
L'art vilatà d'entreguerres (1640-1714)

Santi Torras i Tilló / santitorrastillo@gmail.com

Els 74 anys que separen l'inici de la Guerra dels Segadors del final de la Guerra de Successió són també els anys de la gestació, desenvolupament i eclosió de l'art barroc català, que assoleix una notable categoria en la retaulística i en les arts decoratives. Com en molts altres municipis vallesans, la vila de Sabadell també es va veure en aquest temps colpida per l'estat de guerra intermitent que en molts moments crítics va empènyer els habitants al llindar de la subsistència. Paradoxalment, fou també el moment de l'empresa i construcció de nous retaules a l'església parroquial, a més d'un convent de frares caputxins de nova planta. La pervivència de l'art en períodes de guerra, com en aquest cas, representa per a l'historiador un repte interpretatiu que, emplaçat en un context local, reclama, tanmateix, una major aproximació crítica.

Paraules clau

Art barroc, Guerra dels Segadors, Guerra de Successió, Església de Sant Feliu, Convent dels caputxins


Figura 1. Cornelis Decker, *L'atelier du tisserand*, (Fotografia: J. Geleyns / Ro scan). © Musées royaux des Beaux-Arts de Belgique, Brusel·les.

Si ens proposéssim començar aquest text il·lustrant amb una imatge explícita la domesticitat urbana del Sabadell menestral de mitjan segle XVII, probablement no ens quedaria altre remei que acudir a la pintura holandesa. Una d'idònia per a aquest propòsit podria ser l'interior amb teler i família (*L'atelier du tisserand*), obra de Cornelis Decker (Musées Royaux de Bruxelles) (figura 1). La transposició ens resultaria lícita en la mesura que el que veiem no és pas la còpia fidel d'un escenari real, sinó una composició imaginària de taller, originalment concebuda per atraure i seduir un espectador (potencial comprador de l'obra), complagut en superfície per la delectança en el realisme i, en

profunditat, per la intimació empàtica. No cal dir que l'interior d'un habitatge de teixidors sabadellencs del segle XVII, fins on sabem, no presentava pas el mateix aspecte que veiem en aquesta pintura, però segurament tampoc no coincidia del tot amb els interiors menestrals holandesos o flamencs del seu temps. Al quadre de Decker, per acostar-lo més a la realitat vallesana del sis-cents, li caldrien tal vegada alguns canvis en l'estructura arquitectònica de la casa o en l'utilatge i la indumentària; el que potser no variaria gaire seria el teler arran de finestra i l'efecte atmosfèric circumdant, que furtivament ens fa entrar a l'interior d'un espai particular en un instant detingut i remorós, de

pausa en l'ofici viscut en família, on és protagonista un giny voluminós de corda i fusta que ben bé es podria confondre amb la resta de mobles de la llar, destinats a ser llegats en herència als descendents (en el quadre els infants no són només un element corrent, sinó també l'enaltiment d'aquesta noció antropològica de perpetuació artesana). Encara que no hi aparegui de manera explícita, a nosaltres l'episodi ens remet inevitablement tant a les formes d'organització del treball en una economia urbana d'època moderna, com als exordis en la formació d'una protoindústria de subtrat mercantil, en poc temps destinada a transformar de manera irreversible i accelerada les formes de vida tradicionals, aleshores encara vinculades amb força al temperament i l'estacionalitat rural. Al llarg dels segles XVII i XVIII, el progressiu i simptomàtic divorci de paraires i teixidors experimentat a la societat sabadellenca semblava destinat a preludiar el comportament pugnaç de l'oligarquia fabricant setcentista i decimonònica, acomodada profitosament a la reorganització governativa local, posterior a la Guerra de Successió i als Decrets de Nova Planta.

A una certa distància, però, d'un pregó cívic, idealitzat i virtuós com és el quadre de Decker, el teixidor sabadellenc de l'encara ben estamental segle XVII hauria pogut cercar la manifestació del propi temperament familiar i comunal —més que no pas en un llenç pintat que li faci la funció de mirall—, en el devenir quotidià d'una institució urbana col·lectiva com la confraria menestral, representada físicament per un altar gremial dins de l'església parroquial de Sant Feliu, interpretable, aquest, com la suma de treball i religió traduïda en termes pictòrics, arquitectònics i escultòrics, tots ells, però, al servei d'una advocació canònica, on no hi té cabuda una individuació laica com la insinuada en el quadre de Decker. La propietat compartida dels ornaments litúrgics dins d'una església parroquial, fins a certa mesura, hauria pogut arribar a suplir el buit ornamental de les cases, generalment despullades, de l'artesanat i pagesia sabadellenca del sis-cents. Entrant als temples més pròxims es podia accedir a contemplar imatges esculpides i pintades en èpoques diferents i d'estils ben diversos, la major part de les quals pagades col·lectivament de les almoines bestretes al llarg dels segles. Només en aquest sentit ens és lícit de parlar d'"art vilatà", ja que, llevat del cas dels dauradors

Jaume i Miquel Pernau, habitants permanents de Sabadell, la incidència de pintors o escultors documentats en el període d'entreguerres sembla ben feble; mentre que, altrament, de la possible cultura artística o afeció diletant dels sectors més instruïts pràcticament no en sabem res, llevat del poc que se'n pugui deduir dels inventaris de béns *post mortem* locals.

A grans trets, a les viles vallesanes de la segona meitat del sis-cents, les empreses artístiques (especialment, la construcció de nous retaules) solien tenir per context conjuntures econòmicament puixants i d'augment demogràfic. Aquestes circumstàncies, d'una banda, permetien un finançament menys difícil i més repartit, alhora que, per l'altra, l'increment d'habitants obligava a engrandir i renovellar les velles esglésies parroquials, la gran majoria inalterades des de la baixa edat mitjana, i, per tant, en força mal estat de conservació. L'obligada renovació arquitectònica va anar acompanyada d'una agregació d'altars i, ocasionalment, de confraries de nova creació, on s'hi podien aplegar els nous vilatans, en aquest terreny avivats de vegades pel difícil accés a les més antigues i restrictives, i disposats a pagar amb prestesa retaules, pintures i altres ornaments litúrgics lluents. La Guerra dels Segadors i la posterior Guerra de Successió van irrompre cruament en aquest procés i n'alteraren en més d'una vessant el desplegament natural de les arts. La guerra va encetar un escenari ple de dificultats per a les empreses arquitectòniques, escultòriques i pictòriques col·lectives, com ara la paràlisi financera, la inseguretat de camins i transports o, fins i tot, la disgregació momentània d'obradors i mestres; si bé, en termes generals, encara podem contemplar la segona meitat del segle XVII català com una època brillant en la construcció de retaules,

1 Lluïsa RODRÍGUEZ, "Un projecte de retaule per a la capella de Sant Sebastià de l'església parroquial de Santa Maria de Cardedeu (1654)", *Fulls del Museu Arxiu de Santa Maria*, núm. 57 (1997), p. 23-28.

2 Arxiu Històric de Sabadell (d'ara endavant AHS). Llibre d'actes i resolucions del Consell Municipal, f. 82v. (AMH 2531/1).

3 Santi TORRAS TILLÓ, *Presència del Renaixement i del Barroc a Sabadell*, Sabadell: Arxiu Històric de Sabadell, 2002 (Quondam; 1).

4 AHS, Llibre d'actes i resolucions del Consell Municipal, f. 137v i 200 (AMH 2531/1).

5 AHS, *Ibidem*, f. 240v. (AMH 2531/1).

6 AHS, *Ibidem*, f. 35, f. 69 i f. 97 (AMH 2531/2).

essencialment escultòrics, protagonistes d'una intensa embranzida barroca perpetuada al llarg de tot el segle XVIII. Paradoxalment, i sota determinades circumstàncies, les guerres també podien impulsar de retruc les comandes d'art sacre, en la mesura que la proliferació de l'ofrena votiva i expiatòria es materialitzà en l'adquisició d'escultures i de pintures, tant en l'àmbit domèstic com en el públic. És el cas del retaule de Sant Sebastià de Cardedeu, del qual, excepcionalment, en conservem la traça (anònima), signada el 12 de juliol de l'any 1654¹, o a Sabadell mateix el retaule de la Concepció, proposat de construir pels consellers l'any 1652. En ambdós casos havien estat concebuts pels respectius promotors com a ofrenes obsequents i de gratitud popular, pel guariment de l'epidèmia de pesta que arreu de Catalunya acompanyà de manera macabra el final de la Guerra dels Segadors. Crida l'atenció en el cas sabadellenc l'adopció de la Immaculada, una de les advocacions del braç militar català revoltat, per davant de les més tradicionals dels sants Roc o Sebastià.

Altars i altres empreses d'entreguerres a l'església de Sant Feliu

L'any de la Revolta Catalana començava a Sabadell amb la resolució del Consell autoritzant la construcció d'un nou retaule per a l'església de Sant Feliu, sota l'advocació de la Mare de Déu de Gràcia (29 de gener de 1640)², interpretable com a culminació de l'exemplament de l'església que havia d'incloure aquest i altres altars preexistents (la reforma arquitectònica havia estat pactada i duta a terme des de l'any 1615)³. La construcció i assentament del retaule, probablement escultòric de cap a peus, i fins avui encara no documentat, degué ocupar una part important de la dècada, i és força probable que la manca de diners del municipi, progressivament endeutat per causa dels allotjaments militars i altres despeses de guerra, n'entorpis l'enllestiment o el pagament. Tot i que de moment no en tenim cap constància, el fet que no fos daurat fins a l'any 1675 fa sospitar que les estretors financeres van dificultar força la solvència pública de les obres sumptuàries. Al marge d'aquesta, les úniques despeses ornamentals assumides pel Consell fins a l'any 1652, any definitiu en la derrota del govern francocatalà, es van limitar a la construcció d'un monument de fusta pinta-

da per a les festivitats de Dijous Sant (8 de novembre de 1643) i al primer tempteig per acaptar diners per a la construcció d'un nou orgue (1 de gener de 1650), repartint-ne obligatòriament el cost sobre les confraries.⁴ Aquesta peculiar modalitat de repartiment financer ens revela, per torna, la capacitat força desigual de les confraries vilatanes del moment; així descobrim que la més carregada –amb 45 lliures– era la del Roser, seguida per la del Sant Sagrament (24 lliures), Sant Isidre (21), Nom de Jesús (21), Sant Joan (15), Sant Antoni de Pàdua (15), Sant Antoni Abat (15), La Soledat (9), Nostra Senyora de Gràcia (6), La Concepció (3), Sant Sever (3), Santa Llúcia (3), Sants Cosme i Damià (3), Sant Roc (3) i Santa Eulàlia (3). No apareix definit, però, el barem emprat en el repartiment de la despesa, tot i que és ben plausible imaginar que el nombre de confreres contribuents degué determinar la quantitat sol·licitada. L'aplegament de diners degué resultar efectiu, atès que el Consell, en una resolució del 19 d'abril de 1654, va determinar fer visurar l'orgue.⁵

Les acaballes de la guerra, acompanyades de la gran epidèmia de pesta que assolà la ciutat de Barcelona, com en el cas esmentat de Cardedeu, va determinar la resolució de la construcció d'un segon retaule a l'església parroquial, en aquest cas dedicat a la Immaculada Concepció, justificat en termes d'ofrena a l'advocació titular "(...) atès y considerat que per son medi som estats deslliurats (...)". Com en el cas del retaule de la Mare de Déu de Gràcia, es tracta també d'una obra indocumentada i, per tant, tampoc no en coneixem ni l'autoria ni la tipologia, tot i que la ubicació preferent a la capçalera, a la dreta de l'altar major (esquerra per a l'espectador, segons els dibuixos de Bosch i Cardellach) fa pressuposar una obra major, dotada de diverses andanes, adequada a la gran alçada i vistositat de l'absis. A partir de les acaballes dels anys cinquanta, les actes del Consell municipal ja no resulten tan explícites pel que fa a empreses artístiques. Les resolucions de la dècada dels anys seixanta només recullen la contribució al renovellament de les banderes de les confraries de Sant Roc i dels sants Jaume i Llúcia (1661 i 1669), l'aplegament de diners per al retaule de l'església del convent de caputxins (1666) i dues subvencions més: una corona de plata destinada a la confraria de la Soledat i un nou sagrari per a l'altar major de Sant Feliu (1669), despesa, aquesta darrera, pagada per meitat amb el donatiu d'un vilatà anònim.⁶

Per contra, en aquesta matèria, la dècada dels anys setanta fou força més animada, començant l'any 1672 en què el Consell es comprometé a contribuir a daurar el retaule de la Concepció; l'any següent decretava un tall sobre la collita de blat per pagar el daurat del retaule de Sant Isidre. Pocs dies després donava 25 lliures d'ajut a la confraria de Sant Joan per daurar també el seu retaule i al mes de febrer de 1674 contribuí en el cost del guarniment del quadre de l'altar major de l'església dels caputxins. La tongada d'empreses sumptuàries culminava el 1675 amb el daurat del retaule de la Mare de Déu de Gràcia i la construcció, l'any 1676, d'un altar del Sant Crist —obra inicial dels escultors manresans Pau i Josep Sunyer, enllestida pel barceloní Salvador Espasa— destinat a emplenar l'eixamplament de la capella d'aquesta advocació (notícia que no consta pas, però, a les resolucions del consell municipal d'aquests anys)⁷. Bona part dels daurats que es feren a l'església de Sant Feliu en aquesta dècada anaren a càrrec dels dauradors de la vila, en Jaume i Miquel Pernau, pare i fill. A pesar del fet que només els són documentades les empreses dels retaules de Sant Jacint i de la Mare de Déu de Gràcia, és força probable que també haguessin dut a terme la policromia dels altres dos de la Concepció i de Sant Joan.

Pel que fa al darrer quart de segle, fins ara només coneixem documentalment l'encàrrec efectuat l'any 1685 del retaule de Sant Antoni de Pàdua a l'escultor barceloní Bernat Vilar. A diferència dels altars de Gràcia o de la Concepció, el de Sant Antoni de Pàdua era de dimensions més modestes i ocupà una de les capelles laterals de l'església. Probablement, per aquesta raó fou policromat amb pretesa, tan sols tres anys després d'haver estat contractat; com en els retaules anteriorment esmentats, també fou una tasca encarregada als Pernau. Arribats ja a la darrera dècada del segle, no ens ha pervingut cap altra notícia més d'obres escultòriques o pictòriques de rellevància a l'església de Sant Feliu, cosa que no n'exclou pas que se'n duguessin a terme; el fet que Bernat Vilar treballés a Sant Julià d'Altura, pels volts de l'any 1699, podria ser indicatiu d'una certa activitat local intermitent des de l'empresa de l'altar de Sant Antoni de Pàdua, tot i que per ara no n'hi ha cap prova.

El canvi de segle s'encetava a Sabadell amb una església més o menys renovellada al llarg de la centúria anterior, modificada en la seva fesomia externa amb

l'afegit d'un campanar (probablement de dimensions modestes, anterior a l'actual, bastit a mitjan segle XVIII) i amb una porció significativa dels retaules construïts, de nou, d'escultura policromada; el que no havia canviat gaire, però, era la conflictivitat periòdica amb rector i preveres per la distribució de les almoines, la competència en les funcions i els límits en la potestat de la rectoria; tot plegat, símptoma d'una puixança vilatana culminant i bulliciosa que, no obstant això, no tardaria gaire a patir una nova estrebada, tant o més extrema que a l'època de la Revolta. La Guerra de Successió va tenir novament efectes funestos per a la vila. En conseqüència, la primera dècada del set-cents no sembla haver estat especialment lluïda en termes artístics; si exceptuem la construcció d'un reliquiari (20 d'abril de 1710) i la factura d'un monument pintat de Setmana Santa (1713), no hi ha per ara notícia de cap altra empresa significativa durant aquests anys. Bosch i Cardellach esmentava a les seves memòries el nom del pintor del monument, un tal Arnau, que, sens dubte, es devia tractar de Joan Arnau Porteria, nét homònim d'un dels pintors més rellevants i longeus del segle XVII barceloní. Alguns indicis documentals fan pensar que Arnau, potser des de l'any 1708, s'establí un temps a Sabadell, on va redactar un esborrany de testament (22 de setembre de 1713). Si el dispendi artístic fou moderat, altres resolucions i despeses de guerra en donen la mesura; des de la construcció d'estables i casernes per als soldats (1707), fins a la tala de fusta per a la protecció de la ciutat de Barcelona (1711), les resolucions del Consell municipal giraven al voltant de la defensa virtual i financera del territori, de manera completament anàloga a l'època de la revolta. La derrota austriacista va deixar una vila del tot exhausta, fins al punt que l'any 1715 el que restava del Consell, a fi de tenir algun diner disponible, es veié empès a proposar la venda del coure sobrant d'una campana, conjuntament amb l'antiga

7 AHS, Llibre d'actes i resolucions del Consell Municipal, f. 129, f. 144, f. 146, f. 153 i f. 160v. (AMH 2531/2).

8 Joan ALSINA GIRALT, *El convent dels pares caputxins a Sabadell*, Sabadell: Fundació Bosch i Cardellach, 1985 (Quaderns d'Arxiu; 51).

9 ALSINA, 1985, p. 4-5.

10 Josep ABAD SENTÍS, *La vila de Sabadell davant la guerra patriòtica o dels Segadors (1598-1659)*, Sabadell: Arxiu Històric de Sabadell, 2003 (Quondam; 2).

11 *Ibidem*.

massa de plata del conseller en cap. La fi institucional dels municipis catalans propicià també la desaparició implacable dels seus símbols més preuats.

El convent de caputxins

Al marge de la retaulística a l'església parroquial, l'inici l'any 1646 de la construcció de nova planta d'una església i un convent de frares caputxins, representa sens dubte un dels esdeveniments edilicis més rellevants del període d'entreguerres; de gran importància per a les arts, en tant que el projecte significava necessàriament la proliferació d'altars i d'espais de nova creació adequats a l'ornament amb pintura i escultura, oberts al patrocini vilatà. Tal com escriví Joan Alsina, la implantació de l'orde a Sabadell havia estat un objectiu reiteradament perseguit pel Consell municipal des que se'n féu esment per primer cop en una resolució del 9 de setembre de l'any 1595.⁸ Després de successives temptatives, al capdavant sembla que els va costar prop de 50 anys convèncer el capítol provincial de l'orde de la necessitat de fundar un convent dins del terme, circumstància que reclama una lectura més incisiva, ja que molt probablement, al llarg del temps, tant la predisposició com els arguments no sempre devien respondre només a raons pietoses, com de manera reiterada se solia fer entendre a les resolucions escrites als llibres del Consell. No és improbable que en aquests primers anys de tempteig, mitjançant la negociació amb els caputxins, el Consell estigués en realitat provant de pressionar la comunitat de preveres de Sant Feliu, amb qui no solia mantenir bones relacions, bo i amenaçant d'introduir nous concurrents, més lleials amb el govern municipal i amb l'almoïna pública, en el fins llavors absolut predomini clerical de l'església parroquial.

La segona resolució que sobre aquesta qüestió es coneix es féu el 14 d'octubre de 1612, per la qual s'aprovava de manera taxativa la construcció d'una església nova per als frares, amb altar principal dedicat a la Mare de Déu de Gràcia. L'esment deliberat de l'altar major fa pensar que aleshores la prioritat no era pas fer venir els frares, sinó més aviat resoldre d'una vegada per totes la disputa per l'emplaçament d'un nou retaule i confraria. L'enfervoriment popular per aquesta emergent advocació mariana, fixada en la veneració d'una marededéu trobada pocs anys abans, havia anat

creixent paral·lelament als successius canvis d'ubicació d'aquesta; primer, al cap d'un portal de la muralla i, després, decidida de posar en una petita capella en construcció a l'aleshores anomenat "Camp d'en Feu". Les resolucions del Consell ordenant la paralització de la construcció d'aquesta capella el mateix any 1612 i la determinació immediata de fer venir els caputxins estan, sens dubte, estretament relacionades. La mesura semblava ben bé un ultimatum a la comunitat de Sant Feliu (i probablement també a les confraries antigues, aleshores promotores de l'ampliació de l'església) a fi de forçar l'admissió d'aquesta puixant advocació dins de l'església parroquial, com de fet finalment s'esdevingué; molt a pesar de l'obvietat que els caputxins, per raons d'observança, tampoc no l'haurien admesa al seu altar major. Haurien de transcórrer prop de 12 anys per veure rebrotar aquesta qüestió altre cop, també enmig d'un probable clima d'enfrontament amb els eclesiàstics de la vila. La tercera resolució del Consell en aquesta matèria (datada a l'11 de setembre de 1624), ponderava la necessitat de l'establiment de l'orde, bo i contraposant-la a la desídia de la comunitat parroquial: "(...) considerat lo gran bé i utilitat que se seguirà no tan solament quan en lo temporal sinó també en lo espiritual (...) per causa del que és confessar, combregar i rebre los sacraments i ajudar a ben morir, lo que no es fa, i se faria si en la present vila hi hagués persones dedicades per tals exercicis, atès que los capellans van molt simplement (...)".⁹ Que en els anys successius el Consell no insistís més en la vella qüestió caputxina es podria interpretar, potser, com una altra victòria en aquest estira-i-arroña intermitent entre govern municipal, d'una banda, i rector i preveres, de l'altra.

La quarta i cinquena resolució municipal reclamant als caputxins l'establiment a Sabadell (24 de febrer de 1643 i 24 de febrer de 1645) podria tenir ja una lectura molt diferent, atès que la demanda es produïa en mig del gravíssim context de la Guerra dels Segadors, que hauria d'arruïnar i enfestidir la població entre imposicions, lleves, talls i allotjaments de soldats.¹⁰ La dilació dels dos anys transcorreguts entre ambdues resolucions sembla que es justificava precisament per la necessitat urgent que tenien aleshores els caputxins de restaurar els establiments afectats per la guerra, cosa que a curt termini els impedia d'edificar-ne de nous.¹¹ En aquestes circumstàncies, al marge dels concebuts

arguments devots (els quals en cap cas no es poden menystenir), és plausible imaginar que la petició dels consellers no estigués precisament gens desvinculada del clima bèl·lic, ple d'incerteses, destruccions i morts violentes, tal com es deixava caure en el text de la resolució del 1645, bo i adduint "(...) la necessitat tenim de persones religioses que en la hora de la mort nos exhorten i encaminen (...)". Tot fa pensar que l'amenaça dels exèrcits, castellans o francesos, pul·lulant destructivament pels municipis del Vallès, feia fugir esporuguits els capellans de l'església parroquial; l'amenaça era tan seriosa que el Consell municipal va determinar fer construir un amagatall dins de la sagristia de Sant Feliu per ocultar tota la plata (31 de maig de 1644) i el 1649 se sentirien, fins i tot, empesos a proposar-ne el trasllat a la catedral de Vic.¹²

La determinació de patrocinar i d'assumir el gran cost d'una edificació complexa com era tot un convent de nova planta, precisament en mig d'aquelles estretors i alarma popular, en aparença depassa els arguments purament devocionals o fàctics adduïts en èpoques anteriors. Sembla fora de dubte que, en aquella conjuntura crítica, al Consell municipal sabadellenc li calien aliats eclesiàstics de confiança. També és ben cert que els ordes religiosos podien arribar a representar, per a determinades viles, un element important en la defensa de la població, atès que els frares de l'època també solien empunyar les armes en lleves clericals mentre exhortaven els habitants amb sermons vigorosos, alhora que posseïen (a més d'infermeries envejables) una gran disciplina i capacitat organitzativa, especialment útils en cas d'haver de defensar *manu militare* els seus establiments, habitualment concebuts ja des d'una solidesa arquitectònica que justificava també, des d'un punt de vista purament material, la seva clausura física. No sembla casual, doncs, que, anys després del seu enrunament a mitjan segle XIX, es pensés ubicar en el mateix indret una caserna militar fortificada. L'orografia del lloc ja semblava ben a propòsit; l'orde franciscà, auster de mitjans i autosuficient en la mantenció, en el seu moment també degué semblar igualment oportú.

L'any 1645, en què arribaren els primers caputxins a Sabadell, fou un any nefast per al Consell sabadellenc, mortificat per la gestió dels allotjaments i endeutat al mes de gener amb 1.000 lliures a cens

per satisfer pagaments endarrerits, més altres 1.000 manllvades al juny per a la compra de blat.¹³ Enmig d'aquestes circumstàncies és certament reveladora la predisposició del Consell de finançar en espècie la construcció del nou convent, incloent-hi l'aprovació d'un aplec voluntari de diners entre la població, que segons algunes fonts, sembla que tingué una miraculosa resposta favorable, bo i arribant a captar un miler més de lliures. El 22 de maig de 1646 es va estendre acte de la cerimònia de col·locació de la primera pedra, en el camp fora murs donat per la vídua del pagès Francesc Ribatallada "*in loco vocato* lo Spirall de las Fonts". Les obres les dugueren a terme, tot seguit, una desena de frares provisionalment instal·lats a la vila, dirigits potser per algun mestre de cases contractat a jornal (cosa no documentada). La traça primitiva sembla que incloïa l'aixecament de nova planta d'una església i una edificació annexa, amb 18 cel·les ordinàries més altres 4 d'infermeria. Quatre anys més tard, una part notable del projecte havia estat ja dut a terme, si bé l'obra s'interrompé abruptament l'any 1650, i no seria represa fins una dècada més tard. Un dels pocs reculls documentals antics que s'han conservat sobre la història del convent sabadellenc ens informa que el sobrestant i comptable de les obres era un tal fra Joan de Vic del qual se'n transcrigué al segle XVIII algun petit fragment on relata aquesta circumstància:

"(...) més a 14 de juliol de 1650 se mudaren a la casa nova y digueren la primera misa en una petita capella que aviam feta en lo quarto de la tribuna y confessoraris, essent provincial lo pare fra Gerònim de Sarrià, y desde aquest dia fins lo any de 1660 no.s treballà ni se féu cosa alguna en la fàbrica, antes se dexà perdre molta cosa della, fins tant que en est mateix any de 1660 si tornà posar mà, no perquè la vila ajudàs

12 AHS, Llibre d'actes i resolucions del Consell Municipal, f. 143 i f. 198 (AMH 2531/1).

13 Josep ABAD SENTÍS, (2003), p. 142.

14 Arxiu de la Corona d'Aragó (d'ara endavant ACA), Monacals Universitat, Lligall 46/1. Aquest es tracta d'un volum factici de crònica i recull de documents dels convents de Sabadell i Sant Celoni redactats a partir de l'any 1722, aproximadament, fins al segle XIX, procedent potser de l'antic arxiu de caputxins de Barcelona.

15 AHS, Llibre d'actes i resolucions del Consell Municipal, f. 267v. (AMH 2531/1).

16 Gaietà BARRAQUER ROVIRALTA, *Las casas de religiosos en Cataluña durante el primer tercio del siglo XIX*, Barcelona: Imprenta de F. J. Altés y Alabart, 1906, vol. 1, p. 392-393.

en cosa alguna, sinó tantsolament ab lo treball i indústria dels religiosos (...)”.¹⁴

L'aturada precisament l'any 1650, quan la guerra prengué ja un tomb definitiu cap a la derrota de les tropes francocatalanes, i la incapacitat de la vila per sufragar la construcció més enllà d'aquesta data (arruïnada l'any 1652 novament per un enorme manlleu de 4.500 lliures) semblarien bons arguments per a corroborar la hipòtesi d'una empresa directament enllaçada amb l'estat d'emergència bèl·lica del moment. El 16 de juny de l'any 1656, el Consell prohibia rotundament cap despesa en obres de cap mena sense una aprovació unànime, amb menció especial de les que es feien al convent.¹⁵ De fet, el que donà nou impuls a la represa de les obres l'any 1660 no fou ni tan sols l'empenta de la comunitat caputxina, sinó un llegat de 200 lliures efectuat per Francesc de Meca i Cartellà, el 6 de març de l'any 1659. No fou fins a l'any 1666 que es féu l'acte de benedicció de l'església, any en què cal suposar que la part principal del projecte arquitectònic devia ja estar completat. L'edifici romandria en peu fins que fou incendiat el 27 de juliol de l'any 1835, i el solar posteriorment ocupat per l'hospital i Casa de Caritat contemporània, espai diàfan que avui dia és la plaça pública de l'Alcalde Marçet. La prematura desaparició de l'edifici sistentista, remodelat al seu torn en segles successius, ens fa molt difícil la reconstrucció hipotètica. A més de les informacions aportades per Bosch i Cardellach, també coneixem la succinta descripció de Barraquer Roviralta:

*“(...) Estaba puesto el convento al extremo de la calle que aun se llama del convent y es travesía de la de la Salud, lindaba con las afueras, y casi con el término de Junqueras. Se iba a él por largo camino bordeado de cipreses. La iglesia era bastante capaz para unas 600 almas, y de forma análoga a las de los demás conventos de igual orden. Este templo poseía un precioso lienzo, o sea cuadro, que representaba al patriarca de Asís, lienzo que bien pudiera ser que formara el retablo mayor, aunque no me consta. Al convento no le faltaba su buena biblioteca, ni su huerta, que medía 1 cuartera, 8 cuartanes y estaba situada al oeste del edificio. En 1835 la comunidad que ocupaba esta casa, casa que tenía 36 celdas, constaba de 10 presbíteros, 15 coristas estudiantes y 7 legos (...)”.*¹⁶

Afortunadament, la secció de plànols i dibuixos de l'Arxiu de la Corona d'Aragó conserva dues plantes

del convent, datables ambdues de l'any 1760, que ens aporten una informació inestimable de l'aspecte i la grandària que devia tenir tot el conjunt arquitectònic en època moderna (figures 2 i 3). L'aixecament d'aquestes traces tenia la raó de ser en un incipient projecte de reforma, progressivament augmentat en anys successius, i que es va anar duent a terme al llarg del darrer quart del segle XVIII; unes obres d'ampliació que Bosch i Cardellach emplaçava pels volts de l'any 1789. La primera traça representa el convent en el seu aspecte original (figura 2), mentre que la segona remet a les modificacions que a partir d'aquesta s'hi pensaven introduir (figura 3). Ens fixarem únicament en la primera, en la mesura que ens acosta millor al període cronològic que tractem. La part que hem de considerar més primitiva de l'edificació és, sens dubte, l'església i potser tot l'annex longitudinal que veiem afegit al cos del temple. L'església consistia en un espai rectangular molt simple, de nau única i capçalera quadrada, delimitada per dues pilastres adossades; tal com devien ser la majoria d'esglésies de l'orde. A la traça no hi consta cap obertura principal als peus amb la funció de portal d'entrada, com seria d'esperar, sinó quatre obertures practicades al mur lateral dret de la nau, tres de les quals es corresponen amb altres tres obertures del mur exterior de l'annex (a la traça pintades de vermell, indicant amb això l'obstrucció de les mateixes prevista a la reforma), mentre que la quarta, ja dins de la capçalera i separada perpendicularment de l'annex per un envà, devia servir d'accés a una estança (potser una sagristia), designada a la traça amb el número 6 i la llegenda: “Aposento per fer las hostias”. Sembla plausible postular que la nau de l'església i aquest annex longitudinal, d'obertures i accessos principals ja modificats al segle XVIII, fossin les primeres construccions realitzades al llarg de la segona meitat del segle XVII. Avançant en la mateixa hipòtesi, una segona fase d'ampliació posterior hauria pogut incloure tota la secció nord, la qual, bo i sobresortint-ne un terç, abraça enterament l'amplada de la capçalera de l'església i l'annex, un espai que a la traça és designat amb els números 2, 3 i 4, amb les funcions de biblioteca, escalfador i comuna, respectivament.

La tercera i darrera hipotètica fase constructiva hauria pogut incloure tot el bloc oest, format pels passadissos i les cel·les disposades al voltant d'un pati, concebut potser en origen com un claustre convenci-


- 1: Iglesia
- 2: Biblioteca
- 3: Escaleras y Zambones
- 4: Secuelas y punto por donde los de las longias y sacristias y sacristias por donde los sacristanes
- 5: Equisidores, cavestinos, que la buche a la donse la que vall puenche con se conyala con la primera planta
- 6: Ayuntamiento y otras hermitas
- 7: Escaleras que van al Passet y Comunitat. †
- 8: Celdas poritas
- 9: Chimeneas del Acabamiento y Capilla de si a mudo la Jazo de la capilla hi por hermita una celda una hermita la Capilla del Exce Suardit
- 10: Celdas de la Excomunión

...
 Celdas nuevas como
 la de la Iglesia y la
 Comunitat van a
 la capilla de la con
 puenche y por por
 una de conyala
 de la longia y que
 el d'el y de la
 de la longia

Figura 2.
 Planta del convent de caputxins
 de Sabadell, 1760 (ACA, Colecciones,
 Mapas y Planos, 74/1-2).
 © España. Ministerio de Educación, Cultura
 y Deporte. Archivo de la Corona de Aragón.


Figura 3. Planta del convent de Caputxins de Sabadell, 1760. Projecte de reformes (ACA, Colecciones, Mapas y Planos, 74/1-2). © España. Ministerio de Educación, Cultura y Deporte. Archivo de la Corona de Aragón.


onal, però que a la traça veiem pràcticament cec i desprovisat dels elements canònics en aquesta mena d'edificacions, com ara les arcades, els carrers i la font o cisterna central. Per contra, la majoria d'obertures són exteriors i expressament dissenyades amb la funció d'il·luminar i ventilar cada cel·la de manera individual. Segons les informacions que tenim, el convent era voltat, també, d'un gran hort emmurallat, beneficiat d'una conducció d'aigua pública que arribava fins a l'interior de l'edifici, fet que al llarg del temps va provocar diversos conflictes tant amb el municipi com amb particulars i propietaris adjacents.

A dia d'avui, disposem de ben poques notícies sobre els retaules i altres aspectes ornamentals de l'església i del convent anteriors a l'any 1714 (Alsina Giralt recollí en el seu estudi, però, algunes dades de mitjan segle XVIII). No seria improbable que algunes corporacions artesanes de la vila, com ara la dels fusters, ferrers i mestres de cases, hi haguessin tingut al darrer quart de segle XVII un altar escultòric dedicat a sant Josep; malgrat tot, el fet que es tractés d'una empresa estretament lligada al Consell municipal fa pensar que aquest degué menar la iniciativa en aquesta matèria, almenys durant els primers anys. Tal com ja s'ha comentat, una resolució del 24 de març de 1666 del Consell aprovava una recapta per subvencionar el retaule major de l'església, probablement una gran pintura en llenç, on s'havia d'incloure l'escut de la vila i l'escut reial. Una altra resolució de 24 de febrer de 1674 decretava una almoïna de 15 lliures per ajudar a pagar la guarnició de fusta d'aquest quadre, dada que aproximadament ens permet deduir l'època en què fou enllestit. Els quadres d'altar dels convents de caputxins solien representar l'episodi de sant Francesc i el miracle de la Porciúncula, tal com al seu temps els havia contractat el pintor genovès Baptista Palma (convents d'Olot, Lleida i Blanes) entre els anys 1630 i 1631. L'any 1801, el quadre de l'altar dels caputxins de Sabadell fou bescanviat per un de nou, pagat de munificència privada, sense que hagi quedat constància del parador de l'antic.

L'epíleg

Com era previsible, una porció molt determinada de la història de l'encaix del convent caputxí dins de la societat sabadellenca del darrer terç del segle XVII, com


Figura 4. Joan Planella Rodríguez, *La nena obrera*. © Museu d'Història de Catalunya.

de bona part del XVIII, s'inscriu en el capítol de greuges i litigis judicials, ja sigui amb la comunitat de Sant Feliu, el Consell municipal o particulars i famílies; tot dins d'una tònica d'antagonisme clerical que ja resultava familiar en èpoques anteriors i que, amb el pas dels anys, inevitablement, acabaria adoptant un perfil netament polític. En el viatge de ruptura de l'estament eclesiàstic amb el consens vilatà del sis-cents, i amb l'organització arcaica i comunal dels antics consells municipals, ja es prefigura, en un medi altament polaritzat com era el dels ajuntaments sorgits després dels Decrets de Nova planta, el futur comportament reaccionari d'*ancien régime* tan característic del clergat català, propiciador d'episodis d'enfrontament extrems, com ara el polèmic desafiament protagonitzat per l'abrandat rector Pere Blanch als anys seixanta del segle XVIII, on enmig del que en aparença semblaria una anècdota banal (el dret forçós d'obrir una nova porta d'accés a la rectoria des de la nau de l'església, el famós cas del "portalet") en realitat s'hi dirimia la potestat directa de la rectoria davant d'altres institucions comunals com ara l'ajuntament o les confraries, fins al punt de derivar en la formació de dos bàndols vilatans enfrontats, els anomenats *blanquillos* i *valons*, defensors i detractors de Blanch.¹⁷ Un dels actors principals en l'afer era la confraria del Carme, que el 1765 ja havia construït i assestat a lloc el seu retaule, precisament a la capella on es pretenia obrir la porta, un dret d'ús legítim exposat al plet interposat contra el rector: "(...) *Parte de la nueva iglesia es una capilla destinada desde su principio para colocar en ella el retablo de Nuestra Señora del Carmen, y en este concepto y seguridad han procurado los devotos, mis principales, a costear con limosnas la construcción de dicha capilla y un sumptuoso magnífico retablo de arquitectura, con la imagen de Nuestra Señora del Carmen (...)*".¹⁸ A pesar de la postura de

fets consumats, materialitzada pels confreres, poques setmanes després Blanch es prendria per la força el seu dret de pas, ratificat judicialment en instàncies superiors i executat de manera expeditiva amb el concurs de l'exèrcit borbònic:

"(...) *se pusieron sobre las armas las tres compañías que del regimiento de cavallería del Príncipe hay en la villa, y rodeando todo el sementerio e iglesia privaron con rigor el passo hasta al más mínimo ignoscente; y assí, despejado el terreno, y manteniéndose dicha tropa sobre las armas a instancia del alguasil y vicario, empezaron los albañiles que el retor havia enviado de esta capital, en donde tiempos ha que reside, a derribar y destrozor el sumptuoso magnífico retablo de Nuestra Señora del Carmen, y seguidamente abrieron puerta en la capilla misma en que estaba aquel collocado, para que sirva dicha puerta de passo, que no es de utilidad alguna (...)*".¹⁹

71

La imatge d'un retaule nou derrocat i destrossat per obra del mateix rector de l'església, legitimat amb el suport d'un segment reaccionari de la població, pot semblar a primera vista una xocant infracció extemporània, però, en definitiva, no era altra cosa que la conseqüència d'una transformació molt profunda en l'exercici del poder municipal, anticipatori dels temps accelerats de l'avenir. Només 119 anys separen l'incident sabadellenc del quadre de Joan Planella Rodríguez *La nena obrera* (Museu d'Història de Catalunya) (figura 4), antítesi i colofó alhora del quadre de Cornelis Decker amb el qual obríem aquest escrit. Sembla molt poc temps per a un canvi de món tan radical; en ambdues pintures hi podem percebre elements concordants i, en canvi, la naturalesa de la jerarquia amb què aquests són comunicats equival a la magnitud de la irreversible transfiguració humana de què encara avui som deutors. ●

17 Mercè RENOM PULIT, *Conflictos sociales i revolució. Sabadell, 1718-1823*, Vic: Eumo, 2009, p. 27-52.

18 ACA, Reial Audiència, processos, 22540, 4 de febrer de 1765. La confraria del Carme de l'església parroquial de Sant Feliu contra el rector Pere Blanch.

19 ACA, Reial Audiència, processos, 32079, 7 de març de 1765. Notificació processal de l'estropell a la capella i retaule del Carme a l'església de Sant Feliu, contra la voluntat de regidors i confreres, després d'haver el rector acudit al governador de Mataró, instant la intervenció militar. L'afer també el descriu Bosch i Cardellach.