
Catedral de Gírona- Ctau de volta central de la capella dedicada avui a Sant ihmorat, construida peí hube
Bernai de Pau (s. %V). Santa Clara ki apareíx al costal de Sant Francesc.

1

El ntonestir
de Santa Clara de Gírona
Joan Carreras quest any es commemora el

8é aniversari del naixement
de San ta Clara d'Assís
(1193-1253), fundadora de
les monges clarisses. Al líarg
del sejílc Xlll, les anomena'

des Dames Pobres s 'es tengueren arreu
d'Europa com un fruit esponerós proclamant
la renovació espiritual impulsada per sant
Francesc i santa Clara. L'any 1240 s'estahlien
a Llcida; el 1260, a Castelló d'Empúries, i el
1319 es fimdava el monestir de Girona.

El monestir de Santa Clara de Girona té,
dones, 673 anys: de 1319 a 1882 va estar
empla^at a la capital (563 anys), de 1882 a
1974 al veinat de Salt (91 anys), i del 1974
fins ais nostres dies al terme de Vilobf
d'Onyar. Sobre els diversos empla^aments
d'aquest monestir, alguns historiadors giro-
nins n'han deixat testimoni escrit: des de
Roig i Jalpí, fins a Jaume Marqués i Casaní)-

vas, passant per Julián de Chía, Enric-Claudi
Girbal o Lluís BatUe i Prats. Se'n troben
també noticies puntuáis a la Crónica de la Pro­
vincia Franciscana de Cataluña (1) i dades iné-
dites a l'Arxiu Historie Provincial deis fran-
ciscans (2). Aquests punts de referencia ens
permeten oferir-ne avui una sintesi global.

Primer monestir: empla^ament
fora muralla {1331-1653)

Fundado, construcciú, situaciú

El monestir de Santa Clara de Girona fou
fundar el 18 de juliol de 1319 a instáncies de
l'infant Joan dAragó, fill del rei Jaume 11 (3).
La comunitat fundacional arriba a Ginma el
20 de desembre de Tany 1321, procedent de
Castelló d'Empúries. Era formada per Anneta
de Sala, Gerarda de Sala, Maria Carbassera,
Francesca Scarrera i Gerarda Scarrera, que fou
la primera abadessa. El sarcófag d'aquesta

1616] 36 Revista de Girona / luini. I6¡ novciiibre - desembre 1993

¡972. MoncUir dei veinaí de Saltfou retnrnat a les monge!. (ksprés de servir 30 anys de ¡rrcsó
¡yrovindal.

Cátedra! de üiroriii. "¿ani Jienet i santa
Clara, áe Ramón Sala (s. XV;,

darrera es conserva avui al Museu de

Sant Pere de Galligants, de la ciurat.

La crónica franciscana afirma que

el año \i2\ estuvo concluida la fábrica, y

entraron las Religiosas de la Seráfica

Madre a habitarle, pero la documentac ió

a p o r t a d a al f ina l de l segle XIX p e r

Julián de C h í a corregeix lleugeramenc

la data. Es cert que Tany 1319 els ciuta-

dans A m a l d Mart í i Vidal Aa ron oferi-

ren uns terrenys, pero forcn posterior-

m e n t deses t imats perqué es t r o b a v e n

massa lluny de la ciutat (4).

L ' a n y 1 3 2 8 , J o a n d ' A r a g ó í o u

n o m e n a t pa t r iarca d 'A lexand r i a i les

monges t robarcn protecció en el C o n -

sell de la ciutat . L'any 1331 els jurats

sol l i c i t a v e n pc rmís al reí A l fons el

Benigne per adquirir en. franc alou uns

terrenys ext ramurs , per edificar-hi un

monestir. El 1333 es parla ja del con-

vent de sors menors de Santa Clara...

fet novellament y en el cual les dones son

ja. La const i tució canónica , promulga­

da pei papa C l i m e n t VI és posterior i

duu la data del 4 de gener de 1343.

Ivan Gaspar Roig i Jalpí, que l'any

1654 va ser l e s t imoni de Tenderroca-

ment del monestir, ens el descriu capa-

císsimo, y muy regalado, y grande parte

del recreo d-esta ciudad. Su Yglesia era

bella, plantada en Medio día al Septen­

trión, y eslava ricamente adamada de todo

lo necesario (5) . Est igué e m p l a g a t al

llarg de l'actual carrer Álvarez de Cas­

tro, enfront de la pla^a de l 'Hospital, a

un tret de roe de l 'ant iga mural la , al

Uoc o n s'obria el portal de San ta Clara.

Giror\a i Santa Clara

A l seglc XV, l ' e s p l e n d o r r e n a i -

xen t i s ta ana acompanya t d 'una m u n -

d a n i t z a c i ó g e n e r a l i t z a d a , q u e afecta

nega t ivamen t la «forma vitae» de les

m o n g e s c o n t e m p l a t i v e s . La Coránica

no és gaire explíci ta quan es refereix

al m o n e s t i r g i roní . Af i rma, sumár ia -

m c n t , que «s'hi havia cxt ingi t aquell

pr imer esplendor de santedat , i virtur,

que al llarg de tants anys havia carac-

teritzat el monest i r» i a tr ibueix la crisi

de les religioses al r e laxament deis fra­

tes e o n v e n t u a l s , deis cpials d e p c n i e n

c a n ó n i c a m e n t : Porque como ellos viví­

an también admitiendo r en tas en sus

Conventos, mal podían imípedir a las

Monjas, que no las tuvieran (7) .

C h í a a p o r t a n o t i c i e s m o l t m e s

crues i de t a l l adcs . D a v a n t el s i lenci

d ' u n s b i sbes q u e , si es m a n i f e s t a r e n

per alguna cosa fou per les seves llar-

gues abséncies (8) , les monges es tro-

baren involucradcs e n una agrá polé­

mica que enfronta uns jurats in t tans i -

gen t s a m b uns religiosos zelosos deis

scus privilegis. La reforma, impulsada

p e l s p r o p i s j u r a t s , el rei E e r r a n el

C a t ó i i c i la S a n t a S e u , a r r iba l 'any

1488 després de mig segle de tcnsions.

Les monges s'acoUiren a la renovació

espiritual impulsada per santa Co l e t t e

(9) , i se s u b j e c t a r e n a is P a r e s d e

r O b s e r v a n f a .

M a l g r a t la cr is i , el m o n e s t i r d e

San ta Clara fou semprc estimat a Giro-

n a . Ja des d e la s e v a f u n d a c i ó fou

ob jec te d ' una especial p r o t e c c i ó per

part deis jurats. Santa Clara rehé - jun-

t a m e n t a m b la marc de déu de Lore to- ,

el t í tol de copat rona de la ciutat (10) i

la seva efigie a p a r e i x e n u n a de les

claus de volta de la catedral . La bona

h a r m o n í a e n t r e c iu t a t i m o n e s t i r es

manifestava d 'una manera especial en

les populars festcs de Corpus.

La processó s'iniciava a la catedral,

passava per S a n t ^é l ix , Bal lesrer ies ,

Pon t de Pedra i conven t de Sant Fran-

cesc, i acahava al n tmest i r de S a n t a

Clara, en cuyo templo y ámbito de clau­

sura se celebraba procesión en honor del

Santísimo. Després de la processó, les

monges ofcrien un refresc ais assistents

(U) . L'any 1451 el gremi deis perolers

es posa sota la p r o t e c c i ó de la san ta

d'Assís. 1 el nou pon t de les Pallesteties

s 'anomena pon t de Na Clara.

Les petjades de sant Salvadín

Al llarg del seglc XVI, el monest i r

se significa per un esto! de religioses de

vida edificant. Les cróniques e s m e n t e n

els n o m s de M a r g a r i d a X a m m a r , de

M e d i n y á ; M a r i a i B e a t r i u Rius , de

L l e i d a ; B á r b a r a M o r c t , d e Pa í s (+

1590); Juliana Macla, de Fornells de la

S e l v a (+ 1 5 9 0) ; Á n g e l a B o s c h , d e

G i rona (+ 1592), Serafina Candel l , de

Besalú (+ 1593) ; G a b r i e l a Raset , de

San t Joan de les Abadesses (+ 1598);

Arcángela Bas, de G i rona (+ 1605) i

Verón ica Raset , de Trullas (+ 1615) .

L'estol de religioses mortes en t)lor de

santedat coincideix amb les visites que

s a n t S a l v a d o r d ' H o r t a e f e c t ú a al

Revista de Girona / núni. I 61 novcoibre - desemhre 199"í 37 16171

CELEBRACIONS DEL VIIICENTENARI
DEL NAIXEMEN? DE SANTA CLARA
3 d 'Oc lubre de -1993 - 1 cCOctubra 1904
FEDERACfÓ DE CLARISSES DE CATALUNYA I MENORCA

¡ 972. Comunitat de monj^es ctarisses que féu el canvi, dei veinat de Salt a Vilohí.

monestir. A la seva hagiografía hi tro-
bcm, detallada, la guarició de sor Jcro-
nima Camps, una novicia paralítica
del convent de Santa Clara.

El vot de la áutat

Les tres calamitats amb qué hiíítü'
ricament se significa la ciutat de Giro-
na -inundacions, pestes i guerres- afec­
taren inés d'un cop la vida del mones­
tir. Així, l'any 1575 les monges hague-
ren d'abandonar el convent i ser eva-
cuades en carro. Les acolíí una viuda,
anomenada Isabel Razet. L'any 1650 es
detecta una epidemia de pesta bubóni­
ca i el panic s'apodera de la ciutat. Es
caicula que morircn mes de 1.500 per­
sones. En aquest destrec, els jurats van
oferir, en vot solemne, un retaule per a
l'altar major de l'església del monestir,
dedicar a la Purissima albora que assig-
naven un petit pressupost anual per al
sosteniment de la comunitat. Tres anys
mes tard, al flagell de la pesta s'afegia al
de la guerra.

Segon monestir: a can Martí
d'AguUana (1653-1693)

El 12 de juliol de 1653 les trepes
franceses assctjaren la ciutat. Les mon-
ges abandonaren el convent i s'aixo-
plugaren dintre de les mnralles. Llega­
ren una casa «entre la pla^a del Mer-
cadal i ei convent de Sant Agustí»
propietat de Martí d'Agullana on resi-
diren quaranta anys. Roig i Jalpí (12),
n'ha deixat un testimoni valuós: Eaian
en una calle estrecha, y cam muy peque­
ña para Monaííerio, pagai-ido alquiler a

su dueño... con la mayor incomodidad
que se pueda imaginar, y padeciendo las
necesidades que solo su paciencia tan reli-
^osa puede tolerar.

L'any segiient, el governador mili­
tar maná enderrocar el monestir i, per
major defensa de la ciutat, edifica un
fortí en aquell lloc. El baluart de Santa
Clara, que fou el primer d'erigir-se en
tota la muralla, duia aquesta inscrip-
ció: «Pablo de Parada, Capitán Gene­
ral de la Artillería, gobernando las
armas de esta Plaza y su frontera, me
fecit. A ñ o d e 1654"-

En un document elaborat l'any
1662, un grup de ciutadans notables
d(ina fe davant notari qtie en lo terreno i
puesto ahcmt eslava edificaí lo convent de
Santa Clara fou construit y edificaí un
fortí inolt gran, lo qual vuy hi és y se diu
vulgarment lo Fortí de Santa Clara. Hom
manifesta que dit forrí fou erigit amb els
enderrocs del monastir y convent y una
casa que.y avia devant de aqueli, propi de
ditas religio-ias en ¡o qual era h fcmi. I se
n'estableix una valorado económica
taxada en 16.500 Iliures (13).

Tercer monestir:
c/Santa Clara (1693-1868)

Entre 1693 i 1703 -i amb l'ajut del
canonge Ignasi de Bofíll i de fra Miquel
Poncich-, les religioses van emprendre
la construcció d'un nou monestir. El
solar, de 80 x 25 m, era empla^^at vora
l'Onyar, dins el recinte de la ciutat.
Ocupava el sector de l'actual carrer
Santa C!:lara que va de la pla^a Inde­
pendencia, fins al carrer de les Horres.

La nova csglésia, de 600 m2, es comu-
nicava amb el convcnr a través d'un
pas elevar i fou inaugurada el 16 de
desembre de l'any 1703. Entremig, s'hi
obria l'estret carrero de Santa Clara,
que permetia just el pas d 'un carro.
Amb els anys, fent referencia al treball
de les monges, fou anomcnat carrer de
les Savaneres.

L'any 1701, l'informe del visita­
dor, pare Josep Batlle presenta un con­
vent de 40 religioses que, ah summa
santedat, pcjbresa, descalces, i perpetuo
dejuni... son exemple i edificado de tot k)
món. Ah ninguna cosa, si no sún almoy-
nes, sí'm alimentades i conservades perqué
no teñen redditos, ni pensions, ni cosa de
renda. I avui se guarda a la lletxa per la
gracia de Déu, conforme las ordinacions
de la mare sor Coleta.

El retaule de sania Clara (14)

La historia del retaule, un artístic
retaule barroc, obra de l'escultor vigatá
Pau Costa, es curiosa i apassionant.
Fou ofert l'any 1650 pels jurats, petó el
setge deis francesos i el canv i de
monestir en van anar postposant la
construcció fíns al 1708. La Guerra de
Successió l'ajorna altra vegada. El 1714
fou coblocat a fusta vista. Va ser daurat
i policromar el 1762 i inaugurar el
1763. El 1868 passá al municipi. El
1873 fou traspassat al hisbat i cedit
temporalment a la parroquia de Sarria
de Ter. El 1886 toma a les clarisses, ara
ja al nou monestir del veinat de Salt,
on resta fins a l ' inici de la Guerra
Civil. El juliol de 1936 fou cremat i
desrruít pels inconrrolats.

1618] 38 Revista de Glrona / núiii. Í6Í novcmiirc - dcscnihrc \99'i

Notes

J 9 9 3 . Fratemitat de Santa Clara. Vilohíd'Onyar. Biblioteca dei amvcnt.

Guerra del Francés, desamartiizació
i exclaustrada

Donada la proximitar de les mura-
lies, la vida de les mondes clarisses esti-
gué sempre plena de sobresalts. Passaren
al monestir del Mcrcadal la Guerra dol
Francés. Duranr la desamortització de
Mendizábal, les 26 religioscs que alesho-
res formaven la comunitat pogueren res­
tar al convent i els fou respectada la pro-
pietat. No fou així durant la revolució de
1868. El mes de novemhre, les m(ínges
eren exclaustrades, els bcns incautats, i
cedits a rAjuntament el 16 de maig de
1873 (15) . La mesura responia a
l'estratégic empla^ament del monestir,
edificat entre els dt)S grans convents del
barri del Mercadal -Sant Agustí i Sant
Francesc- que la desamottització de
Mendizábal havia convettit en sol urba-
nitzable. El 28 d'octubre de 1876 els fou
restituida la propietat peí nou govern
restauracionista, pero es van trobar Tedi--
fici convertit en un munt de nines,

Quart monestir:
intents frustráis a Girona

Disposades a edificar un nou
monestir, adquiriren un solar a Tactual
carrer de la Rutila que «per motíus
estratégics» els fon impugnat pels niili-
tars. Alesbores, reedificaren parcial­
mente el convent del Mercadal peí
cantó oposat al riu, allá on s'hi havia
alfat l'església. Hi erigiren un nou tem­
ple, que fou consagrar Tany 1879, pero
ben aviat s'adonaren que aquella zona
d'expansió no eta gaire apropiada per a
la vida contemplativa; la banda del riu.

ja urbanitzada, havia donat lloc al
popular carrer de Santa Clara que tots
coneixem. L'església reconstruida fou
integrada anys després al convent que
hi van al^at les germanes dominiqucs.

Monestir del veinat.
Fraternitat de Vilobí

L'any 1882 les monges clarisses
abandonaren amb recamja la ciutat de
Girona i s'encaminaren cap al pía de
Salt, aleshores fértil i recoUit. Edifica­
ren un nou monestir al veinat, on vis-
queren íins al 1936. Durant la Guerra
C!:ivil es dispersaren. El 1939 el con­
vent era reconvertit en presó provin­
cial, i s'assignava a la petita comunitat
de clarisses un edifici annex que havia
estat la casa del capella. El 1964 l'esglé­
sia fou convertida en parroquia.

L'any 1969 van recuperar l'edifici
en una situació miñosa. Tornaven a tro-
bar-se en plena zona d'expansió urbana i
cercaren un espai mes adient per erigir-
hi un nou monestir. i el 8 de juny de
1974 s'instaldaren al terme de Vilobí
d'Onyar, prop de la carretera de Girona
a Santa Coloma de Farners. &Hncidint
amb el canvi de lloc, soMicitaren. substi­
tuir el nom de monestir peí de fratemi­
tat. Van considerar que aquesta nova
denominació s'ajusta mes plenament a
la forma de vida de sant Francesc i santa
Clara que, seguint l'esperit del Concili
Vaticá 11, es viu i es practica en aquesta
comunitat religiosa.

Joan Carrcres ¿^ diroccor del C e n t r e

d'Estiidis Diocesíi de G i r n n a

!. Jaime COLL, O.F.M. Crónica de la Provincia
Franciscana de Cataluña, I. Ed. Cisneros,
Madrid, 1981. pay, 526.

2. Agraim al pare Joscp Maru' Mayor. OFM liís
fíicilicats que en& ha donar per transcriiire de
TArxÍLi Historie Provincial, OFM de Cata-
liinya, els informes deis visiiadors Antoni
Mochales (1583) ijcsep BatUe (1701) .sobre
el moiiesrir de Sanra C'lara de Girotia.

3. Al Bren lundacional, signat a Avinyó peí
cardenal Arnaldo en temps del papa Joan
XXll, hi apareix explícitament que l'lnfant
en ¡a ciutat de Gerona un mojmstir de nou vol
fer, y de Renda de son patrimoni vol dotar.

4. Julián DE CHÍA, La festividad del Cwrpits en
Gerona. C3erona, 1895, pag. 194-210.

5. Cfr. Ivan Gaspar ROIG y JALPÍ. Resmnen
historial de Im graníle^íis y anágiXedades de ¡a
ciudad de Gerorm. Jacinto Andreii. Barcelo­
na, 1678, pags, 392-393.

6. Cfr. Jaume MARQUÉS i C A S A N O V A S ,
íriíJreís di; Girona, 1981, pags. 34-37 i 97-98.

7. Cfr. Jaume COLL, op. cir. pág. 327.

8. (^itc-m els bisbes j c an de Casanova (1431-
1436), Roderic de Eorja (1457-1458} t Joan
de Margarit (1462-1484).

9. NicoletCe Boiler. (13811447) fou una claris-
sa francesa que retoma a l'orde l'esperic de
pobresa. E'any 1462 les clarisses descalces,
anomenades també monjícs colerines, arri­
baren a Gandia , procedents de Lesigne.
L'any 1488 set descalces de Gandia es van
installar al monestir Girona. La mare Cate-
rina Ardiera, una de les monges franceses,
en ton la primera abadessa. i (.els volts de
1500, vuit descalces de Girona renrmaren el
monesLirde Perpinya.

10. Cfr. J- GIBERT, Girona (Barcelona, 1946),
píig. 204.

11. Cfr. Julián de CHÍA. Cp . cit. pags. 194-2 i 0.

12. Cfr. Ivan Gaspar ROIG i JALPÍ. Op. Gic.
pafís. 392-39?.

n . E l document es gLiarda a l'Arxiu Historie
Provincial, OFM de Catalunya. Ftíu elaborar
entre el 27 d'abril i el 6 de maig de 1662.

14. Cfr. LIuís BÁTELE i PRATS, -El reraule
major del Monestir de Santa Clara de Giro­
na, obra de Pau Costa». Cfr. Amials de í'lm-
tiiut d'Estudis Gironim, vol. XXIV (1978),
págs. 19-35,

15. Cfr, Jaume FABRE, "Fl Mercadal de Giro­
na, un barri traiisforinat per l'expulsió deis
religiosos>'. A Revista de Girona, núm. 113,
4t rrimetre, 1985. píigs. 17-2?,

Revista de Girona t6i Miibix 1993 39 [6191

