

que el autor la legó para su uso particular al obispo abusado. El animo del autor era obviamente político y no se limitó a criticar a los gobernantes y sus ministros, sino que extendió su crítica a los clérigos y eclesiásticos de la Iglesia católica, así como a los obispos y cardenales. A pesar de las críticas, el autor defendió la autoridad eclesiástica y la moralidad de la Iglesia. La visita "ad limina" de la diócesis cordobesa de 1897 es una obra que muestra la situación política y social de la época, así como las tensiones entre la Iglesia y el Estado.

Por José M. CUENCA TORIBIO

Enfrentado con el comentario de las **Visita ad Limina** de la edad contemporánea española el estudioso debe forzosamente de repetirse. ¡Tal es la ganga y el peso muerto de convencionalismo y grisaciedad de la mayor parte de dichos documentos eclesiásticos!. Las glosas y calificativos ya expuestos al hilo de la presentación de varios textos del mismo género referentes a las diócesis de la Baja Andalucía en su trayectoria durante el XIX, retornan a nuestra pluma, sin posibilidad de exclusión en la sucinta exégesis que nos merece la única **Visita ad Limina** realizada por Sebastián Herrero y Espinosa de los Monteros durante su pontificado cordobés. Breve es su contenido y más corto aún debiera ser su esco-lio. En sus últimos días y tras un largo y azacaneado gobierno por distintas y disímiles sedes el prelado jerezano parecía estar de vuelta, si no de todo, sí al menos de la escasa eficacia de una inmensa porción de la documentación burocrática de la Iglesia institucional. Toda la **Visita** trascurre estar redactada al desgaire sin convicción alguna en lo que se dice y, muy especialmente, en lo que de ello pueda inferirse. Es un simple acto notarial, una mera fe de vida de que en medio de problemas que desbordan la capacidad de acción y también de imaginación de la Iglesia docente, ésta, en su retícula cordobesa, continuaba en el ejercicio de sus funciones administrativas...

Como siempre incluso en textos tan genéricos, ordenancistas e impersonales a la manera del presente la huella de su redactor —o más probablemente de quien lo mandó escribir— se halla patente en algunos de sus extremos. Cansado y achacoso el culto obispo cordobés esperaba a que la monarquía canovista y la Secretaría de Estado pontificia premiasen sus muchos e importantes servicios a entrambas potestades. Nada

dependía para la culminación de su carrera episcopal el tono, la extensión e incluso el propio contenido de una **Visita ad Limina** más.

¿Desdeñable, por tanto, el documento inserto a continuación?. No. Un rastreo minucioso allega datos y noticias de cierto interés, sobre todo, desde el punto de vista cuantitativo. Así, por ejemplo, sucede en la descripción del Seminario o en las fundaciones de instituciones educativas y asistenciales en diversos puntos de la diócesis. También es digno de anotarse el buen estado de la salud espiritual del pueblo según el análisis de su pastor, si bien no se aportan las pruebas en que éste pudiera basarse. El sentimiento de autoexigencia habíase ya disminuido en el anciano prelado o aumentado grandemente su optimismo frente a una realidad que, por otros elementos, conocemos que en el mejor de los supuestos no era para echar las campanas al vuelo ni aun siquiera para sestear. Los medios catequéticos, los programas pastorales, en suma, la pedagogía de la fe, eran rudimentarios cuando no inoperantes en la antigua silla de San Pelagio. El rotundo fracaso de los Círculos Obreros fundados por el antecesor de Sebastián Herrero Espinosa de los Monteros constituía una prueba espectacular de la desorientación planificadora y falta de penetración en una extensa porción de la masa popular que la Iglesia cordobesa, como todas las del Mediodía del país, adolecía en los años finiseculares, tan decisivos para todo en el conjunto de las actividades nacionales.

La fecha de la **Visita** es significativa. Aunque la Iglesia docente se vio recorrida en algunos de sus miembros y en ciertas de sus parcelas por las ansias regeneracionistas surgidas del Desastre, Andalucía se benefició muy poco de sus logros. A la vista del progreso del movimiento obrero y de las fuerzas progresistas del país la Iglesia-institución se mantuvo desorientada y perdió el rumbo a la hora de tomar posiciones ante una sociedad que iba cambiando sin su fermento. Escritos como el que glosamos documentan que no fue simple azar el que en el Sur el distanciamiento entre ella y el pueblo fuera superior al de la mayor parte de la nación.

«*Relatio Status Ecclesiae Cordubensis in Hispania pro 78 quadriennio.*

oOo

Relatio Status Ecclesiae Cordubensis in Hispaniarum Regnis porrecta S. Congregationi Concilii pro 78 quadriennio ab ejus Episcopo Sebastiano Herrero et Espinosa de los Monteros ad normam Instructionis praescripta a, f. r. Sanctissimo D. Nostro Benedicto Papa XIII.

Emissa ac Rvni. Domini.

Episcopus Cordubensis in Hispania de novo ad vos accedit ut rationem sua Ecclesiae redeat; sed antea vestram deprecat benignitatem et indulgentiam. Hoc munere expleto, jam initium faciam.

CAPUT I

De statu ecclesiae materiali

Quae ad primun caput expectant satis jam in ultima relatione sunt exposita. Huic tantum addere liceat insequentia. Episcopus, adlaborans pro viribus in juvenum institutionem, Congregationi Matrum a Pietati cuius praecipua domus Civitate Cordubensi a saeculo XVI existit, curam diocesanorum collegiorum commendavit pro puellarum instructione sit, sic, omnes domus inter se unita, uberius fructus viderentur. Hac perutilis Congregatio norman Collegium instituit in oppido vulgo Villa del Río cum quo jam octo numerantur Collegia quibus mille ducenta et septuaginta quinque puellae instructionem accipiunt et sacramenta reficiuntur semel inmense.

Etiam hoc elapso quadriennio instituta fuit in nosocomio in villa vulgo Rute existenti Communitas mulierum Congregationis de Mercede pro infirmarum cura et in villa nominata Villanueva de Córdoba altera communitas instituta fuit in nosocomio quarumdam piarum feminarum quae husque nunc religiose degunt.

Hisce diebus Episcopus Missionariis filiis Inmaculati Cordis Mariae ecclesiam Divo Paulo in Civitate dicatam quae olim ad Frarteres Ordinis Praedicatorum pertinebat, donavit. Bene vero exoptabat Episcopus eam antiqui ordinis Religiosis reddere, sed responso negativo a Provinciali accepto, Missionarios praedictos invitavit qui hodie nunc sumptibus Episcopi partim, et fidelium elemosynis, ecclesiam exornant ut in ea cultus prosequarur. Magna spiritualium bonorum copia exspectatur de hoc opere, nam situs templi ferme in medio Civitatis positi, ejus amplitudo et fervor fidelium erga hanc ecclesiam in qua reliquiae B. Francisci de Posadas servantur facient ut labores Missionariorum copiosissime praestolentur.

Alia plura sunt in Episcopi mente quae, Deo opitulante, instituenda orunt suo tempore.

CAPUT II

De Episcopo

- I. Episcopus infrascriptus addmplet praeceptum residentiae et, ultra menses conciliares, numquam abfuit.
- II. Tertia dioecesis visitatio dimittiata est.
- III. Quater in anno sacras ordinationes Antistes suscribens habuit; tempore visitationis, per seipsum Confirmationem adminitravit et alium de

in suis aedibus semper post Sacrum quoties a fidelibus desideratur.

IV. Episcopus non pauca pro Synodi diocesanae congregatione parata habet; tantum exspectat celebrationem Synodi diocesanae in Metropoli ut ad eam temporet nam pro unitate in decisionibus servanda in ecclesiastica provincia.

V. Per seipsum Episcopus verbum Dei ministravit ac ministrat, et non solum saepius in sua Cathedrali Ecclesia, sed etiam in omnibus templis parochialibus suae Diocesis tempore visitationis.

VI. Nullus adfuit nec adest panarum depositarius et de ejus existentia hac in Dioecesi nulla inveniuntur vestigia.

VII. In Cancellaria servatur taxa a consuetudine probata et ab antiquis temporibus admissa.

VIII. Nihil obstat exercitio episcopalis officii, jurisdictionis ecclesiasticae neo non tuendae libertatis et immunitatis ecclesiarum. Attamen non hic tacendam licet magnam Gubernii pugnam ut paucissima Ecclesiae bona abalienet quin leges concordatae, uti vocant, honorentur. De hac inaudita spoliatione Episcopus reclamavit iterum atque iterum non solum coram Ministris ut hispanice dicitur de Hacienda, Gratiae ac Justitiae et ipso Ministerii Praeside faciens primo instanti de hac re certiores Apostolicum Nuntium hisce Regnis.

IX. Per analogiam cum primo relationis capite dictum est jam tunc inibi quidquid huc dicendum erat.

CAPUT III

De clero saeculari

I. Canonici ceterique choro addicti huic jugiter intersunt.

II. Celebratur quotidie missa conventualis.

III. Pro benefactoribus applicatur missa quotidiana conventualis.

IV. Canonici suas habent constitutiones et fideliter observantur.

V. Paenitentiarius fidelium confessiones in Cathedrali absolvit ante matutinas horas et choro canente si opus fuerit.

Theologus vero sacram legit scripturam in Conciliari Dioecesano Seminario tempore matutino dum horae canonicae persolvuntur: vespertino tempore choro interest solummodo ad matutinum cum laudibus persolvendum.

VI. Parochi in suis parochiis resident.

VII. Libri, ut dicuntur sacramentales, nempe matrimonii et baptizatorum aliorumque, ad normam ritualis romani, retinentur.

VIII. Sunt nonnulli qui aliorum Sacerdotum opera indigent et ab Episcopo semper designatur hisce casibus ut idonei ad sacramentorum administrationem semper inveniantur.

IX. Dei verbum praedicatur omnibus dominicis diebusque festis in omnibus paroecias a rectoribus et si aliquando impediti sunt, ab aliis peritis

viris et Episcopus serio de hac materia invigilat non solum ut paeceptum adimpleatur, sed ut finem paecepti consequatur.

X. Similiter omnibus dominicis diebusque festis catecheses celebratur in qua pueri fidei rudimenta discunt. In oppidis, parochi, in Civitate, non tantum Parochi, sed pro puellarum instructione quidam Canonicus Catecheses regit modo speciali ab Episcopo instituto; et fructus istius operis est frenquentatio sacramentorum qua mores corriguntur.

XI. Parochi et qui curam habent animarum missam pro populo singulis diebus a jure statutis applicant et super hoc in visitatione praesertim Episcopus accurate invigilat.

XII. Antequam quis ad Primam Tonsuram minoresque ordines admittatur, praemittuntur primun non solum quae a jure, sed etiam observatio candidatorum in Seminario ubi vivere tenentur aliquibus annis ut melius de sua vocatione judicare possit. Episcopus. Praeterea omnes qui promovendi sunt ad sacros ordines, immo vero ad Tonsuram per decem dies exercitiis spiritualibus serio vacant in ipso Seminario sub veri periti directione.

XIII. Omnes omnino clerici per totam Dioecesim habitum clericalem semper deferunt. Fori privilegium hisce luctuosis temporibus nullum existimatur.

XIV. Habentur conferentiae morales quibus etiam de re liturgica disputatur. Celebrantur singulis parochiis semel in hebdomada; ad eas omnes et singuli clerici cujuscumque paroeciae adscripti convenient sub Rectoris Ecclesiae praesidentia et profectus ex illis noscuntur in clero.

XV. Mores cleri saecularis generatim sunt bonae et nullum adest gratia Dei scandalum ad quod tollendum posteriori indigeatur remedio. Sunt clerici dioecesani vere dociles et quando aliquis ab Episcopo corregitur correctionem bono recipit animo.

CAPUT IV

De clero regulari

I. Nullus est in dioecesi regularis ad quem spectat quae in primo.

II. In hoc punto solummodo dicendum erit esse hac in dioecesi tres regulares a suis Superioribus, servatis servandis, ejecti: bene vivunt et ad normam recentium decretorum sunt hic admissi.

III. Nihil dextrum puncto Episcopus dicendum habet, et ad.

IV. Itidem.

CAPUT V

De monialibus

I. Moniales omnes, Episcopo subjectae, suas servant constitutiones.

II. Clausura inviolate custoditur in earum monasteriis.

- III. Nullus irrepsit in praedictis monasteriis abusus qui consilio aut auxilio Sacrae indigeat Congregationis.
- IV. Prater confessorem ordinarium omnes Communitates extraordinarium habent qui ter aut quater in anno accedit. Insuper Episcopus ad mentem recentioris Instructionis apostolicae super hac materia, designatus habet pro quolibet populo ubi existit monialium Communitas, non nullos viros vita et doctrina conspicuos ad quos moniales recurrere possunt semper ac necessitas ingeat, invigilans Episcopus ne in detrimentum veniat quod in earem animarum profectu liberaliter conceditur.
- V. Fideliter administrantur monasteriorum redditus et de hoc Episcopus non solum invigilat; sed constitutus habet quidam prudens vir, dignitate ecclesiastica ornatus qui specialmen de hac re curam gerat.
- VI. VII. et VIII. Cum nullum sit hac dioecesi monasterium regularibus subjectum, nihil ad hae tria puncta est dicendum.

CAPUT VI

De Seminario

- I. Trecentorum sunt hodie Seminarii alumni ex quibus ducenti sexaginta et novem interni in Collegio Conciliari reperiuntur et triginta et unus sunt tantum alumni externi.
- II. Recte apprimeque candidati ecclesiastica instituuntur disciplina.
- III. Sequentibus vacant studiis;
- Tribus primis annis discunt Latinam linguam humanioresque literas hoc ordine:
- In primo: Latinitatem et Geographiam.
 - In secundo: Latinitatem et Historiam Universalem.
 - Inque tertio: Latinitatem et Hispaniarum Historiam.
- Tribus insequentibus annis Philosophicis vacant studiis hac forma:
- In primo: Notiorum Logicae, Perfectionis Latinitatis, Mathesis et Idiomatis italicici.
 - In secundo: Logicae et Metaphysicae, Physicae et Chimiae, ac gallici Idiomatis.
 - In tertio: Philosophiae moralis, Litteraturae et galli idiomatis.

Post hae dicantur studio sacrae Theologiae in septem curriculos disperitiae modo sequenti:

In primo curriculo vacant studiis Religionis et Locorum Theologiconrum; Asceticae; Mysticae; Computi Ecclesiastici, Historiae Ecclesiasticae; et Linguae hebraeorum.

Discunt curriculo secundo Institutiones dogmaticas; Historiam Ecclesiasticam; Asceticam; Mysticam; Computum ecclesiasticum et hebraeorum Linguam.

Tertio anno vacant Institutionibus dogmaticis; Theologia Morali et Liturgia.

Quarto anno legunt Universam dogmaticam Theologiam; Theologiam Moralem et Liturgiam.

Quinto anno audiunt Primun S. Scriptura curriculum; Patrologiam; Sacram Oratorium et Theologiam Pastoralem.

Sexto anno secundum curriculum quarum in praecedenti.

Septimo denique qui etiam dicitur primus Juris Canonici, vacant studio. Disciplinae S. Tridentinae Synodi et particularis Hispaniae.

Demun duobus insequentibus annis Juris canonici studio dedicantur quorum in primo leguntur Institutiones Canonicae et in secundo Decretales.

De alumnorum profectu dicendum est vere generatim proficere omnes. IV. Omnibus dominicis diebusque festis, curriculo perdurante, cathedraли inserviunt Tempore vero vacationis unusquisque suaे inservit paraecciae et super hoc a parochis Episcopus omnibus annis suscitatur.

V. Statuta sunt ab Episcopo quae pro recto regimine requiruntur consilio duorum canonicarum a se electorum.

VI. Semel ad minus in anno Episcopus Seminarium visitat et de admittance Constitutionum serio curat.

VII. Statuta est taxa eaque exigitur et perpauci sunt morosi in ejus solutione.

CAPUT VII De ecclesiis, confraternitatibus et locis piis

- I. Exposita sunt onera missarum et anniversariorum.
- II. Curat Episcopus ut executioni punctualiter mandentur pia opera a lectoribus inpincta in confraternitalibus aliisque locis piis.
- III. Semel in anno Episcopus facit ut omnes Administratores rationem sui operis redwant.
- IV. Nihil super hoc loco dicendum occurrit.
- V. Episcopus hospitalia visitat et praecipue de animarum cura invigilat.

CAPUT VIII De populo

- I. Populi mores omnibus perpensis, non sunt omnino judicanda pravae. Etiamsi inmoralitas serpeat quaquaverus hodie nunc; attamen hoc Dioecesi non invalescit et bene vero dicere potest Episcopus populum in pietate proficere.
- II. Nullus irrepsit abusus nec prava quaedam inobuit consuetudo quae indigeat consilio, et Sedis Apostolica adjutoria.

CAPUT IX Postulatum

Hinc jam liceat Episcopo S. et Apostolicae Sedi patefacere maximam convenientiam vel sed melius dicat necessitatem facultandi Episcopo ad dispensanda quaedam matrimonii dirimentia impedimenta maxime vero quae preveniunt a consanguinitate et affinitate in tertio, tertio et quarto et quarto gradu, sicut in praecedentibus relationibus petitum fuit.

His dictis finem facit infrascriptus exoptans vestram benevolentiam
invenire cum judicatis, Viri Eminentissimi, suam pauperriman relationem,
dum ipse omnia fausta vobis caelo adpracatur et sese subscriptit.

Cordubae in Hispania VII Decembris 1897.

Emni. Domini
obsequentissimus in Christo

Sebastianus
Episcopus cordubensis.