
) t * * * í f * * X í f í f í f - í t - > f í f - X - * * * * * - K * * * 4 t * * í t í t « * « - > f « - } t ' í t - M - * * K * * 9 t * í t í f * * * * * * * * * - i t * * - H > t * * í f * * X - - í í - * * ^

la consírucció
del campanar
de sant feliu

durant el
segle XVI

Els grans campa na rs gotics de Catalunya
—els de la seu vella de Llelda, els de les cate-
drals de Barcelona i Tar ragona, i el de Santa
María del Mar, per exemp le— presenten una
un i ta t f o rma l ino l t característ ica. Son torres ge-
gantlnes, pr isines vu i tavats , d'es t ruc tura forc;a
senzilla, tal i com correspon a l 'auster i tat del gó-
t ic cátala.

Només trenca l 'esquema i s'aparta d'aquesta
moda l l ta t const ruc t iva el de Sant Feliu de G l -
rona, acabat de manera exótica i cer tament dife­
renciada. Ben segur que és per a ixo que ha cap-
t ivat tots els escr iptors i els tractadistes de l 'ar t ,
els quals han co inc id i t a remarcar-ne la insól i ta
raresa i a d is t ing i r - lo a m b adject ius encomiás­
tica. Per ais g i ron ins , d 'a l t ra banda, és també el
campanar c iutada per excel-léncia i un s ímbol
ex t raord inár iament p re fer i t a i 'hora d'evocar la
c iu ta t . El campanar de Sant Fel iu ha estat com
una «marca» de Gi rona, i ho cont inuara essent
du ran t mo l t de temps, perqué ha calat a fons
i d i f í c i l man t hom t robara una al t ra obra mo­
derna que puqui supl i r - lo amb la mateíxa dig-
n i ta t i categoría ar t ís t ica.

La datado tradicional és equivocada

Práct icament tots els l l ibres, antics í actuáis,
nue par len de la t o r r ^ de Sant Fel iu af i rmen que
és una obra gótica del seale X I V i precisen aue
va ser comencada el 1368, sota ía d i recc ió de
Pere Sacoma. i oue fou acabada, després d 'a lqu-
nRs v ic iss i tuds, l 'anv 1392. Aquesta datac ió, t ra­
d ic iona l i in tocable, ha estat acceotada i repe­
t ida pels h is tor iadors locáis i també oels estu­
diosos de l 'ar t cátala i híspanle de l 'Edat Mí t ¡a -
na (1). T o t h o m la donava oer bona i la repetía
sense constatar-ne Tautent ic i ta t .

Ara . pero, a la vista deis documents que hem
t inaut la sort de t robar a l 'Arxíu H is tor ie Pro­
v inc ia l , hem de considerar inadmiss ib le ¡ erro-

per

JOSEP CLARA

(1) J. de la CANAL, España Sagrada, X L V , M a d n r l .

Imp. de José cbl Col lado, 1832, p. 7 2 ; N.

BI.ANCH ILLA, Gerona histórico - monumenla!,

Girona, Impren ta y l ib rer ía de P. Tor res , 1853,

p. 1 4 6 ; C. RAHOLA, Gerona v sus monumentos,

Girona. Graf. D. Rahola, 1929, p. 4 6 ; J. PLA

C A R G O L , Gerona arqueológica y monumental,

Gi rona , D.C.P., 1961 (5,^ e d .) , o. 8 5 ; P. de

PALOL, Gerona monumental, M a d r i d , Plus U l t ra ,

1955. p. 1 4 7 ; L, TORRES BALBÁS, Arquitectu­

ra gótica (v o l . V i l d'Ars Hispaniael . M a d r i d ,

Plus Ul t ra 1952, p. 2 2 7 ; S. SOBREQUÉS, His-

toria social Y económica de Hspaña y América,

I I , Barcelona, Vícens Vivss, 1972, p. 3 3 8 ; J.

MARQUÉS, Girona vella, 2, G i rona, Graf !s-Sant ,

1982 (2 . " e d .) , p. 72 , etc., etc.

189

» * * « « í e * * * * * í í ^ í t * * í f í ' * í t - j t - > t - J (- * * * * * # - J t * - í t * * # í t - > f - j t - J t « « * * ' X - * * * * * * * * * * - « - - w - K - * * * í t * *

* * * « * * * * * * * * - > t « í t * * * í t * - X - * - > ^ * * * * - X - - K - * * - W * * - * * * * í (* * * * * * * * * * í t * * * * * * - X - * * * * * # -) t -) í * * * - J t í (- - J t í <

3
a;

H 1

£/ campanar de la Seu vetta de Ueida és representatiu
de l'austerifat forma! del gótic caíala.

nia aquesta datació t rad ic iona l , ja que no cor-
respon — n i de bon t r o s — a la real i tat deis fets,
El campanar de la vella col-legiata va ser comen-
gat per Pere Sacoma l'any 13ó8, pero la part
mes sorprenent de i 'obra —els cossos escalo-
nats i les agul les— no pot ser atribuVda ni a Sa­
coma, ni a Pere Ramo, ni a Pere de Sant Joan,
ni a cap arqu i tec to deis segles X IV i XV, per la
senzÜla rao que va ser construTda després de!
1532. En aquest sent i t , dones, una de les poques
persones que tenía rao era Josep Pía, quan es-
crívÍB que ef campanar de Sant Feliu era d'est i l
gót ic tarda (2) .

De fet , per demost ra r que el campanar era
una obra inacabada a m i t j an segle XVí , n'hi ha-
via p rou amb la consulta del registre de visites
pastorals de l 'Arxíu Diocesá. A Í J Í Í , per exemple,
t robem que en l 'efectuada peí bisbe Joan de Mar-
gar i t , l'any 1542, se'ns d iu que el prelat «v is i ta-
v i t campani l le ecclesie quod reper i t inceptum
iam d iu est et indecenter et d iscohoper tum exis-

tents et inde proveni t quam plura dicte ecclesie,
precipue capelle et a l ta r i ad re t ro tabu lo Beate
Mar ie Ange lorum dicte ecclesie». És a d i r , el
campanar estava comeni;at de feia temps, pero
era indecent i descobert, la qual cosa per judicava
especialment la capella de la Verge deis Ángeis
(avu i de la Mare de Déu del P i l a r) , s i tuada a
sota de la to r re . Per evi tar els grans danys que
aixo causava, el bisbe ordena que fos cobert pels
obrers laics en el t e rm in i de dos mesos, i així
mateix que hom coNoqués adequadament les
campanas (3) . Joan de Margar i t , i 'sny 1543, to r ­
na a v is i tar el campanar de la col-legiata, va veu-
re com s'hi trebailava i exhorta que hom prosse-
guis les obres a m b di l igencia i per fecc ió (4) .

De Pere Sacoma a Joan de Belljoch

És una cosa certa i provada documenta lment
que el campanar va ser comen^at el 1368 per
Pere Sacoma i que el bisbe Énnec de Val ter ra
assistí a la collocació de la p r imera pedra. 5a-
bem també que el procés cons t ruc t iu fou inter-
r o m p u t a causa de la f o r t i f i c a d o que el temple
haqué de sof r i r a ccnseqüéncia de la seva s i tua-
ció a ex t ramurs de la c iu tat , per bé que hom hi
seguí treballant ent re els anys 1375 i 1384 (5) .
Pero no existeix cap document que avali la f an ­
tasía que la construcc ió fou conclosa el 1392.

Desconeixem exactament qu ina algada assolí
I'obra in ic iada el 13ó8. Només podem d i r que
l'any 138ó, en una anotació exhumada per An-
gels Masiá, es parla de la «vol ta segona del clo-
quer» com si ¡a haqués estat feta (ó) . Hem de
suposar que, al seqle X V I , quan hom decidí' de
con t inuar els treballs, no superar la el teulat de
la ñau centra l . És a d i r , el que s'hauria cons-
t ru í t al segle X IV sería básicament la base vui-
tavada, Testructura mes baixa del campanar, edi­
f icada a m b la mateixa s ímp l ic i ta t es t ruc tura l que
caracter i tza la resta deis campanars gótícs ca-
talans.

El contráete que els obrers i par roqu ians de
Sant Feliu s ignaren, l 'any 1532, amb Joan de
Bel l ioch, mestre ma jo r de la Seu de Gi rona, d'o-
rigen f rancés, perqué aquest es fes carree de
governar, regir í admin is t ra r la cont ínuac ió del

2} J. PLA, Girona, un llibre de records, Barcelona,

Dest ino, 1976 (ed ic ió per a la Caixa d'Estaívis

P r o v i n c i a l) , p, 216.

{ 3) A rx iu Diocesá de Gi rona, secció P., n ú m . 150,

r. 304.

(4 } A rx iu Diocesá de Gi rona, secció P., núm. 1 5 1 ,

f. 237.

{ 5) Vegeu les anotacions preses deis Il ibres de

comptes de la col. Iegiata per A. MASlA DE

ROS, «Algunos documentos referentes a obras

en la colegiata de San Félix de Gerona» a

Anales y Boletín de los Museos de Arte de Bar­

celona, 1945, ps. 341 -357 .

(ó) Ib id . , p. 354.

190

x- í (-Jt**-x>- i í - í (-K-í t****- i t - íe- j t í t íe^ íe íe i t^ í t%^*^í t í fK-** -x- ->t ->í -* ->f****** -M-*-M-*** í f * *x-* -x- -x-** -5 t -x- - i t * - í í - * - * -x- -x- -x- - í '

4eíí-4t-íí i í ^-ít-íí * ít-It í t í t *->t í t * * * * ' 5 (- * - > e * * - K * * * * - * * * - i t * * í í *f->t * X-* **-X--íí-*-K 1*-íí *-ít-K * * * íf

campanar damunt l 'obra vella, especiíica com
una de les obl lgacions de l 'arqui tecte «regonéxer
e m i ra r los que obraran aquella f ins y compresa
la p r imera volta que fa fer en d i t campanar» , i
també la de fer picar les portalades^ f inestres,
caragol i claraboies (7) .

Aqüestes paraules i les que re t reurem de se­
guida d'uns in formes sobre la qua l i ta t del treball
exEcutat ens si túen al segon eos del campanar ,
per damun t ja de la ñau del temple .

La par t que Bell joch Iiavia de fer cons t ru i r
havia de teñ i r set canes (uns 11 me t res } , i a
canvi de la d i recc ió de Tobra !i fo ren promeses
50 Iliures barceloneses. Per a alió que calgués
donar a preu fet , hom anota que els p icapedrers
que hi ¡ntervinguessin rebr ien tres sous i mig
d iá r iament .

Dos informes técnica

Joan de Bel l joch, mestre m a j o r de la Seu í
de Tobra del nostre campanar , desaparegué de
Girona (8) , sembla que per causa d'alguna equi-
vocació en les obres de la catedral , 1 deixá íes
coses empantanegades. Ten im constancia que al
campanar de Sant Feliu s'hi havia treballat i que
els obrers i par roquians de Tesglésía collegiata
i secular estaven disposats a aixecar el campa­
nar f ins al lloc on poguessin ser col'locades i to -
cades tes campanes. Per sufragar les despeses
crescudes i ex t raord inar ies que compor tava una
real i tzació tan impo r t an t havien ob t ingu t ia cor-
responent autor i tzac ió per vendré censáis a
qualsevol persona amb la condic ió de poder re-
d i m i r - l o s sempre que volguessin (9) .

Sobre la par t const ru ida sota la d i recc ió de
Joan de Bell joch ¡ sobre la poss ib i l i ta t de pros-
seguir- la en donen fe dos test imoníatges o in for ­
mes tecnics, instruTts a instancies deis respon­
sables laics i eclesiástics de la coHeqiata. El p r i ­
mer data de Tany 153ó, i va ser real i tzat per Pau
Mateu , mestre de cases, i An ton i Carbonel l , fus-
ter, ambdós c iutadans de Barcelona, els quals
a f i rmaren que l 'obra novament comentada sobre
l 'antiga podia ser cont inuada i acabada sense
peri i l , d 'acord amb el model que els fou en-
senyat i empran t un mo r te r mes bo (1 0) .

El segon va ser redactat , el 1539, per Joan
Lopesj mestre d 'obres del castell de Bellpuig (Pu l ­
c r o P o d i o) , qu i constata també que l 'obra era

(7) Vegeu el text sencer del contráete a Tapenclix I.

f R) P. de PALOL, op. c i t . , p. 68.

(9) AHPG { A r x i u H is to r ie Provincia! de G i r o n a) ,

M. Garbí , notar la 10." de G i rona , n ú m . 187.

Acord de 26 d 'ab r i l de 1533.

10) AHPG, M. Garb í , no tar la 10.^ de G i rona , n ú m .

195 bis. Vegeu l 'apéndix I I .

La base de! campanar de Sant Feliu és un prisma
i'uitavat que fou consUuit al segle XIV. La resta de la
torre correspon al segle XVI. El campanar bessó, edi-
ticat al segle XVII, no supera la fagana principal.

i'Gravat del segle XÍX).

bona, f o r t a i segura, pero que calía Iligar mes bé
algunes pedrés deslligades, que hi havia v is t , i
apuntava ai)tí mateix algunes recoma nacions
(1 1) .

Enric Gelaberl reprén Tobra

A la vista d'aquests in formes favorables, els
obrers i par roqu ians de Sant Feliu pactaren la
c o n t i n u a d o de l 'obra amb mestre Enr ic Gela-
ber t o Gi laber t . El text d'aquest nou contráete
no l 'hem pogut pas t robar en el manua l de pro-
tocols on s 'enregistrá, pero pels rebuts poste-
r lors sabem que la concord ia t ingué lloc l 'any
1540 davant el notar i M ique l Garbí (1 2) .

I—¡

u

(1 1) AHPG, M. Garbí , notar la 10.° de Gi rona, n ú m .

2 0 1 . Vegeu l 'apéndix 111.

(1 2) AHPG, M. Garbí , notar la 10.= de G i rona , nOm.

232 bis. Document reprodu'ít fl la p. 19ó.

191

it-K'ít*-íí-***.íí-*.X-Í'í--X-K-X'-X->f- • H í t * * í í - * ^ * * * * * * * * ^ * * i (- « - í t * ^ * - > í - J t « - í t « - í f * - > = *íí"^**«-*-X-íí"íí-X"3(-íí-)(-**-ít*-)í-*•)<•**

í t í e * - í f r X - í f « - * - > ^ * * * - X - - í í - - * - ! í 4 t * ^ * * * * i f * - í f * f í f * * í f * í f X W * - K - * * - W * * * * * * * * * * - > f - * * * * * * * * * » * * * * *

CD

-a

cü

U

Enric Gelabert vivia l 'any 1548 a Perpinyá,
pero hom li féu diversos pagaments a través del
seu procurador^ el plcapedrer Joan Compta (1 3) ,
Pero el dia 7 de gener de 1551 era present a
Girona i cobra encara 40 l l iures barceloneses
«in so lu tum pro rata maior is peccunie quan t i -
tatis del preu fet opper is del campanar» (1 4) .

L 'acabament del campanar, de io ta manera,
va ser una obra mo l t ienta. Per bé que a través
deis protocols notaríais no ens ha estat possible
de recol l l r-ne dades noves, podem saber — a t ra­
vés deis ll ibres munic ipa ls de la Taula de Can-
v i — que l'any 1571 s'hi estava treballant i que
Pere Borís d i r ig ía les obres. La Mista deis picape-
drers que hi tenien ocupac ió i les quant í ta ts pa-
gades a aquell í a d 'a l t res coflaboradors son re-
lacíonats a l 'apéndíx IV.

A manera d'epíleg

La par t mes espectacular del campanar potic
de Sant Feliu és, dones, una realítzacíó tardana
que s'acabá el dar re r tere del segle X V I , pocs
anys abans que el l lamp del 1581 en malmetes
la punxa centra l (1 5) .

Aquesta cronología i la in tervenció de mes-
tres d'obres procedents o relacionats amb po-
blacions de mes enllá deis Pir ineus exol iquen
per fec tament la raresa que hem assenvalat al
coment;ament. Ben segur que el proÍRcte in ic ia l
de Pere Sacoma era d i fe ren t , for^a d i ferent . com
ho demostra la par t de la base edi f icada al seu
temps.

El doc tor Jaume Marqués p roporc iona la no­
ticia que Tany 1532 «hom trebaliava en un cam­
panar de Sant Fel iu, perqué l 'Obra hfivía adqui-
r í t l 'edi f ic i de les escoles velles de la Seu per em-
prar les pedrés en Cobra del campanar» i afe-
geix «sembla aue havia de t ractar-se del cam-
oanar in ic ia t a la dreta de la facana, que maí no
ha estat acabat» (1 6) . Dones, bé: avui podem
saber amb tota exact i tud que e!s treballs que es

(1 3) AHPG, M. Garbí , notar ía 10." de Gi rona, n ú m .

226. Les quant í ta ts cobrades oer Comota fo -

ren les següents : 15 l l iures í 6-8-1 5 4 8) , 200 du -

cats d 'or (1 0 - 8 - 1 5 4 8) i 50 l l iures ó sous (8 - 1 1 -

1 5 4 8) .

I" i ' i l Veqeu la nota 12.

(1 5) «Ais 9 de pener 1581 cayqué lo campanar de

la ígla. de St. Feliu de G i rona , e o lo s imbo r i

de aquell per haver fe r í t en lo s imal de ell lo

l lamp del qual ne der r iba de sis a set varas»

/ A r x i u Diocesa de Girona, Secretaríat de Sant

Feliu, 1574-1617, s . f .) . Alguns autors donen

una data equivocada de la caiguda del l l a m p :

Palol , Marqués, etc.

(1 6) J. MARQUÉS, op. c i t . , p. 7 2 .

reaÜtzaren el 1532 no eren per al campanar ina-
cabat de la dreta de la -fagana p r i nc ipa l , sino
per al p r imer i úníc campanar de la col-legíata.
És mes: tením encara documentac ió on es prova
que e! segon campanar — l a par t inconc lusa—
va ser realítzada duran t e! segle X V I I , al temps
que s'obrava la fa^ana barroca (1 7) .

Cal, després de tot , recordar que el campa­
nar de Sant Feliu és una obra gótica executada
en temps del Renaíxement, la qual exercí una
palesa in f luencia en el de poblac ions mes pe t i -
tes que du ran t aquells mateixos anys re formaven
les seves esglésies parroquía ls . Els casos de Sant
M a r t í Vell i de Bordí ls son potser els mes c lars,
i del dar re r poblé en posseTm la con f i rmac ió es­
cr i ta del contráete (1 8) .

APÉNDIX I

Contráete per fer obrar el campanar Tany 1532

En nom de Nostre Senyor Déu Jesucríst y de
la Socratíssima Verge mare sua sia. Amén.

Entre lo maani'fích v venerable mossen Luvs
des Ve rn , donzell en Gerona domic iüa t , Narcís
Amat , mercader, Pere Loois . para i re , e Gaspar
Terres. alias Pi, del vevnat de Sent Daniel , tnts
par roa i i ians de la isqiésia de Sent Fél iu de Ge­
rona, obrers lo any present de la obre lavca c\f^
d i t s ísalésia, de una nar t . v mestre Joan de Bell-
¡och, mestre maío r de la Seu de Gerona, de par t
a l t re , és fe ta, luhada y concordada la avinenga
en lo modo següent.

Pr imerament , attés c|ue per díts obrers M
dpl-libf?rñt fer obra r lo camoanar de la d i ta ísalé­
sia de Sent Feliu de Gerona, per co és apunta t
\ ' conrord^ i t entre dites parts que lo d i t mestre
Joan de B^íllioch ha de qovernar, reqir y admin is­
t rar la d i ta obre y reqonéxer e m i ra r los aue
obraran aquella f ins y comoresa la o r imera vol ta
aue sa fet en d i t campanar , la aual instancia que
ha obra r ha teñir set canes, pnch mes o menvs.
de a l tar ía , y d i ta admin is t rac íó y qovern t indrá
V teñ i r haoe del modo v seqons que té y governa
la obra de la Seu de Gerona.

(1 7) I. CLARA, «Qut va cons t ru i r la fagana de Sñni-

Fel iu?». a Punt Diar i . 4 d 'abr í : de 1982, p. 8

del Sup'ement Domin ica l .

(1 8) La donarem a coneixer ooo r t unamen t . També

cal anun ta r que Pere Borís, mfístre d'obi-es, í

Pere L luquet , p icanedrer, t rebal laren en l 'obra

del camoansr de Fornells (J . CLARA. «íRefor-

m=ís a l'esqlésía de Fornells de la Sel^^^ fconlps

X V U X V í l » , comunicacÍD orepentada a la X X V i l l

Assemhiea In tercomarca l d 'Estudiosos, 1983,

en p r e m s a) .

192

W**íf - í í -**- !* -*-*y-J<- - i t****** K*4(X-***-5f**-M--5f-X-4t-5t-X-*4í-*-M^*-}í****-ít-K-**4f*

^ í t * * * - X - * - í t * * * * * * * * « - í t í f 7 t * * W * * * * * * * * * * - í t * * * * - J t í t f t « - - > f - - j í - * í t - - > (- * - í í - - x - * * * * * * * * * * - } t * * « - * * * * * - X - * í

La parf mes sorprenent
del campanar de Sant Fe-
líu va ser construida des-
prés de 1532. (Fotos de

l'autor).

I — ¡

- t—I

a
cd
en

0
"O

B
CÜ

o

E per d i ta administración salaris e f smune-
ració de sos trel^alls, los d i ts ol^rers hageñ do­
nar y pagar al d i t mestre Joan s inquanta Iliures
barceloneses en la f o r m a següent, 50 és, que de
present per la admin is t rac ió que ¡a ha tenguda
y ha teñir li sien dades sinc Il iures, y derrocada
la pedre y apparellade p r o p la isglésia XV Iliures,
y quant comensaran de paredar altres XV Iliures,
y acabada la obre les restants XV Il iures.

í tem, és apunctat y concordat entre dites
par ts , que les pedrés que se hauran picar axí
per les por ta lades, f inestres, carago! y c iaravo-
yes y altres coses semblants que no.s poden c6-

modamént donar a preu fet , se hagan fer picar
per d l t mestre Joan o per los que sil vd l r a , y que
sien pagats ais díts picadors a rahó de tres sous
e m ig per quascun die que p icaran.

í tem, és concordat , que d i t mestre Joan ha-
ge div isar y governar totes les eines que serán
mester per d i ta obre, axí per fer pu¡ar les pe­
drés y per t re t , com a l t rament tot lo que occor-
rerá per d i ta obre,

D ie . . . [t ex t i n t e r r o m p u t] .

(AHPG, M . Garbí , notar la 10.^ de G i rona ,
núm. 185).

193

• * ^) t * * * * * * * * * * ^ - * * * * * - > í - * 4 t * * * * * í t í t * *

) t * - N - - > f * * * * * * 4 t * * * 4 f - W * * X - - K - - í t * X - í t - í t - > e - > t * * * * - K * - X - * * * - J f * í f * * ' » * * í t í t í t í t í (- * * * * * - í t *

• 1

-i—I

co

0)

y-,

cü

a,
B

APÉNDIX II

Informe de Pau Mateu i Antcni Carbonell sobre
l'obra del campanar (1 5 3 6)

Relatio super opere Sancti Felicis.

Nosaltres, Pau Matheu , mestre de cases, e
An thon i Carbonel l , fuster^ c iutadans de Barcelo­
na, fean rellatió i migsnsant ju rament en poder
del notar i públ ic deiús scr i t per nosaltres pres­
ta! , com a instancia e pregáries deis ecclesiás-
tichs e laychs, obrers e par roqu lans de la iglesia
de Sent Feliu de Gerona, havem vist e m i ra t la
obre del campanar de la d i ta iglesia de Sant Fe­
l iu novament edi f icada, y aquella bé conside­
rada e regcneguda com de perqué la demont d i ta
obre novament pr inc ip iade sobre la obra ant iga
del d i t campanar se pot con t inuar , prosseguir y
acabar iuxta fo rma de una mos t ré havem vista
del d i t campanar, la qual stá ab uns pi lars as-
mor t i t s y ab uns archs botants y ab una fo rma­
r la , enteulament y gárgoles ab ses f inestres, se-
gons stá designat en di ta mons t re , entes empero
que en algunes parts de d i te obre nova vers sol i -
xent dins d i t campanar fa ran remoure algunes
filades de ia paret que tovegen y to rnar paredar-

El campanar de Sant Feliu és com una marca
distintiva de Girona.

les aff i que sien moi t bé ligades y bé paredsdes
de mo l t bon mor te r y que sia mi i lor que l 'a l t re
ab qué stat fet y que de al l í amont facen les
fi lades de d i t campanar axí de les parets com de
les finestres e p i lars que tot consecut ivament
vage al ivel l , y que l iguen les fi lades deis p i lars
e f inestres e parets mo l t bé ligades a quascuna
f i lade, y en les cares de les parets posen algunes
pessss de largaria de quat re e sinch e sis palms
dins la paret assi que di ta pareí stiga mo l t bé
l igade y mi i lor de la que stada feta, la qual no
apar ben l igade, y diíes pssses largas sien posa-
des de dos en tres fi lades perqué hagen Ügar
d i ta obre, y que di ta obre sia mo l t bé paredada
y de bcn mor te r , y que sia d i t mor te r mol t mi i lor
de l 'a l t re, y faent.se ab aquexa per fect ió se pot
mo l t bé acabar d i te obre de d i t campanar ab la
afuda de Nostre Senyor sens peri l l a lgún, y
aquesta és la intencíó y parer nostre, y que sie
m i ra t encomenar-ho a bon menestra l .

Die lune, sépt ima feb ruar i i anno a Nat iv i ta te
Comin i M° D= X X X V P , d ic t i magis t r i fecerunt
d i c tam re lat ionem et pet i to pr ius per eos ju ra ­
mento super sancta Deí qua tuor evangelia ¡n
manu et posse mei Michael is Garbí, notarÜ pu-
b l i c i i n f rasc r ip t i .

Testes: discretus Bar tho lomeus Pages, pres-
b i ter benef ic iatus in d ic ta ecclesia, et Joannes
Fexes, senyerius Gerunde.

(AHPG, M. Garbí , notar la 10 de Gi rona, nú ­
mero 195 b i s) . ,

APÉNDIX I I I

Informe de Joan Lopes de Bellpuíg sobre Tobra
del campanar (1 5 3 9)

Die venerís, XX jun l l MDXXXVII I1=, Joannss
Lopes de Pulcro Podio, maglster ope rum castro
de Pulcro Podio i l lustr íssiml dom in l admi ran t i s
neapc l i tan l , prest i to j u ramen to in manu dom in l
Petrl Ríbot, canonic i et v icar i i ecclesie collegiate
e secularis sancti Felicis Gerunde, d ix i t sequen-
t la.

Que ell, a pregáries deis obres de sanct Fe­
l i u , ha m i r a t y d i l i gen tment regonegut la obra
novament pr inc ip iada del campanar de d i ta ys-
glésia y ben considerada aquella, és de parer se-
g o n [s] sa intel l igéntia y ccnsiéncia que d i te obre
p r inc ip iade és bona, f o r t y segura y que sie pros-
seguida y preservada segons stá designada y
preservada segons stá designada y pr inc ip iada
per mestre Joan Gui l lsm de Bell¡cch. E quant ai
prosseguir de la obre, per lo que ha vist algunes
pedrés desligades e xichas, és de parer que sien
posades algunes pedrés largues y ügadores per a
que la obre reste ligade y f o r t per los angies que
sien de pedrés una f i lada per tal (?) de una pese
sens l igasó, y que les pedrés de les finestres sien

194

^ ^ ^ ^ ^ ^ ^ í f í f í f í t í t * * * * * * * + t * * * * * í í - -) í - * * * * - w * ^ - i f * * * * í í ') (' í f * í í » ^ * * * * * * * ^ ^ * * * * * * * * * * * * í ^ * ^ í ^

faent.se

« * * - í t * * - X - * * * - X ' * * * - í t í t * * * í e í t * - X - * * * * * * * * * * * - í t í (< - * í t * í t - > t * * * * * * * * * í t ' K * í t 4 f * * * í í - - K - - > t - > f * *

grans pedrés segons pora por ta r !a obre, y que
la ob re se posi y fasse m o l t alliveil, sens grahó
aigú, y que en les enjustes o pi lars de quat re en
qua fi lades hage una padre qu l fasse dos can-
íons (. . .) .

(AHPG, M. Garbí , notaría 10" de G i rona , nú­
mero 201).

APÉNDIX IV

Quantitats pagades per l'obra del campanar

(1 5 7 1)

24-7-1571
A Pera L luquet , p icapedrer, en p r o rata de
2 canes de carreus: 6 I l iures.

31-7-1571
A Francasc Fabrega, per padra p icada: 10
Il iures.

2-8-1571
A Joan Rellach, mo l iner , per la roda que fa
per d l t campanar ; 3 I l iures.

4-8-1571
A Joan LlarnpuiQj picapedrer, en pro rata de
2 canas de carreus: ó i l iures.

8-8-1571
A Joan Dantaj picapedrera per jedra p icada:
3 Il iures.

11-8-1571
A Narcís Ballia, p icapedrer , a compte d ' l ca­
na de pedra p icada: 3 I l iures.

11-8-1571 . • .

A Bartomaua Masona, muller de Joan Masó^
t rag iner , per cal^ i so r ra : 1 I l iura, 10 sous, S
d iners.

27-8-1571
A Esteva Masgibert , p icapedrer, per pedra p i ­
cada; 4 Il iures.

27-8-1571
A Francesc Fabrega, per pedra p icada: ó Iliu­
res.

27-8-1571
A Joan Danta, per pedra p icada: 9 I l iures.

27-8-1571
A An ton i Gay, per padra p icada: 3 I l iures.

27-8-1571
A Narcís Ballia, per pedra p icada: ó I l iures.

27-8-1571
A An ton i Soler, fe r rer , per fe r ramentes :
10 Il iures.

Els contraíorts del tercer eos acaben en tietxa.
Aqüestes tleixes consütueixen un deis atractius del

campanar de Sant Feliu.

31-8-1571
A Rafael Mero la, mercader, per 6 qu in ta rs i
24 Il iures de cánem per fe r el I l ibant : 33
Hiures, 13 sous.

31-8-1571
A An ton i Torena, t i n tu ra r , per 1 roure par
far la roda del t o r n : 4 sous.

7-9-1571
A Narcís Mas, per 200 quarteres de calg: 5
Il iures, 1 ó sous.

10-9-1571
A Joan L lampu ig , per pedra p icada: ó Il iures.

15-9-1571
A Pere Bor is, per pedra p icada: 9 I l iures.

15-9-1571
A An ton i Tallapena, per pedra p icada; 3 I l iu­
res.

15-9-1571
A Mique l Calla, per pedra p icada: 3 Il iures.

15-9-1571
A Onof re A l r i ch , per pedra p icada: ó ¡liures.

3
a3

cü
co

CD

!—1

cd

a
cü
O

195

K - -) í - * * * - H « í t í t * * * * í t W * - > f - í * í t í t * Í é * * * * * * ^ * * * 5 t í f í t * * * - í t - X - * « * í í - * * * # í í - * * * * - * * - ^ * - í t % - H * * í t í f * í t > t í t -) t *

t t * # í e í t * - > t * * J t * í ^ * * * * * * * * * * ^ * í í * í e í f x - - j f x - K - í t * í t ^ < - * * - K - * * * * * * - i t - í t * í t * * * * * * * * * í t * * * * * * * * - x - * *

•-^ 15-9-1571
,—I A Narcís Negrell, per pedra picada: 6 Iliudes.

Q) 15-9-1571
'—I—I A Esteve Masgiber t , per pedra p icada: ó i l iu-

res.

/—I 15-9-1571
\Z^ A Francesc Fábrega, per pedra picada: 9 ll iu-

cn

Q)

res.

15-9-1571
A Enric Jul ia, per pedra picada: ó I l iures.

^~r^ 15-9-1571
^^ A Joan Danta, per pedra picada: 9 Il iures.

I-H
15-9-1571

J-TH A Antcní Gay, per pedra p icada: 6 I l iures.

f ^ 15-9-1571
r H A Joan L lampu ig , per pedra picada: ó l l iu-

ex ""
p r 15-9-1571
(I A Pere Boris i Jaume Lafont , a bon compte
^ de 150 Iliures per 8 filades: 30 i l iures.

u

15-9-1571
A Narcís Ballia, per pedra picada: 9 I l iures.

25-9-1571
A Joan Rellach, per po r ta r fus ta : 4 I l iures, 2
sous.

25-9-1571
A Joan Rellach, a compl i tnent de 30 Iliures
per la roda: 1 I l iura, 10 sous.

6-10-1571
A Narcís Negrell, per pedra picada: 9 Il iures.

Ó-10-1571
A Francesc Fábrega, per pedra picada: 9 i l iu­
res.

6-10-157 I
A Joan Danta, per pedra picada: 3 Il iures.

6-10-1571
A Joan L lampu ig , per pedra picada: 3 I l iures.

6-10-1571
A An ton i Gay, per pedra picada: ó Il iures.

Enric Galabert cobra 40
Iliures per l'obra del cam-
panar el 7 de gener de

1551.

Vw-

^

I9Ó

>f * * * - * * - * * - í t - X - * - X - * í t í t *•«••*-Jf-K--Jt # * * í f í f * ít-K-íf •«•-Jt-Jf-ít * * * * - X - * - » - K - * * - í í ^

K 4 (- t ^ * í (* - * * * í t y - * - ^ * * * * * * * * * * l ^ • * * * • * * * * * J t * * í f ^ - > f * * * - í í - - » -) í - * - X ' * * - i t * * * í t í f i f - í t í f * * - X - ^

6-10-1571
A Bald i r i Jul ié, per pedra picada: 3 üíures,

Ó-10-1571
A Narcís Ballia, per pedra picada; 3 l l iures.

6-10-1571
A Anton i Tallapena, per pedra p icada: 3 l l iu­
res.

6-10-1571
A Miquel Caller, per pedra picada: 3 l l iures.

6-10-1571
A Esteve Masgiber t , per pedra picada: 3 ll iu­
res.

6-10-1571
A Guerau Verdera, mercader, per 2 c i tnals:
1 l i iura, 4 sous.

6-10-1571
A Pere Bor is ¡ Jaume Lafont , a bon compte
150 l l iures; 40 l l iures.

6-10-1571
A Onof re Enr ic, per pedra picada: 6 l l iures.

13-10-1571
A Enríe Jul iáj per pedra picada: ó l l iures.

13-10-1571
A Joan Danta^ per pedra p icada: ó l l iures.

14-10-1571
A Pere Bor is per ó canes, 42 pams, de pedra
velia p icada: 10 l l iures, 16 sous.

27-10-1571
A An ton i Tallapena, per pedra picada: 3 ll iu­
res.

27-10-1571
A Onof re A l r i cb , per pedra picada; 3 l l iures.

27^10-1571
A Narcís Negrell, per pedra p icada: 9 l l iures.

27-10-1571
A Pere Bcr is , per pedra picada: 8 l l iures.

27-10-1571
A Esteve Masgiber t , per pedra picada: 9 l l iu­
res.

27-10-1571
A Enric Ju l ia , per pedra picada: ó l l iures.

27-10-1571
A Joan Danta, per pedra picada: 6 l l iures.

27-10-1571
A Joan L lampu ig , per pedra p icada; 9 l l iu­
res.

27-10-1571
A An ton i Gay, per pedra p icada: 6 l l iures.

27-10-1571
A Narcís Ballia, per pedra picada: 6 l l iures.

27-10-1571
A Francesc Fábrega, per pedra picada: 9 l l iu­
res.

27-10-1571
A Pere Bor is , a bon compte de 150 l l iures per
8 niades: 25 l l iures.

20-11-1571
A Pere Bor is , a bon compte de 150 lliures
per 8 f i ladas: 15 l l iures.

24-12-1571
A Pere Bor is , a comp l imen t de 150 ll iures

per 8 f l lades: 4 l l iures, 17 sous, 3 d iners .

(A M G , Manual del l l ibre ma jo r de la Taula
de Canvi, 1571, fo ls. 121, 164 v., 174 v., 176 v.,
177, 180 V. 183, 183 v., 194 v., 195, 198, 202,
203, 207 V., 208, 208 v., 216, 226, 226 v., 227,
231 V., 232, 242, 242 v., 243, 260 v., 2 9 0) .

I—I

0
H—I

CD
"O

rcs

cd

u

197

* * * * ') t * H < - - s t * * * í t * í * * * í t * * * í t * . > t í t * í t * í í - í e * * í t í f - x - * - > t * - > t * ^ - > t * - * * * * * * * * * w - > t - K - - K - * - > f ^

