

L'ARXIU PARROQUIAL DE LA GUÀRDIA DELS PRATS, UN FONTS DOCUMENTAL FRAGMENTAT

Roser PUIG I TÀRRECH

Els historiadors ens trobem sovint que la documentació no es conserva en el lloc on correspondria per la seva gènesi, sinó que no és estrany localitzar llibres i lligalls fora de lloc. Així, per exemple, podem trobar documentació parroquial, és a dir, eclesiàstica, en arxius públics, ja sigui dins un fons municipal, ja sigui en altres fons, com els patrimonials. A l'Arxiu Històric Comarcal de Reus hi podem consultar part dels documents de la comunitat de preveres de Reus o de les parròquies de la mateixa ciutat, d'Almoster, de Castellvell o de Vallfogona del Riucorb. A l'Arxiu Comarcal de Valls s'hi poden veure documents de la comunitat de preveres i parròquia de Sant Joan de Valls; a l'Arxiu Comarcal de Montblanc s'hi guarda un registre sacramental de Prenafeta, i a l'Arxiu Històric de Tarragona part del fons de la parròquia de la Guàrdia dels Prats, motiu del present article.¹

El poble de la Guàrdia no ha estat precisament de sort en el manteniment del seu patrimoni documental. El fons més important és el notarial (l'escrivania comuna), seguit del de la parròquia, ambdós conservats a la ciutat de Tarragona. El senyorial (la Guàrdia estava sota jurisdicció del

¹ Vegeu les Guies dels Arxius Històrics de Catalunya números 1 (1982), 2 (1987) i 4 (1990) de Joan Papell, Josep M. Porta i Josefina Cubells, i Sabí Peris, editades per la Generalitat de Catalunya.

monestir de Santes Creus) és a Madrid (AHN), amb alguns capbreus dispersos a Valls i Tarragona (dins les notaries de Valls i Montblanc). El gruix del fons municipal —avui a l'Arxiu Comarcal de Montblanc— s'inicia tardanament, concretament l'any 1858, encara que a l'Arxiu Històric Arxidiocesà de Tarragona (AHAT) es van poder salvar alguns documents solts, com un llibre de valies del segle XV (PGP reg. 101), fragments del cadastre dels terratinents de Montblanc, algunes cartes dirigides a l'ajuntament (caixa 15 reg. 125) o un llibre de la cort del batlle (1622-1625 i 1632) (reg. 117). La dispersió documental iniciada per la desamortització fa que els instruments de descripció dels arxius siguin d'extrema utilitat per a qualsevol recerca històrica sobre la població.

En l'actualitat el fons parroquial està partit físicament en tres arxius: el de l'Arquebisbat (AHAT), el de la Generalitat de Catalunya (AHT), ambdós a Tarragona, i l'arxiu parroquial de la Guàrdia dels Prats. La causa que l'AHT (antic Archivo Histórico Provincial) servi nou caixes dels segles XVII-XX l'hauríem de buscar quan, a la passada guerra civil, es concentraren a la seu episcopal, a més dels de les parròquies de l'arxidiòcesi, l'arxiu de protocols i el municipal de Tarragona². En compartir un mateix espai físic la barreja de lligalls fou fàcil, i acabada la guerra en el trasllat s'emportaren involuntàriament aquesta part de l'arxiu parroquial referit.

Coneixem un inventari sumari de l'arxiu de la Guàrdia dels Prats redactat el 10 de novembre de 1924 que diu textualment: "Libros del archivo parroquial: *Constituciones Sinodales* por el Arzobispo Llinás, repertorio en 4 tomos. Boletines eclesiásticos desde 1865 hasta 1922, en 29 tomos. Sacramentales, bautismos, matrimonios y defunciones desde 1705, en 7 libros, confirmaciones desde 1880. Decretos de Santa Visita desde 1625, 1 tomo. Cumplimiento pascual y de misas propopulo, un tomo. Libro de rentas de San Pedro Armengol. Protocolo de testamentos desde 1817. Documentos y escrituras de fundación. Libreta de cuentas del culto. Idem de cofradías. Libreta de cumplimiento de misas, fundadas al altar del Rosario. Idem en la ermita. Antifonario en 2 tomos. Tres misales. Cuaderno de difuntos. Ritual mayor y dos menores. Devocionario parroquial y otros libros pequeños de devoción. Concionator catechisticus por el reverendo padre Fray Fulgencio Caniliati, *ordinis predicatorum*, 1 tomo." La descripció, tot i ser breu i sintètica, ens dóna una idea general del material enquadrant (obvia els

² Pere BATLLE, "Los monumentos arqueológicos y objetos artísticos e históricos de Tarragona, de su provincia y de su archidiócesis...", pp. 40-45. Reial Societat Arqueològica, Tarragona 1942.

papers solts), a banda dels sacramentals i dels llibres impresos, s'ha conservat íntegrament.


Durant la invasió napoleònica, concretament l'any 1810, els francesos cremaren alguns llibres de l'arxiu parroquial de la Guàrdia, com els sacramentals (aproximadament de meitat del segle XVIII al 1810)³ i altres. En el quadern de les celebracions de la parròquia del 1796 (AHAT PGP reg. 27) llegim “lo racional fou cremat en temps dels francesos, segons consta de un papé suelto que obra en lo presen archiu, del D. Jph. Maria Fàbregas, plebà de Montblanch”.

A l'AHAT hi localitzem diverses caixes provinents de la Guàrdia dels Prats, algunes perfectament descrites en publicacions com són les dels fons notariais de l'escrivania comuna⁴ o les dels registres sacramentals⁵. El manual més antic comença el 1238, i és un dels més antics de la Conca. Del segle XIII n'hi ha set, del XIV cinquanta, del XV trenta-cinc, del XVI vint, del XVII nou i del XVIII tres. Els sacramentals s'inicien el 1485 (òbits), però el gruix més important que s'ha conservat és de les centúries XVI-XVII —com un llibre de batejats del 1674/1686—, i del segle XVIII tenim uns quaderns de comptes d'enterraments (1712-1744, 1767-1777). A més a més destaquem alguns llibres, com els llevadors de renda de la rectoria del 1605/1682 (reg. 29), 1686-1716 (reg. 26) i 1712-1743 (reg. 28), els quals contenen els censos sobre les terres i les pensions dels censals. O les celebracions de misses i aniversaris del 1742 (reg. 27) o 1766-1876 (reg. 118); les causes pies per a donzelles maridar del 1773-1803 (reg. 25); o les marmessories d'Andreu Fernós —1644-1648 (reg. 23)—, de la família Guimferrer, del castell —1637/1691 (reg. 24), 1650-1691 (reg. 29)—, de Francesc Ferrer —1746-1759 (reg. 29)—; sense oblidar les confraries, com la del Roser —1577-1629 (reg. 119)—, que inclou la capitulació o contracte per a pintar un retaule amb l'artista Joan Olivart (1578). Així mateix hi ha lligalls gruixuts de tipologia molt variada que mereixerien una descripció més detallada, com per exemple el registre 30, que conté comptes de l'ermita

³ Valentí GUAL transcriu una nota del rector sobre la destrucció dels llibres sacramentals el 1810 en el seu article “Les crisis demogràfiques del període 1751-1815 a la Conca de Barberà”, a *Aplec de Treballs*, 15 (1997): 51. En una transcripció del 1921 d'un document que hi havia dins l'urna de les relíquies de sant Pere Ermengol llegim que els francesos saquejaren l'església el 27 d'agost de 1810 i profanaren les seves restes.

⁴ S. RAMON - M. FUENTES, *Inventari dels protocols notariais de l'Arxiu Històric Arxidiocesà de Tarragona*, Barcelona 1987, pp. 101-107.

⁵ S. RAMON - J. MASSAGUÉS, *Inventari dels llibres sacramentals de l'Arxiu Històric Arxidiocesà de Tarragona*, Barcelona 1990, pp. 35-36.


*Segell de l'ajuntament
de la Guàrdia dels Prats (1839)*

(1819), indulgències (1670), escriptures dels segles XVII-XVIII sobre rendes, llevadors de censals de la rectoria (ss. XVII-XIX), capítols matrimonials, correspondència (ss. XVIII-XIX), plets, celebracions de misses (ss. XVIII-XIX), diverses marmessories i causes pies (ss. XVII-XIX), recaptació de primícies (ss. XVIII-XIX), inventaris (s. XIX), etc. O encara el registre 125, amb documents semblants al 30, però que inclou documents d'altres pobles, com de Blancafort, l'Espluga de Francolí, Maldà i Vila-seca, a més del monestir de Santes Creus, senyor del terme i poble.

Els documents que s'extraviaren i anaren a parar a l'Archivo Histórico Provincial de Tarragona, i que descrivim a continuació, han estat fins avui poc treballats. Esperem que aquesta publicació els faci més útils als investigadors que estudiïn la Guàrdia dels Prats⁶.

INVENTARI DEL FONS PARROQUIAL DE LA GUÀRDIA DELS PRATS CONSERVAT A L'AHT (1620-1935)⁷

ESGLÉSIA I CULTE

Organització

Privilegis i ordinacions

- Acta d'obligació que tenen les monges clarisses del convent de la Serra de Montblanc de netejar i compondre les robes de l'altar de Sant Pere Ermengol (1703). Reg. 1 bis caixa 1.

- Obligacions del campaner (segle XIX). Reg. 1 bis caixa 1.

⁶ Josep M. PORTA, en la introducció del llibre d'Albert Palacín *El ball parlat de Sant Pere Ermengol...*, Lleida 1989, pp. 13-22, realitza una magnífica síntesi de la història de la població.

⁷ Hem seguit el quadre de classificació que planteja Xavier PEDRALS a la *Revista Lligall*, 4 (1991): 153-167, en el seu article "Una proposta de classificació dels arxius eclesiaístics locals, segons un esquema orgànic i funcional...".

Ermita Mare de Déu dels Prats

- “Llibre de carga i descarga de la hermita de la Mare de Déu dels Prats...” (1863-1935). Quart. Reg. 7 bis caixa 5. El volum es féu per ordre de l’Arquebisbe en la visita pastoral del 5 de juliol de 1859; la major part és en blanc. Hi ha comptes d’obres de la teulada, campanar, cisterna, casa de l’ermità, vestits per a la imatge, etc. Conté un inventari de les terres que són propietat de l’ermita. Inclou també “Cuentas de los gastos en los reparos que se han echo a la casa rectoral de Guàrdia dels Prats” (1878-1922), i diversos inventaris de la parròquia del 1897 i 1915.

- Certificació del notari dels tribunals eclesiàstics de l’Arquebisbat sobre la fundació de misses a l’ermita (1918). Reg. 1 bis caixa 1.

- Goigs manuscrits a llaor de la Mare de Déu dels Prats (s. XVII). Reg. 1 bis caixa 1.

Relíquies de Sant Pere Ermengol

- Carta dels jurats de la Guàrdia a l’Arquebisbe de Tarragona sobre les relíquies (1701). Reg. 1 bis caixa 1.

- Acte del trasllat de la relíquia a la nova urna (1921). Reg. 1 bis caixa 1. L’acompanyen dos pergamins i dos plec de paper que donen notícia de les relíquies que en els segles XVII i XVIII es varen treure i la profanació que feren els francesos el 1810.

Correspondència

- Circulars impreses (1744-1860) fol. sense relligar. Hi ha una coberta de pergami, aprofitada segons sembla d’un manual notarial de 1594. Bon estat. Reg. 4 caixa 3. L’emissor principal és l’arquebisbe de Tarragona des de la seu metropolitana i el destinatari el rector de la parròquia. Les llengües emprades són el català i el castellà, i en algun cas bilingüe llatí-castellà, o llatí sol. La tipologia dels impresos és variada; podem trobar edictes, instruccions, cèdules, decrets o simples cartes o circulars. Temàticament hi ha dos grans blocs: un de comunicació d’assumptes d’església i l’altre de transmissor d’afers del regne (generalment reimpressions de circulars sortides d’Aranjuez, Madrid o Barcelona). En els primers hi localitzem la celebració de rogatives o misses *propopulo*, recaptació de primícies, delmes i butlles, sobre la introducció de llibres prohibits, l’estudi literari o la casa d’expòsits de Tarragona, vestimenta dels preveres, indulgències, inquisició, matrimoni, obres pies, vinguda de capellans estrangers a causa de la revolució francesa, etc. L’Estat prefereix aprofitar la xarxa de parròquies a

la dels municipis, per difondre ordres sobre sanitat (trasllat de cementiris, perill de pesta, vacunacions), servei militar (lleves), recomptes de població (cens de Floridablanca), lluita contra el contraban, recaptació de tributs (cadastre), conflictes bèl·lics (guerra del Francès), vestuari (regulació de l'ús del barret), etc. Sovint la seva extensió no ultrapassa els dos fulls (imprès a dues cares), però n'hi ha de més. Una excepció és l'edicte de 28 pàgines que promulga el bisbe de Barcelona sobre el sagrament de la confirmació el 1770. Les úniques notes a mà es refereixen al destinatari, el rector de la Guàrdia dels Prats, si bé en dues ocasions el paper va dirigit a altres preveres, el 1810 al rector de Vimbodí i el 1814 al rector de Sarra. El peu d'impresma no consta en la majoria de vegades. Els impressors solien ser de Tarragona ciutat; el 1775 documentem Magí Canals i el 1814 Miquel Puigrubí.

- Instàncies que envia el rector (1824-1934). Reg. 1 bis caixa 1. Els destinataris són l'arquebisbe (1824/1897), el registrador de la propietat de Montblanc (1889) i el parcer Ramon Pere Francesc (1934).

- Certificació dels veïns de la Guàrdia (1905). Reg. 1 bis caixa 1. Queixa a l'ajuntament de Montblanc sobre l'estat d'abandonament del poble, especialment pel que respecta a l'abastament de l'aigua.

- Oficis de l'ajuntament pedani a l'Arquebisbat de Tarragona (1839-1915). Reg. 1 bis caixa 1. Dels anys 1839, 1894, 1896, 1898, 1903, 1909 i 1915 i sobre temes eclesíastics.

- Cartes rebudes de l'Arquebisbat (1921-1929). Reg. 1 bis caixa 1. Dels anys 1921, 1923, 1925, 1927 i 1929 dirigides al rector.

Inventaris

- Inventaris de la parròquia (1924 i 1930). Fol. Reg. 12 caixa 9. El primer el realitzen els preveres Vicenç Serra, Joan Figueres i Josep Rosselló Sans. El segon és una actualització de l'anterior que fan els dos darrers mossens juntament amb Francesc Xavier Plassa.

Memorials i informes

- Miracle en relació a la plaga de la llagosta (1687). Reg. 1 bis caixa 1.
- Resposta a un interrogatori sobre la parròquia (s. XIX). Reg. 1 bis caixa 1.

Hisenda

Patrimoni

- Certificació de l'Arquebisbat sobre el domini de quatre peces de terra que té la parròquia des de l'any 1870 per cessió que féu Francesc Torra Gaya. Reg. 1 bis caixa 1.

- Contracte d'arrendament de les terres de l'ermita que fa el rector a favor de Pere Francesc, pagès (1921-1923). Reg. 1 bis caixa 1.

Comptes

- Llibre de "Cuentas de carga y data del culto de la parroquia" (1920-1933). Foli. Reg. 11 caixa 8. Conté els comptes de l'església parroquial, l'ermita i els altars de les Ànimes, del Roser i el la Puríssima Concepció. Inclou les fundacions de misses i administració de les almoines. S'hi adjunten els volants o comprovants de les despeses en cera, roba, neteja, obres, etc. (factures de comerços i treballadors de Montblanc, Tarragona, Reus i Barcelona). Hi ha dos fulls dels comptes d'obres a l'abadia del 1856, i 1899-1903. Al final trobem el segell del govern eclesiàstic de Tarragona d'aprovació dels comptes.


Església de la Guàrdia dels Prats. (Fotografia: Albert Palacín)

REGISTRES PARROQUIALS

Sacramentals

Confirmacions

- "Libro de los confirmados" (1880-1932). Foli. Reg. 10 caixa 8. Solament hi ha nou fulls escrits, la resta és en blanc. Hi consta el nom i cognom del confirmat, el dels seus pares i el veïnatge. Les dates són 1880, 1884, 1890, 1897, 1904, 1917 i 1921. En la confirmació del 1890 a més de la Guàrdia reben el sagrament nens i nenes d'Alió, Barberà, Blancafort, Cabra, la Floresta, Montblanc, Tarrés i Vallclara. El 1904 sols s'hi afegeixen dos pobles limítrofs: Montblanc i Blancafort. Conté un quadern solt (6 fulls) de la confirmació de nens de la Guàrdia feta a Montblanc el 28 de setembre de 1800 i una certificació datada del 17 de juny de 1712 de la confirmació (feta el 1699 o 1700) de l'estudiant de gramàtica Josep Olivart Claver.

Compliment pasqual

- "Status animarum" (1933-1934). Foli, s.f. Reg. 14 caixa 9. Sols hi ha 57 pàgines escrites, la resta són en blanc. Reporta una informació molt detallada dels veïns de la parròquia: renom de la casa i membres que l'habiten, nom i cognoms, dates de naixement, baptisme, confirmació i defunció (quan són originaris de la Guàrdia), lloc de naixement, ofici, estat civil. Amb una creu s'indiquen si efectuen el compliment pasqual i si assisteixen a missa, a més d'annotar la quantitat pagada per culte i clergat.

- Llibre de certificacions (1879-1934). Foli. Reg. 9 caixa 7. Inclòs en el llibre de certificacions de misses *propopulo* (1878-1934). A l'inici sols hi figuren els que no han complert, sovint de forma numèrica, però en alguna ocasió hi consta el nom sencer. La major part del volum és en blanc. Hi ha un sobre amb llistats del compliment pasqual del 1926-1932, amb el nom i cognoms i els renoms de les cases.

Ordinaris

Visites pastorals

- "Libro de decretos generales de Santa Visita" (1620-1932). Foli, s.f. Reg. 1 caixa 1. En realitat es tracta d'un relligat de totes les visites pastorals juntament amb un llibre que ha restat en blanc. L'enquadernació l'efectuà l'artesà Josep Balanyà, de Valls.

Consentiments matrimonials

- Llibre d'actes dels consentiments paterns per matrimoni (928-1934). Foli. Reg. 13 caixa 9. La meitat és en blanc. Hi ha informació sobre els dos contraents: nom i cognoms dels nuvis, edat, naturalesa i veïnatge, nom dels progenitors. Hi ha les firmes dels pares i testimonis.

Misses

- Llibre de certificacions de les misses *propopulo* (1878-1934). Foli. Reg. 9 caixa 7.

ASSOCIACIONS PIETOSES DE FIDELS

Confraries

Confraria de la Mare de Déu del Roser

- Llibre dels confreres (1698-1795). Foli partit, s.f. Reg. 2 caixa 2. Hi ha les ordinacions de la confraria del 1698, el pergami de la fundació del 1573 i la relació de membres.

Confraries de Sant Jaume, del Roser, Santa Quitèria i Sant Esteve, Sant Pere Ermengol i de les Ànimes

- Llibre d'administració (1711-1828). Foli, s.f. Enq. Pergamí. Reg. 3 caixa 2. Conté acords, elecció de procuradors, notes de les visites pastorals i comptes dels ingressos (capes) i despeses (cera, ornaments, etc.). Inclou un inventari de la sagristia de l'any 1732. Entre altres coses, destaquem l'encàrrec d'un retaule que el 1729-1730 fan els procuradors de Santa Quitèria a l'escultor Jacint Vila, la traça del qual fou realitzada per l'escultor Anglada, de Sarral, pel preu de 2 lliures i 2 sous (viatge inclòs de Sarral a la Guàrdia "a mirar lo puesto"). També aporta notícies sobre les pregàries per pluja que es feren el 8 d'abril de 1817, el 9 d'abril de 1822 i el 10 de maig de 1825.

Confraria de les Ànimes

- Llibre d'administració (1832-1905). Foli, s.f. Reg. 6 caixa 4. El títol original és "Llibre de la administració de las ànimas de la parroquial iglésia de S. Jaume Apòstol, de la Guàrdia dels Prats, que ab decret de la Santa Visita de vint de setembre de mil vuit cents trenta dos, ha manat formar lo Exm. e Illm. S.D. Anton Fernando de Echanove ..., en lo cual los majorals de dita administració o confraria han de estendre annualment sens falta ab claretat y justificació en partidas de càrrech, descàrrech y resta sos comptes, segons

lo exigeix lo bon mètode y utilitat de la pròpia administració o confraria, y lo han de presentar al Rt. Rector o ecònom per la sua aprovació”. Inclou els comptes de la confraria del Roser (1890-1897), de Sant Jaume (1892-1905), l’obra de l’església parroquial (1845-1850) i la confraria de Sant Esteve, que restà abolida el 1852 “per no haver volgut servir los fadrins”. Entre d’altres coses, conté unes efemèrides locals des del juny de 1915 fins el novembre de 1924 (notes religioses bàsicament però també meteorològiques, renoms de cases, etc.); una relació dels nens que feren la primera comunió el 1915-1923; un llistat de les propietats de la rectoria feta per Mn. Joan Vives; i el testament d’Úrsula Llobera Solé, vídua de 56 anys (15 d’agost de 1825). Una part del llibre és en blanc. Fins el 1890 la llengua emprada és el català.

- Novenari de les ànimes (1796) paper i pergamí. Reg. 1 bis caixa 1. Llicència de l’arquebisbe per a la constitució d’un novenari en sufragi de les ànimes del Purgatori (4 de juny de 1796). S’acompanya d’un breu del papa Pius VI datat el 5 de gener de 1796 a Roma.

Confraria de Sant Isidre i Sant Sebastià

- Llibre d’administració (1832-1863). Quart, s.f. Reg. 7 caixa 5. Tot i ser la comptabilitat de la confraria, s’hi afegeix un acord del 25 de maig de 1843 i una relació numèrica diària dels combregants de la parròquia del 1915 fins el 1924, diferenciant homes i dones.

Associació de les Filles de Maria

- Documents de la seva fundació (1897-1898). Reg. 1 bis caixa 1. Conté la patent d’agregació a l’arxiconfraria de les Filles de Maria, amb seu a l’església de Santa Clara de Barcelona, un esbós dels estatuts i la sol·licitud per a l’erecció canònica.

Confraria de la Doctrina Cristiana

Documents de la seva fundació (1906). Reg. 1 bis caixa 1. Conté el diploma fundacional emès per l’Arquebisbe de Tarragona.

PROGRAMA

DE LAS FESTAS QUE, PERA SOLEMNISAR LO SISÉ CENTENARI DE LA MORT DE SANT PERE ARMENGOL, SE CELEBRARÁN Á LA GUARDIA DELS PRATS (MONTBLANCH) LOS DÍAS 3, 4 Y 5 DEL SETEMBRE VINENT.


Dissapte, 3

A las dotze del mitgdía: S' anunciará 'l comensament de las festas ab una sorollosa tronada y desseguida 's ventarán las campanas de totas las parroquias, comunitats relligiosas y ermitas de l' encontrada y arxiprestat de Montblanch.

A las cinch de la tarde: Després d' exposar á la pública veneració las reliquias del insigne redemptor de captius, se cantarán solemnes Completas y la "Salve Regina" d' Es-lava; seguidament dirigirá la paraula als fidels lo Rvnt. P. Fra Florenci Nualart, de l' Orde de la Mare de Deu de la Mercé, finalisant tan devota funció ab lo cant dels populars goigs y l' adoració del relicarij petit del Sant.

A las nou del vespre: Se donará un escullit concert-serenada pera obsequiar á las autoritats y personas distingidas que s' hostatjin á Montblanch, ab ocasió de las esmentadas festas.

Diiumenge, 4

A dos quarts de vuyt del mati: Hi haurá Missa y Comunió general, precchida d' una plática preparatoria, que farà l' Excm. é. lhm. Sr. Arquebisbe de la Dióccesis, y acompañada de fervorosos motets. Se recomana l' assistencia dels numerosos devots del preclarissim mártir, y s' hi convida d' una manera especial a las Asociacions piadosas, pera que tots puguen aprofitarse de las gr. acias especiales que vagin adheridas a la celebració del Centenari.

A las deu: Se trasladarán, en devota processó y ab tota solemnitat, lns reliquias de Sant Pere Armengol desde sa espayosa capella fins a un grandió pati, situat á las aforas del poble y adornat ab bon gust y riqueza, hont lo M. I. Sr. D. Tomás Sucona, canonge de la Seu Metropolitana y Primada de Tarragona, assistit de relligiosos de la Mare de Deu de la Mercé, celebrará la Missa solemne, cantantse, ab acompañament d' orquesta, la del mestre Perossi "Hoc est Corpus meum" per una nodrida massa choral, dirigida pel Sr. Gelambi, de Montblanch. Després del Evangelij predicarán desde duas tronas, convenientment separadas, lo reverendíssim P. Fr. Marián Alcalá, provincial de l' Orde Mercedaria y l' M. I. Sr. Dr. D. Antoni Balcells, canonge Magistral de Tarragona.

Per últim se tornarán las sagradas reliquias a l' Iglesia parroquial, ab lo meteix orde que s' empleá avans de la Missa solemne.

A dos quarts de quatre de la tarde: Se cantarán Vespras solemnes, acabantse la funció ab los goigs, adoració y reserva de las venerables despulas del invicte héroe de la Fé y Caritat cristianas.

A dos quarts de cinch: Comensará una sessió literaria en la que 's donarán á coneixe hermosas composicions en prosa y vers, escritas per literats de válua, executantse, durant los intermedis, fragments de música escullida.

Dillúms, 5

A las nou del mati: Se conduhirán processionalment las venerandas reliquias del Sant a l' ermita de la Mare de Deu dels Prats, hont celebrará la Missa solemne lo reverendíssim P. Provincial de la Mercé, assistit de Srs. Párrocos de l' arxidióccesis. S' executarà la composta per Gounod ab lo títol del "Santíssim Sagrament", y jurará a la sagrada cátedra Mossén Ramon Bergadá, rector de Rocallaura.

S' organizarán torns de vetlla fins que comenci la funció de la tarde.

A las quatre de la tarde: Se cantarà lo Trissagi de la Sma. Verge, lo P. Lluís Jou, de l' Orde de Fra-menors, farà una exhortació final a la devota concurrencia, y, després d' entonarse l' "Te Deum", s' organizará la professo de tornada a la iglesia parroquial.

Pera acabament, quan ja sia fosc, s' enjugará, al turó del castell ó en un altre lloch eminent, un ramellet de focs d' artifici.

Assistirá á las festas relatadas, ab l' ajuda de Deu, lo nostre respectabilíssim Prelat, acompañat del Sr. Bisbe de Lleyda.

Lo propi Sr. Arquebisbe de Tarragona s' ha dignat concedir cent dias d' indulgencia als que, ben disposats, estiguen presents a las funcions que s' acaban de descriure.

Los vehíns de la Guardia donarán varias representacions del drama sacro-popular "Vida de Sant Pere Armengol".

Pendrà part en la sessió literaria y en algún altre acte de las festas, l' "Orfeo Solivel·lench", que dirigeix Mossén Miquel Queralt, pbrre.

Finalment, se demana a tots los devots del Sant que contribueixen ab sas almoynas al mellor luhiment de las solemnitats descritas.

Montblanch, Agost de 1904.

LA JUNTA ORGANISADORA.

Imp. Monmany.—Montblanch.

COL·LECCIONS

Impresos

- Retalls de premsa (1922). Reg. 1 bis caixa 1. Recull d'articles del diari catòlic *La Cruz* del prevere Ramon Sabaté sobre la devoció a Sant Francesc Xavier, i d'altres d'anònims.

- Programa de les festes del sisè centenari de la mort de Sant Pere Ermengol (set. 1904) 1 full. Reg. 1 bis caixa 1. Acompanya una carta impresa redactada pels membres de la junta organitzadora de les festes fent una crida per a la recaptació d'almoines per a les despeses dels actes, restauració de la capella i l'urna.

ADDENDA. LA NOTARIA ECLESIASTICA

Llibres especials

Testaments i codicils (1816-1879). Lligall. Reg. 5 caixa 4.

1816: Joan Vallverdú Cendrós.

1817: Francesc Marsal Boronàs, Francesc Foguet Panadés.

1818: Josep Sabater Serradó, Pau Girons Tibau^a.

1820: Ramon Foguet Queralt, Josepa Anguera.

1821: Francesc Amill Vallverdú, Pasqual Lafebre Gelambí, Antònia Abellà Miró.

1822: Josep Francesc Boada.

1823: Marià Santacana Pere^b.

1824: Francesc Francesch Foguet, Gertrudis Baiges Roca, Maria Pere Palau.

1825: Antònia Abellà Miró, Josepa Veciana Duc.

1826: Ramona Ninot.

1827: Pasqual Lafebre Badia^c, Antònia Alimany Foguet.

1828: Miquel Marsal Fabregats, Josep Martí Sugranyes, Josep Foguet Miró, Rosa Ferrer, Maria Boada.

1829: Joan Foguet, Antònia Inglès Santjoan.

1830: Ermengol Saperes, Maria Pere Amill.

1832: Antònia Marsal Soldevila.

1833: Pau Sugranyes Soldevila, Rosa Truquet Pere, Teresa Esteve Fuster.

^a Ambdós són codicils i els realitza el vicari de Prenafeta.

^b El testament el realitza Francesc Avià, notari de Montblanc.

^c El testament el fa Casimir Foraster Molins, notari de Montblanc.

- 1834: Ramon Seguranyes Tarragó, Maria Ferrer Vallès, Francesc Pere Seguranyes.
- 1835: Francesc Foguet Panadés.
- 1836: Joan Solé Boada, Antònia Marsal Soldevila, Josep Amill.
- 1838: Ramon Martí Boada.
- 1839: Josep Obrador Gavarró.
- 1840: Antònia Sala Llurba, Antònia Poblet Tomàs.
- 1841: Antoni Jover Llaurador, Antònia Roca Gavarró, Francesc Foguet Panadès, Ermengol Soler Foguet^d.
- 1842: Antoni Amill Civit, Lluç Boada Fillol, Manuela Seguranyes Casares, Teresa Pons, Clara Pàmies Oller, Antònia Amill Marsal, Rosa Carbó Miró.
- 1843: Josep Foguet Francesc.
- 1844: Francesc Cendrós Ortoneda, Pau Ametller Miró.
- 1846: Josepa Oliveres Agustí, Joan Farré Gibert, Francesc Martí Miró, Coloma Martí Vilà, Francesca Romeu Cantó.
- 1847: Magí Marsal, Josep Oliveres Martí.
- 1848: Joan Cendrós Foguet, Maria Cendrós Boada, Josepa Montserrat Saumell.
- 1849: Rosa Seguranyes, Francesc Seguranyes Foguet, Teresa Martí Vidal, Josep Boada Vallverdú.
- 1850: Antònia Alimany Vilà.
- 1851: Teresa Pujol Corbella.
- 1852: Antònia Amill Prats, Teresa Iborra Roig, Francesc Marsal Soldevila.
- 1853: Marià Pàmies Oller.
- 1854: Pau Batlle Iborra, Antoni Amill Foguet, Magdalena Pàmies Oller.
- 1857: Joan Mateu Paguerols.
- 1858: Teresa Arimany, Teresa Marsal Soldevila, Rosa Amill, Ermengol Solé Boada.
- 1859: Maria Francesc Ninot.
- 1860: Maria Guasch.
- 1861: Càndia Amill Seguranyes, Magí Marsal, Joan Mestres.
- 1870: Francesc Torra Gaya.
- 1874: Bonaventura Pere Marsal, Maria Arimany Vilà.
- 1879: Ramon Boada Montserrat^e.

^d Testament de paraula davant de tres testimonis.

^e Inclou la partida de defunció.

Testaments (1870-1935). Lligall, amb índex. Reg. 8 caixa 6.

1870: Josepa Civit Foguet^f.

1875: Francesc Torra Gaya, rector.

1878: Ramon Vila Serra.

1879: Pere Ermengol Batlle Ferrer, Joan Boada Fillol.

1880: Antònia Francesc Civit, Tomàs Boada Oliva, Francesca Cendrós Foguet.

1882: Josepa Martí Boada, Dolors Amill Martí.

1884: Josepa Batlle Arimany, Maria Elena —coneguda com a Magdalena— Arqué Santromà, Maria Roselló Lafebre, Maria Gomà Montalà.

1885: Pere Clofent Figuerola.

1887: Rosa Anglès Pujol.

1888: Antoni Carreres Copons, Pau Sugranyes Martí.

1890: Josep Foguet Saperes, Josepa Oliva Vendrell, Francesc Anglès Pujol.

1892: Francesc Iborra Santacana, Josep Marsal Gomà.

1895: Maria Roselló Foguet.

1896: Jaume Francesc Civit, Josep Sugranyes Cendrós.

1897: Ermengol Pere Boada, Esteve Pere Boada, Ermengol Foguet Saperes.

Després del 1897 continuen vint-i-un testaments més (fins el 1935), que no relacionem en no haver complert els cent anys i, tal com dictamina la llei del notariat, no són consultables per al públic.

^f Còpia del testament de Josep Olivart, del 17-II-1760, on consta la fundació d'un benefici sota la invocació de la Mare de Déu del Roser.