
ESTUDIS

Sebastià Buget, un mataroní que havia fet fortuna a Cuba, en el seu testament va manar
als seus hereus que construïssin unes imatges dels dotze apòstols i que les donessin a l'església
de Santa Maria, per tal de ser col·locades en les columnes de la nau.

La petita història d'aquestes imatges és explicada tot seguit per Xavier Alarcón i
Campdepadrós, membre de TEquip del Museu Arxiu.

LES IMATGES DELS APÒSTOLS
DE LA BASÍLICA DE SANTA MARIA DE MATARÓ.

RECERCA DOCUMENTAL

El 8 de juny de 1801 va morir a la ciutat de
l'Havana, a Cuba, Sebastià Buget i Rovira. Havia
nascut a Mataró Tany 1752, fill de Sebastià Buget
Puigferrer i Teresa Rovira, tots dos membres d'una
nissaga de sabaters i espardenyers, arribant ell
mateix a ser mestre sabater. Travessà l'Atlàntic,
com molts altres mataronins que marxaren a Cuba,
i s'establí a la ciutat de l'Havana com a comerciant,
on el sorprengué la mort. Aquest relat no tindria
més rellevància si no fos perquè, en el testament
que deixà en poder de Cayetano Pontón, notari de
l'Havana, el 29 d'abril de 1801, «entre otras de
sus disposiciones mandó que se construyeran doce
apostoles de madera, y que pintados se colocasen
en las columnas de la citada parroquial iglesia de
esta Ciudad [de Mataró]».'

El mateix any 1801, a l'altra banda de l'oceà,
l 'església de Santa Maria de Mataró estava
enllestint les obres del presbiteri. L'altar major,
encarregat l'any 1761 a Carles Moretó, es daurava
i jaspiava. L 'any 1793 es col·locava el grup
escultòric de la Mare de Déu i les Santes, obra de
l 'escultor Salvador Gurri, Pere Pau Muntanya
pintava a Barcelona la tercera de les quatre grans
teles al·lusives a la vida i martiri de les Santes, i
l'italià Josep Lucini decorava el sostre «del quart
de taronja» de l'absis o presbiteri. Tot això està
anotat amb cura en el l l ibre de Caixa de
l'Administració de les Santes, i es feia sota l'atenta

vigilància i supervisió de la Junta d'Obra de Santa
Maria, presidida pel rector Francesch de Verneda.^
Hem d'entendre que Sebastià Buget i Rovira, amb
la deixa testamentària per fer les imatges dels
apòstols, volia contribuir en les obres de decoració
de l'església de Santa Maria.

En la reunió que es féu el 29 d'abril de 1802,
es presentà davant la Junta d'Obra Sebastià Buget
i Busqué, fill de Sebastià Buget i Rovira, el nostre
home de l'Havana. Havia nascut a Mataró l'any
1775, i era el gran dels tres fills del matrimoni de
Sebastià i d'Antònia Busqué. El seu pare, en el
testament el nomena «albacea y tenedor de bienes»,^
juntament amb Pere Martí Arquer, i complia, per
tant, la voluntat del seu difunt pare, tal i com quedà
anotat en el Llibre de Resolucions de l'Obra:

«Comparegué lo Sr Sebastià Buget, hereu de
Sebastià Buget y havent presentat lo testament
que feu son pare antes de morir en las Américas,
se llegí la clàusula en que disposa se facian dotze
imatges de fusta representant los dotze apòstols
per collocarlos a quiscuna pilastra de la nau de la
iglesia parroquial de Mataró, y después de varios
debats tant sobre la grandària de la figura, com
sobre los artifices que havian de obrarlas se assolà
que se farian dos modelos, y que exint estos
conformes y aprobats per gent pràctica en lo art
de escultura, se passaria avant tota la obra».'*

FULLS DEL MUSEU ARXIU DE SANTA MARIA II

ESTUDIS

Antoni Buget -^ Magdalena Puigferrer
braccr

Sebastià Buget ~ Theresa Rovira
espardcnycr

Sebastià Buget -^ Antònia Busqué
sabater i comerciant

1752-1801

Sebastià Buget
comerciant
1775-1807

Genealogia de Sebastià Buget i Rovira.

Museu Arxiu de Santa Maria, Llibres sagramentals.

Després d'aquesta primera entesa entre la
Junta d'Obra i Sebastià Buget i Busqué. aquest
inicià els tràinits per a la construcció de les imatges
i parlà amb Rafael Serra i Estrada, escultor, nascut
a Barcelona, i habitant de Mataró.

Aquesta elecció no va ser pas casual .
Primerament, perquè Rafael Serra era fill de Diego
Serra, escultor de Berga, assignat l'any 1779 com
a ajudant de Salvador Gurri en les obres de
rcmodelació del retaule major.^ Va establir-se a
Mataró procedent de Barcelona, i treballà fms a
Pany I 790; quedà anotat el seu nom en el llibre de
Caixa de l'Administració de les Santes. ! també
perquè Rafael Serra estava casat amb Teresa Sala,
tia de Cecilia Arqué i Sala, la futura esposa de
Sebastià Buget. Es coneixien i aviat serien familia.
No és estrany, doncs, que fos Rafael Serra el
primer escollit per esculpir Ics imatges dels apòstols,
perquè no era pas un desconegut, ni per a Santa
Maria, ni per a la família Buget. Aixi doncs, un
cop tingué fets els models, comparegué amb
Sebastià Buget i Busqué davant la Junta d'Obra
en la reunió del 9 d'octubre de 1802:

«Comparegué en la Junta to Sr Sebastià Buget
junt ab Rafel Serra escultor, y haventse lo modelo
de un dels apòstols, examinat per los SSrs Obrers,
SC enquantraren alguns defectes y entrant despues
a disputar sobre la alsada que corresponia a la
figura per rahó del puesto ahont avia de coliocarse,
se acordà que lo dit Rafel Sorra junt ab lo Sr
Francesch Planas [fuster de FObra] que se trobava
present, tractassen del assumpto y consultassen
ab un altre esculptor qual era la alsada
corresponent a la figura dels apòstols que havian
de ferse y coliocarse a las pilastras de la iglesia».''

El model presentat per Rafael Serra no agradà
la Junta d'Obra i fou descartat. Per això, els obrers
feren cridar Francesc Bover, escultor, nascut a
Santa Maria de Corbera l'any 1769. Des del 1797
era tinent-director de la Reial Acadèmia de Belles
Arts de Barcelona, coneguda com la Llotja,^ i de
la mateixa manera que passà amb Salvador Gurri
o Pere Pau Muntanya, el prestigi que els atorgava
pertànyer a dita acadèmia va ser suficient aval
per a la Junta d 'Obra de Santa Maria, i
comunicaren a Sebastià Buget la seva decisió:

25-X-I8Ü2
«Fou cridat lo Sr Francesch Bover esculptor de

Barcelona, y en atenció de haver resolt lo Sr
Sebastià Buget de entregar als SSrs Obrers la
quantitat de mil nou centas y trenta lliuras per
cumplir la manda que son difunt pare dexà en son
testament per la construcció de dotze apòstols que
se han de col·locar en las pilastras de la present
iglesia parroquial; se ajustà la dita obra dels dotze
apòstols ab dit Sr Francesch Bover escultor a
dosccntas cinquanta lliuras quiscuna figura junt ab
la peafia o cartela corresponent, venint a càrrech de
dit Bover lo encarnaria, pintaria, y dorar la cartela,
es a dir llesta y posada a puesto la figura, y la Obra
costejarà los ports. De tot lo que se ha acordat se
formaria contracta, entregant mil lliuras lo dic de la
tlrma, suposada la enirega sobrcdita de Buget».^

Les ducs parts es posaren d'acord a l'hora
de formular l'encàrrec de Ics imatges a Francesc
Bover, però sorgiren malentesos sobre la forma
del pagament i la gestió dels diners. Sebastià Buget
demanava que la Junta d'Obra s'impliqués en els
costos de la construcció de les imatges, però
aquesta al·legava que era incapaç d'assumir la
petició per falta de recursos. Oferiren a Sebastià
Buget la possibilitat d'invertir la partida de diners
fins arribar a la quantitat necessària per a la
construcció de les imatges o, com diuen
textualment , «la posarian a negoci» , però
aparentment no l'acceptà. Aquest fet retardà l'inici
de l'encàrrec i generà discussions entre la Junta
d'Obra i Sebastià Buget i Busqué, anotades en el
Llibre de Resolucions:

27-XII-I803
«Se ha suscitat novament la espècie de la

construcció de las imatges dels dotze apòstols
que lo quondam Sebastià Buget dexà en testament,
y sent la obligació del hereu la dita construcció,
se ha comissionat al Dr Joan Simón perquc
manifestàs a dit hereu la sua obligació y que la
Obra per ara no podia entrar en ajudarlo en res per
assegurarse de la bondat de las figuras. per havcrhi
assumptos mes urgents que dita construcció.»

12 FULLS DEL MUSEU ARXIU DE SANTA MARIA

ESTUDIS

16-1-1804
«També han fet present los SSrs Francisco

Lloberas y Miquel Vilardebó que se havian conferit
ab lo Sr Sebastià Buget en Barcelona y que tractant
sobre la construcció de las dotze imatges dels
apòstols, dit Buget havia ofert entregar las dos
mil Uiuras que tenia destinadas per dit fi, a fi que
se donàs principi a la obra. y que dits SSrs ly
havian respost que entregant ell la partida, la
posarian a negoci fms que haguessen guanat mil
y cinch centas lliuras, y que a las horas existint la
partida de tres mil y cinch centas se donaria mà
a la obra, lo que han aprobat los demés SSrs
obrers.»

5-11-1804
«Se llegí una carta del Sr Sebastià Buget

habitant en Barcelona ab la que demana se obligui
a la Obra y los Magnífics Obrers també en son
particular per la construcció de las dotze imatges
dels apòstols que dexà en testament son difunt
pare Sebastià Buget, sens voler atendrer a la
proposició que se ly havia feta de entregar las dos
mil lliuras que té destinadas per posarlas a negoci
fins a fer la quantitat de tres mil y cinch centas
lliuras que costarian ditas imatges, y atès lo demés
contingut de la carta, se ha resolt escriurer a dit
Sr que quant vinga en Mataró se tractarà ab ell del
assumpto.»

22-V-18(W
«Ha comparegut lo Sr Sebastià Buget a qui se

havia passat recado de antemano, y havent tractat
sobre la construcció de las imatges dels dotze
apòstols que déu fer en cumpliment de la manda
feta per son difunt pare Sebastià Buget, ha dit
Sebastià Buget que estava prompte en cumplir la
voluntat de son pare, però antes de posarho en
execució, per certs motius volia que los SSrs Obrers
ly donassen paraula de que, una vegada collocadas
las imatges a sos puestos, no poguessen traurerlas
per jamay. A lo que los Magnífics Obrers han
respost que la voluntat dels seus successors en
dit empleo de Obrers no dependia de ells, y que
axò sols podian prometrerho mentras ells ho serian.
Ha adherit lo Sr Sebastià Buget a exa proposició
reservantse la facultat de fer una protesta en lo
dia de la entrega que en lo cas que los Obrers
veniders volguessen traurer las ditas imatges de
son puesto, o de la iglésia, haguessen estàs de
tornar en son poder per disposarne a son gust, y
baix exa consicio ha promès desde luego fer fer un
modelo y presentarlo a dits SSrs Obrers.»*^

Aquests models van ser fets i presentats
davant la Junta d'Obra per ser examinats. Va fer
d'intermediari el pare Miquel Busqué, escolapi,

oncle matern de Sebastià Buget, que fou provincial
de l'Escola Pia i rector de Santa Anna del 1804 al
1807.1"

21-VII-1804
«Se ha llegit una carta del Sr Sebastià Buget

ab que avisà haver remés al Rt P Busqué, son oncle,
dos modeles dels apòstols y que se ly responga
per escrit lo que resolguian sobre lo particular, en
vista de lo qual se ha resolt fer portar en lo archiu
de la Obra los dits modelos per ferlos examinar per
subjectes hàbils en la escultura.»

8-V11I-1804
«Se ha tractat dels modelos de barro presentats

per lo Sr Sebastià Buget representant Sant Pere y
Sant Joan evangelista, y en atenció de haver de
passar en Barcelona lo Sr Francisco Lloberas, se
ha resolt per major acert fer comisio a dit Sr per
que los fasse portar a la Acadèmia de escultura de
dita ciutat, a fi que los facultatius examinian si
estan dits modelos ab las reglas del art, a qual fi
se hy ha donat una carta en nom de la Junta
dirigida al Sr Thomàs Solanes pintor y altre dels
directors de dita Acadèmia»."

Després d'aquesta última resolució, semblava
que els tràmits de l'encàrrec de les imatges ja
s'haurien enllestit, i només caldria esperar. Però
la mort sobtada de Sebastià Buget i Busqué, el 3
de desembre de 1807, ho estroncà tot.

En el testament que deixà en poder de Desideri
Torras i Golorons, notari de Mataró, fet només un
mes abans i, com diu ell mateix, «detingut en lo llit
de una malaltia corporal»,'^ Sebastià Buget disposà
el necessari per al seu enterrament, nomenà hereus
i marmessors i repartí els seus béns, però en cap
moment es referí a les imatges dels apòstols. Les
principals beneficiades, la seva vídua, Cecília Arqué
Sala, i la seva mare, Antònia Buget, no es posaren
d'acord entre elles respecte al repartiment de
l'herència, i tampoc es posaren d'acord amb la
Junta d'Obra de Santa Maria respecte al pagament
de les imatges. Fruit d'aquest desacord, les dues
parts s'enemistaren, l'encàrrec de les imatges dels
apòstols s'anul·là, i d'en Francesc Bover no es
tornà a saber mai més res.

Passaren anys fins que totes les parts
implicades en l'encàrrec de les imatges es varen
posar d 'acord . La Junta d 'Obra restablí les
relacions amb Cecilia Arqué, segons expliquen, «por
medio de una transaccíón». El més segur és que
Pere Marti Arqué, marmessor de Sebastià Buget
i Rovira, parent de Cecília, i amb el temps futur
obrer de Santa Maria, fes d'intermediari entre ella

FULLS DEL MUSEU ARXIU DE SANTA MARIA 13

ESTUDIS

i la Junta d 'Obra , i gràcies a això es plantejà de
nou fer Pencà r r ec de les imatges :

29-V-I8I3
«Se ha t ra tado sobre la d íspos ic ión

testamentària del quondam Sebastian Bugct. de
que SC hace mencion la junta de 29 de 7bre de
18Ü2 (fol. 2) y otras consecutivas y en atención de
tener uno de los SSres Obreros noticia de estar
lerminadas las desavenencias entre la viuda del
lieredero de dicho Sebastian Buget y nosotros
por niedio de una transacción, se ha encargado al
Rdo Dr Dn Pablo Sanmartí economo para que se
confiriesc con el Sr Pedró Marti, albazea de dicho
Buget , a fin de poner en execuc ión la pia
disposición del difunto»."

D o s a n y s m é s ta rd d ' h a v e r - s e r e p r è s les
negociac ions , c o m p a r e g u é davant la Junta d ' O b r a
Josep Arquc i Ros, pare de Ceci l ia Arqué , i la
Junta li encarregà que parlés a m b Rafael Serra, el
seu cunyat , per donar- l i l ' encàr rec . Cur iosament ,
Rafael Serra torna a fer-se càrrec de les imatges
dels apòs to l s t re tze anys desp rés que Sebas t ià
Buge t li d e m a n é s per pr imera vegada .

Tot el p rocés de l ' execuc ió de les imatges
e s t à p e r f e c t a m e n t a n o t a t e n el L l i b r e d e
Resoluc ions . Al llarg de les diverses reunions que
la Junta d ' O b r a convocà durant els anys 1815 i
1816, s ' anaven exposant i anotant en les actes els
p r o g r e s s o s de les i m a t g e s , a c t e s que tot j u s t
reproduïm i de les quals no cal pas interpretació ni
cap t ipus de comentar i :

22-VI-I8I5
«Ha comparccido. en virtud de un recado que

se le pasó para asistir à la presente junta, el Sr
Joseph Arquer suegro del difunto Sebastian Buget,
à quien competia como à heredero de su padre
Sebastian Buget, hacer construir doze imàgcnes
representando los doze apóstoles para collocarlos
en las pilastras de la iglesia Parroquial; de cuyo
assumpte se havia tratado muchas veces (como
es de ver en los foleos 2, 3. 4, 14, 16 y otros) y
despues de algunos repares hechos sobre el
particular, se ha encargado dicho Sr Arquer mandar
hacer un modelo por un cufiado suyo escultor
Rafel Serra, a t1n que siendo à gusto de lo.s SSrs
Obreros, se mandcn hacer las doze imagenes en
cumpl imien to de lo d i spues to por el d icho
Sebastian Buget padre difunto.»

7-VII-1815
«Ha comparecido el Sr Pedró Marti albacea

del quondam Sebastian Buget, y habiendo tratado
de las imagenes de los apóstoles que segun

disposición de dicho Sebastian Buget deven
construirse para collocarlas en las pilastras de la
Iglesia; ha dicho estàvasc haciendo el modelo de
barro, y que aprobàndose se daria mano à la obra.»

3-VTII-I815
«Ha comparecido el Sr Pedró Martí albacea del

difunto Sebastian Buget, a quIen se havia passado
recado para que viese la prucba que se habia hecho
en la iglesia colocando dos imagenes de nueve
palmos y medio en dos de las pilastras de la mlsma. Se
le dixo que el dia antes habian comparecido Rafel
Serra, y otro escultor, y que en vista de la colocación
de dichas imagenes no podian menos que tener dies
palmos cada uno de los apóstoles lo que presen-
ciaron los Srs obreros. y otros intelligentes que a la
una fueron del mismo parecer. Sobre que habiendose
instado à dicho Sr Martin albacea ;i que se diese
mano à la obra, ha dicho que su tio Joseph Arquer
quería consultar el testamento para ver. si havia de
ser à expensas del heredero de Buget ó del total de
sus bienes y en atención que el Sr Joseph Nirella que
tiene el testamento se halla ausentc y se espera
regresarà en pocos dias, luego que l legue se
consultarà con el Dr Dn Lorenzo Llentisclar, y se
estarà à lo que resuelva dicho Sr como asi lo ha dicho
el expresado Pedró Marti, albacea.»

ll-Vlll-1815
«En atención de haver vuelto el Sr Joseph

Nirella que se dÍxo tenia el testamento del quondam
Sebastian Buget, se ha encargado al Sr Joseph
Fonrrodona se acarase con el Sr Pedró Maní por
ver que determínación tomava en punto de las
estatuas de los apóstoles.»

2I-VIII-1815
«Ha manifestado dicho Sr Fonrrodona haver

cumplido con el eargo que se le hizo en la ultima
junta, y que el Sr Pedró Marti havia respondido
que quedavan corrientes en el punto de construir
las imagenes de los apóstoles. y que una vez que
venían à cargo del heredero de Buget era regular
hablase con su tío Joseph Arquer suegro del dicho
heredero hoy difunto.

ítem. F,n vista del modelo de barro que ha
presentado Rafael Serra, escuiptor, representando
al apòstol Sn Pedró, se ha resuelto sean las fíguras
de dies palmos, que es la medida que dicho Serra.
con otro escultor y algunos intelligentes han
Juzgado necessària para el adorno de la iglesia, y
para que se de mano desde luego à la obra. se ha
hecho comisíón à los SSrs Dn Joseph Anton Palau
y Joseph Fonrrodona para noticiar al albacea Pedró
Martí de la resolucíón que acaba de tomar esta
Junta de Obra, a fln que se cumpla la disposición
testamentària del difunto Sebastian Buget.»

14 FULLS DEL MUSEU ARXIU DF SANTA MARIA

ESTUDIS

25-Vm-1815
«Dn Joseph Anton Palau y el Sr Joseph

Fonrrodona han dicho haver cumplido el encargo
que se les hizo en la junta antecedente de hacer
presente al Sr Joseph Arquer la resolución de los
SSres obreros en lo concerniente à la medida de
las imàgenes que deben representar el apostolado,
y que si bien dicho Arquer era de parecer fuesen
mas pequenas de lo acordado, con todo sabían
que el mismo escuiptor Rafael Serra, cunado de
dicho Arquer, que debía hacerlas junto con otro,
había dicho serían de diez palmos que era lo que
les correspondia.»

15-IX-18I5
«El Sr Joseph Fonrrodona ha manifestado que

el Sr Pedró Martí quedava encargado de su tío
Joseph Arquer para el ajuste de las imàgenes de
los apóstoles, lo que executaria luego.»

EI 6 de febrer de 1816 va morir «de repent»
Rafael Serra. Tenia quaranta-dos anys. En els
llibres d'òbits i de funerària de la parròquia de
Santa Maria, se'ns especifica que vivia al carrer
de Sant Joan, on devia tenir el seu taller d'escultura.
Deixava dos fills, Sebastià i Maria del Carme, de
quatre i dos anys respectivament. Amb aquesta
sobtada mort finalitzava la nissaga d'escultors,
perquè Sebastià (anomenat aixi perquè la seva
padrina havia estat precisament Cecília Arqué, la
muller de Sebastià Buget) aprendria l'ofici de
sabater, l'ofici dels Buget, segurament perquè els
Buget se'l deurien afillar i es feren càrrec de
l'infant a la mort del seu pare.

No obstant això, l 'encàrrec dels apòstols
no es de turà . En pocs mesos es buscà un
substitut, el nom del qual desconeixem. Suposem
que deuria ser una persona de l 'entorn de Rafael
Serra, perquè quan la Junta d 'Obra va visitar el
taller del nou escultor, aquest tenia les imatges
de sant Pere, sant Pau i sant Joan, enllestides,
i tenint en compte que des de la mort de Rafael

Serra no hi havia temps material per construir-les
de nou, hem de suposar que eren fetes per ell:

17-XI1-I816
«Haviendo el Sr Pedró Martí y Arquer pasado

recado à los Srs Obreros para que se sirviessen
hir a la casa del Sr que esta encargado de hacer
los 12 apóstoles que el Sr Sebastiàn Buget en su
ultimo testamento dispuso se construyessen por
esta parroquial iglesia respeto de que el citado
escultor tenia S. Pedró, S. Pablo y S. Juan
concluhidos, que mirassen si eran de su agrado,
y haviéndose los Sres Obreros Dn Joseph Anton
Palau, Jayme Ferrer, Joseph Fontrodona, el
infrascrito [Salvador Janer] junto con el Dr Jayme
Serra Pbro, por hallarse en Barcelona el Sr Rector,
conferidos juntos à la casa del referido maestro, y
visto los expresados 3 apóstoles les apareció que
estaban bien, y que podia continuar los demàs».'''

L'abril de l'any 1818 Cecília Arqué es casà
en segones núpcies amb Anton Milàn Martínez,
alferes de vaixell i capità del port de Mataró. Però
el matrimoni amb Cecília es va convertir en un
focus de discòrdia que afectà, de rebot , la
construcció dels apòstols. Cecília, en casar-se,
trencava una de les condicions que Sebastià Buget
estipulava en el seu testament pel qual esdevenia
hereva, en concret la que deia «però si la dita
muller en lo dia del meu obit no viurà, o viurà y
hereva no serà perquè no voldrà, o no podrà, [...]
o bé convolarà a segones nupcias, en dits casos,
y cadaun de ells à dita muller mia substituesch».'^
S'originaren llavors desavinences amb Antònia
Buget, l'anfiga sogra, que, com a beneficiària de
la nova situació, volia distribuir de nou l'herència
del seu fill Sebastià. En concret, en un requeriment
que Antònia Buget interposà a Cecília Buget i al
seu nou marit, Anton Milàn, el 26 de novembre de
1818, davant del notari Desideri Torras i Golorons,
es fa menció dels apòstols que s'estaven construint,
í s'especifica l'estat del pagament de les imatges:

Theresa i Pere Estrada
Espinal 1 Escultor

Getrudis |^ Diego Serra Theresa
Estrada | Escultor Font

Rafael Serra
Escultor

Maria
Salvanyà

^ Onofre Sala Josepha
Patró mariner Ros

5 1 1 '
Theresa Maria ̂ ^ Joseph
Sala Sala Arqué

I I 1 1
Joseph M.Carme Sebastià*^ Cecília ̂ /i^nt^ni Joseph
Sebastià Serra Buget Arqué Milan Arqué
Serra Busqué Sala Sala

a D Francesc Arqué
Pagès

Joan Arqué
Calderer

Margarida
Arqué

Pere Martí
Calderer

I I
Pere Joseph
Martí Marti
Arqué Arqué

Genealogia de Cecília Arqué i Sala. Museu Arxiu de Santa Maria. Llibres Sagramentals.

FULLS DEL MUSEU ARXIU DE SANTA MARIA 15

ESTUDIS

«En atención de que ei dicho Don Sebastian
Bujet mayor de días en su uitinio testamento mandó
que se construyescn doce apóstoles de madera, y
que pintades se colocasen en las colunas de la
parroquial iglesia de esta eiudad, que este legado
viene à cargo de la herència de dicho Don
Sebastian menor, por habcr sido mejorado por el
padre en el tereio, y remanente del quinto, que en
el dia se estan trabajando. y que si bien hay
algunas partidas entregadas. à cuenta de lo que
importaran faltarà à pagarse todavia el cumplimiento
de su importe, deban las expresadas Sras Antònia,
y Cecilia pagar por partcs iguales en oportuno
tiempo todo lo que faltarà hasta cuinplimentar dicho
importe. Todo lo que cadauna por su interès
prometé atender, y cumplir sin dilación. ni escusa
alguna con el acostumbrado salario de procurador,
restitución y enmienda de danos, y costas,
obligando a dicho cumplimiento todos sus
respective bicnes muebles, y sitios presentes, y
futuros con todas renunciaciones de derecho, y
hccho necesarias. y con juramento largamente»."'

La construcció de les imatges dels apòstols
devia anar més lenta del que esperava la Junta
d'Obra, perquè en la reunió del
12 de juliol de 1826 es torna a
plantejar el tema, i decideixen
moure's per eontactar amb els
hereus i marmessors, i agilitar
el lliurament de les imatges. El
resultat, però, fou que, reunides
totes les parts el dia 5 d'agost
de 1828, no arribaren a una
entesa, perquè tant Cecí l ia
Arqué com Antònia Buget volien
que la Junta d'Obra s'impliqués
a l'hora de pagar els costos de
les imatges, i aquesta es negà,
com ho féu ja fa anys, per falta
de recursos:

«En atención de tcner
presente los dichos Seiiorcs
Obreros la manda hecha por
Don Sebastian Buget. comer-
ciante, residente en la Ciudad
de la Habana. en Amèrica, en
su ultimo testamento que
antes de su falleeimicnto
otorgó en poder de Don
Cayetano Ponton, notario de
dicha Ciudad de la Habana.

Interior tic la nau de la basílica
de Santa Maria, Pany 1924. No hi ha

col·locades les imatges dels apòstols.
MASMM. Arxiu d'imai^'cs.

Y deseando llevar alcabo la mencionada manda.
y colocar en su seguida en esta parroquial iglesia
los doce apóstoles que inenciona la dicha manda,
después de varias instancias hechas por los Sres
Obreros a los albaceas testamentarios. y a la hereva
del mcncionado Dn Sebastian Buget; que lo son
Dn Pedró Martí y Arquè, comerciante de esta
Ciudad, Cecilia Milàn Bujet y Arquè, viuda del
heredero Dn Antonio Bujet, y consorte en el dia
de Dn Antonio Milàn, capitàn del puerto de esta
Ciudad, y Antònia Bujet y Busqué viuda del
mcncionado tcstador. los que Ilamó esta Junta en
otra que fue en el dia 1^ del pasado julio,
instàndoles, y pidiéndoles formalmente la entrega
de los meneionados doce apóstoles en el modo
que prescrive ei mencionado Dn Sebastian Bujet
en su testamento: y haviendo comparccido en
junta el mencionado Dn Pedró Marti, único
albacea, y el dicho Dn Antonio Milàn. en
representación de dichas Cecilia Milàn, su muger,
y Antònia Bujet, viuda del testador. y oida por
estos la mencionada instància de los obreros, con
fríbolos y pocos fundados motivos à que no puede
aderir la obra, por no poder esta ser grabada en
ningun gasto; por venir todos à cargo de ellos, ó

16 FULLS DHL MUSEU ARXIU DL SANTA MARIA

ESTUDIS

Imatges dels apòstols en la nau de la basílica restaurada. Missa de les Santes, 27 de juliol de 1928.
Fotografia Santi Carreras. MASMM. Arxiu d'Imatges.

sus represeniantes, se han resistido formalmente
a la entrega de los mencionados doce apostoles,
con significaciones de un pleylo; como la Obra no
tiene facultades ni fondos para emprender un
litigio, ha pensado y resuelto que conste de
aquella resistència, protestando a los referidos de
todos danos y costas, y también de la morosidad
que de ellos se esperimenta en la entrega de dicho
objeto; y para que se vea que la Obra no ha
omitido pasos, ni diligencias, para el cumplimiento
de dicha manda, cuyo derecho reserva para sí, y
sus sucesores, sin poder alegar jamàs prescripcion
alguna para la demanda».'^

Tot i la negativa dels hereus de Sebastià Buget
a donar les imatges, el fet és que la necessitat
d'acabar amb el problema i complir les últimes
voluntats del difunt els feren canviar de parer. Cecília
i Antònia arribaren a un acord entre elles, i feren
cridar mossèn Gil Estebe, habitant de Barcelona,
perquè comuniqués a la Junta d'Obra de Santa Maria
la voluntat d'arribar una acord defmitíu:

6-vm-l835
«A fin de tratar sobre la construcción y

proyectada colocación de la imàgenes de los
Santos apostoles en las doce columnas existentes

en la iglesia parroquial de la presente Ciudad, en
virtud de lo dispuesto por D. Sebastian Boget en
su testamento, el Rndo Dr D. Gil Estebe Pbro, el
qual manifesto:

Que en atención à hallarse encargado del
heredero del mencionado Boget para el arreglo de
la sobrecitada construcción, se presentaba para
hacer en nombre de este el ofrecimiento de
doscientas libras, moneda catalana, para el adorno
y colocación de las referidas imàgenes, que al
presente se hallan ya construidas. A lo que
constestaron los Seiïores Obreres que quedaban
conformes y satisfechos».'**

Es reuniren tots en presència d'Antoni Simón,
notari de Mataró, el 7 d'agost de 1835, i a l'acta
notarial, que reproduïm íntegra en l 'apèndix
documental, després d'un resum de tot el que havia
passat fms llavors, s'especifiquen les condicions
del pacte entre la Junta d'Obra i els marmessors
de Sebastià Buget. El pacte va consistir, d'una
manera molt resumida, en el fet que la Junta d'Obra
de Santa Maria es comprometia a pintar les imatges
i col·locar-les al seu respectiu lloc a canvi de dues-
centes lliures en moneda catalana, a pagar a parts
iguals entre Cecília Arqué i Antònia Buget. Les
cent lliures de Cecília es donaren el mateix dia de

FULLS DEL MUSEU ARXIU DE SANTA MARIA 17

ESTUDíS

la firma, i ies cent lliures d'Antònia, les pagaren
els tutors o curadors dels fills d'Antoni Rcnter,
que, mitjançant una sèrie de pactes amb Antònia,
eren els actuals posseïdors d'una casa al carrer
de Sant Antoni, que havia format part del patrimoni
de Sebastià Buget i que, amb l'herència, passà a
nom d'Antònia Busqué.

El pacte quedà corroborat en la reunió que la
Junta d'Obra convocà el mateix dia 7 d'agost per
lliurar els diners:

«Comparecieron los Seiïorcs Dor Don Gil
Estebc Pbro. Don Antonio y Dona Cccilia Milan,
consortes. y Dona Cannen Ranter. viuda de Don
Anionío Ranter, Don Antonio Artigas y Don José
Ranter, albaceas de diclio Don Antonio Ranter,
qui enes cntregaron la ofrecida cantidad de
doscientas libras cataianas para el cuniplimicnto
de las cosas enunciadas en la anterior sesión,
medianlc carta de pago en el inisino acto firmada
por los citados S.S. Obreros ante el Dto Don
Antonio Simón. Escelentisimo de esta Ciudad, que
también compareeio al cfecto, con los testigos
instrumentales de la misma».'"

L'altar de la Mercè
i les imatges dels apòstols sant Joan
i sant Jaume el Menor (c. 1930).

MASMM. Arxiu d'Imalücs.

Per fi, i després de trenta-
quatre anys de pactes i negocia­
cions, les imatges dels apòstols que
Sebastià Buget i Rovira manà que
es fessin en el seu testament, es
col·locaren en les pilastres de la
nau central de Santa Maria de
Mataró.

Resumint. Ics imatges dels
dotze apòstols eren de fusta,
pintades o camades, de deu pains
d'alçada aproximadament, és a dir,
195 cm. que anaven col·locades
sobre una c a r t c l l a o peana
artísticament decorada, subjecta a
la base de les pilastres de la nau
central do Santa Maria. A la basc
de cada imatge, hi havia gravat cl
noin de l'apòstol en qüestió. Els
més pròxims al presbiteri eren sant
Pau i sant Pere, seguits per sant
Jaume el Major i sant Andreu, sant
Tomàs i sant Joan, sant Felip i .sant

Jaume cl Menor, sant Maties i sant Bartomeu i,
per últim, adossats a l'arc que sosté el cor, i sobre
les piques de l'aigua beneïda, hi havia sant Mateu
i sant Simó.

Ubicar els apòstols en les columnes o pilastres
de les esglésies no era pas un fet inusual, ni aïllat.
Era un costum estès sobretot en les grans catedrals
i esglésies del nord d'Europa des de l'època del
gòtic. Posem només com a exemples la catedral
de Colònia o les esglésies de Sant Benigne de
Dijon o la de Sant Rombout de Malinas, la
fotografia de la qual reproduïm, perquè les imatges
dels apòstols, formalment, són semblants a les de
l'església de Santa Maria de Mataró.

La col·locació de les imatges en les columnes
de les esglésies té un fonament bíblic, més
concretament en unes paraules que l'apòstol sant
Pau escriu a la Carta als Gàlatcs, referint-se als
seus companys com a columnes: «Déu mateix, que
amb el seu poder va fer de Pere l'apòstol dels
circumcisos, va fer també de mi l'apòstol dels
pagans. Per això. Jaume, Cefes i Joan, considerats
com a columnes, van reconèixer la gràcia que Déu

18 FULLS DEL MUSEU ARXIU DE SANTA MARIA

ESTUDIS

Interior de la basílica de Santa Maria. S"hi observen les imatges dels apòstols.
Postal Gràfica Fides (c. 1930)- MASMM, Arxiu d'Imatges.

m'ha concedit i en senyal de comunió ens donaren
la mà, a Bernabé i a mi, perquè nosaltres anéssim
als pagans, i ells als circumcisos». (Ga 2,8-9)

Després de tants esforços, semblava que
aquelles imatges restarien col·locades per sempre
més en el seu lloc, però no va ser així. L'any
1900, en l 'avantprojecte de les reformes que
s'havien d'efectuar a Santa Maria de Mataró,
redactat pels arquitectes August Forby Carreras,
Eduard Mercader i Emili Cabanes, consta la retirada
de les imatges, per motius estètics. L'informe dels
esmentats arquitectes diu textualment:

«Siendo necesario retirar las imagenes de los
apóstoles que hay en las pilastras por el mal gusto
de sus formas, se pregunta, a) Si seria mejor bajo
todos conceptos dejar de sustituirlas por otras,
quitando las peanas ó cartelas de las mismas. b)
En el supuesto que sea preferible sustituir aquellas
imagenes que suprimirlas del todo í,Convendría
que las nuevas fueran de màrmol ó atendiendo su
objcto y la forma del templo seria mas estético y
piadoso labrarlas en madera y pintarlas? [...] Entrarà
en este estudio [...] así mismo la desaparición de
las estatuas de exótico emplazamiento y limitado
campo de fondo que en lugar de disimular,
acentúan en alto grado la falta de proporcion entre
el hucco y el macizo de las capillas».^"

La retirada de les imatges fou polèmica de
bon principi. Si bé era cert que la qualitat artística
de les imatges era qüestionable, deixant de banda
que havia estat una donació piadosa, la feligresia
arribà a sentir estimació per elles, i sorgiren veus
de disconformitat entre els mataronins. El Diario
de Mataró y la Comarca va recollir en la seva
secció de cròniques revolució dels esdeveniments,
així com alguna d'aquestes queixes per part de la
població.

8-Vn-1902
«Continuando las obras de reforma que, desde

hace algunos aiïos, se vienen llevando à cabo en
la iglesia parroquial de Santa Maria, ayer fueron
retiradas las imagenes de los doce Apóstoles que
había en la nave central, entre las capillas,
habiéndose hecho desaparecer también, las repisas
en que dichas imagenes descansaban. Estàs fueron
construidas à principies del siglo pasado y
colocadas en dicha iglesia durante el primer tercio
del mismo siglo.»

23-VII-1902
«Un respetable compatricio y amigo nuestro,

nos escribe en representación de algunos de otros
mataroneses, pidiendo reclamemos contra la
desaparición de las imagenes de los Santos
Apóstoles que se hallaban colocadas alrededor
de la nave de la parroquial iglesia de Santa Maria.
A juicio de los aludidos sefiores, lo que animaba

FULLS DEL MUSEU ARXiU DE SANTA MARIA 19

ESTUDIS

y dlstiiiguia lan hcrmoso templo eran las mentadas
esculturas de tamano mas que el natural; sin los
Santos Apóstoles resulta dcsanimado, frío y sin
caràcter.

Scntinios vivamente no poder coniplaccr ií
nuestro apreciable conipatricio prohijando su
reclaniación. pues aunquc rcspetamos su parccer.
nosotros entendemos que la nave de Santa Maria
ha ganado mucho en grandeza y suntuosidad con
la desaparición de unas imàgencs que afeaban la
perspectiva y por su insignificantc valor artistico
no honraban ciertamente el buen gusto y el
rigorosismo estético de los que aulorizaron su
colocación.

Tal vez scamos nosolros quienes estemos
cquivocados y tenga razón nuestro comunicante,
però nos ha puesto en el caso de manifestar

l inalgcs dels apòs io ls a r i n i e r i o r
ilc resglésKi de Sant Romboul de Malinas
(A l e m a n y a) .

Extrcl d'Arí/iiilL'clurii dv lii EÍUIÍI Mi'il'ni.
d'UIr ike l.aule. Ed. Feicrabcnd (Berlín 20(14).

nucstra opinión el temor de que atribuyera
à descortesia el que no atendicramos a
su comedido ruego. que senti mos
vivamente no poder cumplimcntar por la
diferencia radical de opiniones que
dejamos expuestas».-'

En el moment de retirar-lcs, les
cartel-les de les imatges van ser
destruïdes. Les imatges dels apòstols,
però, varen ser emmagatzemades fms
a Tany 1926, quan el rector Josep
Samsó i Elies va iniciar la restauració
de Tesglésia.

Segurament, pel bon record que
una part de feligresos deurien tenir
de les imatges, es va prendre la decisió
de rctornar-les al seu emplaçament
or iginal . Això sí. amb algunes
modificacions. Les imatges es varen
pol icromar imitant marbre , per
considerar que els colors originals no
eren adequats. I es feren unes noves
cartel-les amb formes abarrocades,
menys voluminoses. Del projecte de
restauració de les imatges, la revista
Pensament Marià deia:

«Per a arrodonir més aquesta idea del conjunt,
podem imaginar-nos Ics imatges de gran talla dels
dotze apòstols, ocupant el seu lloc primitiu en
quiscuna de les columnes del temple, sostingudes
per adequades peanyes que s'adiguin a la
sumptuositat del superb conjunt. La restauració
d'aquestes imatges ha estat encarregada a un
rcputat artista barceloní».--

Les imatges dels apòstols van restar en el
seu emplaçament només deu anys. Foren retirades
i destruïdes, com la major part de les imatges i
retaules de la basí l ica , a partir dels fets
revolucionaris de 1936.

Xavier Alarcón i Campdepadrós

20 FULLS DEL MUSEU ARXIU DE SANTA MARIA

ESTUDIS

NOTES

I.- Arxiu Comarcal de Mataró (=ACM). Documen­
tació notarial. Anton Simón. Any 1835, p. 205 i successives.

2.- Museu Arxiu de Santa Maria (=MASMM).
Administració de les Santes. Llibre de Caixa.

3.- ACM. Documentació notarial. Notari Anton
Simón. Any 1835, pp. 205 i successives.

4.- MASMM. Arxiu de la Junta d'Obra. Llibre de
Resolucions.

5.- MARIÀ RIBAS I BÜRTRAN, «El retaule Major del
temple parroquial de Santa Maria de Mataró», Miscel·lània
Puig i Cadafalch, I (Barcelona 1947-1951), pp. 365-371.

6.- MASMM. Arxiu de la Junta d'Obra. Llibre de
Resolucions.

7.- Diccionari Ràfols d'artistes catalans.

8.- MASMM. Arxiu de la Junta d'Obra. Llibre de
Resolucions.

9.- MASMM. Arxiu de la Junta d'Obra. Llibre de
Resolucions.

10.- Ct.AUDio VILA PALA, Sch. P. Las Escuelas Pias de
Mataró. Su historial pedagògica {Salamanca 1972).

11.- MASMM. Arxiu de la Junta d'Obra. Llibre de
Resolucions.

12.- ACM. Documentació notarial. Desideri Torras i
Golorons, notari. Testaments. Any 1807, pp. 245 i
successives.

13.- MASMM. Arxiu de la Junta d'Obra. Llibre de
Resolucions.

14.- MASMM. Arxiu de la Junta d'Obra. Llibre de
Resolucions.

15.- ACM. Documentació notarial. Desideri Torras i
Golorons, notari. Testaments. Any 1807, pp. 245 i
successives.

16.- ACM. Documentació notarial. Desideri Torras i
Golorons, notari. Any 1818. pp. 345 i successives.

17.- MASMM. Arxiu de la Junta d'Obra. Llibre de
Resolucions.

18.- MASMM. Arxiu de la Junta d'Obra. Llibre de
Resolucions.

19.- MASMM. Arxiu de la Junta d'Obra. Llibre de
Resolucions.

20.- MASMM. Arxiu de la Junta d'Obra.

21.- Diario de Mataró y la Comarca, 8 de juliol de
1902.

2 2 - Pensament Marià, 27 d'abril de 1926, núm. 861.

- ANNEX DOCUMENTAL -

ACM. Documentació Notarial. Antoni Simón,
notari. Any 1835, pp. 205 i successives.

(Referència facilitada per Joaquim Aguilar i Vallès).

«En la Ciudad de Mataró obispado de Barcelona
a los siete días del mes de agosto, del afio mil ocho
cientos treinta y cinco.

Los infrascritos Obreros de la Parroquial Iglesia
de Santa Maria de esta Ciudad de Mataró: En atención
a que Sebastiàn Buget y Robira, residente en el dia de
su fallecimiento en la Ciudad de la Habana, con su
ultimo testamento que ordeno ante Don Cayetano
Pontón, Excelentísimo de la misma, en veinte y nueve
de abril mil ochocientos y uno, entre otras de sus
d i spos ic iones mandó que se cons t ruyeran doce
apòstoles de madera, y que pintades se colocasen en
las columnas de la citada Parroquial Iglesia de esta
Ciudad: cuyo encargo cometió a su hijo Sebastiàn Buget

y Busqué; Atendiendo así mismo que, habiendo fallecido
el memorado Sebast iàn Buget , menor , sin dar
cumplimiento à la voluntad de su padre, e instituhido
por su heredera a Dona Cecilia Buget y Arqué, su
consorte, y para el caso que tuvo lugar de convolar
esta a segundas nupcias por haber celebrado matrimonio
con Don Anton Milàn, Capitàn del puerto de esta Ciudad,
Substituiéndolc en cuanto à la mitad a Antònia Buget
y Busqué su madre, y según parece del testamento que
entregó cerrado à Don Desiderio Torras y Golorons,
Excelentisimo Piiblico de esta dicha, en once de
noviembre de mil ochocientos y siete, y seguido su
obito fué abierto y publicado en diez y ocho de diciembre
del propio afio; acordóse las dos coherederas en otro
de los pactes de la escritura de convenio entre ellas,
celebrado por ante el mismo Excelentisimo Torras, en
veinte y seis noviembre mil echecientos diez y oche,
que el coste de la censtrucción de los referides dece
apòstoles, y tedo lo demàs concemiente a su colocación

FULLS DEL MUSEU ARXIU DE SANTA MARIA 21

ESTUDIS

y pintLiras, debiasc pagarse por iguales par ies :
Atendiendo tambicn que ias referidas Dona Cecília y
Antònia Buget hicieron efect ivamente construhir
aquelios. faltando tan solo pintarlos, y colocarlos en el
lligar dcst inado: Atendiendo que nosotros dichos
otorgantes en cl eitado nombre de Obreros habíamos
inslado varias veces que se llevase à dcbido cfecto el
referido Icgado. para lo cual nos ha sido indispensable
dirigirnos contra los infrascritos curadores de los
menores, liijos y hcrederos de Antonio Rcntcr. como a
poseidorcs de una casa de un cuerpo con su huerto, o
salida, tras ella y contiguo, sita en la presente Ciudad
y callc llamada de San Antonio. única finca de que se
componian los bicnes de la predicha Antònia Buget y
Busqué, y contra la respectiva Dofia Cecilia Milàn y
Arqué. Y descando unos y otros que se cumpliese la
citada manda o icgado, y evitar el requerimicnto del
pleyto o instància que ibamos à promover para obligaries
a ello, unos ofrccieron que, si nos encargàbamos de la
colocación y pintura de dichos apóstolcs nos cntregarian
la cantidad de dos cientas libras, moneda catalana en
recompensa de los gastos nos acarrearían las espresas
cosas, inediante que les ccdicrcmos cl derecho que si
nosotros en la citada representación competia a fin de
poderlas recobrar de quicn hubiese lugar mcnos de los
otorgantes, a cuyo ofrecimiento hemos acudido, al objeto
de que quedase enteramentc cumplimentada la voluntad
de dicho tes tador : Por tan to. e spon tàneamcnte
confermamos, y en vcrdad reconocemos, a dicha Dona
Cecilia Milàn y Arqué. y à Maria del Carme Rcntcr.
viuda de Don Antonio Renter, piloto de la matricula de
esta Ciudad, à José Renter y Antonio Artigas, vecinos
de la misma, en la citada calidad de tutores, y en su
caso y lugar curadores de la persona y biencs de los
menores hijos y hcrederos de dicho Don Antonio Renter.
nombrados talcs con su ultimo testamento, que otorgó
ante el Excelenlisimo al primer dia del mes de agosto del
ano mil ochocientos vcintc y nueve. a la otorgación de
esta presentes: que nos queda hecha formal y verdadera
entrega de las referidas docc imàgenes de los apóstoles,
y a mas hemos recibido en el niodo que bajo se espresarà
las indicadas doscientas libras, moneda catalana, que
nos ofrecieron en total recompensa de los gastos de
pintar, y en segundo colocar dichas imàgenes en las
espresadas colunas de esta parròquia, como todo
prometemos verificado puntualmente. El modo de la
entrega y paga respectivc de las espresadas cosas es
por lo que unirà a las predichas imàgenes de los doce

apóstoles, tencrlas recibidas a nuestras voluntades antes
de la otorgación de la presente, y en cuanto à las
referidas doscientas libras, à saber, cicn libras que nos
satisfacen en este acto la mencionada Dona Cecilia
Milàn, y las restantes cien libras, los prcdichos tutores
y curadores de los hijos menores de Don Antonio
Renter, todas en dinero metàlico, de contado realmcnte
y de hecho a presencia del Excelentisimo y testigos
infrascritos: Por lo que con renuncia en la parte
convenientc à las escepciones de la cosa no entregada.
habida, rccibida y demàs de nuestro favor, no solo
otorgamos de todo la oportuna carta de pago, si también
relevamos a los dichos solventes. a sus succsorcs y
demàs personas que fueran menester de la esplicada
obligación de pintar y colocar las referidas imàgenes de
los apóstoles. y de todo cuanto pudicsc venir a su
cargo en fuerza del predicho legado hecho a la predicha
Parroquial Igicsia por el mencionado Sebastiàn Buget
con el calendado su testamento. quedando impucsto en
ambas partcs silencio perpetuo, con pacto fírmissimo
de no pedir cosa alguna mas acerca lo cspresado. Y sin
emperò coaccion alguna nuestra, ni obligación de
nucstros bienes, ni los de dicha Obra que rcpresentamos,
cedemos a los solventes en los predichos nombres,
todos nuestros dercchos y acciones, o sean los de la
mencionada Obra en virtud de los cuales, puedan
solicitar y cobrar de quien corresponda, la espresada
partida a nosotros pagada, y otramente usar de ellos,
así en juicio como fuera de este segun mejor Ics
conviniese, a cuyo fm Ics constituhimos procuradores
nucstros como en cosa propta. prometiendo tener y que
nuestros sucesores en dicho cncargo tendràn las
referidas cosas por firmes y vàlidas. sin revocarlas en
tiempo. ni por motivo alguno bajo obligación de todos
los bienes y dercchos de dicha Obra. no emperò de los
nuestros por tratar negocio ageno. presentes y futuros
con las renuncias necesarias. En cuyo testimonio asi lo
o torgamos y firmamos {conocidos del infrascrito
Excelentisimo) siendo testigos el Doctor Don Gil Esteve,
presbítero. vecino de esta Ciudad de Barcelona, y Ramon
Fàbregas, precticante de notario, que lo es de la presente.

Mariano Sanabre
Joaquín Maria Campllonch. regidor procurador
Pedró Marti y Arqué. obrero

Magin Isart. obrero secretario
Ante mi Antonio Simón, Excelentisimo.»

22 FULLS DHL MUSEU ARXIU DF SANTA MARIA

