

LA VISITA PASTORAL DE 1303 AL PENEDEÈS I GARRAF

RESUM

Les visites pastorals són inspeccions a les parròquies, fetes pels bisbes o els arquebisbes. Els medievalistes s'han interessat recentment per les visites pastorals medievals com a font primària. Es ressegueix la visita pastoral de 1303 centrada al Penedès i Garraf, quan el bisbe Ponç de Gualba (Mallorca, ? - Barcelona, 1334) realitzà una visita pastoral per diverses parròquies del bisbat de Barcelona.

ABSTRACT

Pastoral visits consist in inspections to parishes made by bishops or archbishops. Medievalists have recently become interested in medieval pastoral visits as a primary source. Here, we follow the pastoral visit made in 1303 along the Penedès and Garraf Regions, when bishop Ponç de Gualba (Mallorca, ? - Barcelona, 1334) made a pastoral visit to several parishes within the diocese of Barcelona.

Les visites pastorals són inspeccions a les parròquies, fetes pels bisbes o els arquebisbes. Els medievalistes s'han interessat recentment per les visites pastorals medievals com a font primària. Així Lluís Monjas Manso el 1984 publicà un estudi relacionant les dones del Baix Llobregat i les visites pastorals.⁽¹⁾ La tesi doctoral d'aquest autor també versà sobre visites a la Tarraconense.⁽²⁾ Recentment s'ha publicat el quart volum de l'obra de Josep Baucells centrat en les visites pastorals al bisbat de Barcelona entre els anys 1200-1344.⁽³⁾

Les visites són una font molt important per a l'estudi de les parròquies i l'estat d'aquestes a l'Edat Mitjana. El funcionament de la visita pastoral es dividia en diverses parts: primer arribava el bisbe a la localitat i tonsurava als novicis. Després feia cridar un nombre variable de testimonis que explicaven com es trobava la parròquia i els parroquians. Els testimonis delataven els veïns que no seguien la moral cristiana. Es citen a la visita adúlter, fornicadors, clergues casats o blasfemadors. Normalment es donen els noms i cognoms dels acusats. Els testimonis expliquen també fets que han ocorregut a la parròquia o l'estat de les esglésies. Aquesta riquesa temàtica fa que les visites esdevinguin interessants per a l'estudi de l'Edat Mitjana. El nostre article tractarà la visita pastoral de 1303 i estarà centrat al Penedès i Garraf.

Aquell any el bisbe Ponç de Gualba (Mallorca, ? - Barcelona, 1334) realitzà una visita pastoral per diverses parròquies del bisbat de Barcelona. Començà el dia u d'abril a Sabadell i la finalitzà el dia u de setembre a l'església de Sant Jaume de Barcelona. El bisbe Ponç fou qui començà les sèries de visites pastorals del bisbat barceloní. El bisbe visità el Penedès i Garraf, i ens

dóna una certa idea de com estaven les parròquies i la cura d'ànimes l'any 1303. El document es troba a l'Arxiu Diocesà de Barcelona amb la signatura ADB VP I/1 i fou transcrit al primer volum de processos de l'Arxiu Diocesà de Barcelona.⁽⁴⁾

La relació de parròquies del Penedès i del Garraf visitades pel bisbe Ponç de Gualba és la següent:

DATA	PARRÒQUIA
18 d'abril	La Granada
13 de juliol	Sant Sebastià dels Gorgs
13 de juliol	Lavern (Sant Pere de Lavern)
14 de juliol	Vilafranca
15 de juliol	Sant Valentí (les Cabanyes)
16 de juliol	La Bleda (pertanyent a Santa Margarida i els Monjos)
16 de juliol	Pacs
17 de juliol	Olèrdola
18 de juliol	Terrassola i Lavit
18 de juliol	Sant Pere de Riudebitlles
19 i 20 de juliol	Monestir de Sant Quintí de Mediona
20 de juliol	Sant Vicenç del Morrocurt (Font-rubí)
20 de juliol	Font-rubí
20 de juliol	Sant Martí Sarroca
20 de juliol	Torrelles de Foix
21 de juliol	Màger (la Llacuna)
22 de juliol	Montmell
22 de juliol	Pontons
24 de juliol	Salomó
24 de juliol	Puigtinyós (Sant Jaume dels Domenys)
26 de juliol	La Bisbal del Penedès
27 de juliol	Sant Jaume dels Domenys
28 de juliol	L'Arboç
28 de juliol	Banyeres
30 de juliol	Calafell
30 de juliol	Sant Vicenç de Calders i el Vendrell
30 de juliol	Santa Oliva
30 de juliol	Bellvei
30 de juliol	La Gornal
31 de juliol	Castellet
31 de juliol	Sant Esteve de Castellet
31 de juliol	Santa Margarida (situat al Puig d'Espitlles)
1 d'agost	Castellvell del Penedès (Banyeres?)
1 d'agost	Albinyana
1 d'agost	Bonastre
1 d'agost	Cubelles
1 d'agost	La Geltrú
1 d'agost	Cunit
2 d'agost	Ribes (Sant Pere de Ribes)
2 d'agost	Sitges

L'ESTAT DE LES ESGLÉSIES I ELS RECTORS

La visita de 1303 ens informa sobre l'estat ruïnós d'algunes esglésies. Per exemple, a la Bleda (al terme de Santa Margarida i els Monjos) ens diu que el temple està derruït i que no es podia administrar el Cos de Crist. A més, s'informa que l'església no tenia aigua beneïda. Segons els testimonis, el rector de la parròquia no realitzava els serveis ni les misses corresponents.

Era freqüent que els rectors de les esglésies mantinguessin relacions sexuals i de vegades tenien descendència. El dret canònic havia legislat sobre aquests fets i els prohibí als sínodes de Pavia (1022), Bourges (1033) i Girona (1068).⁽⁵⁾ Al document trobem múltiples rectors amb fills a la Granada, a Sant Pere de Lavern, Vilafranca, Pacs, Montmell, l'Arboç, entre d'altres.⁽⁶⁾ Trobem casos tràgics: Ferrer Llaurador, rector de la Bleda, que tingué relacions sexuals amb Romina i que quedà prenyada de bessons, però hagué d'avortar.

Alguns d'ells celebraven les seves misses amb els seus fills d'escolans, com el rector de Calafell o el de Bellveí. Els dos rectors foren castigats amb cinquanta i vint sous per cap. D'altres com el rector de Puigtinyós abandonà el seu càrrec i hi deixà un substitut. Així mateix, els rectors cometien moltes altres faltes. És inusual el cas del rector de Sant Vicenç de Calders, Ponç Sescrosses. Els testimonis l'acusen d'abandonament de l'església, i per això un beneficiat dona els sagraments. No segueix els manaments litúrgics: dona llicència per casar-se a qualsevol, no absol els morts si no és per diners i no fa les misses de difunts. Tampoc allotja els frares menors, no confessa ni visita els malalts i no feia sepelis al costat de la capella de Santa Anna sense rebre diners a canvi. Per als enterraments, explica el rector, ell rebia les dues gallines que s'acostumaven a donar. El mossèn comet faltes terrenals com jugar amb daus i tenir una concubina, això sí, sense descendència.

Un cas semblant és el de Bernat Rossell, rector de Cubelles. El rector no volia enterrar a ningú que fos de fora la parròquia i no casava a ningú forà si no li pagava. El cobrament per serveis que havien de prestar els rectors fou perseguit per les autoritats eclesiàstiques. El bisbe imposà una multa de trenta sous al mossèn.

El bisbe tenia la facultat d'imposar multes als seus subalterns. Al rector de Sant Vicenç se'l condemnà a pagar deu morabatins d'or. Bernat Rossell fou indultat pel bisbe a canvi de trenta sous. El mateix pagà el rector de Font-rubí per copular amb una dona i haver-hi tingut fills. Totes aquestes quantitats anaven destinades a la construcció de la Seu de Barcelona.

Els rectors feien de vegades de notaris i s'encarregaven de redactar testaments. A l'Arboç els testimonis acusen al rector de no complir amb el seu deute i deixar un home que morís intestat. S'excomunicà mig any a Bernat Ugnat de Sant Quintí de Mediona per no executar un testament.

En aquesta època el matrimoni estava gairebé institucionalitzat. L'Església feia esforços perquè la gent es casés davant d'un rector, de forma pública a l'església. A la visita pastoral de 1303 trobem dos casos de matrimonis sense solemnitzar-se per l'altar. Un d'ells a Font-rubí i l'altre a Sant Pere de Riudebitlles. S'informa que el primer dels dos ja havia estat consumat. A Cubelles el prevere Busquet havia celebrat una boda clandestina. Aquests casaments es feien quan les famílies no acceptaven el matrimoni i creaven problemes als testaments.

L'ESTAT DE LES ÀNIMES

Només trobem quatre parròquies on tot és tot correcte (*omnia recte*): Sant Valentí de les Cabanyes, Banyeres, la Gornal i Sant Esteve de Castellet. Les trenta-sis restants tenen alguna qüestió per resoldre.

Els pecats més denunciats són els que tenen a veure amb el sexe. Hi ha tres modalitats que són les més esteses. La fornicació, relació carnal sense continuïtat i espontània. El concubinatge, relació amb una amant. L'adulteri, relació d'un home o dona casada amb una altra persona maridada o no. A les 36 parròquies trobem setanta-set casos de fornicació simple i concubinatge. Més reduïts són els casos d'adulteri: només en localitzem vint. Normalment els testimonis diuen qui són els dos culpables de les relacions tot i que no per norma. Per exemple, a Sitges: “digueren els mateixos que Ponç Desclapers tenia públicament Arsenda i que havia tingut descendència amb ella.”⁽⁷⁾ A Vilafranca es diu que Bernat Babau té públicament una concubina.⁽⁸⁾ Quan un home adulterava es feia palesa la seva condició de casat: “Ferrer de Vilafranca, casat, cometia adulteri públicament amb Elisabeth, recentment feta cristiana.”⁽⁹⁾

Tal com hem vist, els rectors no s'escapaven d'aquestes relacions. També hi havien altres membres eclesiàstics sexualment actius. El grup més destacat són els preveres.⁽¹⁰⁾ Tenim molts casos, però aquí en citarem uns pocs. A Sant Pere de Riudebitlles: “Jaume Rossell, prevere, té públicament a casa seva una dona de nom Gaia, batejada.”⁽¹¹⁾ A Torrelles de Foix trobem “Romeu, prevere, que vivia amb el dit rector, tenia públicament una dona amb la que estava prop de Vilafranca.”⁽¹²⁾ A Màger “el prevere Ferriol havia estat dos anys a la dita església i que havia prenyat a Sancia Mutonem.”⁽¹³⁾ Joan d'Om, de la parròquia de Sitges, prevere, havia estat acusat injustament de jaure carnalment amb una esclava seva. El bisbe el condemnà a fer-la fora de casa abans del dia 1 de novembre, i que no estigués amb ella a cap lloc sospitós.⁽¹⁴⁾ A Cubelles hem documentat que Andreu, prevere, tenia relacions amb una serventa sarraïna, que sembla que estava batejada. Andreu havia tingut fills i el menor tenia tretze anys, però no especifica si la mare era la serventa sarraïna.⁽¹⁵⁾

Els preveres i els clergues també cometien altres pecats. A tall d'exemple, els clergues “Nicolau Martí i Romeu Mascarell, clergues, jugaren amb gresca i amb daus a casa de Jaume de Rosanes”.⁽¹⁶⁾ El joc també era freqüent entre els laics. La moral cristiana no tolerava els jocs d'atzar, però, en canvi, sí els de destresa o enginy, com la ballesta o els escacs. Era freqüent que els tafurs blasfemessin contra Déu a causa del joc, com a Sant Quintí de Mediona, on “tots els tafurs també blasfemen contra Déu i els sants.”⁽¹⁷⁾ A Sitges hem localitzat tres taulells de joc, propietat de Bernat Sifré, Deuzetus i Ferrer Otger. Els que renegaven també eren delatats com Pere de Pont, clergue, se l'havia sentit blasfemant contra Déu i els seus sants.

Un altre lloc on es solia jugar era al bordell de Cubelles, on el prevere Andreu i altres jugaven a daus amb diners de plata. El prevere Berenguer Carbó de Sant Quintí també jugava al bordell però prometé al bisbe deu sous per redimir-se. Als bordells, també s'hi podia menjar i dormir, la qual cosa féu el rector de Monistrol d'Anoia al prostíbul de Vilafranca. Aquest mantenia una concubina que vivia al bordell i amb la qual havia tingut descendència. El bisbe l'amonestà amb quinze sous per a les obres de la Seu de Barcelona. Pel que hem vist, l'any 1303 només existien aquests dos bordells al Penedès i Garraf. Com ja hem apuntat en un altre lloc, la prostitució es considerava un mal menor tolerat per l'Església.⁽¹⁸⁾

Un dels crims més perseguits per l'Església eren les usures. En teoria els cristians no podien ser usurers, però a la visita del 1303 n'hem documentat vint casos. La usura era el préstec de diners a canvi d'uns interessos molt elevats. Només estava permès fer usures als jueus. Es solien fer les usures per a prestar diners en el joc de daus o fent contractes sobre el blat amb usura. És el cas de Donat Santamaria, de la parròquia de Sant Vicenç del Morrocurt, i de Remanguera de Santa Oliva, entre d'altres.⁽¹⁹⁾ Tot i els contractes usuraris a la visita pastoral no apareixen jueus penedesencs. Sabem que a Vilafranca hi havia una comunitat important i a l'Arboç una petita comunitat jueva que esdevindria més gran a partir del segle XIV. La presència de sarraïns era força minoritària, només n'hem localitzat a Cubelles.

Un dels altres problemes que expliquen els testimonis eren els clergues que anaven armats. A Sant Pere de Lavern els monjos del monestir portaven "espases", "espases grans" i "llances" dins i fora del convent.⁽²⁰⁾ A l'Arboç documentem un altre cas on els clergues porten armes, exceptuant el rector. Els clergues se n'enorgulleixen i ferien el rector i el fill de Guillem Martí.

Podem constatar que al Penedès i al Garraf hi havia fetilleres o endevinaires: Marquesa de les Cabanyes (*divinatricem*), na Sibil·la Puyol⁽²¹⁾ de Pontons (*divinatrix*), na Sent Company de Màger (*sortilega publica*), na Ginera de Lleger (*divinatrix*), n'Orpina i Romia Gitarda (*coniuratrices et divinatrices*) de Ribes les dues. Romia Gitarda es dedicava a guarir les malalties d'homes, nens i mals d'ull. També destaca Geralda de Codines, endevinadora de la parròquia de Subirats. Geralda fou cridada pel bisbe Ponç a Sant Cugat del Vallès al desembre de 1303, ja que usava oracions i invocacions a Déu per a curar diverses malalties i guarir animals de càrrega. Geralda tingué certa fama i anava els dies de mercat i fira a Vilafranca. Per això fou interrogada el 1330, de nou, pel tribunal de la Inquisició sense dictar cap sentència en ferm.⁽²²⁾

També hi havia alguns homes que es dedicaven a fer fetilleries: en Castellar de l'Arboç (*faciebat divinaciones*), Pere Bell -de l'Arboç-, fill d'en Berenguer Bell, usava d'endevinacions però jurà que per fer-les no utilitzava conjurs d'ovelles: "*Item dixerunt quod en Petrus Belo filius Berengarii Belo utitur divinationibus. Idem Petrus Belo iuravit ulterius non uti quandam coniurationem ovium*".

L'incest també era denunciad. N'hem localitzat dos casos, un a Sant Pere de Lavern i un altre a Màger. Trobem un prevere de Sant Quintí de Mediona que havia tingut descendència amb les seves germanes. Finalment, a Vilafranca hem localitzat un padri que s'havia allitat amb la seva fillola.

Hi ha fets que expliquen els testimonis de la visita pastoral que són molt minoritaris. A Sant Pere de Lavern trobem monjos que mengen carn en temps d'abstinència i que no feren dejuni per Santa Eulàlia. També a Sant Pere de Lavern es diu que els clergues són desobedients i que alguns monjos han marxat del monestir. Una declaració curiosa es dona al Montmell. Els testimonis diuen que hi ha un marit que es nega a conuiu amb la seva esposa tot i les dues sentències a favor de la dona. A Sant Quintí un marit no volia parlar amb la seva dona. A la Bleda trobem un robatori a l'església i un cas de bigàmia.⁽²³⁾

CLOENDA

La visita pastoral de 1303 dona un mosaic de dades sobre el Penedès i Garraf de principis del segle XIV. Podem afirmar que l'estat de les parròquies visitades era força dolent. Tot i les qua-

tre parròquies sense problemes (Sant Valentí de les Cabanyes, Banyeres, la Gornal i Sant Esteve de Castellet), aquestes només representen un 10% del total. El mosaic és format per l'estat de les esglésies i els rectors, costums de les persones i sobretot desviacions morals dels cristians.

Entre els laics destaquen els concubinatges, fornicis i adulteris. És significatiu que només s'acusa l'home com a culpable de la falta. És l'home qui jeu carnalment amb la dona. Entre els homes religiosos era freqüent tenir amants i fins i tot fills. Alguns d'aquests descendents eren fills del rector i ajudaven en la celebració de l'eucaristia. A vint-i-tres parròquies de les quaranta es detecten problemes amb el rector o església. Rectors amb concubines, fills, una església derruïda, abandonaments dels temples... Són situacions força anormals que el bisbe Ponç volgué rectificar.

El mateix bisbe Ponç volia lluitar contra els rectors que cobraven per serveis que havien de fer de franc o a canvi de la voluntat. Un cas paradigmàtic és el del rector de Sant Vicenç de Calders.

També destaquen el grup de jugadors. Sobretot juguen amb els daus i a un joc anomenat "gresca". L'Església no tolerava aquests jocs d'atzar. Es podia jugar a qualsevol lloc fins i tot a l'entrada de l'església (com és el cas de Sant Quintí) o al bordell de Cubelles. Un dels problemes dels jugadors és que solien blasfemar mentre jugaven, per això aquests també eren perseguits. Als jugadors se'ls deixaven diners, a interessos alts, o bé es feien contractes usuraris a altres persones. Aquest pecat també era perseguït, ja que els cristians no podien fer usura.

Veiem com el mosaic de pecats es complementa amb pràctiques ancestrals com les fetillers i els endevinaires que feien encanteris contra el mal d'ull o curant homes, nens i animals. L'Església vol esdevenir l'única intermediària entre els homes i la divinitat. Per això desprestigia a qui fa sortilegis, les conjuradores i endevinaires. Són grups de dones, i algun home, que s'han transmès coneixements oralment del medi natural i de fisiologia general. Aquesta mal anomenada "cultura popular" contrasta amb l'"alta cultura" dominada de forma exclusiva pels homes.

Destaquen també les bodes clandestines, una altra pràctica antiga. El raptus de la núvia era freqüent als segles IX i X. Es feien sobretot abans que l'Església institucionalitzés el matrimoni fent passar les parelles per l'altar i obligant-los a casar-se per un capellà.

La prostitució també és un fet inusual al Penedès i al Garraf. Només documentem dos casos a Vilafranca i a Cubelles. També són força minoritaris els casos d'incest.

El problema del bisbe en fer les visites rau en el fet que només podia multar capellans i altres homes d'església. Topava la llei eclesiàstica i la llei secular. Per aquesta raó el bisbe no amonestava els laics almenys dintre el text de la visita.

La finalitat última de les visites pastorals és controlar la població i els seus actes. El control es podia fer mitjançant la delació, l'escarni públic i la mala fama d'una persona. Així els membres de les comunitats controlaven aquells qui creien que eren sospitosos i en donaven part al bisbe. Tenint uns capellans tan poc aplicats, com hem vist, és natural que des de Barcelona s'utilitzés aquest sistema i que fos comú a la majoria de comunitats cristianes. Així es garantia que les parròquies seguirien un ordre moral dintre de l'ètica eclesiàstica i que ningú se'n desviaria.

Quadre 1: Resum de la visita pastoral de 1303 al Penedès i Garraf(24)

DATA	PARRÒQUIA	TON- SURES	RECTOR	CONCUBI- NATGES I FORNICIS	ADUL- TERIS	PROSTI- TUCIÓ	JUGA- DORS	CLERGUES O PREVERES AMB ARMES	CLERGUES O PREVERES RELACIONATS AMB DONES	USU- RES	BLAS- FEMS
18 d'abril	La Granada		D / F								
13 de juliol	Sant Sebastià dels Gorgs	X	AB								
13 de juliol	Lavern (Sant Pere de Lavern)		D / F	3	1		1	1	1		1
14 de juliol	Vilafranca	X	D / F	13	1	1	16		9	7	
15 de juliol	Sant Valentí (les Cabanyes)										
16 de juliol	La Bleda (pertanyent a Santa Margarida i els Monjos)	X	AB / D / AV		1						
16 de juliol	Pacs	X	D / F	1	1						
17 de juliol	Olièdola	X	D / F	3			1				
18 de juliol	Terrassola i Lavit			2					1		
18 de juliol	Sant Pere de Riudebitlles	X		2					1		
19 i 20 de juliol	Monestir de Sant Quintí de Mediona	X	D / F	3	1		4		7	8	1
20 de juliol	Sant Vicenç del Morrocurt (Font-rubi)	X	D / F	5						1	1

DATA	PARRÒQUIA	TON- SURES	RECTOR	CONCUBI- NATGES I FORNICIS	ADUL- TERIS	PROSTI- TUCIO	JUGA- DORS	CLERGUES O PREVERES AMB ARMES	CLERGUES O PREVERES RELACIONATS AMB DONES	USU- RES	BLAS- FEMS
20 de juliol	Font-rubí		D / F	1			MOLTS				MOLTS
20 de juliol	Sant Martí Sarroca	X		7			ALGUNS				
20 de juliol	Torrelles de Foix		D / F						1		
21 de juliol	Màger (la Llacuna)		AB	3	1		2		1		1
22 de juliol	Montmell	X	D / F								
22 de juliol	Pontons				2						
24 de juliol	Salomó		D						1		
24 de juliol	Puigtinyós (Sant Jaume dels Domenys)		AB / SUB								
26 de juliol	La Bisbal del Penedès				2						
27 de juliol	Sant Jaume dels Domenys										
28 de juliol	L'Arboç	X	AB / D / F	5	2		4	1	1		
28 de juliol	Banyeres										
30 de juliol	Calafell		F	2							
30 de juliol	Sant Vicenç de Calders i el Vendrell		AB	4	2						

DATA	PARRÒQUIA	TON- SURES	RECTOR	CONCUBI- NATGES I FORNICIS	ADUL- TERIS	PROSTI- TUCIÓ	JUGA- DORS	CLERGUES O PREVERES AMB ARMES	CLERGUES O PREVERES RELACIONATS AMB DONES	USU- RES	BLAS- FEMS
30 de juliol	Santa Oliva	X	AB	4				1	1	1	
30 de juliol	Bellvei		D / F	1							
30 de juliol	La Gornal										
31 de juliol	Castellet	X		2							
31 de juliol	Sant Esteve de Castellet										
31 de juliol	Santa Margarida (situat al Puig d'Espitlles)	X		4	3						
1 d'agost	Castellvell del Penedès (Banyeres?)			4	1						
1 d'agost	Albinyana			4	1						
1 d'agost	Bonastre			1							
1 d'agost	Cubelles		AB			1	1	3	2		
1 d'agost	La Geltrú	X	AB	1	1		1		3		
1 d'agost	Cunit		AB								
2 d'agost	Ribes (Sant Pere de Ribes)			2					1		
2 d'agost	Sitges			2			3			3	
TOTAL				77	20	2	33	5	30	20	4

Quadre 2: Resum d'altres situacions

DATA	PARRÒQUIA	ALTRES CASOS	
18 d'abril	La Granada		
13 de juliol	Sant Sebastià dels Gorgs		
13 de juliol	Lavern (Sant Pere de Lavern)	8	1 casat amb una filla / 1 endevinadora / 1 monjos mengen carn / 1 robatori a l'església / monjos absents (2) / clergues desobedients / no dejuni per santa Eulàlia
14 de juliol	Vilafranca	5	Escola dels nois deteriorada / incest amb fillola / rector de Foix usurer / bastards (2)
15 de juliol	Sant Valentí (les Cabanyes)		
16 de juliol	La Bleda (pertanyent a Santa Margarida i els Monjos)	2	Robatori / bigàmia
16 de juliol	Pacs	2	Endevinadora a la parròquia de Sant Valentí / rector gandul i negligent amb l'Església
17 de juliol	Olèrdola		
18 de juliol	Terrassola i Lavit		
18 de juliol	Sant Pere de Riudebitlles	1	Matrimoni sense solemnitzar-se a l'Església
19 i 20 de juliol	Monestir de Sant Quintí de Mediona	4	Prevere que té descendència amb germanes seves / parroquians que juguen a l'entrada i blasfemen / excomunió per no executar un testament / negativa a parlar amb la seva dona
20 de juliol	Sant Vicenç del Morrocurt (Font-rubí)	1	Gent que malparla d'altres
20 de juliol	Font-rubí	1	Matrimoni consumat sense solemnitzar-se a l'Església
20 de juliol	Sant Martí Sarroca	1	Un que parla malament dels altres
20 de juliol	Torrelles de Foix	1	Controvèrsia entre el prior de la Llacuna i el rector de Màger
21 de juliol	Màger (la Llacuna)	3	Incest amb una filla / prohibició de rebre aigua beneïda / endevinadora
22 de juliol	Montmell		

DATA	PARRÒQUIA	ALTRES CASOS	
22 de juliol	Pontons	2	Marit no vol habitar amb l'esposa tot i les sentències favorables a ella / endevinadora
24 de juliol	Salomó		
24 de juliol	Puigtinyós (Sant Jaume dels Domenys)		
26 de juliol	La Bisbal del Penedès		
27 de juliol	Sant Jaume dels Domenys	2	Endevinadora a Lletger / manumissos que insulten els difunts
28 de juliol	L'Arboç	5	Intestat per negligència del rector / rector de l'església del Papiol (= Papiolet???) Té una filla amb una dona de Piera / 3 endevinaires, una d'elles fa conjurs amb ovelles
28 de juliol	Banyeres		
30 de juliol	Calafell	1	Fills ajuden al rector a les misses
30 de juliol	Sant Vicenç de Calders i el Vendrell	10	Un beneficiat administrava els sagraments / rector donava llicència per casar-se a qualsevol / rector no absol els morts si no es paga / rector no fa misses pels difunts / rector no allotja els frares menors / el rector no confessa els malalts / rector no visita els malalts / el rector juga / el rector té una concubina sense descendència / el rector no enterra al costat de la capella de santa Anna si no es paga
30 de juliol	Santa Oliva	1	Un frare administra els sagraments
30 de juliol	Bellveí	1	El rector fa la missa amb el fill
30 de juliol	La Gornal		
31 de juliol	Castellet		
31 de juliol	Sant Esteve de Castellet		
31 de juliol	Santa Margarida (situat al Puig d'Espitlles)		
1 d'agost	Castellvell del Penedès (Banyeres?)		
1 d'agost	Albinyana		
1 d'agost	Bonastre		

DATA	PARRÒQUIA	ALTRES CASOS	
1 d'agost	Cubelles	7	El rector no vol enterrar fora de la parròquia / el rector fa pagar als nuvis si eren de fora / boda clandestina / testament fals / als cossos de fora de la parròquia no se'ls feia funeral / incest / un prevere té relacions amb una serventa sarraïna
1 d'agost	La Geltrú	2	Un prevere celebra les misses / bodes clandestines
1 d'agost	Cunit	1	Enviament d'un nou rector
2 d'agost	Ribes (Sant Pere de Ribes)	2	Dues endevinaires
2 d'agost	Sitges	1	Convivència amb una esclava
TOTAL		63	

NOTES

- (1) ROJAS MANSO, Lluís. "Eva entre les dones del Baix Llobregat durant la Baixa Edat Mitjana". *Les dones i la història al Baix Llobregat*. Barcelona: Publicacions de l'Abadia de Montserrat. 2002, pp. 91-140.
- (2) Publicada el 2004 es pot consultar a: http://www.tesisenxarxa.net/TESIS_UPF/AVAILABLE/TDX-0630105-134236/tlmm1de1.pdf
- (3) BAUCCELLS, Josep. *Vivir en la Edad Media: Barcelona y su entorno en los siglos XIII y XIV (1200-1344)*. Barcelona: CSIC. 2004-2006.
- (4) AA.DD. *Processos de l'Arxiu Diocesà de Barcelona*. Volum. I. Barcelona: Generalitat de Catalunya. 1984.
- (5) MANSI, Johannes Dominicus. *Sacrorum Conciliorum, nova et amplissima collectio*. Tom 19. Florència: Antonium Zatta. 1902, pp. 353, 503 i 1071.
- (6) Vegeu Quadre 1.
- (7) *Item quod Poncius dez Clapers tenet publice Arsendem et habet prolem ex ea*.
- (8) *Item Bernardus Babau tenet publice quandam concubinam*. Potser no es digué el nom de la dona perquè la família Babau era molt influent a la vila.
- (9) [...] *fama esse quod Ferrarius de Vila Francha uxoratus adulteratur publice cum Elizabet noviter facta christiana*. Ferrer de Vilafranca fou delatat per diversos testimonis.
- (10) Els preveres eren clergues ordenats pel bisbe.
- (11) *Item Iacobus Rosselli presbiter tenet publice in domo sua quandam nomine Gayam baptizatam*.
- (12) *Et dixerunt quod Romeus presbiter qui moratur cum rector edicte Ecclesie, tenuit publice quandam mulierem que modo moratur apud villam Francham [...]*.
- (13) *Ferriollus presbiter stetit duobus annis in predicta Ecclesia et impregnavit Sanciam Mutonem*.
- (14) *Idem Johannes de Ulmo presbiter dixit per sacramentum se numquam cum ea pecasse carnaliter confitetur tamen quod moratur cum eo pro ancilla. [...] sibi Episcopus sub pena dupli quod usque Kalendas novemberis expellat eam de domo et quod ab illa ora in antea non sit cum ea in loco suspecto*.
- (15) *Item dixerunt quod Andreas presbiter cognovit quandam servam sarracenam que modo dicitur baptizata eo in vita. [...] Item dixerunt quod Andreas predictushabet filios. Confitetur Andrea de filiis sed minor habet XIII annos*.
- (16) *Item quod Nicholaus Martini presbiter et Romeus Mascharel clericus luserunt ad graescam [...] ludunt ad taxillos in domo Iacobi de Rosanis*.
- (17) [...] *omnes ludentes hic blasphemant Deum et sanctos suos*. Aquests jugaven a l'entrada de l'església del monestir.
- (18) BENITO JULIÀ, Roger. "La prostitució a dues viles medievals: Vilafranca i Barcelona." *Dyonisos* núm. 11. Vilafranca del Penedès: VINSEUM. 2007, pp. 9-16.

- (19) *Item dixerunt quod Donatus Sancte Maria exercet contractus usurarios; Item dixerunt quod En Remarguera emit bladum a diners avantats et facit contractus usurarios.*
- (20) [...] *enses vel gladios magnos et aliquociens lanceas [...].*
- (21) Aquesta apareix dos cops: a la visita de Màger i a la de Pontons, on promet ser bona i fidel.
- (22) AA.DD. *Història de Vilafranca*. Vilafranca del Penedès: Ajuntament de Vilafranca, p. 157.
- (23) Vegeu Quadre 2.
- (24) AB = Abandonament de l'església / D = Rector amb dona / Rector amb fills / AV = Avortament / SUB = Església amb substitut.