

## Un mapa singular: el del Bisbat de Barcelona de Francisco Xavier de Garma (1762)

Albert Barella i Miró  
*Societat Catalana de Geografia*

### Introducció

Francisco Xavier de Garma i Durán nasqué a Alcántara el 1708; de jove passà a Barcelona on ocupà diferents càrrecs. Especialista en Heràldica i Genealogia, fou regidor perpetu de la ciutat de Barcelona, Secretari de S.M. el Rei i Arxiver de la Corona d'Aragó des del 1740 al 1783, data de la seva mort. La seva tasca d'ordenació de l'Arxiu fou molt important i algunes de les seves obres, com *Teatro universal de España eclesiástica y secular de todos sus reinos y provincias en general y particular* (1738) i *Adarga Catalana. Arte heráldica y prácticas reglas del blasón* (1753) són reconegudes com autoritat en les matèries tractades. Fou l'autor d'un mapa de Catalunya editat als voltants del 1770 en el que s'inclouen les terres perdudes arran del Tractat del Pirineus (Rosselló, Vallespir, Conflent i Capcir).<sup>1-3</sup> Col·laborà a l'obra de fray Enrique Flórez de Setién (1702-1773) *España Sagrada* amb un mapa del Bisbat de Barcelona que figura en el volum XXIX de l'obra esmentada, publicat a Madrid l'any 1775. Ara bé, d'aquest mapa, gravat pel cartò-

---

<sup>1</sup> BARELLA, A. (1977): *La cartografia antiga de Catalunya y sus artífices*. C.S.I.C., Barcelona.

<sup>2</sup> INSTITUT CARTOGRÀFIC DE CATALUNYA (1986): *Cartografia de Catalunya. Segles XVII i XVIII*, Catàleg de l'Exposició IMCOS, Barcelona.

<sup>3</sup> GALERA, M. i VILÀ I VALENTÍ, J. (1981): «Cartografia de Catalunya» *Gran Enciclopèdia Comarcal de Catalunya. Vol. 19* Fundació Enciclopèdia Catalana. Barcelona.


graf Tomás López (1730-1802), en coneixem dues variants que porten la mateixa data: 1762. La que sembla més coneguda és la que probablement figura a les referències<sup>4-7</sup> i que abreujadament indicarem com IMH («Institut Municipal d'Història») i és la que figurà a l'obra esmentada. Però en tenim un exemplar diferent<sup>8</sup> datat el mateix any i que difereix en el fet que porta més toponímia i alguns detalls geogràfics afegits. Els dos mapes foren gravats per Tomás López l'any 1774, tretze anys més tard d'haver estat confeigits.

És el segon d'aquests dos mapes el que ha estat analitzat en el curs d'aquest treball, per bé que també es donen detalls del primer.

## Àmbit del mapa i ses divisions

L'extensió del Bisbat de Barcelona en el mapa de Garma abasta, en línies generals, les actuals comarques del Barcelonès, el Baix Llobregat, el Garraf, el Vallès Occidental, el Vallès Oriental, l'Alt Penedès, el Baix Penedès, la part occidental del Maresme, la part sud-oriental de l'Anoia i alguns pobles al límit oriental de les comarques del Tarragonès i l'Alt Camp. De manera esquemàtica la frontera segueix des de l'Arc de Berà - Salomó - el riu Gaià fins prop de Vila-rodona - Brufaganya - Vilanova del Camí - Collbató - Sant Llorenç del Munt - Sant Llorenç Savall - Sant Feliu de Codines - Montmay - Montseny - la Batllòria - Montnegre i Caldes d'Estrac.

El Bisbat està dividit en quatre demarcacions o «deganats» («deanatos»). La demarcació pròpia de Barcelona porta com a nom «Oficialato» mentres que les altres tres són els deganats de Piera, Penedès i Vallès.

Per altra banda, des del punt de vista eclesiàstic hi ha les categories de parròquia, sufragània, església, monestir i santuari; mentre que des del punt de vista civil, la importància de les entitats de població es classifica en quatre categories: ciutat, vila, lloc i veïnat. Normalment algunes parròquies tenen una o varies sufragànies i/o esglésies i, per bé que en general, les parròquies corresponen com sembla lògic a les entitats de població més importants, hi ha casos de veïnats amb parròquia i llocs amb sufragània d'un veïnat. Les esglésies són, normalment sufragànies i els monestirs i santuaris tenen una personalitat pròpia. Els hem considerat conjuntament perquè són en nombre relativament reduït.

<sup>4</sup> ADROER, A.M. i FLORENSA, M<sup>a</sup> D. *Catàleg del Fons Cartogràfic de l'Institut Municipal d'Història (I). Mapes Antics de Catalunya, Balears i València (segles XVI-XIX)*. Barcelona.

<sup>5</sup> FAURA i SANS, M., MARCET, J. i FRANCH, J. (1919): «Catàleg de l'Exposició de mapes de Catalunya», *Butlletí del C.E.C.* XIX, 131.

<sup>6</sup> PALAU i DULCET, A. (1948-1977) *Manual del Librero Hispano-Americano. Bibliografía General Española e Hispanoamericana desde la invención de la imprenta hasta nuestros tiempos*. 2<sup>a</sup> edició. 28 volums. Barcelona, (referència 140.371)

<sup>7</sup> SERVICIO GEOGRÁFICO DEL EJÉRCITO. *Archivo de Planos del Servicio Geográfico del Ejército. Catálogo de Mapas y Planos. Fuentes Cartográficas Españolas. II. Cataluña. Mapas Generales. Provincia de Barcelona. Siglos XVI a XIX*. Madrid. 1973, 50.

<sup>8</sup> BARELLA, A. *Col·lecció particular de mapes de Catalunya*.

Des del punt de vista geogràfic la correcció del mapa és un xic relativa i hi ha errors en la localització d'alguns llocs. És cert, però, que tractant-se d'un mapa temàtic el rigor geogràfic passa a un segon terme.

El port i la planta de Barcelona estan sobre-dimensionats així com la muntanya de Montserrat, representada de manera espectacular (cosa bastant corrent en la cartografia antiga de Catalunya). El gravat de López és molt correcte: l'orografia, bastant ben distribuïda, està representada amb les muntanyes de perfil i la hidrografia mostra excessivament amples els rius més importants (Gaià, Llobregat, Besòs, Tordera). El títol «Mapa del Obispado de Barcelona delineado por D. Francisco Xavier y Duran. Escala: leguas de una hora de camino. 1762», està emmarcat en una cartella ornamental presidida per l'escut del Bisbat. Finalment cal assenyalar que en el mapa hi figuren els principals camins, els ponts i el lloc on hi havia barques per travessar el Llobregat. Hi ha indicats els caps dels Corregiments.

## **Anàlisi del mapa**

L'anàlisi del mapa de Garma comprèn, d'una banda, la tabulació per ordre alfabètic de les localitats amb la seva consideració tant eclesiàstica com civil, segons les categories abans esmentades i els actuals topònims corresponents. Els quadres I a IV corresponen, respectivament, a les demarcacions de Barcelona («Oficialato») i els deganats del Penedès, Piera i Vallès. Com a dades complementàries es donen en el quadre V les localitats que figuren en el mapa fora del Bisbat de Barcelona, amb la seva corresponent jerarquia civil i eclesiàstica.

Un capítol a part fa referència als detalls geogràfics: orografia, hidrografia, i a la xarxa de camins que figura en el mapa.

## **Demarcació de Barcelona**

Conté 67 localitats amb parròquia, 17 sufragànies, de les quals 4 esglésies, i 6 monestirs i santuaris. Per altra banda, dues ciutats (Barcelona i Mataró), 5 viles, 59 llocs i 15 veïnats; en total 91 localitats.

Hi figuren també dins de l'àmbit no eclesiàstic tres torres: la de Garraf, la del «Rio», a la desembocadura del Llobregat, i una a Montgat sense denominació pròpia. Els pobles de la costa del Maresme, com Premià i Vilassar, són els de Dalt i no pas els de Mar, però a la primera variant hi ha el Masnou amb topònim i assenyalat amb un cercle sense indicació eclesiàstica de cap mena. A la segona variant s'hi afegeixen els cercles de Premià de Mar i Vilassar de Mar, però sense topònim, la qual cosa sembla indicar l'existència d'uns nous nuclis de població sense serveis eclesiàstics encara.

Es pot observar que figuren –com és natural– com a independents, les parròquies dels que avui són barris de Barcelona, i el nucli de la ciutat vella amb el port molt sobre-dimensionat, està representat en planta amb els dos recintes

de muralles, el Mons Taber, la ciutadella, el castell de Montjuïc i el Fort Pius (amb topònim). També està representat el Rec Comtal.

És una característica del mapa de Garma assenyalar certes fites de referència en els límits de la demarcació dels deganats. En el de Barcelona aquests punts són: la torre de Garraf, límit del deganat del Penedès, i la casa de la Baretà (Matadepera) que és la partió (amb el Coll de Daví) amb el Bisbat de Vic i el deganat del Vallès.

### **Demarcació del Penedès**

Hi ha tres fites assenyalades: l'Arc de Berà, límit de l'Arquebisbat de Tarragona; el Coll de «Sta Christina» a Santa Cristina (la Bisbal del Penedès) i la torre de Garraf, ja esmentada, límit amb l'«Oficialato». Comprèn 54 parròquies, 17 sufragànies, (3 esglésies) i un santuari, i, per altra banda, 5 viles, 51 llocs i 12 veïnats. En total, doncs, 72 localitats. Un topònim (Urbans) no ha estat possible identificar-lo en els mapes coetànis ni en els actuals.<sup>9</sup>

### **Demarcació de Piera**

És la més reduïda en extensió i com a referència o fita hi figura la muntanya de Brufaganya («Mt Bufagana») que fa de partió amb el Bisbat de Vic i l'Arquebisbat de Tarragona. També és fita, potser encara més important, l'espectacular representació de Montserrat fent partió amb el Bisbat de Vic al qual pertany el Monestir. Comprèn 20 parròquies i 14 sufragànies (4 esglésies) i, per altra banda, 4 viles, 23 llocs i 3 veïnats. En total, 34 localitats.

### **Demarcació del Vallès**

De la Barata i Coll Daví, divisòria amb el Bisbat de Vic i la demarcació de Barcelona, fins el Montseny («Mn Señ»), s'estén la partió entre els dos bisbats no havent-hi cap altre topònim aclaridor llevat dels de la línia de la costa dels quals parlarem més endavant. Comprèn 59 parròquies, 17 sufragànies, 2 esglésies, i 3 santuaris i monestirs. D'altra banda, 5 viles, 46 llocs i 23 veïnats, amb un total de 79 localitats.

## **Topònims fora dels límits del Bisbat; orografia, hidrografia i costes**

Com a informació suplementària s'apleguen en el quadre V els topònims que figuren en el mapa, fora dels límits del Bisbat de Barcelona. Hi corresponen, d'una banda, 30 parròquies, 2 sufragànies, 4 monestirs i 2 diversos i, d'altra banda, una ciutat (Manresa), 7 viles, 27 llocs i 2 veïnats, amb un total de

<sup>9</sup> FUNDACIÓ ENCICLOPÈDIA CATALANA. *Gran Geografia Comarcal de Catalunya*, Barcelona, 1981-1985.

38 localitats. Ja s'indicà anteriorment que l'orografia està ben distribuïda per bé que sols hi figuren tres topònims: la serra de Brufaganya, Montserrat i el Montseny. En quant a hidrografia cal diferenciar els rius i el estanys.

La xarxa fluvial conté els topònims següents:

Riu Principal	Afluents	Subafluents	Notes
Gaya (Gaià)	-	-	
Riera de Foix	-	-	
Llobregat	Riera Gotarda	-	Nom antic de la Riera de Caldes
Llobregat	Cardoner (Cardener)	R <sup>a</sup> Rajadell	
Llobregat	Noya (Anoia)	-	
Llobregat	Riera de les Arenes	-	
Bessos (Besòs)	Riera de Mugent (Mogent)	-	
Bessos (Besòs)	Riera del Congost	-	
Bessos (Besòs)	Riera de Tenas (Tenes)	-	
Bessos (Besòs)	Riera de Caldas (Caldes)	R <sup>a</sup> del Riusech (Riusec)	
Bessos (Besòs)	Riera de Ripollet (Riu Ripoll)	-	
Riera d Argentona	-	-	

Hi ha altres cursos d'aigua que hom no ha cregut necessari d'identificar. Hi figura, evidentment, la Tordera, però sense topònim.

Passant als estanys hi ha una neta diferència entre els dos mapes o variants. Es tracta dels estanys i aiguamolls del delta del Llobregat. En la variant IMH sols hi figura l'estany del Remolar («Estañ d Remolá») mentre que a la variant que tenim, s'hi afegeixen els estanys de la «Murta» (Murtra), de la «Isla» (Illa), de «Ricarden» (Ricarda), de «Magarola» (potser el de la Podrida) i, a l'esquerra del Llobregat, el del «Port».

El perfil de la costa és un xic massa retallat i s'hi indiquen les puntes o caps més destacats. També hi ha diferència entre els dos mapes com es pot veure a continuació (de S a N):

Mapa del IMH	Mapa de l'autor	Identificació actual
Cs de Bara	Cs de Bara	-
Cs de S. Pere	Cs. d D. Pere	Pta. de S. Pere
-	Pa d las Rocas	-
-	Pa d las Covas	Pta de les Coves

Mapa del IMH	Mapa de l'autor	Identificació actual
C Ferosa	C Ferosa	Pta Ferrosa
-	Pa dels Barranchs	-
Cs d Mongat	Cs d Mongat	Pta de Montgat
-	Cs d Premia	Pta de Premià
Cs d Vilassá	Cs d Vilassá	-
Cs d Morrell	Cs d Morrell	-

L'abreviatura Cs podria indicar, potser, la presència d'un castell o torre de guarda.

## La xarxa de camins principals

Prenent com a punt de referència Barcelona, en el mapa figuren 10 itineraris o camins que es troben detallats en el quadre VI en llurs trets generals.

Ultra els camins esmentats hi ha marcats el pont de Molins de Rei, i els dos de Martorell, un sobre el Llobregat (el Pont del Diable), i l'altre sobre l'Anoia. Hi ha barques per a passar el riu Llobregat a Cornellà, a el Prat i a Sant Andreu de la Barca.

## Conclusions

Ultra la versió coneguda del mapa del Bisbat de Barcelona de Francisco Xavier de Garma, relacionat a la bibliografia, n'hem descobert un altre, variant del primer, confegit posteriorment, ja que augmenta la toponímia singularment a tota la línia de la costa, però que porta la mateixa data: 1762. Ambdós mapes foren gravats per Tomàs López l'any 1774, és a dir, dotze anys després de llur execució.

**Quadre I**  
**Demarcació de Barcelona (oficialato)**

Població	Entitat Població	Sufragània	Entitat Població	Monestir o Santuari	Topònim Actual
Alella	Lloc	-	-	-	Alella
Argentona	Lloc	-	-	-	Argentona
Badalona	Vila	-	-	-	Badalona
Barbara	Lloc	-	-	-	S <sup>a</sup> M <sup>a</sup> Barberà

<b>Població</b>	<b>Entitat Població</b>	<b>Sufragània</b>	<b>Entitat Població</b>	<b>Monestir o Santuari</b>	<b>Topònim Actual</b>
Barcelona	Ciutat	-	-	-	Barcelona
Barcelona		Sans	Veïnat	-	Sants (Barcelona)
Begas	Lloc	-	-	-	Begues
Cabrera	Lloc	-	-	-	Cabrera de Mar
Caldes de Estarac	Lloc	-	-	-	Caldes d'Estrac
				Casa de Dios (m)	Miralles (Castellví de Rosanes)
Castellar	Lloc	-	-	-	Castellar del Vallès
Castellar	-	Tolosa	Veïnat	-	Castellar del Vallès
Cl Bisbal	Lloc	-	-	-	Castellbisbal
Cl Defells	Lloc	-	-	-	Castelldefels
Cl Vi de Rosanes	Lloc	-	-	-	Castellví de Rosanes
Cervelló	Lloc	-	-	-	Cervelló
Cervelló		La Palma	Veïnat	-	La Palma de C.
Cervelló		Vallirana	Lloc	-	Vallirana
Corvera	Lloc	-	-	-	Corbera de Ll.
Corvera		St Pons	Lloc	-	S. Ponç de Corbera (Cervelló)
Cornella	Lloc	-	-	-	Cornellà de Ll.
Esplugas	Lloc	-	-	-	Esplugues de Ll.
Gava	Lloc	-	-	-	Gavà
Gava		Aranmpuñia(*)	Església	-	Castell d'Eramprunyà (Gavà)
Hospitalet	Lloc	-	-	-	L'Hospitalet de Ll.
Junqras	Veïnat	-	-	-	S. Vicenç de Jonqueres (Sabadell)
Llavaneras	Lloc	-	-	-	S. Andreu de Llavaneres
Martorell	Vila	-	-	-	Martorell
Mata d Pera	Lloc	-	-	-	Matadepera
Mataró	Ciutat	-	-	-	Mataró
Mataró		Mata	Veïnat	-	Mata (Mataró)
Molins de Rey	Lloc	-	-	-	Molins de Rei


<b>Població</b>	<b>Entitat Població</b>	<b>Sufragània</b>	<b>Entitat Població</b>	<b>Monestir o Santuari</b>	<b>Topònim Actual</b>
Moncada	Lloc	-	-	-	Montcada
				Montalegre (m)	Montalegre (Tiana)
N <sup>a</sup> S <sup>a</sup> de Gràcia	Lloc	-	-	-	Gràcia (Barcelona)
-	-	-	-	N <sup>a</sup> S <sup>a</sup> de la Murtra (m)	S. Geroni de la Murtra (Badalona)
-	-	-	-	N <sup>a</sup> S <sup>a</sup> de Pedralbes (m)	Pedralbes (Barcelona)
-	-	-	-	N <sup>a</sup> S <sup>a</sup> del Port (s)	N <sup>a</sup> S <sup>a</sup> del Port (Barcelona)
Orrius	Veïnat	-	-	-	Òrrius
Orta	Lloc	-	-	-	Horta (Barcelona)
Papiol	Lloc	-	-	-	El Papiol
Prat	Lloc	-	-	-	El Prat de Ll.
Premia	Lloc	-	-	-	Premià de Dalt
Rubí	Lloc	-	-	-	Rubí
Rubí		Milans	Veïnat	-	S. Feliu de Vilamilanys (Rubí)
Sabadell	Vila	-	-	-	Sabadell
Sabadell		Riusech	Església	-	S. Pau de Riusec (Sabadell)
Sta Coloma	Lloc	-	-	-	Sta. Coloma de Gramenet
Sta Coloma d Cervelló	Lloc	-	-	-	Sta. Coloma de Cervelló
Sta Creu	Lloc	-	-	-	Sta. Creu d'Olorda (Molins de Rei)
S. Adria	Lloc	-	-	-	S. Adrià de Besòs
S. Andreu	Lloc	-	-	-	S. Andreu de Palomar (Barcelona)
S. Andreu de la Barca	Lloc	-	-	-	S. Andreu de la Barca
		S. Bartolome	Església	-	S. Bartomeu de la Quadra (Molins de Rei)
S. Boy	Vila	-	-	-	S. Boi de Ll.
S. Climent	Lloc	-	-	-	S. Climent de Ll.

<b>Població</b>	<b>Entitat Població</b>	<b>Sufragània</b>	<b>Entitat Població</b>	<b>Monestir o Santuari</b>	<b>Topònim Actual</b>
S Cugat	Lloc	-	-	-	S. Cugat del Vallès
S. Cugat		S. Medi	Església	-	S. Medir (S. Cugat del Vallès)
S. Feliu	Lloc	-	-	-	S. Feliu de Ll.
S. Feliu de Codines	Lloc	-	-	-	S. Feliu de Codines
S. Feliu dl Recó	Veïnat	-	-	-	S. Feliu del Racó
S. Genis	Veïnat	-	-	-	S. Genís dels Agudells (Barcelona)
				S. Geroni	S. Geroni de la Vall d'Hebron (ruïnes)
S. Genis de Rocafort	Lloc	-	-	-	Rocafort (Martorell)
S. Gervasi	Lloc	-	-	-	S. Gervasi de Cassoles (Barcelona)
S. Iscle	Veïnat	-	-	-	S. Iscle de les Feixes (Cerdanyola)
S. Joan Despi	Lloc	-	-	-	S. Joan Despi
S. Julian d'Altura	Lloc	-	-	-	S. Julià d'Altura (Sabadell)
S. Just Desvern	Lloc	-	-	-	S. Just Desvern
S Martí	Lloc	-	-	-	S. Martí de Provençals (Barcelona)
S. Quirse	Lloc	-	-	-	S. Quirze del Vallès
S. Vicens	Lloc	-	-	-	S. Vicenç dels Horts
S. Vicens		Pallejà	Lloc	-	Pallejà
S. Vicens	Lloc	-	-	-	S. Vicenç de Montalt
Sardañola	Lloc	-	-	-	Cerdanyola del V.
Sarrià	Lloc	-	-	-	Sarrià (Barcelona)
Tarrasa	Vila	-	-	-	Tarrasa
Tarrasa		S. Pedro d. Tarrasa	Veïnat	-	S. Pere (Tarrasa)
Tarrasa		Sorbet	Veïnat	-	Viladecavalls del V.
Tarrasa		Taudell	Veïnat	-	S.M de Toudell (Viladecavalls del V.)
		T. Barona (**)	Lloc	-	Torre Barona (Castelldefels)

Població	Entitat Població	Sufragània	Entitat Població	Monestir o Santuari	Topònim Actual
Tayà	Lloc	-	-	-	Teià
Tiana	Lloc	-	-	-	Tiana
Torrellas	Lloc	-	-	-	Torrelles de Ll.
Ullastrell	Lloc	-	-	-	Ullastrell
Valldoreix	lloc	-	-	-	Valldoreix (S. Cugat del Vallès)
Valldoreix		Compana	Veïnat	-	Campanyà (S. Cugat del Vallès)
Vallvidrera	Lloc	-	-	-	Vallvidrera (Barcelona)
Vilad Cans	Lloc	-	-	-	Viladecans
Vilasá	Lloc	-	-	-	Vilassar de Dalt
Vilasá		Cabrils	Veïnat	-	Cabrils

(\*) No s'indica dependència eclesiàstica.

(\*\*) No figura en la variant IMH.

## Quadre II Demarcació (deganat) del Penedès

Població	Entitat Població	Sufragània	Entitat Població	Monestir o Santuari	Topònim Actual
Alva	Lloc	-	-	-	L'Albà (Aiguamúrcia)
Alviñana	Lloc	-	-	-	Albinyana
Arbos	Vila	-	-	-	L'Arboç
Avinyonet	Lloc	-	-	-	Avinyonet del P.
Bañeros	Lloc	-	-	-	Banyeres del P.
Bañeros		Papiol	Església	-	El Papiol (L'Arboç)
Bellver	Lloc	-	-	-	Bellver del P.
Calafell	Lloc	-	-	-	Calafell
Cañellas	Lloc	-	-	-	Canyelles
Castellet	Lloc	-	-	-	Castellet i la Gornal
Castellet		S. Marçal d. Castellet	Església	-	Castellet (Castellet i la Gornal)
Castellví d la Marca	Lloc	-	-	-	Castellví de la Marca

<b>Població</b>	<b>Entitat Població</b>	<b>Sufragània</b>	<b>Entitat Població</b>	<b>Monestir o Santuari</b>	<b>Topònim Actual</b>
Castellví d la Marca		N <sup>a</sup> S <sup>a</sup> d Almunia	Església	-	La Múnia (Castellví de la Marca)
Cubellas	Lloc	-	-	-	Cubelles
Cubellas		Cunit	Lloc	-	Cunit
Foix	Veïnat	-	-	-	S <sup>a</sup> M <sup>a</sup> de Foix (Torrelles de Foix)
Foix		Torrella	Lloc	-	Torrelles de Foix
Font-Rubí	Lloc	-	-	-	Font-Rubí
Gelida	Lloc	-	-	-	Gelida
Gorchs	Veïnat	-	-	-	S. Sebastià dels Gorgs (Avinyonet del P.)
Gornal	Veïnat	-	-	-	La Gornal (Castellet i la Gornal)
Gornal		Bellvey	Lloc	-	Bellveí del P.
Guñolas	Lloc	-	-	-	Les Gunyoles (Avinyonet del P.)
La Bisbal	Lloc	-	-	-	La Bisbal del P.
La Geltrú	Lloc	-	-	-	La Geltrú (Vilanova i la Geltrú)
La Granada	Lloc	-	-	-	La Granada del P.
La Vid	Veïnat	-	-	-	Lavit (Terrassola i Lavit)
La Vid		Pla	Lloc	-	Pla del P.
Las Cabañas	Lloc	-	-	-	Les Cabanyes
Llorens	Veïnat	-	-	-	Llorenç del P.
Marmella	Lloc	-	-	-	Marmellar (El Montmell)
Mayá	Lloc	-	-	-	Moja (Olèrdola)
Monmell	Lloc	-	-	-	El Montmell
Olesa de Bonesvalls	Lloc	-	-	-	Olesa de Bonesvalls
Olivella	Lloc	-	-	-	Olivella
Olivella		Jafra	Veïnat	-	Jafra (Olivella)
Ordal	Lloc	-	-	-	S. Pau d'Ordal (Subirats)

<b>Població</b>	<b>Entitat Població</b>	<b>Sufragània</b>	<b>Entitat Població</b>	<b>Monestir o Santuari</b>	<b>Topònim Actual</b>
Ordal		S. Estevan	Lloc	-	S. Esteve d'Ordal (Subirats)
Pachs	Lloc	-	-	-	Pacs del P.
Puigt ños	Lloc	-	-	-	Montferri (abans de 1917 Puigrinyós)
Puigt ños		Rodoñá	Lloc	-	Rodonyà
Salomó	Lloc	-	-	-	Salomó
S. Fée	Lloc	-	-	-	Sta. Fe del P.
S. Fée		Puigdalva	Lloc	-	Puigdàlber
Sta Margarita	Lloc	-	-	-	Sta. Margarida i els Monjos
Sta Oliva	Lloc	-	-	-	Sta. Oliva
S. Cugat	Lloc	-	-	-	S. Cugat Sesgarrigues
S. Jayme dels Domeñis	Lloc	-	-	-	S. Jaume dels Domenys
S. Marti de Sarroca	Lloc	-	-	-	S. Martí Sarroca
S. Marti de Sarroca		Urbans	Veïnat	-	No identificat
S. Miguel D'Erdula	Veïnat	-	-	-	S. Miquel d'Erdol (Olèrdola)
S. Pere dl Abern	Lloc	-	-	-	Lavern (Subirats)
S Pere Molanta	Lloc	-	-	-	S. Pere Molanta (S. Cugat Sesgarrigues)
S. Sadurni	Lloc	-	-	-	S. Sadurní d'Anoia
Selma	Lloc	-	-	-	Selma (Aiguamúrcia)
Sitjes	Vila	-	-	-	Sitges
Sitjes				Na Sa dl Vinyet (s)	El Vinyet (Sitges)
Subirats	Lloc	-	-	-	Subirats
Subirats		S. Juan d Salem	Veïnat	-	Salerm (Subirats)
Terrassola	Lloc	-	-	-	Terrassola del P. (Terrassola i Lavit)
Terrassola		S Martí d Sadevosa	Veïnat		S. Martí Sadevesa (Terrassola i Lavit)

<b>Població</b>	<b>Entitat Població</b>	<b>Sufragània</b>	<b>Entitat Població</b>	<b>Monestir o Santuari</b>	<b>Topònim Actual</b>
Vallformosa	Veïnat	-	-	-	Vallformosa (Les Cabanyes)
Vendrell	Vila				El Vendrell
Vendrell		S. Vicens d Calders	Lloc	-	S. Vicenç de Calders
Villafranca	Vila	-	-	-	Vilafranca del P.
Villafranca		Bleda	Lloc		El Pla de la Bleda (S. Martí Sarroca)
Villafranca		S Raymundo	Veïnat	-	Penyafort (Sta. Margarida i els Monjos)
Vilarrodona	Lloc	-	-	-	Vila-Rodona

### Quadre III Demarcació (deganat) de Piera

<b>Població</b>	<b>Entitat Població</b>	<b>Sufragània</b>	<b>Entitat Població</b>	<b>Monestir o Santuari</b>	<b>Topònim Actual</b>
Abrera	Veïnat	-	-	-	Abrera
Bruch	Lloc	-	-	-	El Bruc
Bruch		La Guardia	Lloc	-	S. Pere de la Guàrdia (El Bruc)
Capellades	Vila	-	-	-	Capellades
Capellades		Font Reyna	Veïnat	-	La Font de la Reina (Capellades)
Collbató	Lloc	-	-	-	Collbató
Esparraguera	Vila	-	-	-	Esparraguera
Esparraguera		N <sup>a</sup> S <sup>a</sup> dl Puig	Església	-	El Puig (Esparraguera)
La Llaguna	Lloc	-	-	-	La Llacuna
La Llaguna		Nazaret	Lloc	-	S <sup>a</sup> M <sup>a</sup> Natzaret (La Llacuna)
Masquefa	Lloc	-	-	-	Masquefa
Mediona	Lloc	-	-	-	Mediona
Mediona		S. Juan	Església	-	S. Joan de Conilles (Mediona)
Miralles	Lloc	-	-	-	Sta. Maria de Miralles

<b>Població</b>	<b>Entitat Població</b>	<b>Sufragània</b>	<b>Entitat Població</b>	<b>Monestir o Santuari</b>	<b>Topònim Actual</b>
Monistrol de Noya	Lloc	-	-	-	Monistrol d'Anoia
Monistrol de Noya		Despiells	Església	-	Espiells (S. Sadurní d'Anoia)
Olesa	Vila	-	-	-	Olesa de Montserrat
Orpí	Lloc	-	-	-	Orpí
Ortons	Lloc	-	-	-	S. Llorenç d'Hortons
Ortons		S Juan Samora	Veïnat	-	S. Joan Samora (S. Llorenç d'Hortons)
Piera	Vila	-	-	-	Piera
Piera			Frexas	Lloc	Freixe (Piera)
Pierola	Lloc	-	-	-	Pierola
Pobla d Claramunt	Lloc	-	-	-	La Pobla de Claramunt
Pobla d Claramunt		Carma	Lloc	-	Carme
Pobla d Claramunt		TD Claramunt	Lloc	-	La Torre de Claramunt
Pobla d Claramunt		Va N <sup>a</sup> dl Cami	Lloc	-	Vilanova del Camí
Pobla d Claramunt		Va N <sup>a</sup> d Esponya	Lloc	-	Vilanova d'Espoia (La Torre de Claramunt)
S. Jayme de Noya	Lloc	-	-	-	S. Jaume Sesoliveres (Piera)
S. Jayme de Noya		Crexa	Església	-	Sta Creu de Creixà (Piera)
S. Qinti	Lloc	-	-	-	S. Quintí de Mediona
Sesroviras	Lloc	-	-	-	S. Esteve Sesrovires
Vallbona	Lloc	-	-	-	Vallbona d'Anoia
Vallbona		Cabrera	Lloc	-	Cabrera d'Anoia

**Quadre IV**  
**Demarcació (deganat) del Vallès**

<b>Parròquia</b>	<b>Entitat Població</b>	<b>Sufragània</b>	<b>Entitat Població</b>	<b>Monestir o Santuari</b>	<b>Topònim Actual</b>
Alfou	Veïnat	-	-	-	El Fou (Vila Major)
Alfar	Veïnat	-	-	-	S. Andreu del Far (Dosrius)
Bigas	Lloc	-	-	-	Bigues
Bigas		Monbuy	Lloc	-	S. Mateu de Montbui (Bigues)
Caldes de Mombuy	Vila	-	-	-	Caldes de Montbui
Campcentelles	Lloc	-	-	-	S. Fost de Campsentelles
Campcentelles		Cabañas	Veïnat	-	S. Cebrià de Cabanyes (S. Fost de C.)
Campins	Lloc	-	-	-	Campins
Canovelles	Lloc	-	-	-	Canovelles
Canoves	Lloc	-	-	-	Cànoves
Cardedeu	Vila	-	-	-	Cardedeu
Collsabadell	Veïnat	-	-	-	Collsabadell (Llinars del V.)
Collsabadell		Sanata	Veïnat	-	S. Joan Sanata (Llinars)
Corro de Munt	Veïnat	-	-	-	Corró d'Amunt
Corro de Vall	Lloc	-	-	-	Corró d'Avall
Dos Rius	Lloc	-	-	-	Dosrius
Dos rius		Cañamas	Veïnat	-	Canyamars (Dosrius)
Gallifa	Lloc	-	-	-	Gallifa
Granollers	Vila	-	-	-	Granollers
Gualba	Lloc	-	-	-	Gualba
La Ametlla	Lloc	-	-	-	L'Ametlla del V.
La Garriga	Lloc	-	-	-	La Garriga
La Roca	Lloc	-	-	-	La Roca del V.
Llerona	Veïnat	-	-	-	Llerona (les Franqueses)


<b>Parròquia</b>	<b>Entitat Població</b>	<b>Sufragània</b>	<b>Entitat Població</b>	<b>Monestir o Santuari</b>	<b>Topònim Actual</b>
Llisà d munt	Lloc	-	-	-	Lliçà d'Amunt
Llisà d munt		S. Justa	Església	-	Sta. Justa i Sta. Rufina (Lliçà d'A.)
Llissà Vall	Lloc	-	-	-	Lliçà d'Avall
Maleñanes	Veïnat	-	-	-	Sta Agnès de Malenyanes (La Roca)
Marata	Veïnat	-	-	-	Marata (Les Franqueses)
Martorellas	Lloc	-	-	-	Martorelles
Mollet	Lloc	-	-	-	Mollet del V.
Mollet		Parets	Veïnat	-	Parets del V.
Monmalá	Lloc	-	-	-	Montmeló
Monmañ	Veïnat	-	-	-	Montmany
Monnegre	Lloc	-	-	-	S. Martí de Montnegre (S. Celoni)
Monnegre		Fuirosos	Veïnat	-	Fuirosos (S. Celoni)
Monnegre		La Valoria	Veïnat	-	La Batllòria (S. Celoni)
Monseñ	Lloc	-	-	-	Montseny
Montornés	Lloc	-	-	-	Montornés del V.
Muscarolas	Veïnat	-	-	-	Mosqueroles (Fogars de Montclús)
Muscarolas		Fogas	-	-	Fogars de Montclús
Muscarolas				Na Sa de Belulla (s)	Belulla (Canovelles)
Muscarolas				Na Sa de Corredó (s)	El Corredor (Dosrius)
Olsinellas	Lloc	-	-		Olsinelles (S. Celloni)
Olsinellas		Vilardell	Veïnat	-	Vilardell (S. Celoni)
Palaudarias	Lloc	-	-	-	Palaudàries (Lliçà d'Amunt)
Palausolitar	Lloc	-	-	-	Palau Solità
Palau Tordera	Lloc	-	-	-	S. Esteve de Palautordera

<b>Parròquia</b>	<b>Entitat Població</b>	<b>Sufragània</b>	<b>Entitat Població</b>	<b>Monestir o Santuari</b>	<b>Topònim Actual</b>
Palou	Lloc	-	-	-	Palou (Granollers)
Plegamans	Lloc	-	-	-	Plegamans (Palau Solità)
Plegamans		Gallechs	Lloc	-	Gallecs (Mollet del V.)
Polínia	Lloc	-	-	-	Polinyà
Reixac	Veïnat	-	-	-	S. Pere de Reixac (Montcada i Reixac)
Riells del Fay	Lloc	-	-	-	Riells del Fai (Bigues)
Riells d Moneñ	Lloc	-	-	-	Riells de Montseny
Riells d Monseñ		Viabrea	Lloc	-	Viabrea (Riells de M.)
Ripollet	Lloc	-	-	-	Ripollet
Samalús	Lloc	-	-	-	Samalús (Cànoves)
S. Eulàlia d Ronsana	Lloc	-	-	-	Sta. Eulàlia de Ronçana
S. Eulàlia d Ronsana		Payas	Veïnat	-	S. Cristòfol de Pallars (S <sup>a</sup> Eulàlia de R.)
S <sup>a</sup> M <sup>a</sup> d Palau	Lloc	-	-	-	Sta. Maria de Palautordera
S. Perpetua	Lloc	-	-	-	Sta. Perpètua de Mogoda
S. Estevan del Coll	Veïnat	-	-	-	S. Esteve Delcoll (Llinars del V.)
S. Estavà de la Costa	Lloc	-	-	-	La Costa de Monseny (Fogars de Montclús)
S. Estavà de la Costa		Sta Susana	Veïnat	-	Sta. Susanna (S. Pere de Vilamajor)
S. Feliu de Codinas	Lloc	-	-	-	S. Feliu de Codines
S. Llorens d Saball	Lloc	-	-	-	S. Llorenç Savall
S. Llorens d Saball	Lloc	S. Feliu	Església	-	S. Feliu de Vallcarca (S. Llorenç Savall)
S. Llorens d Saball				S. Llorens del Munt (m)	S. Llorenç del Munt (Matadepera)
S. Seloni	Vila	-	-	-	S. Celoni

Parròquia	Entitat Població	Sufragània	Entitat Població	Monestir o Santuari	Topònim Actual
Santiga	Lloc	-	-	-	Santiga (Sta. Perpètua de Mogoda)
Senmanat	Lloc	-	-	-	Sentmenat
Vallcàrcara	Lloc	-	-	-	S. Pere de Vallcàrcara (El Figueró)
Vallcàrcara		Monteguas	Veïnat	-	S. Cristòfol de Monteugues (El Figueró)
Vallgorguina	Lloc	-	-	-	Vallgorguina
VAllgorguina		Villalva	Lloc	-	Vilalba-Saserra
Vall-Romanes	Lloc	-	-	-	Vallromanes
V <sup>a</sup> Major	Vila	-	-	-	Vilamajor
V <sup>a</sup> N <sup>a</sup> de la Roca	Lloc	-	-	-	Vilanova de la Roca (Montornés del V.)

### Quadre V Topònims fora dels límits

Topònim	Categoria Eclesiàstica	Categoria Civil	Demarcació	Topònim Actual
Ayguà Freda	Parròquia	Lloc	B. Vic	Aiguafreda
Arbusias	Parròquia	Vila	B. Girona	Arbúcies
Arenysdemunt	Parròquia	Vila	B. Girona	Arenys de Munt
Arenys d Mar	Parròquia	Lloc	B. Girona	Arenys de Mar
Breda	Parròquia	Lloc	B. Girona	Breda
Canet	Parròquia	Lloc	B. Girona	Canet de Mar
C <sup>o</sup> Oli	Parròquia	Lloc	B. Vic	Castellolí
C Tersol	Parròquia	Vila	B. Vic	Castellterçol
Centelles	Parròquia	Vila	B. Vic	Centelles
Clarà	Parròquia	Lloc	A. Tarragona	Clarà (Torredembarra)
Gasarans	Parròquia	Lloc	B. Girona	Gaserans (S. Feliu de Buxalleu)
Hostal Ric	Parròquia	Lloc	B. Girona	Hostalric
Igualada	Parròquia	Vila	B. Vic	Igualada
Jorba	Parròquia	Lloc	B. Vic	Jorba

Topònim	Categoria Eclesiàstica	Categoria Civil	Demarcació	Topònim Actual
Los Hostalets	-	-	B Vic	Els Hostalets de Cervera (S. Antolí i Vilanova)
Manresa	Parròquia	Ciutat	B. Vic	Manresa
Monbuy	Parròquia	Lloc	B. Vic	Sta. Margarida de Montbui
Monistrol	Parròquia	Vila	B. Vic	Monistrol de Montserrat
Monmaneu	Parròquia	Lloc	B. Vic	Montmaneu
Montagut	Parròquia	Lloc	A. Tarragona	Montagut (Querol)
Montserrat	Monestir	-	B. Vic	Monestir de Montserrat (Monistrol de Montserrat)
Moya	Parròquia	Vila	B. Vic	Moià
N <sup>a</sup> Sra de Bera	Monestir	-	A. Tarragona	Berà (Roda de Berà)
Orsaviña	Parròquia	Lloc	B. Girona	Hortsavinyà (Tordera)
Porquerisas	Parròquia	Lloc	B. Vic	Porquerisses (Argençola)
St Maria del Camí	Sufragània	Veïnat	B. Vic	Sta. Maria del Camí (Veciana)
Stes Creus	Monestir	-	A. Tarragona	Monestir de Santes Creus (Aiguamúrcia)
S. Magí	Monestir	-	A. Tarragona	S. Magí de Brufaganya (Sta. Perpètua de Gaià)
Tagamanent	Parròquia	Lloc	B. Vic	Tagamanent
Tona	Parròquia	Lloc	B. Vic	Tona
Torreden Barra	Parròquia	Lloc	A. Tarragona	Torredembarra
T.S. Pau	-	Torre	B. Girona	S. Pol de Mar
Tous	Parròquia	Lloc	B. Vic	S. Martí de Tous
Vacarisas	Parròquia	Lloc	B. Vic	Vacarisses
V <sup>a</sup> de Cavalls	Parròquia	Lloc	B. Vic	Viladecavalls
Vespella	Parròquia	Lloc	A. Tarragona	Vespella de Gaià
Viladrau	Parròquia	Lloc	B. Vic	Viladrau
Vixols	Sufragània	Veïnat	B. Vic	S. Julià D'Uixols (Castellterçol)

### Quadre VI Camins

Itinerari	Detall del recorregut del camí
Barcelona a Tarragona (per Vilanova)	Barcelona - l'Hospitalet - Cornellà (pas del riu Llobregat en barca) - Sant Boi - Viladecans - Gavà - Castelldefels - Sitges - Vilanova - Cubelles - Arc de Berà cap a Tarragona per Torredembarra.

<b>Itinerari</b>	<b>Detall del recorregut del camí</b>
Barcelona a Tarragona (per Vilafranca) Variant A	Barcelona - l'Hospitalet - Sant Joan Despí - Sant Feliu - Molins de Rei - (pas del Llobregat en barca a Sant Andreu de la Barca) - Martorell (pont) - Sant Sadurní - Vilafranca - l'Arboç - el Vendrell - Arc de Berà (segueix com l'itinerari 1).
Barcelona a Tarragona (per Vilafranca) Variant B	Barcelona a Sant Boi (com l'itinerari 1) - Sant Climent - Begues - Olesa de Bonesvalls - les Gunyoles - Vilafranca (segueix com l'itinerari 2).
Barcelona a Lleida	Barcelona - Martorell (per l'itinerari 2A) - Masquefa - Piera - Vallbona - font de la Reina - Capellades - Pobla de Claramunt - Vilanova del Camí - Igualada - Jorba - Santa Maria del Camí - Porquerisses - Montmaneu - els Hostalets de Cervera cap a Lleida.
Barcelona a Collbatò (Montserrat)	Barcelona - Martorell (per l'itinerari 2A) - Abrera - Esparraguera - Collbató.
Barcelona a Terrassa	Barcelona - Sant Cugat del Vallès - Sant Quirze - Terrassa.
Barcelona a Manresa	Barcelona - Sant Andreu - S <sup>a</sup> M <sup>a</sup> de Barberà - Sabadell - Sant Julià d'Alfara - la Barata - cap a Coll Daví i Manresa.
Barcelona a Vic	Barcelona - Sant Andreu - Montcada - Montmeló - Palou - Granollers - la Garriga - Aiguafreda - Tona cap a Vic.
Barcelona a Girona (per Sant Celoni)	Barcelona - Montmeló (com l'itinerari 8) - la Roca - Llinars - Sant Celoni - la Batllòria cap a Girona.
Barcelona a Girona (per Mataró)	Barcelona - Sant Martí de Provençals - Sant Adrià - Badalona - el Masnou - Mataró - Caldes d'Estrac cap a Arenys de Mar - Canet de Mar fins a Girona.