
Per Alberto VELASCO GONZÀLEZ
Historiador de l’art i conservador del Museu de Lleida: diocesà i comarcal

L’antiga església de Sant Joan de Lleida
i la seva decoració escultòrica

 d’època romànica

Romànic tardà a les terres de Lleida
Estudis sobre Vilagrassa
Grup de Recerques de les Terres de Ponent, 2013
ISBN 978-84-616-6031-5

Página anterior:
Alberto Velasco, durant la seva intervenció en la XLII Jornada de Treball del GRTP, celebrada a
Vilagrassa el 27 de novembre de 2011 (fot. Josep Sanahuja).

Actes de la Jornada de Treball XLII

399

L’església de Sant Joan de Lleida

 De temps s’ha coincidit a assenyalar que l’antiga església de Sant Joan de
Lleida va ser la parròquia més important de la ciutat en els segles medievals, i fi ns i
tot més enllà. Estava ubicada al bell mig del barri comercial més important, el de Sant
Joan, on residia bona part de l’elit lleidatana i algunes de les famílies més acabalades,
com les dels Gralla, Riquer, Remolins, Pou, Navarra o Moliner. Allà tenien els seus
palaus diversos nobles i cavallers, així com juristes i mercaders d’èxit. Sabem també
que als voltants de l’església hi havia nombrosos establiments comercials i artesans,
i que als encontorns, a més, s’hi celebrava el mercat més important de la ciutat1.

 Les primeres notícies del temple de Sant Joan daten dels anys cinquanta
del segle XII, i d’aquí que s’hagi afi rmat que poguessin fer aŀlusió a una mesquita
cristianitzada arran de la conquesta feudal del 11492. Tal com s’ha proposat per a
altres parròquies de la ciutat com Sant Martí o Sant Llorenç, la vella mesquita es
devia enderrocar a fi nals del segle XII o principis de la centúria següent. Tot seguit,
es deuria iniciar la construcció del nou temple tardoromànic, de nau única amb tres
trams, un sol absis a llevant i volta de canó apuntada, seguint el mateix esquema que
en la resta de parròquies lleidatanes aixecades en aquell moment.

 Durant els segles del gòtic l’augment poblacional i les necessitats cultuals
van provocar que aquestes parròquies veiessin ampliada la seva capacitat, com
veiem a les encara conservades de Sant Llorenç i Sant Martí. La de Sant Joan va
ser profundament reformada al segle XIV. S’hi va substituir la volta original, es
van implementar noves voltes de creueria i es va construir un campanar, a més
d’afegir-s’hi una nau paraŀlela a la principal en el sector nord. La importància de la
remodelació va dur implícita una nova consagració, que es va produir el 13723.

1. Sobre la seva història són imprescindibles els treballs de Josep Lladonosa, entre altres,
LLADONOSA, 2007, p. 466-506. Vegeu també GONZÀLEZ, 1997, p. 192 i la síntesi de
SOL-TORRES, 2004.
2. LLADONOSA, 2007, p. 467.
3. Sobre aquestes qüestions, vegeu ESPAÑOL, 1999, p. 141-152, amb una part del seu estudi
dedicada específi cament a l’església de Sant Joan (p. 147-150). Quant a les reformes trescen-
tistes, les esmenta Francesc Pi i Margall arran d’una visita al temple: “(...) la parte ojival de
este templo debióse sin duda á una reparación que sufrió en el siglo XIV según una lápida en
jaspe que decía: En lan de Nostre Senyor M.CCC.LXXII frare Ramon de Colum de la ordre
dels frares menos per la gracia de Deu bisbe de Tercusia f. Tremeseu sagra aquesta esglesia
lo tercer dimecres apres Aparici e esen aquel en obres en P. Emerich girugich, en Brg. Fillol
specier” (PIFERRER-PI, 1884, vol. II, p. 315-316, reedició del text de l’obra Recuerdos y
bellezas de España, publicada el 1839). Cfr. VILLANUEVA, 1851, p. 20-21.

GRUP DE RECERQUES DE LES TERRES DE PONENT

400

 Cap a mitjan segle XV sembla que es van produir nous treballs de reforma,
segons atesta documentació inèdita relacionada amb la marmessoria del prohom
lleidatà Berenguer Gallart, un dels promotors artístics més interessants de la Lleida
baixmedieval. Gallart va fer testament el 9 d’agost de 1399 i va morir el 1408. Arran
del seu traspàs es va posar en marxa una important marmessoria que va gestionar
les seves importants deixes fi ns ben entrat el segle XIX4. Gallart va deixar estipulat
al seu testament que amb part dels diners llegats s’efectuessin reparacions en les
esglésies i monestirs de la ciutat. D’aquestes reparacions no ens havia arribat cap
testimoni documental, però hem localitzat a l’Arxiu Capitular de Lleida un llibre
de comptes dels anys cinquanta del segle XV, amb 44 folis, on apareixen anotades
despeses relacionades amb les mateixes obres i reparacions5.

 Pel que fa al temple de Sant Joan (vegeu apèndix documental), documentem
diverses despeses per a l’any 1456, amb un muntant total de 176 lliures, 13 sous
i 7 diners. Les obres van consistir, primerament, en la construcció d’un teulat
“damunt lo terrat” en què es va emprar teula italiana, i que va ser executat per Antoni
Veciana. La reforma més interessant, tanmateix, és aquella que té a veure amb el
reforç de la paret “meniada” que hi havia darrere l’altar major6. Al març d’aquell any
es documenten una sèrie de pagaments en relació a aquesta obra, un d’ells, de 35
lliures al piquer Joan de Tolosa per la direcció dels treballs i les tasques realitzades.
Signifi cativament, el darrer dels pagaments correspon a 100 sous lliurats pels obrers
“a la obra del retaule de sent Johan ab bulla del sant pare”, la qual cosa confi rma que
al presbiteri s’estaven produint reformes importants de cara a la construcció d’un
nou retaule major.

 La butlla papal que s’esmenta en aquesta anotació afortunadament ens és
coneguda. El document data del 13 de novembre de 1455 i fou promulgat per Calixte
III (1455-1458), Alfons de Borja, i en ell s’ordena que de la marmessoria de Berenguer
Gallart es destini una quantitat econòmica a la construcció d’un retaule a l’església
de Sant Joan de Lleida7. El document apunta les grans necessitats que Gabriel
Beralda i la resta d’obrers de l’església tenien en relació amb el retaule que en aquell
moment s’estava construint -“retabulum construendum”-, i per això soŀlicitaven que
de les 1.000 lliures que Gallart va destinar per a la reparació d’esglésies, durant dos
anys se’n reservés la renda anual d’aquestes, 100 lliures, per a l’obra del retaule. En

4. VELASCO, 2012, p. 72-73; VELASCO-FITÉ, en premsa (1); VELASCO-FITÉ, en premsa (2).
5. Arxiu Capitular de Lleida, Marmessoria de Berenguer Gallart, signatura P4B_M6_P1_
CO2_L01, caixa Gallart 1428-1465, “Contes de les obres de la marmesoria d’en Gallart. En
concret, el manuscrit detalla les obres efectuades a les esglésies de Sant Llorenç, Sant Andreu,
Sant Joan, la Magdalena i els monestirs de Sant Hilari, Santa Clara, Sant Agustí, Sant Esperit,
de la Mare de Déu del Carme, Sant Domènec, Sant Francesc, Santa Eulàlia i Sant Antoni.
6. El document és confús en aquest punt atesa la interpretació que cal donar a una abreviatura,
car la lectura també podria ser “mediada” (paret mitjanera) o “meimada” (paret mermada).
7. Archivio Segreto Vaticano, Reg. Vat. 439, fol. 258. Publicat per RIUS, 1948, núm. 1244, p. 382-383,
i referenciat a ESTEVE, 1990, p. 260. Publiquem novament el text a VELASCO, 2012, p. 129, doc. 1.

Actes de la Jornada de Treball XLII

401

defi nitiva, demanaven autorització perquè aquesta quantitat que s’havia de destinar
a la fàbrica del temple es pogués emprar en el projecte esmentat8.

 Tot plegat demostra que cap a 1455 els obrers i parroquians de l’església van
decidir que calia renovar l’escenografi a presbiteral del temple i embellir-lo amb un
nou retaule. El llibre sobre reparacions d’esglésies de la marmessoria d’en Gallart
ens permet saber que per acollir-lo es va reforçar un mur que hi havia darrere de
l’altar major, però les despeses anotades acaben aquí i desconeixem els detalls de
la continuació del projecte. Tot i això sabem que es va materialitzar, ja que hem
conservat uns quants compartiments d’aquest retaule al Museu Nacional d’Art de
Catalunya. L’estil demostra que va ser executat pel pintor Pere Garcia de Benavarri
(doc. 1445-1485), un dels mestres més representatius del tardogòtic a l’Aragó i
Catalunya9. El conjunt va romandre in situ fi ns al 1678, moment en què fou venut a
la parròquia de Benavent de Segrià en ser reemplaçat per un nou retaule executat per
Joan Grau, escultor de Manresa10.

 Els segles XIV i XV van ser, sense dubte, els de més esplendor i rellevància
de la parròquia en el marc de la vida civil i religiosa de la ciutat. A banda de les
habituals celebracions religioses, la seva gran capacitat i decòrum van fomentar que,
àdhuc, acollís les reunions del consell de la ciutat a partir de 1340 i almenys fi ns al
1383, per manca d’espai a l’edifi ci vell de la corporació. Sabem, a més, que el veguer
i els paers hi tenien un banc propi per seguir les cerimònies i els ofi cis11. L’església
va acollir també, com a mínim des de 1370, la coneguda popularment com “càtedra
de l’Alba”, en la qual s’explicaven les escriptures de forma didàctica i en llengua
catalana, amb fi nançament econòmic del consell de la ciutat, i comptant amb lectors
de gran volada inteŀlectual i fortuna posterior com Francesc Eiximenis12.

 Van ser diverses les confraries religioses que van triar l’església de Sant Joan
com a seu. Una d’elles va ser la dels drapers, que ostentaven el patrocini de la capella

8. VELASCO, 2012, p. 71.
9. Sobre el retaule, la seva història i vicissituds, així com sobre el seu autor vegeu VELAS-
CO, 2012.
10. YEGUAS, 2005-2006, p. 147-163. D’aquest retaule d’època barroca es conserven dos
relleus al Museu de Lleida (inv. 165 i 166).
11. LLADONOSA, 2007, p. 452 i 479.
12. Fins al 1430, a l’Estudi General de la ciutat no hi va haver Facultat de Teologia i, per tant,
els franciscans de Lleida, que tenien la primacia de l’ensenyament de la disciplina al davant dels
dominics, van cobrir la mancança amb aquestes lectures teològiques. En van mantenir el mono-
poli fi ns a principis del segle XVI, independentment de la creació el 1430 de la càtedra a l’Estudi
General (SANAHUJA, 1947, p. 167-242; VIVES, 2003, p. 281-282; ESTEVE, 2008, p. 261-266).
Per tant, l’ascendent franciscà sobre la parròquia devia ser important. Una possible mostra la tro-
bem en la consagració de l’església que es va efectuar el 1372, que va ser ofi ciada per “[...] Ramon
de Colun de la orde de frares menos, per la gracia de Deu Bisbe de Terenisa [...]”, segons es llegia
en una inscripció epigràfi ca transcrita íntegrament per Pau Piferrer (PIFERRER-PI i MARGALL,
1884, p. 316). Cfr. PLEYAN, 1877, p. 51; ESPAÑOL, 1999, p. 148.

GRUP DE RECERQUES DE LES TERRES DE PONENT

402

de Santa Cecília. Des del 1464, al majoral d’aquesta confraria li corresponia el
patronat, a més de la capella de Santa Maria. Era segurament una de les corporacions
amb més membres, ja que aplegava alguns dels coŀlectius artesans més importants
de la ciutat des del segle XIII. La corporació dels blanquers, una altra de les més
rellevants de la ciutat, també hi tenia la seu, a la capella de Sant Bartomeu, i el mateix
podem dir de la dels notaris. En època moderna sabem que el temple també va acollir
la confraria dels cordoners i passamaners, així com la dels soguers “que tenien Sant
Joan Baptista com a patró”, tot i que en aquests darrers casos desconeixem si aquesta
vinculació es remuntava als segles medievals13.

 Malgrat que no hem conservat descripcions prou detallades sobre el mobiliari
litúrgic, joiells i tresors més preuats de la parròquia, tenim constància que es venerava
una important relíquia, una espina de la corona de Crist, de la qual ignorem si ja
rebia culte en època medieval14. Tampoc disposem d’excessiva informació sobre les
obres d’art que embellien els diferents altars de la parròquia en aquells temps, tot i
que gràcies a la descripció del viatger Francisco de Zamora tenim coneixement que
a fi nals del segle XVIII hi havia dos retaules “antiguos de tablas pintadas, el uno
de la Virgen de los Ángeles, el otro de San Nicolás”15. Potser algun dels dos podria
identifi car-se amb una pintura d’“Alberto Durero” que més tardanament hi havia a la
capella de la Nativitat16, i que pel tipus d’atribució –òbviament exagerada i habitual
al segle XIX– cal associar a una pintura tardogòtica o del primer renaixement. A
banda, entre l’escassa documentació que coneixem sobre encàrrecs artístics duts a
terme, solament podem esmentar el retaule que Bartomeu Figuerosa, benefi ciat de la
catedral, va encomanar al pintor Joan Garcia cap a 139217.

 Malauradament, l’imponent temple de Sant Joan va ser anorreat el 1868
en el marc de la revolució de setembre, adduint que amenaçava ruïna. L’ensulsiada
arquitectònica, que va ser més una demostració de força política que no pas d’utilitat
pública o urbanística18, es va iniciar el 19 d’octubre i el juny de l’any següent ja s’havia
materialitzat completament. Amb aquesta desfeta, cal remarcar-ho, va desaparèixer
un dels edifi cis més bells i imponents de la ciutat, segons atesten les descripcions
antigues, les fonts gràfi ques que ens han pervingut, així com els escassos elements
arquitectònics i escultòrics conservats.

13. LLADONOSA, 2007, p. 480-481, 486, 493, 495 i 559..
14. PLEYAN, 1877, p. 53. La que sí que sabem que es venerava en època medieval era l’es-
pina de la capella dels Montcada de la Seu Vella de Lleida (FITÉ, 2003, p. 102, 104 i n. 191;
VELASCO, 2008, p. 465).
15. ZAMORA, 1973, p. 236-237.
16. PLEYAN, 1877, p. 53.
17. FITÉ, 1996, p. 82.
18. Vegeu BERGÓS, 1926, p. 256-257; ABADAL, 1956, p. 34-35; LLADONOSA-JOVÉ-
VICEDO, 2003, p. 79 i 82; SOL-TORRES, 2004, p. 75-81; LLADONOSA, 2007, p. 505-
506. Trenta anys abans ja es documenta un primer intent d’enderroc (PUIG, p. 164, doc. 2).

Actes de la Jornada de Treball XLII

403

Fonts gràfi ques i descriptives per a l’estudi de l’església i la seva decoració
escultòrica

 Les excavacions arqueològiques dutes a terme el 1975 amb motiu de la
construcció d’un aparcament subterrani a la plaça de Sant Joan van posar al descobert
la planta gairebé completa de l’església (fi g. 1), de la qual es va respectar i consolidar
únicament la part corresponent a l’absis, que avui podem visitar al subsòl de la plaça
(fi g. 2-4)19. A banda, conservem una sèrie de representacions gràfi ques i descripcions
erudites que ens ajuden a conèixer el conjunt i la topografi a de l’edifi ci i, fi ns i tot,
algunes qüestions al voltant de la seva decoració escultòrica.20 Les fonts gràfi ques
més antigues són un parell de vistes panoràmiques de la ciutat dels segles XVI i
XVII, la d’Anton van den Wyngaerde (1563) i la de Pier Maria Baldi (1669), tot
i que la visió que ofereixen del temple és llunyana i només s’adverteix amb una
certa nitidesa el campanar (fi g. 5-6)21. Conservem també una fotografi a anterior a
l’enderroc de l’edifi ci, de l’any 186122, en la qual també es pot apreciar el campanar
de morfologia trescentista en la llunyania (fi g. 7).

 Els treballs arqueològics i les descripcions del segle XIX demostren que
l’església era un temple de nau única i capçalera d’un sol absis semicircular, al qual,
al segle XIV, s’hi va afegir una nau lateral adossada a la banda nord, com ja veiem a
la planta que va publicar (1865) G. E. Street poc abans del seu enderroc (fi g. 8)23, i
amb menys detall en una planta general de la plaça executada el mateix any per Josep
Fontseré (fi g. 9)24. Les diferents descripcions d’erudits i viatgers confi rmen que es
tractava d’un temple amb una important portalada a la façana sud, que cal considerar
la principal, ja que en tenia una de secundària a la banda oest.25 Sortosament, fou
descrita detalladament el 1839 per Pau Piferrer: “Tiene á un lado su puerta principal,

19. L’arrasament de l’església arran de la demolició es va produir a una cota inferior que la
del paviment, d’aquí que els murs que avui dia podem contemplar al subsòl de la plaça corres-
ponguin a la fonamentació de l’edifi ci. En el marc de l’excavació, les restes que es van poder
documentar corresponents a nivells d’ús van ser molt escasses, i el que avui resta a la vista, per
tant, en realitat no ho estava, ja que eren fonamentacions que es van reblir de terra en avançar
la construcció del temple romànic. Vegeu JUNYENT-PÉREZ, 1994, p. 173-203; JUNYENT-
PÉREZ, 1995, p. 211-246.
20. Algunes d’aquestes fonts es recullen a ESPAÑOL, 1999, p. 148-149, que va reivindicar
la seva importància per a l’estudi del monument.
21. ATLES, 2001, p. 142-143, núm. 107 (vista d’Anton van den Wyngaerde).
22. Es conserva un positiu d’aquesta imatge a l’Arxiu d’Imatge Històrica de la Universitat de
Lleida (Servei de Reproducció d’Imatge de la UdL).
23. STREET, 1865, p. 360-361, i pl. VIII.
24. Reproduïda a JUNYENT-PÉREZ, 1994, p. 175, fi g. 2.
25. Aquest segon accés era d’època gòtica i apareix descrit més sumàriament a les fonts: “Hay otra
puerta muy sencilla donde debería estar la principal, y sólo es notable por una ventana en ojiva,
adornada al gusto que domina el templo” (PIFERRER-PI, 1884, vol. II, p. 314); “La otra fachada
que miraba a la calle de la Redola era puramente gótica y componíase de una puerta sencilla y dos
grandes ventanales divididos por dos elegantes columnitas que remataban con hermosos calados,
y la cornisa contenía una serie de cartelas de un sabor gótico esquisito” (PLEYAN, 1877, p. 51).

GRUP DE RECERQUES DE LES TERRES DE PONENT

404

Fig. 1. Planta general de l’excavació arqueològica de la plaça de Sant Joan el 1975. Junyent i Pérez,
1994, p. 177, fi g. 3.

Fig. 2. Restes de l’església de Sant Joan l’any 1975. Fot. Servei d’Audiovisuals de l’IEI (fons Porta).

Actes de la Jornada de Treball XLII

405

Fig. 3. Estat actual de les restes de l’església de Sant Joan. Fot. Alberto Velasco.

Fig. 4. Planta de les restes de l’absis segons el projecte d’urbanització de la plaça (Arxiu Municipal
de Lleida).

GRUP DE RECERQUES DE LES TERRES DE PONENT

406

que suplicamos se detenga á contemplar el viajero, si quiere tomar apuntación de
un monumento de un género no muy común, y muy elegante en el mismo. Es una
portada bizantina que forma un cuerpo de resalto; compónese la puerta de varios arcos
cilíndricos, concéntricos y semicirculares, que descansan en otras tantas columnas y
en cuyo arranque hay pequeñas estatuas de grande efecto; remata el todo una cornisa
apeada por unos grandes modillones bárbaros, que con todo recuerdan las fábricas
romanas y encima ábrese una ventana; en medio de otras dos algo distantes, que
también están sobre dos trozos de cornisa”26.

 La descripció encaixa perfectament amb dues litografi es contemporànies
que encara ens mostren l’edifi ci en peu. La primera d’elles, obra de Francesc
Xavier Parcerisa, es va publicar juntament amb la descripció anterior i és el seu
refl ex fi dedigne (fi g. 10), mentre que la segona és una iŀlustració del 1877 de la
Guia cicerone de la ciutat de Lleida editat per Josep Pleyan de Porta (fi g. 11)27.
Totes dues imatges són molt similars, cosa que demostra que van ser executades per
persones que encara van veure l’edifi ci en peu, un fet que els atorga validesa com a
documents fi dels a la realitat arquitectònica. Igualment valuós és un dibuix de l’any
1865 de l’arquitecte Richard Roskell Bayne (1837-1901) conservat a la Maltwood
Art Museum and Gallery, de la University of Victoria, al Canadà (fi g. 13)28. Presenta
les mateixes característiques que els anteriors, tot i que en aquest cas s’adverteix
parcialment l’absis romànic.

 L’observació atenta d’aquestes fonts gràfi ques ens confi rma la localització
d’elements esculpits d’època romànica en diferents indrets de l’església, en concret,
a la portalada de la banda sud i al ràfec que la protegia, que tenia continuïtat al
sector oriental de la façana; als dos fi nestrals que fl anquejaven la portalada, amb
diferents capitells; al ràfec superior de la mateixa façana meridional i al de l’absis,
decorats amb mènsules. Més dubtes generen les mènsules de la façana oest, atès que
Pleyan de Porta les fa d’època gòtica29. En canvi, sembla que l’interior del temple no
presentava escultura, si fem cas de les descripcions apuntades30.

26. PIFERRER-PI, 1884, vol. II, p. 315-316.
27. PLEYÁN, 1877, p. 52. Ambdues iŀlustracions van servir de font d’inspiració a l’arquitecte
Joan Bergós per efectuar el dibuix publicat a BERGÓS, 1926, p. 256-257. El mateix podem dir
del dibuixant i cartellista Josep Subirats Samora (1914-1997), que va realitzar una recreació
en aquareŀla amb una visió parcial de la plaça de Sant Joan incloent en primer terme la també
desapareguda font de les Sirenes —traslladada el 1841—, i l’església al fons (fi g. 12) (Lleida,
coŀlecció particular). Aquesta recreació és molt similar a la conservada al Museu d’Art Jaume
Morera de Lleida, obra d’Enric Garsaball.
28. Forma part d’un fons de dibuixos i alçats del mateix arquitecte relatius a tota Espanya,
que fou donat a conèixer a ESPAÑOL, 2004, p. 595-602. El dibuix corresponent a l’església
de Sant Joan es publica per primer cop a FITÉ, 2006, p. 43, fi g. 1.
29. “Una serie de cartelas de un sabor gótico exquisito”, tot esmentant que se’n conservaven
algunes al Museu d’Antiguitats de la ciutat (PLEYÁN, 1877, p. 51).
30. “De una sola nave es el interior, y si bien conserva algunos capiteles sin labrar (...)”
(PIFERRER-PI, 1884, vol. II, p. 314-316).

Actes de la Jornada de Treball XLII

407

Fig. 5. El campanar de Sant Joan de Lleida al dibuix d’Anton van der Wyngaerde, 1563
(Österreichische Nationalbibliothek, Viena).

Fig. 6. El campanar de Sant Joan al dibuix de Pier Maria Baldi, 1669 (Biblioteca Medicea
Laurenziana, Florència).

GRUP DE RECERQUES DE LES TERRES DE PONENT

408

Fig. 7. Charles Clifford, El campanar de Sant Joan de Lleida l’any 1861 (Fot. Charles Clifford)
Arxiu d’Imatge Històrica de la Universitat de Lleida.

Fig. 8. Planta de l’església de Sant Joan, segons George Edmund Street, (STREET, 1865, pl. VIII).

Actes de la Jornada de Treball XLII

409

Fig. 10.Vista de la plaça de Sant Joan amb l’església l’any 1839, segons Francesc Xavier Parcerisa

Fig. 9. La plaça de Sant Joan l’any1865 segons Josep Fontseré, (Junyent i Pérez, 1994, p. 175,
fi g. 2).

GRUP DE RECERQUES DE LES TERRES DE PONENT

410

Fig. 11. L’església de Sant Joan
de Lleida segons una litografía
publicada el 1877 (PLEYAN,
1877, p. 5).

Fig. 12. La plaça de Sant Joan
de Lleida abans del 1841, amb
la font de les Sirenes, segons
Josep Subirats Samora, (fot.
Alberto Velasco. Coŀlecció
particular).

Actes de la Jornada de Treball XLII

411

Fig. 13. Dibuix de Richard Roskell Bayne, de la façana meridional de l’església de Sant Joan l’any
1865, (Maltwood Art Museum and Gallery, de la University of Victoria. Canadà).

 L’element més rellevant des del punt de vista escultòric era la portalada
sud, tot i que cal valorar la solució plàstica del conjunt de la façana en incloure una
imponent rosassa calada, seguint un model que retrobem a la portalada del braç sud
de la Seu Vella de Lleida, la de l’Anunciata (fi g. 14). Les representacions gràfi ques
mostren que la portalada, a la qual s’accedia per una graonada, es trobava en un cos
que sobresortia del mur, que la integraven diferents arquivoltes i que no tenia timpà.
Les diferents descripcions posen èmfasi en la seva decoració, on destacaven unes
escultures emplaçades a l’arrencada de les arquivoltes, just per sobre dels capitells.
Una d’aquestes imatges mostrava l’Epifania, incloent la fi guració dels reis i un grup
de la Mare de Déu i el Nen, i també hi havia representacions de diferents sants31.

Història museològica de les escultures conservades

 L’anorreament del temple el 1868 ha impedit que avui puguem aproximar-
nos físicament a l’antiga església de Sant Joan i les seves estructures, així com als
elements escultòrics d’època romànica que l’embellien. Tanmateix, als fons del

31. “Nuestra Señora de los Reyes. Esta imagen se halla fuera del templo en la puerta lateral
entre los adornos de una portada bizantina (...) y en cuyo arranque hay pequeñas estatuas de
piedra, de grande efecto, una de las cuales es la de este título, que recibe por estar con los de
los Santos Reyes y otros santos. La Virgen lleva el Niño y su pedestal está formado con la fi gu-
ra de un serafín: es de regular altura y tiene mérito artístico” (España Mariana, 1868, p. 131).

GRUP DE RECERQUES DE LES TERRES DE PONENT

412

Fig. 14. Façana de l’Anunciata de la Seu Vella de Lleida (fot. Alberto Velasco).

Actes de la Jornada de Treball XLII

413

Museu de Lleida: diocesà i comarcal es conserven una sèrie de capitells i mènsules
procedents d’aquesta parròquia que ens permetran efectuar una lectura sumària.
Actualment alguns s’exhibeixen a l’exposició permanent del Museu de Lleida (fi g.
15-17), mentre altres es conserven a les sales de reserva.

 Aquest conjunt d’escultures han patit les habituals anades i vingudes
derivades de la pròpia història dels museus lleidatans, com veurem en les línies que
segueixen. Un cop enderrocada l’església el 1868, s’intueix un intent conservacionista
devers aquests elements atès que se’n van preservar alguns. En aquest sentit, és
molt possible que els membres de la Comisión Provincial de Monumentos Histórico-
Artísticos de Lérida, que havia començat a funcionar amb regularitat dos anys abans32,
s’interessessin per aquests membra disjecta, tot i que a les primeres sessions de la
Comissió res es comenta sobre l’enderroc del temple i la fortuna de les escultures.
El primer esment de la qüestió a les actes de l’organisme el trobem deu anys després
de l’ensulsiada arquitectònica, el 15 d’abril de 1878, quan la Comissió va designar
a Lluís Roca i Florejachs (1850-1882), una de les grans fi gures de la inteŀlectualitat
lleidatana decimonònica, perquè efectués excavacions al solar on s’estava construint
la nova església de Sant Joan33. Les actes no detallen els motius de l’encàrrec a
Roca, però és evident que va tenir a veure amb el fet que es tractés d’un zona de gran
potència arqueològica, segons corroboren les nombroses troballes documentades des
de la segona meitat del segle XVIII, especialment d’època romana34.

 No serà fi ns a la sessió del 13 de juny del 1879 que aquestes escultures
d’època romànica apareixeran esmentades, atès que es va acordar “Que se recojan
los capiteles y demás objetos que en la obra en construcción del templo de San
Juan Bautista de esta ciudad se guardan con destino al Museo provincial”35. Veiem,
així doncs, que onze anys després de l’enderroc les escultures es conservaven
gràcies al zel d’algú que havia proposat el seu ingrés a l’antic Museu d’Antiguitats,
paradoxalment fundat el mateix any de l’enderroc del temple. El 20 d’agost del 1879
la sessió corresponent de la Comissió va comptar amb la presència del mateix Roca

32. MACIÀ-RIBES, 1996, p. 47; BERLABÉ, 2000a, p. 251-258.
33. Servei d’Arxiu i Llegats de l’Institut d’Estudis Ilerdencs (SAIEI), Libro de Actas de la
Comisión Provincial de Monumentos históricos y artísticos de Lérida, vol. I, fol. 28v. Sobre
la fi gura d’en Roca i Florejachs vegeu BORRELL-SANVICÉN (eds.), 1998.
34. JUNYENT-PÈREZ, 1994, p. 173-203; JUNYENT-PÈREZ, 1994, p. 211-246; VELAS-
CO, 2011, p. 62-63. Al fons del Museu de Lleida (antiga coŀlecció de l’Institut d’Estudis
Ilerdencs) es conserven diferents materials localitzats el 1880 en efectuar-se l’excavació dels
fonaments de la nova església. Es tracta de la meitat inferior d’una escultura de marbre i un
capitell corinti de grans dimensions, entre altres. Sobre aquests objectes vegeu TARRAGÓ,
1944, p. 415 i ss.; JUNYENT-PÉREZ, 1994, p. 176 i 185-186; VIDAL, 2002, p. 232-233. En
la nostra opinió la localització d’aquests materials va efectuar-se probablement en el marc de
la campanya dirigida per Roca i Florejachs.
35. SAIEI, Libro de Actas de la Comisión Provincial de Monumentos históricos y artísticos
de Lérida, vol. I, fol. 32v.

GRUP DE RECERQUES DE LES TERRES DE PONENT

414

i Florejachs i Agustí Arbex (o Arbeix)36, que van intervenir i van efectuar algunes
puntualitzacions “sobre los restos que sobran antiguos de la fábrica de San Juan”.
També va assistir Celestí Capmany, l’arquitecte que dirigia la construcció de la nova
parròquia, que “avisará el día en que se haya disponible alguna obra de arte para
ser depositada en el Museo, siendo sobrante para las obras dichas”37. D’aquestes
darreres paraules es dedueix que alguns materials constructius de la vella església es
van reaprofi tar en l’erecció de la nova, molt possiblement en els fonaments, atès que
a dia d’avui no s’adverteixen en les parts visibles de l’edifi ci.

 És segur, per tant, que l’arribada d’algunes de les escultures de Sant Joan al
Museu d’Antiguitats es va produir en aquell moment, però desconeixem el nombre
exacte d’objectes que van ingressar. La primera notícia on consten integrats en els
seus fons la trobem en una carta del 1905 adreçada pel bisbe Josep Meseguer (1889-
1905) al president de la Comissió Provincial de Monuments. En la missiva el prelat
li demanava la cessió de diferents objectes procedents de la Seu Vella i de diferents
parròquies de la ciutat conservats al Museu Arqueològic Provincial “hereu del Museu
d’Antiguitats”, petició que tenia per destí el Museu del Seminari que el bisbe havia
fundat uns anys abans (1893). Entre les obres soŀlicitades consten “ocho capiteles de
la iglesia antigua de San Juan, y como para el estudio bastan quatro, le agradecería
me facilitara los otros quatro”38. La demanda no es va satisfer, atès que els vuit
capitells continuen constant a la catalogació del Museu d’Art de Lleida de cap al
192539, una institució que des del 1917 compartia seu amb el Museu Arqueològic. A
banda, en aquesta mateixa catalogació consten sis mènsules originàries de l’església
de Sant Joan40. Finalment, coincidint amb la creació del nou Museu Arqueològic
Provincial el 1942, els capitells i mènsules van integrar-se al Museu Diocesà de
Lleida, ja que la fundació d’aquesta nova institució va dur implícit el trasllat cap al
lapidari de la Seu Vella dels materials medievals i moderns que no hi tenien cabuda.
 Amb tot, i malgrat el bisbe Meseguer no ho esmenti a la seva carta de 1905,
ja feia uns anys que al Museu del Seminari es conservaven elements escultòrics
procedents de Sant Joan. De fet, al 1893 ja es documenta l’existència en aquest fons
de “unos chapiteles de las antiguas iglesias de S. Juan y S. Martin”41, segurament
ingressats de feia poc gràcies a les gestions del bisbe, que en aquells anys iniciava
la seva titànica tasca de recuperació de béns religiosos en desús —mai aquells que
es trobaven al culte— conservats a les parròquies de la diòcesi. És possible que

36. Es tracta d’un personatge documentat a la ciutat com a coŀleccionista numismàtic. Vegeu,
per exemple, PLEYÁN DE PORTA, 1877, p. 82. Sabem que era “Jefe de foment de esta pro-
vincia” (PLEYAN DE PORTA et alii, 1880, p. 190).
37. SAIEI, Libro de Actas de la Comisión Provincial de Monumentos históricos y artísticos
de Lérida, vol. I, fol. 34v.
38. MACIÀ-RIBES, 1996, p. 50.
39. Museu, s. d., núm. 61-68.
40. Museu, s. d., núm. 69-74.
41. ANÒNIM, 1893, p. 142.

Actes de la Jornada de Treball XLII

415

Fig. 15. Capitells i mènsules de l’església de Sant Joan a les sales d’exposició permanent del Museu
de Lleida: diocesà i comarcal (fot. J. V. Pou © Museu de Lleida: diocesà i comarcal).

Fig. 16. Detall dels capitells de l’església de Sant Joan a les sales d’exposició permanent del Museu
de Lleida: diocesà i comarcal (fot. J.V. Pou © Museu de Lleida: diocesà i comarcal).

Fig. 17. Mènsules de l’església de Sant Joan a les sales d’exposició permanent del Museu de Lleida:
diocesà i comarcal (fot. J.V. Pou © Museu de Lleida: diocesà i comarcal).

GRUP DE RECERQUES DE LES TERRES DE PONENT

416

coincidint amb la construcció del nou temple parroquial de Sant Joan, obra en la
qual el bisbe es va implicar de ple, Meseguer s’interessés per aquests elements i
els incorporés al fons del Museu que havia de fundar poc després. Malauradament,
aquesta notícia de 1893 no detalla quants capitells van ingressar als fons diocesans,
com tampoc altres dues referències del 1917 i el 1924 en què novament s’esmenten
als fons diocesans elements escultòrics procedents de l’església enderrocada42. En
canvi, a la catalogació de 1934 consten dos capitells amb els números d’inventari
antic 2 i 3 que no podem associar a cap dels actualment conservats al Museu de
Lleida43.

 Com ja hem apuntat, al catàleg del Museu d’Art de Lleida publicat en data
anterior a 1925 es referencien vuit capitells procedents de Sant Joan amb els números
d’inventari 61-68, dels quals a dia d’avui només quatre es conserven al Museu de
Lleida. És molt possible que aquest grup primigeni de vuit pugui identifi car-se amb
el que apareix en una postal editada pel fotògraf lleidatà Victoriano Muñoz a inicis
del segle XX, en què es veu una de les sales del Museu Arqueològic (fi g. 18). Que
tinguessin números correlatius fa lògica aquesta exhibició conjunta, que respectava
l’origen compartit per tots ells. A la imatge de Muñoz veiem que els capitells
apareixen fl anquejant el retaule de la Paeria, i en alguns d’ells pot advertir-se fi ns i
tot el número d’inventari que coincideix amb el del catàleg esmentat.

 Si augmentem la imatge amb el programari fotogràfi c adequat, la identifi cació
dels quatre capitells de Sant Joan conservats actualment al Museu de Lleida és fàcil
en tres casos. El capitell 572 el trobem a la part baixa de la fi lera de l’esquerra, i just
a sobre veiem l’inventariat amb el número 583. A l’altra fi lera, el capitell 586 és el
segon per la part de baix, mentre que un xic més complexa és la identifi cació del
quart, l’inventariat amb el número 584, que apareix coronant la fi lera de la dreta.

 Pel que fa als números d’inventari que lluïen alguns d’ells i que poden llegir-
se si augmentem la imatge digitalment —malauradament, no en tots els casos—,
veiem que el capitell 572, ubicat a la part baixa de la fi lera esquerra, mostrava el
número 61 a l’àbac44, mentre que dos nivells més amunt n’apareix un amb el número

42. “(...) relieves, con vestigios policromáticos, de Áger, San Juan antiguo y de la Catedral
vieja de Lérida” (BATLLE, 1917, p. 207); “(...) junt amb uns capitells de les antigues Iclésies
de Sant Joan i Sant Martí” (FUSTÉ, 1924, p. 7). A la catalogació de Mogues del 1919, cap
dels capitells romànics que s’esmenten consten com procedents de Sant Joan (MOGUES,
1919, p. 217).
43. A la catalogació de 1934 es recullen així: ARMENGOL, 1934, p. 84, núms. 2-3: “Capite-
les esculturados. Estilo románico. Pertenecieron al templo de San Juan de esta capital”. Tot i
això, Berlabé ha proposat que pugui tractar-se del capitells inventariats amb els números 592
i 573 (BERLABÉ, 1999, vol. II, fi txes 2-3).
44. Que aquest objecte ostentava el número 61 també ho certifi quem a través d’una postal
antiga, editada al segon decenni del segle XX, i que confi rma que es trobava al Museu Ar-
queològic Provincial.

Actes de la Jornada de Treball XLII

417

63. Hem localitzat una fotografi a d’aquest mateix capitell a l’Arxiu Mas (Barcelona)
(clixé 20892 sèrie C), en la qual se’ns indica que l’any 1918 es conservava al Museu
Arqueològic Provincial (fi g. 19), i el més interessant, que procedia de l’església de
Sant Joan45. Tanmateix, avui no es conserva al Museu de Lleida. En qualsevol cas,
aquesta fotografi a aporta validesa a la nostra proposta d’assimilar els vuits capitells
de la imatge d’en Muñoz als que apareixen catalogats amb els números 61-68.

 Tampoc forma part dels actuals fons del Museu de Lleida el capitell que a
la fotografi a de Muñoz apareix just a sobre de l’anterior, però sortosament, tots dos,
els hem pogut localitzar als brancals interiors d’un dels fi nestrals de la Seu Vella de
Lleida, en concret, aquell ubicat al tram central del mur de la nau nord, just a sobre

45. A la part posterior de la fotografi a pot llegir-se “Capitell de l’antiga iglesia románica de
S. Joan de Lleida”.

Fig. 18: Interior del Museu Arqueològic Provincial a inicis del segle XX (Victoriano Muñoz).

GRUP DE RECERQUES DE LES TERRES DE PONENT

418

del sepulcre de Berenguer Gallart (fi g. 20-21)46. El mateix podem dir d’un tercer
capitell de la fotografi a de Muñoz, el segon de la fi lera de la dreta començant per
dalt, que fou coŀlocat en un altre fi nestral del mateix mur, en concret al més proper
als peus del temple, al brancal interior dret (fi g. 22).

 La desafortunada reutilització de capitells de l’església de Sant Joan a l’antiga
catedral lleidatana s’emmarca dins les campanyes de restauració del monument dels
anys 1949-1962, que com podem comprovar es va efectuar sense un criteri acurat
que respectés la procedència original dels materials47. És molt possible, que a l’antic
Museu Diocesà no restés memòria de la procedència original d’aquests capitells,
i que per dimensions i estil, es considerés que poguessin procedir de la Seu Vella,
d’aquí que es coŀloquessin en l’emplaçament on avui els hem pogut localitzar. Atesa
aquesta casuística, caldrà suposar un destí similar per a l’únic capitell de la fotografi a
de Muñoz que ens resta per localitzar, el de la part baixa de la fi lera de la dreta, que
no hem sabut trobar en cap dels fi nestrals interiors de les naus del temple, però que
podria localitzar-se en qualsevol altre punt del monument48.

 En qualsevol cas, creiem oportú apuntar una refl exió fi nal per cloure aquest
apartat, i que té a veure amb el fet que aquests capitells de Sant Joan continuïn a dia
d’avui en un emplaçament que no els pertoca. En la nostra opinió, seria recomanable
que fossin extrets i dipositats a la coŀlecció del Museu de Lleida, ja que pertanyen
a un conjunt del qual es conserven altres elements, alguns molt remarcables des
del punt de vista qualitatiu. A més, cal tenir present que la desaparició de l’església
de Sant Joan atorga als seus membra disjecta petris un valor que altres objectes no
tenen, el d’evocar un dels monuments més importants del passat medieval de la
ciutat. Si fossin restituïts al Museu de Lleida, s’aconseguiria incrementar i reforçar el
nombre d’escultures de Sant Joan que conserva la institució i, d’altra banda, enfortir
l’evocació del temple que amb totes elles aconseguim.

46. Agraïm les informacions sobre la localització actual d’ambdós capitells que ens ha pro-
porcionat Meritxell Niñá. Pel que fa al fi nestral on es van integrar aquests dos capitells,
també es detecten intervencions a la seva part exterior, ja que es va retirar un capitell avui
custodiat al Museu de Lleida (inv. 1683), i es va emplaçar un de nou sense decoració, junta-
ment amb dos fusts (MACIÀ-RIBES, 1996, p. 55, fi g. 2, 7 i 8).
47. Fem nostres les paraules de Montserrat Macià quan afi rma que cal obrir un debat a l’en-
torn “dels criteris que van inspirar i avalar la restauració de la Seu a partir dels anys 50, que
en uns moments van comportar la substitució d’elements i en d’altres el seu aprofi tament”
(MACIÀ, 2003a, p. 266). Sobre les restauracions de la Seu Vella en aquells anys vegeu
VILÀ, 1999, p. 87-109; NIÑÁ, 2012, p. 106-112.
48. El mateix podem afi rmar per a un capitell de l’antic Museu Diocesà que coneixem a tra-
vés d’una altra fotografi a de l’Arxiu Mas (clixé 20976 sèrie C), en la qual es va anotar que
era “de procedència desconeguda fi ns al present. Fou donat al Museu per l’actual Sr. Bisbe
qui’l trobà en la golfa del Palau episcopal”. Com que aquest capitell avui no es conserva al
Museu de Lleida, cal suposar que també fou restituït a la Seu Vella durant les campanyes
esmentades.

Actes de la Jornada de Treball XLII

419

Fig. 19. Capitell de l’església de Sant Joan
conservat el 1918 al Museu Arqueològic Provincial
(fot. Arxiu Mas © Fundació Institut Amatller d’Art
Hispànic).

Fig. 20. Capitell de l’església de Sant Joan reaprofi tat en un fi nestral de la Seu Vella de Lleida (tram
central del mur de la nau nord, interior) (fot. Alberto Velasco).

Fig. 21. Capitell de l’església de Sant Joan
reaprofi tat en un fi nestral de la Seu Vella de
Lleida (tram central del mur de la nau nord,
interior) (fot. AlbertoVelasco).

Fig. 22. Capitell de l’església de Sant Joan
reaprofi tat en un fi nestral de la Seu Vella de Lleida
(tram occidental del mur de la nau nord, interior)
(fot. Alberto Velasco).

GRUP DE RECERQUES DE LES TERRES DE PONENT

420

Les escultures conservades al Museu de Lleida: capitells i mènsules

 Entre els capitells que a dia d’avui es serven al museu lleidatà, el més
interessant és un capitell d’angle de temàtica vegetal amb entrellaços i fi guració
humana a l’interior (inv. 572, 32 x 34,5 x 34,5 cm), treballat per dues cares (fi g.
23). Ens mostra el conegut motiu del “rínxol habitat”, d’origen tolosà i típic de
l’escultura llenguadociana, amb tiges estriades que neixen d’un cap lleoní situat en
l’angle superior i que generen els rínxols. Les fi gures agafen els elements vegetals
i van vestides i calçades. N’hi ha de masculines i femenines, atès que a un parell
d’elles la indumentària els cobreix el cap. Destaca el tractament dels vestits, amb
plecs generosos i ben marcats, amb un evident regust antiquitzant. Aquest capitell
va ser publicat per primer cop per Bergós el 1926, que va incloure una reproducció
fotogràfi ca49. Per les seves dimensions, s’ha proposat que pogués ser l’únic element
conservat de la portalada meridional de l’església50. El seu estil el retrobem en alguns
dels capitells de la nau principal de la Seu Vella de Lleida, així com a les parts més
antigues del claustre i a la portalada de l’Anunciata51. En aquest darrer cas, les fi gures
del nostre capitell recorden a aquella que apareix en un dels plafons que separen les
mènsules de la cornisa, en què veiem un personatge envoltat d’unes tiges estriades i
amb una indumentària molt similar (fi g. 24)52.

 El Museu de Lleida conserva dos capitells més amb unes dimensions
semblants a l’anterior, igualment procedents de l’antiga església de Sant Joan. Són
capitells d’angle, i d’aquí que només es trobin treballats per dues cares. Un d’ells
(inv. 583, 33,5 x 26 x 29 cm) mostra una decoració organitzada a partir de dues
rengleres de fulles que es projecten cap a fora, especialment les del registre inferior
(fi g. 25)53. Es tracta d’una decoració habitual en els treballs de l’Escola de Lleida
que retrobem al fi nestral de l’absis del monestir de Sixena, a la portalada de Salas,
a San Miguel de Foces o a la portalada nord de l’església d’Agramunt, així com en
diferents indrets de la Seu Vella.

 L’altre capitell (inv. 584, 33 x 33 x 26,5 cm) mostra també una decoració
vegetal distribuïda en dos registres amb fulles d’acant que es dobleguen i es
projecten exteriorment, novament seguint un esquema decoratiu usual en l’escultura
de l’escola lleidatana del segle XIII (fi g. 26)54. El capitell mostra un motiu perlejat
en algunes fulles que retrobem en un capitell anàleg del Museu de Lleida (inv. 1494),

49. BERGÓS, 1926, p. 257.
50. ESPAÑOL, 1999, p. 149.
51. CAMPS, 1991a, p. 141, cat. 43; CAMPS, 1993, p. 72, cat. 66; ESPAÑOL, 1999, p. 149,
fi g. 10.
52. BERGÓS, 1935, p. 154, fi g. 137.
53. Juntament amb el capitell inv. 572, va ser publicat per Bergós el 1926 (BERGÓS, 1926,
p. 257).
54. LORÉS, 1993e, p. 72, cat. 64; LORÉS, 1993f, p. 72, cat. 65.

Actes de la Jornada de Treball XLII

421

Fig. 23. Capitell de
l’església de Sant Joan,
Museu de Lleida: diocesà
i comarcal (inv. 572)
(fot. J. V. Pou © Museu
de Lleida: diocesà i
comarcal).

Fig. 24. Detall d’un dels
plafons que separen les
mènsules de la cornisa de
la façana de l’Anunciata,
Seu Vella de Lleida (fot.
Alberto Velasco).

Fig. 25. Capitell de l’església de Sant Joan, Museu de
Lleida: diocesà i comarcal (inv. 583) (fot. J. V. Pou
© Museu de Lleida: diocesà i comarcal).

Fig. 26. Capitell de l’església de Sant Joan, Museu de
Lleida: diocesà i comarcal (inv. 584) (fot. J. V. Pou ©
Museu de Lleida: diocesà i comarcal).

GRUP DE RECERQUES DE LES TERRES DE PONENT

422

possiblement procedent de la Seu Vella55, que coincideix en altres aspectes amb els
capitells de Sant Joan, com la presència d’un àbac motllurat força concomitant.

 Igualment similar als anteriors és un quart capitell d’angle (inv. 586, 34 x
26 x 28 cm) que per analogia estilística i correlació de mesures cal associar també
als membra disjecta de l’església de Sant Joan (fi g. 27). A més, es tracta d’un altre
dels vuit capitells de Sant Joan fotografi ats per Victoriano Muñoz a principis del
segle XX al Museu Arqueològic (fi g. 18)56. L’estructura és també molt similar a la
dels ja descrits, amb solucions anàlogues pel que fa a l’àbac i el collarí. La decoració
es distribueix en dues de les cares, i ho fa a partir de dos registres de fulles que es
dobleguen i es projecten en fora, amb les del registre inferior omplint una major part
del tambor, de forma similar a com hem vist en els anteriors capitells.
 La resta d’elements escultòrics de l’església avui conservats al Museu de
Lleida són sis mènsules, que ja apareixen catalogades amb aquest origen al catàleg del
Museu d’Art de Lleida anterior a 192557. Cinc d’elles (inv. 457, 564, 565, 570 i 571)
van ser incloses al catàleg Pulchra de 1993 amb aquesta procedència58, mentre que
la sisena (inv. 515) va ser identifi cada posteriorment per Berlabé59. Tipològicament
totes elles corresponen al tipus I defi nit per Bergós en relació amb les de la Seu
Vella de Lleida60. Presenten un tractament plàstic de gran qualitat, molt unitari pel
que fa a l’estil, que en reforça la procedència comuna. La primera representa una
fi gura demoníaca tocada amb una mena de capmall d’escates (inv. 457, 22 x 21,5 x
50,5 cm) (fi g. 28)61. La bèstia mostra uns trets molt expressionistes, amb prominents
celles piloses, ulls ametllats i sortits i la boca oberta deixant a la vista la llengua i
unes dents prominents. El tema representat és molt habitual en les mènsules de la
Seu Vella, especialment als ràfecs de les portes i de la nau principal. També el trobem
en una de les conservades al Museu de Lleida procedent de l’antiga Seu (inv. 560)62.
Una segona mènsula (inv. 564, 26,5 x 21,5 x 56 cm) mostra un cap de bisbe resolt
amb solucions plàstiques que denoten el bon quefer de l’escultor, com s’aprecia en
el tractament dels cabells i l’ús del trepant als ulls, narius i en la decoració de la
mitra (fi g. 29)63. La tercera mènsula (inv. 570, 22,5 x 23,5 x 49 cm) mostra el bust

55. MACIÀ, 1993c, p. 73-74, cat. 72. La possible procedència catedralícia ha estat justifi cada a
partir dels paraŀlels formals amb altres capitells de la Seu Vella (MACIÀ-RIBES, 1996, p. 55,
fi g. 3).
56. En estudiar-se el 1993 es desconeixia la procedència (LORÉS-CAMPS, 1993, p. 73, cat.
68), que va ser establerta a partir d’una fotografi a antiga per BERLABÉ, 2000b, p. 335, nota 16.
57. Museu, s. d., núm. 69-74.
58. Amb anterioritat havien estat breument estudiades per TARRAGONA, 1989, p. 210-
211. Cfr. PLADEVALL, 1997, p. 205.
59. BERLABÉ, 2000b, p. 335, nota 16, que va efectuar la identifi cació a partir d’una foto-
grafi a antiga.
60. BERGÓS, 1935, p. 31, fi g. 18.
61. MACIÀ, 1993b, p. 65, cat. 44.
62. BERGÓS, 1935, p. 124-128, fi g. 99-106, p. 178-180, fi g. 168-170; MACIÀ, 2003b, p. 267-268.
63. LORÉS, 1993a, p. 65-66, cat. 45.

Actes de la Jornada de Treball XLII

423

Fig. 30. Mènsula de l’església de Sant Joan,
Museu de Lleida: diocesà i comarcal (inv. 570)
(fot. J. V. Pou © Museu de Lleida: diocesà i
comarcal)..

Fig. 27. Capitell de l’església de Sant Joan, Museu de
Lleida: diocesà i comarcal (inv. 586) (fot. J. V. Pou ©
Museu de Lleida: diocesà i comarcal).

Fig. 28. Mènsula de l’església de Sant Joan,
Museu de Lleida: diocesà i comarcal (inv.
457) (fot. J. V. Pou © Museu de Lleida:
diocesà i comarcal).

Fig. 29. Mènsula de l’església de Sant Joan,
Museu de Lleida: diocesà i comarcal (inv. 564)
(fot. J. V. Pou © Museu de Lleida: diocesà i
comarcal).

GRUP DE RECERQUES DE LES TERRES DE PONENT

424

d’un personatge bevent d’una cantareta de forma arrodonida amb dues nanses que
subjecta amb les mans (fi g. 30)64. En aquest cas, el permòdol s’ha envoltat per una
incisió llisa de traç rectilini que emmarca la fi gura i li atorga més protagonisme. Es
tracta d’una de les mènsules amb una major qualitat i un preciosisme més manifest,
que advertim en la perfecta volumetria del personatge, els trets realistes del rostre,
l’ús del trepant, l’adequada proporció de les mans, els plecs de la túnica localitzats
a les mànigues, i el tractament dels cabells, que apareixen recollits per una cinta
perlada.

 Es detecta la mateixa manera de fer en dues mènsules més, sense dubte
obra del mateix escultor. Una d’elles (inv. 565, 23 x 23 x 51 cm) mostra un cap de
jove novament emmarcat per una incisió rectilínia al permòdol (fi g. 31)65. Els trets
del rostre són els mateixos que en el cas anterior, tot i que amb unes orelles més
prominents. Ha perdut les dues banyes que lluïa originàriament, de les quals detectem
encara el punt d’arrencada, i que reforçaven la negativitat del personatge. El caràcter
antiquitzant del rostre és un altre dels trets que l’agermana amb la resta d’escultures
que comentem, així com amb algunes mènsules del costat exterior esquerre de la
nau central de la Seu Vella, amb les quals s’ha establert una identitat d’estil66. L’altra
de les mènsules (inv. 571, 28’5 x 24 x 47 cm) que integra aquest grup homogeni de
tres exemplars presenta unes característiques anàlogues a l’anterior, atès que també
mostra un cap de jove amb banyes, en aquest cas conservades (fi g. 32)67. Els trets del
rostre són semblants als descrits, així com el tractament dels cabells. El personatge
llueix també un voraviu perlejat al coll, idèntic al que trobem a la mènsula inv. 570.
La sisena de les mènsules de Sant Joan del museu lleidatà (inv. 515, 29 x 24 x 21 cm)
es troba en un estat de conservació força precari (fi g. 33). Mostra la representació,
obscena, d’un personatge femení en posició acotxada mentre es recull amb les mans
el que semblen unes faldilles, deixant a la vista el seu sexe. El rostre ha desaparegut
gairebé per complet, per la qual cosa és impossible establir una fi liació precisa amb
les anteriors68.

 Els sis exemplars descrits corresponen als catalogats antigament al Museu
d’Art Lleida, i que el 1942 van passar a engrossir els fons diocesans. Tanmateix,
a fi nals del 2008 el Museu de Lleida va veure incrementat el fons d’escultures de
Sant Joan amb l’ingrés d’una nova mènsula (inv. 3323, 24 x 24,5 x 54,5 cm) (fi g.
34). Presenta les mateixes característiques i dimensions que les anteriors, tot i que
en aquest cas representa un monstre híbrid amb cos d’au, potes d’animal i cua de
rèptil. La bèstia ha perdut els trets que defi nien el seu rostre, però ha conservat els

64. LORÉS, 1992b, p. 123; LORÉS, 1993c, p. 66, cat. 46.
65. LORÉS, 1993b, p. 67, cat. 48.
66. BERGÓS, 1935, fi g. 3, 86-92; CAMPS, 1991b, p. 143, cat. 45; LORÉS, 1992a, p. 122.
67. LORÉS, 1993d, p. 66, cat. 47.
68. A la catalogació de 1993 es va proposar una possible procedència de la Seu Vella de Llei-
da (MACIÀ, 1993a, p. 65, cat 42).

Actes de la Jornada de Treball XLII

425

Fig. 34. Mènsula de l’església de Sant Joan, Museu
de Lleida: diocesà i comarcal (inv. 3323) (fot. J. V.
Pou © Museu de Lleida: diocesà i comarcal).

Fig. 31. Mènsula de l’església de Sant Joan,
Museu de Lleida: diocesà i comarcal (inv. 565)
(fot. J. V. Pou © Museu de Lleida: diocesà i
comarcal).

Fig. 32. Mènsula de l’església de Sant Joan,
Museu de Lleida: diocesà i comarcal (inv.
571) (fot. J. V. Pou © Museu de Lleida:
diocesà i comarcal).

Fig. 33. Mènsula de l’església de Sant Joan,
Museu de Lleida: diocesà i comarcal (inv.
515) (fot. J. V. Pou © Museu de Lleida:
diocesà i comarcal).

GRUP DE RECERQUES DE LES TERRES DE PONENT

426

plomatge del cos, amb un treball de gran qualitat que es pot acarar amb algunes
de les escultures de la cornisa nord de la nau principal de la Seu Vella69. La cua
fi neix amb una forma arrodonida que igualment recorda solucions habituals en les
mènsules de la catedral70.

 Aquesta nova mènsula va ser localitzada pels tècnics del Museu de Lleida en
un passadís lateral annex a la parròquia, una mena d’espai mort entre el mur que tanca
el temple per la banda nord i la roca mare del turó de la Seu Vella, al qual s’accedeix des
de l’interior del temple71. Aquest espai va generar-se amb la construcció del nou temple,
i durant anys va servir com a dipòsit de materials petris de l’església enderrocada el
1868. Probablement, eren els materials que l’arquitecte Celestí Capmany tenia intenció
d’aprofi tar en la nova construcció, tot i que fi nalment no van ser emprats. Una tradició
oral que havia pervingut entre alguns veïns del barri ens diu que els materials que es
conservaven en aquell passadís eren nombrosos, i que allà van restar fi ns als anys
setanta del segle XX, quan coincidint amb unes obres d’adequació van ser retirats i
lliurats als operaris que efectuaven les obres. El Dr. Albert Argany, veí del barri de
Sant Joan a qui agraïm totes aquestes informacions, va aconseguir que els darrers
li lliuressin una mènsula, mentre que la resta d’escultures van ser traslladades a un
magatzem del barri dels Magraners propietat dels operaris. Malauradament, les pistes
sobre el destí fi nal dels materials acaben aquí, i no en sabem res més.

 En qualsevol cas, hem tingut accés a aquesta nova mènsula recuperada pel
Dr. Argany, que molt amablement ens ha mostrat. Es tracta d’un exemplar anàleg
quant a morfologia i dimensions (24 x 24,5 x 52 cm) als fi ns ara descrits (fi g. 35).
Mostra la representació d’un cap humà barbat, amb ulls de marcades parpelles, celles
arquejades i orelles prominents. El tractament dels cabells presenta un solcs molt
marcats, essent un xic diferent al que trobem en altres mènsules del conjunt. El
personatge du la clenxa al costat, a diferència dels altres que hem vist. Detectem l’ús
del trepant als narius –malgrat els desperfectes al nas– i les ninetes dels ulls, i també
la presència de l’embelliment del coll de la suposada túnica que duia, tot i que en
aquest cas amb decoració de ziga-zagues (fi g. 35). Estilísticament, ens trobem davant
un artífex adscrit al mateix taller que va efectuar la resta mènsules de l’església, tot i
que amb una qualitat un xic inferior. Quant a paraŀlels, novament els hem de cercar
a les mènsules de la nau principal de la Seu Vella72.

69. Vegeu BERGÓS, 1935, p. 58-60, fi gs. 36-38.
70. Vegeu, per exemple, BERGÓS, 1935, p. 181, fi g. 172.
71. La troballa es va donar a conèixer a través del portal web Patrimoni Gencat, que va editar
un vídeo informatiu del procés de recollida i trasllat de la mènsula al Museu de Lleida. Vegeu
http://www20.gencat.cat/portal/site/Patrimoni/menuitem.6a2dec9a300f68a8cd0181dfb0c0e
1a0/?vgnextoid=8ccd3ea16000d110VgnVCM1000008d0c1e0aRCRD&vgnextchannel=8cc
d3ea16000d110VgnVCM1000008d0c1e0aRCRD&vgnextfmt=default&contentid=33f23ea
16000d110VgnVCM1000008d0c1e0aRCRD (consulta: juliol de 2013).
72. BERGÓS, 1935, p. 113-118, fi gs. 86-92.

Actes de la Jornada de Treball XLII

427

Fig. 35. Tres vistes d’una mènsula de l’església de Sant Joan, (fot. Alberto Velasco. Coŀlecció Dr.
Albert Argany, Lleida).

GRUP DE RECERQUES DE LES TERRES DE PONENT

428

Aproximació tipològica i cronològica a la portalada sud del temple

 Diferents estudiosos han abordat l’estudi de les manifestacions escultòriques
de l’Escola de Lleida del segle XIII, i han deixat ben establertes la seva gènesi,
l’evolució i els models73. Tanmateix, el fet que la portalada de l’església de Sant Joan
desaparegués el 1868 ha ocasionat que no sempre hagi estat tinguda en compte quan
s’ha traçat el desenvolupament dels portals lleidatans del segle XIII. La seva aparença
física havia restat en una mena de letargia científi ca, malgrat conservar alguns
elements gràfi cs i descripcions antigues que permetien una aproximació a la seva
morfologia i, per tant, que se la pogués incloure dins els desenvolupaments previs a
l’eclosió de l’Escola de Lleida, juntament amb la portalada de l’Anunciata de la Seu
Vella. Ambdues portalades no acaben de compartir algunes de les característiques
que després retrobarem en l’escola, però anticipen determinades solucions després
assimilades en els portals més representatius.

 Prenent com a referència els elements gràfi cs que hem esmentat més
amunt, juntament amb el dibuix de l’arquitecte Bayne (fi g. 13) i les descripcions
decimonòniques, la lectura global que podem efectuar de la façana meridional
de l’antiga església de Sant Joan és ajustada i permet ubicar-la en el context de
les manifestacions escultòriques lleidatanes contemporànies. Joan Bergós va ser
pioner en aquest àmbit, ja que l’any 1926 va publicar un article monogràfi c sobre
el desaparegut temple en què va incloure una restitució hipotètica de l’edifi ci que
segueix directament la litografi a de Parcerisa (fi g. 10) i la inclosa a la Guia-cicerone
de Pleyan de Porta (fi g. 11). Ambdues han estat recuperades per a la historiografi a
actual per Español, que les ha emprat per assolir un millor coneixement de la
morfologia constructiva de l’església i de la decoració de la seva façana sud74.

 Aquestes fonts gràfi ques confi rmen que la façana sud de Sant Joan
s’organitzava a partir d’una portalada ubicada en un cos sobresortint del mur. Aquest
cos es localitzava entre dos grans contraforts, mentre que a la meitat superior de
la façana hi trobàvem dos fi nestrals romànics d’arc de mig punt que descansaven
sobre una imposta, amb doble arquivolta i columnetes adornades amb els respectius
capitells75, similars als que trobem en diferents zones de la Seu Vella, com per
exemple, al claristori. Emperò, l’element més important d’aquesta part superior de
la façana era la rosassa central, ubicada just a sobre del cos de la porta, que juntament
amb els elements descrits conformaven un conjunt força unitari i ben organitzat des
del punt de vista plàstic.

73. Vegeu, sobretot, FITÉ, 1991, p. 77-91; FITÉ, 1999, p. 265-278 i FITÉ, en premsa, on
s’aborda el tema i es realitza un emmarcament general del fenomen. Entre altres, vegeu tam-
bé CAMPS-LORÉS, 1991, p. 101-105; BERGÉS, 1996, p. 63-73.
74. BERGÓS, 1926, p. 256-257; ESPAÑOL, 1999, p. 147, fi gs. 5-6.
75. Tots aquests detalls s’adverteixen al dibuix de Bayne, que cal prendre com un referent
fi able en tractar-se d’un dibuix d’arquitecte efectuat in situ.

Actes de la Jornada de Treball XLII

429

 Aquesta solució general de façana remetia directament a la de l’Anunciata
de la Seu Vella de Lleida (fi g. 14), on igualment advertim una portalada amb
escasses arquivoltes (dues), a diferència del que va ser habitual en els grans portals
de l’Escola de Lleida76; l’absència de timpà; la presència d’un ràfec decorat amb
mènsules que rematava el cos sobresortint de la portalada; i, fi nalment, una rosassa
a la meitat superior de la façana que esdevenia un important accés de llum. Aquests
lligams segurament indiquen que la façana de Sant Joan va ser aixecada poc després
de la de l’Anunciata, prenent-la com a element referencial directe. Aquest model
amb portalada i rosassa assajat a la Seu Vella a les façanes de l’Anunciata i Sant
Berenguer —les dels extrems del transsepte—, va gaudir de gran èxit a les terres de
Lleida, com veiem a Santa Maria de Covet, Santa Maria d’Almatà de Balaguer o a
l’església parroquial de Verdú77. La de Sant Joan seria poc posterior a les dues de la
Seu Vella i, per tant, caldrà considerar-la també entre els precedents del model de
portal que després es consolidarà amb l’Escola de Lleida, a l’igual com s’ha fet amb
les anteriors.

 Un altre aspecte que mereix ser comentat amb relació a la portalada de Sant
Joan, i que ja es destaca en les descripcions antigues, és la presència d’elements
escultòrics adossats a l’arrencada de les arquivoltes, just per sobre dels capitells.
Sabem que hi havia una Epifania i diverses representacions de sants. Com ja va
apuntar Español, aquesta solució és realment excepcional des del punt de vista plàstic
en el context de les portalades lleidatanes, i la va posar en relació amb la de Covet,
de mitjan segle XII, en què també trobem escultures disposades de forma similar78.
Dins un context més afí al que ens interessa cal esmentar l’arquivolta superior de la
portalada d’Agramunt, a la qual li va ser afegit un grup escultòric similar el 1283,
amb una Mare de Déu i el Nen acompanyats dels tres reis mags79.

 La cronologia de la portalada de l’Anunciata de la Seu Vella és prou ben
coneguda gràcies a una làpida que la situa pels volts del 121580, datació que lliga

76. A la dels Fillols de l’antiga en trobem tres, les mateixes que semblen intuir-se en el di-
buix de Bayne de Sant Joan; mentre que en la majoria de portalades de l’escola el nombre es
multiplica: sis a València i Cubells, vuit a Agramunt o catorze a la del monestir de Sixena.
Vegeu FITÉ, 1991, p. 80.
77. FITÉ, 2008, p. 412; FITÉ, en premsa.
78. ESPAÑOL, 1999, p. 148-149. Sobre les escultures de Covet vegeu ESPAÑOL, 2006, p.
87-96, que recull la bibliografi a anterior.
79. El grup d’Agramunt ja va ser reivindicat per Bergós com a referent per al de Sant Joan
(BERGÓS, 1935, p. 9, nota 5). Sobre la portalada d’Agramunt vegeu FITÉ, 1984; BERGÉS,
1997, p. 497-510.
80. Alguns especialistes han proposat que aquesta portalada sigui, parcialment, un element
incorporat a la fàbrica de la vella mesquita que va precedir a la catedral, i que posteriorment
es reaprofi tà amb la construcció del nou temple cristià a partir del 1203. Vegeu YARZA,
1991, p. 48-49; FITÉ, 2008, p. 413-415; FITÉ, en premsa. En qualsevol cas, aquí ens interes-
sa destacar el model de façana que s’implementa cap a 1215, similar al de l’altra banda del

GRUP DE RECERQUES DE LES TERRES DE PONENT

430

perfectament amb el tipus d’església que es va aixecar a Sant Joan, que seguia el
mateix model d’altres parròquies de la ciutat o temples propers. Cal deduir, així
doncs, que la de Sant Joan es va erigir amb posterioritat a aquella data, possiblement
cap a 1220-1240. Aquesta datació s’adiu perfectament amb l’estil de les escultures
que hem conservat, que s’acostumen a situar entre el primer i el segon terç del segle
XIII. El taller que les va obrar és molt proper al denominat “tercer taller” que treballa
a la Seu Vella, que ho comença a fer poc després que ho fes el de Ramon de Bianya,
això és cap a 1220-1225, i del qual es detecta un ressò clar a Sant Pere de Fraga81. El
seu estil es troba amarat de classicisme i ve a ser una síntesi de les propostes dels dos
tallers anteriors que treballen a la catedral.

 També cal tenir en compte que cap a 1220 la construcció de les naus de
la Seu Vella es trobava en una fase molt avançada82, moment en què es degueren
realitzar les mènsules exteriors que decoren els ràfecs de la nau principal. En el futur
caldrà analitzar quina relació estilística mantenen aquests elements amb l’activitat
del denominat “tercer taller”, ja que com ja han adduït diferents autors, aquestes
mènsules connecten estilísticament amb les de Sant Joan, essent fi ns i tot possible
que fossin executades pels mateixos picapedrers.

 Per concloure, ens agradaria remarcar que tots els referents mencionats
apunten vers el mateix horitzó cronològic, que malauradament no podem confi rmar
amb cap dada documental fi able. Tanmateix, l’anàlisi dels elements arquitectònics i
estructurals del temple, coneguts per antigues descripcions i apareguts –parcialment–
en el decurs de les excavacions arqueològiques de 1975, confi rmen que l’església es
va erigir a partir de fi nals del segle XII i inicis del XIII, i això ens emplaça davant
uns paràmetres de datació afi ns als de les escultures que hem analitzat.

transsepte, per la qual cosa deixem al marge les consideracions estilístiques que se’n derivin
de l’anàlisi de les parts considerades més antigues.
81. YARZA, 1991, p. 51-53; FITÉ, en premsa.
82. FITÉ, 1991, p. 15; MACIÀ-RIBES, 2002, p. 88.

Actes de la Jornada de Treball XLII

431

Apèndix documental

Arxiu Capitular de Lleida, Marmessoria de Berenguer Gallart, signatura P4B_M6_
P1_CO2_L01, caixa Gallart 1428-1465, “Contes de les obres de la marmesoria d’en
Gallart”, fols. 36v-37r.

[Fol. 36v]
Compte de ço que deig a la obra de sent Johan
Primo li deig per aquelles XX lliures Barcinone que foren assignades a la obra a V
de giner any M CCCC LIIII fan de jaqueses... XVIIII lliures
Item li deig per aquelles deu lliures Barcinone que li foren assignades [espai en
blanc] any M CCCC LII fan de jaqueses... VIIII lliures X sous
Item li deig per aquelles cinquanta lliures Barcinone que li foren assignades a XVI
de noembre any M CCCC LV fan de jaqueses... XXXXVII lliures X sous
Item li deig per aquelles cent lliures Barcinone quey foren assignades en dues
vegades apres en los comptes per mi donats de les L lliures en les del any M CCCC
LVI e de les altres L lliures en los comptes del any MCCCC LVIII fou per bulla del
Sant Papa... C lliures

X sous CLXXVI lliures
Summa la rebuda feta per la dita obra segons appar en una summa de pagina e IIII
items cent setanta sis lliures... CLXXVI lliures
Summa la data feta en la dita obra segons appar en una summa de pagina cent setanta
sis lliures XIII sous VII [diners]... CLXXVI lliures XIII sous VII [diners]
Per que so cobrador de la present obra [espai en blanc] lliures XIII sous VII [diners]...
[espai en blanc] lliures XIII sous VII [diners]

Cobres de la parrochia

CLXXVI lliures
[Fol. 37r]
Compte de la despesa de la obra de sent Johan
Primo pos en data vint lliures que doni an Antoni Veciana per la teulada que fa
damunt lo terrat de sent Johan de teula ytaliana... XX lliures
Item deu deu [sic] lliures que pagui an Abella eadaltres per alcofoll molt que compri
per envernissar les teules... X lliures
Item a dos de març any mil CCCCLVI doni an Martí carrater XVIII sous per VI
carratades de pedra que porta per obs de reforçar la paret meniada detras laltar
maior... XVIII sous
Item a III de març doni aell mateix XV sous per V carratades ne porta... XV sous
Item lo dit dia doni an Guillem Ballester de aspa per V cafi ssos de calç li compri a
raó de IIII sous... I lliura IIII sous

GRUP DE RECERQUES DE LES TERRES DE PONENT

432

Item a XXIIII de març doni an Martí carrater per XXIII carratades de pedra porta
per la dita raó a raó de III sous e per adobar un pas VI diners... IIII lliures XIII sous
VI [diners]
Item lo dit dia doni an Bosch teuler per III cafi ssos III fanegues de calç a V sous
cada... XVI sous
Item lo dit dia doni al sclau den Çabata e den Banuç per LXX carratades de grava e
XVI carratades aygua... X sous I [diner]
Item a XXX de març doni an Martí carrater per XVIIII carratades pedra porta per la
dita rahó II lliures XVII sous... II lliures XVII sous
Item lo dit dia doni a mestre Johan de Tolosa piquer XXXV lliures per les mans que
havie a preu fet de refermar la dita paret... XXXV lliures
Item pos en data cent lliures que doni en la obra del retaule de sent Johan ab bulla
del sant pare... C lliures

CLXXVI lliures XIII sous VII [diners]

Bibliografi a

ABADAL, Luis G.: “La antigua parroquia de San Juan en la principal plaza de la ciudad y
su demolición en el año 1868”, Ciudad. Cuadernos de Divulgación Cultural Leridana, VII-
VIII, 1956, p. 34-35.

ANÒNIM: “Bendición de la primera piedra del Nuevo Seminario”, Boletín Ofi cial
Eclesiástico de la Diócesis de Lérida, 5, 27 de febrer de 1893, p. 137-143.

ARMENGOL, Pedro: “Museo Arqueológico del Seminario de Lérida. Catálogo”, Esperanza.
Revista mensual del Seminario Ilerdense, 4, 25 d’aril de 1934, p. 83-86.

BATLLE BOSCH, J.: “El Museo Arqueológico del Seminario de Lérida”, Esperanza. Revista
Mensual del Seminario Ilerdense, 1, 25 de juliol de 1917, p. 207-208.

BERGÉS, Carme: “La porta dels Fillols: notes sobre una tipologia de portada”, Lambard.
Estudis d’art medieval, VIII, 1996, p. 63-73.

BERGÉS, Carme: “La portada de Santa Maria d’Agramunt”, Catalunya Romànica, vol.
XXIV:Segrià Garrigues, Pla d’Urgell, Segarra, Urgell, Barcelona, Enciclopèdia Catalana,
1997, p. 497-510.

BERGÓS, Joan: “L’església de St. Joan Vell”, Vida Lleidatana, 16, 1926, p. 256-257.

BERGÓS, Joan: L’escultura a la Seu Vella de Lleida, Barcelona, Institut d’Estudis Catalans,
1935.

BERLABÉ, Carmen: Els inicis de la museologia a Lleida i el Museu Diocesà: història i
vicissituds d’una coŀlecció, tesi de llicenciatura inèdita, Bellaterra, Universitat Autònoma de
Barcelona, 1999, 2 vol.

BERLABÉ, Carmen: “Las Comisiones Provinciales de Monumentos y la creación de los
museos arqueológicos y de arte en el entorno de Cataluña. El caso de Lleida”, Actas del XIII
Congreso del CEHA, Granada, Universidad de Granada, Departamento de Historia del Arte,
2000, p. 251-258.

Actes de la Jornada de Treball XLII

433

BERLABÉ, Carmen: “Seu Vella, patrimoni artístic, dispersió, museus. La memòria d’un
monument”, Seu Vella. Anuari d’Història i Cultura, 2, 2000, p. 327-343.

BORRELL Josep; SANVICÉN, Paquita: La Renaixença a Lleida: Lluís Roca i Florejachs,
Lleida, Universitat de Lleida, 1998.

CAMPS, Jordi: “Capitell de Sant Joan”, La Seu Vella de Lleida. La catedral, els promotors,
els artistes. S. XIII a S. XV, Barcelona, Generalitat de Catalunya, 1991, p. 141, cat. 43.

CAMPS, Jordi: “Mènsula”, La Seu Vella de Lleida. La catedral, els promotors, els artistes.
S. XIII a S. XV, Barcelona, Generalitat de Catalunya, 1991, p. 143, cat. 45.

CAMPS, Jordi: “Capitell de Sant Joan”, Museu Diocesà de Lleida 1893-1993. Catàleg.
Exposició Pulchra. Lleida, Generalitat de Catalunya, Departament de Cultura, p. 72, cat. 66.

CAMPS, Jordi i LORÉS, Imma: “La difusió de l’escola de Lleida a la zona d’Osca i les seves
transformacions: el cas de l’escultura de San Miguel de Foces”, Congrés de la Seu Vella de
Lleida. Actes, Lleida, Pagès Editors, 1991, p. 101-105.

España Mariana, ó sea Reseña Histórica y Estadística por Províncias, Partidos y Poblaciones
de las Imágenes de la Santísima Virgen Partido de Lérida, Madrid, Imprenta de C. Moliner
y Compañía, 1868.

ESPAÑOL, Francesca: “Les paroisses dans la ville: l’exemple de Lérida”, Les Cahiers de
Saint-Michel de Cuxa, XXX, 1999, p. 141-152.

ESPAÑOL, Francesca: “La Catedral de León en los dibujos de Richard Roskell Bayne
(1865)”, Joaquín Yarza Luaces, María Victoria Herráez Ortega, Gerardo Boto Varela (eds.),
Congreso Internacional “La Catedral de León en la Edad Media”, León, Universidad de
León, 2004, p. 595-602.

ESPAÑOL, Francesca: “La portalada romànica de Santa Maria de Covet i el sarcòfag romà
d’Àger a través d’uns dibuixos de la Real Academia de la Historia”, Lambard. Estudis d’art
medieval, XVIII, 2006, p. 87-96.

ESTEVE, Francesc: “La càtedra de l’Alba. Els estudis i la creació de la Facultat de Teologia”,
Arrels Cristianes. Presència i signifi cació del cristianisme en la història i la societat de
Lleida (vol. II: Temps de consolidació. La Baixa Edat Mitjana. S. XIII-XV), Lleida, Pagès
Editors, 2008, p. 261-266.

FITÉ, Francesc: La portada occidental de Santa Maria d’Agramunt: estudi introductori de
la seva interpretació simbòlica dins de les constants de l’escola de Lleida, Lleida, Institut
d’Estudis Ilerdencs, 1984.

FITÉ, Francesc: “Escultura tardana: les portades de la denominada escola de Lleida”, Congrés
de la Seu Vella de Lleida. Actes, Lleida, Pagès Editors, 1991, p. 77-91.

FITÉ, Francesc: “Noves dades sobre l’activitat pictòrica a la Seu Vella de Lleida, segle XIV”,
Lambard. Estudis d’art medieval, VIII, 1996, p. 75-97.

FITÉ, Francesc: “El mensaje bíblico en las portadas románicas. Breves consideraciones
sobre las de la zona de Lleida”, La Biblia en el arte y en la literatura: V Simposio Bíblico
Español, Pamplona, Universidad de Navarra, 1999, vol. II, p. 265-278.

FITÉ, Francesc: “Litúrgia i cultura a la Seu Vella de Lleida”, Seu Vella. L’esplendor retrobada.
Barcelona, Generalitat de Catalunya-Fundació “La Caixa”, 2003, p. 98-129.

FITÉ, Francesc: “Els repertoris romànics del Museu de Lleida Diocesà i Comarcal”, Lambard.
Estudis d’art medieval, XVIII, 2006, p. 23-46.

GRUP DE RECERQUES DE LES TERRES DE PONENT

434

FITÉ, Francesc: “La Seu Vella de Lleida”, Arrels Cristianes. Presència i signifi cació del
cristianisme en la història i la societat de Lleida (vol. II: Temps de consolidació. La Baixa
Edat Mitjana. S. XIII-XV), Lleida, Pagès Editors, 2008, p. 397-446.

FITÉ, Francesc: “Models i evolució del portal en el romànic tardà de la Catalunya de Ponent,
i la introducció dels nous models gòtics (s. XIII-XIV)”, Les portalades gòtiques a la Corona
d’Aragó, Barcelona, Amics de l’Art Romànic, en premsa.

FUSTÉ i VILA, Joan: El Museo Arqueològic de la Diòcesi de Lleida, Lleida, Imprenta
Mariana, 1924.

GONZÀLEZ, Joan Ramon: “Sant Joan de la Plaça”, Catalunya Romànica, vol. XXIV,
Barcelona, Enciclopèdia Catalana, 1997, p. 192.

JUNYENT, Emili; PÉREZ, Arturo: “Los restos arqueológicos de la plaza de Sant Joan de
Lleida. I”, Revista d’Arqueologia de Ponent, 4, 1994, p. 173-203.

JUNYENT, Emili; PÉREZ, Arturo: “Los restos arqueológicos de la plaza de Sant Joan de
Lleida (y II)”, Revista d’Arqueologia de Ponent, 5, 1995, p. 211-246.

LLADONOSA, Josep: Els carrers i places de Lleida a través de la història. Lleida:
Universitat de Lleida, Ajuntament de Lleida, 2007.

LLADONOSA, Manuel; JOVÉ, Antoni; VICEDO, Enric: El segle XIX (Història de Lleida,
vol. XIX). Lleida: Pagès Editors, 2003.

LORÉS, Imma: “Ménsula”, Cataluña Medieval, Barcelona, Lunwerg, Generalitat de
Catalunya, 1992, p. 122.

LORÉS, Imma: “Ménsula”, Cataluña Medieval, Barcelona, Lunwerg, Generalitat de
Catalunya, 1992, p. 123.

LORÉS, Imma: “Mènsula”, Museu Diocesà de Lleida 1893-1993. Catàleg. Exposició
Pulchra, Lleida, Generalitat de Catalunya, Departament de Cultura, 1993, p. 65-66, cat. 45.

LORÉS, Imma: “Mènsula”, Museu Diocesà de Lleida 1893-1993. Catàleg. Exposició
Pulchra, Lleida, Generalitat de Catalunya, Departament de Cultura, p. 67, cat. 48.

LORÉS, Imma: “Mènsula”, Museu Diocesà de Lleida 1893-1993. Catàleg. Exposició
Pulchra, Lleida, Generalitat de Catalunya, Departament de Cultura, 1993, p. 66, cat. 46.

LORÉS, Imma: “Mènsula”, Museu Diocesà de Lleida 1893-1993. Catàleg. Exposició
Pulchra, Lleida, Generalitat de Catalunya, Departament de Cultura, 1993, p. 66, cat. 47.

LORÉS, Imma: “Capitell”, Museu Diocesà de Lleida 1893-1993. Catàleg. Exposició Pulchra,
Lleida, Generalitat de Catalunya, Departament de Cultura, 1993, p. 72, cat. 64.

LORÉS, Imma: “Capitell”, Museu Diocesà de Lleida 1893-1993. Catàleg. Exposició Pulchra,
Lleida, Generalitat de Catalunya, Departament de Cultura, 1993, p. 72, cat. 65.

LORÉS, Imma; CAMPS, Jordi: “Capitell”, Museu Diocesà de Lleida 1893-1993. Catàleg.
Exposició Pulchra, Lleida, Generalitat de Catalunya, Departament de Cultura, 1993, p. 73,
cat. 68.

MACIÀ, Montserrat: “Mènsula fi gurativa”, Museu Diocesà de Lleida 1893-1993. Catàleg.
Exposició Pulchra. Lleida, Generalitat de Catalunya, Departament de Cultura, p. 65, cat. 42.

MACIÀ, Montserrat: “Mènsula fi gurativa”, Museu Diocesà de Lleida 1893-1993. Catàleg.
Exposició Pulchra. Lleida, Generalitat de Catalunya, Departament de Cultura, p. 65, cat. 44.

Actes de la Jornada de Treball XLII

435

MACIÀ, Montserrat: “Capitell”, Museu Diocesà de Lleida 1893-1993. Catàleg. Exposició
Pulchra. Lleida, Generalitat de Catalunya, Departament de Cultura, p. 73-74, cat. 72.

MACIÀ, Montserrat: “Capitells”, Seu Vella. L’esplendor retrobada, Lleida, Generalitat de
Catalunya, Fundació “La Caixa”, 2003, p. 264-266.

MACIÀ, Montserrat: “Mènsules”, Seu Vella. L’esplendor retrobada, Lleida, Generalitat de
Catalunya, Fundació “La Caixa”, 2003, p. 267-268.

MACIÀ, Montserrat; RIBES, Josep Lluís: “La Seu Vella de Lleida o la dispersió del
patrimoni”, Lambard. Estudis d’art medieval, VIII, 1996, p. 41-56.

MACIÀ, Montserrat; RIBES, Josep Lluís: “La Seu Vella de Lleida”, L’Art gòtic a Catalunya.
Arquitectura I. Catedrals, monestirs i altres edifi cis religiosos 1, Barcelona, Enciclopèdia
Catalana, 2002, p. 78-90.

MOGUES, Enric: “Historial del Museo”, Esperanza. Revista Mensual del Seminario
Ilerdense, 7, 25 d’agost de 1919, p. 193-223.

Museu d’Art de Lleida. Índex provisional per a la formació d’un catàleg d’obres, Lleida, Arts
Gràfi ques Sol & Benet, [s. d.: anterior a 1925].

NIÑÁ, Meritxell: “La redescoberta d’una catedral: La restauració monumental a la Seu Vella
de Lleida”, Porticvm. Revista d’Estudis Medievals, 3, 2012, p. 101-117.

Antoni Pladevall: “Fons d’art romànic del Museu Diocesà de Lleida”, Catalunya Romànica,
vol. XXIV, Barcelona, Enciclopèdia Catalana, 1997, p. 201-208.

PLEYAN DE PORTA, Josep: Guía-cicerone de Lérida. Lleida: Impr. de José Sol Torrens,
1877.

PLEYAN DE PORTA, Josep (et alii): Album historich, pintoresch y monumental de Lleyda y
sa provincia, Lleida, Estampa de Josep Sol Torrens, 1880.

PIFERRER, Pau; PI i MARGALL, Francesc: España. Sus monumentos y artes. Su naturaleza
e historia. Cataluña, Barcelona, Editorial de Daniel Cortezo, 1884, 2 vols.

PUIG, Isidre: “La desaparició de l’antiga església de Santa Maria Magdalena”, Coneixes la
teva ciutat...? Lleida vuitcentista. Lleida, Ateneu Popular de Ponent-Pagès Editors, 2003, p.
159-164.

RIUS SERRA, Josep: Regesto ibérico de Calixto III, Barcelona, Consejo Superior de
Investigaciones Científi cas, Escuela de Estudios Medievales, 1948, 2 vols.

SANAHUJA, Pere: “La Universidad de Lérida y los franciscanos”, Archivo Ibero-Americano,
VII, 1947, p. 167-242.

SOL, Romà; TORRES, Carme: La parròquia de Sant Joan Baptista de Lleida. Petjades
d’espiritualitat, Lleida, Parròquia de Sant Joan Baptista de Lleida, 2004.

STREET, George Edmund: Some Account of Gothic Architecture in Spain, Londres, John
Murray, 1865.

TARRAGÓ PLEYÁN, José A.: “Materiales de arqueología de la ciudad de Lérida”, Ilerda,
II, 1944, p. 393-435.

TARRAGONA, Jesús: “147. Mènsula cap de jove”, “148. Mènsula cap d’home banyut”,
“149. Mènsula tors de músic”; “150. Mènsula cap mitrat”, Millenum. Història i Art de
l’Església Catalana, Barcelona, Generalitat de Catalunya, 1989, p. 210-211.

GRUP DE RECERQUES DE LES TERRES DE PONENT

436

VELASCO, Alberto: “Memòria dels altars, pintures i retaules de la Seu Vella de Lleida en els
segles del gòtic: una història de les desaparicions”, Arrels Cristianes. Presència i signifi cació
del cristianisme en la història i la societat de Lleida (vol. II: Temps de consolidació. La Baixa
Edat Mitjana. S. XIII-XV), Lleida, Pagès Editors, 2008, p. 457-490.

VELASCO, Alberto: Jaume Pasqual, antiquari i coŀleccionista a Catalunya de la Iŀlustració,
Lleida, Edicions de la Universitat de Lleida, 2011.

VELASCO, Alberto: Fragments d’un passat: Pere Garcia de Benavarri i el retaule de
l’església de Sant Joan de Lleida, Lleida, Museu de Lleida: diocesà i comarcal, Universitat
de Lleida, 2012.

VELASCO, Alberto; FITÉ, Francesc: “Ad perpetuam memoriam. Poder, capelles i famílies
a l’antiga catedral de Lleida (segles XIII-XV)”, Les espaces du pouvoir dans les sociétés
urbaines de l’arc méditerranéen occidental (IX-XV s.), Chambéry, Université de Savoie, en
premsa.

VELASCO, Alberto; FITÉ, Francesc: “Bertran de la Borda i l’obra del portal meridional
de l’església de Sant Llorenç de Lleida”, Les portalades gòtiques a la Corona d’Aragó,
Barcelona, Amics de l’Art Romànic, en premsa.

VIDAL, Sergi: “113. Part inferior d’una escultura de marbre”, Sala d’Arqueologia. Catàleg,
Lleida, Institut d’Estudis Ilerdencs, 2002, p. 232-233.

VILÀ, Frederic: “Les intervencions recuperatives a la Seu Vella de Lleida”, Actes Simposi
“Conservació del patrimoni monumental en la perspectiva del tercer miŀlenni. Restauració,
ús i manteniment... nous criteris?”, Lleida, Fundació Pública Institut d’Estudis Ilerdencs,
1999, p. 87-109.

VILLANUEVA, Jaime: Viage literario a las iglesias de España, vol. XVII, Madrid, Imprenta
de la Real Academia de la Historia, 1851.

VIVES, Eduard: “Los franciscanos en Lleida (siglos XIII-XIV). Una aproximación a su
estudio”, Actas I Simposio de Jóvenes Medievalistas, Múrcia, Universidad de Murcia, 2003,
p. 281-282.

YARZA, Joaquín: “Primeros talleres de escultura en la Seu Vella”, Congrés de la Seu Vella
de Lleida. Actes, Lleida, Pagès Editors, 1991, p. 39-53.

YEGUAS, Joan: “Els Grau i l’escultura del segle XVII a la Catalunya de Ponent”, Locus
Amoenus, 8, 2005-2006, p. 147-163.

ZAMORA, Francisco de: Diario de los viajes hechos en Cataluña, Barcelona, Curial, 1973.

