comarques veïnes, i fins i tot, quan la temptativa ja fracassava, d’accedir a demanar ajut militar a Còrdova, que estava en oberta contradicció amb els interessos suprems de l’Imperi.

 En qualsevol anàlisi que hom faci dels fets del 826-827 no serà lícit de reduir la lluita a un simple esclat de la rivalitat latent entre dos partits de la noblesa catalano-septimana que tenien diferents punts de vista polítics. Hi havia molt més que tot això; hi havia una realitat històrica, un substrat que donava raó d’ésser a ambdues faccions. Al marge d’ambicions personals segures, hi havia d’un costat els magnats gots i francs més compromesos amb la nova situació i disposats a acatar les directrius de la cort, que volia mantenir i ampliar el seu domini damunt d’una regió fronterera destinada a servir de mur de contenció a l’Islam, i de l’altre costat hi havia una facció, formada per gots i indígenes i potser per descendents de les antigues autoritats musulmanes locals, alguns units entre ells potser per lligams familiars. Aquesta facció, més arrelada a la realitat del país, si a l’exterior propugnava una política de convivència pacífica, a l’interior devia representar una certa defensa de les peculiaritats i els interessos indígenes contra la política més uniformista i assimilista propugnada pels sectors pròxims a la cort. Tanmateix, cal destacar el fet que aquest programa indigenista no dugué la facció de Berà a la revolta i a la temptativa que Catalunya assumís el seu propi destí separada de l’Imperi, fins que la facció rival no controlà totalment el poder.

 Vençuda la revolta i eliminats els seus caps, podem considerar definitivament liquidat l’element musulmà com a força política interior a Catalunya, així com també el visigotisme polític com a element contrari al domini carolingi. Però les causes de fons que havien desencadenat els esdeveniments —la realitat d’un país de frontera amb interessos propis— subsistiren, i tot i que en el futur no puguem trobar cap altre assaig «indigenista» de separació, trobem, això sí, que l’herència política de la facció Berà, en tot el que tenia d’oposició a la família de Bernat de Septimània, fou recollida per Berenguer de Tolosa, i pel casal de Carcassona o de Cerdanya, amb el qual els descendents de Berà estaven emparentats.

 IV. Lluites civils i revoltes nobiliàries
a Catalunya i a l’Imperi.
L’època de Bernat de Septimània (826-844)

 Els anys que estudiem en aquest capítol foren marcats, més que cap altre, per les lluites fratricides que enfrontaren entre ells els membres de la família imperial carolíngia. Els governadors de les nostres terres també participaren, de vegades molt activament, en aquestes disputes. Alguns hi forjaren llur dissort —Bernat de Septimània— i d’altres llur fortuna —Sunifred de Cerdanya—. Una família d’antigues arrels en terres catalano-septimanes, la de sant Guillem de Tolosa, els descendents del qual —Berà, Guillemó, Gaucelm, Bernat— encapçalaren un temps les principals faccions de la noblesa del país, sucumbí aparentment en la lluita. Un altre llinatge, gairebé desconegut, el casal de Carcassona o de Cerdanya, en sortí enfortit i un dia fou cridat a regir el destí de Catalunya i hi romangué durant segles.

 Això sol ja justifica l’extensió que dedicarem a l’examen de les vicissituds polítiques dels anys 826-844. Però hi ha d’altres motius: en fer un estudi dels comtes catalans del segle IX és obligat de referir-se als governadors de «l’època de les dissidències» (826-878), molts dels quals protagonitzaren revoltes greus contra l’autoritat central i, sense voler-s’ho proposar obertament, prepararen el país en el camí cap a la independència. En aquesta història, el primer lloc en l’ordre cronològic i per la importància correspon a Bernat de Septimània, les vicissituds del qual coneixem per cròniques i annals francs més o menys contemporanis als fets: l’Astrònom, els Annals Reials, els Annales Bertiniani, els Annales Fuldenses, els Annales Mettenses, Nithard, Thegan, etc. Modernament, un nodrit grup d’historiadors, entre els quals hi ha Simson, Calmette, Lot, Halphen, Auzias, Abadal i PONSICH, han dedicat moltes pàgines a esbossar i completar la biografia d’aquest important personatge.

 En aquest capítol i en d’altres successius, seguint el fil d’actuació dels comtes catalans que, al mateix temps, foren magnats influents de l’Estat carolingi, deixarem sovint el marc de la Catalunya Vella i ens endinsarem en l’estudi de les revoltes i les lluites civils de l’Imperi, perquè creiem que és en aquest espai polític més ampli que els esdeveniments interns de Catalunya tenen sentit i explicació. De fet, a qualsevol investigador que estudiï els orígens de la personalitat catalana, i sobretot «el camí de Catalunya cap a la independència»,[14001] haurà de fer-se-li totalment evident que tant l’una com l’altra estan íntimament unides a les vicissituds polítiques de l’Imperi els segles IX i X.

 Al capítol anterior hem vist com al bell començament del període que ara estudiem la monarquia carolíngia havia aconseguit desarticular el visigotisme polític a la Marca i potser també la resistència dels elements islàmics que hi sobrevivien, eliminant una temptativa indígena de signe més o menys independentista —revolta de 826/827—, però ara hem d’afegir que immediatament després sorgiria un perill que a la llarga havia d’esdevenir molt més greu: les sedicions de la mateixa noblesa franca, forces de dissolució internes que, unides a les lluites fratricides del decenni 835-844 i a les futures ruptures del legitimisme, havien d’acabar desfent l’obra de Carlemany. Les rebel·lies nobiliàries, les lluites entre carolingis i els «interregnes» són fenòmens que els historiadors situen encertadament entre les causes determinants del «naixement dels principats territorials a França» i de l’evolució dels comtats catalans cap a la independència.

 1. L’ASCENS DE BERNAT DE SEPTIMÀNIA (828-831)

 Tal com explicàvem al capítol anterior, el mèrit de la victòria damunt els revoltats del 826-827 a Catalunya cal atribuir-lo al jove comte de Barcelona Bernat, el prestigi del qual en els cercles pròxims a la cort carolíngia va créixer considerablement. Per contra, les greus responsabilitats per la ruïna i devastació del comtat d’Osona que restaria despoblat durant mig segle, foren atribuïdes als poderosos Hug de Tours i Matfré d’Orleans, els quals, a l’assemblea d’Aquisgrà del febrer de 828 perderen llurs honors.[14002] En l’apoteosi del triomf Bernat aconseguí que el comtat d’Orleans arrabassat a Matfré fos cedit al seu amic i parent Eudes,[14003] i probablement aconseguí també d’altres avantatges per al seu germà Gaucelm d’Empúries-Rosselló, que presumiblement també havia contribuït a sotmetre els revoltats del 826-827. Sembla que el premi de Gaucelm foren els honors de Guillemó, és a dir, els comtats de Rasès-Conflent, que degué regir des del 828 fins a la seva destitució el 832,[14004] moment en què, potser, el succeí el mateix Bernat.[14005] És el que ens pot indicar una escriptura del monestir de Sant Policarp de Rasès: «Terminos eiusdem monasterii quos prefixerunt, auctoritate domni ac genitori nostri, Gaucelmus et Bernardus comitès».[14006]

 Tanmateix, la recompensa més gran correspongué lògicament a Bernat. Mort el comte Leibulf cap a la primavera del 828, hom suposa que Lluís el Piadós li encomanà el lot de comtats que el mort havia regit: Narbona, Besiers, Agde, Magalona, Nimes i potser Uzès. Amb raó, dos anys més tard el cronista Nithard el titula ducem Septimaniae, apel·latiu que només se li podia donar en el cas que regís els comtats septimans.[14007] Però no hem de pensar que fos només el desig de premiar i exaltar la figura del seu afillat Bernat l’únic motiu que havia induït l’emperador a oferir-li un conglomerat territorial tan important. Hom hi endevina que Lluís el Piadós havia volgut encarregar-li la defensa de la frontera en uns moments de perill, i que per a això no li havia recat de proveir-lo de recursos extraordinaris. Tan extraordinaris, que entre Bernat i el seu germà Gaucelm controlaven la totalitat dels comtats marítims situats entre la desembocadura del Roine i la del Llobregat, a més d’alguns comtats interiors. De nord a sud exerciren la jurisdicció comtal damunt Uzès (?), Nimes, Magalona, Agde, Besiers, Narbona, Rasòs, Conflent, Rosselló, Vallespir, Peralada, Empúries, Besalú, Girona i Barcelona. D’aquesta manera es constituí un fabulós conglomerat territorial que, bé que era convenient per a la defensa de la frontera, no trigaria a esdevenir un perill per a la seguretat interior de l’Imperi, perquè conferia un poder excessiu al magnat que el governava. Amb tot, la unió de Narbona i Barcelona, amb els respectius comtats satèl·lits, es mantingué fins el 878 i indirectament contribuí a l’afebliment de l’autoritat imperial.

 Amb un evident desig de revenja —pensem en l’ajut de l’emir cordovès a’Aysun—, i probablement instigada pel bel·licista Bernat, l’assemblea d’Ingelheim del juny de 828 considerà la conveniència d’enviar un exèrcit de represàlia a Hispània. En aquest sentit Lluís el Piadós donà instruccions perquè es reclutessin les forces que havien de dirigir els seus fills Lotari i Pipí. L’exèrcit arribà a reunir-se a Thionville i a iniciar la marxa, però s’aturà a Lió, on els seus caps reberen noves de la Marca en el sentit que, tot i que havien estat concentrades importants forces musulmanes, finalment havien renunciat a atacar els comtats catalans. En rebre aquesta informació, Lotari i Pipí consideraren acabada llur missió i decidiren llicenciar les tropes.[14008] En dos anys era la segona vegada que es frustrava una expedició franca projectada per lluitar contra els musulmans a Hispània, i això constitueix un símptoma clar de feblesa.

 L’astre ascendent del duc de Septimània havia de conèixer, entre el 829 i el 830, uns moments de plenitud, mentre un altre astre, el de l’emperador Lluís, iniciava la davallada. Des de llavors, tota la història de Bernat havia de restar vinculada inexorablement a aquests anys de grandesa, i aquesta herència l’havia d’arrossegar a lluites interminables que el farien ensorrar-se definitivament. Però aquesta història personal se circumscriu en un àmbit més ampli, el de les lluites civils de l’Imperi motivades per la successió al tron.

 A l’assemblea d’Aquisgrà del juliol de 817, els assistents demanaren a Lluís el Piadós que procedís a regular la successió al tron d’acord amb la tradició ancestral, és a dir, projectant un futur repartiment de l’Imperi entre els fills que llavors tenia de la seva muller Ermengarda: Lotari, de 22 anys, Pipí, de 15, i Lluís, d’11. L’emperador accedí a promulgar unes disposicions successòries a instàncies dels seus fidels, però no tal com ells li ho demanaven, sinó que, inspirat per la mentalitat universalista dels seus consellers eclesiàstics, considerà que no podia trencar la unitat de l’Imperi que Déu havia mantingut en profit seu i que era l’expressió civil de la unitat del poble cristià. Mogut per uns ideals tan revolucionaris, Lluís promulgà l’Acta Constitucional o Ordinatio Imperii del 817, per la qual proclamava la unitat imperial com a doctrina suprema, i, aplicant aquesta norma a la successió, nomenava el seu primogènit, Lotari, coemperador associat al govern i el declarava únic hereu de l’Imperi. Els seus fills més petits, Pipí i Lluís, havien de regir amb el títol de rei les regions d’Aquitània i Baviera respectivament, però sempre subordinats a la superior autoritat de Lotari.[14009] El temps s’encarregà de demostrar la utopia d’aquesta construcció, fruit més de la ment d’un grup selecte de clergues, que no pas de la realitat històrica de l’Imperi.

 La discòrdia per la successió començà arran del naixement del quart fill de l’emperador, Carles (823), fruit del seu segon matrimoni amb la bella i ambiciosa Judit de Baviera.[14010] Llavors ja, Lotari es manifestà disconforme amb la voluntat paterna de procedir a un altre repartiment de l’Imperi per tal de constituir un reialme a favor del nadó, perquè evidentment aquest nou repartiment li havia de minvar la futura autoritat.[14011] Al voltant d’aquests interessos sorgiren paulatinament tres partits o faccions: els seguidors de Lotari o unitaris, que propugnaven la plena validesa de l’Acta Constitucional del 817 i la ideologia imperial que contenia —els arquebisbes Agobard de Lió i Bartomeu de Narbona, el bisbe Salomó d’Elna, els comtes Hug de Tours i Matfré d’Orleans—; els incondicionals de Lluís el Piadós o legitimistes, que acceptaven en qualsevol moment la voluntat del sobirà —Berenguer de Tolosa, el casal de Carcassona—; i els partidaris de Pipí d’Aquitània i Lluís de Baviera o regionalistes, el programa dels quals es limitava a atiar el foc de la discòrdia entre els altres dos partits per tal d’enfortir el poder de llurs sobirans respectius, tant en perjudici de Lotari com de Lluís el Piadós.[14012]

 Quan la tempesta ja s’albirava, l’emperador, a l’assemblea de Worms de l’agost de 829, decidí una profunda reforma de l’imperi. Allunyà el seu hereu Lotari de la cort, tan apropiada per a les intrigues, i l’envià a Itàlia a regir la península amb el títol de rei,[14013] atribuí al jove Carles, anomenat posteriorment Carles el Calb, una gran part de l’Imperi que comprenia Alemanya, Rècia, Alsàcia i part de Borgonya,[14014] i cridà al seu costat Bernat de Septimània perquè ocupés el lloc de govern que el desplaçament de Lotari havia deixat vacant. El cronista Nithard ho diu expressivament: «Ad quod Bernardum quendam, ducem Septimaniae pater [Lluís el Piadós] in supplementum sibi sumens camerarium constituit Karolumque eidem commendavit ac secundum a se in imperio praefecit».[14015] És a dir que, segons aquest historiador franc, l’emperador cercà la col·laboració d’un cert Bernat, duc de Septimània i el nomenà camerarius, li confià la custòdia de Carles el Calb i li donà el segon lloc en l’Imperi, immediatament després d’ell.

 Abadal suposa, i nosaltres el seguim, que l’encim-bellament de Bernat a la privadesa de Lluís el Piadós no implicà la renúncia dels seus honors catalano-septimans,[14016] on probablement el seu germà Gaucelm d’Empúries, Rosselló, Vallespir, Rasès i Conflent el substituí interinament. Entre l’agost de 829 i l’abril de 830, doncs, Gaucelm degué ésser qui d’una manera provisional administrà els comtats septimans i catalans del seu germà, i, en el compliment d’aquesta missió, es presentà en data indeterminada davant l’emperador i li demanà i n’obtingué un precepte d’immunitat per al monestir d’Amer, situat al comtat de Girona. Aquest diploma no s’ha conservat, però n’hi ha tres referències en documents posteriors, un dels quals, del 844, parla de «Gauzelmi quoridam marchionis».[14017] El fet que Gaucelm demanés un precepte per a un monestir gironí indica que exercia la jurisdicció comtal de Girona, i la circumstància que se’l titulés marquès suggereix que governava un districte fronterer: el comtat de Barcelona. En conclusió, que durant l’absència de Bernat de Septimània, i segurament per delegació d’aquest, el comte Gaucelm governà el nucli Barcelona-Girona-Besalú i possiblement també Narbona i els seus comtats satèl·lits.

 Sembla que durant els nou mesos escassos que Bernat residí a la cort com a principal conseller de l’emperador, tingué temps suficient per a demostrar la seva ineptitud política, car l’Astrònom i Nithard coincideixen a afirmar que abusà desconsideradament del seu poder a l’Estat i arruïnà totalment el que, ben al contrari, hauria hagut de consolidar.[14018] Es creà tants enemics, que aquests feren córrer profusament el rumor que tenia relacions il·lícites amb l’emperadriu[14019] i aconseguiren de fer sollevar l’exèrcit que havia reunit a Rennes per combatre els bretons (abril 830).[14020] Quan Bernat s’adonà que els tres fills més grans de Lluís encapçalaven el moviment dirigit especialment contra d’ell i de Judit, fugí i s’amagà a les seves terres mediterrànies, abandonà els seus partidaris, entre els quals hi havia el seu germà Eribert que fou eixorbat i desterrat.[14021]

 Segons asseguraven els seus enemics, la regió catalano-septimana era un baluard segur per a Bernat, i això ens indica la influència personal que el duc havia aconseguit de tenir-hi, i com, sota el pes de les discòrdies civils, l’Imperi s’esquarterava amb el naixement de poders regionals forts, que acabarien donant pas al naixement de principats territorials. En aquest sentit és significatiu el fet que, almenys una part dels comtats catalans i septimans, els del Rosselló, Vallespir, Empúries, Peralada, Rasès i Conflent, encara no havien eixit de les mans de la família de sant Guillem d’ençà que aquest n’obtingué la jurisdicció comtal al final del segle VIII.

 Mentre que Bernat trobava un refugi segur a Catalunya, Lotari recuperava el seu antic lloc de coemperador i col·locava sota la seva custòdia Lluís el Piadós i Carles el Calb.[14022] Tanmateix Lotari no pogué sostenir-se gaire temps al poder, perquè a l’assemblea de Nimega d’octubre de 830 hi hagué una reacció que el féu caure. Lluís recobrà la seva dignitat perduda, Lotari fou altra vegada tramès a Itàlia i, a l’assemblea d’Aquisgrà del febrer de 831, l’emperadriu Judit, els seus germans i el seu fill Carles el Calb hi foren rebuts triomfalment.[14023] A continuació, l’Acta Constitucional del 817 fou anul·lada i hom elaborà un nou projecte de repartiment de l’Imperi: Lotari rebia Itàlia; Pipí, Aquitània, les terres entre el Loira i el Sena i una gran part de Nèustria; Lluís, Baviera, Austràsia, Turíngia, Saxònia, Frísia, Flandes, Brabant i el nord de Nèustria; i Carles, Alamània, Alsàcia, Rècia, la regió del Mosella, Reims, Laon, Borgonya i Gòtia.[14024] No hi havia emperador, i el repartiment no es faria efectiu fins a la mort de Lluís el Piadós. Allunyats els unitaris del poder, Bernat cregué arribat el moment de recuperar-lo i inicià les intrigues pertinents per a aconseguir-ho,[14025] però els aliats més pròxims de Judit i Carles el Calb no volgueren lligar-se amb un polític que havia deixat un record tan negatiu. Per tot això, encara que el duc de Septimània s’entrevistà personalment amb l’emperador amb motiu de l’assemblea de Thionville (octubre 831), no aconseguí tornar a la privadesa perduda.[14026] Aquesta frustració el dugué molt aviat a militar al rengle de l’oposició contra els legitimistes que controlaven el poder.

 2. L’«INTERREGNE» DE BERENGUER DE TOLOSA (832-835)

 La tardor del 831, Pipí d’Aquitània i Lluís de Baviera, que havien ajudat llur pare a recobrar el tron i a allunyar-ne Lotari, començaren a donar símptomes de descontentament perquè, tot i que havien vist incrementada llur herència, també aspiraven a dirigir l’Imperi.[14027] Quan Lluís el Piadós s’adonà de la situació que es congriava, cridà Pipí prop seu i pretengué retenir-lo a Aguisgrà, però el rei d’Aquitània fugí furtivament als seus dominis (novembre 831), on s’alçà en rebel·lia.[14028] Bernat de Septimània llavors cregué arribada l’ocasió i s’incorporà a les files dels regionalistes, i incità Pipí a la desobediència, contra el parer de Berenguer, comte de Tolosa des del 814, vell conseller que Lluís el Piadós havia donat al seu fill el 816.[14029]

 La reacció imperial no es féu esperar. Les primeres setmanes del 832 Lluís el Piadós inicià una campanya contra el seu fill a Aquitània, mentre Berenguer atacava els honors de Bernat i aconseguia d’introduir-se a Septimània i instal·lar-se almenys al Rosselló, on el 2 de febrer de 832 presidí un judici a Elna, capital del comtat.[14030] En aquesta data l’abat Babila d’Arles del Vallespir comparegué a la presència del comte Berenguer i del bisbe Salomó, els explicà la fundació del cenobi pel seu predecessor, l’abat Castellà, el qual havia aconseguit un precepte imperial per a la nova casa, i denuncià la invasió del domini monàstic per uns camperols aprisiadors: «Et dum sic ipsa cellula cum omnes fines vel adiacentia retineret, sic veniebant pagenses loci illius et volebant aprisionem facere in ipsa eius termina». Escoltada l’opinió de diferents testimonis, entre els quals hi havia el vicari Sperandeo i el vescomte Alfons, que devia ser-ho del Rosselló, Berenguer envià una comissió que fixà els termes de la propietat monàstica, i finalment reinvestí l’abat dels seus drets.

 Mentre que, com hem vist, Berenguer de Tolosa ja havia desplaçat Bernat del Rosselló i del Vallespir al començament de febrer de 832, la victòria total damunt els rebels trigà una mica més. Fins a l’inici d’octubre de 832 Lluís el Piadós no aconseguí que Pipí i Bernat s’avinguessin a comparèixer a la seva presència. Pipí fou desposseït del seu reialme[14031] i enviat presoner a Trèveris, i Carles li ocupava el lloc;[14032] Bernat, acusat d’infidelitat, fou privat també dels seus honors i dignitats[14033] a benefici del fidel conseller Berenguer de Tolosa, el qual d’alguna manera sembla haver heretat de l’antiga facció Berà l’hostilitat a la família de Bernat. Aquesta purga sembla que afectà també Gaucelm, el germà de Bernat de Septimània, tot i que tenim indicis per a creure que resistí al sud dels Pirineus a l’entronització de Berenguer. Finalment, una missió presidida per l’abat Ansegís de Fontanelle aconseguí que Gaucelm deposés les armes[14034] i es retirés, potser a les propietats familiars de la Borgonya, juntament amb els seus amics, entre els quals hi havia el got Sanila. No sabem si Bernat cercà també un refugi en terra borgonyona o, per contra, aconseguí substituir Gaucelm a Rasès-Conflent i mantenir-se en aquests districtes per la força. Més amunt hem donat una citació documental que suggereix la possibilitat que Bernat succeís immediatament —el 832— o una mica més tard —el 835, després de la mort de Berenguer— el seu germà Gaucelm a Rasès-Conflent, si no és que ambdós germans governaven ja des del 827 aquests comtats conjuntament: «Terminos eiusdem monasterii [Sant Policarp de Rasès] quos prefixerunt, auctoritate domini ac genitoris nostri Gaucelmus et Bernardus comitès».[14035] Amb tot, sembla més lògic de suposar que els fills de sant Guillem foren totalment desplaçats dels comtats catalans i septimans durant uns anys.

 Almenys en teoria, després del 832, Berenguer, el nou home fort del Sud, podia exercir amb ple dret la jurisdicció comtal damunt Tolosa, Pallars, Ribagorça, Uzès (?), Nimes, Magalona, Agde, Besiers, Narbona, Rasès, Conflent, Rosselló, Vallespir, Peralada, Empúries, Besalú, Girona i Barcelona. Devia ésser, doncs, el magnat més poderós de tot l’Imperi. Però malgrat un poder tan extraordinari, possiblement ensopegà amb l’oposició declarada que li oferien els seguidors de Bernat, que no s’havien mogut del país, i els unitaris o partidaris de l’Acta Constitucional del 817, com l’arquebisbe Bartomeu de Narbona, el bisbe Salomó d’Elna, el magnat Guimar de Rosselló[14036] i probablement també el bisbe Guimar de Girona. Unes dificultats semblants haurien pogut ésser superades, si no hagués estat que aviat es plantejaren uns problemes gravíssims de caràcter intern a l’Imperi.

 Els tres fills més grans de Lluís el Piadós s’aplegaren un cop més i, sostinguts pel partit unitari i pel papa Gregori IV, s’aixecaren altra vegada contra llur pare. Aquest, abandonat per tots els seus fidels, al camp de Mensonge, prop de Colmar, el 24 de juny de 833, fou privat de qualsevol poder i la seva muller i el fill petit foren enclaustrats.[14037] Era una victòria de compromís, perquè, encara que Lotari es convertís en emperador únic, a despit dels unitaris els reialmes d’Aquitània i Baviera foren considerablement incrementats en benefici de Pipí i de Lluís, és a dir, dels regionalistes. Lluís de Baviera s’annexionava les zones que abans havien estat reservades a Carles —Alamània, Alsàcia, Rècia— i la seva vall del Main —Austràsia—, Turíngia i Saxònia. Per la seva part, Pipí d’Aquitània rebia la major part de les terres situades entre el Loira i el Sena.[14038]

 El canvi de conjuntura internacional féu trontollar la posició de Berenguer a Catalunya de la mateixa manera que la tornada de Lotari al poder enfortí la situació dels unitaris catalans, els quals, al principi de l’abril de 834, acudiren en comissió a Cluny, on el nou emperador atorgà un precepte d’immunitat al monestir de Sant Genis les Fonts (6 abril 834),[14039] un de confirmació de propietats al bisbe Salomó d’Elna (7 d’abril)[14040] i un altre, probablement semblant, al cenobi de Sant Vicenç d’Oveix, al Pallars.[14041] En aquests diplomes Lotari, aparentment, es presenta investit amb plena autoritat —«Lotharius divina or dinant e providentia imperator augustus»—,[14042] però no oblida de demanar als demandants les oracions que, sens dubte, tan necessitava la seva inestable posició: «Sed liceat… pro nobis coniunge, prole genere ac totius imperii nostri stabilitate Domini misericordiam magis exorare».*[14043]

 Però per a Berenguer encara fou més greu el fet que, en aquell temps, el comte Galí d’Urgell-Cerdanya, probablement un unitari del darrer moment, s’aprofités de les circumstàncies per a arrabassar-li els districtes de Pallars-Ribagorça, tradicionalment units al comtat de Tolosa en qualitat de pagi. Que Galí usurpà la jurisdicció comtal al Pallars-Ribagorça ho sabem per un precepte que atorgà al monestir d’Alaó anteriorment al maig de 834;[14044] i que devia ésser un unitari sembla provar-ho la circumstància que els documents expedits en aquestes terres es daten amb els anys del regnat de Lotari a partir del novembre de 833, al cap de quatre mesos escassos del cop d’estat.

 Això no obstant, amb una rapidesa sorprenent, les circumstàncies, adverses a Lluís el Piadós i els seus fidels d’ençà del juny de 833, canviaren bruscament al principi del 834, quan Lluís de Baviera i Pipí d’Aquitània comprengueren que no havien lluitat només per oferir l’hegemonia al germà Lotari.[14045] Així, amb el beneplàcit de l’opinió pública, l’ajut dels legitimistes i dels amics de Bernat i juntament amb «el poble, els bisbes i tota la clerecia», ambdós germans restituïren a Lluís el Piadós les corones i les armes a Saint-Denis l’u de març de 834: «Plebs autem non modica quae praesens aderat…, rege recepto, basilicam sancti Dionisii una cum episcopis et omni clero confluunt, laudes Deo devote referunt, corona et arma regi suo imponunt».[14046]

 Lotari, en aquesta ocasió, es resistí, amb les armes,[14047] i al principi amb força èxit, per tal com els seus lloctinents, els comtes Matfré d’Orleans i Lambert de Nantes derrotaren els imperials a la Bretanya, on moriren Guiu de Mans, Eudes d’Orleans i Guillem de Blois.[14048] El mateix Lotari, al cap de les seves tropes, es dirigí llavors a Borgonya i assetjà Chalon-sur-Saône, plaça defensada per Gaucelm, el germà de Bernat de Septimània i, en aquesta ocasió, seguidor amb ell de Pipí d’Aquitània. La ciutat caigué al cap de tres dies de setge. Lotari hi capturà els comtes Gaucelm i Sanila, que foren decapitats, i la monja Gerberga, filla de sant Guillem de Tolosa, germana, doncs, de Bernat i Gaucelm, la qual, tancada en una bóta, fou llençada al Saona.[14049]

 No obstant això, la conjunció de les forces de Lluís de Baviera, anomenat posteriorment Lluís el Germànic, amb les del seu pare a Langres (agost 834) barrà el pas a l’exèrcit de Lotari a Chouzy a la riba del Loira, prop de Blois.[14050] Una ambaixada presidida per Berenguer de Tolosa hi convencé el fill rebel perquè es lliurés (agost-setembre 834).[14051] Lotari ho féu, i un cop més fou enviat a Itàlia, exili al qual l’acompanyaren la majoria dels seus partidaris, entre ells l’arquebisbe Bartomeu de Narbona i el bisbe Salomó d’Elna.[14052]

 Liquidada l’oposició unitària, per estrany que pugui semblar la situació de Berenguer a Septimània i Catalunya no millorà de manera sensible i immediata, perquè el comte Galí d’Urgell-Cerdanya continuava en possessió dels pagi del Pallars-Ribagorça, i Bernat de Septimània desitjava més que mai d’ésser reincorporat en el seu càrrec i els seus honors catalano-septimans. Evidentment Bernat tenia sòlides raons per a fer sentir les seves pretensions a la cort; havia lluitat heroicament a la darrera guerra civil al costat de Pipí, que era el mateix que dir al costat de Lluís el Piadós, i ho havia pagat a un preu molt alt: amics —Sanila— i germans seus —Gaucelm i Gerberga— havien caigut en la lluita. Per a Lluís el Piadós aquesta qüestió era molt delicada, i per a Berenguer un perill que hipotecava el seu futur. Potser per això tant l’un com l’altre atacaren abans un altre problema, el de Galí, més immediat i menys perillós. Devia ésser a la tardor del 834 que Berenguer demanà a l’emperador i n’obtingué la destitució formal de Galí i l’atribució d’Urgell-Cerdanya a un fidel seu, Sunifred de Carcassona, fill de Bel·ló i germà del comte Oliba de Carcassona.[14053] Aquesta família indígena devia militar als rengles del partit legitimista i probablement s’havia destacat en la darrera guerra; els honors d’Urgell-Cerdanya eren, doncs, una part de la recompensa merescuda. L’altra fou un precepte per a Oliba (octubre 834).[14054] Sortint de Carcassona, Sunifred degué ocupar la Cerdanya amb relativa facilitat (835), però a l’Urgell trobà una resistència més forta i fins cap al 838 no hi aconseguí de desplaçar Galí, que encara degué sostenir-se uns deu anys en els comtats veïns del Pallars i la Ribagorça fins que no en fou definitivament expulsat pel comte Frèdol de Tolosa.[14055]

 És possible que fos també cap a l’octubre de 834 que Lluís el Piadós, potser a instàncies de Berenguer, investí Sunyer i Alaric en els comtats de Rosselló-Empúries. Aquests dos personatges, presumiblement germans, eren legitimistes i d’origen desconegut, tot i que Abadal s’inclini a considerar que Sunyer era un membre de la casa de Carcassona i Alaric un intrús.[14056] Darrera les investidures de Sunifred, Sunyer i Alaric, sembla endevinar-se el desig de Berenguer de crear-se un partit favorable a la Marca, on els unitaris seguien essent nombrosos i Bernat devia tenir encara molts seguidors.

 A part totes aquestes encomandes, Berenguer s’havia reservat per a ell el nucli Barcelona-Girona-Besalú amb Narbona i els seus comtats satèl·lits, és a dir, els honors que abans del 833 havia governat Bernat. Per a la seva administració el comte de Tolosa comptava amb la col·laboració de vescomtes com el Stephano vicedomino que presidí un judici celebrat a Narbona l’11 de setembre de 834.[14057]

 És probable que a la diòcesi gironina, concretament en el comtat de Girona i pagus de Besalú, Berenguer hi trobés una certa hostilitat, sorgida de les possibles tendències unitaristes o lotaristes del bisbe Guimar, que devia ésser secundat almenys per una part del clergat. Fins sembla ésser que durant la guerra civil del març-agost de 834 hi hagué algunes temptatives de lluita a la diòcesi i, segons els documents, uns «homes malèvols», que devien ésser fidels de Berenguer, pertorbaren les propietats episcopals. Per tal d’acabar aquestes malvestats i reconciliar-se amb els vencedors, el bisbe Guimar anà a trobar l’emperador a Attigny, on el 2 de desembre de 834 li sol·licità i n’aconseguí un precepte d’immunitat que incloïa també la concessió a la seu del terç del pasquari i del teloneu dels comtats de Girona, Besalú, Empúries i Peralada. En el diploma s’esmenten les recents pertorbacions sofertes pel domini episcopal i, per a garantia que no es repeteixin, Guimar sol·licita a Lluís el Piadós que l’aculli sota la seva protecció, defensa i immunitat: «Propter infestationem malivolorum hominum sub nostra tuitione et inmunitatis defensione constituíssemus». Al final del document, però, l’emperador sembla fer al·lusió a les tendències unitaristes del bisbe en fer destacar que Guimar i els seus successors han de sotmetre’s a la seva autoritat: «Set liceat memorato episcopo suisque successoribus res predictae ecclesiae cum omnibus que possidet quieto ordine possidere et nostro fideliter parere imperio».[14058]

 Un cop el bisbe a Girona altra vegada, és probable que les seves diferències amb el marquès Berenguer li impedissin d’aconseguir, de moment, la investidura efectiva dels drets sobre el terç del teloneu i del pasquari de Girona-Besalú.

 3. LA RESTAURACIÓ DE BERNAT I CATALUNYA

 L’antic duc de Septimània, Bernat, tenia moltes simpaties al país,[14059] i darrerament havia fet mèrits suficients per a ser rehabilitat. En consideració a tot això. Lluís el Piadós, finalment, es disposà a encarar-se amb l’espinosa qüestió del govern dels comtats catalano-septimans que Bernat reclamava i que Berenguer ostentava legítimament. L’emperador cridà els interessats a una assemblea que s’havia de celebrar pel juny de 835 a Crémieux, prop de Lió, a fi d’examinar la problemàtica, però el plet tingué un desenllaç inesperat per la mort sobtada de Berenguer de Tolosa durant el viatge. Automàticament Bernat esdevingué senyor de Tolosa, Septimània i Catalunya,[14060] exceptuant-ne els comtats de Carcassona, Urgell, Cerdanya, Empúries i Rosselló, governats pels germans Oliba i Sunifred, i Sunyer i Alaric. Si no tots quatre, almenys els dos primers, membres de la casa de Carcassona, representaven l’estat d’opinió favorable al legitimisme que havia personificat Berenguer.

 Reintegrat Bernat en els seus honors mediterranis, una de les primeres accions que dugué a terme degué ésser la investidura a favor del bisbe Guimar de Girona del terç del pasquari i del teloneu dels comtats de Girona-Besalú, tal com havia establert Lluís el Piadós en el precepte del 2 de desembre de 834. El seu exemple devia ésser seguit, probablement per força, pel comte Sunyer d’Empúries-Rosselló, per tal com ens consta en un judici posterior, del 21 d’agost de 842, que no ens especifica la data exacta d’aquesta investidura.[14061]

 Durant aquesta segona etapa (835-844) de govern de Bernat i fins i tot durant la del seu successor el marquès Sunifred (844-848), els germans Sunyer i Ala-ric cogovernaren al Rosselló, Vallespir, Empúries i Peralada. Ho sabem per una reduïda sèrie de documents. Del judici esmentat més amunt se’n desprèn que abans del 842, potser cap al 835, Sunyer exercia la jurisdicció comtal damunt Empúries-Peralada i, suposem que també, damunt el Rosselló-Vallespir. És possible que ja llavors el seu presumpte germà Ala-ric l’ajudés en el govern, encara que la seva aparició als documents és un xic més tardana. Degué ésser poc abans del 842 que ambdós es posaren d’acord per dividir-se el govern. Alaric probablement es féu càrrec d’Empúries-Peralada i Sunyer es devia reservar la jurisdicció comtal del Rosselló-Vallespir. De l’actuació de Sunyer en aquesta zona ens resten uns pocs documents, datables tots ells entre el 6 de febrer de 843 i el 19 de maig de 844. Al darrer se’ns presenta amb el marquès Sunifred gaudint de la particular confiança de Carles el Calb: «dilecto nobis nostro comite».[14062]

 Per la manca d’informació que en tenim, ens interessa especialment la personalitat del comte Alaric, que degué arribar al poder emporità poc abans del 842. Només n’hem pogut conservar tres documents del 21 d’agost de 842, referents a un judici celebrat a l’església de Sant Martí d’Empúries i presidit per ell, pel bisbe Gomar, successor de Guimar a Girona, els vassi dominici Guadamir, Carpió i Ciriac, els vescomtes Ansemó i Hemà, els sacerdots Eldefred, Grafiol i Donat, els jutges Trasoari, Servus Dei, Obasi, Geronti, Salomó, Ildesind, Sansó, Sentrari, Venerell i Daniel, i el saig Fort. Els tres documents en qüestió són l’acta del judici amb la sentència[14063] les declaracions testificals[14064] i la confessió del demandat.[14065] Ells ens diuen que a la presència d’aquest tribunal comparegué Ansulf, mandatari del bisbe Gomar, i que, després de citar Esclua, mandatari del comte Alaric, l’acusà de disputar injustament i contra llei el terç del teloneu i del pasquari del comtat d’Empúries-Peralada que el difunt emperador Lluís el Piadós[14066] havia cedit al bisbe antecessor de Gomar. El tribunal preguntà llavors a Esclua qui argumentà que el teloneu i el pasquari d’aquesta terra no havien estat mai de cap bisbe, i que els prelats gironins no havien cobrat mai aquests ingressos per concessió imperial. Davant aquesta argumentació i la resposta d’Ansulf, els jutges li demanaren que presentés testimonis o escriptures que provessin la legitimitat de la seva demanda. Aquest els mostrà el precepte de l’emperador i presentà deu pagesos —Martí, Ilderic, Giveric, Donat, Sanç, Dominic, Maurebert, Ricard, Recosind i Germà— que afirmaren haver estat presents quan el difunt bisbe Guimar, antecessor de Gomar, vingué a la ciutat de Girona amb una mercè de l’emperador Lluís, és a dir, havent rebut els drets sobre el terç dels pasquaris i teloneus que es percebessin als comtats de Girona, Besalú, Empúries i Peralada. Els testimonis afegiren que també veieren com, llavors, per manament de l’emperador, el comte Bernat investí el difunt Guimar en aquests drets a Girona i Besalú, i com Sunyer féu el mateix a Empúries i Peralada. Acabaren dient que veieren el difunt bisbe Guimar i els seus homes cobrant i exigint l’esmentat terç, de manera que, quan aquest prelat «emigrà del segle» ja en tenia la plena investidura.

 Prestada la declaració, el jurat preguntà a Esclua, mandatari del comte Alaric, si hi tenia alguna cosa a objectar, o si tenia més i millors testimonis la declaració dels quals pogués invalidar l’anterior. Esclua respongué negativament a tot. En conseqüència, els membres del tribunal li ordenaren que procedís a redactar la seva evacuatio o renúncia als tributs demandats, mentre manaven també que s’escrivissin les declaracions dels testimonis a fi que les juressin i les firmessin. I fet això, «quan nosaltres [diu el document], els esmentats vassalls, vescomtes i jutges imparcialment examinarem i diligentment investigarem aquesta causa, descobrirem la veritat dels fets i així recordarem que el Senyor en els seus divins preceptes ens aconsellà dient-nos: Honoreu la justícia els que jutgeu la terra, i també: Jutgeu rectament, fills dels homes. I la llei dels gots evoca aquesta causa quan diu: El jutge ha d’exigir que la causa sigui duta així: que la prova sigui exigida a ambdues parts, tant a la demandant com a la demandada. Acabat l’examen i la investigació fidelment, fallem el judici ordenant al comte i al seu mandatari Esclua que rescabalin el bisbe i el seu mandatari de totes les pèrdues i els investeixin en el teloneu i el pasquari».[14067]

 Els documents que hem glossat constitueixen un magnífic exemple del procediment judicial seguit a Catalunya durant els primers anys del domini carolingi. De la seva lectura atenta no es desprèn que el comte Alaric, envoltat per vescomtes, vassalls, jutges i sacerdots, sigui precisament un intrús, sinó ben al contrari. Tampoc no sembla que el seu govern personal en aquesta terra d’Empúries es pugui remuntar a quasi un decenni, i molt possiblement degué encarregar-se d’aquesta tasca poc abans del 842. Per aquest camí de les hipòtesis podríem pensar també que mai no arribà a desposseir, almenys per molt de temps, el bisbe Gomar dels seus drets, sinó que, quan arribà al govern, gelós de les seves prerrogatives, els posà només en entredit; és el que sembla indicar l’acusació d’Ansulf: «Iste supradictus Adalaricus comes, cuius voce iste Sclua prosequitur, ipso pascuario et teloneo illi contendit iniuste et contra legem».[14068] Finalment, encara que la sentència era contrària als seus interessos, sembla que el comte Alaric l’acceptà sense discussió, ja sigui perquè, com a garantidor del dret havia de complir i fer complir la justícia, ja sigui perquè el precepte de Lluís el Piadós era un mandat imperatiu que no podia desobeir, ja sigui perquè no podia tòrcer la voluntat dels potents del seu comtat que havien presenciat el judici.

 El govern personal d’Alaric a Empúries-Peralada fou molt breu, per tal com ja havia mort el 9 de novembre de 844, data d’un document molt revelador sobre les seves vinculacions familiars. L’escriptura en qüestió és la venda feta per Rotruda, filla del difunt comte Berà de Barcelona i de Romilia, d’una sèrie de vil·les del Rosselló i el Conflent a favor del seu fill Oriol fruit del seu matrimoni amb el «difunt comte Alaric».[14069] D’altres documents,[14070] que no pertoca aquí de descriure, han permès d’esbrinar i escorcollar sobre la seva descendència. El matrimoni Alaric-Rotruda, ultra Oriol, tingué una filla segura, Anna, esposa del magnat Esteve, i una altra de probable, Ridlinda, que es casà amb Radulf, primer comte privatiu de Besalú.

 Tornant a Bernat de Septimània, sembla que durant el temps del seu segon govern a Septimània i Catalunya (835-844), actuà despòticament. Almenys així ho indiquen les acusacions en contra d’ell que formularen quasi tots els nobles de Septimània a l’assemblea de Quierzy-sur-Oise pel setembre de 838. Segons ens diu l’Astrònom, en aquest lloc —Quierzy— i dia es presentaren quasi tots els nobles de Septimània, queixant-se de Bernat, duc de llurs territoris, per les arbitrarietats a què els sotmetia en els béns, tant eclesiàstics com laics, sense cap mena de respecte ni per les coses religioses ni per les humanes. També hi demanaren que l’emperador els acollís sota la seva defensa i els enviés legats que investiguessin les depredacions que patien i els restablissin en llurs drets segons llur llei tradicional. Responent a la sol·licitud i segons elecció de l’emperador, foren enviats el comte Bonifaci, el comte Donat i també Adrebald, abat del monestir de Flavigny.[14071]

 De la versió de l’Astrònom podem deduir que aquests pene omnes Septirnaniae nobiles, que es queixaven del govern de Bernat i que demanaven que uns legats de l’emperador avitam eis legem conservarent, devien ésser magnats indígenes, és a dir, gots més o menys vinculats al partit de Berà, primer, i de Berenguer, després, i de la casa de Carcassona, finalment. Llur antagonista, Bernat, devia representar l’element franc o estranger que menyspreava les lleis i els costums ancestrals de la terra pels quals volien regir-se: avitam eis legem conservarent. Tanmateix i malgrat les protestes i l’actuació dels legats, sembla ésser que Bernat continuà obrant arbitràriament, per tal com, uns dies després de la seva mort, el bisbe Gomar de Girona rebia un precepte de Carles el Calb (11 juny 844, Tolosa) que confirmava el prelat, entre d’altres en la propietat de la vila d’El Far d’Empordà, que Bernat li havia arrabassat.[14072] És evident que la posició de Bernat de Septimània, poc temps després del 835, arribà a ésser tan forta, que a les seves possessions i honors feia i desfeia a gratcient, però havia d’ésser precisament aquest poder tan extraordinari, unit a l’ambició que el caracteritzava, la causa principal de la seva desgràcia en el curs de les lluites internes de l’imperi que s’encengueren aviat.

 Bernat prengué part activa en aquestes guerres fratricides, sobretot des del 840 aproximadament, amb el propòsit clar de refermar el seu poder i la independència. Llançat d’aquesta manera a l’alta política, sovint s’hagué d’absentar dels seus honors catalano-septimans i ens consta que passà llargues temporades als dominis borgonyons dels seus avantpassats i a Tolosa, a la cort del rei d’Aquitània. Durant l’absència, els vescomtes el substituïen en el govern dels comtats catalans que tenia encomanats.

 A Girona-Besalú hi trobem actuant en aquests anys un vescomte anomenat Guifré, del qual coneixem almenys un document.[14073] Es tracta d’una escriptura de recognitio corresponent a un judici celebrat el 2 de setembre de 841 i presidit pel bisbe Gomar de Girona, el vescomte Guifré, els jutges Llopard, Udesind, Sperandei i Calabod i un grup d’homes bons, entre els quals Nifrid, Isadet, Deudigne, Sisiscle, Pere, Sindrere, Joan, Aldesind, Amitó i Melci. Del document deduïm que davant aquest tribunal comparegué Gondebé, mandatari del bisbe gironí, que demandà a un tal Domini per l’apropiació il·legal d’unes terres i un hort de Sant Martí de Terradelles, que eren propietat de la seu. Terradelles actualment és un lloc agregat al municipi de Vilademuls. En el segle IX, juntament amb Espolla, Bàscara i d’altres viles i llocs del sud-est del comtat de Besalú, formava part de l’ampli domini episcopal de Girona.

 Aportades les proves documentals pertinents i potser també testimonis, el tribunal fallà a favor de la demanda de Gondebé i en contra de Domini, que fou obligat a signar la corresponent recognitio judicial.

 D’aquest vescomte Guifré, subordinat de Bernat de Septimània, no en sabem res més, tot i que podríem suposar que més endavant, el 849, fou el Vifredo comitè successor del comte Sunifred a Girona-Besalú. El seu nom, en fi, fou el nom de dos membres de la casa de Carcassona, Guifré el Pelós i Guifré Borrell, fet que suggereix la possibilitat que potser tingués un cert parentiu amb aquesta família.

 4. LES LLUITES CIVILS DE L’IMPERI
I LA CAIGUDA DE BERNAT (835-844)

 La tornada de Lluís el Piadós al poder pel març de 834 i la capitulació incondicional del seu fill Lotari per l’agost-setembre no significaren el final de les picabaralles successòries. Pel febrer de 835 se celebrà una gran assemblea a Thionville i a la mateixa localitat, el mes de març, tingué lloc un sínode on es prengueren represàlies contra els principals unitaris, com els arquebisbes Ebbo de Reims i Agobard de Lió que perderen llurs seus.[14074] El fet no tingué en si cap més transcendència. Més important fou l’assemblea d’Aquisgrà (octubre 837) convocada per Lluís el Piadós a instàncies de la seva esposa per tal d’assegurar al fill petit, Carles el Calb, una herència important, ja que d’ençà del 833 havia estat desposseït d’Alamània, Alsàcia i Rècia en benefici del seu germà Lluís de Baviera. A l’acte hi assistiren uns enviats de Pipí i el mateix Lluís, l’herència dels quals —l’estipulada el 833— els fou respectada en premi a llur concurs en la restauració del març de 834. El lot que a Aquisgrà fou atribuït a Carles el Calb comprenia les comarques situades entre Frísia, l’estuari del Se-na i el Mosela al nord, i París, Étampes, Auxerre i Troyes al sud. Es formà a costa de Lotari, i fou incrementat poc temps després amb el Maine i el litoral entre el Loira i el Sena.[14075] Lluís de Baviera, que aspirava controlar totes les terres a l’est del Rin, se sentí enganyat per aquest repartiment[14076] i, després d’una temptativa de revolta (novembre 838), esclafada fàcilment (desembre 838-gener 839),[14077] perdé les regions que li havien estat conferides el 833 i s’hagué de quedar només amb Baviera.

 Enemistat amb Lluís i mort sobtadament Pipí d’Aquitània (13 desembre 838),[14078] l’emperador a l’inici del 839 decidí de procedir a una nova divisió de l’imperi que augmentés l’herència de Carles el Calb, encara que fos a costa dels seus néts, els fills de Pipí, i de desencadenar una altra guerra civil. Per conjurar els perills que aquest repartiment comportaria, Lluís el Piadós encetà contactes amb l’hereu Lotari, el qual acceptà el projecte a canvi de dividir-se l’imperi amb el germanastre Carles.[14079] La resposta del partit regionalista aquità a aquestes manipulacions no es féu esperar: un grup de nobles assumí el poder i proclamà rei d’Aquitània l’hereu del difunt Pipí, Pipí II,[14080] mentre que l’emperador reunia una assemblea a Worms (30 maig 839) i procedia a un altre i darrer repartiment: Carles el Calb obtingué la part occidental, situada a l’oest d’una línia que seguia el curs dels rius Roine, Saona i Mosa, i Lotari la part oriental, que comprenia Itàlia i excloïa Baviera, que restava en poder de Lluís.[14081] Seguidament, i disposat a imposar la seva voluntat per la força, Lluís el Piadós emprengué una campanya contra els regionalistes aquitans[14082] seguida d’una altra contra el seu fill Lluís de Baviera, recentment revoltat[14083] però la mort el sorprengué prop de Magúncia el 20 de juny de 840.[14084] Deixava un Imperi dividit, i a Catalunya i Septimània enfrontats els partidaris de Carles el Calb i els de Pipí II.

 Quan es produí la mort de l’emperador, Carles el Calb intentava amb totes les seves forces d’aconseguir la pacificació definitiva d’Aquitània (juny 840). Per a tal fi es presentà pel juliol de 840 a Bourges, on creia poder aconseguir la submissió del seu nebot Pipí 11[14085] però d’altres esdeveniments més greus havien de distreure molt aviat la seva atenció. En efecte, el seu germanastre Lotari deixà Itàlia i, precedit per uns ambaixadors, es plantà a França amb el propòsit d’aplegar tota l’herència paterna, assumir la dignitat imperial i, en definitiva, retornar a l’Acta Constitucional del 817.[14086] Les lluites subsegüents afavoriren els partidaris de Pipí II d’Aquitània que trobaren en Lotari un auxiliar tan valuós com inesperat. Obligat a lluitar en dos fronts, al sud contra els aquitans i al nord i a l’est contra Lotari, Carles trobà moltes dificultats per a defensar-se.

 El 10 d’agost de 840, pressionat pels unitaris o imperialistes al nord, abandonà Bourges i per Tours i Orleans es presentà a Quierzy (24 agost 840),[14087] però hagué de tornar precipitadament a Aquitània en saber que la seva mare estava amenaçada pels revoltats.[14088] Després de perseguir els regionalistes aquitans sense aconseguir controlar-los, Carles anà a trobar Lotari amb qui pactà una treva a Orleans (novembre 840)[14089] que li permeté de dedicar-se a la pacificació del sud.

 Als comtats catalano-septimans l’omnipotent marquès Bernat de Septimània havia mantingut fins llavors una actitud expectant, disposat a treure tot el profit que pogués de la contesa, però sense comprometre’s, de moment, per cap dels dos bàndols. Amb la seva posició privilegiada, creia de poder assumir el paper d’intermediari i àrbitre en el plet entre els dos germans. Per contra, Sunifred d’Urgell-Cerdanya, Sunyer del Rosselló i Alaric d’Empúries, que devien pertànyer al partit legitimista, no trigaren a oferir a Carles el Calb la fidelitat que havien servat al seu difunt pare.

 Pel gener de 841 Carles assajà de guanyar a la seva causa el valuós ajut de Bernat de Septimània. Amb aquesta intenció anà a trobar-lo a Nevers, però el poderós marquès refusà de presentar-s’hi al·legant que havia establert un pacte de neutralitat amb Pipí II[14090] Carles insistí i anà altre cop a trobar-lo a Bourges, on Bernat estigué a punt d’ésser víctima d’un segrestament preparat pel monarca. En aquella jornada molts seguidors del duc de Septimània foren morts o empresonats i llur bagatge saquejat.[14091] Aquesta reacció tan aïrada induí Bernat a simular la submissió, que fou ben acceptada per Carles. Aquest li exigí que es comprometés a aconseguir la rendició de Pipí II. Evidentment, Bernat no complí mai aquesta promesa.[14092]

 Mentrestant, l’existència d’un enemic comú, l’imperialisme de Lotari, induí Carles el Calb i Lluís el Germànic a unir les forces. Operada la conjunció a la regió d’Auxerre,[14093] Carles i Lluís venceren a Fontenoy-en-Puysaye (25 juny 841) Lotari i els seus aliats aquitans arribats precipitadament el dia abans.[14094] Malgrat la indubtable importància d’aquesta victòria, no fou decisiva perquè Lotari pogué replegar-se cap al sud amb la major part del seu exèrcit. Significativament, el duc Bernat de Septimània havia romàs amb els seus homes a tres llegües del camp de batalla, esperant-ne el resultat. Quan conegué el desenllaç envià prop de Carles el Calb el seu fill Guillem que li reté homenatge, prometent-li altre cop que el seu pare aconseguiria la submissió de Pipí II, missió que Bernat tampoc no havia d’acomplir.[14095]

 Mentre Carles estava ocupat a sotmetre una revolta inesperada a Laon (octubre 841),[14096] Lotari i Pipí, havent reorganitzat els exèrcits, es trobaren a Sens i es llançaren contra d’ell. Malgrat la sorpresa, Carles pogué defugir la persecució subsegüent, mentre l’exèrcit de Lotari començava a afeblir-se. Pipí l’abandonà i retornà a Aquitània.[14097]

 Al final de l’hivern, Carles i Lluís pactaren una famosa aliança defensiva a Estrasburg, coneguda amb el nom de Juraments d’Estrasburg (14 de febrer de 842),[14098] que tingué la virtut de dur el conflicte cap a la via de les negociacions. Els tres germans mantingueren una primera entrevista prop de Màcon (15 juny 842),[14099] i després Carles se’n tornà a Aquitània per imposar-hi la seva autoritat.[14100] Estigué a Agen el 23 d’agost i a Castillon-sur-Dordogne el 31.[14101] Durant aquesta campanya derrotà Pipí, encomanà al duc Guérin la vigilància del reialme aquità i castigà les constants sedicions de Bernat de Septimània prenent-li el comtat de Tolosa que l’oferí al comte Acfred (juliol 842).[14102] La deposició sollevà Bernat, que es negà a acceptar-la i es resistí amb les armes aliant-se definitivament amb els regionalistes aquitans.

 Després d’entrevistar-se amb els seus germans a Coblença (19 octubre 842)[14103] i Thionville (novembre 842),[14104] Carles se n’anà a Quierzy (desembre 842) per contraure-hi matrimoni,[14105] i després passà a Saint Vaast d’Arràs, on el 25 de gener de 843 recompensà la fidelitat del comte Sunifred d’Urgell-Cerdanya —«concedimus cuidam fideli nostro nomine Sicfrido»— amb la donació d’unes viles del Rosselló, Conflent, Cerdanya i Andorra.[14106] La resta de l’hivern, i probablement tota la primavera, les passà a Aquitània, on el duc Guérin no podia dur a terme l’empresa pacificadora, i el comte Acfred perdia Tolosa.[14107] Tot i que els autors contemporanis no s’han posat d’acord en la cronologia d’aquesta vinguda de Carles al sud,[14108]* sembla segur que en el viatge d’anada passà per Tours el 23 de febrer de 843.[14109] Nosaltres creiem que el fet no tindria cap mena d’importància si no fos pel sorprenent testimoni d’un historiador francès del segle XVII, Pierre Andoque, les fonts del qual desconeixem, i que diu: «843. Charles le Chauve ayant défait Lothaire pour la deuxième fois toumà ses forces contre Pépin et en mème temps qu’il entrait dans la Guyenne du côté de Bordeaux, il fit rentrer dans le Languedoc Géry comte de Provence avec quelques troupes. Ce comte surprit Bemard près d’Uzès et Venvoya aussitót à Charles qui le fit mourir en prison».[14110]

 És possible que els fets s’esdevinguessin d’aquesta manera; que Bernat de Septimània, capturat pel duc Guérin prop d’Uzès l’estiu del 843, romangués en poder de Carles el Calb fins a la seva execució davant de la muralla de Tolosa pel maig de 844.[14111] Però en veritat es tracta d’un testimoni que ha passat desapercebut als historiadors i que no podem acceptar ni rebutjar obertament, perquè les fonts no són prou explícites per a fer-ho. Sigui com sigui, el temps que Carles transcorregué de l’estiu del 843 al maig de 844 havia d’ésser prolix en esdeveniments i problemes.

 Els normands avançaven pels rius Sena i Loira amunt, i el juny de 843 prengueren Nantes,[14112] però, si era possible, el perill separatista encara era més greu. Els bretons, dirigits per Nominoé, s’havien revoltat,[14113] Borgonya s’agitava[14114] i Aquitània s’escapolia reiteradament a l’autoritat reial.[14115] Per a plantar cara a totes aquestes dificultats calia tenir les mans lliures, i per això Carles s’apressà a activar les negociacions amb els germans: era a Attigny el 5 de juliol de 843 i des del principi d’agost a Verdun,[14116] on, com a culminació dels acords amb Lotari i Lluís, signà el famós tractat de Verdun (agost 843), que dividí l’imperi en tres parts: Carles rebé tots els territoris occidentals; Lluís, els països orientals, i Lotari, la futura Lotaríngia, entre els reialmes dels altres germans, juntament amb Itàlia i el títol imperial.[14117] Entre aquests tres estats al principi imperà el règim anomenat de la «confraternitat», marcat per diferents encontres dels sobirans (Yütz, 844; Mersen, 847, 851).[14118] El lot atribuït a Carles comprenia l’Aquitània amb la Gascunya, Septimània o Gòtia amb la Marca Hispànica, part de Borgonya, Nèustria amb Bretanya, una bona part de França; els límits orientals del reialme eren més o menys marcats pel curs dels rius Mosa, Saona i el Roine. Altrament, és evident que aquest repartiment es féu a costa i a l’esquena de Pipí d’Aquitània i de Bernat de Septimània. A costa de Pipí perquè el seu ex-aliat Lotari l’abandonà totalment i acceptà que el seu reialme, l’Aquitània, fos atribuït formalment a Carles. A l’esquena de Bernat perquè el territori d’Uzès, on posseïa honors patrimonials, passava al seu pitjor enemic, Lotari, i perquè el comtat d’Autun, que el seu fill Guillem desitjava posseir, fou assignat al duc Guérin,[14119] magnat rival a qui Carles el Calb ja havia encomanat la vigilància del reialme aquità el 842. No cal dir que, si Bernat no hagués estat presoner hauria multiplicat els actes d’hostilitat envers Carles el Calb i refermat l’aliança amb Pipí. Però la firma del tractat de Verdun deixà al monarca les mans lliures per a resoldre aquests i d’altres problemes interns.

 Pel setembre o octubre de 843 Carles presidí una assemblea a Germigny i després se n’anà cap a Bretanya, a l’encontre de Nominoé. Arribà fins a Ren-nes, però la derrota i la mort del marquès Bigó el forçaren a abandonar i a replegar-se cap a Tours, on celebrà el Nadal.[14120] A Tours preparà la gran expedició que havia de dur-lo a Tolosa. Fets els preparatius entrà a Aquitània cap al final de gener o al començament de febrer de 844, perquè el 8 de febrer ja era a Llemotges. Trigà més de dos mesos a travessar el Llemosí meridional i el Carcí, regions on proliferaven els partidaris de Pipí. El seu objectiu era la conquesta de Tolosa. A la primera quinzena de maig arribà davant d’aquesta ciutat.

 Auzias, que no segueix l’opinió de P. Andoque, sosté que el setge s’inicià amb un cop de sort: la captura, en circumstàncies desconegudes, del famós Bernat de Septimània, governador de la ciutat. Immediatament, acusat de traïció davant de l’exèrcit erigit en tribunal, i reconegut culpable, fou condemnat a la pena capital i el mateix Carles n’ordenà l’execució. «Així morí [diu Auzias] pel maig de 844 el poderós marquès Bernat, que, per un moment, fou el veritable rei de França i que, per les seves intrigues, les seves viltats, les seves ambicions, s’havia atret odis implacables».[14121] En aquest punt ens cal advertir que les fonts contemporànies deixen un ample marge a la hipòtesi, en indicar només que Bernat fou executat el 844 a Aquitània, sense precisar-ne les circumstàncies, el lloc ni el temps de la captura.[14122]

 Lina Malbos ha dedicat recentment un article a aquest tema i les conclusions a què ha arribat no poden ésser més eloqüents: «Que s’est-il exactement passé? Dans quelles conditions Bernat a-t-il été capturé, à quel moment, en quel endroit: aux environs d’Uzès ou à Toulouse en 844? On ne peut que laisser le problème en suspens».[14123]

 Cert és que, decapitat Bernat, Carles el Calb encomanà els seus honors a magnats de provada fidelitat i restà a Tolosa en espera de reforços, però la sort l’abandonà aviat. El gran exèrcit encarregat de sotmetre Aquitània occidental que venia Garona amunt al seu encontre, el 14 de juny sofrí una espantosa derrota a Angoumois a les mans de Pipí II i de Guillem, fill de Bernat de Septimània.[14124] Aquesta desfeta, que obligà a aixecar el setge de Tolosa al començament de juliol, i la gravetat de les incursions normandes del començament del 845,[14125] dugueren Carles a firmar l’acord de Saint-Benoit-sur-Loire (juny 845) pel qual encomanava a Pipí II el govern de la major part d’Aquitània.[14126]

 Resum i conclusions

 El mèrit de la victòria damunt els revoltats de 826-827 cal atribuir-lo al jove Bernat que, com a recompensa, aconseguí (828) per al seu germà Gaucelm el govern de Razès-Conflent, i per a ell mateix la quasi totalitat dels comtats septimans, que afegí als que ja posseïa a la Marca. El resultat fou la constitució d’un fabulós conglomerat territorial que no havia de trigar a demostrar-se perillós per a la seguretat interna de l’imperi, perquè conferia un poder excessiu al magnat que el governava. Tanmateix, aquest conglomerat es pogué mantenir més o menys fins al 878 i indirectament contribuí a afeblir l’autoritat reial.

 Paral·lelament a l’enfortiment dels poders locals la monarquia entrà en una llarga crisi d’autoritat que perdurà fins al segle XI. Els primers símptomes d’aquesta feblesa de la institució monàrquica foren la fracassada organització de dues expedicions militars a Hispània, el 827 i el 828; però les manifestacions subsegüents foren molt més greus i de major transcendència: lluites fratricides al si de la família imperial, temptatives separatistes d’Aquitània, Bretanya i Borgonya, incursions devastadores dels normands, sedicions de l’alta noblesa, etc. Lluís el Piadós i Carles el Calb s’esforçaren en va per superar aquestes dificultats. Al final hagueren de pactar amb tots llurs enemics i acceptar la sistemàtica disminució de llur autoritat i prestigi.

 Les lluites civils de l’Imperi es fargaren a partir del 829 al voltant de les successives disposicions testamentàries de Lluís el Piadós, el qual, desitjós de donar una corona al seu fill petit Carles el Calb, allunyà de la cort l’hereu Lotari i cridà prop seu el poderós marquès Bernat de Septimània. Durant els nou mesos escassos que durà la privadesa del dux Septimaniae, el seu germà Gaucelm governà els comtats catalano-septimans i ell demostrà una ambició i un autoritarisme sense límits que li atragueren l’odi general. Per l’abril del 830 una revolta dirigida pels tres fills grans de l’emperador, Lotari, Pipí i Lluís, l’obligà a deixar el poder i a cercar refugi en els seus honors mediterranis, que eren un baluard segur. Poc temps després, quan per l’octubre de 830 s’operà la restauració de Lluís el Piadós, l’animadversió contra l’antic privat era tan gran, que ni l’emperador ni els pròxims a Carles el Calb o legitimistes cregueren oportú el seu retorn a la cort.

 Dins l’ambigüitat que sempre el caracteritzà, Bernat, allunyat del poder el mes d’abril del 830 per Lotari i mantingut al marge per Lluís el Piadós i Carles el Calb l’octubre del mateix any, s’acostà als regionalistes encapçalats per Pipí d’Aquitània i els incità a la rebel·lia. La reacció imperial no es teu esperar, i mentre Lluís el Piadós emprenia la campanya per terres aquitanes, el seu fidel vassall Berenguer de Tolosa atacava els honors catalans i septimans de Bernat i aconseguí d’instal·lar-se almenys al Rosselló i al Vallespir pel febrer de 832. Poc temps després (octubre 832) la victòria dels legitimistes era total: Pipí perdia el seu reialme, i els germans Bernat i Gaucelm eren desposseïts de llurs honors en benefici de Berenguer de Tolosa, que d’alguna manera sembla haver heretat de l’antiga facció de Berà l’hostilitat a Bernat i els seus familiars.

 En teoria, Berenguer de Tolosa esdevingué llavors el magnat més poderós del reialme, però la seva autoritat ensopegà a l’interior amb l’oposició dels regionalistes, els unitaris o seguidors de Lotari i els partidaris de Bernat. Les seves dificultats s’incrementaren quan pel juny de 833, Lotari, Pipí i Lluís tornaren a aliar-se contra l’emperador i contra Caries el Calb i els apartaren del poder. El canvi de conjuntura féu trontollar la seva posició a Catalunya i donà ales al partit unitari, un membre del qual, Galí d’Urgell-Cerdanya, li arrabassà els districtes del Pallars-Ribagorça. Això no obstant, amb una rapidesa sorprenent les circumstàncies experimentaren un canvi brusc a causa d’una nova inversió de les aliances: comprenent que no havien lluitat per donar l’hegemonia a llur germà Lotari, Pipí i Lluís, secundats pels legitimistes i pels pròxims a Bernat, s’aixecaren en armes i, després d’una lluita aferrissada, restabliren Lluís el Piadós al tron (834).

 Acabada la contesa, el marquès Berenguer demanà a l’emperador i n’obtingué sengles recompenses per a destacats legitimistes de la Marca: Sunifred de Carcassona rebé l’atribució dels comtats d’Urgell-Cerdanya, prèvia la destitució formal de l’unitari Galí, i Sunyer i Alaric, presumiblement germans, degueren rebre llavors la investidura dels comtats del Rosselló-Empúries. Sota d’aquestes recompenses s’endevina el desig de Berenguer de crear-se un partit favorable a la Marca, on els unitaris devien ésser-hi encara nombrosos, i Bernat hi tenia moltíssims seguidors.

 Tot i que pugui semblar estrany, aquest moment encara seguia essent extremament delicat per a Berenguer, perquè Bernat, que aquesta vegada havia lluitat per la restauració de l’emperador, esperava la recompensa merescuda: la reintegració als seus honors catalano-septimans que Berenguer posseïa del 832 ençà.

 La sobtada mort de Berenguer de Tolosa pel maig o juny de 835 resolgué aquesta qüestió tan espinosa dels honors catalano-septimans, perquè l’emperador pogué designar Bernat per succeir-lo a Tolosa, Septimània i Catalunya, sens cap dificultat en el relleu. Tanmateix, els comtats d’Urgell, Cerdanya, Rosselló i Empúries deixaren d’ésser-li sotmesos, perquè els governaven Sunifred, Sunyer i Alaric, antics fidels de Berenguer, legitimistes, units per vincles familiars als descendents del comte Berà, i probablement hereus de la política de l’antiga facció Berà, indigenista i contrària al clan de Bernat.

 En aquest sentit, sembla evident que després de la reintegració de Bernat es produïren a Septimània i Catalunya algunes friccions amb els elements indigenistes, que amb motiu de l’assemblea de Quierzy-sur-Oise (setembre 838) l’acusaren davant de l’emperador de conculcar les «lleis tradicionals» del país. No obstant això i malgrat les protestes i les mesures adoptades per l’emperador, Bernat continuà actuant d’una manera arbitrària, perquè el seu poder era pràcticament incontrolable. Fou aquest poder sense mesura i la seva característica ambició el que aviat l’abocà a les intrigues de l’alta política i acabà per-dent-hi la vida. Quan s’absentava de Catalunya, fet que s’esdevenia sovint, els vescomtes el substituïen en el govern dels comtats.

 Entre el 835 i el 840 es produïren una sèrie de conflictes i esdeveniments al si de l’imperi que Bernat observà a distància i sense comprometre-s’hi: creació d’un reialme per a Carles el Calb (assemblea d’Aquisgrà, octubre 837), rebel·lió fracassada de Lluís de Baviera (novembre 838-gener 839), mort natural de Pipí I d’Aquitània (desembre 838), acord de Lluís el Piadós i Lotari per a atribuir a Carles el Calb la part occidental de l’imperi (assemblea de Worms, maig 839), revolta dels regionalistes aquitans dirigits per Pipí II, fill de Pipí I, etc.

 En aquestes circumstàncies, la mort de l’emperador (juny 840) complicà encara més la situació, perquè a la lluita de Carles el Calb amb els rebels aquitans s’hi afegí l’immediat enfrontament d’aquell amb Lotari, que aspirava a succeir íntegrament Lluís el Piadós. A les nostres terres, Sunifred d’Urgell-Cerdanya, Sunyer del Rosselló i Alaric d’Empúries servaren a Carles el Calb la fidelitat que ja havien servat al seu difunt pare, mentre que el versàtil Bernat cregué poder treure més profit mantenint-se a l’expectativa i esperant l’ocasió favorable per a assumir el paper d’intermediari i àrbitre en la disputa.

 En un principi, Carles el Calb féu tot el que pogué per guanyar-se l’amistat i aliança de Bernat, al qual arrencà una falsa promesa de submissió a Bourges (gener 841), però l’astúcia del poderós marquès quedà desemmascarada en l’acció de Fontenoy (25 de juny de 841), on Bernat es mantingué a tres llegües del camp de batalla, esperant-ne el desenllaç per oferir el vassallatge al vencedor, que resultà ésser Carles mateix. Tot i que en aquesta ocasió el monarca simulà acceptar l’homenatge i les promeses de fidelitat que, en nom de Bernat de Septimània, li tributà el seu fill Guillem, és evident que se sentia traït i esperava l’ocasió favorable per a venjar-se, i aquesta ocasió no trigà gaire a arribar.

 Quan pel febrer de 842 els Juraments d’Estrasburg dugueren la guerra fratricida pel camí d’una solució negociada, Carles pogué prendre la iniciativa en la pacificació del sud. Durant l’estiu del 842 efectuà una campanya per Aquitània i hi derrotà Pipí, encomanà al duc Guérin la vigilància del reialme aquità i castigà les constants sedicions de Bernat prenent-li el comtat de Tolosa, que atribuí al comte Acfred (juliol 842). No cal dir que aquesta deposició inclinà definitivament Bernat cap al bàndol de Pipí II.

 Absentat Carles, altra vegada els regionalistes aquitans prengueren la iniciativa i recobraren Tolosa, acció que obligà el monarca a iniciar una nova campanya (843) que li donà escassos resultats, segons opinió de la majoria dels historiadors. La creixent gravetat dels conflictes interns —revoltes d’Aquitània, Bretanya i Borgonya— i de les incursions normandes induïren Carles a activar les negociacions amb els seus germans a fi de tenir les mans lliures per a poder-se dedicar plenament a la restauració i defensa del seu reialme. La culminació d’aquestes negociacions fou el Tractat de Verdun (agost 843) per mitjà del qual Lotari sacrificà el seu aliat Pipí I, i Carles l’hàbil Bernat.

 Resolts els problemes de l’alta política, Carles emprengué una campanya contra els bretons, que fracassà. Decidí llavors provar la sort a Aquitània, i intentà recobrar Tolosa, ciutat que assetjà en va del maig al juliol de 844. Tot i que l’expedició s’inicià amb un esdeveniment positiu, la captura —probable— i l’execució —certa— del traïdor Bernat de Septimània, al final la sort canvià i el saldo de la campanya resultà àmpliament negatiu: el gros de l’exèrcit fou derrotat pels regionalistes a l’Angoumois (14 juny 844) i Carles, després d’aixecar el setge de Tolosa (juliol 844), hagué d’acceptar que el seu nebot, Pipí II, regnés a la major part d’Aquitània (acord de Saint-Benoit-sur-Loire, juny 845).

 No hi ha dubte que en aquest temps la monarquia es debatia en una mà de dificultats i que el 845 Carles el Calb estava totalment desprestigiat. Davant aquest panorama, els magnats ambiciosos i sense escrúpols, com Bernat de Septimània, eren amics o enemics del rei segons convingués a llurs interessos particulars. Al cap i a la fi, l’objectiu era sempre augmentar llur poder i independència, contrari als objectius de la reialesa. En aquest camí, Bernat tingué la dissort d’ésser capturat i executat, i Carles el Calb la fortuna d’eliminar un magnat tan rebel i de poder redistribuir els seus honors catalano-septimans entre nobles de fidelitat provada. Però, tal com s’esqueia a l’època i als interessos dels diferents grups, posteriorment d’altres magnats havien de seguir els passos de Bernat que duien cap a la fragmentació del reialme en principats territorials independents.

 En aquest conjunt de lluites civils i rebel·lies de la noblesa, una família de velles arrels en terres catalano-septimanes, la de sant Guillem de Tolosa, els descendents del qual —Berà, Gaucelm, Bernat, Guillemó— encapçalaren un temps les principals faccions de la noblesa del país, políticament acabà derrotada, mentre que un altre llinatge gairebé desconegut, el casal de Carcassona o de Cerdanya, sortí enfortit de la contesa i fou cridat un dia a governar els destins de Catalunya sencera durant segles. És el que examinarem en volum següent.

 L’ESTABLIMENT DE LA DINASTIA NACIONAL

 I. El naixement
de la dinastia nacional (844-848)

 La mort del poderós marquès Bernat de Septimània a Tolosa, pel mes de maig de 844, inaugurà un panorama polític interessant a Catalunya, perquè Carles el Calb trià com a successor en la direcció dels honors catalano-septimans el comte d’Urgell-Cerdanya Sunifred, pròcer indígena que en els moments més difícils del regnat de Lluís el Piadós i en la indecisió inicial del govern de Carles el Calb, com podem jutjar pel precepte aconseguit el 843, degué restar fidel a ambdós. En aquesta política de fidelitat, probablement fou iniciat, junt amb els germans Sunyer i Alaric d’Empúries-Rosselló, pel comte-marquès Berenguer de Tolosa durant el seu breu govern del 832 al 835. Podem suposar que, desaparegut el 835 Berenguer, Sunifred de Cerdanya el succeí al cap del partit legitimista de Septimània i Catalunya. I devia ésser precisament per la seva qualitat de cap d’aquesta facció de la noblesa meridional i, quin dubte hi ha, també per ésser membre d’una família de terratinents indígenes relativament important del Pirineu català, que Carles el Calb l’investí amb la majoria dels honors catalano-septimans de l’ajusticiat Bernat, i així, de modest comte pirinenc esdevingué un poderós magnat amb autoritat a ambdós costats del Pirineu, és a dir, damunt Barcelona, Girona, Besalú, Cerdanya, Urgell, Narbona, Agde, Besiers, Lodeva, Magalona i Nimes; del Llobregat al Roine.

 Tal com ja hem dit als capítols anteriors, és important de retenir que Sunifred, probablement, degué aquest espectacular ascens a una provada fidelitat a la dinastia, perquè aquesta línia política seguida pels seus descendents és la clau que explica com, mort Sunifred el 848, al cap de trenta anys de parcial eclipsi de la casa de Cerdanya, el 878 els seus fills recuperen definitivament el govern dels comtats catalans. I en definitiva, aquesta mateixa fidelitat contribueix a explicar també com, amb els anys, les successives ruptures del legitimisme i l’extinció de la dinastia carolíngia ajudaren a aconseguir la independència de Catalunya en afeblir-se i trencar-se els llaços que unien els comtes de Catalunya descendents de Sunifred amb els reis de França.

 L’ascens de Sunifred a la direcció política de la Marca fou el precedent necessari perquè uns anys més tard els seus descendents recuperessin el govern de Catalunya, hi arrelessin hereditàriament i molt més endavant fossin reis de la corona catalano-aragonesa. Aquest capítol que volem dedicar-li, doncs, no necessita justificació, però potser convé, abans, que ens referim, encara que només sigui breument, als descendents de Berà, primer comte de Barcelona, els quals, després de la frustrada revolta del 826-827, semblaven totalment eliminats de la Marca.

 1. ELS DESCENDENTS DE BERÀ

 La documentació i els esdeveniments lleugerament posteriors ens duen a la conclusió que, a la mort de Bernat, el magnat Argila, fill petit de Berà I i de Romil·la, i germà del rebel Guillemó, recuperà les funcions comtals segurament al Conflent i probablement al Rasès, on el seu germà i el seu pare ja les havien exercides, i el seu llinatge hi devia tenir importants dominis territorials. És possible que el 30 de juliol de 844 encara no hagués rebut la investidura d’aquests honors, perquè en un document datat aquest dia Argila, que ven al seu propi fill Berà una sèrie de viles del Rasès i Rosselló, simplement s’autotitula «fill del difunt comte Berà», i podem suposar que si Carles el Calb li hagués conferit alguna dignitat comtal no s’hauria oblidat de consignar-la. En aquest document «… et venc [diu Argila] en aquest lloc [el Rosselló] dues viles que hi tinc per donació del meu pare el difunt comte Berà, i per compra feta a una dona anomenada Suadilane, és a dir, Terrenum [Terrats?] amb tots els seus confins i adjacències, i una altra vila que anomenen Furchas [Forques] amb tots els seus confins i adjacències. I al pagus de Rasès, en el lloc dit Saltum [País de Salt], et venc la vila de Donacanum [Donnezan] amb l’església que hi fou fundada en honor de sant Fèlix».[21001]

 Sabem que Argila fou comte perquè rep aquest títol en un document posterior i molt interessant del 22 de març de 865.[21002] Es tracta d’un judici presidit pel comte Salomó d’Urgell-Cerdanya, en el qual es discuteix la propietat del lloc de Mata, adjacència de la vila de Prada del Conflent, entre el monestir de la Grassa i un particular que el reté com a benefici concedit pel mateix comte Salomó. La lectura del document ens diu que uns anys abans el comte Sunifred rebé la vila de Prada amb totes les adjacències per un precepte de Carles el Calb, que suposem que deu ésser el que expedí a Saint-Vaast d’Arras el 25 de gener de 843 i que ja hem esmentat al capítol anterior.[21003] També hi inferim que, no gaire més tard, quan ja Argila havia estat investit amb els comtats de Rasès-Conflent, calgué delimitar aquesta propietat per tal de separar-la de la veïna vila de Lusconem —Lliscó—, prop d’Eus, que era d’Argila. En aquesta ocasió ambdós comtes es posaren d’acord per dividir llurs propietats amb un mur: «… ad ipsa pariete que dividit inter Prata et Lusconem et diviserunt per ipsa pariete ipsas villas Suniefredus et Argila comitès…».

 Poc temps després el comte Sunifred lliurà la vila de Prada a l’abadia de Santa Maria de la Grassa que tingué compte de poblar el vilatge de Mata, però uns anys més tard, quan Salomó aconseguí el govern del Conflent, considerà que aquesta localitat era un bé fiscal i la donà a un particular, acció que originà el present judici.

 Aquest document del 865 i el precepte del 843 ens donen una referència temporal, l’any 843, d’ençà del qual consta que Argila era comte i actuava amb aquest títol al Conflent, i d’això deduïm que la seva investidura ha de relacionar-se amb la liquidació dels honors de Bernat de Septimània el 844. El seu govern degué ésser extraordinàriament curt, perquè sembla que morí al final del 845 o al principi del 846. De fet, el 24 de febrer de 846, el seu fill Berà II, actuant en qualitat de comte —«Bera gratia Dei comes»—, al Conflent, confirmà el monestir de Sant Andreu d’Eixalada, el lloc i les propietats on estava instal·lat, mesura que probablement cal relacionar amb la seva investidura com a successor d’Argila a Rasès-Conflent.[21004] Aquesta és l’única referència documental segura que tenim del comte Berà II; menys segur, però possible també, és que estigués casat amb una dona de la casa de Cerdanya —Garsenda?— i que fos pare de l’infidel Miró, les propietats del qual, confiscades per Carles el Calb, foren cedides el 877 al comte Oliba de Carcassona.[21005]

 Els descendents de Berà I, llinatge de velles arrels a Septimània i Catalunya, se’ns presenten a mitjan segle IX entroncats amb les principals famílies indígenes, la casa de Cerdanya i la casa d’Empúries, i dotats amb extenses propietats escampades per tota la Marca i la Septimània. Ja al capítol anterior hem anticipat que Berà I i Romil·la, a més del rebel Guillemó i el comte Argila, tingueren una filla, Rotruda, que es casà amb el comte Alaric d’Empúries. Aquest matrimoni tingué també molta descendència, entre la qual Oriol i Anna, i possiblement Ridlinda, esposa del comte Radulf de Besalú, fill del marquès Sunifred. Totes aquestes vinculacions les coneixem gràcies a tres documents: una venda del 9 de novembre de 844, un judici del 18 d’agost de 868 i una donació del 22 d’abril de 876.

 El primer document és una venda que el 9 de novembre de 844 Rotruda, filla del difunt comte Berà i de Romil·la, féu al seu propi fill Oriol —«ego Ho trudis vendetrix, qui sum filia condam Berani et Ro millae, tibi Auriolo filio meo emptore»— de les viles de Truliars —Trullàs— i Palatiolo —Palau— al Rosselló, i de la de Comba —Coma— al Conflent, a la vall de Molig, prop de Lliscó, lloc que, segons hem dit, en aquesta època era propietat del comte Argila, germà de Rotruda. S’hi fa constar que les tres viles són valorades en cinquanta sous que és el valor dels objectes d’or i plata que l’espòs de Rotruda, el comte Alaric ja difunt, deixà a Oriol, fill d’ambdós, i que la mare rep ara com a producte de la venda.[21006] Podem afegir també que en aquest document Rotruda diu que té d’altres fills i filles.

 El segon document és un judici del 18 d’agost de 868 presidit pel comte Salomó d’Urgell-Cerdanya, el mandatari del qual, Recosind, cità Guardina, representant dels monjos de Cuixà, per discutir-li la propietat de les viles de Canavelles, Entrevalls i Ocènies o Ceny —Canavellas, Tresvallos, Ucenias—. A petició dels jutges, Guardina explicà que el monestir tenia aquest alou per donació d’Anna i de l’abat Eldebert, que l’havien rebut de Rotruda, mare d’Anna. Els jutges demanaren llavors a Recosind que presentés testimonis o escriptures per a demostrar la validesa de la seva demanda, és a dir, que les viles havien estat béns beneficials durant més de trenta anys i no propis d’Anna i dels seus avantpassats. Recosind respongué que no podia fer-ho, mentre que Guardina presentà testimonis segons els quals el comte Berà tineué aquell alou per compra pròpia i per herència dels seus pares, el deixà a la seva filla Rotruda, aue el posseí durant més de trenta anys, i que al final el donà a la seva filla Anna i a l’abat Edelbert.[21007]

 El tercer document[21008] és una donació que el 22 d’abril de 876 Anna, filla del difunt Alaric i de Rotruda, féu a Radulf i a la seva muller Ridlinda —«Ego Anna, qui fui filia condam Alarici vel Rautrudes, donatrix vobis Radulfo et uxori tue Ridlinde»— d’una colla de viles del Rosselló —Covengos, Trullas, Buacano, Teletas, Pezillà—, Conflent —Coma—, Besalú —Romanyà—, i Perapertusès —Domonova—. Aquesta important donació es fa, segons diu Anna, per raons sobradament conegudes —«Certum est enim et manifestum et pluris hominibus manet cognitum quare placuit in animis meis»—. Això podria indicar un parentiu pròxim amb Ridlinda —germana o cosina—, car aquest nom també era el d’una filla de sant Guillem.

 Uns anys més tard, el 14 de juny de 899, Anna i el seu marit Esteve reberen un precepte de Carles el Simple,[21009] que els concedia la plena propietat en alou d’una sèrie de béns al pagus de Narbona i als comtats de Rosselló, Empúries i Besalú. L’Anna d’aquest precepte és, sens dubte, la filla de Rotruda i la néta de Berà I, i el seu marit Esteve, un membre d’una poderosa família goda de Narbona-Rosselló a la qual pertanyen uns vescomtes anomenats Alfons i Esteve, documentats la primera meitat del segle IX.[21010]

 En resum, els descendents de Berà I, aparentment eliminats de la Marca després del fracàs de la revolta del 826-827, apareixen altra vegada arran de la caiguda de Bernat de Septimània (844), i a mitjan segle els trobem entroncats amb les cases comtals d’Empúries i Cerdanya i les vescomtals de Narbona i Rosselló, i fins investits amb una part dels honors patrimonials, puix sembla que un fill de Berà I, Argila, i un nét, Berà II, exerciren les funcions comtals a Rasès-Conflent. En fi, també la pèrdua de la dignitat comtal i potser la vida de Berà II pogué ésser motivada per la mateixa revolta de Guillem, fill de Bernat de Septimània, que, com veurem més endavant, el 848 liquidà el govern del marquès Sunifred i del comte Sunyer d’Empúries. Si Berà II no morí al costat dels seus parents de Cerdanya i Empúries a les mans de l’enemic comú, és possible que calgui identificar-lo amb el jutge Berà, esmentat al Conflent en temps de Miró I, en documents del 868, 874, 875, 879 i 901, o amb el Berà, marit de Garsenda, esmentat el 875-876, al cartulari de Cuixà, o amb l’executor testamentari homònim del comte Miró, que apareix el 896 al cartulari d’Eina.[21011]

 2. LA FAMÍLIA DE SUNIFRED

 Si és important de constatar que la família de Berà I ressorgí i arrelà després de la mort de Bernat de Septimània, encara ho és més que el comte Sunifred, que des del 834 governava l’Urgell-Cerdanya, fos nomenat per substituir-lo al cap de la Marca Hispànica. Per nosaltres, la transcendència prové del fet que Sunifred fos el pare de Guifré el Pelós, Miró el Vell, Radulf i Sunifred, i per consegüent, el fundador de la dinastia catalana, filiació aquesta que coneixem per un document del maig de 878 i un altre del 25 de març de 874.

 El primer és una donació que els germans Sesenanda, Guifré, comte, Radulf, comte, Miró, comte, i Sunifred, abat, feren de la vila de Prada del Conflent a l’abadia de la Grassa «propter remedium domini Sutiiefredi genitoris nostri vel domtiae Ermesindae genetricis nostrae».[21012]

 El segon és un judici presidit per Miró el Vell, en el qual Sesenand, mandatari d’aquest comte, cita un tal Laurentio a qui diu que ha d’ésser serf fiscal, perquè els seus avantpassats serviren com a tals el senyor Sunifred, comte, pare de Miró per precepte que li atorgà el rei Carles el Calb.[21013]

 La tesi que el comte Sunifred d’Urgell-Cerdanya i la seva muller Ermessenda siguin els pares de Guifré el Pelós, de Miró el Vell i de Radulf fou formulada a la fi del segle XVIII pels benedictins dom De Vic i dom Vaissete, autors de la Histoire de Languedoc,[21014] i de llavors ençà ha estat universalment acceptada, perquè es fonamenta en arguments sòlids. Més difícil ha estat, en canvi, d’esbrinar els ascendents de Sunifred, sobre els quals han sorgit successivament tres hipòtesis la darrera de les quals sembla ésser la veritable i definitiva.[21015]

 La primera hipòtesi és la de dom De Vic i dom Vaissete,[21016] seguida per Mabille[21017] i Tastu,[21018] i més recentment per Sala i Molas[21019] i Auzias.[21020] Segons aquests historiadors Sunifred fou fill de Borrell, antic comte d’Osona. La segona hipòtesi és la de Calmette,[21021] el qual en una enginyosa combinació de documents cregué trobar la prova que Sunifred era fill de l’aragonès Galí Asnar, comte d’Urgell, i gendre de Bel·ló, comte de Carcassona. Finalment, la tercera, iniciada per Rovira i Virgili[21022] i desenvolupada completament per Abadal[21023] sosté que el pare de Sunifred fou el comte Bel·ló de Carcassona, opinió que avui ja quasi ningú no discuteix.

 3. SUNIFRED, COMTE D’URGELL-CERDANYA

 En capítols anteriors diguérem que, per mediació del marquès Berenguer, Sunifred obtingué els comtats d’Urgell-Cerdanya prèvia destitució formal de l’unitari Galí la tardor del 834. Sortint de Carcassona, Sunifred degué ocupar la Cerdanya amb relativa facilitat (835), però ja trobà més resistència a l’Urgell, on fins el 838 sembla que no aconseguí de desplaçar Galí. Les primeres escriptures que ens presenten Sunifred com a comte d’Urgell són la consagració de l’església catedral de La Seu, celebrada l’u de novembre de 839, i una donació del comte a aquesta seu el 3 de gener de 840.[21024] En aquests dos documents apareixen unes expressions que, en cas que no siguin simples fórmules notarials, podrien al·ludir a la recent presa de possessió de Sunifred: «… qui apud supradictum imperium accepta potestate, qualiter hodie videtur habere…» i « …ab illo accepta potestate, quale hodie habere videor…».

 La lluita entre Galí i Sunifred degué pertorbar uns anys les terres urgellenques i les de la Cerdanya, i motivaren la usurpació dels drets de la seu damunt les parròquies del bisbat per «auctoritates hostilis». Aquesta situació dugué el bisbe Sisebut a sol·licitar a l’emperador Lluís el Piadós un precepte que, atorgat el 12 de març de 835, fixava els drets de l’església de La Seu.[21025]

 De l’actuació de Sunifred al comtat de Cerdanya n’ha quedat un testimoni posterior que és un judici del 26 d’agost de 862, presidit pel comte Salomó i el vescomte Adalelm a la vila d’All. A l’acta del judici consta que en presència del tribunal es presentà un tal Guitiscle —potser un fill del comte Galí Asnar— denunciant la usurpació, per un tal Somane, de la vila de Sedret de la Cerdanya, que, segons deia, era de propietat seva. De la declaració de Guitiscle i dels testimonis veiem que aquest rebé la vila de la seva tia Ailo, que l’havia posseïda durant uns trenta anys i rebuda del seu pare Asnar Galí, el qual la posseïa per haver-la aprisionat prèvia autorització per precepte de l’emperador. A Guitiscle li fou arrabassada la vila pel comte Hunifredus, segurament el nostre Sunifred, que la donà en benefici al seu fidel Isarn, el qual degué ésser-ne desposseït pel comte Salomó, successor de Sunifred, qui la donà en benefici a Somane, ja esmentat. Es tractava d’esbrinar si la vila de Sedret era beneficial o al·lodial, i, com és lògic, en vista dels testimonis presentats i que la llei dels gots autoritza qualsevol persona lliure que no tingui descendència a fer el que li plagui amb els seus béns, els jutges donaren la raó a Guitiscle i ordenaren al saig Martí que el revestís amb la propietat d’aquella vila.[21026]

 Al començament d’aquest capítol ens referíem també extensament al judici celebrat al castell de Sant Esteve de la Roca de Pomers el 22 de març de 865, presidit pel comte Salomó.[21027] A l’acta del judici consta que Sunifred rebé la vila de Prada de Conflent per un precepte de Carles el Calb,[21028] que de comú acord amb el comte Argila delimità aquesta propietat amb un mur i que la donà a l’abadia de la Grassa. No creiem que de tot això es pugui deduir que Sunifred exercí funcions comtals al Conflent i invalidar així la nostra tesi que entre el 844 i el 848 foren successivament comtes de Rasès-Conflent, Argila i Berà II, fill i nét, respectivament de Berà I, primer comte de Barcelona. Abadal, per contra, creu que el Conflent fou un pagus del comtat de Rosselló fins a l’època de Sunifred, en què devia passar a ésser-ho de la Cerdanya definitivament.[21029]

 A l’època del govern privatiu de Sunifred a l’Urgell-Cerdanya (834-844) correspon una expedició musulmana que ha estat explicada diferentment pels historiadors i que se situa al 841 o 842. Es tracta de la primera campanya registrada per les fonts musulmanes i franques d’ençà que, amb motiu de la revolta del 826-827, els exèrcits d’Azanbd ar-Rahman assetjaren Barcelona i Girona i en saquejaren les rodalies. Aparentment un període de pau d’uns quinze anys planà a les fronteres orientals de l’emirat fins que, aprofitant les guerres civils de l’imperi, la revolta d’Aquitània i les sedicions del marquès Bernat, l’emir Abd ar-Rahman II llançà un atac de gran volada contra Narbona dirigit pel general Abd al-Wahid ibn Yazid, i secundat pel Banu Qasi, Musa ibn Musa, al cap de l’avantguarda. A diferència de la ràtzia del 793, aquesta vegada l’exèrcit passà per l’interior, aprofitant que les terres del Bages, Lluçanès i Osona eren parcialment despoblades. Fins aquí els historiadors coincideixen, però discrepen, per contra, en llurs explicacions sobre la resta de la campanya.

 Segons Lévi-Provençal, el 841 «l’emir de Còrdova decidí enviar contra la Marca una poderosa columna, i en confià el comandament al general Abd al-Wahid ben Yazid al·Iskandaraní. Aquest exèrcit penetrà profundament a l’interior del territori franc, re-corregué les terres d’Osona, travessà els Pirineus orientals, assolà la Cerdanya i arribà fins i tot a les rodalies de Narbona».[21030]

 Molt diferent és l’opinió d’Abadal: «Fou en 842, quan l’emir Abd al-Rahman II llançà inopinadament un atac que per la seva envergadura semblava voler repetir la gran ofensiva del 793; anava dirigit contra Narbona, comandat pel general Abd al-Wahid ibn Yazid i amb Musa ibn Musa de cap de l’avantguarda; a diferència de l’any 793, en què l’exèrcit musulmà havia seguit el camí de llevant passant per Girona, ara emprengué la via del centre, aprofitant el pas lliure per les regions despoblades del Bages, el Lluçanès i Osona; però aquesta vegada l’expedició s’estavellà abans d’entrar a la Cerdanya, potser en els escanyalls de les coves de Ribes, sorpresa segurament pels homes del comte Sunifred. Fou un fracàs important i portà les baralles de Musa ibn Musa amb els generals emirals i amb l’emir en persona; Musa creia que els seus companys l’havien abandonat en els moments crítics, quan s’havia trobat envoltat de nit pels cerdans».[21031]

 Aquesta notable divergència en historiadors de tan reconegut prestigi es deu sens dubte a la pobresa de les fonts que narren l’esdeveniment. La nostra informació de la campanya és un mèrit exclusiu de la historiografia musulmana, i en concret d’Ibn Hayyan, Ibn Idarí, Ibn al-Athir, al-Nuwayrí, Ibn Jaldun i al-Maqqarí, els quals deriven tots d’una mateixa font, segurament els Annals oficiosos de la cort emiral, i són molt poc detallistes. Ibn Idarí diu, per exemple: «L’any 227 [oct. 841-842] sortí el cabdill de l’expedició d’estiu, ObaidaHà ben Abdal·là, i quan estigué entre Narbona i Cerdanya, es reuniren de tots cantons els enemics i tingueren rodejats tota una nit els musulmans, els quals lluitaren sense parar; però quan es féu de dia. Déu ajudà els musulmans i derrotaren els enemics».[21032] La versió d’al-Nuwayrí complementa l’anterior: «L’any 227 [oct. 841-842] envià l’emir Abderrahman un exèrcit contra el país enemic i quan estigué l’exèrcit entre Narbona i Cerdanya, es reuniren els cristians contra ell i el rodejaren i lluitaren tota una nit; però en clarejar el dia següent, Déu, que és alt, féu baixar el seu ajut als musulmans i derrotà llurs enemics. En aquesta expedició combaté molt bravament Mussa ben Mussa, qui comandava l’avantguarda de l’exèrcit i era governador de Tudela. Sobrevingué que s’enemistà amb Jarir ben Movafac, un dels principals del regne i Mussa sortí de l’obediència».[21033]

 La resta dels cronistes musulmans no ens aclareixen res més, tot i que confirmen que qui es trobà assetjat durant la nit fou Musa ibn Musa amb l’avantguarda de l’exèrcit, i sembla indicar que aquesta circumstància determinà la seva enemistat amb la cort emiral. D’altra banda, hi ha algunes discrepàncies entre les mateixes fonts: segons Ibn Idarí, el cap de l’expedició fou ‘Ubayd Allah, el fill del Valencià, mentre que per Ibn Jaldun i al-Maqqarí fou Musa ibn Musa; i l’expedició tingué lloc l’any 226 de l’hègira (840-841), segons l’opinió d’Ibn Jaldun i al-Maqqarí, contra la del 227 (841-842) proposada per Ibn Idarí, Ibn al-Athir i al-Nuwayrí.[21034]

 Al marge d’aquestes qüestions de detall, la nostra opinió coincideix substancialment amb la d’Abadal. El fet mateix que les fonts franques ignorin l’ofensiva és una prova evident que fracassà en el seu objectiu principal, l’atac de Narbona, i fins i tot que es frustrà des de l’inici; si el territori de Cerdanya, Conflent i Carcassona, fins a les rodalies de Narbona, hagués estat saquejat, és evident que els cronistes de l’altra banda del Pirineu ho haurien consignat, com ho feren amb motiu de la ràtzia del 793. Per contra, si fou una victòria dels cristians damunt els musulmans, com vol Abadal, no ens ha d’estranyar que les cròniques franques la ignorin, per tal com, en tot cas, fou només un èxit personal del comte de Cerdanya i dels seus homes, i el seu ressò difícilment superà el marc local. A més, sembla que aquells anys els cronistes francs, interessats a recollir dades sobre les lluites civils que enfrontaven els membres de la família carolíngia i els magnats entre si, no devien parar massa atenció a un atac musulmà que degué estavellar-se abans d’haver passat el mur pirinenc. Pel que fa a les fonts musulmanes, generalment força tendencioses, creiem que confirmen la nostra tesi en no detallar els suposats triomfs de l’expedició. A parer nostre, les tropes de Sunifred de Cerdanya barraren el pas als invasors, que havien pujat pel curs del riu Ter i el Freser, probablement a l’entrada de la Vall de Ribes, i els encerclaren durant la nit, amenaçant d’anihilar-los. En fer-se de dia, els alarbs es referen i aconseguiren de trencar el bloqueig, però, desgastats, hagueren d’entornar-se’n. És probable que aquest èxit personal de Sunifred el 841 o 842 contribuís, el 844, al seu ascens en la direcció de Catalunya i Septimània.

 4. SUNIFRED, MARQUÈS DE GÒTIA

 Els mèrits individuals, entre els quals, sobretot, la lleialtat legitimista que en tot moment Sunifred d’Urgell-Cerdanya servà a Carles el Calb, li valgueren una recompensa merescuda quan, capturat i mort el traïdor Bernat de Septimània (Tolosa, maig de 844), calgué redistribuir els seus honors. Aquesta ocasió pogué ésser aprofitada pel monarca per a desfer l’enorme conglomerat territorial que havia fet tan temible Bernat i per a satisfer nombrosos fidels, però sembla que Carles el Calb considerà més oportú de mantenir el bloc catalano-septimà que no pas fragmentar-lo, potser considerant el seu caràcter fronterer, i perquè servís de contrapès al reialme veí d’Aquitània, que constantment li trencava la fidelitat. El problema sempre era de trobar el magnat capacitat i de confiança per a regir-lo; les circumstàncies permeten de suposar que l’elegit degué ésser el comte Sunifred, i diem que «degué ésser», perquè no hi ha proves irrefutables en aquest sentit. El nostre parer, que és el de la majoria dels historiadors, es basa simplement en el fet que entre el 844 i 848 a Septimània i Catalunya només Sunifred rebé el títol de marquès. Malauradament, aquests anys de mitjan segle, transcendentals per a l’evolució històrica de Catalunya en molts sentits, apareixen excepcionalment indocumentats.

 Tota aquesta interpretació recolza en un precepte atorgat a Tolosa el 19 de maig del 844 per Carles el Calb, que confirma a uns hispani del comtat de Besiers la propietat de les viles d’Aspiran i Albanyà, que llurs pares havien aprisiat per autorització de Carlemany i Lluís el Piadós.[21035] En el document el monarca fa constar —i és el que ens interessa a nosaltres— que expedeix el diploma després de duta a terme una investigació sobre aquest afer encomanada a l’arquebisbe Noton de Reims o Narbona, a Elmerad, comte de palau, al marquès Sunifred, al comte Sunyer d’Empúries-Rosselló i a diversos nobles seus.[21036]

 No volem amagar la fragilitat documental d’aquesta hipòtesi del govern de Sunifred a Septimània-Catalunya entre el 844 i el 848, però cal convenir almenys que el títol de marquès, en relació amb la Marca Hispànica, la cancelleria carolíngia el conferí només d’aquest moment endavant i limitat als comtes de Barcelona, que acostumaven ésser també comtes de Narbona: Odalric en un precepte del 854,[21037] Unifred en un del 859,[21038] Bernat de Gòtia en un altre del 878…[21039] Suposant que aquesta interpretació sigui encertada, i possiblement ho és, Sunifred, el 844, com dèiem abans, degué reunir a les seves mans el govern de Barcelona, Girona, Besalú, Urgell i Cerdanya, a Catalunya, i Narbona, Agde, Besiers, Lodeva, Magalona i Nimes a Septimània.

 Durant el marquesat de Sunifred, sembla ésser que es mantingueren relacions de bon veïnatge amb els musulmans, perquè després del fracàs de la campanya del 841 o 842 i de l’ascens de Sunifred, el seu artífex, a la direcció política de Catalunya, l’emir Abd al-Rahman II comprengué que ara hi havia una força local considerable i preferí retornar a la política de pau i amistat del període anterior. A tal fi, pel Nadal del 847 «vingueren des de Còrdova a l’encontre de Carles el Calb, en sol·licitud de la firma d’un tractat de pau i amistat, uns legats d’Azanbd al-Rahman, rei dels sarraïns d’Hispània els quals foren rebuts com pertocava i despatxats a Reims».[21040]

 El govern de Sunifred fou de curta durada, puix que l’11 d’agost de 848 ja trobem un comte Apollonius a Agde,[21041] el 849 un comte Aleran a Barcelona,[21042] el 22 de gener de 850 un comte Guifré a Girona…[21043] Sembla, doncs, que convé situar la data de la seva mort cap al 848, i és molt significatiu que aquesta coincideixi amb la desaparició de Berà II de Rasès-Conflent, documentat per darrera vegada el 24 de febrer de 846,[21044] i amb la de Sunyer I d’Empúries-Rosselló, documentat per darrera vegada el 19 de maig de 844.[21045] Aquestes coincidències ens duen a creure que tots tres, o almenys Sunifred i Sunyer I, moriren violentament, víctimes de la revolta del fill de Bernat de Septimània, Guillem, que, com veurem, el 848 s’apoderà d’Empúries i Barcelona.[21046] Sunifred deixà una filla, Sesenanda, i cinc fills, Guifré, Miró, Radulf, Sunifred i Riculf, i tots devien ésser menors d’edat perquè no apareixen a la vida pública fins uns vint anys després. Durant aquest «eclipsi» de la casa de Cerdanya els honors paterns passaren a ésser governats per mans estranyes i, salvant un parell d’excepcions, per magnats més o menys estrangers: a Urgell-Cerdanya fou un comte Salomó, a Girona un Guifré i a Barcelona un Aleran, seguit després per Odalric, Unifred i Bernat de Gòtia.

 * * *

 En resum, l’execució de Bernat de Septimània el 844 tingué repercussions importants a Catalunya: els descendents de Berà I hi reaparegueren al davant dels comtats de Rasòs-Conflent i el comte Sunifred d’Urgell-Cerdanya, probable cap del partit legitimista de la Marca, hi degué ésser investit amb la major part dels honors catalano-septimans de l’ajusticiat.

 Quant als descendents de Berà, una laboriosa combinació de documents ens ha fet veure que a mitjan segle eren emparentats amb els descendents de Sunifred que formaven la casa de Cerdanya, amb els comtes d’Empúries i amb la família dels vescomtes de Narbona i Rosselló. Llurs propietats s’estenien pel Rasès, Conflent, Rosselló, Besalú, Perapertusès, i Empúries, i rebien privilegis del monarca. Aparentment militaven als rengs dels nobles indígenes que servaven fidelitat a Carles el Calb, i no solament això, sinó que estaven lligats amb les famílies que encapçalaven aquesta facció.

 Sunifred, comte d’Urgell-Cerdanya des del 834, devia ésser el cap d’aquest grup de la noblesa catalana, i molt probablement un indígena, fill del comte Bel·ló de Carcassona. La seva investidura d’aquells comtats pirinencs significà la destitució violenta de Galí Asnar, un unitari que militava a les files de l’oposició contra Carles el Calb, i aquesta destitució fou seguida fins i tot de l’expoliació dels seus familiars. Sunifred fou també un benefactor de l’abadia de Santa Maria de la Grassa del comtat de Carcassona. La seva devoció envers aquest monestir, perpetuada pels seus fills, néts i renéts, constitueix un testimoni de l’origen carcassonès del seu llinatge. Per acabar, probablement hem de reconèixer al nostre Sunifred el mèrit d’aturar una poderosa ofensiva musulmana enviada per l’emir Abd al-Rahman II contra Narbona el 841 o 842.

 Els mèrits personals, i sobretot el de la fidelitat a Carles el Calb, sembla que li valgueren el 844 la investidura de la major part dels comtats de Catalunya i Septimània. Tanmateix aquesta hipòtesi només recolza en la circumstància que Sunifred rep el títol de marquès —«Suniefrido etiam marchioni»— en un precepte emanat de la cancelleria carolíngia el 19 de maig del 844. Suposant que aquesta hipòtesi sigués certa, Sunifred, juntament amb els altres nobles legitimistes principals, Sunyer d’Empúries i potser també Berà II de Rasès, hauria estat allunyat de la Marca el 848 a causa de la revolta de Guillem, fill de Bernat de Septimània.

 Malgrat tots els possibles èxits i fracassos en el govern de Sunifred, la importància que pugui tenir per a nosaltres la seva persona deriva més aviat del fet que fos el pare de Guifré el Pelós, i per consegüent la soca indubtable de la dinastia catalana. Els seus fills més grans, Guifré, Miró i Radulf, que el 848 encara devien ésser menors d’edat, recuperaren uns anys després, el 878, la major part dels honors paterns que havien de formar el nucli bàsic de la futura Catalunya. Però, de moment, els llinatges indígenes dels Berà, Sunifred i Sunyer foren parcialment allunyats de la direcció política del país, perquè al capdavant del comtat principal, el de Barcelona, s’hi succeïren magnats més o menys estrangers durant trenta anys. Una mica diferent fou la sort dels comtats d’Urgell-Cerdanya i de Girona-Besalú, que pogueren conservar uns comtes aparentment indígenes i potser vinculats a les famílies desplaçades.

 II. La revolta de Guillem
 i el govern d’Aleran (848-852)

 El període del govern dels marquesos francs a Barcelona (849-878) presenta importants llacunes documentals que ha calgut suplir a través d’hipòtesis, de vegades molt arriscades. N’ha resultat la formulació de diferents teories, en ocasions contraposades, que d’alguna manera han enfrontat historiadors francesos com Calmette i Auzias amb historiadors catalans com Botet i Abadal. Les discrepàncies sovint han caigut en fets més o menys intranscendents, però no han mancat polèmiques d’altura, com és la que gira al voltant de la successió d’Unifred el 865 i el suposat naixement de Catalunya en aquella data.

 Aquest període polèmic s’inicia amb la revolta de Guillem, fill de Bernat de Septimània, el 848. En coneixem tot el procés gràcies, sobretot, a les fonts franques, els Annales Bertiniani i la Crònica de Fontanelle, que presenten certes divergències entre si en relació amb aquest episodi. Aquest recurs als Annales ultrapirinencs, sobretot als Bertiniani, es repetirà en capítols successius, amb insistència, fins a acabar l’estudi del període de govern dels marquesos francs a Barcelona (849-878), perquè en aquests anys la història dels governants de Catalunya torna a ésser, en certa manera, una repetició de l’època de Bernat de Septimània, en la qual les vicissituds del govern central carolingi i les intrigues d’alta política dels marquesos de Gòtia exerciren una influència decisiva en l’evolució històrica de Catalunya, i no cal dir que les cròniques més ben informades sobre aquests esdeveniments són les del país veí.

 D’entre totes les fonts, els Annales Bertiniani, per a aquests anys, són probablement els millors i a més els trobem l’avantatge d’haver estat escrits en part per l’hispà Prudenci, bisbe de Troyes, a qui suposem ben assabentat dels esdeveniments relacionats amb Catalunya i Septimània. La mort de Prudenci el 861 ens ve marcada als Annales Bertiniani per una relativa absència de notícies referents a la Marca, absència que esdevé total a partir de la investidura de Guifré el Pelós. Potser això constitueixi un testimoni indirecte que els comtats catalans ja llavors havien iniciat el camí cap a la independència.

 1. ANTECEDENTS DE LA REVOLTA

 El principal protagonista d’aquest episodi del 848-850 fou Guillem, magnat de genealogia força coneguda gràcies al famós manual que la seva mare, Dhuoda, li dedicà el febrer de 843.[22001] Aquest document excepcional ens diu que els seus progenitors foren Bernat de Septimània i l’esmentada Dhuoda, que contragueren matrimoni al palau d’Aquisgrà el 24 de juny de 824 i el 29 de novembre de 826 tingueren el primer fill, Guillem.[22002] Més tard, passades moltes discòrdies i vicissituds al si del reialme i mort l’emperador Lluís en el vint-i-vuitè any del seu regnat, el 22 de març de 841 nasqué a la ciutat d’Uzès el segon fill del matrimoni i germà de Guillem, Bernat, més conegut amb el nom de Bernat Plantapilosa, fundador del ducat feudal d’Aquitània.[22003] El preciós manual també guarda un record dels avantpassats de la família: l’avi patern de Guillem, sant Guillem de Tolosa, Khunegunda, la seva primera esposa i mare de Berà I de Barcelona; la segona esposa i àvia de Guillem, Guitburga, els seus oncles Teodoric o Thierry, Gaucelm, Heribert i Guar-narius, i les ties Gerberga i Ridlinda.[22004]

 També és aquest mateix manual que ens informa que el padrí de Guillem fou el seu oncle Teodoric, comte d’Autun, a qui havia correspost en teoria la formació del fillol, però que no pogué acomplir aques* ta tasca perquè morí poc temps després (cap al 830). Abans de la seva mort, Teodoric encomanà a l’emperador la custòdia del nen i la salvaguarda de les seves propietats i honors borgonyons, sens dubte amb l’esperança que quan Guillem arribés a l’edat convenient els hi serien atorgats.[22005] Com és lògic, quan pel juny de 840 morí Lluís el Piadós, Carles el Calb passà a ésser el tutor de Guillem. Aquest entre el 830 i el 841 degué residir alternativament a Uzès, prop de la seva mare, i a Tolosa, on el seu pare devia tenir la residència habitual.

 El 25 de juny de 841, el mateix dia de la victòria de Fontenoy, Guillem, que llavors tenia catorze anys, es presentà davant Carles el Calb i, per manament del seu pare Bernat de Septimània, li tributà homenatge i li sol·licità la investidura dels beneficis borgonyons del seu padrí.[22006] El monarca accedí a la demanda. L’acollí a la cort per donar-li una bona educació militar, li atorgà les propietats del difunt Teodoric i probablement li prometé la investidura del comtat d’Autun per més endavant. Encara residia a la cort el 2 de febrer de 842, quan la seva mare li envià el famós manual, on li recordava que el seu pare l’havia encomanat a mans de Carles el Calb, i li donava consells.[22007] El trencament amb el monarca no trigà a produir-se, i probablement la investidura del comtat d’Autun a favor del poderós Garí (cap al 843), lloctinent reial a Aquitània, en fou causa o conseqüència.[22008] Expoliat de les seves propietats borgonyones, apartat de la successió d’Autun que esperava, expulsat de la cort, i desposseït el seu pare del comtat de Tolosa (juliol 842) i executat (maig 844), Guillem es passà al bàndol de Pipí II d’Aquitània i milità a les seves files a la batalla d’Angoumois del juny de 844.[22009]

 Basant-se en un fragment de la crònica d’Adémar de Chabannes,[22010] Auzias sosté que poc temps després Pipí II li encomanà el marquesat de Tolosa per substituir el seu difunt pare i que s’hi mantingué fins al 848, data en què, en emprendre Guillem la campanya contra Barcelona, Tolosa degué ésser confiada a un comte, Frèdol.[22011] Contra aquesta opinió, Mabille i Abadal sostenen que Frèdol ja apareix com a comte de Tolosa el 845,[22012] però no sabem en quin testimoniatge es basen. Per aquests dos historiadors, el fill de Bernat de Septimània s’ha d’identificar amb un Guillem a qui Pipí II atorgà el comtat de Bordeus i el ducat de Gascunya, el 845,[22013] opinió que al nostre parer sembla encaixar bastant bé amb els fets subsegüents.

 Al començament de la tardor del 845 els normands es presentaren entre Saintes i Bordeus. Séguin, comte d’aquestes terres i duc de Gascunya, intentà tan-car-los el pas, però els seus homes foren delmats i ell mateix morí en el combat. Remuntant el Charente, els pirates arrasaren Saintes i s’establiren a la Saintonge.[22014] Degué ésser llavors que Pipí II nomenà Guillem duc de Gascunya i comte de Bordeus, en substitució de Séguin. Malgrat això, els normands, aprofitant les discòrdies dels caps occitans, multiplicaren els saqueigs i devastacions per tot Aquitània.[22015] Foren innombrables els castells i monestirs destruïts, i també alguna ciutat com Llemotges resultà atacada.[22016] El 847 assaltaren l’Aquitània marítima i assetjaren Bordeus, que resistí molt de temps.[22017] El rei aquità Pipí II no acudí a ajudar-la, sens dubte per feblesa, i fou Carles el Calb qui s’hi encaminà per alliberar-la. Durant el viatge destruí una flota normanda de nou naus al riu Dordonya, però arribà tard a Bordeus, on una nit els pirates entraren a la ciutat, la saquejaren i incendiaren, i hi capturaren el duc Guillem.[22018] Els normands s’establiren a la Guiena, i s’hi mantingueren durant bastants anys per la inèrcia de Pipí II. Llavors s’operà un canvi d’opinió a Aquitània i molts homes desertaren del bàndol de Pipí i reconegueren Carles el Calb, que es féu coronar solemnement rei de França i d’Aquitània a Orleans el 6 de juny de 848.[22019]

 La voluntat de domini al migdia, que duia implícit aquest acte, suposava una amenaça a la sobirania de Pipí d’un cantó, i a la llibertat d’acció dels normands de l’altre. Això degué ésser la causa que entre aquests i el rei d’Aquitània s’arribés a un acord que permetés l’alliberament de Guillem, el qual podia aixecar la Marca de Gòtia contra l’enemic comú, Carles el Calb.

 2. DESENVOLUPAMENT DEL CONFLICTE

 La maniobra era hàbil i oportuna, perquè a Septimània i Catalunya hi devien haver encara molts fidels de Bernat de Septimània esperant l’ocasió propícia per a desplaçar els legitimistes del poder, perquè la Marca de Gòtia era una zona particularment vulnerable, i perquè, tot i que desconeguem les qualitats personals del capitost elegit, és evident que Guillem tenia motius més que suficients per a odiar Carles el Calb.

 De moment, la temptativa tingué un èxit total perquè, segons diuen els Annales Bertiniani, el 848 «Guillem, el fill de Bernat, prengué Empúries i Barcelona, més per engany que no pas per la força».[22020] Certament, l’annalista Prudenci no esmenta en la seva narració una presa violenta del poder per part de Guillem, ni una expulsió dels comtes indígenes legitimistes de Barcelona i Empúries. Per aquest motiu alguns historiadors opinen que fou després de la mort natural de Sunifred i la investidura d’Aleran per Carles el Calb, que Guillem es rebel·là en defensa dels seus drets menystinguts, és a dir, per tal d’aconseguir recuperar els honors que havien estat arrabassats, amb la seva mateixa vida, al seu pare a Tolosa el maig de 844.[22021] Però aquesta opinió, en cert sentit sostinguda per la Crònica de Fontanelle, no explica satisfactòriament la que ens sembla simultània desaparició de Sunifred de Barcelona, Sunyer d’Empúries i Berà II de Rasès, i dic que ens sembla, perquè l’escassíssima documentació coneguda sobre aquests personatges no ens permet d’afirmar-ho categòricament.

 A parer meu, l’expressió dels Annales Bertiniani, «dolo magis quam vi», no s’ha d’interpretar en el sentit d’excloure totalment la violència en la temptativa de Guillem, sinó precisament en el sentit que el seu èxit inicial fou degut més a una «traïció» d’alguns nobles del país, que no a l’activitat militar de Guillem. De la mateixa manera, és perfectament possible que aquesta «traïció» hagués costat la vida, almenys, de Sunifred i de Sunyer. Triomfant el moviment a Catalunya i potser en alguna part de Septimània, Carles considerà que era indispensable la seva presència al migdia, però, convençut de la feblesa de Pipí, preferí primer envair el seu reialme.

 Efectuats els preparatius adequats durant els mesos de juliol i agost de 849, marxà contra Tolosa, ciutat que se li lliurà al cap de pocs dies de setge, sens dubte perquè el seu comte Frèdol considerà que era preferible la traïció a Pipí que no la fidelitat. Val a dir que al seu pas per Llemotges Carles fou acollit com un alliberador, i que, després de lliurada Tolosa, Frèdol hi fou ratificat en el seu càrrec.[22022] Sotmesa sense gairebé cap dificultat la major part d’Aquitània i posat en fuga Pipí, Carles es dirigí a Narbona, i hi prengué al seu gust les disposicions necessàries sobre la Marca Hispànica: «Marcam quoque Hispanicam pro libitu disponit».[22023]

 El nostre parer és que degué ésser durant la breu estada del principi d’octubre de 849 a Narbona[22024] que Carles encomanà a un comte Aleran la successió de Sunifred a Barcelona i Septimània, i de Sunyer a Empúries-Rosselló, investí un comte Guifré amb els comtats de Girona-Besalú, i atorgà a un comte Salomó els d’Urgell, Cerdanya i Conflent. La missió d’expulsar Guillem del país havia d’ésser l’obra, especialment, d’Aleran, i per això li donà un adjunt que el secundés, Isembard —fill del poderós marquès Garí de Borgonya—, que possiblement capitanejava un contingent de tropes borgonyones.[22025]

 La designació d’Aleran, probable comte de Troyes[22026] com a successor de Sunifred i rival de Guillem, fou una sàvia decisió de Carles el Calb, perquè sembla que l’elegit pertanyia a un clan tradicionalment enemic de la família de Guillem. Possiblement era fill de Guillaume, comte de Blois, nebot per tant del comte Eudes d’Orleans, el sogre de Carles el Calb i parent, en suma, de l’intrèpid Robert el Fort.[22027] Tot i que Eudes era cosí de Bernat de Septimània, és molt probable que els familiars de la reina tinguessin alguna relació amb l’execució d’aquest, per tal com sembla que la mort de Bernat el 844 aixecà un mur d’odis i rivalitats entre ambdós llinatges.[22028] Des d’aquest punt de vista, la lluita entre Guillem i Aleran fou un dels episodis d’aquesta rivalitat, com uns anys més tard, el 864, la temptativa d’assassinat de Robert el Fort per Bernat Plantapilosa, el germà petit de Guillem, en fou una altra de les seves manifestacions.[22029]

 Les mesures preses a Narbona degueren donar els fruits desitjats, perquè sembla que Aleran, Guifré i Salomó s’instal·laren als comtats respectius sense dificultat aparent. En l’entretant, Carles el Calb fixà per un temps la residència a Bourges, a l’expectativa dels esdeveniments, però quan pel febrer de 850 deixà Aquitània, la situació, en un principi favorable, sofrí un canvi brusc.[22030] Molts nobles aquitans tornaren al bàndol de Pipí,[22031] Guillem reprengué l’ofensiva, aquesta vegada amb l’ajuda musulmana, i a Gascunya un comte Sanç Sànchez aprofità els esdeveniments per fer-se amo de la regió. En aquest temps, ignorant aquests fets, sant Eulogi de Còrdova volgué anar a Alemanya pel camí de Catalunya, però es trobà que «el camí era intransitable perquè tota la Gòtia, és a dir, Catalunya i Septimània, es trobava pertorbada per la incursió del funest Guillem, que s’havia aixecat tirànicament contra Carles, rei dels francs, amb l’ajut d’Azanbd al-Rahman, rei dels àrabs». El sant es dirigí llavors cap a Pamplona, amb l’ànim de passar a la Gal·lia pels passos del Pirineu occidental, però també hi trobà que l’itinerari era enormement perillós per al caminant que s’hi endinsava, perquè la facció del comte Sanç Sànchez, revoltada contra l’autoritat de Carles el Calb, vigilava tota la ruta.[22032]

 No hi ha dubte que correspon també a aquest temps una expedició sarraïna contra Catalunya, que al-Maqqarí i Ibn Jaldun descriuen sense datar-la, però situant-la després del 846. Les versions d’aquests dos historiadors, derivades d’una mateixa font, són gairebé idèntiques. Així, doncs, al-Maqqarí diu: «Després Abderraman envià el seu “hàgib” Abdelquerim, amb l’exèrcit, cap al territori de Barcelona; malvestà els seus encontorns, travessà els colls anomenats El Port en direcció al territori d’Alfaranja, el qual humilià, matant, captivant i apresant, assetjà la seva ciutat més important, Girona, i oprimí les seves rodalies, i se’n tornà».[22033] Ibn Jaldun no parla del setge de Girona, però ens dóna, en canvi, el nom complet de l’hàgib, que era Abd al-Karim ibn Mugith.[22034]

 Si, tal com suposem, aquesta expedició tingué lloc el 850, és perquè els esdeveniments es devien desenvolupar de la següent manera: al final del 849, Aleran i Isembard expulsaren de Barcelona Guillem, i això motivà la petició d’auxili del rebel a l’emir i la intervenció d’Azanbd al-Karim el 850, amb la consegüent ruptura de la pau signada el 847 i la natural pertorbació de tota la Marca. Aquesta sembla ésser la interpretació més lògica, perquè si Barcelona i Girona haguessin estat en les mans de Guillem no haurien estat atacades pels aliats sarraïns. Barcelona, en definitiva, defensada per Aleran i Girona per Guifré resistiren amb èxit uns atacants que sembla que tenien com a únic objecte el saqueig i la devastació més que no la conquesta d’ambdues ciutats. Però malgrat aquest parcial fracàs de l’expedició musulmana, Guillem, que devia ésser un home de recursos i devia tenir seguidors, se les enginyà per tal d’expulsar Aleran de Barcelona, recuperar la ciutat amb traïdo-ria i capturar Aleran i Isembard, atrets amb la falsa promesa d’entaular negociacions.[22035]

 Però la situació, tan complicada de sobte, assolí, més ràpidament encara, un caràcter del tot favorable a Carles el Calb a ambdós extrems del Pirineu, en part perquè potser el monarca envià reforços a la Gòtia en ajuda dels seus fidels. El fet és que, segons diuen les fonts amb la concisió acostumada, Guillem fou vençut en un combat amb tropes franques —la Crònica de Fontanelle diu «amb els nostres»—, i, en cercar un refugi a Barcelona, els partidaris d’Aleran i alguns gots el capturaren amb engany i l’ajusticiaren. Així acabà, ens diu el cronista, el fill de la iniquitat —«sicque filius iniquitatis periit»—,[22036] i com és lògic, la desaparició del cap rebel significà la fi ràpida de tota la revolta.

 També a la Gascunya, a l’extrem sud-oest del reialme, la situació evolucionà en un sentit positiu per a la reialesa. Aquí és possible que s’hagués pogut arribar a un acord entre Carles el Calb i el cabdill musulmà independent d’Aragó, Musa ibn Musa, perquè aquest hostilitzés els gascons insurrectes.[22037] Sigui per aquest o per d’altres motius, el fet és que Musa féu diferents incursions per terres nord-pirinenques i en una d’aquestes capturà dos caps gascons, el comte Sanç Sànchez i el seu cunyat Emenon.[22038] Sembla que llavors el cabdill sarraí trameté els presoners a Carles el Calb que arribà a un acord amb el comte rebel i d’aquesta manera li fou concedida la llibertat. El suposat pacte entre el monarca i el cap gascó tingué conseqüències ràpidament, per tal com, retornat Sanç Sànchez a Gascunya, no trigà a capturar Pipí II d’Aquitània i lliurar-lo (setembre 852) a Carles el Calb, el qual el tancà al monestir de Saint-Médard de Soissons.[22039]

 Mentre que s’aconseguia, d’aquesta manera, la submissió del reialme d’Aquitània, Barcelona encara havia de sofrir les darreres conseqüències de la revolta de Guillem, executat dos anys abans. Potser com una venjança per l’execució del seu aliat, l’any 236 de l’hègira (850-851), segons diu Ibn al-Athir, «un exèrcit musulmà combaté el territori de Barcelona, i matà la seva gent; [els musulmans] s’enriquiren, captivaren en massa, robaren i tornaren intactes».[22040]

 Prudenci, el bisbe de Troyes autor dels Annales Bertiniani d’aquests anys, ens ofereix una informació més precisa i probablement de més confiança sobre aquest mateix esdeveniment. Segons ell, «per traïció dels jueus, els sarraïns prengueren Barcelona, i després de matar-hi quasi tots els cristians i saquejar la ciutat, s’entornaren impunement».[22041]

 A la vista d’aquestes informacions, no hi ha dubte de la gravetat que revestí l’assalt, i si no hem de creure Prudenci quan fa responsables del desastre els jueus,[22042] cal acceptar, en canvi, que la ciutat fou assaltada i delmada la seva població. El fet que els sarraïns no intentessin de retenir Barcelona, i es conformessin amb el saqueig i el captiveri, és un senyal que es tractà d’una operació de càstig. Una de les víctimes de l’assalt i la consegüent matança degué ésser el comte Aleran, sens dubte mort abans del 26 d’abril de 854.[22043] La resistència de Barcelona degué ésser aferrissada, perquè, segons al-Maqqarí, l’emir Abd al-Rahman II, després de combatre Carles el Calb, «trobant-lo difícil de rompre i de gran virilitat, s’inclinà vers ell a l’afalac, oferint-li parentiu d’afinitat i la pau». El monarca franc acceptà la pau, però el parentiu no arribà a realitzar-se.[22044] Aquestes negociacions es dugueren a terme el mateix any 852, perquè l’emir morí el 19 d’agost de 852.

 Al final d’aquest any Carles el Calb havia resolt, aparentment, els principals problemes del seu regnat: havia incorporat l’Aquitània, sotmès els gascons, sufocat la revolta de Guillem, firmat la pau amb els sarraïns i encomanat la Marca de Gòtia a un magnat de la seva confiança, el marquès Odalric. Però tot i que en aquest moment només els bretons i els normands continuaven essent una amenaça constant, el futur s’encarregà de demostrar com eren d’enganyosos aquests triomfs del 852.

 3. EL COMTE GUIFRÉ DE GIRONA-BESALÚ

 En aquests anys crucials de la revolta de Guillem i del saqueig de Barcelona pels sarraïns, quan la ciutat comtal era governada pel marquès Aleran, conegut únicament per les fonts narratives,[22045] a Girona-Besalú hi havia un comte Guifré, el record del qual ens ha arribat per un únic document segur,[22046] i a Urgell-Cerdanya un comte Salomó, que ha deixat un ressò tant en les fonts narratives com en les diplomàtiques.[22047]

 És en un document del 22 de gener de 850,[22048] que apareix un «Wifredi venerabilis comitis», i devia ésser-ho de Girona. L’escriptura en qüestió és l’acta d’un judici presidit pels vescomtes Ermidó i Radulf, els vassalls del venerable comte Guifré, Otger i Guitard, i els jutges Ansulf, Bell, Nifrid, Vinigís, Florid, Trasemir i Aatalf. La seva lectura ens diu que en presència d’aquest tribunal comparegué un tal Leo dient que les cases, vinyes, terres i estables de la vila de Fonteta,[22049]’ del territori gironí, que son pare, el difunt Stavilis, havia edificat i aprisiat, li havien estat preses injustament pel bisbe Gomar. El demandant afegia que ja havia protestat d’aquesta espoliació davant el rei Carles amb el fi d’aconseguir la devolució dels béns. Formulada la demanda, el tribunal interrogà Sperandeo, mandatari del bisbe, el qual en la seva defensa digué que ja anteriorment, i davant aquest mateix tribunal, havia aconseguit l’evacuació de Leo, i que era un altre home, i no aquest ni el seu pare, qui havia aprisionat aquelles terres, i que, en definitiva, tot el que el difunt Stavilis posseí a Fonteta ho tingué per benefici del difunt comte Gaucelm. I sostenia el seu al·legat amb la presentació de les escriptures pertinents. Demostrat, doncs, que els béns de Fonteta eren d’origen fiscal i no al·lodial, i que el monarca n’havia fet donació a la seu, el tribunal donà la raó al bisbe i rebutjà la demanda. Així, obligat a ratificar la seva evacuació, Leo acceptà que «el prelat no li havia arrabassat les terres, sinó que el venerable rei, el piadosíssim Carles, per amor de Déu les havia lliurades a Sant Fèlix, màrtir de Crist, per mitjà d’un precepte molt just».

 L’autenticitat d’aquesta escriptura no pot ésser posada en dubte, i per ella podem assegurar que el 22 de gener de 850 a Girona-Besalú hi havia un comte Guifré, i també podem conjecturar que aquest comte fou investit dels seus honors per Carles el Calb durant la breu estada del monarca a Narbona al principi d’octubre de l’any anterior, i que, a més, Guifré degué ésser present a la defensa de Girona quan la ciutat fou assetjada per les tropes d’Azanbd al-Karim ibn Mugith, probablement l’estiu del 850.

 La identificació d’aquest comte Guifré amb el Vifredi vicecomiti, que juntament amb el bisbe Gomar presidí un judici sobre Terradelles, adjacència de la vila de Bàscara, el 2 de setembre de 841, en temps del marquès Bernat de Septimània, és molt plausible.[22050] En aquest cas, el seu nom unit a la dignitat ves-comtal anterior, generalment ostentada per llinatges indígenes, i al seu nomenament com a successor de Sunifred a Girona-Besalú, permeten d’atribuir-li, a tall d’hipòtesi, un origen local, i potser un cert parentiu amb la casa de Cerdanya on l’antropònim Guifré fou corrent de llavors endavant. No se’ns escapa, tampoc, que un dels seus subordinats, el vescomte Radulf, dugui el nom d’un membre d’aquella família, un Radulf fill del difunt Sunifred que degué ésser comte de Besalú a partir del 878. Tanmateix, és tan improbable que aquest comte Guifré pugui ésser identificat amb el primogènit de Sunifred, Guifré el Pelós, com que el vescomte Radulf pugui ésser-ne el germà, el futur Radulf de Besalú. A parer nostre, la diferència d’anys entre aquests Guifré i Radulf del 841 i 850 amb Guifré el Pelós i el seu germà, documentats a partir del 878, és massa considerable perquè puguin ésser uns mateixos personatges. Amb tot, F. Caula, historiador del comtat de Besalú, no ho creu així i sosté que «a l’any següent de la mort del pare, en Guifred el Pilós entrà en possessió dels comtats de Girona i de Barcelona».[22051] Certament, és una hipòtesi atractiva, però poc probable.

 Tot i que l’únic document segur del comte Guifré de Girona-Besalú sigui el judici que hem presentat més amunt del 22 de gener de 850, hi ha una altra escriptura, d’autenticitat dubtosa, potser relativa a aquest mateix personatge, i que ha estat objecte d’opinions encontrades. Ens referim a la pretesa acta de consagració i dotació de l’església del monestir de Santa Maria de Ridaura del comtat de Besalú per obra del bisbe Sunifred de Girona i a petició del comte i marquès Guifré, l’hipotètic constructor, el dia 1 d’octubre de 858. El document ens diu que el bisbe dotà la nova casa amb els delmes, primícies i oblacions dels fidels de les viles i vilars de Ridaura, Croanyes, Artigues, Bacholardario, Coguciago, Falgars, Tamadella, Abies, Galindó, Vilaret, Colljou i Sant Andreu del Coll, i que el comte, de la seva part, li concedí l’església de Santa Margarida de Bianya amb els seus delmes i primícies, a més d’unes cases, terres i vinyes que posseïa a la rodalia de Santa Maria de Ridaura i d’altres propietats a Colljou.

 Han estat formulades opinions molt contradictòries entre els historiadors sobre la falsedat o autenticitat d’aquesta escriptura, sobre la interpretació que cal donar a la seva data i la identificació del «Vifredo comitè atque marchione» que hi apareix. Per a Mabillon,[22052] Devic Vaissete[22053], Histoire de Languedoc es tracta d’un document autèntic, de l’any 858, i el comte Guifré cal ésser identificat amb el marquès Unifred, que governava a Barcelona en aquest temps. Per a Mabillé[22054] també és autèntic, però el comte és Guifré Borrell, fill del Pelós, i la data 1 d’octubre de 908: «Per hac ta sunt enim haec anno Incarnationis dominicae DCCCCVIII, kalendas octobris, anno XI regnante Karulo gloriosissimo rege». Per a Montsalvatje,[22055] quan el 1889 començà la seva obra voluminosa, era claríssima l’autenticitat del document, i el comte esmentat era, ni més ni menys, el llegendari Guifré d’Arrià, suposat pare de Guifré el Pelós, i la data, l’u d’octubre de 858: «Facta sunt enim haec anno Dominicae Incarnationis DCCCLVIII. Cal. Octob. XVIII regnante Carolo gloriosissimo rege». Però poc temps després, J. Botet[22056] féu un estudi detingut de l’escriptura en qüestió i arribà a la conclusió que era falsa malgrat totes les possibles combinacions que es poguessin fer en la interpretació i lectura de la seva data, opinió que Calmette[22057] acceptà immediatament i que Montsalvatje[22058] rebutjà. Modernament Rovira i Virgili[22059] ha acceptat les objeccions de Botet, però F. Caula[22060] ha reivindicat la validesa del document que data el 24 de setembre de 850 —«anno Incarnationes Dominicae DCCCL, VIII kalendas Octobris, anno XI regnante Karulo gloriosissimo rege»—, i l’atribueix al mateix Guifré el Pelós.

 Foren els historiadors del Llenguadoc que publicaren primer aquesta acta de consagració. La copiaren dels arxius de l’abadia de la Grassa, on hi havia potser el pretès original. En el futur, a excepció de Botet i Montsalvatje, els historiadors s’han servit de l’edició de la Histoire de Languedoc per a llurs hipòtesis sobre el significat del document, però a la fi del segle passat Botet trobà a l’Arxiu de la Delegació d’Hisenda de Girona, i Montsalvatje el transcriví, un trasllat del document, fet el 1525. Aquesta còpia juntament a quasi tots els monacals gironins, passà al principi del segle actual a l’Arxiu de la Corona d’Aragó, on la major part de documentació procedent de l’Arxiu de la Delegació d’Hisenda de Girona encara està sense catalogar. Allí, repassant sistemàticament els calaixos de monacals de Girona, hem pogut trobar-la i transcriure-la.[22061]

 A parer nostre, la calendació, com en el segle XVIII transcrivien DEVIC I VAISSETE, Histoire de Languedoc, del suposat original, no és altra que «Facía sunt enim hec anno lncarnatiotiis Dominice DCCCLVIII, kalendas octobris, anno 1 regnante Karulo gloriosissimo rege». És a dir, que l’any de l’Encarnació, 858, no coincideix amb el del regnat de Carles el Calb, 840, i aquest fet explica les diferents interpretacions dels historiadors i ens fa considerar sospitós el document. A més, el fet que aparegui en el text un «Vifredo comite atque marchione», en una època que, segons sabem, governava a Barcelona un altre personatge, ens confirma la nostra sospita d’ésser un document fals, probablement elaborat al final del segle x pels monjos de la Grassa per tal de justificar o reivindicar les possessions i drets de la casa de Ridaura. Al final del segle x s’escrivien actes de consagració i dotació amb invocació i exposició semblants a les d’aquesta.

 En resum, tornem a quedar-nos limitats a l’únic document del 22 de gener de 850, i per ell podem suposar que Guifré fou investit amb els comtats de Girona-Besalú l’octubre de 849, però, en canvi, ens resulta impossible de precisar la durada del seu govern.

 4. EL COMTE SALOMÓ D’URGELL-CERDANYA

 Durant la breu estada de Carles el Calb a Narbona, al començament d’octubre de 849, quan el monarca pogué disposar de la Marca segons el seu lliure albir —«pro libitu»—, es degueren produir una sèrie de nomenaments per tal de cobrir les suposades vacants deixades per Sunifred, Sunyer i Berà II. Dos d’ells, els d’Aleran de Barcelona i Guifré de Girona-Besalú, ja han estat examinats. Cal ara dirigir la nostra atenció al comte Salomó, que rebé la Cerdanya i l’Urgell del difunt Sunifred, i probablement el Conflent, abans governat per Berà II.

 La personalitat de Salomó ha estat objecte de polèmica d’ençà que als inicis de la nostra historiografia entrà en el text de les Gesta Comitum per exercir-hi el paper d’un marquès franc, còmplice de l’assassinat del pare de Guifré el Pelós, usurpador dels seus honors, i víctima també de la venjança d’aquest. La rivalitat pel poder entre els llinatges indígenes i els governants francs a què aquest episodi al·ludeix, pot ésser la versió literària de la lluita coneguda entre els nobles locals fidels a la dinastia carolíngia i els marquesos francs sempre rebels; o, des d’un altre punt de vista, un testimoni de la pugna entre els llinatges indígenes, pertanyents sociològicament a la petita noblesa, que per conveniència cercaren el favor de la monarquia d’un costat, i l’alta noblesa, representada a Catalunya pels marquesos francs, els interessos dels quals s’orientaven cap a una major independència del poder central, d’un altre.

 Excepció feta d’aquestes interpretacions, és possible que gairebé totes les dades transmeses per aquesta font siguin pura invenció del cronista que al principi del segle XII inicià la redacció de les Gesta. No ho han cregut pas així els historiadors francesos i del Rosselló, que tradicionalment han acceptat més coses d’aquesta font i s’hi han basat per sostenir que Salomó era d’origen franc, i que un temps governà la Marca Hispànica des de Barcelona estant.[22062]

 No fou fins a la fi del segle passat que l’historiador gironí J. Botet i Sisó[22063] argumentà la tesi parcialment contrària, és a dir, que Salomó, fos quin fos el seu origen, havia estat només comte d’Urgell-Cerdanya i no de Barcelona. Aquesta opinió fou secundada per Rovira i Virgili,*[22064] i darrerament Abadal[22065] l’ha desenvolupada fins a les darreres conseqüències. Després d’un minuciós examen d’aquesta problemàtica, aquest historiador ha arribat a una conclusió radicalment oposada a la versió de les Gesta i a les hipòtesis dels estudiosos francesos. Segons Abadal, Salomó era un magnat indígena, probablement emparentat amb la casa de Cerdanya, que el 849 recollí la successió de Sunifred d’Urgell-Cerdanya, precisament amb el propòsit de salvaguardar aquests honors fins al dia que els fills del comte desaparegut, és a dir, Guifré el Pelós i els seus germans, fossin majors d’edat. Com és lògic, donada l’escassetat de documents coneguts d’aquest comte, la hipòtesi d’Abadal no es pot demostrar categòricament, però els arguments que addueix són bastant convincents; i, a més, nosaltres podem afegir una observació en favor seu. A parer nostre, no deu ésser una casualitat que, al mateix temps que Salomó, un suposat membre o aliat de la casa de Cerdanya, rebia el govern d’Urgell-Cerdanya, un altre suposat membre d’aquesta família, Guifré, fos investit amb els honors de Girona-Besalú. Diríem que Carles el Calb, temorós amb les experiències passades, volgué guardar un cert equilibri de poder a la Marca, i que per això, mentre encomanava els comtats marítims a un marquès franc, membre de l’alta noblesa, deixà els honors de l’interior i el comtat de Girona en mans de parents o fidels de la casa de Cerdanya que, encara que pertanyia a la petita noblesa, llavors devia ésser el llinatge més important de Catalunya i el que li havia servat més gran fidelitat.

 Tanmateix, qualsevol hipòtesi que es formuli sobre el govern de Salomó haurà d’ésser necessàriament molt fràgil per tal com només conservem tres documents d’aquest comte, i dues notícies més de fonts narratives, una de les quals, l’esmentat episodi de les Gesta, és més llegendari que no pas històric. El primer document que ens és conegut és un judici del 26 d’agost de 862 celebrat a All, poble de la Cerdanya, i presidit pel comte Salomó, el seu vescomte Adalelm i nou jutges: aquest tribunal restituí a un tal Guitiscle la vila de Sedret, també a la Cerdanya, que la hi havia deixada la seva tia Ailo, filla del comte Asnar Galí, i que il·legalment la hi havia arrabassat el comte Sunifred per donar-la al seu fidel Isarn[22066] El segon document és un judici del 22 de març de 865 tingut al castell de Sant Esteve de la Roca de Pomers, prop de Clarà, sota la presidència del comte Salomó: en aquesta ocasió el tribunal retornà a l’abadia de la Grassa el vilar de Mata del Conflent que li havia donat el comte Sunifred, i que un tal Saroard li havia arrabassat amb el beneplàcit del mateix Salomó.[22067] El tercer i últim document també és un judici del comte Salomó, presidit per ell i pel seu vescomte Eldesind, i celebrat aquest cop el 18 d’agost de 868: Recosind, mandatari comtal, reclamà al monestir de Cuixà la possessió de les viles de Canovelles, Entrevalls i Ocènies del Conflent, que els descendents de Berà havien llegat a aquella casa, argumentant que eren d’origen fiscal i no pas al·lodial. Però la declaració dels testimonis demostrà que la demanda mancava de fonament i fou rebutjada.[22068]

 A més d’aquestes tres actes judicials, i al marge de la informació llegendària de les Gesta, posseïm d’aquest comte Salomó les notícies degudes a la ploma del monjo Aimoin de Saint-Germain-des-Prés, el qual ens diu que era un comte de Cerdanya i que el 863-864 féu un viatge a Còrdova, on obtingué autorització de l’emir per a reclamar al governador de Saragossa el lliurament de les despulles de sant Vicenç, que uns vuit anys abans el bisbe Senior d’aquesta ciutat havia pres al monjo Audald quan els traslladava al monestir aquità de Conques.[22069]

 Resumint, l’actuació de Salomó per la Cerdanya el 862 i el Conflent el 865 i 868, més que no pas el fet que el monjo Aimoin l’anomeni comte de Cerdanya amb referència als anys 863-864, ens permeten d’assegurar que degué ésser comte d’Urgell-Cerdanya-Conflent del 849 fins després del 868. També aquestes mateixes dades semblen rebutjar una entronització violenta de Salomó en aquells comtats i advocar una certa continuïtat en la línia política dels seus predecessors. I no sembla pas admissible que arribés a ésser comte de Barcelona on, en aquests anys, actuen successivament els marquesos Aleran, Odalric, Unifred i Bernat de Gòtia.

 * * *

 En resum, doncs, el 848 esclatà a Catalunya i Septimània la revolta de l’hereu de Bernat de Septimània, Guillem, els antecedents del qual hem pogut seguir en línies generals. Aquesta incursió al passat de Guillem ha permès, creiem, d’enriquir la interpretació dels mòbils del moviment, que fins avui els nostres historiadors consideraven com una simple temptativa de Guillem per tal de recuperar els honors que havien estat del seu difunt pare, i venjar-ne la mort en les persones dels legitimistes que l’havien combatut. Però a part d’aquests mòbils estrictament personals i ben segurs, ens sembla que aquest episodi forma part d’una àmplia coalició dels normands, els gascons, el partit de Pipí II d’Aquitània i el seu vassall Guillem per a fer un front comú contra Carles el Calb, monarca que des de la seva investidura el 840 havia batallat sense treva per sotmetre el sud del seu reialme a la seva autoritat i annexionar Aquitània, desigs que el 848 semblaven a punt de realitzar-se.

 Des d’aquest punt de vista, l’anomenada revolta de Guillem s’inscriu en un context més ampli, que no solament li minva importància, sinó que n’enriqueix la significació. En cert sentit pot sostenir-se que Guillem fou un peó en el joc del monarca aquità i dels seus consellers independentistes, la missió del qual consistí a obrir un segon front a Septimània i Catalunya per obligar Carles a disminuir la seva pressió damunt Aquitània. Vistes així les coses, ens expliquem el ràpid èxit inicial de la revolta: sembla ésser que els fidels del monarca, Sunifred de Barcelona i Sunyer d’Empúries, i potser Berà II del Conflent, foren liquidats de la Marca amb una facilitat sorprenent.

 Carles el Calb trigà quasi un any a reaccionar, i quan ho féu, fou per a encarar-se amb cada un dels problemes per separat. Atacà primerament el reialme aquità i prengué Tolosa (849), la seva ciutat principal. Encarrilada així per bon camí la qüestió fonamental, marxà sobre Narbona (octubre 849) on aconseguí l’obediència de Septimània i prengué les disposicions necessàries per a la Marca. Durant un any, Guillem i els seus seguidors havien dut la iniciativa, senyorejant damunt tots o gairebé tots els honors catalano-septimans, amb la suposada oposició dels legitimistes que devien ésser encapçalats pels membres supervivents de les cases de Cerdanya i d’Empúries. Ara tocava al monarca passar al contraatac, i és el que féu en nomenar dos francs de la seva confiança, Aleran i Isembard, governadors i responsables del control de la situació a Barcelona i Empúries, i en encomanar a uns magnats probablement indígenes anomenats Salomó i Guifré —potser membres d’aquelles famílies legitimistes— la direcció dels comtats interiors i del de Girona. És evident que en aquestes decisions del monarca hi influïren diferents factors, a part la immediata necessitat d’aturar la sedició; el primer és que una certa desconfiança, fruit de l’experiència, en relació amb l’excessiu poder posseït pels marquesos de Gòtia, induí Carles el Calb a dividir els honors, i el segon és que una certa confiança, també fruit de l’experiència, el mogué a mantenir un gran nombre de comtats en mans d’individus, segons sembla, del país, i possiblement emparentats amb els comtes recentment desapareguts.

 A partir d’aquests esdeveniments de Narbona, hem combinat les notícies, de vegades contractòries, en aparença, dels Annales Bertiniani, la Crònica de Fontanelle, sant Eulogi de Còrdova, al-Maqqarí, Ibn Jaldun, Sebastià de Salamanca, Ibn al-Athir, etc., i hem establert la cronologia de la revolta i les seves fases principals: recuperació de Barcelona per Aleran i Isembard al final del 849, sol·licitud d’ajut formulada per Guillem a l’emir, expedició sarraïna contra Barcelona i Girona l’estiu del 850 i, cap a la fi d’aquest mateix any, recuperació de Barcelona per Guillem, captura d’Aleran i Isembard i derrota i ajusticiament de Guillem.

 Quan acabava el 850, Carles el Calb gairebé ja havia aconseguit la pacificació de tot el sud del seu reialme; la caiguda de Tolosa el 849 n’havia estat el primer pas, i ara, la mort de Guillem n’era el segon. Els darrers, és a dir, el tercer i el quart foren, dos anys més tard, l’entesa amb el capitost gascó Sanç Sànchez i la captura del rei Pipí II d’Aquitània (setembre 852). Com a epíleg a aquesta pacificació dels dominis meridionals del reialme, els sarraïns volgueren venjar l’execució de Guillem llançant un altre atac contra Barcelona durant l’estiu de 852. La ciutat, després d’una lluita acarnissada, fou assaltada i saquejada terriblement, i en la seva defensa degué morir el marquès Aleran. Però malgrat el desastre, consta que la resistència dels cristians fou tan gran que l’emir corregué a negociar la pau amb el monarca carolingi.

 Mentre s’esdevenia això a Barcelona, a Girona-Besalú governava el ja esmentat Guifré, citat en un sol document, del 22 de gener de 850, perquè l’acta de consagració de Santa Maria de Ridaura de l’u d’octubre de 858, on apareix un «Vifredo comite atque marchione», cal ésser tinguda per apòcrifa malgrat l’opinió contrària d’alguns historiadors. Sobre la personalitat d’aquest comte han estat vertides les opinions més inversemblants, però una hipòtesi no molt arriscada, recolzada en una sèrie d’indicis, és que podria haver estat emparentat amb la casa de Cerdanya.

 Finalment, en relació amb el seu veí, el comte Salomó, un cop examinades les polèmiques que la seva personalitat ha provocat i les escasses notícies segures que ha deixat, creiem que la conclusió més acceptable és que fou comte d’Urgell-Cerdanya-Conflent del 849 fins després del 868, i que també podia estar vinculat al llinatge cerdà.

 III. Odalric (852-857) i Unifred (857-864)
Ineptitud o sedició

 De l’any 852 al 877, encara més que en els anteriors, les vicissituds del regnat de Carles el Calb són fonamentals per a comprendre l’evolució dels comtats catalans cap a la independència. Perquè l’explicació principal d’aquest procés no es troba en els èxits personals de Guifré el Pelós i els seus descendents, o en les ruptures del legitimisme que es produïren en les successions al tron del país veí durant el segle x, sinó més endarrera, és a dir, en els reiterats fracassos de l’època d’aquest monarca. Cinquanta anys abans, Carlemany havia donat a la dinastia un prestigi espectacular, però ja el seu fill, Lluís el Piadós, cap al final del seu regnat havia ofert massa símptomes de feblesa, i ara Carles el Calb, nét d’aquell gran emperador, semblava condemnat a lluitar sense treva contra els enemics de la seva autoritat.

 Els èxits pacificadors assolits per aquest sobirà el 852, de fet ja eren compromesos en la seva mateixa arrel per la inveterada insubordinació dels bretons i per les reiterades incursions dels normands, plagues que el reialme semblava contemplar indefens. Però resulta que molt aviat havien de renàixer altres antics i endèmics mals, i amb tots aquests problemes plegats quedava anul·lada l’obra de consolidació de l’autoritat reial desenvolupada per Carles el Calb durant els seus primers dotze o catorze anys de regnat. Antics mals eren, naturalment, les sedicions de la noblesa i l’actitud independentista de la noblesa aquitana concretament, agreujats per les ambicions del mateix monarca que el dugueren a desitjar la corona imperial i la possessió dels reialmes dels seus germans i nebots.

 En conseqüència, entre, aproximadament el 854 i el 878, es descabdellaren una corrua de lluites civils i rebel·lies a l’interior del reialme que exerciren indirectament una influència decisiva en la història de Catalunya. La gravetat que revestiren aquests conflictes al sud del reialme, especialment a Aquitània, i l’activa participació que hi tingueren els comtes de Barcelona, expliquen sobradament, pel que fa a Catalunya, el fracàs del govern mitjançant marquesos de procedència franca, membres de l’alta noblesa, i llur substitució final i definitiva per autoritats indígenes de fidelitat assegurada, pertanyents a la petita noblesa. Tanmateix, sense una explicació detallada d’aquests esdeveniments bèl·lics i d’alta política, difícilment es podrà comprendre l’actitud i les vicissituds dels marquesos de Gòtia del 852 al 878. És per aquesta raó que ara, com ja hem fet en d’altres capítols, tractarem extensament la història general del reialme franc fins al punt que, aparentment, pot semblar eclipsar la història de Catalunya. Cal esperar la investidura del 878, amb la nova expansió de la casa de Cerdanya, perquè Catalunya segueixi una vida relativament independent del reialme franc, i susceptible d’ésser explicada per ella mateixa.

 1. EL GOVERN DEL MARQUÉS ODALRIC

 Per tal de substiruir Aleran, mort en el saqueig de Barcelona pels sarraïns durant l’estiu del 852, Carles el Calb designà un franc poderós de procedència oriental, el marqués Odalric, probablement fill d’un altre Odalric, que en l’època de Carlemany, del 807 al 816, fou comte d’Argengau i Linzgau, a l’Autria actual.[23001] Basant-se en aquesta filiació paterna, els historiadors acostumen a afirmar que, amb aquesta investidura la política de la monarquia s’orienta cap a la designació de governants estrangers, sense compromisos amb les faccions meridionals i, per tant, en aparença més fàcils de controlar.[23002] Però aquesta opinió cal que sigui matisada, i no sembla del tot exacta si examinem els llaços familiars d’Odalric per la part materna.

 Segons sembla, la seva mare fou Engeltruda, probablement una filla del cèlebre comte Bègues, Begon o Bigó,[23003] vassall i cunyat de Lluís el Piadós, que assistí a la conquesta de Barcelona el 801 i fou comte de París.[23004] Degué ésser aquest magnat qui inicià la vinculació del seu llinatge amb les terres del sud perquè, segons l’opinió de M. Chaume,[23005] que Auzias[23006] accepta, Bigó fou el successor (806) de sant Guillem en el marquesat de Tolosa, que degué posseir fins que morí el 816. Amb seguretat, Bigó tingué dos fills mascles, Evrard, comte de Reims el 816, i Leutard, comte de Fezensac, pare del senescal Alard i del llegendari Gerard de Rosselló,[23007] i una probable filla, l’esmentada Engeltruda.

 D’un primer matrimoni amb el comte Odalric d’Argengau, Engeltruda degué tenir el nostre Odalric, marquès de Gòtia (852-857). Posteriorment, la filla de Bigó es casà en segones núpcies amb el comte Hunroc de Ternois (m. d. 844), de qui tingué Berenguer, comte de Tolosa (819-835), Evrard, marquès de Friül (m. d. 867), Alard, abat de Saint-Bertin (844-859 i 861-864) i potser Unifred, el qual el 857 hauria succeït el seu germanastre al cap del marquesat de Gòtia.[23008]

 Al moment de rebre el govern dels honors catalano-septimans, és probable que Odalric fos personalment un estrany a la Marca, per tal com sembla que cap al 846 era comte de Rètia,[23009] però havent vist les filiacions seves resulta en canvi evident que la seva família tenia velles arrels en el país. Son avi Bigó havia participat activament a la conquesta catalana i havia governat els destins de la Marca des de Tolosa estant durant un decenni (del 806 al 816). Però no era solament això, sinó que el seu germanastre Berenguer, successor de l’avi en el marquesat de Tolosa, havia aglutinat al seu voltant un ampli sector de la noblesa catalano-septimana, i plegats havien constituït el partit legitimista, que en tot moment havia estat la millor defensa dels interessos de Carles el Calb al sud. I crec que aquests ascendents expliquen molt bé la investidura d’Odalric.

 Mort Berenguer de Tolosa el 835, i uns tretze anys després el marquès Sunifred, successor seu al cap d’aquella facció, i superats els moments difícils del 848-852, és possible que el monarca pensés en la conveniència de donar un nou cap als legitimistes, i, tenint en compte que els fills de Sunifred encara devien ésser menors d’edat, cregués trobar-lo en un germà de Berenguer. Potser per aquestes i no per d’altres raons Carles el Calb encomanà a Odalric la successió d’Aleran: en aquest supòsit, amb el seu nomenament no volgué cercar un estranger per al govern de Septimània i Catalunya, sinó, ben al contrari, un magnat a qui la noblesa legitimista indígena pogués reconèixer com a cap natural. Tenint en compte la missió que se li encomanava i els seus antecedents familiars, Odalric hauria d’haver perseverat amb eficàcia en la línia política dels seus il·lustres predecessors, però sembla que al final defraudà les esperances que hom hi havia dipositat.

 La investidura d’Odalric ha d’ésser una mica anterior al 10 de setembre de 852. Aquest dia ja presideix un judici a Crespià, vila del comtat de Narbona, acompanyat d’«Artaldo, Stephano et Teuderedo vassi dominici» i d’«Alaricho et Franchone uterque vicedomini».[23010] Aquesta escriptura l’anomena simplement «vír venerabilis Udulricus commis», però per nosaltres, el fet que actuï com a comte de Narbona, un comtat que probablement havia estat sota la jurisdicció del marquès Aleran, és un signe quasi segur que ja llavors l’havia succeït en la totalitat dels honors, inclòs el comtat de Barcelona. No invalida aquesta interpretació el fet que Odalric es tituli comte i no marquès, perquè legalment tots els personatges del reialme que rebien aquesta titulació no eren més que comtes, els quals, això sí, governaven comtats fronterers d’una certa categoria, i moltes vegades simultanejaven ambdós títols en la documentació.[23011] No sempre ha estat aquesta l’opinió dels historiadors, i així, per exemple, Calmette i Auzias, que creien trobar diferències fonamentals entre ambdós títols, opinaven lògicament que pel setembre de 852 Odalric només era comte de Narbona.[23012]

 Del govern d’Odalric hi ha un altre document que és el primer on apareix amb el títol de marquès: « …dilecti nobis marchionis nostri Odalrici». Es tracta d’un precepte de Carles el Calb atorgat a precs d’aquest magnat el 7 de juliol de 854, i concedia als fidels Sumnolf i Riculf, gots, una sèrie de béns del comtat de Rosselló que llurs avantpassats havien aprisionat.[23013] Sembla que Ponsich ha desentrellat la genealogia dels indígenes beneficiats amb aquest diploma, que han resultat ésser fills d’Alfons, vescomte de Rosselló documentat el 847, i oncles segons d’Esteve, l’espòs d’Anna, filla de Rotruda i néta de Berà.[23014] Aquestes vinculacions familiars semblen testimoniar que es tractava d’un llinatge legitimista, unit per la sang als principals representants d’aquesta ideologia. Des d’aquest punt de vista, coneixent com coneixem els avantpassats d’Odalric i sospitant la raó de la seva investidura, el precepte del 7 de juliol de 854 sembla corroborar que el nou marquès complia la seva missió de cap del legitimisme a la Marca, car una de les tasques era la d’aconseguir del sobirà les degudes recompenses per als seus fidels: « …ad deprecationem dilecti nobis marchionis nostro Odoirici, concedimus ad proprium quibusdam fidelibus nostris, id est Sumnoldo et Riculfo gotis…».

 L’expedició del precepte anterior a Cosne-sur-Loire al principi de juliol de 854 i la concessió d’un altre a Germigny al final del mateix mes, segons sembla també a petició d’Odalric,[23015] han estat aprofitats per a demostrar que el marquès de Gòtia col·laborava llavors amb Carles el Calb en els preparatius militars i en la subsegüent campanya d’aquell estiu a Aquitània[23016] on les temptatives independentistes havien tornat a sorgir amb tota la força. En efecte, poc temps després del 852, el monarca veié com tot el sud li era altre cop disputat, i aquesta vegada no per un sol candidat, sinó per una pluralitat de competidors: els nebots Lluís el Jove i Pipí II, i el seu germà Lluís el Germànic.

 Per tot un cúmul de circumstàncies, que ja han estat ben explicades, a la tardor del 853 uns representants dels aquitans descontents demanaren a Lluís el Germànic que ell mateix o el seu fill els alliberés de la tirania de Carles i es convertís en llur rei.[23017] El monarca alemany no es decidí a llançar el seu fill Lluís el Jove a l’aventura aquitana fins al final del 853 o al principi del 854, quan Carles el Calb, advertit d’aquestes maquinacions, cercava l’aliança en l’altre germà seu, l’emperador Lotari, a les entrevistes de Valenciennes (novembre 853)[23018] i Lieja (febrer 854).[23019] No fou fins el març de 854 que Lluís el Jove atacà Aquitània, acompanyant la seva marxa de terribles devastacions, i Carles el Calb féu el mateix poc temps després, però el 22 d’abril de 854, unes setmanes més tard, abandonà precipitadament l’escenari del conflicte.[23020] El motiu era una altra entrevista amb Lotari a Attigny pel juny[23021] i la tramesa d’una ambaixada a Lluís el Germànic demanant-li la retirada de Lluís el Jove.[23022]

 Com que la diplomàcia no tingué efectes positius, al final d’agost, Carles, decidit a fer valer la seva raó per la força, tornà a Aquitània acompanyat, segons sembla, del marquès de Gòtia Odalric. Aquest cop la seva tornada al Sud coincidí amb l’evasió del monestir de Saint-Médard de Pipí II, que reaparegué immediatament a Aquitània i féu que la majoria dels aquitans abandonessin el príncep germànic i es passessin a les files de llur príncep nacional. Carles no desaprofità aquesta circumstància i en una simple marxa obligà el seu contrincant, Lluís el Jove, a passar altre cop el Loira i cercar refugi a Germània.[23023]

 Amo absolut d’Aquitània durant uns mesos, Pipí II tingué temps suficient per a evidenciar la seva incapacitat. Per això els aquitans es dirigiren a Carles el Calb i li demanaren la investidura d’un dels seus fills com a rei d’Aquitània.[23024] El monarca accedí a la demanda, i a mitjan octubre de 855 tingué lloc a Llemotges la cerimònia de la coronació de Carles l’Infant, un príncep que tot just tenia vuit anys.[23025] Era una forma de solucionar el problema aquità, recorrent al mètode tradicional, que podia oferir certes satisfaccions a ambdues parts, tant als regionalistes, perquè rebien un rei propi, com a Carles el Calb, perquè, a causa de l’edat del seu fill, corresponia a ell l’exercici real de la sobirania.

 És possible que el marquès Odalric tingués una part activa en aquesta solució del conflicte, i és gairebé segur que oferí al monarca el seu concurs militar a les terres nord-pirinenques, però tampoc no és menys cert que durant el seu govern la defensa dels honors catalans esdevingué precària. En efecte, mort l’emir Abd al-Rahman II el 19 d’agost de 852, el seu successor Muhammad I es reconcilià amb el rebel Musa ibn Musa de Tudela, trencà la pau amb els francs, i cap al 856 escriví al seu vassall de Navarra-Aragó encomanant-li l’execució d’una aceifa contra Barcelona, que el Banu Qasi dugué a terme probablement l’estiu del 856. El balanç de la campanya fou la destrucció de diferents castells, el saqueig del territori i la conquesta d’un castell, probablement el de Terrassa, fet que coneixem pels historiadors sarraïns Ibn Idarí, Ibn al-Athir, Ibn Jaldun i al-Maqqarí.

 Segons Ibn Idarí, «l’any 242 [maig 856-abril 857] l’emir Mohàmed escrigué a Mussa b. Mussa que convoqués les tropes de les fronteres i que anés contra Barcelona. Sortí d’expedició contra ella i hi acampà. En aquesta expedició conquerí el castell de Tàrrega [probable confusió amb Terrassa], que era l’últim de la jurisdicció de Barcelona; amb el quint de l’apressament del castell es feren addicions a la mesquita aljama de Saragossa».[23026] Segons Ibn al-Athir, «en aquest any Muhammad ibn Abd al-Rahman envià un exèrcit al territori dels politeistes; entrà a Barcelona, derruí els seus castells i arribà fins al país que hi ha darrera els seus districtes; saquejà molt, s’apoderà d’un castell que era dels últims de la jurisdicció de Barcelona, anomenat [Terrassa]».[23027] Ibn Jaldun i al-Maqqarí no aporten dades noves.[23028]

 Abadal ha dit i repetit que Odalric fou destituït per incapaç,[23029] i almenys en una ocasió ha dit que la seva incapacitat es demostrà en aquesta ràtzia de 856, i per això Carles el Calb decidí rellevar-lo del càrrec,[23030] però a parer nostre hi ha altres factors que contribuïren a la destitució.

 2. LA DESTITUCIÓ D’ODALRIC

 Les causes segures de la cessació d’Odalric no es coneixen, però la conjunció de la data aproximada del seu rellevament i d’altres esdeveniments contemporanis del sud del reialme, creiem que permeten de fer més llum a aquest esdeveniment.

 Uns tres mesos després de l’entronització de Carles l’Infant a Llemotges (octubre 856), l’oposició a Carles el Calb tornà a sorgir a Aquitània, on ja al principi del 856 els grans havien reconegut Pipí II altra vegada.[23031] Durant prop de tres anys se succeïren les intrigues, enganys i traïcions dels magnats, i la situació es complicà més encara amb la intervenció armada de Lluís el Germànic i les incursions audaces dels normands.

 A la primavera del 856 es formà una lliga general de gairebé tots els comtes del reialme franc occidental que, de comú acord amb els aquitans, invità Lluís el Germànic a annexionar-se els dominis del seu germà Carles el Calb,[23032] però el monarca alemany, que re* cordava la frustrada experiència de Lluís el Jove el 854, i a més tenia dificultats amb els eslaus, ajornà la intervenció. Així donà temps a Carles per intentar la reconciliació amb els descontents, als quals convidà en va a Quierzy pel juliol, a Verberie per l’agost i a Neaufle pel setembre.[23033] No fou fins a la fi d’aquest darrer mes que els conjurats, cansats d’esperar la intervenció germànica, s’hi reconciliaren provisionalment, i els aquitans s’apartaren de Pipí II i tornaren al costat de Carles l’Infant.[23034]

 Però al principi del 857 la insurrecció s’incubava de nou. A Aquitània alguns tornaven a les files de Pipí, que s’alià amb els normands per assaltar els nuclis legitimistes; a l’est perdurava l’amenaça germànica d’invasió i a França un grup de grans conspirava.[23035] En un intent de frenar el creixement del procés conspiratiu a l’interior, Carles reuní una assemblea el 14 de febrer de 857 a Quierzy que elaborà unes instruccions per als missi, els comtes i els bisbes a qui es precisava la conducta que calia que seguissin i els recordava llurs deures.[23036] S’escriviren també preceptes per a guanyar o recompensar fidelitats, com l’expedit el 15 de febrer de 857 per a l’arquebisbe Frèdol de Narbona, a qui el marquès Odalric, assistent a l’assemblea, serví d’ambaixador: «Hudolricus inclitus marchio hoc ambasciavit».[23037] Aquí no deixa d’ésser estrany que, al cap de mig any de la ràtzia de Musa ibn Musa i de la demostració de la suposada incompetència d’Odalric, encara no s’hagués produït la seva destitució, que cal situar després del 15 de febrer de 857, quan encara la cancelleria reial el titulava «Hudolricus inclitus marchio», i abans del gener o febrer de 858, quan Unifred ja l’havia substituït al cap de la Marca.[23038]

 Probablement la destitució d’Odalric es produí al final del 857 i a conseqüència d’una sèrie de rebel-lions que s’escamparen per tot el reialme. El comte Bernat d’Alvèmia abandonà les files de Carles el Calb i reconegué com a rei Pipí II, l’abat Alard de aint-Bertin, germà d’Odalric, féu el mateix, i també Esteve, fill del comte Hug, i al principi del 858 els grans de Nèustria, Hervé, Rorgon, Gozfrid i el mateix Robert el Fort, comte d’Anjou, es rebel·laren en aliança amb bretons i aquitans.[23039]

 Si tenim en comte que el germà d’Odalric, Alard, fou un dels principals insurrectes, i un dels emissaris enviats pels conjurats pel juny de 858 per tal de convèncer Lluís el Germànic que havia arribat el moment d’envair el reialme de Carles,[23040] i també es considera que la conspiració involucrà gairebé tots els grans, és lògic de suposar que o bé Odalric secundà els sollevats, o bé les vinculacions del marquès amb aquests el feren sospitós als ulls de Carles el Calb. I a parer meu, aquestes raons, més que no pas la suposada incompetència, foren la causa principal de la seva destitució al final del 857.

 Tal com era habitual entre els nobles més poderosos d’aquesta època, Odalric degué ésser un home versàtil que amb facilitat canviava de partit. Això ens explica que, després de la seva probable sedició i destitució segura, el 21 de març de 858 comoaregui davant Carles el Calb a Quierzy[23041] i li juri fidelitat, i el torni a abandonar immediatament i aparegui del 859 endavant al bàndol de Lluís el Germànic el qual el recompensà amb l’encomanda dels comtats d’Argengau i Linzgau, regits pel seu pare anys enrera.[23042] La història posterior del marquès Odalric ens és desconeguda, si exceptuem la circumstància que tingués un fill anomenat Adalroch, àlias «Odelricus», a qui el seu oncle, el marquès Evrard del Friül anomena «nepos noster» en el seu testament del 867.[23043]

 3. LA INVESTIDURA D’UNIFRED

 La genealogia del marquès Unifred, successor d’Odalric al davant de la Septimània i Catalunya, ens és desconeguda. És molt dubtós que hagi estat, segons creu una conjectura moderna, fill del gran marquès Garí de Borgonya i germà d’Isembard.[23044] Sembla, això sí, que era un franc oriental, potser fill del comte Hunroch de Ternois i d’Engeltruda, germà, per tant, del destituït Odalric per la part de mare,[23045] hipòtesi versemblant però encara no totalment demostrada. També pot haver estat comte de Rètia o d’Alamània,[23046] refugiat en el reialme franc occidental arran d’alguna desavinença amb Lluís el Germànic, circumstància que ens explicaria la seva carrera meteòrica. Al final del 857, Carles el Calb, que veia créixer la conspiració al seu voltant i que es trobava tan faltat d’homes fidels, li demostrà una plena confiança en enco-manar-li el marquesat de Gòtia substituint el destituït Odalric, i els comtats de Beaune i Autun, a la Borgonya, presos al traïdor Isembard, que el 849 havia estat adjunt d’Aleran a la Marca.[23047] Aquestes investidures ens permeten de suposar que el monarca delegà a Unifred la tasca de pacificar els insurrectes de l’est i el sud, i encara és possible que el marquès reeixís en certa manera en l’acompliment d’aquesta missió.

 A la Marca, després de la ràtzia de Musa ibn Musa del 856, Unifred procurà allunyar el perill de noves incursions sarraïnes negociant un tractat de pau i amistat amb el governador de Saragossa’Abd al-Uwar.[23048] Els contactes es degueren dur a terme cap a la fi del 857, immediatament després de la destitució d’Odalric, sens dubte perquè Unifred, a qui la situació de Borgonya i de la Gàl·lia en general obligava a negligir una mica els afers meridionals, jutjà prudent d’alliberar-se tan aviat com li fos possible del perill sarraí. I sembla així, perquè durant l’any 858, tan tràgic per a Carles el Calb, el marquès de Gòtia romangué absent dels seus honors meridionals, segurament col·laborant amb el monarca en la defensa del reialme contra els conspiradors, els normands i la invasió de Lluís el Germànic. Durant aquesta prolongada absència, diferents vescomtes, entre els quals un tal Sunifred de Barcelona[23049] i un Richelm del Rosselló,[23050] el substituïren en el govern dels comtats. De fet, pel gener o el febrer de 858 Unifred residia a Beaune, on els monjos Usuard i Odilard de Saint-Germain-des-Prés, desitjosos d’anar a Hispània a rescatar el cos de sant Vicenç, li demanaren que, en qualitat de marquès de Gòtia, els orientés en llur missió[23051] i els donés una carta de recomanació per al governador de Saragossa ’Abd al-Uwar, amb el qual Unifred «havia tractat una amistat».[23052]

 En un moment que Aquitània, Nèustria i Borgonya es rebel·laven, alguns magnats, entre ells Unifred i Odalric, acudiren el 21 de març de 858 a Quierzy per jurar fidelitat a Carles el Calb,[23053] tot i que molt pocs perseveraren en llur promesa. Odalric féu defecció i se n’anà a Germània,[23054] però Unifred romangué fidel als seus honors borgonyons on encara el trobaren els monjos Usuard i Odilard, en retornar de llur missió, cap al setembre de 858,[23055] quan la situació de les Gàl·lies era extremadament confusa.

 En efecte, per l’agost de 858, aprofitant que Carles el Calb lluitava al Sena inferior contra una ofensiva violenta dels normands, Lluís el Germànic es decidí per fi a envair el reialme franc occidental. Dugué a terme aquesta operació amb una facilitat sorprenent gràcies a les desercions immediates en massa que es produïren en el bàndol contrari.[23056] Però quan tot semblava perdut, el clergat de les Gàl·lies negà el seu concurs a l’expoliació,[23057] i això donà temps a Carles perquè es pogués refer. A la fi, amb l’ajut d’alguns incondicionals, el 15 de gener de 859, es llançà contra l’invasor a Saint-Quentin, i l’obligà a replegar-se apressadament cap a l’est.[23058] El canvi operat fou total, els desertors d’abans retornaren a les files de Carles el Calb,[23059] i el fracàs de la temptativa germànica tingué el poder de consolidar a Aquitània l’autoritat nominal de Carles l’Infant i l’autoritat real del seu pare.[23060] Entre els poderosos meridionals, Raimon de Tolosa —germà i successor de Frèdol I—, Unifred de Gòtia i Rannoux de Poitiers havien conservat en les hores més perilloses una fidelitat meritòria, i ara, Bernat d’Alvèrnia, passat un temps al bàndol de Pipí II, tornà a les files de Carles.[23061]

 La pacificació general, aconseguida tan difícilment, durà molt poc temps, però el suficient perquè Unifred pogués posar-se en contacte amb els seus honors meridionals, és a dir, amb els comtats septimans de Narbona fins al Roine i els catalans del litoral, i substituís Odalric com a cap de la noblesa legitimista de la Marca. En el compliment de les missions que com a tal li corresponien, pel juny de 859 es presentà a Attigny davant de Carles, qui li concedí, el dia 20, un precepte per al fidel Isembard, atorgant-li la propietat d’unes viles del pago Narbonense;[23062] un altre el dia 30 per al fidel Gomesind, fill d’un altre Gomesind i nebot d’un Alfons, concedint-li també unes viles «in pago Narbonense»;[23063] i finalment un altre diploma, expedit el mateix dia que l’anterior, a favor del fidel Oriol, a qui donava els vilars de Saldet i Requesens «in pago Impuritano» i «in pago Petralatensi».[23064] D’aquests preceptes, els dos darrers són bastant significatius. El primer d’ambdós és atorgat a un Gomesind, que era membre de la família vescomtal de Narbona-Rosselló, pare del magnat Esteve, marit d’Anna, la filla del comte Alaric I d’Empúries i néta de Berà I, i cosí de Sumnold i Riculf, els gots beneficiats el 7 de juliol de 854 amb un precepte sol·licitat pel marquès Odalric.[23065] També l’Oriol del darrer diploma és un personatge important de la noblesa indígena. Era, precisament, un germà de l’esmentada Anna, filla del matrimoni Alaric-Rotruda, i nét de Berà I, documentat ja anteriorment, el 9 de novembre de 844.[23066] La preocupació d’Unifred i fins i tot del seu antecessor Odalric per afavorir aquestes famílies indígenes i suposadament legitimistes, són una prova evident a favor de les connexions existents entre aquests marquesos francs, tan sovint considerats i anomenats estrangers, i els magnats locals.

 L’etapa inicial del govern d’Unifred es clou amb un episodi un xic confús. Ens referim a una suposada incursió de l’exèrcit emiral contra el territori de Barcelona, que narren al-Nuwayrí i Ibn al-Athir,[23067] ignoren els cronistes francs, accepten Rovira i Virgili,[23068] Millàs[23069] i G. Feliu,[23070] i semblen desconèixer Abadal[23071] i Lévi-Provençal. Segons al-Nuwayrí, «l’any 247 [març 861-862] marxà l’exèrcit dels musulmans al territori de Barcelona, que estava a poder dels francs, i castigà els seus moradors. El senyor de Barcelona envià a demanar ajut al rei dels francs, que li envià un gros exèrcit. També els musulmans demanaren socors, el qual els arribà i sitiaren Barcelona, on combatent amb gran fúria, s’apoderaren dels seus ravals i de dos dels seus forts; moriren un nombre incomptable d’infidels». La notícia, evidentment, sembla contenir alguns elements fantàstics, o almenys bastant estranys, com la sol·licitud d’ajut feta per Unifred a Carles el Calb, que les fonts franques no esmenten, i la petició en el mateix sentit del capitost sarraí a l’emir; però, al marge d’aquests aspectes discutibles, em sembla que no hi ha cap dificultat a acceptar la resta de la informació.[23072] A més, una ruptura de les hostilitats el 861 explicaria molt bé les negociacions de pau efectuades dos anys més tard.

 4. ELS ORÍGENS D’UNA REVOLTA

 La pau assolida el 859 no trigà a esvair-se, i aquesta vegada a causa de les rivalitats entre els clans de la noblesa meridional. Les bandositats, empeses en un principi per les simples ambicions o rancúnies dels magnats, no trigaren a revestir un caràcter clarament polític. En la pugna, la facció dirigida per Raimon de Tolosa representà el legitimisme i, lògicament, tingué el suport de Carles el Calb, mentre que l’oposició regionalista s’aglutinà al voltant del clan d’Esteve, conseller del monarca aquità i fill del comte Hug d’Auxerre i Nevers. Fracassades les reiterades temptatives de convertir Pipí II i Lluís el Germànic en reis d’Aquitània, la tàctica dels independentistes aquitans s’orientava ara a explotar les febleses i ambicions del jove Carles l’Infant per tal de revoltar-lo contra l’autoritat paterna. Durant l’any 862 la conspiració féu progressos ràpids, i es constituí una àmplia coalició de descontents, aixecats els uns contra l’empedreït centralisme de Carles, molts a favor d’una ambició personal, i els altres contra els objectius annexionistes d’un sobirà que estava maquinant en aquells moments l’expoliació del seu nebot Carles de Provença —un dels fills i successors de Lotari I—. L’oportunisme polític també hi jugà un paper important. A aquest darrer partit degué afiliar-se el marquès Unifred. Com podem veure, tot el sud s’escapà per uns anys de l’autoritat i ambicions de Carles el Calb: Aquitània, on el conseller Esteve incità Carles l’Infant a la rebel·lió contra el seu pare; Septimània i Catalunya, on Unifred, renunciant al seu paper de cap de la noblesa fidelista o legitimista, secundà la rebel·lió; i Provença, on el regent del rei Carles de Provença, el llegendari Gerard de Rosselló, la mantenia apartada de les intencions annexionistes de Carles el Calb.[23073]

 L’actitud d’Unifred provocà ja el 862 una acusació formal d’infidelitat, formulada al monarca per un tal Varengaud o Berenguer, que devia ésser un noble legitimista de la Marca o de Septimània. Conten els Annales Bertiniani que, davant d’aquestes revelacions, indignat per la traïció del marquès, a qui ell havia concedit tants honors i la seva total confiança, Carles el Calb decidí de prendre les armes per sotmetre el deslleial, però que, seguint els precs dels seus fidels, renuncià a la violència.[23074] El cronista no ens diu res més sobre aquest afer, i són els diplomes que ens revelen que les acusacions foren suficientment greus per a induir el monarca a prendre d’altres mesures que minvessin els beneficis d’Unifred. De fet, equivalgueren a la seva progressiva destitució. Tot es basa en el precepte atorgat el 19 d’agost de 862 per Carles el Calb, que concedeix al seu fidel comte Sunyer —«Suniarius, comitem fidelem nostrum»— un lot de béns fiscals al vessant oriental del Montseny, tal com Unifred els tenia com a benefici, segons consta a l’inventari fiscal que es dugué a terme llavors. Al document hom indica que havia estat feta una donació semblant al bisbe Frodoí.[23075] Es tractava, doncs, d’una liquidació d’honors del marquès Unifred, i podem suposar que la mesura anà acompanyada també de la transferència total o parcial dels seus comtats a d’altres magnats, un dels quals seria aquest comte Sunyer, a qui lògicament degué correspondre el govern de Barcelona, per tal com rebia béns fiscals en aquest districte.[23076] La personalitat del beneficiat ha estat objecte de controvèrsia; segons alguns devia ésser l’antic comte Sunyer I d’Empúries, que havia estat desposseït però no mort en la revolta de Guillem el 848-850.[23077] Segons d’altres devia ésser el seu fill, Sunyer II, llavors bastant jove encara,[23078] i alguns encara s’han inclinat a suposar que no fou cap d’aquests dos personatges.[23079] Fos qui fos aquest Sunyer, el fet cert és que no aconseguí la investidura efectiva de Barcelona, perquè Unifred encara s’hi mantingué dos anys més. És probable, en canvi, que els fills de Sunyer I, Sunyer II i Dela, rebessin ja llavors el comtat d’Empúries, on apareixen documentats posteriorment,[23080] i que un comte Otger aconseguís els de Girona-Besalú, on actuà pel febrer de 866.[23081] Unifred, tanmateix, es mantingué en els principals comtats com, per exemple, el de Narbona, on el 18 de novembre de 862 es fa substituir pel seu fidel Isembert —sens dubte el del precepte del 20 de juny de 859— en la presidència d’un judici.[23082] Com és lògic, l’expoliació parcial llançà decididament el marquès a la rebel·lia.

 5. DE L’ÈXIT AL FRACÀS DE LA REVOLTA

 Restablint la política tradicional dels marquesos de Gòtia, al començament del 863 Unifred efectuà un cop espectacular contra Tolosa, ciutat que ocupà gràcies a la traïció d’alguns tolosans. El comte Raimon degué trobar la mort en la lluita.[23083] Naturalment, l’èxit de l’ofensiva convertí el marquès de Gòtia en un rebel d’extraordinari poder, amo no solament de Septimània i gran part de Catalunya, sinó també de la Marca tolosana que, entre d’altres, llavors comprenia els comtats de Tolosa, Carcassona, Rasès, Pallars i Ribagorça. I, a més, el cop havia estat coordinat amb una acció semblant del conseller Esteve, que expulsà el comte Bernat i el bisbe Sigon d’Alvèrnia, i s’apoderà de llurs dominis.[23084]

 La situació no podia ésser més delicada per a Carles el Calb, que segurament pensà que contraatacar al sud era exposar-se a sofrir una derrota clamorosa a mans dels poderosos senyors del país. Potser per això elaborà un pla menys arriscat: atacar les posicions borgonyones d’Esteve i Unifred, sol·licitar la intervenció del Papa Nicolau I i arribar a un acord de pau amb els sarraïns, tradicionalment aliats dels marquesos revoltats. Fou una sort per a la causa monàrquica que les accions empreses tinguessin el resultat que es proposaven.

 Al final del 863 les tropes reials ocuparen i confiscaren els honors borgonyons dels rebels,[23085] i el pontífex aconseguí la submissió de Carles l’Infant que, acompanyat per alguns dels seus col·laboradors, com-paregué davant del seu pare pel desembre de 863 a Nevers per a demanar perdó i prometre-li altra vegada obediència i fidelitat.[23086] Carles el Calb, que devia ésser un polític intel·ligent, no decidí cap mena de venjança personal contra els presents, però tampoc no desaprofità aquesta avinentesa per als seus objectius centralistes: destituí Carles l’Infant dels seus poders i del seu títol, suprimí, en teoria, l’autonomia del reialme aquità creat el 855, i restablí de dret la seva autoritat directa damunt aquesta regió.[23087] En l’endemig, el comte Salomó d’Urgell-Cerdanya, que, després de les successives sedicions d’Odalric i d’Unifred, devia ésser el principal cap legitimista de la Marca, es traslladà a la cort cordovesa de Muhammad I, sens dubte per negociar-hi un tractat de pau i amistat que evités un eventual acord de l’emir amb el marquès rebel, i que, a més, garantís una neutralitat favorable.[23088] Fruit d’aquesta ambaixada presidida per Salomó, l’hivern de 863 Carles el Calb rebé a Nevers un legat de Muhammad, portador de presents i d’un projecte de tractat.[23089] L’emissari fou allotjat convenientment a Senlis durant l’hivern 863-864 i a la primavera següent el monarca estudià el tractat. A l’inici del juliol de 864 el representant de l’emir tornà a Còrdova carregat de valuosos regals i acompanyat dels missi reials,[23090] els quals, a llur torn, el 865 feren el viatge cap a França un cop acomplerta llur missió.[23091]

 En el curs del 863 la situació, en un principi molt compromesa per a l’autoritat reial, sofrí un canvi notable, tot i que quan Carles el Calb i el seu fill Carles l’Infant passaven el Nadal a Nevers,[23092] les perspectives de derrotar Esteve, que era a Clarmont, i Unifred a Tolosa eren encara prou remotes. En aquestes circumstàncies, les incursions normandes foren una ajuda inesperada per a la causa reial. Els pirates del nord, retinguts a la línia del Loira per la resistència de Robert el Fort, el 863 dugueren llurs naus cap a Aquitània, i hi establiren bases sòlides a la desembocadura del Charente i a la Gironda. Cap al final del 863 els normands del Charente arribaren fins a Saintes, mataren el comte Turpion a l’assalt d’Angulema (4 d’octubre 863), depredaren les rodalies de Poitiers i saquejaren Perigús i Llemotges;[23093] arribaren a l’Alvèrnia al començament del 864, assetjaren Clarmont, i en el setge morí el rebel Esteve.[23094] Els normands de la Gironda, per l’altra banda, ocuparen Bordeus i trobaren en Pipí II, el rei deposat i abandonat pels aquitans, un cap inesperat que els guià a través de la regió i els conduí al començament del 864 fins davant de Tolosa, ciutat que Unifred sabé defensar amb més bona sort que el seu aliat Esteve Clarmont.[23095] Durant el setge Carles el Calb envià uns missi amb el propòsit que prenguessin possessió de les ciutats i castells de la Gòtia i de Tolosa, però davant la gravetat dels esdeveniments, els legats es decidiren a tornar-se’n.[23096] Les circumstàncies, tanmateix, treballaven a favor del monarca: els normands l’havien alliberat d’Esteve per l’octubre de 864, i aquesta circumstància, unida a la submissió de Carles l’Infant pel desembre de l’any anterior i a l’entesa aconseguida amb els sarraïns, feien molt precària la situació d’Unifred. Per això, un cop els normands s’hagueren allunyat dels murs tolosans, sabent que la tramesa dels missi donava a entendre la voluntat reial de castigar la seva traïció, i sabent-se sense aliats, Unifred tingué consciència del perill i decidí fugir a Itàlia, on tenia possessions.[23097] La fugida del rebel significà la fi de la revolta, i coincidí amb l’arribada de nous missi que prengueren possessió dels honors catalano-septimans, dugueren a terme uns càstigs exemplars i feren presoners, entre els quals el mateix Pipí II[23098] i Effroi, lloctinent d’Esteve.[23099]

 * * *

 En resum, després de l’experiència decebedora del govern de Bernat de Septimània i de la revolta de Guillem, Carles el Calb encomanà el govern de la Septimània i de la part de Catalunya a un magnat franc, el marquès Aleran, el qual, segons sembla, tenia molt poca o cap vinculació amb el país. Mort Aleran en l’assalt de Barcelona pels sarraïns el 852, el govern recaigué successivament en Odalric (852-857) i Unifred (857-864), uns francs de procedència oriental. Llur nomenament ha servit perquè els historiadors conjecturessin que Carles el Calb trià uns estrangers per al govern de Catalunya-Septimània amb el fi d’assegurar-se bé contra una possible temptativa secessionista.[23100]

 Però nosaltres no compartim aquesta opinió, i creiem que Carles era un monarca prou intel·ligent per sospitar que el nomenament de magnats completament estranys al país només crearia descontentament entre la noblesa indígena, tradicionalment aliada de la monarquia. L’experiència aquitana en aquest sentit era prou reveladora. A més, hi havia el record de l’època de Bernat de Septimània, un magnat franc a qui la noblesa catalano-septimana havia considerat sempre com un enemic de les seves llibertats, i que fins i tot havia resultat ésser un servidor infidel dels interessos de la monarquia. Aquesta experiència havia servit perquè Carles el Calb el 844 confiés el govern de la Gòtia a un indígena, el marquès Sunifred, que probablement morí quatre anys després defensant els honors rebuts contra una revolta antimonàrquica capitanejada per un franc, Guillem, fill de Bernat de Septimània.

 Hauria estat molt estrany que aquesta fidelitat o aliança, duta per les famílies indígenes fins a les darreres conseqüències, no solament no hagués aconseguit una recompensa, sinó que fins els honors, llavors confiats a elles, els fossin arrabassats en profit d’estrangers. I, lògicament, suposem que les coses no s’esdevingueren pas així. El 849 els honors catalans de Sunifred devien ésser repartits entre tres personatges, Salomó, Guifré i Aleran, dos indígenes i un estranger. Salomó, un indígena, potser amb poca experiència política —l’única actuació important fou un viatge a Còrdova el 863— i probablement jove —governà fins el 870—, rebé l’Urgell i la Cerdanya. Guifré, un altre indígena que potser uns deu anys abans havia estat vescomte, obtingué els comtats de Girona-Besalú, però degué morir poc temps després. I Aleran, un estranger ja molt avesat a les intrigues polítiques, rebé, precisament per la seva experiència, els honors principals —Barcelona, Rosselló i Empúries—, amb la missió d’expulsar-ne el rebel. El fet que Carles el Calb enviés un franc per combatre la revolta, i no confiés aquesta missió als indígenes, potser també pot ésser interpretat en el sentit que el monarca no volgué donar al conflicte un caràcter de lluita entre gots i francs, que evidentment no tenia. En el fons, el moviment no contraposà més que els fidels de Carles el Calb o legitimistes, i els contraris a la seva autoritat, amb la particularitat que les famílies indígenes més conegudes formaven part dels primers, i al capdavall segurament serien elles les que traurien les castanyes del foc a Aleran, capturant Guillem i executant-lo a Barcelona.

 Mort Aleran el 852, el monarca es plantejà el problema d’elegir-ne el successor. Nomenar un franc sense cap vinculació amb el país hauria estat una mesura equivocada políticament, ofensiva i reveladora d’una desconfiança que els indígenes no s’havien guanyat pas. Però d’altra part, entre els nobles locals no semblava haver-hi el magnat idoni per a regir el marquesat de Gòtia: Guifré de Girona-Besalú potser ja era mort o massa vell, Salomó no tenia experiència —els documents que en coneixem són del 862 i 868—, els fills del traspassat Sunifred eren menors d’edat, Sunyer I d’Empúries probablement també havia mort en la revolta de Guillem, i els seus fills encara devien ésser molt joves; els descendents de Berà I també devien estar mancats de l’experiència necessària. Carles el Calb cregué poder trobar una solució intermèdia amb els nomenaments successius d’Odalric i Unifred, magnats estrangers, francs, i fins i tot de procedència oriental, però probablement emparentats amb els primers capitostos legitimisíes de la Marca. Odalric, gairebé amb una plena seguretat, i Unifred amb menys probabilitat eren germans de Berenguer de Tolosa, el conseller de Pipí d’Aquitània que entre el 832-835 inicià Sunifred en el camí del legitimisme. Fins se’ls ha volgut considerar cunyats del mateix Sunifred, és a dir, germans de la seva muller Ermessenda,[23101] i s’ha dit que Odalric era casat amb una dama goda de la família vescomtal de Narbona-Rosselló,[23102] hipòtesi que encara s’ha de demostrar. Tanmateix, és indubtable que ambdós marquesos mantingueren relacions excel·lents amb aquest llinatge indígena, amb els descendents de Berà I i els parents de Sunyer I d’Empúries, a favor dels quals sol·licitaren preceptes beneficiosos al monarca.

 S’ha dit també que Carles el Calb s’equivocà completament amb aquests nomenaments, perquè Odalric hagué d’ésser destituït per inepte i Unifred per sediciós, però aquesta opinió pot i cal ésser matisada. En una cosa sembla que el monarca no s’equivocà, i és que la investidura dels marquesos anomenats estrangers no suscità descontentament aparent a la Marca. Per contra, és evident que ambdós defraudaren l’esperança i la confiança que el rei havia dipositat en ells. Odalric, després d’uns anys de fidelitat, al final fou incapaç de frenar un atac alarb, i es féu sospitós de traïment, motiu pel qual fou destituït. Això el féu desemmascarar-se i llançar-se a la rebel·lia oberta, i es passà al bàndol de Lluís el Germànic. Unifred féu el mateix, amb la particularitat que la seva revolta, de molta més envergadura, exigí tota l’habilitat i fortuna de Carles el Calb per a ésser reduïda. No cal dir que la noblesa indígena no solament no els secundà en aquesta actitud, sinó que s’oposà a la rebel·lió: recordem en aquest sentit l’activitat diplomàtica del comte Salomó prop de l’emir Muhammad I el 863.

 IV. Bernat de Gòtia (865-878)
i el fracàs polític de la monarquia

 Bernat de Gòtia, successor principal a Catalunya del rebel Unifred fou el darrer comte franc de la Marca i el penúltim de nomenament reial. Les vicissituds del seu govern i la rebel·lió que protagonitzà al final reflecteixen amb tot el realisme el fracàs dels esforços fets per Carles el Calb per tal d’imposar la seva autoritat als magnats més poderosos del reialme, sobretot als comtes i marquesos dels districtes meridionals. El capteniment de Bernat, coincidint amb l’agudització de la crisi de l’autoritat reial a França, creà les condicions idònies per a la progressiva desvinculació dels comtats catalans del reialme franc, i el consegüent inici de la «marxa de Catalunya cap a la independència».

 Tot i que ens és impossible de precisar la cronologia d’aquest procés d’independència, és evident que el període del govern de Bernat serví per a preparar-ne les condicions, perquè en els anys 865-878 coincidiren la revolta del marquès de Gòtia, la crisi darrera i fonamental del reialme de Carles el Calb, el difícil començament del regnat de Lluís el Tartamut, i una certa presa de posició de l’oligarquia indígena de Catalunya —noblesa i clergat— contra el govern de marquesos francs, més donats a les intrigues i ambicions de l’alta política en terres ultrapirinenques que no pas a tenir cura de llurs honors catalans. Aquest és el balanç polític del període 865-878, període que, contra tot el que pugui semblar, començà amb signes positius per a la causa de la monarquia.

 1. LES INVESTIDURES DE 862-865 I 866-868 AL SUD DEL LOIRA

 Després de les revoltes de Pipí II d’Aquitània, de Carles l’Infant i dels marquesos Bernat de Septimània, Odalric i Unifred, Carles el Calb volgué aprofitar les vacants esdevingudes entre el 862-865 —Unifred, Esteve, Raimon de Tolosa— per tal de redistribuir els honors d’Aquitània, Septimània i Catalunya, i aconseguir un equilibri de poder i un control més eficaç sobre aquesta zona, on s’havien produït les sedicions més greus.

 Els honors que s’havien de repartir eren, bàsicament, els que Unifred havia arribat a concentrar sota el seu domini: Barcelona, Girona, Besalú, Empúries, Rosselló, Pallars i Ribagorça a Catalunya; Narbona, Agde, Besiers, Magalona i Nimes a Septimània; Beaune i Autun a Borgonya; i Llemotges, Roergue, Tolosa, Carcassona i Rasès a Aquitània. També hi havia el comtat d’Alvèrnia, que el rebel Esteve havia ocupat el 863.

 Als primers moments de la revolta d’Unifred, probablement cap al 862, el monarca prengué al marquès rebel el comtat d’Empúries-Peralada, i, segons sembla, l’atorgà a Sunyer II i Dela, fills de Sunyer I, i el comtat de Girona-Besalú, que lliurà al comte Otger. Sembla que també projectà oferir el comtat de Barcelona a un indígena anomenat Sunyer (Sunyer I o II d’Empúries?), a qui assignà una part dels béns fiscals del comtat —l’altra part la donà al bisbe Frodoí de Barcelona—.[24001] La probable mort de Sunyer devia frustrar el projecte.

 Un any més tard, quan els normands occiren el traïdor Esteve, Carles el Calb reintegrà a Bernat d’Alvèrnia el govern d’aquest comtat que Esteve li havia arrabassat.[24002] Paral·lelament, el 863-864, un magnat anomenat Bernat Plantapilosa fou investit amb el comtat d’Autun i, segons Auzias, també amb el de Rasès. Finalment, degué ésser a Servais, durant la Pasqua del 865 que el monarca disposà de la resta dels honors del fugitiu Unifred: un magnat, anomenat també Bernat, que els historiadors, pel tal de distingir-lo, anomenen Bernat de Tolosa, rebé els comtats de Llemotges, Tolosa, Pallars i Ribagorça;[24003] el comte Ermengaud (Ermengol) d’Albí, que s’havia destacat per la seva fidelitat durant la crisi del 864, obtingué el comtat de Roergue;[24004] Carcassona passà a Oliba II, probablement fill d’Oliba I, nét de Bel·ló de Carcassona i cosí germà de Guifré el Pelós; i un altre home nou, Bernat de Gòtia, fou el més beneficiat de tots, en rebre, a Catalunya, els comtats de Barcelona i Rosselló, i a Septimània els de Narbona, Agde, Besiers, Magalona i Nimes, i, segons Levillain i Ponsich, que en retarden lleugerament la data, també el de Rasès, opinió aquesta no compartida per Auzias.[24005]

 És evident que per mitjà dels repartiments duts a cap entre el 862 i el 865 Carles el Calb renuncià, almenys momentàniament, a la política que des del principi del segle IX la monarquia havia dut a terme a les regions meridionals del reialme: formació d’honors grans i poderosos per tal que el comte o marquès que els governés —Berenguer de Tolosa, Bernat de Septimània, Sunifred de Cerdanya, Odalric, Unifred— tingués el poder suficient per a regir-los amb autoritat i defensar-los contra els enemics exteriors. Certament, aquesta política, lluny d’aconseguir aquests objectius, havia convertit quasi tots els magnats que se n’havien beneficiat en rivals perillosos de la monarquia. Sembla, doncs, que, desenganyat per aquella experiència, el monarca, que volia mantenir la integritat dels seus dominis i l’autoritat reial, aprofità les vacants del 862-865 per tal de reorganitzar el govern del reialme i evitar la creació de poders locals forts. A través d’una política hàbilment calculada, desféu els antics conglomerats territorials, creà petits honors i n’encomanà el govern a homes joves, no avesats a les intrigues palatines, i sense grans vinculacions amb les terres que havien de governar. Entre els homes nous que sorgiren així a la vida política a les regions meridionals del reialme destaquen els anomenats «tres Bernats»: el Plantapilosa, el de Tolosa i el de Gòtia. Les vicissituds de llurs governs havien d’ésser decisives per al futur d’Aquitània, Septimània i Catalunya.

 Bernat de Tolosa era fill del difunt comte Raimon de Tolosa, mort el 863 a mans del revoltat Unifred. Tal com hem dit, després de la fugida del rebel, el 865, Carles el Calb li concedí la investidura dels comtats de Llemotges, Tolosa, Pallars i Ribagorça.[24006] Si havia aspirat a rebre íntegrament els honors paterns, s’endugué un desengany perquè, tal com hem vist, no li havia estat concedit tot el marquesat tolosà: la Roergue passà al comte Ermengaud d’Albí, Carcassona a Oliba II i el Rasès a Bernat de Gòtia o a Bernat Plantapilosa.

 Bernat de Gòtia pertanyia a una d’aquelles grans famílies franques que per tradició havien ostentat càrrecs de responsabilitat en l’administració del reialme. El seu pare, mort el 844, i el seu avi, anomenats també Bernat, havien estat comtes de Poitou entre el 814 i el 844. A més, per part del pare era cosí d’Emenó, comte de Poitou, Perigord i Angulema (839-863), que morí lluitant contra els normands. La mare de Bernat de Gòtia, Bliquilda, era filla del comte Rorgó I del Maine (mort cap al 840), i germana de Lluís (mort el 867), abat de Saint-Denis, Rorgó II (mort el 865), comte del Maine, Geoffroi, també comte del Maine, i Gozlí, abat de Saint-Germain-des-Prés, canceller reial i un dels homes de més alta influència en els destins del reialme.[24007] Probablement Carles el Calb escollí Bernat de Gòtia per al govern d’una part de Septimània i de Catalunya, perquè el nou marquès no tenia cap vinculació directa amb la Marca de Gòtia, perquè desitjava afalagar el clan dels Rorgònides, i potser també per influència del totpoderós Robert el Fort, marquès de Nèustria, parent llunyà de Bernat, investit llavors pel monarca comte d’Auxerre i de Nevers.[24008]

 El tercer Bernat, Bernat Plantapilosa, era el fill petit de Bernat de Septimània i la seva esposa Dhuoda, nascut a Uzès el 22 de març de 841. El 863 s’havia casat amb Ermengarda, filla del comte Bernat d’Alvèrnia, i poc temps després, com ja sabem, havia rebut el comtat d’Autun,[24009] i potser també el de Rasès, arrabassats ambdós al traïdor Unifred. Potser també desitjava la investidura de Septimània i Catalunya, que el seu pare havia governat vint anys abans, però Carles el Calb no féu cas dels seus anhels —si és que realment existiren— i donà Tolosa a Bernat de Tolosa, Carcassona a Oliba II i Septimània-Catalunya a Bernat de Gòtia.

 La insatisfacció probable suscitada per aquest repartiment i la rancúnia segura envers Carles el Calb, responsable directe de l’execució del seu pare Bernat de Septimània el 844, i responsable indirecte de l’execució del seu germà Guillem el 850, impulsaren Bernat Plantapilosa a rebel·lar-se per primera vegada contra el rei l’any 864. En aquesta ocasió fou desposseït dels seus honors borgonyons en benefici de Robert el Fort[24010] i, segons Auzias, segurament també del Rasès en benefici d’Oliba II. Sembla que el poderós marquès de Nèustria, Robert el Fort, envaí llavors les terres d’Autun i aconseguí d’expulsar-ne Bernat Plantapilosa després d’un estira-i-arronsa llarg. El 866, el desposseït cercà refugi a les propietats familiars del sud, on s’esforçà endebades a fer sollevar els seus homònims de Tolosa i Gòtia.[24011]

 A les investidures del 862-865 seeuiren les del 866-868, perquè una sèrie de vacants esdevingudes aquests anys oferiren a Carles el Calb la possibilitat de completar la reorganització de les regions centrals i meridionals del seu reialme, que ja havia iniciat el 862-865. Els personatges que desaparegueren de l’escenari polític durant aquests anys foren el poderós Robert el Fort de Nèustria i Autun i el comte Rannoux de Poitou, morts pels normands al Maine pel setembre o octubre de 866;[24012] el jove rei Carles l’Infant d’Aquitània, mort el 29 de setembre de 866;[24013] els comtes Landri de Santonge i Emenó de Perigord i Angulema que s’occiren mútuament en combat el juny de 866;[24014] el bisbe Raül de Bourges, que morí aquell mateix any 866;[24015] el comte Effroi, que havia succeït Rannoux al Poitou i que fou mort al començament de 868;[24016] i el comte Bernat d’Alvèmia, mort el 868.[24017]

 La desaparició d’aquests magnats permeté que Carles el Calb procedís en menys de dos anys a la renovació quasi completa de l’alt personal d’Aquitània. Amb els honors vacants el monarca dugué a terme noves investidures en la mateixa línia de les anteriors: cercant homes nous, sense massa vinculacions amb la noblesa d’aquelles terres, i evitant la creació de conglomerats territorials amplis.

 Un estrany a Aquitània, Vulgrin, parent del monarca, rebé els comtats d’Angulema, Perigord, Agen i Santonge el 866.[24018] Així esdevingué el senyor més poderós d’Aquitània occidental, probablement perquè Carles el Calb volia convertir-lo en el cap de la lluita contra els normands del Garona i el Charente, i en el seu home de confiança en aquesta zona davant dels poderosos marquesos de Tolosa i Septimània. Aquest mateix any, un familiar i incondicional del sobirà, Vulfadus, fou nomenat arquebisbe de Bourges,[24019] i Effroi, que anys enrere en acte de traïdoria havia estat lloctinent del rebel Esteve d’Alvèrnia, es congracià amb Carles el Calb i probablement fou investit amb el Poitou.[24020]

 En una assemblea celebrada pel març de 867 a Pouilly-sur-Loire, Carles el Calb col·locà el seu fill Lluís el Tartamut al cap del reialme d’Aquitània, però —i aquest era el propòsit del monarca, que estava bastant descontent del seu fill— Lluís havia d’ésser un rei purament nominal, obedient a les disposicions del seu Consell format per funcionaris palatins que gaudien de la confiança reial.[24021] L’experiència havia demostrat a Carles el Calb que els grans d’Aquitània, al cap de pocs anys de governar els honors meridionals, acabaven traint la fidelitat que li devien, i actuant amb plena independència. Precisament la desconfiança natural envers els comtes aquitans induí el monarca a crear un govern central d’Aquitània que, per tal de contrabalançar el poder dels magnats locals, fos constituït per funcionaris de la cort, sense cap intervenció dels poderosos Bernat de Gòtia, Bernat d’Alvèrnia, Bernat de Tolosa, Vulgrin, Effroi…

 El 867 o el 868, potser per congraciar-se amb els magnats que havien estat allunyats del Consell Reial d’Aquitània, Carles el Calb atorgà a Bernat de Gòtia el comtat de Poitou i a Bernat de Tolosa una part de l’herència de Rannoux al Llemosí.[24022] Llavors, també, mort ja Robert el Fort, Bernat Plantapilosa es reconcilià amb el rei[24023] i rebé la reinvestidura del comtat d’Autun.[24024]

 El 868, mort el comte Bernat d’Alvèrnia, el seu comtat fou ofert a un cert Garí, potser fill del difunt.[24025]

 Aquestes investidures i el renovament del personal comtal dut a terme entre el 862 i el 868 al sud del Loira, tingué la virtut d’aconseguir un cert equilibri de poder en aquesta zona, però també comportà el desavantatge d’engendrar certes rancúnies que havien de revelar-se més endavant. Els grans magnats, en general, devien estar descontents, perquè Carles el Calb havia imposat a Aquitània un rei assistit per un Consell del qual havien restat exclosos, i que tenia per missió de controlar-los. Bernat de Gòtia, especialment, degué estar molt descontent, perquè els honors del seu oncle Emenó de Perigord i Angulema havien estat donats a Vulgnn i no a ell, i potser també perquè no havia poeut aconseguir de reunir la totalitat de l’herència d’Unifred. Bernat de Tolosa probablement no podia perdonar l’amputació del marquesat patern: pèrdua de Roergue, Carcassona i Rasès. I per acabar, Bernat Plantapilosa, segurament no podia oblidar l’execució del seu pare Bernat de Septimània el 844, la del seu germà Guillem el 850, la seva radical expoliació el 864 i la no obtenció del comtat d’Alvèrnia a la mort del seu sogre Bernat d’Alvèrnia el 868.

 2. ELS COMTATS CATALANS AL TEMPS DEL MARQUÉS BERNAT

 L’historiador rossellonès Josep Calmette sostenia la teoria que, en repartir els honors d’Unifred, el 865, Carles el Calb separà la Marca de Gòtia de la Marca Hispànica, situà a les Corberes la frontera entre ambdós districtes, i donà lloc, així, al naixement de Catalunya. Narbona i els altres comtats septimans fins al Roine haurien correspost a Bernat de Gòtia, mentre que Barcelona i els altres comtats catalans, inclòs el Rosselló, haurien passat a Salomó, que llavors ja era comte d’Urgell-Cerdanya.[24026]

 Joaquim Botet i Sisó s’oposà a aquesta tesi, que explica tan fàcilment el naixement de Catalunya, i demostrà que Bernat actuà com a comte del Rosselló, i que, per aquesta circumstància i pel fet de titular-se marquès, fou comte de Barcelona.[24027]

 Léonce Auzias, deixeble de Calmette, acceptà que Bernat hagués estat comte del Rosselló, però no de Barcelona, amb la qual cosa, segons ell, continuava essent vàlida la tesi de Calmette sobre el naixement de Catalunya l’any 865, però d’una Catalunya que començava a les Alberes i deixava el Rosselló per a França.[24028]

 Sembla indubtable que Bernat de Gòtia fou comte del Rosselló, per tal com el 17 de desembre de 875 se celebrà a Elna un judici sota la presidència d’un tal Isimberto misso Bernardo comitè.[24029] I que fou comte de Barcelona també sembla ésser fora de dubte, per tal com, segons ha indicat Abadal, consta que en començar a governar donà el vist-i-plau a un precepte que Carles el Calb havia atorgat el 862 al bisbe Frodoí de Barcelona.[24030] Aquest prelat, d’origen franc, era un home de confiança del sobirà i sembla que era l’encarregat d’aconseguir, pel camí de la religió, una integració més gran de la societat hispano-goda a l’Imperi. Mitjançant aquell precepte del 862 el monarca l’havia dotat dels recursos econòmics necessaris per a l’acompliment de la seva missió: havia traspassat a la seu una sèrie de béns fiscals del Montseny i, a més, li havia atorgat una important participació en els drets fiscals, que tradicionalment formaven part de la dotació ordinària del càrrec comtal, el terç del teloneu sobre els mercats, sobre els transports marítims i sobre l’aprofitament dels erms, el terç dels peatges i el terç de la moneda.

 És lògic que, un cop investit amb el comtat de Barcelona, Bernat cerqués de guanyar-se la voluntat del bisbe Frodoí, franc com ell, i que per a això donés el seu vist-i-plau a un precepte tan favorable a la seu, tot i que reduís les rendes pròpies de la seva funció en el comtat barceloní. Malgrat un inici tan bo, sabem, per una font històrica no molt posterior —la descripció del trasllat de les relíquies de sant Baldiri de Nimes—, que Bernat de Gòtia aviat es passejà pels seus honors amb ínfules de rei: «in comitatu suo, quo ut rex ibat».[24031] Aquesta ambició que l’empenyia, devia dur-lo poc temps després a menysprear els seus comtats mediterranis per llançar-se a intervencions d’alta política al costat de Bosó, cunyat del rei, i al costat de l’intrigant Bernat Plantapilosa. A causa d’aquestes activitats degué descurar el govern dels seus comtats. Si el 13 de juny de 870 encara el trobem a Narbona presidint un tribunal —«cum in Dei nomine resideret Bernardus comes marchio, missus serenissimo domno nostro Karolo rege, in Narbona civitate pro multorum altercationes audiendas»—,[24032] el 17 de desembre de 875, a Elna, ja es fa substituir en les funcions judicials pel vescomte Isembert.[24033]

 En aquests anys sembla ésser que l’absentisme comtal a Barcelona i, sobretot, la pugna entre la litúrgia romana imposada pel bisbe Frodoí i la litúrgia visigòtica del clergat indígena es traduí en una sèrie d’abusos i alteracions greus de l’ordre, que foren denunciats pel bisbe a l’assemblea celebrada a Attigny pel juny-juliol de 874.[24034] Aquesta denúncia del prelat barceloní sembla reflectir per un costat les friccions derivades de la temptativa d’unificar la litúrgia visigòtica amb la romana, i per un altre l’enfrontament entre Frodoí i Bernat de Gòtia, el qual no solament donava senyals de malgovern, sinó probablement també d’una independència excessiva. En aquest sentit cal puntualitzar que Frodoí fou un bisbe nomenat arran de la revolta d’Unifred (862), no solament per combatre les manifestacions del visigotisme en la litúrgia sinó segurament també per vigilar i fiscalitzar l’actuació dels comtes catalans, ja fossin indígenes o francs.

 Mentre Bernat governava a Catalunya els districtes barcelonès i rossellonès, a Urgell, Cerdanya, Berga i el Conflent, probablement des del principi del 849, exercia les funcions comtals un magnat anomenat Salomó, a qui ja ens hem referit en un capítol anterior. Allí hi exposàvem les diferents opinions de la historiografia sobre el seu origen. Els historiadors francesos creuen, en general, que era d’origen franc, mentre que els catalans consideren que era indígena. Diguérem que conservem tres documents i dues notícies de fonts narratives sobre aquest comte Salomó: el 26 d’agost de 862 presidí un judici a la localitat d’All, a la Cerdanya;[24035] el 22 de març de 865 administrà justícia al castell de Sant Esteve de la Roca de Pomers, al Conflent;[24036] el 18 d’agost de 868 presidí un tribunal també al Conflent;[24037] el 863-864, segons conta el monjo Aimoin de Saint-Germain-des-Prés, féu un viatge a Còrdova;[24038] i, segons la versió llegendària de les Gesta Comitum Barcinonensium, fou comte usurpador de Barcelona, col·laborador en l’assassinat del pare del Pelós i víctima al seu torn de la justa venjança de Guifré.[24039] Ultra aquesta narració fantàstica, que assajarem d’interpretar més endavant, les altres notícies ens permeten d’afirmar que Salomó fou comte d’Urgell-Cerdanya a partir d’una data incerta i anterior al 862 —potser el 849— i fins després del 868, probablement fins cap al 870.

 Per altra banda, és probable, tot i que no segur, que en aquesta època, d’ençà del 862 aproximadament, els fills de Sunyer I, Sunyer II i Dela, fossin comtes d’Empúries-Peralada.[24040] Tanmateix, en alguna ocasió s’ha dit també que llur investidura podria ha-ver-se efectuat el 878, com a part de la liquidació dels honors de Bernat de Gòtia.[24041] Sigui com sigui, el fet cert és que Dela i Sunyer apareixen documentats a Empúries posteriorment a aquesta data: el 4 de juny de 879 hi presideixen un judici, al costat del bisbe Teotari de Girona, sobre la possessió d’una terra d’Ullà, a l’Empordà, que la seu gironina reivindicava;[24042] el 26 de juny de 880, Dela i Teotari administren justícia a Castelló d’Empúries en una causa referent a unes possessions del pagus de Peralada, que es disputaven els cenobis de Sant Esteve de Banyoles i Sant Policarp de Rasès;[24043] el 17 de maig de 881, els mateixos Teotari, Dela i Sunyer procedeixen, en un judici, a atermenar les viles d’Ullà i Bellcaire de l’Empordà;[24044] etc.

 Durant els primers anys del govern de Bernat de Gòtia a Barcelona, trobem actuant a Girona-Besalú un comte anomenat Otger. És probable que es tracti d’un indígena, i fins i tot potser caldria identificar-lo amb un Otger, vassall del comte Guifré de Girona-Besalú que apareix documentat en un judici del 22 de gener de 850 relatiu a la vila de Fonteta del territori gironí: «In iudicio Ermidone et Radulfo vicecomites, seu et in praesentia Audegario et Guntardo vassos Wifredi venerabilis comitis».[24045]

 Segurament Otger obtingué l’honor gironí cap al 862, als primers moments de la revolta d’Unifred, quan Carles el Calb es proposà de desposseir el marquès traïdor i guanyar-se aliats en una zona secessionista. Del comte Otger només sabem amb seguretat que el 22 de febrer de 866 era a Quierzy, on sol·licità i aconseguí del monarca un precepte per al monestir de Sant Julià del Mont, del pagus de Besalú.[24046] També el 28 de febrer de 869 Carles el Calb atorgà un nou precepte per a Catalunya, favorable aquesta vegada a un tal Dodó, vassall del seu «fidel Otger», personatge que potser podríem identificar amb l’homònim de Girona-Besalú.[24047]

 Abadal sosté, i no tenim cap raó per a oposar-nos-hi, que el govern d’Otger a Girona-Besalú degué acabar-se amb la mort d’aquest comte cap al 870.[24048]

 Tot i que les fonts diplomàtiques i narratives referents a aquests anys són summament pobres i escasses, sembla evident que cap al 870 es produí una renovació important del personal comtal a Catalunya. Tal com hem dit, al voltant d’aquesta data degueren morir els comtes Salomó i Otger, i així restaren vacants els comtats i districtes d’Urgell, Cerdanya, Berga, Conflent, Girona i Besalú. És opinió comunament admesa que, a l’assemblea d’Attigny del mes de juny de 870, Carles el Calb procedí a distribuir aquests honors lliurant els comtats que abans havia regit Salomó als fills de l’antic comte Sunifred de Cerdanya, Guifré el Pelós (Urgell i Cerdanya), i Miró el Vell (Conflent),[24049] els quals, com veurem més endavant apareixen documentats en aquesta zona pirinenca ja el 871 i 873.[24050] Pel que fa als comtats de Girona-Besalú, només a títol d’hipòtesi, podem suposar que foren concedits al marquès Bernat de Gòtia, que pel fet de governar el comtat barceloní devia sentir-se amb certs drets damunt el districte gironí, tradicionalment unit a Barcelona. Tanmateix, ens manca documentació sobre aquest punt.

 3. VERS LA FRAGMENTACIÓ DEL REGNE FRANC OCCIDENTAL

 Quan el 8 d’agost de 869 morí el rei Lotari II de Lorena (855-869) —un dels fills i successors de Lotari I—, les circumstàncies eren favorables a Carles el Calb, el qual, prescindint dels drets del seu germà Lluís el Germànic i del seu nebot Lluís II d’Itàlia i Provença (855-875) —un altre fill i successor de Lotari I—, ocupà el reialme veí i s’hi féu coronar a Metz el 9 de setembre.[24051]

 Un mes més tard, el 6 d’octubre de 869, moria a Saint-Denis la reina Ermentruda,[24052] la qual fou substituïda per Carles el Calb poc temps després per Riquilda, amb qui contragué matrimoni el 22 de gener de 870[24053] Aquest enllaç provocà l’encimbellament d’un germà de Riquilda, Bosó, que havia d’acabar assolint la dignitat reial, després d’haver estat una mena de virrei d’Aquitània.

 En aquest temps, aproximadament, sembla que, temorós d’ésser atacat pel seu germà Lluís el Germànic o el seu nebot Lluís II d’Itàlia, Carles el Calb volgué dissoldre tota l’oposició interior, i per a això arribà a un acord amb Bernat Plantapilosa, que s’havia sollevat altre cop.[24054] Auzias suposa que en aquestes negociacions Bernat renuncià al comtat d’Autun en benefici del comte Eckard de Chalon, i que en canvi recobrà el Rasès i rebé la promesa d’Alvèrnia per a un futur pròxim.[24055]

 Al final, les amenaces temudes es feren realitat, i obligaren Carles el Calb a repartir-se la Lotaríngia amb Lluís el Germànic en el tractat de Mersen (8 d’agost de 870). El reialme franc occidental s’hagué d’acontentar, llavors, amb la incorporació de la Frísia, els països del Mosa, del Mosela i del Saona, ultra el Lionès, el Vienès, Sermorens, Vivarès i Uzès.[24056] A instàncies de la reina Riquilda, una part d’aquestes regions, concretament el comtat de Viena i potser també el Lionès fou atribuïda a Bosó.[24057]

 Pel febrer de 872, una sèrie de circumstàncies poc conegudes dugueren Carles el Calb a adoptar un conjunt de mesures que havien de produir greus conseqüències per al futur de la monarquia. Desvirtuant la política prudent que havia presidit les investidures del 862-865 i del 866-868, pel febrer de 872 reorganitzà el govern d’Aquitània en un sentit favorable al poder de l’alta noblesa meridional. Entre les causes d’una decisió tan arriscada potser cal esmentar l’interès de Carles el Calb a beneficiar el seu cunyat Bo-só, el descontentament manifest dels tres Bernats apartats del govern central d’Aquitània el 867, la impossibilitat de mantenir l’autoritat reial a les regions meridionals del reialme sense comptar amb el concurs dels magnats, i el desig del monarca d’assegurar a tota costa la pau interior per tal de poder orientar l’atenció en empreses exteriors més ambicioses. El gran beneficiat de la reorganització fou el comte Bosó, el qual rebé els títols de cambrer reial i magister ostiariorum, així com el comtat de Berry perquè, des de Bourges estant, governés l’Aquitània com un autèntic virrei. Les atribucions dictatorials que el cunyat del monarca rebia per mitjà d’aquesta dispositio regni eren susceptibles de crear recels entre els grans. Per tal d’evitar-ho, Carles el Calb nomenà adjunts de Bosó Bernat de Gòtia i Bernat Plantapilosa, el qual degué rebre llavors el ric comtat d’Alvèrnia. El gran absent del Consell d’Aquitània era Bernat de Tolosa, que obtingué, en compensació, els comtats de Carcassona i Rasès, arrabassats respectivament a Oliba II i a Bernat Plantapilosa o Bernat de Gòtia.[24058]

 Honors i dignitats aixecaren molt aviat un mur d’odis i ambicions entre els casals de Tolosa i de Carcassona, aliat aquest darrer de Bernat Plantapilosa. En les lluites que s’esdevingueren, Bernat de Tolosa morí a mans d’uns vassalls del Plantapilosa (agost de 872),[24059] i un magnat, amb béns a diferents comtats de Gòtia, anomenat Miró, fill de l’antic comte Berà II de Rasès-Conflent (mort el 848), nét d’Argila I i renét de Berà I de Barcelonia veié com li confiscaven les propietats.[24060] Els honors del difunt comte de Tolosa foren repartits entre Oliba II, que rebé Carcassona-Rasès,[24061] i Bernat Plantapilosa, que afegí a l’Alvèmia, que ja posseïa, els comtats de Tolosa i el Llemosí.[24062] Els carcassonesos restaven així finalment i definitivament establerts en llur comtat, i l’acumulació de beneficis elevava Bernat Plantapilosa al primer rang dels senyors aquitans, al costat de Bosó i Bernat de Gòtia. D’aquesta manera, i sense adonar-se’n, Carles el Calb posà a les mans del fill petit de Bernat de Septimània el nucli del futur ducat feudal d’Aquitània, i donà un cop mortal a l’autoritat de la monarquia en aquella zona.

 En un primer moment, tanmateix, aquests ascensos donaren uns resultats aparentment positius per als interessos del monarca, que ambicionava d’annexionar-se els reialmes del seu germà Lluís el Germànic i del seu nebot Lluís II d’Itàlia i Provença. Quan el 13 d’agost de 875 morí el tercer fill de Lotari I, l’emperador Lluís II (855-875),[24063] Carles el Calb pogué apoderar-se de Provença sense cap dificultat i, responent a la crida del papa Joan VIII, marxà cap a Itàlia (setembre de 875) al cap d’un exèrcit on hi havia Bosó, Bernat de Gòtia i Bernat Plantapilosa. A Roma, Carles fou coronat emperador el 25 de desembre de 875,[24064] i en una assemblea celebrada a Pavia el 31 de gener de 876 fou elegit rei d’Itàlia. Degué ésser llavors que procedí a una altra reorganització important dels seus reialmes: el seu cunyat Bosó rebé el govern de Provença i Itàlia, i Bernat de Gòtia, que substituí l’anterior en el comtat de Berry, passà a ésser el principal lloctinent reial a Aquitània,[24065] a més d’ésser-ho ja a Septimània i Catalunya.

 Uns mesos més tard, mort Lluís el Germànic (28 d’agost de 876),[24066] la insaciable ambició de Carles el Calb el dugué a envair les terres del difunt, però la temptativa d’annexió acabà amb una derrota humiliant que li causà el seu nebot Lluís el Jove (876-882) a Andernach (8 d’octubre de 876). El nou rei de Germània féu gran nombre de presoners en aquesta acció, entre els quals hi havia un comte Bernat, que devia ésser el Plantapilosa, el captiveri del qual degué durar uns mesos.[24067]

 La seva absència explica el fet que no sortís beneficiat de l’herència del poderós comte Eckard, traspassat al principi del 877. Ben al contrari, Bosó, retornat d’Itàlia al final del 876, en rebé el Màconnais i el Chaunois, que junt amb els comtats de Lió, Viena i Provença, que ja tenia, el convertiren en un senyor poderosíssim, i configuraven els límits del seu futur reialme. Per la seva part, Bernat de Gòtia rebé el comtat d’Autun, que havia d’afegir a la llarga llista de comtats que regentava a Aquitània, Septimània i Catalunya.[24068]

 Aquesta concentració de beneficis en poques mans, que afavoria la independència dels grans, en feia temible el poder i amenaçava de mort l’autoritat reial, només es justifica perquè el monarca volia disposar del concurs dels més forts del reialme per a prosseguir les aventures expansionistes cap a l’est i el sud, és a dir, mantenir l’autoritat a Itàlia i Provença, i arreplegar la successió del seu germà Lluís el Germànic. Però sense adonar-se’n, amb la creació d’aquests conglomerats territorials tan grans, Carles el Calb sacrificava el futur del reialme en benefici d’una idea imperial que seria incapaç de dur a terme. Perquè, com ja era habitual, els poderosos que controlaven territoris tan amplis foren molt aviat sensibles al fibló de l’ambició i la independència.

 4. LA REVOLTA DEL 877-878

 Immediatament després del seu encimbellament, Bernat de Gòtia donà proves d’una ambició desmesurada i de despotisme. Actuant amb una independència total, volgué fer-se amo de béns eclesiàstics de la diòcesi de Poitiers, sobretot dels monestirs de Saint Julien de Brioude, Saint Hilaire de Poitiers i Saint Sauveur de Charroux, la custòdia dels quals corresponia a l’arquebisbe Frotari de Bordeus.[24069] El consegüent enfrontament, més o menys encobert, entre l’arquebisbe i el poderós marquès culminà, després de la mort de l’arquebisbe Vulfadus de Bourges (1 d’abril de 876), quan Carles designà Frotari per ésser-ne el successor, amb el consentiment del papa Joan VIII.[24070]

 És probable que en les intencions del monarca, l’arquebisbe Frotari, que era un personatge de fidelitat assegurada, devia actuar com a fre i contrapès a l’excessiva autoritat del marquès. Però el fet cert és que Bernat de Gòtia s’oposà amb les armes a l’entronització d’aquest prelat a Bourges.[24071] És evident, doncs, que la voluntat reial era contrariada, i que, durant l’hivern del 876-877, es congriava una revolta.

 L’ocasió favorable per al desafiament es presentà pel juny de 877, en reunir Carles el Calb una assemblea a Quierzy-sur-Oise, amb l’esperança d’aconseguir-hi l’ajut dels seus vassalls per a emprendre una expedició a Itàlia en ajuda del papa Joan VIII, que era atacat pels sarraïns.[24072] Refusaren acudir a la convocatòria els més poderosos del reialme: Bosó, Hugues l’Abbé —marquès de Nèustria—, Bernat Plantapilosa i Bernat de Gòtia. Per contra, molts representants de la noblesa de segona fila hi acudiren sol·lícits en compliment de llurs deures feudals. Entre els fidels d’aquesta hora hi devia haver Oliba II de Carcassona, que en recompensa rebé una sèrie de béns fiscals dispersos per diferents comtats de la Gòtia.[24073] Com que una part de les propietats atorgades a Oliba eren situades en comtats regits per Bernat de Gòtia, és evident que la mesura lesionava els interessos del marquès. Però és probable que a Quierzy encara es prenguessin d’altres mesures de represàlia més clarament perjudicials als absents, el ressentiment dels quals no trigà a manifestar-se.[24074]

 Quan, per l’agost-setembre de 877, l’exèrcit reial s’endinsà per Itàlia, el rei Carloman de Baviera (876-880), un dels fills i successors de Lluís el Germànic, volgué aprofitar aquesta avinentesa i sorprendre el seu oncle i enemic per l’esquena a fi de disputar-li la corona d’Itàlia i el títol d’emperador. Adonant-se del perill que se li acostava, Carles el Calb retrocedí i corregué a demanar auxili a França.[24075] Però lluny de respondre a aquesta crida, Bosó, Hugues l’Abbé, Bernat Plantapilosa i Bernat de Gòtia es posaren al cap d’una insurrecció general.[24076] Diferents motius degueren concórrer a aquest aixecament: el descontentament dels grans envers un rei que estava més preocupat per engrandir el reialme que no pas per lluitar contra els normands que el depredaven i hi exigien tributs;[24077] la rancúnia per probables distribucions de beneficis considerades lesives; l’enuig per les aventures reials, llunyanes i poc profitoses; les ambicions personals dels revoltats, etc.

 Davant la magnitud de la revolta, el monarca hagué d’emprendre el retorn, però el sorprengué la mort el 6 d’octubre de 877 en un racó de la Maurienne[24078] pocs dies després de l’aixecament. Tot i que el seu fill i successor, Lluís el Tartamut, renuncià de seguida a l’aventura italiana, la revolta continuà, ara contra d’ell, i així evidencià de la manera més crua les veritables intencions dels revoltats: es tractava de no reconèixer cap autoritat superior a la pròpia.[24079] Hi havia, però, un altre motiu: Lluís el Tartamut havia encetat el seu regnat oferint proves clares que volia governar al seu aire, i per a això havia procedit a re-distribuir arbitràriament els honors del reialme.[24080] És evident que els grans, inclinats des de molt de temps abans a limitar l’autoritat reial en benefici propi, no podien tolerar l’actitud despòtica del nou rei, que ara els amenaçava la independència.

 Els nobles rebels es refusaren a reconèixer el nou sobirà, i es posaren en moviment per tal d’imposar llur voluntat per la força. Enfortits amb l’ajut de la vídua de l’emperador, la reina Riquilda, avançaren fins a la Xampanya, on, unes negociacions dirigides per l’arquebisbe Hicmar de Reims, enemic personal de Bernat de Gòtia, tingueren la virtut de desmuntar la coalició: d’una part, Bernat de Gòtia, el seu germà Emenó i llurs oncles, l’abat Gozlin de Saint-Denis i el comte Geoffroi del Maine, persistiren en la revolta. De l’altra banda, Bosó, l’emperadriu, Bernat Plantapilosa, Hugues l’Abbé i la majoria dels rebels es reconciliaren amb Lluís el Tartamut, que pogué ésser coronat solemnement a Compiègne el 8 de desembre de 877.[24081] Com és de suposar, les garanties ofertes en aquesta ocasió pel monarca representaren una veritable capitulació de Lluís el Tartamut davant dels magnats sollevats; però, amb les defeccions produïdes, la rebel·lió perdé el caràcter de revolta general antimonàrquica per esdevenir en bona part un enfrontament entre els Bernats —el Plantapilosa i el de Gòtia— pel control dels honors meridionals. Una gran importància havia de tenir per al futur d’Aquitània, Septimània i Catalunya l’enfrontament que al final del 877 es perfilava entre Bernat de Gòtia i el Plantapilosa. Entre una política audaç i prematura d’independència i rebel·lia, i una política prudent, de dissimulada lleialtat i fidelitat. El panorama que s’oferia era o que el sud romania dividit entre els dos Bernats, o bé que l’un havia d’eliminar l’altre i esdevenir el príncep d’aquesta terra.

 En aquests moments de lluita, trobem Bernat de Gòtia gairebé simultàniament a Berry, Borgonya i Septimània, on el comte Miró del Conflent i el vescomte Lindoi de Narbona fustigaven els seus partidaris. Mentrestant, el seu germà Emenó i el seu oncle el comte Geoffroi del Maine sollevaven la Nèustria contra l’autoritat reial.[24082]

 Malauradament per al marquès rebel, la temptativa independentista era prematura, perquè la dinastia carolíngia gaudia encara d’un cert prestigi, i, per tant, Bernat de Gòtia no trigà a perdre aliats. Lluís el Tar-tamut es posà en campanya cap a Nèustria (878), un dels nuclis revoltats, i hi aconseguí la submissió de Geoffroi i els seus fills.[24083] Paral·lelament el papa Joan VIII desembarcava a Arles (11 de maig de 878) i, d’acord amb Lluís el Tartamut, convocà un concili a Troyes per al mes d’agost a fi de tractar, entre d’altres coses, de Bernat de Gòtia, usurpador de béns eclesiàstics, oponent del bisbe de Bourges i rebel a l’autoritat reial. Insistentment convocat per Joan VIII, per Frotari i pel rei, el marquès no féu cas d’aquestes crides, fet que representà la seva ruïna.[24084]

 El concili de Troyes i l’assemblea política que el seguí foren dominats per Bosó, per Bernat Plantapilosa i per Thierry, cambrer reial. I lògicament quan l’11 de setembre de 878 el rei procedí a distribuir els honors de Bernat de Gòtia, aquests magnats i llurs fidels en foren els més beneficiats: Thierry rebé el comtat d’Autun; Bernat Plantapilosa el comtat de Berry i tota la Septimània; i els germans Miró i Guifré el Pelós, comtes d’Urgell, Cerdanya i Conflent, els comtats catalans de Barcelona, Girona i Rosselló.[24085]

 L’eliminació política de Bernat de Gòtia fou afavorida per la sentència d’excomunió que el pontífex llançà contra d’ell[24086] i contra el seu germà Emenó.[24087] A les sancions eclesiàstiques s’hi afegí l’ofensiva militar, i al començament del 879 s’emprengué una campanya que provocà l’expulsió definitiva del marquès rebel del seu darrer reducte, el comtat d’Autun.[24088] Poc temps després, la prematura mort de Lluís el Tartamut (11 d’abril de 879)[24089] encetà una crisi successòria de conseqüències greus: el poderós Bosó esdevingué rei de Provença;[24090] Bernat Plantapilosa esdevingué la base d’una dinastia de ducs d’Aquitània pràcticament independents de l’autoritat reial;[24091] i a Catalunya, Guifré el Pelós i els seus descendents, allunyats i separats geogràficament de la cort pel principat aquità, dugueren una vida, sense proposar-ho ells, de quasi independència total. En endavant l’autoritat reial al sud del Loira fou més nominal que efectiva.[24092]

 V. La llegenda i la història
 de Guifré el Pelós

 La liquidació dels honors de Bernat de Gòtia obrí pas a la majoria dels comtats catalans al govern de Guifré el Pelós, personatge històric de projecció autènticament llegendària. Encara que els testimonis documentals directes i indirectes d’aquest comte que han arribat fins a nosaltres siguin relativament pocs,[25001] la seva importància i, especialment, la transcendència de l’època del seu govern per a la història de Catalunya és indubtable. Tanmateix, no és vàlida la idea defensada per una part de la nostra historiografia tradicional —Gesta, Marquilles, Socarrats, Tomich, Pròsper de Bofarull, Víctor Balaguer, Balari i Jovany— i rebutjada encertadament per molts historiadors —Pere Miquel Carbonell, Jeroni Pujades, Tastu, Pi i Arimon, Antoni de Bofarull, Narcís Roca, Rubió i Ors, Aulèstia, Botet, Brutails, Calmette, Abadal—, segons la qual Guifré I encetà la independència de Catalunya;[25002] per contra, sí que és correcte de dir que amb el seu govern i la seva successió es féu un gran pas endavant en l’anomenada «marxa cap a la independència». El conjunt de tota aquesta temàtica és important, no en tenim cap dubte, i tot i amb això l’exposició que en farem serà deliberadament breu i poc original, per tal com tant la vida com l’obra del Pelós han estat de fa temps un tema molt estimat per la nostra historiografia. Ara ens limitaren a exposar la llegenda que tracta de l’origen de Guifré, en comentarem la falsedat o historicitat, resumirem la polèmica historiogràfica sobre la genealogia d’aquest personatge, explicarem les investidures del 870 i 878 i, finalment, relacionarem alguns dels esdeveniments més significatius de la seva etapa de govern. El problema, veritablement apassionant i fonamental, de la successió de Guifré I mereix un estudi acurat. Per això ara no el tocarem i el deixem per a un capítol posterior.

 1. LA LLEGENDA I LA SEVA HISTORICITAT[25003]

 El primer text medieval on trobem la llegenda de Guifré el Pelós és el de les Gesta comitum Barrinanensium, crònica amb un nucli originari —els seus primers vuit capítols— que degué ésser redactat entre el 1162 i el 1184, probablement a Ripoll o potser a Cuixà. Aquesta cèlebre crònica, que durant molts segles constituí la història oficial catalana, fou, de fet, la primera producció historiogràfica important de Catalunya.[25004]

 Deixant a part tota la història anterior, les Gesta comencen amb dos capítols destinats a resumir la biografia del comte Guifré el Pelós, de qui diuen que fou fill d’un cavaller anomenat també Guifré, nascut a la vila d’Arrià, situada al Conflent i prop del riu Tet i del monestir de Cuixà. Aquest cavaller, per les seves extraordinàries qualitats en virtut, armes i consell, fou nomenat pel rei dels francs comte de Barcelona. La historiografia moderna ha demostrat la falsedat d’aquesta genealogia de Guifré el Pelós, com també la major part de la informació relativa a la seva actuació personal: la mort del comte franc Salomó per obra del jove Guifré, les seves noces amb la filla del comte de Flandes, l’alliberament de la seva pàtria ocupada pels musulmans, etc. Tota aquesta narració llegendària probablement forma part d’una o més peces literàries de caràcter èpic —cançons de gesta— que no ens han arribat fins avui.

 El nucli primitiu de les Gesta, el redactat entre el 1162 i el 1184, és una genealogia de les dinasties comtals de Catalunya: les dels comtes de Barcelona, Besalú, Cerdanya i Urgell concretament, que comprèn des del mític Guifré d’Arrià, pare del Pelós, fins a Ramon Berenguer IV, artífex de la unió amb Aragó. A aquesta part originària hi foren afegits més tard tres capítols —del IX a l’XI—, dedicats als regnats d’Alfons el Cast, Pere el Catòlic i Jaume el Conqueridor, redactats, segons sembla, per quatre cronistes entre el 1200 i el 1276 aproximadament.[25005]

 Entre el 1303 i el 1314 les Gesta foren refoses, reestructurades en nous capítols i a les genealogies ja conegudes hi foren afegits tres capítols extensos dedicats a Pere el Gran, Alfons el Liberal i els nou primers anys del regnat de Jaume II.

 Malgrat el valor historiogràfic estricte que contenen, les Gesta només ens interessen ara perquè als dos primers capítols inclouen l’anomenada llegenda de Guifré el Pelós, que diu així, traduïda directament de l’edició llatina:[25006]

 «I.— Per relats dels antics sabem que en un temps llunyà hi hagué un cavaller de nom Guifré,[25007] oriünd de la vila anomenada Arrià,[25008] que és en territori del Conflent, tocant al riu Tet, prop del monestir de Sant Miquel de Cuixà. Aquest cavaller, molt cèlebre en virtut, armes i consell, rebé per la seva probitat el comtat de Barcelona de les mans del rei dels francs.[25009] Un dia determinat, quan amb el seu fill de nom també Guifré, a qui hom anomena el Pelós, acudiren plegats a Narbona a fi d’entrevistar-se amb uns legats del rei, en el curs d’una sedició militar, veient que un franc li estirava les barbes, en venjança d’això l’occí amb l’espasa. Detingut per aquest motiu i conduït a França a la presència del rei, en un lloc del camí, prop de la muntanya de Santa Maria,[25010] s’encetaren unes batusses que aprofitaren els seus captivadors per a venjar-se’n i matar-lo. Tanmateix, el seu fill, l’esmentat Guifré, que era conduït amb el seu pare, fou presentat al rei dels francs a qui, ell mateix, explicà el que havia esdevingut al seu pare en el viatge. El rei, entristit, censurà el fet…».

 »II.— Tanmateix, hom diu que el rei acollí l’infant, l’educació del qual encomanà a un cert comte de Flandes,[25011] però Guifré deixà embarassada la seva filla adolescent, tot i que ningú no tingué coneixença del fet, fora de la mare de la noia, que sagaçment ho descobrí i es guardà el que sabia, més per pudor que no pas per consentiment del fet. Dubtant, tanmateix, de poder lliurar la filla a aquell baró, i tement també que si aquesta notícia arribava a orelles d’algunes persones la noia sofriria l’oprobi de tothom, finalment la mare adoptà aquesta decisió: féu venir l’esmentat jove i li jurà que si per voluntat divina algun dia recobrava l’honor patern, és a dir, el comtat de Barcelona, li oferiria l’esmentada noia en matrimoni. Fet això el vestí amb parracs i, amb l’hàbit de pelegrí, i amb una dona velleta, els envià plegats al territori de Barcelona al costat de sa mare, que, encara viva, romania vídua. Aquesta, reconeixent-lo pel pèl que tenia en un lloc no acostumat del cos —d’aquí li ve el seu nom de Pelós—, convocà els magnats i pròcers de tota la pàtria que havien conegut son pare i li havien restat fidels, i els mostrà celadament el seu fill. Llavors, tots aquells magnats i optimats, pensant amb quant de frau i d’oprobi havia estat assassinat el seu pare, i ell desheretat, el prengueren per senyor i li juraren fidelitat tal com fan els vassalls amb llur senyor. Després, acordat el dia, es presentaren tots plegats amb el jove al lloc on Salomó,[25012] oriünd de la Gal·lia i llavors comte de Barcelona, havien convingut que havia de morir; i allí, amb el consentiment general, el jove, desembeinada l’espasa, occí davant de tots l’esmentat comte amb les seves pròpies mans, i mentre visqué, ell tot sol posseí el seu comtat, des de Narbona fins a Hispània. Finalment, enviats legats a la Gàl·lia, tal com havia promès, prengué en matrimoni la filla de l’esmentat comte de Flandes, i es presentà a ella en el lloc i dia convinguts.[25013] Després, amb el consell i ajuda dels amics de la jove, aconseguí la gràcia i amistat del rei; i, rebent de la seva mà el seu honor, s’allotjà per molt de temps a la seva cort. Quan encara era allí, li arribà la notícia que els sarraïns havien vingut a la seva pàtria i l’havien envaïda i també retinguda gairebé tota. En conseqüència, ell mateix notificà aquest fet al rei i li demanà ajuda per combatre’ls. Però el rei, impedit per d’altres afers, no pogué prestar-li auxili. El monarca, tanmateix, afegí això a la seva resposta: que si Guifré pel seu compte i amb l’ajuda dels seus, aconseguia d’expulsar els aga-rens de les esmentades fronteres, l’honor de Barcelona passaria perpètuament al seu domini i a tots els seus descendents; perquè abans d’ell no havia donat a ningú el comtat per successió hereditària, sinó que el rei dels francs el donava a qui volia i pel temps que volia. A continuació, Guifré, havent reunit les forces dels pròcers d’una i altra part de les Gàl·lies, rebutjà els agarens i els expulsà de tots els seus confins fins als termes de Lleida, i posseí com a domini tot el seu honor esmentat, recobrat amb molt d’esforç. D’aquesta manera, l’honor barceloní passà de la potestat reial a les mans dels nostres comtes de Barcelona».

 Tot i que sembla evident que la versió primitiva de les Gesta fou escrita a Ripoll, M. Coll i Alentorn,[25014] P. Ponsich[25015] i d’altres historiadors sostenen que el nucli inicial, és a dir, la llegenda de Guifré el Pelós, nasqué al monestir de Cuixà. Potser és per això que en aquests dos capítols inicials no es fa cap referència a Ripoll, i en canvi se situa el bressol de la dinastia catalana precisament al Conflent, a la vila de Rià, propera al cenobi de Cuixà.

 La data del naixement d’aquesta llegenda pot ésser fixada també amb una relativa precisió. El seu caràcter netament antifranc i l’al·lusió a la invasió sarraïna repel·lida per Guifré el Pelós, sense l’ajut del monarca, semblen evocar l’atmosfera i els esdeveniments de l’època de Borrell II, quan Barcelona fou saquejada per Almansur (985) i no rebé cap auxili de França. Bé que aquesta dada ja ens permeti de situar l’origen de la llegenda a l’època posterior a aquesta ràtzia, un altre punt de la narració, l’al·lusió al comte de Flandes, sembla que es relacioni amb la forta impressió causada a Catalunya per la lluita del comte flamenc Thierry d’Alsàcia (1128-1168) contra Lluís el Gras (1108-1137). No hi havia res de millor, per tal d’afalagar la dinastia governant a Catalunya, que enllaçar-ne els orígens amb el casal de Flandes, que combatia amb èxit el poder reial en defensa de la independència flamenca. Com que el moment culminant de la lluita de Thierry fou l’any 1127, Coll i Alentorn sosté que un monjo de Cuixà pogué elaborar la llegenda poc temps després d’aquesta data. El temps del naixement de la llegenda (després del 1127) i el seu lloc d’origen (Cuixà) ens permeten d’explicar-ne l’absència en l’anomenada per P. Marca Brevis historia monasterii Rivipullensis, obra elaborada quasi coetàniament (el 1147) a Ripoll.[25016]

 Coll i Alentorn ha anat més enllà en la seva tesi i sosté que aquesta llegenda és una peça culta eixida de la imaginació d’un monjo-cronista interessat a elogiar el seu monestir i a oferir arguments per a les pretensions sobiranes dels comtes de Barcelona. Però P. Ponsich ha insistit, amb arguments de pes, en la relativa historicitat d’aquesta llegenda. És a dir, que en el fons, aquesta història, aparentment llegendària, descansa en uns fets històrics verídics, transmesos oralment i reunits potser per un monjo-cronista de Cuixà, que li donà forma definitiva amb el nom de la «Llegenda de Guifré el Pelós» poc temps després del 1127. Aquesta llegenda degué arribar a Ripoll i, amb ella, hom començà en aquest monestir la redacció de les Gesta.

 La llegenda sosté que el Pelós era fill d’un comte de Barcelona, també anomenat Guifré, oriünd de Rià, vila del Conflent. Aquesta afirmació, falsa en termes absoluts, conté un fons de veritat. És molt possible que, per defectes de la transmissió oral, hom confongués Guifré d’Arrià amb l’autèntic pare del Pelós, Sunifred, que fou comte de Barcelona, Girona, Urgell, Cerdanya, Conflent i Narbona, i que tenia la vila de Rià entre les seves possessions particulars.

 Encara que no es pugui subscriure íntegrament la versió de l’assassinat del pare del Pelós a Narbona, no podem quasi dubtar que Sunifred fou allunyat del poder i eliminat per la violència en el curs d’una rebel·lió (848) encapçalada per un noble franc. Sabem també que un comte de nom Salomó, que alguns historiadors consideren enemic de la seva família, el succeí a Urgell-Cerdanya, tot i que no ho féu a Barcelona, tal com voldria la llegenda. No sembla certa la versió que Guifré el Pelós fes justícia al seu pare, executant Salomó. Per contra, és evident que substituí Salomó a Urgell-Cerdanya, el 870, i vuit anys després rebé Barcelona-Girona. Tal com indiquen les Gesta, l’episodi més important de la vida de Guifré fou la lluita contra els sarraïns o, com han precisat els estudis d’Abadal, l’anomenada «reconquesta» de les terres centrals de Catalunya (el comtat d’Osona i el pagus de Berga) que li costà continuats enfrontaments amb els valís de Lleida i la mort en combat. És evident, doncs, que la llegenda exagera quan diu que Guifré alliberà tot el país d’una sobtada invasió musulmana, però no és menys evident que es basa en un fet real.

 No és cert que el rei franc, llavors Lluís el Tartamut, donés el comtat de Barcelona en alou a Guifré, però és indubtable que les circumstàncies polítiques externes i internes, i sobretot la successió del Pelós estimularen la marxa cap a la independència dels comtats catalans. Finalment, els elements realment fabulosos de la «llegenda», tals com les noces de Guifré amb la princesa flamenca, l’homicidi de Salomó i la independència, semblen més aviat exigències del moment històric en què el cronista donà la forma definitiva a la llegenda, que no pas meres imaginacions literàries sense cap mena de base històrica. Les exigències a què poden respondre els elements fabulosos d’aquesta narració són la necessitat de glorificar el fundador del llinatge barceloní, justificar la sobirania del casal de Barcelona i col·locar els comtes catalans a l’altura de la veïna casa reial d’Aragó, amb la qual ja s’havia enllaçat o s’hi havia d’enllaçar poc temps després.

 2. LA POLÈMICA SOBRE LA GENEALOGIA DE GUIFRÉ

 La llegenda de Guifré romangué immutada fins que el Flos mundi (1407) la féu objecte d’una petita narració erudita. Després, al començament del segle XVI, una mà també erudita li afegí la cèlebre llegenda de les quatre barres de sang, origen de la senyera catalana.[25017] Aquesta exaltació llegendària del Pelós, a qui hom volia donar un origen o entroncament reial —el seu matrimoni amb una princesa flamenca, potser una néta de Carles el Calb—, juntament amb la falta de documentació, dificultaren durant molts segles el coneixement històric del personatge i d’una manera singular l’esclariment de la seva genealogia, a la qual la historiografia catalana ha dedicat un esforç secular.[25018]

 Després de la inserció de la llegenda de Guifré als primers capítols de les Gesta Comitum Barcinonensium, la historiografia posterior, fins al segle XVII, acceptà en línies generals aquesta versió llegendària. Al segle XV l’admeté Pere Tomich[25019] i al segle XVI Pere Miquel Carbonell[25020] i Pere Anton Beuter.[25021] Al segle XVII Joan Gaspar Roig i Jalpí —el fals Bernat Boades—[25022] hi afegí que la mare del Pelós era una Almira, filla de Landruda, tia de Carlemany, versió que fou àmpliament desenvolupada per Jeroni Pujades.[25023] Amb aquest afegit del pseudo-Boades, els orígens llegendaris de Guifré eren completats i arribaven a la màxima sublimació. El cronista de les Gesta o, més ben dit, la llegenda inclosa en aquesta crònica, havia fet del Pelós un fill d’un comte català —Guifré d’Arrià—; ara, Boades el feia enllaçar, per part de la mare, amb la dinastia carolíngia i amb Carlemany mateix. Guifré posseïa, doncs, tots els atributs familiars per a governar sobiranament damunt les terres catalanes: era català per línia directa i parent de l’emperador Carlemany per línia col·lateral. Realment, hom no podia oferir uns orígens més il·lustres a la dinastia nacional catalana.

 Malgrat la tradicional acceptació de la versió de les Gesta, algun historiador de prestigi, com Jerónimo Zurita, el segle XVI, ja sembla desconfiar-hi,[25024] i el segle XVII P. de Marca i E. Baluze s’hi mostren totalment contraris.[25025] La qüestió, tanmateix, no es plantejà de manera científica fins al segle XVIII per obra dels benedictins dom Devic i dom Vaissete, autors de la Histoire de Languedoc. Aquests historiadors formularen la teoria que els pares del nostre Guifré foren Sunifred d’Urgell-Cerdanya-Barcelona i la seva muller Ermessenda, tesi que recolzaven en un document del 888, que era una donació al monestir de la Grassa feta pels germans Sesenanda, Sunifred, Guifré comte —el Pelós sens dubte—, Radulf comte i Miró comte, per a la salvació de l’ànima de llurs pares Sunifred i Ermessenda: «… propter remedium domni Suniefredi genitoris nostre vel domne Ermesinde genitricis nostre».[25026]

 Un altre document que els historiadors del Llenguadoc no coneixien però que ja havia estat publicat per P. de Marca i que posteriorment fou inclòs també a la nova edició de la Histoire de Languedoc corroborava aquesta teoria. Es tracta d’un judici del 874, presidit per Miró el Vell, germà del Pelós, en què el mandatari del comte declara que unes determinades persones prestaren servei al comte Sunifred pare del senyor Miró, comte.[25027]

 Sembla que s’havia avançat un graó segur en la problemàtica genealogia de Guifré, i el gran historiador i erudit Jaume CARESMAR acceptà de seguida l’opinió dels historiadors del Llenguadoc.[25028] Però aquests encara cregueren que podien anar més enrere en la intricada ascendència del Pelós: basant-se en un precepte del 829 concedit per Lluís el Piadós al «fidel Sunifred», a qui ratificava la possessió de la vila de Fontcoberta del pagus narbonès, que abans havia estat propietat del seu pare el «difunt Borrell»,[25029] establiren la genealogia Borrell comte d’Osona / Sunifred comte d’Urgell, Cerdanya i Barcelona / Guifré el Pelós.[25030] Més endavant s’havia de demostrar —Calmette el 1900 i Rovira i Virgili el 1924— que el «fidel Sunifred» del precepte del 829 no era el comte Sunifred d’Urgell pare del Pelós, i per tant l’avi del Pelós tampoc no era el «difunt Borrell», senyor de Fontcoberta i pare del «fidel Sunifred».[25031]

 A mitjan segle XIX, Pròsper de Bofarull volgué desfer les al·legacions dels dos benedictins i posà en dubte l’autenticitat del document del 888, però no es definí en relació amb la versió de les Gesta[25032] Com diu Rovira i Virgili: «L’argumentació de Bofarull contra el parer dels benedictins fou de caràcter purament negatiu…»,[25033] i nosaltres podríem afegir-hi que no aportà cap argument científic contra la genealogia: Borrell / Sunifred / Guifré ni a favor de la llegendària: Guifré d’Arrià / Guifré el Pelós.

 A partir d’aquell moment cap historiador de solvència ja no discutí la identificació del pare del Pelòs, que tots identificaven amb Sunifred d’Urgell. De llavors ençà la polèmica se centrà al voltant dels orígens de Sunifred, és a dir, en la identificació de l’avi patern de Guifré.

 L’historiador de Montpeller, Pierre Tastu, el 1851 publicà un opuscle sobre la genealogia dels comtes catalans.[25034] Aquesta aportació a la problemàtica es basava en un document del 879 que havia publicat Marca: era una escriptura de reconeixement feta a favor del comte Miró el Vell, germà del Pelós, on es deia que l’església i les dependències de Sant Vicenç havien estat del seu avi, el comte Bel·ló: «Et alia scripíura professionis quam fecit Sesendoara cum heredibus suis tam viros quam mulieres, interpellante eos Sesenando mandatario de Mirone comite, de cella vel ecclesia sancti Vincentii cum adiacencias suas, qualiter sua hereditas esse debet per successionem avi sui Bellone».[25035] Tanmateix, Tastu era obsessionat pels resultats dels benedictins, que creia definitius. Com podia unir, doncs, la seva aportació a la dels historiadors del Llenguadoc? No hi havia més que un camí: si Borrell d’Osona era l’avi patern de Guifré, com deien dom Devic i dom Vaissete, l’avi que ell havia descobert havia d’ésser el matern.[25036] La conclusió a què arriba Tastu era:

 [image: img01]

 El descobriment de Tastu esdevenia, doncs, marginal, puix que allò que interessava era d’assegurar la línia paterna del Pelós, i no la materna. Això explica la poca repercussió que de moment tingué aquesta aportació.

 Antoni de Bofarull i de Brocà sostingué la línia científica dels historiadors del Llenguadoc, totalment contrària a l’opinió de Pròsper de Bofarull, i, després d’una severa crítica a les fantasies de les Gesta, arribà a la conclusió que Guifré d’Arrià, el pretès pare del Pelós, era un personatge inexistent inventat pel monjo-cronista autor del nucli primitiu de la crònica esmentada.[25037]

 El gran historiador francès Joseph Calmette, al principi del nostre segle, també rebutjà els arguments fútils de Pròsper de Bofarull, i acceptà una part de la genealogia proposada per Devic i Vaissete. Segons ell podia considerar-se demostrat que els benedictins tenien raó en presentar Guifré el Pelós com a fill de Sunifred d’Urgell i d’Ermessenda, però, per contra, calia descartar Borrell d’Osona d’entre els ascendents de Guifré. La variant de Calmette consistia a substituir Borrell per l’aragonès Asnar Galí. La nova genealogia era, doncs: Asnar Galí / Sunifred / Guifré.[25038]

 Fou el nostre historiador Antoni Rovira i Virgili qui aportà nova llum a la polèmica en revisar a fons tota la historiografia anterior. En una sèrie de treballs es mostrà d’acord amb Calmette a combatre la genealogia Borrell / Sunifred, seguida per Devic, Vaissete i Tastu, però també impugnà la tesi de Calmette —Asnar Galí / Sunifred— fins a evidenciar-ne la invalidesa. Rovira i Virgili demostrà que els plantejaments d’uns i altres es basaven en una lectura poc crítica dels documents que exhibien, per tal com aquests no es referien necessàriament, com creien ells, als avantpassats del Pelós.[25039] Rovira cercà un tercer camí. Basant-se en el principi que els noms personals es repeteixen hereditàriament a les cases comtals, sobretot a partir del segle IX, i tenint en compte la tendència dels comtes catalans cap al sud de la Gal·lia, llur devoció al monestir de la Grassa i el possible parentiu entre Sunifred, pare del Pelós, i Oliba I de Carcassona —germans?—, Rovira i Virgili pensà que l’avi de Guifré hauria pogut ésser un membre de la casa de Carcassona, però no pogué precisar més perquè el frenava la teoria de Tastu —que tenia per certa— que el comte carcassonenc Bel·ló era el pare d’Ermessenda, muller de Sunifred. Rovira i Virgili acaba així la seva exposició: «Creiem, per tant, que cal deixar, per ara, el signe interrogatiu davant el nom i el llinatge dels pares de Sunifred d’Urgell i d’Oliba de Carcassona, probablement germans. La cosa indubtable és el parentiu estret entre el casal de Barcelona i el de Carcassona».[25040]

 Modernament, el vigatà Sala i Molas i el francès Léonce Auzias s’han sumat als partidaris de la tesi ja tradicional sostinguda per Devic i Vaissete i seguida per Tastu: Borrell / Sunifred / Guifré. Reforçaven aquesta teoria uns documents descoberts per Sala i Molas que semblaven demostrar que els familiars de Guifré el Pelós posseïen uns béns a la vila de Fontcoberta del pagus narbonès, vila que Devic i Vaissette sostenien que havia estat propietat dels avantpassats de Guifré: al seu suposat avi Borrell i al seu pare Sunifred. L’aportació de Sala i Molas semblava definitiva, per tal com complia escrupolosament la regla de la «possessió continuada familiar d’uns béns patrimonials». La crítica de Rovira i Virgili a l’argumentació de Devic i Vaissette quedava així invalidada.[25041]

 El nostre historiador de l’alta edat mitjana, Ramon d’Abadal, després d’examinar acuradament la documentació aportada per Sala i Molas, sostingué que aquest havia fet una lectura poc rigorosa dels documents, que havia confós els topònims, i que havia considerat heretats uns béns que, en realitat, foren adquirits per compra; «en aquestes circumstàncies l’aportació de Sala i Molas perdia tot valor provatiu», diu Abadal. Desfeta l’argumentació de Sala i Molas, la teoria de Rovira i Virgili esdevenia automàticament revaloritzada: tot i que se sabia que el pare del Pelós era, amb tota seguretat, el comte Sunifred, calia descartar la hipòtesi que l’avi fos el comte Borrell —hipòtesi sostinguda per Devic, Vaissete, Tastu, Sala i Auzias— o l’aragonès Asnar Galí —proposada per Calmette—. En aquestes circumstàncies, Abadal seguí atentament tot el curs de la polèmica fins que desféu l’enigma dels orígens de Guifré el Pelós. Basant-se de fet en les mateixes proves documentals aportades pel francès Pierre Tastu —però sense els apriorismes de Tastu, qui sota la influència de Devic i Vaissette creia que l’avi patern del Pelós era el comte Borrell—, Abadal formulà la teoria que l’avi patern de Guifré fou el comte Bel·ló de Carcassona, personatge d’ascendència visigòtica, que sembla procedent del Conflent i que exercí el càrrec comtal a l’època de Carlemany.[25042] Tota la historiografia actual accepta com a definitives en aquest punt les conclusions d’Abadal, però el nostre historiador no es limità a investigar la paternitat de Sunifred, sinó que assajà de reconstruir l’arbre genealògic de la família carcassonenca; i és aquí on les seves conclusions són més hipotètiques per falta de documentació.

 Els documents permeten d’establir amb tota seguretat que Sunifred I d’Urgell i Guiscafré de Carcassona foren fills de Belió; Abadal sosté que també ho foren Oliba I de Carcassona i Sunyer d’Empúries, però insisteix que es tracta solament d’una hipòtesi: «tot fa presumir i gairebé assegurar», «suposem», diu Abadal. D’altres historiadors com Pierre Ponsich consideren, per contra, que les escasses notícies documentals conegudes apunten cap a un origen totalment diferent per part dels casals comtals d’Empúries i de Barcelona.[25043] Malauradament, la documentació de què disposem no ens permet d’avançar més en aquest terreny. Només el descobriment de nous documents, que hauríem de qualificar d’«excepcional», permetria d’obrir nous camins en aquesta qüestió. La investigació sobre els ascendents del Pelós sembla, doncs, avui, un terreny esgotat per als historiadors.

 3. LES INVESTIDURES COMTALS

 Amb proves més o menys sòlides podem assegurar que Guifré el Pelós fou comte d’Urgell, Cerdanya, Barcelona, Girona i Osona, però és cert que no estem massa segurs de quan fou investit amb aquests comtats.

 Generalment, els historiadors han procurat eludir aquest tema o l’han abordat cometent molts errors. Entre els erudits més actuals que s’hi han referit destaquen Joaquim Botet i Sisó[25044] i Antoni Rovira i Virgili;[25045] ambdós, al costat d’autèntics encerts, s’equivoquen, per exemple, en considerar que Guifré rebé el comtat de Girona a la mort del comte Dela d’Empúries cap al 894. Rovira i Virgili creu, fins i tot, que el Pelós heretà la Cerdanya del seu germà Miró el Vell el 895.[25046]

 Per un document del 21 de setembre de 873, que és la consagració de l’església de Formiguera, sabem que Guifré era comte,[25047] i per documents posteriors es desprèn que ho era d’Urgell-Cerdanya-Conflent,[25048] però les fonts contemporànies no indiquen quan rebé aquests honors. Abadal ho ha deduït de manera indirecta. El nostre investigador suposa que aquesta primera investidura de Guifré tingué lloc l’estiu del 870 a l’assemblea convocada a Attignv pel rei de França Carles el Calb. Segons Abadal, l’assemblea degué ocupar-se de la qüestió oberta per la mort del comte Salomó d’Urgell-Cerdanya, qüestió que interessava les cases comtals de Tolosa i Carcassona, que devien barallar-se pel domini de la Marca.[25049] No és demostrat que Guifré assistís a l’acte, tot i que ens consta documentalment l’assistència d’Oliba II de Carcassona-Rasès,[25050] cosí seu segons la genealogia d’Abadal. És de suposar, tanmateix, que el Pelós també hi era, a Attigny. Abadal dedueix: «Si tenim en compte que, de Salomó, no en sabem res més des de l’agost del 868, que trobem Guifré en la seva successió a Urgell-Cerdanya-Conflent, almenys des del 871, i relacionem això amb tots els fets que acabem d’explicar, ens sentirem naturalment inclinats a creure que, en les negociacions i gestions d’Oliba II a Attigny, degué participar-hi el cosí Guifré, que allí degué obtenir la successió del difunt Salomó i allí degué prestar l’homenatge i jurar la fidelitat deguda al rei Carles pel càrrec amb què fóra aleshores investit».[25051]

 Diferents factors degueren influir en l’ànim reial per dur a cap aquesta investidura: la fidelitat tradicional de la família carcassonenca o cerdana a la monarquia; el precedent que el progenitor del Pelós, el comte Sunifred ja havia ocupat aquest càrrec; el fet que aquest fos un llinatge de propietaris territorials amb amplis dominis per tot el país, especialment a l’àrea pirinenca; l’ajut del cosí Oliba II, que devia ésser un personatge influent; i probablement la mateixa personalitat de Guifré, coneguda del rei o dels magnats del seguici reial. «Tenim, doncs, la presumpció —conclou Abadal— molt fundada que el nostre Guifré fou investit del comtat d’Urgell-Cerdanya-Conflent a Attigny, pel juliol del 870».[25052]

 Probablement, quan rebé aquesta investidura, el Pelós cedí l’administració del pagus del Conflent al seu germà Miró el Vell. El fet cert és que poc temps després de l’assemblea d’Attigny trobem Miró exercint les funcions comtals en aquesta comarca i titulant-se’n comte: per l’agost de 871 sol·licità un precepte per al monestir d’Eixalada al Conflent;[25053] el 21 de setembre de 873, amb el títol de comte, assistí juntament amb els seus germans a la consagració de l’església de Santa Maria de Formiguera;[25054] i el 874 trobem actuant pel Conflent un Sesenand que es titula mandatari del comte Miró per a afers fiscals —ad causas fiscalis requirendas—.[25055] Sembla, doncs, segur, que Guifré el Pelós associà el seu germà Miró el Vell a la tasca de govern, i que li encomanà particularment l’administració del Conflent, mentre ell devia exercir les funcions comtals a l’Urgell i la Cerdanya.

 Aviat l’evolució política del reialme franc i també els esdeveniments locals de la Marca permetran a aquesta branca de la gran família carcassonenca o cerdana de refermar i estendre encara més el seu poder damunt les terres catalanes.

 Tal com explicàvem al capítol anterior, Bernat de Gòtia, comte de Narbona, Rosselló, Besalú, Girona i Barcelona, es rebel·là contra Carles el Calb pel setembre de 871, conjuntament amb un ampli grup de magnats, com Bosó de Provença, Bernat Plantapilosa, el comte d’Alvèrnia, etc. Els rebels s’alçaren aprofitant l’absència del monarca, que era en una expedició a Itàlia. Quan Carles el Calb s’assabentà del fet, retornà apressadament, però morí pel camí, el 6 d’octubre de 877, a la Maurienne. Mort Carles, Bernat de Gòtia continuà la revolta contra el seu fill i successor, Lluís el Tartamut.[25056]

 En el curs d’aquestes bandositats polítiques, molt freqüents al reialme franc d’ençà de l’època de Lluís el Piadós, aquells que tenien la sort o l’habilitat de decantar-se cap al bàndol vencedor, escalaven fàcilment els llocs preeminents en l’administració política del reialme. I aquest fou el cas del casal de Carcassona o Cerdanya.

 A la Marca, el vescomte Lindoí de Narbona i els germans del Pelós, Miró del Conflent i Sunifred, futur abat d’Arles, segons sembla, romangueren fidels al monarca, devastaren els dominis de Bernat —la Septimània—, n’ocuparen els castells i expulsaren de les esglésies els sacerdots addictes a Bernat.[25057] Com que aquests esdeveniments es produïren al començament del 878, uns quatre o cinc mesos després d’iniciada la revolta, és lògic de suposar que la noblesa indígena de la Marca, probablement desinteressada per l’alçament, obra de la més alta noblesa franca, no es decidí a prendre-hi partit fins que la situació no començà a definir-se. En efecte, mort Carles el Calb, que s’havia fet odiós a un sector molt ampli del reialme, la continuació de la rebel·lió contra el seu successor perdia tot sentit, i per això molts sollevats deposaren les armes. Degué ésser llavors que, afeblit el partit rebel, la noblesa indígena de la Marca —el casal de Carcassona o Cerdanya, el vescomte Lindoí—, que havia mantingut una actitud expectant, decidí jugar la carta de la monarquia. És per això que trobem el vescomte de Narbona expulsant de les esglésies els sacerdots segurament addictes a Bernat, i enfrontant-se a l’arquebisbe Sigebut de Narbona, membre del partit rebel, i que veiem Miró del Conflent ocupant amb les armes les fortificacions de Septi-mània.[25058] Malgrat que la documentació no ens en parli, és probable que Guifré jugués un paper important al bàndol dels legitimistes. De la revolta en sentit estricte no en sabem res més, però pels esdeveniments posteriors es fa evident que fracassà aclaparadorament. I a aquest fracàs seguiren, lògicament, represàlies i recompenses.

 L’11 1 d’agost de 878 es reuní a Troyes un concili presidit pel papa Joan VIII i pel rei Lluís el Tartamut. A l’acte hi assistiren els jerarques eclesiàstics del nostre país, els bisbes de Girona, Barcelona, Elna i Urgell, i probablement també els comtes Oliba II de Carcassona, Sunyer II d’Empúries, Guifré el Pelós i el seu germà Miró del Conflent. Les primeres sessions del concili foren dedicades a qüestions d’interès eclesiàstic. Després vingueren la coronació solemne de Lluís el Tartamut el 7 de setembre i les sessions polítiques.[25059] Segons expliquen els Annales Bertiniani, l’11 de setembre de 878, el rei, convidat a casa de Bosó de Provença, procedí a distribuir els honors del destituït Bernat de Gòtia. Els beneficiats foren el cambrer reial, Teodoric, Bernat Plantapilosa i «d’altres disposats secretament».[25060] Segons Léonce Auzias, aquests «altres» que el cronista no anomena devien ésser els fills de Sunifred, Guifré, Miró i Radulf, a qui hauria correspost els honors que Bernat tenia a la Marca.[25061]

 Seguint la línia d’Auzias, Ramon d’Abadal sosté que entre els honors que s’havien de repartir hi havia els comtats de Barcelona, Girona, Besalú i Rosselló, i acaba dient que «llavors del concili de Troyes, en la sobretaula que seguí a aquell dinar que l’onze de setembre donà Bosó al rei Lluís, Guifré de Cerdanya fou nomenat comte de Barcelona-Girona, i el seu germà, Miró, fou nomenat comte del Rosselló. Serien nomenats pel rei, al qual deurien encomanar-se a seguit pels nous honors que rebien, i, cosa que ningú no podia pensar en aquells moments, rebien un nomenament definitiu, que ja no seria repetit en la història; eren els últims comtes de casa nostra que el rei de França nomenaria; en endavant ja jugaria el dret hereditari de successió».[25062] És evident que la investidura era la recompensa que el rei els atorgava per llur fidelitat en els moments difícils del principi de l’any, quan la revolta de Bernat feia perillar la monarquia.

 4. L’OBRA DE GOVERN I EL PROCÉS REPOBLADOR

 Guifré I, que el 870, quan rebé la investidura d’Urgell-Cerdanya, associà al govern el seu germà Miró el Vell encomanant-li la regència del Conflent, el 878, en rebre els comtats de Barcelona-Girona degué fer el mateix amb l’altre germà, Radulf, a qui delegà probablement l’administració del pagus de Besalú. Sobre aquest punt hi ha una sèrie d’indicis documentals que ja hem examinat detalladament a la nostra tesi doctoral.[25063] Que Guifré, en rebre personalment els comtats, els repartís entre els seus germans, és un indici que era en procés de desaparèixer la imatge del comte funcionari per fer pas a una concepció revolucionària basada en la idea patrimonial del càrrec, que arrossegaria l’establiment del principi de successió hereditària al govern comtal. Tot i que Guifré se sabia investit pel rei amb la dignitat comtal, el fet que uns anys abans el seu pare hagués governat els mateixos honors devia ésser un precedent suficient perquè la investidura d’Attigny (870) i de Troyes (878) adquirís més el caràcter d’una reintegració o una restauració que no pas el d’una simple concessió beneficiària. Des d’aquest punt de vista és possible que el Pelós considerés la investidura, en certa manera, com un quasi-dret familiar i entengués el càrrec més com una quasi-propietat privada que com una funció delegada. Així s’explica que, tal com s’esdevenia en els patrimonis privats, Guifré, en rebre el govern dels comtats catalans, se sentís obligat a fer-ne partícips els seus parents més pròxims. Els germans del Pelós, Miró i Radulf, devien ésser, per tant, comtes de fet, però no de dret, i a més ho devien ésser amb caràcter precari, de manera que a llur mort els comtats havien de tornar a Guifré o als seus descendents. D’aquesta època endavant, i sens dubte per aquesta concepció patrimonial del càrrec, les mullers dels comtes catalans començaren a titular-se comtesses als documents.

 L’atenció que dediquem a Guifré el Pelós en relació amb la privatització de la dignitat comtal pot induir a l’error de considerar que som en presència d’un fenomen molt singular i localitzat. Ben al contrari. La tendència a convertir la funció pública en un patrimoni familiar transmissible hereditàriament és una inclinació natural perceptible en la noblesa del reialme franc almenys des del final del segle VIII. Durant la novena centúria, assistim sovint, per exemple, al fenomen protagonitzat per comtes que associen llurs fills al govern, amb la pretensió que els succeeixin en la funció pública que exerceixen. I la investigació històrica revela que, efectivament, moltes vegades els fills succeïen els pares en el càrrec, prèvia investidura per part de la monarquia, és clar.[25064] Aquesta tendència es mantingué dins de certs límits mentre els carolingis conservaren una certa força i autoritat, fins que al final del segle IX i al començament del X, coincidint amb l’afebliment irreversible de l’autoritat central, la tendència a la privatització de les funcions públiques emergí amb força i fragmentà el reialme per tots els cantons.[25065]

 Del 878 endavant, el panorama polític a Catalunya era, doncs, dominat per una branca de la gran família carcassonenca o cerdana, la formada pels fills de Sunifred I: Guifré el Pelós governava directament l’Urgell, Cerdanya, Barcelona i Girona; Miró el Vell el Rosselló i Conflent; i Radulf probablement Besalú. Segons ha explicat Abadal, els comtats dels germans carcassonencs dibuixaven un gran cercle al voltant d’una regió central —Berguedà, Vall de Lord, Ripollès, Lluçanès, Plana de Vic, Moianès, Guilleries, Bages— que era parcialment deshabitada des de la rebel·lió d’Aizó o’Aysun (826-827) o des de l’expedició musulmana del 841 o 842. Amb un afany de simplificació excessiu generalment es diu que l’ocupació i repoblament d’aquestes terres, per a poder establir a la línia Llobregat-Cardener-Segre mitjà una frontera més segura, fou una de les tasques més importants de govern dutes a terme per Guifré. Una explicació política i personalista d’aquesta natura corre el risc de falsificar la realitat històrica, o almenys d’escamotejar-ne una part. Aquí no es tracta de discutir la importància —evident— de l’activitat de Guifré I pel que fa a la repoblació del comtat d’Osona i del pagus de Berga, ni tampoc d’explicar detalladament el procés repoblador de les terres vigatanes,[25066] sinó d’establir unes qüestions de principi que potser ens serviran per a reduir la personalitat llegendària del Pelós als límits del que degué ésser la seva realitat històrica. L’ocupació i el repoblament de les terres d’Osona, Bages i Berguedà, com, en general, les de gran part de la Catalunya Vella a l’època carolíngia, no degué ésser el resultat d’una iniciativa de l’autoritat comtal secundada per la població, sinó més aviat el contrari. Efectivament, és lògic de suposar que devien ésser famílies camperoles de l’àrea muntanyenca pirinenca i prepirinenca les que, empeses per la fam, optaren per abandonar llur hàbitat a la recerca d’una fortuna millor.[25067] Aquest moviment migratori de la muntanya cap a les terres més baixes es devia mantenir amb oscil·lacions i fins algunes inflexions durant els segles IX i X, amb la particularitat que en alguns períodes i llocs adquirí una major densitat o significació que l’habitual. Aquest degué ésser el cas de les terres centrals de Catalunya, que des de poc abans del 870 acolliren un nombre sorprenentment elevat de repobladors. Diversos factors poden explicar la preferència d’aquests camperols aprisiadors per les terres vigatanes i berguedanes: la circumstància d’ésser aquestes comarques semidespoblades d’ençà de la rebel·lió del 826-827, o de l’expedició sarraïna del 841 o 842, i oferir, per tant, una abundor relativa de terres ermes; el manteniment de la segona meitat del segle IX —des del 861 o 862— de relacions pacífiques amb els veïns musulmans; la relativa dificultat d’artigar noves terres, almenys massivament, a la part més oriental de la Catalunya Vella —als comtats de Girona i Barcelona— que, d’ençà de les temptatives de Lluís el Piadós, presentaven una frontera més estabilitzada; i la impossibilitat d’avançar posicions al sud dels comtats d’Urgell i Pallars per la proximitat de la fortalesa sarraïna de Balaguer i de la ciutat de Lleida, també sarraïna. La sortida natural i lògica dels camperols i ramaders de l’Alt Urgell, la Cerdanya, el Conflent i l’Alt Berguedà foren, doncs, els camins que, des d’aquests punts, duen a la Vall de Lord, al Baix Berguedà, Ripollès, Lluçanès, Guilleries, Moianès i Bages. I creiem que aquí és on cal inserir l’actuació veritablement important de Guifré I, el qual, responent a la iniciativa repobladora dels seus súbdits, s’havia de convertir en defensor, propagandista i, en certa manera, consolidador del moviment migratori. Des d’aquest punt de vista podem comprendre millor Abadal quan diu que Guifré I, entre el 879 i 890 aproximadament, guanyà la Vall de Lord per al comtat d’Urgell, recobrà el pagus de Berga, apèndix del comtat de Cerdanya, i establí el comtat nou d’Osona a les terres vigatanes i manresanes. Perquè, efectivament, el Pelós promogué la construcció d’esglésies parroquials per totes aquestes comarques, fundà els monestirs de Ripoll (880) i Sant Joan de les Abadesses (cap al 885) al Ripollès,[25068] restaurà la seu episcopal de Vic (cap al 886) —potser forçant la voluntat de l’arquebisbe Teodard de Narbona—, i hi creà un càrrec vescomtal (cap al 885), segurament per a un govern més eficaç del nou comtat d’Osona, i amb tot això contribuí, sens dubte, a defensar, propagar i consolidar la repoblació d’aquesta part de Catalunya.

 Abans hem dit que, pel que fa a les terres centrals de Catalunya, l’inici del moviment repoblador, d’iniciativa popular, degué ésser anterior a l’actuació personal de Guifré el Pelós. Ara ens cal afegir que el moviment es prolongà àdhuc després de la mort d’aquest comte i que, almenys al pagus de Berga, tingué un moment àlgid al primer decenni del segle X. Encara que ens desviem una mica del contingut més estrictament polític i biogràfic d’aquesta part del llibre i de l’ordre cronològic seguit fins aquí, creiem que, a títol d’exemple il·lustratiu de tot el que acabem de dir, serà interessant d’aturar-nos en l’estudi del procés repoblador del Berguedà i les seves rodalies. És el que farem en el capítol següent.

 5. CATALUNYA I LA MONARQUIA CAROLÍNGIA

 A Carles el Calb (840-877), mort en les circumstàncies que ja coneixem (la Maurienne, octubre 877), li succeí el seu fill Lluís II el Tartamut (octubre 877-abril 879), en temps del qual, dèiem abans, s’havia liquidat la revolta de Bernat de Gòtia, i Guifré el Pelós havia rebut els comtats de Barcelona-Girona (Troyes, setembre 878). A la coneguda assemblea de Troyes, a la qual assistiren els principals jerarques religiosos catalans, el rei Lluís volgué guanyar-se el favor del clergat d’una terra que tan sovint s’escapava del control de la monarquia. Per això atorgà sengles preceptes d’immunitat i de confirmació de béns a l’abat Castellà d’Arles, al bisbe Frodoí de Barcelona, a l’abat Ansemund de Banyoles i al bisbe Teotari de Girona (setembre 878).[25069] El regnat de Lluís II fou molt curt. Mort per l’abril de 879,[25070] deixà dos fills joves, Lluís III, de 16 anys, i Carloman, de 13, a més d’un tercer fill que encara havia de néixer i que seria el futur Carles el Simple. Aprofitant les confuses circumstàncies d’aquesta successió, Bosó, cunyat de Carles el Calb, s’autoproclamà rei de Provença (octubre 879)[25071] tot trencant el principi de legitimitat dinàstica que presidia les successions al regne franc d’ençà de l’any 768. El naixement d’aquesta amenaça contra els interessos de la dinastia va fer que per una vegada els hereus del sobirà difunt superessin les tradicionals picabaralles familiars i es posessin d’acord per distribuir-se l’herència. Pel conveni d’Amiens, del març de 880, Carloman es quedà amb Borgonya, Aquitània, Septimània i Catalunya, mentre que a Lluís III li corresponia la resta, és a dir, Nèustria, Austràsia i Lorena, amb llurs marques. Els magnats s’havien d’encomanar a l’un o l’altre rei segons a quina part del regnum tinguessin els honors.[25072] Obrada la divisió, ambdós germans i llurs parents de Germània, especialment el rei Carles el Gros, aplegaren esforços per a combatre Bosó de Provença i els normands que infestaven els reialmes respectius.[25073]

 Els desplaçaments de Carloman per les terres del seu reialme el dugueren almenys una vegada a la Septimània (Narbona, 881), però no consta que en aquesta ocasió ni en cap altra rebés l’encomanda de Guifré el Pelós ni dels altres comtes catalans.[25074] Malgrat això, és segur que fou reconegut com a monarca legítim per aquests, per tal com jerarques del país i col·laboradors propers dels nostres comtes feren cap per l’agost de 881 a la cort reial en sol·licitud de preceptes d’immunitat. Els recaptadors foren l’abat Edifred del monestir urgellenc de Santa Cecília d’Elins, el bisbe Teotari de Girona i el germà de Guifré el Pelós, l’abat Sunifred d’Arles.[25075]

 El 5 d’agost de 882 morí Lluís III, i Carloman aplegà sota la seva autoritat la totalitat del regne franc occidental,[25076] però això havia d’ésser per poc temps, perquè ell també havia de traspassar el 12 de desembre de 884 i deixar només un germà de cinc anys, el futur Carles el Simple.[25077] La invasió normanda que assolava la Gal·lia exigia aleshores d’encomanar la direcció del reialme a un cap guerrer i la noblesa cregué de trobar-lo en la persona d’un fill de Lluís el Germànic, Carles el Gros, nét de Lluís el Piadós, rei de Germània i emperador, que havia estat coronat a Roma el Nadal de 880.[25078] Reconegut com a rei per la noblesa de les Gàl·lies a Ponthion (juny 885), Carles el Gros aplegà sota la seva sobirania gairebé totes les terres de l’imperi que havia regit el seu avi,[25079] però el seu curt regnat no s’assemblà en res al de Lluís I. És sabut que pel novembre de 885 els normands assetjaren París, i que s’hi estigueren fins per l’octubre de 886, que l’emperador Carles el Gros, malalt i impotent per a derrotar-los, comprà llur retirada per 700 lliures de plata.[25080] Poc temps després, Carles sofrí una trepanació que li disminuí considerablement les facultats,[25081] i, angoixat per la successió —no tenia fills mascles— havia de fer front a constants revoltes a Saxònia, Francònia, Turíngia, Baviera i Suàvia.[25082]

 A les terres catalanes, allunyades dels centres vitals de l’imperi, podem suposar que el comte Guifré el Pelós servà una fidelitat passiva a aquest sobirà feble que en res no s’assemblava als seus avantpassats, al seu oncle Carles el Calb o al seu avi Lluís el Piadós, i que finà oblidat dels seus vassalls el 13 de gener de 888.[25083] De Carles el Gros a Catalunya només conservem un precepte que fou atorgat l’u de novembre de 886 al bisbe Teotari de Girona,[25084] que aquests anys sembla ésser l’home de confiança dels comtes catalans prop dels monarques francs, de la mateixa manera que el bisbe Frodoí de Barcelona devia ésser l’home de confiança dels carolingis a Catalunya. Amb Carles el Gros acabà definitivament l’imperi carolingi. Arnulf, fill il·legítim del seu germà Carloman, es féu reconèixer rei de Germània, Berenguer de Friül s’imposà a Itàlia, el Welf Radulf a Borgonya, Lluís el Cec —fill de Bosó— a Provença i el comte de París, Odó, a França.[25085]

 Efectivament, Odó, fill de Robert el Fort, que s’havia distingit en la lluita contra els normands, fou elegit rei pels grans del reialme, que el consideraren cabdill militar idoni per a lluitar contra aquells pirates que de temps saquejaven el país. Com diu Abadal, la necessitat predominà damunt la legitimitat.[25086] La ruptura del legitimisme, provocada per l’elecció d’Odó, a les nostres terres, lliures dels atacs normands, no degué ésser massa ben entesa, i degué contribuir a allunyar els comtats catalans de la monarquia. L’afebliment dels vincles que unien els jerarques a la reialesa es produí a més en un moment que el comte Guifré el Pelós enllestia la gran obra d’ocupació, repoblació i organització de les comarques d’Osona i Bages, enfortia, doncs, el seu poder personal, i feia front als sarraïns veïns que amenaçaven les terres guanyades. Però si en un moment inicial, al nostre país, el sobrevingut Odó fou considerat il·legítim,[25087] és cert que acabà també essent reconegut. I el primer testimoni n’és l’expedició que pel juny de 889 féu a la cort reial, que aleshores era a Orleans, el comte Sunyer d’Empúries, acompanyat de prelats, preveres i magnats de la Marca.

 Encara que Abadal hagi imaginat que aquesta visita s’ha d’emmarcar en el context d’un intent de separació dels bisbats catalans de l’arquebisbat de Narbona (qüestió Esclua-Ermemir), temptativa en què haurien participat els comtes catalans barallats entre ells pel nomenament del successor de Teotari de Girona, mort l’any 887 (enfrontament Guifré-Sunyer d’Empúries),[25088] avui aquesta interpretació ha de posar-se en dubte totalment o parcial, car Bautier ha demostrat que es basa en documentació falsa.[25089] Més aviat, pensem nosaltres, que quan Sunyer i els seus acompanyants visitaren el rei Odó a Orleans pel juny de 889, les possibles diferències —si és que n’hi havia— de 887 entre Sunyer i Guifré per la mitra gironina ja devien haver estat arranjades i l’expedició de Sunyer probablement es feia amb el coneixement i l’acord de Guifré. És a dir, que pel juny de 889 podem creure que ja hi havia un acord de base entre els comtes catalans per a reconèixer el sobrevingut Odó.

 En la interpretació d’Abadal, les diferències entre el casal d’Empúries i el de Barcelona per la qüestió de la mitra gironina havien estat tan greus que el comte Dela d’Empúries, germà gran de Sunyer, ocupà per les armes la ciutat de Girona i fins i tot bona part del comtat gironí i del besaluenc. Per ella mateixa, una notícia de tal naturalesa, basada en les paraules d’un judici del 983 on es diu que el comte Dela en altre temps havia comprat la vila de Juïgues, del comtat de Besalú als seus habitants jueus que hauria instal·lat «in sua civitate Jerunde»,[25090] essent possible, no sembla massa probable. Encara menys si tenim en compte el parentiu entre Dela i Guifré, que no sols eren cosins germans, potser —en la interpretació d’Abadal que Ponsich rebat—, sinó que àdhuc sembla que eren cunyats. Efectivament, per un document del 941 publicat per Jaume Marquès consta que Dela es casà amb una Chintol comitissa, de la qual tingué dues filles, Virgília i Ranlo.[25091] La primera fou amistançada del comte Miró el Jove de Cerdanya,[25092] i la segona abadessa de Sant Joan a partir del 955 aproximadament.[25093] Per un altre document del 21 d’octubre de 956, també publicat per Jaume Marquès, sabem que quan Ranlo entrà en religió era vídua d’un Miró, mare d’un Miró, un Sunifred i una Quintiló i àvia d’un Ingilbert i un Giscafré, noms alguns d’ells molt familiars a la casa de Carcassona o Cerdanya. Però no solament hi ha això: pel mateix document consta que un Miro comis —segurament el comte Miró el Jove— li donà terres de la Cerdanya, i que Ranlo era cosina germana (?) d’un Suniefredo commite[25094] No és pas segur, però si el Suniefredo commite del document del 956, com vol Jaume Marquès, és el comte homònim d’Urgell, fill de Guifré el Pelós, seria cosí de Ranlo només en el cas que la mare de Ranlo, Xintol, i Guifré I fossin germans.[25095] Després d’aquesta disquisició genealògica, la hipòtesi podria construir-se així: que la Xintol, muller de Dela, fos la Quixilo comitissa —una néta seva es dirà Quintiló!— que s’esmenta en una escriptura de l’u de desembre de 885 al costat de la seva mare Ermesinda comitissa i dels seus germans Guifredo comite, Rodulfo comite i Mirone comite, és a dir, Guifré el Pelós, Radulf de Besalú i Miró del Conflent.[25096] Si això fos així, és a dir, que Dela a més d’altres possibles parentius fos cunyat del Pelós, probablement caldria donar una altra interpretació al fet que Dela fes actes de govern a Girona.

 En síntesi, la nostra hipòtesi seria la següent: quan el 878 Guifré I fou investit amb els comtats de Girona i Barcelona, o poc temps després, pogué encomanar el govern del comtat gironí, o almenys el de la ciutat, al seu cunyat Dela, espòs de la seva germana Quixiló o Xintol. Aquesta delegació de la funció comtal no és pas estranya si tenim en comte que els altres germans de Quixiló o Xintol havien rebut delegacions semblants: Miró, el Conflent, i Radulf, Besalú. L’altre germà, Sunifred, dedicat a l’Església, no devia rebre funcions específiques de govern. Quedava la germana Quixiló o Xintol, que, tal com convenia a la seva nissaga, fou casada amb un comte, i per això en el document de desembre de 885 es titula Quixilo comitissa. Aquest comte degué ésser Dela, que, tot i que era el germà gran de Sunyer, no era el comte titular d’Empúries; la investidura d’aquest comtat havia estat feta a nom de Sunyer, i, això ja ens resulta normal, aquest devia haver associat al govern el seu germà. Com que el titular era Sunyer, els seus fills serien els que heretarien el càrrec i no pas les filles de Dela. Segurament per això —per no ésser comte titular— i també per ésser cunyats i pels interessos comuns entre les terres gironines i empordaneses, per-tanyents ambdues a la diòcesi de Girona, Guifré I degué escollir Dela d’Empúries i no un altre per regir el comtat de Girona. Instal·lat «in sua civitate Jerunde», Dela devia fruir de la mateixa autonomia que tenien Radulf a Besalú i Miró al Conflent. Per això, com a governant, el trobem establint a la capital del comtat una colònia jueva, probablement en raó de les activitats artesanals i professionals a què aquesta comunitat es dedicava, que la feien més necessària a Girona que no pas a Juïgues, d’on procedia.*[25097] També la mort del bisbe Teotari l’any 887 i la seva successió era un afer polític i religiós que no podia deixar d’interessar Dela com tampoc el seu germà Sunyer d’Empúries i el seu cunyat Radulf de Besalú, perquè la diòcesi gironina s’estenia per les terres de tots ells. Àdhuc era una qüestió que no podia deixar indiferent Guifré el Pelós, malgrat estigués més ocupat en els afers de Barcelona, Osona i Berga que no pas en els de Girona.

 El nomenament de bisbe, així com la seva consagració, corresponia al metropolità —l’arquebisbe de Narbona. Aquest, per pròpia iniciativa o per voluntat del monarca, tradicionalment no s’estava de designar a les diòcesis catalanes prelats de la Gal·lia favorables a la política reial d’assimilació de les minories del regnum, i que a Catalunya havien d’actuar com a guardians dels interessos del monarca, i, en l’aspecte litúrgic, com a contraris al visigotisme—.[25098] Fa l’efecte, però, que els comtes, a mesura que se sentien més independents, volien intervenir més fermament en l’elecció dels bisbes a semblança de com ho acostumaven a fer els reis. Així, el primer bisbe de la restaurada diòcesi d’Osona fou l’arxiprest Gomar, un indígena que sembla triat per Guifré I, i que, potser una mica per força, degué ésser consagrat l’any 886 per l’arquebisbe Teodard —si és que ho fou—, successor de Sigebut (mort el 885) a la seu de Narbona.[25099] Mentre que el 886 sembla que, si no hi va haver una entesa entre el comte interessat i l’arquebisbe en l’elecció i consagració del bisbe de Vic, sí hi va haver un resultat únic —un sol bisbe per a Osona—, cosa que no passà l’any següent per a Girona. L’arquebisbe Teodard hi consagrà un narbonès, originari segurament de la comarca d’Agde, dit Servus-Dei,[25100] mentre que els comtes Dela de Girona i Sunyer d’Empúries —els més afectats i interessats en la qüestió— escollien un candidat indígena, dit Ermemir, que, segons Abadal, promocionaren fins a foragitar de Girona Servus-Dei (888).[25101] En aquest afer, pensem nosaltres que el comte Radulf de Besalú i el seu germà Guifré I adoptaren una actitud de prudent neutralitat. Així s’explicaria, segons Abadal, que, expulsat de Girona, Servus-Dei trobés refugi al monestir besaluenc de Sant Esteve de Banyoles[25102] i potser també així s’explicaria una certa animadversió envers Guifré i Radulf que s’endevina en el comportament posterior d’Ermemir, i fins potser, com vol Abadal, en el de Sunyer d’Empúries —preceptes de 889. De fet, sobre aquesta qüestió hi ha una altra hipòtesi, fins i tot més versemblant que l’anterior. Segons Bautier, Servus-Dei mai no hauria estat expulsat de Girona sinó que simplement li hauria estat presa una part de la seva diòcesi; les terres d’Empúries-Peralada amb les quals el comte Sunyer hauria creat un bisbat propi per a un fidel seu, l’esmentat Ermenir.[25102B]

 Sigui una cosa o una altra, disposats a consolidar l’operació, els comtes germans d’Empúries decidiren organitzar l’esmentada comitiva del 889 a la cort reial d’Orleans, creient, com així fou, que el sobrevingut Odó, desitjós de guanyar-se la fidelitat dels comtes catalans, sostindria, en canvi, llur política religiosa, i encara més si pensem que l’arquebisbe Teodard encara no havia reconegut Odó. L’expedició, duta a cap el mes de juny, fou presidida pel comte Sunyer i formada per prelats i magnats de les terres gironines, emporitanes i besaluenques: l’antibisbe Ermemir, l’abat Saborell de Sant Pau de Fontclara i una sèrie de terratinents de Besalú. A Orleans, Sunyer es devia encomanar al rei, i, a petició seva i d’Ermemir, Odó atorgà una sèrie de generosos preceptes darrera els quals s’hi endevina l’intent reial de guanyar-se addictes a la Marca. Un primer precepte, recaptat per Ermemir, concedia a la seu de Vic i al seu bisbe Gomar la Vall d’Artés amb totes les seves dependències. De tan generós, aquest precepte lesionava els interessos del comte Guifré a Osona. Per això, és probable que més endavant hagués d’ésser modificat.[25103] Un segon precepte, recaptat per Ermemir i Sunyer, atorgava a l’abadia de Sant Policarp de Rasès una de les cel·les del pagus de Peralada, la propietat de les quals feia temps que reivindicava el monestir de Banyoles. Hom creu que podia tractar-se d’una venjança d’Ermemir contra el cenobi que havia acollit Servus-Dei,[25104] encara que també podria tractar-se de l’actuació normal d’un bisbe —Ermemir— que mira d’evitar que una cel·la de la seva diòcesi depengui d’un monestir que pertany a la diòcesi —Girona-Besalú— d’un bisbe rival —Servus-Dei. Un tercer precepte, destinat a l’abat Saborell i al monestir de Fontclara, era de confirmació de béns i concessió d’immunitat.[25105] Un quart precepte, a nom del prevere Guifré i dels seus germans Sindila i Imbolat, confirmava diferents béns al comtat de Besalú sobre els quals atorgava la immunitat. D’alguna manera, aquest precepte era en detriment de l’autoritat del comte Radulf de Besalú.[25106] Segons Abadal, «és molt probable que aquests preceptes no fossin únics». Nosaltres gairebé ho assegurem, perquè, segons ens sembla, degué ésser aleshores que uns particulars, anomenats Llop, Adroer, Blodí i Grifó, que havien aprisiat terres a Les Preses, al comtat de Besalú, reberen un precepte reial, avui perdut, que confirmava la propietat aprisiada.[25107]

 La maniobra político-religiosa de Sunyer i Ermemir anava per bon camí, però la reacció de Teodard no es féu esperar: pel juny de 890 l’arquebisbe, acompanyat de l’abat Hautvir d’Amer, es presentà a Orleans on obtingué del rei Odó un precepte de confirmació i concessió de béns.[25108] Al seu torn, l’abat d’Amer rebé un precepte de confirmació de la immunitat que el seu monestir ja tenia des del temps de Lluís el Piadós.[25109] De tot això hom pot deduir que l’estiu del 890, a Catalunya i Septimània, el sobrevingut Odó era universalment reconegut,[25110] i el metropolità Teodard capgirava la situació en profit propi. Al cap d’un any, el capgirament era total perquè l’arquebisbe, en l’endemig, havia aconseguit decantar el rei a favor de Servus-Dei, que el 15 de juny de 891 rebé un precepte d’Odó que li garantia la lliure possessió del bisbat amb tots els seus drets, els quals posava sota la seva autoritat i defensa, i li concedia la immunitat.[25111] Al mateix temps, dos gironins anomenats Petroni i Sisegud, que semblen ésser partidaris de Servus-Dei, reberen sengles preceptes de confirmació i concessió de béns al comtat de Girona; hom pensa que pot tractar-se d’una recompensa per la fidelitat prestada al bisbe legítim que gestionà els preceptes.[25112] És de suposar que la ferma actitud del metropolità i la inclinació cap aquest del rei Odó obligà els comtes germans d’Empúries a fer-se enrera en llurs pretensions, i potser Guifré i Radulf a sortir de llur neutralitat. El fet és que, com diu una butlla del 897, que Servus Dei hauria anat en persona a recaptar a Roma, Ermemir fou expulsat, deposat i ex-comunicat.[25113]

 Reintegrat Servus-Dei a la seva diòcesi o en la plenitud dels seus drets, no degué trigar gaire a entendre’s amb els comtes Dela i Sunyer. Aquesta entesa permeté d’enfocar un delicat problema de restauració del domini episcopal que s’allargava de temps. Part important d’aquest domini era la vila de Bàscara, que tenia amplis termes estesos a cavall de la frontera entre els comtats d’Empúries i Besalú, i que pertanyien a la seu segurament per donació de Carlemany, confirmada per successius preceptes dels reis francs. Cal suposar que una possessió immune com aquesta, situada en un lloc de frontera, devia resultar particularment molesta als comtes d’Empúries i de Besalú. El fet és que, comptant amb el beneplàcit o amb la interessada neutralitat dels comtes locals, uns particulars, potser descendents d’aprisiadors de l’indret, actuaven com a propietaris venent i comprant horts, terres, molins i cases, tallant arbres de Bàscara i dels llogarrets annexos. Hom pensa que, arrossegant-se de temps, aquesta expoliació degué veure’s afavorida en els moments d’inestabilitat en la pugna Ermemir/Servus-Dei.[25114] Arranjada aquesta qüestió, no fou fins l’abril de 893 que Servus-Dei es degué sentir prou segur per a fer comparèixer davant del seu tribunal els principals usurpadors dels béns eclesiàstics i fer-los signar la corresponent evacuatio.[25115] I el més significatiu de tot és que el primer dels judicis que se celebraren sobre Bàscara els anys 893 i 894 fou presidit per onze vassalls del comte Dela. Això vol dir que la reconciliació entre comte i bisbe ja era un fet.[25116] A cap dels judicis no hi assistiren, però, els comtes Dela, Sunyer i Radulf; no calia —es tractava de causes corresponents a la jurisdicció episcopal—, ni era massa convenient, per tal com temps abans ells havien vist amb bons ulls les usurpacions.[25117]

 Dèiem abans que en tot l’afer de la diòcesi gironina —el d’Ermemir/Servus-Dei—, Guifré I no sols no devia dur-hi la iniciativa, sinó que més aviat sembla haver-se’n mantingut deliberadament al marge. No li calgué, doncs, com a Sunyer d’Empúries, d’anar a trobar el rei Odó i d’encomanar-s’hi. Però això no vol dir que, després d’un temps d’indecisió, no reconegués el monarca elegit per la noblesa.[25118] Un monarca que mai no s’atansà a la Marca, i que no tingué cap relació amb els comtats catalans fora del conegut atorgament de preceptes quan li fou demanat pels interessats. El flagell normand i els problemes interiors del regne impediren a Odó, com ja ho havien impedit als seus antecessors, d’ocupar-se dels afers de Catalunya. Per això, com molt bé diuen les Gesta, «Guifré hagué de fer front ell tot sol als sarraïns, car el rei no el podia ajudar». Nosaltres afegirem que el Pelós va morir l’11 d’agost de 897 defensant precisament la terra contra el perill sarraí.[25119] Havia governat el país 27 anys, durant els quals conegué cinc monarques —Carles el Calb, Lluís II el Tartamut, Carloman, Carles el Gros i Odó—, distants i carregats de problemes. Pel Pelós, pels seus familiars i llurs fidels la funció comtal devia semblar més sòlida que la mateixa corona reial. No ens ha de sorprendre massa, doncs, que l’endemà de l’11 d’agost de 897, els fills de Guifré I, sense esperar que el rei designés un nou comte per a les nostres terres, comencessin a governar-les talment com si les haguessin heretat de llur pare a semblança dels béns privats. I aquesta era la situació quan poc temps després, el 3 de gener de 898, moria sense pena ni glòria el rei Odó i era entronitzat el carolingi Carles el Simple, fill pòstum de Lluís el Tartamut, el rei que l’any 878 havia adjudicat a Guifré el Pelós els comtats de Barcelona i Girona.

 VI. La repoblació i la restauració
 eclesiàstica en el «pagus» de Berga[26001]

 La repoblació fou un fenomen extraordinàriament complex, producte d’uns fets polítics, d’una situació social, d’unes condicions econòmiques i d’una mentalitat determinada, i alhora fou causa d’unes mutacions que cristal·litzaren en una organització política, una estructura social, un nivell d’activitat econòmica i una vida religiosa diferent de l’anterior. Per copsar els condicionants i la importància d’aquestes transformacions, ni que sigui en una sola comarca catalana, serà necessari recular per un moment a temps antics.

 1. LES ESTRUCTURES ANTIGUES I LLUR PERVIVÈNCIA

 Hom sap que en època antiga al Berguedà hi vivia la tribu ibèrica dels bergistans que posseí la plaça forta de Bergusia, s’oposà al pas d’Hanníbal de la Hispània a la Gàl·lia l’any 218 abans de Crist i oferí resistència a la conquesta romana.[26002] Aquests i altres indicis semblen testimoniar l’existència d’un poblament homogeni[26003] i d’un poble unit i compacte en terres de Berga en època preromana. Més o menys romanitzats, els antics bergistans passaren del domini de Roma al dels visigots en el transcurs dels segles V i VI, mentre en el país la cristianització començava a fer progressos. Testimoni indubtable de l’evangelització és el fet que en temps de la monarquia visigòtica s’aixequessin algunes esglésies en el Berguedà, generalment en llocs on avui s’alcen temples romànics o preromànics. Així, per exemple, és de creure que la planta i bona part de l’església de Sant Vicenç d’Obiols, en el terme d’Avià, pertanyen a l’època visigòtica, i fins i tot sembla que l’edifici visigòtic substituí una construcció anterior paleocristiana molt senzilla de la qual resten testimonis d’un mur a la dreta de la porta d’accés al temple actual.[26004] Per si les restes arquitectòniques no fossin prou convincents sobre la paternitat visigòtica de bona part de l’església actual, hom sap que a Obiols l’any 1960 el Servei de Restauració de Monuments de la Diputació Provincial de Barcelona obrí una sepultura de forma de banyera en la qual es trobà una moneda d’or del rei visigòtic Égica, que governà Hispània del 687 al 702.[26005] També alguns especialistes consideren que la nau central i l’absis rectangular de Sant Quirze de Pedret, el cos més antic de l’edifici, són de tradició visigòtica.[26006]

 Malgrat la penetració de les noves idees cristianes, el Berguedà mantingué amb tossuderia els seus cultes ancestrals fins a època molt avançada, segons el testimoni arqueològic del santuari rupestre de l’anomenat Castellot de Viver[26007] i el testimoni escrit de La Quar, on l’any 900 encara es parla d’altars dedicats al culte pagà.[26008]

 Probablement també l’esmentada presència d’una moneda d’or d’Égica en una sepultura d’Obiols obeeix a la perduració de creences del paganisme clàssic —el pagament per al pas a l’eternitat—. L’arqueologia aquí pot ajudar molt a explicar la transició de les creences religioses paganes a les cristianes rastrejant en el subsòl dels temples altomedievals restes de temples o construccions anteriors. Així, per exemple, sembla que en el sòl del presbiteri d’Obiols mateix s’apunta un receptacle rectangular excavat en la roca que bé podrien ésser restes d’un santuari pagà.[26009] Tot plegat sembla indicar que l’antic poble dels bergistans, romanitzat més o menys superficialment —malgrat els vestigis ceràmics—, en essència hauria servat bona part de la seva personalitat, és a dir, de l’organització política, social i econòmica que l’havia fet hostil als romans. Al cap i a la fi el cristianisme, la romanització i la cultura visigòtica degueren recobrir aquest poble d’una mena de vernís accidental, que la invasió dels àrabs i la posterior reconquesta acabaren d’escombrar quasi del tot en el curs dels segles VIII i IX.

 No és pas de creure que la invasió dels àrabs, arribada al Berguedà vers el 714, causés tot seguit la despoblació de la comarca. Més fàcil és de suposar que anorreà l’obra romano-visigòtica, causà una relativa desorganització del país, almenys en l’aspecte eclesiàstic i polític, i fins potser obligà a fugir els poderosos, més compromesos amb la situació anterior. En línies generals es pot suposar que el Baix Berguedà, més afectat, al llarg del segle VIII perdé població en profit de l’Alt Berguedà i de la Cerdanya on, a redós de les muntanyes, les estructures i l’organització tribal o gentilícia dels antics bergistans i ceretans de les valls pirinenques i prepirinenques renaixé, si és que mai havia mort.[26010]

 Probablement, durant el segle VIII els habitants de les muntanyes berguedanes menaren una vida més aviat independent, sols limitada potser pel pagament d’alguns tributs a les autoritats àrabs del pla i tal volta alterada per incursions musulmanes relacionades amb l’actitud independentista de la Cerdanya, on ja el 731 el berèber Munuça, valí de Narbona, encapçalà una revolta local contra l’emir de Còrdova.[26011] És de creure també que en el Pirineu i el prePirineu català sorgiren ben aviat nuclis indígenes de resistència contra l’invasor. Precisament per un manuscrit de Ripoll, conegut del P. Villanueva, suposem que un d’aquests focus d’activitat militar antimusulmana fou el castell de Montgronv, en el veí Ripollès, que es trobava sota el comandament d’un indígena romanitzat dit Quintilià, mort el 778.[26012]

 Aquesta actitud independentista que els indígenes de la muntanya catalana, els bergistans inclosos, adoptaren primer enfront dels romans, després potser dels visigots i finalment també potser dels àrabs, es relaciona amb el comportament semblant i més accentuat adoptat pels pobles de Cantàbria i del Pirineu occidental i central, és a dir, els càntabres, asturs i bascons, en les mateixes circumstàncies.[26013] El fenomen comú lògicament té una explicació genèrica, i aquesta podria ésser la diferent organització social dels pobles muntanyencs i dels successius invasors d’Hispània. En aquest sentit, la gent de l’Alt Berguedà, des de l’antiguitat, sembla que havia servat unes formes de vida molt primitives, un grau de cultura material i espiritual molt precari, potser una estructura de la propietat de caràcter col·lectivista o comunal i una organització social de tipus gentilici o tribal,[26014] basada en la llibertat personal o del grup, radicalment oposada a l’imperi Romà portador de l’esclavisme i del latifundisme. Malgrat que amb el temps aquestes estructures indígenes haguessin estat modificades per la parcial romanització i cristianització, sembla segur que al darrer temps de l’imperi Romà i durant l’època visigòtica conservaren bona part de llur arcaisme. Probablement és perquè defensaven la supervivència d’aquesta pròpia i arcaica organització social que els indígenes de l’Alt Berguedà no pogueren ésser sotmesos pels àrabs o ho foren precàriament, i en tot cas per molt poc temps.

 2. EL DOMINI FRANC. INICIS DE LA REPOBLACIÓ MEDIEVAL

 Al final del segle viu els francs aconseguiren el control polític de les valls pirinenques i prepirinenques de Catalunya, entre elles l’antiga terra dels bergistans; i aquí cal pensar que les valls no foren ocupades per la força de les armes sinó mitjançant pactes que precisament garantien la integritat de l’organització social de llurs pobladors, car en principi se’ls respectaven les lleis, les propietats i les autoritats pròpies. La incorporació política de les valls i de llurs habitants al regne franc segurament també havia estat facilitada per la lenta transformació de la base social que en altres temps havia portat aquella gent a lluitar per la independència. És possible que durant el segle VIII l’antiga organització tribal o gentilícia s’hagués dividit en unitats més petites: grups de consanguinis, organitzats militarment i dirigits per un cap del llinatge. La terra ja no devia ésser de propietat col·lectiva, de la comunitat o de la tribu, sinó que devia pertànyer al grup familiar, entès en el sentit ampli de parentela, del cercle de la qual no podia sortir.

 La cronologia de l’establiment del domini carolingi a Catalunya ja és prou coneguda. El 785 la ciutat de Girona es lliurà voluntàriament als francs, i poc després, abans del 789, el seu exemple fou seguit pels pobladors de l’Urgellet, la Cerdanya i l’Alt Berguedà. La venjança musulmana per aquest fet fou l’expedició d’Azanbd al-Malik, el 793, que es traduí en el saqueig d’aquelles comarques, aleshores governades per un comte indígena anomenat Borrell, que era delegat del sobirà carolingi. Cinc anys més tard Carlemany arribà al convenciment que la situació al nord-est d’Hispà-nia era propícia per a mirar d’eixamplar-hi la dominació. El seu fill, el rei Lluís el Piadós d’Aquitània, encarregat de l’operació, encomanà a l’esmentat Borrell la tasca d’ocupar militarment les planes d’Osona, Cardona i Casserres i altres castells de terres vigatanes i berguedanes, a fi de facilitar-ne la repoblació i organització.[26015] Però la represa, després de la gran sacsejada del 793, s’hagué de fer a poc a poc. Vers el 830, l’abat Calort de Sant Serní de Tavèrnoles extirpà erms i fundà una filial, el monestir de Sant Salvador de la Vedella.[26016] El 833 es consagrà l’església del castell de Lillet,[26017] i el mateix any, el 12 de maig, uns matrimonis venen a un tal Deilà una terra i una vinya heretada de llurs pares a la vall de Brocà, prop del Llobregat a la frontera meridional del comtat de Cerdanya.[26018] El pagus de Berga reviu i la millor prova n’és l’acta de consagració de la Seu d’Urgell, redactada el 831 o 839; en ella hi figuren 35 parròquies berguedanes pertanyents a la diòcesi urgellenca: Castellar de N’Hug, Gavarrós, Bagà, Brocà, la Pobla de Lillet, Massaners, Cerdanyola, Sant Jaume de Frontanyà, Vallcebre, Gósol, Saldes, Fígols, Castellar del Riu, Coforp, Espinalbet, Vilosiu, Palomera, Palmerola, Vilada, Gardilans, Roset, Castell d’Areny, la Nou, Malanyeu, la Clusa, la Baells, Cercs, Olvan, Gironella, la Quar, Sagàs, Viure, Merlès, Puigreig i Merola.[26019] Suposant que totes les esmentades parròquies realment funcionessin el 831 o 839, podríem assegurar que la línia extrema organitzada eclesiàsticament en el pagus de Berga arribava aleshores fins a Serrateix i Merola.

 Aquesta era la situació vers el 839, però sembla que entre aproximadament el 840 i el 870 hi hagué un cert retrocés geogràfic de poblament a la vall del Llobregat, que afectà sobretot la subcomarca del Baix Berguedà. Les explicacions d’aquest fenomen podrien trobar-se en les expedicions militars que els àrabs dirigiren aleshores contra els comtats catalans. Molt més vulnerable des que la fortalesa de Cardona fou destruïda, arran de la revolta indigenista i antifranca d’Aissò o’Aysun, el 826-827, la conca mitjana del Llobregat degué conèixer en la pròpia carn els estralls causats per l’expedició musulmana del 841 o 842, que, com sabem, barrejà les terres de Bages, Lluçanès i Osona, abans d’estavellar-se a l’entrada de la Cerdanya, potser en els escanyalls de les coves de Ribes, sorpresa segurament pels homes de Sunifred, comte de Cerdanya i Berga.[26020] Campanyes com aquesta —n’hi hagueren els anys 845 o 846, 850 i 856 o 857— i potser l’hostilitat dels musulmans de Lleida i Balaguer, poden explicar la reculada de poblament experimentada al Baix Berguedà entre aproximadament 840 i el 870. Contràriament, l’Alt Berguedà a la mateixa època continuava consolidant la seva organització i els grups gentilicis, en expansió, es fragmentaven, donaven lloc a noves comunitats humanes com Saldes i Greixer, on sabem que les esglésies parroquials foren consagrades el 857 i el 871 respectivament.[26021] També a Borredà s’hi extirpen erms vers el 856.[26022]

 La situació, però, s’accelerà cap al final del segle: la major part dels comtats catalans quedaren unificats sota el comandament polític del comte Guifré el Pelós, mentre l’expansió demogràfica de la gent de la muntanya, ja incontenible, dividia les grans famílies o parenteles en nou clans que deixaven la vella llar incapaç de mantenir tanta gent, i molts se n’anaven a la recerca de terres ermes per a cultivar en altres paratges. L’onada repobladora, que el comte Guifré el Pelós i els seus parents i fidels contribuïren a protegir i encarrilar, s’inicià vers el 870 o poc abans, a l’altura de Castellar del Riu, Vilada i Borredà, amb famílies que davallaven de la Cerdanya i l’Alt Berguedà.

 La rompuda de terres, la repoblació dels indrets i l’organització de les comunitats de camperols del Baix Berguedà és un fenomen que avui coneixem per un reduït i lacònic grup de documents de caràcter eclesiàstic; i que potser un dia coneixerem millor amb l’ajut de les excavacions arqueològiques. Els documents de caràcter eclesiàstic a què ens referim són bàsicament les actes de consagració de les esglésies parroquials que els pagesos i llurs governants edificaven com a complement obligat de tota repoblació. També la toponímia, les restes arqueològiques observables i els documents coetanis referents a la colonització de comarques veïnes són una font útil per a ajudar a comprendre allò que passà al Berguedà al final del segle IX i al principi del X.

 La documentació prova l’existència de la localitat berguedana de Salselles en el límit entre el pagus de Berga i el comtat d’Osona el 889 i també de Sant Llorenç de Morunys o dels Piteus a la Vall de Lord vers el 885.[26023] Encara que de fet la vida de Sant Llorenç de Morunys s’originà a mitjan segle XIII, quan algunes famílies construïren llurs habitacles tocant als murs del monestir de Sant Llorenç que devia haver estat fundat cap al 885 per un grup de mossàrabs procedents de migjorn, en terra islàmica.[26024] L’arqueologia medieval ha permès també palesar l’existència, en els segles IX o X, d’hàbitat rural dispers amb les seves característiques pròpies (mas horizontal, rectangular, de pedra seca i teulada d’una vertent) a Castelltort (mun. Guixers) i a Santa Maria de les Garrigues (mun. Cercs), indrets de la Vall de Lord i de l’Alt Berguedà respectivament.[26025] Fins i tot la toponímia (Vilamantells, Villa de Ollerios) i l’arqueologia medieval (excavació del forn de Santa Creu d’Ollers) permeten pensar que a la Vall de Lord, i segurament també al Berguedà, la repoblació dels segles IX i X comportà la creació, junt amb la base econòmica essencial —agricultura i ramaderia—, de noves fonts de riquesa més especialitzades i necessàries per a arrelar els nouvinguts a la terra.[26026] Malgrat l’ajuda de l’arqueologia i de la toponímia avui encara el recurs més segur per a datar el repoblament d’un indret és la documentació amb l’ajuda de la qual sabem del cert, per exemple, que l’any 893 es consagrà l’església de Santa Maria de Merlès —símptoma evident de la repoblació del lloc— mentre l’onada repobladora arribava segurament a Gargallà i Serrateix.[26027] Per protegir tota l’operació colonitzadora el comte Guifré d’antuvi degué reconstruir i repoblar el castell de Cardona[26028] i per la dreta del Llobregat degué intentar lligar aquesta plaça forta amb les terres berguedanes tradicionalment habitades. Els nusos d’aquest lligam d’unió entre Cardona i l’Alt Berguedà foren probablement les localitats de Serrateix, Gargallà, Sorba, Puigreig, Montdarn, Casseres, Obiols i Avià.[26029] No obstant això, al tombant de segle devien restar molts llocs per repoblar i moltes esglésies a mig fer. Aleshores la comarca devia oferir l’aspecte d’un erm o un arborat esquitxat de punts on les comunitats de pagesos aprisionadors s’estenien concèntricament. És de suposar també que la gent de la Cerdanya i l’Alt Berguedà continuava afluint sense interrupció vers les terres del Baix Berguedà, i que els nouvinguts, els ja establerts i llurs descendents, a poc a poc, al llarg del segle X, enllestien l’obra iniciada vers el 870.

 Mentrestant, la família comtal no s’oblidà tampoc de protegir les iniciatives d’organització eclesiàstica i, quan era possible, de colonització a les valls pirinenques i prepirinenques. Així, per exemple, per l’arqueologia i la documentació sabem que, al final del segle IX, segurament amb l’objectiu d’evangelitzar la gent que devia viure a la conca del riu Saldes, una dona devota dita Honesta i un prevere anomenat Daniel fundaren el monestir de Sant Sebastià del Sull, gairebé a cavall de les fronteres de Berga, Cerdanya i Urgell. El cenobi del Sull (mun. Saldes), que fruí de la protecció comtal —donacions el 939 i el 965— posseí un temple de planta circular, encara avui conservat parcialment, que és un monument singular i en el seu temps un model arquitectònic per les rotondes que més tard sorgirien a la vall del Llobregat.[26030] L’art seguí, doncs, la població en aquesta marxa de l’Alt al Baix Berguedà. Al mateix temps naixia el cenobi veí de Sant Llorenç prop de Bagà que, per voluntat del comte Oliba Cabreta de Cerdanya, el 21 de novembre de 938 absorbí la casa de Sant Sebastià.[26031] Testimoni de l’antiguitat del monestir de Bagà són dos documents de l’any 898, segons els quals l’abat Senald rebia unes donacions de vinyes i terres en el lloc de Miralles del pagus de Berga, infra fines de castro Abigano,[26032] és a dir, Avià.

 3. L’EMPENTA REPOBLADORA
DEL COMENÇAMENT DEL SEGLE X

 Potser la part fonamental de l’operació repobladora, amb l’organització d’una xarxa prou àmplia d’esglésies i castells que estabilitzessin el poblament, fou obra de la primera dècada del segle x, a iniciativa dels propis immigrants, sostinguts pel bisbe Nantigís d’Urgell i el comte Miró el Jove, successor de Guifré el Pelós en el govern d’aquesta terra. Pel desembre de l’any 900 el bisbe de la Seu féu una mena de visita episcopal pel Berguedà, sens dubte per apressar-ne la restauració eclesiàstica i l’evangelització. El dia primer de desembre era a La Quar, on els pobladors de l’indret, unes nou famílies, encapçalades pel prevere Jordi i el laic Froia li pregaren que consagrés llur església. El bisbe accedí a la petició i establí que el sacerdot de La Quar lliurés anualment a la catedral de La Seu cinc modis de blat i dos sous.[26033] Vuit dies després Nantigís era a Olvan on, a precs dels fidels i d’un «baró il·lustre» que els presidia, dit també Froia, consagrà l’església que ells havien restaurat, i li imposà un cànon anual de sis modis de blat, tres sous i dos moltons.[26034] Seguint el seu itinerari, i ja de tornada, el bisbe s’aturà al terme de L’Espunyola el 13 de desembre, per consagrar l’església monacal de Sant Salvador de Mata, a petició de l’abat Sunilà i dels vilatans.[26035] L’itinerari episcopal finalitzà al cap de dos dies amb la consagració del temple de Sant Vicenç del terme del castell de Corbera, que deu correspondre a Castellar del Riu. La cerimònia se celebrà a instàncies del sacerdot Ranesind i dels feligresos, fundadors de l’església, a la qual Nantigís imposà un cànon de dos modis de blat i quatre sous de plata.[26036]

 Per aquell temps no sols s’extirpaven erms a les comarques frontereres, com el Baix Berguedà, Solsonès, Bages i Osona, sinó també a l’interior dels vells comtats on els pobles creixien, les terres rompudes s’eixamplaven, els boscos disminuïen i les petites esglésies d’abans eren substituïdes per temples més espaiosos, capaços d’acollir major nombre de feligresos.[26037]

 Amb tot, fou al Berguedà on la repoblació i restauració eclesiàstica experimentà progressos més notables al principi del segle X. Aquí, el bisbe de la Seu hi hagué de venir una i altra vegada, sol·lícit, a precs dels feligresos, per consagrar els nous temples, testimoni pregon que el pagus berguedà revivia, és a dir, es repoblava. El 16 de juliol de 903 tocà el torn a l’església de Sant Andreu de Sagàs, que Nantigís dedicà a sol·licitud del sacerdot Galindó i dels pagesos que l’havien aixecat.[26038] Al final d’any, el 13 de desembre de 903, el cap dels repobladors de Viure, un home anomenat Guadamir, qualificat de «baró il·lustre», i tots els vilatans criden de nou el bisbe de la Seu perquè els consagri l’església que havien edificat.[26039] Com era habitual a l’època, la cerimònia de consagració comportava la redacció de l’acta en la qual constava el patrimoni que els fundadors lliuraven a l’església, l’atribució de drets parroquials feta pel bisbe i l’enumeració dels límits parroquials o de les viles i masos que quedaven subjectes a la jurisdicció de la nova parròquia. En els primers moments totes les parròquies restaren sotmeses a la jurisdicció episcopal, llevat d’Obiols, Gargallà i Sorba que ben aviat passaren a dependre del monestir de Ripoll,[26040] i Montdarn que quedà vinculada a Sant Joan de les Abadesses.[26041]

 Així, a poc a poc, s’anà creant una trama d’esglésies parroquials que cobria el país que es repoblava i en part es cristianitzava. L’organització parroquial era paral·lela a l’organització civil, és a dir, les esglésies als castells, i ambdues construccions seguien els passos de la repoblació.[26042] Els termes dels castells acostumaven a ésser molt amplis i sovint incloïen més d’una parròquia. Tant la rompuda de terres com l’edificació era bàsicament obra de les famílies pageses que s’establien en el lloc, però en molts casos no pot menysprear-se l’ajuda que en tota aquesta tasca hi aportaren ei comte i el bisbe, junt amb els seus col·laboradors, que els documents anomenen sequacibus. La iniciativa en la construcció de castells i torres de defensa, en canvi, degué estar en mans dels comtes, els quals en alguns casos potser confiaren aquesta tasca al propietari més important de l’indret, aquell que els documents anomenen vir illustris. Diríem, en línies generals, que comtes, prelats i camperols aplegaven llurs esforços en l’objectiu comú de donar vida al Berguedà: els primers creant la xarxa defensiva —els castells—, els segons organitzant la infraestructura religiosa —les parròquies— i els tercers restaurant els pobles i esbancant la terra.

 És de suposar que els fills i successors de Guifré el Pelós, sobretot el comte Miró el Jove de Cerdanya, dirigiren la restauració política i col·laboraren en la restauració eclesiàstica del pagus de Berga, a fi de consolidar-ne la repoblació iniciada una generació abans. Com a continuadors de l’obra paterna trobem els germans Guifré Borrell i Miró, comtes, que el 20 de juny de 905 acompanyen el bisbe Nantigís d’Urgell a la cerimònia de consagració de l’església de Sant Jaume de Frontanyà.[26043] La vila de Frontanyà, situada a l’extrem nord-est del pagus, estava repoblada des de feia temps i ja tenia parròquia el 831 o 839, segons consta a l’acta de consagració de la Seu d’Urgell. El bisbe, probablement amb l’ajuda del comte Miró, i, naturalment, dels feligresos va derruir l’església vella, que devia resultar insuficient per a les necessitats del culte, i en el seu lloc n’edificà una altra de més gran. A la seva consagració hi assistiren els fills grans del Pelós, potser perquè la cerimònia se celebrava precisament a la ratlla fronterera entre llurs comtats respectius: «… adstantibus illustris principibus dompno Wifredo comite vel marchio et dompno Mirone comite vel marchio et nemo dicat multitudinem abbatum seu sacerdotum atque clericorum atque laicorum». Pocs dies després, el 14 de juliol de 905, el mateix bisbe Nantigís consagrava una altra església del Berguedà, situada a la vall de Roset, i terme de Vilada.[26044] També, més al sud, a l’altra banda de la frontera, en terres del comtat d’Osona, aquell mateix any el 22 de maig es dedicà i dotà el temple parroquial de Lluçà.[26045]

 És així com es consolidava la repoblació i organització del Berguedà, que s’havia iniciat trenta anys abans, en temps del comte Guifré el Pelós. En el cartulari de la catedral d’Urgell, dit Liber dotaliorum, s’ha conservat un testimoni documental de la consagració de l’església de Sant Pau del castell de Casserres, que explica com el comte Guifré, «il·lustríssim marquès», acompanyat dels seus fidels, començà la repoblació de l’indret i inicià l’edificació de l’església corresponent, que deixà inacabada a la seva mort. Uns trenta anys més tard, el comte Miró el Jove, successor del Pelós, veient, diu el document, que «la gent del castell i els habitants del seu terme necessitaven l’església per a assistir als oficis religiosos, confessar els pecats i rebre el baptisme», enllestí l’obra i pregà al bisbe Nantigís que la consagrés, cerimònia que es realitzà el 20 de gener de 907, en presència del comte.[26046] L’endemà el bisbe, a precs dels habitants del castell de Puigreig i del seu terme, es traslladà en aquesta localitat per dedicar la seva església a Sant Martí i subjectar-la al pagament anual de sis modis de blat, sis sous de plata i un moltó.[26047]

 També dintre del mateix any, però en data exacta desconeguda, es consagrà el temple parroquial de Santa Marià d’Avià, que construït pel Pelós i pels seus fidels —sequacibus—, encara no havia estat consagrat.[26048] El comte Miró, veient la necessitat —diu el document— de posseir església pròpia, que tenien els homes d’Avià, «per amor a la recompensa divina i per temor al suplici etern», sol·licità al bisbe urgellenc que la consagrés com així es féu.

 Al darrera d’aquest interès de comtes i prelats per a bastir una adequada xarxa d’esglésies parroquials, s’hi amaguen diversos objectius, a part del purament religiós. Hi havia en primer lloc el fet necessari d’arrelar els pagesos a la terra, és a dir, perpetuar la repoblació amb tot el que significava de nous tributs per a les arques episcopals i el fisc comtal. També hi havia la necessitat d’organitzar i aplegar la població per controlar-la millor. No menys important era la necessitat de cristianitzar una gent que devia perpetuar cultes ancestrals i amb ells una forma d’organització en clans familiars, poc adient als nous temps. Mitjançant l’organització eclesiàstica —esglésies parroquials— i política —castells— imposada per comtes i bisbes, l’arcaica organització social heretada dels bergistans s’anà transformant i cristianitzant en el curs d’aquests segles IX i X, fins al punt que els antics caps militars de cada clan es convertiren en funcionaris comtals o perderen llurs atribucions en profit dels funcionaris comtals i episcopals, és a dir, els vicaris que guardaven els castells i els sacerdots que administraven les parròquies i exercien una influència creixent sobre els vilatans.

 Cal dir també que els comtes d’aquests segles contribuïren sovint molt directament a l’obra repobladora, perquè consta que amb llur propi esforç alguns feren aprisions i posaren terra erma en cultiu. Així, per exemple, sabem que el comte Miró personalment curà de la colonització de la part més meridional del pagus de Berga. En temps de Guifré el Pelós, abans del 897, l’onada repobladora havia arribat fins a Casserres, Merlès, Montdarn, Puigreig, Sorba i Serrateix,[26049] que eren els punts més avançats del pagus, protegit el sud per la fortalesa de Cardona. Aquesta punta de llança repobladora devia estar encara poc habitada en morir el Pelós i, per tant, no és d’estranyar que el seu fill i successor en el govern del Berguedà, Miró el Jove, estimulés la colonització i fins i tot ell mateix fes aprisions en la part meridional del pagus. Consta que allí, dins els termes de la parròquia de Sant Joan de Montdam, hi tenia un alou dit Miralzar o Miralias,[26050] topònim que té el significat de talaia, i que sembla al·ludir a una torre de guaita o punt elevat des d’on es podia escodrinyar l’indret.[26051] Fins i tot és probable que el comte es possessionés de l’alou per considerar que el lloc era idoni per a construir-hi una torre i la construís. Cal pensar que es tractava d’una terra exposada a les incursions sarraïnes i que, per tant, les torres de guaita hi eren obligades. A més de l’alou de Miralles, encara més al Sud, a cavall de la mateixa frontera entre el pagus de Berga i la Marca d’Osona, Miró tenia un altre alou que s’estenia pels termes de Les Esglésies i Sant Cugat del Racó.[26052]

 També la filla de Guifré el Pelós i germana de Miró, l’abadessa Emma, col·laborà en la gegantina tasca de donar vida al Berguedà. A ella i al seu monestir de Sant Joan de les Abadesses, els comtes Guifré I i Guinedilda els havien donat diverses terres d’aquesta comarca, entre les quals la cella de Sant Joan de Montdarn,[26053] que l’abadessa engrandí fins a convertir en autèntica església parroquial. Enllestida l’obra, el germà d’Emma i de Miró, Radulf, bisbe d’Urgell, la consagrà en presència de l’abadessa l’11 de desembre de 922. En ocasió d’aquesta solemnitat, Emma donà al temple i als sacerdots que hi servien «i hi serviran Déu sota la dependència del monestir de Sant Joan», una casulla, una estola, un maniple, una alba, un missal, un leccionari, un saltiri, un antifonari i un sermonari, a més d’una casa, un hort, situat davant de l’església, i una parcel·la de terra. Per la seva part, el bisbe Radulf dedicà el temple al màrtir sant Joan Baptista, el convertí en parròquia i fixà els seus termes que degueren afrontar amb Serrateix, el llogarret de Leutardo, el camí de Cardona, l’alou del comte Miró dit Miralles, l’alou del monestir de Sant Sadurní, les parròquies de Casserres i L’Espunyola, i el riu Navel.[26054]

 4. ELS REPOBLADORS I EL BALANÇ DE LA REPOBLACIÓ

 Pel que fa al pagus de Berga, i en general per tota la Catalunya comtal, la frontera no experimentà variacions sensibles en el primer quart del segle x. Evidentment, el progrés important del limes s’havia produït el darrer quart del segle IX, durant l’època de govern de Guifré el Pelós: la frontera havia avançat aleshores pel comtat d’Urgell —la Vall de Lord— i el pagus de Berga; s’havia guanyat el comtat d’Osona; i per la banda de Barcelona s’havia saltat el Llobregat, i guanyat les primeres posicions en l’anomenada Marca del Penedès. Tot això havia amenaçat de rompre l’equilibri polític a la zona i havia decidit els sarraïns veïns a fortificar la ciutat de Lleida (883 o 884), acte que fou considerat per Guifré I com una provocació, i que motivà un atac d’aquest contra Lleida. Segons Ibn Jaldun i Ibn al-Athir, quan el senyor de Lleida Ismail ibn Musa se n’assabentà li sortí a l’encontre i derrotà i matà la major part de les seves tropes. Ibn al-Athir sentencia: «… aquesta mortaldat fou la més gran d’aquesta terra, durant llarg temps».[26055] Encara que no reeixí aquesta iniciativa del Pelós és important pel que significa d’iniciativa militar, de decisió personal i de canvi d’actitud en relació amb els comtes anteriors que mai o gairebé mai no passaven d’una actitud merament defensiva enfront dels sarraïns sempre atacants. La noblesa catalana semblava haver trobat el cap guerrer tan necessari en aquells moments d’absentisme i debilitat de la monarquia, però pocs anys després el nou senyor de Lleida, Llop ibn Muhammad, llançà una contraofensiva que arribà a les portes de Barcelona, derrotà els barcelonins i ferí de mort el seu cap, Guifré, que morí l’11 d’agost de 897. Glossant i traduint Ibn Haiyan, Millàs explica així l’episodi: «L’anv 284 (897-898), el mateix Llop combaté el castell d’Ora (?), de la jurisdicció de Barcelona; s’apoderà del castell, i el cremà; es trobà amb Ancadir b. Almondir (?) pare de Sunyer, comte d’aquella regió, que fou derrotat i ferit per Llop d’una llançada, de la qual morí al cap d’alguns dies. Al lloc d’Ancadir, governà son fill Sunyer. En el mes de Ramadan de l’esmentat any (octubre de 897), Llop b. Mohamed començà la construcció o fortificació del castell de Balaguer, de la regió de Lleida la llunyana».[26056]

 En produir-se la mort del Pelós, al tombant de segle, la frontera per la banda del comtat d’Urgell devia passar una mica al Nord de Solsona,[26057] probablement per Besora, Tantallatge i Correà; en el pagus de Berga per Sorba, Gargallà i Serrateix; en el comtat d’Osona per Cardona, Manresa i Montserrat;[26058] i en el comtat de Barcelona devia seguir el curs del Llobregat encara que ja es poguessin començar a fer aprisions a la vall de Cervelló.[26059] La del 897 devia ésser una frontera insegura perquè tenia a rereguarda un territori poc poblat que sovint deixava les fortaleses del limes isolades, com desenganxades de la zona habitada. La missió dels fills de Guifré I i dels homes de la seva generació, més que de fer avançar les defenses de la frontera, degué ésser, doncs, de consolidar-les continuant la repoblació de les terres ocupades. Pel que fa al pagus de Berga que havia estat incorporat, almenys en la seva zona meridional, durant el darrer quart del segle IX, a l’època de govern de Guifré el Pelós, sabem que de fet fou en gran part repoblat en temps dels fills de Guifré i a vegades —com hem vist— per iniciativa d’aquests. En mirar d’establir un balanç de l’obra feta pels homes d’aquesta generació del començament del segle X, convé no oblidar que els pertocà de viure una època força diferent de l’anterior, una època inaugurada per la implacable reacció dels sarraïns que, davant el progrés de les fronteres de la Catalunya comtal, havien mort el cabdill dels repobladors i havien imposat un límit durable a les empreses conqueridores dels catalans.[26060] En tals circumstàncies, als homes del primer quart del segle X els estava reservada la tasca de defensar, organitzar i consolidar la repoblació de les terres guanyades per la generació anterior, cosa que feren gràcies a la constant emigració de gent de la muntanya cap a les terres baixes i el suport unànime de la jerarquia laica i de l’estament eclesiàstic.

 Els repobladors del Berguedà devien ésser agricultors i ramaders vinguts de les muntanyes de l’Alt Berguedà i de la Cerdanya amb eines, bestiar, llavors i queviures per a poder resistir, en espera de la primera collita, a les noves terres. Devien ésser portadors també de tècniques de cultiu assajades a llurs muntanyes d’origen —el cultiu en bancals, per exemple— i alguns potser coneixien activitats més especialitzades que l’agricultura i la ramaderia, com poden ésser els teixits i la confecció de peces de ceràmica. En un principi, reduïts grups de famílies —pares i fills—, vinculades entre si per llaços de sang o per procedir d’un mateix indret —d’una mateixa vall o d’una mateixa localitat— es devien establir en les millors terres, formant comunitats rurals que s’anaren eixamplant a poc a poc. Es tractava de comunitats amb certa personalitat jurídica car llurs membres, representats pels caps de família o sovint pel marit i la muller de cada casa, actuaven plegats en les principals solemnitats com era la consagració de l’església parroquial.[26061] Generalment s’escollia per hàbitat les runes dels antics llogarrets semiabandonats uns trenta anys abans, i s’iniciava la immediata reconstrucció de llurs esglésies, la consagració de les quals venia a donar existència legal a cada localitat.[26062] En els nous pobles del pagus de Berga, el sacerdot sembla que era el personatge més prestigiós de la localitat, la qual havia de representar, i davant la qual devia actuar com a delegat de les autoritats laiques i eclesiàstiques.[26063] Hi ha casos, però, que l’individu més prominent del lloc era un laic que els documents anomenen «baró il·lustre», expressió que probablement s’aplicava al propietari més ric de l’indret i fins i tot potser al que havia finançat i dirigit l’operació repobladora.[26064] En la majoria dels casos, però, la repoblació devia ésser espontània; les aprisions devien ésser, doncs, particulars i devien generar un tipus de petita propietat lliure i familiar, anomenada alou, ben característica de la Catalunya d’aquests segles.[26065]

 Paral·lelament a la rompuda de terres i a la restauració de pobles, els comtes, ajudats per llurs fidels, pels «barons il·lustres» i per tots els aprisionadors en general, cobrien el territori d’una àmplia xarxa de castells.[26066] Cada castell tenia la pròpia església que alhora acostumava a ésser església parroquial,[26067] cosa que no era obstacle perquè el terme del castell inclogués més d’una parròquia. Alguns castells aparentment eren de propietat particular.[26068]

 Cada parròquia satisfeia al bisbe de la diòcesi un cànon anual, que amb el temps degué variar segurament en proporció a la riquesa del lloc, però que en principi sembla que consistia en uns sis modis de blat —uns 50 litres—, tres sous i dos moltons.[26069] No devia pas ésser una prestació feixuga per a cada església, però sí beneficiosa en conjunt per a la catedral d’Urgell donat el nombre de parròquies que constituïen la diòcesi. Calculant sobre la base de 289 parròquies que eren les que La Seu tenia el 831 o 839,[26070] tindríem la quantitat de 1.734 modis de blat, 867 sous i 578 moltons. En el supòsit, com sembla, que el modi equivalgués a poc més de 8 litres de gra tindríem que els graners episcopals recollien cada any uns 14.450 litres de blat.[26071]

 VII. La successió de Guifré el Pelós
 i el panorama polític de Catalunya
 al principi del segle X

 Quan, per l’agost de 897, morí Guifré el Pelós a conseqüència d’unes ferides que rebé en lluita contra els musulmans,[27001] els seus fills i hereus eren molt joves: Guifré II Borrell devia tenir uns 23 anys, Miró el Jove uns 19, Sunifred uns 17, Radulf uns 14 i Sunyer prop dels 7.[27002] Malgrat això, aquest grup, amb algunes excepcions —Radulf havia estat consagrat a l’Església, i Sunyer era massa jove—, és el que es féu càrrec de l’herència política del Pelós amb la natural ajuda dels funcionaris comtals.

 Tot i que dit així sembla com si la successió de Guifré I hagués estat un fenomen natural, cal advertir que la transmissió hereditària del càrrec comtal produïda el 897 suposà una ruptura amb la tradició, perquè destruí una pràctica successòria que, a les nostres terres, tenia aproximadament un segle d’existència. És a dir, que abans de Guifré els comtes rebien els honors per concessió reial, i després de Guifré els reberen com a herència de llurs avantpassats. El canvi produït havia d’ésser fonamental per a la història de Catalunya, perquè assenyalà un pas important cap a la independència del país, i també perquè en el seu examen hi descobrim les causes que dugueren a la divisió política dels comtats, i al naixement dels casals comtals, que havien de regir-los durant generacions.

 Els historiadors de l’alta edat mitjana catalana, des dels orígens de la nostra historiografia, han estudiat amb major o menor atenció aquest fenomen de la successió del Pelós, però fins al segle passat llurs hipòtesis eren plenes d’errors, conseqüència, en part, de les confusions de personatges i de les versions llegendàries que contenen els primers capítols de les Gesta Comitum Barcinonensium, font on es basaven llurs estudis d’una manera quasi exclusiva. Al final del segle XIX i al principi de l’actual, les investigacions de P. de Bofarull,[27003] J. Botet i Sisó[27004] i A. Rovira i Virgili,[27005] entre d’altres, situaren el problema en un terreny més científic. Modernament, l’herència de Guifré I ha interessat fins i tot als lingüistes i, d’entre ells, especialment Sanchis Guarner,[27006] però, de fet, qui l’ha estudiada amb més constància i coneixement de la realitat històrica ha estat Ramon d’Abadal.

 1. LES OPINIONS D’ABADAL

 En l’estudi de la successió del Pelós cal tenir en compte dues grans qüestions. La primera és l’anàlisi de les causes internes i externes determinants de la successió hereditària, explicatives de per què el 897 es truncà la pràctica de nomenament dels comtes i restà instaurat el sistema hereditari en la transmissió del càrrec comtal.[27007] L’altra qüestió, la segona, és d’explicar de quina manera es produí la successió: si Guifré I disposà per testament dels seus honors, si hi hagué un sol hereu o més d’un, si la successió fou conjunta i indivisa, o bé si des d’un principi es dividiren els comtats, si el fill primogènit rebé una autoritat superior a la dels seus germans, etc. En resum, vistes les causes que feren possible la successió hereditària —primera qüestió—, examinar el nou mecanisme successori en ell mateix —segona qüestió—, explicant-ne la configuració i formació.

 Mentre que en l’estudi de l’establiment i la crisi del domini carolingi a Catalunya Abadal ha arribat a conclusions que expliquen d’una manera satisfactòria la ruptura amb la monarquia franca i l’inici de la successió hereditària en el càrrec comtal, les seves opinions sobre la mecànica de la successió semblen menys segures. El mateix historiador, en el curs de les seves publicacions, oferí diferents versions, sovint contradictòries, d’aquest fenomen, i anà modelant progressivament els seus punts de vista. Per això serà aquest darrer aspecte de la successió de Guifré el que analitzarem més detalladament aquí.

 En un treball publicat el 1948, Abadal digué que els comtats regits pel Pelós havien correspost íntegrament als seus fills: Urgell a Sunifred, Barcelona-Girona-Osona a Guifré II Borrell i Sunyer, i Cerdanya-Conflent-Besalú-Berga-Vallespir a Miró el Jove.[27008]

 Deu anys més tard matisà molt més aquesta qüestió. Feia una anàlisi general, però gairebé exhaustiva, de les causes que determinaren el naixement de la successió hereditària —afebliment del poder reial, ruptura del legitimisme, enfortiment del poder comtal— i deia que el Pelós, per tal com «es creia amb el dret de disposar dels comtats com dels seus béns privats», els repartí entre els seus fills. Quant al repartiment, mantenia la versió del 1948, amb l’excepció del comtat de Besalú, que continuà, deia, a mans de l’oncle Radulf, que ja degué regir-lo a l’època del Pelós, i és possible, afegia, que Guifré designés «el fill Miró, el de Cerdanya, per a l’eventual successió a Besalú quan arribés la mort de Radulf». Abadal acabava sostenint que els germans fills de Guifré reberen els comtats amb plena independència els uns dels altres, tot i que l’hereu, en qualitat de comte de Barcelona, devia gaudir d’una «categoria social i política superior als altres».[27009]

 En dos treballs apareguts el 1961, Abadal retocà altra vegada la teoria successòria i la completà. Al primer, La domination carolingienne en Catalogne, féu un estudi de l’evolució experimentada pel domini franc a les nostres terres, tot analitzant les causes de l’«afebliment del poder reial» i de l’«afermament del poder personal dels comtes locals», que conduí a la transmissió hereditària del càrrec comtal. Abadal, en aquest treball, desenvolupà i explanà les idees que, sobre aquests aspectes de la successió, ja havia expressat a Els primers comtes catalans —vegeu la nota 27009—. Al segon treball, Història dels catalans, es plantejà de nou el problema del repartiment dels comtats i de la mecànica successòria. Llavors, contradient l’exposició del 1958, digué que Guifré I devia tenir alguns dubtes a l’hora de considerar el càrrec com a part de la seva fortuna privada, i que, en definitiva, no es trobava «en situació de disposar dels comtats al seu albir». Abadal interrompé aquí el seu raonament, perquè li semblava que la documentació impedia d’anar més endavant: «… l’únic que arribem a distingir —deia— és allò que ha passat de fet», i això, opinava, era que Guifré II Borrell havia heretat el nucli barceloní, Miró el cerdà, Sunifred el comtat d’Urgell i Sunyer el de Besalú. Com que Sunyer era molt petit —afegia— l’hereu, Guifré II, el prengué sota la seva tutela i, més endavant, l’associà al govern de Barcelona i així, quan Guifré II morí sense descendència masculina, Sunyer el succeí en perjudici dels millors drets de Miró de Cerdanya, que llavors esdevenia el germà supervivent més gran. Aquesta successió anormal, ens explica Abadal, es féu amb l’acord de Miró II, que hi degué donar el seu consentiment a canvi que Sunyer li cedís el comtat de Besalú.[27010] Segons aquesta versió, els comtes de Besalú, per ordre cronològic, foren Guifré I el Pelós, Sunyer i Miró II, mentre que, el mateix Abadal, el 1958, havia dit que havien estat Guifré I, Radulf i Miró II.

 El 1964, a l’article Un gran comte de Barcelona pretèrit: Guifré-Borrell (897-911), Abadal dedicà unes vuit pàgines a una nova anàlisi de l’afer de la successió. Fou la darrera vegada que el tractà, i ho féu amb més amplitud i atenció que les vegades anteriors. En aquest treball el parer del nostre historiador quedà completat, i tots els punts de la problemàtica, abans foscos i contradictoris, reberen una explicació lògica. En síntesi, la seva opinió és que Guifré el Pelós morí sense haver compartit el govern amb els seus fills, a causa de llur minoritat i de la seva mort inesperada, i també sense haver pres cap disposició sobre la successió. La nova regla hereditària en la transmissió del càrrec comtal —diu—, segons sembla, consistia en el fet que els fills del comte havien d’esdevenir, a la seva mort, comtes per indivís, és a dir, la successió era conjunta i indivisa. «Però l’indivís podia ésser, i de fet ho fou sovint, objecte de partició». Això és el que degueren fer els germans, fills de Guifré I, de comú acord, i possiblement, donada llur joventut, amb la intervenció dels vescomtes, bisbes, jutges i consellers. L’acord a què degueren arribar era que el primogènit, Guifré II, heretaria el nucli principal, els comtats de Barcelona, Girona i Osona, Miró el de Cerdanya, amb els pagi de Berga i del Conflent, Sunifred el comtat d’Urgell, i el més petit, Sunyer, el comtat de Besalú quan morís l’oncle Radulf, que el regia llavors; mentrestant, el germà més gran es comprometé a ésser-ne el tutor. Però aquest acord inicial varià sensiblement quan, a conseqüència de la mort prematura de Guifré II el 16 d’abril de 911, es plantejà altre cop la qüestió del repartiment de l’herència. Com que l’hereu no tenia fills mascles, corresponia al germà segon d’heretar-li els comtats. Miró el Jove, llavors estava en la plenitud de l’edat, tenia 31 anys. Però no s’esdevingué així. L’herència recaigué en el més petit, Sunyer, d’uns 21 anys. Abadal explica aquesta successió anormal com una conseqüència de la tutela exercida per Guifré II damunt de Sunyer, a qui degué afillar, associar-lo al govern i, fins i tot, designar-lo hereu en vida. Però, per a aquest nomenament «calia el consentiment del germà Miró, presumpte substituït. Degueren gestionar i pactar aquest consentiment. El preu degué ésser, per una banda, la renúncia de Sunyer al comtat de Besalú, i per això aquest comtat passà a mans de Miró, un cop mort el regent Radulf; i per altra banda la cessió de les valls de Ripoll i Sant Joan de les Abadesses, que, malgrat formar part del comtat d’Osona, trobem a mans de Miró».[27011]

 2. L’ESTABLIMENT DEL PRINCIPI HEREDITARI

 La hipòtesi d’Abadal —com a tal hem de considerar la que hem exposat darrerament per ésser l’última i la més completa— sobre la qüestió successòria, malgrat la seva coherència interna, presenta alguns punts discutibles o, si més no, no plenament justificats. I en certa manera és lògic que sigui així, perquè és un episodi de la nostra història sobre el qual tot just hi ha documentació. Avui se’ns fa molt difícil d’explicar com funcionà la successió del Pelós, quina regla se seguí, o quina idea determinà l’actuació dels seus hereus. I això és així perquè, quan morí el comte, a la Marca, que sapiguem, no hi havia cap precedent sobre la transmissió hereditària del càrrec comtal que ens pogués servir de referència. Abans de Guifré, el costum era que el rei designava, al seu lliure arbitri, el successor del comte difunt o deposat; després d’ell la norma fou l’herència del càrrec i dels comtats, regla que havia de regir durant segles. D’aquí prové la gran transcendència d’aquesta primera successió hereditària.

 En principi, sembla lògic de suposar que el Pelós morí intestat, és a dir, que no prengué cap disposició successòria sobre els seus honors, malgrat que, bastant abans de morir, ja havia distribuït els béns privats entre els seus fills.[27012] Aquesta aparent contradicció sembla explicar-se, especialment, per dues raons: primera, perquè el Pelós havia rebut els honors personalment del rei, i, en conseqüència, tot i que l’evolució històrica l’havia allunyat, tant a ell com els seus comtats, de la monarquia, no degué sentir-se autoritzat a disposar-ne amb plena llibertat, perquè, legalment, només era l’administrador o beneficiari dels comtats, i no pas el propietari; segona, perquè, per damunt de qualsevol altra consideració, és possible que Guifré anteposés la seva fidelitat a la monarquia —havia jurat obediència a Carles el Calb el 870 i a Lluís el Tartamut el 878, i havia reconegut el rei Odó el 890—, la qual no li permetia de disposar dels honors lliurement, i de trencar, en conseqüència, els vincles que el lligaven al sobirà.

 Els motius pels quals el Pelós morí sense prendre cap mena de disposició successòria, segons la hipòtesi anterior devien ésser bastant simples, però en contrapartida resulta molt més complex d’analitzar les causes que provocaren que els honors passessin automàticament, sense solució de continuïtat, del pare intestat als fills.[27013] Avui, per nosaltres, aquesta qüestió és bastant enigmàtica, tot i que jo asseguraria que en aquella època la successió hereditària fou un fenomen bastant natural i que ningú no se’n sorprengué, fins al punt que el mateix Guifré i els seus consellers devien estar segurs que els fills del comte heretarien el càrrec sense massa vicissituds.

 Els factors causants de la implantació d’aquest nou mecanisme successori foren més d’un, i entre ells em sembla que cal esmentar en primer lloc la particular situació política del reialme franc al final del segle IX. La monarquia, cada dia més debilitada per dificultats internes i externes —guerres civils, poder creixent del clergat i de la noblesa, amenaces de pobles exteriors, crisis legitimistes—, poc podia preocupar-se dels afers de la Marca, on l’intervencionisme reial era, per aquest motiu, gairebé inexistent. Devia ésser llavors en els medis polítics de la Marca opinió general que el rei havia declinat la totalitat de les seves funcions, a les nostres terres, en profit de la família descendent del comte Bel·ló de Carcassona que les regia. L’absentisme reial i el precedent que dues generacions carcassoneses o cerdanes, les representades per Sunifred I de Cerdanya i per Guifré el Pelós, haguessin governat els comtats catalans, devia oferir a la tercera generació, la dels fills del Pelós, la impressió que tenien uns drets hereditaris damunt el càrrec comtal.

 A parer nostre no és gens estrany que Guifré II Borrell i els seus germans, l’any 897, consideressin que tenien certs drets damunt dels honors paterns, perquè, veritablement, des de sempre a la monarquia carolíngia hi hagué una tendència a vincular els càrrecs i honors a determinades famílies, fins al punt que bastants revoltes que es produïren el segle IX foren motivades pel fet que molts monarques, en ús de llurs facultats, s’oposaren a aquest costum perillós. En aquest sentit, el dia que coneguem millor les genealogies dels nostres primers comtes tot esdevindrà molt més clar, perquè probablement podrem arribar a la conclusió que el govern dels principals comtats de Catalunya durant el segle IX quasi mai no sortí de les mans de dues o tres famílies que se’l disputaven. Em refereixo als descendents de sant Guillem de Tolosa, dividits en dues branques hostils, la de Berà i la de Bernat de Septimània, els probables descendents de Bigó o parents de Berenguer de Tolosa —Odalric i Unifred— i la família de Bel·ló de Carcassona. I ja sabem que alguns membres d’aquests llinatges, com Guillemó, Bernat de Septimània, Guillem i Miró, protagonitzaren sengles revoltes, sens dubte amb la intenció de vincular els honors catalano-septimans a llur persona i la de llurs descendents, prescindint de la facultat reial de nomenar i deposar els comtes.

 Sembla lògic, doncs, que el 897 els fills del Pelós consideressin que podien substituir llur pare al cap dels comtats, i que ho fessin així, tot i que la mesura fos en ella mateixa il·legal, perquè calia el nomenament previ dictat pel sobirà. La feblesa de la monarquia hi devia fer la resta.

 D’altres factors, també, degueren col·laborar al fet que el 897 s’instaurés el principi de la successió hereditària, d’entre els quals, l’actitud adoptada pels homes importants de l’època. Al costat dels vassalls reials, units al rei pel vincle de fidelitat i homenatge, i que posseïen del sobirà importants privilegis i béns fiscals, a la Marca també hi havia una classe de fidels del comte, potser més nombrosos i poderosos que els fideles regis, sens dubte molt interessats perquè el càrrec comtal romangués vinculat a la mateixa família que els havia encimbellat. Cal recordar en aquest sentit que el Pelós, amb la conquesta de les terres d’Osona, Manresa i Berga, devia haver recompensat com calia els seus fidels i incrementat llur nombre i poder.

 Finalment, sembla que pogué haver-hi un darrer factor determinant, que fou la progressiva assimilació de l’honor a un bé privat, fruit d’una certa confusió entre el dret públic i el privat. El Pelós, que havia rebut personalment de mans del rei els honors, encara devia diferenciar aquests dos conceptes, i per això degué abstenir-se de prendre cap decisió successòria sobre els seus honors. Els germans, fills de Guifré I, devien ésser a meitat de camí entre la diferenciació i la confusió d’ambdós conceptes, i per això, tot i que actuaren com si els comtats fossin de propietat del Pelós, com demostra que els heretessin a la seva mort, en realitat tingueren una certa consciència de la il·legalitat de la situació, pel qual motiu, l’hereu, Guifré II Borrell, pel juny de 899 es traslladà a Tours-sur-Marne per jurar fidelitat a Carles el Simple, i complir la formalitat de rebre la investidura dels comtats que ja governava de fet.[27014] L’evolució que assenyalem cap a l’establiment definitiu del principi hereditari arribà al punt final cap a l’any 927, quan morí Miró II de Cerdanya-Besalú, i arribà al poder la quarta generació, la dels néts de Guifré I. És evident que llavors aquests ja no compliren la formalitat d’anar a demanar la investidura dels honors, tal com havia fet trenta anys abans llur oncle Guifré II Borrell, sinó que els heretaren sense cap mena de requisit previ o ulterior, com si fossin una propietat patrimonial, aplicant una regla de dret privat en una qüestió de dret públic.

 Com que la formació jurídica i el coneixement històric dels homes dels segles IX i X devien ésser molt minsos, és possible que la majoria, acostumats a considerar el comte com la suprema i única autoritat en el comtat —perquè el rei sempre n’era absent—, no s’adonaren de la il·legalitat d’aquelles primeres successions hereditàries. En conclusió, que totes les raons apuntades poden explicar que, en morir Guifré I «intestat», el 897, el succeïssin els seus fills, els quals potser no tingueren una consciència massa clara que, amb llur actuació, trencaven una tradició, creaven una nova regla successòria i allunyaven els comtats del rei.

 Bé que aquesta complexitat de factors permeti d’explicar la transmissió hereditària del càrrec comtal, no il·lustra, en canvi, la modalitat de govern que els fills de Guifré pretengueren adoptar o adoptaren en els primers anys de llur actuació, perquè, si hem de dir la veritat, ens manca la documentació necessària per a dictaminar-ho. Tanmateix, tot i que ens moguem en el terreny de la hipòtesi, cal que ens referim a aquest tema.

 3. LA PRACTICA DEL COGOVERN

 Un dels primers factors que ens sorprenen, en estudiar la successió del Pelós, és de trobar els seus fills actuant cada un en un comtat o en comtats determinats, diferents dels altres, com si en morir el pare s’haguessin repartit l’herència comtal. Jo entenc, però, que es tracta d’una aparença enganyosa, perquè crec interpretar la mentalitat i els costums dels homes d’aquella època en afirmar que hi havia una tendència general a considerar els béns i les responsabilitats com un patrimoni familiar del qual tots els membres del llinatge eren cridats a beneficiar-se. En aquest sentit, si el càrrec comtal tendia a ésser considerat com una part integrant del patrimoni, tenim que el cogovern o govern conjunt dels membres del llinatge devia ésser una pràctica de govern gairebé obligada, i cal dir que la història de Catalunya és plena d’exemples d’aquest tipus.

 Així, quan Guifré el Pelós i Sunyer II d’Empúries foren investits pel rei amb els respectius honors, immediatament associaren al govern llurs germans —Miró el Vell, Radulf, Dela—, i de llavors endavant els trobem o bé actuant conjuntament en les principals solemnitats, o bé regint cada un dels germans una zona determinada, sense que això impliqués cap mena de divisió. Fora de la Marca, a la Provença, els Bosònides consideraven com indivís el govern general dels feus, i tots ells feien ús del mateix títol, encara que a cada branca es reservés una zona d’influència particular.[27015] A Catalunya, la pràctica de govern conjunt té una tradició molt llarga a l’època comtal. El segle X a les terres de Cerdanya-Besalú cogovernaren els germans Sunifred, Guifré, Oliba i Miró, fills de Miró II el Jove; a les de Barcelona, Girona, Osona i Urgell, els descendents de Sunyer, Borrell i Miró; a les d’Empúries i Rosselló, els germans Gausbert i Benció, fills de Sunyer II d’Empúries; i a les del Pallars, els tres fills de Llop I, Ramon, Borrell i Sunyer. Sembla que aquest sistema de govern funcionà bé gairebé sempre, amb la coneguda excepció dels germans Ramon Berenguer II i Berenguer Ramon II de Barcelona que acabaren tràgicament.

 Sembla, doncs, que el cogovern fou una pràctica usual a Catalunya, tot i que a tots els nostres casals comtals també hi hagué alguna divisió d’herència, però aquesta forma darrera fou més aviat un esdeveniment excepcional. L’estudi de les diferents successions comtals ens demostra que hi havia dues maneres de cogovernar: regir conjuntament tots els germans la totalitat dels comtats, o bé encarregar-se cada un d’un districte determinat, encara que acatant en qualsevol cas l’autoritat superior d’un membre de la família, tal com la mare vídua o bé el germà més gran. El primer procediment era incòmode, perquè l’autoritat es fa difícil d’ésser exercida en col·lectivitat, i perquè podia ésser causa de rivalitats —és el cas del Fratricida i el Cap d’Estopa—, però també era el procediment que oferia més garanties contra la divisió del patrimoni. La segona manera era la més còmoda, però també la més perillosa, perquè podia tendir a afavorir la divisió de l’herència, tot i que no sempre els comtes en fossin conscients. Aquest procediment l’havia posat en pràctica el mateix Guifré I durant els seus anys de govern, en associar els seus germans Miró i Radulf a la regència de determinats districtes. Miró I, anomenat Miró el Vell, regí amb plena autonomia el Conflent per delegació del Pelós,[27016] i és important de considerar que, bé que mentre Miró governà aquesta terra Guifré I no hi actuà, aquest pagus, a la mort del seu regent, tornà a mans del Pelós. D’això podríem deduir-ne que potser sigui arriscat de suposar que els fills de Guifré I es repartiren l’herència, pel simple fet que els trobem actuant independentment cada un en un comtat o comtats determinats, diferents dels altres.

 Si un tipus de cogovern consistia en l’atribució de zones d’influència sense dividir els honors, és lícit de preguntar-nos si els fills del Pelós recorregueren a aquest mètode. I, en efecte, és possible que ho fessin així, entre d’altres raons perquè els consellers eclesiàstics probablement els hi orientaren, i potser també perquè algunes disposicions successòries emanades dels monarques carolingis ja havien establert els fonaments teòrics d’aquesta institució, per la qual la sobirania havia de passar del sobirà difunt al primogènit, que era obligat a associar els seus germans al govern de determinats districtes. Pensem, per exemple, en l’«Acta Constitucional de l’imperi».[27017]

 Com hem explicat anteriorment, pel juliol de 817, els fidels de Lluís el Piadós, reunits en una assemblea celebrada a Aquisgrà, demanaren al monarca que aprofités les circumstàncies favorables d’aquell moment per a regular la seva successió eventual, tot projectant el repartiment dels estats entre els seus fills, d’acord amb la tradició ancestral more parentum nostrorum.[27018] La petició significava el retorn al testament de Carlemany qui, recollint els vells costums dels francs, el 806 havia projectat de dividir l’imperi en tres parts, adjudicades en plena sobirania a cada un dels seus fills, Carles, Pipí i Lluís.[27019] Tanmateix, el 817 la situació era certament diferent, perquè l’estament eclesiàstic, sadollat pel concepte de la unitat cristiana i de la unitat de la fe, proclamava obertament la necessitat de fusionar completament els pobles i els territoris sotmesos a l’autoritat de l’emperador.

 Guanyat sens dubte per aquesta idea de la unitat de l’imperi com a expressió civil de la unitat del poble cristià, Lluís el Piadós no accedí al repartiment que li demanaven els seus fidels, i promulgà unes disposicions contràries a la divisió: proclamà emperador el seu fill primogènit Lotari, a qui associà al govern, i el declarà únic hereu eventual de l’imperi. Als fills menors, Pipí i Lluís, els encomanà la regència d’Aquitània i Baviera, en qualitat de monarques subordinats a l’alta sobirania de l’emperador.[27020] Així quedava formulada la doctrina suprema de la unitat imperial, concepció revolucionària inspirada per una minoria de consellers eclesiàstics, entre els quals hi havia l’hispanus Agobard, arquebisbe de Lió.[27021]

 Com és lògic, l’«Acta Constitucional» esdevingué immediatament un document polèmic, al voltant del qual no trigaren a enfrontar-se els llinatges nobiliaris que convencionalment hem convingut a dividir en unitaris i regionalistes, i, al capdavall, les disposicions que hi eren promulgades no s’arribaren a complir, almenys en llurs punts fonamentals. L’incompliment de l’«Acta» amb les consegüents divisions de l’imperi fou causa de reiterades lluites civils que l’Església s’esforçà d’evitar, incitant els germans, fills de Lluís el Piadós, a perseverar en la concòrdia i l’harmonia, garantia immillorable de la unitat cristiana.[27022]

 Malgrat els anys que hi ha entre les disposicions successòries del 817 i la mort de Guifré I, potser no és cap temeritat de suposar que, quan el 897 els fills del Pelós s’encararen amb el problema de la successió i es plantejaren el dilema de dividir els honors o de governar conjuntament, l’experiència nefasta de les successions dels carolingis, la mentalitat del clergat i els ensenyaments directes o indirectes derivats de l’«Acta Constitucional», pogueren jugar també a favor del condomini com a opció política.

 4. LA SUCCESSIÓ DE GUIFRÉ EL PELÓS

 La nostra hipòtesi és que, en morir Guifré I, tots els seus fills reberen automàticament i «en bloc» els honors paterns. Hom ha dit que llavors els comtes joves es repartiren l’herència i es convertiren en comtes independents sense cap vincle d’unió entre ells, si exceptuem els estrictament familiars. Però sense negar plenament la possibilitat d’una divisió, em sembla que els fills del Pelós no dugueren a cap un repartiment complet dels honors. Ja era molt que heretessin els comtats com si fossin un bé privat, però d’això a disposar-ne per a fer-ne partiments hi havia un camí molt llarg. Hom pot objectar que la història demostra que «tard o d’hora» els honors del Pelós foren dividits, i que d’aquesta fragmentació sorgiren dos casals comtals, el de Barcelona i el de Cer-danya-Besalú. Tanmateix, el matís temporal hi és important, perquè a parer meu és dubtós que els comtats de Guifré I fossin dividits el 897 o poc més tard. Com a hipòtesi, m’atreviria a dir que la divisió no es produí en un moment donat, i que la fragmentació efectiva del patrimoni fou fruit d’una progressiva evolució.

 En morir el comte, els fills, degudament assessorats pels homes de confiança del pare, degueren prendre les mesures que calia per a continuar les tasques de govern tal com les havia dut a terme el progenitor. Semblantment a com aquest havia cogovernat amb Miró I el Vell i Radulf, a qui havia confiat l’administració d’alguns comtats o pagi, els seus fills degueren escollir també el govern conjunt, i s’encarregaren de regir cada un un districte o districtes determinats: Guifré II Borrell, el nucli principal, Barcelona-Osona-Girona; Miró II el Jove, la Cerdanya, el Berguedà i el Conflent; i Sunifred, l’Urgell. Els germans, almenys al principi, degueren sentir-se molt solidaris, devien tenir la idea que governaven comunitàriament, i devien reconèixer al primogènit una certa autoritat superior com a cap del llinatge i com a garantia de la unitat de l’herència.

 Sembla corroborar aquesta opinió el fet que quan el 20 de juny de l’any 905 es confeccionà l’acta de consagració de l’església de Sant Jaume de Frontanyà, al pagus de Berga, el notari que la redactà, referint-se als germans que presidiren la cerimònia, digués «adstantibus illustris principibus dompno Vuifredo comite vel marchio et dompno Mirone comite vel marchio», és a dir, que malgrat ésser en territori governat per Miró, esmenta primerament Guifré, com reconeixent-li la primacia.[27023]

 Plantejada la hipòtesi del govern conjunt dels successors del Pelós, resta explicar com es produí el pas de l’indivís inicial a la posterior divisió, i, en definitiva, analitzar-ne les causes.

 En síntesi, crec que la fragmentació evolutiva de l’herència es degué sobretot a dues causes que actuaren conjuntament i progressivament. La primera prové del mateix tipus de govern escollit. Guifré I havia associat els seus germans a la regència de determinats districtes sense perjudicar, amb això, la unió dels comtats, perquè ell era el comte de ple dret, investit personalment pel rei, i els seus germans no tenien més que una autoritat delegada. Però quan el Pelós fou succeït pels seus fills, la situació canvià radicalment. Tots els successors eren comtes d’acord amb el naixent dret hereditari —el càrrec passava a ésser una herència familiar—, i en conseqüència, tot i que es reconeixia al germà més gran una certa preeminència, l’atribució de zones d’influència entre els germans era un primer pas cap a la divisió, perquè la superior autoritat del primogènit, en la pràctica, no degué constituir cap garantia suficient per al manteniment de l’herència indivisa.

 La segona causa de la divisió em sembla que prové de la tendència, ja esmentada, a assimilar l’honor a la propietat privada, tot aplicant a la primera les normes jurídiques que regien la segona. Transcorreguts alguns anys de l’actuació de cada germà a la seva demarcació, amb l’adopció de decisions de govern personals, sense la intervenció dels altres germans, degué imposar-se entre ells la idea que la sobirania damunt el districte o demarcació era la part que havia correspost a cada un en l’herència del pare. És a dir, com si la sobirania fos un bé personal de cada un d’ells, un bé privat, l’assimilaren al territori que regien, oblidant que inicialment, com a successors del Pelós, «tots plegats» eren sobirans de «tots els comtats» paterns. Aquesta evolució degué accentuar-se quan els germans, d’acord amb el nou dret successori, en començar a tenir descendència, consideraren llurs fills hereters legítims de la sobirania de les terres que cada un regia.

 Em sembla que degué ésser així com, d’un govern conjunt, o més aviat d’una cosobirania, es passà a una sobirania personal i geogràficament més limitada. D’aquesta manera s’avançà decididament i irreversible cap a la fragmentació de l’herència. El 911, la mort prematura i sense descendència masculina del primogènit del Pelós, Guifré II Borrell de Barcelona, que fins llavors havia constituït el símbol d’unió dels comtats, i la rectificació de fronteres subsegüent, no degueren fer més que accelerar o consumar aquesta evolució. En efecte, la successió del difunt en favor de Sunyer, el més petit dels germans, aprofundí la divisió, perquè Miró II el Jove de Cerdanya, que era el fill segon, i els seus descendents no degueren sentir-se ja en absolut subordinats al nou comte barceloní, i aquest tampoc a aquells. Un temps més tard, el 927, la mort de Miró i la successió a favor dels seus propis descendents sense la intervenció de Sunyer de Barcelona, assenyalà la culminació d’aquest procés de divisió dels honors de Guifré el Pelós. És precisament en aquest moment, en veure com els primers néts del Pelós, els fills de Miró, hereten de llur pare la sobirania comtal damunt una part dels comtats de l’avi, que constatem que la divisió del patrimoni ja era un «fet».

 5. BESALÚ: EL NAIXEMENT D’UN COMTAT

 A l’entorn dels problemes successoris, plantejats per les morts de Guifré I i Guifré II, es produí la individualització política o separació de Besalú de Girona, comtat al qual aquell districte havia restat unit com a pagus durant més de cent anys. La separació de la terra besaluenca del nucli de Barcelona-Girona-Osona i la seva posterior entrada a l’òrbita del casal de Cerdanya és un problema que mereix una atenció especial.

 És un fet provat pels documents que, poc temps després de la mort del Pelós, el seu fill segon, Miró II el Jove, es féu càrrec de les terres de Cerdanya, Berga i Conflent, i l’hi trobem actuant ja des del 901.[27024] Però mentre que tot això és una realitat objectiva, resta encara en un terreny molt hipotètic la fortuna que experimentà la terra de Besalú, que el 921 era a les mans de Miró II el Jove de Cerdanya,[27025] i posteriorment a les dels seus descendents.

 Els historiadors han interpretat diferentment aquest fenomen, i com a conseqüència d’una sèrie d’aportacions documentals i d’opinions controvertides, iniciades ja els segles XVII i XVIII, modernament s’ha arribat a establir quatre teories sobre els orígens del comtat de Besalú.

 La teoria més antiga sosté que el primer comte independent de Besalú fou Sunyer, el fill menor del Pelós, des del 897, per herència del seu pare, fins al 911, que heretà el comtat de Barcelona a la mort del seu germà gran Guifré II Borrell, o fins al 947 que es retirà al claustre. En qualsevol d’ambdós casos, Sunyer hauria deixat Besalú al casal de Cerdanya en canvi de la renúncia de Miró II el Jove a l’herència barcelonina, que després de la mort de Guifré Borrell li corresponia per ésser el més gran dels germans supervivents. Aquesta teoria ha estat formulada plenament per P. de Bofarull,[27026] i seguida, entre d’altres, per J. Fournier,[27027] F. Montsalvatje[27028] i P. Ponsich.[27029]

 A. Rovira i Virgili, de la seva part —segona teoria—, considera que, en morir, Guifré I deixà al fill Miró II el Jove els comtats de Cerdanya, Conflent i Besalú, aquest darrer separat des de llavors del comtat de Girona. I acaba dient que no és, doncs, exacte, com volen nombrosos historiadors, que Sunyer, fill de Guifré I, fos comte de Besalú.[27030]

 D’altres consideren —tercera teoria— que el primer comte de Besalú fou Radulf, germà del Pelós, per l’encàrrec del qual regí el comtat des de 878 fins a la seva mort, el 905, segons els uns, o el 914, segons els altres. De Radulf l’hauria heretat el seu nebot Miró II de Cerdanya. Aquesta opinió, que J. Botet[27031] es resisteix a acceptar, ha estat formulada fermament per F. Caula[27032] i seguida, entre d’altres, per J. Girona[27033] i R. Grabolosa.[27034]

 Abadal ha expressat la quarta teoria, més complexa i que en certa manera representa un compromís entre les anteriors. Segons aquest historiador, en el repartiment de l’herència, després de la mort de Guifré el Pelós, Besalú fou atribuït a Sunyer, que llavors era encara un infant de set anys i que fou adoptat pel seu germà gran, Guifré II de Barcelona. Mentrestant, el pagus de Besalú romangué a mans de l’oncle Radulf que el governava des del 878 per encàrrec del Pelós, i que sembla que encara el continuà governant fins a la seva mort esdevinguda prop del 914. Quan Sunyer, el 911, succeí Guifré II a Barcelona, devia cedir els seus drets damunt Besalú i la vall de Ripoll a Miró II en canvi de la renúncia d’aquest a l’herència barcelonina, que li corresponia per ésser el germà gran dels supervivents. D’aquesta manera Miró II, el 911, devia ampliar els seus dominis amb la vall de Ripoll i, cap al 914, en morir Radulf, degué incorporar-hi el comtat de Besalú.[27035]

 De totes les teories esmentades, em sembla que és bastant improbable la segona, sostinguda per Rovira i Virgili, segons la qual Miró II, ja des del 897, esdevingué el primer comte del comtat de Besalú separat de Girona. Aquesta hipòtesi té l’inconvenient de no explicar satisfactòriament la separació de Girona-Besalú, districtes units durant més de cent anys, ni tampoc l’anòmala circumstància que Miró II no aparegui documentat en terra besaluenca fins el 921, és a dir, vint-i-quatre anys després de la suposada investidura.

 A parer meu, el primer comte de Besalú només pogué ésser Sunyer o Radulf, però el millor mitjà per a esbrinar la validesa de les teories que es decideixen per l’un o l’altre d’ambdós comtes consisteix a examinar separadament les diferents proves i arguments que els historiadors han aportat a favor de cada un.

 D’ençà que J. Mabillon el 1706 registrà la consagració de Santa Maria de Ridaura amb aquestes paraules: «Ipso anno Suniarius Bisuldunensis comes cellam Riodexariam in comitatu Bisuldunensi, cum ecclesiis sanctae Mariae, sancti Petri et sancti Johannis, atque sancti Andreae, quam cellam ante annos centum Wifredus comes et marchio exstruxerat, et per Soniefredum Gerundensem episcopum consecrari curaverat, novo opere restruxit, et ab Ugigone Gerundensi atque Teuderico Barcinonensi episcopis denuo dedicari fecit anno incarnationis DCCCCL indictione IX kalendis octobris»,[27036] molts historiadors posteriors, com ara J. Caresmar,[27037] P. de Bofarull,[27038] V. Balaguer,[27039] F. Montsalvatje,[27040] J. Fournier[27041] i P. Ponsich,[27042] han opinat que Sunyer, el fill petit del Pelós, fou comte de Besalú.

 Una sèrie de documents, a més de la notícia anterior, que presenten Sunyer actuant en terres besaluenques els refermava en aquesta opinió. Aquests documents són la dotació de l’església de Ridaura el 5 de març de 937 amb uns alous dels comtats d’Osona i Besalú —Oix, Maians—;[27043] la donació de Ridaura a la Grassa el 30 de juny de 937;[27044] i la compra d’un alou a l’Hort Moier per dos-cents sous el 13 d’abril de 938, adquisició que arrodonia un predi que Sunyer tenia en aquell lloc.[27045] En tot això hi havia, però, un fet que era de difícil explicació per als historiadors: era que, essent Sunyer comte de Besalú, posteriorment heretessin el comtat els fills del seu germà Miró II el Jove i no pas els seus.

 Bofarull fou el primer que oferí una explicació a aquest fenomen aparentment contradictori, i així formulà la primera hipòtesi coherent sobre els orígens del comtat de Besalú. Deia: «Suniario poseyó el condado de Besalú por disposición de su padre, acaso con la circunstancia de que si se verificaba, como se verificó, su sucesión a los condados de Barcelona, Ausona, Gerona, y Urgel, debiese traspasar aquél a los descendientes de su hermano Mirón de Cerdaña».[27046] En resum, per Bofarull, Sunyer fou comte de Besalú des del 897 fins a la seva mort, que el comtat degué passar als seus nebots, els fills de Miró el Jove.

 Com dèiem abans, l’opinió que Sunyer fos comte de Besalú prové del «Ipso anno Suniarius Bisuldunensis comes» escrit per Mabillon al principi del segle XVIII, conegut i citat per Caresmar, Bofarull i Montsalvatje, i considerat per tots ells com la transcripció literal d’una part de l’acta de consagració de Santa Maria de Ridaura o com la transcripció d’una notícia documental coetània. Tanmateix, per raons diferents, em sembla que la notícia de Mabillon no posseeix el valor que hom li ha volgut atorgar:

 En primer lloc, perquè contra l’opinió de Caresmar, Bofarull, Montsalvatje, etc., sembla que no es tracta d’una transcripció literal, sinó d’un resum fet per Mabillon i inspirat, potser, en el document original o, més probablement, en una còpia posterior. En segon lloc, perquè l’expressió Bisuldunensis cames, sens dubte, no és a l’acta original de consagració, sinó que degué ésser afegida per Mabillon al seu resum, per tal com a mitjan segle X hom no acostumava esmentar el districte que regia cada comte; aquests qualificatius acompanyant la paraula comes, de fet, no començaren a emprar-se a Catalunya fins a la fi del segle X. En tercer i darrer lloc, perquè la notícia de Mabillon conté un error de data tan considerable que, forçosament, hem de suposar que aquest historiador no conegué el document original, o bé el llegí malament, o bé es basà en un document fals sense adonar-se’n. La consagració de Ridaura no pogué fer-se el 950, tal com diu Mabillon, perquè aquell any ja en feia molts que havien mort els bisbes consagrants, Guigo de Girona (908-vers 936) i Teudoric de Barcelona (904-937). Per contra, és possible que l’acte es dugués a terme el 936 perquè correspon a la indicció ix de què parla Mabillon, perquè en aquest any encara eren vius ambdós bisbes, i perquè sembla coincidir amb una època —936, 937, 938— en què Sunyer tingué una cura especial de les seves propietats de Besalú.

 La sospitosa notícia de Mabillon, desproveïda del valor que hom ha volgut concedir al Bisuldunensis comes, no ens demostra que Sunyer exercís cap autoritat personal a Besalú. Tampoc no ho demostren els documents del 5 de març de 937, 30 de juny de 937 i 13 d’abril de 938. Tant l’un com els altres no reflecteixen més que una actuació de caràcter privat, i només proven que Sunyer tenia propietats al comtat de Besalú. Tot i que sigui molt difícil d’avaluar la importància dels seus béns territorials en aquesta terra, no podem dubtar que fossin nombrosos, per tal com s’estenien per les valls de Mieres, Bianya,[27047] Oix i Ridaura.[27048]

 Hom podria pensar que, si Sunyer tenia tantes propietats al comtat de Besalú, i en tenia cura fins al punt de reedificar i fer consagrar una de llurs esglésies, devia ésser perquè era o havia estat comte d’aquell país. Però jo no ho crec pas, perquè Sunyer tenia propietats una mica per tot arreu: al comtat d’Urgell, concretament a Solsona, lloc que repoblà i hi edificà l’església,[27049] i també al pagus de Berga, on posseïa l’alou del castell d’Espunyola.[27050] Amb el mateix criteri que ens fa dir que era comte de Besalú, hauríem de dir, també, que n’era d’Urgell i de Berga, cosa que no és veritat.

 Contra aquesta opinió, opino que Sunyer rebé del seu pare una quantitat molt considerable de béns privats, perquè probablement el Pelós volgué assegurar d’aquesta manera el futur del seu fill petit, que més endavant havia d’arribar al govern de Barcelona d’una manera bastant casual: a conseqüència de la mort prematura i sense descendència, el 911, del seu germà gran que l’havia afillat. Altrament, crec que Sunyer no arribà mai a ésser legalment comte de Besalú. Només em resta el dubte que, aprofitant la mort del germà Miró II de Cerdanya, la minoritat dels nebots i la regència de la comtessa Ava, no intentés de fer actes de sobirania en terra besaluenca. En tot cas no degué ésser més que una temptativa que no prosperà.

 Contra la teoria que Sunyer heretà Besalú perquè en el suposat repartiment de l’herència elaborat entre els germans, el 897, li fou adjudicat aquest comtat perquè el posseís a la mort de l’oncle Radulf que llavors el regia, jo sostinc que tot això és una hipòtesi poc probable. Seguint el criteri exposat a les pàgines anteriors, no crec que el 897 es dugués a terme un repartiment complet dels comtats amb perspectives clares per al futur, i que, en conseqüència, difícilment es degué pensar en el comtat o els comtats que en un futur encara llunyà hauria de governar l’infant Sunyer, que llavors només tenia set anys. La decisió del 897 degué ésser que romandria sota la tutela del germà gran, Guifré II Borrell, el qual, en passar els anys i no tenir fills mascles de la seva dona Garsenda, l’associà progressivament al govern de les terres barcelonines, fins al punt que el 12 d’abril de 904 ja firmava Suniariíis comes.[27051]

 Quant a Radulf, germà de Guifré el Pelós, alguns historiadors, com Marca i Mabille, sostenen que fou comte de Conflent;[27052] d’altres, com l’autor de L’art de vérifier les dates, Bautier i Ponsich, que regí el Rosselló;[27053] i Abadal i Caula, que fou comte de Besalú.[27054]

 Em sembla que d’aquest personatge només en coneixem set documents o notícies documentals, esmentades pels diferents historiadors en defensa de llurs hipòtesis:

 El primer document, expedit el 22 d’abril de 876, és la donació que Anna, filla del comte Alaric i Rotruda, féu al seu cunyat, Radulf i a la seva germana Ridlinda, de diferents propietats del Rosselló, Conflent i Besalú. Al Rosselló els donà la vila de Covengos amb l’església de Sant Esteve, la vila de Trullars amb l’església de Sant Iscle, la vila de Boaça amb l’església de Sant Martí, l’alou de Tallet i la vila de Pesillà amb llurs esglésies; al Conflent la vila de Coma; a Besalú la vila de Romanyà, i al Perapertusès la vila de Domneuve.[27055]

 El segon document és la donació que l’u de desembre de 885 la comtessa Ermessenda i els seus fills Guifré comte, Radulf comte, Miró comte i Quixilo comtessa feren al monestir de Cuixà d’uns alous del Conflent: l’església de Sant Vicenç i l’alou de Campllong propers al castell del Vernet, i la parròquia de Sant Pere dels Forçats.[27056]

 El tercer document és la venda que l’abat Ricimir de Sant Aniol d’Aguja féu l’u de desembre de 887 al comte Radulf i a la seva muller Ridlinda de l’església de Sant Llorenç del Mont.[27057]

 El quart document, de l’abríl-maig de 888, és la donació que Sesenanda, Sunifred, Guifré comte, Radulf comte i Miró comte feren al monestir de la Grassa de l’alou familiar de Prada de Conflent, per a la salvació de l’ànima de llurs pares Sunifred i Ermessenda.[27058]

 El cinquè, que correspon a l’any 891 o 892, és la donació que el comte Miró I el Vell i el bisbe Riculf d’Eina, marmessors de llur difunt germà Sunifred, abat d’Arles, feren a Radulf de la «villa que sita est in comitatu Cerdaniense, villa Etorras…».[27059]

 El sisé també és una donació, atorgada aquesta vegada per l’abril-maig de 903, pel comte Radulf i la seva esposa Ridlinda al monestir de la Grassa, de la vila de Pesillà del Rosselló, amb la condició que ells i llur fill Oliba la continuarien usufructuant per tota la vida.[27060]

 La darrera notícia de Radulf és del 24 de juny de 920, quan, havent mort aquest comte, la seva vídua Ridlinda i el fill Oliba confirmaren la donació anterior.[27061]

 Tota aquesta documentació demostra que Radulf actuava en terres del Rosselló, Conflent, Besalú, Vallespir i Cerdanya, i que s’autotitulava comte, almenys entre el 885 i el 903. La teoria que fou comte del Conflent, actualment, i després dels estudis de Fournier, Boutier, Ponsich i Abadal,[27062] s’ha de descartar, perquè és un fet prou provat que fou Miró I el Vell qui, entre el 870 i el 895, regí el Conflent en nom del seu germà Guifré el Pelós, i que, després de la mort d’aquest comte el 897, fou el seu fill segon, Miró el Jove, qui se’n féu càrrec.[27063] Sembla que tampoc no fou comte de Rosselló ni del pagus annex, el Vallespir, perquè aquest càrrec també el posseí Miró I el Vell del 878 al 895, com sostenien Devic, Vaissete i Mabille, i com ha demostrat Abadal.[27064]

 Com que tampoc no fou comte de Cerdanya —aquest càrrec el retingué per a ell mateix Guifré el Pelós— només ens resta la possibilitat que fos comte de Besalú. És precisament per aquest criteri d’exclusió que acabo de fer, que m’inclino a considerar «molt probable» que Radulf hagués estat el primer comte privatiu de Besalú. I dic «molt probable» perquè em sembla que no hi ha proves irrefutables a favor d’aquesta opinió.

 Tanmateix, modernament F. Caula[27065] i J. Girona[27066] han cregut trobar un testimoni definitiu en aquesta problemàtica. Es tracta d’una notícia documental de l’u de desembre de 887, que prové d’una carta escrita el 26 de desembre de 1612 a Jeroni Pujades per Joan Baptista Pont. Entre d’altres coses, la carta diu: «Y ab scripture y actes vells que son en un llibre groc de dita notaria [d’Olot] he trobat com… lo abat Raimiro [Ricimir, abat de Sant Aniol d’Aguja], anno 3 regnante Carolo rege vel imperatore, vene dita iglesia [la de Sant Llorenç del Mont] a Rodulfo y a sa muller Richilinde comtes de Besalú. Consta de que aquests eren comtes ab la escriptura de dit acte ahont parlant del comtat de Besalú diu qui eis advenit de parentum suorum».[27067]

 Tot i que desconeguem la localització d’aquest llibre groc i que per tant resulti impossible de verificar la lectura de Pont, tinc per segur que la notícia és mancada del valor provocatori que hom li ha volgut atorgar. En primer lloc, perquè sembla evident que l’anomenat llibre groc no contenia el document original, sinó un resum. Devia tractar-se d’un manual de notari confeccionat a base de resums de scriptures y actes vells. En segon lloc perquè, bé que és probable que a l’escriptura original Radulf i Ridlinda s’autotitulin comtes, és improbable que s’anomenessin comtes de Besalú, perquè els notaris de l’època carolíngia als comtats catalans no empraren aquests qualificatius fins cent anys més tard. En tercer lloc perquè és inconcebible que en un document de l’any 887 es digui que a Radulf i Ridlinda els correspongué el govern de Besalú per herència dels pares —parentum suorum—. A part que aquesta transmissió del càrrec comtal és històricament falsa, una expressió del tipus «eis advenit de parentum suorum» revela una concepció patrimonial de la dignitat comtal tan definida que no crec que la tinguessin ni Guifré el Pelós ni els seus germans.

 Si l’escriptura del 887 s’hagués conservat i fos redactada en aquests termes, ens trobaríem davant un document excepcional i inusitat, especialment si tenim en comte que fou escrita en una època que governava un rei legítim, Carles el Gros, i que encara no s’havia produït ni la successió de Guifré el Pelós ni la gran crisi legitimista causada per l’entronització del robertià Odó. I es dóna el cas que ni durant el regnat d’Odó (888-898), en plena crisi dinàstica, els nostres documents registren expressions semblants.

 A parer meu, aquest embolic ha estat provocat pel notari que confeccionà el llibre groc o pel senyor Pont que l’utilitzà. A ells i no al document original hem d’atribuir, doncs, l’expressió «a Rodulfo y a sa muller Richilinde comtes de Besalú». També a l’un o a l’altre cal atribuir el fet d’haver confós una propietat patrimonial del matrimoni Radulf-Ridlinda amb el comtat de Besalú precisament, perquè sospito que el eis advenit de parentum suorum del document es referia a un bé particular i no pas al comtat.

 Tanmateix, a part de l’autenticitat o falsedat de la notícia anterior, crec que Radulf fou el primer comte privatiu de Besalú per diferents raons: en primer lloc perquè la documentació ens demostra que Radulf exercí el càrrec comtal en algun comtat al nord-est de Catalunya; en segon lloc perquè el districte besaluenc, llavors o una mica més tard, començà a tenir personalitat pròpia —comte privatiu—; en tercer lloc perquè coneixem els comtes de tots els altres comtats o pagus del nord-est de Catalunya, menys el de Besalú; en quart lloc perquè entre els anys 878 i 920 no hem trobat cap altre comte que no sigui Radulf actuant en terres besaluenques; i en cinquè lloc perquè els descendents de Radulf s’afincaren a Besalú, hi posseïren propietats importants i hi jugaren un cert paper polític.

 En el supòsit, doncs, que aquest germà de Guifré el Pelós hagués estat el primer comte privatiu de Besalú, manca examinar la durada del seu govern. Abadal i Caula[27068] coincideixen a sostenir que, quan Guifré fou investit per Lluís II el Tartamut amb els comtats de Barcelona i Girona (Concili de Troyes, 878), cedí l’administració de Besalú, antic pagus gironí, al seu germà Radulf. Aquesta hipòtesi crec que és encertada. Contràriament, en discrepo quant a la data que suposem que morí i que, consegüentment, acabà el seu govern, que per a la majoria dels historiadors és la del 914.

 Em sembla que fou l’autor de L’art de vérifier les dates qui primer situà la mort de Radulf el 914, opinió que Devic, Vaissete i Mabille acceptaren sense discussió.[27069] L’autor de L’art de vérifier les dates, com modernament Bautier i Ponsich, tenia una raó de pes per a no prolongar la vida de Radulf més enllà del 914, i era que, considerant com considerava Radulf comte del Rosselló, es trobava que el seu successor, Sunyer II, morí cap al 915, temps en què el comte Benció, fill de Sunyer, ja actuava en terres rosselloneses. No hi havia, doncs, més remei que situar la mort de Radulf abans del 915.

 El parer de l’autor de L’art de vérifier les dates, recollit pels historiadors del Llenguadoc, ha passat a la historiografia contemporània, que unànimement l’ha acceptat, fins al punt que fins i tot els historiadors que fan de Radulf un comte del Conflent o de Besalú, coincideixen a situar-ne la mort l’any 914. El prestigi de l’autor de L’art de vérifier les dates o dels historiadors del Llenguadoc, o potser la mateixa opinió que Radulf havia precedit Sunyer en el comtat del Rosselló, degué ésser la causa que l’arxiver B. Alart publiqués el 1880 el darrer document conegut, amb una referència a aquest personatge, ja difunt, amb data 915, quan, en realitat, l’escriptura és del 24 de juny de 920.[27070] Posteriorment, aquest document ha estat conegut i citat per Ponsich i Caula, que, seguint cegament Alart, també l’han datat el 915.[27071] Però d’altres historiadors s’han adonat de l’error de datació i l’han corregit: així, Botet i Sisó i Rovira i Virgili han proposat la data 24 de juny de 921,[27072] mentre que Valls i Taberner ha advocat pel 24 de juny de 920.[27073] Tanmateix, com que cap d’ells no s’ha adonat que aquesta rectificació de dates podia alterar l’any de la mort de Radulf, fins avui tots han acceptat l’any 914 o 915 com a vàlid per al traspàs d’aquest comte.

 L’escriptura en qüestió, on per primera vegada es parla de Rodulpho condam, crec que té una significació especial. Tot i que el document, formalment, sigui una simple donació, reservato usufructu, obra de Ridlinda, els drets de la qual sobre la propietat cedida havia adquirit per compra —ex comparatione— al seu fill Oliba, que els tingué del seu pare difunt, per vocem genitoris meo Rodulpho condam, en realitat es tracta d’una confirmació efectuada per la comtessa vídua, Ridlinda, i pel seu fill, Oliba, de la donació de la vila de Pesillà a la Grassa, que el matrimoni Radulf-Ridlinda ja havia fet disset anys abans, per l’abril-maig de l’any 903.[27074] Com que escriptures d’aquestes característiques acostumen a redactar-se poc després de la mort, a iniciativa dels familiars o a petició de la casa religiosa que s’havia beneficiat de la generositat del desaparegut o per expressa voluntat del difunt, considero que l’escriptura del 24 de juny de 920 degué ésser redactada poc després de la mort de Radulf, que així podríem datar cap al 919 o 920. Aquesta circumstància explicaria l’absència de documentació de Miró II el Jove a Besalú durant el període anterior a aquestes dates, i que la seva primera aparició com a sobirà d’aquest comtat sigui en un judici del 25 de febrer de 921.[27075]

 En resum, si Radulf fou el primer comte privatiu de Besalú, i jo crec que sí, el seu temps de govern degué estendre’s des del 878 fins cap al 920.

 6. ELS COMTATS PERIFÈRICS: EMPÜRIES-ROSSELLÓ I PALLARS-RIBAGORÇA

 Al llarg d’aquest llibre hem procurat seguir força minuciosament l’evolució política —almenys pel que fa a les biografies comtals— dels comtats de Barcelona, Girona i Osona, nucli central de la futura Catalunya independent. Per llur protagonisme històric en aquesta època tan reculada i per llurs vinculacions amb els comtes i el comtat de Barcelona, també hem seguit amb detall el desenvolupament polític dels comtats pirinencs, especialment de Cerdanya i d’Urgell, així com de llurs apèndixs, el Conflent i el Berguedà. No hem negligit tampoc les referències als comtes d’Empúries i Rosselló, bé que han estat més escadusseres i deslligades. Per això, i per tal de cobrir possibles buits i facilitar una adequada visió de conjunt, farem tot seguit un resum de les sèries comtals d’Empúries i el Rosselló.

 És probable, bé que no pas segur, que aproximadament entre el 790 i el 812 governés les terres del Rosselló i el Vallespir, a més de les de Tolosa, Rasès, Conflent i Lodeva, el nostre conegut sant Guillem. A la mateixa època un comte quasi desconegut, anomenat Ermenguer, devia regir el comtat d’Empúries.

 Sembla que sant Guillem associà al govern el seu fill Gaucelm, a qui encomanà la regència del Rosselló amb el seu pagus annex, el Vallespir. Gaucelm adquirí la plena jurisdicció comtal damunt aquests territoris o bé cap al 806, quan el seu pare es retirà al claustre, o bé l’any 812, quan morí, i poc temps després, l’any 816, succeí a Ermenguer en el comtat d’Empúries. Així s’uniren per primera vegada sota el mateix governant els comtats d’Empúries i el Rosselló, comtats que durant els segles IX i X foren cridats a compartir sovint l’autoritat d’uns mateixos comtes. A més, hom creu que el 828 Gaucelm afegí a aquests honors la jurisdicció dels comtats de Rasès-Conflent, en ésser-ne desposseït el rebel Guillemó. L’any 832, però, Gaucelm, juntament amb el seu germà Bernat de Septimània, perdé els honors a mans de Berenguer de Tolosa. Fou un episodi de les lluites dinàstiques que enfrontaren Lluís el Piadós i els seus fills. Berenguer de Tolosa fou alhora comte de Tolosa, Pallars, Ribagorça, Barcelona, Girona, Empúries, Rosselló i Narbona fins a la seva mort, l’any 835. Abans, però, el comte Galí II d’Urgell-Cerdanya li prengué la jurisdicció dels comtats de Pallars-Ribagorça (833), i, potser per pròpia voluntat de Berenguer, l’octubre de 834 Lluís el Piadós investí amb els comtats d’Empúries-Rosselló Sunyer i Alaric, probablement germans. Alaric tingué cura de les terres d’Empúries mentre Sunyer I s’ocupava del Rosselló i, a la mort d’Alaric (cap al 844), d’ambdós comtats. Al seu torn, Sunyer perdé el comtat d’Empúries i potser també la vida l’any 848 en el curs de la revolta de Guillem, fill de Bernat de Septimània. Ajusticiat Guillem (850), exerciren la jurisdicció comtal sobre Empúries-Rosselló, per delegació reial, els marquesos de Gòtia Aleran (850-85), Odalric (852-857) i Unifred (857-864). L’any 862 el marquès Unifred es rebel·là contra el rei Carles el Calb, que el desposseí dels honors en benefici d’una sèrie de magnats. La deposició no arribà a ésser efectiva del tot fins a l’any 864, però pel que fa al comtat d’Empúries, és probable que ja el 862 anés a parar a les mans dels germans Dela i Sunyer II, fills de Sunyer I, que són documentats com a comtes d’Empúries amb tota seguretat des de l’any 879. Paral·lelament, el comtat de Rosselló passà del desposseït Unifred al marquès Bernat de Gòtia (865), que es rebel·là contra la monarquia el 877-878. Al conegut Concili de Troyes, el 878, el rei Lluís el Tartamut liquidà els honors del marquès rebel i investí Miró I el Vell, germà de Guifré el Pelós, amb el comtat del Rosselló. A la mort de Miró, l’any 895 o 896, el comtat de Rosselló es vinculà de nou al d’Empúries, que aleshores regia tot sol el comte Sunyer II per la mort del seu germà Dela.[27076]

 La història dels comtes de Pallars-Ribagorça no ha estat exposada d’una manera completa i sistemàtica en aquest llibre. Això per dues raons: per una raó històrica, com és el fet que durant bona part del segle IX aquests comtats havien estat una dependència política del comtat de Tolosa i llurs comtes havien estat els tolosans. Hom diria que a nivell polític —a nivell de la històrica política que d’aquesta època es pot fer—, les terres pallareses i ribagorçanes tot just tingueren vida pròpia abans del 872. També hi ha una raó historiogràfica: ens semblava superflu d’entrar a fons en un tema que ha estat estudiat de manera exhaustiva i magistral per Ramon d’Abadal.[27077] Potser no serà, però, gratuït, fer un breu resum dels comtes que regiren aquestes terres abans d’esdevenir independents.

 El comtat de Pallars era situat a la conca alta de la Noguera Pallaresa, entre la carena del Pirineu i la comarca de la Pobla de Segur, i incloïa les valls d’Àneu, Cardós i Ferrera, així com la riba esquerra de la Noguera Ribagorçana i la vall del Flamicell. El ribagorçà era un comtat que limitava amb l’anterior i comprenia bàsicament les conques dels rius Éssera i Isàvena, i les terres occidentals de la conca de la Noguera Ribagorçana. Ambdós territoris restaren sotmesos al domini sarraí des dels primers temps de la invasió aràbiga fins al començament del segle IX, quan els comtes de Tolosa, probablement sant Guillem i el seu successor Bigó, n’iniciaren l’ocupació. Hom pensa que en aquest afer els comtes tolosans actuaren per iniciativa particular, fet que explicaria que el Pallars-Ribagorça formés aleshores una sola entitat administrativa i restés mig segle unit a Tolosa, i que els seus comtes, sentint-se’n quasi sobirans, gosessin atorgar als monestirs de la regió uns privilegis semblants als expedits aquells anys per la cancelleria reial. Als orígens del domini carolingi a la regió correspon la fundació o restauració dels monestirs de Gerri, a la vall de la Noguera Pallaresa, de Senterada, al Flamicell, d’Alaó, a la Noguera Ribagorçana, i d’Ovarra a l’Isàvena; i l’expedició d’un precepte de Carlemany atorgant el nou territori a la jurisdicció eclesiàstica dels bisbes d’Urgell. Després de Guillem I de Tolosa exerciren la jurisdicció comtal al Pallars-Ribagorça, successivament, Bigó de Tolosa (vers 806-816) i Berenguer de Tolosa (816-835), que atorgaren preceptes per a Alaó. Sembla, però, que vers el 833 el comte Galí II d’Urgell-Cerdanya, aprofitant les guerres civils del reialme, des del seu comtat d’Urgell ocupà il·legalment les terres de Pallars i Ribagorça, i s’hi mantingué fins cap al 848, que en fou desposseït pel comte Frèdol de Tolosa (848-vers 852), autor d’uns preceptes per a Lavaix i Gerri. Raimon I de Tolosa (vers 852-863), germà i successor de l’anterior, fou expulsat de Tolosa i probablement mort pel rebel Unifred, marquès de Gòtia, l’any 863. Tot seguit, però, es possessionà del comtat el seu fill Bernat II de Tolosa (863-vers 872) que, al seu torn, fou mort per Bernat III de Tolosa, anomenat Plantapilosa, nét de Guillem I de Tolosa. La mort violenta de Bernat II provocà una reacció en terres del Pallars-Ribagorça, on sorgí una dinastia independent de Tolosa, amb un comte, Ramon II, que potser era fill del comte Llop I de Bigorra i d’una dona de la casa comtal de Tolosa.[27078]

 7. EL PANORAMA POLÍTIC DE CATALUNYA AL PRINCIPI DEL SEGLE X

 Ja hem explicat abans que a la mort de Guifré el Pelós (897) els seus honors, que ocupaven una gran part de la superfície territorial de la Catalunya Vella, foren heretats pels seus fills, els quals es posaren d’acord per procedir a una distribució dels comtats en zones d’influència. També hem dit que aquesta distribució, a la llarga significà una efectiva divisió de l’herència del Pelós. El primogènit, Guifré II Borrell, fou comte de Barcelona, Girona i Osona fins el 911 que morí sense haver tingut fills mascles del seu matrimoni amb la comtessa Garsenda.[27079] En vida havia afillat el seu germà petit, Sunyer, que el succeí i governà amb plena independència els comtats de Barcelona, Girona i Osona fins el 947, que es retirà a la vida monàstica. El fill segon de Guifré I, Miró el Jove, heretà el comtat de Cerdanya amb els seus pagi annexos, el Conflent i el Berguedà, i vers el 920 incorporà també als seus dominis el nou comtat de Besalú. Mort l’any 927, Miró deixà vídua, la comtessa Ava, i quatre fills, que el succeïren en els comtats. El tercer fill del Pelós, Sunifred, regí el comtat d’Urgell fins a l’any 948 que morí. Com que el seu hereu Ermengol havia mort prematurament, el comtat d’Urgell fou unit aleshores al de Barcelona.[27080]

 Al marge de l’herència de Guifré I resten els comtats de Pallars-Ribagorça i Empúries-Rosselló. Pel que fa a les terres de Pallars-Ribagorça, al final del segle IX i al principi del X, regia el país el comte Ramon II (872-vers 920) que trobem a les Genealogies de Roda com a cap i primer de la sèrie en la família comtal pallareso-ribagorçana. Amb ell s’introduí a la regió la concepció patrimonial de les funcions comtals, característiques de la nova època. Segons Ibn Haiyan, fou aliat del Banu Qasi Muhammad ibn Llop, amb el qual estigué en tractes per comprar Saragossa (884). Aquesta operació es frustrà per la intervenció d’un exèrcit enviat per l’emir cordovès i comandat pel general Hasim Ibn Abd al-Aziz. Amb els seus dominis, Ramon intentà de bastir un bisbat independent separat del d’Urgell —bisbat del Pallars—; fou, però, un bisbat efímer i només en coneixem dos bisbes: Adulf i Ató, fill, aquest darrer, del comte Ramon. Els inicis relativament brillants del govern de Ramon II aviat es frustraren. Segons Ibn Idharí, l’any 904, el senyor musulmà de Lleida, Llop ibn Muhammad, en una incursió per terres pallareses prengué els castells de Sarroca de Bellera, Castissent i Mola de Baró, i capturà un fill del comte, Isarn, que no fou alliberat fins catorze anys més tard. El mateix historiador musulmà explica que l’any 908 Muhammad al-Tawil d’Osca féu una expedició per terres de Ribagorça i n’ocupà la regió central —Roda, Montpedrós. Probablement Ramon II participà d’alguna manera en el cop d’estat que entronitzà a Pamplona la família Ximena en la persona del seu nebot Sanç I Garcès (905), el mateix que l’any 918 alliberà Isarn de la captivitat a Tudela.[27081]

 A l’altre extrem de la Catalunya Vella, en terres d’Empúries i Rosselló, governava el comte Sunyer II (862?-915), que fins cap al 894 compartí el poder amb el seu germà Dela. Segons Sobrequés, Sunyer «sembla haver presidit, amb la instauració d’una dinastia nacional, una nova època de pau i prosperitat» als seus comtats.[27082] D’aquest comte sabem, en versió de l’historiador Ibn Haiyan, que féu una expedició marítima significativa l’any 891 o 892. Al cap de la flota, composta de quinze naus, Sunyer arribà al port d’Almeria, a la badia de Petxina, on tingué una batalla amb les naus sarraïnes. L’episodi acabà, però, amb una treva i un intercanvi de mercaderies.[27083] Anteriorment ja ens hem fet ressò de l’actuació de Sunyer en el reconeixement del rei Odó, el proveïment de la seu episcopal de Girona —qüestió Servus-Dei/ Ermemir—, i les picabaralles amb l’arquebisbe de Narbona.

 * * *

 Comú denominador del panorama polític de Catalunya a l’inici del segle X és que el poder era ocupat per uns comtes sense gairebé cap lligam polític amb la monarquia carolíngia. Amb l’excepció de Sunyer II d’Empúries, cap altre comte català —ni Ramon II de Pallars-Ribagorça, ni Sunifred d’Urgell, ni Miró de Cerdanya, ni Guifré II de Barcelona— no havia rebut els comtats que regien de mans del rei franc. Eren, doncs, comtes per mèrit propi o per un cert dret familiar que aleshores cristal·litzava. Si tenim en comte que els fills de Sunyer II, Benció i Gausbert, l’any 915 també succeïren llur pare al cap dels comtats, haurem de concloure que al principi del segle x tota la Catalunya comtal iniciava una nova etapa de la seva història. L’etapa que Abadal ha anomenat «la marxa a la sobirania» i que es caracteritzà per la consecució definitiva de la independència política, la consolidació d’una organització social pròpia, l’establiment d’unes bases econòmiques i l’obertura del país al món exterior. És una història més rica i més pròpia, notablement diferent de la que hem exposat fins aquí.

 BIBLIOGRAFIA

 ABADAL I VINYALS, Ramon d’, Catalunya carolíngia, II, Els diplomes carolingis a Catalunya, Barcelona, Institut d’Estudis Catalans (Memòries de la Secció Històrico-Arqueològica, II), 1926-1952, 2 vols.

 — L’abat Oliba, bisbe de Vic, i la seva època, Barcelona, Aymà, 1948.

 — Un diplóme inconnu de Louis le Pieux pour le comte Oliba de Carcassonne, «Annales du Midi» (Toulouse), LXI (1949), pp. 346-352.

 — La batalla del Adopcionismo en la desintegración de la Iglesia visigoda, Discurso leído en la recepción pública de D. R. de A. en la Real Acadèmia de Buenas Letras de Barcelona, Barcelona, 1949.

 — El paso de Septimània del dominio godo al franco a través de la invasión sarracena, 720-768, «Cuadernos de Historia de España» (Buenos Aires), XIX (1953), pp. 5-54.

 — Com neix i com creix un gran monestir pirinenc abans de l’any mil. Eixalada-Cuixà, Abadia de Montserrat, 1954.

 — Catalunya carolíngia, III, Els comtats de Pallars i Ribagorça, Barcelona, Institut d’Estudis Catalans (Memòries de la Secció Històrico-Arqueològica, XV), 1955, 2 vols.

 — La expedición de Carlomagno a Zaragoza: el hecho histórico, su caràcter y su significación, «Coloquios de Roncesvalles. Agosto 1955», Zaragoza-Pamplona, 1956, pp. 39-71.

 — La Catalogne sous l’Empire de Louis le Pieux, «Études Roussillonnaises» (Perpignan), IV, 3-4 (1954-55), pp. 239-272; V, 1 (1956), pp. 31-50; V, 2-3-4 (1956), pp. 147-177; VI, 1-2 (1957), pp. 67-95.

 — Nota sobre la locución «Marca Hispànica», «Boletín de la Real Acadèmia de Buenas Letras de Baicelona» (Barcelona), XXVII (1957-1958), pp. 157-164.

 — Els primers comtes catalans, Barcelona, Vicens-Vives, 1961.

 — Història dels catalans, II, La Pre-Catalunya, Barcelona, Ariel, 1961.

 — La domination carolingienne en Catalogne, «Revue Historique» (París), CCXXV-2 (1961), pp. 319-340.

 — La institució comtal carolíngia en la Pre-Catalunya del segle IX, «Anuario de Estudios Medievales» (Barcelona), I (1964), pp. 29-75.

 — Un gran comte de Barcelona preferit: Guifré-Borrell (897-911), «Cuadernos de Arqueologia e Historia de la Ciudad de Barcelona» (Barcelona), V (1964), pp. 83-130.

 — La família del primer comte barceloní, Berà, «Cuadernos de Arqueologia e Historia de la Ciudad» (Barcelona), X (1967), pp. 187-193.

 — «El domini carolingi a la Marca Hispànica (segles IX i X)», Dels visigots als catalans, I, La Hispània visigòtica i la Catalunya carolíngia, Barcelona, Edicions 62, 1968, pp. 139-152.

 — «Els orígens del comtat de Pallars-Ribagorça. Els comtes tolosans. La independència. La divisió de Pallars i Ribagorça», Dels visigots als catalans, I, La Hispània visigòtica i la Catalunya carolíngia, Barcelona, Edicions 62, 1968, pp. 241-260.

 — «Els preceptes comtals carolingis per al Pallars», Dels visigots als catalans. I, La Hispània visigòtica i la Catalunya carolíngia, Barcelona, Edicions 62, pp. 261-308.

 — «La reconquesta d’una regió interior de Catalunya: La Plana de Vic (717-886)», Dels visigots als catalans, I, La Hispània visigòtica i la Catalunya carolíngia, Barcelona, Edicions 62, 1968, pp. 309-321.

 — Els primers temps de Carles el Calb a Catalunya: 840-843, tractat de Verdun, «Estudis d’història medieval» (Barcelona), 1970, pp. 3-18.

 ABEL, Sigurd; i SIMSON, Bernhard, Jahrbücher des frànkischen Reiches unter Karl dem Grossen, Leipzig, 1883-1888, 2 vols.

 ADÉMAR DE CHABANNES, Chronicon, ed. J. Lair, Études critiques sur divers textes des Xe et XIe siècles, II, París, 1899. Una altra edició: M. Bouquet, Recueil, VII, pp. 225-227.

 AGOBARD, Liber apologeticus, ed. J.-P. Migne, Patrologiae cursus completus. Series Latina, T. CIV, París, 1864.

 AGUSTÍ, Jacinto; VOLTES, Pedro; i VIVES, José, Manual de cronologia española y universal, Madrid, CSIC, 1952.

 AIMON, De translatione sancti martirum Georgii, Aurelii et Nathaliae, ex urbe Corduba Parisios. Auctore Aimoino, monacho Sancti Germani a Pratis, ed. J. Mabillon, Acta Sanctorum Ordinis Sancti Benedictí, I, pars 2, saec. 4, pp. 46 i ss. Una altra edició: E. Flórez, España Sagrada, X, pp. 511-543. També M. Bouquet, Recueil, VII, pp. 353-355.

 AIMON, Translatio Sancti Vincentii, ed. J. Mabillon, Acta Sanctorum Ordinis Sancti Benedictí, I, pars 1, saec. 4, p. 143. Una altra edició: J.-P. Migne, Patrologia latina, T. CXXVI, L.I, cap. VIII, col. 1011. També M. Bouquet, Recueil, VII, pp. 352-353.

 AJBAR MACHMÚA, ed. i trad. E. Lafuente y Alcàntara, Ajbar machmúa. Crònica anònima del siglo XI, Madrid, 1867.

 ALART, B., Cartulaire Roussillonnais, Perpignan, 1880.

 AMARDEL, G., Le comte de Narbonne Gilbert, «Bolletin de la Comission archéologique de Narbone» (Narbonne), VI (1900-1901), pp. 304-311.

 — La première monnai de Milou, comte de Narbonne, «Bolletin de la Commission archéologique de Narbonne» (Narbonne), VI (1900-1901), pp. 381-390.

 — Les derniers chefs des Goths de la Septimanie, «Bolletin de la Commission archéologique de Narbonne» (Narbonne), VI (1900-1901), pp. 572-583.

 ANDOQUE, Pierre, Histoire du Languedoc, Béziers, 1648.

 Annales Barcinonenses, ed. G. H. Pertz, MGH Scriptores, XXIII, Hannover, 1874.

 Annales Bertiniani, ed. G. Waitz, Scriptores rerum Germanicarum in usum scholarum ex MGH. recusi, Hannover, 1883. Una altra edició: M. Bouquet, Recueil, VII, pp. 59-124 (i altres volums), París, 1749.

 Annales Fuldenses, ed. G. H. Pertz i F. Kurze, Scriptores rerum Germanicarum in usum scholarum ex MGH. separatim editi, Hannover, 1891.

 Annales Mettenses, ed. B. von Simson, Scriptores rerum Germanicarum in usum scholarum ex MGH. separatim editi, Hannover, 1905.

 Annales Xantenses, ed. B. von Simson, Scriptores rerum Germanicarum in usum scholarum ex MGH. separatim editi, Hannover, 1909.

 Annals d’Aniana, ed. Histoire générale de Languedoc avec les notes et les pièces justificatives par Dom Cl. DEVIC et Dom J. VAISSETE. Édition publiée sous la direction de M. E. Dulaurier, anotée par M. E. Mabille et M. E. Bary, Toulouse, Édition Privat, 1875, vol. II, Preuves, n.° 1, cols. 1-12.

 Annals d’Uzès, ed. Histoire générale de Languedoc avec les notes et les pièces justificatives par Dom Cl. DEVIC et Dom J. VAISSETE. Édition publiée sous la direction de M. E. Dulaurier, anotée par M. E. Mabille et M. E. Bary, Toulouse, Édition Privat, 1875, vol. II, cols. 23-29.

 Annals Reials i Annales q. d. Einhardi, ed. F. Kurze, Scriptores rerum Germanicarum in usum scholarum ex MGH, separatim editi, Hannover, 1895.

 Anònim de Còrdova, ed. E. Flórez, España Sagrada, VIII, pp. 282-325. Una altra edició: T. Mommsen: MGH. Auctores antiquisimi. Chronica minora, II, Berlín, 1894, pp. 322-369.

 L’art de vérifier les dates des faits històriques, III, París, 1818 —els historiadors de Languedoc se serveixen d’una edició de 1783.

 ASTRÒNOM, Vita Hludovici Pii, ed. J.-P Migne, Patrologiae cursus completus. Series Latina, T. CIV, París, 1864, cols. 927-980.

 AUZIAS, Léonce, Les sièges de Barcelone, de Tortose et d’Huesca (801-811), «Annales du Midi» (Toulouse), XLVIII (1936), pp. 5-28.

 — L’Aquitaine carolingienne, 778-987, Toulouse-París, Facultée des Lettres de Toulouse, 1937.

 BALAGUER, Víctor, Historia de Cataluña, I, Barcelona, Manero, 1860.

 BALUZIUS, Stephanus, Capitularia regum Francorum, 2.* ed. París, 1780.

 BARBERO, Abilio, La integración social de los «hispani» del Pirineo oriental al reino carolingio, «Mélanges offerts a René Crozet», Poitiers, 1966, pp. 67-75.

 BARBERO, Abilio, i VIGIL, Marcelo, Sobre los orígenes sociales de la Reconquista, Barcelona, Ariel, 1974.

 BAUTIER, Robert Henri, Notes històriques sur la Marche d’Espagne: Le Conflent et ses comtes au IXe siècle, «Mélanges dédiés à la mémoire de Felix Grat», París, 1946, pp. 211-230.

 — La prétendue dissidence de l’épiscopat catalan et le faux concile de Portus de 887-890, «Bulletin Philologique et Historique», 1961, pp. 477498.

 BEUTER, Pere Anton, Crònica general de toda Espana y especialmente de Aragón, Cataluña y València, València, 1551.

 BLOCH, Marc, La société féodale, París, Albin Michel, 1968.

 BOADES, Bernat, Llibre dels Feyts d’armes de Catalunya, Barcelona, 1873.

 BOFARULL Y DE BROCA, Antonio de, Historia crítica, civil y eclesiàstica de Cataluña, II, Barcelona, J. Aleu y Fugarull, 1876.

 BOFARULL Y MASCARÓ, Próspero de, Los condes de Barcelona vindicados, y cronologia y genealogia de los reyes de Espana considerados como soberanos independientes de su Marca, Barcelona, Impremta de J. Oliveras i Monmany, 1836, 2 vols.

 BÖHMER, Joham Friedrich, i MHÜLBACHER, Engelbert, Die Regesten des Kaiserreichs unter den Karolingern (751-981), 2.a ed., Innsbruck, 1908.

 BONNASSIE, Pierre, La Catalogne du milieu du Xe a la fin du XIe siècle. Croissance et mutations d’une société, Toulouse, Publications de l’Université de Toulouse-Le Mirail, 1975-1976, 2 vols.

 BORETIUS, Alfredus, i KRAUSE, Victor, Capitularia regum Franchorum. MGH. Legum sectio II. Capitularia, Hannover, 1883-1897, 2 vols.

 BOSCH GIMPERA, Pedro i AGUADO BLEYE, La conquista de España por Roma en el T. II de la «Historia de España dirigida por R. Menéndez Pidal», Madrid, Espasa-Calpe, S. A., 1955.

 BOTET Y SISÓ, Joaquim, Condado de Gerona. Los condes beneficiarios, Gerona, Imprenta y Librería de Paciano Torres, 1890.

 BOTET Y SISÓ, Joaquim, Cartoral de Carles Many. Index cronològich del Cartoral de la Cúria eclesiàstica de Gerona, anomenat de «Carlo Magno», «Boletín de la Real Acadèmia de Buenas Letras de Barcelona» (Barcelona), III (1905-1906), pp. 92-99, 166-172, 249-254, 324-329, 407-410, 479-483, 550-557; IV (1907-1908), pp. 41-46, 122-126, 180-191, 241-247, 320-329, 416-424, 469-487 i 503-517.

 BOUQUET, Martin, Recueil des historiens des Gaules et de la France, VII, París, 1749 i VIII, París, 1871.

 Brevis historia monasterii Rivipullensis, ed. P. de MARCA, Marca Hispanica, ap. 404, cols. 1295-1301.

 CALMETTE, Joseph, Les origines de la première maison comtale de Barcelone, «Mélanges d’Archeologie et d’Histoire de l’École Française de Rome» (Roma), XX (1900), pp. 299-306.

 — Notes sur Wifred le Velu, «Revista de Archivos, Bibliotecas y Museos» (Madrid), V (1901), pp. 442-451.

 — Rampon, Comte de Gerona et Marquis de Gothie, «Le Moyen Àge» (París), XIV (1901), pp. 401-406.

 — Notes sur les premiers comtes carolingiens d’Urgell, «Mélanges d’Archeologie et d’Histoire de l’École Française de Rome» (Roma), XXII (1902), pp. 87-97.

 CALMETTE, Joseph, Les marquis de Gothie sous Charles le Chauve, «Annales du Midi» (Toulouse), XIV (1902), pp. 185-197.

 — De Bernardo sancti Guillelmi filio, París, Privat, 1902.

 — La famille de saint Guilhem, «Annales du Midi» (Toulouse), XVIII (1906), pp. 145-165.

 CALMETTE, Joseph, i VIDAL, Pierre, Histoire du Roussillon, París, 1923.

 CALMETTE, Joseph, À propos de la famille de Joffre le Poilu, «Annales du Midi» (Toulouse), XXXVII (1925), pp. 145-160.

 — Le sentiment national dans la marche d’Espagne au IXe siècle, «Mélanges d’Histoire offerts a M. Ferdinand Lot», París, 1925, pp. 103-110.

 — La famille de saint Guilhem et Vascendance de Robert le Fort, «Annales du Midi» (Toulouse), XL (1928), pp. 225-244.

 — Les comtes Bernard sous Charles le Chauve. État actuel d’une énigme historique, «Mélanges d’histoire de Moyen Àge Louis Halphen», París, 1951, pp. 103-109.

 CARBONELL, Pere Miquel, Chròniques de Espanya fins ací no divulgades, que tracta dels nobles i invictíssims reys dels gots e gestes de aquells e fets dels comtes de Barcelona e rey de Aragó…, Barcelona, Carles Amorós, 1546.

 CARESMAR, Jaime, Carta de P. D. Jaime Caresmar á D. Francisco Dorca, ed. A. Merino, España Sagrada, XLIII, Madrid, 1819, ap. LVII, pp. 521-536.

 CASPAR, E., MGH Epistolae. VII. Epistolae karolini aevi, V, Berlín, 1928.

 CASTILLO, Alberto del, El manso medieval A de Vilosiu, «Homenaje a Jaime Vicens Vives», I, Barcelona, Universidad de Barcelona, 1965, pp. 219-228.

 CAULA VEGAS, Francisco, Besalú, condado pirenaico en la época carolíngia, «Pirineos» (Zaragoza), 1961-1962.

 — Besalú comtat pirinenc (Notes històriques), Olot, Aubert impressor, 1969.

 CHAUME, Maurice, Les origines du duché de Bourgogne, Dijon, 1925-1937, 4 vols.

 — Onfroi, marquis de Gothie. Ses origines et ses attaches familiales, «Annales du Midi» (Toulouse), LII (1940), pp. 113-136.

 Chronicon Andegavensi, ed. M. Bouquet, Recueil, VII, pp. 237 i ss.

 Chronicon Aquitanicon, ed. M. Bouquet, Recueil, VII, pp. 223-224.

 Chronicon Engolismense, ed. M. Bouquet, Recueil, VII, pp. 222-223.

 Chronicon Fratris Richardi, ed. M. Bouquet, Recueil, VII, pp. 258-259.

 Chronicon Hermanni Contracti, ed. M. Bouquet, Recueil, VII, pàg. 234 i ss.

 Chronicon Monasterii Casauriensis, ed. M. Bouquet, Recueil, VII, pp. 261-265.

 Chronicon Sancti Maxentii, ed. M. Bouquet, Recueil, VII, pp. 228-229.

 Chronicon Sigeberti Gemblacensis, ed. M. Bouquet, Recueil, VIII, pàg. 250 i ss.

 CODERA Y ZAIDÍN, Francisco, Estudios críticos de historia àrabe española, VII, Madrid, 1917.

 COLL I ALENTORN, Miquel, La llegenda d’Otger Cataló i els Nou Barons, «Estudis Romànics» (Barcelona), I (1947-1948), pp. 1-48.

 — La historiografia de Catalunya en el període primitiu, «Estudis Romànics» (Barcelona), III (1951-1952), pp. 139-197.

 Crònica de Fontanelle, ed. G. H. Pertz, MGH. Scriptores, II, Hannover, 1829.

 Cronicó d’Adó, ed. M. Bouquet, Recueil, VII, pp. 54-56.

 Cronicó de Barcelona, ed. P. de Marca, Marca Hispanica, cols. 753-758.

 Cronicó de Moissac, ed. G. H. Pertz, MGH. Scriptores, I, Hannover, 1826.

 DE LA GRANJA, Fernando, La Marca Superior en la obra de al-’Udrí, Zaragoza, Escuela de Estudios Medievales, CSIC, 1966.

 DEVISSE, Jean, Hincmar, archéveque de Reims (845-882), Ginebra, Droz, 1976, 3 vols.

 DHONDT, Jan, Étude sur la naissance des principautés territoriales en France (IXe-Xe siècle), Brugge, Rijksuniversiteit te Gent, 1948.

 Diccionari Nomenclàtor de pobles i poblats de Catalunya, Barcelona, Edit. Aedos, 1964.

 DÜMMLER, E. MGH. Poetae latini aevi Carolini, I, Hannover, 1880.

 DURAN GUDIOL, Antonio, De la Marca Superior de al-Andalus al reino de Aragón, Sobrarbe y Ribagorza, Huesca, Caja de Ahorros de Zaragoza, Aragón y Rioja, 1975.

 ÉGINHARD, Vie de Charlemagne, ed. i trad. L. Halphen, «Les clàssiques de l’histoire de France au Moyen Àge», París, Société d’édition «Les Belles Lettres», 1947.

 EULOGI DE CÓRDOVA, Sant, Carta al obispo Guillesindo de Pamplona, ed. M. Bouquet, Recueil, VII, pp. 581-582.

 ERMOLD LE NOIR, Poème sur Louis le Pieux et épitres au roi Pépin, ed. i trad. E. Faral, «Les clàssiques de l’histoire de France au Moyen Àge», París, Société d’édition «Les Belles Lettres», 1964.

 FAVRE, Édouard, La famille d’Evrard, marquis de Frioul, «Études d’histoire du Moyen Àge dédiées à G. Monod», París, 1896.

 FELIU MONTFORT, Gaspar, El condado de Barcelona en los siglos IX y X: Organización territorial y económico-social, «Cuadernos de Historia Econòmica de Cataluña» (Barcelona), VII (1972), pp. 9-32.

 — Els inicis del domini territorial de la seu de Barcelona, «Cuadernos de historia econòmica de Cataluña» (Barcelona), XIV (1976), pp. 45-61.

 FLÓREZ, Enrique, España Sagrada. Theatro geogrdphico histórico de la Iglesia de España…, X, XXVIII i XXIX, Madrid, Acadèmia de la Historia, 1753, 1793 i 1795.

 FONT RIUS, José Maria, Cartas de población y franquícia de Cataluña, Madrid-Barcelona, CSIC, 1969, 2 vols.

 FOURNIER y CUADROS, Julio, Los condes de Cerdaña, Barcelona, 1904.

 Gesta Comitum Barcinonensium, textos llatí i català, editats i anotats per L. BARRAU DIHIGO i J. MASSÓ TORRENTS, «Cròniques Catalanes», II, Institut d’Estudis Catalans, Barcelona, 1925.

 GIRONA I CASAGRAN, Josep, L’Alta Garrotxa, Barcelona, Selecta, 1961.

 GIRY, Arthur, Études carolingiennes, «Études d’histoire du Moyen Àge dédiées à G. Monod», París, 1896.

 GRABOLOSA, Ramon, Besalú, un país aspre i antic, Barcelona-Granollers, Montblanc, 1968.

 HALPHEN, Louis, Carlomagno y el Imperio carolingio, México, Unión Tipogràfica Editorial Hispano Americana, 1955.

 HEIL, W., Der Adoptianismus Alkuin und Spanien, Sonderdruck aus «Karl der Grosse», II. Band, Das geistige Leben, Düsseldorf, 1965.

 Histoire de Languedoc: Histoire générale de Languedoc avec les notes et les pièces justificatives, par Dom Cl. DEVIC et Dom. J. VAISSETE, Édition publiée sous la direction de M. E. Dulaurier, anotée par M. E. Mabille et M. E. Bary, Toulouse, Édition Privat, 1875, vol. II.

 HORRENT, Jules, La bataille des Pyrénées de 778, «Le Moyen Àge» (Bruxelles), LXXVIII (1972), pp. 197-227.

 IBN AL-ATHIR, Annales du Maghreb et de l’Espagne, trad. francesa parcial de E. Fagnan, Argel, 1901.

 IBN IDARÍ, al-Bayan al-Moghrib, ed. E. Fagnan, Histoire de l’Afrique et de l’Espagne intitulée Al Bayano’l-Mogrib, Alger, 1901-1904.

 IBN JALDUN, Historia de los àrabes de España, trad. O. A. Machado, «Cuadernos de Historia de Espana» (Buenos Aires), VIII (1947).

 KEHR, Paul, Die àltesten Papsturkunden Spaniens erlàutert und reproduziert, Berlín, Akademie der Wissenschaften, 1926.

 LACARRA, José María, Textos navarros del Códice de Roda, «Estudios de Edad Media de la Corona de Aragón» (Zaragoza), I (1945), pp. 193-284.

 — Aragón en el pasado, Madrid, Espasa Calpe, S. A., 1972.

 LEVILLAIN, León, Recueil des actes de Pepin I et de Pepin II, rois d’Aquitaine (814-848), París, Académie des Inscriptions et Belles-Lettres, 1926.

 LÉVI-PROVENÇAL, Évariste, España musulmana hasta la calda del califato de Córdoba (711-1031), en el T. IV de la «Historia de Espana dirigida por R. Menéndez Pidal», Madrid, Espasa Calpe, S. A., 1950.

 LEWIS, Archibald R., The Development of Southern French and Catalan Society (718-1050), Austin, University of Texas Press, 1965.

 LOT, Ferdinand, Note sur le sénéchal Alard, «Mélanges carolingiens» en «Le Moyen Àge», 1908.

 LOT, Ferdinand, i HALPHEN, Louis, Le règne de Charles le Chauve, I, París, Champion, 1910.

 LOUIS, René, A propos de Vépitaphe métrique d’Eggihard, sénéchal de Charlemagne, «Studi rolandiani e trobadorici. I. Siciliano», Firenze, 1966.

 LOUP DE FERRIÈRES, Epístoles, ed. M. Bouquet, Recueil, VII, pp. 480-517.

 MABILLE, Émile, Le royaume d’Aquitaine et ses marches sous les Carolingiens, Toulouse, 1870.

 MABILLON, Jean, Annales Ordinis Sancti Benedicti, París, 1703-1713, 5 vols.

 — Acta Sanctorum Ordinis Sancti Benedicti in saeculorum classes distributa, 2.* ed., Venècia, 1733-1740, 9 vols.

 MALBOS, Lina, La capture de Bernard de Septimanie, «Le Moyen Àge» (Bruxelles), LXXVI, 4* série-Tome XXVI, 1 (1970), pp. 5-13.

 MARCA, Petrus de, Marca Hispanica sive limes Hispanicus, París, ed. Stephanii Baluzii, 1688.

 MARQUÉS CASANOVAS, Jaime, Domna Ranlón, ilustre dama gerundense de mil años atrás, «Anales del Instituto de Estudios Gerundenses» (Gerona), XV (1962), pp. 317-329.

 — Sobre los antiguos judíos de Gerona, «Sefarad» (Madrid-Barcelona), XXIII-1 (1963), pp. 22-35.

 MARSÁ, Francisco, Toponímia de reconquista, «Enciclopèdia Lingüística Hispànica», I, Madrid, CSIC, 1960.

 MERINO, Antolín, España Sagrada…, XLIII, Madrid, Acadèmia de la Historia, 1819.

 MERLET, R., Guerres d’indépendance de la Bretagne, Vannes, 1891.

 — Les origines de Robert le Fort, «Mélanges Julien Havet», 1895.

 — Les comtes de Chartres, de Chàteaudun et de Blois au IXe et au Xe siècles, «Mémoires de la société archéologique d’Eureet-Loir», XII, 1897.

 MEYER, H. E., Die Pfalzgrafen der Merowinger und Karolinger, «Zeitschrift der Savignystiftung für Rechtsgeschichte, Germanistische Abteilung», XLII (1921), pp. 380-463.

 MIGNE, Jacques Paul, Patrologiae cursus completus. Series Latina, París, 1844-1864, 211 vols.

 MILLÀS VALLICROSA, Josep Maria, Els textos d’historiadors musulmans referents a la Catalunya carolíngia, «Quaderns d’Estudi» (Barcelona), XIV (1922), pp. 125-161.

 — Historiadors aràbics referents a la reconquesta catalana, obra encara inèdita que hem pogut consultar mercès a una còpia feta per Ramon d’Abadal que amablement ens deixà el Dr. J. M. Font Rius.

 MIQUEL ROSELL, Francisco, Liber Feudorum Maior, Barcelona, CSIC, 1945-1947, 2 vols.

 MONTSALVATGE Y FOSSAS, Francisco, Noticias históricas del condado de Besalú, Olot, Imprenta y Librería de Juan Bonet, 1889-1919, 26 vols.

 MUNDÓ, Manuel, El políptic dels béns i censos de Sant Pere de Vilamajor, «Archivo Histórico y Museo Fidel Fita» (Arenys de Mar), Circular 9 (juny 1961), pp. 48-67.

 NITHARD, Histoire des fils de Louis le Pieux, ed. i trad. Ph. Lauer, «Les clàssiques de l’histoire de France au Moyen Àge», París, Société d’édition Les Belles Lettres, 1964.

 PASCASIO RADBERTO, Epitaphium Arsenii, ed. J.-P. Migné, Patrologia latina, T. CXX, col. 1557-1650.

 PONSICH, Pierre, Le Conflent et ses comtes du IXe au XIIe siècle, «Études Roussillonnaises» (Perpignan), I, 3-4 (1951), pp. 241-344.

 — Le róle de Saint-Michel de Cuxa dans la formation de l’historiographie catalane et l’historicité de la légende de Wifred le Velu, «Études Roussillonnaises» (Perpignan), IV, 2 (1954-1955), pp. 156-159.

 — Bera I, comte de Barcelone, et ses descendants. Le probleme de leur juridiction comtale, treball inèdit.

 PUJADES, Gerónimo, Crònica universal del principado de Cataluña, escrita a principios del siglo XVII por…, Barcelona, José Torner, 1830.

 PUJOL, Pere, L’acte de consagració i dotació de la catedral d’Urgell de l’any 819 ó 839, «Estudis Romànics» (Barcelona), II (1917), pp. 92-115.

 RIU RIU, Manuel, Las comunidades religiosas del antiguo obispado de Urgel (siglos VIII al XVI), l, Barcelona, 1961. Tesi doctoral inèdita.

 — Probables huellas de los primeros castillos de la Cataluña Carolíngia, «San Jorge» (Barcelona), 47 (1962), pp. 34-39.

 — Problemas arqueológicos de la transición al mundo medieval Orientaciones metodológicas, «Problemas de la Prehistòria y de la Arqueologia Catalanas, II Symposium de prehistòria peninsular», Barcelona, Instituto de Arqueologia, 1963, pp. 261-280.

 — Revisión del problema adopcionista en la diòcesis de Urgel, «Anuario de Estudios Medievales» (Barcelona), 1 (1964), pp. 77-96.

 RIU, Manuel, i SEGRET, Manuel, Una villa sehorial catalana en el siglo XV: Sant Llorenç de Morunys, «Anuario de Estudios Medievales» (Barcelona), VI (1969), pp. 345-409.

 RIU RIU, Manuel, Hipòtesi entorn dels orígens del feudalisme a Catalunya, Conferència llegida el 9 de desembre de 1970 a la Societat Catalana d’Estudis Històrics.

 — Campaña de excavaciones en el àmbito del antiguo monasterio de Sant Llorenç de Morunys (Lérida), «Noticiario Arqueológico Hispànico» (Madrid), XVI (1971), pp. 455-513.

 RIU RIU, Manuel, El taller de ceràmica medieval de Santa Creu d’Ollers, «Boletín Arqueológico» (Tarragona), època IV, fase. 113-120 (1971-1972), pp. 253-268.

 — El manso de «La Creu de Pedra», en Castelltort (Lérida), «Noticiario Arqueológico Hispànico» (Madrid), Arqueologia I (1972), pp. 183-196.

 — Estaciones medievales en el término municipal de Saldes (Barcelona), «Noticiario Arqueológico Hispànico» (Madrid), Arqueologia III (1975), pp. 271-290.

 RIU, Manuel, BATLLE, Carmen, CABESTANY, Juan F., CLARAMUNT, Salvador, SALRACH, José Maria, i SANCHEZ, Manuel, Textos comentados de época medieval (siglo V al XII), Barcelona, Teide, 1975.

 RIUS SERRA, José, Cartulario de «Sant Cugat» del Vallés, Barcelona, CSIC, 1945-1947, 3 vols.

 ROVIRA I VIRGILI, Antoni, Història nacional de Catalunya, III, Barcelona, 1924.

 — La genealogia de Guifré I comte de Barcelona i de la seva muller Guinedilda, «Revista de Catalunya» (Barcelona), III (1926), pp. 289-296.

 SALA Y MOLAS, José, El condado de Ausona en el Medioevo. Estudios, II, Orígenes de las familias condales catalanas, siglos VIII y IX, Vic, 1933, 28 pàgs.

 — De unas relaciones entre las familias condales de Ausona, Carcasona, Razés y Tolosa, en el siglo IX, «Ausa» (Vic), 21 (1957), pp. 485491.

 SALRACH MARÉS, José Maria, Los condes y el condado de Besalú durante la época carolíngia (siglos IX y X), Barcelona, 1974, 3 vols. Tesi de doctorat inèdita.

 SANCHIS GUARNER, Manuel, Factores históricos de los dialectos catalanes, «Estudios dedicados a Menéndez Pidal» (Madrid), VI (1956).

 SEBASTIÀ DE SALAMANCA, Crònica, ed. P. Marca, Marca Hispanica, liber III, caput XXVII, col. 324.

 SERRA VILARÓ, Joan, Baronies de Pinós i Mataplana. Investigació als seus arxius, Barcelona, Biblioteca Balmes, 1930, 1947 i 1950, 3 vols.

 Simson, Bernhard von, Jahrbücher des frànkischen Reichs unter Ludwig dem Frommen, Leipzig, 1874-1876, 2 vols.

 SMARAGDO, Ardó, Vida de sant Benet d’Aniana, ed. J. Mabillon, Acta Sanctorum Ordinis Sancti Benedicti in saeculorum classes distributa, 2.* ed., saec. IV, pars I, Venècia, 1738, pp. 183-215.

 SOBREQUÉS I VIDAL, Santiago, Els barons de Catalunya, Barcelona, Vicens-Vives, 1970.

 TASTU, Pierre, Note sur l’origine des comtes héréditaires de Barcelona et d’Emporias-Roussillon, Montpellier, 1851, 35 pàgs.

 TESSIER, Georges, GIRY, Arthur, i PROU, Maurice, Recueil des actes ae Charles II le Chauve, roi de France (840-860), París, 1943, 1952 i 1955, 3 vols.

 THÉGAN, Vita Ludovici imperatoris, ed. G. H. Pertz, MGH. Scriptores, II, Hannover, 1829.

 TOMICH, Pere, Les històries e conquestes dels reys de Aragó e comtes de Barcelona, Barcelona, La Renaixensa, 1886.

 TRAGGIA, Joaquín, Discurso histórico sobre el origen y sucesión del reyno pirenaico hasta don Sancho el Mayor, «Memorias de la Real Acadèmia de la Historia» (Madrid), IV-3 (1805), pp. 56-57.

 UDINA MARTORELL, Federico, El archivo condal de Barcelona en los siglos IX-X. Estudio critico de sus fondos, Barcelona, CSIC, 1951.

 VALLS - TABERNER, Fernando, Un diplome de Charles le Chauve pour Suniaire, Comte d’Ampurias-Roussillon, a «Obras selectas de…», IV, Madrid-Barcelona, 1961, pp. 15-20.

 — Estudi sobre els documents del comte Guifré I de Barcelona, a «Obras selectas de…», IV, Madrid-Barcelona, 1961, pp. 47-70.

 — Figures de l’època comtal catalana, en «Obras selectas de…», IV, Madrid-Barcelona, 1961, pp. 71-90.

 VIGUÉ, Jordi, Les esglésies romàniques catalanes de planta circular i triangular, Barcelona, Artestudi, 1975.

 VILLANUEVA, Jaime, Viage literario a las iglesias de España, Madrid i València, Real Acadèmia de la Historia, 1803-1852, 22 vols.

 WERMINGHOFF, A., MGH., Concilia aevi karolini, Hannover, 1908.

 WOLFF, Philippe, L’Aquitaine et ses marges, «Karl der Grosse, Lebenswerk und Nachleben, I: Persònlichkeit, und Geschichte», Düsseldorf, Schwann, 1965, pp. 269-306, 1 map.

 — Les événements de Catalogne de 798-812 et la chronologie de l’Astronome, «Anuario de Estudios Medievales» (Barcelona), II (1965), pp. 451-458.

 ZURITA, Jerónimo, Los cinco libros primeros de la primera parte de los Anales de la Corona de Aragón, Zaragoza, Simón de Portonariis, 1585.

 [image: Foto de l’autor]

 JOSEP MARIA SALRACH i MARÈS (Llinars del Vallès, 1945) és catedràtic d’Història medieval a la Universitat Pompeu Fabra des del 1993. El 1969 es va llicenciar a la Universitat de Barcelona. És professor emèrit de la Universitat Pompeu Fabra i també ha exercit la docència a la Universitat de Barcelona i a la Universitat de París VII. Ha dirigit obres col·lectives, com la Història de Catalunya (6 v.) (1978-79) i la Història Universal (10 v.) (1980-83) de Salvat Editors. És autor de diversos llibres d’història medieval, com Justícia i poder a Catalunya abans de l’any mil (2013), i d’obres de síntesi que reflecteixen els interessos de la seva recerca els últims anys, com La fam al món (2009).

 NOTES

 NOTES DEL LLIBRE PRIMER:

EL DOMINI CAROLINGI

 INTRODUCCIÓ. ESTABLIMENT
DEL DOMINI CAROLINGI A CATALUNYA

 [10001] «Ansemundus gotus Nemauso civitatem, Magdalonam, Agaten, Biterris, Pipino regi Franchorum tradidit» (Annals d’Aniana, any 752). Sobre la reconquesta de Septimània hi ha un estudi molt complet d’ABADAL, El paso de Septimamania del dominio godo al franco. [Torna]

 [10002] Ens referim a la Vida de Saní Benet d’Aniana escrita per Ardon Smaragdo, deixeble seu, cap al 822, i publicada per MABILLON, Acta Sanctorum, pp. 183-215. WOLFF, L’Aquitaine et ses marges, pàg. 274. [Torna]

 [10003] «Misemundus [per Ansemundus] gothus apud Narbonam occiditur, dum Narbonam obsideret cum exercitu Franchorum, a suo homine Ermeniardo nomine, ante portam Narbonensis civitatis». Dos anys més tard, segons indica aquesta mateixa font, la vídua d’Ansemund morí en aquestes lluites: «Anno Domini DCCLVI, turbatio magna facta est apud Nemausum civitatem inter concives, cum Cauna uxor quondam Misemundi occiditur» (Annals d’Uzès, anys 754 i 756). [Torna]

 [10004] «Anno Domini DCCLVII, intrante mense aprilis, in Nemauso et Ucessia iam redactis sub Franchorum domino, cessante Gothorum, intravit comes Radulfus, prout reperitur in archivis Sancti Theodoriti Uticensis» (Annals d’Uzès, any 757). [Torna]

 [10005] Sobre la rebel·lió del valí Abd al-Rahman b. Alqama contra l’emir Yusuf al-Fihrí i les circumstàncies de la seva mort vegeu MILLÀS, Textos d’historiadors musulmans, pàg. 140. [Torna]

 [10006] En unes declaraciones testimonials fetes a la vila d’Estoer del Conflent el 31 de gener de 879, hom fa referència al valiat d’Azanumar quatre generacions abans: «Hi omnes fecerunt cartam donationis pariter et Concessus monachus de omnibus quae videbantur habere in omnia loca vel territoria, domos, hortos, vineas et terras, sive et villare Paulino cum finibus suis, et habuerunt isti de parentibus suis et aniis Dextro et Salbircio, Chindiberga et Cixilone, qui fuerunt filii Mascarani, et tenuerunt ad proprium tempore quod regnavit Aumar ibn Aumar, regente Narbona» (MARCA, Marca Hispanica, ap. 40, col. 809). [Torna]

 [10007] Sobre la data del començament del setge de Narbona els Annals d’Aniana i els Annales Mettenses coincideixen: «Anno DCCLII, Ansemundus gotus Nemauso civitatem, Magdalonam, Agaten, Biterris, Pipino regi Franchorum tradidit. Ex eo die Franci Narbonam infestant» (Annals d’Aniana, any 752), i «Anno Dominicae Incarnationis DCCLII. Hoc anno Pippinus rex exercitum duxit in Gotiam, Narbonam civitatem, in qua adhuc Sarraceni habitabant, obsedit» (Annales Mettenses, any 752). [Torna]

 [10008] ABADAL, El paso de Septimania del dominio godo al franco, pàg. 43, nota 65. Sobre els comtes gots de la Septimània, en aquesta època, hom pot consultar tres treballs d’AMARDEL: Le comte de Narbonne Gilbert, La première monnai de Milon, comte de Narbonne i Les derniers chefs des Goths de la Septimanie. [Torna]

 [10009] MILLÀS, Textos d’historiadors musulmans, pàg. 140; es basa en un text d’Ibn al-Qutiya. [Torna]

 [10010] «Franci Narbonam obsident, datoque sacramento Gotis qui ibi erant, ut si civitatem partibus traderent Pipini, regis Franchorum, permitterent cos legem suam habere; quo facto, ipsi Goti Sarracenos, qui in presidio illius erant, occidunt, ipsamque civitatem partibus Franchorum tradunt» (Annals d’Aniana, any 759). [Torna]

 [10011] Apareix en un judici celebrat a Narbona el 3 de juny de 782: Histoire de Languedoc, II, Pr. 6-V, cols. 47-50. [Torna]

 [10012] Aquestes concessions les coneixem per referències d’un diploma de Carles el Calb atorgat el 844 a favor de l’església de Narbona, publicat per TESSIER, Actes de Charles le Chauve, I, 49. [Torna]

 [10013] Els Annales Mettenses només diuen que quan Pipí aconseguí Narbona, tots els musulmans foren expulsats de la Gòtia o Septimània, província que tenia la frontera meridional a les Alberes: «Narbonam obtinuit, expulsisque de tota Gotia homines illos, Christianos de servitio Sarracenorum liberavit» (Annales Mettenses, any 752). [Torna]

 [10014] «Et postea perexit iter peragens partibus Aquitaniae per Narbonam, Tolosam coepit, Albiensem similiter necnon et Gavuldanum; et sanus reversus est in patriam et celebravit pascha in Vienna civitate» (Annals Reials, any 767). «Pipinus rex Narbonam veniens, Tolosa, Albigis et Ruthenis illi tradite sunt» (Annals d’Aniana, any 767). [Torna]

 [10015] Al cap de nou anys de lluita havia mort Wifred d’Aquitània (juny 768) i el seu reialme havia caigut en poder de Pipí, el qual morí cent dies més tard. «Vuaifarius princebs obiit mense iunio. Pippinus vero rex, principatu illius adepto, post dies centum mense septembris vitam finivit, regnavitque annis XXVII… Finito Aquitanico bello, quod contra Vuaifarium ducem Aquitanie per continuos VIIII annos gerebatur, apud Parisios morbo aque intercutis diem obiit» (Annals d’Aniana, 768). Vegeu també WOLFF, L’Aquitaine et ses marges, pàg. 270. [Torna]

 [10016] Un dels darrers treballs sobre aquest episodi és el d’HORRENT, La bataille des Pyrénées. També és interessant de llegir les comunicacions presentades al col·loqui de Roncesvalles, de l’agost de 1955, publicades conjuntament per la Universitat de Saragossa i la Diputació Foral de Navarra a Saragossa el 1956. [Torna]

 [10017] Segons MILLÀS (Textos d’historiadors musulmans, pàg. 141) l’existència de nuclis musulmans rebels a la Frontera Superior cal atribuir-la a la llunyania del poder central o al predomini, a la zona d’Aragó i Catalunya, d’aristòcrates iemenís hostils als omeies. [Torna]

 [10018] ABADAL, El paso de Septimània del dominio godo al franco, pp. 24-28. Les fonts fonamentals sobre la revolta de Munusa són Ibn Idarí i l’Anònim de Còrdova. L’obra d’Ibn Idarí, al-Bayan al-Moghrib, ha estat parcialment traduïda per FAGNAN, Histoire de l’Afrique et de l’Espagne. L’Anònim de Còrdova, anomenat també Crònica del Pacense o Crònica Mossàrab de 754, fou publicada per FLÓREZ, España Sagrada, VIII, pp. 282-325, i més modernament per MOMMSEN, MGH. Auctores antiquisimi. Chronica minora, XI, pp. 322-369. [Torna]

 [10019] Sobre la presència de Sulayman b. al-Arabí a Paderborn coincideixen nombroses fonts franques i musulmanes. «Tunc domnus Carolus rex sinodum publicum habuit ad Paderbrunnen prima vice. Ibique convenientes omnes Franci, et ex omni parte Saxoniae undique Saxones convenerut… Etiam ad eundem placitum venerunt Sarraceni de partibus Hispaniae, hi sunt Ibin al Arabi et filius Deiuzefi, qui et latine Ioseph nominatur, similiter et gener eius» (Annals Reials, any 777). «Ad eundem quoque placitum de Hispania quidam principes Sarracenorum venerunt, Ibinalardi et Withseui, qui Latine Ioseph nominabatur; ibi se cum omnibus quos regebant ditioni domni regis Caroli subdiderunt» (Annales Mettenses, any 777). Molts historiadors consideren Sulayman valí de Saragossa; nosaltres, d’acord amb els Annales Mettenses («Solinoan quoque dux sarracenorum, qui Barchilonam Gerundamque civitatem regebat…», any 752), el considerem governador de Barcelona-Girona. En aquesta opinió coincidim amb MILLÀS, Textos d’historiadors musulmans, pàg. 141, ABADAL, La expedición de Carlomagno a Zaragoza, pp. 43-44 i WOLFF, L’Aquitaine et ses marges, pàg. 271. [Torna]

 [10020] De fet, quan l’emir Abd al-Rahman I s’adonà del clima de rebel·lia que es respirava a la Frontera Superior, hi envià un exèrcit comandat pel general Thalaba, el qual, precisament, fou fet presoner pels rebels sota les muralles de Saragossa i fou enviat com a ostatge a Carlemany (MILLÀS, Textos d’historiadors musulmans, pàg. 142). És l’historiador àrab Ibn al-Athir qui ens ho conta, però sense precisar-nos-en la data. Només diu que l’expedició de Thalaba fou anterior al 781: «En aquest any (setembre 780 - agost 781) fou Abderrahman l’Omeia a Saragossa, després que hi havia enviat Isalaba b. Obaid amb un nombrós exèrcit, puix que Suleiman b. Ioctan i Alhossain b. Iàhia s’havien confabulat per tal d’apartar-se de l’obediència d’Azanbderrahman… Estant els dos sublevats a Saragossa, els combaté Tsalaba fortament; però un dia, en haver tornat aquest al campament, aprofitant-se Suleiman d’un descuit, sortí vers ell i se n’apoderà i dispersà el seu exèrcit». (MILLÀS, Historiadors àrabics; text 73). [Torna]

 [10021] ÉGINHARD, Vie de Charlemagne, pàg. 28. «His innumerabilibus legionibus tota Hispania contremuit» (Annales Mettenses, any 778). [Torna]

 [10022] «DCCLXXVIII. Tunc domnus Carolus rex iter peragens partibus Hispaniae per duas vias; una per Pampilonam, per quam ipse supradictus magnus rex perrexit usque Caesaraugustam. Ibique venientes de partibus Burgandiae et Austriae vel Baioariae seu Provinciae et Septimaniae et pars Langobardorum; et coniungentes se ad supradictam civitatem ex utraque parte exercitus» (Annals Reials, any 778). Vegeu també la nota 24. [Torna]

 [10023] Annals Reials, any 778. [Torna]

 [10024] «Rex Carolus motus precibus, immo querelis Christianorum, qui erant in Hispania sub iugo sevissimorum Sarracenorum, exercitum in Hispaniam duxit; ipse scilicet cum manu valida per Aquitaniam pergens, iuga Pirinei montis transcendens, ad Pampilonam urbem pervenit. Pars autem non modica exercitus de Àustria, Burgundia, Bavaria seu Provincià et Langobardia per Septimaniam proficiscentes ad Barcinonam civitatem pervenerunt… Coniunxerunt autem se uterque exercitus ad Cesaraugustam munitissimam urbem» (Annales Mettenses, any 778). [Torna]

 [10025] «Acceptisque, quos Ibin al Arabi et Abuthaur quosque alii quidam Sarraceni obtulerunt, obsidibus Pampelonem revertitur» (Annales q. d. Einhardi, any 778). [Torna]

 [10026] ÉGINHARD, Vie de Charlemagne, pàg. 28. [Torna]

 [10027] MILLÀS, Textos d’historiadors musulmans, pàg. 142. Ibn al-Athir ofereix una versió bastant completa de l’expedició i els seus resultats: «En aquest any, Suleiman b. Ioctan el Quelbí, induí Carolo, rei d’Alfaranj, a anar al territori dels musulmans espanyols. Suleiman sortí a l’encontre de Carolo, i amb ell es dirigí a Saragossa; però se li avançà en el poder Alhossain b. Iàhia l’Ansorí, descendent de Saad b. Obada, i s’oposà a Suleiman, per ço que Carolo sospità d’aquest; se n’apoderà i se l’emportà a la seva terra. Però quan deixava el territori musulmà i es creia segur, caigueren damunt d’ell Matruh i Aisson, fills de Suleiman, amb llurs tropes, i llibertaren el seu pare. Se’n tornaren tots junts a Saragossa, s’entengueren amb Alhossain i continuaren la sublevació contra Abderrahman» (MILLÀS, Historiadors aràbics, text 72). [Torna]

 [10028] «Pompelonem revertitur, cuius muros ne rebellare posseí, ad solum usque destruxit ac regredi statuens Pirinei saltum ingressus est» (Annales q. d. Einhardi, any 778). [Torna]

 [10029] «Salvo et incolomi exercitu revertitur, praeter quod in ipso Pirinei iugo Wasconicam perfidiam parumper in redeundo contigit experiri. Nam cum agmine longo, ut loci et angustiarum situs permittebat, porrectus iret exercitus, Wascones in summi montis vertice positis insidiis —est enim locus ex opacitate silvarum, quarum ibi maxima est copia, insidiis ponendis oportunus— extremam impedimentorum par tem et eos qui, novissimi agminis incedentes subsidio, praecedentes tuebantur desuper incursantes in subiectam vallem deiciunt consertoque cum eis proelio usque ad unum omnes interficiunt ac, direptis inpedimentis, noctis beneficio quae iam instabat protecti, summa cum celeritate in diversa disperguntur» (ÉGINHARD, Vie de Charlemagne, pp. 28 i 30). La versió dels Annals d’Aniana és idèntica a la d’Éginhard. [Torna]

 [10030] «Wascones insidiis conlocatis extremum agmen adorti totum exercitum magno tumultu perturbant… In hoc certamine plerique aulicorum, quos rex copiis praefecerat, interfecti sunt» (Annales q. d. Einhardi, any 778). Els historiadors discrepen sobre la localització de la batalla i la naturalesa dels atacants. Vegeu WOLFF, L’Aquitaine et ses marges, pàg. 273. [Torna]

 [10031] Coneixem la data de la batalla per haver estat conservat l’epitafi del senescal Egiard, qui morí en aquesta acció. El publica DÜMMLER, MGH. Poetae latini aevi carolini, I, pp. 109-110, i l’estudia LOUIS, À propos de l’épitaphe métrique d’Eggihard. Sobre la personalitat dels morts en aquesta batalla i dels agressors —gascons, vascons, navarresos o musulmans— i sobre el lloc on es dugué a terme hi ha una bibliografia abundosa que, en gran part, esmenta i comenta el treball recent d’HORRENT, La bataille des Pyrénées. [Torna]

 [10032] Per a aquest punt hom pot consultar ABADAL, Diplomes, pp. X-XVI, i BARBERO, La integración social de los «hispani». En el preàmbul d’un precepte d’1 de gener de 815 llegim que els hispani, «en raó de l’opressió iniqua i del jou molt cruel, que havia estat imposat a llur front per la raça dels sarraïns molt hostil als cristians, abandonaren llurs cases i béns, que els pertanyien per dret hereditari, fugiren d’Hispània vers nos (parla Carlemany), i foren establerts a Septimània per habitar-hi». A aquest moviment correspon l’emigració d’homes com Teodolf futur bisbe d’Orléans, Agobard futur bisbe de Lió, Atala i Castellà fundadors de monestirs a Septimània. Wolff, L’A• quitaine et ses marges, pàg. 274. [Torna]

 [10033] MILLÀS, Textos d’historiadors musulmans, pp. 142-43. La versió d’Ibn al-Athir és probablement la més completa: «En aquest any (781) fou Abderrahman a Saragossa, distribuí els seus fills per la comarca, per tal que refusessin als sublevats i que després es reunissin amb ell a Saragossa, on ell s’avançaria. Entretant, Alhossain b. Iàhia havia mort Suleiman b. Ioctan, i restà únic senyor a Saragossa. Immediatament arribà Abderrahman, qui oprimí el poble de Saragossa amb un cercle duríssim; els seus fills se li reuniren, després de portar presos els sublevats de la comarca, i l’informaren que altres havien tornat a l’obediència. En això Alhossain s’humilià i se sotmeté. L’emir l’acceptà a la reconciliació, i després de prendre el seu fill Said en pàries, se’n tornà. Després es dirigí a combatre les terres d’Alfaranja, les quals subjugà, robant i captivant; arribà a Calahorra, conquerí la ciutat de Viguera (?), arrasà els castells de la comarca i es dirigí al territori dels Bascons i acampà junt al castell de Matsmin Alacra (?). Després fou contra Maldutsun b. Atlal (?) i combaté el seu castell, perseguí la gent de la seva muntanya i hi lluità; s’apoderà, per la força, del castell, el qual anorreà, i retornà després a Còrdova» (MILLÀS, Historiadors aràbics, text 73). La versió d’Ibn Idarí, més breu, no és gaire diferent de l’anterior: «L’any 165 (agost 781-782) se sublevà contra l’emir Abderrahman, Alhossain b. Iàhia b. Said Obada l’Ansarí, a Saragossa; contra d’ell es dirigí l’emir amb tots els seus soldats i el seu famós exèrcit, l’assetjà i disposà contra ell les tropes i guarnicions, fins que el rebel sortí, li prestà obediència i es llençà als seus peus. L’emir acceptà els seus oferiments i no li negà el perdó…» (MILLÀS, Historiadors aràbics, text 74). La crònica anònima coneguda per Ajbar Machmu’a concreta més: Sotmès al-Husayn de Saragossa en 781, «l’emir es dirigí a devastar Pamplona i Cotlliure (?, Calahorra segons Ibn al-Athir); tornà contra els bascons i després contra el país de Cerdanya. Acampà en el d’Abenbelascot, el fill del qual prengué en rehenes, i li concedí la pau, mitjançant el tribut anual» (MILLÀS, Historiadors aràbics, text 67). [Torna]

 [10034] Lévi-Provençal (España musulmana, pàg. 124, nota 35) sospita que la campanya pogué arribar més cap a l’est, fins a l’Empordà. No compartim aquesta opinió perquè ens sembla que llavors devia governar a Barcelona-Girona Matruh, germà d’Aishun o’Aysun, company de l’emir a l’expedició. Wolff tampoc no creu que l’emir toqués els dominis del valí de Barcelona en l’expedició (L’Aqui• taine et ses marges, pàg. 276). [Torna]

 [10035] Segons al-Nuwayrí: «L’any 166 (agost 782-783) Abderrahman es dirigí a Saragossa, i l’assetjà estretament; hi col·locà trenta-sis màquines de setge, i se n’apoderà a viva força; matà Alhossain, amb mort deshonrosa, i expulsà els habitants de la ciutat, en virtut d’un jurament que havia fet, si bé després els féu retornar» (MILLÀS, Historiadors aràbics, text 76). La crònica Fath al-Andalus precisa: «L’any 166 sortí l’Imam a combatre Saragossa per segona vegada, car Hossain l’Obadí havia palesat la seva maldat i traïció» (MILLÀS, Historiadors aràbics, text 71). La versió de l’Ajbar Machmu’a ho confirma. [Torna]

 [10036] ABEL I i SIMSON, Karl dem Grossen, pàg. 509. «Eodem anno Gerundenses homines Gerundam civitatem Carolo regi tradiderunt» (Cronicó de Moissac, any 785). «Gerundam civitatem homines tradiderunt regi Karolo» (Annales Barcinonenses, any 785). [Torna]

 [10037] ABADAL, El domini carolingi, pàg. 140, ABADAL, Els orígens del comtat de Pallars-Ribagorça, pp. 244-49 i WOLFF, L’Aquitaine et ses marges, pàg. 276. Probablement també caldrà situar en aquest temps la derrota que l’hispanus Joan infligí als musulmans al lloc de Ponts (?), del pagus de Barcelona (ABADAL, Diplomes, pàg. 307). [Torna]

 [10038] «Rex vero Ludovicus eodem anno Tolosae placitum generale habuit, ibiquc consistenti, Abutaurus Saracenorum dux, cum reliquis regno Aquitanico conlimitantibus, ad eum nuntios misit, pacem petens et dona regia mittens. Quibus secundum voluntatcm regis acceptis, nuntii ad propria sunt reversi» (ASTRÒNOM, Vita Hludovici, col. 931). [Torna]

 [10039] Ibn Idarí diu: «Després Abusaid b. Alhossain l’Ansarí se sublevà a Sagunt (al-Nuwayrí diu Beseit), de la regió de Tortosa, i es dirigí a Saragossa, de la qual expulsà el seu valí, agità la gent, es proclamà a si mateix i encengué la guerra civil entre modarís i iemenís. Mussa b. Fortun, qui era dels modarís, es dirigí a Saragossa i la prengué; es trobà amb els iemenís, i haguda batalla, en matà una multitud; després entrà a Saragossa. Més tard, Matruh b. Suleiman l’Arabí, seguint les pretensions del seu pare, s’avançà des de Barcelona i dominà Osca, Saragossa i tota la frontera» (MILLÀS, Historiadors aràbics, text 78). La versió d’al-Nuwayrí, que recull la mort de Mussa, és més completa que l’anterior (MILLÀS, Historiadors aràbics, text 80). Vegeu també MILLÀS, Textos d’historiadors musulmans, pp. 14344. [Torna]

 [10040] Segons Ibn Idarí «L’any 175 (maig 791 - abril 792) Hixem b. Abderrahman envià Obaidal·là contra Saragossa, a la qual hi havia aleshores Matruh, el mencionat, i l’assetjà. Després anà a Tortosa, i continuà insistint en el setge fins que reduí el poble de Saragossa i l’impossibilità de continuar la resistència. Un dia, Matruh sortí de cacera, acompanyat d’Amrus b. Jussuf i d’Abensaltan, i quan descendia del seu cavall per matar l’au sobre la qual havia llançat el seu falcó, el travessaren amb llurs espases fins a matar-lo; li tallaren el cap i el portaren a Abenotsman, qui estava a Tortosa; tot seguit es dirigí a Saragossa, ningú de la qual no li presentà resistència; entrà a la ciutat, s’hi establí i trameté el cap de Matruh a l’emir Hixem» (MILLÀS, Historiadors aràbics, text 79). Vegeu també MILLÀS, Textos d’historiadors musulmans, pàg. 144. [Torna]

 [10041] La versió oferta per al-Nuwayrí és potser la més completa: «L’any 177 (abril 793-794) envià Hixem a Abdelmèlic b. Abdelguàhid b. Moguits d’expedició militar. Entrà al país dels francs i arribà fins a Narbona i Girona. Començà Abdelmèlic per Girona, en la qual hi havien defensors francs; el musulmà matà els homes, anorreà les seves muralles i estigué a punt de conquerir la plaça. De Girona marxà a Narbona, on féu semblantment, i s’internà pels pobles; recorregué el país de Cerdanya, del qual perdonà només les dones i els infants; matà els combatents, assolà la terra durant alguns mesos, bo i destruint els castells, cremant i saquejant; l’enemic fugia esmaperdut davant seu, i el musulmà s’internà en les ciutats d’aquells; se’n tornà amb un botí tan quantiós, que no seria possible comptar-lo» (MILLÀS, Historiadors aràbics, text 84). Ibn Idarí aporta algunes precisions importants: «L’any 177 envià l’Imam Hixem a Abdelmèlic b. Abdeluàhid b. Moguits, amb l’expedició d’estiu, contra la terra dels cristians; fou una expedició de cèlebre memòria i de formosa dignitat; arribà fins a Girona; l’assetjà, i amb màquines de guerra hi féu forat en els seus murs; (després) s’aproximà al país dels Magos, i es passejà durant alguns mesos pel país enemic, on cremà les masies, arruïnà els castells i caigué l’exèrcit damunt la ciutat de Narbona; fou una conquesta famosa. El cinquè botí arribà a 45.00 monedes d’or pur» (MILLÀS, Historiadors aràbics, text 83). De la part franca, els Annals d’Aniana ofereixen una versió bastant detallada de l’expedició, tot i que hi ometen el setge de Girona: «Exam… misit Abdelmec, unum ex principibus suis, cum exercitu magno Sarracenorum, ad vastandum Gallias. Qui venientes Narbonam, suburbio eius igne succenderunt, multosque Christianos ac preda magna capta, ad urbem Carcassonam pergerc volentes, obviam eis exiit Vuilelmus condam comes, aliique comitès Franchorum cum eo, comiseruntque prelium super fluvium Oliveio, ingravatumque est prelium nimis, ceciditque maxima pars in illa die ex populo Christiano. Vuilelmus autem pugnavit fortiter in die illa; videns vero quod sufferre eos non posset, quia socii eius dimiserant eum fugientes, divertit ab eis. Sarraceni vero, collecta spolia, reversi sunt in Ispaniam» (Annals d’Aniana, any 793). El Cronicó de Moissao i els Annals d’Uzès coincideixen amb la font anterior. L’expedició d’Azanbd al-Malik degué ésser tan important que fins la registra una font com els Annales Fuldenses, poc propícia a recollir notícies de Septimània i Catalunya: «Proelium factum est inter Sarracenos et Francos in Gothia, in quo Sarraceni superiores extiterunt» (Annales Fuldenses, any 793). Hom pot consultar AUZIAS, L’Aquitaine, pp. 4142; GRIFFE, La razzia sarrasine de 793 en Septimanie; LÉVI-PROVENÇAL, España musulmana, pp. 95-96; MILLÀS, Textos d’historiadors musulmans, pp. 144-45; i WOLFF, L’Aquitaine et ses marges, pp. 277-78. [Torna]

 [10042] Carlemany «fecit idem a parte meridiana in litore provinciae Narbonensis ac Septimaniae, toto etiam Italiae litore usque Romam contra Mauros super piraticam exercere adgressos. Ac per hoc nullo gravi damno vel a Mauris Italia vel Gallia atque Germania a Nordmannis diebus suis adfecta est, praeter quod Centumcellae civitas Etruriae per proditionem a Mauris capta atque vastata est in Frisia quaedam insulae Germanico litori contiguae a Nordmannis depraedatae sunt» (ÉGINHARD, Vie de Charlemagne, pp. 52 i 54). «Insulae Baleares, quae nunc ab incolis earum Maiorica et Minorica vocitantur, a Mauris piraticam exercentibus depraedatae sunt» (Annales q. d. Einhardi, any 798). [Torna]

 [10043] MILLÀS, Textos d’historiadors musulmans, pàg. 145. La notícia ens ha arribat d’un text d’al-Nuwayrí (MILLÀS, Historiadors aràbics, text 87). [Torna]

 [10044] La descripció detallada de les temptatives prèvies a la gran expedició franca del 800-801 contra Barcelona a ABADAL, Els orígens del comtat de Pallars-Ribagorça, pp. 246-49 i (WOLFF, L’Aquitania et ses marges, pp. 278-80. [Torna]

 [10045] «Barcinona civitas, in limite Hispanico sita, quae, alternante rerum eventu, nunc Francorum, nunc Sarracenorum ditioni subiiciebatur, tandem per Zatum Sarracenum, qui tum eam invasserat, regi reddita est. Nam is, aestatis initio, Aquisgrani ad regem venit, seque cum memorata civitate spontanea deditione illius potestatis submissit» (Annales q. d. Einhardi, any 797). «Anno dominicae incamationis DCCXCVII. Barcinona civitas Hispaniae, quae pridem a nobis disciverat, reddita est. Nam ipse ad palatium veniens dominio regis semetipsum cum civitate commendavit» (Annales Mettenses, any 797). La versió dels Annales Fuldenses és molt semblant a l’anterior. [Torna]

 [10046] «Rex filium suum Hludowicum ad obsidionem Oscae cum exercitu in Hispaniam misit… Inde Abdellam Sarracenum cum filio suo Hludowico in Hispanias reverti fecit» (Annales q. d. Einhardi, any 797). [Torna]

 [10047] Segons Ibn Idarí: «L’any 181 (març 797-798) se sublevà contra l’emir Alhàquem, Bahlul b. Meruan, conegut per Abulhajaj, a la regió de la frontera; entrà a Saragossa i se n’apoderà; amb ell sojornà Abdal·là, fill de l’Emir Abderrahman b. Moàvia, quan es dirigia a França» (MILLÀS, Historiadors aràbics, text 88). Al-Nuwayrí precisa: «L’any 181 es rebel·là Bahlul b. Marzuc, el conegut Abulhajaj, a la regió de la frontera; entrà a Saragossa i se n’apoderà… Després Bahlul anà contra d’ells (els musulmans d’Osca) i els assetjà; els àrabs feren defecció, per la qual cosa Bahlul entrà a Osca… Això fou l’any 184 (febrer 800 - gener 801)» (MILLÀS, Historiadors aràbics, text 89). Vegeu també LÉVI-PROVENÇAL, España musulmana, pàg. 102, i (MILLÀS, Textos d’historiadors musulmans, pp. 145-46. [Torna]

 [10048] «Sequente porro tempore Tolosam venit rex, et conventum generalem ibidem habuit… Necnon et Bahaluc Sarracenorum ducis, qui locis montuosis Aquitaniae proximis principabatur, missos pacem petentes et dona ferentes suscepit et remisit… Ordinavit autem illo tempore in finibus Aquitanorum circumquaque firmissimam tutelam. Nam civitatem Ausonam, castrum Cardonam, Castamserram, et reliqua oppida olim deserta, munivit, habitari fecit, et Burrello comiti cum congruis auxiliis tuenda commisit». (ASTRÒNOM, Vita Hludovici, col. 933). Vegeu també ABADAL, La reconquesta d’una regió, pàg. 310 i (WOLFF, L’Aquitania et ses marges, pàg. 279. [Torna]

 [10049] «Insulae Baleares, quae a Mauris et Sarracenis anno priore depraedatae sunt, postulato atque accepto a nostris auxilio nobis se dediderunt et cum Dei auxilio a nostris a praedonum incursione defensi sunt» (Annals Reials, any 799). «Et Azan Sarracenus, praefectus Oscae, claves urbis cum aliis donis regi misit, promittens eam se dediturum, si oportunitas eveniret» (Annales q. d. Einhardi, any 799). La versió dels Annales Fuldenses i dels Annales Mettenses és quasi idèntica a l’anterior. [Torna]

 [10050] La nostra interpretació de la conquesta de Barcelona es basa principalment en aquesta font, perquè el seu autor pertangué a la cort de Lluís el Piadós i conegué directament molts dels esdeveniments que conta i dels personatges que presenta. L’edició que emprem és la d’E. Faral: ERMOLD LE NOIR, Poème sur Louis le Pieux et épitres au roi Pépin, édités et traduits par E. Faral, «Les clàssiques de l’histoire de France au Moyen Àge», París, Société d’édition «Les Belles Lettres», 1964. [Torna]

 [10051] «Rege autem Romam pergente, ibidemque infulas impera torias suscipiente (800), rex Ludovicus Tolosam abiit iterum, atque inde in Hispaniam contendit. Cui Barcinonae appropinquanti, Zaddo dux eiusdem civitatis tanquam subiectus occurrit, nec tamen civitatem dedidit. Quam transgrediens rex, et Ilerdae superveniens, subegit illam atque subvertit. Qua diruta, et caeteris municipiis vastatis ac incensis, ad Oscam usque processit. Cuius agros segetibus plenos manus militaris secuit, vastavit, incendit, et quaecumque extra civitatem sunt reperta, incendio depascente sunt consumpta. Quibus expletis, imminente iam hieme, ad propria rediit» (ASTRÒNOM, Vita Hludovici, col. 933). [Torna]

 [10052] Vegeu la nota 46. És també l’opinió d’E. Faral (ERMOLD LE NOIR, Poème sur Louis le Pieux pp. 11-12, nota 4), però no la d’Abadal (Els orígens del comtat de Pallars-Ribagorça, pàg. 248), que es decideix per l’any 800, coincidint amb (WOLFF, L’Aquitania et ses marges, pàg. 279. [Torna]

 [10053] La descripció, potser més literària que històrica, d’aquesta assemblea a ERMOLD LE NOIR, Poème sur Louis le Pieux pp. 16-23, versos 140-223. Que la reunió se celebrà a la primavera es dedueix dels versos 140-141: «Tempore vernali, cum rus tepefacta virescit, / Brumaque sidero sole fugante fugit». I que probablement fou a la primavera de l’any 800 sembla desprendre’s de la interpretació conjunta de totes les dades cronològiques del Poema. La versió de l’Astrònom és, en aquest punt, massa breu: «Hisperactis, succedente tempore, visum est regi et consiliariis eius ut ad Barcinonam oppugnandam ire deberent» (ASTRÒNOM, Vita Hludovici, col. 934). Wolff situa l’assemblea l’any 801 (L’Aquitaine et ses marges, pàg. 279). [Torna]

 [10054] «Misit Carolus imperator Ludovicum, filium suum, regem Aquitaniae, ad obsidendam et capiendam civitatem Barchinonam» (Cronicó de Moissac, any 803). [Torna]

 [10055] «Ito celer, Bigo haec nostrorum edicito turbis, / Atque tuo nostra pectora verba tene / … Bigo facessit agens doctus mox orsa benigni, / Itaque reditque, ferens inclita iussa celer» (ERMOLD LE NOIR, Poème sur Louis le Pieux pp. 20 i 22, versos 216-217 i 222-223). [Torna]

 [10056] «Caetera per campos stabulat diffusa iuventus, / Francus, Wasco, Getha, sive Aquitana cohors» (ERMOLD LE NOIR, Poème sur Louis le Pieux pàg. 28, versos 312-313). Segons el Cronicó de Moissac l’exèrcit fou reclutat a Aquitània, Gascunya, Borgonya, Provença i Septimània: «Qui, congregato exercitu ex Aquitania, Wasconia, necnon de Burgundia, Provincià et Gothia» (Cronicó de Moissac, any 803). [Torna]

 [10057] «Gens est tetra nimis Sarae de nomine dicta, / Quae fines nostros depopulare solet, / Fortis equo fidens, armorum munere nec non, / Quae mihi nota nimis, et sibi notus ego. / Moenia, castra, locos, seu caetera saepe notavi: / Ducere vos possum tramite pacifico. / Est quoque praeterea saeva urbs in finibus illis, / Causa mali tanti, quae sociata manet. / Si pietate Dei, vestro faciente labore, / Haec capiatur, erit pax requiesque tuis» ERMOLD LE NOIR, Poème sur Louis le Pieux pàg. 18, versos 180-189). [Torna]

 [10058] De fet, la descripció del setge de Barcelona feta per Ermold, que comença al vers 302, sembla situar-se a la darrera fase de la campanya, quan Lluís el Piadós arribà sota les muralles de la ciutat, quan una part de les seves tropes ja feia uns quants mesos que l’assetjaven. Per tant, Ermold no esmenta la primera, i més llarga, fase del setge; es limita a donar-nos-en una dada cronològica sobre la data aproximada del començament als versos 218-220. [Torna]

 [10059] «Divisoque in tres partes exercitu, unam quidem Ruscellioni ipse permanens secum retinuit, alteri obsidionem urbis iniunxit, cui Rotstagnus comes Gerundae praefuit; tertiam autem, ne forte obsidentes urbem improvise ab hostibus occuparentur, ultra urbem sedere praemisit… Erat autem ibi Willelmus primus signifer, Hademarus, et cum eis validum auxilium» (ASTRÒNOM, Vita Hludovici, col. 934). «Misit (rex) eos ante se ad obsidionem civitatis» (Cronicó de Moissac, any 803). Wolff accepta com a verídica aquesta informació de l’Astrònom (L’Aquitaine et ses marges, pàg. 280). [Torna]

 [10060] ERMOLD LE NOIR, Poème sur Louis le Pieux pàg. 28, versos 304-305. [Torna]

 [10061] «Virginis ut primum Titan conscenderit astrum, / Et soror in propria sede sequetur iter, / Agmine densato praefatae exercitus urbis / Moenia noster ovans occupet arma tenens» (ERMOLD LE NOIR, Poème sur Louis le Pieux pàg. 20, versos 218-221). Aquests versos semblen indicar que el setge s’inicià durant la constel·lació de la Verge, que dura del 24 d’agost al 23 de setembre. Sembla versemblant que els francs iniciessin la campanya per l’agost, perquè és el mes de les collites i perquè devien pensar a saquejar els camps barcelonins per tal d’aconseguir el forniment necessari. [Torna]

 [10062] «Obsessi interea intra urbem, Cordubam miserunt auxiliumque poposcerunt. Rex vero Saracenorum protinus auxiliatus eis exercitum direxit. Venientibus porro his qui missi fuerant Caesaraugustam, relatum est eis de exercitu in via sibi obviam constituto. Erat autem ibi Willelmus primus signifer, Hademarus, et cum eis validum auxilium. Quod illi audientes, in Astures sese verterunt… Quibus recedentibus, nostri ad socios urbem obsidentes reversi sunt» (ASTRÒNOM, Vita Hludovici, col. 934). [Torna]

 [10063] «Namque erat insigni murorum pondere fuita, / marmore praeduro structa vetusta nimis» (ERMOLD LE NOIR, Poème sur Louis le Pieux, pàg. 14, versos 116-117). [Torna]

 [10064] «Iusserat acer eis Zadun nec credere bello / nec castris vellent forte referre pedem» (ERMOLD LE NOIR, Poème sur Louis le Pieux pp. 34 i 36, versos 412-413). [Torna]

 [10065] «Machina nulla valet murorum frangere postes» (ERMOLD LE NOIR, Poème sur Louis le Pieux, pàg. 36, vers 416). [Torna]

 [10066] «Et illis iuncti —els exèrcits de Rostany i de Guillem de Tolosa— tandiu urbem obambientes, et nullum ingredi aut egredi permittcntes, vexarunt, donec famis acerbitate coacti sunt etiam vetustissima ostiis coria detrahere, et in cibum infelicissimum vertere. Alii autem mortem infelicissimae praeponentes vitae, e muris semet praecipites mittebant, aliqui vero spe animabantur inani, cogitantes quod Franci hiemis asperitate a civitatis cohiberentur obsidione. Sed hanc illorum spem abscidit prudentium virorum consilium. Advecta enim undecunque matèria, coeperunt exstruere casas, veluti in hibernis ibidem mansuri. Quod cementes civitatis habitatores, a spe deciderunt» (ASTRÒNOM, Vita Hludovici, cols. 934-935). [Torna]

 [10067] «Convenit ante omnes Carolo satus agmine pulcro» (ERMOLD LE NOIR, Poème sur Louis le Pieux, pàg. 28, vers 306). Tant l’Astrònom com el Cronicó de Moissac coincideixen en el fet que els caps francs cridaren Lluís el Piadós quan hom ja preveia la caiguda de la ciutat: «Cum enim longa fessam obsidione nostri tenerent urbem, et iam capiendam aut tradendam crederent, honesto ut decebat usi consilio, regem vocant, ut urbs tanti nominis gloriosum nomen regi propagaret, si illam eo praesente superari contingeret. Suggestioni huic admodum honestae rex assensum praebuit. Venit ergo ad exercitum suum urbem vallantem» (ASTRÒNOM, Vita Hludovici, col. 935). «Cum… iam capienda esset civitas, miserunt ad Ludovicum regem ut veniret Barchinonam, quia iam capienda erat civitas ut, cum capta fuisset, nomini eius adsentiretur victorià. Venit autem praefectus rex Ludovicus ad civitatem» (Cronicó de Moissac, any 803). [Torna]

 [10068] «Altera luna suos complebat in ordine soles, / Rex Francique simul castra velata petunt» (ERMOLD LE NOIR, Poème sur Louis le Pieux pàg. 42, vers 532). Suposant, com creiem, que Ermold comenci la seva relació amb l’arribada de l’exèrcit de reforçament capitanejat per Lluís el Piadós, tindrem que aquests dos mesos no es refereixen a la durada total del setge, sinó només al temps que el rei Lluís romangué al peu de Barcelona. També en aquest sentit interpretem la versió de l’Astrònom: «Quae indesinenti oppugnatione sex hebdomadibus perduravit, et tandem superata victori manus dedit» (ASTRÒNOM, Vita Hludovici, col. 935). [Torna]

 [10069] «Tum varii varios demittunt funeris Orco, / Vilhelm Habirudar, at Liuthardus Uriz. / Lancea Zabirizun, ferrum forat actile Uzacum, / Funda ferit Colizan, acer harundo Gozan» (ERMOLD LE NOIR, Poème sur Louis le Pieux pàg. 34, versos 406-409). [Torna]

 [10070] «Deseruere arces socii, magnoque stupore / Mirantur Francos verbaque dura nimis. / Zado per inmensos currit furibundus acervos: / Quo fugitis, cives, quove tenetis iter?» (ERMOLD LE NOIR, Poème sur Louis le Pieux pàg. 38, versos 450-453). [Torna]

 [10071] «Undique turbamur Marte, fameque siti» (ERMOLD LE NOIR, Poème sur Louis le Pieux pàg. 38, vers 465). La mateixa indicació a l’Astrònom (vegeu la nota 66) i al Cronicó de Moissac: «Cumque panes deficissent in civitate» (Cronicó de Moissac, any 803). [Torna]

 [10072] «Et latitans furtim (Zadun) praeterit agmen ovans. / Iamque tenebat iter per laeta silentia noctis; / Infelix nimium protinus hinnit equus. / Quo clamore movent custodes agmina castris / Vocis ad hinnitum moxque sequuntur eum. / Ille pavore viam linquens, vertitque cavallum, / Sese praecipitem in agmina densa dedit. / Conspicit invisas haud laeta fronte catervas, / Infelix nec habet quo eruat ingenio. / Mox capitur; merito vincitur, haud mora, loris, / Ducitur ad regis (Lluís el Piadós) lintea tecta tremens. / Fama volans totam turbat terroribus urbem / Et regem captum nuntiat ore suo» (ERMOLD LE NOIR, Poème sur Louis le Pieux pàg. 40, versos 485-497). «Aestate hanc sequente Zaddo dux Barcinonensis suasus est a quodam sibi, ut putabat, amico, Narbonam usque procedere. Qui comprehensus, Ludovico regi est adductus, et patri Carolo itidem perductus» (ASTRÒNOM, Vita Hludovici, col. 934). [Torna]

 [10073] «Tandemque iam victi nimium belloque fameque» (ERMOLD LE NOIR, Poème sur Louis le Pieux, pàg. 44, vers 558). Per a l’Astrònom, vegeu la nota 66, i per al Cronicó de Moissac, la nota 71. [Torna]

 [10074] «Ad desperationem ultimam versi, suum principem, Zaddonis cognatum, tradiderunt, quem pro eo constituerant, nomine Hamur, et se et civitatem, concessa facultate secedendi, dediderunt hoc modo» (ASTRÒNOM, Vita Hludovici, col. 935). [Torna]

 [10075] Vegeu la nota 85. [Torna]

 [10076] ERMOLD LE NOIR, Poème sur Louis le Pieux pàg. 42, nota 1. [Torna]

 [10077] ABADAL, Història dels catalans, pp. 626-33. El vers «Sabbatum erat sacrum, cum res est ista peracta» és traduït per Abadal: «Fou un dissabte que això s’esdevingué» (pàg. 631), però ens sembla que l’expressió «Sabbatum sacrum» difícilment pot admetre cap altra traducció que no sigui la de «Dissabte Sant». Segons el Du Cange la fórmula habitual per a designar Dissabte Sant era «Sabbatum Sanctum», però aquest diccionari també inclou sinònims com «Sabbatum Magnum». [Torna]

 [10078] AUZIAS, Les sièges, pàg. 16. [Torna]

 [10079] «Et obsederunt mensibus VII, capieruntque regem civitatis illius, nomine Sathon» (Cronicó de Moissac, any 803). [Torna]

 [10080] «Ipsa aestate capta est Barcinona civitas in Hispania iam biennio obsessa; Zatun praefectus eius et alii conplures Sarraceni conprehensi» (Annals Reials, any 801). «Ipsa quoque estate capta est Barcinona civitas Hispaniae iam II annis obsessa» (Annales Mettenses, any 801). [Torna]

 [10081] Vegeu la nota 68. [Torna]

 [10082] Vegeu les notes 61, 68 i 85. [Torna]

 [10083] «Il [l’Astrònom] se montre fréquemment imprécis dans son expression. Surtout, sa chronologie est particulièrement embrouillée et confuse… Il peut étre nécessaire, quoi qu’en ait dit Auzias, de ne pas lui accorder le plus large crédit» (WOLFF, Les événements, pàg. 455). [Torna]

 [10084] Contra l’opinió d’Auzias (Les sièges) i l’afirmació del Cronicó de Moissac (vegeu la nota 79), sembla inqüestionable que Barcelona capitulà el 801, puix que en aquesta data coincideixen historiadors i fonts àrabs, francs i catalans, com Ibn Hayyan (Lévi-Provençal, España musulmana, pàg. 116), Ibn Jaldun, Ibn al-Athir, al-Nuwayrí, al-Maqqarí ((MILLÀS, Textos d’historiadors musulmans, pàg. 146), els Annals Reials i els Annales Mettenses (vegeu la nota 80), els Annales Barcinonenses i el Cronicó de Barcelona. Al-Nuwayrí precisa: «L’any 185 (gener 801-802) s’apoderaren els francs —Déu els maleeixi— de Barcelona, a Espanya; la prengueren dels musulmans i feren arribar la defensa de llurs fronteres fins a ella. Fou la causa d’això, l’ocupació que tenia Alhàquem en les lluites amb el seu oncle» (MILLÀS, Historiadors aràbics, text 90). La versió d’al-Maqqarí és semblant a l’anterior: «Durant les lluites civils entre Alhàquem i els seus dos oncles, l’enemic infidel s’aprofità de l’ocasió contra el país dels musulmans i es dirigí al país de Barcelona, del qual s’apoderà l’any 185, de manera que els exèrcits musulmans recularen cap al país de més avall» (MILLÀS, Historiadors aràbics, text 91). «Introivit Ludovicus in Barchinona, filius prelibati Karoli, et tulit civitatem Sarracenis» (Annales Barcinonenses, any 801). La versió del Cronicó de Barcelona, una mica més completa, ratifica l’anterior: «Era DCCCXXXIX, regnante Domino Karolo Imperatore, anno ordinationis suae XXXIV. (Regnavit annis XLVII. mensibus III.) intravit Ledovicus filius eius in Barchinonam, expulso inde omni populo Sarracenorum. Qui regnavit annis XXIV» (Cronicó de Barcelona, col. 758). [Torna]

 [10085] «Sabbatum erat sacrum, cum res est ista peracta, / Quando prius Francis urbs patefacta fuit. / Namque sequente die festo conscendit in urbem / Rex Hludovicus ovans solvere vota Deo» (ERMOLD LE NOIR, Poème sur Louis le Pieux pàg. 46, versos 564-567). [Torna]

 [10086] Per tal d’esbrinar el mes i el dia exactes en què s’escaigueren Dissabte Sant i la Pasqua de Resurrecció l’any 801 hom pot utilitzar un qualsevol dels procediments usuals descrits per AGUSTÍ, VOLTES i VIVES, Manual de Cronologia, pp. 131-41. [Torna]

 [10087] AUZIAS, Les sièges, pp. 12-13. Wolff (Les événements, pp. 452-56) ha posat serioses objeccions a aquest treball d’Auzias. [Torna]

 [10088] BOFARULL, Los condes de Barcelona, I, p. III, nota 2. La nota annalística prové, segons sembla, d’un còdex que a l’arxiu de Ripoll tenia el número 19 i ocupava el calaix 2n., prestatge lr. És curiós que el mateix Bofarull, en el text del seu llibre, es contradiu amb la nota annalística en dir que els francs «lograron por fin, a últimos del año 801, arrancar de las almenas de Barcelona las lunas agarenas». [Torna]

 [10089] Sobre aquestes expedicions vegeu LEVÍ-PROVENÇAL, España musulmana, pàg. 118; WOLFF, Les événements, pp. 457-58, i AUZIAS, Les sièges, pp. 22-28. [Torna]

 I. LA PRIMERA ÈPOCA COMTAL (785-825)

 [11001] «Daniel episcopo peregre profectus, remansit causilicus Arluinus. Igitur nunc in Dei nomine haec est notitia tradictionis iudicius. Cumque residerent missi gloriosissimo atque scellentissimo dompno nostro Carolo rege Francorum in Narbona civitate, die martis, per multorum altercationes audiendas et rectis negociis terminando, et per ordinatione de suos missos, id est Gualtario, Adalberto, Fulcone et Gibuino, et vassis dominicis, id sunt Rodestagnus et Abundancius, et iudices, qui iussi sunt causas dirimere…» (Histoire de Languedoc, II, Pr. 6-V, cols. 47-50). [Torna]

 [11002] Del 785 al 801 Girona fou la plaça forta més meridional del reialme franc i baluard avançat de cara a l’Islam. La seva importància en el sistema defensiu de les terres sud-occidentals de l’estat carolingi degué ésser considerable. Per això la temptativa àrab del 793 per tal de recobrar-la. [Torna]

 [11003] ERMOLD LE NOIR (Poème sur Louis le Pieux, pp. 12-15, versos 102-139) conta les periòdiques expedicions de saqueig que els francs efectuaven en territori barceloní abans dels anys 800-801. [Torna]

 [11004] «Et invenimus in ipsa epístola insertum quod Iohannes ipse super ereticos sive Sarracenos infideles nostros magnum certamen certavit in pago Barchinonense, ubi superàvit eos in locum ubi dicitur ad Ponte, et occidit de iamdictos infideles et cepit de ipsis spolia» (ABADAL, Diplomes, II, pàg. 310). [Torna]

 [11005] Per a aquesta expedició vegeu el capítol anterior. Segons els cronistes àrabs, Abd al-Malik delmà la guarnició franca de Girona i amb màquines poderoses enderrocà les muralles i les torres, però no pogué apoderar-se de la ciutat: LÉVI-PROVENÇAL, España musulmana, pàg. 95, i (MILLÀS, Textos d’historiadors musulmans, pàg. 145. [Torna]

 [11006] «His peractis, succedente tempore, visum est regi et consiliariis eius ut ad Barcinonam oppugnandam ire deberent: divisoque in tres partes exercitu, unam quidem Ruscellioni ipse permanens secum retinuit, alteri obsidionem urbis iniunxit, cui Rotstagnus comes Gerundae praefuit; tertiam autem, ne forte obsidentes urbem improvise ab hostibus occuparentur, ultra urbem sedere praemisit» (ASTRÒNOM, Vita Hludovici, col. 934, C-D). [Torna]

 [11007] ABADAL, Diplomes, II, pp. 312-14. Sobre els hispani vegeu ABADAL, La Catalogne, IV, 34, pp. 257-72, i BARBERO, La integración social de los «hispani». [Torna]

 [11008] AUZIAS, L’Aquitaine, pàg. 71, nota 5. [Torna]

 [11009] ABADAL, Diplomes, I, pp. 45-47. [Torna]

 [11010] «Et dum Iohannes ipsum villare a bone integritate habuisset per suam adprisionem, sic Ademares, comis eum mallavit quod ipse villares suus beneficius esse debebat magnis palatii vel ante Gaucelino, Berane, Giscafredo, Odilone et Ermengario comes» (Histoire de Languedoc, II, Pr. 85, cols. 185-87). [Torna]

 [11011] Per a les relacions entre francs i musulmans en el període 801-815 hom pot consultar LÉVI-PROVENÇAL, España musulmana, pp. 116-19. [Torna]

 [11012] CAULA, Besalú, comtat pirinenc, pp. 26-27. [Torna]

 [11013] BOTET, Condado de Gerona, pp. 12-13. [Torna]

 [11014] ADG, Cartulqri de Carles Many, fol. 79-80. El document en qüestió diu així: «Conditiones sacramentorum atque exordinationes de missos gloriosissimos domno nostro Lodovico imperatore, Nifridius [Narbonensis] episcopus, Chrispianum item episcopum seu et iudices qui iussi sunt de ipsos missos dirimere causas, id est, Atroarius, Cirella, Adaulfus, Calbus, Provasius, Sculpiliarius et Romulus seu et Magnentio, saione, vel in presentia aliorum multorum hominum qui cum ipsis ibidem aderant, iuraverunt testes prolati quos profert advocatus Vuadalarico episcopo, id est, vicarius dicens in faciem Godaldi pro causa unde intentio vertebatur in testes. Hec sunt nomina testium qui iurare debent et iurant, id est, Argemirus, Vitales, Cavatus, Valerius, Maurilio, Auripino, Segontio et Condesindo qui iuraverunt: dicimus per Deum Patrem Omnipotentem et per Ihesum Christum filium eius et per Spiritum Sanctum qui est in Trinitate unus et verus et ad locum venerationis Sancti Andree que fundata est in villa Borraciano, in territorio Bisuldunense super cuius sacrosanctum altare has conditionis manibus nostris continemus vel iurando contangimus, quia nos suprascripti testes scimus et bene in veritate notum habemus et presentialiter fuimus quando erat Ragonfredus comes palatio una cum iudices dominicos Donatum et Vgabaldum in villa que dicitur Baschara et perquisierunt terminos de ipsa villa, archas et frixorias et umdenantes (sic). Nos vidimus testantes in omnibus Hucciando, Truncato, Mantildo, Oderius, Comparatus et Ababdela qui vocatur Maradon et Avenatus et testificaverunt et iuraverunt et fuerunt per ipsas archas et fiexorias unde nos supradicti testes pedibus circuivimus et manibus nostris hostendimus signa et sic revestivit Vualarico episcopo de ipsa villa suprascripta cum terminos vel omnes fines suos a parte Sancti Felicis beatissimi martiris Christi sedis Gerundensis et ea que scimus recte et fideliter testificamus per supradictum iuramentum in Domino».

 »Late conditiones sub die octavo X kalenda ianuarii, anno quarto imperante feliciter gloriosissimo dompno nostro Lodovico imperatore.

 »Sig + num Vitales ubi iuravi et signavi. Sig + num Valerius. Sig+num Maurilio (signo). Sig+num Aurisino (signo). Sig+num Redoratio qui hunc iuramentum iuramus. (Signo) Cavatus. (Signo) Argemirus presbiter (signo). Sig +num Godoaudi qui hunc iuramentum recepi (signo). Sig+num Dorazderius (signo). Sig+num Concordius (signo). Sig+num Teuderius (signo). Sig+num Viverati (signo). Sig+num Domni qui interfuimus. (Signo) Marinus clericus interfuit. (Signo) Veraculus interfui. Adulfuscus interfui (signo). (Signo) Sculpilianus. (Signo) Pravasius. (Signo) Omulus. (Signo) Cisxila has conditiones in nostro iuditio alligatas. (Signo) Adaulfus. (Signo) Magnetus.

 »Salgo qui hunc iuramentum per iussionem de missos dominicos vel iudices recepi (signo).

 »(Signo) Riculfus qui has conditiones scripsi et signavi die et anno quo supra». [Torna]

 [11015] Sobre les funcions del comes palatii vegeu HALFEN, Carlomagno, pàg. 118, o millor, MEYER, Die Pfalzgrafen der Merowinger und Karolinger, pp. 380-463. [Torna]

 [11016] ABADAL (Diplomes, I, pàg. 119) també creu en l’existència d’aquest precepte. [Torna]

 [11017] ABADAL, La Catalogne, IV, 3-4, pp. 252-54. [Torna]

 [11018] ASTRÒNOM, Vita Hludovici, cols. 935-937. Una exposició bastant detallada d’aquestes temptatives a AUZIAS, Les sièges, pp. 21-25, i també AUZIAS, L’Aquitaine, pp. 59-67. Wolff, que és molt crític respecte a les imprecisions de l’Astrònom, accepta com a reals les tres expedicions (L’Aquitaine et ses marges, pàg. 280). [Torna]

 [11019] LÉVI-PROVENÇAL, España musulmana, pp. 117-18, i MILLÀS, Textos d’historiadors musulmans, pàg. 146. [Torna]

 [11020] AUZIAS, Les sièges, pàg. 25 i WOLFF, Les événements, pàg. 458. [Torna]

 [11021] «At succedente aestate, cum quanto visum est ei bellico apparatu in Hispaniam proficiscitur, profectusque per Barcinonam, et veniens Tarraconam, quos ibidem reperit, cepit, alios fugavit, universaque loca, castella, municipia, usque Tortosam vis militaris excidit, et flamma vorax consumpsit. Interea in loco, cuius vocabulum est Sanctae Columbae, divisit copias suas in duo, quam maximam quidem partem secum contra Tortosam ducens: porro Isembardum, Hademarum, Beram, Burrellum cum reliquis expeditissime ad superiora dirigens, ut Ibero flumine transito, dum hostes in sedibus securi residerent, ab istis insidiis ex improviso eos aggrederentur, aut certe turbata regione, in pavorem solverentur. Igitur rege Tortosam tendente, memorati viri tandiu superiores in Iberi partes noctibus euntes, diebus silvarum lustra sectantes, obambulaverunt usquequo Cingam et Iberum natando pariter transierunt. In quo itinere sex dies transigentes septima transmearunt. Qui ubi omnes incòlumes evaserunt, terram hostium latissime vastaverunt, et usque villam eorum maximam, quae Villa-Rubea vocatur, pervenerunt. Unde nimis magnam praedam sustulerunt, ut pote improvisis hostibus, et nihil tale unquam suspicantibus. Quibus gestis, iis qui evadere potuerunt hanc plagam longe lateque nuntiantibus, collecta est Saracenorum Maurorumque multitudo non minima, et eis obvia constitit ad ostium vallis quae dicitur Vallis Ibana. Cuius vallis natura est, ut ipsa in profundo iacens hinc inde praeruptis atque altis cingatur montibus. Quam nisi Dei provisio intrare prohibuisset, nostri absque ullo pene hostium labore lapidum ictibus poterant interire, vel in manus inimicorum devenire. At dum illi viam praestruunt, nostri autem aliorsum viam apertiorem planioremque petunt, reputantes Mauri haec nostros non ob sui tantum custodiam, sed metu potius eorum facere, a tergo eos insequuntur. Porro autem nostri praedam retro relinquentes, facies hostibus nudaverunt, restiterunt, Christoque iuvante ipsos terga vertere compulerunt. Quos autem apprehenderunt, necaverunt, et laeti ad praedam quam reliquerant redierunt: ac tandem post dies viginti suae digressionis, ad regem alacres, paucissimis suorum amissis, redierunt. Rex autem Ludovicus suos laetanter recepit, et terra hostii usquequaque vastata domum rediit» (ASTRÒNOM, Vita Hludovici, cols. 935-936). [Torna]

 [11022] «Sequenti vero tempore iterum rex Ludovicus expeditionem in Hispaniam paravit. Sed pater ne per semetipsum illuc pergeret eum impedivit. Praeceperat namque tunc temporis fabricari naves contra Nordemannicas incursiones, in omnibus fluminibus quae marí influebant. Quam curam etiam filio iniunxit Rhodanum et Garumnam et Silidam. Attamen misit ei missum suum Ingobertum, qui filii praesentiam praeferret, et vice amborum contra hostes exercitum duceret. Rege autem in Aquitania remanente ob supradictam causam, exercitus eius itinere prospero Barcinonam venit, ibique habito inter se consilio, quomodo hostibus clandestina possent supervenire irruptione, invenerunt hunc modum: scilicet, ut naves transvectorias fabricantes, unamquamque earum in quatemas partirentur partes, quatenus pars quatema cuiusque duobus equis vel mulis vehi posset, et praeparatis clavis et marculis facile coaptari valerent: pice vero et cera ac stupa praeparatis, mox ut ad flumen veniretur, compagum iunctare obcludi possent. Sic itaque instructi, maxima pars eorum cum praedicto misso Ingoberto Tortosam petierat. At veroii qui ad opus supradictum sunt deputati, Hademarus scilicet, Bera et reliqui, trium dierum emenso itinere (erant enim sine sagmantibus) coelo pro tecto utentes, igni ne fume deprehenderentur renuntiantes, silvis se die occulentes, nocte, quantum posse dabatur, iter agentes, quarto die Ibero compactis navibus ipsi quidem sunt transpositi, equos autem natatui commiserunt. Quod factum magnum voto eorum pepererat effectum, nisi fuisset acerrime deprehensum. Cum enim Abaidun dux Tortosa littora Iberi obsideret fluminis, et illi quos supra diximus superiora illius modo praedicto transmitterent, Maurus quidam lavandi gratia flumen ingressus, fimum a flumine vidit ferri equinum. Quo viso, sicut sunt nimiae calliditatis, adnatans fimumque comprehendens, et naribus admovens, exclamavit: Cernite, inquiens, o socii, moneo quam cavete. Nam hoc stercus non onagri est, vel cuiuscunque animantis herbidis assueti pastibus, enim vero equina esse haec egesta constat: quae certum est fuisse hordeum, et ob hoc equorum vel mulorum pabula; ideoque cautius vigilate, nam in superioribus fluminis huius, ut cerno, nobis parantur insidiae. Extemplo duos suorum conscensis equis speculatum dirigunt. Qui, nostris visis, quod verum erat, Abaiduno renuntiant. At illi timore coacti, omnibus, quae castrensis habitatio habuit, posthabitis atque dimissis, fugae se commiserunt: omniumque relictorum nostri potiti, in illorum papilionibus illa sunt nocte hospitati. Sed Abaidun collecta multa manu hostium, eis in crastinum praeliaturus occurrit. Nostri tamen divino freti auxilio, licet impares multoque numero inferiores, tamen hostes fugere compulerunt, multaque eorum strage viam fugientium impleverunt. Et eo usque manus ab eorum caede non continuerunt, donec solis dieique lumine recedente, et umbra noctis terram occupante, lumina stellarum noctem solatura succederent. His gestis, Christo favente, ad suos, sese magno cum gaudio et opibus collegerunt. Diu etiam simul obsessa urbe domum repedarunt» (ASTRÒNOM, Vita Hludovic, cols. 936-937). [Torna]

 [11023] ABADAL, Història dels catalans, II, pàg. 633. [Torna]

 [11024] ABADAL, Història dels catalans, II, pàg. 634. [Torna]

 [11025] WOLFF, Les événements, pàg. 458 i L’Aquitaine et ses marges, pàg. 280. [Torna]

 [11026] «Porro anno huic proximo Ludovicus rex per semetipsum Tortosam repetere statuit, habens secum Heribertum, Liutardum, Isembardum, validumque Franciae supplementum. Quo perveniens, adeo illam arietibus, mangonibus, vineis et caeteris instrumentis lacessivit et protrivit muralibus, ut cives illius a spe deciderent, infractosque suos adverso marte cementes, claves civitatis traderent. Quas ille rediens cum multo favore patri retulit. Quae res magnum Saracenis et Mauris pro talibus gestis incussit metum, verentibus ne singulas civitates par sors involveret. Reversus est igitur rex a civitate post quadraginta dies inchoatae obsidionis, et in proprium se contulit regnum» (ASTRÒNOM, Vita Hludovici, col. 937). [Torna]

 [11027] ÉGINHARD, Vie de Charlemagne, pàg. 44. [Torna]

 [11028] Segons al-Maqqarí «Ludric b. Carolo, rei dels francs, reuní els seus exèrcits i es dirigí a assetjar Tortosa; Alhàquem trameté el seu fill Abderrahman amb les tropes i derrotà aquell; Déu afavorí els musulmans, i tornaren victoriosos» (MILLÀS, Historiadors aràbics, text 98). [Torna]

 [11029] I també els Annals Reials: «At in occiduis partibus domnus Hludowicus rex cum exercitu Hispaniam ingressus Dertosam civitatem in ripa Hiberi fluminis sitam obsedit; consumptoque in expugnatione illius aliquanto tempore, postquam eam tam cito capi non posse vidit, dimissa obsidione cum incolomi exercitu in Aquitaniam se recepit» (Annals Reials, any 809). [Torna]

 [11030] DE LA GRANJA, La Marca Superior en al-Udrí, pp. 20-22, i 64-68; i LÉVI-PROVENÇAL, España musulmana, pp. 100-102. [Torna]

 [11031] LACARRA, Aragón en el pasado, pàg. 18 i WOLFF, L’Aquitaine et ses marges, pàg. 281. Darrerament ha estat publicat un llibre ple de noves hipòtesis i suggerències sobre la història aragonesa dels primers segles medievals: DURAN GUDIOL, De la Marca Superior de al-Andalus al reino de Aragón. [Torna]

 [11032] «Aureolus comes, qui in commercio Hispaniae atque Galliae trans Pirineum contra Oscam et Caesaraugustam residebat, defunctus est; et Amoroz praefectus Caesaraugustae atque Oscae ministerium eius invasit et in castellis illius praesidia disposuit missaque ad imperatorem legatione sese cum omnibus, quae habebat, in deditionem illi venire velle promisit» (Annals Reials, any 809). [Torna]

 [11033] «Amoroz Caesaraugustae praefectus, postquam imperatoris legati ad eum pervenerunt, petiit, ut colloquium fieret inter ipsum et Hispanici limitis custodes, promittens se in eo colloquio cum suis omnibus in imperatoris ditionem esse venturum» (Annals Reials, any 810). [Torna]

 [11034] Que les negociacions restaren inacabades ho diuen els mateixos Annals Reials, però sense explicar-ne les causes: «Quod, licet imperator ut fieret annuisset, multis intervenientibus causis remansit infectum» (Annals Reials, any 810). [Torna]

 [11035] «Imperator Aquasgrani veniens mense Octimbrio memoratas legationes audivit pacemque cum Niciforo imperatore et cum Abulaz rege Hispaniae fecit. Nam Niciforo Venetiam reddidit et Haimricum comitem olim a Sarracenis captum Abulaz remittente recepit» (Annals Reials, any 810). [Torna]

 [11036] Aquest és el parer d’Auzias (Les sièges, pàg. 27) i d’Abadal (Història dels catalans, II, pàg. 636), que compartim. [Torna]

 [11037] «Amoroz ab Abdiraman filio Abulaz de Caesaraugusta expulsus et Oscam intrare conpulsus est» (Annals Reials, any 810). [Torna]

 [11038] «At post anni instantis excursum (809), exercitum ordinavit, et Oscam cum misso patris Heriberto mittere statuit. Quo pervenientes qui missi fuerant, civitatem obsederunt, obvios quosque aut vivos comprchenderunt, aut in fugam coactos compulerunt. Sed dum circa urbem sedentes, ignaviori se quam decuit studio resolvunt, imprudentes ac leves aliqui iuvenum propius muros accedentes, verbis quidem eos qui propugnaculis praesidebant, primum lacessere, deinde missilibus incessere tentant. Oppidani porro contemnentes praesentium paucitatem, absentium metientes seram occursionem, apertis portis prosiliunt. Pugnatum hinc inde est: caesi sunt ab utraque parte, et tandem illi sese in civitatem receperunt, isti autem ad castra mansuri redierunt. Protracta igitur obsidione, peracta vastatione, et quaecumque visa sunt contra inimicos agenda pro irae satisfactione, ad regem sunt reversi, qui eo tempore in silvis venationem occupabatur studiis. Erat enim tempus autumni perextremum» (ASTRÒNOM, Vita Hludovici, cols. 937-938). [Torna]

 [11039] «Pax cum Abulaz rege Sarracenorum facta» (Annals Reials, any 812). [Torna]

 [11040] ABADAL, La família del comte Berà. [Torna]

 [11041] Ens referim a dos treballs d’aquest historiador rossellonès, un de recent, Berà I, comte de Barcelone, i un altre publicat ja fa uns quants anys, Le Conflent et ses comtes. [Torna]

 [11041B] Sant Guillem era fill de Teoderic, comte d’Autun sota Pipí el Breu, i d’Alda, filla de Carles Martell (WOLFF, L’Aquitaine et ses marges, pàg 277, n. 64). [Torna]

 [11042] PONSICH, Berà I, comte de Barcelona. Sobre sant Guillem de Tolosa i els seus descendents hom pot consultar també la Histoire de Languedoc, II, pp. 272-77, especialment el quadre genealògic de la pàg. 276. Que Berà I governà el Conflent es desprèn d’un judici del 18 d’agost de 868 (Histoire de Languedoc, II, Pr. 169, cols. 346-347), en el qual el comte Salomó sosté que anys enrere el comte Berà disposà d’unes terres d’aquest districte com a benefici comtal. Que exercí la jurisdicció comtal al Rasès es desprèn del document de fundació de l’abadia d’Alet publicat a Histoire de Languedoc, II, Pr. 23-XVII, cols. 79-80. [Torna]

 [11043] «Porro post haec, Bera comite ibidem ad custodiam relicto cum Gothorum auxiliis, hiemandi gratia ad propria remeavit» (ASTRÒNOM, Vita Hludovici, col. 935, C). També ERMOLD LE NOIR, Poème sur Louis le Pieux pp. 138-39, versos 1806-1809. [Torna]

 [11044] Que Berà era fill de sant Guillem, es a dir, d’un magnat franc, sembla demostrat per Ponsich (vegeu la nota 41), i que tenia algun ascendent got, probablement la seva mare, que Ponsich identifica amb una Khungunda, sembla desprendre’s del fet que Ermold (Poème sur Louis le Pieux, pp. 138-39, vers 1811) el considera got. [Torna]

 [11045] L’èxit ràpid inicial de la revolta que posteriorment protagonitzaren el seu lloctinent, Aissó o Aysun, i el seu fill, Guillemó, permet de suposar que Berà gaudia d’un cert arrelament al país. [Torna]

 [11046] Tal com veurem més endavant, aquesta degué ésser la causa de la seva destitució. [Torna]

 [11047] ABEL, Karl der Grosse, II, pàg. 454. [Torna]

 [11048] Vegeu la nota 39. [Torna]

 [11049] «Anno Domini DCCCXII, obiit Guillermus monachus, qui ante fuerat comes, apud Gelonem, V kalendas iunii. Credo quod fuit monacus prius in loco qui dicitur Sancti Guillelmi de Dezerto» (Annals d’Uzès, any 812). Hi ha la possibilitat que Berà exercís la plena jurisdicció comtal damunt el Rasès i el Conflent d’ençà que el seu pare es retirà al claustre, uns quants anys abans. [Torna]

 [11050] En una butlla del papa Pasqual II, del 23 de novembre de 1116, consta que el comte Guillemó, temps enrera, havia fet una donació al monestir d’Alet, situat al Rasès: «quibus scripta continebatur Guillelmundi comitis donatio» (Histoire de Languedoc, III, Pr. 458). No podem tenir, doncs, cap dubte que Guillemó exercí funcions comtals al Rasès. [Torna]

 [11051] Cap al 813, el comte Berà, que es diu fill del comte Guillem, i la seva esposa Romil·la, donaren al papa Lleó III (796-816) el monestir d’Alet, que havien fundat ells: «ideo placuit nobis Berano comiti et uxori meae Romellae comitissae, ut de rebus nostris donare debeamus propter remedium animarum nostrarum et parentum nostrorum, scilicet proprium nostrum, quod mihi Berano comiti advenit a domno et genitore meo Guillelmo comite, qui nuper fuit, et domno imperatore meo seniore Carolo. Donamus ergo vi cum nostrum dictum Electum et monasterium nostrum Sanctae Mariae fundatum a nobis» (Histoire de Languedoc, II, Pr. 23-XVII, cols. 79-80). [Torna]

 [11052] El precepte del 2 d’abril de 812 ha estat publicat per ABADAL (Diplomes, II, pp. 312-14), el qual també ha estudiat la qüestió dels hispani a La Catalogne, IV, 3-4, pp. 257-72. [Torna]

 [11053] «Mauris de Corsica ad Hispaniam cum multa praeda redeuntibus Irmingarius comes Emporitanus in Maiorica insidias posuit et octo naves eorum cepit, in quibus quingentos et eo amplius Corsos captivos invenit. Hoc Mauri vindicaré volentes Centumcellas Tusciae civitatem et Niceam provinciae Narbonensis vastaverunt. Sardiniam quoque adgressi commissoque cum Sardis proelio pulsi ac victi et multis suorum amissis recesserunt» (Annals Reials, any 813). [Torna]

 [11054] LÉVI-PROVENÇAL, España musulmana, pàg. 119. [Torna]

 [11055] Fem servir el text d’Ibn Idharí traduït per MILLÀS, Historiadors aràbics, text 100. Vegeu també (MILLÀS, Textos d’historiadors musulmans, pàg. 147. [Torna]

 [11056] «Pax, quae cum Abulaz rege Sarracenorum facta est per triennium servata erat, velut inutilis rupta et contra eum iterum bellum susceptum est» (Annals Reials, any 815). [Torna]

 [11057] «Eodem anno [815] Abulat Sarracenorum rex triennem ab imperatore petiit pacem. Quae quidem primum impetrata est, sed postea tamquam inutilis reiecta, et bellum Sarracenis est indictum» (ASTRÒNOM, Vita Hludovici, col. 943, C). [Torna]

 [11058] «Ibi commoratus legatos Abodritorum et de Hispania legatos Abdirahman, filii Abulaz regio, ad se missos suscepit; completisque ibi viginti vel eo amplius diebus Aquasgrani et hiemandum profectus est» (Annals Reials, any 816). «Legati Abdirahman, filii Abulaz regis Sarracenorum, de Caesaraugusta missi pacis petendae gracia venerunt, et Compendio ab imperatori auditi Aquasgrani eum praecedere iussi sunt» (Annals Reials, any 817). La informació de l’Astrònom és molt semblant. [Torna]

 [11059] «Foedus inter nos et Abulaz regem Hispaniae constitutum et neutrae parti satis proficum consulto ruptum bellumque adversus eum susceptum est» (Annals Reials, any 820). [Torna]

 [11060] «Hoc anno [820] domnus imperator hibema tempora Aquisgrani peregit. In eadem hieme mense februario conventus est Aquis celebratus;… irruptaque imaginaria pace, quae cum Abulat rege Sarracenorum pacta videbatur, bellum est ei indictum» (ASTRÒNOM, Vita Hludovici, col. 950, B). [Torna]

 [11061] La sostracció de Navarra i Aragó de l’obediència franca és un fet que coneixem bé gràcies a una font d’excepcional importància. Ens referim, és clar, a les Genealogies de Roda, publicades per LACARRA, Textos navarros del códice de Roda. [Torna]

 [11062] «Iam diu fraudis et infidelitatis a vicinis suis insimulabatur» (Annals Reials, any 820). [Torna]

 [11063] «In quo placito Bcra comes Barcinonensis, quum impeteretur a quodam vocabulo Sanila, et infidelitatis argueretur» (ASTRÒNOM, Vita Hludovici, col. 950, A). [Torna]

 [11064] «Hunc super infestans alius, cui Sanilo nomen / Propria terra dedit, alteruterque Gothus» (ERMOLD LE NOIR, Poème sur Louis le Pieux pp. 138-39, versos 1810-1811). [Torna]

 [11065] Lotari «Gerbergam more maleficorum in Ararim mergi praecepit, Gozhelmum et Senilam capite punivit» (NITHARD, Histoire, pp. 20-23). [Torna]

 [11066] Una descripció molt detallada d’aquest episodi la trobem a ERMOLD LE NOIR, Poème sur Louis le Pieux pp. 136-43, versos 1796-1875. Els Annals Reials són més concisos: «In eo conventu Bera comes Barcinonae qui iam diu fraudis et infidelitatis a vicinis suis insimulabatur, cum accusatore suo equestri pugna confligere conatus vincitur. Cumque ut reus maiestatis capitali sententia damnaretur, parsum est ei misericòrdia imperatoris, et Ratumagum exilio deportatus est» (Annals Reials, any 820). [Torna]

 [11067] Diem abans de l’any 844 perquè la primera menció documental del comte Berà com a difunt és del 30 de juliol de 844. En aquest dia, un dels seus fills, Argila, ven al seu propi fill Berà uns béns al Rosselló i al Rasès, que en part havia rebut del seu difunt pare: «Ego Argila, qui sum filius quondam Berani comiti, vinditor tibi Berane filio meo… Vindo tibi in ibidem loco villas duas quem habeo per donitum de genitore meo condam Berane comitè» (MARCA, Marca Hispanica, ap. 18, cols. 781-782). [Torna]

 [11068] Sobre Rampó vegeu CALMETTE, Rampon, Comte de Gerona et Marquis de Gothie. [Torna]

 [11069] ERMOLD LE NOIR, Poème sur Louis le Pieux pp. 58-59, versos 736-753. També l’Astrònom: «Defuncto autem patre piae recordationis, missus est Rampo ad eum ab eis qui sepulturam eius curarunt, liberis scilicet et proceribus palatinis, ut et mortem eius mature cognosceret, adventumque suum nullo modo comperendinaret» (ASTRÒNOM, Vita Hludovici, col. 940, D). [Torna]

 [11070] L’expressió és d’ABADAL, Primers comtes, pàg. 222. [Torna]

 [11071] ABADAL, Diplomes, I, pp. 46-47. [Torna]

 [11072] «Religiosus vir Donnulus, abba ex monasterio Sancti Petri, quod ipse in pago Bisuldunense super fluium Sambuga una per licentiam Ramponi marchionis propriis manibus construxit» (ABADAL, Diplomes, I, pp. 6-8). [Torna]

 [11073] «Conventus mense februario Aquis habitus et in eo de bello Liudewitico tractatum ac tres exercitus ordinati, qui futura aestate perfidorum agros per vices vastarent. Simili modo de marca Hispana constitutum et hoc illius limitis praefectis imperatum est» (Annals Reials, any 821). [Torna]

 [11074] «Comitès marcae Hispanicae trans Sicorum fluvium in Hispania profecti vastatis agris et incensis compluribus villis et capta non modica praeda regressi sunt» (Annals Reials, any 822). [Torna]

 [11075] «Interea Pippinus rex, filius imperatoris, ut iussus erat, cum suis optimatibus et Hispanici limitis custodibus circa kalendas februarias Aquasgrani —nam ibi tunc imperator hiemaverat— venit; cum quibus cum de tuendis contra Sarracenos occidentalium partium finibus esset tractatum atque dispositum, Pippinus in Aquitaniam regressus aestatem in deputato sibi loco transegit» (Annals Reials, any 826). [Torna]

 [11076] Els Annals Reials i l’Astrònom diuen ben clarament que l’any 827 Bernat era comte de Barcelona, i per tant, hem de suposar que ho era també de Girona i Besalú: «Bernhardus quoque Barcinonae comes» (Annals Reials, any 827), i «Bernardo… Barcinonae comite» (ASTRÒNOM, Vita Hludovici, col. 956, B). Per contra, Botet (Condado de Gerona, pp. 17-21) és d’un altre parer, i creu que a Girona, Gaucelm succeí Rampó. La situació a les terres d’Osona, on el 798 hi fou posat un comte dit Borrell, ens és malauradament desconeguda. [Torna]

 I. ASPECTES POLÍTICO-RELIGIOSOS
DE LA REORGANITZACIÓ DEL TERRITORI

 [12001] ABADAL, El paso de Septimania del dominio godo al franco, pp. 42-43 i ss. [Torna]

 [12002] És una idea que prové de RIU, Hipòtesi entorn dels orígens del icudalisme a Catalunya, Conferòncia inaugural del curs 1970-71 a la Societat Catalana d’Estudis Històrics, llegida el 9 de desembre de 1970. Aquesta hipòtesi ja ha estat recollida per Feliu, El condado de Barcelona, pàg. [Torna]

 [12003] És una dada que coneixem per un judici del 15 de juny de 913, publicada per Udina, Archivo condal, doc. 38, pp. 157*65. Vegeu també ABADAL, Primers comtes, pp. 103-109. [Torna]

 [12004] Tot i que és molt poc el que sabem d’aquesta comarca, disposem d’un excel·lent estudi local de MUNDó, El poliptic de Vilamajor, pp. 48-67. [Torna]

 [12005] Éginhard, Vie de Charlemagne, pp. 52 i 54. Els Annals Reials i els Annales Mettenses es refereixen quasi amb les mateixes paraules a accions piràtiques dels musulmans contra les Balears: «Insulae Baleares, quae nunc ab incolis earum Maiorica et Minorica vocitantur, a Mauris piraticam exercentibus depraedatae sunt» (Annals Reials, any 798). [Torna]

 [12006] ERMOLD LE NOIR, Poème sur Louis le Pieux pp. 12-15, versos 102-139. [Torna]

 [12007] Cronicó de Moissac, any 785 i Annals de Barcelona, any 785. [Torna]

 [12008] Annals Reials, any 801. [Torna]

 [12009] (MILLÀS, Textos d’historiadors musulmans, pp. 144-45. [Torna]

 [12010] Tot el que sabem sobre els orígens d’aquest cenobi recolza en el diploma que li fou atorgat per Lluís el Piadós l’11 de setembre de 822. El publica ABADAL, Diplomes, I, pp. 45-47. Com és lògic, la nostra interpretació es basa en aquest document. [Torna]

 [12011] Segon comte conegut de Girona-Besalú. [Torna]

 [12012] Ouart comte conegut de Girona-Besalú. [Torna]

 [12013] Aquesta descripció i interpretació es basa en un diploma atorgat l’11 de maig de 844 per Carles el Calb a Donnul, primer abat d’Albanyà. El publica ABADAL, Diplomes, I, pp. 6-8. [Torna]

 [12014] Albanyà el 1969 era un municipi de 176 habitants, del partit judicial de Figueres, govern civil de Girona, arxiprestat de Figueres, bisbat de Girona, comarca de l’Alt Empordà (Nomenclàtor, pàg. 7). [Torna]

 [12015] Lloc del terme de Sant Martí Sesserres, poblat agregat de 58 hab. (1960), situat a 9 km. al NO. del cap del municipi, que és Cabanelles, comarca de l’Alt Empordà (Nomenclàtor, pàg. 383). [Torna]

 [12016] Lloc del terme de Quixàs, poblat agregat de 138 hab. (1960), situat a 4 km. al SO. del cap del municipi, que és Cabanelles, comarca de l’Alt Empordà (Nomenclàtor, pàg. 325). [Torna]

 [12017] Vegeu la nota 14. [Torna]

 [12018] Lloc del municipi d’Agullana a l’Alt Empordà (Nomenclàtor, pàg. 4). [Torna]

 [12019] El publica ABADAL, Diplomes, I, pp. 30-32. [Torna]

 [12020] Aquesta descripció i interpretació es basen en un diploma atorgat el 12 de maig de 844 per Carles el Calb a Adulf, primer abat conegut de Les Escaules. El publica ABADAL, Diplomes, I, pp. 154-56. [Torna]

 [12021] Poblat agregat de 202 hab. (1960), situat a 3 km. del cap del municipi, que és Boadella de l’Empordà, a l’Alt Empordà (Nomenclàtor, pàg. 148). [Torna]

 [12022] Actual masia del Forn, al SO. del municipi de Terrades, municipi de 376 hab. (1960), del partit judicial de Figueres, comarca de l’Alt Empordà (Nomenclàtor, pàg. 439). [Torna]

 [12023] El veïnat de Subirats, agregat al municipi de Terrades. [Torna]

 [12024] És el municipi de Boadella d’Empordà, de 417 hab. (1960), del partit judicial de Figueres, comarca de l’Alt Empordà (Nomenclàtor, pàg. 57). [Torna]

 [12025] Municipi de Cantallops, de 497 hab. (1960), del partit judicial de Figueres, comarca de l’Alt Empordà, al peu de les Alberes (Nomenclàtor, pàg. 88). [Torna]

 [12026] ABADAL, Diplomes, I, pp. 6-8, 11-13, 48-54 i 270-72. [Torna]

 [12027] Vegeu la nota 20. [Torna]

 [12028] Marg\, Marca Hispanica, cap. 150, cols. 958-959. [Torna]

 [12029] Aquesta descripció i interpretació es basen en un diploma atorgat el 28 de febrer de 866 per Carles el Calb al cenobi de Sant Julià del Mont. El publica ABADAL, Diplomes, I, pp. 219-21. [Torna]

 [12030] Municipi de 1635 hab. (1960), del partit judicial d’Olot, a la comarca de la Garrotxa (Nomenclàtor, pàg. 408) [Torna]

 [12031] Poblat agregat de 12 hab. (1960), situat a 5,5 km. del cap del seu municipi, que és Sant Ferriol, arxiprestat de Besalú, comarca de la Garrotxa (Nomenclàtor, pàg. 242). [Torna]

 [12032] El seu govern se situa, aproximadament, entre el 862 i el 870. [Torna]

 [12033] Municipi de 638 hab. (1960), del partit judicial d’Olot, a la comarca de la Garrotxa (Nomenclàtor, pàg. 336). [Torna]

 [12034] ABADAL, Diplomes, I, pp. 58-61. [Torna]

 [12035] Aquesta descripció i interpretació recolzen en un diploma atorgat l’11 d’abril de 871 per Carles el Calb a l’abat Ricimir de Sant Aniol d’Aguges. El publica ABADAL, Diplomes, I, pp. 176-78. [Torna]

 [12036] Mabillom, Acta Sanctorum Or dinis Sancti Benedicti, III, pàg. 672, i Monsalvatge, Noticias históricas, VII, ap. 4 pp. 7-8. [Torna]

 [12037] Així ho creuen, per exemple, Grabolosa, Besalú, un pais, pàg. 31, i Girona, L’Alta Garrotxa, pàg. 37. [Torna]

 [12038] Actualment, Sant Aniol d’Aguges o d’Aguja és un poble agregat de cases escampades, de 8 hab. (1960), situat a 14 km. al NE. del cap del seu municipi, que és Oix, a l’Alta Garrotxa (Nomenclàtor, pàg. 358). [Torna]

 [12039] Vegeu la nota 35. [Torna]

 [12040] La vall de RIU i Sadernes. [Torna]

 [12041] La vall de Sant Aniol. [Torna]

 [12042] El Forat del Treu, prop de Guitarriu o Gitarriu, que és un poble agregat del municipi de Sales de Llierca (Nomenclàtor, pàg. 352). [Torna]

 [12043] El Bassegoda, muntanya del N.E. de la Garrotxa (1376 m.). [Torna]

 [12044] El Coll del Bug, prop de Sant Miquel de Pera, que és un poble agregat de cases escampades de 73 hab. (1960), situat a 4,5 km. del cap del seu municipi, que és Oix (Nomenclàtor, pàg. 293). [Torna]

 [12045] El Coll del Principi, al massís del Bassegoda. [Torna]

 [12046] El Cingle de l’Aigua a la gorja del Gomarell, entre Sant Aniol i RIU que és un poble agregat al municipi d’Oix (Nomenclàtor, pàg. 338). [Torna]

 [12047] Potser Monteia o Montellà, muntanya del poble homònim, que és un agregat de cases escampades, de 5 hab. (1960), situat a 10,1 km. al N. del cap del seu municipi, que és Sales de Llierca (Nomenclàtor, pàg. 254). [Torna]

 [12048] La Nou, masia de Bassegoda, que és un municipi de 138 hab. (1960), a 20 km. d’Olot a la Garrotxa (Nomenclàtor, pàg. 41). [Torna]

 [12049] Talaixà, poble agregat de cases escampades, de 32 hab. (1960), situat a 8 km. al N. del cap del seu municipi, Oix (Nomenclàtor, pàg. 432). [Torna]

 [12050] La Serra de Martanyà. [Torna]

 [12051] Vall de Bas, al SO. de la Garrotxa, a la capçalera del riu Fluvià. [Torna]

 [12052] Olot, municipi de 19.025 hab. (1960), capital de la Garrotxa (Nomenclàtor, pàg. 275). [Torna]

 [12053] Muntanya de la Mare de Déu del Mont (1.115 m.) a la serra homònima, formada pels contraforts orientals del Pirineu, situats entre el riu Borró, a l’Alta Garrotxa, i la depressió de l’Alt Empordà. A la seva falda hi neix el Manol, afluent del Muga. [Torna]

 [12054] Mas Esparreguera i Font dels Monjos. [Torna]

 [12055] Castellar, masia de Beuda, que és un municipi de 380 hab. (1960), del partit judicial d’Olot a la Garrotxa (Nomenclàtor, pp. 53-54). [Torna]

 [12056] Actualment, Sant Aniol és una esglesiola sufragània de Sadernes, que es un poble agregat de cases escampades, de 27 hab. (1960) situat a 12 km. al NO. del cap del seu municipi, Sales de Llierca (Nomenclàtor, pàg. 349). [Torna]

 [12057] Sant Llorenç del Munt o del Mont és parròquia al llogarret de Sous, que és un poble agregat de cases escampades, de 10 hab. (1960), situat a 10 km. al SE. del cap del seu municipi, que és Bassegoda (Nomenclàtor, pàg. 429). [Torna]

 [12058] ABADAL, Diplomes, I, pàg. 146. [Torna]

 [12059] Monsalvatge, Noticias históricas, IV, pàg. 3, i XIV, pàg. 181; VILLANUEVA, Viatge, XV, pàg. 103; Flórez, Espana Sagrada, XLIII, pàg. 343. [Torna]

 [12060] No ens proposem aquí de replantejar la problemàtica de l’adopcionisme hispànic, sobre la qual hi ha una abundosa bibliografia. Els treballs més recents són els d’ABADAL, La batalla del adopcionismo; RIU, Revisión del problema adopcionista; i HEIL, Der Adoptionismus (amb una llista bibliogràfica completa fins a la data de la seva edició). [Torna]

 [12061] Una breu síntesi de la problemàtica adopcionista amb atenció preferent als aspectes teològics i a les seves arrels doctrinals a SALRACH, La cristología, pp. 193-202, de Textos comentados de época medieval. [Torna]

 [12062] Vegeu la nota 10. [Torna]

 [12063] Fou durant l’estada de Nifrid i Crispià a les terres gironines, que el bisbe Gualaric, veient disputat el domini episcopal de Bàscara per un tal Godald, els demanà que presidissin una solemne deposició de testimonis a Borrassà el 15 de desembre de 817. L’acta testimonial de la sessió, única prova de la presència d’aquests missi de l’emperador en terres gironines l’hem inclosa a la nota 14 del capítol anterior. [Torna]

 [12064] Sobre la reforma eclesiàstica empresa per la monarquia carolíngia en aquestes assemblees, vegeu Halpen, Carlomagno, pp. 173-75. [Torna]

 [12065] El publica Werminghoff, Concilia aevi karolini, pp. 312-421. [Torna]

 [12066] Werminghoff, Concilia aevi karolini, pp. 422-56. [Torna]

 [12067] Publicada per BORETIUS i Krause, Capitularia regum Franeorum, pp. 343-49. [Torna]

 [12068] Vegeu la nota 13. [Torna]

 [12069] Vegeu la nota 20. [Torna]

 [12070] «Sed cum idem abbas divina iussione a saeculo migravit eligentibus ipsis monachis et consentiente venerabili viro Nibridio archiepiscopo Mercoralem, virum venerabilem in eodem monasterio abbatem constituerunt» (ABADAL, Diplomes, I, pàg. 46). [Torna]

 [12071] ABADAL, Diplomes, I, pàg. 46. [Torna]

 [12072] «Et quandoquidem divina vocacione supradictus abbas vel successores eius de hac luce migraverint, quamdiu inter se tales invenire potuerint qui ipsam congregationem secundum regulam sancti Benedicti regere valeant, licentiam habeant eligendi abbates» (ABADAL, Diplomes, I, pàg. 47). [Torna]

 III. LA REVOLTA DE 826-827. ASSAIGS DE REVISIÓ

 [13001] «Hi hagué reacció goticista. No pot ésser cap altre el sentit de la rebel·lió, tan important, d’Aissó i de Guillemon en 826-827, que deixà arrasat i despoblat tot el centre de la Catalunya alliberada. Però amb el fracàs d’aquesta rebel·lió quedà també definitivament liquidat el visigotisme polític» (ABADAL, Primers comtes, pàg. 229). [Torna]

 [13002] Ens referim al treball de Codera, El godo o moro Aizón, a Estudios críticos, VII, pp. 201-24. [Torna]

 [13003] AUZIAS, L’Aquitaine, pp. 91-96; ABADAL, La reconquesta d’u* na regió, pp. 311-15, i ABADAL, La Catalogne, V, pp. 160-72. [Torna]

 [13004] «El nombre de Aizón nos lleva a sospechar que puede ser el nombre àrabe’Aysun, no muy frecuente entre los moros españoles, pero que se cita alguna vez» (Codera, El godo o moro Aizón, pp. 206-207). «Me inclino a creer que no hubo mas que el moro Aizón del tiempo de Cario Magno, y que los autores francos confundieron lastimosamente las noticias referentes a la Marca Hispànica» (Codera, El godo o moro Aizón, pàg. 211). [Torna]

 [13005] La biografia definitiva de Bernat ha estat feta per Calmette. De Bernardo sancti Guillelmi filio, París, 1902. El fill petit de sant Guillem de Tolosa, Bernat, era cosí de segon grau de Lluís el Piadós, el qual l’havia apadrinat en el bateig i probablement l’havia acollit al seu palau d’Aquisgrà d’ençà que el seu pare s’havia retirat al claustre el 806. El 25 de juny es casà amb Dhuoda, filla d’una família noble d’Uzès. [Torna]

 [13006] Els Annals Reials diuen que en aquesta assemblea hi assistí Pipí d’Aquitània juntament amb els comtes de la Marca, i que s’hi discutí sobre les mesures que calia adoptar per tal de protegir la frontera contra els musulmans: «Intcrea Pippinus rex, filius imperatoris, ut iussus erat, cum suis optimatibus et Hispanici limitis custodibus circa Kal. Febr. Aquasgrani —nam ibi tunc imperator hiemaverat— venit; cum quibus cum de tuendis contra Sarracenos occidentaiium partium finibus esset tractatum atque dispositum, Pippinus in Aquitaniam regressus aestatem in deputatu sibi loco transegit» (Annals Reials, any 826). Tot i que els Annals no ho expliquen, els esdeveniments immediatament posteriors ens fan suposar que en aquesta assemblea es dugué a terme el nomenament de Bernat. [Torna]

 [13007] «Condictoque ac pronuntiato ad medium Octobrium generali conventu, cacteris omnibus more sollempni absolutis ipse trans Rhenum ad villam, quae Saiz vocatur, cum suo comitatu profectus est… Ibi ad eius notitiam perlatum est de fuga ac perfidia Aizonis, quomodo fraudulenter Ausonam ingressus et a populo illo, quem dolo deceperat, receptus Rotam civitatem destruxit, castella eiusdem regionis, quae firmiora videbantur, communivit» (Annals Reials, any 826). «In qua consistenti, perfidia atque defectio Aizonis nuntiata est, qui de palatio domini imperatoris fugiens, ad civitatem Ausonam venit, ibique receptus, Rodam subvertit; sed et resistere nitentibus non parum incommoditatis intulit. Castella quae irrumpere potuit custodibus impositis fortiter communivit» (ASTRÒNOM, Vita Hludovici, col. 955). [Torna]

 [13008] «Aizo Sarracenorum auxilio fretus multa eiusdem limitis custodibus adversa intulit eosque assiduis incursionibus in tantum fatigavit, ut quidam illorum relictis, quae tueri debebant, castellis recederent. Defecit ad eum et filius Berani nomine Vuillemundus necnon et alli conplures novarum rerum gentilicia levitate cupidi; iunctique Sarracenis ac Mauris Ceritaniam et Vallensem rapinis atque incendiis cotidie infestabant» (Annals Reials, any 827). «Praeterea Aizone infestante eos qui in nostris finibus consistebant, et praecipue Ceritaniam Vallensemaue regionem usquequaque vastante eo usque immanitas illius processit, annitentibus Maurorum et Sarracenorum auxiliis, ut aliqui nostrorum castella et municipia quae hactenus tenuerant relinquere cogerentur, plurimique etiam a nobis de* ficerent, et eorum se societati conferrent. Inter quos Wi* llemundus Berae filius, eorum perduellioni cum plurimis foederatorum se iunxit» (ASTRÒNOM, Vita Hludovici, col. 956). [Torna]

 [13009] L’assemblea celebrada a Saiz a mitjan octubre de 826 pressuposa la prèvia arribada de missatgers de la Marca. Vegeu supra, nota 7. [Torna]

 [13010] «Sed imperator licet huius rei nuntium graviter ferret, nihil tamen inconsulte gerendum iudicans consiliariorum suorum adventum statuit operiri; transactaque autumnali venatione circa Kal. Octobr, per Moenum fluvium usque ad Franconofurd secunda aqua navigavit… DCCCXXVII. Imperator Helisachar presbyterum et abbatem et cum eo Hildibrandum atque Donatum comitès ad motus Hispanicae marcae componendos misit» (Annals Reials, anys 826 i 827). L’Astrònom hi afegeix: «Ad quos motus comprimendos, nostrosque roborandos, domnus imperator exercitum illuc mittendum ordinat: praemisit autem Elisachar abbatem, et Hildebrandum comitem, necnon et Donatum» (ASTRÒNOM, Vita Hludovici, col. 956). [Torna]

 [13011] «Cumque ad sedandos ac mitigandos Gothorum atque Hispanorum in illis finibus habitantium animos Helisachar abbas cum aliis ab imperatore missus multa et propria indústria et sociorum consilio prudenter administrasset, Bernhardus quoque Barcinonae comes Aizonis insidiis et eorum, qui ad eum defecerant, calliditati ad fraudulentis machinationibus pertinacissime resisteret atque eorum temerarios conatus irritos efficeret» (Annals Reials, any 827). «Qui —Helisachar, Hildibrandum, Donatum— praecedentes, iunctis sibis Gothorum Hispanorumque copiis; illorum proterviae pertinaciter restiterunt, Bernardo quammaxime Barcinonae comite conatus eorum in irritum deducente» (ASTRÒNOM, Vita Hludovici, col. 956). [Torna]

 [13012] Els Annals Reials daten aquesta petició d’ajuda el 826; nosaltres, sense negar l’existència de possibles contactes amb l’emir en aquesta data, ens inclinem a considerar que la sol·licitud formal d’intervenció es féu el 827. «Missoque ab Abdiraman regem Sarracenorum fratre suo auxilium, quod petebat, iussu eiusdem regis contra nostros accepit» (Annals Reials, any 826). «Sed et misso fratre sua ad regem Sarracenorum Abdiraman nomine, validum contra nos exercitus robur accepit» (ASTRÒNOM, Vita Hludovici, col. 955). El mateix autor, més enclavant, diu: «Quod cemens Aizo, exercitum a Saracenis petitum abiit praetorianum» (ASTRÒNOM, Vita Hludovici, col. 956). [Torna]

 [13013] «Exercitus a rege Sarracenorum Abdiraman ad auxilium Aizoni ferendum missus Caesaraugustam venisse nuntiatur, supra quem Abumarvan regis propinquus dux constitutus ex persuasionibus Aizoms haud dubiam sibi victoriam pollicebatur» (Annals Reials, any 827). «Quem impetratum cum duce suo Abumarum Caesaraugustam et inde usque ad Barcinonam perduxit» (ASTRÒNOM, Vita Hludovici, col. 956). Vegeu també ABADAL, La Catalogne, V, 2-3-4 (1956), pàg. 167. [Torna]

 [13014] Els detalls els coneixem a través dels historiadors àrabs Ibn Idharí i al-Nuwayrí, que segueix Ibn al-Athir. Segons Ibn Idharí, «l’any 212 (abril 827 - març 828) Abdal·là b. Abdal·là el Valencià fou amb l’aceifa a la casa de la guerra, recorrent el país de l’enemic fins a arribar a Barcelona, a la qual per espai de seixanta dies malvestà i assolà» (MILLÀS, Historiadors aràbics, text 102). Segons al-Nuwayrí, «l’any 212 envià Abderraman II un exèrcit contra Barcelona, del territori enemic, el qual estigue dos mesos lluitant i apresant» (MILLÀS, Historiadors aràbics, text 103). Probablement, per un error de les fonts on es basà, al-Nuwayrí inclou també una aceifa el 825-826 que deu ésser la mateixa del 827: «L’any 210 (abril del 825-826) Abderrahman envià un gros cos d’exèrcit al país dels francs, comandat per ObaidaHà Abdal·là el Valencià, el qual s’internà per llur país; hi féu repetides algarades, saquejant, matant i captivant; es trobà amb les tropes enemigues, però les derrotà i els féu gran mortaldat; fou una gran victòria» (MILLÀS, Historiadors aràbics, text 101). [Torna]

 [13015] La data exacta en què els musulmans es presentaren davant de Girona la coneixem per una nota annalística local escrita al començament d’un manuscrit del Forum íudicum del segle viu, que es conserva a la Biblioteca Nacional de París, cod. lat. 4667, Colbertinus. La nota, publicada per COLL I ALENTORN (La historiografia de Catalunya, pàg. 143), diu: «Era DCCCLXVI sic venit Marohana ad Jerunda, VI0 idus hoctobres, anno XIII0 imperante Ludovico». L’era 866 equival a l’any 828, però no hi ha cap mena de dubte que la notícia es refereix al 827. Els cronistes cristians prefereixen anomenar Abu Marwan (Abu li marvan diuen els Annals Reials, Amaruan, l’Astrònom, i Marohana, la nota annalística gironina) el general cordovès, en lloc del seu veritable nom, Ubay Allah. [Torna]

 [13016] «Contra quem [l’exèrcit d’Azanbu Manvan] imperator filium suum Pippinum Aquitaniae regem cum inmodicis Francorum copiis mittens regni sui terminos tueri praecepit. Quod ita factum esset, ni ducum desidia, quos Francorum exer* citui praefecerat, tardius, quam rerum necessitas postulabat, is, quem ducebant, ad marcam venisset exercitus. Quae tarditas in tantum noxia fuit, ut Abumarvan vastatis Barcinonensium ac Gerundensium agris villisque incensis, cunctis etiam, quae extra urbes invenerat, direptis cum incolomi exercitu Caesaraugustam se prius reciperet, quam a nostro exercitu vel videri potuisset» (Annals Reials, any 827). «Porro imperator Pippinum filium suum Aquitaniae regem contra eos misit, simulque missos ex latere suo Hugonem et Matfridum comitès. Quibus serius meticulosiusque quam decuit occurrentibus, tamdiu morae innexae sunt Mauris, quosque illi vastata Barcinonae atque Gerundae regione, Caesaraugustam sese incòlumes receperunt» (ASTRÒNOM, Vita Hludovici, col. 956). [Torna]

 [13017] De la Granja, La Marca Superior en al-’Udrí, pp. 22-23. [Torna]

 [13018] El geògraf i historiador hispano-musulmà Abul-’Abbas Ahmad b. ’Umar al- ’Udrí nasqué a Dalias el 1003 i morí a València el 1085. Serví el reietó d’Almeria al-Mu’tasim, i féu nombrosos viatges per la Península. Tot i que escriví múltiples tractats religiosos i geogràfics, només en conservem el titulat Fermall de les notícies, classificació dels signes, jardí de les meravelles del món i els camins del món, estudi geogràfico-històric de les circumscripcions territorials d’al-Andalus, que serví de font als historiadors posteriors. L’arabista Fernando de la Granja, ja esmentat, n’ha seleccionat i publicat una sèrie de passatges, reunits sota el títol de La Marca Superior en la obra de al-’Udrí. [Torna]

 [13019] De la Granja, La Marca Superior en la obra de al-’Udrí, pàg. 22. [Torna]

 [13020] LÉVI-PROVENÇAL, España musulmana, pàg. 130. [Torna]

 [13021] Sembla que cal interpretar en aquest sentit el punt d’al-’Udrí que diu: «I quan’Aysun entrà… el nomenà valí de Barcelona i de Girona». [Torna]

 [13022] LÉVI-PROVENÇAL, España musulmana, pàg. 102. [Torna]

 [13023] De la Granja, La Marca Superior en al-’Udrí, pàg. 22. [Torna]

 [13024] Vegeu supra, nota 4. [Torna]

 [13025] LÉVI-PROVENÇAL, España musulmana, pàg. 177, nota 22. [Torna]

 [13026] «Y cuando ’Aysun entró… le nombró walí de Barcelona y de Gerona» (De la Granja, La Marca Superior en al-’Udrí, Pàg. 23). [Torna]

 [13027] Vegeu supra, nota 22. [Torna]

 [13028] El capítol o apartat de l’obra d’al-’Udrí on hi ha la referència a la presó i la fugida d’Aysun es titula significativament ’Amrus ibn Yusuf. De la Granja, La Marca Superior en al-’Udrí, pàg. 21. [Torna]

 [13029] Vegeu supra, nota 26. [Torna]

 [13030] «En aquest any, Suleiman b. Ioctan el Quelbí, induí a Carolo, rei d’Alfaranj, a anar al territori dels musulmans espanyols. Suleiman sortí a l’encontre de Carolo, i amb ell es dirigí a Saragossa; però se li avançà en el poder Alhosaain b. Iàhia l’Ansarí, descendent de Saad b. Obada, i s’oposà a Suleiman, per ço que Carolo sospità d’aquest; se n’apoderà i se l’emportà a la seva terra. Però quan deixava el territori musulmà i es creia segur, caigueren damunt d’ell Matruh i Aisson, fills de Suleiman, amb llurs tropes, i llibertaren el seu pare. Se’n tornaren tots junts a Saragossa, s’entengueren amb Alhossain i continuaren la sublevació contra Abderrahman» (MillXs, Historiadors aràbics, text 72). [Torna]

 [13031] Segons Ibn al-Athir: «En aquest any [setembre 780 - agost 781] fou Abderrahman a Saragossa, distribuí els seus fills per la comarca, per tal que refusessin als sublevats i que després es reunissin amb ell a Saragossa, on ell s’avançaria. Entretant, Alhossain b. Iàhia havia mort Suleiman b. Ioctan, i restà únic senyor a Saragossa» (MILLÀS, Historiadors aràbics, text 73). [Torna]

 [13032] Segons Ibn Idharí: «Més tard, Matruh b. Suleiman l’Arabí, seguint les pretensions del seu pare, s’avançà des de Barcelona i dominà Osca, Saragossa i tota la frontera» (MILLÀS, Historiadors aràbics, text 78). [Torna]

 [13033] Segons Ibn Idharí: «Un dia, Matruh sortí de cacera, acompanyat d’Amrús b. Yussuf i d’Abensaltan, i quan descendia del seu cavall per a matar l’au sobre la qual havia llançat el seu falcó, el travessaren amb llurs espases fins a matar-lo» (MILLÀS, Historiadors aràbics, text 79). «Un día que Matruh había salido de Zaragoza a cazar, lanzó contra un ave su halcón, que la apresó, y, loco de alegria, bajóse del caballo a recogerla. Iba acompanado tan sólo d’Azanmrus ibn Yusuf y de Sarhabil ibn Saltan al-Zawagí, los cuales le atacaron a porfía con sus espadas, lo asesinaron y le cortaron la cabeza» (De la Granja, La Marca Superior en al-’Udrí, pp. 19-20). [Torna]

 [13034] «’Amrus y Sabrit eran dos pajcs al servicio d’Aysun al-Arabí…» (De la Granja, La Marca Superior en al-Udri, pàg. 22). Sembla que Abensaltan, Sarhabil i Sabrit eren eí mateix individu. [Torna]

 [13035] (MILLÀS, Textos d’historiadors musulmans, pp. 142-43, i Codera, El godo o tnoro Aizón, pp. 208-209. Es basen en Ajbar Machmu’a i Ibn al-Athir. [Torna]

 [13036] «’Amrus y Sabrit eran dos pajes al servicio d’Aysun al-Arabí. ’Aysun, que se encontraba en Gerona combatiendo a los francos, fue cogido prisionero y enviado a Qarlo…» (De la Granja, La Marca Superior en al-’Udrí, pàg. 22). Que Matruh devia dominar Barcelona i Girona ho deduïm del text d’Ibn Idharí de la nota 32. [Torna]

 [13037] Fruit de la nova política agressiva emanada de la cort carolíngia fou l’expedició fracassada dels comtes Eble i Asnar pel territori dels vascons: «Aeblus et Asinarius comitès cum copiis Wasconum ad Pampilonam missi, cum peracto iam sibi iniuncto negotio reverterentur, in ipso Pirinei iugo perfidia montanorum in isidias deducti ac circumvcnti capti sunt, et copiae, quas secum habuere, pene usque ad internicionem deletae; et Aeblus quidem Cordubam missus, Asinarius vero misericòrdia eorum, qui eum ceperunt, quasi qui consanguineus eorum esset, domum redire permissus est» (Annals Reials, any 824). [Torna]

 [13038] Vegeu supra, nota 1. [Torna]

 [13039] Codera, El godo o moro Aizón, pàg. 209. [Torna]

 IV: LLUITES CIVILS I REVOLTES NOBILIÀRIES A CATALUNYA I A L’IMPERI. L’ÈPOCA DE BERNAT DE SEPTIMÀNIA (826-844)

 [14001] És una expressió encunyada per ABADAL, Primers comtes, pàg. 205. [Torna]

 [14002] «Conventus Aquisgrani mense Februario factus est; in quo cum de multis aliis causis tum praecipue de his, quae in marca Hispanica contigerunt, ratio habita et legati, qui exercitui praeerant [Hug i Marfred], culpabiles inventi et iuxta merita sua honorum amissione multati sunt» (Annals Reials, any 828). [Torna]

 [14003] Eudes, cosí de Bernat de Septimània, entre vers el 828 i el 834 governà a Orleans, Nevers i Autun. Morí el 834 lluitant a Bretanya al cap de les tropes imperials contra els partidaris de Lotari (Histoire de Languedoc, II, pp. 301-302). Sobre la mort d’Eudes, vegeu Nithard, Histoire, pp. 20-21. [Torna]

 [14004] PONSICH, Berà I. [Torna]

 [14005] Tot i que és possible que el 832 Bernat substituís el seu germà Gaucelm al Rasès-Conflent, no ho és menys que pogué ésser Berenguer de Tolosa qui el succeís en aquesta data. En aquest cas, a la mort de Berenguer, el 835, el Rasès-Conflent hauria passat a Bernat. [Torna]

 [14006] Histoire dc Languedoc, II, Pr. 123, pàg. 254. Es tracta d’un precepte atorgat per Carles el Calb el 844 a l’abadia de Sant Policarp. [Torna]

 [14007] Referint-se a un fet esdevingut per l’agost de 829, Nithard diu: «Ad quod Bernardum quendam, ducem Sepíimanie, pater in supplementum sibi sumens, camerarium constituït» (Nithard, Histoire, pp. 10-11). Els Annals Reials són, potser, més explícits: «Hlotarium quoque filium suum finito illo conventu in Italiam direxit ac Bemhardum comú tem Barcinonae, qui eatenus in marca Hispaniae praesidebat, camararium in palatio suo constituit» (Annals Reials, any 829). [Torna]

 [14008] «Imperator Iunio mense ad Ingilinheim villam venit ibique per aliquot dies placitum habuit; in quo cum de filiis suis Hlothario et Pippino cum exercitu ad marcam Hispanicam mittendis consilium inisset et, id quomodo fieret, ordinasset… Ibique [Frankfurt] aliquandiu moratus Wormatiam venit atque inde Theodonis villam perrexit; de quo loco Hlotharium filium suum cum magnis Francorum copiis ad Hispanicam marcam direxit. Qui cum Lugdunum venisset consedit nuntium opperiens, qui se de Sarracenorum adventu faceret certiorem; in qua expectatione cum Pippino fratre conloquitur et comperto, quod Sarraceni ad marcam venire aut timerent aut nollent redeunte in Aquitaniam fratre ipse ad patrem Aquasgrani revertitur» (Annals Reials, any 828). [Torna]

 [14009] «Quo peracto, filios suos iusto matrimonio iunxit et universum imperium inter eos ita divisit ut Pippinus quidem Aquitaniam, Lodhuwicus autem Baioariam, Lodharius vero post discessum eius universum imperium haberet; cui et una secum imperatoris nomen habere concessit» (Nithard, Histoire, pp. 8-9). «Unde reversus generalem populi sui conventum Aquisgrani more solito habuit, in quo filium suum primogenitum Hlotharium coronavit et nominis at* que imperii sui socium sibi constituit, caeteros reges appellatos unum Aquitaniae, alterum Baioariae praefecit» (Annals Reials, any 817). El text de l’Ordinatio Imperii pot ésser consultat a BORETIUS, Capitularia regum Francorum, I, pp. 270-73. [Torna]

 [14010] «Interea Irmengardis regina materque illorum decessit ac paulo post Lodhuwicus imperator Judith in matrimonium sumpsit, ex qua Karolus creatur» (Nithard, Histoire, pp. 8-9). Ermengarda morí el 30 d’octubre de 818; Lluís el Piadós es casà amb Judit pel febrer de 819; i Carles el Calb nasqué el 13 de juny de 823. [Torna]

 [14011] «Karolo quidem nato, quoniam omne imperium inter reliquos filios pater diviserat, quid huic faceret ignorabat; cumque anxius pater pro filio filios rogaret, tandem Lodharius consensit ac sacramento testatus est ut portionem regni quam vellet eidem pater daret tutoremque ac defensorem illius se fore contra omnes inimicos eius in futuro iurando firmavit. Instigante autem Hugone, cuius filiam in matrimonium Lodharius duxerat, ac Mathfrido ceterisque, sero se hoc fecisse penituit et quemadmodum illud quod fecerat annullare posset querebat» (Nithard, Histoire, pp. 8-9). [Torna]

 [14012] La classificació de les tendències i llurs qualificatius procedeix d’ABADAL, La Catalogne, VI, 1-2 (1957), pp. 71-72. [Torna]

 [14013] «Hlotharium quoque filium suum finito illo conventu in Italiam direxit» (Annals Reials, any 829). [Torna]

 [14014] Tot i que els Annals Reials no en parlin i que Nithard (Histoire, pp. 10-11) només digui: «Per idem tempus Karolo Alamania per edictum traditur», sabem que el lot atribuït a Carles incloïa la Rècia, Alsàcia i una part de la Borgonya. Vegeu per a aquesta qüestió Simson, Ludwig der Fromme, I, pp. 327-34. [Torna]

 [14015] Nithard, Histoire, pp. 10-11. Els Annals Reials ho confirmen: «Bemhardum comitem Barcinonae, qui eatenus in marca Hispaniae praesidebat, camararium in palacio suo constituit» (Annals Reials, any 829). [Torna]

 [14016] ABADAL, La Catalogne, VI, 1-2 (1957), pàg. 73. [Torna]

 [14017] ABADAL, Diplomes, I, pp. 10-13. [Torna]

 [14018] «Qui [Bernat] dum inconsulte re publica abuteretur, quam solidaré debuit, penitus evertit» (Nithard, Histoire, pp. 10-11). A l’opinió de Nithard podem afegir-hi el comentari de l’Astrònom: «Quae res non seminarium discordiae extinxit, sed potius augmentum creavit» (ASTRÒNOM, Vita Hludovici, col. 958). [Torna]

 [14019] Pascasio Radberto, Epitaphium, cols. 1615-1618. Agobard, Liber apologeticus, col. 307. [Torna]

 [14020] «Tum tandem Lodharius, quasi iusta querimonia reperta, tam fratres quam et universam plebem veluti ad restaurandum rei publicae statum animabat. Quamobrem, pariter cum omni populo, patri ad Compendium superveniunt, reginam velaverunt, fratres eius Cunradum et Rodulfum totonderunt atque in Aquitaniam servandos Pippino commiserunt. Bcrnardus quoque, fuga lapsus, in Septimaniam se recepit» (Nithard, Histoire, pp. 10-11). Totes les referències sobre aquesta àmplia rebel·lió es troben a Bòhmer i Mühlbacher, Die Regesten, núm. 874 a, pp. 344-46. Halphen (Carlomagno, pp. 204-205) explica aquest sollevament amb detall. [Torna]

 [14021] «Bernardus quoque fuga lapsus in Septimaniam se recepit; Eribertus frater eius, captus ac luminibus privatus, in Italia custodiendus traditur» (Nithard, Histoire, pp. 10-11). [Torna]

 [14022] «Et Lodharius quidem eo tenore re publica adepta patrem et Karolum sub libera custodia servabat» (Nithard, Histoire, pp. 10-11). [Torna]

 [14023] «Res autem publica, quoniam quisque cupiditate illectus sua querebat, cotidie deterius ibat. Quamobrem tam monachi, quos supra memoravimus, quam et ceteri, qui quod factum fuerat dolebant, illum percontari ceperunt, si res publica eidem restitueretur an eam pro viribus erigere ac fovere vellet maximeque cultum divinum, quo omnis ordo tuctur ac regitur. Quod quia facile confessum, in restauratione eius otius consensum est; assumptoque Guntbaldo quodam monacho, sub specie religionis in hoc negotio ad Pippinum Ludovicumque filios eius occulte direxit, promittens, si in sua restitutione una cum his qui hoc cupiebant adesse voluissent, regnum utrisque se ampliaré velle. Ac per hoc per facile cupideque parvere; conventuque condicto —assemblea de Nimega—, regina et fratres eius eidem restituuntur —no fou fins a l’assemblea d’Aquisgrà— ac plebs universa ditioni eius se subdidit. Hinc hi qui cum Lodhario senserunt in consilium deducti et ad ipso Lodhario ad mortem diiudicati aut, vita donata, in exilium retrusi sunt. Lodharium quoque, sola Italia contentum, ea pactione abire permisit ut extra patris voluntatem nihil deinceps moliri in regno temptaret» (Nithard, Histoire, pp. 12-13). Vegeu-ne més detalls i precisions a Bòhmer i Mühlbacher, Die Regesten, núm. 876, pàg. 347, núm. 881, pàg. 350 i núm. 882, pàg. 351; i a Simson, Ludwig der Fromme, I, pp. 359-66. [Torna]

 [14024] Vegeu la nova acta de partiment de l’imperi a BORETIUS, Capitularia regum Francorum, II, núm. 194, pàg. 20. [Torna]

 [14025] El monjo Gombaud, que segons Nithard havia tingut un paper principal en la restauració de Lluís el Piadós, volia ocupar el «segon lloc» a l’imperi, posició que, llavors, Bernat assajà de recuperar: «Cumquc se haec ita haberent et res publica paululum respirari videretur, confestim Guntbaldus monachus, quem supra memoravimus, quia multa in restitutione eius laboraverat, secundus in imperio esse volebat; quod quoniam Bernardus, uti praemissum est, olim fuerat, summa indústria iterum esse certabat» (Nithard, Histoire, pp. 12-15). [Torna]

 [14026] La presència de Bernat a l’assemblea de Thionville ens és assegurada per l’Astrònom, Thégan i els Annales Bertiniani. Segons aquestes fonts, Bernat només aconseguí de l’emperador l’autorització per a desafiar en duel judicial qualsevol acusador que sostingués l’existència de relacions il·lícites entre ell i Judit, i com que no s’hi presentà ningú, Bernat en restà exonerat, previ jurament: «Affuit etiam Bernardus, qui modo praedicto fugiendo se salvans, diu in finibus Hispaniae exulabat. Is ergo imperatorem adiens, modum se purgandi ab eo quaerebat, more Francis solito, scilicet crimen obiicienti semet obiicere volens, armisque impacta diluere. Sed cum accusator, licet quaesitus, deesset, cessantibus armis purgatio facta est iuramentis» (ASTRÒNOM, Vita Hludovici, col. 961). [Torna]

 [14027] «Pippinus quoque et Lodhuwicus, quamquam eis regna sicut promissum fuerat aucta fuissent, tamen in imperio ut post patrem primi essent uterque laborabat; at illi, per quos tunc res publica tractabatur, voluntati eorum obsistebant» (Nithard, Histoire, pp. 14-15). [Torna]

 [14028] «Praeceperat porro imperator ut huic placito [a Thionville] filius eius interesset Pippinus: sed ille conventui semet subtraxit, post placitum autem advenit. Imperator autem volens et hanc inobedientiam, plurimamque in eo castigaré morum insolentiam, secum eum morari iussit, et usque Natalem Domini secum Aquis tenuit. Sed ille ultra suum sc velle teneri gravatus, fugam capessit: et instio patre in Aquitaniam concessit» (Astrònom, Vita Hludovici, col. 961). [Torna]

 [14029] ABADAL, La Catalogne, VI, 1-2 (1957), pàg. 78. [Torna]

 [14030] Marca, Marca Hispatiica, ap. 5, col. 769. [Torna]

 [14031] «Pippinum filium regno privavit» (Annales Fuldenses, any 832). [Torna]

 [14032] «Per idem tempus Aquitania, Pippino dempta, Karolo datur, et in eius obsequio primatus populi, qui cum patre sentiebat, iurat» (Nithard, Histoire, pp. 14-15). Vegeu també Bòhmer i Mühlbacher, Die Regesten, núm. 906, b, pàg. 359. [Torna]

 [14033] L’Astrònom és qui ens ha donat una versió més completa d’aquests esdeveniments: «Conventum publicum Aurelianis fieri iussit, ibique sibi Pippinum occurrere mandavit: qui licet invitus occurrit. Sed considerans imperator quorumdam malorum consilia hominum festinantium, maximeque verens Bernardum, cuius consilio uti tunc Pippinus dicebatur —qui et ipse tunc in Aquitania morabatur— Ligeri transmeato, cum suo commeato ad Jocumdiacum palatium venit, in territorio Lemovico situm. Quo ventilata utriusque causa, Bernardus quidem cum insimularetur infidilitatis, nec tamen usque ad congessionem probator procedere vellet, honoribus est privatus: Pippinum vero propter morum correctionem pravorum, sub custodia privata Treverum perduci iussit. Quo cum duceretur, et indulgentius haberetur, a suis custodiae noctu subducitur, et usque ad imperatoris ab Aquitania reditum, quaquaversum valuit et voluit, pervagatur». (ASTRÒNOM, Vita Hludovici, cols. 961-962). [Torna]

 [14034] Vita Ansegisi a Acta Sanctorum, juliol, pàg. 94. [Torna]

 [14035] Histoire de Languedoc, II, pr. 123, pàg. 254. [Torna]

 [14036] Es tracta d’un vassall de Lotari, que rebé d’aquest un precepte que li concedia la propietat de la vila anomenada Vilanova, al Rosselló. El diploma fou expedit el 18 de desembre de 832 a Gardino, lloc de la província de Milà. El publica ABADAL, Diplomes, II, pp. 327-28. [Torna]

 [14037] «Quod quidem hi, quos supra retulimus, graviter ferentes ut res publica inutiliter tractaretur, divulgant populumque quasi ad iustum regimen sollicitant; Walamam, Elisachar, Mathfridum cetcrosque, qui in exilium retrusi fuerant, custodi emittunt, Lodharium ut rem publicam invadat compellunt; insuper autem et Gregorium Romane summe sedis pontificem, ut sua auctoritate liberius quod cupiebant perficere possent, sub eadem specie magnis precibus in supplementum sue voluntatis assumunt.
 Quamobrem imperator, una cum omni quod habebat imperio, tresque reges, filii eius, adversus eum cum ingenti exercitu, insuper papa Gregorius cum omni comitatu Romano Elisazam confluunt iuxtaque montem Sigwaldi castra ponunt ac variis affeccionibus populum, ut a patre deficeret, filii compellunt. Novissime, quibusdam fuga lapsis, cum perpaucis pater capitur; uxor, ab eo dempta, in Langobardiam exilio mittitur ac Karolus una cum patre sub magna custodia servatur» (Nithard, Histoire, pp. 14-17). Vegeu una informació extensa sobre aquest cop d’estat a HALPHEN, Carlomagno, pp. 210-19. [Torna]

 [14038] SIMSON, Ludwig der Fromme, II, pp. 58-59; BÖHMER i MÜHLBACHER, Die Regesten, núm. 925 d i núm. 925 f. [Torna]

 [14039] ABADAL, Diplomes, I, pp. 208-209. [Torna]

 [14040] ABADAL, Diplomes, I, pp. 101-103. [Torna]

 [14041] ABADAL, Diplomes, I, pp. 471-72. [Torna]

 [14042] ABADAL, Diplomes, I, pàg. 102. [Torna]

 [14043] ABADAL, Diplomes, I, pp. 208-209. [Torna]

 [14044] ABADAL, Els preceptes per al Pallars, pp. 294-95 i 305; Abadal, Els comtats de Pallars i Ribagorça, I, pp. 99-109. [Torna]

 [14045] «Et Lodharius quidem iterum eo tenore imperium adeptum, quod iniuste tam facile iteratus obtinuit, iterato facilius iuste omisit. Nam Pippinus et Lodhuwicus, videntes quod Lodharius universum imperium sibi vindicaré illosque deteriores efficere vellet, graviter ferebant» (Nithard, Histoire, pp. 16-17). [Torna]

 [14046] Nithard, Histoire, pp. 18-19. [Torna]

 [14047] «Cemens Lodharius praedictam animositatem vires suas excedere, antequam conveniant arma sumit, patrem ac Karolum dimittit itinereque arrepto Viennam petit» (Nithard, Histoire, pp. 18-19). [Torna]

 [14048] «Per idem tempus Mathfridus et Lantbertus ceterique a parte Lodharii poenes marcam Brittannicam morabantur. Ad quos pellendos missus est Guido et omnes inter Sequanam et Ligerem degentes; qui, manu valida collecta, hinc atque inde convenerunt. Et hos quidem paucitas ac per hoc summa necessitas unànimes effecit; Guidonem autem et suos maxima multitudo securos, discordes et inordinatos reddidit. Quapropter proelio commisso fugerunt. Cecidit Guido et Odo, Vivianus, Fulbertus ac plebis innumera multitudo» (Nithard, Histoire, pp. 20-21). [Torna]

 [14049] «Qui [Lotari] libenter paruit et Cavillonum, collecta manu valida, venit, civitatem obsidione cinxit, praeliando triduum obsedit et tandem urbem captam una cum ecclesiis incendit; Gerbergam more maleficorum in Ararim mergi praecepit, Gozhelmun et Senilam capite punivit, Guarino autem vitam donavit et ut se deinceps pro viribus iuvaret iureiurando constrinxit» (Nithard, Histoire, pp. 20-23). Podem completar aquesta informació amb la facilitada per Thégan (Vita Ludovicii, cap. LII), l’Astrònom (Vita Hludovici, cols. 966-967) i els Annales Bertiniani, any 834: «Sororem Bernardi sanctimonialem in cupa positam in Ararim fluvium demergi fecit». [Torna]

 [14050] «Qod pater [Lluís el Piadós] audiens, e Francia manu valida collecta, insuper Lodhuwico filio suo cum universis qui trans Renum morabantur in auxilium sibi assumpto, tantum facinus a filio in imperium commissum vindicaturus perrexit. Lodharius quoque, eadem spe qua Francos abducere consuerat animatus, ire obvius ratum duxit; ac per hoc hinc inde confluunt supraque fluvium iuxta villam que Calciacus dicitur castra ponunt» (Nithard, Histoire, pp. 22-23). [Torna]

 [14051] «Tunc imperator misit legatos suos post illum, Badaradum episcopum Saxonicum, et Gerhardum nobilissimum ac fidelissium ducem, et Berengarium sapicntem, propimquum suum. Qui venientes ad eum, statim supradictus episcopus praecepit ei cum edictu omnipotentes Dei sanctorumque omnium eius, ut se alienaret a societate seductorum eius, ut licuisset imperatoris ostendere, si voluntas Dei esset, ut discòrdia eorum permaneret, annon. Post legationem episcopi supra nominati duces protulerunt quod eis imperatum fuerat» (Thégan, Vita Ludovici, cap. LIV). [Torna]

 [14052] «Quamobram, cum nec fuge nec proelii locum videret, ea pactione novissime praelium diremit, ut infra dies statutos Alpibus excederet ac deinceps sine patris iussione fines Francie ingredi non praesumeret et extra patris voluntatem in eius imperio deinceps nihil moliri temptaret: quod et ita se et suos servaturos tam is quam et sui sacramento firmaverunt» (Nithard, Histoire, pp. 22-25). Una informació més detallada sobre la caiguda de Lotari i el restabliment de Lluís el Piadós es pot trobar a Simson, Ludwig der Fromme, II, pp. 84-116. [Torna]

 [14053] ABADAL, Els comtats de Pallars i Ribagorça, I, pp. 99-109. [Torna]

 [14054] El precepte ha estat publicat per ABADAL, Un diplóme pour le comte Oliba, pp. 346-52. [Torna]

 [14055] ABADAL, Els comtats de Pallars i Ribagorça, I, pp. 99-109; i també ABADAL, Els preceptes per al Pallars, pàg. 294, i La Catalogne, VI, 1-2 (1957), pp. 85-88. [Torna]

 [14056] ABADAL, Primers comtes, pàg. 25, i quadre situat entre les pp. 240 i 241; ABADAL, La Catalogne, VI, 1-2 (1957), pp. 89-90. [Torna]

 [14057] Histoire de Languedoc, II, Pr. 85, cols. 185-187; també ABADAL, Diplomes, II, pp. 442-44. [Torna]

 [14058] Aquesta interpretació es basa en el precepte del 2 de desembre de 834 que publica ABADAL, Diplomes, I, pp. 122-23. [Torna]

 [14059] Segons l’Astrònom a Catalunya les opinions eren dividides: «Sed et causa Gothorum ibidem ventilata est, quòrum alii partibus Bernardi favebant; alii favore ducebantur Berengarii» (ASTRÒNOM, Vita Hludovici, col. 971). [Torna]

 [14060] És el mateix Astrònom qui ens informa d’aquests esdeveniments: «Proximum huic placitum imperator in pago Lugdunensi habuit, tempore aestivo in loco vocatur Stramiacus, cum Pippino et Ludovico filiis… Sed et causa Gothorum ibidem ventilata est, quorum alii partibus Bernardi favebant; alii favore ducebantur Berengarii… Sed Berengario imatura morte praecepto, apud Bemardum potestas Septimaniae quam maxima remansit» (ASTRÒNOM, Vita Hludovici, col. 971). [Torna]

 [14061] «Per iussionem predicti imperatoris revestituit Bernardus comes condam Gimarane episcopum de ipso episcopatu cum tertiam partem de ipso pascuario et teloneo de Gerundense atque Bisuldunense… Tunc statim ipse Soniarius comis revestivit supra memorato episcopo de ipso episcopatu, Impuritanense vel Petralatense cum tertiam partem de ipso teloneo atque pascuario tam de mare quam etiam de terreno pleniter» (VILLANUEVA, Viage, XIII, ap. 3, pp. 223-25). [Torna]

 [14062] Documentació coneguda sobre Sunyer i Alaric d’Empúries es pot trobar a ABADAL, Eixalada-Cuixà, ap. 2 i 3; ABADAL, Diplomes, I, pp. 270-72; Histoire de Languedoc, II, Pr. 110-LXV, cols. 228-29; i Fons Moreau de la Biblioteca Nacional de París, III, f.° 129 i 113, docs. del 6 i 7 de febrer de 843. En aquesta època del govern de Sunyer al Rosselló deu correspondre l’expoliació que aquest comte causà a l’hispà Guitigis, fill de Guadamir, i pare de Ricemir, a qui prenguc unes propietats que tenia a Tresmals, vila del comtat del Rosselló, segons consta en un judici del 5 de juny de 858 publicat a la Histoire de Languedoc, II, Pr. 150, cols. 306-308. [Torna]

 [14063] MARCA, Marca Hispanica, ap. 16, cols. 779-780. [Torna]

 [14064] VILLANUEVA, Viage, XIII, ap. 3, pp. 223-25. [Torna]

 [14065] MARCA, Marca Hispanica, ap. 17, cols. 780-781. [Torna]

 [14066] Lluís el Piadós havia mort en una illa del Rhin, prop de Magúncia, el 20 de juny de 840. Simson, Ludwig der Fromme, II, pàg. 227. [Torna]

 [14067] MARCA, Marca Hispanica, ap. 16, col. 780. [Torna]

 [14068] MARCA, Marca Hispanica, ap. 16, col. 779. [Torna]

 [14069] MARCA, Marca Hispanica, ap. 62, cols. 837-838. Equivocadament, Marca data el document l’any 902. [Torna]

 [14070] Citats per ABADAL, Diplomes, II, pp. 371-372. [Torna]

 [14071] «In eodem loco [Quierzy] et tempore pene omnes Septimanie nobiles affuerunt, conquerentes adversus Bemhardum ducem illarum partium eo quod homines illius tam rebus ecclesiasticis quamque privatis absque ullo respectu divino humanoque pro libi tu abuterentur. Unde petierunt, ut domnus imperator sub protectionis suae eos susciperet munimine et post haec tales missos in eandem terram dirigeret, qui et potestate et prudentia de abbatis aequo libramine penderent et avitam eis legem conservarent. Ad quod peragendum missi sunt secundum postulationem eorum et domni imperatoris electionem Bonifacius comes et Donatus ibidem comes, sed et Adrebaldus Flaviniacensis monasterii abbas» (ASTRÒNOM, Vita Hludovici, col. 973). [Torna]

 [14072] «Et villa que vocatur Farus, quam sua voluntate et nulla predicte ecclesie utilitate quondam Bernardus comes quodammodo comutando seu concambiando sepenominate matri ecclesie inreverenter subtraxerat» (ABADAL, Diplomes, I, pp. 125-30). [Torna]

 [14073] ADG, Cartulari de Carles Matiy, foli 89. El publicà VILLANUEVA, Viage, XIII, ap. 2, pp. 222-23. [Torna]

 [14074] HALPHEN, Carlomagno, pp. 226-28. [Torna]

 [14075] Una descripció més minuciosa d’aquestes atribucions territorials podem trobar-la a Nithard, Histoire, pp. 24-27. [Torna]

 [14076] De fet, l’increment de l’herència de Carles el Calb va desagradar tant Lluís com Pipí: «Quod quidem Lotharius et Lodhuwicus audientes graviter ferebant, unde et colloquium indixerunt. Ad quod venientes, cum nihil ex his indignari se posse viderent, callide dissimulantes quippiam se contra patris voluntatem moliri velle, discesserunt» (Nithard, Histoire, pp. 26-27). [Torna]

 [14077] «Eodem tempore nuntiatur quod Lodhuwicus a patre suo descivisset et quiequid trans Renum regni continebatur sibi vindicaré vellet. Quod pater eius audiens, indicto conventu, Magontiacum venit ac traiecto exercitu fugere illum in Baioariam compulit» (Nithard, Histoire, pp. 28-29). [Torna]

 [14078] Simson, Ludwig der Fromme, II, p. 191. Les diferents fonts franques no coincideixen exactament en la data de la mort, tot i que quasi totes concorden a situar-la al final del 838. [Torna]

 [14079] Nithard, Histoire, pp. 28-31. [Torna]

 [14080] «Eodem tempore ut Pippinus decessisset pater nuntium acceperat; et pars quedam populi quid avus de regno vel nepotibus iuberet prestolabatur, pars autem, arrepto filio eius Pippino, quia natu maximus erat, tirannidem exercebat» (Nithard, Histoire, pp. 32-33). [Torna]

 [14081] «Ergo ad urbem Vangionum conventu indicto convenerunt, in quo Lodharius humillime ad pedes patris coram cunctis procidit dicens: Novi me coram Deo et te, domine, pater deliquisse; non regnum sed indulgentiam et ut gratiam tuam merear queso… Quam ob rem pater ut aequius valuit rcgnum omne absque Baioaria cum suis divisit; et a Mosa partem australem Lodharius cum suis elegit, quin immo et accepit; occidum vero ut Karolo conferretur consensit et una cum parte coram omni populo ita se velle annuntiavit» (Nithard, Histoire, pp. 30-33). Vegeu amb més detall el repartiment a Annales Bertiniani, any 839; i també a Simson, Ludwig der Fromme, II, pp. 205-209. [Torna]

 [14082] «Quapropter his ita, ut prefatum est, cum Lodhario perfectis, collecta manu valida, per Cavillonem [Chalon-sur-Saône] Clarum Montem una cum Karolo ac matre pater petit ac partem populi, quae illum praestolabatur inibi benigne recepit. Et quoniam olim regnum Aquitaniae Karolo donaverat, ut illi se commendarent ortando suasit, iussit. Qui omnes, commendati eidem, sacramento fidem firmaverunt. Post quod, quomodo tirannos compesceret, contendit» (Nithard, Histoire, pp. 32-35). Auzias, L’Aquitaine, pp. 143-51. [Torna]

 [14083] «Per idem tempus Lodhuwicus a Baioaria solito more egressus Alamanniam invasit cum quibusdem Toringis et Saxonibus sollicitatis; quamobrem pater eius, ab Aquitania revocatus, dimisso videlicet Karolo una cum matre eius Pictavis [Poitiers], ipse vero sanctum pascha Aquis celebravit et sic uno eodemque itinere Toringam petiit. A qua Lodhuwico filio eius pulso, per Sclavos itinere redempto eum in Baioariam fugere compulit» (Nithard, Histoire, pp. 34-35). Simson, Ludwig der Fromme, II, pp. 210-31. [Torna]

 [14084] Vegeu la nota 66. [Torna]

 [14085] Nithard, Histoire, pp. 38-41, i HALPHEN, Carlomagno, pàg. 233. [Torna]

 [14086] «Audiens Lodharius patrem suum obisse, confestim nuntios ubique, presertim per totam Franciam, mittit, qui se venturum in imperium, quod olim fuerat illi datum, affirment» (Nithard, Histoire, pp. 36-39). [Torna]

 [14087] «Interea omnes inter Mosam et Sequanam degentes ad Karolum miserunt, mandantes ut antequam a Lodhario praeoccuparentur veniret, adventum eius se praestolaturos promittentes. Quamobrem cum perpaucis Karolus hoc iter accelerans ab Aquitania Carisiacum venit et a Carbonariis et infra ad se venientes benigne suscepit» (Nithard, Histoire, pp. 4243). Lot i Halphen, Charles le Chauve, I, pàg. 16. [Torna]

 [14088] «Eodem tempore missus ab Aquitania venit nuntians, quod Pippinus cum his qui parti suae favebant super matrem Karoli irrueve vellet; ac per hoc Karolus, Francos inibi omittens, mandat, si illos frater suus, donec reverteretur, opprimere vellet, obviam sibi procederent… Et his ita compositis in Aquitaniam festinus perrexit superque Pippinum et suos irruens fuga iilos abire compulit» (Nithard, Histoire, pp. 42-45). [Torna]

 [14089] Nithard, Histoire, pp. 46-49 i Lot i Halphen, Charles le Chauve, I, pp. 19-20. [Torna]

 [14090] «Hinc autem obviam Bernardo, sicut mandaverat, Nivernensem urbem petit. Sed Bernardus more solito ad illum venire distulit, dicens se cum Pippino suisque sacramento firmasse, ut neuter absque alterius consensu cum quolibet quodcumque pactum inire deberet; quamobrem testatus est ad illos se ire velle; et, si efficere posset ut una secum sui devenirent, bene; sin alter, soluto iuramento, infra dies quindecim ad illum reversurum suaeque ditioni se commissurum esse promisit» (Nithard, Histoire, pp. 50-51). [Torna]

 [14091] «Quamobrem Karolus Bituricas [Bourges] iterum obviam illi venit. Quo Bernardus veniens, cum neutrum fecisset, graviter Karolus ferens seductiones quas patri fecerat et actenus illi faciebat, timens ne aliter illum comprehendere posset, subito in illum irruere statuit. Sed hoc Bernardus quanquam tarde praesensit, fugam iniit ac vix evasit. Karolus autem quosdam a suis stravit, quosdam saucios ac semivivos reliquit, quosdam vero inlesos cepit ac more captivorum custodiri praecepit, suppellectilem autem universam diripere permisit» (Nithard, Histoire, pp. 50-51). [Torna]

 [14092] «Hinc quoque Bernardus humilior effectus paulo post supplex ad Karolum venit, dicens et fidelem se illi fuisse et tunc, si liceret, esse voluisse et deinceps, quanquam hac contumelia affectus esset, in futurum fore; minime diffideret; quod etsi quilibet aliter dicere vellet, armis se hoc propulsurum promittit. Quibus Karolus credulus effectus ditatum muneribus et gratia in societatem amicitiac suscepit et ut Pippinum ac suos, uti promiserat, subditos sibi efficere temptaret direxit» (Nithard, Histoire, pp. 50-53). [Torna]

 [14093] Nithard, Histoire, pp. 64-69. [Torna]

 [14094] Nithard, Histoire, pp. 69-79. «Cumque utrumque adesset, proelium super rivolum Burgundionum magno certamine committunt. Et Lodhuvicus quidem ac Lodharius in loco qui Brittas dicitur strenue confligunt; quo superatus, Lodharius terga vertit» (Nithard, Histoire, pp. 76*79). [Torna]

 [14095] «His ita rebus peractis, Lodhuwicus ut Renum peteret decrevit; Karolus autem diversis pro rebus et maxime propter Pippinum, ut illum sibi subdere studeret, in Aquitaniam ut proficisceretur ratum duxit. Nam Bernardus dux Septimaniae, quanquam a loco praedicti proelii plus minus leuvas tres defuerit, neutri in hoc negotio supplementum fuit; victoriam autem ut Karoli esse didicit, filium suum Willelmum ad illum direxit et, si honores, quos idem in Burgundia habuit, eidem donare vellet, ut si illi commendaret praecepit. Insuper iactabat se posse necnon et aicbat quod Pipinum una cum suis Karolo foedere, quo valeret, subdere vellet. Quam legationem benigne excepit et, sicut postulaverat, per omnia concessit, monens ut de Pippino et suis quod promiserat, in quantum posset, ut perficeretur operam daret» (Nithard, Histoire, pp. 82-85). [Torna]

 [14096] Nithard, Histoire, pp. 96-99. [Torna]

 [14097] Nithard, Histoire, pp. 98-101. [Torna]

 [14098] Nithard, Histoire, pp. 102-109. [Torna]

 [14099] «Igitur mediante iunio, feria videlicet quinta, propter civitatem Madasconis, in insula que Ansilla dicitur, cum aequo numero priorum Lodharius, Lodhuvicus et Karolus coveniunt et hoc sacramentum mutuo sibi iuraverunt, videlicet ut ab ea die et deinceps invicem sibi pacem conservare deberent» (Nithard, Histoire, pp. 130-31). [Torna]

 [14100] «Et Lodhuvicus quidem Saxoniam, Karolus vero Aquitaniam ordinaturi adeunt» (Nithard, Histoire, pp. 130-33). [Torna]

 [14101] Lot i Halphen, Charles le Chauve, I, pàg. 57. [Torna]

 [14102] «Karolus vero in Aquitaniam Pippinum fugavit; quo latitante nihil aliud notabile efficere valuit, praeter quod Warinum quendam ducem ceterosque, qui sibi fidi videbatur, ob custodiam eiusdem patrie inibi reliquit. Insuper Egfridus comes Tolosae e Pippini sociis, qui ad se perdendum missi fuerant, quosdam in insidiis cepit, quosdam stravit» (Nithard, Histoire, pp. 132-33). [Torna]

 [14103] Nithard, Histoire, pp. 134-37. [Torna]

 [14104] Nithard, Histoire, pp. 140-41. [Torna]

 [14105] Nithard, Histoire, pp. 142-43. [Torna]

 [14106] Nithard (Histoire, pp. 142-43) conta que Carles el Calb passà les festes de Nadal a Saint-Quentin i d’allí anà cap a Valenciennes: «Nuptiis quidem XVIIII kal. ianuarii expletis natalem Domini ad Sanctum Quintinum celebre peregit, Valentianas quoque qui de fidelibus suis inter Mosam Sequanamque causa custodie remanere deberent ordinavit…» Finalment se n’anà cap a Aquitània on passà l’hivern: «… idem vero partibus Aquitanie una cum coniuge anno DCCCXLIII incarnationis Domini in hieme iter direxit». Durant el viatge degué aturar-se a Saint-Vaast d’Arras, on estengué el diploma a favor de Sunifred: ABADAL, Diplomes, II, pp. 332-34. [Torna]

 [14107] AUZIAS, L’Aquitaine, pp. 178-79, i Levillain, Actes de Pepin, p. CLXXVIII, n. 3. [Torna]

 [14108] Vegeu, sobre aquest tema, les diferents opinions d’Auzias (L Aquitaine, pàg. 179), Lot, Halphen (Charles le Chauve, I, pàg. 62, n. 4) i Merlet (Guerres d’indépendance, pp. 3 i 4), recollides i sintetitzades per Malbos, La capture de Bernard, pàg. 8. [Torna]

 [14109] Lot i Halphen, Charles le Chauve, I, pàg. 62. Fou un hivern extremament rigorós, favorable per a les malalties i perjudicial per a l’agricultura, la ramaderia i l’apicultura: «Fuit autem eadem hiemps praefrigida nimis ac diutuma, langoribus insuper habundans nec non et gricul ture peccorique apibusque satis incongrua» (Nithard, Histoire, pp. 142-43). [Torna]

 [14110] Andoque, Histoire de Languedoc, pàg. 237. [Torna]

 [14111] Lina Malbos (La capture de Bernard, pp. 7-13), formula una sèrie d’observacions a favor d’aquesta hipòtesi, però arriba a la conclusió que de moment cal deixar el problema en suspens. [Torna]

 [14112] AUZIAS, L’Aquitaine, pp. 183-84, n. 26. [Torna]

 [14113] AUZIAS, L’Aquitaine, pp. 185. [Torna]

 [14114] AUZIAS, L’Aquitaine, pp. 183. [Torna]

 [14115] AUZIAS, L’Aquitaine, pp. 185-86. [Torna]

 [14116] AUZIAS, L’Aquitaine, pp. 179. [Torna]

 [14117] Les fonts franques que parlen del Tractat de Verdun són molt nombroses; Bouquet, al volum VII del seu Recueil des historiens des Gaules et de la France en recull les principals: Annales Bertiniani, pàg. 62 b; Annales Fuldenses, pàg. 160 c; Annales Mettenses, pàg. 185 b; etc. «Carolus ad condictum fratribus obvians, penes Virodunum coniungitur, ubi distributis portionibus, Hludowicus ultra Rhenum omnia, citra Rhenum vero Nemetum, Vangium et Moguntiam civitates pagosque fortitus est: Lotharius inter Rhenum et Scaldem in mare decurrentem, et rursus per Cameracensem, Hainnoum, Lomensem, Castritium, et eos comitatus qui Mosae citra contigui habentur, usque ad Ararem Rodano influentem, et per deflexum Rodani in mare, cum comitatibus similiter sibi utrimque adhaerentibus. Cetera usque ad Hispaniam Carolo cesserunt» (Annales Bertiniani, any 843). [Torna]

 [14118] Bouquet, Recueil, VII, pàg. 42 (Crònica de Fontanelle, any 851), 63 (Annales Bertiniani, any 844), 499, 601, 603, 604 i 605. [Torna]

 [14119] AUZIAS, L’Aquitaine, pp. 176-82. [Torna]

 [14120] AUZIAS, L’Aquitaine, pàg. 186. [Torna]

 [14121] Sobre l’itinerari de Carles el Calb a través d’Aquitània i el setge de Tolosa, vegeu AUZIAS, L’Aquitaine, pp. 186-88. [Torna]

 [14122] «DCCCXLIV. Hiems mollissima usque ad calendas februarii quadam temperie modificata. Bernardus comes Marcae Hispanicac iamdudum grandia molens, summisque inhians, maiestatis reus, Francorum iudicio, iussu Caroli in Aquitania capitalem sententiam subiit» (Annales Bertiniani, any 844). Els Annales Fuldenses i els Annales Mettenses encara són més lacònics: «DCCCXLIV. Karlus Bernhardum Barcenonensem ducem incautum, et nihil ab eo mali suspicantem occidit». [Torna]

 [14123] Ens referim a l’article ja citat de L. Malbos, La capture de Bernard, pàg. 13. [Torna]

 [14124] Les circumstàncies que envoltaren el combat i llur importància les ha explicades detalladament AUZIAS, L’Aquitaine, pp. 209-12, que a les notes 44-52 inclou una relació pràcticament exhaustiva de les fonts franques que tenim. [Torna]

 [14125] El setge de París pels normands, la retirada dels quals calgué comprar. Aquesta humiliació sense precedents desprestigià Carles el Calb. Lot i Halphen, Charles le Chauve, I, pp. 13141. [Torna]

 [14126] «Karolus agrum Floriacum, in quo sancti Benedicti monasterium consistit, duodecim ab Aurelianorum urbe leugis, veniens, Pippinum Pippini filium suscipit et receptis ab eo sacramentis fidelitatis, quatenus ita deinceps ei fidelis sicut nepos patruo existeret et in quibuscumque necessitativus pro viribus auxilium ferret, totius Aquitaniae dominatum ei permisit, praeter Pictavos, Sanctonas et Ecolinenses» (Annales Bertiniani. any 845). [Torna]

 NOTES DEL LLIBRE SEGON:

L’ESTABLIMENT DE LA DINASTIA NACIONAL

 I. EL NAIXEMENT DE LA DINASTIA NACIONAL (844-848)

 [21001] El document, procedent del cartulari de l’església d’Eina, ha estat publicat per MARCA, Marca Hispanica, ap. 18 cols. 781-782, i per DEVIC I VAISSETE, Histoire de Languedoc, II, Pr. 126, cols. 259-260. [Torna]

 [21002] Aquest document, que és l’original més antic conservat al Rosselló, és actualment als Arxius Departamentals de Perpinyà i ha estat publicat per ALART, Cartulaire Roussillonnais, pp. 1-6. És interessant no solament perquè ens ofereix informació dels comtes Salomó, Sunifred i Argila, sinó també perquè demostra, a través de les citacions que conté, que el codi jurídic per excel·lència en tot el Pirineu català era llavors el Liber Iudiciorum. [Torna]

 [21003] Aquest precepte ha estat publicat per ABADAL, Diplomes, II, pp. 332-34. [Torna]

 [21004] Aquest document, publicat per MARCA, Marca Hispanica, ap. 19, col. 782, i per DEVIC I VAISSETE, Histoire de Languedoc, Histoire de Languedoc, II, Pr. 129, cols. 271-272, té l’aparença d’una donació per la qual el comte Berà dóna als monjos d’Eixalada el territori on és establert el monestir. [Torna]

 [21005] «Quae res sitae sunt in Gotia, id est omnes alodes, qui fuerunt olim Mirone infideli nostro filio Berani et ob illius infidelitatem in ius et dominationem nostram legaliter devenerunt» (Histoire de Languedoc, II, Pr. 194-CVII, cols. 389-391). Diem que Berà II pogué estar casat amb una dona de la casa de Cerdanya perquè el seu presumpte fill, l’infidel Miró, duu un nom habitual en aquest llinatge. [Torna]

 [21006] «Et accepi ego vendetrix de te emptore pretium sicut inter nos bene fidei pacis placuit atque convenit numerato et de facto, id est, solidatas quingentas qui fuerunt a bonis hominibus preciatas de ipsas res quod tibi dimisit vir meus condam Alaricus comes vel genitor tuus qui fuit, id est, in auro et in argento vel in vascula argentea vel deaurata, quod tu emptor dedisti, et ego vendetrix de praesente manibus meis recepi et nihilque de ipso meminito pretio apud te emptore remansit, est manifestum» (MARCA, Marca Hispanica, ap. 62, cols. 837-838, on equivocadament és datat el 902). [Torna]

 [21007] «Bera comes habuit ipsum alodem ex comparatione vel alode parentorum suorum et quiete possedit et dimisit filia sua Rotrude, et Rotrudes quiete tenuit per trigenta annis et supra et quiete dimisit filiae suae Annae vel Eldeperto abbate» (Histoire de Languedoc, II, Pr. 169, cols. 346-347). [Torna]

 [21008] Histoire de Languedoc, II, Pr. 190, cols. 384-386. [Torna]

 [21009] ABADAL, Diplomes, II, pp. 371-74. [Torna]

 [21010] La genealogia d’aquest llinatge, que no hem de seguir ara, ha estat estudiada parcialment per PONSICH, Bera I. El vescomte Alfons el trobem en un judici celebrat a Elna en presència del comte Berenguer el dia 2 d’abril de 832 (Histoire de Languedoc, II, Pr. 80, cols. 177-179), i el vescomte Esteve presideix un judici a Fontes, vilar del comtat de Narbona, l’11 de setembre de 834 (Histoire de Languedoc, II, Pr. 85, cols. 185-187). La genealogia del magnat Esteve, marit d’Anna, podem seguir-la a través dels documents publicats per ABADAL, Diplomes, II, pp. 371-74, i per DEVIC I VAISSETE, Histoire de Languedoc, Histoire de Languedoc, II, Pr. 132, cols. 276-277; Pr. 144-LXXVIII, cols. 294-295, i Pr. 152-LXXXIII, cols. 311-312. [Torna]

 [21011] PONSICH, Bera I. ABADAL (Primers comtes, pàg. 51, nota 14) no creu en l’existència d’un comtat del Conflent independent o unit al Rasès, i fins i tot arriba a dir (Diplomes, II, pàg. 353, nota h) que «el comte Berà de Rasès no ha existit mai més que en la imaginació del que va falsificar el document de fundació del monestir d’Alet, publicat com a bo en la Histoire de Languedoc, II, Pr. 23». Aquest document, per contra, nosaltres l’hem acceptat i esmentat en pàgines anteriors. Sobre els comtes i el comtat del Conflent es pot consultar el documentat estudi de PONSICH, Le Conflent et ses comtes, injustament menyscabat. [Torna]

 [21012] Histoire de Languedoc, II, Pr. 200-CXII, cols. 399-400. [Torna]

 [21013] «Veniens homo nomine Sesenandus mandatarius Mirone comite et dixit: Audite me cum isto Laurentio, qualiter servus fiscalis debet esse ex nascendo de parentes, de abios suos cum fratres vel parentes suos et servitium fecerint domno Suniefredo comite genitore seniore meo ad parte fiscali per preceptum, quod precellentissimus rex Carolus fecit domno Suniefredo comite, cuius voce me mandatarium mandat inquirere senior meus» (Histoire de Languedoc, II, Pr. 185, cols. 373-375). [Torna]

 [21014] Histoire de Languedoc, II, Notes, pp. 23742. [Torna]

 [21015] Aquí ens limitarem a fer-ne un resum breu, perquè aquest tema el desenvoluparem amb més amplitud en un capítol posterior, en explicar els orígens de Guifré el Pelós. [Torna]

 [21016] Histoire de Languedoc, II, Notes, pàg. 234. La seva hipòtesi es basa en un precepte del 14 d’octubre de 829 pel qual Lluís el Piadós atorgà al seu fidel Sunifred, fill del difunt Borrell, la vila de Fontcoberta al pagus de Narbona (ABADAL, Diplomes, II, pp. 323-24). [Torna]

 [21017] Histoire de Languedoc, II, Notes, pp. 242 (nota 3), 288 i 316. [Torna]

 [21018] TASTU, Note sur l’origine des comtes. [Torna]

 [21019] SALA I MOLAS, Orígenes de las familias condales catalanas. [Torna]

 [21020] AUZIAS, L’Aquitaine, pp. 188-89. [Torna]

 [21021] CALMETTE ha expressat aquesta opinió seva en nombrosos treballs: Les origines de la première maison comtale de Barcelone; Note sur les premiers comtes carolingiens d’Urgeli; Notes sur Wifred le Velu; Ifis marquis de Gothie; i La famille de Joffre le Poilu. [Torna]

 [21022] ROVIRA I VIRGILI, Història nacional, pp. 154-65; i La genealogia de Guifré I. [Torna]

 [21023] ABADAL, Primers comtes, pp. 18-19. [Torna]

 [21024] MARCA, Marca Hispanica, ap. 1, cols. 761-766, i ap. 2, col. 766. Sobre l’entronització de Sunifred a la Cerdanya i l’Urgell, vegeu ABADAL, Els comtats de Pallars i Ribagorça, I, pp. 107-109, i La Catalogne, VI, 1-2, pp. 85-90. [Torna]

 [21025] ABADAL, Diplomes, I, pp. 282-85. [Torna]

 [21026] «Tunc ipsi meminiti iudices perquisierunt in libro gotorum, et invenerunt in libro quarto, titulo secundo, era nona decima, ubi dicit. Ut qui filio non reliquerit, faciendi de rebus suis quod voluerit, abeat potestatem. Omnis ingenuus vir adque femina sive nobilis, sive inferior, qui filios vel nepotes aut prenepotes non reliquerit, faciendi de rebus suis quod voluerit, indubitanter licentiam habeat. Tunc supradicti iudices ordinaverunt Martino saione, qui revestisset Vuitisclo de ipsa villa Settereto, et de ipsas terras quod superius insertum est et sua continet scriptura, ab omni integritate, et congaudet se ipse Vuitisclus in nostro iudicio sua iustitia recepisse» (TRAGGIA, Discurso histórico, pp. 56-57). [Torna]

 [21027] Vegeu supra, nota 2. [Torna]

 [21028] Precepte expedit el 25 de gener de 843, quan Sunifred encara no era marquès de Gòtia: «concedimus cuidam fideli nostro nomine Sicfrido» (ABADAL, Diplomes, II, pp. 332-34). [Torna]

 [21029] ABADAL, Primers comtes, pàg. 174. [Torna]

 [21030] LÉVI-PROVENÇAL, España musulmana, pàg. 142. [Torna]

 [21031] ABADAL, Primers comtes, pàg. 174. [Torna]

 [21032] MILLÀS, Historiadors aràbics, text 104. [Torna]

 [21033] MILLÀS, Historiadors aràbics, text 105. [Torna]

 [21034] La versió d’Ibn al-Athir diu: «En 227 (20 oct. 841), une armée envoyée en territoire ennemi par Abd al-Rahman fut entre Arbonna (Narbonne) et Chertania (Cerdagne), entourée par les chrétiens; la bataille dura toute la nuit, mais au matin la faveur divine descendit sur les musulmans, qui restèrent vainqueurs. Mousa ben Mousa, chef de l’avantgarde, déploya dans cette bataille un courage remarquable. Des dissentiments qui eclatèrent entre lui et Djerir ben Mowaffeq, un autre des principaux personnages de l’état, furent cause de la révolte des Mousa contre Abd al-Rahman» (Annales du Maghreb et de l’Espagne, trad. de E. FAGNAN, pàg. 215). Segons Ibn Jaldun: «En el año 26 (226 de la Hègira) envió Abd al-Rahman las tropas al país de los Francos, las cuales llegaron hasta la zona de Cerdana (Sirtanya). Al frente de los musulmanes iba Musa ibn Musa, gobernador de Tudela. Les salió al encuentro el enemigo, pero perseveraron (en la lucha) hasta que Dios lo puso en derrota. En esta campana tuvo (Musa) una actuación muy encomiable, pero se produjo una querella entre él y uno de los generales de Abd al-Rahman, en la cual el susodicho general lo afrentó, siendo ello motivo para que se distanciara (Musa) y se insurreccionara contra Abd al-Rahman» (Historia de los árabes en España, trad. de O. A. MACHADO, pàg. 105). Més pobra és la versió d’al-Maqqarí: «L’any 26 Abderrahman envià els exèrcits al país d’Al faran ja i arribà fins a Cerdanya; al front dels musulmans anava Mussa ben Mussa, governador de Tudela; l’enemic els acometé i els musulmans suportaren [la lluita] fins que Déu derrotà el contrari. En aquesta expedició Mussa tingué una situació envejable» (MILLÀS, Historiadors aràbics, text 106). [Torna]

 [21035] ABADAL, Diplomes, II, pp. 335-37. CALMETTE (Les marquis de Gothie, pp. 185-89) i ABADAL (Primers comtes, pp. 21-23) coincideixen en l’opinió que Sunifred fou marquès de Gòtia del 844 al 848. [Torna]

 [21036] «Quam denique rationem, de more regali, fidelibus nostris venerabilibus, hoc est Notoni archiepiscopo necnon et Elmerado, sacri palatii nostri comiti, Suniefrido etiam marchioni, et Suniario comiti diversisque nobilibus nostris, omnimodis investigare decrevimus» (ABADAL, Diplomes. II pp. 335-37). [Torna]

 [21037] ABADAL, Diplomes, II, p. 348. Excepcionalment, en un diploma del 844 hom parla també de «Gauzelmi quondam marchionis», el germà de Bernat de Septimània, que el 829-830 governà interinament les terres catalano-septimanes (ABADAL, Diplomes, I, pp. 10-13). [Torna]

 [21038] ABADAL, Diplomes, II, pàg. 354. [Torna]

 [21039] ABADAL, Diplomes, I, pàg. 71. [Torna]

 [21040] «Legati Abdirhaman regis Saracenorum a Corduba Hispaniae ad Karolum pacis petendae foederisque firmandi gratia veniunt. Quos apud Remorum Durocortorum decenter et suscepit et absolvit» (Annales Bertiniani, any 847). [Torna]

 [21041] Histoire de Languedoc, II, Pr. 133-LXXI, cols. 277-279. [Torna]

 [21042] Crònica de Fontanelle, any 849. [Torna]

 [21043] MARCA, Marca Hispanica, ap. 21, cols. 783-784. [Torna]

 [21044] MARCA, Marca Hispanica, ap. 19, col. 782. [Torna]

 [21045] ABADAL, Diplomes, II, pp. 335-37. [Torna]

 [21046] «Guilhelmus filius Bemardi Impurium et Barcinonam dolo magis quam vi capit» (Annales Bertiniani, any 848). Tal com tindrem ocasió d’examinar en el capítol següent, l’opinió de CALMETTE (Les marquis de Gothie, pp. 187-89) sobre les circumstàncies de la revolta de Guillem és una mica diferent de la nostra. Per MABILLE (Histoire de Languedoc, II, Notes, pàg. 316) «Sunifred mourut en 850 ou 851 au plus tard». [Torna]

 II: LA REVOLTA DE GUILLEM I EL GOVERN D’ALERAN (848-852)

 [22001] El Manual de Dhuoda ha estat publicat fragmentàriament per MABILLON (Acta Sanctorum Ordinis Sancti Benedicti, sarc. 4, I, pàg. 753) i per MARCA (Marca Hispanica, ap. 14, cols. 777-778). La part inèdita només interessa per al coneixement de la literatura religiosa d’aquesta època. Nosaltres ens servim de l’edició de MARCA primordialment. [Torna]

 [22002] «Anno feliciter Christo propitio XI domno nostro Ludoico quondam fulgente in Imperio, concurrente VIII kal. iulii die, in Aquisgrani palatio ad meum dominum tuumque genitorem B. legalis in coniugio accessi uxor; et iterum in XIII anno regni eius, III kal. decembrium, auxiliante, ut credo, Deo, tua ex me, desideratissime fili primogenite, in seculo processit nativitas» (MARCA, Marca Hispanica, ap. 14, col. 777). [Torna]

 [22003] «Volvente itaque et crescente calamitatis misèria huius seculi, inter multas fluctuationes et discordias regni, Imperator praedictus viam omnium isse non dubium est. Nam infra XXVIII anno regni eius, non perveniens ad summum, vitam seculi debitam finivit. Post mortem quoque eius, in anno sequente, nativitas fratris tui, qui ex meo post te secundus egressus est utero, XI kal. aprilis in Vzecia urbe, Deo miserante, exorta est» (MARCA, Marca Hispanica, ap. 14, col. 777). [Torna]

 [22004] «Nomina defunctorum. Quosdam de praedictis supra praetermissis personis his breviatos agnosce. Id sunt, Vuillelmus, Cuhngundis, Gariberga, Vuithburgis, Theodericus, Gothzelmus, Guarnarius, Rodlindis… Similiter et de domno Ariberto avunculo tuo…» (MARCA, Marca Hispanica, ap. 14, cols. 777-778). [Torna]

 [22005] «Nec hoc praetereundum est, fili, de illo, qui te ex meis suscipiens brachiis, per lavacrum regenerationis filium adoptavit in Christo. Nomen autem eius appellatum est, dum vivit, domnus Theodoricus, nunc vero quondam nutritor, etiam atque amator tuus fuerat in cunctis, si ei licuisset. Suscepit eum, ut credimus, Abrahae sinus, te quasi primogenitum parvulum relinquens in saeculo, sua cuncta domno et seniori nostro, ut prodesse tibi valerent in omnibus remanserunt» (MABILLON, Acta Sanctorum Ordinis Sancti Benedictí, sarc. 4, I, pàg. 755). Una informació molt més completa sobre la família de Guillem és a CALMETTE, La famille de saint Guilhem et l’ascendance de Robert le Fort i La famille de saint Guilhem. [Torna]

 [22006] «Nam Bernardus dux Septimaniae, quanquam a loco praedicti proelii plus minus leuvas tres defuerit, neutri in hoc negotio supplementum fuit; victoriam autem ut Karoli esse didicit, filium suum Willelmum ad illum direxit et, si honores, quos idem in Burgundia habuit, eidem donare vellet, ut se illi commendaret praecepit. Insuper iactabat se posse necnon et aiebat quod Pipinum una cum suis Karolo foedere, quo valeret, subdere vellet. Quam legationem benigne excepit et, sicut postulaverat, per omnia concessit, monens ut de Pippino et suis quod promiserat, in quantum posset, ut perficeretur operam daret» (Nithard, Histoire, pp. 82-85). [Torna]

 [22007] «Audivi enim quod genitor tuus B. in manus domni te commendavit Karoli regis. Ammoneo te ut huius negotii dignitatem usque ad perfectum voluntati operam des. Tamen, ut ait scriptura, primum in omnibus regnum quaere Dei, et tunc adicientur ea quae necessaria sunt animae et corpori tuo fruenda feliciter». AUZIAS (L’Aquitaine, pàg. 170, nota 47, pàg. 181, i pàg. 182, nota 22) data l’acabament del Manual el 2 de febrer de 843. Nosaltres, per contra, en datem el començament el 30 de novembre de 841 i l’acabament el 2 de febrer de 842, i la nostra conclusió coincideix amb MARCA (Marca Hispànica, ap. 14, col. 777, al marge) i amb DEVIC I VAISSETE, (Histoire de Languedoc, II, Notes, pàg. 272), i ens basem en la conclusió del mateix Manual: «Incoatio huius libelli secundo anno obitus Ludovici [morí el 20 de juny de 840] condam Imperatoris, II kal. decembris, sancti Andrae Missa, incoante sancto Domini adventu. Finitus est autem, auxiliante Deo, IIII nonas februarii, Purificationis sanctae Mariae, Christo propicio regnante, et rege quem Deus dedit regnando» (MARCA, Marca Hispanica, ap. 14, cols. 777-778). [Torna]

 [22008] AUZIAS, L’Aquitaine, pàg. 182. [Torna]

 [22009] «Et Pippinus, rex Aquitaniae, filius Pippini, una cum filio Bemhardi, hostem Karoli valde prostravit» (Annales Xantenses, any 844). [Torna]

 [22010] «[Vulgrimmus] Aginnum quoque urbem habebat, quan assumens vindicavit propter sororem Vuillelmi Tolosani, quam in matrimonium acceperat» (ADÉMAR DE CHABANNES, Chronicon, any 845). [Torna]

 [22011] AUZIAS, L’Aquitaine, pàg. 260. DEVIC I VAISSETE, (Histoire de Languedoc, II, pàg. 232), sostenen la mateixa opinió. [Torna]

 [22012] MABILLE, Le royaume d’Aquitaine, pàg. 10. ABADAL, Els comtats de Pallars i Ribagorça, I, pàg. 110. [Torna]

 [22013] ABADAL, Primers comtes, pàg. 175. [Torna]

 [22014] «Dani, qui anno praeterito Aquitaniam vastaverant, remeantes, Santonas invadunt, conflingentes superant quietisque sedibus immorantur» (Annales Bertiniani, any 845). «DCCCXLV. Sigoinus comes a normannis capitur et occiditur. Et Santonas civitas concrematur, et thesauri eius exportantur optimi» (Chronicon Engolismense, any 845). «DCCCXLV. Sigoinus comes a nortmannis capitur et occiditur, et Sanctonae urbs concrematur, thesauris eius optimis exportatis» (Chronicon Aquitanicon, any 845). «Alio anno sequenti Siguinus comes Burdegalensis et Santonicensis a nortmannis captus et occisus est, et Santonas urbs a nortmannis concremata est, thesauris eius optimis exportatis» (ADÉMAR DE CHABANNES, Chronicon, any 845). La versió del Chronicon fratris Richardi és quasi idèntica a l’anterior. «Quidam vero de Aquitania venientes, nortmannos inter Burdegalam et Santones eruptionem his diebus fecisse retulerunt, et nostros, id est christianos, pedestri cum eius praelio congressos, et miserabiliter, nisi quos fuga eripere potuit, peremptos. In quo bello comprehensum ducem vasconum Siguinum et peremptum, etiam iurando testati sunt» (LOUP DE FERRIÈRES, Epístoles, carta a l’arquebisbe Ganelon, ed. BOUQUET, Recueil, VII, pàg. 494, n. XXIII, D). [Torna]

 [22015] «Anno subsequenti [846] nortmanni Herio insulam mense iunio concremarunt, et his temporibus diffusi sunt per Aquitaniam; quia duces eius inter se bellis ceciderant, nec erat qui eis resisteret, et maxime quia nostri classem non habebant ad tutelam orae maritimae. Et concrematus est ab eis mense maio Lucionnus, et mense iunio sancti Florentii monasterium. Deinde concrematae sunt ab eis Namnetensis civitas, monasterium Deas, Burdegala, Santonas, Egolisma, Lemovicas, Parisius, Turonis, Belvagus, Noviomagus, Aurelianis, Pictavis, et innumera monasteria et castella destructa» (ADÉMAR DE CHABANNES, Chronicon, any 846). «His temporibus normanni diffusi sunt per Aquitaniam, quia duces eiusdem regionis inter se bello ceciderant, nec erat qui eis resistere posset. Ideo concremata sunt ab eis itereum de Oias, Burdegala, Xantonas, Engolisma, Lemovicas, Pictavis, Andegavis, Turonis, Aurelianis, Parisius, Belvacus, Noviomus; et innumera monasteria et castella destructa sunt» (Chronicon fratris Richardi, any 846). [Torna]

 [22016] «Eo tempore circumquaque Gallia Aquitanica a normannorum graviter vastabatur gente; qui pene omnia usque ad internetionem vastantes, quae circa maritima fuerant; securitate accepta, Lemovicas usque pervenerunt; cemensque populus terrae illius, se vim illorum ferre non posse, maxime quia inter se divisus tunc erat, relicta civitate, huc illucque dispersus est» (Ex miraculis s. Martialis, ed. BOUQUET, Recueil, VII, pàg. 370, B). [Torna]

 [22017] «Dani Aquitania maritima inpetunt et praedantur, urbemque Burdegalam diu oppugnant» (Annales Bertiniani, any 847). [Torna]

 [22018] «Anno DCCCXLVIII, Carolus rex cum francis Aquitaniam ingressus, super fluvium Dordonia novem naves danorum cepit, interfectis piratis earum, in diebus Quadragesimae. Eodem anno nortmanne Burdegalim urbem ceperunt, et ducem eiusdem Guilhelmum noctu» (Crònica de Fontanelle, any 848). «Dani Burdegalam Aquitaniae, iudaeis prodentibus, captam depopulatamque incendunt» (Annales Bertiniani, any 848). «DCCCXLVIII. Burdigala civitas a normannis capitur, et ignibus crematur» (Chronicon Engolismense, any 848). «DCCCXLVIII. Burdigala a nortmannis capitur et concrematur» (Chronicon Aquitanicon, any 848). [Torna]

 [22019] «Aquitani, desidia inertiaque Pippini coacti, Karolum petunt, atque in urbe Aurelianorum omnes pene nobiliores cum episcopis et abbatibus in regem eligunt, sacroque crismate delibutum et benedictione episcopali sollemniter consecrant» (Annales Bertiniani, any 848). [Torna]

 [22020] «Guilhelmus, filius Bernardi, Impurium et Barcinonam dolo magis quam vi capit» (Annales Bertiniani, any 848). [Torna]

 [22021] És l’opinió de CALMETTE (Les marquis de Gothie, pàg. 188), seguida pel seu deixeble AUZIAS (L’Aquitaine, pp. 260-61) i rebutjada per ABADAL (Primers comtes, pp. 175-76). [Torna]

 [22022] «Inde disposito itinere Ligere alveo transmisso ad Lemovicam urbem accedit, occurrentibus sibi obviam principibus Aquitanorum, et cum summo favore suscipientibus. Inde recto itinere Tolosam rebellem aggreditur urbem praemissis ante se quibusdam primoribus populi fui, qui eamdem obsiderent urbem. In qua obsidione commissa est porta, quae vocatur Narbonensis, venerabili viro Heriberto abbati Fontinellensis monasterii, simulque Odoni viro illustri, ad custodiendum. Homines quoque Heriberti abbatis, iniecto igne, praedictam portam igni cremaverunt maxima ex parte. Quo metu custos eiusdem urbis, Fridolo nomine, in crastino in deditionem venit. Datisque sacramentis, post rege urbem ingresso, reddita est illi civitas ad custodiendum» (Crònica de Fontanelle, any 849). [Torna]

 [22023] «Karolus, filius Pippini, relicto Hlothario, fratrem suum Pippinum in Aquitania vagantem adire cupiens, a fidelibus Karoli regis comprehensus est et ad eius praesentiam perductus est… Karolus Aquitaniam ingressus, pene omnes, Christo sibi propitio, conciliando subiugat, Marcam quoque Hispanicam pro libitu disponit» (Annales Bertiniani, any 849). [Torna]

 [22024] Carles el Calb era a Narbona el 7 d’octubre de 849. Aquest dia hi va estendre un precepte a favor del seu fidel Teodfred atorgant-li una sèrie de béns del pagus de Narbona (ABADAL, Diplomes, II, pp. 343-44). Però el 18 d’octubre de 849 ja era a Albí, i a petició d’Aleran hi atorgà un precepte per al seu fidel ESTEVE (Histoire de Languedoc, II, Pr. 136-LXXIV, cols. 281-282). [Torna]

 [22025] Isembard, el 853, succeí el seu pare Garí a Borgonya. Sobre aquesta família, vegeu CHAUME, Les origines du duché de Bourgogne, I, pàg. 190. [Torna]

 [22026] GIRY, Études carolingiennes, pàg. 124, i MERLET, Les comtes de Chartres, de Chàteaudun et de Blois au IXe et au Xe siècles, pàg. 30, nota 4. [Torna]

 [22027] Sobre aquest parentiu vegeu MERLET, Les origines de Robert le Fort, pàg. 97. [Torna]

 [22028] CALMETTE, Les marquis de Gothie, pp. 188-89. [Torna]

 [22029] «Bernardus, Bernardi quondam tiranni came et moribus filius, licentia regis accepta de eodem placito quasi ad honores suos perrecturus, super noctem armata manum regreditur, et in silva se occulens, ut quidam dicebant, regem, qui patrem suum francorum iudicio occidi iusserat, et, ut quidam dicebant, Rodbertum et Ramnulfum, regis fideles, malitiis occidere locum et horam expectat. Quod regi innotuit; et mittens qui eum caperent et ad praesentiam illius adducerent, fuga sibi consuluit. Unde iudicio suorum fidelium honores quos ei dederat rex recepit et Rotberto, fideli suo, donavit» (Annales Bertiniani, any 864). [Torna]

 [22030] «Inde dominus rex Carolus ad Bituricas civitatem mense decembri venit… In mense februario dominus rex Carolus de Aquitania regressus est» (Crònica de Fontanelle, any 849-850). [Torna]

 [22031] «Dominus rex Carolus de Aquitania regressus est. Et Aquitania promissam fidem fefellerunt, et iterum Pipino se coniunxerunt» (Crònica de Fontanelle, any 850). [Torna]

 [22032] Sant Eulogi conta aquesta experiència en una carta escrita el 15 de novembre de 851 al bisbe Guillesind de Pamplona: «Olim, beatissime papa, cum dira seculi fortuna, quae fratres meos Alvarum et Isidorum a gentili solo abducens, pene in ulteriores Togatae Galliae partes apud Hludovicum regem Baioariae exulare fecit; cum me etiam propter eos diversas adire regiones, et ignota atque laboriosa itinera subire compelleret (quoniam stipata praedonibus via, funeroso quondam Wilhelmi tota Gothia perturbata erat incursu, qui adversum Carolum regem francorum eo tempore, auxilio fretus Habdarraghmanis regis arabum, tirannidem agens, invia et inadibilia cuncta reddiderat) ad partes Pampilonenses deversus, putaveram me inde cito migraturum. Sed ipsa iterum, quae Pampilonem et Seburicos limitat, Gallia Comata in excidium praedicti Caroli contumationes cervices factionibus comitis Sancii Sancionis erigens, contra ius praefati Principis veniens, totum illud obsidens iter, immane periculum commeantibus ingerebat. Eo tempore magnam mihi consolationem Beatitudo tua in ipsa peregrinatione exhibuit» (ed. BOUQUET, Recueil, VII, pp. 581-82). [Torna]

 [22033] MILLÀS, Historiadors aràbics, text 108. [Torna]

 [22034] MILLÀS, Historiadors aràbics, text 107. [Torna]

 [22035] Sobre aquest particular, els Annales Bertiniani, situen la totalitat dels fets a l’any 850, al nostre parer correctament, mentre que la Crònica de Fontanelle data l’expulsió d’Aleran el 849 i la seva captura el 850; en les altres coses ambdues fonts es complementen: «Guilhelmus, Bemardi filius, in Marca Hispanica Aledramnum et Isembardum comitès dolo capit» (Annales Bertiniani, any 850). «Isto anno [849] Wilhelmus filius Bernardi ducis Barcinonam urbem Hispaniae munitissimam cepit per dolum, expulso Aledranno custode illius urbis et limitis Hispanici… [850] Isembardus filius Warini et Aledrannus per dolum pacis fictae capti sunt a Wilhelmo invasore urbis Barcinonae» (Crònica de Fontanelle, anys 849-850). [Torna]

 [22036] «Guilhelmus, Bernardi filius, in Marca Hispanica Aledramnum et Isembardum comitès dolo capit; sed ipse dolosius captus et aput Barcinonem interfectus est» (Annales Bertiniani, any 850). «Sed non multo post isdem Wilhelmus bellum contra nostros instaurans victus est, amissa infidelium copia, fugaque arrepta, dum Barcinonae se recipi posse confideret, factione Aledranni et quorumdam gothorum capitalem subiit poenam. Sicque filius iniquitatis periit» (Crònica de Fontanelle, any 850). ABADAL (Primers comtes, pàg. 188, nota 3) creu advertir una sèrie de contradiccions entre els Annales Bertiniani i la Crònica de Fontanelle, que nosaltres no veiem, perquè creiem que aquesta darrera font data la captura d’Aleran i la derrota i l’execució de Guillem el 850, com els Annales, i no pas el 849, tal com suposa aquest historiador. [Torna]

 [22037] De fet, per una raó que els historiadors no han sabut ex* plicar (AUZIAS, L’Aquitaine, pàg. 266), Carles el Calb enviava regals a Musa els mateixos dies que aquest saquejava el sud de la Gàl·lia. El cronista Sebastià de Salamanca conta que Musa, en ésser derrotat per Ordono I d’Astúries, cap al 852, «Munera quae ei Carolus rex francorum direxerat perdidit» (Crònica de Sebastià de Salamanca, fragments ed. per MARCA, Marca Hispanica, liber III, caput XXVII, col. 324). [Torna]

 [22038] «Postea in francos et gallos arma convertit, multas ibi strages et praedas fecit. Duos vero francorum magnos duces, unum nomine Sancionem, et alium nomine Eprenionem, fraude cepit, et eos vinctos in carcerem misit» (Crònica de Sebastià de Salamanca, fragments ed. per MARCA, Marca Hispanica, liber II, caput XXVII, col, 324). [Torna]

 [22039] «Sancius comes Vasconiae Pippinum, Pippini filium, capit et usque ad praesentiam Karoli servat. Quem Karolus captum in Franciam ducit ac post conloquium Hlotarii in monasterio sancti Medardi apud Suessiones tenderi iubet» (Annales Bertiniani, any 852). «Pippinus rex Aquitaniae comprehensus a suis, Cario regí cum regno traditur, effectusque clericus Suessioni in monasterio sancti Medardi retruditur» (Annales Fuldenses, any 851). «Pippinus rex Aquitaniae comprehensus a suis, eo quod pace soluta multa illic mala patrarentur, Carolo regi cum regno traditur, effectusque clericus in monasterio S. Medardi retruditur» (Annales Mettenses, any 851). «Eodem anno mense septembri Karolus nepotem suum Pipinum adquirit» (Chronicon Aquitanicon, any 852). [Torna]

 [22040] MILLÀS, Historiadors aràbics, text 109. [Torna]

 [22041] «Mauri Barcinonam, iudaeis prodentibus, capiunt, interfectisque pene omnibus christianis et urbe vastata, impune redeunt» (Annales Bertiniani, any 852). [Torna]

 [22042] Sembla que el bisbe Prudenci havia professat una certa animadversió envers els jueus, responsables, segons ell, no solament del saqueig de Barcelona el 852, sinó també de la caiguda de Bordeus en poder dels normands el 848. «Dani Burdegalam Aquitaniae, iudaeis prodentibus, captam depopulatamque incendunt» (vegeu la nota 18). La mateixa expressió iudaeis prodentibus es repeteix a la narració d’aquell esdeveniment del 852. Vegeu la nota 41. [Torna]

 [22043] Ho ha demostrat GIRY, Études carolingiennes, pàg. 124, nota 6. [Torna]

 [22044] MILLÀS, Textos d’historiadors musulmans, pàg. 149. [Torna]

 [22045] Els Annales Bertiniani i la Crònica de Fontanelle. No s’ha conservat cap document d’aquest comte barceloní. [Torna]

 [22046] MARCA, Marca Hispanica, ap. 21, cols. 783-784. [Torna]

 [22047] A les Gesta Comitum i en documents publicats a la Histoire de Languedoc, II, Pr. 169, cols. 346-347; i per ALART, Cartulaire Roussillonnais, doc. 1, pp. 1-6, i TRAGGIA, Discurso histórico, pp. 56-57. [Torna]

 [22048] És el citat a la nota 46. [Torna]

 [22049] Municipi de 354 habitants (1960) del partit judicial de La. Bisbal, comarca del Baix Empordà. [Torna]

 [22050] L’escriptura d’aquest judici (VILLANUEVA, Viaje, XIII, ap. 2, pp. 222-23) ja ha estat analitzada en un capítol anterior. [Torna]

 [22051] CAULA, Besalú, pp. 32-35. [Torna]

 [22052] MABILLON, Acta Sanctorum Ordinis Sancti Benedictí, sarc. 4, part 2, pàg. 46. [Torna]

 [22053] Histoire de Languedoc, II, Notes, pp. 234-36, i Pr. LXXV, col. 286. [Torna]

 [22054] Histoire de Languedoc, II, Pr. 206-LXXV, cols. 410-413. [Torna]

 [22055] MONTSALVATJE, Noticias históricas, I, pp. 4749. [Torna]

 [22056] BOTET, Condado de Gerona, pàg. 30. [Torna]

 [22057] CALMETTE, Les marquis de Gothie, pàg. 191. [Torna]

 [22058] MONTSALVATJE, Noticias históricas, IV, ap. 1, pp. 173-76, i XI, ap. 21, pp. 109-115. [Torna]

 [22059] ROVIRA I VIRGILI, Història nacional, II, pp. 486-87, i III, pp. 70 i 168. [Torna]

 [22060] CAULA, Besalú, pp. 33-35. [Torna]

 [22061] ACA, Monacals, Girona, pergamins sense catalogar, calaix 134. [Torna]

 [22062] Així han opinat DEVIC I VAISSETE, (Histoire de Languedoc, II, Notes, pàg. 239); MABILLE (Histoire de Languedoc, II, Notes, pp. 289-90); CALMETTE (Les origines de la première maison comtale de Barcelone, pp. 11-12, Les marquis de Gothie, pp. 194-96); AUZIAS (L’Aquitaine, pp. 344-45); i PONSICH (Le Conflent, pp. 250-55). [Torna]

 [22063] BOTET, Condado de Gerona, pp. 65-66. [Torna]

 [22064] ROVIRA I VIRGILI, Història nacional, III, pp. 175-76. [Torna]

 [22065] ABADAL, Primers comtes, pp. 31-32 i 38. [Torna]

 [22066] TRAGGIA, Discurso histórico, pp. 56-57. L’exposició i el comentari d’aquest judici s’han fet en el capítol I, pàg. 12. [Torna]

 [22067] ALART, Cartulaire Roussillonnais, I, pp. l-6. L’exposició i el comentari d’aquest judici ja han estat fets al capítol V, pàg. 000. [Torna]

 [22068] Histoire de Languedoc, II, Pr. 169. cols. 346-347. L’exposició i el comentari d’aquest judici ja han estat fets al capítol V, pàg. 000. [Torna]

 [22069] MIGNE, Patrologia latina, t. CXXVI, Translatio sancti Vincentii, L, I, cap. VIII, col. 1011. [Torna]

 III: ODALRIC (852-857) I UNIFRED (857-864).
INEPTITUD O SEDICIÓ

 [23001] CHAUME, Onfroi, marquis de Gothie, pàg. 128. Aquesta obra s’ha de consultar amb precaució, perquè conté excessives hipòtesis, sovint molt arriscades. [Torna]

 [23002] És el que fa entendre ABADAL, Primers comtes, pp. 23 i 223, El domini carolingi, pàg. 145, i Història dels catalans, II, pàg. 667. [Torna]

 [23003] CHAUME, Onfroi, marquis de Gothie, pàg. 128. [Torna]

 [23004] ERMOLD LE NOIR, Poème sur Louis le Pieux, pp. 20-21, nota 2, 28-29, 46-47, 50-51, 60-61, i 88-89. [Torna]

 [23005] CHAUME, Bourgogne, pàg. 126 i Onfroi, marquis de Gothie, pàg. 128. [Torna]

 [23006] AUZIAS, L’Aquitaine, pp. 59, i 71-72. [Torna]

 [23007] FARAL: ERMOLD LE NOIR, Poème sur Louis le Pieux, pp. 88-89, nota 4; AUZIAS, L’Aquitaine, pp. 49-50, nota 32, i CHAUME, Onfroi, marquis de Gothie, pp. 128-29. [Torna]

 [23008] CHAUME, Onfroi, marquis de Gothie, pàg. 125; FAVRE, La famille d’Evrard, marquis de Frioul, pàg. 160, i LOR, Note sur le sénéchal Alard, pàg. 191. [Torna]

 [23009] Aquest any devia haver estat convocat per Lotari per participar en una expedició contra els sarraïns, segons BORETIUS, Capitularia regum Francorum, II, pàg. 67. [Torna]

 [23010] Histoire de Languedoc, II, Pr. 139-LXXVI, cols. 287-288. [Torna]

 [23011] En el reialme franc no hi hagueren pròpiament marquesats. Vegeu ABADAL, Nota sobre la locución «Marca Hispànica». [Torna]

 [23012] CALMETTE, Les marquis de Gothie, pp. 189-91, i AUZIAS, L’Aquitaine, pàg. 269. [Torna]

 [23013] ABADAL, Diplomes, II, pp. 347-48. [Torna]

 [23014] PONSICH, Bera I. [Torna]

 [23015] AUZIAS (L’Aquitaine, pàg. 280 nota 20) sosté que: «A la fin de juillet Charles est à Germigny et il a auprès de lui le marquis de Gothie Udalric, à la requète duquel il délivre un diplóme; il est entouré aussi d’abbés de Septimanie». Si hem de dir la veritat, coneixem un precepte expedit el 30 de juliol de 854 a Germigny per al monestir de Montolieu (Histoire de Languedoc, II, Pr. 146, cols. 298-300), però la transcripció és deficient i no hi apareix el marquès Odalric. [Torna]

 [23016] AUZIAS, L’Aquitaine, pàg. 278, i ABADAL, Diplomes, II, pàg. 347. [Torna]

 [23017] «Aquitani pene omnes a Karolo recedunt, atque ad Ludowicum regem Germaniae legatos suae deditionis cum obsidibus mittunt» (Annales Bertiniani, any 853). «Aquitanorum legati Hludowicum regem crebris supplicationibus sol·licitant, ut aut ipse super eos regnum susciperet aut filium suum mitteret, qui eos a Karli regis tirannide liberaret, ne forte ab extraneis et inimicis fidei cum periculo christianitatis quaerere cogerentur auxilia, quae ab orthodoxis et legitimis dominis invenire nequirent» (Annales Fuldenses, any 853). [Torna]

 [23018] Els acords de Valenciennes poden llegir-se a BOUQUET, Recueil, VII, pp. 612-13. [Torna]

 [23019] «Karolus super fratris sui Ludoici fide suspectus, ad Lotharium in vico Leutico venit. Ubi diu de communi amicitia atque indissolubili tractantes, tandem coram omnibus qui aderant identidem super sancta iurando vicissim firmaverunt, commendatis alternatim filiis, proceribus et regnis» (Annales Bertiniani, any 854). [Torna]

 [23020] «Interea Ludowicus adulescens, filius Lodoici regis germanorum, ab aquitaniis a patre expetitur, Ligerim trànsit et ab eis a quibus fuerat postulatus suscipitur. Karolus profectionem in Aquitaniam tempore quadragcsimae celebrat; in qua usque paschalem festivitatem demoratur, eiusque populus praedis, incendiis hominumque captivitatibus totum suum laborem impendit nec ab ipsis ecclesiis et altaribus Dei suam cupiditatem aut audatiam cohibet» (Annales Bertiniani, any 854). [Torna]

 [23021] «Lotharius fratrem suum Lodoicum super Rhenum de fraternitate erga Karolum alloquitur. Sed prius acriter sese mordentes, tàndem ad concordiam redeunt pacisque nomine foederantur. Unde non modice Karolus sollicitus, ab Aquitania nullo peracto negotio repedans, fratrem Lotharium ad palatium suum Attiniacum invitat. Quo convenientes, quod dudum pepigerant firmaverunt» (Annales Bertiniani, any 854). Els articles elaborats en aquesta assemblea es poden consultar a BOUQUET, Recueil, VII, pp. 617-18. [Torna]

 [23022] «Lotharius et Karolus legatos ad fratrem Lodoicum pro pacis concordia, et ut filium suum ab Aquitania revocet, mittunt» (Annales Bertiniani, any 854). [Torna]

 [23023] «Karolus iterum Aquitaniam adit. Pippinus, Pippini filius, qui in monasterio Sancti Medardi tonsus habitum monachi susceperat et iuramentum permansionis fecerat, Aquitaniam ingreditur, parsque maxima populi terrae ad eum convolat. Karlus, rex, Pippini causam posthabitam, Lodowicum nepotem ab Aquitania fugatum ad patrem in Germaniam redire compellit» (Annales Bertiniani, any 854). «Interea dum post cursus rapidos et nefanda molimina, Carolus rex cum francis adveniens, iunctis armis aquitanicis [alemannos] expulisset, nepotemque fuga praecipiti propria repetere compulisset; ingravescente morbo pestifero, pervasor hic unus cum paucis dumtaxat hominibus suae servitutis relinquitur» (Ex miraculis Sancti Martialis, ed. BOUQUET, Recueil, VII, pàg. 370, D). [Torna]

 [23024] «Karlus aquitanis petentibus Karlum, filium suum, regem designatum adtribuit» (Annales Bertiniani, any 855). [Torna]

 [23025] «Aquitani urbem Lemovicum mediante octobri mense convenientes, Karlum puerum, filium Karli regis regem generaliter constituunt, unctoque per pontificem coronam regni imponunt sceptrumque adtribuunt» (Annales Bertiniani, any 855). [Torna]

 [23026] MILLÀS, Historiadors aràbics, text 111. [Torna]

 [23027] MILLÀS, Historiadors aràbics, text 112. [Torna]

 [23028] MILLÀS, Historiadors aràbics, textos 113 i 114. Millàs (Textos d’historiadors musulmans, pàg. 149) i LÉVI-PROVENÇAL (España musulmana, pàg. 204) sostenen que el castell ocupat fou el de Tàrrega, però nosaltres, amb ABADAL (Primers comtes, pàg. 189, nota 7), creiem que els historiadors musulmans confongueren Terrassa amb Tàrrega. [Torna]

 [23029] ABADAL, Primers comtes, pp. 6 i 223. [Torna]

 [23030] ABADAL, Història dels catalans, II, pàg. 667. [Torna]

 [23031] «Aquitani Karlum puerum, quem nuper regem constituerant, spernentes, Pippinum ex monacho, qui de monasterio Sancti Medardi aufugerat, eductum custodia, regem simulant» (Annales Bertiniani, any 856). [Torna]

 [23032] «Comitès pene omnes ex regno Karoli regis cum aquitaniis adversus eum coniurant, invitantes Ludoicum regem germanorum ad suum consilium perficiendum» (Annales Bertiniani, any 856). [Torna]

 [23033] BORETIUS, Capitularia regum Francorum, II, pp. 279-85, i BOUQUET, Recueil, VII, pp. 622-27. [Torna]

 [23034] «Comitès pene omnes ex regno Karoli regis cum aquitaniis adversus eum coniurant, invitantes Ludoicum regem germanorum ad suum consilium perficiendum. Quo diutius in expeditione sclavorum detento, ubi et magnam partem sui exercitus amisit, isti moras illius non íerentes, Karlo regi reconciliantur. Et aquitani, spreto Pippino, Karlum puerum, filium Karli regis, quam antea pepulerant, recipiunt et in Aquitaniam reducut» (Annales Bertiniani, any 856). [Torna]

 [23035] «Aquitanorum aliqui persuasione occulte conspirantium francorum quorumdam in Karlum a Karlo admodum puero deficicntes, Pippino sociantur… Pippinus danorum piratis sociatur, Pictavorum civitatem devastat et multa alia Aquitaniae loca depopulat» (Annales Bertiniani, any 857). [Torna]

 [23036] BORETIUS, Capitularia regum Francorum, II, pp. 286-87, i BOUQUET, Recueil, VII, pp. 628-30. [Torna]

 [23037] Histoire de Languedoc, II, Pr. 149-LXXXI, cols. 305-306. [Torna]

 [23038] A l’apartat següent ens referirem a aquest extrem de la investidura d’Unifred i a les fonts pertinents. [Torna]

 [23039] AUZIAS, L’Aquitaine, pp. 292-94. «Quidam procerum Karoli regis aquitanis sociati, multas praedas pluraque incommoda perpetrant» (Annales Bertiniani, any 857). «Comitès vero Karli regis cum brittonibus iuncti, deficientes a Karlo, filium eius Ludoicum eiusque sequaces a partibus Cenomanicis deterritum, Sequanam transire atque ad patrem refugere compellunt» (Annales Bertiniani, any 858). [Torna]

 [23040] «Legati enim ab Occidente vènerunt Adalhartus abbas et Oto comes, postulantes eum [Lluís el Germànic] ut populo periclitanti et in angustia posito praesentia sua subveniret: quod nisi celeriter fieret, et ex parte cius spe liberationis privarentur, a paganis [els normands] cum periculo christianitatis quaerere deberent defensionem, quam a legitimis et orthodoxis dominis invenire non possent. Tirannidem enim Karoli se diutius ferre non posse testati sunt, quia quod ex eis pagani extrinsecus, nemine resistente, aut scutum opponente, praedando, captivando, occidendo atque vendendo reliquissent, ille intrinsecus subdole saeviendo disperderet: nec quemquam esse in omni populo qui iam promissionibus aut iuramentis eius fidem adhiberet, cunctis de bonitate illius in desperationem cadentibus» (Annales Fuldenses, any 858). [Torna]

 [23041] BORETIUS, Capitularia regum Francorum, II, p. 295, i BOUQUET, Recueil, VII, pp. 632-33. [Torna]

 [23042] AUZIAS, L’Aquitaine, pàg. 295, nota 58. [Torna]

 [23043] CHAUME, Onfroi, marquis de Gothie, pàg. 125. [Torna]

 [23044] CHAUME, Bourgogne, pàg. 204, nota 4. [Torna]

 [23045] CHAUME, Onfroi, marquis de Gothie, pàg. 128. [Torna]

 [23046] AUZIAS, L’Aquitaine, pp. 296-97 i ABADAL, Primers comtes, pàg. 6. [Torna]

 [23047] AUZIAS, L’Aquitaine, pp. 294-95; ABADAL, Primers comtes, pp. 6 i 176-81; i DEVIC, VAISSETE i MABILLE, Histoire de Languedoc, II, pp. 235 i 317. Que Unifred era marquès de Gòtia al començament del 858 es desprèn d’AIMON, Translatio SS. Georgii, Aurelii et Nathaliae, ed. FLOREZ, España Sagrada, X, pp. 511-43. [Torna]

 [23048] Els monjos Usuard i Odilard de viatge cap a Espanya sol·licitaren d’Unifred una carta de recomanació per al governador saragossà, amb el qual el marquès havia negociat un tractat: «Cumque hoc ita praefixum iam dicto comiti Humfrido ex ordine intimatum fuisset, componitur, ipso iubente, epistola ad magnatem Caesaraugustae, vocabulo Abdiluvar, quatinus memor inter se iuncti foederis» (AIMON, Translatio SS. Georgii, Aurelii et Nathaliae, ed. FLÓREZ, España Sagrada, X, pp. 516-17). [Torna]

 [23049] Quan en el curs de llur viatge Usuard i Odilard arribaren a Barcelona, hi trobaren que un tal Sunifred exercia el govern de la ciutat en nom d’Unifred: «Cuius moestitiae morbo, dum apud Barcinoncm castrum morantes (ut sic eorum verbis eloquar) diutino quasi languore demolirentur, neque super hoc quod consultius arbitrari oporteret, secum deliberare possent; adeunt novissime quemdam sibi familiarem virum, nomine Sunifridum eiusdem civitatis post comitem primum, eum de hac ratione quemadmodum sibi necessarium duxerant, suppliciter consulentes» (AIMON, Translatio SS. Georgii, Aurelii et Nathaliae, ed. FLÓREZ, España Sagrada, X, pàg. 515). [Torna]

 [23050] El vescomte Richelm presideix un judici a Elna el 5 de juny de 858: Histoire de Languedoc, II, Pr. 150, cols. 306-308. [Torna]

 [23051] «Assumptoque itinere, ad Hunfridum marchionem Gotiae, illis tunc in partibus principantem, missi fratres venerunt, cuius adiuti auxilio ad hoc pium proficisci debebant officium. Quos cum ille in pago Belnensi sibi praescntatos more Primatum nobiliter excepisset, suae inde promissionis haud immemor, mox de illorum adventus causa, quomodo qualiterque fieri deberet, suos advocans, diligenter tractaré coepit» (AIMON, Translatio SS. Georgii, Aurelii et Nathaliae, ed. FLÓREZ, España Sagrada, X, pàg. 514). [Torna]

 [23052] Vegeu la nota 48. [Torna]

 [23053] BOUQUET, Recueil, VII, Capitularia Caroli Calvi, XXV, p. 633, i BORETIUS, Capitularia regum Francorum, II, pàg. 295. [Torna]

 [23054] AUZIAS, L’Aquitaine, pàg. 295, nota 58. [Torna]

 [23055] AIMON, Translatio SS. Georgii, Aurelii et Nathaliae, ed. FLÓREZ, España Sagrada, X, pàg. 525. [Torna]

 [23056] Pel juny de 858 una representació dels magnats francs i aquitans rebel·lats sol·licitaren a Lluís el Germànic que envaís el reialme del seu germà: «Interim comitès ex regno Karli regis Ludoicum germanorum regem, quem per quinqué annos invitaverant, adducunt» (Annales Bertiniani, any 858). «Anno DCCCLVIII. Franci super crudelitate Karoli regis sui apud Ludowicum fratrem eius expostulant; et eum ad regnandum super se contra Karolum invitant» (Chronicon Sigeberti Gemblacensis, any 858). Després de meditar-ho prou, per l’agost de 858, Lluís el Germànic es decidí a envair: «Ludowicus rex legatione populi de tirannide Caroli flebilia conquesti sollicitatus, diu cunctabundus, Gallias tandem cum exercitu intrat; cunctisque pene ad eum conversis, Carolus fugit: ipse plus aequo securus, proprio exercitu remisso, regnum illud, prout voluit, disposuit» (Chronicon Hermanni Contracti, any 858); «DCCCLVIII. Hoc anno pridie idus novembres Hludovicus invasit regnum fratris sui Karoli» (Chronicon Andegavensi, any 858); una informació molt detallada d’aquesta invasió es troba als Annales Bertiniani i Fuldenses d’aquest any. [Torna]

 [23057] Vegeu en aquest punt l’epístola escrita per Hincmar de Reims pel novembre de 858 al rei Lluís: BOUQUET, Recueil, VII, pp. 519-22, resumida; i BORETIUS, Capitularia regum Francorum, II, pp. 427-41, completa. També és interessant l’exposició de HALPHEN, Carlomagno, pp. 272-76. [Torna]

 [23058] «Karlus rex, recuperatis viribus, fratrem suum Ludoicum necopinantem adgreditur et de regni sui finibus pellit» (Annales Bertiniani, any 859) i HALPHEN, Carlomagno, pàg. 277. [Torna]

 [23059] «Nam principes, qui eum [Lluís el Germànic] in regnum introduxerant, videntes quod longe aliter incederet erga eos quam aestimaverant, poenitudine tacti ad Carolum revertuntur» (Annales Metenses, any 859). «Qui cum Adalardo, Irmintrudis reginae avnculo, suo autem propinquo, quem Hlotharius patrui sui Hludowici factione insequebatur, Karolum adeunt. A quo benigne suscipiuntur et honoribus consolantur. Sed et pene omnes qui nuper a Karolo ad Hludowicum defecerant ad Karolum revertuntur et ab eo familiaritate et honoribus redonantur» (Annales Bertiniani, any 861). [Torna]

 [23060] «Aquitani ad Karlum puerum omnes pene convertuntur. Pippinus Rotberto comiti et brittonibus sociatur» (Annales Bertiniani, any 859). [Torna]

 [23061] AUZIAS, L’Aquitaine, pàg. 304. [Torna]

 [23062] Histoire de Languedoc, II, Pr. 151-LXXXII, cols. 308-310: «Proinde ergo morem patemum regum videlicet praedecessorum nostrorum sequentes, libuit celsitudine nostrae quendam fidelem nostrum nomine Isembertum, ad deprecationem Humfridi carissimi nobis comitis ac marchionis nostri». [Torna]

 [23063] Histoire de Languedoc, II, Pr. 152-LXXXIII, cols. 311-312. [Torna]

 [23064] ABADAL, Diplomes, II, pp. 352-354. [Torna]

 [23065] La major part d’aquestes filiacions ens són conegudes gràcies al treball de Ponsich, Bera I. El precepte del 7 de juliol de 854, a Histoire de Languedoc, II, Pr. 144-LXXVIII, cols. 294-295. [Torna]

 [23066] ABADAL, La família de Bera, pp. 190-91, i PONSICH, Bera I. El document del 9 de novembre de 844 a MARCA, Marca Hispanica, ap. 62, cols. 837-838. Potser un altre germà d’Oriol sigui el Rccosind que el 24 de juliol de 866 ven al matrimoni Oliba-Ava uns béns del comtat de Rosselló i del Vallespir, que en part els tenia «de fratre meo nomine Oriolo, qui fuit quondam» (Histoire de Languedoc, II, Pr. 168, cols. 344-346). [Torna]

 [23067] MILLÀS, Historiadors aràbics, textos 118 i 117. [Torna]

 [23068] ROVIRA I VIRGILI, Història nacional, II, pàg. 535. [Torna]

 [23069] MILLÀS, Textos d’historiadors musulmans, pàg. 150. [Torna]

 [23070] FELIU, El comtat de Barcelona, pàg. 11. [Torna]

 [23071] ABADAL (Primers comtes, pp. 178-79) sosté que després de l’expedició del 856 «començà un nou període de pau que duraria prop de trenta anys». [Torna]

 [23072] MILLÀS i G. FELIU no veuen cap dificultat a acceptar fins i tot l’arribada de reforços enviats per Carles el Calb. [Torna]

 [23073] AUZIAS, L’Aquitaine, pp. 305-313. Un dels primers símptomes de la revolta foren les noces de Carles l’Infant contra la voluntat del seu pare: «Karolus rex aquitanorum, Karoli regis filius, needum quindccim annos complens, persuasione Stephani relictam Humberti comitis sine voluntate et conscientia patris in coniugem ducit» (Annales Bertiniani, any 862). Mort el rei Carles de Provença (863), el seu reialme passà al seu germà, el rei Lluís II d’Itàlia, que des de 850 era emperador (HALPHEN, Carlomagno, pàg. 301). [Torna]

 [23074] «Hunfrido, super quem Warengaudus infidelitatem miserat, petentibus suis fidelibus, ne confligat bello, concessit ipsumque et Warengaudum pacificat» (Annales Bertiniani, any 862). [Torna]

 [23075] ABADAL, Diplomes, II, pp. 355-58. [Torna]

 [23076] És una interpretació que procedeix de FELIU, El condado de Barcelona, pàg. 11, nota 6. [Torna]

 [23077] VALLS-TABERNER, Un diplome de Charles le Chauve pour Suniaire, i ABADAL, Diplomes, II, pp. 355-57. [Torna]

 [23078] És el mateix ABADAL (Primers comtes, pp. 6-10 i nota 6 i pp. 23-24) qui sosté aquesta opinió contrària a l’anterior. [Torna]

 [23079] FELIU (El condado de Barcelona, pàg. 11, nota 5), tot i que segueix l’opinió tradicional de considerar el Sunyer del precepte Sunyer I, diu que és una identificació probable però no segura. [Torna]

 [23080] Sunyer II apareix en un judici del 879, segons BOTET I SISÓ, Condado de Gerona, pàg. 77. [Torna]

 [23081] MARCA, Marca Hispanica, ap. 28, col. 791. [Torna]

 [23082] Histoire de Languedoc, II, Pr. 161-LXXXVIII, cols. 331-336. [Torna]

 [23083] «Hunfridus Gothiae marchio sine conscientia Karoli regis, factione solito more Tolosanorum, qui comitibus suis eandem civitatem supplantare sunt soliti, Tolosam Reimundo subripit et sibi usurpat» (Annales Bertiniani, any 863). La comtessa Berteiz, esposa de Raimon de Tolosa, parla del seu marit com a difunt en un document del 21 d’abril de 865 (Histoire de Languedoc, II, Pr. 164-XC, cols. 339-340). [Torna]

 [23084] AUZIAS, L’Aquitaine, pp. 319-20. [Torna]

 [23085] AUZIAS, L’Aquitaine, pp. 320-21. [Torna]

 [23086] «Inde Nivernum civitatem perrexit; ubi filium suum Karolum ad se venientem recepit et sibi fidelitatem et debitam subiectione promitti sacramento praecepit et omnes primores Aquitaniae iterum sibi iurare fecit» (Annales Bertiniani, any 863). [Torna]

 [23087] AUZIAS, L’Aquitaine, pp. 321-22. [Torna]

 [23088] La visita del comte Salomó a Còrdova, ja explicada en el capítol anterior, la coneixem per la narració d’AIMON, Translatio Sancti Vincentii, editat per MABILLON, Acta Sanctorum Ordinis Sancti Benedictí, p. 143, i per MIGNE, Patrologia latina, T. CXXVI, L. I, cap. VIII, col. 1011. [Torna]

 [23089] «Legatum Mahomot regis sarracenorum cum magnis et multis muneribus ac litteris de pace et foedere amicali loquentibus sollemni more suscepit; quem cum honore et debito salvamento ac subsidio necessario in Silvanectis civitate oportunum tempus, quo remitti honorifice ad regem suum posset, opperiri disposuit» (Annales Bertiniani, any 863). [Torna]

 [23090] «Karolus a loco qui Pistis dicitur revertens, intrat Compendium circa kalendas iulii, missum Mohometh regis sarracenorum, qui ante hiemem ad se venerat, muneratum cum plurimis et maximis donis per suos missos ad eundem regem satis honorifice remittit» (Annales Bertiniani, any 864). [Torna]

 [23091] «Karolus missos suos, quos praecedenti anno Cordubam ad Mohomet direxerat, cum multis donis, camelis videlicet, lecta et papiliones gestantes, et cum diversi generis pannis et multis odoramentis in Compendio recipit» (Annales Bertiniani, any 865). [Torna]

 [23092] «Natale autem Domini in eodem loco secus Nivemum civitatem, ubi filium suum receperat, celebravit» (Annales Bertiniani, any 863). [Torna]

 [23093] «DCCCLXIII. IV nonas oct. Turpio comes, miles fortissimus defensorque optimus, vir magnificus, amator clericorum, ecclesiarum aedificator, pauperumque recreator, cum normannis congreditur, et occiso Mauro, ab illo occiditur, et tota illa regio a normannis capitur et succenditur» (Chronicon Engolismense, any 863); «DCCCLXIII. Turpio Engolismensium comes cum nortmannis congreditur, et occidens eorum regem, nomine Maurum, ab eo ipse occiditur» (Chronicon Aquitqnicon, any 863); «Turpio vero cum rege Carolo Franciam ingressus, et inde reversus, non post multos dies cum nortmannis congressus, occidens eorum regem, nomine Maurum, ab eo ipse occiditur» (ADÉMAR DE CHABANNES, Chronicon, any 863); «Anno DCCCLXIII Pictavis a paganis vastata est; et basilica S. Hilarii igne cremata est» (Chronicon S. Maxentii, any 863); «Turpio comes Engolismensis cum normannis congressus, occidens eorum regem, nomine Maurum, et ab eo ipse occiditur» (Chronicon fratris Richardi, any 863); «Interea tristi nuntio comperit, quod nortmanni Pictavis venerant, et sub redemptione civitate servata, ecclesiam Sancti Hilarii magni confessoris incenderint» (Annales Bertiniani, any 863). [Torna]

 [23094] «Nortmanni Arvernum civitatem petunt, ubi Stephanum, Hugonis filium, cum paucis suorum interfectum, impune ad suas na ves redeunt» (Annales Bertiniani, any 864); «Sequente anno Stephanus comes Arvernorum a danis interfectus est» (Chronicon S. Maxentii, any 864). [Torna]

 [23095] «Nortmanni, quorum livido metu sancti levitae et martiris corpus sublatum recesserat, tunc temporis ex Garonnae fluvio a Pipino conducti mercimoniis, pariter cum eo ad obsidendam Tolosam adventaverant. Hoc itaque contendentes agozinabant, qualiter urbem caperent; terram autem praedae ignisque plaga vastarent, atque incolas exitiabilis ferri mucrone sanguinis sitibundi perimerent. Unde non solum Tolosani, sed revera Albienses omnes, ne forte morè solito illis supervenientibus insperate praeoccuparentur, gravi perculsi formidine, huc atque illuc exterriti, mortis periculum evadere concertantes, diffugiunt… Denique nortmanni post aliquos dies in vanum exactos, simul cum conductore, inani obsidioni fatigati, recedunt» (AIMON, Translatio Sancti Vincentii, ed. BOUQUET, Recueil, VII, pp! 352, E i 353, A). Sobre les incursions normandes d’aquests anys a Aquitània, la bibliografia és molt nombrosa. Vegeu l’esmentada per AUZIAS, L’Aquitaine, pàg. 322, nota 51. [Torna]

 [23096] «Missi regis Karoli parum pro quibus missi fuerant utilitatis agentes, a negotio revertuntur» (Annales Bertiniani, any 864). [Torna]

 [23097] «Huntfrido, dimissa Tholosa ac Gotia, per Provinciam in partes Italiae transeunte, iterum alios missos ad recipiendas civitates et castella Karolus ad Tholosam in Gotiam mittit» (Annales Bertiniani, any 864). [Torna]

 [23098] «Pippinus apostata a nortmannorum collegio ab aquitanis ingenio capitur et in eodem placito praesentatur et primum a regni primoribus ut patriae et christianitatis proditor et demum generaliter ab omnibus ad mortem diiudicatur et in Silvanectis artissima custodia relegatur» (Annales Bertiniani, any 864). [Torna]

 [23099] «Egfridus, qui transactis temporibus cum Stephano filium et aequivocum regis ab obedientia paterna subtraxerat, a Rodberto capitur et regi in eodem placito praesentatur» (Annales Bertiniani, any 864). [Torna]

 [23100] «Si el motiu d’escollir forasters per a governar Catalunya-Septimània era assegurar-se contra una possible temptativa secessionista, es pot ben dir que Carles el Calb s’enganyà de mig a mig…» (ABADAL, Història dels catalans, II, pàg. 667). [Torna]

 [23101] És una de les hipòtesis formulades per CHAUME, Onfroi, marquis de Gothie, pàg. 126. [Torna]

 [23102] Així ho sosté PONSICH, Bera I. [Torna]

 IV. BERNAT DE GÒTIA (865-878)
I EL FRACÀS POLÍTIC DE LA MONARQUIA

 [24001] ABADAL, Primers comtes, pp. 8-9, i FELIU, Els inicis del domini territorial de la seu de Barcelona, pp. 4647. [Torna]

 [24002] AUZIAS, L’Aquitaine, pàg. 339. [Torna]

 [24003] AUZIAS, L’Aquitaine, pp. 322 i 340; i AUZIAS, Bernard «le Veau» et Bernard Plantevelue, comtes de Toulouse. [Torna]

 [24004] AUZIAS, L’Aquitaine, pp. 322 i 340. [Torna]

 [24005] «Karolus autem per Attiniacum ad Silviacum veniens, ibidem sacrum quadragesima et pascha Domini celebrat, et Bernardum, ex quodam Bemardo et filia Rorigonis comitis natum, in Gotiam mittens, partem ipsius markiae illi committit» (Annales Bertiniani, any 865). AUZIAS, L’Aquitaine, pàg. 342, i ABADAL, Primers comtes, pp. 8-9. [Torna]

 [24006] Vegeu la nota 3. Bernat de Tolosa, juntament amb la seva mare, el trobem documentat fent una donació a l’abadia de Vabre el 21 d’abril de 865: «Ego in Dei nomen Berteiz comitissa et filius meus Bernardus comes et marchio Tolosensis» (Histoire de Languedoc, II, Pr. 164-XC, cols., 339-340). Sobre Bernat de Gòtia, comte de Rasès, vegeu LEVILLAIN, Les Nibelungen històriques, i PONSICH, Le Conflent pàg. 255. Segons PONSICH el comtat de Rasès devia ésser en mans de Bernat de Gòtia aproximadament des del 859-860 fins cap al 872. [Torna]

 [24007] Sobre la genealogia de Bernat de Gòtia, vegeu Histoire de Languedoc, II, Notes, pàg. 246; MABILLE, Le royaume d’Aquitaine, pàg. 16; i AUZIAS, L’Aquitaine, pàg. 342-44 i 519-41. [Torna]

 [24008] AUZIAS, L’Aquitaine, pàg. 344 i nota 45. «Rodberto autem, qui marchio in Andegavo fuerat, cum aliis honoribus, quos habebat comitatum Autisiodorensem et comitatum Nivernensem donavit» (Annales Bertiniani, any 865). [Torna]

 [24009] CALMETTE, Les comtes Bemard sous Charles le Chauve, pp. 103-104. [Torna]

 [24010] «Bernardus, Bernardi quondam tyranni carne et moribus filius, licentia regis accepta de eodem placito quasi ad honores suos perrecturus, super noctem armata manum regreditur, et in silva se occulens, ut quidam dicebant, regem, qui patrem suum Francorum iudicio occidi iusserat, et, ut quidam dicebant, Rodbertum et Ramnulfum, regis fideles, malitiis occidere locum et horam expectat. Quod regi innotuit; et mittens qui eum caperent et ad praesentiam illius adducerent, fuga sibi consuluit. Unde iudicio suorum fidelium honores quos ei dederat rex recepit et Rodberto, fideli suo, donavit» (Annales Bertiniani, any 864). AUZIAS, L’Aquitaine, pp. 335-37 i CALMETTE, Les comtes Bernard sous Charles le Chauve, pàg. 104, [Torna]

 [24011] AUZIAS, L’Aquitaine, pp. 350-51. [Torna]

 [24012] «Nortmanni commixti Britonibus, circiter quadringenti de Ligeri cum caballis egressi, Cinomannis civitatem adeunt. Qua depraedata, in regressu suo usque ad locum qui dicitur Brieserta veniunt; ubi Rotbertum et Ramnulfum, Gozfridum quoque et Heriveum comitès cum valida manu armatorum, si Deus cum eis esset, offendunt. Et conserto praelio, Rotbertus occiditur, Ramnulfus plagatus, cuius vulnere postea mortuus est, fugatur» (Annales Bertiniani, any 866). [Torna]

 [24013] «Karoli filius nomine Karolus et Aquitanorum rex, ex plaga quam in capite ante aliquot annos acceperat cerebro commoto, diutius epelemtica passione vexatus, III kalendas octobris in quadam villa secus Bosentiacas moritur» (Annales Bertiniani, any 866). [Torna]

 [24014] «DCCCLXVI. Emeno cum Landrico congreditur XVIII kal. iulias: et occiso Landrico, Emeno saucius ad castrum regreditur suum, et post dies octo debitum naturae persolvit X kal. iulii» (Chronicon Engolismense, any 866). [Torna]

 [24015] «Avunculus quoque eius Rodulphus consiliarius, primusque palatii, hominem exuit: necnon et Rodulphus archiepiscopus aquitanorum» (Cronicó d’Adó, any 866). [Torna]

 [24016] «Interea homines Gerardi comitis Acfridum in quadam vi11a bello conveniunt, et quia de casa firmissima Acfridus exire noluit, in qua se recluserat, igne ipsi casae admoto, Acfridum ex pisa expellunt, et truncato illi capite, corpus in ignem reiciunt» (Annales Bertiniani, any 868). [Torna]

 [24017] AUZIAS, L’Aquitaine, pàg. 366. [Torna]

 [24018] «Carolus, hoc comperto, Vulgrinum propinquum suum, fratrem Hilduini abbatis ex monasterio Sancti Dionisii, direxit in Aquitaniam, et praefecit eum comitem Egolismae simul et Pctrogoricae… Aginnum quoque urbem habebat» (ADÉMAR DE CHABANNES, Chronicon, ed. BOUQUET, Recueil, VII, pàg. 227, B). «Hoc audiens, Karolus Calvus Vulgrinum propinquum suum Engolismae et Petragori civitatibus praefecit» (Chronicon fratris Richardi, ed. BOUQUET, Recueil, VII, pàg. 259, B). [Torna]

 [24019] «His ita dispositis, Karolus iam dicto Vulfado Bituricensem metropolim, nuper defuncto Rhodulfo archiepiscopo, ante causae diffinitionem arbitratu suo committit» (Annales Bertiniani, any 866). AUZIAS, L’Aquitaine, pàgines 354-55. [Torna]

 [24020] AUZIAS, L’Aquitaine, pàg. 359. [Torna]

 [24021] «Et circa mediam quadragesimam super Ligerim fluvium ad villam quae Bellus-Pauliacus dicitur perrexit; ubi primores Aquitaniorum sibi obviam accersivit et filium suum Hludowicum, ordinatis illi ministerialibus de palatio suo, eisdem Aquitanis regem praefecit» (Annales Bertiniani, any 867). [Torna]

 [24022] AUZIAS, L’Aquitaine, pàg. 366. [Torna]

 [24023] CALMETTE (Les comtes Bernard sous Carles le Chauve, pàg. 105) data la reconciliació el 869 i sosté que, des de l’expulsió seva de Borgonya (cap al 866) fins al 869, Bernat Plantapilosa no estigué a Aquitània, sinó a la Francia Orientalis, al servei de Lluís el Germànic. [Torna]

 [24024] AUZIAS, L’Aquitaine, pàg. 263. [Torna]

 [24025] AUZIAS, L’Aquitaine, pàg. 366. [Torna]

 [24026] CALMETTE ha sostingut aquesta teoria en nombrosos treballs, com a la Histoire du Roussillon, pàg. 42, Le sentiment national dans la marche d’Espagne au IXe siècle, pàg. 104, i d’altres repetidament esmentats en aquest llibre: Les origines de la première maison comtale de Barcelone, Notes sur Wifred le Velu, Notes sur les premiers comtes carolingiens d’Urgell, i Les marquis de Gothie sous Charles le Chauve. [Torna]

 [24027] BOTET I SISÓ, Condado de Gerona, pp. 41 i 65. [Torna]

 [24028] AUZIAS, L’Aquitaine, pp. 341-46. [Torna]

 [24029] Histoire de Languedoc, II, Pr. 189, CI, cols. 382-384. [Torna]

 [24030] Sobre el precepte del 862, vegeu ABADAL, Diplomes, pp. 66-67. Quant a la seva acceptació pel marquès Bernat, vegeu també ABADAL, Diplomes, pp. 68-71. [Torna]

 [24031] Citat per ABADAL, Primers comtes, pàg. 54. [Torna]

 [24032] Histoire de Languedoc, II, Pr. 174-XCI, cols. 355-357. [Torna]

 [24033] Vegeu la nota 29. [Torna]

 [24034] ABADAL, Diplomes, pp. 430-33. Una explicació detallada del paper de Frodoí, a FELIU, Els inicis del domini territorial de la seu de Barcelona, pp. 46-48. [Torna]

 [24035] TRAGGIA, Discurso histórico, pp. 56-57. [Torna]

 [24036] ALART, Cartulaire Roussillonnais, I, pp. 1-6. [Torna]

 [24037] Histoire de Languedoc, II, Pr. 169, cols. 346-347. [Torna]

 [24038] MIGNE, Patrologia latina, T. CXXVI, Translatio sancti Vincentii, L. I, cap. VIII, col. 1011. [Torna]

 [24039] BARRAU DIHIGO I MASSÓ TORRENTS, Gesta Comitum Barcinonensium, pàg. 3-5. [Torna]

 [24040] ABADAL, Primers comtes, pàg. 9. [Torna]

 [24041] ABADAL, Diplomes, pàg. 357. [Torna]

 [24042] BOTET I SISÓ, Condado de Gerona, pàg. 77, ap. 4. [Torna]

 [24043] MONTSALVATGE, Noticias históricas, II, pp. 182-86. [Torna]

 [24044] BALUZIUS, Capitularia regum Francorum, ap. 118, i VILLANUEVA, Viage, XIII, ap. 6. [Torna]

 [24045] MARCA, Marca Hispanica, ap. 21, cols. 783-784. [Torna]

 [24046] «Idcirco noverit omnium sanctae Dei ecclesiae fidelium nostrorumque praesentium scilicet ac futurorum sollertia, quia Augarius dilectus nobis comes innotuit serenitati nostrae qualiter quidam venerabilis abba nomine Rimila, quandam cellam in pago Bisullunense in honore sancti Juliani et sancti Vincentii constuxit et de inculto eremo ad terrae culturam perduxerit» (ABADAL, Diplomes, pp. 219-21). [Torna]

 [24047] «Proinde morem parentum regum videlicet predecessorum nostrorum sequentes, libuit celsitudini nostre cuidam fideli nostro Dodone, vasso Otgerii fidelis nostri, de quibusdam rebus nostre proprietatis honoraré atque in ipsius ius ac potestate conferre» (ABADAL, Diplomes, pp. 359-60). [Torna]

 [24048] Vegeu el quadre sinòptic publicat per ABADAL, Primers comtes, pp. 240-41. Contra del que pugui semblar, aquest comte Otger no té cap relació amb el protagonista de la cèlebre llegenda d’Otger Cataló i els Nou Barons, que es formà al principi del segle XV: COLL I ALENTORN, La llegenda d’Otger Cataló i els Nou Barons. [Torna]

 [24049] ABADAL, Primers comtes, pp. 42-43. [Torna]

 [24050] ABADAL, Eixalada-Cuixà, pp. 141-42, i Histoire de Languedoc, II, Pr. 184-XCIX, cols. 372-373. [Torna]

 [24051] «Porro Lotharius Roma egressus, morbo corripitur, et Placentia civitate perveniens, diem clausit extremum VI idus augusti… Carolus Calvus comperiens certa relatione Lotharium regem obisse, mox regnum illius occupare nititur Primoribus favorabiliter exceptus, in regnum sublimatur» (Annales Mettenses, any 869). La descripció dels Annales Bertiniani és molt més completa. [Torna]

 [24052] «Karolus in villa Duciaco VII Idus Octobris certo nuntio comperiens, obisse Hyrmentrudem uxorem suam II Nonas Octobris in monasterio Sancti Dyonisii ubi et sepulta est… sororem ipsius Bosonis nomine Richildem mox sibi adduci fecit et in concubinam accepit» (Annales Bertiniani, any 869). [Torna]

 [24053] «Et in die festivitatis Septuagesimae predictam concubinam suam Richildem desponsatam atque dotatam in coniugem sumpsit» (Annales Bertiniani, any 870). [Torna]

 [24054] «Karolus autem… iter in Elisacias partes arripuit, ut Hugonem, Luitfridi filium, et Bernardum, Bernardi filium, obtineret; sicut et fecit» (Annales Bertiniani, any 869). [Torna]

 [24055] AUZIAS, L’Aquitaine, pp. 368-69. [Torna]

 [24056] Una informació àmplia, a Annales Bertiniani, any 870; també a HALPHEN, Carlomagno, pp. 307-10. [Torna]

 [24057] «Karolus, Vienna in potestatc sua suscepta… et ipsam Viennam Bosoni, fratri uxoris suae, commisit» (Annales Bertiniani, any 871). [Torna]

 [24058] «Karolus autem filio suo Hludowico Bosonem, fratrem uxoris eius, camerarium et ostiariorum magistrum constituens, cui et honores Gerardi comitis Bituricensis dedit, cum Bernardo itemque alio Bernardo markione in Aquitaniam misit et dispositionem ipsius regni ei commisit. Bernardo autem Tolosae comiti post praestita sacramenta Carcasonem et Rhedas concedens, ad Tholosam remisit» (Annales Bertiniani, any 872). PONSICH, Le Conflent, pàg. 259. [Torna]

 [24059] «Ubi ei nuntiatur ab hominibus Bernardi, filii Bernardi, Bernardus qui Vitellus cognominabatur occisus; et eius honores praedicto Bernardo sunt dati» (Annales Bertiniani, any 872). [Torna]

 [24060] Aquesta informació es basa en un precepte atorgat per Carles el Calb al comte Oliba de Carcassona l’11 de juny de 877, que és la donació d’uns alous confiscats a diferents infideles, entre els quals «omnes alodes qui fuerunt olim Mirone infideli nostro filio Berani» (Histoire de Languedoc, II, Pr. 194-CVII, cols. 389-391). La data exacta en què Miró cometé la infidelitat esmentada ens és desconeguda, per bé que devia ésser entre el 870 i el 877, i devia consistir en l’intent de recobrar per la força la regència dels comtats de Rasès i Conflent, que els seus avantpassats havien tingut, i que llavors eren a mans d’Oliba II de Carcassona i Miró I el Vell. [Torna]

 [24061] ABADAL, Primers comtes, pàg. 45. Oliba II encomanà al seu germà Acfred I el govern del Rasès. [Torna]

 [24062] AUZIAS, L’Aquitaine, pàg. 372. [Torna]

 [24063] «Et tunc idem divae memoriae Imperator Ludovicus diem claudens extremum, defunctus est XIII die mensis augusti» (Chronicon monasterii Casauriensis seu Piscariensis, ed. BOUQUET, Recueil, VII, pàg. 265, B). [Torna]

 [24064] «Karolus, quibusdam de primoribus ex Italia ad se non venientibus, pluribus autem receptis, Romam invitante papa Iohanne perrexit, et XVI Kalendas Ianuarii ab eo cum glòria maena in ecclesia sancti Petri susceptus, anno Domini DCCCLXXVI in die Nativitatis Domini beato Petro multa et pretiosa munera offerens, in imperatorem unctus et coronatus ataue imperator Romanorum appellatus est» (Annales Bertiniani, any 875-876). «Eodem anno Karolus Calvus Romam perrexit, et datis Apostolico Ioanni et Romanis magnis muneribus, Imperator creatur» (Annales Mettenses, any 875). AUZIAS. L’Aquitaine, pàg. 374. [Torna]

 [24065] «Et Nonas Ianuarii Roma exiens, Papiam rediit. Ubi et placitum suum habuit, et Bosone, uxoris suae fratre, duce ipsius terrae constituto et corona ducali omato» (Annales Bertiniani, any 876). AUZIAS, L’Aquitaine, pp. 374-76. [Torna]

 [24066] «Ludowicus rex filius Ludowici Pii apud Franconofurt Palatium diem clausit extremum V kal. septembris, sepultusque est in monasterio Sancti Nazarii, quod Lauresham nuncupatur» (Annales Mettenses, any 876). [Torna]

 [24067] Sobre la derrota d’Andernach i els magnats que hi caigueren presoners hi ha nombroses fonts. Vegeu BOUQUET, Recueil, VII. pàg. CXXXI. [Torna]

 [24068] AUZIAS, L’Aquitaine, pp. 376-77. [Torna]

 [24069] AUZIAS, I, pp. 377-81. [Torna]

 [24070] «Frotarius Burdegalensis episcopus, quoniam a Burdegala ad Pictavis indeaue ad Bituricum favore principis contra regulas se contulit, per adolationem respondit, quod imperatori placere cognovit» (Annales Bertiniani, any 876). A BOUQUET, Recueil, VII, pp. 466-67, hi ha una carta del papa Joan VIII, on el pontífex sosté la candidatura de Frotari. [Torna]

 [24071] AUZIAS, L’Aquitaine, pàg. 381. [Torna]

 [24072] Annales Bertiniani, any 877. Sobre l’assemblea de Quierzy vegeu HALPHEN, Carlomagno, pp. 328-31. Els articles aprovats a Quierzv poden ésser consultats a BOUQUET, Recueil, VII, pp. 698-705. [Torna]

 [24073] Histoire de Languedoc, II, Pr. 194-CVII, cols. 389-391. [Torna]

 [24074] ABADAL, Primers comtes, pàg. 58, i AUZIAS, L’Aquitaine, pp 381-82. [Torna]

 [24075] Annales Bertiniani, any 877. [Torna]

 [24076] «Imperator autem aliquamdiu una cum Iohanne papa in eisdem locis immorans, expectavit primoris regni sui, Hugonem abbatem, Bosonem, Bemardum Arvcrnicum comitem itemque Bernardum Gothiae markionem, quos secum ire iusserat; qui una cum aliis regni primoribus, exceptis paucis, et episcopis adversus eum conspirantes coniuraverant» (Annales Bertiniani, any 877). [Torna]

 [24077] Les referències als atacs dels normands, durant el regnat de Carles el Calb, contingudes a les fonts contemporànies, poden trobar-se a BOUQUET, Recueil, VII, pp. XLIII-CXXXIV [Torna]

 [24078] «Karolus vero febre correptus, pulverem bibit, quem sibi nimium dilectis ac credulus medicus suus Iudaeus nomine Sedechias transmisit, ut ea potione a febre liberaretur; insanabili veneno hausto, inter manus portantium, transito monte Cinisio, pervenicns ad locum qui Brios dicitur, misit pro Richilde, quae erat apud Moriennam, ut ad eum veniret; sicut et fecit. Et undecimo die post venenum haustum in vilissimo tugurio mortuus est II Nonas Octobris» (Annales Bertiniani, any 877). [Torna]

 [24079] AUZIAS, L’Aquitaine, pp. 390-91. [Torna]

 [24080] «Hludowicus, accepto nuncio in Audriaca villa de morte patris sui, quos potuit conciliavit sibi, dans eis abbatias et comitatus ac villas secundum uniuscuiusque postulationem» (Annales Bertiniani, any 877). [Torna]

 [24081] AUZIAS, L’Aquitaine, pp. 391-92. Sobre Hicmar de Reims cal llegir el recent treball de JEAN DEVISSE, Hincmar, archèveque de Reims (845-882), 3 vols., 1976. [Torna]

 [24082] Sobre la revolta de Bernat de Gòtia vegeu ABADAL, Primers comtes, pp. 58-63, i AUZIAS, L’Aquitaine, pp. 393-96. [Torna]

 [24083] Annales Bertiniani, any 878. [Torna]

 [24084] AUZIAS, L’Aquitaine, pàg. 396. Les cartes escrites pel papa Joan VIII poden ésser consultades a CASPAR, MGH. Epistolae, VII, n. 135, 142 i 155. [Torna]

 [24085] «In crastina Hlodowicus rex, invitatus a Bosone, ad domum illius perrexit cum quibusdam primoribus consiliariis suis; et pastus ac honoratus ab illo, sed et ab uxore ipsius, desponsavit filiam Bosonis Karlomanno filio suo; et cum consilio ipsorum consiliarorum suorum dispertitus est honores Bernardi Gothiae markionis per Theodericum camerarium et Bernardum comitem Arvernicum et per alios secrete dispositos» (Annales Bertiniani, any 878). La identificació dels beneficiats amb els honors que correspongueren a cada un d’ells, a AUZIAS, L’Aquitaine, pp. 397-98. [Torna]

 [24086] L’Excommunicatio Bernardi comitis, a MIGNE, Patrologia, CXXVI, n. 156, col. 800. [Torna]

 [24087] «Et post excommunicationem Hugonis, Hlotharii filii, et Yminonis ac complicum eorum» (Annales Bertiniani, any 878). L’Excommunicatio Emenonis, a MIGNE, Patrologia, CXXVI, n. 157, col. 800. [Torna]

 [24088] «Hludowicus… circa purificationem sanctae Mariae ad Pontigonem venit; volens ire in partes Augustiduni ad comprimendam rcbellionem Bernardi markionis, usque ad Trecas perrexit» (Annales Bertiniani, any 879). [Torna]

 [24089] «Hludowicus Karoli regis filius III Idus Aprilis apud Compendium obiit palatium ibique sepultus est» (Annales Fuldenses, any 879). [Torna]

 [24090] «Boso etiam dux Provinciae per tirannidem nomen regis sibi vindicat, partemque Burgundiae occupat» (Annales Vedastini, any 879). [Torna]

 [24091] Sobre aquest tema, vegeu AUZIAS, L’Aquitaine, pp. 389-423. [Torna]

 [24092] Una excel·lent visió de conjunt sobre la decadència del poder reial entre els anys 828 i 900 és a LEWIS, The Development of Southern French and Catalan Society (718-1050), pp. 91-175. [Torna]

 V. LA LLEGENDA I LA HISTÒRIA DE GUIFRÉ EL PELÓS

 [25001] VALLS I TABERNER, Estudis sobre els documents del comte Guifré I de Barcelona. També ABADAL, Primers comtes, pàg. 66. [Torna]

 [25002] Un resum més complet de la polèmica a l’entorn de Guifré com a presumpte «fundador de la nació catalana», amb les corresponents citacions bibliogràfiques, a ABADAL, Primers comtes, pp. 207-218. [Torna]

 [25003] El lector interessat a conèixer amb més profunditat la probable gènesi de la llegenda de Guifré I farà bé de llegir el treball de COLL I ALENTORN, La historiografia de Catalunya, pp. 187-91. [Torna]

 [25004] La millor edició d’aquesta crònica és la preparada per BARRAU DIHIGO I MASSÓ TORRENTS, Gesta Comitum Barcinonensium. [Torna]

 [25005] En aquesta divisió en parts de les Gesta seguim molt de prop l’estudi minuciós de BARRAU DIHIGO, Gesta Comitum, pp. XII-XX, que ha distingit en la confecció de la crònica quatre moments: el període 1162-84 al qual correspon la redacció del nucli inicial; l’addició del 1200-1208, que correspon al regnat d’Alfons I; la del 1214-18 relativa a Pere I, i la minoritat de Jaume I; i la del 1276 dedicada a historiar gairebé tot el regnat del Conqueridor. [Torna]

 [25006] Gesta Comitum, pp. 3-5. [Torna]

 [25007] Es refereix al presumpte pare de Guifré el Pelós, el nom veritable del qual era Sunifred, i que fou comte de Barcelona, Girona, Narbona, Urgell i Cerdanya del 844 al 848. [Torna]

 [25008] Rià, Arrià o Arriana, poblet del Conflent prop de Prada, al departament dels Pirineus Orientals. [Torna]

 [25009] A l’època a què es refereix la llegenda regnava a França Carles el Calb (840-877). [Torna]

 [25010] És possible que el cronista es refereixi a un lloc de la localitat de Puei-en-Velai (Alt Loira). [Torna]

 [25011] Una tradició assegura que es refereix a Balduí I (mort el 878), primer comte del casal de Flandes, marit de Judit, filla de Carles el Calb. D’aquesta manera el cronista hauria fet emparentar Guifré el Pelós —que segons les Gesta es casà amb la filla del comte de Flandes— amb la dinastia carolíngia. Però també és possible que l’autor de la llegenda tingués al pensament un fet més immediat: la lluita de Thierry d’Alsàcia (mort el 1168) per la independència flamenca contra els intents de domini francès per part del rei Lluís VI el Gros (1108-1137). És impossible de dir si en la intenció del cronista el sogre del Pelós era Balduí I o bé Thierry, o bé encara més segurament una confusió dels dos personatges. [Torna]

 [25012] Malgrat que les Gesta parlin de Salomó com de natione Gallicum, els historiadors encara no s’han posat d’acord sobre la seva nacionalitat; fou comte d’Urgell-Cerdanya del 848 al 870, i segons alguns historiadors, com PONSICH, tingué una actitud hostil a la família de Guifré. [Torna]

 [25013] La veritable esposa del Pelós fou Guinedilda, que no tenia cap mena de parentiu amb els comtes de Flandes i que morí cap a l’any 900. [Torna]

 [25014] COLL I ALENTORN, La historiografia de Catalunya, pp. 187-95. [Torna]

 [25015] PONSICH, Le róle de Saint-Michel de Cuxa dans la formation de l’historiographie catalane. [Torna]

 [25016] La Brevis Historia Monasterii Rivipullensis fou editada per MARCA, Marca Hispanica, ap. 404, cols. 1295-1301. [Torna]

 [25017] COLL I ALENTORN, La historiografia de Catalunya, pàg. 189. [Torna]

 [25018] L’itinerari historiogràfic seguit des del segle XII, amb la redacció del nucli inicial de les Gesta, per a establir els orígens de Guifré ja ha estat resumit per ABADAL (Primers comtes, pp. 13-27). Nosaltres el completem en alguns punts sense modificar-ne la part fonamental. [Torna]

 [25019] TOMICH, Les històries e conquestes dels reys de Aragó e comtes de Barcelona. [Torna]

 [25020] CARBONELL, Chròniques de Espanya fins ací no divulgades, fol. 47’. [Torna]

 [25021] BEUTER, Crònica general de toda España. [Torna]

 [25022] BOADES, Llibre dels Feyts d’armes de Catalunya, pp. 143-44. [Torna]

 [25023] PUJADES, Crònica universal del principado de Cataluña, llibre X, cap. XXIII. [Torna]

 [25024] ZURITA, Los cinco libros primeros de la primera parte de los Anales de la Corona de Aragón, fols. 11-12. [Torna]

 [25025] MARCA, Marca Hispanica, cols. 332-334. [Torna]

 [25026] Histoire de Languedoc, II, pp. 234-35, i Pr. 200-CXII, cols. 399-400. [Torna]

 [25027] «Veniens homo nomine Sesenandus mandatarius Mirone comite et dixit: Audite me cum isto Laurentio qualiter servus fiscalis debet esse ex nascendo de parentes de abios suos, cum fratres vel parentes suos, et servitium fecerunt domno Suniefredo comite genitore seniore meo» (MARCA, Marca Hispanica, ap. 34, cols. 796-797). [Torna]

 [25028] CARESMAR, Carta del P. D. Jaime Caresmar à D. Francisco Dorca, ed. MERINO, España Sagrada, XLIII, ap. 57, pàg. 534. [Torna]

 [25029] El publica ABADAL, Diplomes, pp. 323-24. [Torna]

 [25030] Histoire de Languedoc, II, pp. 234-35. [Torna]

 [25031] CALMETTE, Les origines de la première maison comtale de Barcelone, pp. 10-11; i ROVIRA I VIRGILI, Història nacional, III, pp. 156-58. [Torna]

 [25032] BOFARULL, Los condes de Barcelona, I, pp. 4-9. [Torna]

 [25033] ROVIRA I VIRGILI, Història nacional, III, pàg. 155. [Torna]

 [25034] TASTU, Note sur l’origine des comtes héréditaires de Barcelona, pp. 7-10. [Torna]

 [25035] MARCA, Marca Hispanica, ap. 39, col. 805. [Torna]

 [25036] TASTU, Note sur l’origine des comtes héréditaires de Barcelona, pàg. 9, nota 6. [Torna]

 [25037] BOFARULL I DE BROCÀ, Historia critica civil y eclesiàstica de Cataluña, II, pp. 158-63. [Torna]

 [25038] CALMETTE, Les origines de la première maison comtale de Barcelone, pp. 5-11. [Torna]

 [25039] ROVIRA I VIRGILI, Història nacional, III, pp. 154-63; i La genealogia de Guifré I, pp. 289-96. [Torna]

 [25040] ROVIRA I VIRGILI, Història nacional, III, pp. 163-65. [Torna]

 [25041] SALA I MOLAS, Orígenes de las familias condales catalanas; De unas relaciones entre las familias condales de Ausona, Carcasona, Razès y Tolosa en el siglo IX. AUZIAS, L’Aquitaine, pàg. 189. [Torna]

 [25042] ABADAL, Primers comtes, pp. 19-22. [Torna]

 [25043] PONSICH, Bera I. [Torna]

 [25044] BOTET Y SISÓ, Condado de Gerona, pp. 46-49. [Torna]

 [25045] ROVIRA I VIRGILI, Història nacional, III, pàg. 197. [Torna]

 [25046] ROVIRA I VIRGILI, Història nacional, III, pàg. 197. [Torna]

 [25047] Histoire de Languedoc, II, Pr. 184-XCIX, cols. 372-373. [Torna]

 [25048] Vegeu VALLS I TABERNER, Estudi sobre els documents del comte Guifré I de Barcelona. També al cartulari de la catedral d’Urgell hi ha el resum de les actes de consagració de les esglésies de Casserres i Avià, al Berguedà, que demostren que Guifré I fou comte de Berga i, per tant, de Cerdanya-Conflent: ACSU, Liber dotaliorum, I ap. 816, fol. 239’ i ap. 818, fol. 239’. [Torna]

 [25049] ABADAL, Primers comtes, pp. 42-43. [Torna]

 [25050] TESSIER, Actes de Charles le Chauve, n. 428. [Torna]

 [25051] ABADAL, Primers comtes, pp. 45-46. [Torna]

 [25052] ABADAL, Primers comtes, pp. 45-46. [Torna]

 [25053] ABADAL, Eixalada-Cuixà, pp. 141-42; i ABADAL, Diplomes, pd. 85-90. [Torna]

 [25054] Vegeu la nota 47. [Torna]

 [25055] ABADAL, Eixalada-Cuixà, ap. 27. [Torna]

 [25056] Sobre aquesta revolta hom pot consultar l’obra de HALPHEN, Carlomagno, pp. 333-34 i la d’AUZIAS, L’Aquitaine, pp. 374-400. [Torna]

 [25057] ABADAL, Primers comtes, pp. 59-60. Es basa en una butlla del maig de 878 editada per CASPAR, Epistolae karolini aevi, V, pàg. 108, n. 119, a MGH, Epistolae, VII. [Torna]

 [25058] ABADAL, Primers comtes, pp. 59-60. [Torna]

 [25059] Annales Bertiniani, any 878. Aquests Annals són la font principal. Vegeu també la interpretació d’ABADAL, Primers comtes, pp. 61-63. [Torna]

 [25060] «In crastina Hlodowicus rex, invitatus a Bosone, ad domum illius perrexit cum quibusdam primoribus consiliariis suis; et pastus ac honoratus ab illo, sed et ab uxore ipsius, desponsavit filiam Bosonis Karlomanno filio suo, et cum consilio ipsorum consiliariorum suorum dispertitus est honores Bernardi Gothiae markionis per Theodericum camerarium et Bernardum comitem Arvernicum et per alios secrete dispositos» (vegeu Annales Bertiniani, any 878). [Torna]

 [25061] AUZIAS, L’Aquitaine, pp. 398-99. [Torna]

 [25062] ABADAL, Primers comtes, pàg. 65. [Torna]

 [25063] SALRACH, Los condes y el condado de Besalú durante la época carolíngia, II, pp. 575-92. [Torna]

 [25064] Aquí el lector hauria de recordar els capítols d’aquest llibre dedicats a esbossar la història dels descendents de sant Guillem de Tolosa i llurs intrigues per tal de perpetuar-se en el govern de Catalunya i Septimània. [Torna]

 [25065] El lector interessat a conèixer amb més detalls aquest procés farà bé de llegir l’obra clàssica de DHONDT, Etude sur la naissance des principautés territoriales en France (IXe -Xe siècle). [Torna]

 [25066] Ja ha estat fet magistralment per ABADAL, Primers comtes, pp. 73-114. [Torna]

 [25067] A conclusions semblants ha arribat també BONNASSIE, La Catalogne, I, pp. 99-106. [Torna]

 [25068] No ens aturem aquí a examinar la fundació dels monestirs de Sant Joan i de Ripoll, perquè ja ho ha fet ABADAL, Primers comtes, pp. 130-47. [Torna]

 [25069] ABADAL, Diplomes, I, pp. 33-36, 58-61, 68-71 i 131-34. De tots els preceptes sobresurt l’atorgat a Frodoí (pp. 68-71) pel que suposa de reforçament de l’autoritat d’aquest bisbe, que dins l’episcopat català sembla ésser l’encarregat d’impulsar la unificació de la litúrgia visigòtica amb la romana, i així aconseguir una major integració de la societat goda a l’imperi. Sobre aquest punt vegeu FELIU I MONTFORT, Els inicis del domini territorial de la seu de Barcelona, pp. 47-79. [Torna]

 [25070] «Ipse [Lluís II] autem 4 Idus Aprilis in die parasceve iam vesperi obiit; et in crastina, scilicet in vigilia sancti paschae, in ecclesia sanctae Mariae sepultus fuit» (Annales Bertiniani, any 879). [Torna]

 [25071] «Interea Boso, persuadente uxore sua, quae nolle vivere se dicebat, si, filia impcratoris Italiae et desponsata imperatori Greciae, maritum suum regem non faceret, partim comminatione constrictis, partim cupiditate illectis pro abbatiis et villis eis promissis et postea datis, episcopis illarum partium persuasit, ut eum in regem ungerent et coronarent» (Annales Bertiniani, any 879). [Torna]

 [25072] «Filii autem Hludowici quondam regis reversi sunt Ambianis civitatem, et sicut fideles illorum invenerunt, regnum paternum inter se diviserunt, id est ut Hludowicus quod de Francia residuum erat ex paterno regno, sed et Niustriam cum marchis suis haberet et Karlomannus Burgundiam et Aquitaniam cum marchiis suis haberet, et quique de proceribus secundum convenientiam, in cuius divisione honores haberent, illi se commendarent» (Annales Bertiniani, any 880). [Torna]

 [25073] Annales Bertiniani, anys 880, 881 i 882. [Torna]

 [25074] És el parer expressat per ABADAL, Primers comtes, pàg. 152. [Torna]

 [25075] ABADAL, Diplomes, I, pp. 37-39, 135-37 i 250-52. [Torna]

 [25076] HALPHEN, Carlomagno, pàg. 350. [Torna]

 [25077] «Karolus invenis rex Galliae in quadam venatione ictibus cuiusdam apri fertur occisus; re autem vera a suo satellite in eadem venatione non sponte vulneratus occubuit» (Annales Fuldenses, any 884). HALPHEN, Carlomagno, pàg. 353. [Torna]

 [25078] «Karolus… indeque Romam veniens, a Iohanne papa se in die nativitatis Domini in imperatorem consecrari obtinuit» (Annales Bertiniani, any 880). [Torna]

 [25079] HALPHEN, Carlomagno, pàg. 353. «Post obitum Karolomanni regis, qui tunc Galliam rexerat, cesar [Carles el Gros] regnum ipsum adgreditur receptisque primoribus et dispositis ibi rebus, prout voluit, remeavit in Franciam» (Annales Fuldenses, continuatio Ratisbonensis, any 885). [Torna]

 [25080] HALPHEN, Carlomagno, pp. 354-56. «DCCCLXXXVI. Mense Februario exercitus orientalium Francorum missus est contra Nordmannos in Galliam iuxta Parisios consistentes, qui a novembri anni praeteriti urbem oppugnabant» (Annales Fuldenses, any 886). Els mateixos Annals de Fulda de l’any 886 expliquen que l’emperador estigué malalt al llit molts dies: «Ipse vero inde concito gradu in Alsatiam se recepit ibique per plures dies iacuit aegrotus». [Torna]

 [25081] «DCCCLXXXVII. Imperator Elisacia magna infirmitate adgravatur. Postea parum convalescens ad Alamanniam proficiscitur, vergens curtem Podomam pro dolore capitis incisionem accepit» (Annales Fuldenses, continuatio Ratisbonensis, any 887). [Torna]

 [25082] HALPHEN, Carlomagno, pp. 356-57. [Torna]

 [25083] «Karolus, dum Se undique a suis desertum sentiret…, post Christi nativitate die Idus Ian. ultimum diem feliciter clausit» (Annales Fuldenses, continuatio Ratisbonensis, any 888). [Torna]

 [25084] ABADAL, Diplomes, I, pp. 138-40. [Torna]

 [25085] HALPHEN, Carlomagno, pàg. 358-60. També Annales Fuldenses, continuatio Ratisbonensis, any 888. [Torna]

 [25086] ABADAL, Primers comtes, pàg. 153. [Torna]

 [25087] De fet, alguns documents de Catalunya i Septimània corresponents als anys 888 i 889 s’abstenen de datar pels anys de regnat d’Odó. En el document de donació de la vila de Prada de Conflent a la Grassa signat pels germans Sesenanda, Sunifred, Guifré comte, Radulf comte i Miró comte, i fet per l’abril-maig de 888, es data «madii, anno quod obiit Karolus imperator, [Christo] regnante, rege expectante» (Histoire de Languedoc, II, Pr. 200). També en l’acta de consagració de l’església monacal de Banyoles del març de 889 podem llegir «anno secundo quo mortuus Karolus imperator, regnante domino nostro Jesu Christo, nobis autem expectante rege ab ipso largitore» [Torna]

 (MARCA, Marca Hispanica, ap. 49, cols. 821-822).

 [25088] En síntesi, l’opinió d’ABADAL era la següent: L’any 886 un clergue de Cerdanya, anomenat Esclua, amb l’anuència del comte Ramon de Pallars i segurament també, al principi, de Guifré el Pelós, ocupà la mitra d’Urgell d’on foragità el bisbe Ingobert. L’objectiu seria convertir el bisbat d’Urgell en centre d’un arquebisbat català independent de Narbona. Aviat però les diferències polítiques entre els comtes catalans i els compromisos exteriors arruïnarien aquesta temptativa d’independència eclesiàstica. Seria la mort del bisbe Teotari de Girona l’any 887 la que hauria desfermat la crisi: l’arquebisbe Teodard de Narbona, d’acord amb Guifré I, consagrà com a bisbe successor el narbonès Servus-Dei, mentre Esclua, flanquejat pels bisbes Gomar de Vic i Frodoí de Barcelona hauria consagrat bisbe de Girona un tal Ermemir que seria el candidat dels comtes Dela i Sunyer d’Empúries. Abadal creu que, per imposar Ermemir, els d’Empúries arribaren a ocupar per la força la ciutat de Girona que seria de Dela en el curt període 888-890. Però no sols emprarien les armes sinó també la diplomàcia. Ermemir i Sunyer voldrien obtenir el suport reial a la seva temptativa compareixent davant del nou rei Odó a Orleans el juny de 889. L’aliança Teodard-Guifré seria, però, més forta que la de Sunyer-Ermemir, sobretot després que l’arquebisbe de Narbona es guanyés el favor reial —visita de Teodard al rei, juny 890—. Canònicament seria en els concilis del Port (890) i d’Urgell (892), que es desfaria la temptativa secessionista, es deposaria i expulsaria Esclua i Ermemir i es reposaria Ingobcrt i Servus-Dei en llurs respectives seus (ABADAL, Primers comtes, pp. 155-68). [Torna]

 [25089] BAUTIER, La prétendue dissidence de l’épiscopat catalan et le faux concile de Portus de 887-890. La famosa Vita Audardi («Vita vel obitus sancti hac venerabilis viri Theodardi archiepiscopi Narbonensis», ms. llatí 17002, f. 250-259, Biblioteca Nacional de París), única font que explica la pretesa dissidència de l’episcopat català el 886-890, seria una peça elaborada amb posterioritat als esdeveniments (de finals del segle XI), i tindria nombrosos elements falsos, especialment la història de la dissidència, de 886-890, que hauria estat una invenció del cronista per justificar la primacia de Narbona sobre Tarragona. [Torna]

 [25090] MARQUÉS, Sobre los antiguos judíos de Gerona, pp. 29-31. Es tracta d’un judici del 23 de març de 983, en què el monestir de Ripoll reclama la possessió d’una part de l’alou de Juïgues que en altre temps l’abadessa Ranlo li havia donat. Com que presideix el tribunal el comte de Besalú i bisbe de Girona Miró Bonfill, nét de Guifré el Pelós, nosaltres ens preguntem si aquest bisbe-comte hauria consentit que en el document judicial es parlés de Dela com a possessor, sembla legal, de la ciutat de Girona si de fet l’hagués arrabassat per la violència al seu avi: «Prescriptus vero Dela ipsos iudeos qui inibi habitaberunt —in locum qui dicunt Iudaicas— in sua civitate Ierunde locavit». [Torna]

 [25091] MARQUÉS, Domna Ranlón, pàg. 327. [Torna]

 [25092] BOFARULL, Condes vindicados, I, pp. 88-90. [Torna]

 [25093] MARQUÉS, Domna Ranlón, pàg. 325. [Torna]

 [25094] MARQUÉS, Domna Ranlón, pp. 327-29. «Quantum infra istas afrontationes includunt sic dono ad domum sancte marie, ab omni integritate propter remedium anime, et de ienitori meo et de ienitrice mea, et de viro meo nomine Mironi qui fuit condam, et de filio meo Mironi condam, et de filio meo Suniefredo et de nepote meo Suniefredo comite et de filia mea Quintilone condam, et neptos meos Ingilberto et Giscafredo». [Torna]

 [25095] Tot es basa en el sentit que calgui donar a les paraules «nepote meo Suniefredo comite». Quan en el document esmentat —vegeu la nota anterior— llegim «neptos meos Ingilberto et Giscafredo», hem de creure que Ranlo es refereix a uns néts seus. No hi ha cap dificultat a admetre-ho, i de fet trobem a l’obra de Du Cange (Glossarium mediae et infimae latinitatis) que «neptos» equival a «filius filii vel filiae». Amb criteris lingüístics podríem dir el mateix de l’expressió «nepote meo Suniefredo comite» si no fos que el coneixement de les genealogies comtals nega aquesta possibilitat. En l’aspecte generacional, l’únic comte Sunifred que podria ésser nét de Ranlo, seria Sunifred de Cerdanya (927-65), fill de Miró II i d’Ava, però aquesta possibilitat s’ha de descartar, car, segons sembla, ni Miró ni Ava no eren fills de Ranlo. Cal, doncs, cercar un altre sentit a la paraula «nepote». Aquest podria ésser el de nebot, és a dir, fill d’un germà o una germana de Ranlo. Que sapiguem, Ranlo va tenir una germana anomenada Virgília, amistançada del comte Miró II de Cerdanya, amb el qual va tenir algun fill. Ara bé, el comte Sunifred de Cerdanya, a qui es podia referir Ranlo com a nebot seu, bé que era certament fill de Miró II no n’era pas de Virgília, sinó d’Ava, la qual, segons sembla desprendre’s de la documentació coneguda, no era germana de Ranlo. Per consegüent, aquesta via tampoc no és vàlida. Em sembla que només queda una tercera possibilitat, i és l’expressada per J. Marquès; és a dir, que la paraula «nepote» vulgui dir cosí germà, cosa que és correcta des d’un punt de vista lingüístic: segons Du Cange, «nepos» pot significar «patruelis vel consobrinus». Cosí germà voldria dir que els pares de Ranlo, Dela i Xintol, i els pares de l’esmentat «Suniefredo comite» havien d’ésser germans. Això sembla descartar la possibilitat que aquest «Suniefredo comite» sigui Sunifred de Cerdanya, car cap dels seus pares, ni Miró ni Ava, no el creiem germà de Dela o de Xintol. Si el «Suniefredo comite» no és Sunifred de Cerdanya, només pot ésser Sunifred d’Urgell (897-948), fill de Guifré el Pelós i de Guinedilda, hipòtesi acceptable, per tal com, segons diem en el text, podria molt ben ésser que Guifré I i la mare de Ranlo, Xintol, fossin germans. [Torna]

 [25096] MARCA, Marca Hispanica, ap. 56, col. 831. Certament, els noms Quixilo, Chintol, Quintol i Quintilo són diferents, però aquesta diferència, no es podria atribuir a defectes de transmissió o de transcripció, o simplement a capricis familiars? Fins i tot hi ha la possibilitat que Chintol i Quixilo fossin dos personatges diferents, dues germanes de Guifré I… [Torna]

 [25097] Vegeu la nota 90. [Torna]

 [25098] FELIU I MONTFORT, Els inicis del domini territorial de la seu de Barcelona. [Torna]

 [25099] ABADAL, Primers comtes, pàg. 91. BAUTIER {La prétendue dissidence de l’episcopat catalan, pp. 493-95) suposa que Gui fré I, en restaurar el bisbat d’Osona i triar per bisbe Gomar, s’enfrontà de fet a Teodard. En la hipòtesi de Bautier (pàg. 483) l’enfrontament de Guifré amb Teodard resultà encara corregit i augmentat pel fet que el comte consentí que des de 886 fins a 893 un clergue hispà anomenat Esclua usurpés el títol episcopal i sostragués a l’obediència del bisbe d’Urgell una part de la seva diòcesi, segurament la formada per les parròquies del pagus de Berga i de la Vall de Lord. A Vic i a Berga haurien passat, doncs, dos fenòmens idèntics: promoció, en contra de la voluntat de l’arquebisbe, de dos clergues indígenes de la confiança del comte local. [Torna]

 [25100] VILLANUEVA, Viage, XIII, pàg. 34 i ap. 7. L’any 888 Servus-Dei es vengué uns béns patrimonials que tenia al territori d’Agde prop de Besiers. (MARCA, Marca Hispanica, ap. 48, cols. 820-21). [Torna]

 [25101] ABADAL, Primers comtes, pàg. 157. [Torna]

 [25102] Residint a l’esmentat cenobi, Servus-Dei en consagrà i dotà l’església monacal l’u de març de 889. A l’acta corresponent no s’està de dir «veniente sive residente in cenobio, cogitantes atque meliorem vitam sperantes» (MARCA, Marca Hispanica, ap. 49, cols. 821-22). [Torna]

 [25102B] BAUTIER La prétendue dissidence de l’episcopat catalan, pp. 488-95. [Torna]

 [25103] ABADAL, Diplomes carolingis, I, pp. 293-99. L’editor del Recueil des actes du roi Eudes, R.-H. Bautier, discrepa de R. d’Abadal quant al contingut original i les interpolacions sofertes per aquest precepte (La prétendue dissidence de l’episcopat catalan, pàg. 478). [Torna]

 [25104] Histoire de Languedoc, V, Pr. 9. [Torna]

 [25105] ABADAL, Diplomes carolingis, I, pp. 113-15. [Torna]

 [25106] ABADAL, Diplomes carolingis, I, pp. 363-64. [Torna]

 [25107] En un document del 16 de març del 900, llegim «vindimus nos vobis terra nostra que nobis advenit per aprisione nostre vel nos tenemus per preceptum regis» (AMSMM, pergamins de Sant Benet de Bages, carpeta 1, perg. 1002). [Torna]

 [25108] Histoire de Languedoc, V, Pr. 13. [Torna]

 [25109] ABADAL, Diplomes carolingis, I, pàg. 17. [Torna]

 [25110] El 20 de juny de 890 el comte Guifré I i el bisbe Gomar d’Osona presidiren plegats la solemne consagració de l’església parroquial de Sant Pere de Ripoll. A l’acta corresponent podem llegir «sub anno incarnationis Domini nostri Iesu Christi DCCCLXXXX. Indictione octava, seu sub anno III imperii Odoni», i també «Anno incarnationis praefatae DCCCLXXXX, seu sub aera DCCCCXXVIII. seu sub anno tertio Adonis Imperatoris» (MARCA, Marca Hispanica, ap. 50, cols. 822-823). El 31 de juliol del mateix any el Pelós fa una donació al monestir de Ripoll; en el document corresponent hi llegim: «Facta donatione II Kalendas Augusti anno tertio regnante Odono Rege» (MARCA, Marca Hispanica, ap. 51, cols. 823-824). [Torna]

 [25111] ABADAL, Diplomes carolingis, I, pp. 141-43. És de destacar que, contra el costum, Odó no especifica en el precepte els límits de la diòcesi gironina, potser perquè Ermemir aleshores es mantenia encara ferm amb la confiança de Sunyer a Empúries. [Torna]

 [25112] ABADAL, Diplomes carolingis, II, pp. 365-67. [Torna]

 [25113] KEHR, Die ältesten Papsturkunden Spaniens, pàg. 38. BAUTIER (La prétendue dissidence de l’episcopat catalan, pàg. 490) suposa que l’expulsió, deposició i excomunió d’Ermemir fou el 897, però nosaltres pensem que l’arraconament pràctic degué ésser anterior, potser de 892. [Torna]

 [25114] Per a un examen més detallat d’aquesta qüestió, SALRACH, Los condes y el condado de Besalú, II, pp. 658-64. [Torna]

 [25115] ADG, Cartulari de Carles Many, fols. 15 i 16. [Torna]

 [25116] «In presentia Adalone, Milberto, Frederio, Sendredo, Stinuldo, Vuitardo, Arifonse, Teuderico, Vuifredo, Nordaldo, BeHone vassos Deilane comite» (ADG, Cartulari de Carles Many, fols. 15 i 16). [Torna]

 [25117] ADG, Cartulari de Carles Many, fols. 15-16, 78-79, 85-86, 83-84 i 84-85. [Torna]

 [25118] Vegeu la nota 110. [Torna]

 [25119] Vegeu supra pàg. 136. [Torna]

 VI. LA REPOBLACIÓ I LA RESTAURACIÓ ECLESIÀSTICA
EN EL «PAGUS» DE BERGA

 [26001] Aquest és el títol d’una conferència que, organitzada per la Junta del Museu Municipal de Berga, donàrem al Saló d’Actes de la Casa Consistorial d’aquesta ciutat el 14 de setembre de 1974, en el marc de la Festa anyal de Sant Quirze de Pedret. Aquí farem un resum de l’esmentada conferència. [Torna]

 [26002] BOSCH GIMPERA I AGUADO BLEYE, La conquista de España por Roma, pp. 16-18, 60 i 83 n. 36. [Torna]

 [26003] La unitat de poblament a les valls pirinenques i prepirinenques ha estat posada de relleu pels estudis antropològics fets fins ara. RIU, Hipòtesi entorn dels orígens del feudalisme a Catalunya, pàg. 3. [Torna]

 [26004] X Congreso Internacional del Arte de la Alta Edad Media. Guía-Itinerario, pàg. 54; vegeu també l’article de Camilo Pallàs publicat a «San Jorge». Revista de la Diputación Provincial de Barcelona. Núm. 47 (1962). [Torna]

 [26005] RIU, Problemas arqueológicos de transición al mundo medieval, pàg. 265. [Torna]

 [26006] X Congreso Internacional del Arte de la Alta Edad Media. Guía-Itinerario, pàg. 51; vegeu també el mateix article de la revista «San Jorge» esmentat a la nota 4; i RIU, Problemas arqueológicos de transición al mundo medieval, pàg. 277. [Torna]

 [26007] L’estació arqueològica de Viver fou excavada per Alberto del Castillo i Manuel Riu l’any 1961. Fruit de testimonis arqueològics trobats a l’estació de Viver fonamentalment fou l’article de RIU, Probables huellas de los primeros castillos de la Cataluña Carolíngia, pp. 34-39. [Torna]

 [26008] «Ad ecclesias idolorum consecrandas» (VILLANUEVA, Viage, X, pàg. 83. Cita un document actualment perdut). [Torna]

 [26009] RIU, Problemas arqueológicos de transición al mundo medieval, pàg. 278. [Torna]

 [26010] Sobre l’acusada personalitat de les valls pirinenques catalanes, llurs estructures tribals i familiars i llur importància en la formació de la Catalunya medieval, vegeu RIU, Hipòtesi entorn dels orígens del feudalisme a Catalunya, pp. 2-5. [Torna]

 [26011] ABADAL, El paso de Septimania del dominio godo al franco, pp. 24-28. [Torna]

 [26012] VILLANUEVA, Viage, X. [Torna]

 [26013] Sobre aquest particular cal llegir el treball de BARBERO i VIGIL, Sobre los orígenes sociales de la Reconquista. [Torna]

 [26014] Sobre la propietat de la terra i la seva evolució (tribal, familiar, particular), vegeu ABADAL, Els comtats de Pallars i Ribagorça, I, pp. 62-68; també RIU, Hipòtesi entorn dels orígens del feudalisme a Catalunya, pp. 5 i 7. [Torna]

 [26015] «Ordinavit autem illo tempore in finibus Aquitanorum circumquaque firmissimam tutelam. Nam civitatem Ausonam, castrum Cardonam, Castamserram, et reliqua oppida olim deserta, munivit, habitari fecit, et Burrello comiti cum congruis auxiliis tuenda commisit» (ASTRÒNOM, Vita Hludovici, col. 933). [Torna]

 [26016] ABADAL, Diplomes, I, pàg. 246. [Torna]

 [26017] VILLANUEVA, Viage, X, ap. 6, pàg. 231. [Torna]

 [26018] SERRA VILARó, Baronies de Pinós i Mataplana, I, pp. 39-40. [Torna]

 [26019] PUJOL, L’acte de consagració i dotació de la Catedral d’Urgell de l’any 819 o 839. També RIU, Las comunidades religiosas del antiguo obispado de Urgel (siglos VIII al XVI), I, pp. 158-66. [Torna]

 [26020] Vegeu el capítol I, pp. 15-17. [Torna]

 [26021] El bisbe d’Urgell Guisad I consagrà el segon temple de Sant Martí de Saldes el 8 de desembre de l’any 857, diada en què també es féu la dotació (VILLANUEVA, Viage, X, pàg. 65). L’església de Sant Andreu de Gréixer, sobre Brocà, fou consagrada també pel bisbe Guisad el desembre de 871 (ABADAL, Primers comtes, pàg. 132). [Torna]

 [26022] La notícia es desprèn d’un judici del 886 que fa referència a fets de trenta anys enrera; copiat per Olzinellas en el ms. núm. 2061 de 1 ’AEV. [Torna]

 [26023] La primera notícia documental de Sant Llorenç ens la proporciona una «rememoració» de les parròquies de la Vall de Lord, escrita vers el 945, que conté el nom dels preveres que havien regit les parròquies de la Vall del 885 al 945 (ABADAL, Primers comtes, pp. 80-82). [Torna]

 [26024] RIU i SEGRET, Una villa señorial catalana en el siglo XV: Sant Llorenç de Morunys, pàg. 350. En unes excavacions fetes el juliol de 1970 per Manuel Riu, en l’àmbit de l’antic monestir de Sant Llorenç de Morunys, es trobaren restes d’una absidiola que bé podria correspondre al temple monacal fundat al final del segle IX o a una remodelació lleugerament posterior (RIU, Campaña de excavaciones en el ámbito del antiguo monasterio de Sant Llorenç de Morunys). [Torna]

 [26025] RIU, El manso de «La Creu de Pedra» en Castelltort i CASTILLO, El manso medieval A. de Vilosiu. [Torna]

 [26026] RIU, El taller de ceràmica medieval de Santa Creu d’Ollers. [Torna]

 [26027] VILLANUEVA, Viage, X, pàg. 74. [Torna]

 [26028] FONT RIUS, Cartas de población y franquícia de Cataluña, I, pp. 8-9. [Torna]

 [26029] Sembla que el mateix Guifré aprisionà terres i en algun cas fundà personalment esglésies parroquials a Sorba, Montdam, Avià, Casserres, Serrateix i Puigreig (ABADAL, Primers comtes, pàg. 84 i ss.). [Torna]

 [26030] El monestir de Sant Sebastià del Sutl, des del 1971, està en curs d’excavació per un equip d’arqueòlegs medievalistes de la Universitat de Barcelona que dirigeix el doctor Manuel Riu. Sobre la història i l’art de l’església monacal del Sull vegeu VIGUÉ, Les esglésies romàniques catalanes de planta circular i triangular, pp. 262-82 (aquestes pàgines han estat redactades per M. Riu). [Torna]

 [26031] SERRA VILARó, Baronies de Pinós i Mataplana, III, pp. 88-93. [Torna]

 [26032] SERRA VILARó, Baronies de Pinós i Mataplana, III, pàg. 78. [Torna]

 [26033] ACSU, Liber dotaliorum, I, ap. 809, fol. 239. [Torna]

 [26034] ACSU, Liber dotaliorum, I, ap. 810, fol. 239. [Torna]

 [26035] ACSU, Liber dotaliorum, ap. 811, fol. 239. El monestir de Mata estava a Coforb, molt prop de l’Espunyola, perquè terres de Mata afrontaven amb l’alou de Castrum Spugnola que la comtessa Adelaida d’Urgell donà a Sant Joan de les Abadesses el 24 de juny de 954: de parte orientis afrontat in fines de Mata Monasterio (MONTSALVATGE, Noticias históricas, XV, ap. 2042). [Torna]

 [26036] ACSU, Liber dotaliorum, I, ap. 819, fol. 240. [Torna]

 [26037] El mateix bisbe Nantigís hagué de consagrar les esglésies parroquials de Canalda, en el Solsonès, el 16 de febrer de 901, i de Dorria, a la Cerdanya, el 7 de juliol de 903 (ACSU, Liber dotaliorum, I, ap. 812, fol. 239’ i ap. 813, fol. 239’), testimoni que l’empenta constructora i colonitzadora afectava ensems les terres meridionals —Canalda— i les terres de l’interior —Dorria. [Torna]

 [26038] ACSU, Liber dotaliorum, I, ap. 814, fol. 239’. [Torna]

 [26039] ACSU, Liber dotaliorum, ap. 815, fol. 239’. [Torna]

 [26040] Consten com a possessió del cenobi en el precepte atorgat per Lotari a l’abat Seniofré el 982 (ABADAL, Diplomes, I, Pàg. 172). [Torna]

 [26041] L’11 de desembre de 922 el bisbe Radulf d’Urgell consagrà l’església de Sant Joan de Montdarn i fixà els límits de la parròquia a petició de l’abadessa Emma (UDINA, El archivo condal, doc. 73). [Torna]

 [26042] In locum vocitatum castro Olvanne [900]; in territorio Cerdaniense in castro Petrera in locum vocitatum Doriga [903]; in castro cui vocabulum est Castri Serra [907]; in castro quedam vocitato Pugo Regis [907]; istius ville populus et alii qui in castro de Avido abitant [907]; istius castri populus et alii qui infra eius terminos sunt [907]. [Torna]

 [26043] VILLANUEVA, Viage, X, pàg. 84. [Torna]

 [26044] VILLANUEVA, Viage, X, pàg. 85. [Torna]

 [26045] Restaurat i edificat pel vir illustris Vinanza, prevere, el temple de Santa Maria de Lluçà fou consagrat pel bisbe Idalguer de Vic i dotat per nombrosos feligresos (SERRA VILARó, Baronies de Pinós i Mataplana, III, pp. 223-24). [Torna]

 [26046] ACSU, Liber dotaliorum, I, ap. 816, fol. 239’. Casserres devia ésser una fundació de nova planta car no consta com a parròquia a l’acta de consagració de La Seu del 831 o 839. Segurament es tractava d’un castell edificat pel Pelós amb la finalitat de protegir la frontera meridional del pagus. [Torna]

 [26047] ACSU, Liber dotaliorum, ap. 817, fol. 239’. Contràriament al parer d’ABADAL (Primers comtes, pàg. 84) no sembla que el comte Miró el Jove s’ocupés de fer consagrar l’església de Puigreig sinó que foren els habitants del castell de Puigreig i del seu terme, sobretot Goltré, Ingulina, Gontard, Magnus i el prevere Reveli, els que edificaren l’església i pregaren al bisbe Nantigís que la consagrés. [Torna]

 [26048] ACSU, Liber dotaliorum, ap. 818, fol. 239’. [Torna]

 [26049] ABADAL, Primers comtes, pp. 80-84. [Torna]

 [26050] «Ipso meo villare que dicunt Miralzar qui est prope Sancti Ioannis in Bergitano» (BOFARULL, Los condes de Barcelona, I, pp. 88-90). UDINA, El archivo condal, doc. 73. [Torna]

 [26051] MARSA, Toponimia de reconquista, pàg. 615. [Torna]

 [26052] «Alode meo qui dicunt Ecclesias Clavatas» (BOFARULL, Los condes de Barcelona, I, pp. 88-90). ABADAL, Diplomes, I, pàg. 164. [Torna]

 [26053] ABADAL, Diplomes, I, pp. 216-17. [Torna]

 [26054] MONTSALVATJE, Noticias históricas, XV, ap. 2090, pp. 127-29. [Torna]

 [26055] Segons Ibn Jaldun «en aquest any [juny 884-885], Ismail b. Musa començà a fortificar la ciutat de Lleida; el senyor de Barcelona reuní tropes per a Impedir-ho, i en dirigir-se contra Ismail, aquest el derrotà i matà la major part de les seves tropes» (MILLÀS, Historiadors aràbics, text 129). Segons Ibn al-Athir «en aquest any [juliol 883-juny 884], Ismail b. Musa començà a fortificar la ciutat de Lleida de l’Espanya… Quan el senyor franc de Barcelona se n’assabentà, reuní les seves tropes i es dirigí a impedir-ho. En saber-ho Ismail, li sortí a l’encontre, i el combaté; els cristians foren vençuts, i la major part d’ells moriren. Aquesta mortaldat fou la més gran en aquesta terra, durant llarg temps» (MILLÀS, Historiadors aràbics, text 128). També MILLÀS, Textos d’historiadors musulmans, pàg. 151. [Torna]

 [26056] MILLÀS, Textos d’historiadors musulmans, pp. 153-54. El topònim castell d’Ora ha estat traduït per castell d’Aura però hom dubta de la seva identificació amb Valldaura, a l’altra banda de la serra de Collserola. L’antropònim Ancadir posteriorment fou transcrit de l’àrab pel mateix Millàs com Aguifred o Guifred. I b. Almodir vol dir l’Extraordinari o el Brau. Millàs Vallicrosa recull altres notícies bèl·liques contemporànies. Vegeu també ABADAL, Primers comtes, pp. 191-98. [Torna]

 [26057] Hom pensa que la construcció de l’església de Solsona, amb la possible repoblació urbana, és obra de la primera meitat del segle X (FONT RIUS, Cartas de población y franquícia de Cataluña, II, pàg. 655). [Torna]

 [26058] Sobre les fronteres dels comtats d’Urgell i Osona i del pagus de Berga al final del segle IX, vegeu ABADAL, Primers comtes, pp. 79-85 i mapes adjunts. [Torna]

 [26059] L’ocupació de terres a l’altra banda del Llobregat, en el «cap de pont» de Cervelló, degué començar cap al 880 car el 910-915 les terres estan en plena explotació i els primers aprisionadors encara viuen. És el que deduïm de quatre documents publicats per RIUs, Cartulario de «Sant Cugat», I, docs. 5, 6, 7 i 10. [Torna]

 [26060] Sembla que després de la topada del 897, segons Ibn Idharí, encara n’hi hagueren dues més, l’any 285 de l’hègira (898-899) i l’any 288 (900-901), en les quals moriren dos tortosins notables, Tahir b. Hazam i Abderrahman b. Moavia (MILLÀS, Textos d’historiadors musulmans, pàg. 154). [Torna]

 [26061] Els principals caps de família apareixen documentats en ocasió de la solemnitat de consagració de l’església de La Quart: «Veniens quidam venerabilis Nantigisus… in territorio Bergitanensi, in locum que dicitur Laccorre, rogatur a Georgio clerico vel a Froiano sive et alios viros certantes in Dei servitio et ecclesiam Dei hedificatores, his nominibus, Sidila, Lauricus, Oliba, Ermemirus, Egila, Sirandus, Belitus, Gratus et alii multi…» (ACSU, Liber dolariorum, I, ap. 809, fol. 239’). A Puigreig són diferents grups de famílies que sol·liciten la consagració de llur església «Veniens venerabilis pontifex Nantigisus nomine in castro quedam vocitato Pugo Regis rogatus a populo ibidem habitantium qui ecclesiam in honore, Sancti Martini hedificaverunt et ad culmen sacrationis perduxerent, id est, Goltredus cum filius suis, Ingulina femina cum filiis suis, et Revellus presbiter Servus Dei, Gontardus, Magnus, et alii…» (ACSU, Liber dotaliorum, ap. 817, fol. 239’). [Torna]

 [26062] La major part de les actes de consagració del Berguedà, del principi del segle X, corresponen a parròquies que ja existien el 831 o 839, i que degueren abandonar-se vers el 842. Algunes d’aquestes actes diuen clarament que l’església no fou edificada de bell nou, sinó restaurada: «Rogatus a vire illustre Fruiane nomine vel a cunctum populum habitantum in parrochia de iam dicto Olvanno, certantes in Dei servitio et ecclesiam Dei restauratores…» (ACSU, Liber dotaliorum, ap. 810, fol. 239’). «Veniens quidam venerabilis Nantigisus Orgellensis episcopus in territorio Bergitanensi in locum vocitatum Mata monasteri rogatus ad venerabili Sunilari abbati sive et hominibus circummanentibus, id est, de illa Sponsula et Villa Regale certantes in Dei servitio et ecclesiam Dei restauratores…» (ACSU, Liber dotaliorum, ap. 811, fol. 239’). [Torna]

 [26063] El sacerdot Jordi a La Quar (ACSU, Liber dotaliorum, ap. 809, fol. 239), Ranesind a Castellar del Riu (ACSU, Liber dotaliorum, ap. 819, fol. 240’) i Galindó a Sagàs (ACSU, Liber dotaliorum, ap. 814, fol. 239’). [Torna]

 [26064] «Rogatus a vire illustro Fruiane nomine…» (ACSU, Liber dotaliorum, ap. 810, fol. 239’). «Rogatus a viro illustro Guadamiro nomine…» (ACSU, Liber dotaliorum, ap. 815, fol. 239’). [Torna]

 [26065] Sobre l’aprisió i l’estructura de la propietat en els segles IX i X vegeu FELIU I MONTFORT, El condado de Barcelona en los siglos IX y X: Organización territorial y económico-social. [Torna]

 [26066] «Alaude in meum proprium quem habeo in comitato Barchitano quem dicunt Castrum Spugnola» (MONTSALVATJE, Noticias históricas, XV, ap. 2042, pàg. 51). Vegeu també infra nota 42. [Torna]

 [26067] L’església de Santa Maria del castell d’Olvan (ACSU, Liber dotaliorum, I, ap. 810, fol. 239’); la de Sant Pau del castell de Casserres (ACSU, Liber dotaliorum, ap. 816, fol. 239’); la de Sant Martí del castell de Puigreig (ACSU, Liber dotaliorum, ap. 817, fol. 239’); la de Sant Martí del castell d’Avià (ACSU, Liber dotaliorum, ap. 818, fol. 239’). [Torna]

 [26068] Els castells dels segles IX i X, segons sembla, pertanyen a l’autoritat comtal per principi, si bé sospitem que en els moments inicials de la repoblació algun cap de clan o terratinent important es devia bastir el propi castell amb autorització del comte. En aquest sentit no sabem, per exemple, si alguns dels esmentats castells del Berguedà eren propietats dels susdits «barons il·lustres». És probable, però, que algun passatge d’algun document s’hagi d’interpretar en aquest sentit. Així, d’una terra i d’un castell proper a Sant Joan de Montdarn, en un document del 922, es diu «… terra una… qui est infra fines de kastro qui fuit condam Witisclo» (MONTSALVATJE, Noticias históricas, XV, ap. 2090. pp. 127-29). [Torna]

 [26069] Cànon imposat a Olvan, Sant Salvador de Mata i Sagàs. [Torna]

 [26070] Vegeu l’esmentat treball de PUJOL, L’acte de consagració de la catedral d’Urgell, o bé ROVIRA I VIRGILI, Història nacional de Catalunya, III, pp. 101-108. [Torna]

 [26071] El modius en època clàssica era una mesura de capacitat per a àrids equivalent a 16 sextaris. El sextarius era una mesura per a àrids i líquids equivalent a la sisena part del congio (BLÁNQUEZ, Diccionario latino-espanol, pp. 1059 i 1558). El congio era una mesura per a àrids i líquids equivalent a la vuitena part de l’àmfora romana, uns tres litres (Diccionario de la lengua española). [Torna]

 VII.
 LA SUCCESSIÓ DE GUIFRÉ EL PELÓS
I EL PANORAMA POLÍTIC DE CATALUNYA AL
PRINCIPI DEL SEGLE X

 [27001] Vegeu capítol VI, pàg. 136. [Torna]

 [27002] Els càlculs sobre la data de naixement dels fills mascles del Pelós han estat fets per ABADAL, Guifré-Borrell, pàg. 105. [Torna]

 [27003] BOFARULL, Los condes de Barcelona, 1, pp. 1-46. [Torna]

 [27004] BOTET I SISÓ, Condado de Gerona, pp. 68-69. [Torna]

 [27005] ROVIRA I VIRGILI, Història nacional, pp. 224, 232, 277, 283 i 285. [Torna]

 [27006] «Parece importante observar que Vifredo el Velloso, el legendario héroe de la independencia, que había unificado los condados catalanes y empujado sus limites hasta el Campo de Tarragona, en su testamento en 898, siguiendo la costumbre feudal, dividió entre sus hijos los dominios que había conseguido reunir: Vifredo II gobernarà Barcelona, Ausona y Gerona, es decir, el sector de dialecto oriental; a Miró corresponden los condados de Cerdaña, Conflent y Besalú, donde se habla el subdialecto pirenaico; y a Sunifredo el de Urgel, que habla catalán occidental. Sería inexacto, sin embargo, pretender que la diferencia dialectal de la lengua catalana, tuviese su origen en ese testamento de Vifredo el Velloso; pero, en cambio, resulta menos atrevido suponer que Vifredo se inspiraria al hacer el reparto de sus dominios en unas demarcaciones étnicas preexistentes y delimitadas de manera màs o menos definida» (SANCHIS GUARNER, Factores históricos de los dialectos catalanes, pp. 159-60). [Torna]

 [27007] Tot i que Abadal ha insistit repetides vegades en aquest tema, la part fonamental de les seves opinions podem trobar-les a ABADAL, Primers comtes, pp. 219-315. [Torna]

 [27008] ABADAL, L’abat Oliba, pp. 33-34. [Torna]

 [27009] ABADAL, Primers comtes, pp. 249-250. [Torna]

 [27010] ABADAL, La domination carolingienne en Catalogne, i ABADAL, Història dels catalans, II, pàg. 706. [Torna]

 [27011] ABADAL, Guifré-Borrell, pp. 102-111. [Torna]

 [27012] Al repartiment dels béns privats entre els fills al·ludeix l’acta de consagració de Ripoll del 888: MARCA, Marca Hispanica, ap. 45. [Torna]

 [27013] Abadal ha dedicat algunes de les seves pàgines millors a aquest problema, i, en conseqüència, nosaltres només el volem esbossar, tot afegint-hi alguna opinió personal. Vegeu nota 07. [Torna]

 [27014] Aquest viatge es dedueix del precepte que Carles el Simple li atorgà en una data indeterminada, però que nosaltres relacionem amb d’altres diplomes, concedits a diferents pròcers i cases religioses de les nostres terres pel juny de 899. Vegeu, sobre això, ABADAL, Diplomes, pp. 107, 109, 144, 215, 371, 375 i 438. [Torna]

 [27015] BLOCH, La société féodale, pàg. 192. [Torna]

 [27016] Sobre Miró I el Vell com a comte del Conflent, vegeu PONSICH, Le Conflent, pp. 156-62, i ABADAL, Eixalada-Cuixà. [Torna]

 [27017] BORETIUS, Capitularia regum Francorum, I, pp. 170-73, n. 136. [Torna]

 [27018] Sobre aquests esdeveniments, vegeu HALPHEN, Carlomagno, pp. 177-81. [Torna]

 [27019] Es tracta del document anomenat Divisió Regni publicat per BORETIUS, Capitularia regum Francorum, I, pp. 126-130, n. 45. [Torna]

 [27020] «Quo peracto, filios suos iusto matrimonio iunxit et universum imperium inter eos ita divisit ut Pippinus quidem Aquitaniam, Lodhuwicus autem Baioariam, Lodharius vero post discessum eius universum imperium haberet; cui et una secum imperatoris habere concessit» (NITHARD, Histoire, pp. 8-9). Aquestes disposicions successòries, adoptades pel juliol de 817 a Aquisgrà, foren ratificades i jurades per voluntat expressa de l’emperador a l’assemblea de Nimega del maig de 821 i a la de Thionville de l’octubre de 821. [Torna]

 [27021] Vegeu la carta escrita per Agobard a Lluís el Piadós a MIGNE, Patrologia, tom CIV, cols. 113-126. [Torna]

 [27022] HALPHEN, Carlomagno, pp. 267-83. Aquestes pàgines comprenen un capítol que duu l’expressiu títol de «Salvación de la unidad cristiana por la Iglesia». [Torna]

 [27023] VILLANUEVA, Viage, X, pàg. 84. [Torna]

 [27024] El primer document conegut de Miró II és un judici que presideix el 2 de juliol de 901, i es refereix a la propietat d’unes terres de la vila de Llar, al Conflent (MARCA, Marca Hispanica, ap. 60, cols. 835-836). El segon, del 19 de febrer de 904, és un altre judici, aquesta vegada relatiu a la vila d’Estègal al comtat de Cerdanya (MONTSALVATJE, Noticias históricas, XV, ap. 2022). I el tercer, del 20 de juny de 905, és l’esmentada consagració de Sant Jaume de Frontanyà, església de l’Alt Lluçanès, al pagus de Berga (VILLANUEVA, Viage, X, pàg. 84). [Torna]

 [27025] El primer document conegut de Miró II el Jove, com a comte de Besalú, és el judici que presideix a Esponellà el 25 de febrer de 921, i que publica VILLANUEVA, Viage, XIII, ap. 12. [Torna]

 [27026] BOFARULL, Los condes de Barcelona, I, pàg. 81. [Torna]

 [27027] FOURNIER, Los condes de Cerdaña, pp. 12-13. [Torna]

 [27028] MONTSALVATJE, Noticias históricas, I, pp. 57-61. [Torna]

 [27029] PONSICH, Le Conflent, pp. 270-71. [Torna]

 [27030] ROVIRA I VIRGILI, Història nacional, III, pàg. 277. [Torna]

 [27031] BOTET I SISÓ (Condado de Gerona, pàg. 54) només diu que Radulf no fou comte del Conflent ni del Rosselló. [Torna]

 [27032] CAULA, Besalú, condado pirenaico en la época carolíngia, pàg. 97; i també CAULA, Besalú, pp. 39-44. [Torna]

 [27033] GIRONA, Alta Garrotxa, pp. 4041. [Torna]

 [27034] GRABOLOSA, Besalú, un país, pàg. 29. [Torna]

 [27035] ABADAL, Guifré-Borrell, pp. 102-11. [Torna]

 [27036] MABILLON, Annales Ordinis Sancti Benedictí, III, pàg. 507. [Torna]

 [27037] Carta del P. Jaume Caresmar a Francesc Dorca, escrita el 1789 i publicada per MERINO, España Sagrada, XLIII, pàg. 533. [Torna]

 [27038] BOFARULL, Los condes de Barcelona, I, pp. 45, 80 i 81. [Torna]

 [27039] BALAGUER, Historia de Cataluña, I, pp. 383-86. [Torna]

 [27040] MONTSALVATJE, Noticias históricas, I, pp. 58-59, i IV, ap. 3. [Torna]

 [27041] Vegeu la nota 27. [Torna]

 [27042] Vegeu la nota 29. [Torna]

 [27043] MONTSALVATJE, Noticias históricas, XI, ap. 78, pp. 165-66. [Torna]

 [27044] Biblioteca Nacional de París, Col·lecció Moreau, VI. perg. 55. [Torna]

 [27045] MIQUEL ROSELL, Liber Feudorum Maior, doc. 395. [Torna]

 [27046] BOFARULL, Los condes de Barcelona, I, pàg. 81. [Torna]

 [27047] Entre el 898 i el 917 el comte Sunyer donà a la seva primera muller Aimildes per les esposalles «In comitatu Bisuldunensi, in valle Miliares, villam quem nuncupant Serram et alteram quam dicunt Felicosum et valle Rivo de Azaro et aliam vallem quam dicunt Bianiam» (UDINA, El archivo condal, doc. 9). [Torna]

 [27048] Vegeu les notes 43, 44 i 45. [Torna]

 [27049] Consta a la carta de franqueses de l’any 1000 atorgada a Solsona pel comte Ermengol I d’Urgell i publicada per VILLANUEVA, Viage, IX, pàg. 219. [Torna]

 [27050] El 24 de juny de 954 Adelaida, filla del comte Sunyer, donà a Sant Joan de les Abadesses l’alou anomenat castrum Spugnola, amb l’església de Sant Climent, cases i terres, que havia heretat del seu pare, segons document publicat per UDINA, El archivo condal, doc. 130. [Torna]

 [27051] RIUS SERRA, Cartulario de «Sant Cugat» del Vallés, I, doc. 2, pp. 4-5. Tanmateix, és lícit de pensar que el 904 Sunyer era encara massa jove —tenia uns tretze anys— per a actuar amb el títol de comes, i que, consegüentment, la seva signatura pogué ésser afegida amb posterioritat. [Torna]

 [27052] MARCA, Marca Hispanica, col. 376, i Histoire de Languedoc, II, 289. [Torna]

 [27053] L’art de vérifier les dates, III, 115; BAUTIER, Notes històriques sur la Marche d’Espagne. Le Conflent et ses comtes au IXe siècle; i PONSICH, Le Conflent, pp. 266-67. [Torna]

 [27054] ABADAL, Primers comtes, pp. 51 i 200; ABADAL, Guifré-Borrell, pp. 102-11; CAULA, Besalú, condado pirenaico, pp. 96-97; i CAULA, Besalú, pp. 39-44. [Torna]

 [27055] Histoire de Languedoc, II, Pr. 190, cols. 384-386. [Torna]

 [27056] MARCA, Marca Hispanica, ap. 56, col. 831. [Torna]

 [27057] Aquest document s’ha perdut, però en coneixem la part essencial per una carta escrita per Joan Baptista Pont, que el conegué o en tingué referències, a Jeroni Pujadas, del 26 de desembre de 1612 i publicada a la «Revista de Gerona», al volum corresponent a l’any 1889, pàg. 167. [Torna]

 [27058] Histoire de Languedoc, II, Pr. 200-CXII, cols. 399-400. [Torna]

 [27059] MONTSALVATJE, Noticias históricas, XV, ap. 218, pàg. 19. [Torna]

 [27060] ALART, Cartulaire Roussillonnais, pp. 118-20. [Torna]

 [27061] ALART, Cartulaire Roussillonnais, pp. 120-22. [Torna]

 [27062] Als treballs de Fournier, Bautier i Ponsich, esmentats a les notes 27 i 53, cal afegir-hi l’obra d’ABADAL, Eixalada-Cuixà. [Torna]

 [27063] El 2 de juliol de 901 trobem Miró el Jove exercint en el Conflent la potestat judicial que era reservada al comte (MARCA, Marca Hispanica, ap. 60, cols. 835-836). [Torna]

 [27064] ABADAL, Primers comtes, pàg. 67. [Torna]

 [27065] CAULA, Besalú, pp. 40-41. [Torna]

 [27066] GIRONA, Alta Garrotxa, pàg. 40. [Torna]

 [27067] Vegeu la nota 57. [Torna]

 [27068] Vegeu la nota 54. [Torna]

 [27069] Histoire de Languedoc, II, pàg. 289. Els autors d’aquesta obra se serveixen de l’edició de L’art de vérifier les dates del 1783, publicada a París per D. Clément. Com que no hem pogut trobar cap exemplar d’aquesta edició ens servim de la reedició del 1818: L’art de vérifier les dates, III, pàg. 115. [Torna]

 [27070] El document publicat per ALART (Cartulaire Roussillonnais, pp. 120-22) duu la data «mense iuni octavo kalendas iulii anno vigesimo tertio regnante Carulo rege». [Torna]

 [27071] PONSICH, Le Conflent, pàg. 267 i CAULA, Besalú, pàg. 44. Manca de fonamentació l’opinió de Caula segons la qual Radulf podria haver mort cap al 906, perquè el 907 apareix actuant individualment una Relindes —«que alium nomen vocant Richica»—, que ell creu que és la vídua de Radulf. El document en què es basa és publicat per ALART, Cartulaire Roussillonnais, doc. IV, pp. 12-13. [Torna]

 [27072] BOTET I SISÓ, Condado de Gerona, pàg. 54, i ROVIRA I VIRGILI, Història nacional, pàg. 199. [Torna]

 [27073] VALLS-TABERNER, Figures de l’època comtal catalana, «Obras selectas», IV, pp. 81-82. [Torna]

 [27074] El document del 903 ha estat citat a la nota 60. [Torna]

 [27075] VILLANUEVA, Viage, XIII, ap. 12. [Torna]

 [27076] Aquest resum de la història dels comtes d’Empúries i el Rosselló és un extracte de dades disperses procedents d’aquest mateix llibre. [Torna]

 [27077] Pensem en l’obra d’ABADAL, Els comtats de Pallars i Ribagorça, en 2 vols., i que inclou un estudi preliminar i un apèndix documental. [Torna]

 [27078] La major part de les dades exposades en aquesta breu síntesi procedeixen d’ABADAL, Els comtats de Pallars i Ribagorça, I, pp. 76-116. [Torna]

 [27079] ABADAL, Guifré-Borrell. [Torna]

 [27080] Per a un coneixement més aprofundit de la història política de la Catalunya del segle X, vegeu ABADAL, Primers comtes. [Torna]

 [27081] ABADAL, Els comtats de Pallars i Ribagorça, I, pp. 116-27. [Torna]

 [27082] SOBREQUÉS, Els barons de Catalunya, pàg. 13. [Torna]

 [27083] MILLÀS, Textos d’historiadors musulmans, pp. 152-53. [Torna]

OEBPS/Images/ex_libris.png

OEBPS/Images/EPL_logo.png
N

epublibre

OEBPS/Images/img01.jpg
Borrell d'Osona Bel'lo

v v
Sunifred d'Urgell ——— Ermessenda
v

Guifré el Pelds

OEBPS/Images/cover.jpg
Josep M. Salrach

EL PROCES
DE FORMACIO
NACIONAL
DE CATALUNYA

"~ (SEGLES VIII-IX)

OEBPS/Images/autor.jpg

