

NOMENCLADORES DE LA DIOCESIS GERUNDENSE EN EL SIGLO XIV

POR

J. M. PONS GURI

DOS NOMENCLADORES SINODALES

Uno en el Archivo Diocesano y otro en el Capítulo Canonical de Gerona, existen dos nomenclátors inéditos de los monasterios, parroquias y capillas de la diócesis a final del siglo xiv.

El nomenclátor del *Archivo Diocesano*, está incorporado al manuscrito serie T número 119. Se trata de un códice en pergamino, cuyo formato es de 24 por 18 cms., con cubiertas de madera sin forrar y lomo de piel. El núcleo principal de este libro lo forma una colección canónica, a base de concilios provinciales, constituciones sinodales y algunos preceptos reales y pontificios. La parte más fundamental del conjunto se escribió durante el pontificado del obispo Iñigo de Valterra, hacia el año 1368, aunque luego fue objeto de sucesivas adiciones que llegan hasta muy avanzado el siglo xvi. Una vez formado el cuerpo básico de este códice, ya en pleno siglo xv, fueron incorporados otros cuadernos de igual formato, delante y después del núcleo primitivo, sin preocuparse de corregir las cifras de la vieja foliación.

Uno de estos cuerpos adicionales, había sido escrito en la letra semi-gótica libraria característica del siglo xiv, utilizando pliegos de pergamino mucho más basto que el empleado en la colección canónica a que luego fue unido. Lo forman 14 folios sin numerar que, en el actual religado, deberían ser señalados del 13 al 26; estos 14 folios, forman un libro o tratado independiente del resto del códice. Empieza con una exhortación para ser leída al comienzo de los sínodos diocesanos, que comprende los dos primeros folios; en el folio tercero, con idéntica letra libraria, inserta una relación de iglesias y monasterios con representación en las asam-

bleas sinodales, cuyo objeto patente era compulsar la asistencia de todos aquellos que venían obligados a concurrir. Concluidos estos pliegos, el manuscrito continua en el folio 1 de su primer religado.

Si bien sus características paleográficas permitirían situarlo como de no más allá de mediado el siglo XIV, su exámen intrínseco nos obliga a acercarlo lijeramente a la materialidad de su redacción. El contenido de la exhortación inicial presupone que, desde algún tiempo por lo menos, los sinodos se venían celebrando los jueves *post dominicam in albis*. Teniendo en cuenta que hasta el año 1337 se celebraban de manera fija en 18 del mes de octubre,¹ no puede haber duda alguna de que el texto será forzosamente posterior a tal fecha. Por otro lado, la falta injustificada de asistencia a la asamblea sinodal, había venido siendo castigada con pena de excomunión;² una constitución del obispo Berenguer de Cruilles del año 1354 que reiteraba la misma pena, la adicionó con otras pecuniarias de 25 libras si el ausente era abad, prior o paborde y de 50 sueldos si se trataba de un simple clérigo curado.³ Pero el obispo Iñigo de Vallterra en 1367 abrogó la pena de excomunión y moderó las pecuniarias en 20 libras para los abades, 15 a priores y pabordes y mantuvo los 50 sueldos para los meros curados.⁴

La exhortación que encabeza el nomenclátor del Archivo Diocesano

¹ El concilio provincial celebrado en Lérida en 27 de marzo de 1229 bajo la presidencia del legado pontificio Cardenal Sabinense, dispuso que los sinodos diocesanos fueran celebrados en la festividad de San Lucas, o sea en 18 de octubre, (Archivo Diocesano Gerona, T-119, fol. 1). Este precepto lo reiteró el obispo Berenguer de Castellbisbal en el sínodo gerundense del año 1253, capítulo *De celebratione Sinodi*, aclarando que en lo sucesivo se celebrasen los sinodos en la feria cuarta anterior a San Lucas si esta festividad no coincidía en un jueves (Arch. Diocesano Gerona, T-121, fol. 57 y siguientes). En el Sínodo celebrado por el obispo Arnau de Montrodon de 11 de abril de 1336, capítulo *De mutatione Sinodi*, se acordó que, para lo sucesivo, empezaran éstos en la feria cuarta después de la *dominica in albis*. (Arch. Diocesano Gerona, T-121, fol. 66).

² Constitución Sinodal del obispo Arnau de Montrodon en 1339, *Declaratio qualiter abbates et alii prelati venire ad sinodum sunt asstricti* (Archivo Diocesano Gerona, T-121, fol. 73), en la que incluso se declara perjuro a los incomparecidos a la asamblea sinodal.

³ Constitución sinodal *Quod prelati et clerici veniant annis singulis ad Synodum* (Archivo Diocesano Gerona T-121, fol. 86).

⁴ Párrafo 1.º de las constituciones del sínodo de 29 abril 1367, *Cum causa ex constitutione domini Arnaldi bone memorie*, (Archivo Diocesano Gerona. T-119, fol. 78).

omite la pena de excomunión y ajusta las pecuniarias a los mismos grados y categorías de la constitución del año 1367, lo que nos lleva a una fecha coetánea o posterior a ésta. Pero aún podemos avanzarla con bastante más precisión, teniendo en cuenta que el contenido de la exhortación se corresponde literalmente con el del capítulo *De celebratione Synodi* de la compilación de constituciones sinodales formada por el propio obispo Vallterra en 1368.⁵

Resultaría siempre más imprecisa la fijación de una fecha extrema de modernidad, sobre todo si intentáramos señalarla a base de procedimientos inductivos que no rinden la seguridad exigible en buena metodología histórica. Bastará pues tener en cuenta que sus características paleográficas no permiten suponerlo posterior al siglo xiv.

El nomenclátor del *Archivo Capitular*, viene escrito sobre papel, de formato 30'5 por 23 cms., en letra instrumentaria de fines del siglo xiv, incorporado a otros documentos del llamado *Llibre d'Estatuts*, A-II, a-2, donde, con numeración ya muy antigua, ocupa los folios 102 al 109. En cabecera de este nomenclátor y con el mismo carácter de escritura, se dice: *Memoria omnium monasteriorum et ecclesiarum totius Episcopatus Gerundensis, quorum monasteriorum et ecclesiarum prelati et clerici ad sanctam Synodum annuatim venire debent, mandata salubria, monitiones, informationes et correctiones a domino Episcopo et a sua Sede in eadem Synodo humiliter recepturi et, auxiliante Domino, completuri. Quequidem memoria extracta est potius de quadam scriptura antiquissima dicte Sedis que nuncupatur inventarium, et etiam de quibusdam aliis scripturis*. Como el nomenclátor del Archivo Diocesano, en el del Archivo Capitular no consta su fecha, ni dato alguno que induzca a señalarla con precisión. Paleográficamente corresponde a los últimos tiempos del siglo xiv.

Así como el nomenclátor del Archivo Diocesano se nos muestra como un documento en uso, empleado en la celebración de los sínodos, el del Archivo Canonical es una simple *memoria*, formada principalmente — como en ésta se dice — a base de un texto anterior que en estos mo-

⁵ (Archivo Diocesano Gerona, T-119, fol. 85). Aparece también inserta en las compilaciones de los obispos Arevalo de Çuaço de 1606 y Pontich de 1691, en las que se expresa que tal exhortación hacía más de dos siglos que iba siendo leída en todos los sínodos diocesanos.

mentos desconozco, llamado *Inventarium*, del mismo archivo, pero que se dice puesta al día con datos de otros documentos.

Por tratarse de textos casi coetáneos, las afinidades entre uno y otro nomenclátors son manifiestas y, salvo ligeras transposiciones, coinciden incluso en el orden de enumeración de las iglesias de la diócesis gerundense, lo que hace sospechar la existencia de una pauta que, desde antiguo, se aplicara a varios usos, toda vez que este orden de exposición coincide, en líneas casi generales, con relaciones de la segunda mitad del siglo XIII que figuran en las *Rationes Decimarum Hispaniae*.⁶

CONTENIDO DE LOS DOS NOMENCLATORES

Ambas relaciones empiezan por las abadías canónicas y monacales, seguidas de los prioratos y pabordías, sin rúbrica alguna que preceda las respectivas listas. En la *memoria* capitular existe empero un recuento marginal de su número. Dado que la finalidad de tales nomenclátors era tener a la vista las iglesias que debían estar representadas en los sínodos diocesanos, omite los monasterios de religiosas; excepcionalmente, una y otra relaciones, insertan el capellán del monasterio de San Daniel, tal vez por razón de su curato en el vecindario de aquel valle. Tampoco aparecen las iglesias de las órdenes mendicantes, ni las de la milicia del Hospital de San Juan de Jerusalén, ya que éstas no tenían *cura animarum* y por ello carecían de representación en los sínodos.

Aparecen en ambos las iglesias parroquiales y sufragáneas, e incluso capillas de los castillos, ermitas y santuarios con sacerdote establecido, a los que, por extensión, se atribuía aquella *cura* y la consiguiente obligación de concurrir a los sínodos.

Estas relaciones vienen agrupadas, en cuanto a parroquias y capillas, según los cuatro grandes arcedianatos en que entonces estaba distribuida la diócesis gerundense, con el orden de inserción a que antes nos hemos referido como cosa muy antigua,⁷ y que conservan también

⁶ MONS. J. RIUS Y SERRA, *Rationes Decimarum Hispaniae*, Vol. I (Barcelona 1946). Esta afinidad se ofrece con más exactitud en la relación dada por Rius como de 1279 (pág. 64); en la de 1280, se presenta con alguna alteración en el arcedianato de Gerona, que también titula *decanatus* (pág. 85).

⁷ Véase nota 6.

sensiblemente un nomenclátor sinodal de inicios del siglo xvii⁸ y otro del año 1691.⁹

En los textos estudiados, o sea tanto el del Archivo diocesano como el del Capitular, se echa de menos alguna iglesia cuya existencia consta por otros documentos, pero que en el momento de su redacción, habían sido extinguidas, abandonadas o reducidas a la condición de simple capilla sin sacerdote establecido.

El texto del *Archivo Diocesano*, que tuvo por finalidad el recuento y comprobación de los obligados a concurrir al Sínodo y se utilizó durante largo tiempo, presenta no pocas indicaciones y notas marginales de sumo interés, que nos reflejan su empleo como documento vivo. Las adiciones, rectificaciones e interpolaciones, prosiguen hasta muy avanzado el siglo xvi. Algunas de ellas, en letra del mismo siglo xiv, parecen introducidas para subsanar algún descuido en la relación; pero las demás de tiempos posteriores, tienden a identificar la parroquia o iglesia cuando el uso vulgar ha alterado el topónimo de la misma, otras anotan uniones o agregaciones de parroquias que deberán ser representadas por un solo clérigo; otras adiciones responden a parroquias o santuarios de nueva creación. Ninguna de estas interpolaciones llega al último cuarto del siglo xvi. Se trata de un documento que vivió casi dos siglos y, por este solo hecho, su valor histórico es muy notable.

En cambio el texto del *Archivo Capitular*, como circunstancial, quedó inmovilizado a la fecha de su redacción, sin que en el mismo aparezcan modificaciones posteriores.

A primera vista, podría suponerse que tales nomenclátors respondieran a distintas épocas, toda vez que en la primera redacción en letra libraria del del Archivo Diocesano, dejan de figurar las parroquias de Santa Eulalia de Cruïlles, Sant Pere de Navata, la Selva de Mar y Sant Miquel de Solans, la sufragánea de Sant Salvador de Castellfollit y la capilla de Sant Vicenç de Torrentí, que, en cambio, aparecen en la *Memo-*

⁸ Inserto en *Constitutionum Synodatum Gerundensium, libri quinque. Compilatae, aedite et in ordinem redactae sub Francisco Arevalo de Çuaço, episcopo Gerunden. de Regio Consilio. Anno MDCVI. Barcinonae. Ex typographia Sebastiani a Cormellas. Anno 1606.* (16.^o)

⁹ F. ROMAGUERA, *Constitutiones Synodales Dioecesis Gerundensis*, (Gerona, 1691) folio.

ria del archivo del Cabildo. Pero, aparte de que tales iglesias son mucho más antiguas que el texto del nomenclátor del Archivo Diocesano, éste las incorpora en interlineados del mismo siglo XIV, subsanando así, coé-táneamente, el olvido de su inserción. Tan solo deja de aparecer la parroquia de Santa María de Gahuses que nos dá la *Memoria* del Capítulo, pero se trata de una omisión meramente material, toda vez que, más adelante, al mencionar las capillas, el nomenclátor del Archivo Diocesano expresa con respecto a una de ellas que corresponde a esta parroquia omitida.

La única diferencia realmente existente, es con respecto a la capilla de San Juan del castillo de Blanes, que tan sólo figura en la *Memoria* del archivo canonical, discrepancia insignificante y explicable en textos de escasa diferencia de tiempo, por las ya conocidas mutaciones con respecto a los beneficios o adscripciones de los clérigos a capillas de castillos. Por lo demás, tan solo varían en pequeños detalles de la latinización de topónimos, cuyas diferencias se observan incluso en textos de una misma fecha y unas pocas transposiciones de orden enumerativo.

LOS ARCEDIANATOS GERUNDENSES

En ambos nomenclátors, las iglesias y capillas vienen insertas según la antigua demarcación de los arcedianatos. Los datos que, en forma más o menos dispersa, ofrecen otras fuentes documentales, aquí se obtienen en un conjunto completo y perfecto, que permite diseñar con seguridad sus respectivos límites territoriales.

El arcediano era aún en aquellos tiempos, pese a las restricciones sufridas desde el siglo XIII, *post episcopum vicarius*, gozando de efectiva jurisdicción *ad quem in omnibus in clero omnis cura pertinet*, como a tal vicario del Obispo, a veces en pugna con los mismos vicarios generales. Sus facultades llegaban incluso, tanto por derecho común,¹⁰ como por nuestras constituciones provinciales,¹¹ a una jurisdicción disciplinar sobre el clero de su demarcación y a la visita e inspección de parroquias e igle-

¹⁰ *Decretales*, lib. I. tit. XXIII *De officio Archidiaconi*; lib. V, tit. *De excessibus prelatorum*, c. 2 y 3; lib. III, tit. XXXIX *De censibus et exactionibus et procurationibus*, c. 6 y 23, etc.

¹¹ Concilio de Lérida cit. n. 1.; Concilio prov. Tarraconense de 1329, const. *Prelatis quibus competit ex suo officio visitare*.

sias; caso de sede vacante, podía presidir y celebrar sínodos del clero de su arcedianato. El Arcediano *maior* era además en Gerona la primera dignidad *post pontificalem* y ejercía de vicario capitular a la muerte del Obispo.

La diócesis gerundense se dividió en cuatro arcedianatos de gran extensión: El de Gerona, a cargo del *Archidiaconus maior*, llamado también *Ardiaca de Rabós* por el nombre del lugar en que radicaba su castillo-palacio; los otros arcedianatos eran los de Besalú, Empúries y La Selva, regidos cada uno de ellos por su respectivo arcediano.

Estas demarcaciones coincidían sensiblemente con los límites de los antiguos condados; tan solo el condado de Gerona, por su gran extensión, se distribuyó en dos arcedianatos, Gerona y La Selva. Los arcedianos tenían habitualmente su residencia en Gerona, de cuyo capitulo canonical formaban parte, aún cuando poseyeran palacios en su demarcación, como por ejemplo el de Gerona en Rabós y el de Empúries en Palau de Santa Eulària (Palau s'Ardiaca).

Esta división de la diócesis gerundense, pese a que progresivamente los arcedianos perdieran atribuciones, subsistió hasta la creación de los arceprestazgos, cuya base territorial, según impusieron las disposiciones dimanantes del Concordato de 1851,¹² coincidía en líneas generales con la de los partidos judiciales, excepto en cuanto al de Olot que, en un principio, se incorporó la parte de la diócesis incluida en el distrito de Puigcerdá.¹³ La demarcación arceprestal nada tuvo que ver con los antiguos

1. — La diócesis de Gerona con los arcedianatos medievales y los arceprestazgos del siglo XIX a base de partidos judiciales.

¹² Art. 13 del Concordato de 1851, R. D. de 21 noviembre del mismo año y R. C. de 3 enero 1854.

¹³ Mapa 1.

2. — La diócesis de Gerona con los arcedianatos medievales y los actuales arciprestazgos.

arcedianatos, lo propio que la resultante del arreglo parroquial de 1928.¹⁴ El título era más pomposo, pero tanto la extensión de la respectiva demarcación, como la jurisdicción de sus arciprestes, como ocurre con frecuencia en estos casos, resultó muy inferior a la de los viejos arcedianos.

El que escribió el nomenclator del Archivo Diocesano, dejó en cabeza de las iglesias del respectivo grupo, espacio suficiente

para poder consignar por rúbrica el nombre del arcedianato, como también había dejado en blanco alguna que otra inicial, sin duda alguna por reservar aquellos huecos para escribirlos en color distinto del cuerpo de la restante escritura. Más adelante, en pleno siglo xv, la indicación de los respectivos arcedianatos se adicionó en letra cursiva.

En cambio, la *Memoria* del Archivo Capitular, se redactó ya con los títulos de cada demarcación territorial.

NUESTRA EDICION

El texto del nomenclátor o *Memoria* del Archivo del Cabildo Catedral, lo insertamos sin anotación alguna, limitándonos a anteponer a cada iglesia un número de orden.

Por su mayor interés histórico, tomamos como base principal de nuestra publicación el texto del nomenclátor sinodal del Archivo Diocesano, asignando también un número correlativo a cada iglesia; las interpolaciones sufridas por el texto originario, se transcriben en letra cursiva y, mediante nota al pie de la página, expresamos lo que concierne a su respectiva introducción cronológica.

¹⁴ Mapa 2.

Asimismo, al pie del asiento correspondiente a cada iglesia de las que enumera el nomenclátor del Archivo Diocesano, añadimos un conjunto de notas que pueden ser de alguna utilidad para quienes intenten utilizarlo para ulteriores estudios. Estas notas, para las que se emplean tipos de menor cuerpo, contienen lo siguiente:

Identificación de la parroquia, monasterio o capilla. En *cursiva* se expresa la demarcación municipal a que pertenece en la actualidad.

Indicación de si aparece en la *Memoria* coétanea del Archivo Capitular, con la sigla MC, seguida del número de orden que tiene en ésta.

Expresión de si figura en el nomenclátor de los Sres. Alsius y Pujol¹⁵ con la sigla A seguida de su página en la publicación de dicha obra.

Referencia al nomenclátor publicado por Francesc Monsalvatge y Fossas¹⁶ con la inicial M, a continuación de la cual se expresa el volumen y página.

Indicación de si figura en la relación de monasterios e iglesias del Obispado inserta en la compilación de constituciones sinodales gerundenses que en 1606 hizo publicar el obispo Arévalo de Çuaço¹⁷; para ello se utiliza la sigla AÇ, seguida del folio que le corresponde en aquella edición.

En igual forma se advierte si la misma iglesia aparece en la relación de las de la diócesis que obra en la colección de constituciones sinodales publicada por Romaguera en el año 1691 bajo el pontificado de Fr. Miguel Pontich.¹⁸ La referencia al nomenclátor de Romaguera se consigna mediante la sigla R, a continuación de la cual se indica el número de la página. Obsérvese que en las colecciones de Arévalo de Çuaço y Romaguera no figuran ya las simples capillas, toda vez que los clérigos de éstas hacía tiempo que habían sido excluidos de los sínodos, como nos indican notas marginales del nomenclátor del Archivo Diocesano.¹⁹

¹⁵ P. ALSIUS Y TORRENT Y C. PUJOL CAMPS, *Nomenclátor geográfico-histórico de la Provincia de Gerona*, Imprenta y librería de Paciano Torres (Gerona 1883).

¹⁶ FRANCISCO MONSALVATGE Y FOSSAS, *Nomenclátor histórico de las iglesias parroquiales y capillas de la Provincia de Gerona*, vols. I, II y III (1908-1910).

¹⁷ Véase nota 8.

¹⁸ Véase nota 9.

¹⁹ En todas ellas figura en letra cursiva de fines del siglo xv, la indicación *non legatur*.

Y, por último, detallamos para cada iglesia parroquial o sufragánea — omitiéndolo en cuanto a las desaparecidas o que pasaron a la condición de simple capilla o santuario — su actual nomenclatura parroquial, con expresión del santo titular, si éste no se desprende de su denominación; también indicamos en *cursivas* el arciprestazgo a que corresponden en la actualidad, a base principalmente del arreglo parroquial del año 1928.²⁰ Dado el objetivo histórico de nuestro trabajo, se siguen las nomenclaturas arciprestales tal como estaban en 30 de septiembre de 1957; por otro lado, la reforma implantada en 1 de octubre de aquel año, dadas las absurdas soluciones que estableció, está en el ánimo de todos que se trata de una situación de mera transitoriedad.

En esta forma, tanto por las correcciones que presenta el nomenclátor de fines del siglo xiv, que comprenden hasta muy avanzado el siglo xvi, como mediante los de 1609 y 1691, se reúnen datos para observar la evolución del *habitat* parroquial.

CARTOGRAFIA

Incluimos mapas de cada arcedianato en relación con los datos que facilitan las relaciones sinodales del siglo xiv. Estas cartas, a las que se intenta dar la precisión compatible con la escala a que nos obliga el formato de esta publicación, han sido delineadas por reducción de los mapas del Instituto Geográfico y Catastral a escala 1 : 50.000.²¹ También se ha consultado el viejo, pero interesantísimo y detallado, mapa de la provincia de Gerona de la colección de Coello,²² las cartas del Servei Cartogràfic de la Generalitat de Catalunya,²³ las de la Editorial Alpina que afectan a regiones gerundenses²⁴ y la de la Cuenca del río Tordera del

²⁰ *Boletín Oficial Eclesiástico del Obispado de Gerona*, año LXXII, núm. 16, páginas 491-533.

²¹ *Mapa Topográfico Nacional*, hojas 218 a 221, 256 a 259, 294 a 297, 332 a 335, 364 a 366, 393 y 394.

²² D. FRANCISCO COELLO, Tte. Coronel Capitán de Ingenieros, auxiliado por don PASCUAL MADDOZ, Gerona, *Atlas de España y sus posesiones de ultramar*.—Madrid 1851.

²³ Hojas, 23, 24 y 30 (Barcelona (1935). Escala 1 : 100.000.

²⁴ S. LLOBET, A. BESCÓS y X. COLL, *Montseny*; S. LLOBET y P. MONTSERRAT, *Montnegre*; N. LLOPIS y A. BESCÓS, *Costa Brava - Tossa*; S. LLOBET, *Les Guilleries - Collsacabra*; y *Costa Brava - Cadaquers (S'Agaró - Banyuls)*.

mapa geológico de Cataluña de Almera,²⁵ En algún caso hemos recurrido a los datos directos.

Los números vienen siempre referidos a los marginales del nomenclátor sinodal del Archivo Diocesano. Cuando, por existir más de una iglesia en el mismo lugar, el reducido tamaño de la carta hubiera obligado a una superposición de los números de localización, se ha dado preferencia a las parroquias sobre los monasterios o capillas; en cuanto a las iglesias que por tal razón se han tenido que omitir, a continuación del respectivo asiento del nomenclátor, se indica la referencia al número principal. Las referencias geográficas a iglesias que figuran tan solo en interpolaciones posteriores al siglo xiv, llevan subrayado el número que les corresponde en la carta. Publicamos carta separada para cada uno de los cuatro arcedianatos.²⁶

UTILIDAD DE ESTOS NOMENCLADORES COMO AUXILIAR PARA LOS ESTUDIOS SOBRE LA POBLACION DE LA DIOCESIS

Estas relaciones permiten formar una idea muy aproximada del estado de la población de la diócesis y vegueríos gerundenses a fines del siglo xiv. Y aún, la que figura en el archivo Diocesano, con sus interpolaciones y correcciones permite seguir la evolución hasta muy avanzado el siglo xvi, ensamblando casi con los nomenclátors del xvii de las colecciones de Arévalo de Çuaço y Romaguera.

Prescindiendo aún de los inestimables datos que facilitan con respecto a monasterios y canónicas regulares, no podemos olvidar que la parroquia, fuera de las ciudades, constituía la base político-administrativa, alrededor de la cual giraba la vida del hábitat. Las agrupaciones vecinales eran a base de la demarcación parroquial; los mismos *batllies* y términos jurisdiccionales de los castillos, se subdividieron también en parroquias.

Por lo general, este nomenclátor nos dará una idea más exacta de las agrupaciones de la población que los mismos *fogatjaments*. Estos últimos documentos, en el siglo xiv, carecen de valor efectivo para conocer

²⁵ *Mapa Geológico y Topográfico de la Provincia de Gerona. Región Cuarta o del Río Tordera. Geología por el canónigo-deán Dr. D. Jaime Almera, pbro. Topografía por Eduardo Brossa. Escala 1 : 40.000. (Barcelona, 1913).*

²⁶ Mapas 6, 7, 8 y 9.

la verdadera situación del poblamiento de Cataluña, tanto por la diversidad de criterios en el recuento de *focs* u hogares que preside cada *fogatge*, como por las discrepancias de normación en la inclusión o exclusión de personas o familias y la distinta forma de verificar en cada uno de ellos el acopio de datos para la exacción de aquel impuesto. En otro estudio,²⁷ demostramos que a base de los *fogatjaments* del siglo xiv resulta tan arriesgado como anticientífico querer discernir los montantes del censo de hogares y más aún intentar estados comparativos del movimiento demográfico.

Pero, independientemente de la desconfianza que inspiran en buena metodología histórica los resultados numéricos de los *fogatjaments*, también se debe tener en cuenta que éstos no eran más que simples matrículas para la exacción del impuesto del *fogatge*, estableciendo centros o personas colectoras responsabilizados de determinados lugares; atienden más a la efectividad de la imposición que a la población en sí misma. Los *fogatjaments* más próximos en fecha a nuestro nomenclátor del siglo xiv, son los de las cortes de 1359 (formado en 1360 y refundido en parte en 1365) y el de las cortes del 1378 (con adaptaciones de 1380 a 1381). El cotejo de tales documentos con ambos nomenclátors, ofrece, en líneas generales, muchas coincidencias en cuanto al hábitat y denominación de las localidades. Sin embargo, muchas parroquias no aparecen en los *fogatjaments* debido a la absorción por el término de la *batllia* o castillo a que pertenecen, otras por venir agrupadas con otros centros colectores del impuesto y alguna por dar más preferencia a determinado vecindario que al centro parroquial. Algunos territorios de jurisdicción baronial, tampoco aparecen con detalles, ni tan siquiera sucintos, debido al concierto por las respectivas *cases taxades* a las que a veces se incorporan para la recaudación del impuesto, territorios de otras jurisdicciones colindantes, con algún nexo de dependencia con el magnate de la *casa taxada* y aún en ocasiones por razón de simple enclave o vecindad.

Mas no por ello se deben despreciar sistemáticamente los *fogatjaments* del siglo xiv, pues, pese a sus inconvenientes, siempre será posible obtener con ellos algunos datos complementarios sobre la población y jurisdicciones y sumar noticias sobre el *habitat* con la mención de algún

²⁷ *Un fogatjament desconegut de l'any 1358*, en Boletín de la Real Academia de Buenas Letras, Barcelona 1963.

vecindario que, por carecer de sacerdote demarcado, no figure en los nomencladores sinodales, como ocurre por ejemplo en los dos *fogatjaments* expresados anteriormente, que mencionan Palau de Monteribi (Palau sa Costa), Vila-roja, Vallpregona, Gironella del Pla y Montjuich como anejos a la parroquia de Sant Feliu de Gerona, el Sant Amanç de Sant Feliu de Guixols, Lloret Selvatge, el vecindario de Güells de Besalú, el de Les Arades en Viladasens, etc.

El nomenclator histórico de la provincia de Gerona que publicaron Alsius y Pujol, utiliza profusamente los datos del traslado del *Llibre Verd* del Archivo Capitular, de los que aparecen interesantes noticias sobre vecindarios y entidades menores de población, con los que también se completan los datos meramente canónicos de las relaciones sinodales del siglo xiv objeto de nuestro trabajo. Y, entre muchas otras noticias, nos dice que la parroquia de Cruilles tiene el vecindario de Pastells, la de Sant Julià de Ramis el de Olivars, Sant Feliu de Gerona tiene los de Vallpregona, Palau sa Costa y Vilarroja; en el valle de Amer hay la iglesia de Sant Genís sa Costa; la parroquia de Sant Esteve de Guialbes tiene el vecindario de Les Olives; la iglesia de Púbol es sufragánea de la de La Pera; la Coma del Puig de Montjuich, pertenece a la parroquia de Santa Eulària sa Costa, a la que corresponde también Campdorà; Montràs pertenece al término del castillo de Palafrugell; la parroquia de Maranyà tiene el vecindario de Tor; los vecindarios dels Pins, Camallera y l'Estany son de la parroquia de Gahuses; el lugar de la Tallada pertenece a la parroquia de Verges; el de La Garriga a la de Roses; la parroquia de Pau tiene agregada la de Vilagut y el territorio de Padardell; la parroquia de Pedret comprende en su demarcación el castillo de Marçà; la parroquia de Meserac tiene unida y por sufragánea la de Vilarnadal; la de Garriguella absorbe el territorio de Vilamaniscle; la de Usall tiene el vecindario de Cursac; la de Vilallonga alcanza también el término del castillo de la Roca de Palanca; la parroquia de Llerç tiene el vecindario de Molins; la iglesia de Palol sa Baulòria tiene un solo rector con la de Santa Llogaya d'Algama y ambas pertenecen al territorio de Vilafant; Crespià tiene los territorios de Pompeià y Llanera; Navata, el de Vilanova; Orriols, el lugar de Garrugals; Arbúcies, además de la sufragánea de Lliors tiene agregada la iglesia de Sant Pere des Pla; Caldes de Malavella, tiene en su término parroquial los vecindarios de Vilarnau y *Rivirario*, etc., etc.

En muchas otras fuentes documentales, será necesario buscar datos que completen las noticias sobre el *habitat* gerundense, ya que para el estudio de éste no serán suficientes los que resultan de las relaciones sinodales que publicamos, limitadas a las iglesias con clérigo establecido y con misión de cura de almas, pese al criterio extensivo que tales nomenclátors dan a este concepto canónico.

EVOLUCION DEL POBLAMIENTO PARROQUIAL DE LA DIOCESIS GERUNDENSE DESDE EL SIGLO XIV

Partimos del punto de vista muy *relativo* que dimana de las iglesias parroquiales y sufragáneas reconocidas oficialmente en los nomenclátors.

De los cuatro arcedianatos, el que se manifiesta con una extensión superficial más considerable es el de Besalú, que promedia los 1.540 kilómetros cuadrados. El segundo en superficie es el de La Selva, sobre unos 1.200 kilómetros cuadrados. El de Empúries tiene poco más de 1.000 kilómetros cuadrados y el de menor superficie es el de Gerona, con algo más de 900.

3.—La diócesis de Gerona en el siglo XIV, según los datos de los nomenclátors sinodales.

Cuando se formaron las relaciones sinodales del siglo XIV objeto del presente trabajo, la diócesis de Gerona tenía 414 iglesias entre parroquiales y sufragáneas, de las que correspondían 151 al arcedianato de Besalú, 100 al de Gerona, 96 al de Empúries y 67 al de La Selva.²⁸

Teniendo en cuenta la respectiva extensión superficial de los arcedianatos, el más denso en parroquias es el de Gerona, pues les corresponden poco más de 9 kilómetros cuadrados

²⁸ Mapa 3.

por parroquia; a los de Empúries y de Besalú, el coeficiente resulta ser de algo más de 10 kilómetros cuadrados por parroquia. El arcedianato de La Selva era el menos poblado, pues le corresponden más de 18 kilómetros cuadrados por parroquia; sin duda alguna, el nombre de la comarca respondió a sus grandes extensiones sin población. Atribuyendo algún valor relativo a los resultados numéricos de los *fogatjaments* de la época, veríamos que muchas parroquias, especialmente en el arcedianato de Besalú, contarían con tan reducido número de viviendas que apenas tendrían razón de subsistir por si solas.

Las posteriores relaciones nos muestran algunos cambios, con franca tendencia a la baja, que se empiezan a manifestar en la de 1606 y consuman en la de 1691. Al cabo de tres siglos de haberse redactado los nomencladores objeto del presente estudio, se observa un descenso general en el número de parroquias del obispado, con excepción del arcedianato de La Selva que sufre un ligero aumento. El arcedianato de Besalú pierde — cuando menos según los nomencladores — 69 parroquias y queda reducida a las 82; su densidad ha pasado de los 10 kilómetros por parroquia a los 18'78. El arcedianato de Empúries tiene un retroceso de 13 parroquias, pese a las de nueva creación, pasando a las 83; la cifra 10 de densidad de tres siglos antes, se transforma en 12 kilómetros cuadrados por parroquia. El arcedianato de Gerona, compensa los aumentos con las disminuciones y continua en el mismo estado numérico. El de La Selva tiene un aumento muy exíguo ganando practicamente 4 parroquias, con una

4. — La diócesis de Gerona al finalizar el siglo XVII según los datos de los nomencladores sinodales. Las parroquias y sufragáneas señaladas con una pequeña cruz no aparecían en los nomencladores del siglo XIV.

5. — Estado del actual poblamiento parroquial de la diócesis de Gerona. Las parroquias y sufragáneas señaladas con una pequeña cruz, no aparecían en los nomenclátors sinodales del siglo XVII.

cifra relativa de poco más de 17 kilómetros cuadrados por parroquia. En toda la diócesis gerundense se observa desde los nomenclátors sinodales de fines del siglo XIV hasta la expiración del siglo XVII, la aparición de 15 nuevas parroquias y dejan de ser consideradas tales 89 iglesias, aún estimando en el activo las unidas y simplemente sufragáneas; de las 414 con que se cierra el siglo XIV, se pasa a las 336. La despoblación más fuerte se presenta en la zona pirenaica, especialmente en el arcedianato de Besalú.²⁹

El presente siglo, pese al notorio aumento del censo de población, éste no ha repercutido proporcionalmente en el número de parroquias; compulsando los nomenclátors sinodales de los siglos XIV y XVII, en relación con la situación actual, la progresión del número de habitantes no ha guardado proporción con el de parroquias, pese a la erección de algunas nuevas, al renacimiento de otras que habían periclitado como tales en el siglo XVII y a la transformación en parroquia de muchas iglesias de extinguidos monasterios y colegiats, y mas bien se observan sensibles bajas en el conjunto.³⁰ Sin embargo, lo que había sido arcedianato de Besalú, aumenta el número de sus iglesias parroquiales, puesto que de las 82 del nomenclator de 1691,³¹ llega ahora a las 109; pero no olvide-

²⁹ Mapa 4. Las iglesias nuevas (las posteriores al siglo XIV) se indican con una cruz.

³⁰ Mapa 5. Las parroquias y sufragáneas que no figuraban en las relaciones del siglo XVII se indican con una cruz.

³¹ Así se desprende del nomenclator que inserta ROMAGUERA, cuyo valor tenemos por bastante relativo en cuanto al arcedianato de Besalú. Por lo tanto esta cifra se da con las naturales reservas.

mos que al concluir el siglo xiv eran 151. El Arcedianato de Gerona, pese a la erección de nuevas parroquias, desde 1691 hasta ahora ha perdido 3. El de Empúries sigue un ritmo de disminución bastante más acusado perdiendo 12 parroquias. El único de los antiguos arcedianatos que no ha sufrido disminución numérica de iglesias parroquiales, compensando con creces las pocas suprimidas, ha sido el de La Selva, puesto que las 71 del nomenclator de fines del siglo xvii han pasado ahora a las 75; con su actual florecimiento demográfico y económico, sigue siendo el de inferior número de parroquias en relación con su extensión territorial, pues le corresponde un promedio de 16'3 kilómetros cuadrados por parroquia, mientras que los coeficientes aproximados de los demás son 14'3 por Empúries, 9'5 por Gerona y 14'1 por Besalú.

APÉNDICE

I

*Hec legitur in Sinodo*¹

Reverendi domini mei, velitis omnes attendere ad sequentem diu editam constitutionem, annis singulis in primordio Sinodi legi consuetam, ait ecce:

Cum secundum sacrorum canonum, singulis annis semel in singuli diocesi sinodus debeat celebrari, et tam ex ordinatione nostrorum predecessorum quam ex laudabili et approbata consuetudine in nostra Gerundense ecclesia fuerit Sinodus III^a feria post Dominicam in Albis annis singulis celebrata. Idcirco statuimus et ordinamus ut dicta Sinodus in dicta Gerundense ecclesia dicta III^a feria futuris semper temporibus celebretur. Et quod quilibet abbas, prior, prepositus et de qualibet ecclesia parrochiali unus clericus curatus dicta die ad sanctam Sinodum venire et esse personaliter teneantur ac etiam intersint dicta III^a feria et V^a feria sequente in missa et in sermone inhibi celebrandis, nec per substitutionem seu alium valeant excusare nisi fuerint legitimi impediti, de quo impedimento nobis seu nostri vicarii generale ante celebrationem sinodi per aliquos saltem duos dies faciant promptam fidem. Et quod nullus clericus seu religiosus cuicumque status seu condicionis existat audeat in convocatione Sinodi in Gerundense ecclesia celebrande pro aliquo absente prelato vel cleri-

¹ *Hec legitur in Sinodo*, add. siglo xvi.

co comparere seu respondere cum clerico in eadem singulariter vocantur, nisi a dicto absente legitime ut premittitur excusato comparendi et respondendi cum instrumento publico vel per literas eiusdem absentis super hoc plenariam habeat potestatem. Dicti vero prelati et clerici qui in dicta Sinodo intererunt arma aliqua que ab aliis videri possint infra dictam ecclesiam non teneant, nisi forte ad deffensionem sui corporis cum habeant iustam causam timoris, set sint ibi honeste induti superpelliciis, cum birretis suis vel almuciis nigris, et tonsuris ac barbīs de propinquo rasis. Et ut predicta melius observentur, omnes et singulos prelatos et clericos nostre diocesis presentes et futuris qui ad predictam Sinodum ut premittitur venire sunt seu erunt astricti tenore presentis statuti, nunc pro tunc vocamus et admonemus, ac eis et eorum cuilibet in virtute sancte obediencie et sub infrascripta pena iniungimus et precipimus ut annis singulis in dicta III^a feria personaliter intersint in dicta Sinodus celebranda, vel habeant ibi procuratorem sufficientem, si fuerint ut prefertur legitime impediti, et omnia alia et singula supradicta inviolabiliter compleant et observent. Alioquin inobedientem seu inobedientes huiusmodi nostre monicionis et mandati, si abbas fuerit viginti librarum, si prior vel prepositus seu alter prelatus quindecim librarum, si autem clericus curatus existat quinquaginta solidorum Barchinone penam quam eis et cuilibet de presenti imponimus incurrere volumus ipso facto nostro erario applicandam quociens comittatur. *Et sunt qui tenentur in dicta Sancta Sinodo interesse sequentes*²:

*Hic vocentur curati, et facta dicta vocatione*³.

Postea dicatur omnibus alta voce in vulgare lingua ut sequitur:

Tots aquells qui hauran respost per altre, vagen *dir lurs noms*⁴ ans que sen tornen⁵.

E axí matex daquells per qui respondran ensemps ab les excusacions o raons daquells perpue no son poguts venir al present Sinet. En altra manera seria imputat a ells e no al *dit absent*⁶... procurador fischal si messions sen seguien.

*Mana sa S^a R^a que apres dinar tots los preveres qui tenen carrec de cura de animas sien en lo palau episcopal par donar compta y raho de la dita cura e altre se havia antes acostumat, e asso sots pena de deu liuras per a cascu*⁷.

² *Et sunt qui tenentur in dicta Sancta Sinodo interesse sequentes*, add. siglo xvi.

³ *Hic vocentur curati, et facta dicta vocatione*, interl. siglo xvi.

⁴ *dir lurs noms* sobre raspado, siglo xv.

⁵ Fgr. borrado a continuación de *sen tornen*.

⁶ *dit absent* sobre raspado siglo xv; sigue otro frg. borrado.

⁷ *Mana sa S^a R^a etc.* hasta el final del párrafo, add. siglo xvi.

NOMENCLADORES DE LA DIOCESIS GERUNDENSE EN EL SIGLO XIV 19

- 1 Abbatia canonicalis Sancti Felicis martiris, ante portam civitatis Gerunde constructe.
Colegiata de Sant Feliu, *Gerona*. MC-1. A-144. M-II-59. AÇ-4 y R-15.
San Felix de *Gerona*: *Arcp. Gerona*.
- 2 Abbatia monasterii sancti Petri de Gallicantu Gerunde.
Sant Pere de Galligans. *Gerona*. MC-2. M-II-297. AÇ-4 y R-15. (Carta 1.)
- 3 Abbatia monasterii sancte Marie Ameriense.
Santa Maria de *Amer*. MC-3. A-96. M-I-129. AÇ-4 v.º y R-15. (Carta 59.)
- 4 Abbatia monasterii sancti Felicis Guixellense.
Sant Feliu de Guixols. MC-4. A-206. M-II-62. AÇ-4 v.º y R-15. (Carta 465.)
- 5 Abbatia monasterii sancti Salvatoris de Breda.
Sant Salvador de *Breda*. MC-5. A-109. M-III-24. AÇ-4 v.º y R-15. (Carta 447.)
- 6 Abbatia monasterii sancti Stephani de Banyoles.
Sant Esteve de *Banyoles*. MC-6. A-103. M-II-5. AÇ-4 v.º y R-15. (Carta 298.)
- 7 Abbatia monasterii sancti Petri de Bisulluno⁸.
Sant Pere de *Besalú*. MC-7. M-II-284. AÇ-4 v.º y R-15. (Carta 244.)
- 8 Abbatia monasterii sancti Laurentii de Monte.
Sant Llorenç del Mont, hoy iglesia parroquial de Sous, *Bassegoda*. MC-8. M-II-167. AÇ-4 v.º y R-15. Sous (Sta. María); *Arcp. Besalú*.
- 9 Abbatia monasterii sancte Marie de Villabertran.
Santa Maria de *Vilabertran*. MC-9. A-231. M-I-245. AÇ-4 v.º y R-15. *Vilabertran* (Sta. Maria); *Arcp. Figueres*.
- 10 Abbatia monasterii sancti Michaelis de Fluviano.
Sant Miquel de Fluvià. MC-10. M-II-246. AÇ-4 v.º y R-15. *Fluvià*, Sant Miquel de; *Arcp. Castelló*.
- 11 Abbatia monasterii sancti Petri Rodarum.⁹
Sant Pere de Rodes, *Port de la Selva*. MC-11. A-213. M-II-319. AÇ-4 v.º y R-15.
- 12 Abbatia monasterii sancte Marie de Rosis.
Santa Maria de *Roses*, ruinas. MC-12. A-198. M-II-232. AÇ-4 v.º y R-15. (Carta 391).
- 13 Abbatia monasterii sancti Chirici de Colera.
Sant Quirze de *Colera*, *Rabós d'Empordà*. MC-13. A-128. M-III-7. AÇ-4 v.º y R-15.
- 14 Abbatia monasterii sancti Petri de Camporotundo¹⁰.
Sant Pere de *Camprodon*. MC-14. A-117. M-II-287. AÇ-4 v.º y R-15. (Carta 155.)
- 15 Prioratus sancti Pauli de Maritimo.
Cartuja de *Sant Pol de Mar.*, hoy capilla. MC-15. A-215. M-III-185.

⁸ not. marg. *exempt.* siglo xv.

⁹ not. marg. *exempt.* siglo xv.

¹⁰ not. marg. *exempt.* siglo xv.

- 16 Prioratus sancti Michaelis de Crudiliis.
Sant Miquel de *Cruïlles*. MC-16. A-133. M-II-245. AÇ-4 v.º y R-15. (Carta 118.)
- 17 Prioratus sancte Marie de Uliano.
Santa Maria de *Ullà*. MC-17. A-227. M-I-243. AÇ-4 y R-15. *Ullà* (Santa Maria); *Arcp. Torroella de Montgrí*. (Carta, 345.)
- 18 Prioratus sancte Marie de Letone,
Santa Maria de *Lladó*. MC-18. A-159-160. M-I-208. AÇ-4 v.º y R-15. *Lladó*, Santa Maria de; *Arcp. Figueres*. (Carta 263.)
- 19 Prepositura sancti Martini de Costa Gerunde.
Pabordia de Sant Martí sa Costa, *Gerona*. MC-19. M-II-197. (Carta 1.)
- 20 Prioratus sancti Petri de Circata.
Sant Pere de Cercada, *Santa Coloma de Farners*. MC-20. A-126. M-II-294. AÇ-4 v.º y R-15. *Cercada*, Sant Pere; *Arcp. Sta. Coloma de Farners*.
- 21 Prioratus sancte Marie de Rupe Russa.
Santa Maria de Rocarossa, ruinas en Orsavinyà, *Tordera*. MC-21. A-197. M-I-231. AÇ-4 v.º y R-15.
- 22 Prioratus de infra castrí sancte Marie de Bisulluno.¹¹
Colegiata en el castillo de *Besalú*; ruinas. MC-22. A-107. M-I-135. AÇ-4 v.º y R-15. (Carta 244.)
- 23 Prioratus sancte Marie de Fenestris.
Santa Maria de Finestres, *Sant Aniol de Finestres*. MC-23. A-139. M-I-77. AÇ-4 v.º y R-15. *Finestres*, Santa Maria de; *Arcp. Besalú*.
- 24 Prioratus sancte Marie de Collello.
Santa Maria del Collell, *Parròquia de Besalú*. MC-24. M-I-54. AÇ-4 v.º y R-15.
- 25 Prioratus sancti Sepulcri de Paleria.
Sant Sepulere (también Sto. Domingo), Palera, *Beuda*. MC-25. A-184. M-III-51. AÇ-4 v.º y R-15. (Carta 242.)
- 26 Prioratus sancti Iohannis de Fontibus.¹²
Sant Joan les Fonts, *Begudà*. MC-26. A-207. M-II-132. AÇ-4 v.º y R-15. (Carta 204.)
- 27 Prioratus sancte Marie de Rividario.¹³
Santa Maria de *Ridaura*. MC-27. A-195. M-I-221. AÇ-4 v.º y R-15. (Carta 210.)
- 28 Prioratus secularis ecclesie sancte Marie de Ionqueriis.
Santa Maria del vecindario de Jonqueres, *Mayà de Montcal*. MC-28. M-I-201. AÇ-4 v.º y R-15.
- 29 Prioratus domus sancte Marie de Podio Perdinarum.
Sta. Maria de Puigpardines, hoy par. *Sant Privat de Bas*. MC-29. A-193. M-I-219. AÇ-4 v.º y R-16. *Puigpardines* (Sta. Maria); *Arcp. Olot*.

¹¹ de *infra* interlin. siglo xv; not. marg. *exempt*. siglo xv.

¹² not. marg. *exempt*. siglo xv.

¹³ not. marg. *exempt*. siglo xv.

- 30 Prioratus sancti Cornelii.
Sant Corneli de Montgurny (Santa Magdalena del Mont), *Sant Privat de Bas*. MC-30. A-204. M-I-314. AÇ-4 v.º y R-16.
- 31 Prepositura sancte Marie de Robore.
Pabordia de Sta. Maria del Roure, *Pont de Molins*. MC-31. M-I-118. AÇ-4 v.º y R-16. Pont de Molins (Sta. María); *Arcp. Figueres*.
- 32 Prioratus sancte Marie de Panissariis.
Santa Maria del Coll de Paniçars, en la línea fronteriza, *La Junquera*. MC-32. A-186. M-I-41. AÇ-4 v.º y R-16.
- 33 Prioratus sancte Marie de Ulmo.
Santa Maria de l'Olm, *Mesarac*. MC-33. A-176. M-I-102. AÇ-4 v.º y R-16. Masarac (Sta. María); *Arcp. Castelló*. (Carta 412.)
- 34 Prioratus sancte Marie de Olivis.
Santa Maria de les Olivives, *Vilademuls*. MC-35. A-158. M-I-77. AÇ-4 v.º y R-16. Les Olivives (Sta. María); sufr.^a de S. Esteve de Guialbes; *Arcp. Banyoles*.
- 35 Prioratus sancti Thome.
Sant Tomàs de Fluvià, *Torroella de Fluvià*. MC-34. A-216. M-III-57. AÇ-5 y R-16. Sant Tomàs de Fluvià; *Arcp. Castelló*.
- 36 Prioratus sancte Marie de Cerviano.¹⁴
Santa Maria de Cervià. MC-36. A-126. M-I-155. AÇ-5 y R-16. (Carta 103.)
- 37 Prioratus sancti Nicholay de Calapodio.
Sant Nicolau, ruin. a 1 km. la igla. de S. Feliu de Calabuig, *Báscara*. MC-37. A-114. M-II-270. AÇ-5 y R-16. (Carta 365.)
- 38 Prioratus sancte Marie de Campis.
Santa Maria del Camp, sant. en *Garriguella*. MC-38. A-144. M-I-29.
- 39 Prioratus sancti Vincentii de Ruppe.
Sant Vicenç de Roquetes, cap. en *Sant Julià de Ramis*. MC-39. A-209. M-III-71. (Carta 84.)
- 40 Capellanus monasterii monialium sancti Danielis Gerunde.
Sant Daniel. Viene incluida por el curato del capellán en el vecindario, en otro caso no se insertaría por tratarse de un monasterio de religiosas. MC-40. A-205. M-I-332. Entre las iglesias parroquiales en AÇ-5 y R-16. Sant Daniel; *Arcp. Gerona*.

*De Archidiaconatu Gerundensi*¹⁵

- 41 Ecclesia parrochialis sancte Eulalie de Costa Gerunde.
Santa Eulalia sa Costa, extinguida, *Gerona*. MC-41. AÇ-5 y R-16. Tuvo en estos tiempos por agregada la iglesia de Campdorà. (Carta 41.) Campdorà (Santa Ana); *Arcp. Gerona*.
- 42 Ecclesia parrochialis sancte Susanne de Mercatallo Gerunde.
Santa Susana del Mercadal, *Gerona*. MC-42. M-III-155. AÇ-5 y R-16. El Mercadal (Sta. Susana); *Arcp. Gerona*. (Carta 1.)

¹⁴ not. marg. *exempt.* siglo xv.

¹⁵ *De Archidiaconatu Gerundensi*, tit. add. siglo xv.

- 43 Ecclesia parochialis sancti Laurentii de Baschanone.
Bescanó. MC-43. A-104. M-II-160. AÇ-5 y R-16. Bescanó (S. Lorenzo); *Arcp. Gerona*.
- 44 Ecclesia parochialis sancti Mathei de Vilastne.
Vilanna. MC-44. A-235. M-II-235. AÇ-5 y R-16. Vilana (S. Mateo); *Arcp. Sta. Coloma de Farners*.
- 45 Ecclesia parochialis sancte Marie de Anglesio.
La Cellera d'Anglès. MC-45. A-98. AÇ-5 y R-16. La Cellera d'Anglès (Santa María); *Arcp. Sta. Coloma de Farners*.
- 46 Ecclesia parochialis sancti Vincentii de Constantinis.
Constantins, *Sant Gregori*. MC-46. A-130. M-III-65. AÇ-5 y R-16. Constantins (S. Vicente); *Arcp. Gerona*.
- 47 Ecclesia parochialis sancti Iuliani de Lauro.
Sant Julià del Llor, *Amer*. MC-47. A-208. M-II-148. AÇ-5 y R-16. Sant Julià del Llor; *Arcp. Gerona*.
- 48 Ecclesia parochialis sancti Clementis de Amerio.
Sant Climent d'Amer. MC-48. A-203. M-I-310. AÇ-5 y R-16. Sant Climent d'Amer; *Arcp. Gerona*.
- 49 Ecclesia parochialis sancti Andree de Sobrarocha.
La Barroca, *Sant Aniol de Finestres*. MC-49. A-149. M-I-275. AÇ-5 y R-16. La Barroca (S. Andrés); *Arcp. Olot*.
- 50 Ecclesia parochialis de sancto Gregorio.
Sant Gregori. MC-50. A-206. M-II-93. AÇ-5 y R-16. Sant Gregori; *Arcp. Gerona*.
- 51 Ecclesia parochialis sancte Marie de Ginestario.
Ginestar, *Sant Gregori*. MC-51. A-145. M-I-198. AÇ-5 y R-16. Ginestar (Sta. María); *Arcp. Gerona*.
- 52 Ecclesia parochialis sancte Cecilie de Carcere.
Santa Cecilia de les Serres, *Sant Martí de Llémèna*. MC-52. A-158. M-III-91. AÇ-5 y R-16. Les Serres (Sta. Cecilia); *Arcp. Gerona*.
- 53 Ecclesia parochialis sancti Martini de Lemena.
Sant Martí de Llémèna. MC-53. A-210. M-II-203. AÇ-5 y R-16. Sant Martí de Llémèna; *Arcp. Gerona*.
- 54 Ecclesia parochialis sancti Stephani de Lemena.
Sant Esteve de Llémèna, *Sant Aniol de Finestres*. MC-54. A-205. M-II-28. AÇ-5 y R-16. Sant Esteve de Llémèna; *Arcp. Olot*.
- 55 Ecclesia parochialis sancte Marie de Granoylariis.
Granollers de Rocacorba, *Sant Martí de Llémèna*. MC-55. A-145. M-I-198. AÇ-5 y R-16. Granollers de Rocacorba (Sta. María); *Arcp. Olot*.
- 56 Ecclesia parochialis sancte Marie de Rochacorba.
Rocacorba, *Canet d'Adri*. MC-56. A-197. M-I-231. AÇ-5 y R-16. Rocacorba (Sta. María); *Arcp. Banyoles*.
- 57 Ecclesia parochialis de sancto Andeolo.
Sant Aniol de Finestres. MC-57. A-203. M-I-284. AÇ-5 y R-16. Finestres, Sant Aniol de; *Arcp. Olot*.

- 58 Ecclesia parrochialis sancti Petri de Lorano.
Llorà, *Sant Martí de Llèmena*. MC-58. A-162. M-II-307. AÇ-5 y R-16. Llorà (S. Pedro); *Arcp. Gerona*.
- 59 Ecclesia parrochialis sancti Michaelis de Amerio.
Establecida luego en la iglesia del monasterio de *Amer*. MC-59. A-95. M-II-238. AÇ-5 y R-16. *Amer* (Santa María); *Arcp. Gerona*.
- 60 Ecclesia parrochialis sancti Christofori de Planis.
Les Planes. MC-60. A-158. M-I-323. AÇ-5 y R-16. *Les Planes* (S. Cristóbal); *Arcp. Olot*.
- 61 Ecclesia parrochialis sancti Petri de Costa.
Sant Pere sa Costa, *Les Planes*. MC-61. A-215.
- 62 Ecclesia parrochialis sancti Michaelis de Pineta.
Sant Miquel de la Pineda, *Sant Feliu de Pallerols*. MC-62. A-213. M-II-250. Unida a S. Iscle de Colltort en AÇ-5 v.º y R-16. *La Pineda* (S. Miguel); *Arcp. Olot*.
- 63 Ecclesia parrochialis sancti Felicis de Payorollis.
Sant Feliu de Pallerols. MC-63. A-206. M-II-67. AÇ-5 v.º y R-16. *Pallerols*, *Sant Feliu de*; *Arcp. Olot*.
- 64 Ecclesia parrochialis sancti Aciscli de Colletorto.
Sant Iscle de Colltort, *Sant Feliu de Pallerols*. MC-64. A-129. M-I-264. AÇ-5 v.º y R-16. *Colltort*, *Sant Iscle de*; *Arcp. Olot*.
- 65 Ecclesia parrochialis sancti Chistofori de Cogollis.
Sant Cristòfor de Cogolls, *Les Planes*. MC-65. A-127. M-I-319. AÇ-5 v.º y R-16. *Cogolls* (S. Cristóbal); *Arcp. Olot*.
- 66 Ecclesia parrochialis sancte Marie de Enciis.
Les Encies, *Les Planes*. MC-66. A-156. M-I-131. AÇ-5 v.º y R-16. *Les Encies* (Sta. María); *Arcp. Olot*.
- 67 Ecclesia parrochialis sancti Felicis de Cartiliano.
Cartellà, *Sant Gregori*. MC-67. A-121. M-II-54. AÇ-5 v.º y R-16. *Cartellà* (S. Félix); *Arcp. Gerona*.
- 68 Ecclesia parrochialis sancti Vincentii de Caneto.
Canet d'Adri. MC-68. A-119. M-III-64. AÇ-5 v.º y R-16. *Canet d'Adri* (S. Vicente); *Arcp. Gerona*.
- 69 Ecclesia parrochialis sancti Martini de Bierto.
Biert, *Canet d'Adri*. MC-69. A-119. M-II-186. AÇ-5 v.º y R-16. *Biert* (San Martín); *Arcp. Gerona*.
- 70 Ecclesia parrochialis sancti Laurentii de Adrio.
Adri, *Canet d'Adri*. MC-70. A-94. M-II-158. AÇ-5 v.º y R-16. *Adri* (S. Lorenzo); *Arcp. Gerona*.
- 71 Ecclesia parrochialis sancte Cecilie de Montecalvo.¹⁶
Santa Cecilia de Montcal, *Canet d'Adri*. MC-72. A-172. M-III-93. AÇ-5 v.º y R-16. *Montcal* (Sta. Cecilia); *Arcp. Gerona*.

¹⁶ not. marg. *unite*, a las iglesias núms. 71 y 72.

- 72 Ecclesia parochialis sancti Iohannis de Montebono.
Sant Joan de Montbó, *Canet d'Adri*. MC-72. A-172. M-II-137. Unido a Santa Cecília de Montcal en AÇ-5 v.º y R-16.
- 73 Ecclesia parochialis sancti Emeterii.
Sant Medir, *Sant Gregori*. MC-73. A-211. M-II-96. AÇ-5 v.º y R-16. Sant Medir (S. Emeterio); *Arcp. Gerona*.
- 74 Ecclesia parochialis sancti Felicis de Pariete Ruffino.
Domenys, *Sant Gregori*. MC-74. A-135. M-II-57. AÇ-5 v.º y R-16. Domeny (S. Félix); *Arcp. Gerona*.
- 75 Ecclesia parochialis sancti Narcissi de Toyllano.
Tayalà, *Sant Gregori*. MC-75. A-222. M-II-269. AÇ-5 v.º y R-16. Tayalà (S. Narciso); *Arcp. Gerona*.
- 76 Ecclesia parochialis sancti Pauli de Serriano.
Sarrià de Dalt, *Sarrià de Ter*. MC-76. A-219. M-II-278. AÇ-5 v.º y R-16. Sarrià de Dalt (S. Pablo) y Sarrià de Ter (Sta. Maria); *Arcp. Gerona*.
- 77 Ecclesia parochialis sancti Poncii de Fontegello.
Fontajau, par.ª Tayalà, *Sant Gregori*; desaparecida a la ribera izqda. del Ter frente a Gerona. MC-77. A-140. M-II-329. Unida a Tayalà en AÇ-5 v.º y R-16.
- 78 Ecclesia parochialis sancti Martini de Rivolutorum de Cruce.
Riudellots de la Creu, *Palol de Reverdit*. MC-78. A-197. M-II-259. AÇ-5 v.º y R-16. Riudellots de la Creu (S. Martín); *Arcp. Banyoles*.
- 79 Ecclesia parochialis sancti Michaelis de Palatiolo de Rivovitís
Palol de Reverdit. MC-79. A-185. M-II-259. AÇ-5 v.º y R-16. Palol de Reverdit (S. Miguel); *Arcp. Banyoles*.
- 80 Ecclesia parochialis sancti Martini de Mota.
La Mota, *Palol de Reverdit*. MC-80. A-154. M-II-202. AÇ-5 v.º y R-16. La Mota (S. Martín); *Arcp. Banyoles*.
- 81 Ecclesia parochialis sancte Marie de Camonibus.
Santa Maria de Camós. MC-81. A-116. M-I-143. AÇ-5 v.º y R-16. Camós, Santa Maria de; *Arcp. Banyoles*.
- 82 Ecclesia parochialis sancti Vincentii de Camonibus.
Sant Vicenç de Camós. MC-182. A-115. M-III-64. AÇ-5 v.º y R-16. Camós, Sant Vicenç de; *Arcp. Banyoles*.
- 83 Ecclesia parochialis sancti Cucuphatis de Rogationibus.
Rabós del Terri, *Sant Andreu del Terri*. MC-83. A-195. M-II-329. AÇ-5 v.º y R-16. Rabós del Terri (S. Cucufate); *Arcp. Gerona*.
- 84 Ecclesia parochialis sancti Iuliani de Ramis.
Sant Julià de Ramis. MC-84. A-209. M-II-153. AÇ-5 v.º y R-16. Sant Julià de Ramis; *Arcp. Gerona*.
- 85 Ecclesia parochialis sancti Andree de Sterria.
Sant Andreu del Terri. MC-85. A-202. M-I-281.
- 86 Ecclesia parochialis sancte Leocadie de Sterria.
Santa Llogàia, *Sant Andreu del Terri*. MC-86. A-217. M-III-119. AÇ-5 v.º y R-16. Santa Llogàia del Terri; *Arcp. Gerona*.

NOMENCLADORES DE LA DIOCESIS GERUNDENSE EN EL SIGLO XIV 25

6. — El Arcedianato de Gerona al finalizar el siglo XIV, según los datos del nomenclator sinodal del Archivo Diocesano. Los números subrayados corresponden a interpolaciones del siglo XVI.

- 87 Ecclesia parrochialis sancti Saturnini de Mediniano.
Medinyà. MC-87. A-169. M-III-30. AÇ-5 v.º y R-16. Medinyà (S. Saturnino); *Arcp. Gerona*.
- 88 Ecclesia parrochialis sancti Stephani de Surdis.
Sords, *Cornellà*. MC-80. A-221. M-II-41. AÇ-5 v.º y R-16. Sords (S. Esteban); *Arcp. Banyoles*.
- 89 Ecclesia parrochialis sancti Petri de Corniliano.
Cornellà. MC-89. A-131. M-II-295. AÇ-5 v.º y R-16. Cornellà (S. Pedro); *Arcp. Banyoles*.
- 90 Ecclesia parrochialis sancti Iuliani de Curtibus.
Corts, *Cornellà*. MC-89. A-132. M-II-144. AÇ-5 v.º y R-16. Corts (San Julián); *Arcp. Banyoles*.
- 91 Ecclesia parrochialis sancti Andree de Matha, *iuxta Balneolas*¹⁷
Mata, *Porqueres*. MC-91. M-166. M-I-217. Unida con Corts en AÇ-5 v.º y en R-16. Mata (S. Andrés); suf.º de Corts; *Arcp. Banyoles*.

¹⁷ *iuxta Balneolas* add. siglo xv.

- 92 *Ecclesia parochialis sancti Iohannis de Bergoniano.*
Borgonyà, *Cornellà.* MC-92. A-111. M-II-128. AÇ-5 v.º y R-16. Borgonyà (S. Juan); *Arcp. Banyoles.*
- 93 *Ecclesia parochialis sancte Eulalie de Podialibus militum.*
Pujals dels Cavallers, *Cornellà.* MC-93. A-194. AÇ-5 v.º y R-16. Pujals dels Cavallers (Sta. Eulalia); *Arcp. Banyoles.*
- 94 *Ecclesia parochialis sancte Marie de Podialibus rusticorum.*
Pujals dels Pagesos, *Cornellà.* M-94. A-194. M-III-118. AÇ-5 v.º y R-16. Pujals dels Pagesos (Sta. Maria); *Arcp. Banyoles.*
- 95 *Ecclesia parochialis sancte Marie de Villamarino.*
Vilamarí, *Vilademuls.* MC-95. A-235. M-I-249. AÇ-5 v.º y R-16. Vilamarí (Sta. Maria); *Arcp. Banyoles.*
- 96 *Ecclesia parochialis sancti Stephani de Guialbis.*
Sant Esteve de Guialbes, *Vilademuls.* MC-96. A-146. M-II-25. AÇ-6 y R-16. Guialbes, Sant Esteve de; *Arcp. Banyoles.*
- 97 *Ecclesia parochialis sancti Martini de Terradellis.*
Terradelles, *Vilademuls.* MC-97. A-224. M-II-226. AÇ-6 y R-16. Terradelles (S. Martín); *Arcp. Banyoles.*
- 98 *Ecclesia parochialis sancti Saturnini de Villafredario.*
Vilafreser, *Vilademuls.* MC-98. A-233. M-III-38. AÇ-6 y R-16. Vilafreser (S. Saturnino); *Arcp. Gerona.*
- 99 *Ecclesia parochialis sancti Vincentii de Villa asinorum.*
Viladàsens. MC-99. A-232. M-III-177. AÇ-6 y R-16. Viladàsens (S. Vicente); *Arcp. Gerona.*
- 100 *Ecclesia parochialis sancti Martini de Falinis.*
Fallines, *Viladàsens.* MC-100. A-137. M-II-196. AÇ-6 y R-16. Fallines (San Martín); *Arcp. Gerona.*
- 101 *Ecclesia parochialis sancti Genesii de Urriolis.*
Orriols, *Bàscara.* MC-101. A-177. M-II-91. AÇ-6 y R-17. Orriols (S. Ginés); *Arcp. Banyoles.*
- 102 *Ecclesia parochialis sancti Martini de Lampadibus.*
Llampalles, *Saus.* MC-102. A-161. M-II-202. AÇ-6 y R-17. Llampalles (San Martín); *Arcp. Torroella de Montgrí.*
- 103 *Ecclesia parochialis sancti Genesii de Cerviano.*
Cervià. MC-103. A-126. M-II-88. AÇ-6 y R-17. Cervià (S. Ginés); *Arcp. Gerona.*
- 104 *Ecclesia parochialis sancti Felicis de Cilrano.*
Celrà. MC-104. A-125. M-II-55. AÇ-6 y R-17. Celrà (S. Félix); *Arcp. Gerona.*
- 105 *Ecclesia parochialis sancti Petri de Iuyano.*
Juyà. MC-105. A-148. M-II-300. AÇ-6 y R-17. Juyà (S. Pedro); *Arcp. Gerona.*
- 106 *Ecclesia parochialis sancti Stephani de Burdillis.*
Bordils. MC-106. A-111. M-II-16. AÇ-6 y R-17. Bordils (S. Esteban); *Arcp. Gerona.*

- 107 *Ecclesia parochialis sancti Martini Veteris.*
 Sant Martí Vell, *Madramanya.* MC-107. M-II-229. AÇ-6 y R-17. Sant Martí Vell; *Arcp. Gerona.*
- 108 *Ecclesia parochialis sancti Iohannis de Molleto.*
 Sant Joan de Mollet. MC-108. A-170. M-II-136. AÇ-6 y R-17. Mollet, Sant Joan de; *Arcp. Gerona.*
- 109 *Ecclesia parochialis sancti Cipriani de Flaciano.*
 Flaçà. MC-109. A-139. M-I-306. AÇ-6 y R-17. Flaçà (S. Cipriano); *Arcp. Gerona.*
- 110 *Ecclesia parochialis sancti Ysidori de Piru.*
 La Pera. MC-110. A-155. M-II-101. AÇ-6 y R-17. La Pera (S. Isidoro); *Arcp. La Bisbal.*
- 111 *Ecclesia parochialis sancti Petri de Pubelò.*
 Púbol, *La Pera.* MC-111. A-193. M-II-317. AÇ-6 y R-17. Púbol (S. Pedro); *Arcp. La Bisbal.*
- 112 *Ecclesia parochialis sancti Martini de Caciono de Piloraso.*
 Caça de Pelràs, *Corçà.* MC-112. A-122. M-II-192. AÇ-6 y R-17. Caça de Pelràs (S. Martín); *Arcp. La Bisbal.*
- 113 *Ecclesia parochialis sancti Andree de Pedrinyano.*
 Pedrinyà, *La Pera.* MC-113. A-188. M-I-277. AÇ-6 y R-17.
- 114 *Ecclesia parochialis sancti Stephani de Matremagna.*
Madramanya. MC-114. A-163. M-II-29. AÇ-6 y R-17. Madramanya (S. Esteban); *Arcp. La Bisbal.*
- 115 *Ecclesia parochialis sancti Genesii de Monellis.*
Monells. MC-115. A-171. M-II-90. AÇ-6 y R-17. Monells (S. Ginés); *Arcp. La Bisbal.*
- 116 *Ecclesia parochialis sancti Iuliani de Cortiano.*
Corçà. MC-116. A-132. M-II-145. AÇ-6 y R-17. Corçà (S. Julián); *Arcp. La Bisbal.*
- 117 *Ecclesia parochialis sancto Saturnino.*
Sant Sadurní del Daró. MC-117. A-216. M-III-37. AÇ-6 y R-17. Sant Sadurní; *Arcp. La Bisbal.*
- 118 *Ecclesia parochialis sancte Eulalie de Crudilliis*¹⁸.
Cruïlles. om. MC. A-133. M-III-116. AÇ-6 y R-17. Cruïlles (Sta. Eulalia); *Arcp. La Bisbal.*
- 119 *Ecclesia parochialis sancte Marie de Episcopali.*
La Bisbal. MC-118. A-149. M-I-202. AÇ-6 y R-17. La Bisbal (Sta. María); *Arcp. La Bisbal.*
- 120 *Ecclesia suffraganea sancti Pauli.*
 Sant Pol, *La Bisbal.* MC-119. M-II-277. AÇ-6 y R-17. Sant Pol de La Bisbal (S. Jaime); *Arcp. La Bisbal.*

¹⁸ *Ecclesia parochialis sancte Marie de Crudilliis* interl. siglo XIV.

- 121 Ecclesia parochialis sancti Stephani de *Petracissa*.¹⁹
Peratallada. MC-120. A-190. M-II-36. AÇ-6 y R-17. Peratallada (S. Esteban); *Arcp. La Bisbal*.
- 122 Ecclesia parochialis sancti Pauli de Fontelclaro.
Fontelclara, *Palau-sa-Tor*. MC-121. A-140. M-II-276. AÇ-6 y R-17. Fontelclara (S. Pablo); *Arcp. La Bisbal*.
- 123 Ecclesia parochialis sancti Iuliani de Buadella.
Sant Julià de Boada, *Palau-sa-Tor*. MC-122. A-111. M-II-144. AÇ-6 y R-17.
- 124 Ecclesia parochialis sancti Vincentii de Torrente.
Torrent. MC-123. A-225. M-III-76. AÇ-6 y R-17. Torrent (S. Vicente); *Arcp. La Bisbal*.
- 125 Ecclesia parochialis sancti Felicis de Buada.
Sant Feliu de Boada, *Palau-sa-Tor*. MC-124. A-110. M-II-51. AÇ-6 y R-17. Boada, Sant Feliu de; *Arcp. La Bisbal*.
- 126 Ecclesia parochialis sancti Petri de Palatio de Turre.
Palau-sa-Tor. MC-125. A-183. M-II-314. AÇ-6 y R-17. Palau-sa-Tor (San Pedro); *Arcp. La Bisbal*.
- 127 Ecclesia parochialis sancti Petri de Begurio.
Begur. MC-126. A-102. M-II-283. AÇ-6 y R-17. Begur (S. Pedro); *Arcp. La Bisbal*.
- 128 Ecclesia parochialis sancti Petri de Pals.
Pals. MC-127. A-185. M-II-315. AÇ-6 v.º y R-17. Pals (S. Pedro); *Arcp. La Bisbal*.
- 129 Ecclesia parochialis sancti Clementis de Peralta super villam Episcopalem.
Sant Climent de Peralta, *Peratallada*. MC-128. A-189. M-I-311. AÇ-6 v.º y R-17. Peralta, Sant Climent de; *Arcp. La Bisbal*.
- 130 Ecclesia parochialis sancti Martini de Palafrugello.
Palafrugell. MC-129. A-181. M-II-209. AÇ-6 v.º y R-17. Palafrugell (San Martín) *Arcp. La Bisbal*.
- 131 Ecclesia suffraganea sancti Stephani de Turricella de Monteraso.
Montràs. MC-130. A-173. M-II-30. AÇ-6 v.º y R-17. Montràs (S. Esteban); *Arc. La Bisbal*.
- 132 Ecclesia suffraganea sancti Fructuosi de Llofrido.
Llofriú, *Palafrugell*. MC-131. A-162. M-II-81. AÇ-6 v.º y R-17. Llofriú (S. Fructuoso); *Arcp. La Bisbal*.
- 133 Ecclesia suffraganea sancti Stephani de Sclaniano.
Esclanyá, *Begur*. MC-132. A-136. M-II-24. AÇ-6 v.º y R-17. Esclanyá (San Esteban) sufr.ª de Llofriú; *Arcp. La Bisbal*.
- 134 Ecclesia parochialis sancte Eugenie de Villaromano.
Santa Eugènia de Vilaromà, *Sant Joan de Palamors*. MC-133. A-236. M-III-112. AÇ-6 v.º y R-17. Vilaromà (Sta. Eugènia); *Arcp. La Bisbal*.

¹⁹ *Petracissa* sobre raspado siglo xv.

- 135 *Ecclesia parochialis sancte Marie de Palamosio*.²⁰
Palamos. om MC. A-181. M-I-214. AÇ-6 v.º y R-17. Palamos (Sta. Maria); *Arcp. La Bisbal*.
- 136 *Ecclesia parochialis sancti Mathei de Vallelubrica*.
Vall-Ilòbrega. MC-134. A-229. M-II-234. AÇ-6 v.º y R-17. Vall-Ilòbrega (S. Mateo); *Arcp. La Bisbal*.
- 137 *Ecclesia parochialis sancte Columbe de Fitor*.
Fitor, Fonteta. MC-135. A-139. M-III-99. AÇ-6 v.º y R-17. Fitor, Santa Coloma de; *Arcp. La Bisbal*.
- 138 *Ecclesia parochialis sancti Martini de Colonge*.
Colonge. MC-136. A-114. M-II-187. AÇ-6 v.º y R-17. Colonge (S. Martin); *Arcp. La Bisbal*.
- 139 *Ecclesia parochialis sancti Cipriani de Alleis*.
Sant Cebrià dels Alls, Cruïlles. MC-137. A-203. M-I-305. AÇ-6 v.º y R-17. Sant Cebrià dels Alls; *Arcp. La Bisbal*.
- 140 *Ecclesia parochialis sancti Cipriani de Letone*.
Sant Cebrià de Lledó, Cruïlles. MC-138. A-160. M-I-306. AÇ v.º y R-17. Lledó, Sant Cebrià de; *Arcp. S. Feliu de Guixols*.
- 141 *Ecclesia parochialis de sancta Pelàgia*.
Santa Pel·làia, Cruïlles. MC-139. A-218. M-III-149. AÇ v.º y R-17. Santa Pel·làia; *Arcp. S. Feliu de Guixols*.
- 142 *Ecclesia parochialis sancte Agathe de Montenigro*.
Santa Agata de Montnegre (Santa Pel·làia), Cruïlles. MC-140. A-173. M-III-81. AÇ-6 v.º y R-17.
- 143 [C]apella sancti Michaelis de Anglesio, in parochia sancte Marie de Anglesio.²¹
Actual iglesia parroquial de Anglès. MC-141. M-II-240. AÇ-5 y R-17. Anglès (S. Miquel); *Arcp. Sta. Coloma de Farners*.
- 144 Capella seu ecclesia hemeritana sancte Marie de Sobrarocha, in parochia sancti Andree de Sobrarocha.
Sta. Maria de La Barroca, hoy sant. de Ntra. Sra. de Elena (S. Andreu de La Barroca), Sant Aniol de Finestres. MC-142. M-I-69.
- 145 Capella sancti Salvatoris de Petracissa, in parochia sancti Stephani de Canapost.
Capilla desap.^a en Peratallada. MC-143.
- 146 *Capella sancti Vincentii de Torrente, in parochia sancti Felicis de Buada*.²²
Torrentí, Torrent. MC-144. A-255. M-III-76. (Carta 121).
- 147 *Capella sancte Marie de Cartiliano, in parochia sancti Felicis de Cartiliano*.
Castillo de Cartellà, Sant Gregori. MC-145. (Carta 67).

²⁰ *Ecclesia parochialis sancte Marie de Palamosio* interl. siglo xvi.

²¹ De los núms. 143 al 149 inclusives, not. marg. *non legatur* siglo xiv.

²² *Capella sancti Vincentii de Torrente in parochia sancti Felicis de Buada*, interl. siglo xiv.

- 148 Capella sancti Stephani de Mari, in parrochia Sancte Eugenie de Villaromano.
Contigua al castillo de Sant Esteve de Vilaromà, *Sant Joan de Palamors*. MC-146.
- 149 Capella de Pulcroloco, in parrochia sancti Mathei de Vallelubrica.
Ermita de Bell-lloc, *Sant Joan de Palamors*. MC-147.

*De Archidiaconatu Bisuldunensi*²³

- 150 Ecclesia parrochialis sancti Michaelis de Septemcasis.
Setcases. MC-148. A-220. M-II-261. AÇ v.º y R-17. *Setcases* (S. Miguel); *Arcp. Camprodon*.
- 151 Ecclesia parrochialis sancti Iuliani de Tregurano.
Tregurà, *Vilallonga*. MC-149. A-226. M-II-155. AÇ-6 v.º y R-17. Tregurà (S. Julián); *Arcp. Camprodon*.
- 152 Ecclesia parrochialis sancti Martini de Vilallonga.
Vilallonga. MC-150. A-234. M-II-230. AÇ-6 v.º y R-17. *Vilallonga* (S. Martín); *Arcp. Camprodon*.
- 153 Ecclesia parrochialis sancti Stephani de Lanars.
Llanars. MC-151. A-161. M-II-27. AÇ-6 v.º y R-17. *Llanars* (S. Esteban); *Arcp. Camprodon*.
- 154 Ecclesia parrochialis sancti Christofori de Crexenturri.
Crexenturri, sant. Remei, *Freixanet*. MC-152. A-133. M-I-320. Unida con Camprodon en AÇ-6 v.º y R-17.
- 155 Ecclesia parrochialis sancte Marie de Camprotondo.
Camprodon. MC-153. A-117. M-I-143. AÇ-6 v.º y R-17. *Camprodon* (Santa María); *Arcp. Camprodon*.
- 156 Ecclesia parrochialis sancte Cecilie de Moyono.
Molló. MC-154. A-171. M-III-91. AÇ-6 v.º y R-17. *Molló* (Sta. Cecilia); *Arcp. Camprodon*.
- 157 Ecclesia parrochialis sancti Felicis de Rochabruna.
Rocabruna, *Baget*. MC-155. A-197. M-II-69. AÇ-6 v.º y R-17. *Rocabruna* (S. Félix); *Arcp. Camprodon*.
- 158 Ecclesia parrochialis sancti Michaelis de Meyans.
Sant Miquel del Mitjà, *Oix*. MC-156. A-168. M-II-252. AÇ-6 v.º y R-17.
- 159 Ecclesia parrochialis sancti Felicis de Bacho.
Sant Feliu de Vall de Bac, *Capsec*. MC-157. A-228. M-II-71.
- 160 Ecclesia parrochialis sancti Andree de Porreris.
Sant Andreu de Porreres (Vall de Bac), *Capsec*. MC-158. A-192. M-I-278. AÇ-6 v.º y R-17. add. *cum suffraganeis*. Vall de Bac (S. Andrés); *Arcp. Camprodon*.
- 161 Ecclesia parrochialis sancti Michaelis de Avellana curva.
Sant Miquel de sa Corba, *Capsec*. MC-159. A-102. M-II-260.

²³ *De Archidiaconatu Bisuldunensi* tit. add. siglo xv.

- 162 Ecclesia parrochialis sancte Marie de Cote.
Sa Cot, *Santa Pau*. MC-160.
- 163 Ecclesia parrochialis sancte Marie de Castellario.
Castellar de la Muntanya, *Capsec*. MC-161. A-122. M-I-144. AÇ-6 v.º y R-17.
Castellar de la Muntanya (Sta. María); *Arcp. Olot*.
- 164 Ecclesia parrochialis sancti Martini de Torayes.
Toralles, *Montagut*. MC-162. A-224. M-II-227.
- 165 Ecclesia parrochialis sancti Michaelis de Piru.
Sant Miquel de la Pera, *Oix*. MC-163. A-188. M-II-259. AÇ-7 y R-17 add.
cum suffraganeis. La Pera, Sant Miquel de; *Arcp. Camprodon*.
- 166 Ecclesia parrochialis sancti Andree de Bestrachano.
Bestracà, *Baget*. MC-164. A-107. M-I-270.
- 167 Ecclesia parrochialis sancti Laurentii de Uxio.
Oix. MC-165. A-175. M-II-170. Con la iglesia de Talaixà *et aliis unitis* en
AÇ-6 v.º y R-17. *Oix* (S. Lorenzo); *Arc. Besalú*.
- 168 Ecclesia parrochialis sancte Marie de Scalís.
Santa Maria de les Escalles, sant. en la ribera del Llierca, al pie del despeñadero
de Els Espàrrecs, *Oix*. MC-166. A-157. M-I-70.
- 169 Ecclesia parrochialis sancte Cecilie de Sadernes.
Sadernes, *Sales del Llierca*. MC-167. A-200. M-III-93. Unido con Riu, En-
treperes i Guitarriu en AÇ-7 y R-17. Sadernes (Sta. Cecilia); *Arcp. Besalú*.
- 170 Ecclesia parrochialis sancte Marie de Intrapetris.
Santa Maria d'Entreperes, *Sales del Llierca*. MC-168. A-136. M-I-159. Uni-
da a Sadernes en AÇ-7 y R-17.
- 171 Ecclesia parrochialis sancti Andree de Gitarivio.
Guitarriu, *Sales del Llierca*. MC-169. A-146. M-I-274. Unida a Sadernes en
AÇ-7 y R-17.
- 172 Ecclesia parrochialis sancti Michaelis de Monteya.
Sant Miquel de Montellà, *Sales del Llierca*. MC-170. A-172. M-II-254.
- 173 Ecclesia parrochialis sancti Andree de Lorona.
Llorona, *Bassegoda*. MC-171. A-163. M-I-276. *Cum suffraganeis* add. AÇ-7
y R-17.
- 174 Ecclesia parrochialis sancti Martini de Curçavello.
Corçavell, *Bassegoda*. MC-172. A-133. M-II-195.
- 175 Ecclesia parrochialis sancti Michaelis de Bessagoda.
Bassegoda. MC-173. A-105. M-II-240.
- 176 Ecclesia parrochialis sancti Felicis de Rivo.
Riu, *Oix*. MC-174. A-196. M-II-69. Unido a Sadernes en AÇ-7 y en R-17.
- 177 Ecclesia parrochialis sancti Martini de Talaxano.
Talaixà, *Oix*. MC-175. A-222. M-II-226. AÇ-7; con *Oix* en R-17. Talaixà
(S. Martín), *sufr.º* de *Oix*; *Arcp. Besalú*.
- 178 Ecclesia parrochialis sancti Michaelis de Ortomorerio.
Hortmoder, en la confl. riera del Toll y río Llierca, *Oix*. MC-176. A-179.
M-II-254.

- 179 Ecclesia parochialis sancte Marie de Bolos.
Bolós, *Freixanet*. MC-177. A-109. M-I-140. AÇ-7 y R-17. Bolós (Sta. Maria); *Arcp. Camprodon*.
- 180 Ecclesia parochialis sancti Christofori de Bageto.
Baget. MC-178. A-102. M-I-317. AÇ-7 y R-17. Baget (S. Cristóbal); *Arcp. Camprodon*.
- 181 Ecclesia parochialis sancti Felicis de Monariis.
Monars, *Oix*. MC-179. A-171. M-II-67.
- 182 Ecclesia parochialis sancti Valentini de Arsa.
Salarçà, *Baget*. MC-180. A-101. M-III-61.
- 183 Ecclesia parochialis sancti Andreoli de Aguya
Sant Aniol de les Agujes, *Bassegoda*. MC-181. A-203. M-I-284.
- 184 Ecclesia parochialis sancti Vincentii de Purcipi.
Sant Vicenç de Principi, *Bassegoda*. MC-182. A-193. M-III-70.
- 185 Ecclesia parochialis sancti Iuliani de Ribellis.
Ribelles, *Bassegoda*. MC-183. A-195. M-II-153.
- 186 Ecclesia parochialis sancti Bartholomei de Pinquerono.
Pinqueró, *Bassegoda*. MC-184. A-190. M-I-295. Unido a Albanyà en AÇ-7 v.º y R-18.
- 187 Ecclesia parochialis sancti Christofori de Ortis.
Els Horts, *Albanyà*. MC-185. A-159. M-I-324. *cum sufraganeis* en AÇ-7 y R-17. Su ant. termino parral. está actualmente redistribuido entre Maçanet de Cabrenys y Albanyà.
- 188 Ecclesia parochialis sancti Bricii de Tapiés.
Sant Briç de Tàpies, *Albanyà*. MC-186. A-222. M-I-304.
- 189 Ecclesia parochialis sancti Felicis de Carbonyllis.
Carbonils, *Albanyà*. MC-187. A-121. M-II-54. Unida a Sant Cristòfor dels Horts en AÇ-7 y en R-17. Carbonils (San Fèlix) *sufreg.º* de Albanyà; *Arcp. Figueres*.
- 190 Ecclesia parochialis sancti Michaelis de Fontefrigido.
Sant Miquel de Fontfrèda, *Maçanet de Cabrenys*. MC-189. A-141. M-II-247. Unida a St. Cristòfor dels Horts en AÇ-7 y R-17.
- 191 Ecclesia parochialis sancti Martini de Macianeto.
Maçanet de Cabrenys. MC-188. A-167. M-II-204. AÇ-7 y R-17. *Maçanet de Cabrenys* (S. Martín); *Arcp. Figueres*.
- 192 Ecclesia parochialis sancti Andree de Oliveda.
Sant Andreu d'Oliveda, *Maçanet de Cabrenys*. MC-190. A-201. M-I-277.
- 193 Ecclesia parochialis sancti Petri de Villario.
Sant Pere dels Vilars, *Maçanet de Cabrenys*. MC-191. A-215. M-II-326.
- 194 Ecclesia parochialis sancti Poncii de Ollina.
Sant Ponç d'Aulina, *Sant Salvador de Bianya*. MC-192. A-216. M-II-328.
- 195 Ecclesia parochialis de sancta Cilia de Puygmal.
No identificada. Podría tal vez radicar en paraje próximo a la del siguiente número. No parece ser la capilla de igual advocación de Ragort de Vallfogona, mucho más al interior del Obispado de Vic. MC-193.

- 196 Ecclesia parochialis sancte Lucie de Podiomalo.
Santa Llúcia de Puigmal, casi al límite de la diócesis, *Sant Joan de les Abadeses*. MC-194. A-244. M-III-132. AÇ-7; unida a S. Salvador de Bianya en R-17.
- 197 Ecclesia parochialis sancti Salvatoris de Bisana.
Sant Salvador de Bianya. MC-195. A-108. M-III-23. AÇ-7 y R-17. Bianya, Sant Salvador de; *Arcp. Olot*.
- 198 Ecclesia parochialis sancti Martini de Tornerissa.
Sant Martí de Tornerissa o del Clot, *Capsec*. MC-196. A-210. M-II-194. AÇ-7 y R-17. El Clot (S. Martín); *Arcp. Olot*.
- 199 Ecclesia parochialis sancti Martini de Solomalo.
Sant Martí de Solamal o de Bianya, *Capsec*. MC-197. A-220. M-II-224.
- 200 Ecclesia parochialis sancti Petri de Podio.
Sant Pere des Puig o de Bianya, *Capsec*. MC-198. A-135. AÇ-7 y R-18. Sant Pere des Puig; *Arcp. Olot*.
- 201 Ecclesia parochialis sancte Margarite de Bisanya.
Santa Margarida de Bianya, *Capsec*. MC-199. A-107. M-III-145. AÇ-7 y R-18. Bianya, Santa Margarida de; *Arcp. Olot*.
- 202 Ecclesia parochialis sancti Andree de Socarratis.
Sant Andreu de Socarrats, *Capsec*. MC-200. A-202. M-I-281. Socarrats (San Andrés); *Arcp. Olot*.
- 203 Ecclesia parochialis sancti Martini de Cubilisicco, *Capsech*,²⁴
Sant Martí de *Capsec*. MC-201. A-121. M-II-190. AÇ-7 y R-18. *Capsec* (S. Martín); *Arcp. Olot*.
- 204 Ecclesia parochialis santi Iohannis de Fontibus, que etiam est prioratus.
Sant Joan les Fonts, *Begudà*. MC-202. A-207. M-II-132. AÇ-7 y R-18. Sant Joan les Fonts; *Arcp. Olot*.
- 205 Ecclesia parochialis sante Eulalie de Begudano.
Begudà. MC-203. A-105. M-III-112. AÇ-7 y R-18. *Begudà* (Sta. Eulalia); *Arcp. Olot*.
- 206 Ecclesia parochialis sancte Marie de Batheto.
Batet. MC-204. A-105. M-I-139. AÇ-7 y R-18. *Batet* (Sta. María); *Arcp. Olot*.
- 207 Ecclesia parochialis sancti Christofori de Fontibus.
Sant Cristòfor les Fonts, *Olot*. MC-205. A-204. M-I-321. AÇ-7 y R-18. Les Fonts (S. Cristòbal); *Arcp. Olot*.
- 208 Ecclesia parochialis sancti Stephani de Olot.
Olot. MC-206. A-176. M-II-32. AÇ-7 y R-18. *Olot* (S. Esteban); *Arcp. Olot*.
- 209 Ecclesia parochialis sancti Andree de Colle, suffraganea est prioratus de Ridaura.
Sant Andreu del Coll, *Olot*. MC-207. A-201. M-I-272. Unida a Ridaura en AÇ-7 y en R-18. El Coll, Sant Andreu de; *Arcp. Olot*.

²⁴ *Capsech* add. siglo xv.

- 210 Ecclesia parochialis sancte Marie de Ridaura, etiam est similiter prioratus. *Ridaura*. MC-208. A-195. M-I-221. AÇ-7 y R-18. Ridaura (Sta. María); *Arcp. Olot*.
- 211 Ecclesia parochialis de sancto Anthonino, *est suffraganea de Ridaure*.³⁵ Collfred (parr.^a Ridaura), *Vidrà*. MC-209. M-I-286.
- 212 Ecclesia parochialis sancti Iohannis de Balbis. Sant Joan dels Balbs, *La Pinya*. MC-210. A-102. M-II-126. AÇ-7; pero en R-18 unida a La Pinya.
- 213 Ecclesia parochialis sante Marie de Pinea. *La Pinya*. MC-211. A-155. M-I-204. AÇ-7 y R-18. La Pinya (Sta. María); *Arcp. Olot*.
- 214 Ecclesia parochialis de sancto Privato. *San Privat de Bas*. MC-212. A-216. M-II-331. AÇ-7 y R-18. Sant Privat de Bas; *Arcp. Olot*.
- 215 Ecclesia parochialis sancti Petri de Presis. *Les Preses*. MC-213. A-158. M-II-305. AÇ-7 y R-18. Les Preses (S. Pedro); *Arcp. Olot*.
- 216 Ecclesia parochialis sancti Romani de Iunetis. *Joanetes*. MC-214. A-147.—M-III-14. AÇ-7 y R-18. Joanetes (S. Román); *Arcp. Olot*.
- 217 Ecclesia parochialis sancti Quintini de Basso. Sant Quintí de Bas, *Sant Esteve de Bas*. MC-215. A-216. M-III-5.
- 218 Ecclesia parochialis sancti Stephani de Occulo. *Sant Esteve de Bas*. MC-216. A-103. M-II-14. AÇ-7 y R-18. Sant Esteve de Bas; *Arcp. Olot*.
- 219 Ecclesia parochialis sancti Michaelis de Cote. Sant Miquel sa Cot, *Les Preses*. MC-217. A-103. M-II-244. AÇ-7 y R-18. La Cot (S. Miquel); *Arcp. Olot*.
- 220 Ecclesia parochialis sancti Iuliani de Monte. Sant Julià del Mont, *Santa Pau*. MC-218. A-208. M-II-149.
- 221 Ecclesia parochialis sancte Marie de Archibus de Sancta Pace. Santa Maria dels Arcs, *Santa Pau*. MC-219. A-218. M-I-23. AÇ-7 y R-18.
- 222 Ecclesia parochialis sancti Vincentii de Salent. Sellent, *Santa Pau*. MC-220. A-219. M-III-74. AÇ-7 y R-18. Sellent (San Vicente); *Arcp. Besalú*.
- 223 Ecclesia parochialis sancti Petri de Mieriis. *Mieres*. MC-221. A-169. M-II-308. AÇ-7 y R-18. Mieres (S. Pedro); *Arcp. Besalú*.
- 224 Ecclesia parochialis sancti Andree de Turno. El Torn, *Parròquia de Besalú*. MC-222. A-225. M-I-282. AÇ-7 v.º y R-18. El Torn (S. Andrés); *Arcp. Besalú*.

³⁵ *est suffraganea de Ridaure* add. siglo xv.

7. — El Arcedianato de Besalú al finalizar el siglo XIV, según los datos del nomenclátor sinodal del Archivo Diocesano. Los números subrayados corresponden a interpolaciones de los siglos XV y XVI.

- 225 Ecclesia parochialis sancte Marie de Fraxino.
Santa Maria de la Freixa, *Mieres*. MC-223. A-142. M-I-161.
- 226 Ecclesia parochialis sancti Stephani de Briulfo.
Briolf. *Sant Miquel de Campmajor*. MC-224. A-110. M-II-18. AÇ-7 v.º y R-18. Briolf (S. Esteban); sufrag.º de S. Miquel de Campmajor; *Arcp. Besalú*.
- 227 Ecclesia parochialis sancti Felicis de Ventayol.
Ventajoll, *Sant Miquel de Campmajor*. MC-225. A-230. M-II-70. AÇ-7 v.º; pero en R-18 unida a El Torn.
- 228 Ecclesia parochialis sancti Michaelis de Campomaiori.
Sant Miquel de Campmajor. MC-226. A-117. M-II-242. AÇ-7 v.º y R-18. Campmajor, Sant Miquel de; *Arcp. Besalú*.
- 229 Ecclesia parochialis sancti Martini de Campomaiori.
Sant Martí de Campmajor, *Sant Miquel de Campmajor*. MC-227. A-116. M-II-188. AÇ-7 v.º; pero unida a S. Miquel de Campmajor en R-18.
- 230 Ecclesia parochialis sancti Vincentii de Fulgonibus.
Falgons, *Sant Miquel de Campmajor*. MC-228. A-137. M-II-66. AÇ-7 v.º y R-18. Falgons (S. Vicente); *Arcp. Besalú*.

- 231 Ecclesia parrochialis sancti Cipriani de Podio Arnulfo.
Puig-Arnol, *Porqueres*. MC-229. A-193. M-I-309. AÇ-7 v.º y R-18. Puig-Arnol (S. Cipriano); *Arcp. Banyoles*.
- 232 Ecclesia parrochialis sancti Mauritii de Cals.
Sant Maurici dels Cals o Calbs, vecind. Puig-Arnol, *Porqueres*. MC-230. A-115. M-II-237. Unida a Miànegues en AÇ-7 v.º y R-19.
- 233 Ecclesia parrochialis sancti Cirici de Merlanto.
Merlant, *Porqueres*. MC-231. A-165. M-III-9.
- 234 Ecclesia parrochialis santi Silvestri dez Mor.
Allmor, *Parròquia de Besalú*. MC-232. A-95. M-III-52. Allmor con Ausinyà (Sta. Maria) sufg.^a de Besalú; *Arcp. Besalú*.
- 235 Ecclesia parrochialis sancti Michaelis de Miniana.
La Miana, *Parròquia de Besalú*. MC-233. A-154. M-II-250. AÇ-7 v.º y R-18. La Miana (S. Miguel); *Arcp. Besalú*.
- 236 Ecclesia parrochialis sancti Petri de Monteacuto.
Montagut. MC-234. A-171. M-II-130. AÇ-7 v.º y R-18. Montagut (S. Pedro); *Arcp. Besalú*.
- 237 *Ecclesia de Castrofollito suffraganea*.²⁶
Castellfullit de la Roca. MC-235. A-123. M-III-25. AÇ-7 v.º y R-18. Castellfullit (S. Salvador); *Arcp. Besalú*.
- 238 Ecclesia suffraganea sancti Eovaldi de Iugo.
Sant Eudalt de Jou, vecindario dels Vilars, *Montagut*. MC-236. M-II-47.
- 239 Ecclesia parrochialis sancte Marie de Tortayano.
Tortellà. MC-237. A-226. M-I-241. AÇ-7 v.º y R-18. Tortellà (Sta. Maria); *Arcp. Besalú*.
- 240 Ecclesia parrochialis sancte Marie de Argilaguereiis.
Argelaguer. MC-238. A-100. M-I-132. AÇ-7 v.º y R-18. Argelaguer (Santa Maria); *Arcp. Besalú*.
- 241 Ecclesia parrochialis sancti Martini de Cabiçono *de Salis*.²⁷
Sales del Llierca. MC-239. A-200. M-II-221. AÇ-7 v.º y R-18. Sales (San Martín); *Arcp. Besalú*.
- 242 Ecclesia parrochialis sancte Marie de Paleria.
Palera, *Beuda*. MC-241. A-184. M-I-214. AÇ-7 v.º y R-18.
- 243 Ecclesia parrochialis sancti Petri de Ligordano.
Lligordà, *Beuda*. MC-242.—A-162. M-II-307. Unida a Palera en AÇ-7 v.º y en R-18. Lligordà (S. Pedro); *Arcp. Besalú*.
- 244 Ecclesia parrochialis sancti Vincentii de *Bisuldano*.²⁸
Besalú. MC-243. A-106. M-III-62. AÇ-7 v.º y R-18. Besalú (S. Vicente); *Arcp. Besalú*.

²⁶ *Ecclesia de Castrofollito suffraganea* interl. siglo xiv.

²⁷ *de Salis* add. siglos xiv - xv.

²⁸ *Bisuldano*, enmendando la primitiva redacción que ponía *Bisulluno*, siglo xv.

- 245 *Ecclesia parochialis sancti Felicis de Beuda.*²⁹
Beuda. MC-240. A-107. M-II-50. AÇ-7 v.º y R-18. Beuda (S. Félix); *Arcp. Besalú.*
- 246 *Ecclesia parochialis sancti Martini de Capellada, una cum ecclesia sancte Marie de Faris.*³⁰
 Sant Martí de Capellada, *Parròquia de Besalú.* MC-244. A-120. AÇ-7 v.º y R-18.
 Santa Maria de Fares, *Parròquia de Besalú.* om. MC. A-138. Unida a Capellada en AÇ-7 v.º y R-18. Fares (Sta. María); sufrg.^a de Besalú; *Arcp. Besalú.* (Carta 246 bis.)
- 247 *Ecclesia parochialis sancti Fructuosi de Ulsinyano.*
 Aussinyà, *Parròquia de Besalú.* MC-245. A-178. M-II-79. AÇ-7 v.º y R-18. Aussinyà y Almor (Sta. María) sufrg.^a de Besalú; *Arcp. Besalú.*
- 248 *Ecclesia parochialis sancti Martini de Duobus Cheriis.*³¹
Dosquers. MC-246. A-135. M-III-195. AÇ-7 v.^a y R-18. Dosquers (S. Martín); *Arcp. Besalú.*
- 349 *Ecclesia parochialis sancti Vincentii de Mayano.*
Mayà de Montcal. MC-247. A-168. M-III-69. AÇ-7 v.^a y R-18. Mayà (San Vicente); *Arcp. Besalú.*
- 250 *Ecclesia parochialis sancte Marie de Segerono.*
Sagaró Beuda. MC-248. A-200. M-I-234. AÇ-7 v.^a y R-18. Sagaró (Sta. María); *Arcp. Besalú.*
- 251 *Ecclesia parochialis sancti Mathei de Vilademiris.*
 Vilademires, *Cabanelles.* MC-249. A-232. M-II-234. AÇ-7 v.^a y R-18. Vilademires (S. Mateo); *Arcp. Figueres.*
- 252 *Ecclesia parochialis sancti Martini de Serra.*
 Sant Martis ses Serres, *Cabanelles.* MC-250. A-211. M-II-233. AÇ-7 v.^a y R-18. Ses Serres (San Martín); *Arcp. Figueres.*
- 253 *Ecclesia parochialis sancte Marie de Stella.*
 L'Estela, *Cabanelles.* MC-251. A-151. M-I-204. AÇ-7 v.^a y R-18. L'Estela (Sta. María); sufrg.^o de Lladó; *Arcp. Figueres.*
- 254 *Ecclesia parochialis sancti Michaelis de Ciriria.*
 Sant Miquel sa Cirera (cerca del mas La Cirera) había sido sufrg.^a de l'Estela, *Cabanelles.* MC-252. A-212. M-II-241.
- 255 *Ecclesia parochialis sancti Petri de Albanyano.*
 Albanyà. MC-253. A-94. M-II-281. AÇ-7 v.º y R-18. Albanyà (S. Pedro); *Arcp. Figueres.*
- 256 *Ecclesia parochialis sancti Laurentii de Samuga.*
 Sant Llorenç de La Muga. MC-254. A-209. M-II-169. Unido a Albanyà en AÇ-7 v.º y R-18. La Muga, Sant Llorenç de; *Arcp. Figueres.*

²⁹ *Ecclesia parochialis sancti Felicis de Beuda*, interl. siglo xv.

³⁰ *una cum ecclesia sancte Marie de Faris* add. siglo xv.

³¹ *Duobus Cheriis* sobre raspado siglo xvi.

- 257 Ecclesia parochialis sancti Martini de Chexanis.
Queixàs, *Cabanelles*. MC-255. A-194. M-II-186. AÇ-7 v.º y R-18. Queixàs (S. Martín); *Arcp. Figueres*.
- 258 Ecclesia parochialis sancti Tiburtii de Casamor.
Casamor, *Cabanelles*. MC-256. A-121. M-III-12.
- 259 Ecclesia parochialis sancte Eulalie de Crespiano.
Crespia. MC-257. A-132. M-III-114. AÇ-7 v.º y R-18. Crespia (Sta. Eulalia); *Arcp. Figueres*.
- 260 Ecclesia parochialis sancte Marie de Spondiliano.
Esponellà. MC-258. A-136. M-I-306. Tit. Sta. Maria en AÇ- v.º y R-18. Esponellà (S. Cipriano); *Arcp. Banyoles*.
- 261 Ecclesia parochialis sancte Marie de Vila certo.³²
Vilert, *Esponellà*. MC-259. A-237. M-I-249. AÇ-8 y R-18. Vilert (Sta. María); *Arcp. Banyoles*.
- 262 Ecclesia parochialis sancte Columbe de Cabanellis.
Cabanelles. MC-260. A-112. M-III-97. AÇ-8 y R-18. Cabanelles (Sta. Coloma); *Arcp. Figueres*.
- 263 Ecclesia parochialis sancti Felicis de Letone.
Sant Feliu de Lladó, *Lladó*. MC-261. A-159. M-II-64. AÇ-8 y R-18. Agregada a Sta. Maria de Lladó; *Arcp. Figueres*.
- 264 Ecclesia parochialis sancte Marie de Cistella.
Cistella. MC-262. A-126. M-I-56. AÇ-8 y R-18. Cistella (Sta. Maria); *Arcp. Figueres*.
- 265 Ecclesia parochialis sancti Martini de Villarico.
Vilarig, *Sistella*. MC-263. A-236. M-II-230. AÇ-8 y R-18. Vilarig (S. Martín); *Arcp. Figueres*.
- 266 Ecclesia parochialis sancte Marie de Villahabundanti, *alias Vilanant*.³³
Vilanant. MC-264. A-235. M-I-248. AÇ-8 y R-18. Vilanant (Sta. María); *Arcp. Figueres*.
- 267 Ecclesia parochialis sancte Cecilie de Terradis.
Terrades. MC-265. A-224. M-III-94. AÇ-8 y R-18. Terrades (Sta. María); *Arcp. Figueres*.
- 268 Ecclesia parochialis sancti Martini de Teravaus.
Taravaus. MC-266. A-222. M-II-226. AÇ-8 y R-18. Taravaus (S. Martín); *Arcp. Figueres*.
- 269 Ecclesia parochialis sancti Petri de Navata.³⁴
Navata. MC-267. A-174. M-II-313. AÇ-8 y R-18. Navata (San Pedro); *Arcp. Figueres*.
- 270 Ecclesia parochialis sancti Iuliani de Ordis.
Ordis. MC-268. A-177. M-II-151. AÇ-8 y R-18. Ordis (S. Julián); *Arcp. Figueres*.

³² certo sobre raspado siglo xv.

³³ alias Vilanant add. siglo xv.

³⁴ Ecclesia parochialis sancti Petri de Navata interl. siglo xiv.

- 271 Ecclesia parochialis sancti Andree de Borrassano.
Borraçà. MC-269. A-109. M-I-271. AÇ-8 y R-18. Borraçà (San Andres); Arcp. Figueres.
- 272 Ecclesia parochialis sancti Cipriani de Villafant.
Vilafant. MC-270. A-233. M-I-309. AÇ-8 y R-18. Vilafant (S. Cipriano); Arcp. Figueres.
- 273 Ecclesia parochialis sancti Stephani de Avinyoneto.
Avinyonet. MC-721. A-101. M-II-5. AÇ-8 y R-18. Avinyonet (S. Esteban); Arcp. Figueres.
- 274 Ecclesia parochialis sancti Iuliani de Lertio.
Llerç. MC-272. A-162. M-II-148. AÇ-8 y R-18. Llerç (S. Julián) Arcp. Figueres.
- 275 Ecclesia parochialis sancte Marie de Darnicibus.
Darnius. MC-273. A-134. M-I-158. AÇ-8 y R-18. Darnius (S. Cristóbal); Arcp. Figueres.
- 276 Ecclesia parochialis sancti Stephani de Biure.
Viure. MC-274. A-238. M-II-46. AÇ-8 y R-18. Darnius (S. Esteban); Arcp. Figueres.
- 277 Ecclesia parochialis sancti Martini de ipsis Calidis.
Les Escalles, Boadella. MC-275. A-157. M-II-200. AÇ-8 y R-18.
- 278 Ecclesia parochialis sancti Petri de *Figueriis*.³⁵
Figueres. MC-276. A-139. M-II-296. AÇ-8 y R-18. Figueres (S. Pedro); Arcp. Figueres.
- 279 Ecclesia parochialis sancte Leochadie de Algama.
Santo Llogàia d'Algama. MC-277. A-95. M-III-127. AÇ-8 y R-18. Santa Llogàia d'Algama; Arcp. Figueres.
- 280 Ecclesia parochialis sancti Martini de Pontonibus.
Pontons. MC-278. A-193. M-II-211. AÇ-8 y R-18. Pontons (S. Martín); Arcp. Figueres.
- 281 Ecclesia parochialis sancti Emitterii de Romanyano.
Romanyà de Besakú, Pontons. MC-279. A-198. M-II-97. AÇ-8 y R-18. Romanyà d'Empordà (S. Emeterio); Arcp. Figueres.
- 282 Ecclesia parochialis sancti Stephani de Canellis.
Canelles, Navata. MC-280. A-119. M-II-22.
- 283 Ecclesia parochialis sancti Laurentii de Spinaversa.
Espinavessa, Cabanelles. MC-281. A-136. M-II-165. AÇ-8 y R-18. Espinavessa (S. Lorenzo); Arcp. Figueres.
- 284 Ecclesia parochialis sancti Martini de Ollariis.
Ollers, Vilademuls. MC-282. M-II-208. AÇ-8 y R-19. Ollers (S. Martín); Arcp. Banyoles.
- 285 Ecclesia parochialis sancte Marie de Orphanis.
Orfens, Vilademuls. MC-283. A-177. M-I-213. AÇ-8 y R-19. Orfens (Santa María); Arcp. Banyoles.

³⁵ *Figueriis* sobre raspado siglo xv.

- 286 Ecclesia parochialis sancti Iuliani de Gallinariis.
Galliners, *Vilademuls*. MC-284. A-143. M-II-146. AÇ-8 y R-19. Galliners (S. Julián); *Arcp. Banyoles*.
- 287 Ecclesia parochialis sancte Leochadie de Parietibus.
Parets d'Empordà, *Vilademuls*. MC-285. A-186. M-III-128. AÇ-8 y R-19. Parets d'Empordà (Sta. Leocadia); *Arcp. Banyoles*.
- 288 Ecclesia parochialis sancti Aciscli de Baschera.
Bàscara. MC-286.. A-104. M-I-263. AÇ-8 y R-19. Bàscara (S. Acisclo); *Arcp. Banyoles*.
- 289 Ecclesia parochialis sancti Iohannis de Vilamulorum.
Vilademuls. MC-287. A-233. M-II-140. AÇ-8 y R-19. Vilademuls (S. Juan); *Arcp. Banyoles*.
- 290 Ecclesia parochialis sancti Martialis de Corantella.³⁶
Sant Marçal de Corantella, *Vilademuls*. MC-288. A-210. M-II-178. AÇ-8 y R-19. Corantella, Sant Marçal de; *Arcp. Banyoles*.
- 291 Ecclesia parochialis sancti Andree de Serinyano.
Serinyà. MC-289. A-219. M-I-280. AÇ-8 y R-19. Serinyà (S. Andrés); *Arcp. Banyoles*.
- 292 Ecclesia parochialis sancti Christofori de Usay.
Usall, *Porqueres*. MC-290. A-228. M-I-326. AÇ-8 y R-19. Usall (S. Cristóbal); *Arcp. Banyoles*.
- 293 Ecclesia parochialis sancti Aciscli de Centenys.
Centenys, *Esponellá*. MC-291. A-205. M-I-265. AÇ-8 v.º y R-19. Centenys (S. Acisclo); *Arcp. Banyoles*.
- 294 Ecclesia parochialis sancti Stephani de Vila de Milio.
Vilademí, *Vilademuls*. MC-292. A-232. M-II-43. AÇ-8 v.º y R-19. Vilademí (S. Esteban); *Arcp. Banyoles*.
- 295 Ecclesia parochialis sancti Saturnini de Vilavenuto.
Vilavenut, *Fontcoberta*. MC-293. A-237. M-III-39. AÇ-8 v.º y R-19. Vilavenut (S. Saturnino); *Arcp. Banyoles*.
- 296 Ecclesia parochialis sancti Felicis de Fontecohoperto.
Fontcoberta. MC-294. A-140. M-II-59. AÇ-8 v.º y R-19. Fontcoberta (San Félix); *Arcp. Banyoles*.
- 297 Ecclesia parochialis sancte Marie de Porcheriis.
Porqueres. MC-295. A-192. M-I-215. AÇ-8 v.º y R-19. Porqueres (Sta. María); *Arcp. Banyoles*.
- 298 Ecclesia parochialis sancte Marie de Balneolis.
Banyoles. MC-296. A-102. M-I-241. AÇ-8 v.º y R-19. Banyoles. (Sta. María dels Turers); *Arcp. Banyoles*.
- 299 Ecclesia parochialis sancti Romani de Mianicis. *Est unita ecclesie des Cals*.³⁷
Minànegues, *Porqueres*. MC-297. A-169. M-III-15. AÇ-8 v.º y R-19. Miànegues (S. Román); *Arcp. Banyoles*.

³⁶ *de Corantella* add. siglo xv.

³⁷ *Est unita ecclesie des Cals* add. siglo xiv.

- 300 Ecclesia parochialis sancti Petri de Gamol.
Sant Pere de Guémol, *Banyoles*. MC-298. A-146. M-II-299. AÇ-8 v.º; pero unida a Porqueres en R-19. De sufragánea de Miànegués pasó a agregado de Banyoles; *Arcp. Banyoles*.
- 301 Capella sancte Marie castri de Castlario, in parochia sancti Martini de Villalonga.³⁸
Santuario de El Catllar, *Vilallonga*. MC-299. M-I-38.
- 302 Capella castri sancti Salvatoris de Castrolollito in parochia sancti Petri de Monteacuto.
Castillo de *Castellfolit*. MC-300. A-123. M-III-23 lo confunde con la parr.^a del n.º 237.
- 303 Capella castri sancte Marie de Monteacuto, in parochia sancti Petri de Monteacuto.
Castillo de Montagut, Ntra. Sra. del Cas (Mas Vinyoles) *Montagut*. MC-301. M-I-60.
- 304 Capella sancti Iuliani castri de Bestrachano, in parochia sancti Andree de Bestrachano.
Castillo de Bestraçà, *Baget*. MC-302.
- 305 Capella sancte Marie de Monte Russo, in parochia sancte Eulalie de Begudano.
Ntra. Sra. de Montrós, ruinas, *Begudà*. MC-303. M-I-93.
- 306 Capella sancte Marie de Salis, in parochia sancti Martini de Cabiçono.
Castillo de *Sales de Llierca*, ruinas. MC-304. M-III-210.
- 307 Capella sancte Marie Magdalene in castro de Montepalatio, in parochia sancte Marie de Argilaguereiis.
Castillo de Montpalau d'*Argelaguer*. MC-305. A-173.
- 308 Capella sancti Iacobi de Guarriga in parochia sancte Columbe de Cabanellis.
Capilla no identificada. MC-306. Vid. n.º 262.
- 309 Capella seu ecclesia heremitana sancte Marie de Sodone, in parochia sancte Marie de Terradis.
Santa Maria de la Salut, Terrades. MC-307.
- 310 Capella sancti Vincentii de Cistella, in parochia sancte Marie de Cistella.
Capilla no identificada. MC-308. Vid. n.º 264.
- 311 Capella sancte Marie de Crexello, in parochia sancti Andree de Borrassano.
Castillo, hoy santuario de Ntra. Sra. de Creixell, *Borraçà*. MC-309. A-133. M-I-61.
- 312 Capella sancte Marie de Spasen, in parochia sancti Martini de Ollariis.
Sta. Maria d'Espasens, Ollers, *Fontcoberta*. MC-310.
- 313 Capella sancte Marie de Palatio, in parochia sancti Laurentii de Samuga.
Ntra. Sra. del Palau, sant. al O. de *Sant Llorenç de la Muga*. MC-311. M-I-103.

³⁸ De los números 301 al 325 inclusives, nota marg. *non legatur* siglo xvi.

- 314 Capella sancti Sthephani in parrochia de Lertio.
Castillo de *Llerç*. MC-312. A-162. Carta 274.
- 315 Capella sancti Michaelis de Rupe, in parrochia de Crespiano.
Sant Miquel de la Roca, ruinas cerca del río Fluvià, *Crespità*. MC-313. M-II-244.
- 316 Capella sancti Stephani de Caneriis, in parrochia sancte Marie de Darnicibus.
Sant Esteve del Llop, *Darnius*. MC-314. M-II-24.
- 317 Capelle sancti Michaelis de Castilione, in parrochia sancti Stephani de Occulo.
Cap. del castillo de Castelló de Bas, *Sant Esteve de Bas*. MC-315. M-II-240.
- 318 Capella sancte Marie de Bacho, in parrochia sancti Felicis de Bacho.
Santa Maria de Llongarriu, en Vall de Bac (Mas Llongarriu), desp.^a Capsec. MC-316. M-I-37.
- 319 Capella sancti Michaelis de Terradis, in parrochia sancti Aciscli de Baschera.
Sant Miquel de Terrades, ruinas, *Báscara*. MC-317. Vid. n.º 288.
- 320 Capella sancte Fideis de Bisulluno, in parrochia sancti Vincentii de Bisulluno.
Santa Fe, cap. abandonada, *Besalú*. MC-318. M-III-124. (Carta 244.)
- 321 Capella sancti Christofori, in parrochia sancte Marie de Stella.
Sant Cristòfor de l'Estela, ruinas, *Cabanelles*. MC-319. M-I-323.
- 322 Capella sancte Trinitatis, in parrochia de Batheto.
Capilla de la Sma. Trinidad, *Batet*. MC-320. M-III-157.
- 323 Capella sancti Iusti castri de Mayollo.
Capilla del castillo del Mallol, substituïda hoy por iglesia parral., *Sant Privat de Bas*. MC-321. Mallol (S. Bartolomé); *Arcp. Olot*.
- 324 Capella sancti Bartholomey de Turribus, in parrochia de Villavenuto.³⁹
Sant Bertomeu de Torres, ruinas a 3 km. de Vilavenut, *Fontcoberta*. MC-322. M-I-297. Vid. n.º 295.
- 325 Capella sancti Michaelis de Vineis, in parrochia de Serinyano.⁴⁰
Sant Miquel ses Vinyes, mas Illa, *Serinyà*. om MC M-I-297. (Carta 291).

*De Archidiaconatu Impuritanensi.*⁴¹

- 326 Ecclesia parrochialis sancti Iuliani de Vulpiliacho.⁴²
Vulpellac. MC-323. A-238. M-II-157. AÇ-8 v.º y R-19. Vulpellach (San Julián); *Arcp. La Bisbal*.
- 327 Ecclesia parrochialis sancti Martini de Laneriis, *alias de Castro Impuritanensi*.⁴³
Castell Empordà. MC-324. A-124. M-II-193. AÇ-8 v.º y R-19. Castell Empordà (S. Martín); *Arcp. La Bisbal*.

³⁹ de *Vilavenuto* add. siglo xv - xvi.

⁴⁰ *Capella sancti Michaelis de Vineis in parrochia de Serinyano* interl. siglo xvi.

⁴¹ *De Archidiaconatu Impuritanensi* tit. add. siglo xv.

⁴² En el original esta iglesia aparece repetida por error.

⁴³ *alias de castro Impuritanensi* add. siglo xv.

- 328 Ecclesia parochialis sancti Petri de Occulo Stricto.
Ullastret. MC-325. A-228. M-II-325. AÇ-8 v.º y R-19. Ullastret (S. Pedro); *Arcp. La Bisbal*.
- 329 Ecclesia parochialis sancti Genesii de[¶]Canavellis.
Casavells. MC-326. A-122. M-II-87. AÇ-8 v.º y R-19. Casavells (S. Ginés); *Arcp. La Bisbal*.
- 330 Ecclesia parochialis sancti Vincentii de Rupiano.
Rupià. MC-327. A-199. M-III-72. AÇ-8 v.º y R-19. Rupia (S. Vicente); *Arcp. La Bisbal*.
- 331 Ecclesia parochialis sancti Ioannis de Fuxano.
Foixà. MC-328. A-142. M-II-133. AÇ-8 v.º y R-19. Foixà (S. Juan); *Arcp. La Bisbal*.
- 332 *Ecclesia parochialis sancti Laurentii de Arenis*.⁴⁴
 Sant Llorenç de les Arenes, *Foixà*. *Om. Mc.* A-209. M-II-160. AÇ-8 v.º y R-19. Sant Llorenç de les Arenes; *Arcp. Gerona*.
- 333 Ecclesia parochialis sancte Marie de Sala.
 La Sala, *Foixà*. MC-329. A-155. M-I-207. AÇ-8 v.º y R-19. La Sala (Santa María); *Arcp. La Bisbal*.
- 334 Ecclesia parochialis sancti Felicis de Palarraffano.
Parlabà. MC-330. A-187. M-II-68. AÇ-8 v.º y R-19. Parlabá (S. Félix); *Arcp. La Bisbal*.
- 335 Ecclesia parochialis sancte Eulalie de Vulturemortuo. *De Ultramorte*.⁴⁵
 Ultramort, *Foixà*. MC-331. A-227. M-III-109. AÇ-8 v.º y R-19. Ultramort (Sta. Eulalia); *Arcp. La Bisbal*.
- 336 Ecclesia parochialis sancti Iohannis de Mathaiudaycha.
 Matajudaica, *Casavells*. MC-332. A-167. M-II-135. AÇ-8 v.º y R-19. Matajudaica (S. Juan); *Arcp. La Bisbal*.
- 337 Ecclesia parochialis sancti Christofori de Fonayeriis.
 Fonolles, *Parlabà*. MC-333. A-140. M-I-321. AÇ-8 v.º y R-19. Fonolles (S. Cristóbal); *Arcp. La Bisbal*.
- 338 Ecclesia parochialis de sancto Acisclo *Impuritanensi*.⁴⁶
 Sant Iscle d'Empordà, *Serra*. MC-334. A-206. M-I-262. AÇ-8 v.º y R-19. Sant Iscle d'Empordà; *Arcp. La Bisbal*.
- 339 Ecclesia parochialis sancte Marie de Serra.
Serra. MC-335. A-220. M-I-240. AÇ-8 v.º y R-19. Serra (Sta. María); *Arcp. La Bisbal*.
- 340 Ecclesia parochialis sancti Romani de Libiano.
Llavià, *Fontanilles*. MC-336. A-161. M-III-14. AÇ-8 v.º y R-19. Llavià (San Román); *Arcp. La Bisbal*.

⁴⁴ *Ecclesia parochialis sancti Laurentii de Arenis* interl. siglo xv.

⁴⁵ *De Ultramorte* add. siglo xv.

⁴⁶ *Impuritanensi* add. siglo xv.

- 341 Ecclesia parochialis sancte Marie de Gaulta.
Gaulta. MC-337. A-145. M-I-199. AÇ-8 v.º y R-19. Gaulta (Stos. Abdón y Senén); *Arcp. La Bisbal*.
- 342 Ecclesia parochialis sancti Mathey de Caneto.
Canet de Verges, *La Tallada*. MC-338. A-199. M-II-232. AÇ-8 v.º y R-19. Canet de Verges (S. Mateo); *Arcp. Torroella de Montgrí*.
- 343 Ecclesia parochialis sancti Martini de Fontanilles.
Fontanilles. MC-339. A-140. M-II-196. AÇ-8 v.º y R-19. Fontanilles (San Martín); *Arcp. La Bisbal*.
- 344 Ecclesia parochialis sancti Genesii de Turricella de Montegrino.
Torroella de Montgrí. MC-340. A-226. M-II-92. AÇ-9 y R-19. Torroella de Montgrí (S. Ginés); *Arcp. Torroella de Montgrí*.
- 345 Ecclesia parochialis sancti Andree de Uliano.
Sant Andreu, ant. parroquia de *Ullà*. MC-341. A-227. AÇ-9 y R-19 adv. Santa Maria. Ullà (Sta. María); *Arc. Torroella de Montgrí*.
- 346 Ecclesia parochialis sancti Iohannis de Bedenga, *alias Belcaire*.⁴⁷
Belcaire. MC-342. A-106. M-II-126. AÇ-9 y R-19. Belcaire (S. Juan); *Arcp. Torroella de Montgrí*.
- 347 Ecclesia parochialis sancti Cucuphatis de Albornis.
Alborns. MC-343. A-95. M-I-327. AÇ-9 y R-19. Alborns (San Cucufate); *Arcp. Torroella de Montgrí*.
- 348 Ecclesia parochialis sancti Martini de Impúriis.
Sant Martí d'Empúries, *L'Escala*. MC-341. A-96. M-II-181. AÇ-9 y R-19. Empúries, Sant Martí de; *Arcp. Torroella de Montgrí*.
- 349 Ecclesia parochialis sancte Marie de Ulmo de Palacals.
Palacals, *Ventalló*. MC-345. A-188. M-I-84. AÇ-9 y R-19.
- 350 Ecclesia parochialis sancti Saturnini de Montirono.
Montiró, *Ventalló*. MC-345. A-172. M-III-31. Unida a Palacals en AÇ-9 y R-19. Montiró (S. Saturnino); *Arcp. Torroella de Montgrí*.
- 351 Ecclesia parochialis de sancto Petro Piscatore.
Sant Pere Pescador. MC-347. A-215. M-II-316. AÇ-9 y R-19. Sant Pere Pescador; *Arcp. Castelló d'Empúries*.
- 352 Ecclesia parochialis sancti Martini de Armenteria.
Armentera. MC-348. A-101. M-III-184. AÇ-9 y R-19. Armentera (S. Martín); *Arcp. Torroella de Montgrí*.
- 353 Ecclesia parochialis sancte *Eugenie* ⁴⁸ de Salzeto.
Saldet, *Ventalló*. MC-349. A-200. M-III-110. AÇ-9 y R-19. Saldet (Santa Eugenia); *Arcp. Torroella de Montgrí*.
- 354 Ecclesia parochialis sancti Cipriani de Turricella de Fluviano.
Torroella de Fluvià. MC-350. A-226. M-I-309. AÇ-9 y R-19. Torroella de Fluvià (S. Cipriano); *Arcp. Castelló d'Empúries*.

⁴⁷ *alias Belcayre* add. siglo xvi.

⁴⁸ *Eugenie* sobre raspado siglo xv.

- 355 Ecclesia parochialis sancti Vincentii de Valveraya.
Vullveralla, *Ventalló*. MC-351. A-228. M-III-77. AÇ-9 y R-19. Vullveralla (S. Vicente); *Arcp. Torroella de Montgrí*.
- 356 Ecclesia parochialis sancti Felicis de Guarriga.
Sant Feliu de la Garriga, *Vilademat*. MC-352. A-143. M-II-63. AÇ-9 y R-19. Agregado a Vilademat; *Arcp. Torroella de Montgrí*.
- 357 Ecclesia parochialis sancti Stephani de Meranyano.
Marenyà, *La Tallada*. MC-353. A-164. M-II-29. AÇ-9 y R-19. Marenyà (San Esteban); *Arcp. Torroella de Montgrí*.
- 358 Ecclesia parochialis sancti Iuliani de Virginibus.
Verges. MC-354. A-231. M-II-157. AÇ-9 y R-19. Verges (S. Julián); *Arcp. Torroella de Montgrí*.
- 359 Ecclesia parochialis sancte Columbe de Mathela.
Santa Coloma de Matella, mas Cebrià, *Serra*. MC-355. A-167. Había sido parroquia y no convento como supone M-III-100.
- 360 Ecclesia parochialis sancti Saturnini de Guarrigolis.
Garrigoles. M-356. A-143. M-III-29. AÇ-9 y R-19. Garrigoles (S. Saturnino); *Arcp. Torroella de Montgrí*.
- 361 Ecclesia parochialis sancti Martini de Jaffero.
Jafre. MC-357. A-147. M-II-198. AÇ-9 y R-19. Jafre (S. Martín); *Arcp. Torroella de Montgrí*.
- 362 Ecclesia parochialis sancti Petri de Vilauprivo.
Vilopriu. MC-358. A-238. M-II-327. AÇ-9 y R-19. Vilopriu (S. Pedro); *Arcp. Torroella de Montgrí*.
- 363 Ecclesia parochialis sancte Marie de Columbariis.
Colomers. MC-359. A-129. M-I-157. AÇ-9 y R-19. Colomers (Sta. María); *Arcp. Torroella de Montgrí*.
- 364 Ecclesia parochialis sancti Georgii de Vallibus.
Sant Jordi des Valls. MC-360. A-208. M-II-111. AÇ-9 y R-19. Sant Jordi des Valls; *Arcp. Gerona*.
- 365 Ecclesia parochialis sancti Felicis de Calapodio.
Calabuig, *Bàscara*. MC-361. A-114. M-II-53. AÇ-9 y R-19. Calabuig (San Félix); *Arcp. Torroella de Montgrí*.
- 366 Ecclesia parochialis sancti Stephani de Villahuro.
Vilahir, *Bàscara*. MC-362. A-233. M-II-44. AÇ-9 y R-19. Vilahir (S. Esteban); *Arcp. Torroella de Montgrí*.
- 367 Ecclesia parochialis sancte Eugenie de Saus.⁴⁹
Saus. MC-363. A-219. M-III-111. AÇ-9 y R-19. Saus (Sta. Eugenia); *Arcp. Torroella de Montgrí*.

⁴⁹ *Sufficit quod unus clericus venist ad Synodum ambobus*, not. marg. siglo xv a las iglesias de nums. 367 y 368. La última lleva otra not. marg. que dice *Hec est suffraganea* siglo xv.

- 368 *Ecclesia parochialis de sancto Mauritio.*
Sant Mori. MC-364. A-213. y 219. M-II-237. AÇ-9 y R-19. Sant Mori (San Maurício); *Arcp. Torroella de Montgrí.*
 MC-365, intercala aquí *Ecclesie parochialis sancte Marie de Gahusis* omitido por el nomenclátor sinodal, el cual en el n.º 424 presupone no obstante la existencia de dicha parroquia. (Carta 424 bis.)
- 369 *Ecclesia parochialis sancti Bartholomei de Camallera.*⁵⁰
Camallera, Saus. Om. MC. A-115. M-I-291. AÇ-9 y R-19. Camallera (San Bartolomé); *Arcp. Torroella de Montgrí.*
- 370 *Ecclesia parochialis sancti Genesii de Palatiolo de Fluviano.*
Palol de Fluvià, Torroella de Fluvià. MC-366. A-184 y 326. M-II-93.
- 371 *Ecclesia de Vilarobau.*⁵¹
Vilarobau, Ventalló. Om. MC. Vilarobau (S. Andrés); *Arcp. Torroella de Montgrí.*
- 372 *Ecclesia parochialis sancti Martini de Canyano.*
Sant Martí de Fluvià, igla. desp. junto al *estanyol* o *canyar* al NE. de *Vilamacolum.* MC-367. No es Tonyà como supone A-120.
- 373 *Ecclesia parochialis sancti Stephani de Villacolumbo.*
Vilacolum, Torroella de Fluvià. MC-368. A-232. M-II-42. AÇ-9 y R-19. Vilacolum (S. Esteban); *Arcp. Castelló d'Empúries.*
- 374 *Ecclesia parochialis sancti Felicis de Guardia.*⁵²
La Guàrdia, al NE del term. parral de Villacolum, junto al Rec Sirvent, *Torroella de Fluvià.* Om. MC. A-146.
- 375 *Ecclesia parochialis sancte Marie de Villamacoriono.*
Vilamacolum. MC-369. A-234. M-I-248. AÇ-9 y R-19. Vilamacolum (Santa María); *Arcp. Castelló d'Empúries.*
- 376 *Ecclesia parochialis sancti Mameti de Rivis mortuis.*
Riumors, llamado también Rimorts. MC-370. A-196. M-II-177. AÇ-9 y R-20. Riumors (S. Mamerto); *Arcp. Castelló d'Empúries.*
- 377 *Ecclesia parochialis sancti Iuliani de Furtiano.*
Fortià. MC-371. A-141. M-II-146. AÇ-9 y R-20. Fortià (S. Julián); *Arcp. Castelló d'Empúries.*
- 378 *Ecclesia parochialis sancte Columbe de Siurana.*
Ciurana. MC-372. A-127. M-III-97. AÇ-9 y R-20. Ciurana (Sta. Coloma); *Arcp. Castelló d'Empúries.*
- 379 *Ecclesia parochialis sancti Stephani de Villasacra.*
Vilasacra. M-373. A-236. M-II-44. AÇ-9 y R-20. Villasacra (S. Esteban); *Arcp. Castelló d'Empúries.*
- 380 *Ecclesia parochialis sancti Martini de Faro.*
Alfar. MC-374. A-138. M-II-180. AÇ-9 v.º y R-20. Alfar (S. Martín); *Arcp. Figueres.*

⁵⁰ *Ecclesia parochialis sancti Bartholomei de Camallera* interl. siglo XIV - XV.

⁵¹ *Ecclesia de Vilarobau* interl. siglo XV.

⁵² *Ecclesia parochialis sancti Felicis de Guardia* interl. siglo XV.

8. — El Arcedianato de Empuries al finalizar el siglo XIV. Los números subrayados corresponden a interpolaciones de siglos XV y XVI.

381 Ecclesia parrochialis sancti Iohannis de Vilatenimo.

Vilatenim. MC-375. A-237. M-II-141. AÇ-9 v.º y R-20. Vilatenim (San Juan); *Arcp. Figueres.*

382 Ecclesia parrochialis sancti Pauli de Calciata.

Sant Pau de la Calçada, Figueres. MC-376. A-213. M-II-275. AÇ-9 v.º y R-20.

- 383 Ecclesia parrochialis sancti Vincentii de Villahumals. *Vilamalla*.⁵³
Vilamalla. MC-377. A-234. M-III-77. AÇ-9 v.º y R-20. Vilamalla (S. Vicente); *Arcp. Figueres*.
- 384 Ecclesia parrochialis sancti Michaelis de Garriganis.
Garrigars. MC-378. A-143. M-II-248. AÇ-9 v.º y R-20. Garrigars (S. Miguel); *Arcp. Castelló d'Empúries*.
- 385 Ecclesia parrochialis sancte Marie de Ermedanis.
Ermedàs, *Garrigars*. MC-379. A-101. M-I-133. AÇ-9 v.º y R-20. Ermedàs (Sta. María); *Arcp. Castelló d'Empúries*.
- 386 Ecclesia parrochialis de Villa Iohanne.
Vilajoan, *Garrigars*. MC-380. A-234. M-I-247. Unida a Ermedàs en AÇ-9 v.º y en R-20.
- 387 Ecclesia parrochialis sancti Saturnini de Arenys.
Arenys d'Empordà, *Garrigars*. MC-381. A-100. M-III-28. AÇ-9 v.º y R-20. Arenys d'Empordà (S. Saturnino); *Arcp. Castelló d'Empúries*.
- 388 Ecclesia parrochialis sancte Eulalie de Palatio, *iuxta castro* ⁵⁴ archidiaconi quod appellatur Palatium. *Palau*.⁵⁵
Palau de Santa Eulària, o *Palau s'Ardiaca*. MC-382. A-182. M-III-117. AÇ-9 v.º y R-20. *Palau s'Ardiaca* (Sta. Eulària); *Arcp. Castelló d'Empúries*.
- 389 Ecclesia parrochialis sancte Marie de Castilione *Impuriarum*.⁵⁶
Castelló d'Empúries. MC-383. A-124. M-I-146. AÇ-9 v.º y R-20. Castelló d'Empúries (Sta. María); *Arcp. Castelló d'Empúries*.
- 390 Ecclesia parrochialis sancti Iohannis de Crosis.
Sant Joan ses Closes, *Vilanova de la Muga*. MC-384. A-207. M-II-129. Unida a Castelló d'Empúries en AÇ-9 v.º y R-20.
- 391 Ecclesia parrochialis sancti Andree in monasterio sancte Marie de Rosis.
Roses, parr.^a aneja al monasterio. MC-385. AÇ-9 v.º y R-20. *Roses* (Sta. María); *Arcp. Castelló d'Empúries*.
- 392 Ecclesia parrochialis sancte Marie de Cadaqueriis.
Cadaquers. MC-386. A-113. M-I-142. AÇ-9 v.º y R-20. *Cadaquers* (Sta. María); *Arcp. Castelló d'Empúries*.
- 393 Ecclesia parrochialis sancti Iohannis de Palatio de Viridaria.
Palau-sa-Verdera. M-387. A-183. M-II-137. AÇ-9 v.º y R-20. *Palau-sa-Verdera* (S. Juan); *Arcp. Castelló d'Empúries*.
- 394 Ecclesia parrochialis sancti Martini de Pavo.
Pau. MC-388. A-187. M-II-209. AÇ-9 v.º y R-20. *Pau* (S. Martín); *Arcp. Castelló d'Empúries*.

⁵³ *Vilamalla* add. siglo xv - xvi.

⁵⁴ *iuxta castro* borrado.

⁵⁵ *Palau* add. siglo xv.

⁵⁶ *Impuriarum* add. siglo xv.

- 395 *Ecclesia parochialis Sancti Stephani de Matha de Silva*.⁵⁷
La Selva de Mar. MC-389. A-167. M-II-40. AÇ-9 v.º y R-20. La Selva de Mar (S. Esteban); *Arcp. Peralada*.
- 396 *Ecclesia parochialis sancte Crucis de Rodis*.
Vall de Santa Creu, Port de la Selva. MC-390. A-156. M-III-104. Unida a La Selva de Mar en AÇ-9 v.º y R-20. Vall de Santa Creu (S. Fructuoso) sufragº. de Port de la Selva; *Arcp. Peralada*.
- 397 *Ecclesia parochialis sancti Vincentii de Lanciano*.
Llança. MC-391. A-161. M-III-68. AÇ-9 v.º y R-20. Llança (S. Vicente); *Arcp. Peralada*.
- 398 *Ecclesia parochialis sancti Felicis de Villaiudaycha*.
Vilajuïga. MC-392. A-234. M-II-71. AÇ-9 v.º y R-20. Vilajuïga (S. Félix); *Arcp. Peralada*.
- 399 *Ecclesia parochialis sancti Stephani de Pedreto*.
Pedret, Vilanova de la Muga. MC-393. A-188. M-II-34. AÇ-9 v.i y R. Pedret y Margà (S. Esteban); *Arcp. Peralada*.
- 400 *Ecclesia parochialis sancte Eulalie de Novis, vel de Garriguella*.⁵⁸
Garriguella. MC-394. A-134. M-III-117. AÇ-9 v.i y R-20. Garriguella (Santa Eulalia); *Arcp. Peralada*.
- 401 *Ecclesia parochialis sancte Eulalie de Villanova*.
Vilanova de la Muga. MC-395. A-235. M-III-120. AÇ-9 v.º y R-20. Villanova de la Muga (Sta. Eulalia); *Arcp. Peralada*.
- 402 *Ecclesia parochialis de sancto Silvestro*.
 Sant Silvestre de la Valleta, *Llança*. MC-396. A-216. M-III-53.
- 403 *Ecclesia parochialis sancti Martini de Vallemala*.
 Sant Martí de Vallmala, desapº. *Colera*. MC-397. A-229. M-II-228.
- 404 *Ecclesia parochialis sancti Michaelis de Coleria*.
 Sant Miquel de Colera, *Portbou*. MC-398. A-128. M-II-246. Colera (S. Miguel); *Arcp. Peralada*.
- 405 *Ecclesia parochialis sancte Marie iuxta monasterium sancti Cirici de Coleria*.
 Santa Maria de Colera, contigua al monasterio de Sant Quirze de Colera, *Rabós d'Empordà*. MC-399. A-128. M-I-156. Agregada a Rabós; *Arcp. Peralada*.
- 406 *Ecclesia parochialis sancti Iuliani de Rebedonibus*.
Rabós d'Empordà. MC-400. A-194. M-II-153. AÇ-9 v.º y R-20. Rabós d'Empordà (S. Julián); *Arcp. Peralada*.
- 407 *Ecclesia parochialis sancti Iuliani de Dalfiano*.
Delfià, Rabós d'Empordà. MC-401. A-134. M-III-13.
- 408 *Ecclesia sancti Cipriani de Molleto parochialis*.
Mollet d'Empordà. MC-402. A-170. M-I-307. AÇ-9 v.º y R-20. Mollet d'Empordà (S. Cipriano); *Arcp. Peralada*.

⁵⁷ *Ecclesia parochialis sancti Stephani de Matha de Silva* interl. siglo XIV.

⁵⁸ *vel de Garriguella* add. siglo XVI.

- 409 Ecclesia parochialis sancti Martini de Petralata.
Peralada. MC-403. A-189. M-II-210. AÇ-9 v.º y R-20. Peralada (S. Martín); *Arcp. Peralada*.
- 410 Ecclesia parochialis sancti Vincentii de Cabanis.
Cabanès. MC-404. A-111. M-III-63. AÇ-9 v.º y R-20. Cabanès (S. Vicente); *Arcp. Peralada*.
- 411 Ecclesia parochialis sancti Clementis de Cebolera.
Sant Climent ses Cebes. MC-405. A-204. M-I-312. AÇ-9 v.º y R-20. Sant Climent ses Cebes; *Arcp. Peralada*.
- 412 Ecclesia parochialis sancti Martini de Meseracho.
Masarac. MC-406. A-165. M-II-205. Masarac *om.* en AÇ y R; en su lugar la agregada de Vilarnadal en AÇ-9 v.º y R-20. Masarac (Sta. María) separada de la de Vilarnadal (S. Pedro); *Arcp. Peralada*. (Vilarnadal, carta 412 bis.)
- 413 Ecclesia parochialis sancti Iacobi de Spodolia.
Espolla. MC-407. A-136. M-II-107. AÇ-9 v.º y R-20. Espolla (S. Jaime); *Arcp. Peralada*.
- 414 Ecclesia parochialis sancti Genesii de Asperracho.
Sant Genís d'Esprac, capilla, *Espolla*. MC-408. A-135. M-II-89.
- 415 Ecclesia parochialis sancti Martini de Baucigis et sancti Michaelis de Fraxino.
Bausitges y Les Freixes. MC las inserta por separado 409 y 410. A-105. M-II-185. (Carta Bausitges 415, Les Freixes 415 bis).
- 416 Ecclesia parochialis sancte Marie de Requesen.
Santa Maria de Requesens, sant. *La Jonquera*. MC-411. A-195. M-I-220.
- 417 Ecclesia parochialis sancte Agathe de Capitemagno.
Capmany. MC-412. A-121. M-III-81. AÇ-9 v.º y R-20. Capmany (Sta. Agueda); *Arcp. Peralada*.
- 418 Ecclesia parochialis sancti Stephani de Cantalupis.
Cantallops. MC-413. A-120. M-II-23. *Cantallops* (S. Esteban); *Arcp. Peralada*.
- 419 *Ecclesia parochialis sancti Michaelis de Solanis*.⁵⁹
Sant Miquel de Solans, hoy capilla Sta. Lucía próxima al castillo de Rocabertí, *La Jonquera*. MC-414. A-221. M-II-262.
- 420 Ecclesia parochialis sancte Marie de Agullana.
Agullana. MC-415. A-94. M-I-129. AÇ-9 v.º y R-20. Agullana (Sta. María); *Arcp. Figueres*.
- 421 Ecclesia parochialis sancte Marie de Strada, *et ista ecclesia creditur quod sit de Ionqueria*.⁶⁰
Santa Maria de l'Estrada, *Agullana*. MC-416. A-151. M-I-159.
- 422 Ecclesia suffraganea sancti Iacobi de Tortibus.
Sant Julià dels Torrs o Altors, *La Jonquera*. MC-417. A-208. M-II-143.

⁵⁹ *Ecclesia parochialis sancti Michaelis de Solanis* interl. siglo XIV.

⁶⁰ *et ista ecclesia creditur quod sit de Ionqueria* add. siglo XV.

- 423 Ecclesia suffraganea sancti Martini de Savayol.
La Bajol. A-148. M-II-200. La Bajol (S. Martín); sufrag.^a de Agullana; *Arcp. Figueres*.

[C]apelle et ecclesie parrochiam n[on] habentes⁶¹

- 424 Capella sancti Bartholomei de Camaleria, in parrochia sancte Marie de Gausis.⁶²
 Sant Bertomeu dels Pins, cap. en Gabuses, *Vilopriu*. M-I-291.
- 425 Capella castris sancti Petri de Gaumençone, in parrochia sancti Felicis de Villaiudaycha.
 Castillo de Carmençó, *Vilajuïga*. MC-420.
- 426 Capella sancti Michaelis de Ventaione, in parrochia sancti Vincentii de Valveraya.
 Sant Miquel de Ventalló, hoy parroquia. MC-421. A-231. M-II-266. Venta-lló (S. Miguel); *Arcp. Torroella de Montgrí*.
- 427 Capella sancte Mariae de Fuxano, in parrochia sancti Iohannis de Fuxano.
 La Sala de Dalt, ant. castillo de *Foixá*. MC-422.
- 428 Capella sancte Marie de Palatio, in parrochia sancti Iohannis de Bedenga.
 Capilla del palacio de los condes de Empúries, *Bellcaire*. MC-423. (Carta 346.)
- 429 Capella sancti Egidii, in parrochia sancte Eulalie de Novis.
 Luego parroquia en *Vilamaniscla*. MC-424. Vilamaniscla (S. Gil); *Arcp. Peralada*.
- 430 Capella sancti Eusebii, in parrochia de Inpuriis.
 Capilla de Sant Eusebi al SO. de Sant Martí d'Empúries, *L'Escala*. MC-425. M-II-48.
- 431 Capella sancte Marguerita, in parrochia de Inpuriis.
 Capilla de Sta. Margarida al S-SO. de Sant Martí d'Empúries, *L'Escala*. MC-426. M-III-141.
- 432 Capella sancte Marie, iuxta monasterii santi Cirici.
 Cap.^a desap.^a que se dice contigua al monasterio de Sant Quirze de Colera, *Rabós d'Empordà*. MC-427. (Carta 13.)
- 433 Capella sancte Fideis de Solerio, in parrochia sancti Clementis de Sabo-leria.
 Capilla de Sta. Fe (Mas Soler), *Sant Climent ses Cebes*. MC-428.
- 434 Capella sancte Marie de Stagneto, in parrochia sancte Eulalie de Palatio.
 Vecindario de l'Estanyet, *Palau de Sta. Eulària*. MC-249.
- 435 Capella sancte Marie de Mari, in parrochia de Turricella de Montegrino.
 Santa Maria del Mar, capilla en vecindario de Els Masos, *Torroella de Montgrí*. MC-430. M-I-210.

⁶¹ *Capelle et ecclesie parrochiam non habentes* tit. add. siglo xv.

⁶² De los números 424 al 435 ambos inclusives not. marg. *non legatur* siglo xvi.

{De Archidiaconatu de Silva.⁶³}

- 436 Ecclesia parochialis sancti Martini de Arenys.
Arenys de Munt. MC-431. A-100. M-III-180. *Sancti Martini villae de Arenys cum suffraganea Beatae Mariae* en ÇA-10; add. *de Arenys de Mar* R-20. Arenys de Munt (S. Martín) y Arenys de Mar (Sta. María); *Arcp. Arenys de Mar.*
- 437 Ecclesia parochialis sancti Aciscli de Valle alta.
Sant Iscle de Vallalta. MC-432. A-207. M-III-167. AÇ-10 y R-20 add. *cum suffraganea* (ref.^a a Canet de Mar); *Sant Iscle de Vallalta*; *Arcp. Arenys de Mar.*
- 438 Ecclesia parochialis sanctorum Petri et Pauli vallis de Caneto.⁶⁴
Canet de Mar. om. MC. A-119. M-III-183. AÇ-10 y R-20. Canet de Mar (S. Pedro); *Arcp. Arenys de Mar.*
- 439 Ecclesia parochialis sancti Cipriani de Valle alta.
Sant Cebrià de Vallalta. MC-433. A-203. M-III-173. *cum suffraganea Sancti Pauli* add. AÇ-10 y R-20. San Cipriano de Vallalta y la hoy parr.^a independiente de San Pol de Mar (S. Jaime); *Arcp. Arenys de Mar.*
- 440 Ecclesia parochialis sancte Eulalie de Orsevinyano.
Hortsavinyà, Tordera. MC-434. A-178. M-III-190. AÇ-10 y R-20. Hortsavinyà (Sta. Eulalia); *Arcp. Arenys de Mar.*
- 441 Ecclesia parochialis sancti Petri de Pineta.
Sant Pere de Riu, Tordera. MC-435. A-190. M-III-183. AÇ-10 y R-20. Sant Pere de Riu; *Arcp. Arenys de Mar.*
- 442 Ecclesia parochialis sancte Marie de Pineta.
Pineda. MC-436. A-190. M-III-195. AÇ-10 y R-20. Pineda (Sta. María), Calella (Sta. María y S. Nicolàs) y Santa Susanna; *Arcp. Arenys de Mar.*
- 443 Ecclesia parochialis sancti Genesii de Palafolls.
Palafolls. MC-437. A-180. M-III-177. AÇ-10 y R-20. Palafolls (S. Ginés) y les Ferreries de Palafolls (Sta. María); *Arcp. Arenys de Mar.*
- 444 Ecclesia parochialis Villenove de Malgrat.⁶⁵
Malgrat, segr.^a de Palafolls. Om. MC. M-III-168. *Sufrg.^a de Palafolls* en AÇ-10 y R-20. Malgrat (S. Antonio y S. Nicolás); *Arcp. Arenys de Mar.*
- 445 Ecclesia parochialis sancti Iohannis de Blanes.
Blanes. MC-438. A-108. M-I-139. AÇ-10 y R-20. Blanes (Sta. María) y Els Pins (La Sagrada Família); *Arcp. Blanes.*
- 446 Ecclesia parochialis sancti Michaelis de Vallemagna.
Vallmanya, Tordera. MC-439. A-230. M-III-182. *sufrg.^a de Hortsavinyà* en AÇ-10 y R-20. Vallmanya (S. Miguel) *sufrg.^a de Hortsavinyà* *Arcp. Arenys de Mar.*
- 447 Ecclesia parochialis sancte Marie de Breda.
Breda. MC-440. A-109. M-I-141. AÇ-10 y R-20. Breda (Sta. María); *Arcp. Blanes.*

⁶³ De Archidiaconatu de Silva tit. add. siglo xv,

⁶⁴ Ecclesia parochialis sanctorum Petri et Pauli vallis de Caneto, interl. siglo xvi.

⁶⁵ Ecclesia parochialis Villenove de Malgrat, interl. siglo xvi.

- 448 Ecclesia parrochialis sancti Cirici de Arbutiis.
Arbúcies. MC-441. A-98. M-III-6. AÇ-10 y R-20. Arbúcies (Stos. Quirico y Julita); *Arcp. Sta. Coloma de Farners*.
- 449 Ecclesia parrochialis sancte Marie de Lisuris.
 Lliors, *Arbúcies*. MC-442. A-98 v 162. M-I-208. AÇ-10; sufrag^a. de Arbúcies en R-20. Lliors (Sta. María) sufrag^a. de Arbúcies; *Arcp. Sta. Coloma de Farners*.
- 450 Ecclesia parrochialis sancti Michaelis de Cladellis.
Sant Miquel de Cladells. MC-443. A-127. M-II-243. AÇ-10 y R-20. Cladells, Sant Miquel de; *Arcp. Sta. Coloma de Farners*.
- 451 Ecclesia parrochialis sancti Christofori de Olleda.
 Sauleda, *Sant Miquel de Cladells*. MC-44. A-219. M-I-326.
- 452 Ecclesia parrochialis sancti Felicis de Bursalevi.
Sant Feliu de Bussalleu. MC-445. A-111. A-II-51. AÇ-10 y R-20. Sant Feliu de Bussalleu; *Arcp. Sta. Coloma de Farners*.
- 453 Ecclesia parrochialis sancti Gabrielis de Grionibus.
 Grions, *Sant Feliu de Bussalleu*. MC-446. A-145. M-II-83. AÇ-10 y R-20. Grions (S. Gabriel); *Arcp. Blanes*.
- 454 Ecclesia parrochialis sancte Marie de Hostalricho.
Hostalric. MC-447. A-145. M-I-199. AÇ-10 y R-20. Hostalric (Sta. María); *Arcp. Blanes*.
- 455 Ecclesia parrochialis sancti Laurentii de Gasaranis.
 Gaserans, *Sant Feliu de Bussalleu*. MC-448. A-144. M-II-165. AÇ-10 v.º y R-20. Gaserans (S. Lorenzo); *Arcp. Blanes*.
- 456 Ecclesia parrochialis sancti Andree de Rimanyono.
 Reminyó, *Fogars de Tordera*. MC-449. A-195. M-III-168. AÇ-10 v.º y R-20. Reminyó (S. Andrés); *Arcp. Blanes*.
- 457 Ecclesia parrochialis sancti Stephani de Maçanis.
 Maçanes. MC-450. A-165. M-II-29. AÇ-10 v.º y R-20. Maçanes (S. Esteban); *Arcp. Blanes*.
- 458 Ecclesia parrochialis sancti Cipriani de Falgars.
Fogars de Tordera. MC-451. A-137. M-III-169. AÇ-10 v.º y R-20. Fogars (S. Cipriano); *Arcp. Blanes*.
- 459 Ecclesia parrochialis sancti Petri de Martorello.
 Martorell de la Selva, *Maçanet de la Selva*. MC-452. A-165. M-II-308. AÇ-10 v.º y R-20. Martorell de la Selva (S. Pedro); *Arcp. Blanes*.
- 460 Ecclesia parrochialis sancti Stephani de Tordera.
Tordera. MC-453. A-224. M-III-174. AÇ-10 v.º y R-20. Tordera (S. Esteban); *Arcp. Arenys de Mar*.
- 461 Ecclesia parrochialis sancti Romani de Loreto.
Lloret de Mar. MC-454. A-163. M-III-15. AÇ-10 v.º y R-20. Lloret (San Román); *Arcp. Blanes*.
- 462 Ecclesia parrochialis sancti Stephani de Calidis.
Caldes de Malavella. MC-456. A-114. M-II-18. AÇ-10 v.º y R-21. Caldes de Malavella (S. Esteban); *Arcp. Sta. Coloma de Farners*.

- 463 Ecclesia parochialis sancti Vincentii de Tussia.
Tossa. MC-455. A-36. M-III-76. AÇ-10 v.º y R-21. Tossa (Sta. María);
Arcp. Blanes.
- 464 Ecclesia suffraganea sancti Mathei de Franciacho.
Franciac, *Caldes de Malavella.* MC-457. A-142. M-II-232. AÇ-10 v.º y R-21.
Franciac (Sta. María); *Arcp. Sta. Coloma de Farners.*
- 465 Ecclesia parochialis infra monasterii sancti Felicis Guixellense.
Sant Feliu de Guixols, parr.^a, en el mismo monasterio. MC-458. A-205. M-II-
62. AÇ-4 v.º y R-15. *Sant Feliu de Guixols*; *Arcp. Sant Feliu de Guixols.*
- 466 Ecclesia parochialis sancte Cristine de Aredo.
Santa Cristina d'Aro. MC-459. A-217. M-III-102. AÇ-10 v.º y 21. Aro, Santa
Cristina de; *Arcp. Sant Feliu de Guixols.*
- 467 Ecclesia parochialis sante Marie de Fenals.
Santa Maria de Fanals, *Castell d'Aro.* MC-460. A-137. M-I-159. Unida a
Castell d'Aro en AÇ-10 v.º y R-21. Fanals (Sta. María); *Arcp. Sant Feliu de*
Guixols.
- 468 Ecclesia parochialis sancte Agnetis de Solius.
Solius, *Santa Cristina d'Aro.* MC-461. A-221. M-III-125. AÇ-10 v.º y R-21.
Solius (Sta. Agnès); *Arcp. Sant Feliu de Guixols.*
- 469 Ecclesia parochialis sancte Marie de Silafanis, *alias de Pulcro loco.*⁶⁶
Bell-lloc, Santa Cristina d'Aro. MC-462. A-106. M-I-135. Unida a Sta. Cris-
tina d'Aro en AÇ-10 v.º y R-11. *Bell-lloc* (Sta. María); *Arcp. Sant Feliu de*
Guixols.
- 470 Ecclesia parochialis sancti Martini de Romanyano.
Romanyà de la Selva, *Santa Cristina d'Aro.* MC-463. A-198. M-II-220. AÇ-
10 v.º y R-21. Romanyà de la Selva (S. Martín); *Arcp. Sant Feliu de Guixols.*
- 471 Ecclesia parochialis sancti Felicis de Locustaria.
Llagostera. MC-464. M-II-66. AÇ-10 v.º y R-21. *Llagostera* (S. Félix); *Arcp.*
Sant Feliu de Guixols.
- 472 Ecclesia parochialis de sancta Ceclina, *Seclina.*⁶⁷
Santa Ceclina, *Caldes de Malavella.* MC-465. A-218. M-III-95. AÇ-10 v.º
y R-21. Santa Ceclina; *Arcp. Sant Feliu de Guixols.*
- 473 Ecclesia parochialis sancti Empelii de Penedis.
Panedes, *Llagostera.* MC-466. A-160 y 186. M-I-269. Unida a *Llagostera* en
AÇ-10 v.º y en R-21. Panedes (S. Ampelio); sufrg.^a de *Llagostera*; *Arcp. Sant*
Feliu de Guixols.
- 474 Ecclesia parochialis sancti Martini de Caciono.
Caçà de la Selva. MC-457. A-122. M-II-192. AÇ-10 v.º y R-21. *Caçà de*
la Selva (S. Martín); *Arcp. Sant Feliu de Guixols.*
- 475 Ecclesia parochialis sancti Cirici de Campolongo.
Campllong. MC-468. A-116. M-III-7. AÇ-10 v.º y R-21. *Camllong* (San
Quirico); *Arcp. Sant Feliu de Guixols.*

⁶⁶ *alias de Pulcroloco* add. siglo xv.

⁶⁷ *Seclina* add. siglo xv.

9.—El Arcedianato de la Selva al finalizar el siglo XIV. Los números subrayados corresponden a interpolaciones de siglos XV y XVI.

- 476 Ecclesia parochialis sancti Andree de Alodio.
Sant Andreu Salou. MC-469. A-203. M-I-279. AÇ-10 v.º y R-21. *Sant Andreu Salou; Arcp. Sant Feliu de Guixols.*
- 477 Ecclesia parochialis santi Stephani de Caulesio.
Caulers, Vidreres. MC-470. A-125. M-II-23. Unida a Vidreres en AÇ-10 v.º y R-21.
- 478 Ecclesia parochialis sancte Marie de Vitriariis.
Vidreres. MC-471. A-231. M-I-245. AÇ-10 v.º y R-21. *Vidreres (Sta. Maria); Arcp. Sta. Coloma de Farners.*
- 479 Ecclesia parochialis sancti Laurentii de Macianeto.
Maçanet de la Selva. MC-472. A-166. M-II-166. AÇ-10 v.º y R-21. *Maçanet de la Selva (S. Lorenzo); Arcp. Sta. Coloma de Farners.*
- 480 Ecclesia parochialis sancte Marie de Sils.
Sils. MC-473. A-220. M-I-240. AÇ-10 v.º y R-21.

- 481 Ecclesia parochialis sancte Eulalie de Vallcanera.
Vallcanera, *Sils*. MC-474. A-228. M-III-121. AÇ-10 v.º y R-21. Vallcanera (Sta. Eulalia); *Arcp. Sta. Coloma de Farners*.
- 482 Ecclesia parochialis sancti Martini de Sparra.
L'Esparra, *Riudarenes*. MC-475. A-150. M-II-201. AÇ-10 v.º y R-21. L'Esparra (S. Martín); *Arcp. Sta. Coloma de Farners*.
- 483 Ecclesia parochialis de Rivoarenarum.
Riudarenes. MC-476. A-196. M-II-212. AÇ-10 v.º y R-21. Riudarenes (San Martín); *Arcp. Sta. Coloma de Farners*.
- 484 Ecclesia parochialis sancte Columbe de Farners.
Santa Coloma de Farners. MC-477. A-217. M-III-98. AÇ-10 v.º y R-21. Sta. Coloma de Farners; *Arcp. Sta. Coloma de Farners*.
- 485 Ecclesia parochialis sancti Andree de Castanyeto.
Castanyet, *Santa Coloma de Farners*. MC-478. A-122. M-I-272. AÇ-10 v.º y R-21. Castanyet (S. Andrés); *Arcp. Sta. Coloma de Farners*.
- 486 Ecclesia parochialis sancti Martini de Presa.
Sant Martí sa Presa, *Brunyola*. MC-479. A-210. M-II-222. AÇ-10 v.º y R-21. Sa Presa, Sant Martí; *Arcp. Sta. Coloma de Farners*.
- 487 Ecclesia parochialis de sancto Amantio.
Sant Amanç, *Anglès*. MC-480. A-201. M-I-268. Había sido sufrag. de Sant Martí sa Presa; no debe confundirse con la de igual nombre sufrag. de Sant Felí de Guixols.
- 488 Ecclesia parochialis sancti Fructuosi de Bruneola.
Brunyola. MC-481. A-110. M-II-80. AÇ-10 v.º y R-21. Brunyola (S. Fructuoso); *Arcp. Sta. Coloma de Farners*.
- 489 Ecclesia parochialis sancte Marie de Saligja.
Salitja. MC-484. A-201. M-I-237. AÇ-11 y R-21. Salitja (Sta. María); *Arcp. Sta. Coloma de Farners*.
- 490 Ecclesia parochialis de sancto Dalmatio.
Sant Dalmai, *Viloví d'Onyar*. MC-483. A-204. M-I-331. AÇ-11 y R-21. Sant Dalmai; *Arcp. Sta. Coloma de Farners*.
- 491 Ecclesia parochialis sancti Andree de Stagneolo.
Estanyol, *Bescanó*. MC-482. A-136. M-I-274. AÇ-11 y R-21. Estanyol (Santa María); *Arcp. Sta. Coloma de Farners*.
- 492 Ecclesia parochialis sancti Stephani de Vilaubino.⁶⁸
Viloví d'Onyar. MC-486. A-238. M-II-46. AÇ-11 y R-21. Viloví d'Onyar (S. Esteban); *Arcp. Sta. Coloma de Farners*.
- 493 Ecclesia parochialis sancti Stephani de Rivolutorum.⁶⁹
Riudellots de la Selva. MC-485. A-197. M-II-37. AÇ-11 y R-21. Riudellots de la Selva (S. Esteban); *Arcp. Sta. Coloma de Farners*.

⁶⁸ *Vilaubino* sobre raspado, siglo xv.

⁶⁹ *Rivolutorum* sobre raspado, siglo xv.

- 494 Ecclesia parochialis sancti Cucuphati de Fornellis.
Fornells de la Selva. MC-487. A-141. M-I-327. AÇ-11 y R-21. Fornells (S. Cucufate); *Arcp. Gerona*.
- 495 Ecclesia parochialis sancti Chistofori de Lambilles.
Veïnat de Sant Cristòfor, *Llambilles*. MC-488. A-161. M-I-324. AÇ-11 y R-21. Llambilles (S. Cristóbal); *Arcp. Sant Feliu de Guixols*.
- 496 Ecclesia parochialis sancti Mathei de Montenegro.
Sant Mateu de Montnegre, *Quart*. MC-489. A-173. M-II-233. AÇ-11 y R-21. Montnegre, Sant Mateu de; *Arcp. Sant Feliu de Guixols*.
- 497 Ecclesia parochialis sancti Martini de Castellario.
Castellar de la Selva, *Quart*. MC-490. A-123. M-II-193. AÇ-11 y R-21. Castellar de la Selva (S. Martín); *Arcp. Sant Feliu de Guixols*.
- 498 Ecclesia parochialis sancte Margerite de Quartu.
Quart. MC-491. A-194. M-III-144. AÇ-11 y R-21. Quart (Sta. Margarita); *Arcp. Sant Feliu de Guixols*.
- 499 Ecclesia parochialis sancti Saturnini de Palatiolo.
Palol d'Onyar, *Quart*. MC-492. A-184. M-III-31. AÇ-11 y R-21. Palol d'Onyar (S. Saturnino); *Arcp. Gerona*.
- 500 Ecclesia parochialis sancti Iohannis de Aquaviva.
Aiguaviva. MC-493. M-II-120. AÇ-11 y R-21. Aiguaviva (S. Juan); *Arcp. Gerona*.
- 501 Ecclesia parochialis sancti Menati de Villablareixio.
Vilablareix. MC-494. A-231. M-II-238. AÇ-11 y R-21. Vilablareix (S. Mena); *Arcp. Gerona*.
- 502 Ecclesia parochialis sancti Petri de Montefoliano.
Montfullà, *Bescanó*. MC-495. A-172. M-II-311. AÇ-11 y R-21. Montfullà (S. Pedro); *Arcp. Gerona*.
- 503 Ecclesia parochialis sancti Cucuphatis de Saltu.
Salt. MC-496. A-201. M-I-329. AÇ-11 y R-21. Salt (S. Cucufate); *Arcp. Gerona*.
- 504 Ecclesia parochialis sancte Eugene de supra ortam *Gerunde*.⁷⁰
Santa Eugènia. MC-497. A-217. M-III-107. AÇ-11 y R-21. Santa Eugènia; *Arcp. Gerona*.
- 515 Capella seu ecclesia heremitana sancte Marie de Montenegro, in parochia sancti *Mathei de Montenegro*.⁷¹
Ermita en la parr.^a de St. Mateu de Montnegre, *Quart*. MC-498.
- 506 Capella sancte Marie castrì de Fornellis in parochia sancti Cucuphatis de Fornellis.
Capilla del castillo de *Fornells*. MC-499. A-141. M-I-80.

⁷⁰ *Gerunde* add. siglo xv.

⁷¹ *Mathei de interl.* siglo xiv. De los números 505 a 516 ambos inclusives not. marg. non legatur siglo xvi.

- 507 Capella Sancti Spiritus de Alodio in parrochia sancte Columbe de Farneriis.
 Capilla del Sant Esperit, afueras de *Sta. Coloma de Farners*, desp^a. al construirse la capilla del mismo nombre en la igla. parral. MC-500.
- 508 Capella sancte Marie de Farneriis in eadem parrochia.
 Santuario de Ntra. Sra. de Farners, *Santa Coloma de Farners*. MC-501. M-I-76.
- 509 Capella sancte Marie de Argimon in parrochia sancti Martini de Sparra.
 Santuario de Ntra. Sra. d'Argimont, aneja al castillo; l'Esparra, *Riudarenes*. MC-502. M-I-23.
- 510 Capella sancte Marie de Montecurvo, in parrochia sancti Martini de Ri-voarenarum.
 Santuario de Ntra. Sra. de Montcorb, *Riudarenes*. MC-503. M-I-89.
- 511 Capella sancti Iacobi de Villademagno infra castrum eiusdem loci in parrochia de Aquaviva.
 Capilla, antes castillo de Vilademany. MC-504. A-232. M-I-127.
 MC-505, intercala a continuación la *Capella sancti Iohannis de Blanis in parrochia de Turdera*, que no aparece en este nomenclátor sinodal; se refiere a la capilla del castillo de Blanes; sin duda por arrastre de una relación más antigua la atribuye a la parr^a. de Tordera, antigua matriz de la parroquia de Sta. María de Blanes de la que ésta lleva casi medio siglo separada al formarse el nomenclátor que nos ocupa.
- 512 Capella sancti Petri de Montessoriuo in ipso castro, in parrochia.⁷²
 Castillo de Montessoriu, *Arbúcies*. MC-506.
- 513 *Capella sancte Margarite in parrochia de Vilalbino.*⁷³
 Vecindario de Sta. Margarida, *Viloví d'Onyar*. Om. MC. M-III-148.
- 514 Capella sancti Iacobi in parrochia sancti Laurentii de Macianeto.
 Torre de Cartellà, *Maçanet de la Selva*. MC-507.
- 515 Capella sancte Marie de Palafollis in parrochia sancti Genesii de Palafollis
 Ruinas castillo *Palafolls*. MC-508. A-180. M-I-265. La imagen de la titular se conservó en la igla. parral. de Palafolls hasta 1957.
- 516 Capella sancti Aciscli in parrochia de Vitrariis.⁷⁴
 Ruinas del castillo de Sant Iscle de *Vidreles*. MC-509.

(Archivo Diocesano de Gerona, *Códice T - 119*, s. f.)

⁷² Queda en blanco el nombre de la parroquia.

⁷³ *Capella sancte Margarite in parrochia de Vilalbino* interl. siglo XVI.

⁷⁴ *in parrochia de Vitrariis* add. siglo XIV.

II

Memoria omnium monasteriorum et ecclesiarum totius Espiscotuts Gerundensis, quorum monasteriorum et ecclesiarum prelati et clerici ad sanctam sinodum annuatim venire debent, mandata salubria, monitiones, informationes et correctiones a domino Episcopo et a sua Sede in eadem Sinodo humiliter recepturi et auxiliante Domino completuri.

Quequidem memoria extracta est potius de quadam escriptura antiquissima dicte Sedis que nuncupatur inventarium, et etiam de quibusdam aliis cripturis.

- 1 Abbatia monasterii ecclesie sancti Felicis martiris ante portam civitatis Gerunde constructe.
- 2 Abbatia monasterii sancti Petri de Gallicantu Gerunde.
- 3 Abbatia monasterii sancte Marie Ameriensi.
- 4 Abbatia monasterii sancti Felicis Guixellensi.
- 5 Abbatia monasterii sancti Salvatoris de Breda.
- 6 Abbatia monasterii sancti Stephani de Balneolis.
- 7 Abbatia monasterii sancti Petri de Bisulduno.
- 8 Abbatia monasterii sancti Laurentii de Monte.
- 9 Abbatia monasterii sancte Marie Villebertrandi.
- 10 Abbatia monasterii sancti Michaelis de Fluviano.
- 11 Abbatia monasterii sancti Petri Rodarum.
- 12 Abbatia monasterii sancte Marie Rodarum.
- 13 Abbatia monasterii sancti Cirici de Coleria.
- 14 Abbatia monasterii sancti Petri de Camporotundo.
Sunt XIII abbatie infra totum Episcopatum Gerundensem.
- 15 Prioratus sancti Pauli de Maritimo.
- 16 Prioratus sancti Michaelis de Crudiliis.
- 17 Prioratus sancte Marie de Ulliano.
- 18 Prioratus sancte Marie de Letone.
- 19 Prioratus sancti Martini de Costa Gerunde.
- 20 Prioratus sancti Petri de Circata.
- 21 Prioratus sancte Marie de Ruperussa.
- 22 Prioratus sancte Marie Castri de Bisulduno.
- 23 Prioratus sancte Marie de Fenestris.

- 24 Prioratus sancte Marie de Colello.
 - 25 Prioratus sancti Sepulcri de Paleria.
 - 26 Prioratus sancti Iohannis de Fontibus.
 - 27 Prioratus sancte Marie de Rivodario.
 - 28 Prioratus secularis ecclesie sancte Marie de Ionqueriis.
 - 29 Prioratus domus sancte Marie de Podioperdinarum.
 - 30 Prioratus sancti Cornelii.
 - 31 Prioratus sancte Marie de Robore.
 - 32 Prioratus sancte Marie de Panissariis.
 - 33 Prioratus sancte Marie de Ulmo.
 - 34 Prioratus sancti Thome.
 - 35 Prioratus sancte Marie de Olivis.
 - 36 Prioratus sancte Marie de Cerviano.
 - 37 Prioratus sancti Nicholai de Calapodio.
 - 38 Prioratus sancte Marie de Campis.
 - 39 Prioratus sancti Vincentii de Ruppe.
 - 40 Capellanus monasterii monialium sancti Danielis.
- Inter prioratus et preposituras, tam regulares quam seculares sunt infra totum episcopatum Gerundensem XXVI.

Ecclesie parrochiales de Archidiaconatu Gerundensi.

- 41 Ecclesia parrochialis sancte Eulalie de Costa.
- 42 Ecclesia parrochialis sancte Susanne de Mercatallo.
- 43 Ecclesia parrochialis sancti Laurentii de Baschanone.
- 44 Ecclesia parrochialis sancti Mathei de Vilastna.
- 45 Ecclesia parrochialis sancte Marie de Anglesio.
- 46 Ecclesia parrochialis sancti Vincentii de Constantinis.
- 47 Ecclesia parrochialis sancti Iuliani de Lauro.
- 48 Ecclesia parrochialis sancti Clementis de Amerio.
- 49 Ecclesia parrochialis sancti Andree de Sobrarocha.
- 50 Ecclesia parrochialis de sancto Gregorio.
- 51 Ecclesia parrochialis sancte Marie de Genestario.
- 52 Ecclesia parrochialis sancte Cicilie de Carcere.
- 53 Ecclesia parrochialis sancti Martini de Lemena.
- 54 Ecclesia parrochialis sancti Stephani de Lemena.
- 55 Ecclesia parrochialis sancte Marie de Granoylariis.
- 56 Ecclesia parrochialis sancte Marie de Rocacorba.
- 57 Ecclesia parrochialis de sancto Andeolo.
- 58 Ecclesia parrochialis sancti Petri de Lorano.

- 59 Ecclesia parrochialis sancti Michaelis de Amerio.
- 60 Ecclesia parrochialis sancti Christofori de Planis.
- 61 Ecclesia parrochialis sancti Petri de Costa.
- 62 Ecclesia parrochialis sancti Michaelis de Pineta.
- 63 Ecclesia parrochialis sancti Felici de Payerols.
- 64 Ecclesia parrochialis sancti Aciscli de Colletorto.
- 65 Ecclesia parrochialis sancti Christofori de Cogollis.
- 66 Ecclesia parrochialis sancte Marie de Enciis.
- 67 Ecclesia parrochialis sancti Felicis de Cartiliano.
- 68 Ecclesia parrochialis sancti Vicentii de Caneto.
- 69 Ecclesia parrochialis sancti Martini de Bierto.
- 70 Ecclesia parrochialis sancti Laurentii de Adrio.
- 71 Ecclesia parrochialis sancte Cicilie de Montecalvo.
- 72 Ecclesia parrochialis sancti Iohannis de Montebono.
- 73 Ecclesia parrochialis sancti Emitterii de Cartiliano.
- 74 Ecclesia parrochialis sancti Felicis de Parieteruffino.
- 75 Ecclesia parrochialis sancti Narcissi de Toylano.
- 76 Ecclesia parrochialis sancti Pauli de Serriano.
- 77 Ecclesia parrochialis sancti Poncii de Fonteagello.
- 78 Ecclesia parrochialis sancti Martini Rivolutorum de Cruce.
- 79 Ecclesia parrochialis sancti Michaelis de Palatiolo de Rivovitis.
- 80 Ecclesia parrochialis sancti Martini de Mota.
- 81 Ecclesia parrochialis sancte Marie de Camonibus.
- 82 Ecclesia parrochialis sancti Vincentii de Camonibus.
- 83 Ecclesia parrochialis sancti Cucuphatis de Rogationibus.
- 84 Ecclesia parrochialis sancti Iuliani de Ramis.
- 85 Ecclesia parrochialis sancti Andree de Sterria.
- 86 Ecclesia parrochialis sancte Leocadie de Sterria.
- 87 Ecclesia parrochialis sancti Saturnini de Mediniano.
- 88 Ecclesia parrochialis santi Stephani de Surdis.
- 89 Ecclesia parrochialis sancti Petri de Corniliano.
- 90 Ecclesia parrochialis sancti Iuliani de Curtibus.
- 91 Ecclesia parrochialis sancti Andree de Matha, iuxta Balneolas.
- 92 Ecclesia parrochialis sancti Iohannis de Bergonyano.
- 93 Ecclesia parrochialis sancte Eulalie de Podialibus Militum.
- 94 Ecclesia parrochialis sancte Marie de Podialibus Rusticorum.
- 95 Ecclesia parrochialis sancte Marie de Villamarino.
- 96 Ecclesia parrochialis sancti Stephani de Guialbis.
- 97 Ecclesia parrochialis sancti Martini de Terradellis.

- 98 Ecclesia parrochialis sancti Saturnini de Villafredario.
- 99 Ecclesia parrochialis sancti Vicentii de Villasinorum.
- 100 Ecclesia parrochialis sancti Martini de Felinis.
- 101 Ecclesia parrochialis sancti Genesii de Urriolis.
- 102 Ecclesia parrochialis sancti Martini de Lampadibus.
- 103 Ecclesia parrochialis sancti Genesii de Cerviano.
- 104 Ecclesia parrochialis sancti Felicis de Cilrano.
- 105 Ecclesia parrochialis sancti Petri de Iuyano.
- 106 Ecclesia parrochialis sancti Stephani de Burdillis.
- 107 Ecclesia parrochialis sancti Martini Veteris.
- 108 Ecclesia parrochialis sancti Iohannis de Molleto.
- 109 Ecclesia parrochialis sancti Cipriani de Flaciano.
- 110 Ecclesia parrochialis sancti Ysidori de Piru.
- 111 Ecclesia parrochialis sancti Petri de Pubelo.
- 112 Ecclesia parrochialis sancti Martini de Caciano de Piloraso.
- 113 Ecclesia parrochialis sancti Andres de Pedrinyano.
- 114 Ecclesia parrochialis sancti Stephani de Matremagna.
- 115 Ecclesia parrochialis sancti Genesii de Monellis.
- 116 Ecclesia parrochialis sancti Iuliani de Corciano.
- 117 Ecclesia parrochialis de sancto Saturnino.
- 118 Ecclesia parrochialis sancte Marie de Episcopali.
- 119 Ecclesia suffraganea sancti Pauli.
- 120 Ecclesia parrochialis sancti Stephani de Canapost.
- 121 Ecclesia parrochialis sancti Pauli de Fonteclaro.
- 122 Ecclesia parrochialis sancti Iuliani de Buhadela.
- 123 Ecclesia parrochialis sancti Vicentii de Torrente.
- 124 Ecclesia parrochialis sancti Felicis de Buhada.
- 125 Ecclesia parrochialis sancti Petri de Palatio de Turre.
- 126 Ecclesia parrochialis sancti Petri de Buguro.
- 127 Ecclesia parrochialis sancti Petri de Pals.
- 128 Ecclesia parrochialis sancti Clementis de Petra Alta super villam Episcopalis.
- 129 Ecclesia parrochialis sancti Martini de Palatiofrugello.
- 130 Ecclesia suffraganea sancti Stephani de Turricella de Monteraso.
- 131 Ecclesia suffraganea sancti Fructuosi de Loffrido.
- 132 Ecclesia suffraganea sancti Stephani de Sclanyano.
- 133 Ecclesia parrochialis sancte Eugenie de Villaromano.
- 134 Ecclesia parrochialis sancti Mathei de Vallelubrica.
- 135 Ecclesia parrochialis sancte Columbe de Fitor.

- 136 Ecclesia parrochialis sancti Martini de Colonico.
 - 137 Ecclesia parrochialis sancti Cipriani de Alleis.
 - 138 Ecclesia parrochialis sancti Cipriani de Letone.
 - 139 Ecclesia parrochialis de sancta Pelagia.
 - 140 Ecclesia parrochialis sancte Agathe de Montenegro.
- Summa de isto Archidiaconatu Gerundensi cum suffraganeis, centum ecclesie.

Sunt etiam VII capelle seu ecclesie parrochiam non habentes, et tamen habent clericos in dicto Archidiaconatu Gerundensi, site ut sequuntur:

- 141 Capella sancti Michaelis de Anglesio in parrochia sancte Marie de Anglesio.
- 142 Capella seu ecclesia heremitana sancte Marie de Sobrarocha in parrochia sancti Andree de Sobrarocha.
- 143 Capella sancti Salvatoris de Petraincisa in parrochia sancti Stephani de Canapost.
- 144 Capella sancti Vicentii de Torrente in parrochia sancti Felicis de Buhada.
- 145 Capella sancte Marie de Cartiliano in parrochia sancti Felicis de Cartiliano.
- 146 Capella sancti Stephani de Mari in parrochia sancte Eugenie de Villaromano.
- 147 Capella de Pulcroloco in parrochia sancti Mathei de Vallelubricha.

Ecclesie Parrochiales de Archidiaconatu Bisuldunensi sunt hec:

- 148 Ecclesia parrochialis sancti Michaelis de Septemcasis.
- 149 Ecclesia parrochialis sancti Iuliani de Tregurano.
- 150 Ecclesia parrochialis sancti Martini de Villalonga.
- 151 Ecclesia parrochialis sancti Stephani de Lanariis.
- 152 Ecclesia parrochialis sancti Christofori de Crexenturri.
- 153 Ecclesie parrochialis sancte Marie de Camporotundo.
- 154 Ecclesia parrochialis sancte Cicilie de Moyone.
- 155 Ecclesia parrochialis sancti Felicis de Rocabruna.
- 156 Ecclesia parrochialis sancti Michaelis de Meyans.
- 157 Ecclesia parrochialis sancti Felicis de Bacho.
- 158 Ecclesia parrochialis sancti Andree de Porrariis.
- 159 Ecclesia parrochialis sancti Michaelis de Avellanacurva.
- 160 Ecclesia parrochialis sancte Marie de Cote.
- 161 Ecclesia parrochialis sancte Marie de Castellario.
- 162 Ecclesia parrochialis sancti Martini de Torayes.
- 163 Ecclesia parrochialis sancti Michaelis de Piru.

- 164 Ecclesia parrochialis sancti Andree de Bastracano.
 165 Ecclesia parrochialis sancti Laurentii de Uxio.
 166 Ecclesia parrochialis sancte Marie de Scalís.
 167 Ecclesia parrochialis sancte Cicilie de Sadarnes.
 168 Ecclesia parrochialis sancte Marie de Intrapetris.
 169 Ecclesia parrochialis sancti Andree de Getarrivo.
 170 Ecclesia parrochialis sancti Michaelis de Monteya.
 171 Ecclesia parrochialis sancti Andree de Lorona.
 172 Ecclesia parrochialis sancti Martini de Curçavello.
 173 Ecclesia parrochialis sancti Michaelis de Bassagoda.
 174 Ecclesia parrochialis sancti Felicis de Rivo.
 175 Ecclesia parrochialis sancti Martini de Talaxano.
 176 Ecclesia parrochialis sancti Michaelis de Ortomorerio.
 177 Ecclesia parrochialis sancte Marie de Bulos.
 178 Ecclesia parrochialis sancti Cristofori de Bageto.
 179 Ecclesia parrochialis sancti Felicis de Monariis.
 180 Ecclesia suffraganea sancti Valentini de Arsa.
 181 Ecclesia parrochialis sancti Andeoli de Aguya.
 182 Ecclesia parrochialis sancti Vincentii de Principi.
 183 Ecclesia parrochialis sancti Iuliani de Ribellis.
 184 Ecclesia parrochialis sancti Bartholomei de Pinquerono.
 185 Ecclesia parrochialis sancti Christofori de Ortis.
 186 Ecclesia parrochialis sancti Bricii de Tapiis.
 187 Ecclesia parrochialis sancti Felicis de Carbonillis.
 188 Ecclesia parrochialis sancti Martini de Massaneto.
 189 Ecclesia parrochialis sancti Michaelis de Fontefrigido que dicitur suffraganea de Massaneto.
 190 Ecclesia parrochialis sancti Andree de Oliveda.
 191 Ecclesia parrochialis sancti Petri de Vilario.
 192 Ecclesia parrochialis sancti Poncii de Ollina.
 193 Ecclesia parrochialis sancte Cicilie de Puigmal.
 194 Ecclesia parrochialis sancte Lucie de Podiomalo.
 195 Ecclesia parrochialis sancti Salvatoris de Bisania.
 196 Ecclesia parrochialis sancti Martini de Tornerissa.
 197 Ecclesia parrochialis sancti Martini de Solamala.
 198 Ecclesia parrochialis sancti Petri de Podio.
 199 Ecclesia parrochialis sancte Margarite de Bisanya.
 200 Ecclesia parrochialis sancti Andree de Socarrats.
 201 Ecclesia parrochialis sancti Martini de Cubilisicco.

- 202 Ecclesia parrochialis sancti Iohannis de Fontibus qui est prioratus.
 203 Ecclesia parrochialis sancte Eulalie de Begudano.
 204 Ecclesia parrochialis sancte Marie de Bateto.
 205 Ecclesia parrochialis sancti Christofori de Fontibus.
 206 Ecclesia parrochialis sancti Stephani de Oloto.
 207 Ecclesia parrochialis sancti Andree de Colle.
 208 Ecclesia parrochialis sancte Marie de Ridaura qui est prioratus.
 209 Ecclesia parrochialis sancti Antonini.
 210 Ecclesia parrochialis sancti Iohannis de Balbis.
 211 Ecclesia parrochialis sancte Marie de Pinea.
 212 Ecclesia parrochialis de sancto Privato.
 213 Ecclesia parrochialis sancti Petri de Presis.
 214 Ecclesia parrochialis sancti Romani de Iunetis.
 215 Ecclesia parrochialis sancti Quintini de Basso.
 216 Ecclesia parrochialis sancti Stephani de Occulo.
 217 Ecclesia parrochialis sancti Michaelis de Cote.
 218 Ecclesia parrochialis sancti Iuliani de Monte.
 219 Ecclesia parrochialis sancte Marie de Archibus de Sancta Pace.
 220 Ecclesia parrochialis sancti Vincentii de Salento.
 221 Ecclesia parrochialis sancti Petri de Miliaris.
 222 Ecclesia parrochialis sancti Andree de Turno.
 223 Ecclesia parrochialis sancte Marie de Fraxino.
 224 Ecclesia parrochialis sancti Stephani de Briulfo.
 225 Ecclesia parrochialis sancti Felicis de Ventayol.
 226 Ecclesia parrochialis sancti Michaelis de Campomaiori.
 227 Ecclesia parrochialis sancti Martini de Campomaiori.
 228 Ecclesia parrochialis sancti Vicentii de Folgonibus.
 229 Ecclesia parrochialis sancti Cipriani de Podio Arnulfo.
 230 Ecclesia parrochialis sancti Mauriti dez Calç.
 231 Ecclesia parrochialis sancti Cirici de Merlanto.
 232 Ecclesia parrochialis sancti Silvestri dez Mor.
 233 Ecclesia parrochialis sancti Michaelis de Miniana.
 234 Ecclesia parrochialis sancti Petri de Montecatuto.
 235 Ecclesia parrochialis sancti Salvatoris de Castrofollito suffraganea.
 236 Ecclesia suffraganea sancti Eualdi de Iugo.
 237 Ecclesia parrochialis sancte Marie de Torteyano.
 238 Ecclesia parrochialis sancte Marie de Argilagueries.
 239 Ecclesia parrochialis sancti Martini de Cabissono.
 240 Ecclesia parrochialis sancti Felicis de Beuda.

- 241 Ecclesia parrochialis sancte Marie de Paleria.
- 242 Ecclesia parrochialis sancti Petri de Ligordano.
- 243 Ecclesia parrochialis sancti Vincentii de Bisulduno.
- 244 Ecclesia parrochialis sancti Martini de Capellata.
- 245 Ecclesia parrochialis sancti Fructuosi de Ursinyano.
- 246 Ecclesia parrochialis sancti Martini de Tosqueriis.
- 247 Ecclesia parrochialis sancti Vicentii de Mayano.
- 248 Ecclesia parrochialis sancte Marie de Saguerono.
- 249 Ecclesia parrochialis sancti Mathei de Vilademiriis.
- 250 Ecclesia parrochialis sancti Martini de Serra.
- 251 Ecclesia parrochialis sancte Marie de Stella.
- 252 Ecclesia parrochialis sancti Michaelis de Cirira.
- 253 Ecclesia parrochialis sancti Petri de Albanyano.
- 254 Ecclesia parrochialis sancti Laurentii de Samuga.
- 255 Ecclesia parrochialis sancti Martini de Caxanis.
- 256 Ecclesia parrochialis sancti Tiburtii de Casamor.
- 257 Ecclesia parrochialis sancte Eulalie de Crispiano.
- 258 Ecclesia parrochialis sancte Marie de Sponeyano.
- 259 Ecclesia parrochialis sancte Marie de Villaerto.
- 260 Ecclesia parrochialis sancte Columbe de Cabanellis.
- 261 Ecclesia parrochialis sancti Felicis de Letone.
- 262 Ecclesia parrochialis sancte Marie de Cistella.
- 263 Ecclesia parrochialis sancti Martini de Villaricho.
- 264 Ecclesia parrochialis sancte Marie de Villahabundanti.
- 265 Ecclesia parrochialis sancte Cicilie de Terradis.
- 266 Ecclesia parrochialis sancti Martini de Taravaus.
- 267 Ecclesia parrochialis sancti Petri de Navata.
- 268 Ecclesia parrochialis sancti Iuliani de Ordeis.
- 269 Ecclesia parrochialis sancti Andree de Borrassano.
- 270 Ecclesia parrochialis sancti Cipriani de Villafasant.
- 271 Ecclesia parrochialis sancti Stephani de Avinioneto.
- 272 Ecclesia parrochialis sancti Iuliani de Lertio.
- 273 Ecclesia parrochialis sancte Marie de Darnicibus.
- 274 Ecclesia parrochialis sancti Stephani de Biure.
- 275 Ecclesia parrochialis sancti Martini de ipsis Calidis.
- 276 Ecclesia parrochialis sancti Petri de Ficulneis alias de Figueriis.
- 277 Ecclesia parrochialis sancte Leocadie de Algama.
- 278 Ecclesia parrochialis sancti Martini de Pontonibus.
- 279 Ecclesia parrochialis sancti Emiterii de Romanyano.

- 280 Ecclesia parrochialis sancti Stephani de Canellis.
 281 Ecclesia parrochialis sancti Laurentii de Spinaversa.
 282 Ecclesia parrochialis sancti Martini de Ollariis.
 283 Ecclesia parrochialis sancte Marie de Orphanis.
 284 Ecclesia parrochialis sancti Iuliani de Gallinariis.
 285 Ecclesia parrochialis sancte Leocadie de Parietibus.
 286 Ecclesia parrochialis sancti Aciscli de Baschara.
 287 Ecclesia parrochialis sancti Iohannis de Villamulorum.
 288 Ecclesia parrochialis sancti Martialis.
 289 Ecclesia parrochialis sancti Andree de Serinyano.
 290 Ecclesia parrochialis sancti Christofori de Usay.
 291 Ecclesia parrochialis sancti Aciscli de Centenys.
 292 Ecclesia parrochialis sancti Stephani de Villademilio.
 293 Ecclesia parrochialis sancti Saturnini de Villavenuto.
 294 Ecclesia parrochialis sancti Felicis de Fontecohoperto.
 295 Ecclesia parrochialis sancte Marie de Porchariis.
 296 Ecclesia parrochialis sancte Marie de Balneolis.
 297 Ecclesia parrochialis sancti Romani de Mianegis.
 298 Ecclesia parrochialis sancti Petri de Gamel.
 Summa de Archidiaconatu Bisuldunensi cum suffraganeis CLI ecclesie.
- Sunt etiam in ipso Archidiaconatu Bisuldunensi site XXIV^{or} capelle seu ecclesie parrochiam non habentes et tamen habent clericos, videlicet:
- 299 Capella beate Marie castri de Castlario in parrochia sancti Martini de Villalonga.
 300 Capella castri sancti Salvatoris de Castrofollito in parrochia sancti Petri de Monteacuto.
 301 Capella castri sancte Marie de Monteacuto in parrochia sancti Petri de Monteacuto.
 302 Capella sancti Iuliani castri de Bestracano in parrochia sancti Andree de Bestracano.
 303 Capella sancte Marie de Monterusso in parrochia sante Eulalie de Begudano.
 304 Capella sancte Marie de Salis in parrochia sancti Martini de Cabissono.
 305 Capella sancte Marie Magdalene in castro de Montepalatio in parrochia sancte Marie de Argilagariis.
 306 Capella sancti Iacobi de Garriga in parrochia sancte Columbe de Cabanellis.
 307 Capella seu ecclesia heremitana sancte Marie de Çodone in parrochia sancte Cecilie de Terradis.

- 308 Capella sancti Vicentii de Cistella in parrochia sancte Marie de Cistella.
- 309 Capella sancte Marie de Crexello in parrochia sancti Andree de Borrassano.
- 310 Capella sancte Marie de Spasen in parrochia sancti Martini de Ollariis.
- 311 Capella sancte Marie de Palatio in parrochia sancti Laurentii de Sambucha.
- 312 Capella sancti Stephani in parrochia de Lertio.
- 313 Capella sancti Michaelis de Ruppe in parrochia de Crispiano.
- 314 Capella sancti Stephani de Caneriis in parrochia sancte Marie de Darnicibus.
- 315 Capella sancti Michaelis de Castilione in parrochia sancti Stephani de Oculo.
- 316 Capella sancte Marie de Bacco in parrochia sancti Felicis de Bacco.
- 317 Capella sancti Michaelis de Terradis in parrochia sancti Aciscii de Baschara.
- 318 Capella sancte Fideis de Bisulduno in parrochia sancti Vincentii de Bisuldunu.
- 319 Capella sancti Christofori in parrochia sancte Marie de Stella.
- 320 Capella sancte Trinitatis in parrochia de Bateto.
- 321 Capella sancti Iusti castri de Mayollo.
- 322 Capella sancti Bartholomei de Turribus in parrochia de Villavenuto.

Ecclesie de Archidiaconatu Impuritanensi, sunt hec:

- 323 Ecclesia parrochialis sancti Iuliani de Vulpiliacho.
- 324 Ecclesia parrochialis sancti Martini de Laneriis.
- 325 Ecclesia parrochialis sancti Petri de Occulostricto.
- 326 Ecclesia parrochialis sancti Genesii de Canavellis.
- 327 Ecclesia parrochialis sancti Vicentii de Rupiano.
- 328 Ecclesia parrochialis sancti Iohannis de Fuxano.
- 329 Ecclesia parrochialis sancte Marie de Sala.
- 330 Ecclesia parrochialis sancti Felicis de Palatioraffano.
- 331 Ecclesia parrochialis sancte Eulalie de Vulturemortuo.
- 332 Ecclesia parrochialis sancti Iohannis de Mathaiudayca.
- 333 Ecclesia parrochialis sancti Christofori de Foneyeriis.
- 334 Ecclesia parrochialis de sancto Acisclo.
- 335 Ecclesia parrochialis sancte Marie de Serra.
- 336 Ecclesia parrochialis sancti Romani de Libiano.
- 337 Ecclesia parrochialis sancte Marie de Gauta.
- 338 Ecclesia parrochialis sancti Mathei de Caneto.
- 339 Ecclesia parrochialis sancti Martini de Fontanillis.
- 340 Ecclesia parrochialis sancti Genesii Turricelle de Montegrino.

- 341 Ecclesia parrochialis sancti Andree de Ulliano.
- 342 Ecclesia sancti Iohannis de Badenga.
- 343 Ecclesia parrochialis sancti Cucuphatis de Alburnis.
- 344 Ecclesia parrochialis sancti Martini de Impuriis.
- 345 Ecclesia parrochialis sancte Marie de Ulmo de Palacals.
- 346 Ecclesia parrochialis sancti Saturnini de Montetirono.
- 347 Ecclesia parrochialis sancti Petri de Piscatore.
- 348 Ecclesia parrochialis sancti Martini de Ermenteria.
- 349 Ecclesia parrochialis sancte Eugenie de Salzeto.
- 350 Ecclesia parrochialis sancti Cipriani Turricelle de Fluviano.
- 351 Ecclesia parrochialis sancti Vincentii de Valveraya.
- 352 Ecclesia parrochialis sancti Felicis de Garriga.
- 353 Ecclesia parrochialis sancti Stephani de Maranyano.
- 354 Ecclesia parrochialis sancti Iuliani de Virginibus.
- 355 Ecclesia parrochialis sancte Columbe de Mathela.¹
- 356 Ecclesia parrochialis sancti Saturnini de Garrigolis.
- 357 Ecclesia parrochialis sancti Martini de Iaffero.
- 358 Ecclesia parrochialis sancti Petri de Villaprivo.
- 359 Ecclesia parrochialis sancte Marie de Columbariis.
- 360 Ecclesia parrochialis sancti Georgii de Vallibus.
- 361 Ecclesia parrochialis sancti Felicis de Calapodio.
- 362 Ecclesia parrochialis sancti Stephani de Villahuro.
- 363 Ecclesia parrochialis sancte Eugenie de Saus.
- 364 Ecclesia parrochialis de sancto Mauritio.
- 365 Ecclesia parrochialis sancte Marie de Gahusis.
- 366 Ecclesia parrochialis sancti Genesis de Palatio de Fluviano.
- 367 Ecclesia parrochialis sancti Martini de Canyano.
- 368 Ecclesia parrochialis sancti Stephani de Villacolumbo.
- 369 Ecclesia parrochialis sancte Marie de Villamacoremo.
- 370 Ecclesia parrochialis sancti Mameti de Rivismortuis.
- 371 Ecclesia parrochialis sancti Iuliani de Furtiano.
- 372 Ecclesia parrochialis sancte Columbe de Ciurana.
- 373 Ecclesia parrochialis sancti Stephani de Villasacra.
- 374 Ecclesia parrochialis sancti Martini de Faro.
- 375 Ecclesia parrochialis sancti Iohannis de Villatenimo.
- 376 Ecclesia parrochialis sancti Pauli de Calciata.
- 377 Ecclesia parrochialis sancti Vicentii de Villahumala.
- 378 Ecclesia parrochialis sancti Michaelis de Garriganis.

¹ Repetida en el original.

- 379 Ecclesia parrochialis sancte Marie de Ermedanis.
 380 Ecclesia parrochialis sancte Marie de Villaiohanne.
 381 Ecclesia parrochialis sancti Saturnini de Arenys.
 382 Ecclesia parrochialis sancte Eulalie de Palatio, iuxta castrum Archidiaconi quod appellatur Palatium.
 383 Ecclesie parrochialis sancte Marie de Castilione.
 384 Ecclesia parrochialis sancti Iohannis de Crosis.
 385 Ecclesia parrochialis sancti Andree in monasterio sancte Marie Rodensis.
 386 Ecclesia parrochialis sancte Marie de Cadacheriis.
 387 Ecclesia parrochialis sancti Iohannis de Palatio de Viridaria.
 388 Ecclesia parrochialis sancti Martini de Pavo.
 389 Ecclesia parrochialis sancti Stephani de ça Matha.
 390 Ecclesia parrochialis sancte Crucis de Rodis.
 391 Ecclesia parrochialis sancti Vicentii de Lanciano.
 392 Ecclesia parrochialis sancti Felicis de Villaiudayca.
 393 Ecclesia parrochialis sancti Stephani de Pedreto.
 394 Ecclesia parrochialis sancte Eulalie de Novis.
 395 Ecclesia parrochialis sancte Eulalie de Villanova.
 396 Ecclesia parrochialis de sancto Silvestro.
 397 Ecclesia parrochialis sancti Martini de Vallemala.
 398 Ecclesia parrochialis sancti Michaelis de Colera.
 399 Ecclesia parrochialis sancte Marie iuxta monasterium sancti Cirici de Coleria.
 400 Ecclesia parrochialis sancti Iuliani de Robozonibus.
 401 Ecclesia parrochialis sancti Romani de Dalfiano.
 402 Ecclesia parrochialis sancti Cipriani de Molleto.
 403 Ecclesia parrochialis sancti Martini de Petralata.
 404 Ecclesia parrochialis sancti Vincentii de Cabanis.
 405 Ecclesia parrochialis de sancto Clemente de Cebolera.
 406 Ecclesia parrochialis sancti Martini de Merezaco.
 407 Ecclesia parrochialis sancti Iacobi de Spodolia.
 408 Ecclesia parrochialis sancti Genesii de Asperrago.
 409 Ecclesia parrochialis sancti Martini de Bausigis.
 410 Et sancti Michaelis de Fraxino.
 411 Ecclesia parrochialis sancte Marie de Requesen.
 412 Ecclesia parrochialis sancte Agathe de Capitemagno.
 413 Ecclesia parrochialis sancti Stephani de Cantalupis.
 414 Ecclesia parrochialis sancti Michaelis de Solanis.
 415 Ecclesia parrochialis sancte Marie de Aguyana.
 416 Ecclesia suffraganea sancte Marie de Strada.

- 417 Ecclesia suffraganea sancti Iacobi de Tortibus.
 418 Ecclesia suffraganea sancti Martini de Çavayol.
 Summa de isto Archidiaconatu Impuritanensi XCVI² ecclesie cum suffraganeis et cum ecclesia sancti Saturnini de Montetirono.
 Sunt etiam in ipso Archidiaconatu Impuritanensi XII capelle seu ecclesie parrochiam non habentes, et tamen habent clericos. Videlicet:
 419 Capella sancti Bartholomei de Camalera in parrochia sancte Marie de Gahusis.
 420 Capella castri sancti Petri de Carmensone in parrochia sancti Felicis de Villaiudayca.
 421 Capella sancti Michaelis de Ventayone in parrochia sancti Vincentii de Valveraya.
 422 Capella sancte Marie de Fuxano in parrochia sancti Iohannis de Fuxano.
 423 Capella sancte Marie de Palatio in parrochia sancti Iohannis de Badenga.
 424 Capella sancti Egidii in parrochia sancte Eulalie de Novis.
 425 Capella sancti Eusebii in parrochia de Impuriis.
 426 Capella sancte Margerite in parrochia de Impuriis.
 427 Capella sancte Marie iuxta monasterii sancti Cirici.
 428 Capella sante Fideis de Solerio in parrochia sancti Clementis de Cebolera.
 429 Capella sancte Marie de Stagneto in parrochia sancte Eulalie de Palatio.
 430 Capella sancte Marie de Mari in parrochia de Turricella de Montegrino.

Ecclesie de Archidiaconatu de Silva sunt hec:

- 431 Ecclesia parrochialis sancti Martini de Arenys.
 432 Ecclesia parrochialis sancti Aciscli de Vallealta.
 433 Ecclesia parrochialis sancti Cipriani de Vallealta.
 484 Ecclesia parrochialis sancte Eulalie de Orsavinyano.
 435 Ecclesia parrochialis sancti Petri de Pineta.
 436 Ecclesia parrochialis sancte Marie de Pineta.
 437 Ecclesia parrochialis sancti Genesii de Palafols.
 438 Ecclesia parrochialis sancti *Iohannis*³ de Blanis.
 439 Ecclesia parrochialis sancti Michaelis de Vallemagna.
 440 Ecclesia parrochialis sancte Marie de Breda.
 441 Ecclesia parrochialis sancti Cirici de Arbuciis.
 442 Ecclesia parrochialis sancte Marie de Lisuris.
 443 Ecclesia parrochialis sancti Michaelis de Cledelis.
 444 Ecclesia parrochialis sancti Christofori de Olleda.

² Error de cálculo por repetición de la del núm. 355.

³ Añadido posterior en espacio dejado en blanco.

- 445 Ecclesia parochialis sancti Felicis de Bursalevi.
 446 Ecclesia parochialis sancti Gabrielis de Grionibus.
 447 Ecclesia parochialis sancte Marie de Hostalricho.
 448 Ecclesia parochialis sancti Laurentii de Gasarans.
 449 Ecclesia parochialis sancti Andree de Rimanyono.
 450 Ecclesia parochialis sancti Stephani de Massanis.
 451 Ecclesia parochialis sancti Cipriani de Falgariis.
 452 Ecclesia parochialis sancti Petri de Martorello.
 453 Ecclesia parochialis sancti Stephani de Torderia.
 454 Ecclesia parochialis sancti Romani de Loreto.
 455 Ecclesia parochialis sancti Vincentii de Tursa.
 456 Ecclesia parochialis sancti Stephani de Calidis.
 457 Ecclesia suffraganea sancti Mathei de Franciacho.
 458 Ecclesia parochialis sancte Marie infra monasterium sancti Felicis Guixellensis.
 459 Ecclesia parochialis sancte Christine de Aredo.
 460 Ecclesia parochialis sancte Marie de Fenals.
 461 Ecclesia parochialis sancte Agnetis de Sulus.
 462 Ecclesia parochialis sancte Marie de Silafanis.
 463 Ecclesia parochialis sancti Martini de Romanyano.
 464 Ecclesia parochialis sancti Felicis de Locusteria.
 465 Ecclesia suffraganea de santa Seglina.
 466 Ecclesia suffraganea sancti Pelei de Penedis.
 467 Ecclesia parochialis sancti Martini de Cacias.
 468 Ecclesia parochialis sancti Cirici de Campolongo.
 469 Ecclesia parochialis sancti Andree de Alodio.
 470 Ecclesia parochialis sancti Stephani de Callesio.
 471 Ecclesia parochialis sancte Marie de Vitariis.
 472 Ecclesia parochialis sancti Laurentii de Massaneto.
 473 Ecclesia parochialis sancte Marie de Sils.
 474 Ecclesia parochialis sancte Eulalie de Valleceneria.
 475 Ecclesia parochialis sancti Martini de Sparra.
 476 Ecclesia parochialis sancti Martini de Rivoarenarum.
 477 Ecclesia parochialis sancte Columbe de Farneriis.
 478 Ecclesia parochialis sancti Andree de Castanyeto.
 479 Ecclesia parochialis sancti Martini de Presa.
 480 Et de sancto Amancio.
 481 Ecclesia parochialis sancti Fructuosi de Brunyola.
 482 Ecclesia parochialis sancti Andree de Stagneolo.

- 483 Ecclesia parrochialis de sancto Dalmatio.
 484 Ecclesia parrochialis sancte Marie de Saligia.
 485 Ecclesia parrochialis sancti Stephani de Rivolutorum.
 486 Ecclesia parrochialis sancti Stephani de Vilalbino.
 487 Ecclesia parrochialis sancti Cucuphatis de Fornellis.
 488 Ecclesia parrochialis sancti Christofori de Lambillis.
 489 Ecclesia parrochialis sancti Mathei de Montenegro.
 490 Ecclesia parrochialis sancti Martini de Castelar.
 491 Ecclesia parrochialis sancte Margarite de Quarto.
 492 Ecclesia parrochialis sancti Saturnini de Palatiolo.
 493 Ecclesia parrochialis sancti Iohannis de Aquaviva.
 494 Ecclesia parrochialis sancti Menne de Vilablarexo.
 495 Ecclesia parrochialis sancti Petri de Montefuliano.
 496 Ecclesia parrochialis sancti Cucuphatis de Saltu.
 497 Ecclesia parrochialis de sancta Eugenia supra ortam.
 Summa de isto Archidiaconatu de Silva LXVII ecclesie cum suffraganeis
 et cum ecclesia de sancto Amancio.
- Sunt etiam in ipso Archidiaconatu de Silva XII capelle seu ecclesie parro-
 chiam non habentes, et tamen habent clericos videlicet:
- 498 Capella seu ecclesia heremitana sancte Marie de Montenegro in parrochia
 sancti Mathei de Montenegro.
 499 Capella sancte Marie castri de Fornellis in parrochia sancti Cucuphatis de
 Fornellis.
 500 Capella sancti Spiritus de Alodio in parrochia sancte Columbe de Farneriis.
 501 Capella sancte Marie de Farneriis in parrochia sancte Columbe de Farneriis.
 502 Capella sancte Marie de Argemon in parrochia sancti Martini de Sparra.
 503 Capella sancte Marie de Montecurvo in parrochia sancti Martini de Rivo-
 arenarum.
 504 Capella sancti Iacobi de Villademagno infra castrum eiusdem loci in pa-
 rochia de Aquaviva.
 505 Capella sancti Iohannis de Blanis in parrochia de Turdera.
 506 Capella sancti Petri de Montesurivo in castro de Montesurivo.
 507 Capella sancti Iacobi in parrochia sancti Laurentii de Massaneto.
 508 Capella sancte Marie de Palafollis in parrochia sancti Genesisii de Palafolls.
 509 Capella castri sancti Aciscli.

Archivo del Capitulo Catedral de Gerona,
Llibre d'Estatuts, A-II, a-2, fols. 102-109.

En la transcripción de este documento utilizamos fotocopia facilitada por los docto-
 res Andrés Bachs y Pedro Font, pbros.