

Abans del 1936, una llàntia d'argent era situada a la Capella dels Dolors, davant del retaule. Recentment, s'ha col·locat una nova llàntia, també d'argent, del segle XVIII, al mateix lloc.

Tot seguit, Rafael Soler i Fonrodona, a partir d'un document localitzat per Joaquim Aguilar, documenta la col·locació de la llàntia donada pel mataroní Tomàs Matas a l'inici del segle XVIII.

LA LLÀNTIA DE LA CAPELLA DELS DOLORS

La Capella dels Dolors de la parròquia de Santa Maria de Mataró tenia diverses llànties per a la seva il·luminació. Destacava la que hi havia al centre de la volta, davant l'altar i de la Mare de Déu. Aquesta llàntia era de plata, i la seva importància queda ben palesa en el fet que quan es va decorar la volta de la capella, s'hi pintaren uns angelets que aguantaven la corda que la sostenia.

El nostre col·laborador, Joaquim Aguilar, ens ha facilitat la còpia d'un document notarial datat el primer d'abril de l'any 1730, en què es certifica la donació d'una esplèndida llàntia de plata que fa Tomàs Matas a la Congregació dels Dolors.¹

Tomàs Matas nasqué a Mataró el dia 4 de març de l'any 1677.² Pertanyia a una de les nissagues dels Matas, ben importants en el món del comerç de Mataró. Trobem Matas entre els comerciants, botiguers, candelers, passamaners, corders i negociants, alguns d'ells col·legiats a Barcelona i que també obtingueren importants càrrecs públics que els portaren a l'estament nobiliari.³

En el seu casament l'any 1698,⁴ es declara com a jove passamaner; més endavant, l'any 1708, tot i seguir declarant-se passamaner, el trobem com a sobrecàrrec en la nau de Gabriel Rosell,

d'Arenys de Mar, fent un viatge a Lisboa, on compra, per compte propi, una gran quantitat de mercaderies.⁵

Poc després de la donació de la llàntia, Tomàs Matas morí a Marsella, en el que havia de ser el seu darrer viatge. En tenir coneixement de la seva defunció, se celebrà a l'església de Santa Maria de Mataró, el dia 12 de gener de 1731, un funeral de màxima categoria, i foren aplicades dues-centes misses en sufragi de la seva ànima, amb l'almoïna de 6 sous cada una.⁶

En el registre del seu òbit és presentat com a mariner i negociant, cosa que ens demostra que havia fet una important carrera comercial.

El document que glossem fa una descripció quantitativa de la llàntia: consta de trenta-cinc peces totes de plata, amb vuit cadenes i setze palmatòries, pesada amb una romana, el metall fa un total de 57 marcs de plata (aproximadament 15,3 kg).⁷

Aquesta mena de llànties eren formades per dos plats, essent l'inferior de més diàmetre que no pas el superior. Al damunt del plat superior, hi havia l'anella que servia per penjar-les, i d'aquest sortien les cadenes que sostenien el plat inferior i les que aguantaven el cercol per al llum d'oli, situat entre els dos plats (en el nostre cas, segurament


Fotografia del primer quart del segle xx, amb la llàntia de plata.

Arxiu d'imatges. MASMM.

El document esmenta tots els que «administren i governen» la Congregació en el moment. Malgrat l'absència del rector i d'un dels preveres en l'acte atestat,⁸ l'acceptació d'una donació tan important va reunir a la sala de juntes de la Capella els següents congregants:

Dr. Fèlix Pla, prevere subcorrector de la Congregació; reverend Baltasar Major, prevere i prior de la Congregació; Joan-Baptista Pi, prevere; Mag. Dr. Salvador Reniu i Padró, discret

de la Congregació; Francisco Reymir, infermer de la Congregació i ex-prior; Dr. Bruno Senromà, Antoni Llauder i Josep Matheu i Corbera, consultors de la Junta de la Congregació.

de la Congregació; Francisco Reymir, infermer de la Congregació i ex-prior; Dr. Bruno Senromà, Antoni Llauder i Josep Matheu i Corbera, consultors de la Junta de la Congregació.

El donant l'ofrena a *mi señora la Virgen de los Dolores* i les úniques condicions que posa són que la llàntia no podrà treure's de la Capella dels Dolors fora d'uns casos molt excepcionals que enumera, i que aquesta disposició no podran revocar-la ni els hereus del donant ni els successors dels directius de la Congregació que accepten la donació.

D'entre les avinenteses que, per a Tomàs Matas, justificarien que la llàntia sortís del seu lloc, n'hi ha unes que criden particularment l'atenció: que caigués la capella o que s'hagués d'emblanquinar o acomodar (adobar, arranjar).

La possibilitat d'enrunar-se una obra relativament nova –l'edifici s'havia acabat el 1708– sembla xocant, més quan és la primera de les contingències previstes pel donant. Potser algun dia coneixerem més detalls de la història de l'edifici que ens aclariran aquestes prevencions de Tomàs Matas.

Per altra banda, que la volta pogués haver-se d'emblanquinar, ens posa l'interrogant de si l'any 1730 encara no estava pintada.

Visió de la Capella dels Dolors amb la llàntia (1917).

MASMM. Arxiu d'imatges.
Fotografia Col·lecció Pineda.


Llàntia del segle XVIII
en el seu emplaçament actual.
Foto Xavier Alarcon. MASMM.

Signaren com a testimonis
Llorens Campllonch, prevere i
Antonio Vendrell, clergue,
residents a Mataró.

No sabem quan es perdé
aquesta llàntia; podria ser per
la causa que s'indica a la
carta de 1808, que presentem
a continuació, o en una ocasió
similar.

«Seguint lo curs de las
ocurrencias de esta, no puch
deixar de notar, q^e se espangí
disapte la veu de que los
Francesos, havian dit des
Barña q^e devian en esta... La gent... cregué q^e
venia p. venir a buscar lo jr. pago de cent mil
pesetas, q^e vencía en igual die... Continuà lo
Ajuntament... exortant a prestar quantas quantitats
poguesen p. reunir fondos p. poder cumplir lo
pago... pero en un Pahís despullat, be se pot
discorrer quant no hi ha de que. No obstant lo
trovaren alguns, lo q^e fou molt sensible p. altres,
en las alhajas de las Iglesias. A est fi se convocaren
los Gremis a la una de la tarde en la Rectoria, i
fentlos veurer la urgencia sels induí a entregar
cada hu la respectiu plata q^e tinguesen. Així se
verificà, reservant unicamt. la custodia gran, las
creus y las dos imatges de las SS Patricias.»⁹


Dues fotografies de principis del segle XX,
ens mostren que la capella tornava a tenir una
llàntia de plata en el mateix lloc que havia ocupat
la que estudiem. No sabem quan va desaparèixer.

Ara, una vegada més, gràcies a la generositat
d'una persona devota de la Mare de Déu dels
Dolors, podem continuar una tradició secular: la
Verge torna a tenir la seva llàntia de plata del
segle XVIII, i els angelets de la volta de la capella
poden complir la seva missió.

Rafael Soler i Fonrodona

NOTES

1.- Arxiu de la Corona d'Aragó, fons notarial de
Mataró, Josep Pintat, 619, folis 62r-63v, Museu Arxiu de
Santa Maria de Mataró (=MASMM), fons Aguilar.

2.- MASMM, Llibres sacramentals, B.7, foli 241.

3.- PERE MOLAS I RIBALTA, *Societat i poder polític a
Mataró 1718-1808*, Caixa d'Estalvis Laietana, premi Iluro
1972 (Mataró 1973).

4.- MASMM, Llibres sacramentals, M.4, foli 34.

5.- JOAN GIMÉNEZ I BLASCO, *Mataró en la Catalunya
del segle XVII*, Caixa d'Estalvis Laietana, Premi Iluro 2000
(Mataró 2001).

6.- MASMM, Llibres sacramentals, O.1, foli 146,
Llibres de funeràries i cantars, tom 23, 12 de gener de 1731.

7.- El marc és una mesura ponderal; el dels argenters
de Barcelona fa 268,35 g (*Gran Enciclopèdia Catalana*, vol.
14).

8.- Doctor Francesc Llauder, rector de la parròquia i
corrector de la congregació; doctor Fèlix Tucó, prevere i discret
de la congregació.

9.- «Fragmentos de una carta del año 1808 dirigida
por Salvador Isart a Pedro Mr. Viladesau, propiedad de D.
Antonio Viada Pascual», que transcrivim tal i com fou
publicada en el recordatori de l'exposició *Mataró y las Santas*,
celebrada a la Biblioteca Popular de la Caixa d'Estalvis de
Mataró, el maig de 1958.

DOCUMENTACIÓ

«Die prima Aprilis M.D.CCXXX Matarone Dioc. Barnae. intus Capellam Beatis^{ae} Virginis Dolorum Mariae constructam intus Eccliam. Par^{lem} Mataronis.

En el nombre del Señor Amen. Yo Thomas Matas vezino de la pnte. Ciudad de Mataro. Por quanto he tenido y tengo recta y determinada Intencion y particular devocion de dar, presentar y offerer libera y espontaneamente la abajo enunciada lampara de plata a mi S^{ra} La Virgen SS^{ma} de los Dolores de la Iglesia Par^l. de esta pnte. Ciudad de Mataro collocada en su Capilla nombrada de los Dolores, en donde se congregan sus Devotos los Congregantes, y que la dha. e infrascrita lampara por ningun pretexto (menos que sea, que se cayere la Capilla, o, se huviera de blanquear, u, acomodar, u, bien por algun insulto de gente, u, otro semejante caso, y por el dia, y fiesta de la Virgen de los Dolores, y por una fiesta grave y extraordinaria, que se celebre en el altar mayor, no comprehendiendosse las ordinarias de entre año que se hazen, y celebran en la dha. Iglesia Par^l., y en el altar mayor de aquella) pueda sacarse de dha. Capilla, antes bien que aquella sea siempre estable, y permanente sin poderse sacar, ni mover de la citada Capilla (menos que sea por los Casos arriba prevenidos): Porende de mi buena, y espontanea voluntad, y cierta sciencia, con el animo de dar, presentar, y offerer Do^y, presento, y offresco, y hago donacion y presentacion, y entrega real, y perpetua de pnte. a mi Señora la Virgen SS^{ma} de los Dolores de la dha. Iglesia Par^l. de la pnte. Ciudad de Mataro collocada en dha. su Capilla de los Dolores, en donde, como esta dicho, se congregan sus devotos los Congregantes, y por ella a los S^{res} que oy se hallan administrando, y gobernando la ante nombrada Capilla, y Congregacion, que son los S^{res} D^r. Fran^{co}. Llauder pbro. Rector de dha. Iglesia Par^l. como a Corrector ausente y D^r. Felix Pla pbro. Subcorrector de la dha. Congregación, el R^{do} Baltazar Major pbro. Prior de la mesma congregacion, y el D^r. Felix Tucò pbro., y el Mag^{co} S^r. D^r. Salvador Reniu y Padro Discretos de la citada congregacion presentes, y abaxo aceptantes, de Una Lampara de plata, que contiene treinta y cinco piessas, y ocho cadenas, y diez y seis palmatorias todas de plata de peso junto de sinquenta y siete marcos de plata pesada en una romana como digo yo el dho. Donador. La qual donacion, presentacion, y entrega hago de dha. Lampara de plata con expressa declaracion, y condicion, que yo ni mis haerederos no podamos prestar a nadie la dha. lampara por ningun pretexto ni causa; Y que tampoco los dhos. S^{res} Corrector,

Subcorrector, Prior, y Discretos, ni los successores de estos en sus resp^c. officios la puedan prestar, o, dexar ni sacarle de dha. Capilla por ningun pretexto ni motivo (menos en y por los Casos arriba citados y prevenidos) y en caso que lo quissiesemos yo y mis herederos y lo quisieren hazer dhos. S^{res} y Sus Successores en dhos. resp^c. nombres podamos qualquier de nosotros, y de ellos resp^c. Impedirlo el uno al otro, y con dha. declaracion, y condicion hago la pnte. donacion, y entrega de dha. lampara con todas clausulas de tradicion de possession y traslacion de dominio, cession de derechos, y otras en semejantes autos poner acostumbradas, con clausula de tenerla por firme y validera y no revocarla por ninguna causa, o, razon con todas renunciaciones de le^yes necessarias largamente.

Elos S^{res} (D^r. Fran^{co}. Llauder Rector dho. de dicha Par^l. Iglesia como a Corrector)*, D^r. Felix Pla pbro. Subcorrector de la dicha congregacion, el R^{do}. Baltazar Major pbro. Prior de la mesma congregacion, y el dr. (Felix Tuco)* Juan Bautis Pi pbro. dto. Eclesiastico y el Mag^{co}. D^r. Salvador Reniu y Padro discreto estar de la citada congregacion (presentes)* Fran^{co}. Reymir Infermero y Ex-Prior, D^r. Bruno Senroma, Antonio Llauder, y Joseph Matheu y Corbera Consultores todos de la Junta de dicha Congregacion convocados y congregados en la piessa del camarin de la virgen de las dolores collocado en la misma capilla en donde se acostumbran convocar y congregarse como a mayor parte & havida razon a los ausentes & ha acetado con las condiciones dichas la dicha Lampara con promesa de mantenerla y guardarlo demàs arriba dicho & con juram^{to}. de todos en dhos. resp^c. nombres Actum &

Testes sunt R^{dus} Laurentius Campllonch Praesbiter et D^{nus} Antonius Vendrell Clericus Matarone residentes.»

NOTA

* Tatxat a l'original.

Arxiu de la Corona d'Aragó, fons notarial de Mataró, Josep Pintat, 619, folis 62r-63v (MASMM, fons Aguilar).