

TRES CARTES INÈDITES DE FRA. JOAN GASPAR ROIG I JALPÍ

FR. JOSEP M. PRUNÉS, O.M.

Comissió històrica de l'Orde dels Mínims.

En el panorama de l'Orde dels Mínims en el segle XVII fra Joan Gaspar Roig i Jalpí és una figura excepcional per la seva àmplia activitat d'estudiós i escriptor¹. Nascut a Blanes l'any 1624, va entrar a l'Orde dels frares mínims molt probablement al convent d'Hostalric. No fou l'únic mínim

¹ De Roig i Jalpí coneixem les obres següents: *Aliento en la adversidad, el Taumaturgo de Paula S.Francisco, Fundador de la Religión de los Mínimos*, Barcelona, 1662; *Modo per a cumplir ab la obligació del rezo del divinal offici y celebració del iesenfable sacrifici de la missa: tret de la Instrucció de sacerdots que compongué lo venerable pare D. Antonio de Molina*, Barcelona, 1663; *Sermó dels il·lustríssims mártirs y patrons de la antiga vila de Blanes, del bisbat de Girona, sant Bonoso y sant Maximiano*, Barcelona, 1664; *Catálogo paralipómeno de los santos indígenas y advenas del Principado de Cathaluña y sus condados*, 1664 (inèdit, ms. 555 de la Biblioteca Universitària de Barcelona); *Tratado de las excelencias y antiguedades del Priorato de Santa María de Meyá en el Principado de Cathaluña*, Girona, 1668 (ed. moderna Lleida, 1881); *Libre de feyts d'armes de Catalunya (de Bernat Boades)*, 1675 (ed. de M. Aguiló y Fuster, Barcelona, 1873; ed. de E. Bagué, 5 vols, Barcelona, 1930-1948); *Resumen historial de las grandeszas y antigüedades de la ciudad de Gerona, y cosas memorables suyas Eclesiasticas y Seculares, assi de nuestros tiempos como de los passados. Vida, martyrio y patrocinio de San Narciso. Y defensa de la entrada de Carlos el Grande en Cataluña*, Barcelona, 1678; *Verdad triunfante. Discurso histórico-apologético por el Capítulo XXII de la Primera parte del Resumen Historial de las Grandezas y Antigüedades de la ciudad de Gerona*, Barcelona, 1680; *Sermón histórico-panegírico del Illustríssimo Mártir S.Christóval, predicado en la muy Ilustre y antiquísima Parroquial de S.María del Mar de la Ciudad de Barcelona el año 1680 a 10 de julio*, Barcelona, 1683; *Libro donde por ABCDARIO se van anotando varias cosas historiales*, 1684 (inèdit, ms. 313 de la Biblioteca Universitària de Barcelona); *Dulze desengaño histórico del año cierto en que se fundó la sagrada, inclita, real, militar Orden de Nuestra Señora de la Merced*, Barcelona, 1684; *Noticias de Cataluña*, 1690 (inèdit, ms. 1735 de la Biblioteca Nacional); *Epítome histórico de la muy ilustre Ciudad de Manresa*, Barcelona, 1692; *Vida de la gloriosa Santa Sotera en Palamós*, Barcelona, 1901. Va escriure també altres obres que no arribaren a estampar-se i de les que només es tenen referències indirectes, doncs actualment estan ilocalitzades: *Blanda laletánica illustrada*, 1661; *Reales elogios de Cathaluña ilustrados y aumentados*, 1673; *Crónica General de Cataluña*, 1674; *Vida de San Francisco de Sales*, 1678.

natural de Blanes. Pocs anys abans havien ingressat en l'Orde Pere Deunoshac i els germans Josep i Antoni Roig, fills d'un farmacèutic de la vila; fra Antoni fou elegit Corrector d'Hostalric l'any 1644. No sabem si tenien algun tipus de parentiu amb fra Joan Gaspar. Tot i que sovint s'ha suposat que Joan Gaspar va prendre l'hàbit a Girona, conjecturem que realment va entrar a Hostalric no només perquè era el convent més proper, sinó també considerant el destí que en el seu testament dóna a les deu lliures de renda que s'havia reservat². Era a Barcelona quan es produïren els esdeveniments del "Corpus de Sang". Hi va fer la seva professió l'estiu de 1641. L'any 1659, per mort de fra Antoni Ferrer, Joan Gaspar va entrar a governar la província mínima catalana. Va participar en el XL Capítol General com a Comissionat de Catalunya (1661). Fou Corrector de Barcelona (1661-1662), Vicari Corrector de Girona (1667), Provincial i Vicari General (1681-83) i altre cop Comissionat de Catalunya al Capítol General XLIV celebrat a la ciutat de Marsella (1685). Tenia el títol d'Examinador Sinodal dels bisbats de Barcelona i Girona i del Priorat de Santa Maria de Meià (del qual era Prior el seu parent Josep de Jälpí i Juliá). Corria l'any 1673 quan va rebre el nomenament de Cronista de sa Majestat per a la Corona d'Aragó. Segons ell mateix anota amb orgull, va participar amb altres set religiosos mínims en la defensa de Girona contra l'atac francès el maig de 1675³. Morí a Barcelona l'any 1691.

La seva obra manifesta una defensa apassionada de la seva pàtria catalana unida a una fidelitat irreprotxable a la monarquia hispànica. Especialment interessat en la història, va efectuar una àmplia tasca indagatòria en arxius i biblioteques. Del seu desig de saber i transmetre en pot donar idea el fet que en els seus últims anys, havent sofert un atac d'apoplexia que l'havia deixat paralitzat del costat dret, va continuar escrivint amb la mà esquerra. En la seva obra va atribuir impròpiament, en una línia no excepcional a la seva època, antics màrtirs a diverses localitats. Però el seu prestigi d'historiador es va veure accentuatadament qüestionat en la primera meitat del segle XX, quan fou descoberta la seva implicació en la composició de diversos Cronicons medievals.

² Una succinta notícia sobre el seu testament es troba a ARXIU DE LA CORONA D'ARAGÓ (=ACA), *Monacals – Hisenda*, llibre 4436, f. 41r.

³ Roig es vanta que "...obligados de nuestro servicio el Governador y demás oficiales nos han mandado dar pan de munición como a soldados..." (*Libro donde por ABCDARIO...*, p.176).

Miquel Coll i Alentorn li atribuí amb bones raons (només contestades per l'historiador de Blanes Coma) l'autoria del *Libre de feyts d'armes de Cathalunya* que havia fet córrer amb Bernat Boades (†1444), un rector de Blanes, com a autor. El caràcter fals del *Libre de feyts* fou corroborat, a partir de l'anàlisi lingüística, per Martí de Riquer. Sigui com a historiador o com a falsari, Roig no ha deixat de suscitar atenció⁴. Tot i que cada cop cal desconfiar més del que relata de temps pretèrits, seria, però, injust i equivocat estendre la sospita sobre aquells fets que li foren coetanis o molt propers. D'altra banda, tot i desconfiant de la seva veracitat historiogràfica, cal reconèixer-li una perícia literària suficient per a enganyar els seus contemporanis amb el Pseudo-Boades. Se l'ha relacionat també amb la redacció dels Cronicons de Liberat, Hubert i Bernat Rivera.

Si la seva tasca literària ha estat àmpliament estudiada i comentada, la seva actuació com a religiós mínim ens és força més desconeguda. Les

⁴ Aquesta és la bibliografia que coneixem sobre ell: A. MERINO Y J. DE LA CANAL, *España Sagrada*, vol. XLIV, trat. LXXXII, Madrid, 1826, pp. 244-249; F. TORRES AMAT, *Memorias para ayudar a formar un Diccionario Crítico de los Escritores Catalanes*, Barcelona, 1836, pp. 559-561; JUAN CORMINAS, *Suplemento a las Memorias que publicó Félix Torres Amat*, Burgos, 1849, pp. 226-227; G. M. ROBERTI, *Diseño storico dell'Ordine de'Minimi dalla morte del Santo istitutore fino ai nostri tempi (1507-1907)*, vol. II, Roma, 1908, pp. 657-658; F. MARTÍ ALBANEll, "Fray Juan Gaspar Roig Jalpí", a *Almanaque de San Francisco de Paula V* (1926), pp. 117-130; M. COLL I ALENTORN, "El problema de l'autenticitat del «Libre de feyts d'armes de Catalunya», a B. BOADES, *Libre de feyts d'armes de Catalunya*, vol. IV, Barcelona, 1948, pp. 11-89; M. DE RIQUER, "Examen lingüístico del «Llibre dels feyts d'armes de Catalunya», a *Boletín de la Real Academia de Buenas Letras de Barcelona XXI* (1948), pp. 247-274; V. COMA SOLEY, ¿Quién escribió el "Llibre dels feyts d'armes de Catalunya?", Blanes, 1948; *Autenticidad de la crónica de Bernardo Boades*, Blanes, 1949; JAIME FERRER DE BLANES Y EL DESCUBRIMIENTO DE AMÉRICA. Fr. Roig Jalpí, víctima de los errores de unos eruditos. *El cronista Bernat Boades y la filología*, Barcelona, 1952; J. M. MADURELL MARIMÓN, "La Crónica de la Casa de Blanes de Fray Juan Gaspar Roig y Jalpí", a *Analecta Sacra Tarragonensis XXV* (1952), pp. 375-397; J. M. PONS GURI, "Roig y Jalpí y el Prior de Meyá", a *Anales del Instituto de Estudios Gerundenses XIV* (1960), pp. 39-81; M. DE RIQUER, *Història de la literatura catalana*, vol. III, Barcelona, 1964, pp. 654-658; J. VIVES, "Roig y Jalpí, Juan Gaspar", a Q. ALDEA VAQUERO, T. MARÍN MARTÍNEZ Y J. VIVES GATELL (dirs.), *Diccionario de Historia Eclesiástica de España*, vol. III, Madrid, 1973, pp. 2106-2107; J. MARQUÉS I CASANOVAS, "Tercer centenari del llibre de Roig i Jalpí sobre Girona", a *Revista de Girona XXIV* (1978), pp. 437-440; L. BATILLE I PRATS, "Dos manuscrits inèdits del P.Joan Gaspar Roig i Jalpí", a *Annals de l'Institut d'Estudis Gironins XXVI* (1982), pp. 209-214; P. GEREZ I ALUM, *L'impenitent germà de Roig i Jalpí*, Barcelona, 1990; J. BADA – G. SAMPER, *Catalonia religiosa. Atles històric, dels orígens als nostres dies*, Barcelona, 1991, pp. 454-455; F. ROCÀ FIGUERA GARCÍA, "Roig i Jalpí, Joan Gaspar", a R. CORTS BLAY – J. GAUTÉS PUJOL – A. MANENT SEGIMON (dirs.), *Diccionari d'història eclesiàstica de Catalunya*, vol. III, Barcelona, 2001, pág. 280; J.M. MARQUÉS I PLANAGUMÁ, "Roig i Jalpí, Joan Gaspar", a A. SIMÓN I TARRÉS (dtor.), *Diccionari d'Historiografia Catalana*, Barcelona, 2003, pp. 1023-1024.

tres cartes que avui publiquem corresponen precisament a aquesta dimensió. Totes tres van adreçades al Vicecanceller del Consell d'Aragó⁵ i mostren la consideració de què gaudia el mínim en alguns ambients de la Cort.

La primera, escrita l'agost de 1662, quan fra Joan Gaspar era Corrector de Barcelona i tramitava les aprovacions per a estampar la vida del Sant Fundador, sol·licita que des del Govern es posi mà en l'elecció de Provincial que s'ha de fer en el Capítol de Catalunya celebrador al mes següent⁶, a fi i efecte de posar remei a la situació calamitosa en què es troba, segons Roig ho pinta, la formació de novicis i coristes en la seva província monàstica. Ell mateix diu que ja havia comunicat aquestes deficiències al Cardenal Protector de l'Orde (Bernardino Spada, traspasat feia uns mesos) i al Governador Gabriel de Lupián⁷. Fins i tot insinua la conveniència d'elegir un frare extraprovincial. Sembla, per les diligències que es van prendre, que la intervenció des de Madrid tingué un àmbit molt més limitat i discret que el que fra Joan Gaspar pretenia. Finalment va resultar elegit Provincial fra Miquel Sabater, qui ja ho havia estat entre 1653 i 1656⁸.

La segona carta (de la qual la tercera n'és només un complement), escrita des del convent de la Victòria de Madrid a la primavera de 1670, conté dues peticions. D'una banda, es demana, amb l'anuència del Provincial i del Vicari General Ludeña⁹, ajuda per a la reparació del convent

⁵ Des del 1652 fins al 1671 ho fou el valencià Cristòfol Crespí de Valdaura (cf. JON ARRIETA ALBERDI, *El Consejo Supremo de la Corona de Aragón (1494-1707)*, Zaragoza, 1994, p. 612).

⁶ Per San Miquel de Setembre es produïa el canvi de curs conventual: celebració Capítols Provincials o Definitoris, canvi de Superioris locals, tancament de comptes, etc.

⁷ Aquest Governador va ser un gran amic i benefactor dels mínims. El Capítol General de 1661 li va atorgar el títol de Protector de la Província de Catalunya (cf. *Acta Capitulorum Generalium Ordinis Minimorum*, vol. I, Roma, 1916, p. 462).

⁸ Miquel Sabater era hostalriquenc i va fer la seva professió a Barcelona el 10 d'octubre de 1639 (ACA, *Monacals – Hisenda*, llibre 3057). Un dels primers problemes que se li van presentar immediatament després de la seva elecció va ser el dels frares perpinyanencs, els quals, havent passat el seu convent de la província de Catalunya a la d'Aquitània, volien ser dispersats per França pels nous Superioris, de manera que contra l'obediència es presentaren a Barcelona demanant l'emparament del Provincial català (cf. consulta del Governador de Catalunya al Vicecanceller d'Aragó de 28 d'octubre de 1662, a ACA, *Consell d'Aragó*, lligall 411).

⁹ Era Provincial de Catalunya en aquesta època fra Isidre Mensa, qui amb anterioritat havia estat Corrector dels convents de Granollers, Pons i Barcelona. Fray Juan de Ludeña fou Vicari General i Visitador de la Província de València, on l'any 1658 va deposar de l'ofici de Provincial

gironí, seriosament malmès des de la guerra amb França. D'altra banda, fra Joan Gaspar intenta obtenir suport per a la fundació d'una casa de noviciat a l'ermita de Santa Cristina, entre Blanes i Lloret de Mar, presentada com a lloc ideal per reunir les condicions espirituals (aïllament, recolliment) i materials (proximitat del mar i, per tant, de l'aliment quaresmal) idònies per a la formació a la vida mínima regular. És l'aparent paradoxa en què amb no poca freqüència es mouen els instituts religiosos, demanant amb una mà per sostenir allò que s'està enrunant i tendint l'altra mà per a embarcar-se en noves i il·lusionades fundacions.

La primera fundació dels mínims en terres gironines havia tingut poca durada. Varen intentar establir-se a Celrà, en el santuari de Sant Miquel; hi van restar només entre 1584 i 1586¹⁰. L'any 1610 els frares de Sant Francisco de Paula varen iniciar la seva presència a Hostalric¹¹ i el 16 de novembre de 1611 es formalitzà davant el notari Rafel Albert l'escriptura de donació de la capella de Santa Magdalena a la ciutat de Girona per part dels "corredors i pabordes" de la capella i confraria¹². No varen faltar durant els anys següents nous projectes. Ignorem el perquè no arribaren a tenir casa a Figueres tot i tenint permís del Bisbe des del 6 de maig de

a fra Francisco Ponce ó Pons, tot condemnant-lo a privació de veu activa i passiva i desterrament de totes les Províncies d'Espanya (entre altres càrrecs, l'havia trobat responsable de la distracció de 1300 escuts de la causa de beatificació de Gaspar de Bono; una còpia de la sentència es troba a ACA, *Consell d'Aragó*, Iiligall 741, expt. 38). Ludeña fou elegit Definidor de la Província de Castella (n'era ja era Assistent) en el Capítol General de Barcelona de 1661 (on, a més, va presidir conclusions de teologia); Comissionat al Capítol General de 1673, Predicador reial i Qualificador de la Inquisició, d'ell foren impresa les obres següents: *Sermón de expectación, concepción y soledad de la Reyna de los cielos*, Alcalá, 1653; *Oración panegyrica en las annuales y dulces memorias de Fr. Francisco Ximénez de Cisneros*, Alcalá, 1655; *Sermón en la solemníssima canonización de San Francisco de Borja*, Madrid, 1671; *Sermón de los siete dolores de María Santísima*, Madrid, 1675.

¹⁰ Així ho indica el mateix Roig (*Resumen historial de las grandesas...*, p.380). Ho tenim documentalment corroborat: el Capítol Definitori de 1585 va designar com a Vicari al front de Sant Miquel de Celrà el Pare fra Joan Espanyol que en aquells moments es troava al convent de Muro de Mallorca (cf. còpia de les Actes a ACA, *Monacals – Hisenda*, Iiligall gran 368).

¹¹ Cf. L. Montoya, *Corónica General de la Orden de los Mínimos de S. Francisco de Paula su Fundador*, Madrid, 1619, Llib. III, p.156.

¹² Un fragment de la relació de totes les escriptures formalitzades per a fundar a Girona es troba a ACA, *Monacals – Hisenda*, Iiligall gran 476.

1620¹³. Amb el suport de Pere Guitart, els mínims, amb l'incansable fra Bernat Ferrer al davant¹⁴, tractaren també infructuosament d'establir-se a La Bisbal; s'hi oposaren la comunitat de preveres de la vila i els Franciscans de la Recol·lecció; els mínims obtingueren sentència del vicari general del Bisbat de Girona en el mes de març de 1647 concedint llicència de fundació; els antagonistes varen presentar recurs i l'any 1649 el veredicte de l'apel·lació confirmà la llicència sempre que constés “*ex redditibus et consuetis elemosinis duodecim saltim fratres competenter sustentari posse sine Recollectorum prejudicio*”¹⁵; ja fos perquè no arribaren a provar aquesta suficiència de mitjans o bé per altres causes, finalment no hi va haver tampoc convent de mínims a La Bisbal. La fundació que Roig, bon coneixedor de l'entorn per la proximitat al seu poble natal, va projectar a Santa Cristina tampoc va poder endegar-se (alguns dels inconvenients que de segur la impossibilitaren ja és apuntat en la mateixa carta). De les diverses fundacions en la costa catalana que els mínims intentaren en aquella època, només va prosperar, ja en la frontera amb el segle XVIII, la de Begur¹⁶.

¹³ Sabem, pel *Llibre de vincles y donations* del convent de Barcelona, que els novicis fra Gaspar Margall i fra Francisco Galí, en efectuar els seus respectius testaments abans de professar (1635), disposaren que a la seva mort es paguessin del seu patrimoni 10 lliures barceloneses al convent de Sant Francisco de Paula de Figueres si hi fos (cf. ACA, *Monacals – Hisenda*, Llibre 4436, ff. 30 y 32).

¹⁴ El gironí fra Bernat Ferrer intervingué en las fundacions de mínims de Girona, Hostalric i Manresa, així com també en la de les Monges Mínimes de Barcelona.

¹⁵ Un trasllat es troba a ACA, *Monacals - Hisenda*, lligall petit 123.

¹⁶ Sobre la fundació de Begur, cf. especialment J.VAQUER i CATÀ, *Santa Reparada i Begur*, Girona, 1989, pp.36-44. Quan aquesta fundació de Begur s'estava duent a terme, els mínims catalans intentaven igualment establir-se a Sant Feliu de Guíxols; la petició, basada en la insuficiència d'assistència espiritual en la vila, però no prou recolzada en una dotació material ferma i segura, va ésser informada desfavorablement pel Consell d'Aragó (cf. ACA, *Consell d'Aragó*, lligall 219, expt. 2). Vers el 1765 els frares dirigiren la seva mirada cap al sud del Principat i tractaren de fundar a Torredembarra (cf. ACA, *Monacals – Hisenda*, lligalls grans 368 y 469); per bé que comptaren des del principi amb l'ajut del rector i de l'ajuntament, amb donació de casa i capella (la del Rosari, al Raval), tampoc varen assolir el seu propòsit; aquest darrer fracàs ja ens estranya menys, perquè en aquell temps l'autorització de nous convents havia esdevingut veritablement excepcional.

APÈNDIX DOCUMENTAL

CARTA N° 1

De Fra Joan Gaspar Roig i Jalpí, Corrector del convent de Sant Francisco de Paula de Barcelona, al Vicecanceller d'Aragó, sobre l'estat deplorable de la formació a la Província de Catalunya dels Mínims, 5 d'agost de 1662.

(ARXIU DE LA CORONA DE ARAGÓ, Consell d'Aragó, Iligall 411)

“Illmo. Señor.

Tercera vez escribo a V.Illma. en orden al estado infeliz de mi Religión en esta Provincia de Cathalunya de los Mínimos. Digo infeliz y diría mejor infelicíssima, pues, como escriví a V.Illma., en ella está entronizada de todo punto la ignorancia, abatida y postrada la sabiduría y doctrina, qué bien puede aver en ella? La virtud despreciada y sin apoio, el vicio en su punto y patrocinado; qué mal, señor, dexara de aver en ella? Los novicios se crían sin educación ni disciplina regular; qué esperamos de ellos, quando sabemos que dize la misma verdad: *Adolescens iuxta via suam etiam cum senuerit non recedet ab ea, y el P. San Clemente: uber aetatis est ipsa iuventus?* Quanto he trabajado yo en enfrenar la juventud disoluta Dios lo sabe, y él mismo los trabajos que por ello he padecido; pero todo ha sido en vano. Yo tuve ánimo quando fui Provincial de construir en este Convento una casa de professos para la buena educación de la juventud, pero aún no avía entregado a mi sucessor los sellos del oficio quando rompieron las rejas de las ventanas y la puerta. Desde que govierno este convento con las curas possibles he procurado ponerlo en buen estado; pero mi trabajo no ha aprovechado en orden a alcançar el fin pretendido, antes de esto se han ocasionado mil pesadumbres que me han dado, ya alcándose la obediencia y ya de todo en todo perdiéndome el respeto, no dexándome de loco y de mentecato a las barbas. Yo, Señor, he tenido paciencia encomendándolo mui de veras a Dios y suplicándole con mucho afecto nos embíe el remedio de su mano santíssima por medio de algunas pías y devotas personas, que lo miren con ojos llenos del zelo de la honra de Dios y bien de esta santa Religión, instituida con tan grande aplauso de la Santa Sede Apostólica por un Santo cuia vida fue un prodigio de virtudes. Señor, el vicio ahonda mucho las raises, la virtud está exterminada, el remedio es forçoso, como lo puede ver V.Illma. en las dos que escriví en las quales di larga noticia de todo. Todo es ambición, no se atiende

al servicio de Nuestro Señor, las Religiones admirán nuestra ignorancia, los Seglares nuestra poca política y acá dentro y aun fuera (con harto dolor de mi corazón y de los devotos y bienhechores de la Orden) se ve quán poca virtud hai entre nosotros. Señor, omne caput languidum et omne cor moerens, a planta pedis usque ad verticem capitidis non est in eo sanitas, vulnus et livor et plaga tumens non est circumligata, nec curata mediamine neque fota oleo. La medicina, Señor, es embiarnos un Religioso de algunas de essas Provincias, virtuoso, docto, rígido, seguro y enemigo de dineros, que son la polilla que de todo en todo destruye la justicia, que como a Padre nos ame y como a Prelado nos mande y haga obedecer. Ya los del governo para haser Provincial a su modo han dispuesto para los votos la Provincia, dando el gobierno de los conventos y poniéndoles Religiosos para ser Commissos, por la maior parte ho casi todos, moços e ignorantes, que si esto se supliera con virtud no fuera daño. De tales electores, qué elección se espera el día de San Miguel proxime futuro? Señor Illustríssimo, si en este Capítulo no se pone remedio, yo lo doi todo por perdido, según la presente justicia. Yo escriví estas cosas y muchas más al eminentíssimo Señor Cardenal Espada y quando esperava remedio murió su eminencia. Acá algunas veces lo he comunicado con el Illmo. Señor obispo de Barcelona. Y con el M.Illustre Señor D.Gabriel de Lupián Governador de este Principado y Protector de nuestra Religión en esta Provincia de Cathalunya lo he comunicado también, con que hago algún consuelo y espero que avrá remedio. No es contra las Constituciones de la Religión hazer Provinciales a Religiosos de otras Provincias, aunque será sumamente dificultoso hazer que acá lo elijan; pero con mano poderosa y fuerte todo se vencerá y quedará hecho el servicio de Nuestro Señor, el qual largos y felices años guarde a V.Illma. como deseo y le suplico. Barcelona y Agosto a 5 de 1662.

Illmo. Señor

B.L.M. de V.Illma.

su humilde Capellán

Fr. Juan Gaspar Roig y Jalpí Corrector de Barcelona”

TRES CARTES INÈDITES DE FRA. JOAN GASPAR ROIG I JALPÍ

(Diligències al dors):

“En Madrid a 18 de Agosto 1662.

Si hay aquí Vicario General se le able en esto para que provenga lo conveniente. Y no haviéndole se procure con el Nuncio de su Santidad nombre Presidente al obispo de Gerona”

“Está aquí el Vicario General y se llama fr. Francisco de Sandoval”

“En Madrid a 21 de Agosto 1662

Able el Secretario Sada al Vicario general y comuníquele esto para que diga lo que podría hacerse y si sería bien sacar a otra parte el celebrar el Capítulo y se ablasse al Nuncio en ello”

“En Madrid a 22 de Agosto 1662

Escrívase al Governador (embiéndole carta para el Capítulo) encargando tenga la mano con él para que se attienda mucho en la elección de Provincial al maior acierto del servicio de Dios y de su Magestad y que también se disponga cómo los religiosos se encaminen a las letras y virtudes y a todo aquello que conforme la observancia de la religión deben y están obligados, amonestándoles su Md. y el Governador en orden a esto y al mejor estado de la religión todo lo que se tuviere por conveniente y que conduzga a este fin.”

CARTA Nº 2

De Fra Joan Gaspar Roig i Jalpí, conventual de Girona, des de Madrid, al Vicecanceller d'Aragó, sobre reparació del convent de Girona i projecte de fundació de noviciat a l'ermita de Santa Cristina, abril de 1670.

(ARXIU DE LA CORONA DE ARAGÓ, Consell d'Aragó, lligall 525)

“Proposición del P. fr. Juan Gaspar Roig y Jalpí Letor Jubilado y Padre de la Provincia de Cataluña del Orden de los Mínimos de nuestro glorioso P.S.Francisco de Paula, al Excmo. Señor Don Cristóbal Crespí de Valldaura Vicecanciller del Supremo de Aragón, otro de los Señores de la junta de la Monarchía etc.

Excmo. Señor.

El Convento de los Mínimos de nuestro glorioso P.S.Francisco de Paula de la Ciudad de Gerona en el Principado de Cathaluña, por ocasión del contagio y del sitio del francés, que padeció aquella Ciudad ha venido a mucha ruina y necesidad; porque la brecha que el francés hizo al muro de dicha Ciudad fue hecha a la parte del Convento en el qual principalmente dieron las balas de artillería y mosquetería, con que hizieron en él gravísimo daño y ruina, de que por aver sido los tiempos tan calamitosos, aver quedado los ciudadanos y común de la Ciudad mui pobres, no se ha podido reparar, ni espera que de muchos años por ese camino lo pueda hacer. A más de esto para reparo del muro de dicha ciudad y cerrar la brecha se aprovechó y valió el governador de ella de la piedra labrada que tenía el Convento, y de mucha otra por labrar, para proseguir su fábrica y los soldados de su Magd que estuvieron alojados después del sitio en una grande casa de dicho Convento contigua a él, que le rentava todos los años setenta ducados, fue por ellos destruida y de tal suerte arruinada que no se pudo reparar, de suerte que fue forzoso el derribarla para evitar mayor daño y aprovecharse de las tejas y madera. Todos estos daños y otros muchos recibió dicho Convento por ocasión de aquella guerra, y como el Convento esté tan pobre que apenas puede acudir al suficiente sustento de doce Religiosos, ni pagar los censos anuales a que está obligado por el suelo que sube cada año ciento y ochenta ducados en que está tan atrasado que debe passados de seiscientos ducados a diferentes Señores, causa de que la Sacristía por no poderse acudir a ella ha venido a tanta pobreza que el día de nuestro glorioso Padre San Francisco de Paula para la celebración de la Missa conventual se ha forzosamente de pedir prestado un tercio blanco a otro de los conventos de dicha Ciudad, y por parte de su Majestad (que Dios prospere) no se haia hecho ninguna recompensa, instando y urgiendo en necesidad de dicho convento, yo como a Superior mayor que he sido de aquella Provincia y conventual que soi de aquel Convento con virtual poder para esto de mi Provincial y expresso de Nuestro Revmo. P. fr. Juan de Ludeña Vicario General, suplico a V.Excia. sea de su servicio favorecerme con el Rey nuestro Señor para que su Magd que Dios guarde se digne dar a dicho Convento alguna limosna con que se pueda reparar de tantos daños, como y de la suerte fuere su Magd. servido hazernos charidad.

Otrosí propongo a V.Excia., que entre las villas de Blanes y Lloret, que dista la una de la otra tres quartos de camino hai una hermita a invocación de Santa Christina, en que hai Iglesia y casa harto capaz, y una torre para su defensa con alguna tierra para labrar y su poco de viña, y esta sita la hermita sobre unos riscos a la orilla del mar, y es en todos tiempos mui frequentada. Como nos falta el insigne convento de Perpiñán y aquella hermita está en puesto apto y qual conviene para la buena educación de los novicios (cosa la más esencial al buen estado de la Religión) pues está fuera de poblado y apartada de los bullicios que en poblaciones suele aver, entre dos villas grandes, que pueden fácilmente sustentar a los Religiosos, y a orillas del mar, que es lo más importante para nuestra vida cuaresmal, que nos obliga estando con salud a no comer carne, leche, manteca, ni huevos, ni cosa alguna compuesta con alguna de estas, con pena de culpa mortal, primero con mi Superior, suplico a V.Excia, que para bien de la Religión y servicio de Nuestro Señor, sea de su servicio fomentar esta fundación y dar la mano para la consecución de este deseo tan pío, que ya tengo yo en Cathaluña persona que me ha prometido una buena partida de dinero para el día que se haga esta fundación y Dios Nuestro Señor despertará el coraón de otros devotos, como lo espero de su divina Magd., si se sirve de este mi deseo, y si no que lo estorve su Magd. divina.

La hermita está en el término de Lloret y es de dicha villa de Lloret, de suerte que los Jurados de la villa son los Patronos de dicha hermita; el Cabildo de la Santa Iglesia de Gerona es señor de dicha villa por compra que de ella hizo al Señor Marqués de Aytona, que Dios haia, y assí para conseguir esta fundación se ha de impetrar licencia de dicho Cabildo y se ha de procurar recabar con los Jurados que den la hermita, y para uno y para otro es necesario medio poderoso, que obre con deseos y ánimo de hacer esse bien a la Religión, y assí, Señor, me valgo de V.Excia. como a tan pío y devoto de nuestro P. San Francisco de Paula. Quien en esto nos puede hacer mucho bien, y mucho mal es el Capíscol Antonio Ros dignidad y Canónigo de la S.Iglesia de Gerona, el qual es natural de aquella villa y hermano del Retor o cura de ella, y tiene mano con algunos de los Capitulares. Yo he conferido algunas veces, tiempo ha, esta materia, con alguna dissimulación y como con ella no respondiesse bien ni mal, no quise empeñarme más que no fuese con medio poderoso, y assí procuraré ver si lo hallare mientras estoí en esta Corte. Esto es, Señor, lo que se me ofrece supli-

FRA. JOSEP M. PRUNÉS, O.M.

car a V.Excia. a quien nuestro Señor conceda muchos años de vida con espirituales y temporales felicidades, como este su humilde Capellán de V.Excia. todos los días en sus sacrificios y oraciones humilmente le suplica.

B.L.M. de V. Excia.
su affmo Capellán y servidor,
fr. Juan Gaspar Roig y Jalpí"

(Diligència al dors):

"En Madrid a 17 de Abril 1670. Informen el Virrey y obispo de Gerona"

CARTA N° 3

De Fra Joan Gaspar Roig i Jalpí, conventual de Girona, des de Madrid, al Vicecanceller d'Aragó, continuació de l'assumpto anterior, 1 de maig de 1670.

(ARXIU DE LA CORONA DE ARAGÓ, Consell d'Aragó, lligall 525)

"Excmo. Señor.

Aun aviendo considerado más el negocio que a V.Excia. comuniqué me ha parecido será de gran convenientia que el Señor Visorei de Cathaluña encomiende el informe y dirección dél al Sr. Don Gabriel de Lupián Governador de dicho Principado, por ser devoto de nuestra Sagrada Religión y protector de nuestra Provincia, y que sabe el estrago que se hizo en nuestro Convento de Gerona en tiempo del sitio y el estado de nuestra Provincia, y que podrá desazer los impedimentos (que siempre los tienen las cosas de Dios, y en esso se conocen que son suyas) que ocurrieren a la nueva fundación que se pretende para casa de novicios, único remedio a la observancia regular, como lo tengo bien conciderado y encomendado a Dios, de quien y del buen zelo de V.Excia. espero que se lograrán estos pia-dosos desseos, pues estriban sobre la base de rectíssima intención, de que hago cierto a V. Excia., cuia vida guarde el cielo muchos años, como en mis sacrificios y pobres oraciones todos los días, aunque indigno, se lo ruego afectuoso a su divina Magd. De este convento de la Vitoria mayo 1 1670.

B.l.m. de V. Excia.
su affmo. servidor,
fr. Juan Gaspar Roig y Jalpí"

TRES CARTES INÈDITES DE FRA. JOAN GASPAR ROIG I JALPÍ

(Diligències al dors):

“En Madrid a 2 de Mayo 1670.

Con carta mía quando vaya el Informe para el Virrey se le diga que podría tomar del Governador las noticias, demás de la que le pareziere tomar de otros.”

“Executóse en diez de dicho mes y año”.