

LA PARRÒQUIA I ESSLÉSIA DE SANT SADURNÍ D'ANOIA, OLIM SUBIRATS, DES DELS SEUS ORÍGENS FINS AL MOMENT ACTUAL

SALVADOR LLORAC I SANTIS

Es tracta d'un recull de dades cronològic de la parròquia de Sant Sadurní d'Anoia des del seus orígens fins als moments actuals, en el qual, d'una manera sintetitzada, però documentada, es donen a conèixer noves dades sobre el passat d'aquesta, així com una sèrie de notícies fins ara desconegudes referents a fets concrets. Sense cap mena de dubte, la manca d'espai ens fa impossible poder aprofundir-hi amb intensitat; tanmateix, aquestes dades, encara que indicades concisament, són d'interès per saber fets concrets de la parròquia. Clou el treball un rectorologi que s'ha ampliat considerablement en referència als anteriors, així com la traducció de dues visites pastorals de principis del segle XIV, d'interès per saber aspectes socials i onomàstics de l'època.

LA PARRÒQUIA I ESGLÉSIA DE SANT SADURNÍ D'ANOIA, OLIM SUBIRATS, DES DELS SEUS ORÍGENS FINS AL MOMENT ACTUAL

BREU RESSENYA HISTÒRICO-ARTÍSTICA

El territori del castell termenat de Subirats, des de molt antic, es va trobar dividit en diverses esglésies. Algunes es convertiren en parròquies i, d'aquestes, les més antigues foren Sant Pere de Subirats i Sant Pere de Lavern, possiblement existents al segle X, així com Sant Benet d'Espiells i Monistrol d'Anoia, però aquestes dues últimes sota una altra jurisdicció senyorial, com indicarem més endavant.

Cal pensar que la de Sant Pau d'Ordaí és creada a inicis del segle XI i la de Sant Sadurní de Subirats⁽¹⁾ un xic més tard, però també dins aquest segle. Un fet sembla confirmar aquesta hipòtesi: sabem d'ella per primera vegada al testament de Guisla de Santmartí, muller que fou del celeberrim Mir Geribert, príncep d'Olèrdola, senyora del castell termenat; aquest document ens ha arribat malauradament fragmentat, però es pot datar vers l'any 1080; per la deixa que li fa, sembla una església bastant recent, construïda al peu de l'«estrata francesca» (després camí ral, en deixar de passar per Monistrol d'Anoia, a fi de fer més drecera i eliminar els inconvenients del pas del riu), ja que s'hi llegeix (traduïm del llatí): «concedeixo a Sant Sadurní de Subirats el meu pa i vi que hi ha en el terme del castell de Lavit, juntament amb els seus cups i botes»;⁽²⁾ la donació que fa a les altres tres esglésies de Subirats sota la seva jurisdicció és molt menys important, la qual cosa sembla voler indicar que

la de Sant Sadurní estava en construcció. Sense cap mena de dubte era una església petita, d'estil romànic llombard, a la qual assistien els parroquians disseminats pel seu entorn. No ens n'ha arribat l'acta de consagració, que aclariria molt la qüestió.

Al segle XII, la documentació que hem trobat fins ara que l'esmentí directament és nul·la; això sí, d'una manera indirecta ens és indicada en quatre documents, que són:

- El 10-10-1129, el canonge Grau Ramon llegà a l'església de Sant Pere de Subirats, l'alou comprat a Jordà de Santmartí, senyor del lloc, prop de Sant Sadurní, i els molins que posseïa a l'Anoia, dins el terme del castell de Subirats, on té les terres l'esmentat Jordà. Llegà dites coses i també 17 morabatins que li devia el seu germà Pere, perquè ho posseïxin els sacerdots de l'esmentada església.⁽³⁾

- L'11-12-1169, Berenguer de Subirats, castlà del lloc homònim, llegà a l'església de Sant Pere del castell de Subirats, dos canelobres i una caixeta per a sagrari. En dit document s'esmenta un llegat a Sant Sadurní que compra Pere, a Pere Alba.⁽⁴⁾

- El 15-1-1179, hi ha la venda d'un alou hereditari al mas de la Rovira, amb les seves pertinences, en la feixa de terra de Sant Sadurní situada a la parròquia de Sant Pere de Lavern, al terme del castell de Subirats, feta per en Pere de Vilar, fill de Pere de Vilar i Bernarda i Ramon de Vilar i la seva mulier Ermessenda per 70 morabatins bons d'or.⁽⁵⁾ Pel que sembla indicar aquest document, podria ser que la capella de Sant Sadurní fos en aquells moments una sufragània de Sant Pere de Lavern, la qual s'albira posteriorment que tenia un rang eclesiàstic més alt que les altres tres que formaven el territori sota jurisdicció de senyoria laica. Ara bé, sabem que l'1-4-1196, el rector Ferrer, de Sant Sadurní, va autoritzar l'erecció de la capella de la Mare de Déu de Vilarnau, pagada per Joan Sableda i la seva mulier Anglesa, dins els límits de la seva parròquia.⁽⁶⁾

Creiem que la ràtzia almoràvit del 1107-1108, que devastà el Penedès fins a les muralles de Gelida, degué afectar l'església romànica original, que es reconstruí de nou a la primera meitat del segle XII, ara amb volta de canó de mig punt i feta amb més solidesa que l'anterior.

Al segle XIII hi hagué un fort impuls demogràfic i econòmic; dissortadament no disposem de documentació referent a l'església i

parròquia. Solament per un document del 20-2-1264 coneixem el nom del rector, Pere Bibiona, de Sant Sadurní del castell de Subirats, el qual signa entre d'altres persones el document d'establiment d'una ferreria al terme de Gelida, realitzada per Guillem II de Cervelló, senyor del territori.⁽⁷⁾

Pel que fa al segle XIV, coneixem diverses visites pastorals; entre les quals, les dues primeres són molt interessants per saber quelcom més referent a l'església i la forma d'actuar del clergat i la societat d'aquella època. Per la del 1314 ens assabentem que el campanar de l'església amenaçava ruïna i per la del 1325 que les capelles de Vilarnau i de la Foradada tenien prevore (tot i que aquesta última estava subjecta a la parròquia de Sant Pere del castell de Subirats). Pel seu interès, aquestes dues visites pastorals, les hem transcrit i traduït i les col·loquem com a apèndix final de la comunicació (núms. 1 i 2).

Per un fogatge incomplet del 1358⁽⁸⁾ sabem que el prior de l'orde de Sant Joan de Jerusalem a Catalunya tenia 7 focs a Sant Sadurní, els quals eren: G. Ferrer, G. Sender, en Soler, el que estava al mas de Puig de Nina (esmentat a la visita pastoral del 1325), Joan des Terres, en Provençal i Miquel Borrull; en aquella època la parròquia estava bastant poblada, encara que la població havia disminuït molt per efecte de la terrible Pesta Negra del 1348, d'abast universal. La decadència havia començat i es trigaria molt a refer-se. Per un capbreu del 1431⁽⁹⁾ del Gran Priorat de Sant Joan de Jerusalem, de les rendes que tenia a dita parròquia s'esmenten 33 noms, dels quals molts cognoms encara són vigents a la parròquia. Per un altre capbreu fet per mossèn Llcrenç Ripoll, rector de la parròquia, l'any 1450,⁽¹⁰⁾ tenim registrats 37 parroquians o persones que pagaven censals i aniversaris, en el qual ens assabentem que s'havia edificat una capella dedicada a Sant Llop, Sant Sebastià i Sant Miquel.

L'església de Sant Sadurní va tenir dos beneficis, l'un a l'altar de Santa Maria, fundat el 1381 per Andreu Torrents i l'altre a l'altar de Sant Jaume, fundat el 1383 per Jaume Robert. A més, la capella de la Mare de Déu de Vilarnau, tenia un benefici fundat per Arnau Sableda i dins la capella hi havia el benefici de Sant Antoni, fundat el 1386 per Albert de Vilarnau, i el de Sant Bartomeu, fundat l'any 1401 per Arnau de Vilarnau. Posteriorment el de Sant Antoni va passar a la catedral de Barcelona i el de Sant Bartomeu al Col·legi Episcopal.

La població de la parròquia havia disminuït molt (com arreu): tenim que el 1497 hi havia 18 focs, el 1515 havia baixat a 13 (inclosos 2 a Espiells), però el 1553 s'havia refet i arribava a 30 focs. Aquestes dades són les oficials: realment hi havia bastants focs més, però pel fet que no pagaven, no eren controlats a efectes fiscals, eren considerats pobres. A més, hi havia un bon nombre d'estrangers, sobretot occitans —n'hem trobat una quinzena de documentats entre la segona meitat del segle XVI i primer terç del XVII.

El 21-4-1503,⁽¹¹⁾ el bisbe Garcia de Barcelona va unir la parròquia de Monistrol d'Anoia a Sant Sadurn de Subirats; més endavant, sembla que el 1658, en temps de mossèn Magí Mora, se'n segregà. El lloc de Monistrol fou una senyoria del monestir de Sant Cugat, i encara que originàriament formà part del castell termenat de Subirats, els senyors jurisdiccional de dit castell no tenien cap dret sobre el terme de Monistrol, almenys l'alta jurisdicció. Sabem que el 10-2-1233 el rei Jaume I el Conqueridor va fer concessió als benedictins de Sant Cugat d'aigua del riu Anoia a l'indret de Monistrol. Se suposa que al segle XIV (1303) ja actuava com a parròquia, ja que sabem que hi havia un rector anomenat Galí. L'11-7-1476,⁽¹²⁾ la quadra de Monistrol d'Anoia, amb les seves aigües, fou establerta al prior del monestir de Sant Jeroni de la Vall d'Hebron, pel coadjutor del monestir de Sant Cugat del Vallès, Bernat de Rocacrespa, essent abat comandatari Esteve. El rei Ferran II va concedir a finals del segle XV exempció al prior i als frares del monestir de Sant Jeroni pel lloc de la parròquia de Monistrol, sobre diversos problemes. La quadra d'Espiells també depenia dels benedictins de Sant Cugat, de molt antic, però no hi tenien l'alta jurisdicció; la capella de Sant Benet, després parròquia, per manca de feligresos va passar a sufragània de Monistrol d'Anoia.

Al segle XVI l'església de Sant Sadurn deuria trobar-se en molt mal estat; per això el bisbe de Barcelona donà llicència al rector Jaume Romeu, el 23-3-1567,⁽¹³⁾ per reformar-la. D'aquesta època deu ser el complet enderroc de l'edifici romànic i la construcció d'una nova església molt més gran i seguint els canons arquitectònics del moment, d'un estil gòtic ja decadent, del qual ens han arribat el cloquer de planta octogonal i arcades ogivals al pis de les campanes, on hi ha la data 1600; el cloquer tenia unes gàrgoles treballades a la part superior, però les que restaven foren tretes a finals del 1994, a causa del «càncer» de la pedra. La resta es troba en bon estat de conservació, malgrat que actualment s'hi

Façana actual de l'església parroquial.

1907. S. Sadurní. - Església de Sant Sadurní. Parròquia.

Postal dels anys vint d'aquest segle (quan encara no s'havien fet les reformes noucentistes).

observen algunes deficiències que no creiem que siguin costoses de reparar. Dit rector va fundar vers l'any 1607 una Causa Pia, a donar per la vigília de Sant Jaume, per a dotar les donzelles de la hisenda de Can Romeu dels Borrulls de la parròquia, de la qual durant un temps se'n van fer càrrec els rectors i regidors de la vila, però que per un decret de visita pastoral passà a l'hereu de can Romeu. Ell fou l'iniciador dels llibres sacramentals, seguint les noves disposicions, provinents del Concili de Trento, començant el d'esposoris el juny del 1566, el de baptismes el 20-7-1566 i el d'òbits l'agost del mateix any.

El 7-6-1656⁽¹⁴⁾ el vicari general va donar al rector de la parròquia llicència per beneir una campana que fou posada al nou campanar que es féu a l'església.

El 9-3-1669,⁽¹⁵⁾ durant el rectorat de Salvador Jolis, foren portades les relíquies de Sant Sadurní, així com també les de Sant Venat; aquest últim Sant fou venerat a partir d'aquesta data com a copatró de la parròquia; dites relíquies procedien de l'església de Sant Sadurní de Càller, a l'illa de Sardenya, on havien estat descobertes, i el sant havia mort martiritzat. Més tard, foren traslladades al monestir de Montserrat, on es guardaren fins a l'expressada data, en què l'abat de dit monestir les dona a la parròquia de Sant Sadurní.

Quan fou rector Gaspar Llopart es feren moltes reformes a l'església, i el vicari general, el 21-4-1705,⁽¹⁶⁾ va donar llicència per beneir la nova església ja completament acabada, en part construïda al solar del que havia estat antic temple. Com es pot observar, el suposat tercer temple que va tenir la parròquia va costar molts anys d'ésser enllestit, aquests més de 130 anys que duraren les obres realitzades en moltes interrupcions provocaren que l'edifici tingués molt poca uniformitat arquitectònica, amb un bon nombre d'afegits, sobretot capelles.

El 1727 va entrar de rector Joan Coroleu, el qual funda, el 1728, la confraria de la Minerva, a la qual el papa Innocenci X va concedir el títol d'agregació a la Confraternitat del Santíssim Sagrament de Roma; dit diploma era una veritable obra d'art. L'any 1757 foren privats els beneficis de Santa Maria, Sant Jaume i la Mare de Déu de Vilarnau. El 30-3-1760⁽¹⁷⁾ es dona llicència, per part del vicari general, per posar unes noves campanes al cloquer. El 1762 es desmembra la parròquia de la de Sant Pere de Subirats, i queda convertida en parròquia completament lliure, sense cap lligam amb la matriu; és a dir, va passar de vicaria

perpètua a curat, i aleshores es va anomenar Sant Sadurn d'Anoia; ho trobem documentat per primera vegada el 7 de febrer de 1762, en el bateig d'una nena, on surt esmentat «Sant Sadurn de Noya»; el dia 3 del mateix mes i any encara es posava Sant Sadurn de Subirats.⁽¹⁸⁾ Mossèn Coroleu va morir el 29-12-1787 a l'edat de 91 anys, després d'haver estat rector de la parròquia per espai de 60 anys.

L'any 1795, essent rector Martí Lluelles, es va fer el sagrari i la graderia de l'altar major.

Indicarem que al segle XVIII, els decimadors de la parròquia eren 9. La dècima que es rebia era de 4 desenes, 3 per al delmer i la quarta per al rector, que es deia primícia.⁽¹⁹⁾ El valor del que rebien era:

Pere Mir i Ros, entre grans, ví i cànem, anual.....	91 ll. i 10 s.
Agustí Rovira	50 «
Francesc Planella	59 «
Sadurní Raventós	6 «
Antoni Mestres	4 «
Francesc Dusai, senyor de Monistrol	32 « i 10 «
El rector de la parròquia	57 « i 10 «

Miquel de Ramon, castlà de Subirats, i Domènec Dalmau percebien a parts iguals tota la resta del delme de la parròquia que importava anualment 468 lliures, o sigui 234 lliures cadascun. El total del delme pujava a 768 lliures i 16 sous. El rector rebia la primícia de tota la parròquia exceptuant 5 jornals de terra que rebia el rector de Subirats, de valor, 20 lliures i 10 sous. La parròquia percebia la quarta part dels fruits. En rebre un total de 768 lliures i 10 sous de la parròquia en delmes, donava una primícia de 192 lliures, 2 sous i 6 d. Tenia algunes peces de delmes i altres de mig delme amb primícia, que produïen per quinquennis. De gra barrejat es recollien 50 quarteres, de gra gros 16 quarteres, de vi 109 cargues. Hi havia molts censals de fundacions (que en part no es cobraven) i aniversaris, a més de laudemis per tenir senyors alodials.

Durant el rectorat de Lluís Fontanilles⁽²⁰⁾ (1816-1823), es van fer la portalada renaixentista de l'església i el cor nou. S'adquirí l'orgue i una bonica custòdia. Aquest mossèn va publicar, essent vicari d'Esparreguera, una famosa proclama dirigida als joves desertors catalans de la Guerra del Francès, refugiats a Barcelona, plena de patriotisme, contra els invasors i els que els donaven suport al país. Era un home molt

temperamental i d'idees absolutistes; morí assassinat el 2-4-1823 per una facció revolucionària, enfront de la masia de Can Xorriu, a la partida de les Roquetes, quan es dirigia a Monistrol d'Anoia a administrar els sagraments (en realitat fou un parany per acabar amb la seva vida). En el lloc que fou trobat el cos, s'hi col·locà una creu, la qual era coneguda per «la Creu del Rector».

En el període de Josep Vinyals (1846-1874),⁽²¹⁾ es traqueren les campanes que foren foses i després col·locades de nou al seu lloc, que ara foren anomenades «les mitjanes». El 1849 es va pintar l'altar major i es van daurar el de la Mare de Déu de les Gràcies i el de Sant Sadurní. El 1859 s'emprengueren les obres de millora de l'església, comptant amb un llegat inicial de Pere Esbert de 3.000 pessetes. Es van haver de suspendre per manca de recursos i foren reempreses el 1883. El 12-3-1864 arribaren a la vila les germanes Carmelites. El 1868 s'evacuà i derruí el fossar que estava a migdia de la plaça de l'Església, prop de la grada, i es va passar al cementiri nou, als afores del poble, al peu del camí a can Codorniu, construït el 1858, amb una capella feta el 1887 dedicada al Sant Crist que fou enderrocada el 1928 en engrandir-se el cementiri. Aquest mateix any, que fou d'una gran sequera, el poble sencer va anar en peregrinació a invocar la pluja al famós Sant Crist de Piera. Mossèn Ullastre (1875-1885)⁽²²⁾ continuà les obres de la nova església amb molta empena, en part mercès a un llegat de 2.500 pessetes per dites obres que havia fet l'anterior rector. A més, una subscripció pública molt alta a causa d'una bona collita de raïm i del bon preu a què es va vendre el vi cobrí els pressupostos de les obres. S'adquiriren dues noves campanes, la grossa, anomenada Antònia, i la petita Anna. El 1883 s'hi afegí el transsepte amb el cimbori, i se li donà la forma de planta de creu llatina; el seu interior quedà tal com ara el podem veure, tot d'un estil barroquit-zant, habitual en les construccions religioses d'aquesta època.

Per últim, l'església sofrí una completa transformació externa, sobretot a la façana, entre els anys 1925 i 1927. Es construí la casa rectoral al seu costat i s'adquirí un gran orgue, que substituï l'antic, que estava molt malmès, entre altres millores. Tot això va passar sota el rectorat de mossèn Joan Salvans i mercès a l'acte de filantropia de Josep Ferrer i Sallés, personatge de grata memòria a la població. El conjunt monumental de l'església i la casa rectoral va quedar tal com ara el podem veure amb lleugeres modificacions. La façana de l'església té una porxada molt característica, d'estil noucentista, encara que amb influèn-

cia italiana; tot i així, el conjunt manté una forma coherent dins l'estètica artística assenyalada. L'arquitecte fou F. Falguera. Els esgrafiats són del pintor J. Busquets i el contractista fou J. Moliner.

En consultar les visites pastorals que es realitzaren a la parròquia a través dels segles XIV al XIX, ens hem pogut assabentar que en aquesta hi havia hagut dues capelles, la de Sant Llop, que estava derruïda a inicis del segle XIX, la qual se'ns digué que era situada a la plaça de l'Ajuntament, i la de Vilarnau, a l'altra banda del riu, on encara es poden veure minses restes d'edificacions que hi havia hagut en aquella zona que formà la quadra del mateix nom, que a finals del segle XVIII ja es trobava completament en ruïnes.

El patronat de la parròquia al segle XIX era ordinari; per tant, depenia del bisbe. A la hisenda de can Guineu la família Mir tenia un oratori particular, el qual existia en el segle XVIII. La capella de la Mare de Déu del Roser, de can Romeu dels Borrulls, i l'oratori de la Sagrada Família, de can Codorniu, són relativament moderns. Al segle XIX va pertànyer a l'arxiprestat de Martorell; ara forma part de l'arxiprestat de l'Anoia, dins la zona pastoral del Penedès.

La parròquia disposava d'una casa dedicada a hospital, que recollia els malalts pobres així com els vianants; l'administració i cura del lloc anaven a compte dels regidors de l'Ajuntament de la vila, els quals moltes vegades, a causa de la defectuosa administració de la institució, mereïen una forta protesta per part del rector i gran part dels vilatans.

La parròquia des de finals del segle XV fou reialença pel que fa a la seva jurisdicció, malgrat tenir diversos senyors alodials, com s'ha dit.

A l'església, a més de les tombes de molts rectors de la parròquia, hi havia les sepultures de la casa Mestres i de la casa Raventós.

La festa patronal, d'antic, se celebra el 29 de novembre, diada de Sant Sadurní, màrtir, bisbe que fou de Tolosa de Llenguadoc; era dia festiu, com ara. També es feia festa per Sant Marc i Sant Roc, que eren vots de poble. El nom de pila Venat era comú al poble; actualment s'ha perdut.

Els límits de la parròquia d'antic estan ben delimitats, segons documentació consultada, i coincideixen amb l'actual terme municipal a migdia del riu Anoia; solament es passat el riu a la zona de Vilarnau, que

en sent paduany. i se dixunt q' eada parat deffent i uno
 p' d'ho. i l'canonano. sup' p'atu p'rochie dixunt q' p'
 coloni. m'canonano. p'at. na blanda l'bra. i ex ca. h'nt filiu.
 it' canalis carter. confuato tenet. i g'ulna. canalis conel
 v'cto. e. cymch. i ex ca. filio. p'cauit. it' p. poncaue d'
 p'rochia d' p'loru. fornicat cu. e. maroqna d' ista p'rochia
 it' p' d' p'ro d' d'ca p'rochia d' p'loru. q' p'cauit. tenet.
 g'ano p'rocha. muliere p'loru d' ista p'rochia. it' e. p'cauit
 d' p' forada. fornicat cu. e. l'braida. it' q' canalis
 canlamay. murat ad q'p'na. i e publicu. usurary. et. e.
 ses porces. murat ad l'bra. p. p. p. et. t'ng. i e comes
 ffaco d'm. sup' alio m'ngari dixunt p' nil alio p'ca.

/ v'cto. capellu. p'p'it v'cto d'cau ead'm m'cto. d'cau sup'
 p'missio. d'cau id'm. i addidit q' eada m'ngar l'bra p'cau i e
 p'rocha. i sup' raphurona d'cau q' p' p'cau p'cau

eccle q no lidant & impofit eis pena 2 hinc aq hinc pena impofita
& dicit qd ipe l'epi ad altitudinem & no ad simplicitatem si ad aliam l'itudinem
no dicit qd magis hinc ipeam cu alijs si secus fuerit seu fugaverit
aliqui cu ense seu cu alijs armis.
no dicit qd no pulsat ad hoc ut capimur inuoluntate regna.
no dicit qd no facit officium qd erit re iudicis ex eo qd no p'bit
p'ntione d'ni archiep' q' ipe pulsat per no hinc abaniam.
no dicit qd sup diffamacione alio d'nicis q' reuelat & domo ad p'
purgacione & post infamacione d'ni archiep'.

fa de límit amb les ondulacions que hi ha prop d'Espieills. La zona nord de l'Anoia pertany, en la seva quasi totalitat, a la parròquia de Monistrol d'Anoia amb la seva sufragània de Sant Benet d'Espieills.

A principis d'aquest segle a l'església hi havia 15 altars:⁽²³⁾ el Major, el de Santa Mònica, el del Roser, el de la Puríssima, el de Sant Isidre, el del Carme, el de Sant Sebastià, el del Sant Sepulcre, el del Santíssim, el de Sant Josep, el d'Ecce Homo, el de Sant Antoni de Pàdua, el de Sant Antoni Abat, el del Sagrat Cor i el de Santa Llúcia. El de la Puríssima era de marbre. Tots els altres eren de fusta sense estil determinat exceptuant tres de barrocs del segle XVIII: el de Sant Isidre, el de Sant Antoni de Pàdua i el de Sant Sebastià. L'altar Major l'havia cedit el Capítol de la Catedral de Barcelona, que el tenien dedicat a Sant Ramon de Penyafort.

Durant la revolució del juliol del 1936, l'església i la rectoria foren saquejades, i es va treure gran part del seu contingut a la plaça, on fou cremat i destruït, i es perderen objectes de culte de notable interès artístic i sentimental. Es va perdre una bona part de l'arxiu parroquial, amb documents de gran interès per saber quelcom més sobre el seu passat, tot i que sortosament molts dels llibres sacramentals es van salvar de les flames i el pillatge. Part de l'orfebreria, que era quasi tota d'argent, va desaparèixer (sabem que hi havia 2 calzes, copa per a sants olis i tres ampolletes, creu processional, vera creu, custòdia, globus, salpasser, encenser, etc. tot d'argent), solament se'n van salvar algunes peces, entre les quals destaca una creu d'argent batuda de l'any 1760, notori exemplar d'estil barroc, restaurada el 1926. Durant el temps que va durar la Guerra Civil, l'església fou convertida en mercat. Acabada la confrontació bèl·lica, de nou s'obrí als fidels i es procedí a la restauració de tot el que havia quedat danyat i es col·locaren nous altars. Posteriorment es construí, entre l'església i la rectoria, un gran conjunt, amb sala de conferències, sala de música, escola taller d'art, entre d'altres dependències, el qual ha contribuït a donar ambient a l'entorn. Avui Sant Sadurn d'Anoia en particular i el Penedès en general gaudeixen d'una de les esglésies parroquials amb façana noucentista, més interessant de la comarca, i la parròquia continua com antany amb la seva tasca de propagació (ara és millor dir conservació) de la fe cristiana i irradiació del seu esperit altruista envers els més desfavorits de la societat.

Apèndix núm. 1

SANT SADURNÍ DE SUBIRATS (1314)

El mateix dia i any es visità l'església de Sant Sadurní de Subirats i es va rebre el testimoni de les persones següents: Esteve Serra, Guillem Robert, Berenguer Arnau, Francesc Aragonès, Amat les Portes i Bonanat Ponç, parroquians de dita església, que foren interrogats sota jurament, sobre com es trobava l'església i l'estat de la parròquia. Digueren que el servei no es fa, perquè el prevere que regeix la parròquia, no fa sempre les celebracions, ni toca les hores i freqüentment és fora, a més té a la sacristia una tafureria,⁽²⁴⁾ i juga dins el temple a més de tenir-hi taules de joc i daus, cosa que no permet Berenguer de Vilaregut i els castllans de Subirats en el terme de dit castell. És públic que el regent de l'església juga a altres jocs com són: la gresca⁽²⁵⁾ i l'altilena.⁽²⁶⁾ També digueren que en el terme de dit castell no està permès portar armes, però el prevere porta espasa i altres armes. Digueren també que per quaresma no confessa i comet altres excessos, a més els clergues i els escolans de dita església estan continuament jugant. També informaren que dit regent tenia per serventa a casa seva una dona anomenada Elisenda Ermengola, i és conegut que va tenir un fill d'ella, i la va enviar a Vilafranca per un parell de mesos. Digueren també que és un fatxenda i treu l'espasa pel camí; va donar una bufetada a Bernat Perhensall, per la festa de Nadal o més enllà, també que es va barallar amb Guillem Robert i li va dir:

«que mala nit vendria a tots quants navia en Sent Sadurní». Digueren que l'església està mancada d'un salteri i un leixonari.

Sobre l'estat de la parròquia informaren que Pere Robert, casat, és de tots conegut que té una dona anomenada Blanca Llobeta, de la qual ha tingut un fill. També Gerald Gibert, tonsurat, té una concubina anomenada Geraldina Torrella, muller de Guillem Eimeric i que ha tingut fills d'ella. També Pere Pontarré de la parròquia de Lavern fornica amb Guillema Marroquina d'aquesta parròquia. També Pere de Cartró de la parròquia de Lavern, casat, té a Maria Sicolera, dona soltera d'aquesta parròquia. També Guillem Rauric de la Foradada fornica amb Guillema Berarda. També que Gerald Guilamany és conegut que fa servir la usura i Guillem de les Portes deixa a guanys de l'11 per 12 i Berenguer de les Comes fa el mateix. Foren interrogats sobre altres afers i digueren que no en sabien res.

També Romeu Capeller, prevere regent de dita església, interrogat sobre tot el que s'ha esmentat, va dir el mateix i afegí que l'església necessita els llibres esmentats com també un santoral, i sobre la tafureria digué que estava prohibit als homes de l'església i perquè no juguin se'ls imposava penes que alguns respectaven. Comentà que ell juga a l'altilena, però no a la gresca ni a cap altre joc. També digué que mai s'ha barallat amb ningú ni havia perseguit ni fet fugir ningú amb l'espasa i altres armes. Comentà que no tocava les hores perquè el

cloquer amenaçava ruïna. Digué també que fa els oficis, i que es diu que no va pagar la procura al senyor arquebisbe, cosa que no és cert, el que passa és que no té el rebut. També digué que sobre la serventa que tenia a casa seva ja va ser perdonat per l'autoritat del visitador del senyor arquebisbe.

...

Visites pastorals del bisbe Ponç de Gualba. Vol. II. 1312 a 1314, pàg. 42 v a 44. Arxiu Diocesà de Barcelona. Traducció lliure del llatí.

Apèndix núm. 2

ESGLÉSIA DE SANT SADURNÍ DE SUBIRATS (1325)

Divendres que fou 9 de les calendes de febrer (24 de gener) de l'any predit, el dit senyor bisbe visità l'església de Sant Sadurní de Subirats i foren cridats els parroquians: Berenguer, Arnau, Guillem Mercader, Berenguer Sabater, Ferrer Aragonès, Pere de Puigdenina, Pere Mercader, Guillem çà Via, Berenguer Pençans, que havent jurat digueren que segons es comenta a la parròquia, Bonanat Jaspersi, regent de dita església va fer adulteri amb Solermunda, de la qual té fills. Va negar haver jurat el predit Bonanat que mai pequés carnalment amb dita Solermunda ni que tingués fills d'ella. Després de les dites coses se li féu una amonestació a dit Bonanat rebatint el càstig i va fer una avinença amb el bisbe de 20 sous que va rebre Nicolau de Salis i se l'obligà al dit Bonanat que des d'ara no estigui amb dita dona en lloc sospitosos ni tingui cap altra concubina públicament.

També digueren que dita Solermunda és alcavota i és una dona menyspreable i capritxosa. També digueren que Ramon Costa, rector de la capella de Vilarnau, és públic que té a casa seva una dona anomenada Elisenda, la qual va comprar fa poc i té fills d'ella. Dit Ramon Costa, que fa poc tingué relacions sexuals amb dita Elisenda, va negar que la tingués a ella per concubina i que d'ella tingués un fill, sota jurament que no pecà amb ella ja fa uns 14 anys, tot i així alguna vegada entra a la seva casa. Li fou perdonada la pena de concubinat per 20 sous emprats i que d'aquí endavant no se'l vegi amb aquesta dona en llocs sospitosos i que no tingui cap altra concubina pública.

També digueren que Bartomeu de Colomer, rector de la capella de la Foradada, tingué fa poc una dona anomenada Saura, de la qual tingué fills, però ha marxat d'ell. També digueren que Jaume Navarra, solter, és públic que fornica amb Saurina i l'ha embarassada. També digueren que Pere de Cartró, solter, ha fornicat amb Maria i té fills, i això és públic. També digueren que Guillem de Molins és públic que fornica amb Saura i que té fills d'ella. També digueren que Viver Sagró, casat, ha fet adulteri públic amb Gabriela, de la qual té fills. També

digueren que en Guillem Reiner és públic que fornica amb Brunisenda i té fills d'ella. També digueren que Pere de Torrents és públic que fornica amb Maria Rabaçadora i que té fills d'ella. També digueren que GERALDA BERARDA és alcavota i exerceix com a tal.

...

Visites pastorals del bisbe Ponç de Gualba. Vol. III, 1325-1330, pàgs. 52 a 53. Arxiu Diocesà de Barcelona. Traducció lliure del llatí.

RECTOROLOGI ORIENTATIU DE LA PARRÒQUIA (SEGLES XII A XX)

Mn. Ferrer	1196-
« Pere de Bibiona	1264-
« Pere d'Esplugues	1314-
« Romeu Capeller	1314-1314
« Bernat Rosell	1314-1320
« Guillem Pellicer	1320-1323
« Bernat Rosell	1323-
« Bonanat Jaspertí	1325-
« Balaguer	1338-
« Guillem Pellicer	1340-1342
« Pere Oller	1342-
« Balaguer Riera	1344-
« Arnau de Santjoan	1357-1370
« Pere de Rubió	1373-1386
« Berenguer Gramassons	1389-
« Ferrer Llopart	1389-1398
« Corner Llanós	1400-
« Berenguer Gibert	1411-
« Joan Maiol	1417-1423
« Antoni Cornet	1426-1436
« Pere Roig	1440-1442
« Pere Puigvert	1442-
« Llorenç Ripoll	1444-1450
« Joan Ripoll	1452-
« Ferran Rosell	1463-
« Francesc Quintana	1490-1497
« Joan Nadal	1498-

Mn. Gabriel Bosa	1498-
« Miquel Llor	1503-
« Pere Vilatorra	1505-
« Pere Gascó	1515-
« Joan de Torrents	1538-
« Tomàs Paloma	1553-
« Martí Clar	1560
« Pau Onofre Cellers	1560-1561
« Frederic de Torrents	1561-1561
« Gerald Guardiola	1561-1562
« Marquesí Palau	1562-
« Jaume Romeu	1565-1607
« Joan Capes, ecòn.	1607-1608
« Pere Porrosa	1608-1623
« Antoni Rosell	1623-1632
« Rafael Subirats	1632-1636
« Felip Caldes Caudal	1638-1645
« Joan Torrent Maseses	1645-1647
« Josep Pasqual	1647-1647
« Magí Mir, ecòn.	1647-1648
« Bartomeu Servat	1648-1648
« Antoni Falquet	1648-1650
« Miquel Creus, ecòn.	1650-1651
« Jaume Burgés	1651-1656
« Pere Fuster	1656-1664
« Antoni Mir	1664-1665
« Salvador Jolis	1665-1670
« Pere Torra, ecòn.	1670-1670
« Joaquim Mata, ecòn.	1670-1671
« Francesc Parellada	1671-1692
« Gaspart Llopart	1692-1726
« Antoni Castellvedre	1727-1727
« Antoni Marimon, ecòn.	1727-1727
« Joan Coroleu i Prats	1727-1785
« Salvador Ramon, ecòn.	1783-
« Maurici Margarit	1785-1786
« M. Lluelles d'Agramunt	1786-1800
« Joaquim Orriols, ecòn.	1800-1800
« Jaume Canals, ecòn.	1800-1800
« Hilari Brossosa i Sangla	1800-1815

Mn. Benet Cases, ecòn.	1815-1815
« Lluís Fontanilles i Ivern.....	1815-1823
« Ramon Pi, ecòn.	1823-1824
« Joaquim Morist, ecòn.	1824-1824
« Joan Serracant.....	1824-1846
« Josep Vinyals, ecòn.	1846-1847
« Josep Vinyals.....	1847-1875
« Jaume Ullastre, ecòn.....	1875-1876
« Pau Ventura, ecòn.	1876-1877
« Jaume Ullastre.....	1877-1885
« Magí Huguet, ecòn.	1886-1886
« Joan Homs, ecòn.	1886-1887
« Joan Casals.....	1887-1897
« Joan Vallès, ecòn.	1897-1897
« Ramon Llumà.....	1897-1916
« Josep Rovira i Pellicer.....	1916-1917
« Pere Bou i Savall.....	1917-1917
« Josep Rovira i Pellicer.....	1917-1918
« Manuel Berenguer, ecòn.	1918-1918
« J.B. Canals i Biosca.....	1918-1924
« Joan Salvans i Basses.....	1924-1939
« Rafael Prats.....	1939-1946
« Lluís Ma Vidal.....	1946-1968
« Josep Ma Aragonès.....	1968-1980
« Francesc Pardo i Artigas.....	1980-

NOTES

- (1) Cal indicar que aquesta advocació no és gens freqüent a les terres meridionals del comtat de Barcelona i actualment és l'únic hagiopònim de vila d'aquesta zona geogràfica del Principat. Al Penedès hi ha l'església parroquial de Sant Sadurn de Castellví de la Marca, que té els seus orígens en l'església sota la mateixa advocació encara conservada, d'estil romànic llombard, que hi ha al peu de la muntanya, consagrada el 29-4-1101 pel bisbe de Barcelona, Berenguer Folc. A Can Miret de Sant Martí Sarroca, hi ha una capella sota aquesta advocació, però és del segle XV?
- (2) ACCB. *Lib. Antiq.* III, fol. 130, doc. 334.
- (3) ACCB. *Lib. Antiq.* I, fol. 49, doc. 107.
- (4) ACCB. *Lib. Antiq.* I, fol. 53, doc. 115.
- (5) ACCB. *Lib. Antiq.* IV, fol. 73, doc. 208.

- (6) ACCB. Spec. Decant. Poen. et Apia. fol. 426.
- (7) Arxiu parroquial de Gelida. Pergamí fundació de la ferreria, núm. 41.
- (8) Josep Ma Pons i Guri. *Un fogatjament desconegut de l'any 1358*. BRABL. XXX. Barcelona, 1963-1964, pàg. 383 (61).
- (9) ACA. Cabreo de Sant Sadurní de Subirats. Ar. 17. Vol. I. Vilafranca. Any 1431.
- (10) ADB. Capbreu de Sant Sadurní fet pel rector Llorenç Ripoll el 8-1-1450, trasllat del segle XVI. Original perdut. És una còpia mecanografiada.
- (11) Rectorologi de Sant Sadurní, segons Joan Serracant. ADB. Mecanografiat.
- (12) ADB. *Collationem*. Vol. 84. 1502-1503.
- (13) AMSSA. Instància del Marquès de Monistrol. ACA. Cancelleria. Reg. 3533, pàgs. 144-145.
- (14) ADB. Reg. G. 1656-62, fol. 13.
- (15) ADB. Notes suposades de mossèn Joaquim Guiu, 1923.
- (16) ADB. Reg. G. 1702-1710, fol. 164.
- (17) ADB. Reg. G. 1755-1760, fol. 557.
- (18) APSSA. *Llibre de baptismes*, 1734-1790.
- (19) ADB. *Lligall 682*. Document original del segle XVIII, signat per Joan Coroleu.
- (20) Notes de mossèn Joaquim Guiu, 1923.
- (21) Notes de mossèn Joaquim Guiu, 1923.
- (22) Notes de mossèn Joaquim Guiu, 1923.
- (23) Notes de mossèn Joaquim Guiu, 1923.
- (24) És l'ofici de tafur, jugador d'ofici i per extensió exercici de jocs prohibits. També és una casa de jocs. Se suposa que la paraula prové de l'armeni «thafhur», que vol dir vagabund, mot que havia estat après pels croats a Orient i transmès per ells als països europeus.
- (25) Era un joc de daus que apareix sovint prohibit en les ordinacions medievals.
- (26) Joc que s'usava als segles XIII, XIV i XV i apareix com a prohibit en les ordinacions d'aquella època. El joc se suposa que consistia a posar un tauló horitzontalment damunt un suport i asseure's una persona a cada cap de tauló per gronxar-s'hi (paraula d'origen italià).

BIBLIOGRAFIA FONAMENTAL

- Llibres de Visites Pastorals servats a l'Arxiu Diocesà de Barcelona, segles XIV al XIX.
- Arxiu parroquial de Sant Sadurní d'Anoia. Carpetes núms. 1 i 2.
- Arxiu Diocesà de Barcelona, lligall 682. Sant Sadurní d'Anoia.

LLOPAC I SANTIS, Salvador. 1988. *Subirats. Visió general d'un municipi de l'Alt Penedès*. Ajuntament de Subirats.

LLOPAC I SANTIS, Salvador. 1989. *Sant Martí Sarroca. Pòsit del temps*. Ajuntament de Sant Martí Sarroca, p. 290.

LLOPAC I SANTIS, Salvador. 1982. «Breu ressenya històrica-artística de l'església de Sant Sadurní». Revista *El Cep*, núm. 50. Sant Sadurní d'Anoia.

LLOPAC I SANTIS, Salvador. 1990. *Recull de documentació medieval sobre el municipi de Sant Sadurní d'Anoia (segles XI al XV)*. Inèdit.