

APORTACIONS DOCTRINALS D'ANTONI AGUSTÍN A LA TERCERA ETAPA DEL CONCILI DE TRENTO (1562-1563)*

per Joan BADA I ELIAS

Aquesta comunicació es limita a presentar el conjunt d'aportacions doctrinals d'Antoni Agustín en la tercera etapa del Concili de Trento, sense atendre a la seva acció, força notable en alguns moments, donada la seva vinculació a la Cúria com a antic auditor de la Rota i bisbe d'Alife, seu tot just deixada en haver esdevingut bisbe de Lleida el 8 d'agost de 1561. L'ordre sistemàtic de presentació obeeix a criteris combinats: de cronologia i importància del tema¹.

1. *Residència*

El 7 d'abril s'obria el debat sobre els quatre primers capítols de reforma, l'esquema dels quals —amb dotze capítols— havia estat lliurat l'11 de març de 1562. El projecte estava redactat a partir d'una àmplia col·lecció de 93 articles escrita per bisbes italians i incloïa diversos temes de reforma: residència, orde, beneficis, parròquies i rectors, matrimonis clandestins... El primer article deia:

* Comunicació presentada a les Jornades d'Estudi amb motiu del centenari de la mort d'Antoni Agustín, Tarragona, 1-3 maig de 1986.

1. El text fonamental usat és *Concilium Tridentinum. Diariorum, actorum, epistoliarum, tractatum nova collectio*, ed. Goerresgesellschaft, Friburg 1901ss. Per als aspectes històrics: C. GUTIÉRREZ, *Españoles en Trento*, Valladolid 1951; H. JEDIN, *Historia del Concilio de Trento*, Pamplona 1975; F. GARCÍA GUERRERO, *El decreto sobre residencia de los obispos en la 3ª Asamblea del Concilio Tridentino*, Cádiz 1943; A. MARÍN OCETE, *El arzobispo Don Pedro Guerrero y la política conciliar española en el siglo XVI*, Madrid 1970.

«considerent patres, quae ratio iniri possit ut patriarchae, archiepiscopi, episcopi et caeteri omnes animarum curam habentes in suis ecclesiis resideant et ab eis non nisi iustis, honestis, necessariis et ecclesiae catholicae utilibus de causis absint». Antoni Agustín intervingué el 15 d'abril i la seva proposta demanava que ja en l'elecció de persones per a l'episcopat es tingués present la possibilitat de residir («qui residere possint et velint»), que s'augmentessin encara més les penes determinades en els canons establerts en la primera etapa tridentina contra els no residents², es vigilin els fraus possibles, i es premiï els residents; quant al tema, ja proposat per Guerrero, de declarar que l'obligació de la residència sigui de dret diví, no es pronuncià i volgué que fos el Concili qui ho determinés³. A part d'això, Agustín promogué la candidatura de l'arquebisbe de Braga, Bartomeu dels Màrtirs, com a membre de la comissió per a redactar el decret sobre residència⁴. Quan el 20 d'abril es posà a votació si s'havia de declarar que el deure de residir era de dret diví, s'inclinà per l'afirmació «praecedente disputatione» i quan s'hagué de definir més clarament va demanar de figurar obertament entre els vots afirmatius⁵. D'altra banda, jutjà de manera molt dura la intervenció romana per a desnivellar la votació, arribant a dir a l'ambaixador Vargas que «los romanos han mostrado que clase de Concilio quieren» i que s'havia perdut l'esperança d'un treball fructífer⁶. El 25 de maig, superada la crisi provocada per la presència de l'ambaixador francès, que reclamava una nova indicció del Concili, fou distribuït un projecte de reforma del qual desapareixien els articles sobre la residència i els matrimonis clandestins (arts. 10 i 11), al mateix temps que es negociava amb el grup hispànic de tractar el tema primer a l'interior del sagrament de l'orde i el segon en el del matrimoni. Antoni Agustín,

2. Cal recordar que el tema havia estat tractat en la sessió VI, *Decretum de residentia episcoporum et aliorum inferiorum, caput I*, on s'establí la multa equivalent a una quarta part de les rendes anuals per als absents més d'un semestre; una altra quarta part afegida si excedia un altre semestre; si encara durava, prohibició de retornar a la seu episcopal i denúncia; en els casos inferiors calia que el bisbe nomenés un vicari.

3. Sobre els altres tres punts: no creu que només es pugui ordenar gent a títol de benefici, però cal evitar els fraus; d'acord que res no es cobri per l'ordenació; i d'acord en el repartiment de rendes no servides entre els altres.

4. La formaven el patriarca de Jerusalem, l'arquebisbe de Ragusa i els bisbes de Tortosa i Viesti, cf. JEDIN, *Historia IV-1*, p. 222.

5. CT VIII, p. 464, n. 4, així ho declara Masarelli.

6. Cf. JEDIN, *Historia IV-1*, pp. 244-245.

portaveu del grup aquesta vegada, s'entrevistà el 3 de juny amb els legats per comunicar-los que la proposta, tramesa a través de Pedro de Soto, no havia satisfet els espanyols, tot i que acceptaven una certa treva, fiats en la paraula dels legats. De fet, Antoni Agustín no signà la carta adreçada a Felip II per un grup de bisbes, dirigits com sempre per Guerrero, enviada el primer d'agost com a resposta a l'orientació del rei que no insistissin sobre el tema⁷.

En els cànons sobre el sagrament de l'orde, lliurats el 13 d'octubre, havia desaparegut a darrera hora del text del capítol setè l'afirmació que «episcopus non esse vel iure divino institutus» d'acord amb el que s'havia pactat⁸; Borromeo escriví a Simonetta i aquest, molt probablement, demanà a Agustín la redacció d'un projecte de reforma sobre el tema. L'última elaboració la féu Paleotti i quan se n'inicià la discussió, 6 de novembre, Agustín no el va reconèixer i això el determinà encara més pel *ius divinum*⁹.

La seva intervenció pública tingué lloc el dia 2 de gener¹⁰ i la seva opinió fou favorable al decret¹¹. Malgrat que votés en contra que la redacció final fos confiada als cardenals Guisa i Madruzzo, aquests li demanaran novament la col·laboració juntament amb altres espanyols¹². El decret, aprovat en la sessió XXIII, del dia 15 de juliol de 1563, reduïa a les paraules inicials «cum praecepto divino mandatum sit omnibus quibus animarum cura commissa est... sacrosancta synodus eos admonet et hortatur», es revalidava el decret de la sessió VI, s'accentuava el control per evitar el frau; així corresponia al metropolità o al bisbe *senior* juntament amb el concili provincial de dictaminar sobre la validesa dels motius per a absentar-se de la diòcesi; el temps d'absència no podia superar els

7. Cf. JEDIN, *Historia IV-1*, pp. 307 ss., Salamanca, Tortosa, Lleida i cinc més foren els no signataris. MARÍN, *El arzobispo* 560 diu d'ell que era «independiente siempre de criterio y desligado de toda convencional servidumbre de grupo».

8. CT IX, p. 40, nn. 3 i 4.

9. CT IX, p. 135, n. 4, segons el testimoni del propi Masarelli, el grup de treball a part d'ell mateix i Antoni Agustín el constituïen el secretari de Seripando i Paleotti, si bé «maiores quasdam partes habuisse videtur episcopus Ilerdensis». L'esquema d'Antoni Agustín incloïa una prohibició de residir fora de la diòcesi ni que fos cridat pel papa *non longo tempore* per evitar càrrecs permanents a la Cúria, però les reclamacions dels italians obliga a treure-la, cf. GARCÍA, *El decreto* 129.

10. CT IX, p. 305.

11. CT IX, p. 361, foren 118, entre ells majoritàriament el grup espanyol, i en la votació sobre el dret diví demanà que fos retirat el seu vot entre els afirmatius.

12. CT IX, p. 359, 18 gener 1563, el vot negatiu i JEDIN, *Historia IV-1*, p. 419, la crida a la Comissió.

tres mesos l'any i que no s'escaigués ni per Advent, Quaresma, Nadal, Pasqua, Pentecosta i Corpus Christi. Les multes no podien compondre's i s'obligava la consciència amb pecat mortal. Agustín havia proposat un text d'Innocenci VI on es parlava dels bons pastors, havia demanat que els tres mesos fossin acumulats de temps partits, que el bisbe *senior* vigilés el metropolità i volia mesures més dures pel que feia referència a les multes.

2. *Comunió amb les dues espècies*

El 6 de juny de 1562 es distribuí el text sobre la comunió amb les dues espècies, anunciant que després vindria el decret sobre la missa, pendent també, com el primer, des del 1552. Es demostrava així que fàcticament el Concili seguia i que no es tractava d'una nova convocatòria. L'aportació d'Antoni Agustín, el mateix dia 6, fou més aviat crítica: «Non placet ut primo tractetur de communione sub utraque, quia est damnosum cum sit digesta talis materia in concilio Constantiensi, et hoc provenit ex eius ignorantia, ad quorum principum instantiam haec faciant, et dicit quod cuperet, ut in loco propositionis, ubi dicitur aliqua de reformatione tractaturus, ut diceretur multa esse tractanda cum sint multa necessaria ad reformationem»¹³. Feta una primera discussió sobre el tema, el 24 de juny foren lliurats quatre cànons i dos més sobre si es podia o no concedir el calze i, en cas afirmatiu, amb quines condicions. Les aportacions d'Agustín, fetes el dia 1 de juliol, van ser més aviat de caire lingüístic¹⁴.

La nova redacció, ara també amb la part doctrinal, fou presentada als pares conciliars el 4 de juliol i de nou intervingué Agustín —el dia 9— insistint en les modificacions ja esmentades; demanava que en el proemi es fes veure la relació d'aquesta qüestió amb l'eucaristia en general¹⁵. Afegia en l'aspecte doctrinal que fos satisfeta la petició dels grecs i dels ambaixadors imperials però afegint-hi

13. CT VIII, p. 534; Jedin interpreta aquesta intervenció com la reafirmació d'un Concili i, per tant, enfortí Trento, cf. *Historia* IV-1, p. 275. Constança en la sessió XIII l'havia prohibit, però calia també tenir present la posterior concessió de Pius II.

14. CT VIII, p. 645.

15. CT VIII, p. 672, *Vota e scripto dicta de usu sacramenti Eucharistiae die 9 julii 1562 ante meridiem*.

«dummodo reliqua, quae Romana ecclesia tenet, credant»¹⁶, màxim quan hi havia una recent concessió de Pau III, estesa fins i tot a capellans d'origen grec, però que celebraven en ritu llatí al regne de Nàpols. Agustín desqualifica totalment la presentació doctrinal del capítol tercer, sobre la comunió dels pàrvuls, malgrat que estigui totalment d'acord amb la prohibició «propter periculum irreverentiae si evomuerint». Refosos de nou els capítols doctrinals, Antoni Agustín intervenia el mateix dia en què eren posats a discussió. No és veritat, diu en la seva intervenció del 14 de juliol, que algunes nacions hagin deixat la fe i obediència catòliques per errors sobre l'eucaristia, però d'altra banda aporta variacions lingüístiques; ni l'una ni les altres no li seran acceptades. Proposa també que les altres dues qüestions sobre la possibilitat de concedir el calze siguin esborrades¹⁷; aquesta postura la mantingué tant en la seva intervenció del 2 de juliol, insistint que la negativa de Pius II no havia pas fet tornar pitjors els txecs, reclamant que fossin enviats legats pel papa perquè «explorent eorum mores et animos et iuxta id, quod inveniunt, fieri possit»¹⁸ i el seu vot, dilatori en la primera intervenció, esdevingué negatiu tant en la darrera congregació general com en la sessió del dia 17 de setembre¹⁹.

3. *Eucaristia*

A Bolonya, primer, i a Trento, en la segona etapa, el tema havia estat debatut; ara, en el context de la continuïtat fàctica del Concili es reprenia el decret, ja quasi ultimat, de 1552. La consciència que no podia allargar-se excessivament el Concili motivà un canvi de reglament, restringint el nombre de teòlegs que podien intervenir en cada sessió; volia mantenir-se una certa proporcionalitat segons la procedència dels teòlegs. Es partí d'un qüestionari de tretze articles presentat el dia 19 de juliol. El material recollit per les intervencions dels teòlegs donà lloc a la presentació, el 6 d'agost, d'un projecte de decret amb quatre capítols i dotze cànons. En la seva intervenció, del dia 23 d'agost, Agustín feia seves les anotacions del cardenal Madruzzo sobre que calia fer ressaltar que el Sant So-

16. CT VIII, p. 670, en el cas dels grecs afectava també el c. 4 sobre la comunió dels infants, cf. JEDIN, *Historia* IV-1, p. 296.

17. CT VIII, p. 690 i IX, pp. 1131-1132, el vot escrit sobre el tema.

18. CT VIII, p. 848.

19. CT VIII, pp. 946 i 969.

par era l'oferiment de Jesús segons l'orde de Melquisedec, així com l'aportació del bisbe de Mutti, afirmant que el Sant Sopar era un sacrifici eucarístic, però no propiciatori, ja que aleshores es podria creure que els homes havien estat redimits en ell; s'arreglervava també en la tesi del bisbe de Segòvia que reclamava que en el cànon primer es digués clarament que l'eucaristia és sacrifici i que fossin castigats els qui diuen que solament era testament. Criticava que els cànons no seguissin l'ordre expositiu dels capítols i que el cànon cinquè no tingués paral·lel doctrinal, com ja havia fet el mateix Madruzzo, i a aquest no li plaïa que en el capítol segon es comparés amb la pregària de la creu i la intercessió permanent de Jesús glorificat prop del Pare. Aportacions particulars d'ell eren la substitució de la paraula *fidels* per *poble*; i que el ritu de l'aigua es digui que és per tradició. Aprofità també l'oportunitat per a ratificar el valor de les Constitucions Apostòliques, que havia estat posat en dubte, i de les quals ell tenia un exemplar del s. XI. La seva intervenció fou recollida per dos bisbes, que l'assumiren en tots els seus aspectes²⁰. Antoni Agustín acceptà, com el bisbe de Segòvia, que el Sant Sopar és l'oblació indicativa (designatòria) del sacrifici de la creu, del qual la missa és l'oblació commemorativa.

De les diverses aportacions sortí el projecte de setembre, redactat de forma més breu, encara que fossin nou els capítols i, consegüentment, el mateix nombre de cànons. La intervenció d'Antoni Agustín en la Congregació General recollia la del cardenal Madruzzo sobre alguns canvis terminològics i tornava a insistir que s'afirmés que el ritu de l'aigua es fonamenta en la tradició²¹.

Mentrestant s'havia anat desenvolupant un treball paral·lel des del 20 de juliol per a redactar una llista d'abusos introduïts en la celebració de l'eucaristia. N'havia sortit un extens informe dividit en sis paràgrafs sobre la missa pròpiament, sobre el celebrant i ministres, sobre els ornaments, sobre el lloc, sobre el temps de la celebració, i sobre els oients²²; d'aquest material s'havia redactat el projecte de decret, de nou capítols, donat als pares conciliars el 10 de setembre, juntament amb el decret de reforma. Antoni Agustín, en la seva intervenció del dia 12, reclamava simplement que en el capítol primer es parlés de tots els abusos de les primeres misses

20. CT VIII, p. 778.

21. CT VIII, p. 915.

22. CT VIII, pp. 916-921.

i que en el capítol cinquè s'excloués en festes i diumenges l'obligació de celebrar aniversaris de difunts de forma conventual a les catedrals²³. El mateix dia s'havia lliurat als Pares conciliars el decret de reforma amb catorze canons, elaborat per Paleotti, Castelli i els bisbes Castagna i Buoncompagni, que segons Jedin «es movia en la perifèria dels abusos existents quan intervenia en contra d'ells, no obrava amb energia i donava pas a excepcions i escapatòries»²⁴. Dos dies després de la presentació intervenia Agustín, que refusava els quatre primers capítols i el catorzè, assenyalant que per a ser elegit bisbe no es requeria «quod sit doctor sed quod sit doctus»; que calia dir en el prefaci quan les esglésies podien ser gravades amb pensions, és a dir, que no es donaria ja com a possible i que el valor fos diferent (50 ducats per a Itàlia, 100 fora d'ella). Altres variacions, a part com sempre les estilístiques, eren: que l'obligació d'ordenar-se s'assenyalés en tots els beneficis i això en contra també de tots els privilegis possibles, no únicament del costum (c. 6); que l'obligació d'observar el dret comú també afectés els legats i vice-legats, no únicament els metropolitans (c. 10); que se salvés la contradicció entre els capítols onzè i dotzè²⁵. El decret seria aprovat en la sessió del dia 17, escurçat a onze capítols, dels quals desapareixien el tercer i el quart sobre les persones i es recollien l'ampliació a legats i vice-legats, no en canvi la no necessitat del doctorat o llicenciatura en teologia o dret canònic per a ser bisbe.

4. Orde

El 18 de setembre de 1562 començà la discussió sobre el sagrament de l'orde a l'interior del qual, en el canon setè, tal com havien promès els legats figurava el tema de l'episcopat i de la residència. Antoni Agustín intervingué el 25 de novembre. Demanà algunes variacions de paraules en el proemi i en el capítol quart. En els canons aportava les següents propostes: que es parlés de *unum ex septem sacramentis* en lloc de *unum sacramentum* (c. 3); que no sols es parlés del ritu de la unció, sinó també de la imposició de mans (c. 5); que s'explicités que el papa «esse summum hie-

23. CT VIII, p. 936.

24. JEDIN, *Historia* IV-1, p. 352.

25. CT VIII, p. 936.

rarcham in ecclesiastica hierarchia» (c. 6); però era el capítol setè el que li mereixia la crítica més dura, ja que li semblà que la redacció volia «astute fugere ut non dicatur episcopus a Christo institutos, quod expresse explicari debet» i que cal afirmar que «episcopi a Christo instituti sunt et iure divino presbyteris superiores sunt... et licet iurisdictionem acciperent a Pontifice tamen episcopi, qui episcopatum non habent et oves eis commissae non sunt, veri sunt episcopi cum consecrati sunt, licet oves non habeant». D'altra banda, no li semblava bé definir els bisbes pel que poden fer a diferència dels preveres²⁶.

La sessió XXIII, del 15 de juliol de 1562, que aprovava el decret dogmàtic de l'orde, portava també annex el de reforma, d'ampli abast, més enllà de la simple qüestió de l'administració del sagrament. Dos foren els esquemes previs al decret tridentí: el primer, repartit el 10 de maig, constava de disset capítols, que es mantingueren en el segon, lliurat el 6 de juliol, tot i que en aquest s'afegia un apèndix descriptiu dels ordes menors, del sots-diaconat i diaconat, que després no passarien al decret. Antoni Agustín tingué una primera intervenció el 31 de maig i les seves propostes foren: variar fonamentalment el cànon primer («de examine promovendorum ad ecclesias cathedrales»), tot i que li sembla bé l'examen proposat tant per als preveres com per als bisbes; urgir sense escapatòries possibles els sis mesos com a termini per a rebre l'ordenació episcopal (c. 2); excloure tota possibilitat d'ordenar bisbes sense diòcesi (c. 4); afegir algunes coses —sense dir quines— als cànons cinquè i sisè («quale testimonium per initiandos ordinibus afferendum et quanto temporis spatio ante ordinem receptionem initiandi»); suprimir la possibilitat d'exempts entre els canonges per a assistir a la col·lació d'ordes a la catedral (c. 7); refer de nou el cànon vuitè; no admetre excepcions en el títol d'ordenació d'acord amb el cànon sisè del Concili de Calcedònia (c. 10); variar les edats establertes per a rebre ordes (20 per a sots-diaconat, 25 per a diaconat, 30 per a prevere, 35 per a bisbes, canonges i cardenals, c. 12)²⁷, que es refongués el cànon dedicat al Seminari, fent-lo més breu (c. 16) i que es parlés en el darrer (c. 17) de la supressió de les comendes perpè-

26. CT IX, p. 173.

27. El projecte assenyalava 18, 20 i 25, deixant sense determinació l'edat dels candidats a l'episcopat.

tues²⁸. Refós el decret i ja a les vigílies de la seva votació final, tingué una nova intervenció, el dia 12 de juliol, en què un cop més demostrà els seus coneixements d'història dels concilis, com reconegué el secretari del concili en dir que Agustín era «harum rerum egregie peritus»²⁹, ja que féu variar una cita d'un concili anomenat Navatensi per Narmatensi; sobre el tema del Seminari demanava un paper més actiu del bisbe³⁰.

5. *Matrimoni*

L'espai entre la sessió XXII (17 d'octubre 1562) i la sessió XXIII (15 juliol 1563) és un dels més llargs d'aquesta darrera etapa conciliar. Va ser un dels moments més crítics a causa de la repercussió en l'aula conciliar d'una sèrie de temes propis i aliens. En la Congregació General del 3 de febrer es volia fixar la data de la sessió per al mes d'abril, concretament el dia 22. Antoni Agustín votà d'acord amb la proposta, sempre i quan, afegí, s'afrontés també en aquesta sessió el tema del matrimoni i l'ampli decret de reforma, que tothom esperava³¹. De fet, però, tant l'un com l'altre foren reenviats a la sessió XXIV. Aquest fou el procés de discussió i aquestes foren les intervencions d'Antoni Agustín. El 20 de juliol fou presentat a discussió el primer projecte —onze cànons— sobre el matrimoni, més un projecte de resolució sobre els matrimonis clandestins. Agustín acceptava la proposta sobre aquests, demanant que tots ells fossin declarats nuls i que el cànon doctrinal tercer, que en parlava, fos incorporat al decret; volia que en el cànon primer a més de *verum sacramentum* es digués *proprium* i que es parlés de la promesa de la gràcia; en el darrer demanava que se suprímís l'anatema a la negació que les causes matrimonials són competència dels jutges eclesiàstics (c. 11); també té un cert caire teològic la precisió lingüística proposant la substitució en el cànon vuitè de l'expressió *facit divortium* per la de *perimit separationem*, així com en el cànon novè parlar de *statu matrimoniali et virginali*, més que no pas simplement de matrimoni i celibat; més curiós, en canvi, en ell, que en altre moment havia demanat de tenir presents

28. CT IX, p. 546.

29. CT IX, p. 594, n. 3.

30. CT IX, p. 613.

31. CT IX, p. 379.

els grecs, la proposta de suprimir l'expressió *occidentales* en el cànon setè en establir la impossibilitat de matrimoni per als clergues. Antoni Agustín traspassava als bisbes les obligacions paternes, en cas de no viure aquests³². A la llum de les diverses aportacions en la Congregació General del 5 de setembre, s'iniciava la discussió dels decrets sobre el matrimoni: dotze cànons³³, una solució alternativa al prefaci (més àmplia i més doctrinal), el cànon especial sobre els matrimonis clandestins i un projecte de reforma de qüestions referents al matrimoni que en el cànon segon incloïa una altra alternativa per al decret *Tametsi*. Antoni Agustín parlà el dia 9, mostrant la seva conformitat amb el prefaci ampli i doctrinal; d'acord amb el vot del cardenal de Lorena, demanava que es traqués la possibilitat de dissoldre el vincle *propter hæresim aut molestam cohabitationem*; mostrà conformitat amb la nova redacció del *Tametsi* i que els raptors fossin castigats *iure divino et humano debitis penis*; i demanava que fos suprimit el cànon onzè, que establia l'anatema per als prínceps que impedissin el matrimoni dels seus súbdits. Per quarta vegada, el 13 d'octubre era presentat a l'aula el nou projecte: el prefaci quedava incorporat, es mantenien els dotze cànons i el decret de reforma s'incorporava com a capítol primer al decret *Tametsi*. Antoni Agustín, en la seva intervenció de 26 d'octubre, feia encara quatre petites aportacions que no foren recollides en el decret aprovat en la sessió XXIII³⁴.

6. Reforma (diversos)

a) Índex

Inaugurada la tercera etapa conciliar el 18 de gener de 1562, els legats decidiren de començar els treballs per un tema neutral³⁵, que no prejudgés la controvèrsia sobre si es tractava de continuïtat del Concili o d'un nou Concili. El papa Pius IV havia confiat al Concili de revisar l'Índex de Pau IV i els legats hi afegiren la possibilitat de defensa per part dels encausats —autors i editors—, com també la

32. CT IX, p. 666.

33. De les anteriors propostes d'Antoni Agustín, la d'afegir *proprium* i l'expressió sobre la gràcia havien estat incorporades, com també la substitució de *facit divortium* per *separationem*; també l'expressió *status coniugalis* i *celibatus*, com la supressió del terme *occidentales*; no, en canvi, la supressió del c. 11.

34. CT IX, p. 903.

35. L'expressió és de Jedin, *Historia* IV-1, p. 175.

possibilitat de concedir salconduit als dissidents que volguessin retornar a l'Església. En la discussió del decret, Antoni Agustín es mostrà favorable al fet que els legats nomenessin una Comissió per a la qüestió de l'Índex, com també a fer que les persones incriminades fossin *convidades*, no citades, i a la concessió del salconduit³⁶. El 17 de febrer els legats feren pública la comissió formada per divuit membres, presidits per l'arquebisbe de Praga, i entre els quals figurava Antoni Agustín³⁷. En la discussió del decret, que seria promulgat el 26 de febrer, sessió XVIII, Antoni Agustín es limità a dir «*placet quod patribus placebit*», és evident que, com a membre de la comissió res més no podia dir³⁸. El 4 de març era promulgat el salconduit per als dissidents, en la redacció dels quals havia intervingut Agustín juntament amb els bisbes de Rossano i Vesta i els canonistes Castelli i Paleotti³⁹.

b) *Altres temes*

Diversos foren els esquemes de reforma proposats al llarg d'aquesta etapa del Concili. Ja hem vist com l'11 de març de 1562 n'era presentat un amb dotze capítols, el primer dels quals era el dedicat a la residència de tots aquells que tenien cura d'ànimes. A part la ja esmentada aportació d'Agustín sobre la residència, el seu parer sobre els altres punts fou aquest: permetre encara molt més àmpliament d'ajuntar títols de beneficis incongrus, suprimint totes les reserves que la Cúria romana tenia establertes i passant als bisbes la lliure disposició i nomenament (cc. 5 i 6): no admetre la figura dels vicaris com a substituïts dels rectors que no complissin, sinó simplement complir el Concili i depositar-los (c. 7); ampliar a totes les esglésies, no sols les matrius, la facultat d'unir-hi beneficis incongrus i capellanies velles (c. 8); suprimir purament i simple la concessió de comendes perpètuas o permanents (c. 9), renovar els canons contra els qüestors (c. 12)⁴⁰. De les preguntes anteriors en sortí el projecte de nou capítols, presentat a l'aula conciliar el 25

36. CT VIII, p. 321.

37. Jedin el qualifica de «gran canonista», cf. *Historia* IV-I, p. 181. Abans, 12 de febrer, s'havia format una primera comissió de quatre membres entre els quals Antoni Agustín, cf. CT VIII, p. 325.

38. CT VIII, p. 333.

39. CT VIII, p. 368, n. 1.

40. CT VIII, p. 477.

de maig i que seria promulgat en la sessió XXI, del 16 de juliol⁴¹, l'aportació la féu Antoni Agustín l'11 del mateix mes: restringir l'ordenació a títol de patrimoni a judici del bisbe i no admetre els candidats «*devotionis fervore*» (c. 1); exigir més i, en lloc de parlar del desig de recollir, parlar obertament de *avaritiae suspicio*, així com establir clarament les penes contra els contraventors de la gratuïtat en tot el procés de nomenament i ordenació (c. 2); conservar els drets dels que tenien beneficis a l'hora de procedir a la seva unió (c. 5); en lloc de parlar de monestirs i beneficis, dir clarament abadies i priorats (c. 8); pura supressió de tots els recol·lectors (c. 9)⁴².

Un nou decret de reforma, que seria proclamat en la sessió XXIV, 11 de novembre de 1563, fou discutit a partir del dia 2 de novembre. Eren vint cànons sobre reforma d'institucions eclesials. El dia 6 de novembre, Agustín es dirigeix als pares conciliars. S'unia a la queixa, expressada pel bisbe d'Almeria, encapçalant els altres bisbes hispànics, sobre la subjecció dels canonges i les primeres instàncies, que no havien estat acollides «*conquestus quod omnia haec fiant propter illa quae quaerunt Hispani soli et non alii, quia aliae nationes omnes id habeant*», i després passava a l'anàlisi individualitzada dels cànons: calia tenir presents els bisbes insulars a l'hora de parlar dels concilis provincials (c. 2); els arquebisbes no han de tenir potestat directa sobre els bisbes per a fer-hi visita i les causes majors han d'anar directament al papa, les menors criminals al Concili provincial i les menors civils al bisbe (cc. 3 i 4); cal suprimir l'exempció dels capítols o almenys establir que els bisbes puguin, ni que sigui com a delegats papals, fer-los la visita canònica (c. 5); el canonge penitencier cal que sigui triat pel bisbe i que tingui almenys quaranta anys (c. 8); els canonges no poden ser substituïts en el servei de la catedral i això com un manament, no com una exhortació (c. 12); caldria replantejar totalment el tema de les pensions (c. 13); que s'estengui a tots els curats la residència i es digui que la sola excepció es pot donar *ex consuetudine non irrationabili* (c. 17); protegir els capellans pobres dels bisbes que els han ordenat i després no se'n preocupen més (c. 19); sobre el temps per a decidir les causes presentades als tribunals eclesiàstics (c. 20),

41. CT VIII, pp. 502-504.

42. CT VIII, p. 683.

al costat d'altres petites anotacions⁴³. A l'hora de la votació del decret, Antoni Agustín votà afirmativament a tot, llevat del cànon 5, on demanà que no s'ampliessin les facultats dels arquebisbes més enllà del dret comú⁴⁴.

c) *Regulars i monges*

El 26 de novembre, quatre dies després de començar la discussió del decret de reforma general i sobre regulars i monges, que seria aprovat en la darrera sessió, Antoni Agustín feia la seva intervenció sobre el tema. El cànon primer, que ja l'arquebisbe de Braga havia qualificat de pèssim perquè no anava contra el luxe ni conferia als concilis provincials la capacitat de dictar normes sobre l'estil de vida dels bisbes, mereixia també la mateixa actitud d'ell; hom no havia d'excomunicar els colons que no paguessin els delmes; li sembla que no s'afronta seriosament la reforma dels regulars i aprofita l'oportunitat per a criticar els conventuals. En el decret de regulars, expressa el seu descontentament perquè les votacions per als superiors siguin secretes (c. 9); vol que s'incloguin els ordes militars entre els que estan subjectes a obediència i atenció pastoral dels bisbes (c. 13); està d'acord que l'edat de professió s'estableixi als divuit anys, tot demanant que el noviciat duri dos anys i que s'afavoreixi la implantació dels jesuïtes (c. 17); demana que es parli de la visita de les monges als monestirs masculins i del pas d'un orde a un altre. Sobre les monges, només aporta tres coses: que es declari nul·la la professió feta sense llibertat no provada davant del bisbe (c. 2), que els monestirs amb quatre o cinc monges siguin suprimits (c. 5) i que els conventuals siguin retirats de l'atenció a les monges (c. 5)⁴⁵.

7. *Altres intervencions conciliars*

Antoni Agustín intervingué activament en l'acció conciliar prèvia al començament de les sessions. Segons testimoniava Jeroni Galeatus, bisbe de Sutri, a Morone la seva intervenció havia estat decisiva a l'hora de convèncer l'arquebisbe de Granada i alguns altres espanyols del partit intransigent per tal que no urgissin una de-

43. CT IX, p. 938.

44. CT IX, p. 996.

45. CT IX, p. 1062.

claració prèvia que el concili era una continuació de les etapes anteriors. Juntament amb ell havien intervingut els legats i el bisbe de Mòdena⁴⁶. Molt probablement per això els legats li confiaren, juntament amb Masarelli i el bisbe esmentat, la redacció del decret de convocatòria, que calia promulgar en la primera sessió, XVII de la numeració general⁴⁷. A darrera hora fou també un dels redactors del decret final del Concili, juntament amb els cardenals Guisa i Madruzzo i el bisbe de Ciudad Rodrigo⁴⁸.

També, abans de començar les sessions, li havia estat confiat el tema de les precedències entre els religiosos i, juntament amb Masarelli i el bisbe de Brescia, afrontaren el tema, en què únicament arribaren a un acord: que l'abat de la Congregació de Montecassino precedís tots els altres⁴⁹.

De molt menor importància són les seves intervencions: del 3 de juny sobre la resposta a l'ambaixador de França, en què s'aparta del judici dels bisbes espanyols deixant plenament la resposta en mans dels legats⁵⁰; del 27 de juny sobre la resposta a donar al duc Albert de Baviera, enviat de l'emperador⁵¹; i del 3 d'agost en el tema d'acceptar o no els procuradors dels bisbes de Ratisbona i Basilea, inclinant-se per la negativa⁵².

Joan BADA

Legalitat 36-40, 4t, 1ª

08024 BARCELONA

46. CT VIII, pp. 279-280, Trento 15 de gener 1562, on es diu que la reunió per a arribar a l'acord s'havia tingut a casa de l'arquebisbe de Granada la nit anterior. Cf. també MARÍN, *El arzobispo* 512-515, on es diu que s'arreglarà amb els bisbes de Patti, Almeria i Astorga, que consideraven suficients les promeses papals.

47. CT VIII, p. 248, n. 5, encara a darrera hora li fou feta consulta sobre l'última redacció. Seripando així ho escrivia al cardenal Amalio i el qualificava de «uomo dotto et essercitato in pur'assai cose» (MARÍN, *El arzobispo* 291-292).

48. CT IX, p. 1104, n. 2. El testimoni és del bisbe de Salamanca, que qualifica el decret de «muy discreto y muy a propósito».

49. CT VIII, p. 263, bisbe de Mòdena-Morone, Trento 8 desembre 1561.

50. CT VIII, p. 514.

51. CT VIII, p. 626.

52. CT VIII, p. 748.

Summary

This paper is a communication presented during the study courses about Antoni Agustín, bishop of Alife (1557-1561) and Lleida (1561-1567) arch-bishop of Tarragona (1577-1586), celebrated in the last mentioned city in remembrance of the fourth centenary of his death. The overall contributions of this prelate to the sessions of the third phase of the Trent Council are presented (1562-1563). The systematic order in which they appear, obey to combined criteria: chronological and theme importance. There are three intervention blocs: dogma, reformation, minor questions. His contribution on the first field were the following: bishops' residence, where he supports the idea of a bishopric «*iure divino*» as he did also when he spoke about the sacrament of order; communion under two species, with a strong tendency on the one hand not to dramatize the theme, and on the other towards the negative; Eucharist, where he insists in the sacrificial aspect of it and not only on the statement of being a memorial; marriage, with an opinion in favour of its definition as sacrament and to the writing of the decree «*Tametsi*». Concerning the Reformation, Antoni Agustín, who had already participated in specific points in the reform decree about the Eucharist and Order, took part with special emphasis in the discussion when they came to write the Index of prohibited books, about the beneficial praxis of the Church and the bishops' right to visit the cathedral chapters; without ignoring the cooperations on the decree of the last session about the reform of regulars and nuns, tending always to strengthen the episcopal authority. In the group of minor questions it is particularly outstanding his intervention on the controversy if they were on a new Council or a new continuing phase, cooling down the minds of the Spanish group and having been called to write the convocational decree as well as to regulate the priority right among abbots and religious major superiors present at the Council hall.