

Parròquia i societat rural a la Catalunya d'antic règim. L'exemple de Riudellots de la Selva*

per Joaquim M. Puigvert i Solà

Per mitjà de la Consueta Parroquial de Riudellots de la Selva del 1763¹ ha estat possible apropar-se a l'organització parroquial d'una comunitat rural d'antic règim, tot i que fos la religiositat popular, amb les seves diverses formes i manifestacions litúrgiques, allò que primer emergia de la consuetud estudiada, especialment pel que fa al tema de la festa popular.² Emfasitzar en el present estudi el rol organitzatiu, institucional i funcional de la parròquia rural ens ha ajudat a no separar les formes de religiositat popular del context social i econòmic en el qual es manifesten: la comunitat pagesa.³

* Aquest article és un resum, amb ampliacions bibliogràfiques, de la introducció, el capítol 3 i les conclusions de la nostra tesi de llicenciatura *Una parròquia catalana del segle XVIII a través de la seva consuetud (Riudellots de La Selva)* (Universitat de Barcelona, Facultat de Geografia i Història, 1984), 2 vols., dirigida per la Dra. Eva Serra i Puig i publicada per la Fundació Vives Casajuana (Barcelona 1986).

1. Sobre consuetes parroquials, *vid.* A. PLADEVALL i J. M. PONS GURI, *Particularismes catalans en els costumaris dels segles XIII-XVIII*, «II Congrés Litúrgic de Montserrat (III Secció d'Història)» (Abadia de Montserrat 1967), ps. 103-159; Isabel MARTÍNEZ, *La religiositat popular a través de les consuetes parroquials del Bisbat de Girona*, tesi de llicenciatura (Universitat Autònoma de Barcelona 1977), inèdita; i C. Carme SARDÀ, *La religiositat popular a través de les consuetes parroquials de la comarca d'Osona-Bisbat de Vic* (Universitat Autònoma de Barcelona 1977), inèdita.

2. *Vid.* Joaquim M. PUIGVERT I SOLÀ, *Pedagogia de la Festa al segle XVIII a través de la consuetud parroquial de Riudellots de la Selva (1763)*, a «XXVIII Assemblea Intercomarcal d'Estudiosos-Quaderns de La Selva», núm. 1 (Santa Coloma de Farners 1984), ps. 161-178; *El calendari festiu d'una comunitat pagesa d'antic règim mitjançant les processons: una mirada etnològica des de la història*, «Primer Congrés d'Història Moderna de Catalunya», vol. 2 (Barcelona 1984), ps. 417-427; i també *Una mirada etnològica des de la Història: el ritual del salpàs*, «XXIX Assemblea Intercomarcal d'Estudiosos» (Sitges 1984), ps. 173-180.

3. En aquest sentit són particularment interessants diversos estudis fets a Itàlia: per al Piemont, els de F. RAMELLA i A. TORRE, *Confraternità e conflitti sociali nella campagna Piemontese di Ancien Regim*, «Quaderni Storici», 45 (1980), ps. 1.046-1.061, i A. BARBERO, F. RAMELLA i A. TORRE, *Materiali sulla religiosità dei laici. Alba 1698 - Asti 1742* (Torí, Assessorato alla cultura della Regione Piemonte, 1981). Per a la Llombardia, Danilo ZARDIN, *Confraternite e vita di pietà nelle campagne lombarde tra 500 e 600. La pieve de Parabiago-Legnano* (Milà, Nuove Edizione Duomo, 1981), i *Riforma Cattolica e resistenze nobiliari nella Diocesi di Carlo Borromeo* (Milà, Jaca Book, 1984). Per a la Campània, Carla RUSSO, *Chiesa e comunità nella Diocesi di Napoli tra cinque e settecento* (Nàpols, Guida Editori, 1984). D'aquesta darrera autora cal destacar, com a editora, el llibre *Società, Chiesa e vita religiosa nell'«Ancien Règime»* (Nàpols, Guida Editori, 1976), on es recullen diversos treballs d'autors francesos i italians.

En la nostra investigació s'ha privilegiat la consuetada com a canemàs bàsic amb dues finalitats: per una banda, veure'n les possibilitats com a font històrica no gaire emprada en els estudis històrics a casa nostra;⁴ i, per l'altra, endinsar-nos en l'estudi de la parròquia pagesa d'antic règim amb una metodologia de tipus «microhistòric»⁵ que evitès que ens «perdèssim» en el nostre intent, ja que érem orfes d'un model de recerca globalitzador sobre la parròquia rural d'antic règim a Catalunya. Mancança que s'ha esmenat, en part, fent ús de la historiografia local, consultant estudis monogràfics sobre parròquies, de manera especial els de Josep M. Marquès i Antoni Pladevall.⁶ També han tingut un paper en la recerca la història oral i l'observació viscuda del medi humà, social i econòmic del camp, que ens han permès aproximar-nos al passat d'una parròquia tot plantejant interrogants des del present.⁷

El model de parròquia que emergeix de la consuetada estudiada evidencia una estructura complexa, estretament vinculada a la comunitat pagesa, amb unes fortes interrelacions entre els elements i les institucions que li donen forma, la qual cosa s'ha intentat reflectir gràficament mitjançant un organigrama. La parròquia de Riudellots de la Selva del 1763 es pot caracteritzar pels següents trets:

— El clero que deté les institucions eclesiàstiques parroquials més importants —la Sagristia Curada i la Doma—, compartint els deures i drets rectorals,⁸ procedeix, en gran part, de la classe dominant de la mateixa comunitat rural.⁹ El millor exemple en aquest sentit ens el dona el mateix redactor de la consuetada, el sagristà Joan Calderó, provinent d'una família de ciutadans honrats.¹⁰

4. Vid. Joaquim PUIGVERT, *Les consuetes parroquials, unes fonts històriques i antropològiques ignorades*, «Quaderns de l'Institut Català d'Antropologia», 6, ps. 137-171.

5. Carlo GINZBURG i Carlo PONI, *Il nome e il come: scambio ineguale e mercato storiografico*, «Quaderni Storicisti», 40 (1979), ps. 131-190.

6. Vid. Josep M. MARQUÈS, *L'Església a Vilobí d'Onyar* (Cassà de la Selva, Gràfiques Duch, 1978); Josep M. MARQUÈS i Josep RIERA, *Avinyonet de Puigventós. Poble, Parròquia i Castell*, separata dels «Annals de l'Institut d'Estudis Empordanesos de l'any 1978» (1979); i A. PLADEVALL, *Mil anys de la parròquia de Sant Hilari de Vidrà* (Barcelona 1960); *Rodalí i consuetada de la parròquia de Sant Martí de Viladrau* (Barcelona 1970).

7. Tal com diu Raphael Samuel, «*Nuestra propia experiencia puede embotar nuestros percepciones en ciertos sentidos, pero no hay duda que las agudizará en otros, dándonos acceso a significados que no estaban a la disposición de los actores históricos en aquel momento y permitiéndonos contradecir sus "representaciones" con las nuestras propias*» (*Historia popular, historia del pueblo*, dins R. SAMUEL [ed.], *Historia Popular y teoría socialista* [Barcelona, Ed. Crítica, 1984], p. 55).

8. El sagristà i el domer s'intercanviaven les responsabilitats rectorals setmanalment; aquestes consistien en l'administració dels sacraments, celebració de l'ofici els diumenges, entonar els oficis divinals (vespres i completes), «portar» les processons, resar el rosari diumenges i dies festius, vetllar els moribunds ajudant-los a «ben morir», presidir la taula de les cases que fan el novenal i cap d'any en record d'un difunt, sacramentals (benedicció de coses), ensenyar la doctrina cristiana a les criatures, portar l'arxiu parroquial, etc. Els drets rectorals o adventici parroquial eren els següents: dret de capida o baptisme, proclames matrimonials, dret de sepultura, d'arxiu, ofertori i salpàs, els beneficis dels quals compartien a parts iguals. El clergue anomenat resident d'ànimes, beneficiat a càrrec del *catino animarum*, completava els serveis religiosos prestats pel doner i el sagristà (J. M. PUIGVERT, *Una parròquia catalana...*, vol I, ps. 69-71, 83-92 i 104-105).

9. L'estudi de Joan BOADAS, *Agricultura i estructura socio-professional a Riudellots de la Selva, segons els cadastres de 1730 i 1819*, «Annals de l'Institut d'Estudis Gironins» (1985), 28, ens ha permès comprovar la procedència social local de clergues que ocupaven càrrecs dins la parròquia, fadristerens de masos importants.

10. La família Calderó disposava l'any 1730 de 3 masos, un molí fariner i una extensió


ORGANIGRAMA PARROQUIAL DE RIUDELLOTS (1763)

— La integració dels laics en la gestió administrativa de la parròquia canalitzada per mitjà de l'obra i les pabordies, ja fossin aquestes darreres confraries o simples administracions sota una advocació determinada.

— L'existència d'uns serveis desenvolupats per laics que comportaven remuneració econòmica, com és el cas del mestre de minyons,¹¹ els campaners i els escolans.

— El fet que una colla de funcions litúrgiques, exponent d'una religiositat barroca i postridentina (vespres, sermons de quaresma, rosari en temps d'advent i quaresma i l'octava del Corpus), eren assegurades per rendes a perpetuïtat procedents de famílies locals amb potencial econòmic considerable —en alguns casos les mateixes famílies els fadristerns de les quals ocupaven els càrrecs eclesiàstics parroquials—, o bé de la mateixa clerecia, fruit de fundacions *post mortem*.¹² En alguns casos les dotacions de les fundacions s'invertien en l'adquisició de béns immobles que administraven el domer i el sagristà.¹³

— L'íntim lligam de la festa popular i el culte als difunts de la comunitat amb les institucions de l'obra i les pabordies que els donen el canamàs organitzatiu que pot utilitzar-se en defensa dels costums comunitaris, davant els intents eclesiàstics il·lustrats de reforma i purificació de les tradicions consuetudinàries.

Aquest treball es limita a aportar algunes reflexions sobre les institucions

de terres superior a les 344 vessanes (Joan BOADAS, *op. cit.*). Per a més informació sobre aquest sagristà i la seva família, *vid.* J. M. PUIGVERT, «Misèries de l'any 1764»: *narració d'una crisi alimentària d'antic règim per un clergue de la comarca de la Selva*, «Manuscrits. Revista d'Història Moderna» (1985), ps. 63-78.

11. El *mestre de minyons* s'esmenta a la consuetud participant en diversos actes litúrgics parroquials (ajuda a cantar des del cor l'ofici dels diumenges o dies festius, participa en el cant de les vespres i assisteix a totes les processons) i en els enterraments i en les absoltes generals de Tots Sants i el dia de difunts, i cobra l'any per tot això, de les diverses administracions, 4 lliures, 18 sous i 3 diners, que devien representar un petit complement al sou de mestre, que devia anar a càrrec del comú de Riudellots (J. M. PUIGVERT, *Una parròquia catalana...*, vol. I, ps. 162-164).

12. Es tracta de les fundacions de vespres de Magdalena Calderó (1643), amb una dotació inicial de 100 lliures; dels sermons de quaresma feta per Maria Fàbregas (1687), de 10 lliures de pensió anual; del rosari en temps d'advent i quaresma, fundat per Maria Joher (1717), amb 5 lliures de pensió anual; dels sermons de quaresma (complement de la fundació de Maria Fàbregas), feta pel domer Miquel Santrich (1735), de 15 lliures, i la d'Antoni Rovirola i Ros (any ?), de 12 lliures de pensió, per a la celebració de l'octava del Corpus. La reducció de censals que suposà la pragmàtica del 9 de juliol del 1750, del cinc al tres per cent, suposà una reestructuració de les activitats parroquials, i implicà moltes vegades una disminució considerable d'actes litúrgics (J. M. PUIGVERT, *Una parròquia catalana...*, vol. I, ps. 172-180). Cal interpretar aquestes cerimònies religioses en la línia que ho fa Llorenç Ferrer, com a *relació de distribució*, entre els grups dominants, com a complement de la llegítima que varen rebre, ja que suposaven que les famílies que les havien creat anualment donessin una renda als eclesiàstics de la parròquia, alguns dels quals procedien d'aquestes (Llorenç FERRER, *Pagesia i sistema de transmissió de béns al Bages en el segle XVIII*, «Primer Congrés d'Història Moderna de Catalunya, vol. 1 [Barcelona 1984], p. 362).

13. És el cas de Magdalena Calderó, que en la seva fundació de vespres del 1643 entregà el capital de 100 lliures al sagristà i domer de Riudellots, administradors de les fundacions i aniversaris de la parròquia, que les dipositaren a la taula de canvi de Girona i més endavant invertiren en la compra dels masos Gornés i Ombert de Sant Andreu Salou; una part de les terres del mas Gornés el 1718 foren emprades per fer tres establiments que implicaven cada un d'ells un cens anual de 3 lliures (J. M. PUIGVERT, *Una parròquia catalana...*, vol. I, ps. 177-178).

que canalitzen la participació dels laics en la gestió parroquial; el que farem serà una aproximació qualitativa del seu funcionament i funcionalitat.

1. L'OBRA¹⁴

Funcionalitat

La institució dels obrers i, consegüentment, l'obra té orígens medievals. En el sínode de Girona del 1339 el bisbe Arnau de Montrodon ordenà que cada any les universitats de cada parròquia elegissin dos obrers entre els parroquians de la seva església.¹⁵ Segons l'esmentat sínode, als obrers els corresponien les següents responsabilitats: l'administració temporal; tenir cura de les construccions i reparacions del temple; subministrament de llibres, ornaments i altres coses necessàries per a l'església; l'auditoria i aprovació dels comptes dels obrers de l'any precedent.¹⁶ El Concili de Trento no qüestionà la laïcitat de les institucions de les obres, però recordà l'obligació per part dels seus administradors de rendir comptes anualment a l'ordinari eclesiàstic.¹⁷ Les responsabilitats que el sínode de Girona del 1339 atribuïa als obrers continuen essent vàlides, en gran part, per al segle XVIII, tal com es pot veure en el quadre núm. 1, resum de les obligacions dels obrers de Riudellots que emergeixen de la consuetud del 1763.

QUADRE 1: *Responsabilitats dels obrers*

Economia

- Administrar els béns de l'obra.
- Passar comptes anualment al clergue sagristà i als nous obrers.
- Tenir cura de les necessitats materials de l'edifici parroquial, mobiliari, objectes de culte, etc.

Culte, ornamentació i església

- Posar i encendre un determinat nombre de ciris a l'altar major —de dos a sis—,

14. La institució de l'obra adopta diversos noms, segons àrees geogràfiques: fàbrica (Itàlia septentrional, França, Castella, Galícia); obra (Toscana, Úmbria, Catalunya); *mastrie* (Nàpols); *maramme* (Sicília). Els obrers reben, també, diferents noms: *gagers*, *marguilliers*, *luminiers*, *bassiniers* (França); *maiordomo fabriquero*, *maiordomo luminario*, *maiordomo primiciero* (Galícia).

15. A. PLADEVALL i J. M. PONS GURI, *op. cit.*, p. 135. Sobre l'origen de la fàbrica o obra, i la seva relació amb el dret canònic, *vid.* Giuseppe Nicola VICECONTE, *Parrochia, Chiesa e Fabbriceria nel Diritto Canonico* (Milà 1963). Pel que fa a Itàlia, *vid.* Arnaldo BERTOLA, «Fabbrica e Fabbriceria», *Enciclopedia Cattolica* (Florència 1950), vol. 5, cols. 936-938, i Carla RUSSO, *Parrocchie, fabbricerie e comunità*, dins *Chiesa e comunità nella Diocesi di Napoli...*, *op. cit.*, ps. 221-280; per a França hom pot consultar Pierre GOUBERT, *El Antiguo Régimen. La Sociedad* (Madrid, Siglo XXI, 1980), ps. 105-109, i, especialment, Jean-Pierre GUTTON, *La sociabilité villageoise dans l'Ancienne France* (París, Hachette, 1979), ps. 206-217; per a Galícia, José FARIÑA, *La parroquia rural en Galicia* (Madrid, Instituto de Estudios de Administración Local, 1981), ps. 136-158.

16. A. PLADEVALL i J. M. PONS GURI, *op. cit.*, p. 136.

17. Ses. XII, cap. IX (I. LÓPEZ DE AYALA, *El Sacrosanto y ecuménico Concilio de Trento*, 1893, ps. 262-263).

segons el grau de solemnitat de les festes o la col·laboració en aquesta tasca d'alguna pabordia.

- Encendre el salamó en els dies de festa solemne, si no ho fa una confraria, i adornar l'altar major amb plata i reliquiaries.
- Encendre quatre ciris a l'altar major i quatre atxes en els funerals.
- Ornamentar l'església a la vigília de Nadal amb 400 o 500 neules.
- Instalar el monument el dimecres sant.
- Vigilància de l'església el dijous i el divendres sant.
- Portar dues atxes en les absoltes generals de l'1 i el 2 de novembre.
- Cercar les persones que portin el tàlem.

Elecció de càrrecs i participació en les decisions comunitàries

- Escollir els nous obrers que els han de succeir.
- Escollir el 16 d'agost dos campaners, per 8 lliures cadascun.
- Participar i prendre decisions sobre diversos temes juntament amb el clero parroquial, el batlle, regidors i «persones principals» —sobre rogatives públiques, dies de festa, reforma dels costums, etc.

Menjars comunitaris

- Preparar el dinar de la romeria de Sant Roc per als capellans, obrers i escolans, així com el refresc per a tots els assistents a la romeria —fins el 1740, en què es deixà de fer.

Elecció dels obrers i conflictivitat obra-clero

Al 1763 a la parròquia de Riudellots de la Selva ostentaven el càrrec d'obers tres persones que escollien anualment els obrers vells que deixaven el càrrec. Hi havia, doncs, una transmissió del càrrec entre els diversos membres, del sexe masculí, de la comunitat local; tanmateix, aquesta cooptació havia d'ésser aprovada pel clergue sagristà, tal com ens diu la consuetat: «l'elecció d'obers [...] nous pertany als obrers [...] vells ab concurrència y aprobació del sacristà».¹⁸

Pladevall i Pons Guri presenten una interessant evolució a través del temps dels mètodes d'elecció d'obers parroquials que van des de l'elecció dels obrers per part dels caps de casa de la universitat de veïns (segle XIV) a la designació per insaculació (segle XVI) i el progressiu paper de l'autoritat eclesiàstica i civil en la seva designació (segle XVIII).¹⁹ Darrer model aquest on caldria incloure el mètode electiu usat a Riudellots el 1763, on potencialment el paper decisiu el feia el sagristà, ja que podia vetar l'elecció feta pels obrers.

Carla Russo ha plantejat la importància de l'estudi de les formes d'elecció dels obrers parroquials i de la seva evolució, ja que poden anar lligades a dinàmiques internes de la comunitat, com poden ser la pèrdua de pes d'alguns dels seus components, la promoció d'altres, i la seva expressió en els canals institucionals de la parròquia. Segons aquesta historiadora, la participació de la comunitat en la gestió de l'església parroquial és mediatitzada per les institucions i els elements socials dotats de major poder i prestigi.²⁰ Estudiar les diverses fisonomies socials de les obres parroquials pot ser d'una gran utilitat a l'hora d'estudiar les estructures socials de diferents comunitats pageses.²¹

18. Arxiu Parroquial de Riudellots de la Selva (APR), *Consuetat 1763*, foli 47v.

19. A. PLADEVALL i J. M. PONS GURI, *op. cit.*, p. 136.

20. Carla RUSSO, *Parrochie, fabbricerie e comunità, op. cit.*, p. 249.

21. *Ibid.*, p. 232. En aquest sentit, estem treballant en l'actualitat sobre l'obra de l'església parroquial de Vilobí d'Onyar.

La inexistència a l'Arxiu Parroquial de Riudellots dels llibres d'obra anteriors al 1814²² fa que no sigui possible esbrinar els grups socials lligats a aquesta institució parroquial al segle XVIII. Hom dedueix, malgrat tot, mitjançant la consuetada, que a l'entorn del càrrec d'obrer hi podia haver una colla d'interessos en joc, tant per part dels obrers com del clergat. Així, en fer esment de la responsabilitat que tenen els obrers de triar anualment un parell de campaners, ja elegint-ne de nous o renovant el contracte d'«arrendament» de les campanes amb els anteriors, el redactor del document afirma que aquests canvis sovint es feien «més per afficions, passions y algunas quimeras que per necessitat y justa causa»,²³ i tot seguit recomana als sagristans esdevenidors: «perçò adverttech vage lo Reverend Sacristà ab molta maduresa, precaució i reflexió en consentir a semblants mutacions: los tres obrers se mudan en quiscun any, y lo sacristà és permanent alguns y a vegadas molts anys, y perçò aquells procuran en son any fer las cosas a gust y voluntat pròpia».²⁴

Cal pensar, doncs, que la tria de campaners devia respondre força a criteris d'amistat i clientela, motivats per la remuneració que comportava aquesta tasca, 8 lliures anuals, pagades a cada campaner per l'obra. Tal com diu Carla Russo, els interessos de grup es podien coagular entorn de l'administració dels béns de l'església parroquial, utilitzant l'obra per fer una política de favoritismes envers amics i parents.²⁵

És probable, doncs, que al voltant de l'elecció dels obrers hi hagués una potencial conflictivitat entre el clero i l'obra; en aquest sentit, el redactor de la consuetada contraposa als interessos particulars dels obrers els interessos de l'Església, defensats pel clergue sagristà; aquest, ens diu la consuetada, «ha de mirar la cosa, no ha gust, ny voluntat pròpia, sinó ha concurrència y utilitat de la Iglésia, lo que no sempre sucsehex en los obrers».²⁶ Nogensmenys, també hi ha obrers que ho fan a «conveniència» de l'església; en aquests casos, el sagristà s'hi ha de conformar, «tirant com vulgarment se diu, tots una corda entre sacristà y obrers, per no fer un regne divisió».²⁷

S'ha de tenir en compte que a vegades els conflictes entre els obrers i la clerecia es deuen a la defensa que fan els primers dels costums locals, contra els intents innovadors que arriben de l'exterior mitjançant edictes episcopals; en aquesta direcció és paradigmàtica la narració que ens ofereix la consuetada de Riudellots de la resistència que oferiren obrers i parroquians davant la prohibició episcopal de la romeria de Sant Roc al llarg d'uns vint anys; finalment, la romeria es deixà de fer, després d'haver negociat els obrers amb el clero parroquial i aquest haver cedit en algunes prerrogatives econòmiques que afavorien l'obra.²⁸

22. Els llibres d'obra poden oferir un gran interès per estudiar les relacions dels laics amb la parròquia; permeten veure el sistema d'elecció dels obrers, així com qui era que ocupava aquest càrrec i la seva categoria sòcio-professional; a través d'ells hom pot també estudiar l'administració de la institució de l'obra, ja que s'esmenten els guanys —i la procedència— i les despeses —especificades— anualment.

23. APR, *Consuetada 1763*, foli 73v.

24. APR, *Consuetada 1763*, folis 73v-74r.

25. Carla Russo, *Parrocchie, fabbricerie e comunità*, op. cit., ps. 249-250.

26. APR, *Consuetada 1763*, foli 74r.

27. APR, *Consuetada 1763*, foli 74r.

28. Per a la descripció d'aquest conflicte, vid. J. M. PUIGVERT, *Pedagogia de la Festa al segle XVIII a través de la Consuetada...*, op. cit., ps. 168-172.

Gestió administrativa

La tasca principal dels obrers consistia a administrar els béns que es dedicaven a l'edifici de l'església i al culte; tal com indiquen Pladevall i Pons Guri, per a fer cara a les despeses que comportaven aquestes responsabilitats, els obrers organitzaven collectes i tallés i en alguns indrets disposaven d'un patrimoni especial.²⁹ Hi havia moltes parròquies on l'obra cobrava uns censos de blat anual de totes les cases³⁰ i completava els ingressos amb les almoines recollides a l'església i, en cas de necessitat, amb aportacions extraordinàries. La pastoral del bisbe de Girona, Josep Taverner, del 1725, assenyalava la cura que havien de tenir els obrers a l'hora d'exigir i cobrar les rendes de l'obra: «Los obrers tindran singular cuydado de cobrar la renda de l'obra, si ne té, y en particular lo blat, oli u ordi de l'obra, que vulgarment se diu, lo qual ha estat imposat als masos de la parròquia [...] y així deuen ab gran cuydado cobrar, a fi d'evitar las disputas, que s'originan en quant lo diexan atrassar.»³¹ A Riudellots la inexistència dels llibres d'obra del segle XVIII no ens permet avaluar la renda que s'obtenia mitjançant el blat que els obrers cobraven de tots els masos de la parròquia; tanmateix, sabem del cert que es cobrava, gràcies a l'estudi de Joan Boadas,³² ja que la consuetud ho silencia. Hi ha notícies de plets contra aquells que es negaven a pagar.³³

Si les funcions, així com els mètodes d'elecció dels obrers, són molt variables, segons cada comunitat, també ho són les formes que adopten les diverses obreries per recaptar diners. Ja hem esmentat les més generalitzades; cal mencionar-ne, però, d'altres que poden ser indicadores dels diversos rols d'aquestes institucions, com per exemple tenir pesos i mesures de lloguer o llogar màscares i disfresses per a les ballades,³⁴ així com monopolitzar l'arrendament de la carnisseria i gaudir del privilegi de llogar la plaça per jugar.³⁵ Formes que palesen la multifuncionalitat de la parròquia rural d'antic règim, que pot tenir atribucions pròpiament municipals i una forta interacció amb la festa popular i el lleure.

L'obra pot disposar de béns patrimonials immobles. Pel que fa a Riudellots, sabem que l'obra disposava d'un parell de cases que, com a conseqüència de la

29. A. PLADEVALL i J. M. PONS GURI, *op. cit.*, p. 136.

30. Vegeu els estudis ja citats de Josep M. Marquès.

31. *Instrucció Pastoral per lo bon govern de las parròquias del Bisbat de Gerona, disposada per lo Illustrissim y Reverendissim Senyor Don Joseph de Taverner y d'Ardena, per la Gràcia de Déu, y de la Santa Sede Apostòlica, Bisbe de Gerona, del Concell de sa Magestat, en la segona Visita Geral de son Bisbat* (1725), p. 34 (exemplar de la Biblioteca del Seminari de Girona).

32. Joan Boadas, a l'estudi ja citat, publica un inventari *post mortem* del 1751 del mas anomenat Torre Ponsa de Riudellots en què es pot veure entre les diverses mesures de blat destinades a diferents usos (delme; «conductes» del cirurgià, ferrer, sastre, teixidor, i metge; censos; aniversaris etc.), tres quartans destinats a l'obra de l'església.

33. És el cas de la parròquia de Vilobí d'Onyar, veïna a la de Riudellots, on, el 1789, els obrers i rector de Vilobí fan un plet contra Pere Calubret, parcer, que es negava a pagar el blat a l'obra (Arxiu Parroquial de Vilobí d'Onyar [APV], *Lligall de plets 1732-1834*, III.2.).

34. J. M. MARQUÈS i J. RIERA, *op. cit.*, ps. 47-48.

35. Llorenç SALLENY I GOTÉS, *Història documentada del Poble i Parròquia de Santa Maria de Vallvidrera* (Barcelona 1916), ps. 77-78 i 292.

lleï desamortitzadora de Pascual Madoz del 1855, passaren a ser propietat de «*bienes nacionales*».³⁶

En cas de necessitat l'obra podia disposar dels diners d'altres administracions parroquials, prerrogativa que era reconeguda a la pastoral del bisbe Josep Taberner del 1725.³⁷ La consuetud ens informa que el 1763 els obrers de Riudellots decidiren la construcció d'un nou monument de setmana santa, ajudats econòmicament pel bací de les ànimes.³⁸ Algunes vegades els obrers feien inscriure llurs noms damunt els objectes que s'havien fet sota el seu mandat, per tal que en quedés constància per a l'esdevenidor, cosa que hom pot interpretar com a signe tangible del prestigi social inherent al càrrec.³⁹ Una vegada els obrers ja havien acomplert el seu any i el sagristà havia publicat a l'església el primer diumenge de juny el nom dels seus successors, es reunien tots i els obrers vells donaven comptes de la seva administració.⁴⁰

La visita pastoral connotava un control episcopal de l'administració parroquial i fiscalitzava la gestió dels obrers i els paborde; en aquest sentit, a la visita del 1734 a Riudellots s'ordenà als obrers i paborde que «irremissiblement en avant posen los diners resultants [...] en los calaixos de la caixa comuna y no en los calaixos particulars»;⁴¹ prescripció que ens informa de quina manera es materialitzava el control dels laics de la gestió administrativa de la parròquia, així com del paper inquiridor del clero. Efectivament, la *caixa comuna*, subdividida en calaixos, és l'especificació material de tot el sistema administratiu parroquial; així, a la pastoral del bisbe Taverner del 1725 trobem que es mana a les parròquies la construcció d'un «arxiu per posar lo reliquo de las administracions, en què hi haje calaixos per cada administració d'ella que deuen tenir pany y clau, que guardará cada administrador; y tots los dits calaixos deuen estar tancats ab un batiport gran y fort, la clau del qual lo deu tenir lo Rector, a fi que no se puga posar ni tràurer diner, sens lo concurs del Rector y Obrer».⁴² El manament de fer construir aquestes caixes cal entendre'l com un intent de centralitzar el dipòsit dels diners de l'obra i administracions per facilitar-ne el control.

La visita pastoral del 1734 també ens mostra com es trobaren a faltar diners de les administracions i de l'obra que s'havien prestat a diferents individus de Riudellots i que encara no havien tornat. Per posar-hi remei es manà que es donessin uns terminis per a la restitució dels deutes amb l'amenaça, en cas d'incompliment, de la pena de 10 lliures en subsidi d'excomunió.⁴³ Casos semblants a aquest devien ser la raó de la resistència dels obrers a la interferència de la

36. APR, *Consuetud 1763*, foli 114v.

37. *Instrucció Pastoral per lo bon govern de las parròquias...*, ja citada, p. 38.

38. APR, *Consuetud 1763*, foli 40r.

39. Encara avui es conserven a l'església parroquial de Riudellots unes fonts baptismals d'aram, amb la següent inscripció: «*fons baptismals del poble de Ridellots de la Selva, fetas als 15 setembre de 1814, per mando de Juan Aimarich y Juan Figueras, Esteva Aymerich, obrés*».

40. Així ho diu la consuetud: «donan compta al dit sacristà de tot lo que en l'any los correspon han cobrat y pagat, assentant las partidas en lo llibre que per est fi s'aporta propi de ditas administracions, fent dit sacristà la corresponent difinició al fi de dits comptas, en que s'assentan los obrers y paborde novament entrats» (APR, *Consuetud 1763*, foli 47v).

41. Arxiu Diocesà de Girona (ADG), *Visites pastorals* (1734), llibre 122, foli 191.

42. *Instrucció pastoral per lo bon govern de las parròquias...*, ja citada, p. 38.

43. ADG, *Visites pastorals* (1734), llibre 122, foli 191.

cúria, que es traduïa en l'oposició a les visites pastorals i al control dels llibres de comptabilitat.⁴⁴

Obra i municipi

A l'antic règim resulta difícil diferenciar l'obra i la comunitat, i sovint els béns de l'obra es destinen a funcions civils i viceversa.⁴⁵ Pladevall i Pons Guri assenyalen que en alguns llocs sense consell ordinari els obrers parroquials actuen en representació dels interessos administratius i polítics de la comunitat.⁴⁶ Josep M. Marquès ha constatat el paper econòmic de l'obra de la parròquia de Vilobí d'Onyar en moments de dificultats, com el de la guerra civil del 1462-72, en què els obrers varen fer vendre dos calzes, una creu de plata i dues corones d'una marededéu del tresor parroquial per evitar que els parroquians abandonessin el poble empesos per la fam, i es gastaren les 60 lliures que obtingueren de la venda en despeses necessàries per sobreviure; també a Vilobí d'Onyar, en temps de la Guerra dels Segadors, el 1640, el comú prengué del bací de l'obra una quantitat indeterminada «per valersen en un aprieto de tallas».⁴⁷

El municipi collabora, també, a fer cara a les despeses de la parròquia; així, per exemple, el 1697 el municipi de Viladrau contribuï a les despeses ocasionades pels sermons de quaresma amb 4 lliures.⁴⁸ En ocasions les diferències entre ajuntament i parròquia feia necessari que mitjançant un arbitratge s'arribés a una concòrdia en què quedessin convingudes les diferents coses en litigi, com és el cas de la concòrdia entre l'ajuntament i el rector de Sant Hilari Sacalm, del 20 de juliol del 1815.⁴⁹

La consuetud de Riudellots, malgrat que no ens assabenta de casos similars, deixa copsar la funció dels obrers com a màxims representants del poble en la institució parroquial; quan s'ha de prendre alguna decisió d'importància, els obrers són consultats, juntament amb el batlle, regidors i «persones principals». Aquest és el cas del 1729, quan es pren la determinació de fixar allò que han de cobrar els escolans per les celebracions de matrimoni, per tal d'evitar desordres i tabola dins el temple,⁵⁰ o el del 1740, en què es decideix fer un dia de rogatives i un altre d'acció de gràcies per tal d'evitar pedregades.⁵¹

44. Vegeu-ne diferents exemples a Carla Russo, *Parrocchie, fabbricerie e comunità*, op. cit., ps. 254-255. Sobre els diferents aspectes que es controlaven en una visita pastoral, vid. Joan BADA, *Situació religiosa de Barcelona en el segle XVI* (Barcelona, Editorial Balma, 1970), ps. 58-59 i 77-79, i, també, Peter BURKE, *Le demande del vescovo e la religione del popolo*, «Quaderni Storici» (1979), núm. 41, ps. 540-554.

45. Vegeu-ne diferents exemples a Jean-Pierre GUTTON, op. cit., ps. 207-208.

46. A. PLADEVALL i J. M. PONS GURI, op. cit., p. 136.

47. Citat per J. M. MARQUÈS, op. cit., sense paginar.

48. Antoni PLADEVALL, *Rodalía i consuetud de la parròquia...*, op. cit., p. 20.

49. Francesch CARRERAS CANDI, *Notes històriques de Sant Hilari Ça-calm* (Barcelona 1911), p. 117.

50. Vid. J. M. PUIGVERT, *Pedagogia de la festa al segle XVIII a través de la consuetud...*, op. cit., p. 174.

51. Vid. J. M. PUIGVERT, *El calendari festiu d'una comunitat pagesa d'antic règim...*, op. cit., p. 422.

2. LES PABORDIES: CONFRARIES I ADMINISTRACIONS

De la consuetud es dedueix que l'any 1763 actuaven a Riudellots, a redòs de l'església parroquial, nou administracions i dues confraries, conegudes popularment, els dos tipus d'associacions, amb el nom de pabordies. La pabordia —ja fos confraria o simple administració— tenia la funció principal de promoure un culte especial, el de la seva advocació, i els pabordes o pabordesses, segons els casos, eren els administradors dels béns destinats al seu culte. Les confraries es diferenciaven de les administracions pel fet de tenir un grau superior d'institucionalització dins la parròquia, ja que disposaven d'un llibre de registre dels inscrits a la confraria. Aquests tenien unes obligacions envers aquesta, econòmiques i devocionals.

Aquestes eren les administracions i les confraries existents a Riudellots el 1763:

administracions

bací de les ànimes
Sant Antoni
Sant Sebastià
Nostra Senyora del Remei
Sant Isidre
Nostra Senyora
Sant Gregori
Nostra Senyora Antiga
Santa Llúcia

confraries

Santíssim Sagrament (la Minerva)
Nostra Senyora del Roser

La consuetud silencia l'origen d'aquestes pabordies. Tanmateix, les confraries del Roser i la Minerva tenen un origen posterior a la resta. Segons Antoni Pladevall i Josep M. Pons Guri, la del Roser es propagà a les parròquies catalanes entre el 1570 i el 1610, i la del Santíssim entre el 1610 i el 1640;⁵² aquesta darrera adoptà a Catalunya la denominació popular de la Minerva, en record de la confraria del Santíssim que es fundà el 1538 a l'església dels dominics a Roma de Santa Maria sopra Minerva.⁵³ Totes dues confraries, la del Roser i el Santíssim, propagades pels frares predicadors, foren instruments i canals de difusió del llenguatge de la nova religiositat tridentina i barroca, resultat de la Contra-reforma Catòlica.⁵⁴ La seva difusió cal interpretar-la, també, com a mecanisme per donar a cada parròquia una sòlida clau de volta organitzativa.⁵⁵

52. A. PLADEVALL i J. M. PONS GURI, *op. cit.*, p. 131.

53. LUDOVICUS FANFANI, *De confraternitatibus alisque associationibus ordini FF. Praedicatorum propriis* (Roma, Apud Domum Generalitiam, 1934), ps. 319-325, i art. «Minerva», dins *Gran enciclopèdia catalana*, vol. x, p. 86.

54. Per a una visió dels mecanismes utilitzats per les esglésies el segle XVII, per tal d'aconseguir un nou enquadrament pastoral, la cristianització dels pobles i el procés uniformitzador de la pràctica dels fidels, *vid.* Carlos MARTÍNEZ SHAW, *La vida religiosa en el siglo XVII. La expansión de las dos Reformas*, dins *Siglo XVII. Una colaboración interdepartamental* (Facultat de Filosofia i Lletres de Tarragona, Universitat de Barcelona, ps. 129-142).

55. Danilo ZARDIN, *Confraternità e vita di pietà nelle campagne lombarde...*, *op. cit.*, p. 25.

En alguns casos la fundació d'aquestes noves confraries significà que s'hi refonguessin d'altres associacions i grups devocionals anteriors en el temps i no sempre sense resistències, ja que sovint eren monopolitzades per alguna família.⁵⁶ Pladevall i Pons Guri constaten com sovint a la confraria del Roser se n'hi refongueren d'altres, com la del Ciri de Santa Maria, Verge de la Gràcia o de les Dones.⁵⁷ En aquest mateix sentit, cal suposar que el precedent de la confraria del Roser a Riudellots fou la pabordia de *Nostra Senyora Antiga*, que devia adoptar aquest qualificatiu en el moment que s'introduí la nova advocació del Roser,⁵⁸ però aquesta darrera no arribà a fer-se-la seva i les dues devocions i pabordies coexistiren dins l'estructura parroquial.

La difusió de la devoció del Roser va lligada a la propagació que en feren els dominics, especialment després de la victòria de Joan d'Àustria sobre els turcs el 1571, exponent de l'acció militant i activista dels ordes religiosos en època posttridentina, tots ells difusors de les seves pròpies devocions.⁵⁹ La difusió de les noves devocions marianes i eucarística, més universals que els cultes dedicats als sants locals, es dona en èpoques de centralització política i religiosa:⁶⁰ la monarquia absoluta predomina a Europa i l'Església comença a aplicar els decrets tridentins.

Per a la Llombardia, Danilo Zardin constata com Carlo Borromeo —paradigma de bisbe tridentí— es recolzava en els exponents de les famílies més importants dels llocs per afavorir la consolidació d'una nova confraria.⁶¹ Els fundadors de la Confraria del Roser a Vilobí d'Onyar, el 1614, foren el rector Antic Taltavull i els nobles Joan Almera i Helena de Cruilles i Almera, senyors del Castell de Vilobí.⁶²

La xarxa de pabordies presents a Riudellots el 1763, de la mateixa manera que evidencia l'acompliment de l'objectiu tridentí d'enquadrar la població dins les estructures parroquials, també ens n'assenyala els propis límits. Tal vegada les formes barroques de religiositat, així com la permanència de pabordies sota

56. Danilo ZARDIN, *Riforma Cattolica e resistenze nobiliari nella Diocesi di Carlo Borromeo*, op. cit., ps. 60-76.

57. A. PLADEVALL i J. M. PONS GURI, op. cit., p. 131. Per a un exemple local de la fusió dins la confraria del Roser, del ciri de Santa Maria i dels estrangers, vid. A. PLADEVALL, *Mil anys de la parròquia de Sant Hilari de Vidrà*, op. cit., ps. 60 i 80.

58. Hipòtesi que dec a Josep M. Marquès.

59. Vid. Sergio BERTELLI, *Rebeldes, libertinos y ortodoxos en el barroco* (Barcelona, Ediciones Península, 1984), ps. 89-109. A Catalunya destaca com a eina literària propagandística de la devoció del Roser, el llibre del dominic Jeroni Taix *Llibre dels miracles de Nostra Senyora del Roser y del modo se diu lo rosari de aquella*, publicat per primera vegada en català a Barcelona el 1556 i reimprès tot sovint al llarg dels segles XVII i XVIII. Vid. Antoni COMAS, *Història de la literatura catalana*, vol. IV (Barcelona, Ariel, 1964), p. 429, i Marià AGUILÓ, *Catálogo de obras en lengua catalana impresas desde 1474 hasta 1860* (Madrid, Sucesores de Rivadeneyra, 1923), així com Valeri SERRA i BOLDÚ, *Llibre popular del Rosari. Folklore del Roser* (Barcelona, Foment de Pietat Catalana, 1917).

60. Vid. W. A. Jr. CHRISTIAN, *Religiosidad popular. Estudio antropológico en un valle español* (Madrid, Tecnos, 1978), p. 67, i, del mateix autor, *De los santos a María: panorama de las devociones a santuarios españoles desde el principio de la Edad Media hasta nuestros días*, dins C. LISON TOLOSONA (ed.), *Temas de Antropología Española* (Madrid, Ed. Akal, 1976), p. 75.

61. Danilo ZARDIN, *Confraternite e vita di pietà nella campagne lombarde...*, op. cit., ps. 23-24.

62. APV, *Llibre de la confraria del Roser 1614-1962*, folis 1-2.

advocacions seculars i tradicionals —per exemple, Sant Antoni i Sant Sebastià— són l'expressió material d'aquests límits.⁶³ Les múltiples funcions de les pabordies especialment vinculades amb la festa comunitària ens mostren com al segle XVIII persisteix la dificultat d'establir en la mentalitat colectiva popular la separació del que és «sagrat» d'allò que és «profà», objectiu que pretenien els bisbes tridentins i que no podrà deixar de costat l'episcopat il·lustrat del segle XVIII.⁶⁴

Eina estructuradora de la comunitat pagesa

Les pabordies eren alguna cosa més que associacions religioses amb una única finalitat cultural i litúrgica. A recer seu la comunitat rural s'estructurava i esdevenien unes institucions que representaven la població de manera corporativa. D'aquesta manera el terròs de Riudellots es reflectia dins la parròquia mitjançant les pabordies: les distintes formes del seu hàbitat, dispers (pagès) o concentrat (vila), influeixen en l'estructura de la seva representació. En aquest sentit, cada una de les quatre pabordesses de Nostra Senyora representava un dels quatre veïnats de pagès o *pagesies* en què es dividia el terme i tenia l'obligació de captar almoines per a la seva administració i de cercar successora dins el seu propi veïnat. La vila era també representada a l'organització parroquial gràcies a les dues pabordesses de Nostra Senyora Antiga, cada una de les quals ostenta la representació d'un dels dos veïnats: «D'esta administració [ens diu la consuetat] cuydan las donas de vila, y per est effecta està la vila o poble ajustat, dividida en dos veynats que los divideix lo Camí dit de Vich, en quiscun vehinat se fa elecció d'una pabordessa que, ab concurrència y beneplàssit del reverend sacristà s'elegeix novament quiscun any alguns dies antessedents al die de la Consepció de Nostra Senyora, cuydant quiscuna pobordessa de fer elecció d'una per son corresponent vehinat.»⁶⁵

En alguna parròquia hi hagué conflictes entre els habitants entorn de la representació d'alguna institució parroquial.⁶⁶

Els oficis també tenen lloc dins el marc parroquial: sabem que els pabordes de la Confraria de la Minerva eren menestrals, i els de l'administració de Sant Isidre, *pagesos*.⁶⁷

La divisió sexual es tradueix també en aquestes institucions: tres pabordies (Nostra Senyora del Remei, Nostra Senyora i Nostra Senyora Antiga) eren administrades per dones i vuit per homes. Les dones tenen cura de les que fomenten el culte a la Mare de Déu, a excepció de la confraria del Roser, que és administrada per homes. Així, doncs, les dones resten allunyades de la gestió de les

63. Vid. Michel VOVELLE, *La religión popular*, dins *Ideologías y mentalidades* (Barcelona, Ed. Ariel, 1985), p. 127, i Danilo ZARDIN, *Riforma Cattolica e resistenze nobiliari...*, *op. cit.*, ps. 115-117.

64. Vid. Joan PRAT, *L'experiència religiosa ordinària en el segle XVIII: entre la continuïtat i el trencament*, dins *Siglo XVIII. Una aproximació interdisciplinària* (Facultat de Filosofia i Lletres de Tarragona, Universitat de Barcelona, 1983), ps. 253-258.

65. APR, *Consuetat 1763*, foli 99r.

66. J. M. MARQUÈS i J. RIERA, *Avinyonet de Puigventós...*, *op. cit.*, p. 48.

67. ADG, *Visites pastorals* (1730), llibre 117, foli 150.

confraries; tanmateix, la pabordia de Nostra Senyora fou creada el mateix any que la Confraria del Roser, tot i que eren organitzacions autònomes.⁶⁸ De la consuetud se'n dedueix que, de les vint-i-quatre persones que anualment administraven les onze pabordies, setze eren homes i vuit dones, però aquestes, com ja hem esmentat, tenien al seu càrrec només tres pabordies. La segregació sexual a l'interior de l'església⁶⁹ es confirma dins l'estructura organitzativa parroquial. Nogensmenys, hi ha ocasions, dins el marc parroquial, de reunions mixtes, com poden ser les múltiples festes o les captes d'almoines per a les administracions.

El jovent també té un espai dins l'organigrama parroquial. Les *minyones donzelles*, filles de Riudellots, disposen d'una pabordia que tenia cura de la capella de Nostra Senyora del Remei.⁷⁰ Els fadrins, tot i no disposar de cap administració, segons la consuetud, surten esmentats portant el tabernacle en alguna processó; una de les prerrogatives de les pabordesses de Nostra Senyora Antiga és la de designar quins dos *fadrins de vila* han de portar la bandera de domàs blanc, símbol de la seva pabordia, a les processons.

Tot fa pensar, doncs, que les pabordies estructuraren i cohesionen la comunitat rural; a recer de cada devoció es fa present una collectivitat determinada, expressió d'uns interessos i unes funcions distintes. La parròquia les agrega al voltant seu, conservant a dins les seves diferències. L'hàbitat (pagès o vila), el sexe (home o dona), els oficis (pagesos o menestrals) i l'edat (casats o solters) es troben corporativament representats dins la parròquia de Riudellots el 1763.

A Riudellots cal destacar l'absència d'administracions que portin, com era costum en altres parròquies rurals de la mateixa època, el nom de la collectivitat que organitzen: *ciri de les dones*, *ciri del jovent* o dels *fadrins*, o *ciri dels estrangers* o *forasters*,⁷¹ els quals expressen diàfanament com la parròquia assimila i canalitza, tot institucionalitzant-les, les diferències grupals existents dins la comunitat. Cal fer esment que el ciri del jovent o dels fadrins, signe de la importància dels grups d'edat a la societat pre-industrial, té, entre d'altres, la funció d'organitzar els esquellots en protesta de les segones núpcies entre vidus de la comunitat.⁷²

L'observació de qui hi ha al darrera de cada pabordia ens permet saber quins són els seus protagonistes actius. Només així hom pot comprendre —com constaten Franco Ramella i Angelo Torre— l'articulació de les manifestacions religioses dins de cada comunitat, on els diversos símbols devocionals (altars, cape-

68. «Per lo que se nota o adverteix, que en lo mateix any en que s'erigí Confraria del Rosari [...] y en lo mateix temps s'elegiran quatre pobordressas pagesas [...]» (APR, *Consuetud* 1763, foli 83r). Danilo Zardin fa esment com a Parabiago (Llombardia) a finals del segle XVI la confraria del Roser disposava d'un grup femení, amb organització parcialment autònoma (Danilo ZARDIN, *Confraternite e vita di pietà...*, op. cit., ps. 77-78).

69. «Y en est punt so de sentir seria molt millor que los homens per estas absoltas se posassen en lo cap del rest dels banchs, i las donas en lo pasadís del mitg de la Iglésia» (APR, *Consuetud* 1763, foli 4v).

70. APR, *Consuetud* 1763, foli 64v.

71. Vegeu els estudis de parròquies, ja citats, de Josep M. Marquès i Antoni Pladevall.

72. Sobre les associacions de joves a les societats pre-industrials, vid. Jacques ROSSIAUD, *Le confraternite Giovanile*, dins *Fordi sociabilità nella storiografia francese contemporanea* (Milà, Feltrinelli, 1982), ps. 140-176. Sobre els esquellots o *charivari*, com a ritual de protesta i justícia popular, vid. Carlo GINZBURG, *Charivari, associazioni giovanile, Caccia Selvaggia*, «Quaderni Storici», 49 (abril de 1982), ps. 164-177, i R. BONNAIN-MOERDYK i D. MOERDYK, *Lo charivari*, dins *Forme di sociabilità nella storiografia...*, op. cit., ps. 288-313.

lles, sepulcres, etc.) són vehicles d'una confrontació i competició constant entre els diversos segments (territorials, sexuals, generacionals, clientelars i familiars) de la comunitat.⁷³

Els pabordes

Cada pabordia era administrada per un parell de pabordes, a excepció de la de Nostra Senyora, que disposava de quatre pabordesses, que s'elegien de nou cada any amb el mateix procediment dels obrers. Quan s'acostava la festa patronal d'una pabordia el clergue sagristà publicava a l'església els noms dels nous pabordes. Cada pabordia disposava d'un llibre de comptes, on constaven les partides d'allò que s'havia gastat i replegat al llarg de l'any, així com el nom dels pabordes que passaven els comptes davant el sagristà i el dels que entraven de nou en el càrrec. Els diners eren custodiats amb el mateix procediment que hem descrit en parlar de l'obra. El redactor de la consuetat ens justifica així l'existència de tantes claus i panys com pabordes hi hagués, de les quals ell en guardava una, o bé la caixa dels diners: «Resultant-ne d'esta providència, lo no poder-se malberatar ningun diner dels que quedan en ella tancats, ny poder-se tràurer ningun que no sie ab conveni del dit Reverend Sacristà y quatre pabordressas.»⁷⁴

En el cas de les pabordies administrades per dones, la consuetat constata que la mutació de pabordesses quedava ritualitzada mitjançant un ball, en el qual les pabordesses que deixaven el càrrec traspassaven el ciri de l'administració —símbol del càrrec— a les entrants. Aquest cerimonial palesa el paper honorífic que anava lligat a la tasca dels pabordes.⁷⁵

Cal pensar que el canvi anual de pabordes suposava en una comunitat petita com la de Riudellots, de 317 habitants al 1716 i 432 al 1787,⁷⁶ que els pabordes haguessin de fer rotació d'una pabordia a una altra. Anualment entre obrers i pabordes sumaven vint-i-set persones. Pràcticament, doncs, un de cada deu habitants participava en la gestió parroquial.

La consuetat ens explica quines eren les responsabilitats dels pabordes, com s'elegien i quin era, aproximadament, el grau de participació dels laics mitjançant les pabordies, però no diu qui eren els que ocupaven el càrrec. Mancança que no podem remeiar, ja que no disposem dels llibres de comptes de les pabordies anteriors al segle XIX. Tanmateix, poden formular-se algunes hipòtesis a partir de referències d'altres parròquies rurals.

No necessàriament el càrrec de paborde havia d'anar lligat directament a una situació econòmica personal benestant. Ho fa pensar una informació obtinguda oralment segons la qual el darrer paborde de les Ànimes de Vilobí d'Onyar, a principis de l'actual segle, era l'avi de ca l'Aranet, petita masoveria situada al veïnat de la Poca Farina, dependent del mas Rodó,⁷⁷ important propietat i con-

73. F. RAMELLA i A. TORRE, *Confraternite e conflitti sociale...*, op. cit., p. 1048.

74. APR, *Consuetat* 1763, foli 84r.

75. Vegeu la descripció que fa Joan Amades del ball dels pabordes del Roser, al *Costumari català*, vol. III (Barcelona 1983), ps. 409-412, i també la del ball del ciri de Castellterçol (op. cit., vol. IV, ps. 971 i 974).

76. Pierre VILAR, *Catalunya dins l'Espanya moderna*, vol. III (Barcelona 1975), p. 152.

77. Dec la informació a Rossend Puigvert i Estrach, vinculat a Volobí des del 1892.

tribuent número tres del poble de Vilobí el 1862.⁷⁸ En aquest cas, doncs, el càrrec de paborde l'ostentava un masover amb un nivell econòmic al límit de la subsistència,⁷⁹ però lligat per via d'un contracte de masoveria a una família socialment i econòmicament potent.

Salvador Vilarrasa en el seu llibre *La vida a pagès* (1925) ens presenta un sistema oligàrquic de pabordia, ja que els pabordes eren escollits alternativament entre els caps de casa d'un determinat nombre de masos importants del poble.⁸⁰

L'elecció de pabordes era motiu, a vegades, de conflictes entre el rector i els pabordes a l'hora d'escollir els successors en el càrrec, fins al punt d'arribar als tribunals eclesiàstics. Això succeí a la parròquia de Vilobí d'Onyar, el 1755, on el rector es negà a admetre com a paborde del Santíssim Sagrament Josep Cornellà, escollit pel seu successor, ja que no disposava de la seva aprovació. A més a més, ens diu la lletra adreçada al tribunal, que feia «pocs temps que és domiciliat en aquest poble y per esta causa no pot encara obtenir dit càrrech del Santíssim Sagrament, per ser aquest un dels principals de la iglésia».⁸¹ S'observa, doncs, que una de les condicions que es demanava per ésser paborde era la de ser veí del poble durant un temps determinat: els nouvinguts a la comunitat devien cobejar un càrrec dins la parròquia, ja que ostentar-lo era signe d'agregació. Aquesta necessitat d'integració dels nouvinguts provocà l'aparició dins de moltes parròquies del Ciri o Administració dels Forasters.

Responsabilitats administratives i litúrgiques

Dins la parròquia existia una complexa divisió de responsabilitats referents al culte entre les diverses pabordies. Tots els pabordes havien de tenir cura del seu altar, al llarg de l'any, responsabilitat que era controlada pel bisbe, mitjançant les visites pastorals, en les quals s'inspeccionava l'estat de conservació dels diversos altars. Així, per exemple, ens trobem que l'acte de la visita pastoral del 1730 a Riudellots fa constar que els altars de Sant Miquel i Sant Gregori tenen una *ornamentació mediocre*, el de Sant Isidre i Santa Maria de l'Esperança la tenen *suficient* i el de Sant Sebastià és qualificada de *decent*.⁸² La consuetudina fa explícita aquesta obligació quan narra el que es fa a la vigília de Nadal: tots els pabordes, ens diu, «preparan y adórnan tots los altars ab la millor forma se puga, com és molt conforme per celebrar la santa festa de Nedal y demás que d'ella se següexan».⁸³

Les pabordies amb categoria de confraria (la del Roser i la Minerva) són les que tenen més responsabilitats en la tasca d'illuminar l'església: han d'encendre uns ciris determinats en actes litúrgics específics (rosaris, exposicions del

78. Joaquim M. PUIGVERT, *El creixement urbà d'una comunitat rural (Vilobí d'Onyar, 1833-1861)*, «XXVIII Assemblea Intercomarcal d'Estudiosos - Quaderns de la Selva», núm. 2 (Santa Coloma de Farners) (en premsa).

79. Francesc Pascual i Rodó ens ha explicat que de jove recorda haver vist el paborde de les ànimes de ca l'Aranet menjant un plat de sopa que li donaven a can Rodó quan aquest tornava de missa els diumenges.

80. Salvador VILARRASA, *La vida a pagès* (Ripoll, Maideu, 1975), p. 166.

81. APV, *Llibre de comptes del rector* (iv.6), sense foliar.

82. ADG, *Visites pastorals* (1730), llibre 117, foli 150.

83. APR, *Consuetudina 1763*, foli 103v.

Santíssim, etc.), participar en l'encesa dels ciris de l'altar major en festivitats determinades, així com el salomó,⁸⁴ i acompanyar el tàlem amb dues atxes en les processons del Santíssim. Les pabordesses de Nostra Senyora Antiga eren les responsables de mantenir permanentment encesa la llàntia d'oli que servia per fer llum al Santíssim.⁸⁵

Hi ha una colla d'actes litúrgics que depenen econòmicament de les pabor-dies: els cants dels goigs, les processons i els oficis de les seves festivitats. Destaquen d'una manera especial les confraries del Roser i la Minerva com a organitzadores de les processons dels primers diumenges de mes (del Roser) i de les dels tercers diumenges (del Santíssim).⁸⁶

Una part molt important dels actes litúrgics organitzats per diferents pabor-dies i de manera especial les confraries i el bací de les ànimes són els aniversaris que es fan en record dels difunts que havien estat benefactors seus en vida. Evidentment, era el bací de les ànimes o *catino animarum* que assumia amb major grau aquesta responsabilitat, ja que era la seva específica funció. Aquesta administració feia dir un aniversari general tots els divendres de l'any (a excepció del divendres sant), que era anunciat cada dijous al vespre amb un *toc solemne de difunts* pels campaners. Per aquesta tasca els preveres de la parròquia rebien 38 lliures i 5 sous. Així mateix, el bací de les ànimes sustentava el clergue anomenat *resident d'ànimes*. Els pabor-des de les ànimes o *animers* organitzaven el dia de les ofrenes cada 8 de maig, en el qual es repartia a tots els assistents l'ofrena d'un pa, a càrrec de la dita administració. Es tractava d'una festa ritual en record dels difunts de la comunitat i també d'una festa amb finalitat assistencial —cal recordar que el maig era el moment dels màxims preus del blat. Això ens permet comprovar com el secular costum expressat en molts testaments de donar els dies del novenal i cap d'any una caritat de pa cuit a les portes de l'església als «pobres de Jesucrist»⁸⁷ era, també, practicat i organitzat comunitàriament per mitjà del bací de les ànimes.⁸⁸ Aquesta funció d'assistència mútua s'ha d'emmarcar dins una de les característiques més generalitzades de moltes confraries i associacions devocionals: organitzar un dia de caritat, donant com a almoina quelcom per menjar, o fins i tot un vertader àpat comunitàri.⁸⁹ Tanmateix, el redactor de la consuetud de Riudellots, en explicar que a conse-

84. *Salomó*, «canelobre sense peu, amb molts de braços per a posar-hi els llums, que penja al sostre per a il·luminar una església o una sala» (A. M. ALCOVER *Diccionari català-valencià-balear*, vol. IX [Palma de Mallorca], p. 695).

85. Era ben lògic que aquesta responsabilitat fos de les dites pabordesses, que eren dones de la vila, i conseqüentment tenien el temple proper a casa seva i podien vigilar la llàntia d'oli sense fer grans desplaçaments.

86. *Vid.* J. M. PUIGVERT, *El calendari festiu d'una comunitat pagesa d'antic règim mitjançant les processons...*, *op. cit.*

87. *Vid.* Manuel RIU, *Alguns costums funeraris de l'Edat Mitjana a Catalunya* (Barcelona, Reial Acadèmia de les Bones Lletres, 1983), i J. M. PUIGVERT, I. A. SANLLEHY, A. SERRA i Ll. TO, *Pautes d'anàlisi d'una font documental en la llarga durada: els testaments* «Primeres Jornades de Joves Historiadors Catalans. I. Comunicacions» (Barcelona 1984), ps. 32-42.

88. En l'actualitat a la comarca de la Selva són dues les parròquies (Sils i Vallcanera) que anualment encara celebren el dia d'ofrenes, on tots els assistents es reparteixen un pa.

89. Per a diferents exemples de banquets comunitàris, organitzats per confraries, com una de les formes d'inversió més emprades per aquestes organitzacions, *vid.* Joaquín COSTA, *Colectivismo agrario en España* (Madrid, Biblioteca Costa, 1915), ps. 555-573.

qüència de les males collites del 1762 els baciners no replegaren prou blat per fer les ofrenes i decidiren vendre'l i destinar el benefici a l'obra de l'església, fa un comentari favorable a la supressió de les ofrenes: «En est cas de no arribar dita aplega a las 7 quarteras, serà molt millor que los pabordras entreguan dita grana als obrers de la iglésia, a fi de que estos, venent-la, l'emplehen per aquellas cosas que més necessitia l'Obra de la iglésia com en affecte en est any 1763 en què per la poca cullita de l'estiu de l'any 1762, sols l'aplega avia resultat de 5 quarteras de grana, s'han estas entregat als obrers de dita iglésia, y estos senyors las han aplicat per ajuda de cost del monument nou que, en dit any s'ha fet. Y si bé alguns individuos de la parròquia se quexan d'assò, però esta quexa és de poca munta, y la major y més noble part dels individuos veuen moltíssim bé en estas permutas, no sols en semblants anys, sino que ho aprobaran sempre.»⁹⁰ Cal pensar que tenim al davant un conjuntura econòmica desfavorable aprofitada pel clergat per qüestionar la funcionalitat assistencial de la festa. La proposta de supressió de les ofrenes, que implica una mutació radical en el sentit de la festa, deu respondre a un canvi en les *élites* civils i eclesiàstiques sobre la caritat, preocupades a distingir els «vertaders» dels «falsos» pobres amb l'objectiu de no afavorir la vagabunderia.⁹¹ Disposem d'un testimoni del 1735, procedent d'una parròquia veïna a Riudellots, que evidencia també una actitud recelosa per part del rector davant la festa de les ofrenes.⁹² Cal preguntar-nos sobre la possible repercussió de la supressió de les ofrenes del pa en l'altra funció de la festa, la de pregar pels difunts: és possible que fos un element que ajudava a la descristianització?⁹³

De les diverses responsabilitats de les diferents administracions, caldria destacar-ne la complementarietat, fent que el culte parroquial fos quelcom estructurat i organitzat en tots sentits: des del foment d'un ampli ventall devocional —eucaristia, ànimes, Mare de Déu, diversos sants—, amb les seves manifestacions litúrgiques específiques —oficis, aniversaris, processons, rosaris, sacramentals, etc.—, fins al manteniment del patrimoni material —cura dels altars i objectes litúrgics— o l'assegurança de disposar d'una església il·luminada convenientment i d'acord amb el grau d'importància d'una festivitat. Així tot quedava relligat mitjançant l'acció de vint-i-quatre pabordes i/o pabordesses i els tres obrers. Per fer cara a les seves respectives responsabilitats, les pabordies havien de disposar de diners. Les de Riudellots no disposaven, com succeïa en d'altres llocs, ni de terres, ni d'arbres, ni de bestiar dels quals poder obtenir uns guanys.⁹⁴ Totes passaven el seu bací dins l'església durant les misses per recollir les almoines que els parroquians donaven segons devoció i/o amistat amb el paborde, les quals es dipositaven en els respectius calaixos.

90. APR, *Consueta 1763*, folis 39v i 40r.

91. Jean-Pierre GUTTON, *op. cit.*, ps. 235-237.

92. Així, el redactor de la consueta de Salitja, del 1735, es queixa de la distribució indiscriminada de pans que fan els animers d'aquest poble a la festa de les ofrenes: «los animers en lo temps de la cullita passen per las casas del poble a demanar caritat, y lo blat que repleguen ne fan alfarenas, las quals en dit dia [22 de gener] distribueixan a los pobres; però mal distribuït perquè moltes vegades ne donan als qui no són pobres y és lo que comunament se fa» (Isabel MARTÍNEZ, *op. cit.*, p. 34).

93. Vid. J. M. PUIGVERT, «*Misèries de l'any 1764*»: narració d'una crisi alimentària d'antic règim..., *op. cit.*, nota 42, ps. 77-78.

94. Vid. Joaquín COSTA, *op. cit.*, ps. 555-573.

Els baciners de les ànimes recollien en espècie la majoria de les almoines, per mitjà de les ofrenes de pa que la gent aportava a l'església els diumenges, de manera especial les famílies que estaven de dol. Els diners que obtenien de la venda d'aquests pans eren destinats a pagar el resident d'ànimes. Per tal de poder celebrar el dia d'ofrenes, a l'estiu, els baciners de les ànimes, segons ens explica la consuetat, «passan per tot lo poble a fer una aplega general de blat y altres grans lo que guardan en són poder affins que ve lo temps de portar-lo al molí per fer-ne farina. Y después alguns dias antes del dit die de Sant Miquel [8 de maig] lo pàstan en llurs casas per iguals pars. ço és la mitat d'un pabordre y l'altre mitat l'altre pabordre. Y después arribat dit die apòrtan las resultadas alfferenas a la iglésia en la matinada y, en ella es benehèxan».⁹⁵ El pes dels pans, assenyalat la consuetat, variava segons la quantitat de cereals recaptats, que oscil·lava de 12 a 10 unces (de 400 a 333,3 grams). En el cas que la recapta no arribi a les set quarteres, el redactor aconsella que es deixin de fer les ofrenes «per no exposar-se [els baciners] a que no abàstian per lo tal repartiment, o bé a fi de que avàstian, s'expòsan a aver-las de fer molt petitas, del que se segueix dir-se mil aprobis y consumèlias contra dits pabordras, com si fos culpa d'estos».⁹⁶

Les quatre pabordesses de Nostra Senyora, dones de pagès, anaven a les cases de llurs veïnats tots els diumenges i dies festius captant almoines «ab una panera y imatge de Nostra Senyora que per est effecta se construhí per quiscun veïnata».⁹⁷ Forma de captar que el bisbe Josep Taverner, a la pastoral del 1725, reconeix de gran utilitat.⁹⁸ Malgrat que la consuetat no ho esmenti, era costum en moltes parròquies que les pabordesses del Roser aprofitessin l'avinentesa dels bateigs, matrimonis i enterraments per a captar almoines entre els convidats de les cases on es celebraven tals esdeveniments familiars.⁹⁹

Les pabordesses de Nostra Senyora Antiga, dones de vila, cada dos diumenges captaven per les cases del seu respectiu veïnata, així com les dels menestrals que vivien als veïnats de pagès, recollint de cadascuna un ou o un diner, segons que ens informa la consuetat. També aquesta capta es fa mitjançant dues paneres amb unes marededús que es tenen de «temps immorial». També era costum de les cases oferir a la pabordessa de Nostra Senyora Antiga una coca quan pastaven: «Y si entre setmana en lo die que alguna casa se pasta, té esta la devoció de fer alguna coca, algú de la mateixa casa l'aporta a la pobordressa de son corresponent vehinata, cuidant después de vendre-la al mes donant.»¹⁰⁰ A la pabordessa que s'encarregava d'encantar o subhastar les coques, el redactor de la consuetat l'aconsella: «ha d'invigilar a beneficiar estas ab lo millor modo

95. APR, *Consuetat* 1763, folis 39r-39v.

96. APR, *Consuetat* 1763, folis 39v-40r.

97. APR, *Consuetat* 1763, foli 83r.

98. «Com igualment hajam experimentat una gran utilitat en las iglésias de la capta, que solen fer las Donas per la Parròquia tots los dias de festa, que diuhen lo Cistell de las Donas; ordenam, y manam, que en las Parròquias ahont no hi ha esta costum, que la introduescan; per lo que se exorta a las donas, que sen encarreguen, y que tots los dias de festa vajan per las casas de la Parròquia a aaptar, que nostre Senyor los benehirà lo treball, y lo retribuirà en esta vida ab bens temporals, y en la altra ab molta glòria» (*Instrucció Pastoral per lo bon govern de las parròquias...*, ja citada, p. 37).

99. Vid. Valeri SERRA I BOLDÚ, *Llibre popular del rosari. Folklore del Roser*, op. cit., ps. 120-130, i Salvador VILARRASA, op. cit., ps. 289-290.

100. APR, *Consuetat* 1763, folis 101v-101r.

se puga, y si ne ven alguna a fiar, ha de tenir lo cuydado de cobrar los diners antes del dia se dóna comptas».¹⁰¹ El costum d'encantar i rifar a les portes de les esglésies les ofrenes en espècies (coques, pollastres, carn de porc, ous, fruita, etc.), és contemplat a la pastoral ja esmentada del 1725 com a quelcom perillós per les seves connotacions de joc públic.¹⁰²

Els llegats testamentaris constituïen, a vegades, una font d'ingressos per a les administracions i confraries. Així, ens trobem que l'any 1717 Maria Joher i Fullà de Riudellots, senyora útil de cases i terres, deixa a la confraria de la Minerva la meitat d'un censal de preu 200 lliures, amb una pensió de 5 lliures, destinades a la lluminària i oficis de l'octava del Corpus, amb la condició que en el dia del seu enterrament i honres els pabordes de la Minerva facin cremar vuit ciris en el salomó; l'altra part del censal és destinada a la fundació del Rosari en temps d'advent i quaresma.¹⁰³

Una part de les rendes d'administracions i confraries eren assegurades per via dels censals que aquestes institucions havien creat, ja que invertien les almoines i els llegats testamentaris amb l'objectiu d'assegurar-se unes rendes anuals permanents.¹⁰⁴ D'aquesta manera aquestes institucions parroquials podien assumir funcions d'entitat prestamista.¹⁰⁵ La mancança dels llibres de comptes de les pabordies de Riudellots ens priva de veure en aquest cas la importància de les rendes que s'obtenien mitjançant els censals. Tanmateix, la consuetat ens fa saber que la confraria del Roser obtenia anualment unes pensions de censals.

A la p. següent es poden veure les despeses anuals ordinàries de les pabordies de Riudellots, que segons la consuetat eren les destinades al pagament del clero i al mestre de minyons pels seus serveis litúrgics. Les de tipus extraordinari —músics, cera, objectes litúrgics, etc.— no les podem saber, ja que es consignaven als respectius llibres de comptes. Val a dir que la consuetat silencia les despeses ordinàries de quatre pabordies. Tanmateix, la quantificació que podem fer de les restants ja ens permet de relacionar les possibilitats econòmiques de cada administració amb el lloc que ocupen dins l'estructura organitzativa parroquial. Destaca per damunt de totes les pabordies el bací de les ànimes, amb unes despeses ordinàries anuals de 75 lliures i 10 sous, seguit per la confraria del Roser, amb 24 lliures i 5 sous, i la de la Minerva, amb 21 lliures, 4 sous i 3 diners. Les restants ja tenen les despeses molt inferiors, i es redueixen pràcticament a sufragar la seva diada festiva. Si agafem aquestes dades com a índex

101. *Ibid.*

102. «Desaprobam, emperò, y condemnam lo abús, que en moltas parròquias està introduhit de rifar los dias de festa en las portas de la Iglésia, o altre lloch, aquellas almoynas, u ofertas, que portan a la Iglésia (...), encara que ab est motiu se traga major benefici de la Iglésia, perquè són molts majors los danys, que se segueixen del joch, particularment en dia de festa» (*Instrucció Pastoral per lo bon govern de las parròquias...*, ja citada, p. 37).

103. Arxiu Històric Provincial de Girona (AHPG), notari Francisco Lagrifa (1717), escriptura núm. 965, sense foliar.

104. Vegeu els exemples que dóna, per a la comarca del Bages, Llorenç Ferrer a *Censals, vendes a carta de gràcia i endeutament pagès al Bages (segle XVIII)*, «Estudis d'Història Agrària», 4 (Barcelona 1983), ps. 106-107.

105. Vegeu els exemples de confraries, com a institucions de crèdit local, que dóna Joaquín Costa, al llibre ja citat, ps. 563-564. Disposem d'un exemple de com una pabordia de la parròquia de Vilobí d'Onyar (el ciri dels minyons), creà al 1693 un censal de preu 30 lliures a un veí de Riudellots (en Pere Muragas) (APR, *Llibre del ciri dels minyons 1738-1863*, iv.8.3, sense foliar).

*Despeses econòmiques ordinàries de les pabordies
de Riudellots de la Selva (1763)*

<i>pabordia</i>	<i>despeses ordinàries anuals</i>		<i>total</i>
	<i>ofici, vespres, processó i goigs, diada de la festa</i>	<i>altres</i>	
bací de les ànimes (<i>catino animarum</i>)	4 lliures, 11 sous (8 de maig i 2 de novembre, dia dels difunts)	32 lliures, 14 sous (misses baixes del resident d'ànimes dels dies festius) 38 lliures, 5 sous (aniversaris generals dels divendres)	75 lliures, 10 sous
confraria del Roser	5 lliures, 4 sous (primer diumenge de maig i primer diumenge d'octubre)	6 lliures (goigs i salve dels dissabtes; processó i goigs primers diumenges de mes) 12 lliures, 1 sou (12 aniversaris generals pels confreres)	24 lliures, 5 sous
confraria de la Minerva (Santíssim Sagrament)	1 lliura, 14 sous (tercer diumenge d'abril)	18 lliures, 14 sous (funcions dels tercers diumenges de mes: processó, exposició Santíssim i goigs) 16 sous, 3 diners (Aniversari General pels confreres)	21 lliures, 4 sous, 3 diners
administració de Sant Sebastià	1 lliura, 18 sous (20 de gener)	3 lliures (goigs dels dissabtes)	4 lliures, 18 sous
administració de Sant Antoni	1 lliura, 18 sous (17 de gener)		1 lliura, 18 sous
administració de Sant Isidre	1 lliura, 18 sous (15 de maig)		1 lliura, 18 sous
administració de Nostra Senyora del Remei	?		?
	?		?
administració de Nostra Senyora	(segon diumenge d'octubre)		
administració de Nostra Senyora Antiga	?		?
	(9 de desembre)		
administració de Sant Gregori	1 lliura, 18 sous (28 de novembre)		1 lliura, 18 sous
administració de Santa Llúcia	1 lliura, 18 sous (13 de desembre)		1 lliura, 18 sous

de la importància de les diverses devocions, es dedueix clarament que els tres cultes més importants són el dels difunts (representen el 56,8 % de les despeses ordinàries de totes les pabordies), el de la Mare de Déu del Roser i el del Santíssim (els quals, sumats, representen el 34,3 %). El Concili de Trento i les seves propostes devocionals (culte marià, eucarístic i difunts), íntimament lligades a la idea de salvació, al segle XVIII, en el cas de Riudellots, havia assolit, doncs, els seus objectius, tot i que es mantenien una colla de devocions més vinculades a una idea utilitària de la religió (sants protectors), i si bé quantitativament les administracions que les fomentaven no tenien despeses d'importància, sí que ocupaven un lloc rellevant i qualitatiu dins el marc local i el seu calendari festiu.

Canemàs de l'organització festiva rural: «Quan el sant és pobre no es pot ballar»

La dita que encapçala aquest apartat¹⁰⁶ reflecteix molt bé el paper essencial que tenia la pabordia en l'organització festiva del món rural. Eren les pabordies les que llogaven els músics. En el cas que aquestes no disposessin de prou diners per llogar-los la festa quedava òrfena de música i balls, ja que el «sant» —la pabordia— era pobre.

L'organització de la festa del seu sant era la principal responsabilitat de tot paborde. La festa esdevenia el moment d'avaluació popular dels resultats de la seva tasca anyal, aiguabarreig de càrrega i honor social.

La consuetud de Riudellots ens diu ben poca cosa de com eren les festes organitzades per les pabordies. La major part de la informació que ens dóna fa referència als actes litúrgics que es feien —ofici, vespres, rosari i processó, en la majoria dels casos. Nogensmenys, ens diu quelcom que va més enllà de la celebració religiosa quan fa esment, algunes vegades, dels músics i els balls. El document constata que els pabordes de Sant Antoni, del Roser, la Minerva i Santa Llúcia llogaven una cobla, «vulgarment dita músichs d'offici».¹⁰⁷ Els músics s'emportaven una part força considerable dels estalvis de les pabordies i eren acusats pel redactor de la consuetud de deixar les administracions «axutas y las iglésias pobras».¹⁰⁸ Per la festa de la Minerva (tercer diumenge d'abril) i el Roser de tot lo Món —primer diumenge d'octubre—, els músics llogats pels pabordes romanien a Riudellots tres dies, cantant les completes a la posta del sol de la vigília de la festa i participant en l'ofici i la processó, després de la qual es cantaven els goigs amb «los músichs alternativament»,¹⁰⁹ i finalment tocaven en la missa d'aniversari en record dels confreres difunts l'endemà de la festa.

Ja hem vist anteriorment com les pabordesses es traspassaven el càrrec ritualitzant la mutació mitjançant un ball. De la consuetud emergeix l'actitud que adopta el clergue redactor davant aquestes ballades i que palesa una certa ideologia il·lustrada. Les seves opinions són amarades d'una dosi considerable de pater-nalisme, ja que se'n dedueix que el ball de pabordesses és una mercè feta des

106. La dec a Josep Roura, de Riudellots de la Selva.

107. APR, *Consuetud* 1763, foli 32r.

108. APR, *Consuetud* 1763, foli 7v. Vid. J. M. PUIGVERT, *Pedagogia de la Festa al segle XVIII a través de la Consuetud...*, op. cit., p. 172.

109. APR, *Consuetud* 1763, foli 33r.

del clergat. Tal concessió és justificada pel redactor de la consuetat per motivacions econòmiques —la prohibició dels balls implica una disminució de les almoines—, així com de donar a les pabordesses una compensació del treball que han desenvolupat al llarg de l'any: «A més de que bastantament han tingut treball en lo discurs de l'any en aplegar a favor de la corresponent administració, lo que se pot en algo compensar en permetarlos un die d'honesta recreació.»¹¹⁰ Si la prohibició dels balls repercutia negativament en la recaptat d'almoines per a les pabordies, es pot deduir que la gent valorava aquestes institucions en la mesura que eren un mitjà organitzatiu de la festa. Si aquesta era devaluada —amb la prohibició del ball de pabordes—, es posava en qüestió una de les funcions bàsiques i es justificava així la disminució d'almoines.¹¹¹

La festa, doncs, era una de les responsabilitats que tenien encomanades les pabordies de la parròquia, i aquesta adoptava el doble caràcter religiós i d'esplai. Tanmateix, al llarg del segle XVIII les autoritats civils i eclesiàstiques adoptaran una actitud de recel i sospita envers les confraries, especialment pel seu lligam amb la festa popular, ja sigui des d'una òptica absolutista-borbònica o d'una de caràcter més il·lustrat i liberal.¹¹²

3. DE L'ANTIC RÈGIM A LA SOCIETAT LIBERAL: L'OCÀS D'UN MODEL

Quan es comença a trencar i a desdibuixar el model de parròquia rural d'antic règim? Investigar les causes d'aquest trencament no és res més que submergir-se, amb una nova òptica, en l'estudi del pas de la societat d'antic règim a la societat liberal, que, a més d'uns canvis econòmics —del feudalisme al capitalisme— i polítics —de l'absolutisme al liberalisme—, implica unes mutacions culturals. Com diu E. P. Thompson, no es pot parlar d'un únic tipus de «transició»: la tensió d'aquesta recau sobre la totalitat de la cultura, que, entre altres coses, inclou un sistema de poder, unes relacions de propietat i unes institucions religioses.¹¹³ Si la recerca de la parròquia com a institució cohesionadora de la comunitat és essencial per a la comprensió de la societat rural d'antic règim, estudiar-ne l'evolució ha de donar llum per entendre la integració del camp en aquest nou món dominat per valors i interessos nous.

Podem aproximar-nos a la qüestió plantejada si analitzem com evolucionen al llarg del segle XIX les institucions canalitzadores de la participació dels laics

110. APR, *Consuetat 1763*, foli 83v. Vid. J. M. PUIGVERT, *Pedagogia de la Festa al segle XVIII a través de la consuetat...*, op. cit., ps. 175-177.

111. Vid. J. M. PUIGVERT, *Pedagogia de la Festa al segle XVIII a través de la consuetat...*, op. cit., ps. 176-177, i *El calendari festiu d'una comunitat pagesa d'antic règim...*, op. cit., ps. 422-423.

112. Vid. Antonio RUMEU DE ARMAS, *Historia de la previsión social en España* (Barcelona, Ediciones El Albr, 1981); F. ABBAD, *La confrerie condamnée ou une spontanéité festive effisqué. Un autre aspect de l'Espagne a la fin de l'Ancien Regime*, «Mélanges de la Casa de Velázquez», 13 (1977), ps. 361-383; Joaquim M. PUIGVERT, *Les consuetes parroquials, unes fonts històriques i antropològiques ignorades*, op. cit.

113. E. P. THOMPSON, *Tiempo, disciplina de trabajo y capitalismo industrial*, dins *Tradición, revuelta y consciencia de clase. Estudios sobre la crisis de la sociedad preindustrial* (Barcelona, Crítica, 1979), p. 293.

en la gestió parroquial, l'obra i les pabordies. La secular forma d'administració laica de les parròquies a través dels obrers va tenir en les lleis desamortitzadores del segle XIX el seu principal enemic; a partir d'aleshores els obrers i, amb ells, la comunitat de feligresos, deixaven d'intervenir d'una manera directa en l'administració de l'obra.¹¹⁴ Les rendes de les obrieres de moltes parròquies rurals, provinents de censos i escadussers béns patrimonials immobles es deixaren de cobrar.¹¹⁵ Llorenç Sallent, rector de Vallvidrera el 1916, narra així les conseqüències de l'aplicació de la legislació liberal del segle XIX sobre el dret d'arrendament de la carnisseria i els béns patrimonials —una casa i unes terres que es destinaven a lloguer—, de què gaudia l'obra de Vallvidrera; text tot ple de resonàncies antiliberals: «En temps del Rector Mn. Bartra, Pvre. (1819-1832), ja conta'l poble que essent batlle de Vallvidrera l'amu de casa Busquets (en Jaume de Valldoreix en quan a la parròquia, i de Vallvidrera en quan a lo civil), la justícia s'apoderà de la casa i terra de l'obra, i que per fer el tràgala al pobre rector, en Busquets quan passava per Vallvidrera li cantava: "Bartra, Bartró, draga la Constitució", tant va ésser lo que al poble infiltrà'l govern constitucional de Cadiç, que fins els mestres d'estudi ensenyaren als seus deixebles igual que la doctrina la Constitució, obligant als Rectors a predicar-la i ensenyar-la al poble com l'Evangelí. Això foren els aires i el progrés que'ns bufà de França de més a més de la invasió dels gabatxos! Més tard vingueren revoltes polítiques dins la nació, i com moltes vegades s'ha fet, el fort s'ha apoderat del dèbil, i per això se nota en el Arxiu que "en 1839 la Justícia [!] se apodera de la carniceria de la obra. A primer d'octubre de 1841 el govern se ha apoderat de la casa de la obra".»¹¹⁶

Josep M. Marquès constata, també, com la llei desamortitzadora del 1855 significà l'anorreament de l'obra parroquial d'Avinyonet de Puigventós, ja que la llei abolí les prestacions que obtenia l'obra mitjançant els censos, que sumaven 566 rals. Des d'aquells dies l'administració quedà en mans del rector i, alhora, emprobrida.¹¹⁷

Llorenç Sallent i Josep M. Marquès ens forneixen casos paradigmàtics que ens mostren com en la mesura que l'estat liberal contribuï a l'esvaïment dels obrers de l'administració parroquial, també col·laborà d'alguna manera a clericalitzar la institució parroquial.

Els béns immobles de les confraries tingueren la mateixa sort que els de les obres parroquials. Les lleis desamortitzadores del 1841 i el 1855 les declararen en estat de venda, que, en molts casos, no passà de ser un simulacre i es

114. José FARIÑA, *op. cit.*, ps. 141 i 151.

115. Tot fa pensar, a partir dels casos que nosaltres coneixem, que el patrimoni immobiliar (cases i terres) de les parròquies quantitativament no era gaire important; la seva importància era de tipus qualitatiu, relacionada amb la seva funcionalitat en l'organització de la vida parroquial local. Per altres exemples sobre el reduït paper del patrimoni agrari parroquial, dins el conjunt de les rendes eclesiàstiques (censos, censals, primícies i delmes) *vid.* Salvador ROVIRA, *Propietats agràries i rendes del clergat parroquial de la comarca del Baix Camp (1829-1840)*, «Primer Col·loqui d'Història Agrària» (València, Institutió Alfons el Magnànim, 1983), ps. 271-281, i Ramon PLANES I ALBETS, *Conreus, collites i rendiments a la segona meitat del segle XVIII (1751-1808): les terres rectorals i la primícia parroquial de Bergús (veïnat de Cardona)*, «Cardener», 2 (Institut d'Estudis Locals de Cardona, 1985), ps. 151-208.

116. Llorenç SALLENT, *op. cit.*, ps. 294-295.

117. Josep Maria MARQUÈS i Josep RIERA, *op. cit.*, p. 50.

disfressaren de propietat privada, tot i que la gestió continuava essent comunitària.¹¹⁸

Disposem d'alguns testimonis de l'erosió que varen viure algunes pabordies parroquials al llarg del segle XIX. Després de la Guerra del Francès la confraria del Roser de Vallvidrera quedava exclusivament administrada per dones, fins el 1817, any en què es deixà d'escollir pabordesses. I a partir del 1905 el propietari Ramon Miralles, «condolent-se del estat pobre en què estava la Confraria, sense Administradors, i l'estat ruïnós a què anava a l'altar», a canvi de la seva restauració, prengué «per si i sa família» l'administració de dita confraria.¹¹⁹ A la parròquia de Vilobí d'Onyar, el llibre de comptes del ciri dels forasters a la partida de l'any 1868 es registra el final de la dita pabordia «per no haver volgut ningú més servir a dita administració».¹²⁰

Les parròquies de Vallvidrera i Vilobí d'Onyar ens donen petits signes indicadors de la desaparició de les velles formes de sociabilitat dins la comunitat pagesa al llarg del segle XIX; la fallida de les pabordies com a eina organitzativa dins l'estructura parroquial no s'ha d'entendre com a simple resposta al procés descristianitzador, sinó com a conseqüència de mutacions socials i econòmiques que actuaven damunt l'estructura parroquial.

El capitalisme, i amb ell l'estat liberal, va contribuir al llarg dels segles XIX i XX a enderrocar el model de parròquia rural d'antic règim i la seva complexitat funcional que feia de la parròquia una institució ambigua, per una banda, factor de solidaritats, oferint àmbits de resistència i autonomia però, per l'altra, en la mesura que responia al model organitzatiu de l'església posttridentina, element de disgregació d'antics equilibris sòcio-culturals i un dels fonaments del control de la comunitat des de l'exterior.¹²¹

Mossèn Jacint Verdager, l'any 1884, en una descripció de la festa major del petit llogaret de Sous, sota l'ombra de la Mare de Déu del Mont, expressà diàfanament com a través de la parròquia s'imbricaven religiositat, festa i economia en el marc d'una petita comunitat camperola. La seva descripció té el valor del document literari que percep que allò narrat és condemnat a la marginalitat o, fins i tot, a la desaparició:

«La festa major de Sous, que acabo de veure el dia de Sant Llorenç, ha estat ben senzilla. Els parroquians, que hi eren tots amb alguns convidats quiscun, no omplien pas un terç de la reduïda església. Aqueixa és ben desmentaleda i pobra: més la pabordessa l'ha escombrada per la festa, l'ha regada i ha escampat una falda d'espígol que ha collit venint de casa seva; ha tret el sobretaula amb puntes llargues de la corcada calaixera, i les floretes i pitxers de l'armari, i en aquests, a falta de flor de jardí hi ha posat flors de Sant Joan i corones de rei collides en el Cingle de Roca Pastora. Els sacerdots veïns, el senyor rector, ajudat de pagesos i pastors, han cantat l'ofici. A l'ofertori l'obrer s'ha presentat al temple amb una coca rodona, més ampla que un plat regular, voltada d'altres nou coques petites com el puny, totes elles amb un brot d'alfàbrega plantat al

118. Joaquín COSTA, *op. cit.*, p. 556.

119. Llorenç SALLEN, *op. cit.*, ps. 281-283.

120. APV, *Llibre del ciri dels forasters* (iv.3.4), sense foliar.

121. Jaume TORRAS, *El món rural*, «Primer Congrés d'Història Moderna de Catalunya», vol. I (Barcelona 1984), p. 152; Carla RUSSO, *Parrocchie, fabbricerie e comunità*, *op. cit.*, p. 221, i Jean-Pierre GUTTON, *op. cit.*, ps. 35-253.

mig, com un arbre petit que li donava flaire i bellesa. Les ha pujades al cor dins un paner cobert amb un mocador blanc brodat, i a m'hi m'ha tocat la sort de beneir-les amb aquella hermosa oració de la litúrgia.

»A l'últim Èvangeli n'ha posat una a cada banda d'altar per al celebrant i l'acòlit; n'ha donat una a cada sacerdot i secular dels qui érem al cor i la coca grossa ha estat repartida entre els fidels a petits bocins, en fer-los besar la pau.

»Cada veí de Sous presenta al seu sant patró un tortell de tres mesurons de xeixa, cobert de pessics, fulles, pinyes i petits llagardaixos sense cames, i fan prou per l'escultura que han estudiada les pobres dones d'aqueixes masies. Després de l'ofici s'encanten a qui diu més.»¹²²

El model parroquial que emergeix de la font històrica emprada —la consuetud parroquial de Riudellots de la Selva, del 1763— ens fa adonar de la importància que tindria el coneixement en profunditat de la parròquia rural d'antic règim a Catalunya i llur evolució amb vista a augmentar el grau de comprensió del passat de les societats pageses a casa nostra. I tal vegada la història agrària i rural augmentaria la complexitat de les relacions que explora ajudant a comprendre millor els perquè que expliquen la desaparició o el debilitament i marginalitat, social i cultural, en què viuen, o sobreviuen, les comunitats rurals, a partir del creixement agressiu de l'economia capitalista.¹²³

122. Modest PRATS i Joan CARRERAS, *Verdaguer a la Mare de Déu del Mont* (Salt, Edicions del Pèl, 1984), ps. 28-29.

123. Vid. Tomàs VIDAL i BENDITO, *Èxode rural i problemàtica demospacial a Catalunya* (1860-1970), «Estudis d'Història Agrària», 2 (1979), ps. 193-208; i Jean-Pierre HOSSEL, *Los comportamientos en el paso de la economía tradicional a la economía moderna en un país desarrollado*, «Debats», 7 (març de 1984), ps. 6-15.