

La Seu de Manresa i Santa Maria de la Mar

Joan Bassegoda Nonell

Conservador de la Reial Càtedra Gaudí. joan.bassegoda@upc.edu

Resum

És un fet notable que dos dels grans monuments gòtics de Catalunya siguin obra del mateix arquitecte, fet que no fou possible constatar fins als anys trenta en localitzar-se el contracte d l'obra de Santa Maria encarregada a Berenguer de Montagut, que ja era conegut com l'autor de Manresa. Aquesta certesa esdevé rellevant dins de l'art gòtic català ja que les grans diferències entre ambdós edificis demostren l'àmplia inventiva del lapiscida.

En l'article es comenta també l'existència, a l'arxiu de l'Acadèmia de Belles Arts, d'un dibuix d'Oriol Mestres del desaparegut retaule major de Manresa; les vicissituds de la catedral de Manresa i de Santa Maria de la Mar fins a l'actualitat, remarcant les restauracions d'Alexandre Soler i March a Manresa i les conseqüències de la guerra del 1936 com també les restauracions i estudis crítics posteriors.

Abstract

The Manresa cathedral and Santa Maria del Mar

It is a noteworthy fact that two major Gothic monuments in Catalonia are the handiwork of the same architect, a fact that could not be proven until the building contract for Santa Maria was found in the 1930s, commissioned to Berenguer de Montagut, who for years had been acknowledged as the mastermind behind the Manresa cathedral.

The certainty of Berenguer de Montagut's hand in both buildings is an important fact within Catalan Gothic, especially due to the essential construction differences between both buildings, which display the architect's broad inventiveness. The text also mentions the existence in the Academia de San Jorge archive of the drawing by Oriol Mestres of the now-vanished main altarpiece from Manresa, the vicissitudes of the cathedral of Manresa and Santa Maria del Mar until the present time, including the restorations by Alejandro Soler March in Manresa, and the destruction wrought on both monuments in 1936, as well as their subsequent restoration and study.

L'estudi d'aquests dos insignes monuments de l'arquitectura gòtica de Catalunya permet establir un paral·lisme, no solament de formes i solucions arquitectòniques, sinó també de qüestions històriques i documentals.

Són, ambdues esglésies, projecte del mateix arquitecte, de construcció contemporània i de contemporànies vicissituds pel que fa a la decoració, destrucció i restauració.

En aquest treball es tracta d'establir la permanent relació entre els dos monuments a través de les dades arxivístiques i també de les investigacions publicades en llibres i monografies.

Cal dir que les obres fonamentals de consulta són els llibres de mossèn Josep M. Gasol, canonge de la seu de Manresa (1978), i el de Bonaventura Bassegoda Amigó, arquitecte (1925-1927 i 1976), sobre Santa Maria de la Mar. Aquestes obres fonamentals es van completar amb la *Pequeña Guía Informativa de la Seo de Manresa*, del mateix mossèn Gasol, publicada per l'Associació d'Amics de la Seu de Manresa l'any 1986, amb motiu del centenari de la titulació de Basílica Menor i el volum *Manresa i la Seu*, editat per Amics de la Seu a Manresa el 1991 amb una col·lecció de articles que comprenen tots els aspectes històrics i constructius de la Seu.'

El lapiscida Berenguer de Montagut

Aquest mestre d'obres, ciutadà de Barcelona, treballà a Manresa, on bastí el Pont Nou (1318), el convent del Carme (1322) i, ensems, el projecte de l'església de Sant Maria, que esdevingué la Seu de Manresa o Santa Maria de l'Aurora, la primera pedra de la qual no es posà fins al 1328.

Per contracte firmat el 2 de març de 1329, se li encarregà l'obra de l'església parroquial de Santa Maria de la Mar a Barcelona, de la qual es posà la primera pedra el dia de l'Encarnació, el 25 de març del mateix any.²

Un sol arquitecte per dues obres colossals, en què esmerçà una bona part de la seva vida professional, per bé que no és possible determinar els moments en què deixà la direcció dels treballs.

Ubicació de les dues esglésies

La seu de Manresa s'aixeca damunt del pla superior del Puig Cardener, vora la muralla de la ciutat, amb excel·lents vistes sobre el riu i la muntanya de Montserrat. Una situació poc freqüent en les esglésies medievals, generalment incloses en el barri de la ciutat al qual donen nom. A Manresa l'església antiga també estava voltada de construccions que desaparegueren en bastir-se la seu gòtica. Santa Maria de la Mar, en canvi, encara està encabida enmig d'un seguit d'estrets carrers.

El fet és que les dues són esglésies de tipus diferent des del punt de vista de culte. La Seu de Manresa és una canònica agustiniana, mentre que Santa Maria de la Mar és església parroquial. A Manresa sempre s'ha dit *la Seu*, per bé que depèn del bisbat de Vic. Ambdues van néixer per impuls dels ciutadans i no pas per disposició reial o episcopal.

Dessota dels fonaments de la seu manresana es localitzà el 1915 una antiga necròpolis romana,³ mentre que Santa Maria de la Mar es bastí damunt les restes d'una petita església coneguda com Santa Maria de les Arenes⁴ o Santa Maria de la sorra del mar que des, de 1006, depenia de la Canonja de la catedral de Barcelona. El 1324 el bisbe Ponç de Gualbes creà tres ardiaconats a Barcelona, el primer dels quals va ser Santa Maria de la Mar, que comptava aleshores amb trenta-vuit beneficis, el que vol dir que ja no era el *parvum templum* dels primers temps, sinó quelcom més important.

En les obres de restauració de 1967, dirigides per l'arquitecte Francisco Pons Sorolla Arnau, es localitzaren restes d'una necròpolis romana que s'estenia per dessota de tota l'església, amb gran nombre de sepultures de *tegulae sigillatae* i també d'àmfores així com, al damunt, les restes d'un mur i una porta, que es cregueren que formaren part de l'església primitiva de Santa Maria de les Arenes. Alguns dels enterraments foren traslladats a diferents museus i Marià Ribas Bertran aixecà la planta de la necròpolis, que publicà la Diputació Provincial de Barcelona.⁵ Després, en construir la cripta dessota el presbiteri, desaparegueren les restes de la necròpolis i de l'església antiga, per bé que en resten fotografies.

D'altra part un sarcòfag paleocristià serví de pica baptismal de Santa Maria fins al 1936, en què fou trossejat pels anarquistes. Estigué situat a la capella darrere de la façana major, a la part de l'Evangeli. Actualment es troba al Museu Arqueològic de Montjuïc. Es creu que va ser la primitiva tomba de la màrtir santa Eulàlia, enterrada a començament del segle IV al cementiri romà, al llarg de la via de sortida de Barcelona per la costa.

Naixement de les dues esglésies gòtiques

Cap al 947 es consagrà una església preromànica en el lloc de l'actual seu de Manresa, de la qual resta solament un capitell conservat al museu històric de la seu. Destruïda a principi del segle XI, es produí la intervenció del bisbe Oliba, i d'aquest període resta la porxada romànica de la canònica. A les darreries del segle XI se suposa que s'inicià la construcció de la seu romànica, de la qual queden fragments reaprofitats en l'església gòtica, especialment la porta de l'abadia i les arqueries, disposades en dues plantes al flanc esquerre de la Seu.

Des del 1296 hi ha referències de l'intent de bastir una església dedicada a Santa Maria, més gran i ample que l'existent aleshores. El 1322 es procedí a la capta de diners per a les obres i el 30 de juny d'aquell any encarregaren el projecte a Berenguer de Montagut, que començà les obres tot seguit, per bé que oficialment s'ha dit que la primera pedra es va posar el segon diumenge d'octubre de 1328, i es prosseguí malgrat els entrebancs propis de les malvestats del segle XIV, entre les quals destaca la pesta negra de 1348.

La destrucció de gran part de l'arxiu de la seu el 1714, fa que les dates vinguin donades pels historiadors amb diferències cronològiques notables. Tal és el cas de les opinions de Magí Canyelles i de Joaquim Sarret.⁶

Està provada documentalment una primera inauguració de la part bastida, el 12 de maig de 1353, la demolició de l'església vella el 1364 i la consagració del nou altar major el 1371, quan Berenguer de Montagut havia estat substituït per altres mestres com Arnau de Vellers o Pere Ermengou.

El 1372 foren traslladats a la seu els "sants cossos" dels màrtirs Maurici, Fruitós i Agnès, procedents de Sant Fruitós de Bages, i, el 1578, es beneí la cripta en la qual foren dipositats i on continuen després de moltes vicissituds. També del segle XVI és el campanar de planta quadrada, situat a la part nord de l'església.

El claustre es va fer a partir de 1628 i sofrí molts canvis durant el segle XVII i XVIII.

El desaparegut retaule major

El 1392 es va situar al presbiteri el retaule de fusta de roure tallada, obra del fuster barceloní Pere Despuig. El 1401 va ser daurat. Era de forma purament arquitectònica, tal com els de la catedral de Barcelona, suara a la parròquia de Sant Jaume, traslladat després de les obres de neteja i restauració de la catedral entre 1968 i 1972,⁷ és una peça magnífica amb una part del segle XIV i afegitons dels segles XV i XVI, tal com descrigué Agustí Duran i Sanpere el 1960.⁸ Un altre retaule de composició únicament arquitectònica és el de la catedral de Mallorca, traslladat durant l'actuació d'Antoni Gaudí (1903-1914) damunt de la porta del Mirador.⁹ Un altre retaule arquitectònic era el de la catedral d'Urgell, desmuntat el 1915, en el curs de les obres de restauració dirigides per Josep Puig i Cadafalch, posteriorment venut a un antiquari, adquirit pel Capítol Catedral de Canàries i conservat actualment a la catedral de Las Palmas de Gran Canaria¹⁰ en funcions de monument de Setmana Santa.

El retaule de Manresa va ser restaurat l'any 1855 per l'arquitecte Oriol Mestres Esplugas i a l'arxiu de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi de Barcelona hi ha els dibuixos de plan-


Interior de la Seu de Manresa. Segle XIV.

ta, alçat i secció, a escala, d'aquesta peça tardogòtica que va ser destruïda en l'incendi sacríleg de juliol de 1936.¹¹ Del retaule de Manresa l'arquitecte Enric Sagnier i Villavecchia en va fer fer una rèplica el 1910, que figurà a l'altar major de l'església de Ntra. Sra. del Roser de Pompeia, adjunta al convent dels pares franciscans, a l'Avinguda Diagonal 450 de Barcelona, fins a la seva destrucció el juliol de 1936.¹² Era una reproducció exacta amb l'afegit d'una agulla calada o manera de punxegut dosseret que capçava el retaule.

Incendi de la Seu de Manresa el 1714

Un altre incendi desastrós a Manresa, va ser el del 6 de setembre de 1714, quan les tropes de Felip V es refugiaren al campanar i a les golfes damunt les voltes, i els partidaris de l'arxiduc, per tal de fer-los baixar, calaren foc a tots els altars, llevat del retaule major del presbiteri, el cadirat del cor i el gran faristol, juntament amb llenya que dugueren de fora de la seu. El foc provocà el trencament de les vidrieres dels finestrals, la rosassa de la façana de ponent i la pèrdua de bona part de l'arxiu.

Després de l'assalt a Barcelona pel duc de Berwick, l'11 de setembre, i la fi de la guerra de Successió, el quart diumenge de setembre de 1714, es pogué restablir el culte i iniciar la restauració que, entre altres coses, consistí en emblanquinar amb calç parets i voltes i perfilar amb tinta negra un fals espejament, pràctica poc encertada i molt comuna aleshores.

Els investigadors del segle XIX

El segle XIX significà per a la seu de Manresa l'aparició de diferents estudis històrics i tècnics. El 27 d'abril de 1896 el diari *La Renaixensa* publicà la recensió d'una conferència de l'arquitecte Bonaventura Bassegoda Amigó a l'Ateneu Barcelonès, el primer estudi del gòtic fet en llengua catalana, on manifesta la presència de la influència germànica en l'estructura de la seu de Manresa.

Però l'obra més destacable d'investigació del segle XIX és la que redactà l'arquitecte Josep Torres Argullol (1848-1911),¹³ que tingué ocasió de llegir en el curs de la visita corporativa de l'Associació d'Arquitectes de Catalunya a Manresa, el 28 de novembre de 1897. Torres Argullol explica la història de l'edifici i també fa consideracions geomètriques sobre les seves proporcions, en seguir el pensament de Viollet-le-Duc, amb les corresponents figuracions geomètriques per aplicació de la teoria del triangle egipci.

Torres Argullol opina, encertadament, que l'arquitecte de la seu de Manresa podia ser el mateix de santa Maria de la Mar i deixà un seguit de plànols de planta, alçat i seccions, a més d'un projecte de restauració en el qual obria tres capelles absidals, convertia el campanar en planta octogonal i dissenyava una senzilla porta gòtica, a la façana de ponent.

També comenta el que havien escrit amb anterioritat autors com Eduardo Támara¹⁴ i G. E. Street,¹⁵ a més de reproduir fragments de documents de l'arxiu de la seu.¹⁶ Josep Torres i Argullol va néixer a Sallent el 1848 i després de les beceroles a Sallent i Manresa, passà a Barcelona i més tard a Madrid, on obtingué el títol d'arquitecte per la Real Academia de Bellas Artes de San Fernando, el primer d'abril de 1875. De tornada a Barcelona exercí d'arquitecte de Bombers el 1878, al temps que era arquitecte municipal de Sallent i de Manresa. A Sallent bastí l'església parroquial (1886) i el 1885

dissenyà la de Valldaura, a Manresa. Intervingué en l'Exposició Universal de Barcelona de 1888, a tall de cap de negociat d'obres. El 1895 va ser elegit president de l'Associació d'Arquitectes de Catalunya. El 1898 projectà la Casa de Guariment per a Ferits en el Treball.¹⁷ Va ser autor de l'església neogòtica de la Colònia Fabril Josep Pons Henrich, de Puig-reig, el 1884. A Barcelona deixà una obra important en els dos edificis dels números 55 i 57 (actualment 35) del carrer de Roger de Llúria, bastits entre 1892 i 1896 pel senyor Francesc Peris Mencheta (1844-1916),¹⁸ fundador i director del diari *El Noticiero Universal*. En l'edifici a més de la direcció i tallers del periòdic se situà la vivenda del propietari. Josep Torres i Argullol emigrà a Amèrica el 1907 i va morir a Montevideo el 1909.

Torres Argullol també va creure que Berenguer de Montagut era l'arquitecte de la Seu de Manresa i de Santa Maria de la Mar, tal com insinuà G. R. Street el 1865, però la suposició, de moment, no es confirmà.

El contracte d'obres de Santa Maria de la Mar

Bonaventura Bassegoda Amigó adduí noves raons en favor de l'autoria de Montagut en els dos projectes i les publicà el 1920 i el 1925. Poc després de l'edició del seu llibre sobre Santa Maria de la Mar el 1925, Francesc Martorell Trabal (1877-1935) trobà a l'Arxiu Notarial de Barcelona el contracte firmat el 2 de març de 1329. Corria l'any 1934 i la notícia va ser publicada en la monografia sobre Manresa de la Sociedad de Atracción de Forasteros amb text d'Antonio Gallardo. Bassegoda ho explicà en un article a *La Vanguardia* el 6 de setembre d'aquell any¹⁹ i tot plegat ho comentà Agustí Duran i Sanpere el 1956 i el 1960,²⁰ i també s'explicà extensament en la segona edició del llibre de Bassegoda, Edicions U.P.B., 1976, pàg. 99.²¹ Ambdós reproduïen la transcripció del contracte.

Opinió de Pierre Lavedan

Respecte a les formes arquitectòniques de la Seu de Manresa cal comentar la encertada descripció de Pierre Lavedan en el seu llibre de 1934,²² on explica el perill que es corre en jutjar un edifici només veient la planta, car des d'aquesta òptica la seu sembla una església de nau única, formada per sis trams amb capelles laterals comunicades entre elles. Pel que fa a l'estructura, el dibuix de planta mostra, a cada tram, tres voltes juxtaposades, una central per a la nau major i altres dues a esquerra i dreta; però el repartiment de masses és tal que, qualsevol que hi penetri creurà veure la seu com una església de tres naus, amb capelles laterals. La comunicació entre capelles s'estableix en foradar més de la meitat de cada contrafort, una extremitat del qual recolza en un pilar octogonal, establint un autèntic passadís entorn de tota l'església. L'encert es troba en haver donat la mateixa volta en aquest passadís que a la capella contigua, volta recolzada en el pilar i en una mènsula al fons de la capella. D'aquesta manera l'església sembla de nau única vista, sobre el plànol i de tres naus en observar els pilars interiors.²³

Les formes de Santa Maria de la Mar

El 2 de març de 1329 es firmà el contracte dels obrers de la parròquia de Santa Maria de la Mar amb Berenguer de Montagut i Ramon Despuig per a la construcció de la nova església.


Santa Maria de la Mar, el 20 de juliol de 1938, dos anys després de l'incendi que destruí l'església. Arxiu Museu Frederic Marès.

Santa Maria de la Mar presenta la notable particularitat que va ser bastida d'una tirada. La primera pedra es posà el 25 de març de 1329, festivitat de l'Encarnació, i el bisbe de Barcelona, Pere de Planella, hi celebrà la missa a l'altar major el 15 d'agost de 1384, la qual cosa vol dir que només amb cinquanta-cinc anys s'enllestí l'obra d'una gran església de tres naus.

La col·locació de la primera pedra l'autoritza el bisbe Ponç de Gualbes i la situà a lloc l'ardiaca Bernat Llull, iniciant-se l'obra per la part de l'absis i tot seguit es bastí la girola deambulatori, en torn de la part del presbiteri, on hi ha la clau de volta de 2 m de diàmetre i 6 tones de pes, que representa la coronació de la Mare de Déu a l'Empiri. Va ser molt danyada per l'incendi de 1936 i restaurada el 1971.²⁴ En l'obra hi treballaren amb entusiasme els bastaixos de ribera o de capçana, descarregadors del veí moll que transportaren gratuïtament les pedres des de les pedreres reials de Montjuïc. Unes plaques de bronze al portal major recorden aquest fet.

Un cop enllestit el presbiteri l'obra prosseguí pels murs, capelles laterals i contrafort, el mateix que la senzilla fatxada, entre 1330 i 1352. El 1353 el rei d'Aragó Pere III, abans d'embarcar cap a Sardenya per lluitar contra el jutge rebel Ferran d'Arborea, pujà dalt d'un cadafal davant del portal major i dirigí la paraula als habitants del barri de Ribera.

Les obres continuaren amb la construcció de les esveltíssimes columnes de planta vuitavada, com a Mallorca i Manresa.²⁵ L'any 1379 s'havien clos tres de les voltes quadripartites, d'11 m i escaig de llum, de la nau central, on a les claus de volta hi figuren l'Anunciació, el Naixement i el rei a cavall. Claus molt malmeses pel foc de 1936, foren restaurades l'estiu de 1985.

Però resulta que, l'endemà del dia de Nadal de 1379, la bastida de fusta dessota de la volta del quart tram de la nau major es va cremar, i el foc causà greus danys als carreus i dovelles i especialment a la clau de volta que figurava el rei a cavall, que quedà totalment desfeta en la part de relleu escultòric. El rei Cerimoniós s'enfadà molt i exigí una immediata restauració, car ell havia pagat aquella clau de volta en homenatge al seu pare, Alfons el Benigne. Va procedir-se tot seguit a una restauració però, com que era impossible desmuntar la clau sense desfer tot el tram de volta, es limitaren a enganxar-hi una peça de guix, de molt baixa qualitat, damunt de la qual pintaren els colors de l'escut i la gualdrapa del cavall. Durant l'incendi de 1936 aquest pegot de guix, subjectat a la pedra mitjançant grapes de ferro forjat, es desprengué en dilatar-se els ferros de subjecció i va deixar a la vista la clau cremada, amb la silueta del rei a cavall. En el procés de restauració es buscaren segells de cera i lacre als arxius Capítular i de la Corona d'Aragó, fins trobar una silueta gairebé idèntica a la de la clau de volta, fet que va proporcionar el relleu que calia donar a la figura. L'any 1972 es procedí a la restauració amb morter refractari alemany Minéros. Les claus del naixement i de l'anunciació es van refer el 1985, després d'una pausa en les obres deguda al canvi de promotor, fins alhora el Ministeri d'Educació i Ciència, pel que fa a les claus del rei a cavall i la coronació de la Mare de Déu (1971 i 1972) i llavors el Departament de Cultura de la Generalitat de Catalunya. La restauració es va fer a partir de les fotografies anteriors a 1936, pel que fa a l'escultura, mentre que per a la policromia es prengué model de les claus de volta, contemporànies i de tema idèntic, de la catedral de Barcelona, en aquell moment acabades de netejar i recuperats els vius colors originals.²⁶

Un cop acabada la restauració provisional de la quarta clau de volta el 1380, prosseguí l'obra de construcció del darrer tram als peus de l'església, on es pot veure la clau de volta amb l'escut de la

ciutat, amb la particularitat que en els quarts segon i tercer les armes d'Aragó, d'or, solament presenten tres pals de gules. Aquesta clau de volta estava solament bruta de sutja el 1972, car les flames es concentraren en la part anterior de la nau. Es procedí a pujar fins la clau amb una gàbia, per comprovar que la clau només estava bruta i la pedra no havia sofert agressió, com suggerí un historiador amb mala intenció.³⁷

La darrera clau de volta es col·locà el 3 de novembre de 1383, i el 15 d'agost de 1384 el bisbe Pere de Planella celebrà la primera missa en l'església acabada.

Façanes gòtiques

Es important aclarir que en aquell moment també estava enllestida la façana principal, fet molt rar a les esglésies gòtiques llevantines. A Palma de Mallorca la façana major es ve fer mitjan el segle XIX (1852) per l'arquitecte J. P. Peyronnet, a la catedral de Barcelona el projecte d'Oriol Mestres i Manuel Girona no es va iniciar fins al 1887 i l'obra va prolongar-se fins al 1913, la catedral de Tarragona segueix amb la façana major inacabada, i la de Tortosa es va acabar en estil barroc, el mateix que la de Girona.

La façana moderna de la Seu de Manresa

Tot això condueix a parlar de la façana de ponent de la Seu de Manresa que, fins al 1915, només era un parament llis amb la rosassa i un porxo fet en el segle XVIII, al damunt del qual es construí una sala amb accés des del pis del baptisteri. Torres Argullol, en el seu estudi de 1897, proposà la construcció d'una senzilla porta neogòtica prescindint del porxo, la sala superior i el baptisteri. En canvi projectava un campanar octogonal, en lloc del de base quadrada aixecat al segle XVI, a la façana lateral de migdia. També la situació dels campanars és ben diferent a les esglésies gòtiques llevantines. En les façanes laterals es troba a Santa Maria de Pedralbes, a la catedral de Mallorca i a Santa Maria del Pi, mentre que a la catedral de Barcelona se situen els dos campanars als extrems del creuer. A Santa Maria de la Mar són als extrems de la façana principal, en forma de dues estretes torres, que contenen les escales de cargol que puguen als terrats.

A Manresa el capçat del campanar i la façana de ponent foren objecte d'un projecte que es pogué realitzar mercès a la generositat del senyor Prudenci Comellas Sala, que finançà les obres, encarregades al seu bon amic l'arquitecte Alexandre Soler i March (1873-1949), la primavera de 1915.

L'arquitecte Alexandre Soler i March

Aquest arquitecte, nascut accidentalment a Barcelona el 1873, tingué una dilatada vida professional, docent i investigadora.

Per tal d'escatir la personalitat i l'obra de Soler i March cal recórrer a un text de Pere Benavent de Barberà i Abelló. El 27 d'abril de 1950, diada de la Mare de Déu de Montserrat, l'arquitecte, escriptor i poeta Pere Benavent de Barberà i Abelló (1899-1974) llegí el seu discurs d'ingrés a la Reial Acadèmia de Belles Arts de Sant Jordi de Barcelona. Havia estat elegit el 10 de desembre de

1949 i el tema del discurs va ser “Raíz y cuna de Occidente”,²⁸ contestat n nom de l’acadèmia per Amadeu Llopart Vilalta. En la introducció del seu discurs Benavent glossà la figura de qui el precedí en el setial acadèmic, precisament el seu mestre i col·lega Alexandre Soler i March. En un text de sis pàgines, escrit amb erudició, coneixement de causa i emoció, Benavent fa un retrat magnífic del que va ser el seu mestre i professor a l’Escola Superior d’Arquitectura de Barcelona. En la part biogràfica explica com Soler i March va néixer a l’Hotel Peninsular, al carrer de Sant Pau de Barcelona, el 24 d’abril de 1873. Dels onze germans que tingué Alexandre, Benavent fa esment del primogènit, Leonci, polític destacat, i també del més petit, mossèn Marià, que visqué sempre al redós de l’arquitecte. Aquest després de cursar el batxillerat als jesuïtes de Manresa, per obtenir el títol d’arquitecte estudià tres anys a l’Escola Politècnica de Madrid i altres tres a l’Escola d’Arquitectura de Barcelona, on se li lliurà el títol el 5 d’agost de 1899 a l’edat de vint-i-sis anys. Entrà per oposició en qualitat de professor auxiliar a la referida Escola el 6 de febrer de 1906, després d’una prologada estada a París. El 6 de febrer de 1906, per concurs, es convertí en catedràtic numerari. El 1931 va ser designat director de l’Escola d’Arquitectura, càrrec que exercí fins al 1939, per bé que en el període de la guerra 1936-1939 hagué de suportar la presència d’un comissari de la Generalitat. La darrera actuació a l’Escola va ser el disseny de la creu de fusta policromada en homenatge al seu company de claustre Andrés Calzada Echevarría (1890-1938), catedràtic d’Història de les Arts Plàstiques, afusellat l’abril de 1938 a Castelldefels. El 1933 va ser elegit president de l’Associació d’Arquitectes de Catalunya. D’ençà 1927 era vocal dels Museus d’Art de Barcelona i president el 1934 i, des de 1932, vocal de la Junta d’Arqueologia. Va morir solter, a Barcelona, el 28 de març de 1949, als setanta-sis anys d’edat. Deixà una obra arquitectònica destacable. Ultra la seva actuació a la Seu construí a Manresa l’Institut d’Ensenyament Mitjà (1909-1920), l’església parroquial de Crist Rei (1942) i la de Sant Josep.

A Barcelona va fer la casa d’Heribert Pons i Arola, manresà il·lustre, a la Rambla de Catalunya 19,²⁹ amb escultures d’Eusebi Arnau i vidrieres de Granell. Actualment és la seu del Departament d’Economia i Finances de la Generalitat de Catalunya després de diverses restauracions car l’any 1938 va resultar molt afectada per l’explosió d’una bomba de l’aviació nacional. Altres obres de Soler i March són el projecte del Mercat Central de València (1915-1929), en col·laboració amb Francesc de P. Guàrdia Vial, i el Palau de l’Electricitat a l’Exposició Internacional de Barcelona (1929), entre altres. També la seva investigació sobre pintura i escultura gòtiques mereix ser destacada.

Un cop enllestit el projecte de la façana de ponent de la Seu de Manresa, el bisbe doctor Josep Torras i Bages decidí que dit projecte fos informat per una comissió d’arquitectes, formada per Antoni Gaudí, Josep M. Pericas Morros (1881-1965) i Josep Font i Gumà (1859-1922).

Pericas col·laborà amb Gaudí en ocasió del centenari de Jaume Balmes (1910), mentre Font i Gumà es va moure en el cercle de Lluís Domènech i Montaner, per al qual dirigí les obres de l’Ateneu Barcelonès (1906). Naturalment l’opinió de Gaudí va prevaldre sobre la dels seus col·legues.

És interessant comentar la manera com Gaudí entenia el concepte de restauració. Tingué ocasió d’opinar sobre les catedrals de Barcelona i Mallorca. En el primer cas, quan, el 1907, li encarregaren un projecte de monument a Jaume I,³⁰ proposà enderrocar uns edificis a la recent nascuda Via Laietana, per tal de deixar l’espai lliure per a una plaça que, actualment, és de Ramon Berenguer. Ho completava amb un dibuix fet damunt d’una fotografia de l’Arxiu Mas, en la qual capçava els campanars de la catedral amb unes punxegudes agulles, una coberta a dos vessants amb fort pen-

dent, damunt la nau major, i un altre de la mateixa faïçó a la torre dita del rei Martí. Aquestes solucions foren la base del projecte “Taber Mons Barcinonensis”, de Joan Rubió Bellver, el 1928.

A Mallorca Gaudí, també tenint com a base sengles fotografies, dissenyà unes inclinades cobertes sobre la capella Reial i la de la Trinitat i una agulla en el campanar.³¹ Res de tot això fou possible però, en canvi, aconsellà a Soler i March de completar la Seu de Manresa amb els mateixos criteris. Volia uns pòrtics que comunicuessin amb l'església i el baptisteri, una coberta de fort pendent damunt del terrat i el campanar capçat amb una forma piramidal ben aguda. Del projecte de Soler i March, d'inspiració gaudiniana, només es va fer la porxada, inaugurada finalment el 27 d'agost de 1934, el baptisteri i la culminació del campanar, per bé que aquest darrer va ser demolit el 1936, de manera ignominiosa, amb diners de l'Ajuntament.

Destrucció i restauració de la Seu de Manresa

Molt encertadament el canonge Josep M. Gasol descriu els fets de la segona quinzena de juliol de 1936, quan s'inicià el capítol més trist de la història de la Seu de Manresa i amb ell s'obriren unes pàgines molt negres de la història de la ciutat. Quatre esglésies gòtiques i moltes d'altres de diverses èpoques foren incendiades i totalment arrasades. Després de dominada a Barcelona la sublevació militar, el 19 de juliol, els partits d'extrema esquerra i les organitzacions sindicals afins es feren amos de la situació, desbordant i arraconant l'autoritat de la Generalitat i dels ajuntaments, ni que fossin de majoria esquerrana. L'enderroc de les esglésies es féu amb pretext de donar feina als obrers desvagats, mentre l'Ajuntament hi contribuï amb fons propis. La Seu va ser incendiada i van cremar gran part de l'arxiu i altres objectes en una pira davant de la façana de ponent. Es pogué evitar, sortosament, que es portés a efecte l'acord d'enderrocar-la. A l'interior del temple es van suprimir tots els altars i retaules, mentre que la cripta restà plena de runa. L'orgue, de moment intacte, va ser víctima d'un incendi a les darreries del mes d'abril de 1937. Les vidrieres es van esmicolar per l'efecte de la voladura dels ponts del Cardener el 24 de gener de 1939 causada per l'exèrcit republicà en retirada.

Les vidrieres s'havien enllestit a les darreries del segle XIX, amb cartrons de Francesc Morell i Cornet i Apelles Mestres Onyós. La rosassa va ser reconstruïda el 1897, segons projecte de l'arquitecte Bernat Pejoan Sanmartí (1864-1926).

Quatre dies després de la voladura de 1939, les tropes del general García Valiño entraren a la ciutat i tot seguit es procedí a l'acte de reconciliació del temple profanat. Després començà un llarg procés de restauració, iniciat per Alexandre Soler i March, fins al 1949 en què morí, i continuà més endavant amb Camil Pallàs Arisa (1918-1982), arquitecte cap del Servei de Monuments de la Diputació Provincial de Barcelona, des de 1982 per Xavier Asarta Ferraz, i sempre impulsat per l'acció de l'Associació d'Amics de la Seu, creada el 1971 i activa sense descans fins avui dia.³²

Santa Maria de la Mar 1936-2005

El 20 de juliol de 1936 l'església va ser profanada i incendiada i es perderen els altars, l'orgue, i gran part dels arxius. A més les tombes foren obertes i escorcollades. Mossèn Joan Llompart, que era el

rector aleshores, celebrà la missa del diumenge 19 de juliol a la capella del Santíssim, mentre escoltava la fressa que al carrer produïen els escamots anarquistes. Després arribà la invasió dels malfactors, l'acumulació de bancs, restes d'altars i objectes litúrgics al centre de la nau central, fet que permeté, després de regar la pira amb benzina, calar foc i danyar considerablement murs i voltes, especialment les claus de volta, que restaren seriosament malmeses. Desaparegueren el gran orgue i la tribuna reial situada enfront.³³

Mossèn Llompart, les despulles del qual reposen en una capella lateral del temple, pogué retornar a la seva parròquia acabada la guerra i explicà com pogué penetrar, un dia del mes d'octubre de 1938, a l'interior de Santa Maria. Va descriure la desoladora impressió que rebé en veure les tombes obertes i profanades, els ossos humans i la runa esparsos per tot arreu, panys de paret, pilars i voltes, tot rosegat pel foc, ensems que finestrals sense les vidrieres. Solament trobà, amb gran emoció, la imatge del Crist triomfant en el seu lloc de la capella del Santíssim, on no havien arribat els incendiaris.³⁴

L'escultor i acadèmic Frederic Marès Deulovol va escriure³⁵ que a les darreries de 1938, el delegat de Recuperació del Patrimoni Artístic de la Generalitat de Catalunya, el president Companys i l'alcalde Pi i Sunyer li demanaren col·laboració per tal de recuperar el recuperable de Santa Maria de la Mar i altres esglésies esbotzades. En aquesta tasca l'acompanyaren l'arquitecte Jeroni Martorell Tarrats i el contractista Josep Amargós Pellicer. Aquesta operació venia obligada per la insistència d'alguns parlamentaris anglesos i francesos, que en el seu moment havien llegit l'article de Christian Zervos³⁶ on es deia que Santa Maria estava intacta i servia de sala de concerts i que volien veure-la. Poques coses pogué fer l'equip en qüestió, car el 26 de gener de 1939 les forces nacionals entraren a Barcelona i el 5 de febrer se celebrà l'acte de reconciliació del temple. Marès aconseguí, però, desmuntar les reixes de les capelles laterals i enderrocar les voltes del segle XVI que dividien en dos les capelles absidals.

Les darreres restauracions

Tot seguit, i amb molta lentitud, seguiren els treballs de restauració, a càrrec dels arquitectes Joaquim Vilaseca Ribera (1885-1963), Camil Pallàs Arisa, Alexandre Ferrant Vázquez (1897-1976) i Francesc Pons Sorolla Arnau, el qual desmuntà les restes de l'altar major, traslladà les trones al museu, construï la cripta i arranjà el nou altar major. Joan Bassegoda Nonell restaurà dues capelles absidals i s'ocupà de refer les cinc claus de volta de la nau central, entre 1971 i 1985. Més tard, en col·laboració amb el seu col·lega Enric Solsona Piña, procedí a refer els terrats i reparar les vidrieres.

La cripta es construï perquè fos capella del Santíssim i tot seguit enderrocar la capella neoclàssica, darrere l'absis. No es va procedir a la demolició i la cripta ha romàs com un espai sense ús.

L'any 1989 es proposà la conversió de la cripta en cenotafi de Santa Eulàlia, en voler instal·lar en el seu àmbit l'antiga pica baptismal, el sarcòfag paleocristià, trossejat el 19 de juliol de 1936 i conservat al Museu Arqueològic de Montjuïc, car el cos de santa Eulàlia estigué més de cinc-cents anys a Santa Maria de les Arenes, abans del trasllat a la catedral en temps del bisbe Frodoí l'any 877. La idea, però, no prosperà.³⁷

El 1983 es commemorà el sisè Centenari de la col·locació de la cinquena clau de volta de la nau major, s'editaren diverses publicacions i s'emeté un programa de TV3, amb guió i direcció de Francesc Rovira-Beleta Bruguera (1913-1999), basat en el llibre de Bonaventura Bassegoda.

Dos monuments coetanis de vida paral·lela

La Seu de Manresa i Santa Maria de la Mar del barri de Ribera de Barcelona s'iniciaren en la primera meitat del segle XIV, en l'estil gòtic propi de Catalunya, que, com molt bé assenyalà Pierre Lavedan, no copià les formes franceses i, a més, arribà a exportar el model a altres esglésies franceses i italianes. És l'estil de la màxima simplicitat de línies, de predomini de l'horitzontal sobre el vertical, de minsa decoració escultòrica

però d'imposant majestat formal i de magnituds excepcionals, 11,50 m de llum la nau central de Santa Maria i 18 m la Seu de Manresa, per bé que a la catedral de Mallorca la nau major mesura 19,80 m d'amplada. També les alçades són superiors a les de les catedrals franceses i les voltes quadripartites recolzen damunt pilars vuitavats de singular esveltesa. L'arquitecte gòtic va ser el mateix per a ambdós edificis, el desconegut Berenguer de Montagut, del qual, llevat d'altres obres a Manresa com l'església del Carme i el Pont Vell, no hi ha constància de quan va néixer ni tampoc es coneix la data de la seva mort.

De totes maneres las solucions arquitectòniques, dintre de l'estil gòtic català, són ben diferents. La Seu de Manresa sembla una església de tres naus quan en realitat és de nau única, amb els contraforts entre capelles laterals perforats per donar idea d'unes naus laterals que recolzen els nervis creuers, ogius o aristons en l'angle de les capelles, d'una part, i, de l'altra, en un pilar en forma d'altíssim prisma octogonal.

A Manresa la intervenció de l'arquitecte Alexandre Soler i March resolgué el problema de la façana major inacabada, mentre que a Santa Maria de la Mar, en poc més de mig segle es bastí totalment l'església, inclosa la façana, en la qual llueix la gran rosassa, destruïda pel terratrèmol de 1428 i reconstruïda el 1460, en estil també gòtic, però de característiques "flamboyants".

Desgraciadament, els fets més dolorosament memorables de la història d'ambdues esglésies ocreueren el mes de juliol de 1936, i per tant encara és de la memòria de molts manresans i barcelonins la recordança d'unes bestialitats fetes en nom de certs ideals injustificables, en un suposat estat de dret.

NOTES

1. DIVERSOS AUTORS, *Manresa i la Seu*, Els Amics de la Seu, Manresa, 1991.
2. JOAN BASSEGODA NONELL, *Guia de Santa Maria de la Mar*, Fundació Caixa de Barcelona, 1987.
3. ANTONI DAURA I JORBA, *El jaciment arqueològic del puig Cardener. Manresa i la Seu*, Els Amics de la Seu, 1991.
4. FÉLIX AMAT DE PALOU FONT, *Sermón en las solemnísimas fiestas de traslación del Smo. Sacramento al altar mayor de Sta. María del Mar*, Barcelona, 1782.
5. *Una necrópolis romana en Santa Maria del Mar*, Monografía XXIX Instituto de Prehistoria y Arqueología, Diputació Provincial de Barcelona, 1967, pàg. 195-228.

6. Magí CANYELLES, *Descripció de la grandesa i antiquitats de Manresa*, 1896. Joaquim SARRET I ARBÓS, *Cronologia de construcció de la seu*, 1911.
7. Joan BASSEGODA NONELL, *La catedral de Barcelona. Su restauración (1968-1972)*, Editores Técnicos Asociados, Barcelona, 1973.
8. Agustí DURAN I SANPERE, *Per la història de l'art a Barcelona. Gloses i documents dispersos*, Institut d'Estudis Catalans, Barcelona, 1960.
9. Baltasar COLL TOMÁS, *Catedral de Mallorca*, Palma de Mallorca, 1977.
10. Joan MORELL NÚÑEZ, "El retaule major de la catedral de la Seu d'Urgell", *Butlletí de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi*, XVIII, Barcelona, 2005, pàg. 103-108.
11. Els tres dibuixos a la ploma juntament amb altres de les traceries de dos finestrals i el projecte mai realitzat de l'altar de Santa Anna, formen part del llegat d'Apelles Mestres i Onyós.
12. Juan de ORDAL, *El Santuario de Ntra. Sra. del Rosario en Barcelona*, Editorial Franciscana, Barcelona, 1966.
13. Joan BASSEGODA NONELL, "José Torres Argullol. El Arquitecto de El Noticiero Universal", *El Noticiero Universal*, Barcelona, 25 de agosto de 1977.
14. Eduardo TÁMARO FABRICIES, *Monografía de la Seo de Manresa*, Manresa, 1884.
15. George Edmund STREET, *Some Account of Gothic Architecture in Spain*, Georgiana G. King, Londres, 1865, 1869, 1914.
16. Asociación de Arquitectos de Cataluña, *Anuario para 1899*, pàg. 91-197.
17. *Arquitectura y Construcción*, núm. 33 i 34, Madrid i Barcelona, 1898.
18. Francisco ROGENT PEDROSA, *Arquitectura Moderna de Barcelona*, Parera, Barcelona, 1900.
19. Bonaventura BASSEGODA, "De Arte antiguo. La Seo de Manresa", *La Vanguardia*, Barcelona, 6 de setembre de 1934.
20. Agustí DURAN I SANPERE, *Boletín de información arqueológica*, nº 599, Radio Barcelona, 5 de maig de 1956; Agustí DURAN I SANPERE, *Per a la història de l'art a Barcelona*, Institut d'Estudis Catalans, Barcelona, 1960.
21. Aquesta segona edició de Santa Maria de la Mar, recopilació i notes de Bonaventura Bassegoda Musté i Joan Bassegoda Nonell, es va publicar el 24 de febrer de 1976 i va ser el primer llibre en català de l'Editorial U.P.B.
22. Pierre LAVEDAN, *L'Architecture gotique en Catalogne, Valence et Baléares*, Henri Laurens editeur, París, 1934, pàg. 181-182.
23. Llibre de Cerimonial de Santa Maria de la Mar (1341), fol. 46.
24. Joan BASSEGODA NONELL, "Destrucción y restauración de Santa María de la Mar. Sus claves de bóveda", *Restauración & Rehabilitación*, núm. 24, Madrid, gener de 1999, pàg. 22-27.
25. Torres Argullol, per error, les considera sisavades.
26. Joan BASSEGODA NONELL, *La catedral de Barcelona. Su restauración (1968-1972)*, Editores Técnicos Asociados, Barcelona, 1973.
27. A. CIRICI, *Barcelona, pam a pam*, Ed. Teide, Barcelona, 1971, 1973.
28. Bonaventura BASSEGODA MUSTÉ, *L'Arquitecte Pere Benavent de Barberà*, Ed. Anna Torras, Barcelona, 1974.
29. Div. aut., *Casa Heribert Pons*, Generalitat de Catalunya, Barcelona, 1987.
30. Joan BASSEGODA NONELL, *Els treballs i les hores a la catedral de Barcelona*, Fundació Roger de Belfort, Santes Creus, 1995, pàg. 175-176.
31. Joan BASSEGODA NONELL, *El gran Gaudí*, Ed. AUSA, Sabadell, 1989, pàg.454.
32. J. M. GASOL, *La seu de Manresa*, Manresa, 1978, pàg. 162-170.
33. Joan BASSEGODA NONELL, *Guia de Santa Maria de la Mar*, op. cit.
34. Mn. Joan LLOMPART, "El Cristo triunfante", *Maris Stella*, II època, any IV, núm. 34, Barcelona, 1945.
35. Federico MARÉS DEULOVOL, *El mundo fascinante del coleccionismo y de las antigüedades*, Barcelona, 1977, cap. XI, pàg. 123-136.
36. Christian ZERVOS, "Les prétendus vandalismes en Catalogne", *L'Art en Catalogne, de la seconde moitié du IXe siècle à la fin du XVe*, Editions Cahiers d'Art, pàg.13, París, 1937.
37. Joan BASSEGODA NONELL, Barcelona, 12 de febrer de 1989.