
 CATALUNYA FRANCISCANA 99

CANVI DE RUTA
Totes les fonts, de qualsevol origen,

característica i provinença concorden en
un punt: Francesc d’Assís era de família
benestant, pertanyia al nivell elevat de la
classe mercantil de la seva ciutat. El pare,
Pietro Bernardone, tenia negoci a Assís i
es dedicava no a la producció de vestits
de llana, sinó al comerç de teixits de valor.
Es desplaçava sovint a França per afers
relacionats amb el negoci: importava tei-
xits de luxe, que després revenia. La llarga
discussió per la determinació de la casa
natal de Francesc, discussió avui encara
oberta, neix precisament de la circums-
tància que la família de Pietro Bernardone
era propietària de diferents cases, i en una
d’aquestes hagués pogut néixer Francesc.1

Aquesta riquesa, aspecte que val la
pena destacar, anava acompanyada en
el pare de Sant Francesc per l’amor al
diner, pel desig d’acumular-ne més, per
una intensa activitat aferística. És aquesta

1. Sobre la consistència de la condició social i
econòmica de Francesc hi ha perfecta con-
cordança entre les fonts. N’hi ha prou amb
senyalar la Legenda trium sociorum, I, 2.
Édition critique de Th. Desbonnet, en
«Archivium Franciscanum Historicum»
67(1974)38-144. La mateixa aferrissada dis-
cussió entre A. Fortini, Nova vita di s.
Francesco, 5 vol., Assisi 1969, vol.II, pp.
93-97 i G. ABATE, La casa natale di s. Fran-
cesco e la topografia di Assisi nella prima
metà del secolo XIII, en «Bollettino della
Deputazione di Storia Patria per l’Úmbria»,
LXX(1966)5-110, és un debat que il·lumina
la consistència dels béns immobiliaris de la
família de Francesc.

mentalitat que, en la topada entre pare i fill
emergirà amb claredat, causant a Pietro
Bernardone menyspreu i acusant al seu
fill de duresa de cor.

Pel que fa la mare de Francesc, fins i
tot el nom de Pica, encara se sap menys
que sobre el pare. Ni tan sols sobre la
circumstància i la data del naixement de
Francesc poca cosa és segura: s’ignora
el dia en què vingué al món. Per als hagi-
ògrafs medievals es tractava d’un fet de
poca importància. L’any del naixement
oscil·la entre el 1181 i el 1182, segons es
dedueix de l’any segur de la mort, ser-
vint-se del còmput dels anys de vida que
li són atribuïts.

El que, segons les fonts, se sap segur
és que Francesc nasqué mentre el seu
pare, Pietro Bernardone, estava de viatge
a França per qüestions de negocis. Se
li havia de donar el nom de Joan, però
fou canviat pel de Francesc en retornar el
pare de França.2

Francesc, en els projectes i aspiraci-
ons paternes estava destinat a prendre
al moment oportú la direcció de la gran

2. El nom «Francesco» des d’un punt de vista
històric, ha estat objecte d’un estudi fona-
mental de M. BIHL, De nomine Sancti Fran-
cisci, en «Archivium Franciscanum Histori-
cum» 19 (1926) 469-529. El nom en aquell
temps no era desconegut, però es tractava
d’un nom rar, segons conclou O. Brattö,
Studi di antroponímia fiorentina. Il libro di
Montaperti (ACCLX), Göteborg 1953, pp.
127-129. La compareixença dels dos noms
«Giovanni» i «Francesco» es troba per pri-
mera vegada en 2Cel 3 i en la Legenda trium
sociorum.

EREMITORI DE LA RECERCA DE DÉU
LE CELLE DE CORTONA

Frederic Raurell

100 CATALUNYA FRANCISCANA

hisenda comercial de la família. En la
Legenda trium sociorum, bona coneixe-
dora d’Assís i de les seves vicissituds,
Francesc ens és presentat com un actiu i
hàbil col·laborador del pare. En el negoci
patern ven, actua i obra en plena autono-
mia i també amb plena harmonia familiar.

CAPGIRAMENT DE VALORS. LA CON-
VERSIÓ

Francesc no era, per tant, un jove perdut
darrere un món de somnis.3 Però aquell
home de negocis advertí una inquietud
sempre més viva i conscient fins arribar
a aquell total capgirament de valors que,
amb el terme tècnic a l’Edat Mitjana, però
que avui resulta genèric i ambigu, anome-
naven conversió (conversio).4

Sobre aquest capgirament de la vida de
Francesc tenim el testimoni senzill, però
directe, de valor incomparable, del seu
Testament. Diu aquest Testament amb
simplicitat lapidària referint-se a l’evolu-
ció psicològico-espiritual de Francesc:
«El Senyor em donà a mi, fra Francesc,
de començar així a fer penitència: puix
que, quan estava en pecats em sem-
blava massa amarg de veure leprosos. I el
Senyor mateix em conduí entre ells i amb
ells vaig fer misericòrdia. I quan me n’apar-
tava, allò que em semblava amarg se’m
convertí en dolçor de l’ànima i del cos; i
després vaig estar poc temps i vaig sortir
del segle.»5

3. G. MICCOLI, Francesco. Il santo di Assisi
all’origine dei movimenti francescani, Roma,
Donzelli Ed. 2013, pp. 119-170.

4. G.G.MERLO, Frate Francesco, Bologna, Il
Mulino 2013, especialment les pàgines
21-39, que parlen de La conversione di Fran-
cesco.

5. Sobre aquest Testament s’ha de dir que la
sobrietat senzilla, les paraules essencials
amb què Francesc recorda el capgirament
dels seus valors, és a dir, la seva conversió,
ens donen només fets, constatacions man-

Com es veu, són poques ratlles, però
precisen el moment decisiu, l’elecció deter-
minant d’un procés espiritual, que culmina
en l’indicat capgirament de valors, tal com
demostra l’antítesi amarg-dolç i el fet que
ha indicat i provocat aquest capgirament,
l’encontre amb els leprosos. Francesc
indica tot el temps que ha precedit el seu
canvi decisiu, la seva conversió: «quan
estava en pecats». Hi ha, per tant, com un
moment decisiu de la conversió de Fran-
cesc: el pas d’una condició humana a una
altra, l’acceptació de la pròpia inserció en
una marginalitat, l’entrar a formar part dels
exclosos, la característica dels quals és
precisament el ser refusats per tothom a
causa de la seva horrorosa condició. Que
la pobresa fos una dada concomitant i ine-
vitable d’aquests exclosos explica també la
seva importància en la conversió. L’amor de
Francesc pels pobres, la decidida inclinació
a ajudar-los, el voler ser com ells i entre
ells, neix, per un cantó, de la seva genero-
sitat espontània, sense límits, i, per l’altre,
de la constatació de la compassió que en
ell naixia de la realitat de ser persones al
marge de la societat, franges refusades
pels altres, precisament en el mateix nivell
i en la mateixa condició dels leprosos.6

El testimoni decisiu és el de Francesc
i del seu Testament. Indubtablement que
té la seva intenció i intencionalitat el fet
que en la Regla se subratlli el rigor de la
pobresa, però que, traçant la síntesi de

cades de cap mena d’exhortació. L’encontre
amb els leprosos és presentat no com volgut
per Francesc, sinó volgut per Déu mateix que
el condueix entre els leprosos. Les biografies
de Tommaso de Celano i la Legenda trium
sociorum no ens ajuden gaire sobre aquest
punt.

6. Cal deixar clar a partir d’ara com tot el Tes-
tament de Sant Francesc es presenta com
una exhortació a viure segons l’esperit de
l’Evangeli (secundum formam Sancti Evan-
gelii), però no segons la pobresa.

 CATALUNYA FRANCISCANA 101

la seva vida de seguidor de l’exemple de
Crist, es consideri moment culminant de
la seva conversió quan fou mogut per la
pietat envers els leprosos.7

Francesc viu la conversió com un nou
naixement, experimentat en el capgirament
de valors. Per analogia ho il·lustra prou bé
el famós episodi del «Tolle et lege» en el
jardí milanès que sant Agustí narra en les
seves Confessions. És el capgirament
de Francesc en el seu encontre amb els
leprosos, després del qual allò que abans
li semblava amarg (veure leprosos) se li
canvià «en dolçor de l’ànima i del cos».

7. Sobre la relació de Francesc i dels seus com-
panys amb els leprosos és força explícit
Celano en la Vita prima, on comença a parlar
del servei de Francesc als leprosos de Gub-
bio, per després tornar enrere i fer-nos
entendre la vera conversió o metànoia del
Sant: «Com a ver amant de la humilitat per-
fecta. Francesc se’n va entre els leprosos i
viu amb ells, per servir-los en tota necessitat.
Renta els seus cossos en descomposició i
cura les seves ferides» (1Cel 18: 348).

La conversio, de la qual ens parla Fran-
cesc d’una manera tan clara i significativa,
resta, però a causa del seu desenvolupa-
ment de lenta i progressiva maduració, un
fet tancat en el silenci de la consciència i,
per tant, no és fàcil seguir-ne el desenvo-
lupament. Sobre aquest desenvolupament
espiritual, sobre les diferents etapes de la
seva evolució Francesc guarda sempre
silenci, perquè a cap dels seus biògrafs
(tots escriuen després del Testament,
després de la mort de Francesc, després
de la formació de l’Orde), no s’escapava
la importància del problema.

Francesc defineix la seva condició de
vida d’abans de la conversió en quatre
paraules: «cum essem in peccatis». Una
obra fonamental en aquest sentit és la
Legenda trium sociorum que reporta el
testimoni directe o indirecte de persones
que han pogut seguir els anys a Assís de
Francesc. Hi ha un sentit viu de la realitat
ciutadana en la seva quotidianitat.8

8. La Legenda trium sociorum sintetitza bé l’es-

102 CATALUNYA FRANCISCANA

VIDA EREMÍTICA I CONTEMPLACIÓ
Després del conflicte amb el pare, Pie-

tro Bernardone, Francesc deixa la ciutat
i es retira a la muntanya. Invadit d’una
meravellosa sensació de llibertat escala
les vessants emblanquinades de la silen-
ciosa muntanya del Subasio, com qui no
té res a perdre perquè ho ha deixat tot.9

Durant hores i hores vaga per silencioses
sendes, ja abans de la conversió fressa-
des en companyia d’amics. Però ara Fran-
cesc va sol, i les cançons provençals que
va cantussejant només tenen com oients
pocs ocellets esporuguits i tremolosos de
fred i de fam. I mentre camina no deixa
de pensar contínuament en la restauració
de l’esglesiola de sant Damià.10 Sent que
aquesta restauració és la primera tasca
que profèticament, més que no pas meta-
fòricament, es dibuixa en les runes de l’es-
glesiola, en què hi endevina les esquerdes
de l’Església institució.

La renúncia al pare i a l’herència paterna
fou exterioritzada a l’hivern del 1206, entre
el gener i el febrer. L’hivern, juntament
amb la fam, la solitud i els seus naturals
companys els estímuls sensuals i sexu-
als, assetgen sempre els anacoretes: les
històries de la Tebaide i les dels pares del
desert, ens ho recorden. Una vegada sortit
de l’ambient i de la normativa familiar, una
vegada fets els primers passos pel camí de
l’Absolut, Francesc estava sol. En el Testa-

til de vida de Francesc.
9. En Francesc es fa visible el nudus nudum

Christum sequi, forma ascètica estretament
lligada al fet de la pobresa i de l’eremitisme.
Cf. R. GRÉGOIRE, «L’adage ascetique
“nudus nudum Christum sequi”», en Studi
storici in onore di O. Bertolini, I, Pisa 1972,
pp. 395-409.

10. C. CENCI, Documentazione di vite assisi-
ana 1300-1530, Assisi 1974-1976. Passant
a prop de l’església de sant Damià, que ame-
naça ruïna, Francesc hi entrà per pregar
(LegM 2,1: 1038)

ment, que sembla no contenir cap paraula
que no hagi estat curosament sospesada i
meditada abans de ser escrita diu: «Ningú
no em mostrava què havia de fer».11

Per un estrany simbolisme, el reforma-
dor de l’Església com el veu Paul Saba-
tier,12 inicia el seu nou estil de vida com
ermità i paleta d’una capella en ruïnes.
Tanmateix, aquella obra de restauració
només era donar forma tangible simbòlica-
ment a la idea vera i pròpia dels diferents
reformadors de tots els temps: enderrocar
muralles esquerdades, eliminar finestres
de vidres estelats, esborrar tantes imatges
deformades per poder-ho refer tot i perme-
tre l’entrada de nova llum.

Acabada la restauració de Sant Damià,
Francesc transcorre dos anys de recés
en el desert enmig de la natura dels
entorns d’Assís, on en aquell temps reg-
nava el silenci i la pau. Els boscos de la
lírica Úmbria traspuen intimitat, faciliten la
contemplació i la catarsi del brogit aliena-
dor de la ciutat. En aquests boscos i en
aquestes valls Francesc viu en amorosa
unió amb l’Amat.

Francesc potser vagava aparentment
sense meta, lluny dels llocs habitats. En
aquells moments semblava com ebri de
joia, ple d’esperit de llibertat i d’amor a
Déu i als febles, sobretot els leprosos. És

11. Test 14. Aquesta observació es refereix a
un moment posterior de la seva experiència,
quan començaven a agrupar-se al seu entorn
alguns seguidors, però també es pot atribuir
al període inicial.

12. F. RAURELL, «Paul Sabatier, la vida de
Francesc d’Assís», en ID., Amics heterodo-
xes de Francesc d’Assís, Barcelona 2014,
principalment les pàgines 89-97. L’orientació
de la vida de Francesc d’Assís vist per Saba-
tier es caracteritza pel relleu donat a l’ele-
ment profètic sobre l’institucional i la revalo-
rització de les fonts on apareixen un
Francesc més evangèlic i humà, menys
miraculista, menys taumaturg.

 CATALUNYA FRANCISCANA 103

aquest amor intens a l’Amat que l’obliga a
cantar les lloances del Senyor, i ho feia en
provençal. Una vegada, a l’hivern, mentre
cantant travessava el bosc topa amb uns
brigants, que immediatament s’adonen que
amb ell hi havia ben poca cosa per robar.
Ja força contrariats per aquesta situació, li
pregunten qui era, i Francesc els respon:
«Sóc l’herald del gran Rei: ¿és això el que
us interessa?».13 L’arrogància d’aquell
fastigós ofèn els brigants avesats a veure
els vianants tremolosos i suplicants al seu
davant: el llencen de boca a terra en una
fossa plena de neu. Però ell, rebolcant-se
d’un cantó a l’altre, es treu la neu de sobre,

13. 1Cel, I, VII, 16

i a penes els brigants han desaparegut,
salta fora de la fossa, i tot joiós torna a
cantar amb veu alta omplint el bosc «con
le lodi al Creatore di tutte le cose».14

Es pot pensar que en aquell període
Francesc encara estigués insegur entre
la vida de l’ermità i la del pelegrí: dues
experiències per altra banda semblants,
fins al punt que el pelegrí era sovint definit
com un «eremitisme ambulant».

Les fonts ens vénen a dir que Francesc
pregava amb tot el seu cos. Arrabassat
en èxtasi podia anar caminant i dansant
mentre cantava el seu Amor. Celano ens
diu que quan pregava en la solitud del
desert els seus sospirs ressonaven en
el bosc, les seves llàgrimes mullaven la
terra i tenia col·loquis sense fi amb el seu
Senyor. «Totus non tam orans quan oratio
factus».15

Quan hom visita els eremitoris, els bos-
cos on Francesc transcorria tant temps
en solitud i pregària colpeix l’agradable
semblança d’aquests llocs: La Verna, el

14. 1Cel, I, VII, 16. La paraula «herald» dóna a
la «bogeria» de Francesc una forma de vida
semblant a la dels joglars: l’herald (en llatí
praeco) és el que frueix de més autoritat
entre els joglars durant un torneig, és el que
està capacitat per reconèixer les armes pin-
tades dels cavallers participants i que en
descriu les qualitats i els actes de valor. La
tradició cèltica parla del ferg, la calor que la
ira del guerrer desprèn en la batalla. ¿És
aquest tipus de calor que escalfa el fredolic
Francesc?

15. 2Cel 95. Per a Francesc la pregària, per
tant, no era qüestió de temps, de lloc, de
mode. Com ho hem senyalat ja abans i ho
poso en italià: «Quando pregava nelle selve
e in luoghi solitari, riempiva i boschi di goniti,
bagnava la terra di lacrime, e si batteva la
mano sul petto; e, quasi profittando di un
luogo piú intimo e riservato, dialogava spesso
ad alta voce col suo Signore, parlava
all’Amico, scherzava amablimente con lo
Sposo...» (2Cel 95)

104 CATALUNYA FRANCISCANA

Subasio amb Le Carceri i Le Carcerelle,
Rieti, Greccio, Le Celle, etc..., boscos i
grutes. Tots aquests indrets estan oberts
a amples i silencioses valls amb horitzons
sense fronteres.

En els boscos, en el desert el capteni-
ment de Francesc és de respecte: delicat
amb les pedres, respecte pels animals que
troba pel camí. És el que manifesta quan
no vol apagar una flama.16 Quan talla lle-
nya procura deixar intacta tota possibili-
tat de vida que per a ell batega en la més
humil de les creatures.

LA RECERCA CONTÍNUA DE L’AMAT
La lectura de les fonts franciscanes

dibuixa el Francesc pelegrí i eremita en
recerca constant de la voluntat de Déu.
El seu home interior resta essencial-
ment un oient de la Paraula. En aquest
silenci Déu parla i és escoltat. La vida
de l’home espiritual que és Francesc és
com un himne elevat a Déu, però és Déu
que canta en ell.17

El silenci esdevé alliberament de tot
soroll del món, de tota recerca d’un mateix,
dels propis pensaments i projectes ego-
cèntrics per submergir-se en el buit del

16. Francesc instaura una relació nova amb el
creat. No cerca les creatures per posseir-les
o dominar-les, sinó que les anomena pel seu
nom, invitant-les a retre lloança al seu Crea-
dor (Spec. 118). Cf. E. DOYLE, Francesco
d’Assisi e il Cantico delle creature, Assisi
1982.

17. Cf. F. RAURELL, Filó d’Alexandria. «De vita
contemplativa», PPU, Barcelona 2006, 1, 29,
58, 64, 66, 67, 78, 90; FILÓ D’ALEXANDRIA,
De agricultura, 126 (COHN, L.- WENDLAND,
P, Philonis Alexandrini opera quae super-
sunt, IV, editio maior, reimpressió Berlin
1962). El pensament tardo-hel·lenístic, que
domina la cultura en la qual es forma l’espi-
ritualitat dels cristians, rep l’impuls de la part
més interior de l’ésser humà. L’adoració de
Déu en esperit i en veritat va de la paraula a
la lloança.

cor, del qual s’aixeca la pregària: «Senyor,
¿què voleu que faci?». El silenci és el clima
de la pregària de Francesc.

L’amor necessita comunicació, però
no únicament amb paraules i gestos. El
silenci és una forma de comunicació.
El meu silenci fa possible que l’altre es
comuniqui, que parli mentre jo escolto. El
silenci permet que l’Altre, Déu, es comu-
niqui a Francesc. Però l’ermità d’Assís
també és conscient que el silenci a vol-
tes pot ofuscar la comunicació i, per tant,
la relació quan s’oposa a respondre, a
comprometre’s. Com totes les formes de
comunicació humana el silenci és ambigu.
Com permeten veure les fonts francis-
canes, l’art de la comunicació entre els
membres de la comunitat de Francesc
exigeix una permanent avaluació crítica
i auto-crítica pel que fa a l’oportunitat o
no del silenci, per a no caure en el risc
d’un egocentrisme que porta a escoltar-se
només a un mateix.

El silenci és com el respirar cap endins,
el parlar com el respirar cap a fora. La
realitat postmoderna està turmentada
pels sorolls, pel brogit. Pregar i pensar en
silenci comporta rigor i llibertat. En Fran-
cesc, el pensar en silenci és fidelitat a la
comunicació de Déu, a la seva història de
relació amb els humans.

Les vivències del desert són generado-
res de silenci interior. En Francesc, es con-
juguen silenci i amor. D’aquesta manera es
relaciona amb la radical «alteritat» de Déu,
amb els companys com a «altres», i a la
vegada amb cada creatura de l’univers. En
Francesc, el respecte i amor a l’altre com-
porten amor actiu i passiu. Però el silenci
del Pobre d’Assís no és mai barrar el pas
als dèbils, a les víctimes del poder polític
i econòmic.

En totes les relacions humanes les lleis
de comunicació exigeixen actes d’escolta.
Quan es parla sempre i no s’escolta és
impossible la comprensió mútua.

 CATALUNYA FRANCISCANA 105

SOJORN A L’EREMITORI. LE CELLE DI
CORTONA

Era per la Quaresma del 1996. El gran
franciscanista i místic caputxí holandès,
professor a la Universitat Antonianum de
Roma, Optatus von Asseldonk, em pro-
posà d’acompanyar-lo uns dies de recés a
l’eremitori Le Celle di Cortona. Volia viure
uns dies de silenci i de pregària abans
de Pasqua. Als seus 90 anys el P. Opta-
tus era una persona plena de vida física
i espiritual. Una persona pura per la seva
autenticitat. A la Universitat Gregoriana de
Roma, on es doctorà en història de l’Es-
glésia, havia sigut company del P. Pacífic
de Vilanova de Bellpuig, del P. Basili de
Rubí i del P. Sever de Montsonís. Dedicà
la seva activitat científica al món fran-
ciscà. Fou president de l’Institut Franciscà
d’Espiritualitat de Roma i juntament amb
el P. Lázaro Iriarte de Aspurz donà gran
impuls i prestigi a aquesta institució aca-

dèmica. Visqué amb il·lusió el Con-
cili Vaticà II i fou gran impulsor dels
estudis sobre Santa Clara. Mútua-
ment ens servíem el sagrament del
perdó durant molts anys.

Optatus van Asseldonk, portat pel
desig de trobar un lloc significatiu
de la recerca de Déu en el silenci,
escollí Le Celle di Cortona, un dels
lloc més suggestius de la presència
franciscano-caputxina. A més a més,
a Le Celle di Cortona porta vida ere-
mítica el seu gran amic filòsof (havia
sigut company d’estudis de Miquel
de Juneda) i místic Teobaldo Ricci.18
Eremita caputxí, pensador i francis-
canista, admirador de Francesc d’As-
sís i d’Elies de Cortona, als seus 93
anys té el vigor físic, mental i espiri-
tual d’una persona de 50.

Aquest incomparable i fascinant
desert-bosc, actualment convent
de caputxins, constitueix un capítol
interessant de la vida de Francesc
d’Assís i de la història del francis-

canisme primitiu i dels caputxins, que en
1537 reben el lloc, que havia estat aban-
donat pels franciscans menors, del bisbe
de Cortona.

Quan Francesc entra en contacte amb
aquest lloc de Le Celle di Cortona han pas-
sat pocs anys d’ençà del seu canvi radical,
de la seva conversió. És vers el 1204/1205
que ell s’ha desprès de l’herència paterna
davant del bisbe Guido d’Assís. Comença
l’època en què es dedica als leprosos i
repara esglesioles enrunades. Tres anys
més tard se li ajunten els primers com-
panys. Amb ells recorre diferents contra-
des d’Úmbria, principalment de la seva
ciutat natal. El seu estil de vida, de treball
i de pregària, és el poderós testimoni que

18. Gràcies a ell disposem de l’obra T. RICCI,
«Le Celle». Die Zellen von Cortona.
Geschichte und Spiritualität, Cortona 1996.

106 CATALUNYA FRANCISCANA

substitueix la predicació, quan encara no
predicaven d’una manera oficial, com ens
diu l’Anonymus Perusinus.19 És a partir del

19. An.per 15: «Digué Francesc al seu company
Gil: “El nostre moviment religiós és semblant

1210, després que Francesc ha rebut del
papa Innocenci III el reconeixement de la
seva forma de vida i de predicar amb el seu
estil de moure’s arreu20 com a penitents.
Segons la Legenda trium sociorum, la més
important de les biografies no oficials de
Francesc, és a dir, de les Vides del Sant no
escrites per encàrrec i amb el control papal
o dels superiors de l’Orde, fou Innocenci III
que els donà llicència de predicar.

Així, doncs, després d’haver rebut d’In-
nocenci III el reconeixement de la seva
forma de vida comença la seva predicació
itinerant. És cert que els primers biògrafs
no conten d’una manera successivament
ordenada la ruta dels seus itineraris amb
els seus companys. Tanmateix, seguint
les indicacions de L. Wadding,21 veiem

al pescador que tira la xarxa a l’aigua, cap-
turant gran quantitat de peixos; agafa els
més grossos i els més petits, en canvi, els
llença a les aigües». Gil quedà perplex
enfront d’aquella profecia, coneixent bé el
nombre reduït de germans. Francesc no pre-
dicava encara al poble de Déu. Però traves-
sant ciutats i castells, exhortava homes i
dones a témer i estimar el Creador del cel i
de la terra i a fer penitència pels seus pecats.
Gil es limitava a comentar: «Ho diu molt bé:
creieu-lo». Aquest és un exemple de la pri-
mitiva predicació, segons el que Francesc
escriu en la (RnB 21).

20. Tre.Comp. 46-47
21. L. WADDING, Annales minorum trium Ordi-

num a Sancto Francisco institutorum, vol.
XIII, 1, Ad. Claras Aquas prope Florentiam
1932. Wadding fou el primer que es decidí a
aprofundir el coneixement del Sant Francesc
històric i a valorar-ne el significat pel que fa
al moviment i l’Orde del qual fou fundador.
Aquest gran savi i humil franciscà menor
irlandès, d’una cultura de nivell com la de
l’italià Cesare Baronio (1538-1607), cardenal
i historiador de l’Església, sentí la necessitat
d’escriure sobre les vicissituds dels frares
fundats pel Sant d’Assís. Ell era el més indi-
cat per adonar-se de la gran varietat de con-

 CATALUNYA FRANCISCANA 107

que la ruta és en direcció de Perusa, Cor-
tona, Arezzo, Florència. Segons Wadding,
doncs, Francesc és a Cortona el 1211.
I, tal com és habitual en ell, s’adreça al
recés dels boscos i indrets solitaris. És
així, doncs, que Francesc al desert bos-
cós de Le Celle de Cortona, hi transcorre
el temps necessari per construir-hi un
petit un humil convent.

La primera estada de Francesc a Le
Celle de Cortona s’explica també per
la predilecció seva per aquests llocs i
per l’ajut que ell rep aquí d’aquells que
coneixen les seves inclinacions. Tal com
escriu Bonaventura: «Francesc coneixia
el temps que li havia estat donat per a
obres meritòries, i així part del seu esforç
l’esmerçava per a la cura espiritual dels
proïsme, i l’altra en la pregària reposada
de la contemplació».22 Per poder pregar
millor, doncs, cercava llocs solitaris. A vol-
tes trobava algú que l’ajudava a descobrir
un lloc per retirar-se per a la pregària i
la contemplació. El 8 de maig de 1213
en el castell de San Leo de Montefeltro
se celebrava la festa d’investidura del fill

trastos que havien colpit l’antiga fraternitas.
Amb aquesta valuosa publicació de Wadding
es posaven les bases d’un estudi que havia
de reconèixer la importància dels escrits de
Sant Francesc. Cf. F. RAURELL, Amics
heterodoxes de Francesc d’Assís, Barce-
lona 2004, p. 57.

22. Leg. mag. XIII, 1. I continua: «Per això, des-
prés d’haver-se lliurat, segons l’exigència del
temps i del lloc a procurar la salvació dels
altres, se separava de la gent i del seu brogit
i cercava la solitud, amb el seu secret i la
seva pau. En el silenci dedicant-se lliurement
a Déu, netejava l’ànima del més petit gra de
pols, que el contacte amb la gent li hagués
deixat». La relació entre contemplació i vida
activa no podia ser més clarament definida i
exemplificada. Però ara, el místic Bonaven-
tura s’endinsa en l’estadi més alt de la vida
de Francesc en el recés de La Verna on serà
marcat pels estigmes.

dels comtes de Montefeltro, Francesc que
passava per allà a prop, hi pujà amb fra
Lleó. Francesc diu: «amb l’ajut de Déu
farem algun fruit espiritual», entre els
nobles d’aquella festa se’n destacava un
de molt ric de Toscana, Orlando di Chiusi
di Casentino.23

D’una manera semblant algú li devia
parlar dels espessos i solitaris boscos
de Le Celle. Sembla que ja abans que
Francesc hi anés, el lloc ja s’anomenava
Le Celle degut a les petites coves natu-
rals i grutes en cavitats rocoses. Donava
i segueix donant una fisonomia especial i
atractiva a aquests boscos selvàtics una
sèrie de rierols i torrents que serpentegen
per aquesta petita selva.24

ELS CAPUTXINS REBEN EL LLOC
No fou únicament Francesc d’Assís

que es sentí atret per aquest desert
privilegiat. El successor en el govern de
l’Orde, fra Elies, estimava també aquest
indret i s’hi retirava per a la pregària i la
contemplació. Alguns d’aquests aspectes
han estat posats en relleu en el congrés
de la Società Internazzionale di Studi
Francescani de 2013.25 Aquest encontre
representà una interessant reivindicació

23. Fior. 1897. Orlando di Chiusi feia temps que
desitjava veure i escoltar Francesc predicant.
Després d’haver-lo escoltat li demanà poder
parlar per exposar-li l’estat de la seva ànima.
A l’acabament del col·loqui el comte Orlando
li oferí com a do la muntanya de La Verna,
lloc solitari i selvàtic (Fior. 1898) Cf.
M.B.BARFUCCI, Il monte della Verna, La
Verna 1982, pp., 31-37

24. Cf. T. RICCI, «Le Celle». Die Zellen von
Cortona. Geschichte un Spiritualität, pp.
10-16

25. AA.VV., Elia di Cortona tra realtà e mito, (atti
degli incontri di Studio della Società Interna-
zionale di Studi Francescani). Atti dell’Incon-
tro di Studio (Cortona, 12-13 luglio 2013).
Fundazione Centro Italiano di Studi sull’Alto
Medioevo, Spoleto 2014.

108 CATALUNYA FRANCISCANA

de la figura de fra Elies de Cortona,
personalitat controvertida i polièdrica. Es
volgué rescatar la figura que l’envoltava,
a partir dels interesants estudis dels
diferents participants. D’una manera o
altra, tots els estudis presentats en aquest
congrés monogràfic sobre el frare de
Cortona permeten entendre millor per què
ell, com Francesc, estimaven el silenci de
Le Celle di Cortona.

Una valuosa apor tació en aquest
encontre per estudiar la figura de fra Elies
fou la de Giúlia Barone, amb el títol Elia
nella storiografia da Sabatier a Manselli.26
La Barone examina una sèrie d’autors
importants que han marcat la historiogra-

26. La mateixa estudiosa havia publicat l’obra
de gran rigor científic G. BARONE, Da frate
Elia agli Spirituali (Fonti e ricerche, 12). Edi-
zione Biblioteca Francescana, Milano 1899.
Altres ponències aportaren aspectes útils pel
nostre present estudi: F. ACCROCCA, Frate
Elia ministro generale. Durant el seu mandat
Elies es mantingué molt aferrat a la Rnb, en
aspectes com la pregària, el treball manual i
el rol dels religiosos no clergues. El seu estil
de dirigir, però, provocà les principals críti-
ques al seu govern, segons fan constar cro-
nistes com Tomàs d’Eccleston i Salimbene
d’Adam. Val la pena esmentar també la con-
ferència de MARIA PIA ALBERSONI, Frate
Elia tra Chiara d’Assisi, Gregorio IX e
Federico II. Significativa fou la relació de res-
pecte i estima entre Clara i fra Elies, ja que
ambdós defensaven la forma de vida francis-
cana primitiva remetent a Francesc d’Assís.
Això comportà moltes crítiques a fra Elies,
crítiques injustes. Senyalo una última ponèn-
cia interessant: F. SEDA, La deriva storio-
grafica di frate Elia nelle fonti francescane
trecentesche. Seda repassa com Elies fou
tractat per Angel Clareno en Actus Beati
Francisci, en Cronaca dei XXIV Generali i en
el De comformitate vitae, de Bartolomé de
Pisa. Elies és presentat per Clareno com
home carnal i superb en contraposició a Ber-
nardo de Quintavalle, referent carismàtic de
l’Orde.

fia franciscana: Edouard Lempp, René de
Nantes, Gratien de Paris, Raoul Manselli
i Théophile Desbonnets. L’autora, Giúlia
Barone, afirma que tots se serveixen del
mateix clixé, cap d’ells no reïx a allibe-
rar-se dels estereotips tradicionals. Tots,
fins el mateix perspicaç Manselli, queden
massa lligats a les tesis de Sabatier, que
veia en fra Elies el gran traïdor dels ideals
de Francesc d’Assís.

La segona conferència dels dies 12-13
de juliol de 2013 a Cortona tocà tangen-
cialment el perquè fra Elies de Cortona
era atret pel desert i el silenci de Le
Celle: Jacques Dalarun, Élie vicaire. Le
complexe de Marthe. Dalarun sosté que
el nom «Elies», que ell mateix escollí a
l’època del seu sojorn a Síria, ho féu en
relació amb el profeta Elies (ermità i ana-
coreta). Hi havia una tendència eremítica
centrada en el Christus patiens, en la
seva passió, en el vessament de la seva
sang, en la seva mort.

Una vegada mort fra Elies de Cortona,
Le Celle foren abandonades al llarg de tres
segles, probablement també per la voluntat
d’esborrar el que recordava massa la figura
del que fou company i vicari de Francesc
d’Assís. Però el 1537, els caputxins reberen
l’eremitori de Le Celle del bisbe de Cortona
Leonardo Bonafede, demanant-los que el
volguessin convertir de bell nou en un cen-
tre de pregària en el silenci i l’austeritat.

L’estil dels caputxins despertà accep-
tació i admiració. Des de la primeria la
reforma franciscana dels caputxins es
caracteritzà per l’harmonia entre una
certa distància de les ciutats per protegir
el silenci i la pregària, sense separar-se
gaire de les classes humils.

A la primeria, a l’eremitori de Le Celle
només hi havia vuit cel·les, nombre insufi-
cient perquè les constitucions caputxines
del 1608, n. 91, ordenen que hi hagi 12
cel·les, una per a cada un dels 12 frares
que han de formar la comunitat.

 CATALUNYA FRANCISCANA 109

Com ja hem senyalat abans, som a la
província d’Arezzo, en la bella Toscana,
ben bé en el centre d’Itàlia, en una d’aque-
lles regions per on es mou Francesc, desit-
jós de parlar a les dones i homes del seu
temps el missatge de l’Amor que li havia
canviat profundament el cap i el cor.

La major part dels llocs que Francesc
coneix al llarg del seu pelegrinar per viure
i predicar d’aquell Amor que no és estimat
són boscos i erms pertanyents a Úmbria,
a Toscana i fragment de les Marques i del
Laci. Estem en el cor d’Itàlia, ecològica-

ment i socialment rica com es veu
en els seus Comuni i en les Signo-
rie d’una Itàlia artístico-creadora.

En aquests ambients boscosos i
erms, en aquests llogarrets humils
i riallers Francesc sembla moure’s
en el seu ambient. L’home de Déu,
el profeta dels humils i de la natura
desprèn arreu la fragància olorosa
de la vida nova que ha descobert
i abraçat.

Ja abans hem assenyalat que
la revolució de Francesc neix en el
moment en què, lliure de compro-
misos humans, despullat de tot, el
fill de Pietro Bernardone gosa dir
davant d’aquest i del bisbe Guido
d’Assís: «Fins ara he dit pare meu
Pietro Bernardone, d’ara endavant
anomenaré pare meu, el Pare nos-
tre que està en els cels». És la pro-
clamació de la fraternitat universal,
l’abatiment de tota barrera, repre-
sentada per la doble categoria de
«maiores» i «minores», és l’espon-
salici entre la paternitat de Déu i la
fillada humana.

És així que neix el nou cavaller,
el nou paladí: Francesc esdevin-
drà per a tots el germà, aquell que
camina al teu costat per estimar-te i
per fer junts la via que porta a Crist.

SITUACIÓ I SÍMBOL DE CORTONA
Cortona es troba en la part meridional

de la província d’Arezzo, a les portes sep-
tentrionals d’Úmbria. S’hi pot arribar amb
comoditat per l’«autostrada del Sole», sor-
tint tant en direcció al nord com en direcció
al sud, a l’estació de Valdichiana, i després
es prossegueix per l’anella de l’autopista.

Cortona mereix una visita en tots
els aspectes geogràfics, paisatgístics,
arqueològics (monuments etruscos,
romans, medievals) com per admirar la
bella basílica de Santa Margarida de

110 CATALUNYA FRANCISCANA

Cortona, terciària franciscana, on es
troba la seva tomba.27 A Cortona, com
ja hem dit, és molt sentida i admirada
la figura de fra Elies, general de l’Orde
després de Sant Francesc. A Cortona
hi ha l’esplèndida Anunciació del Beat
Angèlic, actualment exposada en el
museu diocesà.

A uns tres quilòmetres de la ciutat de
Cortona, entrant en un bosc espès i vigo-
rós, i enfilant un estret camí, que també es
pot percórrer en cotxe, s’arriba al desert
paradisíac de Le Celle. Segons hem indi-
cat ja abans, Francesc coneix aquests bos-
cos poc temps després del seu canvi radi-
cal de vida, entre el 1204 i el 1205. El fort
desig de difondre l’Evangeli, anunciar-lo i
proclamar-lo mou a Francesc i els seus pri-
mers companys a iniciar un autèntic itine-
rari apostòlic que els porta pels camins de
Perugia-Cortona-Arezzo-Firenze.

Francesc va a Le Celle repetidament.
Pocs mesos abans de morir demana ser
portat en aquest eremitori:

27. Margarida de Cortona és una figura molt
especialment sentida per la gent de Cortona.
Havia nascut a Laviano (Etrúria), l’any 1247.
Els seus pares, pobres camperols, eduquen
cristianament els fills. El senyor d’aquells
camps, duc de Montepulciano, se’n dugué a
la nena de 14 anys al castell i l’explotà com
a criada i com a amant, amb qui tingué un fill.
Passats nou anys, l’expulsà del castell a ella
i a l’infant que havia tingut de la relació amb
el duc de Montepulciano. La família de Mar-
garida no la volgueren acollir per la vida por-
tada en el castell, i aquesta marxà a Cortona,
on en el convent dels franciscans li feren
caritat i li donaren aixopluc a una dependèn-
cia de la casa, a ella i al seu fill, que en el
futur acabaria sent religiós i guardià del con-
vent. Margarida vestí l’hàbit del Terç Orde, i
es dedicà a la cura de les persones grans i
dels malalts. Morí el 22 de febrer de 1297.
La seva vida i la del seu fill en el convent
franciscà és una anticipació de Marcelino
pan y vino.

«Sis mesos abans de morir, mentre
sojornava a Siena per la cura dels ulls,
Francesc emmalaltí greument per tot el
cos. Després d’una ruptura dels vasos
sanguinis de l’estómac, a causa d’una
disfunció del fetge, sofrí abundants
hemorràgies, fins al punt que es temé la
fi imminent. Davant d’aquesta notícia, fra
Elies que es trobava molt lluny, hi corre-
gué immediatament i de pressa. En arri-
bar fra Elies, millorà Francesc fins al punt
de poder deixar Siena i anar a Le Celle di
Cortona, segons desitjava, acompanyat
de fra Elies».28

28. 1Cel.105. I també és a l’eremitori de Le
Celle di Cortona que, a l’hivern, Francesc
dóna el seu mantell a un pobre molt pobre

 CATALUNYA FRANCISCANA 111

És una constant en l’experiència reli-
giosa de Francesc la voluntat d’alternar
períodes d’activitat apostòlica amb temps
de recés i contemplació. És per això que
cerca indrets boscosos i solitaris.

Segons les fonts, la primera vegada
que Francesc va a Le Celle hi arriba
acompanyat de fra Silvestre. Francesc
escull un racó entre grans blocs de gros-
ses pedres, d’on sortia un llarg tros de
roca, damunt de la qual reposarà. Aquí
troba l’espai suficient a manera de cavitat
natural per a fer-ne la seva cel·la.29

L’eremitori de Le Celle di Cortona serà
objecte de retocs, i de recanvis i de repa-
racions, però el lloc no ha estat mai des-
naturalitzat, ha estat respectada la seva
pobresa i austera harmonia, però també la
seva bellesa. Sembla que el temps s’hagi
aturat a la presència de Francesc. Des del
primer moment en què el Sant d’Assís i
els seus companys freqüenten Le Celle di
Cortona es construeix una petita capella,
amb un altar damunt el qual hi celebraven
l’Eucaristia Antoni de Pàdua, Llorenç de
Bríndis, etc.

El 1232 fra Elies de Cortona, que
havia succeït Francesc en el govern
de l ’Orde, reforma lleugerament les
estructures del conjunt, respectant-ne
el seu caràcter primitiu. Els caputxins
de la província monàstica de Toscana,
als quals ha estat confiada la custòdia
d’aquest impressionant eremitori, con-
serven el desert i l’espai privilegiat de
Le Celle en el millor dels modes possi-
bles, per facilitar l’encontre i la comunió
amb Déu.

(SpecL 1717). En Leg.per 1609 es diu que
Francesc després d’un temps de pregària a
Le Celle di Cortona retorna a Assís per a la
predicació. Apareix clarament com a Cortona
Francesc unia pregària contemplativa, servei
als pobres i predicació.

29. D’aquests eremitoris se’n parla en la Rnb,
prohibint-ne la propietat: Rnb 90.

HISTÒRIA I SIGNIFICAT
Un lloc com Le Celle no té solament una

història, sinó també un significat, i aquest
s’ha de cercar en la concepció evangèlica
de Francesc de ser i sentir-se «pelegrins
i forasters en aquest món». La cel·la és
una estructura feble i mutable, és a dir,
provisional, com encertadament fa notar
Celano: «Francesc cercava sempre un lloc
apartat, on poder-se unir no solament en
l’esperit, sinó també en el cos amb el seu
Senyor. I si de sobte se sentia visitat pel
Senyor, per no restar sense cel·la, se’n
feia una de petita amb el mantell, cobria el
rostre amb la punta de la mànega, per no
destapar el mannà amagat».30 I si això és
el que volia per a ell, es convertia també
per a ell en norma. De fet, acostumava dir:
«Arreu on siguem i ens movem, portem
amb nosaltres la nostra cel·la: germà cos,
l’ànima és l’ermità que hi habita dins, que
medita, adora Déu i prega. I si l’ànima no
viu serena i solitària en la seva cel·la, ajuda
molt poc al religiós la cel·la construïda per
mà d’home».31

Tot això explica el sentit de la pobresa,
l’extrema senzillesa de les primeres habi-
tacions de Le Celle di Cortona. Aquesta
senzillesa s’agermana amb l’ideal de la
itinerança, és a dir, anar pel món sense les
preocupacions d’una casa de propietat que
ens espera: «Els frares no s’apropiïn de
res, ni de casa, ni de lloc ni de cap cosa. I
com pelegrins i forasters en aquest món,
servint el Senyor en pobresa i humilitat,
demanin almoina confiant en Déu».32

A Le Celle di Cortona es pot entendre el
sentit de l’abandonament en Déu i el retro-
bament de la llibertat evangèlica.

30. 2Cel 94
31. Leg.per 1636. La Leggenda perugina, és

un document d’extraordinària bellesa i d’in-
discutible valor biogràfic, ple d’una forta
capacitat de comunicació, un dels textos més
immediats d’allò que fou i féu Francesc.

32. Rb 6

