


FERRER I ALÒS, Llorenç. *Sant Benet de Bages. Entendre un monestir. Manresa: Centre d'Estudis del Bages, 2018. 285 pàgs. i ils. [17 x 24].*

Estudi sobre la història del Monestir Sant Benet de Bages, des de la seva fundació per un noble anomenat Sala, procedent de la plana de Vic, durant el s. X. El monestir va dependre des d'un principi de Roma i no d'un bisbat. L'església del monestir es va consagrar el 3 de desembre de 972. Es comenta el document de consagració i altres. També la història dels primers abats que tingué. No resulta fàcil arribar a saber com era l'estructura del primer monestir, tot i que les excavacions arqueològiques n'han aportat dades.

Llorenç Ferrer -catedràtic de la Universitat de Barcelona- tracta també sobre la formació del patrimoni del monestir, el qual va anar creixent des de la seva fundació fins al s. XIII (consten alguns gràfics pp. 35-40) de les donacions, així com de les compres de terres i censos. La manera com s'administraven els béns esmentats. També es comenta -d'una manera breu- com era la vida al monestir i les dependències que tenia; església romànica, cripta, claustre, muralla i torre, celler gòtic. El monestir va patir modificacions el s. XV, un moment de crisi perquè es van acabar les donacions i es modificaren els censos. La pesta negra de 1348 va agreujar la situació. S'exposa la política seguida en la donació de masos.

La congregació Claustral Tarraconense agrupava bona part dels monestirs catalans, entre els quals Sant Benet de Bages, si bé no va poder evitar la decadència progressiva de molts centres durant el s. XVI. El 1554 es revisà la situació i es redactà un capbreu. El Monestir de Montserrat es va annexionar Sant Benet i es convertí en un priorat del de Montserrat. La pèssima situació econòmica en la que havia caigut el monestir condicionà una nova administració formada per un majordom; s'aconseguí l'estabilitat dels ingressos. A finals del s. XVI es començà a refer el monestir i reconstruir-lo seguint les directrius estilístiques del barroc. S'expliquen les reformes de l'església.

Durant el segle XVIII va haver de lluitar per evitar la disgregació de les seves parròquies. Alguns rectors s'oposaren al monestir i discutiren els seus drets, com els de Navarcles i Sant Fruitós. De fet demanaven la jurisdicció reial i no la eclesiàstica. La desamortització del s. XIX va obligar als monjos a emigrar cap Espanya. Sant Benet no va patir l'ocupació durant la Guerra del Francès, però la nova situació econòmica no afavoria el cobrament de rendes als pagesos, fins que el 1835 van marxar definitivament els monjos, per causa de l'avenç del règim liberal. Els fets condicionaren la venda del monestir a Antoni Blaha, el seu patrimoni i biblioteca. A continuació esmenten altres propietaris com Ramon Casas i la rehabilitació que va fer de l'edifici Josep Puig i Cadafalch. A partir de 1907 es convertí en una residència d'estiueig. Fins que l'any 2000 la Caixa de Manresa va comprar-lo.


Aquests aspectes esmentats i altres son exposats per l'autor d'una manera entenedora i pensada per a tots els públics.

IHE
(Secretaria de la revista)

Traducción de la reseña anterior:

Estudio sobre la historia del Monasterio Sant Benet de Bages, desde su fundación por un noble llamado Sala, procedente de la plana de Vic, durante el s. X. El monasterio dependió desde un principio de Roma y no de un arzobispado. La iglesia del monasterio se consagró el 3 de diciembre de 972. Se comenta el documento de consagración y otros. También la historia de los primeros abades de tuvo. No resulta fácil llegar a saber como era la estructura del primer monasterio, a pesar de que las excavaciones arqueológicas han aportado datos.

Llorenç Ferrer -catedrático de la Universitat de Barcelona- trata también sobre la formación del patrimonio del monasterio, el cual fue creciendo desde su fundación hasta el s. XIII (constan algunos gráficos pp. 35-40) de las donaciones, así como de las compras de tierras y censos. La manera como se administraban los bienes mencionados. También se comenta -de un modo breve- como era la vida en el monasterio y las dependencias que tenía: iglesia románica, cripta, claustro, muralla y torre, bodega gótica. El monasterio padeció modificaciones en el s. XV, un momento de crisis porque se acabaron las donaciones y se modificaron los censos. La peste negra de 1348 agravó la situación. Se expone la política seguida en la donación de mansos.

La congregación Claustral Tarraconense agrupaba una gran parte de los monasterios catalanes, entre los cuales se encontraba Sant Benet de Bages, si bien no pudo evitar la decadencia progresiva de muchos centros durante el s. XVI. En 1554 se revisó la situación y se redactó un *capbreu*. El Monasterio de Montserrat se anexionó Sant Benet y se convirtió en un priorato del de Montserrat. La pésima situación económica en la que había caído el monasterio condicionó una nueva administración formada por un mayordomo; se consiguió la estabilidad en los ingresos. A finales del s. XVI se empezó a rehacer el monasterio y a reconstruirlo siguiendo las directrices estilísticas del barroco. Se explican las reformas de la iglesia.

Durante el siglo XVIII hubo que luchar para evitar la disgregación de sus parroquias. Algunos rectores se opusieron al monasterio y discutieron sus derechos, como los de Navarcles y Sant Fuitós. De hecho, pedían la jurisdicción real y no la eclesiástica. La desamortización del s. XIX obligó a los monjes a emigrar hacia España. San Benet no padeció la ocupación durante la Guerra del Francés, pero la nueva situación económica no favorecía el cobro de rentas a los payeses, hasta que en 1835

ÍNDICE HISTÓRICO ESPAÑOL


ISSN: 0537-3522

CEHI- Universitat de Barcelona (juliol 2020)

marcharon definitivamente los monjes, debido al avance del régimen liberal. Los hechos condicionaron la venta del monasterio a Antoni Blaha, su patrimonio y biblioteca. A continuación, se mencionan otros propietarios como Ramon Casas y la rehabilitación que realizó del edificio Josep Puig i Cadafalch. A partir de 1907 se convirtió en una residencia de verano. Hasta que en el año 2000 la Caixa de Manresa lo compró.

Estos aspectos mencionados y otros se exponen por el autor de un modo entendedor y pensado para todos los públicos.

IHE

(Secretaria de la revista)