

URTX

NOTÍCIES DOCUMENTALS DE DOS RETAULES
D'ANGLESOLA (1618 i 1755)

Josep M. Llobet Portella

NOTÍCIES DOCUMENTALS DE DOS RETAULES D'ANGLESOLA (1618 i 1755)

Abstract

Se comentan y se transcriben dos documentos, uno del año 1618 y el otro de 1775, que aportan información sobre dos retablos de Anglesola.

It is commented and it is transcribed two documents, one of the year 1618 and the other of the year 1775, providing information on two altarpieces of Anglesola.

Paraules clau

Anglesola, segles xvii i xviii, art, retaules.

Introducció

La localització d'un parell de documents relacionats amb Anglesola entre un conjunt de papers solters guardats a l'Arxiu Comarcal de la Segarra (ACSG) de Cervera ens ha permès conèixer algunes dades sobre dos retaules destinats a l'esmentada població d'Anglesola. Venen a ampliar, doncs, la informació que ja teníem sobre els retaules d'aquesta vila urgellenca.¹ Atès que el contingut d'aquests dos documents pot ser d'interès dins el camp de la història de l'art, n'oferim la transcripció precedida d'alguns breus comentaris.

1. El retaule de Nostra Senyora del Remei

Sabem que el 25 de gener de 1618 fou contractat aquest retaule de Nostra Senyora del Remei entre Frederic de Soldevila, ministre del convent de la Santíssima Trinitat d'Anglesola, i l'escultor Benet Baró, habitant a Tarragona. L'obra, que fou valorada en 65 lliures, s'havia de col·locar a la capella de Nostra Senyora del Remei de l'esmentat convent que havia estat construïda uns anys abans (text número 1).

El retaule, d'acord amb la traça donada per l'escultor, mesuraria, aproximadament, setze pams d'amplària i trenta-dos d'alçària i tindria tres taulons que contindrien en relleu, respectivament, les escenes següents: la coronació de la Verge, la seva assumpció i la resurrecció de Crist. Al mig hi hauria una pastera amb la figura de Nostra Senyora del Remei. S'hi faria, també, sis columnes: quatre a baix i dues a dalt. Quant al pedestal,

faria quatre pams d'alçària i tindria tres taulons llisos.

L'obra caldria que es trobes col·locada al seu lloc el dia de Pasqua de Resurrecció d'aquell mateix any 1618. Si no fos així, l'escultor no rebria l'import de l'última paga. El ministre del convent facilitaria a l'escultor tota la fusta necessària, llevat de la dels tres taulons de les escenes, la qual aniria a càrrec de l'artista.

Les 65 lliures serien pagades en tres parts iguals: la primera en començar l'obra, la segona quan es trobés mig feta i la tercera quan el retaule es trobés totalment acabat i posat al seu lloc.

Foren testimonis d'aquests pactes Onofre Reboll, que era el batlle d'Anglesola, i Pere Ripoll, un dels jurats de la vila.

2. El retaule de les Ànimes

Aquest retaule de les Ànimes havia estat començat per l'escultor Pere Costa alguns anys abans del 1755 i, en aquella data, encara no havia estat acabat malgrat haver-li pagat més de 200 lliures. L'escultor s'excusava tot dient que havia de finalitzar una imatge de pedra de sant Miquel que li havia encarregat el marquès de la Mina, però aquesta imatge, aquell any 1755, ja estava enllestida i Pere Costa no es decidia a complir el seu compromís (text número 2).

L'obra estava destinada a l'església parroquial d'Anglesola, on potser hi tenia una capella la confraria de les Sagrades Ànimes. Per aquest motiu, va ser Francesc Canet i

¹ Sobre el retaule de la Santa Creu, hom pot veure: J. M. LLOBET I PORTELLA (2008), «Documents sobre retaules catalans (1375-1863)», *Palestra Universitària*, núm. 19, p. 97 i 153-154.

Pausà, rector eclesiàstic de la població, qui demanà a un tal Ramon Gassol i Reboll que durant la seva estada a Barcelona fes les gestions adients per solucionar l'afer. Bona part de les 200 lliures pagades a Pere Costa havien estat donades per Josep Torrent, que devia ser un veí d'Anglesola.

Pere Costa, que era fill de Vic, fou el primer escultor català que ingressà a l'Acadèmia de San Fernando. Treballà, almenys, a Vic, Sant Ramon de Portell,² les Oluges,³ Tàrrrega,⁴ Cervera,⁵ la Curullada,⁶ Berga, Girona i Barcelona, on, entre altres obres, féu la imatge de sant Miquel que ja hem esmentat, la qual fou col·locada a l'església de Sant Miquel del Port l'any 1754. No sabem si, finalment, Pere Costa acabà aquest retaule de les Ànimes destinat a l'església parroquial d'Anglesola.

Textos documentals

1

1618, gener, 25. Anglesola

Benet Baró, escultor, habitant a Tarragona, contracta la construcció del retaule de la capella de Nostra Senyora del Remei del convent de la Santíssima Trinitat d'Anglesola pel preu de 65 lliures.

Arxiu Comarcal de la Segarra (ACSG), Anglesola, paper solter.

Capitulació y concòrdia feta y firmada per y entre lo reverent pare fra Federich de Soldevila, ministre del monestir y convent de la Santíssima Trinitat, terme de Anglesola, de part una, y lo senyor Benet Baró, scultor, abitant en Tarragona, de part altra, sobre la hobra davall escrita:

Primo, lo dit senyor Benet Baró se obligue de fer un retaule per a la capella de Nostra Senyora del Remei de dit monestir de amplària de 16 palms y altària de 32, poch més ho manco, a proporsió conforme a dit art, en lo qual y ha de aver tres taulós: la de la coronació de Nostra Senyora, l'altre com se'n puiga al sel, l'altre la resurrecció de Christo, y en mig una pastera a proporsió de la dita figura del Remei, ab ses sis columnes, quatre de baix y dos de dalt, conforme a la trassa que done al notari que rep la present concòrdia, y lo pedestral ha de tenir 4 palms de alt, ab sos tres taulons llissos, y los alt dits 3 an de héser de relleu y tot conforme a la alt dita trassa.

Ítem, se obligue lo dit senyor Baró de donar lo dit retaule bo y ben fet y ben acabat y asentat per al dia de Pasqua de Resurrecció de Nostre Senyor primer vinent, a pena de que, si no u fa, que no li aiga de donar dit pare ministre les vint-y-dos lliures de la darrera paga.

Ítem, lo pare ministre se obligue a donar tota la fusta que se aurà de posar en dit retaule, llevats los alt dits 3 taulons majors, que dit mestre la ha de dar a ses costes, y més se obligue dit pare ministre a donar-ly, per lo preu de dit retaule, sexanta-sinch lliures, pagadores ab tres terses, l'una al comensar l'obra, l'altra a mitja fahena, la darera lo dia que serà asentat y acabat de tot punt.

Die XXV mensis ianuarii M DC XVIII.

Pena C librarum barchinonensium, etc.

Testes sunt honorabiles Honofrius Reboll, baiulus, et Petrus Ripoll, iuratus, ville Angularie.

² A Sant Ramon de Portell, va fer el retaule de Sant Ramon Nonat. Diverses dades a: J. M. LLOBET I PORTELLA (1996), «Retaules de la Segarra (segle XVIII)», *Butlletí de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi*, núm. X, p. 102 i 109-110; Ídem (2008), «Documents sobre retaules catalans (1375-1863)», *Palestra Universitària*, núm. 19, p. 110-111, 154 i 156-158.

³ A les Oluges, féu el retaule de Nostra Senyora de Gràcia. Informació a: J. M. LLOBET I PORTELLA (2008), «Documents sobre retaules catalans (1375-1863)», *Palestra Universitària*, núm. 19, p. 108 i 158-159.

⁴ A Tàrrrega, quant a retaules, féu el dels Dolors de Maria Santíssima. Hom pot veure: R. RIBALTA MC EL-HERRON (1991), «La capella de la Mare de Déu dels Dolors de l'església parroquial de Santa Maria de l'Alba de Tàrrrega», *URTX. Revista cultural de l'Urgell*, núm. 3, p. 191-201; J. M. LLOBET I PORTELLA (2002), «Documents sobre quatre retaules construïts a l'església de Santa Maria de Tàrrrega (1747-1768)», *URTX. Revista cultural de l'Urgell*, núm. 15, p. 199-220.

⁵ A Cervera, va fer el túmul que serví per als funerals del rei Felip V. És descrit a l'obra: *Relación que hace el claustro de la real y pontificia Universidad de Cervera a la S. C. R. magestad de el rey, nuestro señor, don Fernando Sexto, que Dios guarde, de las reales exequias que el día 8 de octubre de 1746 consagró a la eterna memoria de su muy amado rey y fundador don Phelipe Quinto, que de Dios goza [1747?]*, Cervera, En la imprenta de la real y pontificia Universidad.

⁶ A la Curullada, va fer el retaule del Sant Crist. Documentat a: J. M. LLOBET I PORTELLA (1996), «Retaules de la Segarra (segle XVIII)», *Butlletí de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi*, núm. X, p. 101 i 107-108.

1755, febrer, 16. Anglesola

Francesc Canet i Pausà, rector eclesiàstic d'Anglesola, demana a Ramon Gassol i Rebol·l que faci les gestions adients perquè l'escultor Pere Costa acabi el retaule de les Ànimes de l'església d'aquesta població que té començat.

ACSG, Anglesola, paper solter.

Amich senyor Ramon, sento que sobre la marxa hage a vostra mercè de cansar-lo, però, per la oportunitat que pot aver-hi de poder-se fer encara la diligència de son bon affecte me empench lo proposar-la.

Vostra mercè ja sap que lo escultor don Pere Costa, mestre del nostre retaule de Ànimes, després de tants anys y ab passadas de 200 lliuras que li tenim entregadas, com de sos recibos consta, no solament no-ns ha complert al promès, però ni intent crech que tinga de acabar-nos lo retaule, sent així que ab differents cartas me promet fer-lo aquí mateix acabar luego després que tinga enlestit lo Miquel de pedra per lo marquès de la Mina. Esta obra sé jo que està acabada y ni per axò vol collar en fer nostra obra y, lo que pitjor és, no saber-li effectes per recobrar-nos de las ditas 200 lliuras.

Ell està al carrer Condal y així, si al anar vostra mercè a casa lo senyor Pastoret volia passar-hi y fer-li una amenassa com de recórrer a son superior, per més que-s diga

don per ser de la Acadèmia de Sant Fernando, a trueque de recabar-ne o fusta o diners, ho apreciaram sumament los confreres de las Sagradas Ànimes. Altrament, sinó que lo senyor canonge volgués servir-se de encarregar-se'n per fer-li cumplir sa paraula, no sé com se'n puga eixir y fins en assò serà desgraciada nostra iglésia. Tothom clama per lo retaule. Lo senyor Joseph Torrent té fetas llargas bestretas que ad minus són més que la major part del que se ha al dit Costa entregat y ni ab tot assò nos podem vèurer ab lo dia complert de vèurer-nos ab dit retaule en nostra iglésia.

Si no ha de servir de molèstia esta proposició, suplico a vostra mercè, en nom de las Sagradas Ànimes, vulga dignar-se trobar ab dit subjecte a fi de que, vehent no-ns dormim en sa omissió, lo pugam recordar que li podríam altrament donar que merèixer si no cumplia.

Celebraré que, dexant ab molt bona salut a tota ixa estimada casa de Guitart, senyor Pastoret y demás de ma estimació a qui cordialment saludo, se partisca vostra mercè ab lo favorable de son viatge fins a recobrar-lo, ab la que mon affecte li desitja y suplica al Senyor lo guardi molts anys. D'esta sa casa de Anglesola y febrer, 16, de 1755.

Besa les mans de vostra mercè son segur y aprest servidor,

Francisco Canet y Pausà, prevere y rector.

A Ramon Gassol y Rebol·l.