

LES PARRÒQUIES DE LA RIBERA D'EBRE A FINALS DEL SEGLE XV: LA VISITA PASTORAL DE L'ANY 1497

JOAN-HILARI MUÑOZ SEBASTIÀ

*Catedràtic de l'Institut Joaquín Bau i historiador.
Secció d'Història Local del CERE*

RESUM

En aquest article analitzem el contingut de la visita pastoral feta la tardor de l'any 1497 a cinc parròquies de l'actual comarca de la Ribera d'Ebre pel bisbe Alfons d'Aragó i el seu ajudant Joan de Cardona, el qual exercia *de facto* el càrrec de bisbe auxiliar del primer. Les parròquies visitades foren les de Tivissa, Móra, Ascó, Flix i Ginestar. Tot i la brevetat dels textos de la inspecció, les informacions que ens aporten són interessants per copsar determinats aspectes d'una època marcada per una crisi religiosa que desembocà en les reformes del segle XVI.

INTRODUCCIÓ

Els darrers mesos de l'any 1497, el bisbe de Tortosa Alfons d'Aragó,¹ juntament amb Joan de Cardona, prelat titular de la diòcesi sarda de Ploagre,² però que en aquell moment residia a la de Tortosa i exercia *de facto* com a bisbe auxiliar d'Alfons, van iniciar una visita pastoral a algunes de les parròquies de la zona nord de la diòcesi de Tortosa.³

Aquesta mena de documents són importants per conèixer l'estat en el qual es trobaven les parròquies d'una diòcesi en un moment determinat. Del conjunt de pobles i viles visitats per algun d'ambdós prelats (si bé la visita la inicien tots dos plegats, a partir de cert moment només continua la inspecció

el bisbe Cardona), nosaltres ens fixarem en les cinc parròquies que varen ser inspeccionades i que formen part de l'actual espai geogràfic de la comarca de la Ribera d'Ebre: Tivissa, Móra, Ascó, Flix i Ginestar.⁴ Foren visitades en dues tongades: una a finals del mes d'octubre i en una segona fase els darrers dies del mes de novembre d'aquell mateix any.

QUÈ ÉS UNA VISITA PASTORAL?

Abans d'entrar en matèria potser caldria comentar, ni que tan sols fos mínimament, què es una visita pastoral i quina informació ens pot donar als historiadors actuals: en primer lloc, hem de tenir en compte que una visita pastoral és un acte d'inspecció i control, també conegut per *visita canònica*, que tenia com a objectiu que els bisbes (o alguna persona en representació seva) coneguessin de primera mà quin era l'estat en què es trobaven les parròquies de la seva diòcesi. Les principals finalitats d'aquestes inspeccions eren conservar la doctrina, promoure els bons costums, fomentar les virtuts dels membres de les parròquies i disposar tot el necessari per aconseguir el bé de la religió catòlica.

Si bé la visita més antiga de la diòcesi de Tortosa que conservem data de l'any 1314 (de fet, és una de les més antigues de Catalunya)⁵ i fou feta pel bisbe Francesc de Paolac,⁶ serà a partir del Concili de Trento que s'impulsarà de manera notòria aquest mecanisme de control de l'estat intern dels bisbats i també es regularà qui la pot fer (el mateix bisbe o un delegat) i determinarà que les parròquies controlades seran les que pagaran les despeses econòmiques de la visita.

Per altra banda, si bé en les visites de la primera meitat del segle XIV (com l'esmentada del bisbe Paolac) s'incidí sobretot en els aspectes morals dels preveres i seglars de les parròquies (l'anomenada *visitatio hominum*), a partir de la segona meitat d'aquell mateix segle, cada vegada es tendirà a fixar més l'atenció en la situació material de les esglésies, o sigui, l'estat dels edificis, els altars, els ornaments sagrats, l'administració econòmica, les confraries..., o sigui, la *visitatio rerum*⁷ i, més endavant, també es tendirà a anar imposant de mica en mica els acords de la contrareforma catòlica després de Trento.

En segon terme hem d'explicar una mica què en podem treure els historiadors actuals d'una visita pastoral, ja que en tot moment hem de tenir ben present el fet que es tracta d'una visió "externa" de les parròquies, és a dir, es fiscalitzen i controlen aquells elements que interessaven i/o preocupaven

"UNA VISITA PASTORAL ÉS UN ACTE D'INSPECCIÓ I CONTROL, TAMBÉ CONEGUT PER VISITA CANÒNICA, QUE TENIA COM A OBJECTIU QUE ELS BISBES (O ALGUNA PERSONA EN REPRESENTACIÓ SEVA) CONEGuessin DE PRIMERA MÀ QUIN ERA L'ESTAT EN QUÈ ES TROBAVEN LES PARRÒQUIES DE LA SEVA DIÒCESI."

les autoritats de la diòcesi, no les coses que podrien ser importants per als fidels d'una parròquia determinada. Dit d'una altra manera, a través de les visites podrem saber si un altar, un retaule, un calze, un reliquiari, unes vestidures litúrgiques o un temple parroquial o ermita estaven en bon o mal estat en el moment de realitzar la inspecció, no l'autoria d'aquestes obres o el moment precís i exacte en què s'inicien unes obres de reforma, ampliació o enderroc d'una església o ermita, o el nom dels mestres encarregats de pintar o esculpir un retaule o de l'argenter que va fabricar una custòdia per a una parròquia, per exemple.

LA VISITA A LES PARRÒQUIES DE LA RIBERA D'EBRE L'ANY 1497: ASPECTES GENERALS

L'itinerari d'aquesta visita, igual que en altres casos, sovint seguia els camins més habituals, és a dir, que el visitador aprofitava les vies de comunicació terrestres que llavors existien per fer els seus desplaçaments. Així, la visita a la zona de la Ribera d'Ebre segueix una certa lògica. En la primera fase de la inspecció, el dia 28 d'octubre, el bisbe Alfons es desplaçà a la parròquia de Tivissa, després que tres dies abans hagués estat inspeccionada la parròquia del Perelló. Després de Tivissa, l'endemà, el bisbe es va dirigir a Móra per passar tot seguit a la parròquia de la Fatarella i seguir per les parròquies de l'actual comarca de la Terra Alta.

Unes quantes setmanes més tard, després d'haver arribat en el seu viatge fins al Maestrat⁸ i la zona dels Ports, el bisbe auxiliar de facto, Joan de Cardona, que a la primera part de la visita acompanyava el bisbe Alfons d'Aragó i ara anava sol, va tornar a la zona propera al riu Ebre (a través dels Ports i la zona del Matarranya) i, així, el dia 23 de novembre visitava la parròquia de Batea, per passar dos dies després a inspeccionar la d'Ascó. L'endemà es desplaçava a Flix i el dia 30 a la de Ginestar, la darrera parròquia inspeccionada de l'actual comarca de la Ribera d'Ebre, ja que el dia 1 de desembre es va desplaçar al Pinell i després riu avall anà cap a Benifallet, la parròquia de Sant Jaume de la ciutat de Tortosa i acabà tornant a la zona del Maestrat de Montesa, ja en el Regne de València.

Els visitadors feien aquesta inspecció seguint una mena de guió preestablert que els facilitava controlar de manera efectiva els aspectes més importants que calia revisar a cadascuna de les parròquies on es realitzava la visita:

— En primer lloc, s'annotava qui era el rector titular de la parròquia i, en el cas de no residir-hi permanentment (cosa ben habitual abans del Concili de Trento), es feia constar qui el suplia (habitualment un prevere de rang inferior al rector titular) i si disposava o no de la preceptiva llicència de la cúria diocesana per actuar en nom i representació del rector titular.

— En segon lloc, s'inspeccionava l'estat en el qual es trobaven les sagrades formes, fet ben normal en aquella època⁹ i que encara adquirirà major importància per als visitadors a partir de l'aplicació dels acords de Trento.

— En tercer lloc, s'inspeccionen les crismes, és a dir, l'estat en què es trobaven els recipients per custodiar els olis sants, imprescindibles per a l'administració de diversos sacraments.¹⁰

— Tot seguit, es revisaven les fonts baptismals, continuat focus d'atenció per part de les autoritats eclesiàstiques en aquella època, ja que el costum de renovar-les només durant el Dissabte Sant implicava que si no es tenia prou cura del seu manteniment, es podien embrutar¹¹ o fer malbé, la qual cosa les feia inadequades per batejar els infants. En la majoria dels casos, es demanaven canvis tant en els recipients per tenir les aigües, com en la necessitat de cobrir-les per millorar la seva conservació al llarg del temps.

— Seguidament, es controlava l'estat de les vestidures dels preveres encarregats del culte a la parròquia, i s'anotaven aquelles mancances que s'hi observaven o l'estat que presentaven.

— En sisè lloc, s'anotaven l'estat dels llibres litúrgics i de les peces d'argent (calzes, creus...) que s'empraven en les cerimònies litúrgiques.

— En setè lloc, es controlava l'estat del cementiri, llavors invariablement situat just a la vora del temple parroquial.

— Seguidament, es revisaven els altars que hi havia a les diverses parròquies, sempre començant pel major i principal, i continuant pels secundaris o laterals.

— I, per acabar, es controlava l'estat que presentava la casa del rector, i s'anotaven les possibles deficiències detectades.

Una cosa que actualment ens pot sorprendre és el fet que sempre que s'hi detectava alguna mancança els responsables de resoldre-ho eren els jurats de les viles i pobles visitats, és a dir, el manteniment dels temples parroquials i dels seus béns mobles anava a càrrec de les autoritats civils i dels habitants de la població on era la parròquia, mai a càrrec del rector, ni de les autoritats del bisbat. Fins i tot coneixem algun document, com ara el decret de creació de la parròquia d'Aldover (el Baix Ebre), realitzat l'any 1370, on es detallaven fil per randa i des de bon principi les condicions que havien de complir els habitants del lloc per mantenir la nova parròquia.¹²

LES DUES PRIMERES PARRÒQUIES VISITADES: TIVISSA I MÓRA

El dia 28 d'octubre, Alfons d'Aragó es presentava a la vila de **Tivissa** per visitar la seva parròquia, després d'haver estat a la del Perelló tres dies abans.¹³

El rector titular de la parròquia era Antoni Talavera, però no hi residia i en el seu lloc un prevere, amb llicència de les autoritats del bisbat, anomenat Bartomeu Pellicer¹⁴ era el

“EL MANTENIMENT
DELS TEMPLES
PARROQUIALS
I DELS SEUS BÉNS
MOBLES ANAVA
A CÀRREC DE LES
AUTORITATS CIVILS
I DELS HABITANTS DE
LA POBLACIÓ ON ERA
LA PARRÒQUIA, MAI A
CÀRREC DEL RECTOR,
NI DE LES AUTORITATS
DEL BISBAT.”

Visitarunt altare sicut dicit ecclesie Omnia que dicitur fuerunt
 facta per hunc riberos de mijo rca dicitur lo dicit altare
 eque pro fer gola dicitur tomado de consuetudine sicut co
 dicitur pena septem muros y absoluito

Visitarunt altare babilonici Omnia que dicitur fuerunt facta
 hunc riberos de sicut absen rca al curiam absa ranguadmo
 y lau y hunc altare riberos de mijo eque pro fer gola
 dicitur tomado sicut dicitur pena y absoluito

Visitarunt libros et argenti dicitur ecclesie et episcopi bene
 non iudicant reparacione

Visitarunt domum vicarij episcopi bene non iudicant reparacione
 sicut iugum sicut dicitur et mijo dicitur vicarij et alijs
 piosis et sicut iudicant omne bonum

Die venerabilis nobilibus dicitur annij
 aij milles ccccij

Eadem die Henricus deus Johannes cardona Episcopus
 Tolosanus de hinc dicitur dicitur Episcopus de mijo episcopus
 iudicia villa de mora promouit ad pnia de galen
 consuetudine episcopi sequentes

pmo de mijo montagnu filij anthonij montagnu ville dicitur
 Jo Johannes ben filij Bernardi ben dicitur ville dicitur
 Jo anthonij merades filij Johannis merades dicitur ville
 Jo peris Johan filij Johannis Lombard dicitur ville
 Jo mijo pnyok filij Johannis pnyok dicitur ville

Die venerabilis nobilibus dicitur annij
 aij milles ccccij

Eadem die dicitur de mijo Episcopus de mijo vicarij
 et tam ville de la fararella dicitur vicarij
 de mijo per annu linciano

Fig. 1. Pàgina de la visita pastoral a la parròquia de Móra (ACTO)

que efectivament s'encarregava de la cura d'ànimes dels fidels d'aquella parròquia.

Seguint el guió dalt esmentat, la primera cosa en la qual es va fixar el bisbe Alfons d'aquesta parròquia era l'estat en el qual es trobaven les sagrades formes. Si bé aquestes es van trobar adequadament guardades dintre d'un petit cofre d'argent, va manar als jurats de la vila que

[...] façan tanquar darrera lo altar major de paret de mija rajola a les dites parts, y a la una part darrera lo dit altar, facen una porta nova ab sa tanquadura per la qual se dintre darrera lo dit altar al sacrari y damunt lo sacrari sia tanquat ab volta emblanquinat de part de dins, segons és informat lo vicari e que facen un cofrenet de argent major del que ara .y és per a reservar lo corpus domini y hun altre cofrenet de fusta o de os pintat, dins lo qual estigué lo dit cofrenet d'argent ab sa bona tanquadura e que facen portes noves ben closes al sacrari ab tanquadura y davant lo dit sacrari façan un drap pintat ab els armes e senyal de la creu.

El termini fixat per complir aquest manament s'acabava les properes carnestoltes, ja que si no ho complien els jurats serien castigats amb la pena d'excomunicació. I en una societat tan impregnada de religiositat com era la d'aquell moment, aquesta era considerada una pena molt dura.

Totes aquestes demandes del bisbe anaven clarament encaminades a protegir de la pols i d'altres elements estranys les sagrades formes, que habitualment es custodiaven en un sacrari ubicat a l'altar major i això cal relacionar-ho, tal com hem comentat anteriorment, amb el fet que a partir de la baixa edat mitjana va augmentar molt l'interès de les autoritats eclesiàstiques pel tema de l'Eucaristia, carregada de simbolisme.

Tot seguit es van inspeccionar les crismeres, davant les quals, el bisbe va manar als jurats que "façan les crismeres d'argent¹⁵ y hun cofrenet de fust pintat dins lo qual estiguen les dites crismeres ab sa bona tanquadura y clau"; donà el mateix termini temporal per complir-ho i indicà la mateixa pena en cas d'incompliment. Igual que en el tema de l'Eucaristia, notem un interès evident per part de les autoritats del bisbat de reforçar el control dels preveres sobre aquells elements litúrgics considerats més importants. L'altar major,¹⁶ l'argent i els llibres litúrgics de la sagristia, així com la casa del rector, no tenien cap esmena a fer.

Pel que fa a les fonts baptismals, i seguint l'obsessió de reforçar el control, es va manar als jurats que "facen un cu-

"EL TERMINI
FIXAT PER COMPLIR
AQUEST MANAMENT
S'ACABAVA
LES PROPERES
CARNESTOLTES,
JA QUE SI NO HO
COMPLIEN ELS JURATS
SERIEN CASTIGATS
AMB LA PENNA
D'EXCOMUNICACIÓ"

bertor de fust ab son cercol a l'entorn ab sa tanquadura y hun altre cubertor de cuyro per damunt dites fonts", sota el mateix termini i pena imposada en cas de no fer-ho.

Aquell mateix dia (possiblement a la tarda) el bisbe Alfons d'Aragó es va desplaçar fins a la parròquia de Móra.¹⁷ Al capdavant d'aquesta hi havia de rector un prevere de cognom Cardona, però, tal com era habitual, hi havia un vicari que feia les funcions pastorals. Tot i que el seu nom al text de la visita no surt recollit, gràcies al fogatge fet l'any 1496 a diverses vegueries del sud de Catalunya i publicat per J. Iglésies, sabem que aquest vicari de Móra es deia Pere Tàrrega.¹⁸

Igual que en la visita feta a la parròquia de Tivissa i en altres parròquies de la diòcesi, aquell mateix any, un dels aspectes en què el bisbe incidia més era la custòdia i el control adequat de les sagrades formes, així, tot i que aquestes les trobà ben guardades en un cofre net, va ordenar diverses accions als jurats i donà un termini i una pena imposada en cas d'incompliment com a l'anterior visita de Tivissa:

[...] façan fer un cofre net d'argent per a reservar lo corpus domini ab sos corporals dins lo dit cofre net,¹⁹ segons és informat lo vicari, e que facen fer un altre cofre net de fust o de os pintat ab sa tanquadura, dins lo qual estiga lo dit cofre net d'argent y que adoben les ferralles del armari de manera que pols no y puga entrar e que facen una cortineta ab les armes de la creu per a davant la porta de dit sacrari [...] e que lo dit cofre net sia cubert ab algun vel de seda o de olanda e que tanquen darrera lo dit altar major de dos parts ab paret de mija rajola ab sa volta emblanquinat [...] e que en lo armaria que dihuen hi ha vestiments, que-ls muden en altra part e que en lo dit armari possen una làntia encesa que sempre creme davant lo corpus domini.

Pel que fa a les crismes i a les fonts baptismals es detectaren les mateixes mancances que a la visita de Tivissa, sense cap novetat remarcable.

Tot seguit s'inspeccionà l'altar major,²⁰ on s'anota la manca d'"hun cobertor de cuyro per a damunt lo dit altar". Els llibres litúrgics, l'argent de les peces de servei de la sagristia i la casa del rector no presentaven cap esmena a fer. Preguntats els fidels sobre la vida i els costums del vicari i dels altres preveres, no denunciaren cap irregularitat.

Aprofitant l'estada del bisbe Joan de Cardona a la parròquia de Móra, aquest va realitzar el dia 30 de novembre la primera tonsura a cinc nois veïns d'aquella vila: Domènec Montagut, fill d'Antoni; Joan Bru, fill de Bernat; Antoni Mercader, fill de Joan; Pere Joan Llombart, fill de Joan i Miquel Pinyol, fill de Joan. Amb aquesta primera tonsura (que, si esqueia, podia ser reversible cap a l'estat seglar) aquests nois podien accedir més fàcilment a determinats estudis o càrrecs eclesiàstics de nivell inferior i gaudir de les seves rendes.

EL SEGON GRUP DE PARRÒQUIES VISITADES: ASCÓ, FLIX I GINESTAR

Quatre setmanes més tard i després d'haver fet un llarg viatge passant per parròquies de la zona del Maestrat, els Ports de Morella, el Matarranya i la Terra Alta, el bisbe de Ploagre Joan de Cardona, que a l'inici de la visita acompanyava el bisbe titular de Tortosa, Alfons d'Aragó,²¹ va arribar de nou a l'actual comarca de la Ribera d'Ebre amb l'objectiu d'inspeccionar tres parròquies.

La primera d'aquesta segona tanda fou la d'Ascó,²² inspeccionada el dia 25 de novembre. Al capdavant d'aquesta hi havia, tal com era habitual, un rector absent, nomenat Joan Arbonès, en nom del qual hi havia un vicari, Gabriel Vila, que ho feia sense la preceptiva llicència, per la qual cosa se li donava de termini quinze dies per aconseguir-la.

Seguint el guió dalt esmentat, el primer element inspeccionat foren la manera i el lloc com es guardaven les sagrades formes i, com que les trobà custodiades dintre d'una capsa de ferro, va manar, com en les visites a altres parròquies, que es fes en el seu lloc un petit cofre d'argent i aquest es guardés dintre d'una capsa de fusta pintada o d'os i de la mateixa manera també es volia cloure el sagrari.

Pel que fa a les crimeres, com que eren d'estany, i aquest era considerat un material prou noble, va passar el control, però va manar que aquestes fossin guardades dintre d'una capsa de fusta amb pany i clau per resguardar-les de mans estranyes.

Pel que fa a les fonts baptismals es va manar la construcció d'un cobertor de cuir per cobrir-les.

També, com en altres visites, el bisbe Cardona només es fixà en l'altar major, dedicat a sant Joan Baptista, i obvià els altres que, a través d'informacions de visites anteriors com la feta l'any 1409, sabem que n'eren dos i estaven sota les advocacions de la Mare de Déu i de santa Caterina.²³ Pel que fa a l'altar major el visitador va fer notar la necessitat de fer un parell de corporals²⁴ i palmes, sota pena d'excomunió per als jurats en cas de no complir aquest manament abans de la propera festa de la Pasqua de Resurrecció.

L'estat dels llibres litúrgics, vestiments de culte i cementiri eren els adequats segons el parer del bisbe Cardona. Però no passava el mateix amb la casa del rector, la qual possiblement a causa del temps que feia que no hi residia el titular devia presentar un estat lamentable, per la qual cosa es va manar que a partir d'aquell moment el vicari de la parròquia hauria de destinar un total de 10 lliures anuals fins que aquesta casa fos habitable, a més de posar-hi de la seva butxaca "los lits, roba y ostilles de casa" necessàries.

L'endemà el bisbe Cardona es va disposar a visitar la parròquia de Flix, la qual tenia com a rector titular mossèn Esteve de Garret, canonge de la catedral de Tortosa,²⁵ i per això en el seu lloc exercien la cura de les ànimes dos preveres anomenats Jaume Grau i Joan Arnau.

"EL BISBE CARDONA
NOMÉS ES FIXÀ EN
L'ALTAR MAJOR,
DEDICAT A SANT JOAN
BAPTISTA, I OBIÀ ELS
ALTRES QUE, A TRAVÉS
D'INFORMACIONS DE
VISITES ANTERIORS
COM LA FETA L'ANY
1409, SABEM QUE
N'EREN DOS
I ESTAVEN SOTA
LES ADVOCACIONS
DE LA MARE DE DÉU
I DE SANTA CATERINA."

Fig. 2. Capella lateral de l'antiga parròquia de Ginestar

Pel que fa a la inspecció pròpiament dita, com que en molts aspectes es repeteixen els manaments de les altres parròquies ja visitades i comentades anteriorment, només ens fixarem en aquells aspectes més rellevants. Tot començant per la revisió de les sagrades formes, es manà en primer lloc fer un cofrenet d'argent en substitució de la petita capsua que fins llavors hi havia i aquell s'havia de situar en un nou lloc descrit de la mateixa manera de les altres parròquies.

Pel que fa a les crismes s'havien de substituir les d'estany existents per unes de noves d'argent; les fonts de batejar s'havien de reparar perquè no hi haguessin fuites d'aigua i calia cobrir-les.

En la revisió dels altars, es parla de l'altar major (que sabem per altres visites anteriors que estava dedicat a la Mare de Déu), en què s'havien de fer uns corporals nous, i del de sant Francesc, ubicat segons descripció de la visita de l'any 1428 a la dreta del major.²⁶ En aquest altar, el bisbe Cardona va manar en primer lloc que calia fer un cobertor de cuir, un davant altar i dos corporals, senyals inequívocs que es tractava d'un altar descurat, i reafirma aquesta suposició el fet que tot seguit també es va reclamar als jurats de la vila i el vicari de la parròquia que exigissin al prevere beneficiat d'aquest altar (l'esmentat Jaume Grau), que complís les seves obligacions envers aquest altar i que per obligar-lo a fer-ho se li requisaven les rendes que percebia com a beneficiat fins que no es presentés davant la cúria diocesana i pagués els drets per aconseguir el nomenament pendent.

Finalment, tot aprofitant l'avinentsa de l'estada del bisbe a la vila, aquest va fer la primera tonsura a tres estudiants: Bartomeu i Pere Salvador, fills de Joan i veïns d'Ascó, i Bartomeu Castellbell, fill de Guillem, veí de Flix.

Finalment, el dia 30 de novembre, Cardona es va desplaçar a la darrera parròquia de la comarca que va inspeccionar, la del **Ginestar**.

Per començar el bisbe Montcada esmenta el fet que el rector de l'església era "lo prior de sent Johan", tot i que no s'esmenta el nom sabem mitjançant el fogatge de l'any 1496 que aquest era fra Antoni Segura,²⁷ encara que, com a la resta de les parròquies visitades de la comarca, exercint el ministeri pastoral hi havia un prevere de rang inferior, de cognom Sancho.

Pel que fa als elements inspeccionats, no hi ha novetats significatives respecte a les altres parròquies: es mana fer un cofrenet d'argent i un de fusta més gros per guardar adequa-

"UN DELS ELEMENTS MÉS CRIDANERS D'AQUESTA CRISI RELIGIOSA, I SORPRENENT SOTA EL PUNT DE VISTA ACTUAL, ÉS EL FET QUE EL LLAVORS BISBE TITULAR DE LA DIÒCESI, ALFONS D'ARAGÓ, EMPARENTAT AMB L'ALTA NOBLESA VALENCIANA, DELEGA EN UN ALTRE BISBE DE RANG INFERIOR (JOAN CARDONA) PER FER BONA PART DE LA FEIXUGA TASCA D'INSPECCIÓ."

dament les sagrades formes; calia tancar el sagrari de l'altar major; també calia fer una altra caixa de fusta per tancar dintre les crismes i una coberta per a les fonts baptismals. Per contra, els llibres litúrgics, les vestidures i l'argent no mostraven cap mancança.

Ni un sol esment als dos altars que hi havia en aquella església, segons la visita feta el 1428 pel bisbe Ot de Montcada: el major, dedicat a sant Martí (llavors amb un retaule nou de trinca), i un de secundari, dedicat a santa Caterina.²⁸

UN MAL DE L'ÈPOCA: L'ABSENTISME DELS RECTORS

Si bé la informació que en podem extreure d'aquesta visita pastoral a algunes parròquies de l'actual comarca de la Ribera d'Ebre no és gaire abundant, ja que se segueix excessivament un guió, sense gaires canvis a les diverses parròquies inspeccionades, sí que és força indicativa d'allò que s'ha anomenat la *crisi religiosa de la baixa edat mitjana* i que desembocarà en les reformes (les diverses rames protestants i la contrareforma catòlica) del segle XVI, per intentar resoldre certes situacions que havien arribat a un límit.

Un dels elements més cridaners d'aquesta crisi religiosa, i sorprenent sota el punt de vista actual, és el fet que el llavors bisbe titular de la diòcesi, Alfons d'Aragó, emparentat amb l'alta noblesa valenciana, delega en un altre bisbe de rang inferior (Joan Cardona) per fer bona part de la feixuga tasca d'inspecció (viatjant amb els mitjans i els camins de finals del segle XV) d'unes parròquies, en què en cap no es troba al capdavant el seu rector titular, ja que el que havia d'estar al front de la parròquia només es preocupava de cobrar les rendes econòmiques que li pertanyien i buscava un prevere de rang inferior, el qual pagant-li menys diners dels que cobraven els rectors de renda li fes la feina pastoral.

Aquesta situació venia de lluny i hi ha estudiosos que l'han relacionada amb la pèrdua de valor real de les rendes eclesiàstiques a partir de la crisi de mitjans del segle XIV, que va obligar molts preveres a acumular beneficis (i rendes) per poder viure dignament, tot deixant desatesos els càrrecs de menys valor econòmic.²⁹

Per fer-nos una idea de com aquest problema anava *in crescendo* al llarg del segle XV, podem aportar un seguit de dades objectives:

— Per començar, a la visita pastoral de la diòcesi de Tortosa feta els anys 1428-1429, de noranta-dos parròquies

inspeccionades, en vint-i-cinc d'aquestes es declara que el seu rector es troba absent i la majoria no tenien cap mena de llicència per fer-ho.³⁰

— Setanta anys després, a la visita pastoral feta aquell mateix any 1497 a la zona del Maestrat de Montesa, al regne de València, la situació d'absentisme dels rectors ha empitjorat notòriament perquè, de tretze parròquies inspeccionades, només en un cas (Alcalà de Xivert) al capdavant de la parròquia el visitador va trobar el titular, a les altres dotze hi havia algun altre prevere de rang inferior.³¹

— A la mateixa capital diocesana, la ciutat de Tortosa, un lloc on teòricament el control de les autoritats eclesiàstiques havia de ser més rigorós, el recull de focs de l'any 1496³² planteja també una situació similar a la detectada a la resta de la diòcesi: hi havia nou canonges absents, enfront dels quinze presents. Entre els absents n'hi havia de residents a llocs ben diversos: dos vivien a Roma, un era canonge a la Seu de Saragossa, un altre a la de València, un a la d'Osca, un era paborde de Manresa, un altre residia a la catedral de Tarragona i dos estudiaven, un a París i l'altre a Siena. Excepte en aquests dos darrers casos, els altres acumulaven les rendes econòmiques que comportaven els càrrecs de la seu de Tortosa i el del lloc on residien efectivament. Però entre els canonges presents n'hi havia que també tenien altres càrrecs inferiors, com Esteve de Garret, que a més de canonge i ardiaca de Borriol ocupava els càrrecs de rector de Flix, tal com acabem de veure, i també gaudia de la rectoria de Gandesa,³³ o sigui, acumulava fins a tres càrrecs eclesiàstics a la vegada.

“A LA MATEIXA CAPITAL DIOCESANA, LA CIUTAT DE TORTOSA, UN LLOC ON TEÒRICAMENT EL CONTROL DE LES AUTORITATS ECLESIÀSTIQUES HAVIA DE SER MÉS RIGORÓS, EL RECVLL DE FOCS DE L'ANY 1496 PLANTEJA TAMBÉ UNA SITUACIÓ SIMILAR A LA DETECTADA A LA RESTA DE LA DIÒCESI: HI HAVIA NOU CANONGES ABSENTS, ENFRONT DELS QUINZE PRESENTS.”

NOTES

1. D'origen valencià, era fill natural del primer duc de Vilafermosa. Fou nomenat bisbe de Tortosa el 1475 amb només vint anys d'edat i regí la diòcesi durant gairebé quaranta anys. El 1513 fou designat arquebisbe de Tarragona, i morí l'any següent.

2. D'origen català, almenys fins al 1513 estigué a la diòcesi de Tortosa exercint *de facto* com a auxiliar d'Alfons d'Aragó. A partir de l'any 1520 consta com a resident a la diòcesi de Girona, encara que també està documentat a la de Barcelona, on exercí sempre càrrecs auxiliars dels bisbes titulars.

3. ACTo (=Arxiu de la Catedral de Tortosa). *Visites pastorals*: 11.

4. Aquesta visita no es féu les parròquies de la Palma, Berrús, Riba-roja, la Torre de l'Espanyol, Garcia, Rasquera i Miravet, que havien estat inspeccionades l'any 1428 pel bisbe Ot de Montcada. José M. GALIANA, “La diòcesi de Tortosa a través de la visita pastoral del Obispo Otón de Moncada (1428-1429)”, *Estudis Castellonencs*, 10: 535.

5. La més antiga de les conservades a Catalunya correspon a la diòcesi de Barcelona i fou feta pel bisbe Ponç de Gualba l'any 1303, la segona és de Girona i la tercera la de Tortosa, totes dues fetes el mateix any, el 1314. Lluís MONJAS, *La reforma eclesiàstica i religiosa de la Província eclesiàstica Tarraconense al llarg de la*

baixa edat mitjana a través dels qüestionaris de visita pastoral, Fundació Noguera, Barcelona, 2008: 87-88.

6. Es troba publicada a: Maria Teresa GARCIA, *La visita pastoral a la diòcesi de Tortosa del obispo Pabolac, 1314*, Diputació de Castelló, Castelló, 1993. Una altra visita pastoral medieval a la diòcesi de Tortosa també publicada íntegrament és la del bisbe Ot de Montcada feta els anys 1428-1429: José M. GALIANA, *La visita pastoral d'Otó de Montcada al bisbat de Tortosa*, Universitat de València, València, 2009.

7. Lluís MONJAS, "Les visites pastorals: de l'època medieval a la vigília del Concili de Trento", dins *Les visites pastorals. Dels orígens medievals a l'època contemporània*, CCG Edicions, Girona, 2003: 60.

8. La part d'aquesta visita pastoral relativa al Maestrat ha estat estudiada: Joan-Hilari MUÑOZ, "Les parròquies del Maestrat a les portes de l'edat moderna: la visita pastoral de l'any 1497", *Bulletí del Centre d'Estudis del Maestrat*, 90 (juliol-desembre 2013): 86-99. Així mateix, també ha estat publicada la visita a la parròquia d'Uldecona. Joan-Hilari MUÑOZ, "La visita pastoral de l'any 1497 a la parròquia d'Uldecona", *Raïls*, 29 (any 2013): 22-30.

9. Lluís MONJAS, "Les visites": 71.

10. Reben aquest nom els recipients (normalment obrats en metall) destinats a contenir els olis sants beneïts pel bisbe el Dijous Sant, o sigui el sant crisma, l'oli de catecúmens i l'oli dels malalts que eren emprats en diversos sacraments (baptisme, confirmació, ordre sacerdotal i unció dels malalts) i sacramentals (consagració de l'altar i el temple).

11. Molt sovint l'estat deplorable del paviment i les cobertes dels vells temples parroquials medievals implicava que les esglésies estiguessin sempre plenes de pols i sovint caiguessin fragments del sostre, la qual cosa dificultava la conservació de la netedat de les aigües baptismals, les quals només es tenia costum de canviar-les durant la Setmana Santa.

12. Joan-Hilari MUÑOZ, *Aldover, 1612. El poble i la parròquia quatre segles enrere*, Ajuntament d'Aldover, Tortosa, 2012: 21-25.

13. ACTo. *Visites pastorals*: 11.

14. Tot i que la visita no esmenta el seu nom, sabem que es deia Bartomeu Pellicer gràcies al fogatge fet l'any 1496, on sí que queda recollit el nom i els cognoms, a més de la seva titularitat com a vicari d'aquella parròquia. Josep IGLÉSIES, *El fogatge de 1497. Estudi i transcripció*, vol. II, Fundació Salvador Vives Casajojana, Barcelona, 1991: 310.

15. A la parròquia de Culla, pertanyent al bisbat de Tortosa fins fa mig segle, es conserven un joc de crismes d'argent de la segona meitat del segle xv que devien ser prou similars a aquestes demanades pel bisbe Aragó. Lourdes de SANJOSÉ i Ferran OLUCHA, "Juego de crismes", dins *Pulcra Magistri. L'esplendor del Maestrat a Castelló. Culla, Catí, Benicarló, Vinaròs, 2013-2014*, Generalitat Valenciana, València, 2013: 436-437.

16. Tot i que no es digui en aquesta visita, l'altar major d'aquesta parròquia sabem que estava dedicat a sant Jaume, i almenys hi havia un altre altar secundari, dedicat al Corpus Christi. Ho sabem gràcies a la inspecció, més detallada, feta l'any 1428 pel bisbe Ot de Montcada. José M. GALIANA, *La visita*: 150. De fet, aquest desinterès pels altars és ben habitual en aquesta visita de l'any 1497, tal com ho vam comprovar pel que feia a la zona del Maestrat. Joan-Hilari MUÑOZ, "Les parròquies": 86-99.

17. ACTo. *Visites pastorals*: 11.

18. Josep IGLÉSIES, *El fogatge*: 308.

19. Per la descripció sembla que el bisbe mana obrar una píxide o un copó en forma de caixeta i amb un peu com el que encara es conserva a l'església parroquial d'Uldecona. Antonio MARTÍNEZ, *La plateria gòtica en Tarragona y provincia*, Institut d'Estudis Tarraconenses Ramon Berenguer IV, Tarragona, 1988: 154 i fig. 197.

20. Igual que a la visita a Tivissa, el bisbe no esmenta ni la titularitat d'aquest altar, dedicat a sant Joan Baptista, ni l'existència almenys d'un altar secundari a la

mateixa parròquia dedicat a la Mare de Déu i que es trobava a l'esquerra de l'altar principal, segons esmenta la visita de l'any 1428. José M. GALIANA, *La visita*: 182-183.

21. Si bé la parròquia de Traiguera fou visitada per Alfons d'Aragó, a partir de la següent, la de Càlig, i fins al final el visitador fou el bisbe Cardona. Joan-Hilari MUÑOZ, "Les parròquies": 100-102.

22. Aquesta visita de l'any 1497 a la parròquia d'Ascó, es troba comentada sumàriament a Joan-Hilari MUÑOZ, *La capçalera de l'església parroquial de sant Joan Baptista d'Ascó (1576-1582)*, Ajuntament d'Ascó, Tortosa, 2008.

23. Joan-Hilari MUÑOZ, *La capçalera*.

24. Era un teixit que cobria el calze a sobre de l'altar.

25. Aquest prevere, membre d'una destacada nissaga noble de la ciutat de Tortosa, acumulà diversos càrrecs eclesiàstics i polítics al llarg de la seva vida: canonge, ardiaca de Borriol, ardiaca major, rector de Flix, rector de Gandesa, oïdor de comptes de la Generalitat de Catalunya pel braç eclesiàstic el trienni 1497-1500 i president de la mateixa institució el trienni 1515-1518. Joan-Hilari MUÑOZ, "Els Garret i la capella de l'Assumpció de la Catedral de Tortosa", *Butlletí Arqueològic de la Reial Societat Arqueològica Tarraconense*, època V, any 2003, núm. 25 [Tarragona, 2005]: 301-316.

26. Com és habitual en aquesta visita, no s'esmenta l'existència en aquesta parròquia d'un tercer altar, situat a l'esquerra del major i dedicat a sant Joan, tal com es feia constar a la visita de l'any 1428. José M. GALIANA, *La visita*: 176.

27. Josep IGLÉSIES, *El fogatge*: 334.

28. José M. GALIANA, *La visita*: 147.

29. Lluís MONJAS, "Les visites": 64.

30. José M. GALIANA, "La diócesis": 535.

31. Joan-Hilari MUÑOZ, "Les parròquies del Maestrat": 86-99.

32. Josep IGLÉSIES, *El fogatge*: 330-331.

33. ACTo. *Visites pastorals*: 11.