

JOSEP BASSA I VIRGILI, UN ABAT DEL PENEDÈS

MANUEL BOFARULL I TERRADES

L'abat Bassa, nascut al Vendrell i mort el 1831, fou abat de Santes Creus a l'inici del segle XIX, i, a més, lúcid teòleg, martell de liberals i bon escriptor. El seu nom apareix un parell de vegades més a la terna per a escollir nou abat. D'aquest personatge, de la seva polèmica obra i d'un altre il·lustre cistercenc, el vendrellenc Anton Escofet, es parla en aquest treball.

JOSEP BASSA I VIRGILI, UN ABAT DEL PENEDÈS

*A l'amic Frederic Bassa i Bray, que
tantes coses sap de la seva nissaga.*

EXPLICACIÓ

En temps antic, i potser fins al primer terç del segle, cada comarca donava un esplet d'eclesiàstics. De cada família, llavors força nombroses, en sortia un capellà o una monja. La figura d'aquest sacerdot, molt respectada pels parents, ha estat glosada pel vendrellenc Jaume Ramon en un capítol de l'obra *Del fons d'una caixa* (sic) —titulat *Lo senyor oncle*—, guanyadora d'un premi al Jocs Florals de Barcelona el 1894.

Al Penedès han abundat aquestes persones entregades al servei de Déu, i entre elles es compten sants, una profetessa, bisbes, abats, monjos i capellans. El fet de fer-ne una relació equivaldria a redactar tot un llibre.

Estudiem en aquest treball la vida i l'obra d'un eximi abat de Santes Creus, fra Josep Bassa i Virgili, nascut al Vendrell. De retruc, trobarem un altre destacat clergue de la mateixa comarca.

Com que l'Església conserva la memòria dels seus ministres, aquesta figura no ha estat arraconada. Si, en lloc d'un eclesiàstic, hagués estat una persona civil dedicada a la política, o un militar lluitant a les guerres fratricides, el seu nom, com a perdedor, hauria estat esborrat i

condemnada la seva doctrina. Perquè l'abat Bassa fou, sobretot, un lúcid teòleg, implacable enemic del liberalisme i de les teories foranes, que a ell li semblaven nefastes per al Rei i la religió.

EL VENDRELL

Al cens del 1786 —quan el nostre personatge ja té 40 anys i és monjo— la població del Vendrell és aquesta (els percentatges són de l'autor d'aquest treball):

	Solters		Casats		Vidus		Total per edats	% del total
	H	D	H	D	H	D		
- 7 anys	312	266	—	—	—	—	578	25'34%
7 a 16	264	171	3	4	—	—	442	19'38%
16 a 25	75	135	48	99	1	2	360	15'79%
26 a 40	15	8	199	160	4	14	400	17'54%
40 a 50	6	2	117	98	10	11	244	10'68%
més de 50	1	2	86	92	29	47	257	11'27%
	673	584	453	453	44	74	2.281	

Total estats: solters, 1.257 (55'10%); casats, 906 (39'72%); vidus, 118 (5'18%).

En un detall complementari, el cens explica que a la vila hi ha 1 «cura», 1 «beneficiado», 2 «tenientes de cura», 1 «ordenado», 2 «escribanos», 4 estudiants, 107 pagesos, 249 jornalers, 7 comerciants, 106 artesans, 11 criats, 3 «empleados con sueldo del Rey», 1 «con fuero militar», 4 «dependientes de Inquisición» i 1 «dependiente de Cruzada».

Com a tots el llocs de la comarca, el Vendrell presenta una excel·lent taxa d'infants: un 44'72% del total de població no arriba als 17 anys.

FAMÍLIA I NAIXEMENT DE JOSEP BASSA

Els Bassa, que en llatí anotàvem Bassia, surten ja als pergamins del segle XII. Així, tant al *Llibre Blanch de Santes Creus* com al *Cartulari de*

Sant Cugat del Vallès, apareixen, com a notaris, un Guillem i un Pere Bassa. Al fogatge del 1553, al Vendrell (que té 44 caps de casa —o sigui, uns 220 habitants— i dos capellans) trobem un Joan Bassa, i, pel que veurem més endavant, un Pere i un Salvador Scofet.

Jaume Bassa Traver, després «honorable», nasqué a la casa dita cal Magre, al carrer Major del Vendrell, el 1718. El 15 de febrer de 1735 es desposà al Vendrell amb Josepa Virgili Gibert, nascuda a la mateixa vila el 1720.

L'any següent, 1736, els neix el primer fill, Jaume. Arribà l'Antoni el 1738, el primer Josep el 1740, la Maria el 1743, la Francesca el 1745, la Josepa el 1748, un segon Josep el 1750, un Salvador el 1752, i el darrer fill, i tercer Josep, el 1754. Qua neix el darrer, dels nou germans només en quedaven la meitat, perquè els altres quatre van morir abans de complir l'any.

El costum dels pares de repetir el nom de fills morts era molt freqüent a l'època, i el trobem arreu del país; en aquest treball apareix triplicat a la família Bassa i el veurem duplicat en els Escofet.

La família, en néixer el vuitè plançó, tenia monjo a Santes Creus, un oncle, germà de la mare, dit Ildefons Virgili, que batejà en Salvador. Més endavant, un nebot de l'abat, Bernat Bassa Vidal, nascut al Vendrell el 1777 i mort el 1837, fou capellà. I també un renebot, Josep Bassa Escofet, nascut al Vendrell el 1811, i apadrinat pel pare Bernat, fou monjo de Santes Creus; féu de pare de l'hisendat Joaquim Bassa Nin, «Quimet Magre», per haver mort del còlera el 1854 el seu germà Anton.

Amb aquest reguitzell d'albats, l'Antoni es convertí en hereu, i fou familiar del Sant Ofici i del Tribunal de la Inquisició.

El pares del nostre personatge van morir amb un any de diferència, quan en Josep en tenia 21 i 22. L'honorable Jaume Bassa traspassà a l'Arboç el 1776 i Josepa Virgili el 1775 al Vendrell. Com tots els membres de la família, són sebollits a la capella del Roser, de l'església parroquial del Vendrell. A l'enterrament de la muller, hi van assistir 18 sacerdots, a més dels capellans de la parròquia, i 25 al del marit.

La partida de naixement de Josep Bassa diu així:

«Als disset del mes de 8bre del any mil setcens cinquanta i quatre: En las Fonts Baptismals de la Parral. Iglia. de S. Salvador de la vila del Vendrell,

Casa pairal de l'abat Bassa, al carrer Major del Vendrell.

Bisbat de Barcelona, per mi lo baix firmant Vicari fonch batejat: Thomas (paraula que apareix mig tatxada) Anton (paraula que apareix sota de l'altra i està tatxada del tot) Joseph, nat lo dia quince de dit mes y any, fill legitim y natural de Jaume Bassa y de Josepha Bassa y Virgili, conjugues, del carrer Major, foren padrins Josepha Rubió del carrer de la Iglesia y Maria Virgili y March, muller de Thomas Virgili del carrer del Mar, tots de la dita vila del Vendrell. Ite est. Fr. Narcisus Robert, Religios Servita et Vicarius dieta Parralis Iglia.»

En la dècada dels anys 60 la senyora Elisa Vives de Fàbregas, amiga de Santes Creus, coneixedora de l'origen vendrellenc del monjo, volgué esbrinar-ne la data de naixement i altres circumstàncies. Amb la col·laboració dels erudits Frederic Bassa Bray i Josep M^a Inglès Rafecas, burxà als papers rectorals, on trobà una munió de Joseps Bassa, fins a localitzar el que cercava. Pel que fa a aquest garbuix de noms de fonts, la senyora Vives opinà:

«...Sospitem que aquesta confusió de noms podria ésser conseqüència d'una discussió entre els padrins, ja que el marit d'ella es deia Tomàs i el padri Josep. Creiem també que el fet d'haver romàs durant tant temps ignorades aquestes dades és degut als esmentats embolics en l'índex i el Registre baptismal. Cal remarcar que parlem de més de 200 anys enrera.»

SANTES CREUS

No cal explicar aquí la història de l'orde cistercenc ni la del monestir de Santes Creus, que es poden llegir a qualsevol llibre que tracti del tema.

L'abaciologi d'aquella santa casa s'inicia el 1152 quan els monjos eren a Vallbona del Vallès i a Ancosa, i segueix a Santes Creus el 1158. Al començament, i fins als inicis del segle XVII, els abats eren vitalicis, o sigui, que regien el monestir fins que Déu se'ls emportava. Així, al costat d'alguns de gairebé efímers, en trobem d'altres de venerable durada, com l'abat Pere de Mendça (1479-1519), amb 40 anys de govern, i Geroni Contijoc (1560-1593), amb 33.

Conveniències i intrigues reials, interessos d'alguns eclesiàstics i ja el temor i el rebuig a un esperit col·lectiu massa peculiar fan que a Santes Creus —i també a altres monestirs—, s'hi implantin els abats temporals, o sigui elegits per un temps determinat, que solia ser de 4 anys. El primer

abat d'aquest tipus fou Josep de Barberà, l'any 1619. Era possible, però, la reelecció, i trobem alguns abats que ocuparen el càrrec dues vegades, i un, Cels de Modolell, tres cops (quadriennis 1668-72, 1673-76 i 1680-81, el darrer dels quals no arribà a completar). D'altres van provar de repetir el càrrec; eren inclosos a la terna, però no tenien sort en l'elecció final.

En Josep Bassa i Virgili degué fer els primers estudis a la seva vila natal i després, empès per vocació natural o per influència del seu oncle l'edificat Virgili, inicià la carrera eclesiàstica. El gener del 1775 era batxiller en teologia. Pronuncià els vots religiosos el 1783 a Santes Creus, i abraçà el sacerdoci. Mentrestant, ha exercit de pare lector, i, avesat a l'estudi, amplia els seus coneixements, treu extraordinari profit dels llibres que té a l'abast a l'abundosa biblioteca del monestir, i, en el seu cervell, basteix ja una doctrina clara i definida, apuntalada per sòlids arguments, que el convertiran en esmolat polemista.

L'ABAT BASSA

El seu predecessor en el càrrec, Tomàs Riera, fou nomenat abat per al quadrienni 1796-1800. Inicià el relligat dels manuscrits i incunables del monestir, i en aquella tasca comptà amb la col·laboració del monjo Bassa, que després la continuà i completà. Això va permetre, després de la dispersió monacal i dels expolis, que els llibres fossin identificats. D'aquesta labor cultural, alguns autors, com el pare Villanueva, n'han cantat lloances, mentre d'altres l'han bescantat al·legant que molts textos foren segats per la guillotina per tal d'igualar-los.

El prevere i historiador Jaume Villanueva, nascut a Xàtiva, arribà a Santes Creus, procedent de Tarragona, el 18 d'octubre del 1804. En un grapat de pàgines descriu el monestir, copia làpides de sepulcres, menciona relíquies (entre elles, la llengua de santa Magdalena), parla de la biblioteca i el seu contingut, explica la història del recinte i compon una llista d'abats.

Deixa escrit: «...dejé a Tarragona con sentimiento... Pronto se enjugaron la lágrimas con la buena acogida que hallamos en el célebre monasterio de Santas Cruces (sic), situado a 6 horas hacia el norte de aquella ciudad. Es a la sazón su Abad y Vicario General de toda la

Congregación, el muy ilustre señor Don José Bassas (sic), el cual, como muy versado en los estudios eclesiásticos, y grandemente aficionado a toda suerte de literatura, nos franqueó todos los tesoros que aquí poseen, dignos de escitar (sic) la autoridad de los literatos. Antes de llegar al monasterio se atraviesa un soto espeso y muy deleitoso con lo arroyos y cantos de ruiseñores...»

En referir-se a l'arxiu i biblioteca, parla dels que ho van endreçar: l'ex-abat Tomàs Riera i els monjos Pere Freixas i Pau Badia, i afegeix:

«En toda esta empresa ha tenido gran parte el actual señor Abad, singularmente en el discernimiento de los manuscritos. Así han sabido estos doctos monges (sic) honrar su casa, quitando de ella un borrón que todavía tienen sobre sí otros cuerpos de la nación... En lengua lemosina hay libros apreciables...»

Quan Josep Bassa és proclamat abat de Santes Creus, s'enceta el segle XIX. Té llavors 46 anys i és persona ponderada i sapient. En analitzar la seva vida i la seva obra, els historiadors l'han qualificat amb un reguitzell de frases laudatòries: «mestre insigne», «escriptor i polemista formidable», «abat excepcional», «escriptor de talla i polemista de molta voiada»...

La proclamació d'abat es feia segons una antiga fórmula, que venia a dir: «Molt il·lustre i reverend Senyor, per la gràcia de Déu i de la Santa Seu Apostòlica, Abat del Reial Monestir de N^a S^a de Santes Creus del Sagrat Orde Cistercenc, Capellà Major de la Santa Comunitat i Reial Majestat (que Déu guardi) en el Regne i Corona d'Aragó».

Josep Bassa fou el 88è abat del monestir —comptant de l'any 1152 amb l'abat Guillem— i el 53è dels quadriennals.

L'any següent, 1801, és elegit vicari general de l'Orde del Císter per a Catalunya, Aragó, València, Navarra i les Illes. Tenia per missió orientar tots els cenobis de l'Orde, tant els de frares com els de monges, situats a dits territoris.

Les demarcacions eclesiàstiques, siguin de tipus monacal o episcopal, mantenien unes fronteres creades de feia segles, i com que, en la seva relació, empraven el castellà i sobretot el llatí, no sorgien qüestions de susceptibilitat.

En temps de l'abat Bassa perdura encara la divisió establerta pel papa Pau V el 1616: la Congregació dita de l'Observància, de Castella o de sant Bernat; i la Congregació aragonesa, que hem esmentat. La majoria d'aquests monestirs foren fundats els segles XII i XIII. La vida religiosa de tots ells s'estroncà per sempre —tret de poques excepcions— el 1835.

Les abadies eren:

A Catalunya: Santes Creus, a l'Alt Camp; Poblet, a la Conca de Barberà; la Granja d'Escarp, al Segrià; Lavaix, a l'Alta Ribagorçana; tots ells de monjos. I femenins: Vallbona, a l'Urgell; Valldonzella, a Barcelona; i el Mercadal, a Girona.

A València: Benifassà, al Baix Maestrat; Valdigna, prop de Gandia; i el femení de la Sidia (N^a S^a de Gratia Dei), llavors als afores de la capital valenciana.

A les illes Balears: la Reial, tocant a Ciutat de Mallorca.

A l'Aragó: el Patrocini (femení), a la Llitera; Sta. Lucía (fem) i Sta. Fe, a Saragossa; Casbas (fem) al partit judicial d'Osca; Trasobares (fem) al de Borja; Sta. Susanna, en terme de Maella; Rueda, prop de Casp, a la vora esquerra de l'Ebre (com que s'esqueia al centre de la Congregació aragonesa, s'hi celebraven molts capitols); Piedra, al terme de Nuévalos; Veruela, en terme de Vera de Moncayo.

A Navarra: Tulebras (fem), prop de Tudela; Iranzu, que era un del més influents de la Congregació; la Oliva, o N^a S^a de la Oliva, en terme de Carcastillo.

La senyora Elisa Vives ens ha llegat una poètica descripció d'un viatge de l'abat Bassa, vicari general, a tot aquest grupat de monestirs.

«Generalment, el seu mitjà de comunicació és el mul, cavalleria ensinistrada per a caminar al pas, menys àgil que el cavall però més resistent contra les envestides del temps i els camins, encimbellats i pedregosos.

«A Barcelona visita el monestir de Valldonzella, a Girona el del Mercadal. La sortida més llarga, la inicia per Poblet, Vallbona de les Monges i Lavaix; passa a l'Aragó i arriba a Tamarit de Llitera, va a Veruela, Rueda i Sta. Fe; es trasllada després a Navarra, on visita els de Leyre,

l'Oliva i Saragossa. Travessa en barca el riu Cinca i Segre i arriba a Escarp. Comença el tomb per València des de Benifassà; embarca a Tortosa fins a Gandia, i retorna, per mar, a Salou o Tarragona.

«Viatja acompanyat d'un secretari, o un monjo llec... i sovint pernocta en hostals...

«Quan un Vicari General arribava a un monestir, es deturava ran la porta forana; sortia tota la comunitat, en processó, rera la creu alçada, i tothom li besava l'anell... En processó entraven al temple, on es resava un tedèum...

«Després... feia la Sta Visita, revestit de mitra i bàcul... Ho revisava tot, des de les instal·lacions fins la part legislativa. A continuació parlava un per un amb tots els membres de la comunitat; era obligat d'exposar-li tot el què sentien, fossin queixes o lloances. Ell escoltava, sospesava, aconsellava i, quan havia tret conclusions, convocava tota la comunitat a l'aula capitular, i allí proclamava el Decret de la Santa Visita...»

El setembre del 1805, transcorregut el quadrienni reglamentari, l'abat Bassa fou substituït per Benet Moretó, que regí el monestir fins al 1808.

L'EX-ABAT

Josep Bassa i Virgili fou, des del moment del relleu, ex-abat del monestir. I no perquè ell s'hi conformés, ja que provà, sense sort, de repetir el càrrec.

Així, acabat el període de l'abat Moretó, el setembre del 1808 fou escollit Josep Roca. Havia ja començat la Guerra del Francès, i aquesta circumstància privà de anomenar nou abat en complir-se el temps acostumat i fra Roca va veure allargat el seu govern fins a l'any 1815. Durant tot aquest temps, el monestir fou visitat pels francesos i per les forces del país, i tots demanaven, o exigien, contribucions de tota mena.

Pel setembre del 1815 es reuní al monestir de Valldigna el Definitori, que, entre d'altres missions, tenia la de formular les propostes de ternes per a l'elecció d'abats. Per al de Santes Creus foren designats candidats fra Josep Bassa, ex-abat, fra Bonaventura Morera i fra Joan Barba i Roca, que era de Vilafranca i que resultà elegit.

El maig del 1816 es reuní el capítol general a Poblet, on assistiren fra Josep Bassa, que havia estat nomenat pare provincial, fra Manuel Valenciano, vilafranquí i mestre provincial, i fra Ramon Miquel, procurador del monestir de Santes Creus. Entre d'altres acords, es produí el nomenament de nou vicari general en substitució de Josep Bassa, i fou designat fra Bernardo García, abat d'Iranzu.

El 1819 el Definitori es reuní a Osca. La terna corresponent a Santes Creus era formada per Pere Freixes, que havia col·laborat amb l'abat Riera en el relligament dels manuscrits, per fra Benet Vives i Pi, de Valls, que era prior, i per l'incansable ex abat Josep Bassa. Els votants s'inclinaren pel vallenc, que ocupà el lloc durant el quadrienni. L'abat Vives, a causa de la guerra reialista i de la supressió dels monestirs pel Govern, no fou substituït fins al 1826.

Per l'octubre del 1820 les Corts decidiren la clausura dels ordes monàstics. D'acord amb la llei, els béns de convents i monestirs —entre ells Santes Creus—, mobles i immobles, s'havien d'aplicar al crèdit públic, rendes incloses, i serien venuts en pública subhasta. Bona part de la comunitat s'escampà: l'ex-abat Barba salvà joies i diners i cercà refugi a Vilafranca; l'abat Vives retornà a Valls. Els reialistes campaven lliurement per l'indret i els liberals exigien impostos i donatius. Consta el *Diario de Barcelona* de 22/6/1822 que les tropes i els milicians de Valls s'havien endut del Pont d'Armentera l'ex abat Bassa i el pare Valenciano; el primer, que tenia ja 68 anys, fou posat en llibertat «a causa de sus pesados años». Pensem que potser retornà, malalt i desesperat, a la casa pairal del Vendrell en espera que la tempesta s'apaivagués.

A Santes Creus, a la plaça on s'alça la imatge de sant Bernat hi ha l'antic palau de l'abat, i també alguns edificis esgrafiats que eren destinats a habitatge d'ex abats o de monjos que exercien determinats càrrecs. Allí tingué la seva residència el pare Bassa, a un costat quan regia el monestir i enfront quan deixà el govern. D'aquests locals, se'ns explica que eren «edificios todos del siglo XVIII, sencillos pero desahogados y bien dispuestos, dignos de la mejor calle de la capital».

Obert el camí per a la subhasta dels béns eclesiàstics, ensopeguem al *Diario de Barcelona*, el 9/4/1821, amb l'anunci que «en virtud de providencia del señor juez de 1^a inst^a de Villafranca... se rematará el 7 de mayo en aquellas casas consistoriales... las fincas que el suprimido monasterio de Santas Cruces posehia en el conjunto de dicha villa...

tasados a los precios siguientes...» Entre el reguitzell de terres i edificis que es venen, trobem la casa del pare Bassa, valorada en 4.093 lliures i 10 sous; la del pare Barba, en 1.966 lliures i 3 sous; i la del pare Valenciano, en 4.944 lliures, 12 sous i 6 diners. També, el 7/2/1822 es venen a Vila-rodona les campanes del «suprimido convento de Servitas del mismo».

Conclusa la guerra reialista i retornats els monjos al monestir, el Definitori es reuni a la Granja d'Escarp el juny del 1826, per a l'elecció de nova terna. Consta que hi assistí fra Josep Bassa, ex abat i ex-vicari general, però Definidor per a Catalunya. La terna era formada pels pares Macià Belart, de Rodonyà, Pere Carrera i Torrent, de Castellnou de Seana, i el vendrellenc Antoni Escofet. Accedí al càrrec, al setembre, el primer dels esmentats, que fou abat fins al 1830, en què el succeí, fins al 1834, el pare Carrera, que ja hem mencionat. El juliol del 1835 acabà la vida monàstica a Santes Creus.

Consta que el pare Bassa, que no va poder fer acte de presència a un capítol celebrat a Sta. Fe el 1824, ni a un altre a Veruela el 1825, visità pel maig del 1827 el monestir de S^a M^a de la Oliva. Si bé alguns textos donen el 1825 com a any de la seva mort, el seu òbit es registrà el 1831.

Els abats temporals que morien en l'exercici del càrrec eren enterrats, com els vitalicis, al Capítol, però de forma anònima, o sigui, sense làpida ni inscripció. Els que havien estat abats eren sebollits, com tots els altres monjos, al terra del claustre nou, sota el porxat, sense taüt i sense llosa.

FRA ANTON ESCOFET, MONJO VENDRELLENC

Del matrimoni celebrat el 3 de setembre de 1778 al Vendrell entre Anton Escofet i Nin i Marta Vidal i Rubió van néixer, com a la família de l'abat Bassa, nou fills: Pere Màrtir, Marta, Maria, Josepa, Anton, Josep, altre Pere Màrtir, altra Maria i Salvador.

Diu així la partida de baptisme de l'Anton: «Ais setse del mes de Febrer del any mil set cents vuitanta y set En las fonts baptismals de la Igl'a Parral de St. Salvador de la Vila del Vendrell Bisbat de Barcelona, jo baix firmat Pbre y Rtor de dita Parra he batejat a Anton, Pere Màrtir,

Manuel, nat lo dia antes fill legitim y natl de Anton Escofet pages y de Martha Escofet y Vidal conjs nats de la pnt Vila, habts en la Plassa. Foren padrins Anton Nin pages i Familiar del St. Ofici, de la pnt vila oncle del batejat y Maria Vidal y Guivarnau tia del batejat muller de Pere Martir Vidal pages del lloch de Roda Archabisbat de Tarragona. Ita est Dr. Emmanuel Aumatell, Ror.»

Direm, com a curiositat, que, seguint el costum, el rector havia imposat a set dels germans el nom de fonts Manuel com a tercer, perquè ell se'n deia.

Quan neix l'Anton Escofet, en Josep Bassa té 33 anys, és ja un destacat monjo de Santes Creus i ha publicat algun treball sobre qüestions teològiques. És molt possible que les dues famílies es coneguessin i fins i tot que tinguessin bona amistat i estreta relació, ja que tant els Bassa com els Nin eren familiars del Sant Ofici. No fóra inversemblant que aquests llaços propiciessin l'ingrés del jove Escofet al monestir on hi havia el seu convilatà.

Professà pels anys 1804 o 1805, quan el pare Bassa era abat. Cal pensar que era un monjo de provades virtuts, perquè el 1826, a Escarp, viu encara fra Josep Bassa, que assistí al Definitori, ocupà el primer lloc de la terna per a l'elecció d'abat, encara que la seva candidatura no reeixí.

Abans, però, el 1823, inicià la dolça i plaent tasca de confessor de monges, i passà al monestir femení del Mercadal, a Girona. A més d'escoltar els inefables pecats d'aquelles dones, dirigeix exercicis espirituals, els recorda les obligacions i les gràcies del seu estat, i confereix hàbits de novícies i de converses. El confessor solia viure amb un criat, i les monges els facilitaven el menjar. Suposem que fra Escofet no pararia de llepar-se els dits.

El 1827, reunit el Definitori al monestir de l'Oliva, a Navarra, fra Anton Escofet és nomenat Definidor. Més tard, el 1829, com a secretari provisional de la congregació acompanyà el vicari general als monestirs de Lavaix i de Tamarit.

Pel setembre i octubre del 1827 el rei tombà per Catalunya i posà fi a la guerra dels Agreujats executant a Tarragona alguns dels seus cabdills. Aprofitant l'avinentesa, tota mena d'autoritats —civils i ecle-

siàstiques — l'anaren a saludar. Així, al *Diario de Barcelona* se'ns diu que el 3 d'octubre d'aquell any «tuvo el honor de ser admitido a besar la mano de S.M. el M.I. Abad del monasterio de Santas Cruces».

El 1830 hi hagué Definitori a Poblet, a fi d'elaborar terna per a abats; entre els candidats per Santes Creus figuren el pare Escofet, fra Juan Nepomuceno Pedroló i fra Pere Carrera, que fou l'elegit.

Pel maig del 1831 es reuneix a Rueda el Capítol General per a l'elecció de càrrecs. Com que no era possible la reelecció, el pare Escofet, que assistí a la reunió, cessà com a Definidor i retornà a Santes Creus fins que l'any següent se n'anà a Girona altra vegada a imposar hàbits, a confessar i a meditar. Passa el temps, fins que, el juliol del 1847, fra Anton, ex Definidor, dues vegades candidat a la cadira abacial i confessor de les religioses cistercenques de S^a M^a de Cadins del Mercadal de Girona, és ascendit a vicari general de la Congregació de la Corona d'Aragó i Navarra. Té, llavors, 60 anys.

A finals del 1851, «viendo... que su delicado estado de salud no le permitía llevar el peso de las monjas de Gerona», és nomenat un altre confessor.

Morí a Girona, d'«asma de pecho», el 9 de gener del 1861, als 74 anys. Fou enterrat al Mercadal, gairebé en olor de santedat.

El 1835, entre altres monjos, hi ha a Santes Creus un altre venedrellenc: el llec fra Anton Romeu i Bassa, nascut el 1806, segon fill d'aquest nom de Jaume, fuster «als carrerons de la iglesia», i de Lúcia.

L'OBRA DE L'ABAT BASSA

L'actuació d'aquest personatge fou, al seu temps, d'una implacable contundència pel que fa al terreny doctrinal. Molt sovint és qualificat de «polemista», perquè solia rebatre, i amb abundància d'arguments de tota mena, el que ell considerava errors, calúmnies o tergiversacions. Algunes de les seves obres semblen escrites només per a la defensa d'una situació davant l'investida de poderoses forces que volen sacsejar-la.

Mai no trobem cap al·lusió a la seva vida personal tret d'un fragment en què, d'una manera vaga, es refereix — i potser pejorativament — al seu lloc de naixença. És a *Observaciones histórico-críticas...* i fa així:

«...Se me acusará de difuso, y de que el lenguaje no es puro, ni yo tendré dificultad en confesarlo; pero, ¿cómo lo he de remediar? No tuve la fortuna de criarme en Burgos o Toledo, ni en donde se hable el laconismo de Sparta. Desde mi niñez no puse tanta atención en las palabras como en las cosas que ellas significan...»

Seguint l'ordre de les dates d'impressió, es coneixen de fra Bassa aquests treballs:

1) *These theologicae junta mentem Angelici praeceptoris. Osca. Per viduam Michaeli de Larumbe, 1782.* El llibre, en llatí, el suposem redactat a l'època en què el nostre personatge s'estava a Osca, on hi havia una important universitat. És citat per Antoni Palau Dulcet a *Manual del Libro Hispano-americano*, Barcelona, 1948. No n'hem localitzat cap exemplar.

2) *El Doctor Práctico o sabio verdadero. Discurso teológico con honores de panegírico, que en la solemne fiesta, que en honor del Angélico Doctor celebró la Escuela de la ciudad de Tarragona, en el convento de Predicadores de la misma. Predicó en 7 de marzo de 1793 el R.P.M. Dr. D. Josef Bassa, cisterciense del monasterio de Santas Cruces.* Bernardo Pla, Barcelona (sense data), 32 pàgines. És a l'Arxiu Històric Arxidiocesà de Tarragona.

3) *Reflexiones en carta que, sobre un dictamen dado por las Comisiones encargadas del informe acerca reforma de regulares, escribía el Rmo. O. Mtro. D. Josef Bassa, ex-Vicario General de la Congregación Cisterciense de la Corona de Aragón. Con licencia. Tarragona. En la oficina de Puigrubi. Año 1814.* N'hem trobat un exemplar a Barcelona, a Ca l'Ardiaca.

L'obra comença d'aquesta manera: «Mi amigo y dueño: recibí su apreciable con el adjunto ejemplar del Dictamen de las Comisiones sobre el restablecimiento y reforma de las Casas Religiosas. Me sería más grata la expresión si no la acompañara V.m. con la súplica, que para mí es un precepto, de que yo le diga mi parecer sobre el tal Dictamen. Esto de dar dictamen sobre Dictamen tan autorizado, me huele a presunción y es poco conforme a mi situación y genio. Sin embargo, le haré violencia para lisonjear su curiosidad. Ya sabe V.m. y deseo que sepan cuantos leyeren esta, que yo nunca seguiré el partido de los conjurados contra la reforma... Hay algunas excelentes máximas en el Dictamen, pero no puedo aprobar todo su contenido...»

Tracta de la qüestió en diversos capítols, titulats així: «Restablecimiento de Conventos y asistencia de los Religiosos sanos y enfermos», «De las obligaciones de la profesión religiosa, y de la vida común», «Número de conventos y de individuos», «Administración de los bienes de los Regulares, y sus ofertas», «Sobre el número de religiosos, y su reducción», «Restablecimiento de los conventos de Monjas», «Necesidad de la reforma», «Intervención de la potestad civil y autoridad del Soberano en la reforma», «Reducción de conventos y de frailes», «Riqueza o bienes excesivos de los Regulares», «Enagenación de bienes raíces a favor de casas Religiosas», «Dotes de Monjas» y «Edad de profesión religiosa».

Alguns fragments revelen l'estil contundent del pare Bassa i les idees que animen aquestes reflexions:

«Estoy persuadido... de que si los Regulares, abandonados todos sus bienes, se subieran para siempre a la columna de Simón; o que si, sepultados en sus claustros no escribieran o impugnaran los errores, ni salieran de la soledad para combatir el libertinaje, la heregía, el ateísmo o falsa filosofía y otros crímenes de los filósofos; seguramente, si aullaran, no aullaran, tanto contra ello esos rabiosos lobos.»

«El Trono no menos que el Altar interesan igualmente en reponer las Instituciones Religiosas en sus créditos, antigua consideración y aprecio...»

I acaba així: «El dictamen de las personas consumadas en la ciencia de los claustros, con preferencia al de los Chumaceros, Macanazes y Campomanes (al·ludeix a polítics de l'època), será siempre el mío en asuntos claustrales de observancia, o refoma de su disciplina. V.m. seguirá el que le parezca, y dispondrá como guste de su afectísimo, etc. (sic)».

4) «Observaciones histórico-críticas sobre el Monaquismo, los monges (sic) y la necesidad de su refoma. Criticada por el Rmo. P. Maestro Don Josef Bassa, ex-Vicario General de la Congregación Cisterciense de la Corona de Aragón y Reino de Valencia. Con las licencias necesarias. Imprenta de Don Francisco Brusola, Impresor de Cámara de S.M. Año 1816.»

Aquest llibre, de 63 pàgines, del qual hi ha un exemplar a la Biblioteca de Tarragona, té el títol enganyador, perquè en realitat el pare

REFLEXIONES

EN CARTA

QUE, SOBRE UN DICTAMEN

DADO POR LAS COMISIONES ENCARGADAS DEL INFORME

ACERCA

REFORMA DE REGULARES,

ESCRIBIA

EL R.^{MO}. P. M.^{RO}. D. JOSEF BASSA,

EX-PICARIO GENERAL DE LA CONGREGACION

CISTERCIENSE DE LA CÒRONA DE ARAGON.

CON LICENCIA.

TARRAGONA:

En la Oficina de Puigrubí. Año 1814.

Portada d'una de les obres de l'abat Bassa, impresa a Tarragona el 1814.

OBSERVACIONES HISTÓRICO-CRÍTICAS

SOBRE EL MONAQUISMO,

LOS MONGES Y NECESIDAD DE SU REFORMA.

CRITICADAS

*POR EL Rmo. P. MAESTRO DON JOSEF BASSA,
EX-VICARIO GENERAL DE LA CONGREGACION CISTER-
CIENSE DE LA CORONA DE ARAGON,
Y REINO DE NAVARRA.*

VALENCIA: CON LAS LICENCIAS NECESARIAS

IMPRENTA DE DON FRANCISCO BRUSOLA,

IMPRESOR DE CÁMARA DE S. M. AÑO 1816.

El títol d'aquesta obra de l'abat Bassa ha estat sovint mal interpretat. El llibre no parla ni defensa la necessitat de la reforma monàstica, sinó que la critica i la combat.

Bassa el que fa és criticar el llibre *Observaciones histórico-críticas...*, aparegut el 1812.

En transcrivim alguns trossos, que ens donen entenet la qüestió que es debatia i l'estil literari del monjo:

«Metido en un rincón del mundo y llorando como un Jeremías el cautiverio de nuestro Rey y la desolación de mi Patria, había resuelto no ocuparme en otro que en rogar a Dios por el fin de tantos males, y en hacer un acopio de reflexiones cristianas para morir resignado bajo las ruinas de España...»

«...vinieron a mis manos unas *Observaciones histórico-críticas sobre el Monaquismo, y necesidad de su reforma...* El Autor habla latín, cita textos de la Escritura y de los Santos Padres y cánones de los concilios...»

«...no es necesario ser un lince para ver que el blanco de las *Observaciones* es envilecer y empobrecer a los monges, despojar y suprimir los monasterios.»

Rebat, punt per punt, el contingut de las *Observaciones*, i ho fa sota els epígrafs: «Pintura falsa de los antiguos monges», «Votos antiguos», «Antigüedad de Regla e Iglesias», «Monges sacerdotes», «Jurisdicción de los Abades», «Exenciones, cuán antiguas y justas», «Diezmos de los monges», «Riqueza de los monges», «Frugalidad de los monges», «Labor de manos», «Templos magníficos», «Patrimonios», «Falsas esperanzas», «Población» i «Degeneración, pretexto del despojo»: Acaba així:

«Creo y veo que tenía muy a mano a (cita tres autors estrangers) y otros *similis fúrturis*, de quienes copió la censura y acusación de los monges. Y por no haber leído otros autores más instruidos en la materia en que habría hallado su defensa, por esta omisión tan criminal en un juez, después de haber enronquecido gritando y declamando en una mala causa, pronunció una sentencia tan injusta como es su *Plan de reforma*, que me jor llamaría *Plan de violencia, despojo y depredación.*»

5) *Soberanía del pueblo. Carta con honores de discurso escrita por el Rmo. P. Mtro. D. Josef Bassa, Doctor en Sagrada Teología, y Ex-Vicario General de la Congregación Citerciense de la Corona de Aragón y reino de Navarra.* «Con licencia. Lérida: Por Buenaventura Corominas. Y Rosa Escudér. Año 1816.» Té 96 pàgines. N'hem trobat un exemplar a la Biblioteca de la Universitat de Barcelona, relligat amb dues obres més, d'altres autors però de tema semblant.

El text del pare Bassa porta dues frases introductòries, en llatí i traduïdes al castellà; una treta de l'Epístola de sant Pau a Titus i que fa: «Fes advertència als fidels que es subjectin i obeeixin als prínceps i potestats legítimes»; l'altrq, de la *Ilíada*, d'Homèr: «No és bona cosa el govern de molts; que només hi hagi un Rei.»

Té aquest començament: «Amigo y dueño: pesada carga me impone V.m. con sus instancias. Pedir a un theologo rancio, que ni este nombre merece, que escriba de materias políticas, es como pedir peras al olmo y exponerle a la irrisión, a que se le tape la boca o se le estrelle la frente con el *nesuter ultra crepidam*... Todos [els fills d'Adam] cuando no aspiramos como él a ser dioses, suspiramos al menos por ser de algún modo soberanos. El amor propio y la soberbia, que heredamos del padre común, nos hace muy grata cualquier sugestión de independencia y soberanía...»

Tot el llibre conté abundants notes a peu de pàgina, esmentant la procedència de moltes frases, cosa que prova les seves copioses lectures. Prodigal amb encert les cites històriques. La seva bèstia negra és el filòsof francès J.J. Rousseau. Critica també *Teoría de las Cortes*, del doctor Francisco Martínez Marina, de qui diu: «... se acreditó de hombre inconsequente y de una erudición no vulgar, pero versátil y venal...»

L'obra es divideix en aquests capítols: «Independencia de los hombres», «El pueblo jamás tuvo la soberanía», «Pactos y reserva entre el pueblo y el rey» i «Pruebas en favor de nuestros reyes, que contra su intento ofrece la obra del Sr. Martínez Marina.»

El fragment més difós del llibre és aquell que diu: «...Quienes por pueblo no entienden más que una multitud de hombres considerados en el estado que ellos llaman natural, es que los considera a todos como iguales e independientes. Del pueblo pues tomado en este sentido, digo que nunca fué soberano. Este cuerpo filosófico no es otra cosa que una colección o tropel de hombres, que los filósofos llaman pueblo con la misma propiedad con que se llamaría villa el grupo y confusión de gentes que se juntaran en un campo para celebrar una feria...»

I un parell d'exemples més: «Más cierto es que nadie puede reservarse lo que nunca tuvo, que el que ninguno puede dar lo que no tiene. Y si el pueblo, o hablando con propiedad, si la muchedumbre, que antes de elegir una forma de gobierno no era un pueblo, nunca tuvo la

soberanía, mal podría reservársela...» «Estos mismos (filòsofs) tan lisongeros para con el pueblo, estos que le tienen aleccionado con su soberanía... confiesan que los pueblos son como unas aguas prontas a conmovirse tumultuosamente si hay vientos que soplen en ellos...»

En una mena d'apartat, omplint 16 pàgines, hi ha un text titulat «Fuero de Sobrarve, ó Sobrarbe», on es remunta al segle IX i vol justificar el dret dels reis sobre el poble, discutint l'autenticitat de la fórmula de jurament dels reis d'Aragó.

Acaba el llibre amb unes fortes garrotades; així: «...los filósofos, aquellos monstruos que abortó el abismo para obscurecer las antiguas y más sanas doctrinas, para confundir hasta las voces y las primeras nociones de las cosas, y para trastornar al mundo y acabar con el género humano, reduciéndolo al desgraciado estado de continua guerra de unos contra otros... Ojalá plumas más bien cortadas se empleen en combatirlos, o cuandovmenos en impedir sus progresos, en precaucionar a nuestros paisanos y preservarlos de un encaprichamiento en el error en la soñada **soberanía del pueblo**, error siempre funesto al pueblo al que él lisongea, desilumbra y arrastra... B. S. M., Su Amigo.»

BIBLIOGRAFIA

ALBERTI, editor: *Diccionari Biogràfic*. Barcelona, 1966, 4 volums.

Atlas Comarcal, el Vendrell, Institut d'Estudis Penedesencs.

BARRAQUER ROVIRALTA, Cayetano: *Las casas de religiosos de Cataluña durante el primer tercio del siglo XIX*. Barcelona, 1906

BURGO, Jaime del: *Bibliografía de las guerras carlistas y de las luchas políticas del siglo XIX*. Pamplona, 1955.

CREUS COROMINAS, Teodoro: *Santas Creus, descripción artística de este famoso monasterio y noticias históricas referentes al mismo y a los reyes y demás personas notables sepultados en su recinto*. Villanueva y Geltrú, 1884.

DOMÍNGUEZ BORDONA, J.: «Miscelánea bibliográfica de Santes Creus y Poblet, IV. Sobre el abad Bassa de Santes Creus», a *Santes Creus, Boletín del Archivo Bibliográfico de Santes Creus*, vol. II, núm. 11, 1960.

FORT I COGUL, Eufemià: *Libre de Santes Creus*. Barcelona, 1967.

- *Un vallenc abat de Santes Creus, Benet Vives i Pi i el trienni constitucional*, Santes Creus, 1975.
- «Unes quantes notícies de fra Antoni Escofet, monjo egregi de Santes Creus», a *Annals, Institut d'Estudi Gironins*, vol. XXII, 1974-75.
- *El monestir de Santes Creus*, Santes Creus, 1976.

Gran Enciclopèdia Catalana.

- HERNÁNDEZ SANAHUJA, Buenaventura: *Historia del Real Monasterio de Santas Creus, su fundación, progresos, ruina y restauraciones verificadas hasta el presente*, Tarragona, 1886, 94 pp.
- MASOLIVER, Alexandre: «Lista completa y definitiva de los vicarios generales de la Congregación Cisterciense de la Corona de Aragón y Navarra (1617-1887)», publicat a *Cistercium*, vol. 32 (1980), núm. 158. Cóbrecel (Cantàbria).
- PALAU Y DULCET, Antonio: *Manual del Librero Hispano-Americano*, Barcelona, 1948.
- PIQUER I JOVER, Josep J.: «Monjos exclaustrats de Santes Creus i altres abadies de la Corona d'Aragó que influïren en la restàuració de l'esperit monàstic dels cenobis de dones (1815-1881)», a *Santes Creus, Boletín del Archivo Bibliográfico de Santes Creus*, vol. II, núm. 21, 1965, i vol. III, núm. 23, 1966.
- SOBERANAS AMADEU, J.: *Índex Tarraconensis*, Materials bibliogràfics d'investigació. Diputació de Tarragona, 1984. Institut d'Estudis Tarraconenses Ramon Berenguer IV.
- SALAS RICOMÁ, Ramon: «Monasterio de Santas Creus», col·lecció *Monumentos históricos y artísticos de la provincia de Tarragona*, Tarragona, 1894, 148 pp.
- VIVES DE FÀBREGAS, Elisa: «Un vendrellenc a l'abadia de Santes Creus i al Vicariat General de la Congregació», a *Santes Creus, Boletín del Archivo Bibliográfico de Santes Creus*, Santes Creus, Tarragona, núm. 26, vol. III, 1967. «Text de la conferència pronunciada... amb motiu de l'Homenatge que la ciutat del Vendrell va dedicar a l'abat Bassa a Santes Creus el 10/9/1967».
- VILLANUEVA, Jaime: *Viaje literario a las iglesias de España*, Madrid, Imprenta de la Real Academia de la Historia, 1851, vol. XX, pàgs. 109 i ss.