


SANT VICENT DE MIRAVET, PRIMITIU TEMPLE PARROQUIAL DE GINESTAR I RASQUERA

VENTURA CASTELLVELL

Professor de secundària

Secció d'Història Local del CERE i Societat d'Onomàstica

PRESENTACIÓ

A mig camí de Rasquera i Ginestar, i davant de Miravet, es va alçar una torre andalusina documentada en el segle XII. Amb el domini cristià es va construir al seu costat un temple que en els segles XIII, XIV i XV va fer d'església parroquial. Actualment, en l'espai que van ocupar aquests dos edificis i altres petites construccions posteriors només hi resten murs discrets i pedres escampades que ens recorden la importància que va tenir el lloc. L'església que es va dedicar a sant Vicent màrtir, diaca hispà, era d'estructura senzilla, com la majoria de les construïdes en el període templer que encara es conserven a les comarques de la Terra Alta i la Ribera d'Ebre. Quan va deixar de ser parròquia va fer d'ermita, on, tot i que no es va rebre el manteniment que requeria, el Diumenge de Rams i per Sant Vicent hi peregrinaven els fidels dels pobles veïns. Ja en el segle XIX va fer d'habitatge i terrisseria fins que l'abandó i els conflictes bèl·lics van convertir l'antic conjunt històric en un pedregar.

SITUACIÓ I ORIGEN

Mossèn Bonfill, rector de Miravet, a principis del segle XX resumeix amb poques paraules alguns aspectes de la història del lloc on es va alçar l'antiga església de Sant Vicent quan encara hi havia la cantereria.¹

Existe aun en nuestros días a la izquierda del Ebro y frente a Miravet una fábrica de alfarería denominada Sant Vicent. Este edificio que fue la primitiva iglesia parroquial de Ginestar destinose después para eremitorio dedicándole al apóstol valenciano. Consta en documentos correspondientes al siglo XVII que se guardan en el parroquial archivo de Ginestar que todos los años, por el domingo de Ramos, se celebraban en dicho templo las funciones parroquiales propias del día, con asistencia del baile, jurados y demás prohombres y gente de la villa, dedicando el día 22 de enero para honrar a dicho santo con los mas esplendorosos cultos.

En el text s'atribueix el patronatge del temple parroquial al dominic valencià Vicent Ferrer, però indica el 22 de gener com a data correcta de la celebració de Sant Vicent Màrtir, a qui certament estava dedicat.

El munt de pedres que resten de l'antiga església de Sant Vicent de Miravet, parroquial de Ginestar i Rasquera, i d'altres construccions, actualment de laboriosa identificació, entre les quals la torre andalusí de l'Alfalig, es poden reconèixer sobre una discreta elevació a l'extrem de la plana de la partida de Sant Vicent del terme de Ginestar. Es troben gairebé al límit amb el terme de Miravet, a tocar del camí que porta als masos de Reparo i Pegna. Aquesta partida, que s'estén a banda i banda de la carretera que va a Tortosa, arriba fins a la riera del Compte, que fa de límit amb el terme de Rasquera. En aquesta s'han trobat indicis de producció i explotació d'indústria lítica del període prehistòric i sepulcres, àmfores, ceràmica i una làpida de marbre de Carrara de l'època romana, restes que apunten l'existència d'una vil·la romana.

El lloc es troba en una confluència de camins, amb el riu Ebre als seus peus, que l'envolta parcialment. Punt de control de rutes terrestres i de navegació fluvial, situat a la riba oposada al castell de Miravet, just al seu davant. Aquest va ser el lloc triat per a la construcció en el segle XIII de l'església de Sant Vicent, al costat de la torre de l'Alfalig (fig. 1 i 2), d'origen musulmà, refugi subsidiari de Miravet i una de les moltes que hi havia a les vores del riu o prop d'aquest que tenien funcions de vigilància, defensa, comunicació i control de camins i del trànsit pel riu Ebre. La torre de l'Alfalig era part integrant d'aquesta cadena de torres i castells. Estava connectada visualment amb altres punts de guaita situats a banda i banda del riu. Des de la confluència del Segre amb l'Ebre, riu avall, es coneixen a la Ribera d'Ebre o llocs propers, a partir de la documentació, de restes arqueològiques o perquè encara es conserven parcialment, els castells de

“EL LLOC ES TROBA EN UNA CONFLUÈNCIA DE CAMINS, AMB EL RIU EBRE ALS SEUS PEUS, QUE L'ENVOLTA PARCIALMENT. PUNT DE CONTROL DE RUTES TERRESTRES I DE NAVEGACIÓ FLUVIAL, SITUAT A LA RIBA OPOSADA AL CASTELL DE MIRAVET, JUST AL SEU DAVANT.”


Fig. 1. Base de la torre de l'Alfalg o de Sant Vicent

Mequinensa, Faió, Flix, Ascó, Garcia, Móra, Rasquera, Miravet o Benifallet, i les torres situades a poca distància del riu de l'Aixalella (Ascó), Banyoles (Tivissa), l'Almucaten (Benissanet), l'esmentada de l'Alfalg (Sant Vicent), Som (entre Benifallet i Tivenys), l'Abalarí (Tivenys), la Campana (Xerta) i altres que s'alcen per les planes per on circula el riu fins a la seva desembocadura al mar. Des de la torre de l'Alfalg i de l'església de Sant Vicent construïda al seu costat, eren visibles el castell de Rasquera, la torre o el castell de Banyoles, el castell de Móra i amb tota probabilitat la torre de l'Almucaten, situada en un lloc imprecís de l'actual terme de Benissanet, dins del poble o en alguna elevació situada entre aquesta població i Miravet.

El riu, que frega les terres de Sant Vicent, era la ruta més recta per anar des de Tortosa fins als regnes d'Aragó i Navarra. Per terra passava el camí descrit en el segle XII pel geògraf musulmà al-Idrisi, camí que anava de Tortosa a Saragossa i travessava el riu Ebre davant de Miravet (Bramon, 2014). La torre de l'Alfalg i el castell de Miravet eren garantia de seguretat per als viatgers a una i altra banda de l'Ebre. També hi passaven els camins que venint del mar travessaven la plana del Burgar o les muntanyes de Tivissa i enllaçaven amb rutes que anaven cap a l'Aragó per la Terra Alta o seguint, cap amunt, les ribes de l'Ebre. És possible que a recer de la torre, abans o després de passar el riu, els caminants hi trobessin el descans que necessitaven després d'hores de marxa.

El nou domini cristià sobre terres de població musulmana després de la conquesta de mitjan segle XII va provocar moviments de població en els pobles de les ribes de l'Ebre. Alguns d'aquests va mantenir la població musulmana (Miravet o Benissanet) i en altres nous pobladors cristians passen a conviure amb els que s'han quedat (Garcia, Tivissa, Móra o Benifallet, entre altres). Són antics nuclis que van néixer i créixer a l'ombra d'una fortificació. L'interès dels nous senyors per controlar i repoblar els espais abandonats que els fets bèl·lics, l'expulsió forçada o la marxa voluntària van deixar sense habitants fan aparèixer petits nuclis de població exclusivament cristiana. La majoria devien ser antics llogarets o alqueries situades prop de l'Ebre, situats en algun cas al costat d'una torre. Hi ha constància històrica de temptatives repoblacionals, amb més o menys èxit, a Berrús (Riba-roja), Mas de Flix (Flix), Gorrapte (Vinebre), la Torre de l'Aixal·la (Ascó), Banyoles (Tivissa), Gandesola (Benissanet) i On (Rasquera) a la Ribera d'Ebre, i més avall, passada la Roca Folletera, els llocs de Segura, Costumà, Sallent i Cardó, a l'actual terme de Benifallet, dins del terme general de Tortosa. Entre els llocs amb repoblació exclusivament cristiana que van superar els segles medievals a les ribes de l'Ebre, dintre de la batllia de Miravet, hi ha Ginestar i Rasquera, en què els primers repobladors van haver de complir els deures religiosos desplaçant-se fins a l'església del castell de Miravet.

"EN L'ACORD
S'ESTABLEIX QUE
AQUESTA NOVA
ESGLÉSIA ESTARÀ
AL SERVEI DELS
FIDELS DE GINESTAR
I RASQUERA PERQUÈ
PUGUIN REBRE
ELS SAGRAMENTS
RELIGIOSOS I QUE SE'N
FARAN CÀRREC ELS
FRARES DE L'ORDE DEL
TEMPLE."

UNA NOVA ESGLÉSIA AL COSTAT D'UNA ANTIGA TORRE

El lent però progressiu augment de la població cristiana de Rasquera i Ginestar, l'absència d'una església a la riba esquerra de l'Ebre dintre de la batllia de Miravet i les dificultats que comportava passar el riu per complir els deures religiosos a l'església del castell en època d'aiguats o per absència de barca, forcen la construcció d'una nova església. El bisbe de Tortosa, Ponç de Torrella, i el capítol de la Seu d'una banda, i el lloctinent del mestre del Temple i el preceptor de Ribera fra Esteve de Bellmunt, d'altra banda, acorden l'1 de juliol de 1223 la construcció d'un temple parroquial i un cementiri en terres del terme de Miravet a l'esquerra del riu, just davant del castell de Miravet, en un lloc obert, segur, ben comunicat i amb bona i àmplia visibilitat, al costat de la torre situada en el lloc conegut per Alfalig, a uns quaranta minuts de Ginestar i uns cinquanta de Rasquera. En l'acord s'estableix que aquesta nova església estarà al servei dels fidels de Ginestar i Rasquera perquè puguin rebre els sagraments religiosos i que se'n faran càrrec els frares de l'orde del Temple:²


Fig. 2. Restes d'un dels murs de la torre de l'Alfalg

[...] statuerunt ut ipsi fratres facerent ecclesiam et cimiterium apud turrem que sita est ante castrum Mirabeti ultra flumen Yberi, ad quam convenirent homines de Genestar et de Rasquera sacramenta ecclesiastica recepturi, quam ecclesiam deserviant ipsi fratres et accipiant inde curam animarum a domino episcopo et habeant ibi episcopus et canonici quartam partem omnium defunctorum. Et si aliqui de illis duobus locis sive de aliis quibuscumque qui tamen sint de episcopatu Dertusensis sepelientur in cimiterio quod est in castro Mirabeti.

No es coneix quan va començar la construcció del temple parroquial, ni si quan van signar l'acord ja estava iniciat, ni tampoc quan es va acabar aquesta església, que també beneficiava el bisbat de Tortosa i l'orde del Temple perquè passaven a rebre els beneficis econòmics pels serveis religiosos que se celebraven a l'església i al cementiri. Tampoc es coneix la raó de la construcció d'una sola església parroquial per a dues poblacions tan allunyades, i més si es té present que les dificultats en l'atenció religiosa podien afectar la pràctica dels deures de les dues comunitats cristianes.

No va ser excepcional en el segle XIII, en època templera, que una església, com la de Sant Vicent de Miravet, es construís fora d'un nucli urbà consolidat. La de Berrús n'és un exemple. Ni era estrany que algunes d'aquestes es trobessin al costat d'una fortificació. A la Terra Alta, la d'Algars, la d'Almudèfer, i potser la de les Camposines, es van construir

molt a prop d'un castell o d'una torre. Tampoc va ser una singularitat que es fes en un paratge on havia hagut assentaments preromans o vil·les romanes, com en el cas de l'església de Pinyeres, també a la mateixa comarca.

La nova església no satisfà del tot els fidels de Rasquera i Ginestar perquè no tenen la comoditat que representa assistir als oficis religiosos en el mateix poble. Encara és una molèstia desplaçar-se fins a Sant Vicent per a un bateig o un enterrament, per exemple. Aquesta és probablement la causa de la posterior construcció d'una nova església, sufragània de la de Sant Vicent, dins del nucli de Ginestar. La construcció d'aquest segon temple, dedicat a sant Martí, es fa en data desconeguda però amb molta probabilitat abans de finals del mateix segle XIII (Fuguet, 2014: 106) i amb el vistiplau de les autoritats religioses. No se sap si els fidels de Rasquera van fer el mateix, però cal pensar que patint semblants problemes que els de Ginestar, baldament no es conservin restes materials ni manuscrites de cap construcció religiosa del segle XIII, van prendre idèntica solució. Aquestes noves esglésies es van oficialitzar l'any 1395, quan una butlla del papa Benet XIII permet erigir-ne una de nova a Rasquera i Ginestar.³

L'església es va dedicar a sant Vicent màrtir, diaca del bisbe Valeri de Saragossa, nascut a Osca i mort a València l'any 304. Portats tos dos a València en temps de l'emperador Diocleciana, va ser martiritzat i morí. Fou en aquesta ciutat on se li va dedicar la primera església, Sant Vicent de la Roqueta, construïda sobre la necròpolis cristiana on suposadament hi ha la seva tomba. El seu culte esdevingué popular en l'època visigòtica i, a partir del segle IX, a conseqüència de les conquestes cristianes de territoris musulmans i posteriors restauracions religioses, va renovar-se la seva devoció. A inicis del segle XII decau la dedicació d'esglésies a sant Vicent màrtir; per això és més habitual trobar temples dedicats a sant Vicent en terres de la Catalunya Vella i no tant en les terres conquistades als musulmans de la Catalunya Nova, l'Aragó, el País Valencià i les Balears, tendència que en general també s'observa en els altres regnes de la Península. El 22 de gener, dia de la seva festa, se celebraven processons, aplecs i fires als diversos llocs on hi havia temples amb el nom de sant Vicent màrtir.

EL TEMPLE

El que queda dels murs i l'escampall de pedres que hi ha al lloc on hi va haver l'església de Sant Vicent, la torre de l'Alfalig i alguna altra construcció menor (fig. 3 i 4), ens donen una idea

"EL QUE QUEDA
DELS MURS I
L'ESCAPALL DE
PEDRES QUE HI HA AL
LLOC ON HI VA HAVER
L'ESGLÉSIA DE SANT
VICENT, LA TORRE DE
L'ALFALIG I ALGUNA
ALTRA CONSTRUCCIÓ
MENOR, ENS DONEN
UNA IDEA DE LA SEVA
SITUACIÓ DINS DE LA
PARTIDA DE TERRA DE
SANT VICENT."

de la seva situació dins de la partida de terra de Sant Vicent. Per les restes sabem que la torre estava emplaçada cap a l'oest del conjunt i l'església cap a l'est, sobre el camí. La torre era gairebé quadrada amb murs a la seva part inferior que tenien una amplària d'1,10 metres aproximadament, i els costats oscil·laven entre 7,10 i 7,40 metres de llargària. L'estat dels murs de l'església en dificulten la identificació. Diverses reformes van alterar els murs, petites restes del quals encara podem veure confosos entre els munts de terra i la vegetació. Afortunadament un capbreu de Ginestar de l'any 1781 ens n'aporta informació.⁴

La ermita de San Vicente, que esta sitia dentro de la heredad o partida de este nombre y a tres cuartos de distancia de la villa [de Ginestar], confronta por todas partes con dicha heredad, tiene sesenta y seis palmos de larga, treinta y ocho de ancha y diez y ocho de alta.

Aquestes mides en metres correspondrien a 13,4 de llargària, 7,9 d'amplària i 3,8 d'alçària aproximadament. A més, sabem, per una visita prioral de l'any 1617, que tenia un campanar de cadireta. No tenim cap altre detall sobre la seva arquitectura. Si comparem aquesta informació amb la que tenim de les senzilles esglésies que va edificar el Temple en el segle XIII i que encara es conserven (Santa Magdalena de Berrús, Sant Joan d'Algars, Sant Salvador de les Pinyeres, Sant Anna d'Almudèfer, Sant Bartomeu de les Camposines o la Mare de Déu de Gràcia de Vilalba), la de Sant Vicent de Miravet, probablement la més antiga de totes, tenia unes dimensions que no s'apartaven gaire de les seves contemporànies. La llargària correspon a unes mides mitjanes entre les esmentades, però era una de les més amples i per la seva alçària era de les més baixes. En general aquestes esglésies són construccions totalment de pedra, d'una sola nau de planta rectangular, dividides longitudinalment per vuit o nou arcs apuntats, molt junts els uns als altres, que sustenten les voltes, amb una coberta de llosa i sense absis, característiques que podrien correspondre a la de Sant Vicent.

Dels objectes religiosos que hi havia a Sant Vicent només se'n sap, per la visita prioral del 1617, que a l'altar hi havia un retaule amb la figura de sant Vicent.⁵ A l'informe sobre edificis i objectes religiosos de valor de la parròquia de Ginestar redactat per mossèn Manuel Milian Boix entre 1933 i 1935 que es conserva mecanografiat a l'Arxiu Històric Diocesà de Tortosa, no s'hi indica cap objecte datat abans del 1400 (Muñoz, 2006) i, per tant, cap de Sant Vicent. L'objecte més antic és una custòdia gòtica del voltant del 1415, que sens dubte es guardava a l'església de Sant Martí, on els fidels anaven a complir els seus deures religiosos. Era de plata, sobredaurada, de 64 centímetres, de gran mèrit artístic, atribuïda a orfegres tortosins. A l'exterior hi havia gravades les imatges de sant Vicent màrtir i sant Martí. A més, en el procés de millorament del 13 d'octubre de 1679 els visitadors fra Vicente de Sellan i fra Lorenzo Galban diuen que en el sagrari hi ha un vas sobredaurat amb peu alt per tenir-hi el Santíssim, amb una relíquia de sant Vicent màrtir, i a la sagristia un calze amb la seva patena de plata que es va desfer per fer l'esmentada relíquia de sant Vicent màrtir.⁶

D'ALFALIG A SANT VICENT

Diverses informacions confirmen que el lloc on hi ha la torre "que sita est ante castrum Mirabeti ultra flumen Yberi" es coneixia amb el topònim *Alfalig*. Nom citat per primera vegada en la descripció del camí terrestre descrit pel geògraf musulmà al-Idrisi entre els anys 1154 i 1166. Aquest camí venia de Tortosa per la plana del Burgar, travessava

el riu Sec o riera del Compte per l'Aiguadí, en el límit entre Rasquera i Ginestar, i arribava al lloc conegut com *bisn 'flis* o *bisn al-khalij* a tocar de l'Ebre, identificat per Alfalig per Dolors Bramon (2014). En posteriors documents estudiats per Pascual Ortega es torna a citar aquest lloc quan s'esmenten terres treballades per musulmans de Miravet a *Albalig*, l'any 1276, o *ultra flumen Iberi in loco vocato l'Alfalig*, l'any 1312 (Ortega, 1995). En els segles XIV i XV diverses generacions d'una mateixa família de Benissanet porten aquest nom escrit amb variants gràfiques. Són *Audelluz Alfalalich* fill d'*Abdomalig Alfelelich*, alamí l'any 1382, *Abdalluç Alfelalig* i *Azmet Alfelalig*, el 1391, i *Fomat Alfelig*, alamí l'any 1416 (Ortega, 1995). Com a topònim es va mantenir viu a Ginestar fins a finals del segle XVII. En un capbreu de l'any 1699 s'esmenta el carrer dit *del Aufallix*, nom amb què era conegut l'actual carrer de Sant Vicent.⁷

Sant Vicent, com a nom de lloc, substitueix el d'Alfalig, i participa en el transcurs dels segles en la formació de diversos topònims referits a l'edifici religiós (primer església, després capella o ermita), torre adjacent, cementiri i caseta que formaven el conjunt d'edificacions (encara que la caseta podria ser el que quedava de l'antiga torre, aprofitada com a habitacle). Se'n sap poc de l'ús que es va fer d'aquests edificis un cop abandonats o derruïts. L'ermita va acollir temporalment un eremita, va ser habitatge d'un moliner i van acollir una terrisseria a finals del segle XIX i principis del XX. A més, hi ha constància d'una creu de pedra i d'un pou amb sénia que va funcionar des del segle XIV fins a principis del XIX. Sant Vicent era el nom que s'utilitzava per referir-se a qualsevol d'aquests llocs. També el mas de Sant Vicent, situat sobre l'actual carretera, i les terres que depenien de l'església (partida de Sant Vicent, pla o plana de Sant Vicent), que en ocasions són anomenades pels seus cultius (olivar de Sant Vicent), l'arbrada de Sant Vicent, les illes de l'Ebre que hi ha o hi va haver prop de la riba (mitjana de Sant Vicent, illa de Sant Vicent), i la riera del Compte, que ocasionalment és anomenada de Sant Vicent. Modernament identifica els jaciments arqueològics de diversos períodes dispersos per la partida.

El nom de Sant Vicent també és present en el poble de Ginestar. El carrer de Sant Vicent travessa el raval de Sant Vicent i es converteix en camí de Sant Vicent, que va fins a l'ermita passant pel Gramenal, l'Aubasta i la Tallada. Part del l'últim tram ha desaparegut a causa de les modificacions de la carretera. Era el camí històric que anava a Rasquera i Tortosa.

"SANT VICENT,
COM A NOM DE LLOC,
SUBSTITUEIX EL
D'ALFALIG, I PARTICIPA
EN EL TRANSCURS
DELS SEGLES EN
LA FORMACIÓ DE
DIVERSOS TOPÒNIMS
REFERITS A L'EDIFICI
RELIGIÓS."

També va rebre el nom de camí de Sant Vicent el que anava de Biscorn, heretat i casa en el terme de Tivissa, fins a la partida de Sant Vicent.

SANT VICENT EN EL SEGLE XIV

Es tenen unes quantes notícies de l'Alfalig, de la torre que hi havia en aquest lloc i de l'església de Sant Vicent en el segle XIV. Se sap que l'any 1312 els templers hi mantenien heretats com a reserva directa. Entre les quals un tros de terra erma a l'Alfalig, una sènia i un tros de terra al costat de Sant Vicent.⁸ També que el 16 de maig del mateix any, amb motiu de la concessió d'una heretat que Jaume II fa a uns sarraïns de Miravet, encara hi havia la torre d'origen musulmà, ara ja amb el nom de Sant Vicent, al costat de l'església: "Terras et possessiones que sunt in soto que est prope turrem vocatam de sancto Vicencio infra terminos dicti loci."⁹

Del setembre de l'any 1314 en coneixem l'acta de la visita pastoral que el bisbe de Tortosa Francesc Paholac (1310-1316) fa a l'església de Sant Vicent de Miravet. Les visites pastorals eren inspeccions que les autoritats religioses feien a les parròquies de la seva jurisdicció i es concebien com un dret del bisbat sobre la parròquia i del bisbe sobre els feligresos. A partir d'un qüestionari, i com en un procés, el bisbe preguntava sobre el comportament dels clergues i feligresos, l'estat dels edificis religiosos, els objectes del culte i, quan calia, establia mesures reparadores. La de l'any 1314 és la més antiga que es coneix. L'acta de la visita, que es conserva a l'Arxiu Capitular de la Catedral de Tortosa, va ser copiada i editada íntegrament per Maria Teresa Garcia Egea.¹⁰ Aquesta visita, a diferència de les que faran a partir de mitjan segle XIV, no se centra en els aspectes materials (edifici, robes, llibres...) sinó en la moralitat dels religiosos i dels fidels. És per això que no detalla característiques de l'edifici, ni del cementiri, ni relaciona espais interiors ni indica les esmenes que cal fer. Sabem, per les respostes del batlle i dels jurats de Ginestar, Pere Pujalt, Bernat Gener i Oliver de Viure (no consta que s'interrogués el batlle i jurats de Rasquera), que el vicari tenia ingressos econòmics, l'església estava ben servida de llibres i ornaments litúrgics, els serveis religiosos estaven coberts i que es complia el deure de l'hospitalitat.

Tot i que Sant Vicent de Miravet, com diu l'acta, era l'església parroquial de Rasquera i Ginestar, en cap moment no es diu. Per les respostes sabem que tenia tres clergues. El vicari Pere Giner, Pere Capella, que segons el vicari tenia una concubina que residia a Ginestar, i Domingo d'Alcolea, capellà, que tenia una filla amb una dona de Ginestar coneguda per Na Bragada. No s'indica si residien a Rasquera, Ginestar o al mateix lloc de Sant Vicent. Les necessitats religioses dels fidels i l'existència de l'església de Sant Martí a Ginestar i d'una altra (suposadament) a Rasquera, tal com s'ha dit abans, fa pensar que algun d'aquests clergues havia de residir a cada una de les dites dues poblacions, perquè el nombre de veïns requeria la presència d'un sacerdot. Rasquera segon el monedatge de l'any 1329, quinze anys després de la visita pastoral, tenia 63 focs, i Ginestar 54, xifres que representen, com a mínim, unes 250 ànimes a Rasquera i unes 215 a Ginestar, totes cristianes, mentre que a les terres de Sant Vicent no hi residia ningú i eren treballades en gran part per musulmans de Miravet.

Durant el segle XIV l'església parroquial de Ginestar i Rasquera segueix sent la de Sant Vicent de Miravet. Ho confirmen les recaptacions de les dècimes (impost establert pel

papa que pagaven les parròquies per sufragar les nombroses despeses que tenia). En els registres que portava el mestre racional, cap de la tresoreria reial, hi consten els pagaments que feia el “prior Santi Vincentii de Miraveto” o “rector Santi Vicentii de Miraveto”, segons com l’anomeni el funcionari. Aquestes anotacions van de l’any 1325 al 1400. Les de 1363-1364 confirmen que els frares de Sant Joan regien la parròquia, “frater Hospitalis Sancti Johaniis est rector istius ecclesie”. A partir de l’any 1402 el prior paga la dècima de l’església dedicada a Sant Martí, situada en el poble de Ginestar, i ja no paga la de Sant Vicent. El funcionari escriu aquest any: “Prior Sti Vincencii. Capella instituta in ecclesia del Ginestar.” S’interpreta que Sant Vicent segueix sent l’església parroquial, però a efectes pràctics el prior exercia aquesta funció des del temple edificat a Ginestar. No hi ha constància escrita, però és lògic que el trasllat de funcions s’havia fet molts anys abans per raons pràctiques, ja que la totalitat de la població residia a Ginestar. Les primeres notícies sobre la dècima de Rasquera al marge de la de Sant Vicent són de l’any 1444, que fan referència a la “cappella instituta in ecclesia de Rasquera per Guillemoneta uxor Guillem de la Vayll”. A la dècima de l’any 1456 per a la creuada contra els turcs hi ha constància de priors diferents, Antoni Gil de Ginestar i Miquel Cortiella de Rasquera.¹¹

“LACTA QUE EL NOTARI EPISCOPAL PERE CHAVELLI VA FER DE LA VISITA PASTORAL DEL BISBE OT DE MONTCADA EL MES DE MAIG DE 1428 ÉS FORÇA IL·LUSTRATIVA PER CONÈIXER L’ESTAT EN QUÈ ES TROBAVA L’ESGLÉSIA.”

PRIMERES MOSTRES D’ABANDONAMENT

Gràcies a les informacions que podem extreure de les visites pastorals es coneix la situació de l’església de Sant Vicent en els segles posteriors. L’acta que el notari episcopal Pere Chavelli va fer de la visita pastoral del bisbe Ot de Montcada el mes de maig de 1428 és força il·lustrativa per conèixer l’estat en què es trobava l’església. En aquesta es diu que l’església de Sant Vicent de Miravet és la cap de Sant Joan Baptista de Rasquera i de Sant Martí de Ginestar. El seu prior era Esteve del Cairell, regular de l’orde de Sant Joan de Jerusalem, perquè pertanyia a la presentació del comanador de Miravet, i eren els comanadors d’aquesta orde els qui l’havien de reparar i ornar.

El temple tot i ser l’església parroquial presentava mostres d’abandonament, l’edifici no tenia un bon aspecte, les parets i les llindes del portal amenaçaven ruïna. Els actes religiosos s’havien traslladat a les esglésies que hi havia a les poblacions de Rasquera i Ginestar. El castellà d’Amposta va fer portar tots els ornaments de l’altar, calze i llibres de l’església de Sant

Fig. 3. Paret de l'església de Sant Vicent amb mostres d'antigues consolidacions


Vicent al castell de Miravet, perquè ja no s'hi feien celebracions litúrgiques. Una excepció eren les festes de Tots Sants, Sant Vicent Màrtir i Diumenge de Rams, que se seguien celebrant a Sant Vicent per acord del comanador i dels veïns dels pobles de Ginestar i Rasquera. Atès que la primera d'aquestes celebracions era la de Tots Sants, el bisbe de Tortosa va ordenar al comanador de Miravet que abans d'aquesta data reconstruïssin i reparessin els desperfectes que s'havien detectat. L'únic cementiri parroquial per a les dues poblacions encara era el de Sant Vicent, tot i que per a major comoditat enterraven els seus difunts en el que tenien al costat de les esglésies dels pobles respectius. Davant d'aquest fet, el bisbe ordena que tanquin els cementiris de Rasquera i Ginestar, sota pena de 10 lliures, i enterrin els difunts al cementiri de Sant Vicent.

VISITA PRIORAL DE 1617

L'església parroquial de Sant Vicent i després les de Rasquera i Ginestar (Sant Joan Baptista i Sant Martí), del bisbat de Tortosa, van dependre dels templers i posteriorment dels hospitalers. Regides per un prior o abat, estaven sota la jurisdicció del castellà d'Am-

posta. Per això rebien el nom de *priorats* i la residència de qui les regentava *abadia*. Aquesta doble dependència, de l'orde religiós i del bisbat, va originar inspeccions o visites pastorals i priorals, segons les fes el bisbe de Tortosa o el prior de la castellania d'Amposta. A la documentació dels segles XVII a XIX referida a les visites, els capbreus o les preses de possessió dels nous priors els veïns i jurats de Ginestar recorden que el castellà té l'heretat de Sant Vicent per al manteniment del prior de Ginestar.

El 24 de juny de 1617 fra Luis de Talavera, castellà d'Amposta, fa una visita prioral a l'església i ermita de Sant Vicent¹² acompanyat de fra Pedro Arbiçu, fra Miguel Campos, fra Gaspar Peguerolas, prior del Ginestar, fra Guillén Marés, vicari de Rasquera, i els jurats del Ginestar i Rasquera “a cuyo cargo està dicha hermita”. Fan de testimonis Gabriel Sentís, pagès d'Ascó, i Joan Pellissa, pagès de Ginestar, el notari és Jeroni Gil de Federich. Destaquen que el temple “está en el término de Miravet a la otra parte del rio”, Es recorda que abans aquesta ermita era la parroquial de Rasquera i Ginestar i és costum anar els dos pobles dues vegades a l'any en processó i hi diuen missa el dia de Rams i, encara que no ho diu, per Sant Vicent. L'informe parla d'un altar amb una “mesa de piedra sin manteles ningunos, sin delante altar”, només amb un retaule de la figura de sant Vicent. En general la troba “muy indessente para el servicio de Dios y del bendito San Vicente”.

Segons els visitadors diverses raons havien portat a aquesta situació de poca decència. Els veïns de Ginestar es van emportar la campana perquè no la robessin —així ho van justificar els de Ginestar—, sense permís del castellà, i la van posar en el campanar de l'església de Ginestar. El visitador va ordenar-ne el retorn i que la col·loquessin a costa dels de Ginestar, “en el campanario de donde la sacaron, cubriendo dicho campanario” perquè no la puguin robar. També va ordenar que els de Ginestar i Rasquera “retexen el tejado de dicha hermita, adressando todas las paredes, adobando el suelo”, que fessin bancs per seure, davant de l'altar, i tovalles per a l'altar i tot el necessari perquè tingui la decència deguda per honorar Déu. Igualment els veïns de Ginestar i Rasquera han de construir una creu “con gradas y canya de piedra” i creu de ferro, on els sembli, però davant de la porta de l'ermita, i que s'hi puguin posar amb comoditat els rams per al dia de la benedicció. Tot això ho han de fer

“AQUESTA DOBLE
DEPENDÈNCIA, DE
L'ORDE RELIGIÓS
I DEL BISBAT,
VA ORIGINAR
INSPECCIONS O
VISITES PASTORALS
I PRIORALS, SEGONS
LES FES EL BISBE DE
TORTOSA O EL PRIOR
DE LA CASTELLANIA
D'AMPOSTA.”

en sis mesos i les despeses a pagar entre els de Rasquera i Ginestar. El visitador recorda que han de complir aquests mandats sota pena d'excomunicació major i vint escuts de sanció i donen poder al prior o al seu vicari per al seu compliment.

UN POU, UN FORN DE CÀNTERS I ALTRES NOTÍCIES DE SANT VICENT

Un cop establertes definitivament les parròquies en els pobles de Rasquera i Ginestar, l'església de Sant Vicent va passar a rebre el nom d'ermita o, en alguna ocasió, capella. La solitud, l'abandonament de l'edifici i els conflictes bèl·lics, sobretot pel fet d'estar situada davant del castell de Miravet, van anar deteriorant l'edifici. Només els nous usos que va rebre, especialment en els segles XVIII i XIX, van permetre que l'antiga església i la caseta contiguous arribessin fins al primer terç del segle XX. Les conseqüències de la darrera guerra civil van deixar el lloc en l'estat en què es troba actualment.

L'any 1865 es va vendre l'heretat de Sant Vicent de l'orde de Sant Joan de Jerusalem, que s'havia desamortitzat el 1856. Els seus límits eren el riu i el camí de Tortosa i tenia uns dinou jornals de terra. Era una finca d'ametllers, olivers, figueres i cereals, cultius habituals durant segles. Va ser comprada per veïns de Ginestar. Fins llavors n'havia tingut cura el prior de Ginestar per al manteniment de l'església parroquial. Aquesta circumstància, més el fet que en aquesta hi havia l'ermita de Sant Vicent, degueren provocar discussions sobre la seva adscripció municipal entre Miravet i Ginestar. Les escriptures de l'època diuen que l'Ajuntament de Miravet es va apoderar de la meitat d'aquesta finca amb l'excusa que pertanyia al comú de Miravet.¹³

Ja s'ha dit anteriorment que a les terres que primer es van conèixer amb el nom de l'Alfalig i després amb el de Sant Vicent, hi havia hagut establiments prehistòrics i romans, una torre d'origen àrab, l'església parroquial del segle XIII i un cementiri. La documentació consultada ens informa d'altres construccions. Des de l'any 1312 es coneix l'existència d'un pou amb sénia davant de Sant Vicent, arrendat a musulmans de Miravet¹⁴ i que es va mantenir en ús durant segles. Soldats napoleònics durant la guerra del Francès el van destruir. Situat entre l'ermita i el riu, sota el camí que va al mas de Reparo, a la seva dreta, encara s'hi pot veure el que en queda.

Hi ha constància oral i documental que a mitjan segle XIX —almenys des del 1865— hi treballava un canterer a Sant Vicent. Es va construir un forn de terrissa i s'hi feien cànTERS i gàrgoles. En aquells anys es deia que les gàrgoles de Ginestar eren més bones i feien l'aigua més fresca que les de Miravet. També els cànTERS eren diferents als d'altres pobles, sobretot pel color. El canterer utilitzava l'antiga ermita com a obrador i habitatge temporalment, en les èpoques que treballava el fang. Per fer les peces treia el llac de les ribes inundables del riu o del galatxo de davant de Sant Vicent, i dels terrers situats entre l'heretat de Sant Vicent i la partida de l'Aubasta, a l'esquerra del riu, terra que barrejava amb el llac per a fer les peces de fang, per després enfornar-les en el forn de cànTERS de Sant Vicent.

L'any 1876, al registre civil de Ginestar consta que vivia a Sant Vicent la família del moliner Inocencio Roca Llarch, de Benissanet, la seva esposa Teresa Ripoll, de Miravet, i els seus fills. Va ser moliner del molí de barques que hi va haver en aquells temps flotant


Fig. 4. Obertura vista des de l'interior de la torre andalusí

en el riu, entre Ginestar i Miravet, primer davant de l'Aubasta i després davant de Sant Vicent. És possible que coincidissin el canterer i el moliner a Sant Vicent. L'últim moliner va ser el seu fill Eusencio (deformació d'Inocencio) Roca Ripoll. Se sap que ja no va viure a Sant Vicent perquè tenia una muleta per anar de Miravet al molí. El molí se'n va anar riu avall coincidint amb la decadència dels molins de riu poc després del 1912. Aquest any Pere Martí Peydró, industrial tèxtil de professió, escriptor i excursionista de Sabadell, en un viatge pel riu l'any 1912, encara el va veure: "El primitiu molí de barques roman estàtic al mig del corrent, amb la roda voltant emperesida" (Martí, 1965: 10).

No hi ha informació de cap més casa que la del costat de l'ermita; per tant, si el canterer feia servir l'ermita, el moliner habitava la caseta. Aquesta caseta apareix citada per primera vegada a principis del segle XVII. No se'n coneix l'antiguitat,

però podria correspondre a la utilització de les restes de l'antiga torre com a casa. També hi ha informació d'un forn de calç a l'heretat de Sant Vicent d'Ambròs, on diuen que durant la guerra del Francès van emparedar un soldat francès. A finals del segle XIX mentre llauraven a la finca que tenien els de ca Ambrosset de Ginestar, veïna de l'anterior, es va trobar una tomba excavada a terra, amb lloses a banda i banda. La proximitat amb la guerra del Francès va fer dir, sense cap fonament, que era d'un general francès.

Les primeres notícies d'un corral de bestiar situat dintre de la mateixa partida de terra, però allunyat de l'ermita, són de l'any 1893; corral que també utilitzava com a habitatge el pastor del ramat. El mes de desembre de l'any 1938, en plena guerra civil, hi havia a la partida de Sant Vicent tres cases habitades: el corral i, possiblement, l'ermita i la caseta on potser s'hi van establir refugiats de la guerra provinents d'altres regions d'Espanya. L'any 1940 i posteriors, en les relacions de masets del terme de Ginestar, encara hi ha constància que el corral estava habitat.

CARLES VIVES, ERMITÀ DE SANT VICENT

Es coneix l'existència d'un ermità a Sant Vicent en el segle XVIII. No se sap amb precisió el temps que s'hi va estar. Es tracta de Carles Vives (*Carlos Vivas* a la documentació), d'origen valencià, del llinatge Vives de Canyamars (*Vivas de Cañamás*), barons de Benifairó, topònim que correspon a un poble de la comarca de la Safor. És possible que es traslladés a estudiar teologia i filosofia als Reials Col·legis de Tortosa. Posteriorment degué ingressar al convent dels franciscans de Tortosa com a frare terciari per passar més endavant al convent de Sant Antoni de Pàdua de Móra. Va ser ermità de Sant Vicent de Miravet, profés de Sant Pau i, el 1679, consta com a mestre de minyons, o preceptor de lletres i humanitats, com se l'anomena en altres ocasions. Va ser mestre i padrí de Francesc Guasqui, religiós d'una destacada família de Miravet, fet que fa suposar que la seva funció educadora anava dirigida als infants d'unes poques famílies.

No se sap si va ser primer mestre i després ermità o si va exercir les dues funcions alhora. Si tenim present que Sant Vicent es trobava davant de Miravet, a l'altra banda del riu, la possibilitat de compartir la vida eremítica amb l'ensenyament als nens de Miravet era complicada per les dificultats que presentava travessar l'Ebre en algunes èpoques de l'any. Com tampoc devia ser gaire fàcil viure a l'ermita de Sant Vicent, o a la caseta del costat, atesa la degradació del lloc. Podria ser que només hi visqués algun període de l'any o que el títol d'ermità no impliqués viure-hi permanentment i que només hagués de tenir cura de la conservació de l'ermita. Va morir el 13 de novembre de 1703 a Miravet i va ser enterrat al convent franciscà de Móra d'Ebre.¹⁵

Carles Vives és l'autor de *Tu vida en el fruto, Adán*, obra que potser va escriure entre Sant Vicent i Miravet. És una passió escrita en castellà, probablement influït pel seu entorn familiar i pel procés de castellanització d'algunes famílies de la noblesa, en una època en què era habitual el català en aquest tipus d'obres. Sabem que l'any 1681 la tenia acabada i residia a Miravet, ja que en un escrit dirigit a Joan Baptista Brandi acaba dient "De esta su casa, Miravete". Es va editar el 1683 a la impremta de Joan Jolí, de Barcelona. Dividida en dues parts, "Vencer la muerte muriendo" i "Descender para ensalzar", no se sap si es va representar, però per les acotacions escèniques i musicals és probable que així fos.

Els seus amics i col·legues de Tortosa i València elogiaven aquesta obra i valoren la decisió de portar vida eremítica. Defineixen la seva anada a Miravet i a Sant Vicent com un aïllament, “ya que V.M. se nos ha retirado”, una fugida, “huye V.M. a la soledad de ermita” o un fructífer desterrament “desde el destierro nos viene la contemplación del mas sazonado fruto”. Aquesta informació es llegeix a la portada i a l’interior de l’esmentat llibre. Se sap, pel procés que va seguir l’edició del seu llibre i per les felicitacions versificades que hi apareixen, que havia estat relacionat amb el Reials Col·legis de Tortosa i amb destacats personatges del món polític i cultural català. El duc i príncep de Bournonville, lloctinent de Catalunya, va influir en l’obtenció de la llicència per imprimir els llibre, i Joan Baptista Branzi, doctor en teologia i prior major, principal autoritat de l’església tortosina després del bisbe, va patrocinar-ne la impressió. L’edició va precedida de sonets, epígrames (composicions poètiques festives, enginyoses i laudatòries) i altres textos en vers o en prosa, d’amics, companys d’estudi i parents que constitueixen una llarga llista de polítics, nobles, cavallers, eclesiàstics, notaris, doctors en teologia, mestres en arts i ciutadans honrats, que dóna una idea de les relacions que mantenia Carles Vives. Tot un contrast amb la vida d’ermità de Sant Vicent.

“SE SAP,
PEL PROCÉS QUE
VA SEGUIR L’EDICIÓ
DEL SEU LLIBRE I PER
LES FELICITACIONS
VERSIFICADES QUE
HI APAREIXEN,
QUE [CARLES
VIVES] HAVIA ESTAT
RELACIONAT AMB
EL REIALS COL·LEGIS
DE TORTOSA I
AMB DESTACATS
PERSONATGES DEL
MÓN POLÍTIC I
CULTURAL CATALÀ.”

BIBLIOGRAFIA

- BRAMON, Dolors (2014): “Dos topònims del terme de Ginestar citats per un geògraf àrab del segle XII”, dins *Ginestar. Pàgines d’història*, Ajuntament de Ginestar, Ginestar, p. 52-57.
- FUGUET SANS, Joan (1995): *L’arquitectura dels templers a Catalunya*. Rafael Dalmau Editor, Barcelona.
- (2014): “Els temples parroquials de Ginestar”, dins *Ginestar. Pàgines d’història*, Ajuntament de Ginestar, Ginestar, p. 102-115.
- GALIANA FERRANDO, José Maria (2009): *La visita pastoral d’Otó de Montcada al bisbat de Tortosa (1428-1429)*. *Fonts Històriques Valencianes* 40, Universitat de València, València.
- GARCIA EGEA, M. Teresa (1993): *La visita pastoral a la diòcesis de Tortosa del obispo Pabolac, 1314. Història i documents*. Diputació de Castelló, Castelló.

- MARTÍ PEYDRÓ, Pere (1965): *Excursió per l'Ebre i muntanyes de Cardó*. Cuadernos de Archivo de la Fundación Bosch y Cardellach 11. Fundació Bosch i Cardellach, Sabadell.
- MUÑOZ, Joan-Hilari (2006): “L'argenteria religiosa de les paròquies de la Ribera d'Ebre, segons l'*Inventario monumental dertosense* de mossèn Manuel Milian Mestre”, *Miscel·lània del CERE*, 17: 87-98.
- ORTEGA PÉREZ, Pascual (1995): “La sociedad de las tierras del Ebre: el señorío templario y hospitalario de Ribera d'Ebre y Terra Alta (1150-1350)”, 3 volums. Tesi doctoral presentada a la Universitat Rovira i Virgili, Facultat de Geografia i Història, Tarragona.
- (2014): “Un cop d'ull (insuficient) a cinc-cents anys d'història”, dins *Ginestar. Pàgines d'història*, Ajuntament de Ginestar, Ginestar, p. 84-101.
- QUEROL COLL, Enric (1999): *Tortosa, república literària (1475-1800)*. *Catàleg biobibliogràfic d'escriptors i obres anònimes*. Consell Comarcal del Baix Ebre, Tortosa.
- (2004): “Cultura literària en Tortosa. Siglos XVI y XVII”. Tesi doctoral, Universitat Autònoma de Barcelona.
- VENTOSA SERRA, Enric (1986): *Esglésies singulars de la Terra Alta*. Institut d'Estudis Tarraconenses, Tarragona.

NOTES

1. Arxiu Comarcal del Baix Ebre, Tortosa. Es tracta de mossèn Joan Bonfill Palatsi, rector de Darmós i Miravet.
2. P. ORTEGA (1995), Annex documental, doc. núm. 6, p. 228. Arxiu Capitular de la Catedral de Tortosa, Calaix Delmes, núm. 34, còpia de l'any 1237.
3. P. ORTEGA (2014), AHN, Castellania d'Amposta, batllia de Miravet, lligall 8262, núm. 5.
4. AHN, Castellania d'Amposta, batllia de Miravet, capbreu de l'any 1781, f. 279-280.
5. AHN, Castellania d'Amposta, batllia de Miravet, visita pastoral de 1617, lligall 8125, núm. 5.
6. AHN, Castellania d'Amposta, batllia de Miravet, lligall 8259.2, procés de millorament de 1679.
7. AHN, Castellania d'Amposta, batllia de Miravet, llibre 163, capbreu de Ginestar de 1699, f. 173-207.
8. P. ORTEGA (1995), p. 108-110.
9. P. ORTEGA (1995), p. 102. ACA, Cancelleria, reg. 209, f. 157v.
10. Arxiu Capitular de la catedral de Tortosa, Secció Visites Pastorals, núm. 276. Publicada amb el títol *La visita pastoral a la diòcesis de Tortosa del obispo Pabolac 1314*.

V. Castellvell

11. ACA, Reial Patrimoni, Mestre Racional, Dècima, llibres 1773, 1791, 1805, 1809, 1824, 1848 i 1884-1887, 1900, 1914, 1932 i 1933, dels anys 1325 al 1456.

12. AHN, Castellania d' Amposta, visites, lligall 8125, núm. 5, any 1617.

13. Arxiu Històric de Tarragona, Inventari de finques i béns del clergat, vol. I, 4.1.9, any 1856, Desamortització, finca núm. 912, f. 169v.

14. A principis del segle xv tenia arrendat per deu anys "el pogo de Sant Vicent" un musulmà de Miravet de nom Bernadella (ACA, Processos en volum, núm. 47, any 1413, f. 16).

15. Agraïxo les informacions que Joan Ramon Vinaixa, de Benissanet, m'ha facilitat sobre aquest frare.