
La Capella de
Sant Salvador

del PALAU
EPISCOPAL

i les pintures
gótiques suara
d e s c o b e r t e s

per*

Josep Calmada I Oliveras

En els Annals de l ' l ns t i tu t d'Estudís G i ron ins ,
vo lum X IV , any 1960, Jaume Marqués Casanovas
í Josep M.^ Marqués Planagumá pubí icaren uns
interessants Apunts histories sobre el Paiau
Episcopal de Girona, posant en apéndix, en t re
moltes d 'a l t res, les referéncies documentáis refe-
rents a la Capella de Sant Salvador del d i t Palau.
Aqüestes referéncies son tretes deis fondos de
Visites Pastorals que es guarden a l 'Arx iu Dioce-
sá, que nosaltres també hem volgut to rnar a m i ­
rar per si t robávem alguna al t ra referencia, co­
sa que no ha pas ocorregut .

Ap ro f i t an t , dones, aquesta breu documenta­
d o , el nostre ob jec t iu ara és par lar de la Cape-
lía de Sant Salvador del Palau Episcopal només
a m b l ' in tent de poder precisar, al máx im possi-
ble, l'época ¡ f ins la persona a la qual possible-
ment es deuen les p intures gótiques suara desco­
bertes en aquesta Capella, amb mo t íu de la res-
tauració que la Diputació Provincial ha por ta t a
terme en aquesta part del Palau.

Pero per a seguir la génesl de la Capella de
Sant Salvador, ens cal donar unes dades prévies
a la const rucc ió d'aquesta Capella. I vo lem co­
mentar per un document sens dubte impo r tan -
tíssim per a conéixer les possessions de la m i t r a
de Girona en la p r imera mei ta t del segle IX. Es
el Precepte del rei caro l ing i Caries el Senzill, de
l 'any 905. A pet lc ió del bisbe Servas De¡, el rei
posa sota la seva protecció una llarga llista de
possessions, i en t re elles esmenta: «Et rllum plan-
taditium Gondemari episcopl», és a d i r , «aquell
ja rd í» o «aquella hor ta» que jy posseTa a Girona
mateix el bisbe Gotmar I, el qu.^l governá l'esglé-
sia de Girona des del 824 al 850,

Cal teñ i r en compte que el b i i be Teotar i l 'any
882 havia instaurat la Canonja de la Seu i per
tant el bisbe Servus Dei que segurament podia
disposar d'aquest «p lan tad i t i um» , no devia pas
v iure en cap palau o casa del Bisbe, sino a la
Canonja amb tots els preveres de la Seu.

Pero la histor ia de l'Església és un tes t imon i
vivent de que la vida comun i ta r ia , com era la de
la Canonja g i ron ina , sempre ha presentfct mo l ts
problemes i d i f i cu l tá is . Així i to t , podem creure
que la vida comuni ta r ia canonical implantada peí
bisbe Teotar i dura un centenar d 'anys, f i ns que
el bisbe Go tmer I I I compra una casa que tenia
a Girona el comte Borrel l . Aquesta compra es feu
el 2 7 de ju l i o l del 988, i en el document es d i u
que aquesta casa a f rontava, peí N o r d , a m b la
Catedral . Per tant estava situada en la par t de
Tactual Palau Episcopal mes próx ima a la Cate­
d r a l . El comte es reserva l'ús de la casa per to t el
seu v ivent , pero m o r í l 'any 993.

Aquest document es t roba en Pont ich que el
copia de Roig i Jalpí, el qual d iu haver-lo copiat
de l 'Arx iu de la Corona d 'Aragó, i si bé aquest
document deu haver desaparegut, nosaltres, per
mes d'una r a ó „ creiem que Roig i Jalpí realment
veié el document i no comete cap fa ls i f icac ió.

Podem donar , dones, per probable que, a la
mor t del comte, potser el mateix bisbe G o t m a r

25

'^tliiiC|Jltl4'

Vestíbul de la Capella de Sant Salvador construit peí
Bisbe Guillem de Cabanelles i avui convertit en Sala

d'espera. (Foto Fiamon Prior)

I I I arr iba a v iure en aquesta casa comta l , la qual
així l'any 993 pogué quedar convert ida en la
Caso del Bisbe. Pero el que és cert és que en un
a l t re document , de l'any 994, que es t roba en e!
Cartoral de Carlemagne (A r x i u Diocesá), i que
és la donació d'unes cases de l 'Ardiaca Gu i ta rd
a la Seu g i ron ina, apareix aquesta Casa del Bis­
be ja en func ions, quan es d iu que les cases al-
ludides estaven situades « jux ta cel lar ium et coe-
naculum episcopale», és a d i r , contiguas al re-
bost i men jador episcopals, i que a f rontaven, pe!
No rd , « in coquina et cur te et solar io episcopal i»,
és a d i r , amb la cu ina, a m b l 'atr i dest inat a les
persones rustiques i amb el pis super ior de la
casa episcopal.

Com es veu, dones, l'any 994 existia ¡a un
p r imer nucl i del Paiau Episcopal, certament ha­
bi tat peí bisbe Arnu l I I . I ja no cal d i r com aix6
supcsB la disgregació de la Canonja fundada peí
bisbe Teotar i , ja que els canonges ¡ preveres de
la Catedral , im i tan t al bisbe, també dequeren
passar a v iure en cases par t icu lars . De fet , en
aquest document s'esmenten alguns noms de ca­
nonges que tenien casa prop ia .

A ix í i to t , l'any 1019, és a d i r , només v in t - i -
cinc anys mes ta rd , el bisbe Pere Rotger, amb

l 'ajut de la seva germana la comtessa Ermessen-
da, restaura la vida comun i ta r ia redotant la Ca­
nonja de la Seu. No sabem exactament qué pas-
sá amb la Casa del Bisbe, pero podem donar per
segur que el bisbe Rotger visque en la nova Ca­
nonje per el! restaurada. La vida d'aquesta Ca­
nonja fou mig segle mes llarga que la de Teotar i ,
és a d i r , f ins ais anys 1161-1109.

Aquesta durada de la Canonja de Pere Rotger
es dedueix de l 'Obi tuar i o Necrologi del seglo
X I I) , de la Catedral , on es registra la mor t del
bisbe Guil lem de Peratallada com ocorreguda el
dia 20 de mar$ de l l ó 9 . El P. Vil lanueva ens ha
transmés aquest ób i t amb les paraules següents:
«X I I I Kalendas aprÜrs anno Domin i Incarnat ionis
CLXVI I I post mil le obüt Guil lelmus hujus Sedis
Episcopus de Petra incisa qui palatíum constru-
xit». En cátala d iu així : «El dia 13 abans de les
Kalendes d 'Abr i l (2 0 de mar^) de l 'any de l'En-
carnació 11Ó8 mor í el bisbe d'aquesta Seu Gui­
llem de Peratallada, el qual construí el Pr lau».

A ixó, d i t així, tant es pot entendre de la cons-
t rucc ió d 'un edi f ic i nou , com d'una restauració
de l 'antiga Casa del Bisbe de la qual hem par lat .
De totes maneres, tant si s 'aprof i tá l 'ant ic paIau
com no, és ver i ta t que aquest Paiau Episcopal ai-
xecat per Guil lem de Peratallada ha sof,-.rt mol -
tes t rans formsc ions , si bé ádhuc ais nostres dies
han ar r iba t restes impor tan ts d'aquesta obra ro­
mánica.

Dones bé, una d'aquestes restes és segura-
ment la Capella de Sant Salvador qué es t roba a
la par t alta de Tactual PaIau Episcopal i gairebé
tocant a la Catedral . Documentalment no consta
pas qui la construí . I a mes, el bisbe BoVI, en la
seva Visi ta Pastoral, d iu que la const ruí el bisbe
Arnau de M o n t r o d o n , pero aixó és un e r ro r que
mes endavant t ractarem d'expl icar. Cal pensar,
dones, que si el bisbe Guil lem de Pe:-atallada
construí ' el PaIau, lógicament degué ésser el cons­
t ruc to r de la p r imera Capella del seu PaIau, la
qual fou dedicada al Sm. Salvador.

El carácter arqui tectónic de la Capella, amb
una ábside semic i rcu lar en la qual hi ha tres f i -
nestres, amb e) parament a base de carreus gros-
sos i ben tallats, está en consonancia amb el pe-
n'ode del románic de la segona mei tat del segle
X I I , que és el temps que regí la diócesi de Giro-
na, Guil lem de Peratallada: l l ó l - l l ó 9 .

Avui aquesta Capella ha estat objecte d'una
bella i feli5 restauració a carree de la D i p u t a d o
Prov inc ia l , i ha quedat destinada a Sala d 'au-
diéncies del Sr. Bisbe. En fer aqüestes obres no
ha aparegut cap are t r i omfa l ni tampoe cap res­
ta de p intures romániques. Malgrat aixó, és pos-
sible que ja la Capella fou decorada in te r io rment
amb pintures muráis quan es construí . Es pos-
sible, pero no gens segur.

Perqué d'aquesta Capella en parla l 'any 1417
el bisbe Dalmau de M u r en la seva Visi ta Pasto­
ral i la suposa en ús encara, quan fa constar

26

que el preveré Guil lem Ricart té l 'obl igació de
celebrar dues misses setmsnals «¡n capella supe­
r ior ! episcopalis palatü Gerundensi». L'anomena
«capella super ior del paiau episcopal» perqué,
com veurem, feia ja p r o p de dos segles que exis­
tia en el mateix PaIau i al dessota de la de Sant
Salvador una al tra capella.

També visi ta aquesta Capella el bisbe Joan
de Margar i t i Pau l 'any 1470, dient que estava en
estat ruTnós i que com que ja n'hi havia una
altra de capella en el PaIau, decideix del iberar si
deurá derru i r -se to ta lment («peni tus demo l i r i »)
o reparar-se. Sort que aquesta decisió ame­
nazadora no es compir . En el text s'especifica que
es tracta de «la Capella de Sant Salvador cons­
t ru ida en Cantic PaIau episcopal i en la oar t mes
alta del d i t PaIau».

La mateixa decisió, o derru i r - la to ta lment o
reparar- la, prengué el bisbe Guil lem de BoTl en
la seva Vis i ta Pastoral que féu a aquesta Capella
l 'any 1511. De totes maneres Bo'il ja prengué una
decisió drást ica: fer cessar tot el servei rel igiós
d'aquesta Capella, el qua l , d i u , es prestará en
l 'altra Capella del PaIau dedicada a Santa Mar ia .
Bo'j'l fa constar que trobá la Capella de Sant Sal­
vador to ta lment deserta, no havent-hi mes que
algún vestigi d 'a l tar , i que a la paret hi veié unes
pintures antigües («quasdam picturas ant i -
quas») . ¿Quines eren aqüestes p in tures? Es d i ­
f íci l saber-lo exactament. Perqué cer tament BoTl
veié les p intures gót iques, les restes de les quals
han aparegut suara amb les esmentades obres de
restauració d'aquesta Capella de Sant Salvador.
(amb rao a comen^aments del segle XVI aqües­
tes p in tures ja es podien qua l i f i car d'ant igues,
com veurem mes endavant, Pero, absolutament
par lant , tampoc no podem excloure la possibi l i -
tat que, a mes de les gót iques, hi hagués encara
a la Capella, en temps del bisbe BoTl, unes pin­
tures muráis románjques, mes antigües encara.
De fet , Jaume Marqués i Josep M. ' Marqués en
l 'esmentat treball h istor ie escr igueren; «El amor
con que el obispo Peratallada cuidó los detalles
de su capil la, queda patente en el hecho atestigua­
do por los inventar ios poster iores, de que aque­
lla estaba decorada in te r io rmente con p in turas
murales». Pero quan els d i ts autors escrigueren
aixó, no s'havien descobert encara les restes de
les pintures gótiques que avui podem admi ra r en
la Capella de Sant Salvador.

Abans de passar a l 'ob ject iu f ina l del nostre
treball, encara volem referir-nos breument a la
ja esmentada Capella dedicada a Santa Mar ia
que es const ru í també, com he vist , en el PaIau
Episcopal.

Aquesta Capella estava situada al dessota de
la Capella de Sant Salvador i fou constru ida pe!
bisbe Guil lem de Cabanelies. D'ella hi ha abun-
dants referéncies documentá is . En aqüestes re-
feréncies apareix ben ciar que la Capella de San­
ta Mar ia estava situada a sota mateix de la Ca­
pella de Sant Salvador i a sobre mateix de la Ca­
pella deis Evangelistes. Aquesta darrera capella,

La Capella de Sant Salvador, convertida avui en Sala
de visites del bisbe de Girona. (Foto Ramón Prior)

que després se'n digué de Santa Elena, és la que
té accés per la Catedral i per tant ja no fo rma-
va par t del PaIau Episcopal, si bé encara avui en
di ta capella hi ha una escala, ja moderna, per la
qual es pot pu ja r al PaIau Episcopal, i de fet
duran t llargues époques els bisbes havien fet ser­
v i r aquesta escala, tant d'anada des del PaIau a
la Catedral sempre que baixaven per celebrar al­
guna func ió pon t i f i c ia l , com de retorn després
deis Of ic is d iv ins . L'existéncia d'aquestes tres Ca-
oelles i ÍB seva si tuació, una damunt de l 'a l t ra,
encara avui és ben vistent i demost rab le només
fixant-se en les tres f inestres, una de cada cape­
óla, sobreposades ver t ica lment , que donen a la
ola^a deis Apdstols.

Pero el que ens interessa fer notar , respecte
de la Capella de Santa Mar ía , son dues coses. La
pr imera és que es tractava d'una capella gótica
constru ida a la p r imera mei tat del segle X I I I , ja
que el seu const ruc tor , el bisbe Guil lem de Caba-
nellas, mor í l'any 1245. Aixó vol d i r que es trac­
tava d'una construcció gótica mol t p r imerenca,
potser la p r imera que es feu a G i rona , i sens
dubte anter ior a l'església gótica de Sant Domé-
nec que Joaquim Pía i Cargol qual i f ica de «p r i -

27

Un altre aspecte de la
Capella de Sant Salva­
dor, amb restas de pín-
tures gótiques.

(Foto Ramón Prior)

mera iglesia gótica que se levantó en Gerona»,
pero que no fou f ins a l'any 1249 quan aquesta
construcció fou promulgada peí bisbe Beren-
guer de Castell-Bisbal.

I la segona cosa és que el mateix bisbe Gui-
líem de Cabanelles, en const ru i r la Capella de
Santa Mar ia , construí també una Sala-Vestíbul,
des de la quaí per uns escalons es pujava a la
Capella de Sant Salvador, i també per uns altres
escalons es baixava a la nova Capella de Santa
Mar ia . Ara bé, aquest Vestíbul encara avui exis-
teix, ¡a que, bellament restaurat per la D ipu tado
Provincia l , per bé que amb el sol enla i rat , és Tac­
tual Sala d'espera de les visites que rep el Sr.
Bisbe. Mol t encertadament, l 'arqui tecte restau­
rador ha conservat en aquesta Sala els nervis
d 'o j iva que adornen la vo l ta , els quals son de ci-
ment , pero de l'época de construcció de i ' immo-
ble, i que arranquen d'unes ménsules, senzilles
com correspon a la p r imera época del gót ic cá­
tala, en cadascuna de les quals hi ha esculpi t
Tescut de Guillem de Cabanelles.

I d i t aixó, volem ja exposar la nostra modes­
ta op in ió personal que les p intures gótiques que
s'han t robat a la Capella de Sant Salvador és
mol t possible que es deguin a la intervenció del
bisbe Arnau de Mon t rodon . No és que t inguem
cap rao apodíctíca, pero sí podem recolzar-nos
en uns fets o raons que ens han conduVt a aques­
ta conclusió.

En efecte, fou Arnau de Mon t rodon qui f un ­
da un benefici a l 'altar deis Quatre Már t i r s de
la Catedral , en v i r t u t del qual el sacerdoí bene-
f ic ia t estava obl igat a celebrar dues misses set-
manals en la Capella de Sant Salvador, a teni' '-hi

una llántia que cremés nit ¡ d ia , i a proveir- la
d 'ornaments decents amb els que hi havia so-
brers a l 'altar deis Quatre Már t i r s . A ixó ¡a ind i ­
ca un interés d 'Arnau de Mon t rodon per la Ca­
pella de Sant Salvador.

Pero considerem d'alguna ma jo r impor tanc ia
el fet que, com hem d¡t abans, en la Visi ta Pasto­
ral del bisbe Bo'íl es d iu que aquesta Capella de
Sant Salvador havia estat constru ida peí bisbe
Arnau de Mon t rodon («per quondam Domínum
Arna ldum de Monte ro tundo , Episcopum Gerun-
densem») . Ara bé, ja sabem que aixó és un e r ro r ,
perqué Arnau de Mon t rodon cer tament no hau-
ria pas const ruí t una capella románica en ei seu
temps. Per al t ra par t , ja hem vist que amb tota
seguretat el const ruc tor de la Capella fou el bis­
be Guil lem de Peratallada,

No obstant , aquest e r ro r que s'esmunyí en la
Visita Pastoral de BoVl ens fa pensar que pogué
teñir algún fonament si creiem que un bisbe tan
d inámic com Arnau de Mon t rodon , així com cos­
te] á segurament la Capella del Quat re Már t i r s
en la qual está sepul tat , pogué també costejar al­
guna res taurado impor tan t en la Capella de Sant
Salvador, per la qua l , com hem vist , tenia un in­
terés par t icu lar . Si aixó és cert . Terror de BoTl
té un fonament i una exp l i cado. En canvi no és
gaire expl icable si el bisbe Mon t rodon no ba­
gues t ingut cap intervenció impor tan t en la Ca­
pella de Sant Salvador.

Si a aixó hi afegim que, segons l 'opin ió auto-
ritzada del Sr. Joan A inaud de Lasarte, les p in­
tures gótiques suara descobertes en Tesmentada
Capella pertanyen a la p r imera meitat del segle
XIV, ten im una al tra coincidencia amb Tépoca

28

del pont i f lca t a Girona d 'Arnau de AAontrodon,
el qual regí els destins de la diócesi gíronina des
del 1336 f ins al 1348. I a excepció d 'Arnau de
M o n t r o d o n , de cap mes bisbe d'aquesta época no
sabem res que el pugui relacionar amb la Capella
de Sant Salvador.

En suma, no es t rac ta , repet im, de cap de­
mostrado apodíct ica. Ja ens hauria plagut t ro-
bar a l 'Arx iu Diocesá un document en el qual
s 'af i rmés c larament aquesta ¡ntervencíó d 'Arnau
de Mon t rodon . Ja hem intentat t robar- lo aquest
document , pero la nostra recerca ha resul tat in­
f ructuosa.

Aixó no obstant , nosaltres hem arr ibat a la
ccnclus ió que és mol t possible que e' bisbe de
Mon t rodon realitzés alguna res taurado I potser
inc lusivament una ampl iac ió de la Capella de
Sant Salvador, la qual feia via cap a una deca­
dencia perqué des de feia un segle els bisbes pre-
fer ien servir-se de la Capella gótica de Santa Ma­
f ia , i si Arnau de Mon t rodon fou un restaurador
de la Capella de Sant Salvador, seria mol t expl i ­
cable també que hagués volgut decorar-la inte-
r i o rmen t amb unes p in tares gótJques. Perqué
aqüestes p inturas aigú les va fer i amb tota se-
guretat es varen fer en el segle X IV , i no t robem
cap mes ocasió mJllor d'haver-se fet que durant
el pont i f lca t d 'Arnau de M o n t r o d o n .

Tampoc no hi ha cap d i f i cu l ta t que en la
Visita Pastoral de BoTl { 1 5 1 1) aqüestes pintures
es qual i f iquessin d'ant igues. S'ha de teñir en
compte que, en tot cas, la intenció del bisbe
Arnau de M o n t r o d o n de salvar d'una possible
ruina la Capella de Sant Salvador, no reeixí. Els
bisbes, peí que sembla, cont inuaren prefer in t i
tenint cura de la Capella de Santa Mar ia . Es a
d i r , que la Capella de Sant Salvador vingué a
caure ben aviat en un abandó to ta l , f ins al pun t
que en la Visi ta de Margar i t I (1 4 7 0) , un segle
i mig després del pont i f lca t d 'Arnau de Mon t ro ­
don , es d iu que el V is i tador t roba la Capella
«destructam et sine a l iquibus ornament is» . En
real i tat , no és que la Capella de Sant Salvador

fos realment destru ida, ja que Margar i t resolgué
del iberar si seria mi l lor der ru i r - la to ta lment o re­
parar- la. Pero és evident que aqüestes paraules
de Margar i t indiquen que la Capella estava prác-
t icament abandonada, i aixó és mol t expl icable si
les preferéncies deis mateixos bisbes estaven per
la Capella gótica de Santa Mar ia .

A ix í , dones, no solament les possibles p in tu ­
res muráis romániques del segle X I I , sino que
també les gót iques del segle X IV , en una Capella
práct icament abandonada des de feia mol t de
temps i segurament amb degoters a la teulada,
bé podien qual i f icar-se d'antigues en el segle X V I ,
degut al seu mal estat.

A fo r tunadament la Capella de Sant Salvador
ha ar r iba t íntegra, en la seva fábr ica mater ia l ,
f ins ais nostres dies. Modernament estava enllet-
gida i desfigurada per un arrebossat que, en ser
recentment restaurada, s'ha pogut t reure. I feu
també un t reure un fals sostre que hi havia a la
part oposada a la capgelera de la Capella, quan
van aparéixer les restes d'aquestes p in tures gó­
tiques del ma jo r interés,

L'existéncia de les p intures és innegable. No­
saltres només hem intentat cercar una solució,
la mes coherent possible, sobre l'época i ádhuc
sobre la persona que, demost rant una vertadera
est imació per la Capella de Sant Salvador, pegué
decorar-la amb aquestas p in turas, les restes de
les quals avui encara, ben consol idades, es poden
admi ra r «in s i tu», L'únic canvi que hi ha hagut
com ja hem vis t , és que aquesta Capella de Sant
Salvador s'ha convert i t avui , deg jdamen t restau­
rada, en la Sala d'audiéncies o visites del Sr. Bis­
be.

Esperem que així resti per mol .s anys, i que
els gustos o modes tan var iants que, on tot temps,
s'han donat sobre els esti is, rebut jant els dal
temps anter ior ¡ imposant els deis temps nous,
lio afacti aquesta construcció románica, iguel-
ment qua la Sala-vestíbul de faisó gótica de qué
hem par lat , les quals val la pena de v is i tar .

29

