

LA DOCUMENTACIÓ HISTÒRICA SOBRE L'ESGLÉSIA DE SANT VALENTÍ DE LES CABANYES

**ANNA CASTELLANO I TRESSERRA
JOAN SALVADÓ I MONTURIOL**

Servei del Patrimoni Arquitectònic. Diputació de Barcelona

De la consulta dels arxius i l'anàlisi dels materials historiogràfics sobre la capella, es desprèn que l'any 1056 hi havia a la contrada un temple amb el mateix nom, però no pot ser l'actual, segons palesa l'excavació.

Els primers documents referits a l'església que coneixem són del 1306, i precisament indiquen el trasllat de la comanda de l'orde de Sant Joan, des de les Cabanyes a Vilafranca. La sèrie de visites pastorals, que comença el 1308, ens il·lustra sobre el funcionament del temple, sotmesa durant molts anys a l'orde esmentat, i ajuden a interpretar alguns dels canvis arquitectònics que es van produir a l'època Moderna.

LA DOCUMENTACIÓ HISTÒRICA SOBRE L'ESGLÉSIA DE SANT VALENTÍ DE LES CABANYES

INTRODUCCIÓ

Dins del conjunt d'estudis portats a terme per tal de conèixer l'evolució històrico-arquitectònica de l'església de Sant Valentí de les Cabanyes, es va iniciar una recerca documental en un intent d'aportar dades que ajudessin a un millor coneixement del lloc i que al mateix temps complementessin els resultats de la recerca arqueològica.

L'esglesiola de Sant Valentí ja havia estat objecte d'estudi per part de l'historiador Miret i Sans en el seu llibre sobre les cases dels templers i hospitalers de Catalunya, publicat l'any 1910. Sant Valentí, tal i com s'assenyalava a l'estudi, havia estat el primer lloc d'assentament de l'orde hospitaler de Sant Joan de Jerusalem a la zona del Penedès, constituint el centre de la comanda fins al trasllat definitiu a Vilafranca. L'anàlisi del fons documental estudiat per l'autor, part de l'arxiu del Gran Priorat de Catalunya, li va permetre aportar una gran profusió de dades sobre els primers anys de la institució. No obstant això, restava per conèixer l'esdevenir del lloc en els moments anteriors a l'arribada de l'orde, i els posteriors, un cop aquest es va traslladar a Vilafranca. És en aquest darrer punt on creiem que podem aportar més informació, aprofundint en el mateix arxiu del Gran Priorat i d'altres fons.

LA PRIMITIVA ESGLÉSIA DE SANT VALENTÍ I L'ASSENTAMENT DE L'ORDE HOSPITALER DE SANT JOAN DE JERUSALEM

No es coneix cap document on es deixi constància explícita del moment exacte de l'assentament dels hospitalers a Sant Valentí. Això no obstant, el fet es degué produir al voltant de l'any 1135. Un pergami, signat el 29 de desembre d'aquell any, recollia la venda d'un mas i unes terres als termes d'Olièrdola i Sant Martí, no lluny de l'església de Sant Valentí, feta per un tal Berenguer Bonfill a favor de l'Hospital de Sant Joan de Jerusalem.⁽¹⁾ Altres esments d'aquests mateixos anys confirmen que, efectivament, l'orde ja es trobava assentat a la zona i anava establint un patrimoni, a través de vendes i donacions, que arribà a ser considerable. Ens trobem, doncs, que la comanda de Sant Valentí fou una de les més antigues que s'establí a Catalunya després de les de Cervera i Barcelona, de les quals tenim coneixement des de l'any 1121.

Però amb anterioritat a aquests moments, sabem que al lloc ja es trobava edificada una església en honor de sant Valentí. El mateix Miret aporta un document de l'any 1122, anterior probablement a l'establiment dels hospitalers, on es fa esment de Sant Valentí com a afrontació d'un hort que es trobava al terme d'Olièrdola, prop d'un camí que portava a la Granada. Al document també es fa menció de *l'Hospital de Déu* com a afrontació de les mateixes terres, la qual cosa portà l'historiador a pensar que tal vegada els hospitalers ja podien tenir possessions a la zona.⁽²⁾ Si bé aquest darrer punt és dubtós en tant no disposem de més informació, el fet evident és l'existència d'una església de Sant Valentí a la zona. El coneixement d'un nou pergami de l'època de Ramon Berenguer I, no tan sols confirma aquest fet sinó que retarda la presència almenys fins a mitjan segle XI. Efectivament, l'any 1056, Raimon Aguiló i la seva muller Adaleus van vendre a Berenguer Guadallus unes terres, vinyes i cases, al comtat de Barcelona, al terme d'Olièrdola i al lloc anomenat Vallmoll. En la definició dels límits s'esmentava la torre Dela a ponent, i l'*ecclesia de Sancti Valentini* o el puig del castell *Mocium*, al nord.⁽³⁾ És aquesta la primera menció explícita de l'església però no del lloc de Sant Valentí. El 18 de gener de l'any 1048, Arnal i la seva muller Ermengauda juntament amb el seu fill van vendre a Guillem i la seva muller una vinya en el *lloc de Sant Valentí* que llindava per l'oest amb una altra vinya coneguda com de *Sant Valentí*; podem pensar que ja en aquesta data podia existir una església que disposaria de certes propietats.⁽⁴⁾

El lloc de Sant Valentí constituïa, l'any 1079, una *quadra* dins del terme d'Olèrdola que, segons es desprèn de diversos documents redactats al llarg de la segona meitat del segle XI, abraçaria un territori comprès entre els següents límits: el coll de la Granada a llevant, el *castro Mocione* (castell Muç) a migdia, i els termes de Pacs i Sant Martí, a ponent i tramuntana respectivament.⁽⁵⁾ Segons un document de l'any següent, aquesta *quadra* estaria formada per l'església i unes cases al voltant que constituïrien la *sagrera*.⁽⁶⁾ Poc més coneixem del lloc en aquells anys, moment en què s'anava repoblant tímidament la zona i es creaven petits nuclis de població al voltant d'esglésies, com era el cas de Sant Valentí. Cal recordar que feia relativament poc temps, l'any 1025, que el comte Berenguer Ramon I havia atorgat un seguit de franquícies i privilegis als habitants d'Olèrdola i altres indrets de la zona per atreure-hi població.

Si bé la informació documental no es remunta més enllà d'aquestes dates, gràcies a la recerca arqueològica duta a terme pel nostre Servei a l'església i el seu entorn immediat sabem que el lloc de les Cabanyes havia estat habitat des d'antic, almenys des de les darreries del segle I aC., quan es va bastir una vil·la que, amb diverses fases constructives, sembla que podria haver perdurat fins a època visigoda; des d'aquell moment, i fins als primers esments d'una església a Sant Valentí, si bé és probable que romangués algun reducte de població a la zona, no en tenim constància.

L'assentament dels hospitalers a l'indret cap a l'any 1135 era indicat per consolidar el poblament d'un territori tant a prop de la frontera sarraïna, si tenim en compte que l'orde, igualment que els Templers, havia estat creat per ajudar els necessitats i, alhora, per combatre els infidels. Aquest objectiu s'evidenciava clarament en un dels molts documents de donacions de terres i cases que l'orde va anar rebent des del moment de l'assentament a Sant Valentí. Es tracta de la donació d'uniques cases i terres en franc alou dins del castell de Pontons, efectuada l'any 1138, per Ramon Guillem d'Òdena i la seva muller Sancia als representants de l'Hospital amb l'objectiu d'assegurar la repoblació del castell que, a causa de la gran quantitat de pagans que hi havia, es trobava, des de feia molt de temps, erm i despoblat: *In Dei nomine, ego Raimundi Guillelmi de Odena et uxor mea Sancia ad Dei honorem et christianitatis augmentum volentes redirigere et apoplare castrum de Pontons quod diu stetit infestatione paganorum eremum et depopulatum*. Una altra donació important de la qual fou objecte l'Hospital fou l'efectuada

l'any 1137 per Guillem de la Granada, d'unes cases que posseïa a la plaça del mateix terme de la Granada.⁽⁷⁾ A partir d'aquesta data les donacions a la comanda de Sant Valentí sovintegen segons les dades recollides per Miret i Sans a les quals ens remetem. Tal vegada, el fet més representatiu és la consolidació de la institució en aquests anys, que passà a tenir comanadors propis, com Pere d'Ofegat, l'any 1177, i procuradors com Pons de Brax, que administraven un patrimoni que sembla anava en augment per tota la zona del Penedès i altres indrets del comtat de Barcelona.

Aquestes donacions seguien al llarg del segle XIII i originaren alguns litigis entre els preceptors de Sant Valentí i els propietaris de les rodalies o els hereus d'antics donants. El mes de març de 1220 es produí un nou plet, aquest cop entre el preceptor de la comanda i la Seu de Barcelona; el motiu era la jurisdicció sobre un prat anomenat Sant Valentí, que es trobava prop del camí que portava de la Granada al castell de Pacs, que ambdues parts reclamaven. Un enfrontament entre les dues institucions s'havia produït ja els primers anys del segle, litigi que finalitzà amb una concòrdia signada el 31 de desembre del 1208, en què el bisbe de Barcelona va reconèixer al mestre de l'orde que la Seu barcelonina no tenia dret a cap part de les donacions que es fessin al sacerdot que oficiava a l'altar de sant Valentí o *als altres altars*, sinó que aquestes pertanyien a l'hospital. El document és important ja que, d'una banda, palesa que probablement l'església ja era parroquial, d'aquí el fet que el bisbat pretengués tenir certs drets al lloc i, d'altra banda, assenyala l'existència de més altars al costat del principal dedicat a sant Valentí.⁽⁸⁾

Malgrat el gran nombre de documents on s'esmenta l'església de Sant Valentí, cap d'ells deixa constància explícita que aquesta es correspongui amb la que avui s'aixeca a les Cabanyes, tot i que la ubicació induiria a pensar-ho. No obstant això, les recerques arqueològiques han demostrat que la planta original de l'actual capella correspon al segle XIII, potser al tercer quart, moment que s'avé amb la cronologia d'un primer grup de pintures murals que ornamentaven la part occidental de l'església. És difícil de precisar què va poder portar a la construcció d'un nou temple en aquells anys. Tal vegada hàgim de pensar que l'anterior no es trobava en les degudes condicions o s'havia quedat petit per a la comunitat, que al llarg d'aquest segle i l'anterior havia arribat a assolir un patrimoni i una influència considerable. A això caldria afegir un seguit de franquícies que, l'any 1288, el rei Alfons II va concedir a l'orde

i que potser facilitarien la construcció del nou temple.⁽⁹⁾ Ara per ara, no s'han pogut localitzar les restes del temple primitiu que, sens dubte, deuria estar prop de l'actual.

L'ESGLÉSIA DE SANT VALENTÍ DE LES CABANYES DESPRÉS DEL TRASLLAT DE LA COMANDA HOSPITALERA A VILAFRANCA

Entre les nombroses possessions que els hospitalers anaren adquirint, se'n trobaven algunes a la mateixa ciutat de Vilafranca, com el forn públic del qual eren propietaris des del 1219. Aquest fet i la importància que la ciutat havia assolit degueren impulsar els cavallers jerosolimitans a abandonar Sant Valentí i traslladar-se a Vilafranca el 1306. La universitat de la vila, conscient de la importància que podia tenir

Antiga quadra de Sant Valentí. L'any 1080 aquest lloc estaria format per l'església i unes cases al voltant que constituïren la sagrera. Es trobava dins el terme d'Olèrdola.

per a la ciutat l'assentament de l'orde, li va concedir la franquícia de tots els drets veïnals i altres exempcions perquè pogués construir un nou temple i convent. La construcció de la nova capella en els terrenys de l'actual plaça de Sant Joan va iniciar-se l'any següent, i va durar fins al 1309.⁽¹⁰⁾ En l'actualitat encara es conserva la capella, però el convent annex va desaparèixer l'any 1845.

Efectuat el trasllat, el temple de Sant Valentí va restar únicament com a parròquia de les Cabanyes, tot i seguir depenent de l'orde que s'havia fet càrrec del culte. D'altra banda, el record del lloc com a origen de la comanda va perdurar en el fet que els comanadors van seguir denominant-se de Sant Valentí de les Cabanyes.

L'any 1308, els representants de la seu barcelonina van visitar l'església de Sant Valentí per primer cop. En aquesta visita es va observar que al campanar mancaven dues campanes que es deia que s'havien emportat els frares cap a Vilafranca, així com els llibres i altres ornaments de l'església. L'any següent, la capella fou visitada de nou i congregats set parroquians del terme per parlar de l'estat de l'edifici i el culte. Segons els congregats, l'església era servida per un frare de l'orde hospitalera, fra Pere de Llordà, que era anomenat *prior* de Sant Valentí i que tenia residència allà mateix. Malgrat aquest testimoni, altres notícies desmentien que el prior visqués a Sant Valentí, i apuntaven que l'església sols era servida per un prevere que residia a Vilafranca. Probablement hàgim de tenir més en compte aquesta darrera informació que concorda amb la carta que el bisbe va adreçar a Bernat Sicart, prior de Sant Valentí, facultant-lo per posar un tinent idoni a la capella, que residís allà i tingués cura del lloc. No sembla, però, que les circumstàncies canviessin massa en el que restà de segle. El 5 de gener de 1340 l'església fou visitada de nou i els parroquians es queixaren del mal servei i que ni el prior ni cap dels dos sacerdots que s'havien fet càrrec del culte residien al lloc.⁽¹¹⁾

No disposem de gaire documentació pel que fa als segles XV i XVI, però no sembla que la vida de l'església es revifés. Les visites són escasses i proporcionen una pobra informació. Tot sembla indicar que la parròquia disposava dels elements indispensables per oferir culte però no hi residia ningú, si exceptuem la presència d'un donat, *deodat*, anomenat Bernat Marroquí, que apareix l'any 1414. No és aquest el primer esment de persones que, per portar una vida semi-religiosa, donaven els seus béns i a si mateixos per al servei de Déu i de l'orde. Ja l'any 1142,

un document recollia la donació que feia Guillem Folch a l'orde hospitaler de si mateix i els seus béns.⁽¹²⁾ Finalment, cap a les darreries d'aquell segle, quan el bisbe de Barcelona, Gonzalo Fernández de Heredia, va visitar el lloc, ja hi havia un rector depenent de l'orde, que s'encarregava del culte parroquial.⁽¹³⁾

Hem d'esperar al segle XVII per observar una clara revitalització. L'any 1610, el comanador fra Francesc d'Oluja s'encarregà de capbrevar i *redreçar* les rendes de la comanda. La responsabilitat del culte requeia en un vicari que residia a Vilafranca, i es traslladava a les Cabanyes els diumenges i dies festius per celebrar-hi la missa. L'explicació que es donava per la no residència al lloc era que no hi havia un habitatge adequat. No obstant això, es feia esment al mateix document que el comanador havia fet habilitar com a ermita una petita caseta al costat de l'església, que disposava de xemeneia i un armari de guix. D'altra banda, el manteniment de l'església i els objectes culturals corria a càrrec dels parroquians. Entre els objectes destaquem un reliquiari de plata en forma de tres torres, amb vidres, dins del qual es guardaven relíquies de diversos sants: sant Tomàs, sant Valentí, sant Bartomeu, santa Margarida i sant Pau. Aquesta peça és repetidament esmentada en visites posteriors i encara es conservava l'any 1773. El mateix Francesc d'Oluja va visitar el temple uns anys més tard, el 1612, i donà un seguit de prescripcions per tornar a ornar-lo.⁽¹⁴⁾

La primera descripció detallada de l'església la tenim en una visita pastoral realitzada el 9 de juny de 1637, conjuntament pels representants del bisbat, Felip Pons i Pere Dols, i Berenguer Copons com a procurador del comanador Pau d'Ager. L'església disposava de l'altar principal dedicat a sant Valentí i quatre capelles laterals, dues a cada banda de l'edifici. L'altar major estava ornat amb un retaule de fusta *antic*, daurat i pintat, amb una figura de sant Valentí al mig, una marededéu o una santa a la banda dreta i una altra imatge, de sant Sebastià, al cantó esquerre. El retaule es completava amb altres taulons amb diverses representacions pictòriques que no s'especificuen. L'ornamentació de l'altar major es completava amb una figura d'un Sant Crist, un ciri pasqual i dues brandoneres de fusta amb sis ciris grocs. A mà dreta d'aquest altar, al cantó nord del temple, es trobava la capella de sant Sebastià que disposava d'un altre retaule, segons el document, també *vell i molt antic*. Al costat d'aquesta capella, se'n trobava una altra dedicada a la Mare de Déu del Roser, amb un altar de pedra i un pali i cobrialtar de pell i or; el

conjunt es completava amb un retaule que, a diferència dels anteriors, es deia que era *nou a la moderna*, amb una pastera. Al mig del retaule, hi figurava la imatge de la Verge del Roser amb el nen als braços, de *brillantor daurada*; a més, hi havia altres retaulons pintats i decorats amb columnes de fusta daurada. El conjunt es completava amb dos candelers de llautó, dos de fusta i dues brandoneres, també de fusta, amb set ciris blancs daurats. Aquesta descripció tan acurada és suficient per veure que es tractava d'un retaule barroc, que es corresponia amb el moment de construcció de la capella que, tal com especifica la mateixa visita, va ser feta per Francesc Gomar, pagès del terme, l'any 1614, amb llicència del comanador Francesc Oluja.

Al cantó sud del temple, ocupant l'espai de l'antic transepte, es trobava una primera capella des d'on, a través d'una espitllera, es podia veure el cementiri. El recinte disposava d'un altar de pedra, sense ara, amb un retaule de fusta daurada i pintat, amb una pastera al mig en la qual hi havia la imatge de santa Llúcia, titular de la capella, amb diversos taulons on es representaven els diferents martiris de la santa. Els parroquians afirmaven que el retaule havia estat fet per ells. Al mateix cantó, i davant de la capella del Roser, se'n trobava una altra dedicada a sant Isidre, amb un altar de pedra, sense ara, i un quadre de tela representant el sant. Segons els materials trobats a la trinxera de fundació en el decurs de l'excavació arqueològica, sembla que aquesta capella va ser aixecada al mateix temps que la del Roser. En aquesta mateixa visita es fa esment de l'existència d'una sagristia.⁽¹⁵⁾ La descripció detallada de tots els ornaments, objectes de culte i vestimentes sacerdotals ens permet apreciar que la capella es trobava totalment renovada; així ho indiquen les visites següents que afirmen que l'església era *molt bona i ben obrada*, i no necessitava cap reparació.

Si bé la capella seguia essent regida per la comanda de Vilafranca, aquesta no tenia cap jurisdicció sobre el lloc, sinó solament de percebre-hi alguns censos, terços, delmes i primícies. Eren també propietat de l'orde dues peces de terra que es trobaven al voltant de l'església. Els hospitalers seguien tenint l'obligació de servir el culte de l'església, cosa que feien mitjançant un capellà designat. L'any 1639 aquest capellà era Pere Tor, de la comunitat de l'església parroquial de Vilafranca, el qual es desplaçava a Sant Valentí els diumenges i festes a dir-hi missa. A aquest li succeïren, en el decurs del segle, Josep Padern i Jacint Pujol, rector, aquest últim, de Sant Genís de Pacs, mentre eren comanadors de Vilafranca Pau d'Ager, Dídac de Boixadors i Nicolau Obridescatllar.⁽¹⁶⁾

Portai principal d'accés a la capella. Data del tercer quart del segle XIII, moment de la fundació del temple.

El manteniment de la capella seguia sota responsabilitat dels parroquians que s'encarregaven de l'administració dels béns i de la decoració. Aquesta sembla que va variar un tant a principi del segle XVIII. Probablement, en aquest moment ja havien desaparegut els vells retaules gòtics. El de l'altar major havia estat substituït per un altar de fusta amb un pali de domàs i les figures del sant titular i les de sant Antoni de Pàdua, sant Antoni Abat i la Mare de Déu de la Llet. També s'havia canviat el retaule de la capella de sant Sebastià per un altre de nou amb les imatges d'un Sant Crist i la Mare de Déu de la Soledat.

A més del culte parroquial, que estava obligat a servir la comunitat hospitalera i que sufragava dels drets que li pertocaven, ens consta que al llarg del segle XVIII cada capella disposava d'una administració particular dels propis béns. A l'altar major havia estat fundada una pia administració, anomenada de les ànimes, amb la qual se sufragava el culte d'aquest altar. La capella del Roser disposava d'una confraria regida per un administrador que es renovava anualment. Aquest s'encarregava de recollir el blat de les caritats i els diners que dipositava en una caixeta, dels quals havia de rendir comptes en acabar l'administració. Una confraria amb una organització idèntica s'havia fundat també a la capella de sant Sebastià. Les capelles de santa Lúcia i sant Isidre també disposaven d'uns administradors que s'encarregaven de recaptar béns per sufragar les despeses del culte.⁽¹⁷⁾ És de suposar que quasi tota la comunitat devia intervenir en l'administració de la parròquia; cal tenir present que la població de les Cabanyes era reduïda i, tot i un augment sostingut al llarg d'aquell segle, no passava d'unes trenta-cinc persones l'any 1740, passant a seixanta el 1770.⁽¹⁸⁾

L'església va ser objecte d'una important reforma l'any 1773. Les milleres van consistir en una renovació de bona part dels fonaments, els de les parets de llevant i ponent i els del campanar, que es van fer nous. Al mateix temps, es va sospedrar aquest darrer element, es va renovar la major part del portal principal col·locant-hi un nou marxapeu, es va repassar la teulada i s'adobà la voïta de l'església; finalment, es va arrebossar tota l'església i el campanar. Les obres van ser sufragades pel comanador de Vilafranca i van ascendir a la quantitat de 887 lliures, 19 sous i 3 diners. Al mateix moment, al costat de l'església, es va construir un nou celler i un cup amb finestres i reixes; sobre d'aquest es va adequar una cambra apta per habilitar-hi el religiós que tingués cura de l'església. Abans de finalitzar el segle, el 1798, tot i recalcant que no

Fita de propietat amb la creu dels Hospitalers trobada in situ en les immediacions de la capella de Sant Valentí.

era obligació seva, el comanador va fer resseguir novament la teulada de la capella i la sagristia, i va fer construir un nou arxiu per col·locar-hi els papers i llibres. També ordenà algunes millores a la caseta contigua, obrint una finestra a la cambra destinada al religiós que acudia els dies festius a dir missa; finalment, va recompondre el celler i, amb la subvenció del poble, va fer obrir un pou.⁽¹⁹⁾

Aquesta casa va esdevenir rectoria poc després. Una extensa visita de l'any 1848 parla d'aquesta circumstància i de la necessitat de fer-hi alguns adobs. L'any 1837 va ser nomenat rector Pau Barnís, el qual va residir a Sant Valentí fins a la seva mort, al voltant del 1880. Poc abans del seu nomenament i davant del fet que els frares que s'havien de fer càrrec del culte i del manteniment de la parròquia, segons paraules del rector, no ho feien, els parroquians havien decidit col·locar un ermità a la casa rectoral perquè tingués cura de l'església i de tocar a l'oració. Però amb el temps i amb la designació del nou rector, l'ermità va passar a constituir un problema per a la comunitat, que es queixava al visitador que no es podia acudir a la rectoria de tan bruta com era i pel soroll de plors i crits de la nombrosa família que hi vivia. El rector, ja ancià, defensava la família adduint que, després del servei prestat en els primers temps, no era correcte fer-los fora. A més de la rectoria, la visita feia esment que l'església havia estat blanquejada de nou i s'havia construït un nou cor sufragat per alguns devots.

La parròquia de Sant Valentí es va veure augmentada en aquests anys amb la incorporació al terme de divuit cases que fins aleshores pertanyien a una altra parròquia, de la qual es trobaven allunyades i separades per una riera que els impedia l'accés en cas de pluja.⁽²⁰⁾

Extingit l'orde hospitaler de Sant Joan de Jerusalem l'any 1851 i, en passar els béns a l'Estat, la parròquia de Sant Valentí començà a regir-se per unes noves disposicions i una assignació econòmica estatal que pujava a 1.900 rals més uns 500 per altres conceptes. En contraposició, les despeses pujaven uns 2.000 rals. La parròquia estava regida l'any 1886 per un nou rector, Eduard Cuscó i Escayola, natural de la Granada, de 28 anys, que va ser substituït poc després per Joan Bogunyà i Oller. Seguia vigent la confraria del Roser i s'havia creat una associació pietosa de les Filles de Maria i una Germandat sota l'advocació de la Santa Creu.

L'any 1886 es va plantejar per primer cop que l'església era incapaç de contenir la meitat de la feligresia i que calia una ampliació. La

La capella de Sant Joan de Vilafranca. En el seu estat actual envoltada d'edificis i cotxes (foto arxiu Joan Virella - 1970).

Gravat de Ll. Rigalt, 1865, col·lecció de gravats del Museu de Vilafranca, publicat dins "Antics convents, esglésies i capelles de Vilafranca", de Mn. J. PLANAS.

parròquia estava formada aleshores per 82 cases reunides a la població i 14 de separades, amb un total de 500 ànimes, de les quals dues terceres parts acudien a l'església. L'any 1891 la parròquia havia augmentat a 94 cases. Al mateix temps que la població creixia, s'havia anat produint un evident deteriorament de l'edifici, s'havia ensorrat el sostre de la capella del Santíssim, que posteriorment es reparà, i es feia necessari un retoc general. Com es pot observar, apareix un nou altar on es veneraven les imatges del Sant Crist i de la Mare de Déu dels Dolors.⁽²¹⁾

Aquest seguit de circumstàncies va comportar que es decidís la construcció d'una nova església parroquial que, per iniciativa del bisbe de Vic, Torras i Bages, es va erigir al costat del mas Gomà, on ell havia nascut. La nova parròquia va ser inaugurada l'any 1912. Des d'aquell moment l'antic temple fou abandonat i desafectat del culte. La guerra civil del 1936-1939 va ocasionar-hi un seguit de desperfectes, i des d'aquell moment va passar a servir d'estable. L'any 1970 es va començar una campanya de neteja que va culminar amb el descobriment, l'any 1973, de les interessants pintures murals abans esmentades.

NOTES

- (1) MIRET I SANS, 1910: 30.
- (2) MIRET I SANS, 1910: 30.
- (3) ACA, *Cancilleria, Pergamins, Ramon Berenguer I*, carpeta 13 (1058-59), perg. 201.
- (4) MIRET I SANS, 1910: 37.
- (5) MIRET I SANS, 1910: 38; CATALÀ I ROCA; BRASSÓ; CARBONELL I VIRELLA, 1967: 677 i 771.
- (6) MIRET I SANS, 1910: 38.
- (7) MIRET I SANS, 1910: 33.
- (8) MIRET I SANS, 1910: 356; ADB, CAMPILLO, *Speculum...*, IV: 594-598.
- (9) ACA, *Ordres Militars*, G-Prior, vol. 1075.
- (10) COY COTONAT, 1910: 16.
- (11) ADB, *Visites Pastorals*, vol. 1: 117; AHMB, MAS, *Notes històriques...*, vol. VIII: 108r-115v.
- (12) MIRET I SANS, 1910: 35.
- (13) ADB, *Visites Pastorals*, vol. 11: 194r; vol. 15: 63; vol. 21: 167; vol. 32: 31; CAMPILLO, *Speculum...*, vol. IV: 594; AHMB, Mas, *Notes històriques...*, vol. VII: 108r-115v.
- (14) ACA, *Ordres Militars*, G-Prior, vol. 344; vol. 346.
- (15) ACA, *Ordres Militars*, G-Prior, vol. 346: 4v-6v.
- (16) ACA, *Ordres Militars*, G-Prior, vol. 346; 520: 109v-112v.
- (17) ACA, *Ordres Militars*, G-Prior, vol. 346; vol. 347.
- (18) ADB, CAMPILLO, *Speculum...*, vol. IV: 594.
- (19) ACA, *Ordres Militars*, G-Prior, vol. 342: 9; vol. 343.
- (20) ACA, *Ordres Militars*, G-Prior, vol. 347, lligall 6.
- (21) ACA, *Ordres Militars*, G-Prior, vol. 347, lligall 6; ADB, *Visites Pastorals*, vol. 94: 91; vol. 98: 122.

BIBLIOGRAFIA

- BONET, M. C.: «Localización geográfica y temporal de las casas de los Templarios y Hospitalarios en Cataluña» a *La pobreza y asistencia a los pobres en la Cataluña medieval*. Barcelona, 1980: 43-47.
- CATALÀ I ROCA, P.; BRASO, M.; CARBONELL I VIRELLA, V.: «Castell d'Olièrdola» a *Els castells catalans, III*, Barcelona, 1967: 677.
- COY COTONAT, A.: *La ínclita y sagrada orden de San Juan de Jerusalén en el Penedés*. Barcelona, 1910.
- MIQUEL I ROSELL, F.: *Liber Feudorum Maior, I*. Barcelona, 1945.
- MIRET I SANS, J.: *Les cases de templers i hospitalers de Catalunya*. Barcelona, 1910.
- VIRELLA I BLODA, J.: «Les pintures murals de Sant Valentí de les Cabanyes». *Amics de l'Art Romànic*. Circular II, octubre, 1981: 108-110.

ARXIUS

Arxiu de la Corona d'Aragó (ACA):

- *Ordes Religioses i Militars: Ordes Militars*. Arxiu Gran Priorat.
- *Cancelleria. Pergamins. Ramon Berenguer I*.

Arxiu Diocesà de Barcelona (ADB):

- CAMPILLO, A.: *Speculum Titulorum Ecclesiasticorum*, vol. IV, ff. 594-598.
- *Visites Pastorals* al deganat del Penedès.

Arxiu Històric Municipal de Barcelona (AHMB):

- MAS, J., pvre.: *Notes històriques del bisbat de Barcelona*, vol. VII, ff. 108r-115v (inèdites).