


A black and white photograph of a stone wall with a Gothic window. The window features intricate tracery and a pointed arch. The wall is made of rough-hewn stone blocks. The image is partially obscured by a white rectangular area containing text.

CURS 2018-2019

Santa Maria del Pi i el Llibre Negre

Fonts escrites i documentals


A black and white photograph of a Gothic interior. It shows a series of pointed arches and a statue in a niche. The architecture is made of stone. The image is partially obscured by an orange rectangular area at the bottom.

Judit Hernández Mas
Gerard Jover Santos

ÍNDEX

Resum	2
Context històric	3
Santa Maria del Pi	6
El campanar	8
Conclusions	13
Fonts de referència	16
Annexos	18

EL CAMPANAR DEL PI I EL LLIBRE NEGRE DE L'OBRA

RESUM

El present article té com a objectiu reconstruir el passat històric del campanar de l'Església de Santa Maria del Pi de Barcelona mitjançant l'inventari recollit al *Llibre Negre de l'Obra* del 1508, on es fa esment de les campanes que allotja i del seu ús. Al mateix temps, hem recollit informació sobre la basílica i de la societat de la Barcelona de principis del segle XVI, tot contemplant altres tipus de fonts com plànols, fotografies i dibuixos. Una de les principals dificultats d'aquest estudi ha estat la transcripció del text original atès que es tracta d'una font mai abans traduïda en la seva totalitat. A mesura que s'ha anat avançant l'estudi, s'han descobert peculiaritats i curiositats històriques que ens disposem a exposar a les pàgines següents.

Paraules clau: Llibre Negre de l'Obra, Santa Maria del Pi, campanar, campanes, inventari, Barcelona, època Moderna.

RESUMEN

El presente artículo tiene como objetivo reconstruir el pasado histórico del campanario de la Iglesia de Santa Maria del Pi de Barcelona mediante el inventario recogido en el *Llibre Negre de l'Obra* de 1508, donde se hace mención de las campanas que aloja y de su uso. Al mismo tiempo, hemos recogido información acerca de la basílica y de la sociedad de la Barcelona de principios del siglo XVI, contemplando otros tipos de fuentes como grabados, mapas y dibujos. Una de las principales dificultades de este estudio ha sido la transcripción del texto original dado que se trata de una fuente nunca antes traducida en su totalidad. A medida que se ha ido avanzando el estudio, se han descubierto peculiaridades y curiosidades históricas que nos disponemos a exponer en las páginas siguientes.

Palabras clave: Llibre Negre de l'Obra, Santa Maria del Pi, campanario, campanas, inventario, Barcelona, época Moderna.

ABSTRACT

This article's objective is to reconstruct the historical past of Santa Maria del Pi church's bell tower of Barcelona by the inventory included in the *Llibre Negre de l'Obra* dated at 1508, where the bells and their use are mentioned. At the same time, we have collected information about the basilica and the Barcelona's society of the beginning of the 16th century, contemplating other types of sources such as engravings, maps and drawings. One of the main difficulties of this study has been the transcription of the original text because it's a source that it never has been fully translated before. As we have been advancing the study, we found some peculiarities and historical curiosities that are exposed in the following pages.

Keywords: Llibre Negre de l'Obra, Santa Maria del Pi, bell tower, bells, inventory, Barcelona, Modern era.

CONTEXT HISTÒRIC

La basílica de Santa de Santa Maria del Pi té els seus orígens entre els anys 992 i 994, tot i que l'actual església gòtica fou edificada entre el 1320 i el 1322. Segons el *Llibre Negre de l'Obra*, la col·locació de la última pedra data de 1391, mentre que la seva destacada rosassa no va ser construïda fins al 1497. Anteriorment, fou alçat el campanar al 1379 gràcies a les aportacions econòmiques del rei Pere el Cerimoniós, valorades en 4.000 sous, és a dir, 200 lliures (Vergés, 1992: 123)¹. Un dels principals arquitectes de l'obra fou Bartomeu Mas, qui la culminà entre 1460 i 1497. Queda

constància de diferents i continuades intervencions puntuals, i no serà fins després de la Guerra de Successió de 1714 quan es documentaran els danys causats pels efectes de la guerra. L'església es troba ubicada entre el carrer Cardenal Casañas i davant de la Plaça del Pi, un espai que durant el segle XVI encara era un dels tres cementiris que envoltaven l'església. La població de Barcelona a inicis de l'època Moderna –segons afirma Vicente Moreno Cullell, llicenciat en Història a la UAB– era de 35.000 habitants, aleshores la ciutat catalana més poblada del moment. Aquest creixement fou degut, en primer lloc, a

¹ La transcripció de la donació feta pel rei Pere III el Cerimoniós consta al *Llibre Negre* (f. 40v, p.110), on es recull l'aportació de quatre mil sous

barcelonins als feligresos de l'església del Pi per contribuir a la construcció del campanar.

l'arribada de població estrangera –sobretot francesa–, ja que Barcelona era una de les poques ciutats capaç d'oferir espai i feina; i en segon lloc, a l'auge de la manufactura tèxtil en el marc urbà. Cal tenir present que, a partir de l'expansió d'aquesta indústria al segle XIV i de l'auge del sistema gremial, la ciutat fou un punt clau en el marc de les principals corrents comercials tant terrestres com navals. En l'àmbit urbà, les activitats agro-ramaderes de la població eren significativament minoritàries, doncs la majoria dels habitants de la ciutat es dedicaven a les activitats artesanals, constructives i comercials. Les necessitats d'abastiment alimentari corrien a càrrec de la ciutat de Lleida –amb 2.000 habitants–, l'única de les dotze ciutats catalanes importants que es va mantenir en les activitats agro-ramaderes.

Tot i l'elevada taxa demogràfica, Barcelona no experimentava un creixement de població rellevant, degut a les continuades fams que elevaven les taxes de mortalitat infantil –en aquell moment del 45%–, i a les epidèmies com la Pesta Negra que va assolir la ciutat entre el 1507 i 1589, tal com consta a les dades epidemiològiques mundials del segle XVI². Es coneix que, en aquest context, la ciutat va perdre 6.250

habitants en quatre mesos només a causa de la pesta.

Aquesta societat canviant de l'època moderna va anar assimilant noves necessitats tant físiques com espirituals. L'àmplia presència d'esglésies i convents en la trama urbana de la ciutat reflexa un important canvi de mentalitat de la societat barcelonesa. La ciutat fou capdavantera en la nova praxis eclesiàstica al llarg segles XVI, XVII i XVIII degut al control social exercit per la renovada Inquisició, que es va manifestar amb l'expansió de les institucions eclesiàstiques i, al mateix temps, amb la incorporació de noves cases de caritat. La Contrareforma catòlica va facilitar una predicació més propera i un retorn als orígens espirituals de l'Església; va possibilitar una relació personal amb Crist mitjançant la pregària, la participació i la comunió entre la parròquia i els feligresos. En aquest aspecte, l'Església va desenvolupar el seu paper important a la ciutat, donant peu a què els feligresos benestants se sentissin devocionalment predisposats a realitzar donacions en el seu benefici. «El resultat de tot plegat va ser una copiosa producció literària (i fins i tot pictòrica) de caràcter panegíric [...] que lloava per damunt de tot les excel·lències

² *Epidemiologia mundial*, 2010 [en línia]. Disponible a : <https://bit.ly/2WtnGC2>.

religioses de la Ciutat Comtal, afavorint la difusió del cristianisme peninsular i l'ortodòxia» (Torres, 2014: 78).

El context bèl·lic va condicionar igualment la vida quotidiana dels barcelonins: la majoria de la població es va veure involucrada en diferents conflictes de caire internacional com la Guerra Anglo-espanyola (1585-1640) o la Guerra dels Vuitanta Anys (1568-1648), en la qual el Port de Barcelona es va erigir com un dels principals punts de sortida per a la marxa de tropes espanyoles cap al Nord. A nivell territorial, no serà fins el segle XVII quan trobarem aixecaments com la popular Guerra dels Segadors (1640-1652), un alçament contra els abusos de les tropes espanyoles que va acabar amb la pèrdua de territori i de poder polític dels catalans en un procés progressiu de castellanització de la noblesa. Altres sublevacions importants del moment foren la Revolta dels Angelets i la Revolta de les Barretines, fruit del descontentament popular envers una monarquia que exercia una forta pressió sobre els habitants. En el mateix segle XVII, Espanya va participar en la Guerra dels Trenta Anys, entre 1618 i 1648, un conflicte eminentment religiós entre catòlics i protestants que va finalitzar amb la Pau de Westfàlia.

No convé oblidar, segons Vicente Moreno (2010), que Catalunya i la Corona d'Aragó presentaven unes estructures internacionals fortes resultat de la contraposició de poders entre la monarquia i el poble. Entre els segles XVI i XVII, el principat i els comtats eren entitats polítiques i territorials separades sota la corona dels Àustries, la qual serà la responsable d'una monarquia composta on coexistiran al llarg de la seva existència diferents entitats polítiques i òrgans de govern.

A nivell urbà, la ciutat no va experimentar excessives reformes urbanístiques, ja que la pèrdua de poder com a capital va comportar la disminució de projectes d'inversió importants. A la primera meitat del segle XVI es va construir la Muralla de Mar, on es van emplaçar els baluards de Llevant, de Torre Nova, Sant Ramon i Migdia i al segle XVII, es va ampliar novament la muralla de la ciutat amb la construcció de cinc noves portes (Sant Sever, Tallers, Sant Antoni, Sant Pau i Santa Madrona). Durant els segles XV i XVI, es va aixecar un port artificial que va cobrir per fi les necessitats d'una ciutat d'importància mercantil com Barcelona (veure *Fig. 1*). La ciutat va esdevenir, així, la seu per a la celebració de tractats polítics i religiosos, com per exemple, la signatura de la Pau de Barcelona (1529) entre Carles V (Carles I

d'Espanya) i el Papa Climent VII. En aquest tractat, el monarca reconeixia els drets de la família Mèdici —a la qual pertanyia el pontífex— sobre la ciutat de Florència i altres places italianes, i consecutivament, el pontífex admetia a Carles com a rei de Nàpols. En aquest marc

històric, el Papa Climent VII Mèdici va assignar com a bisbe de la ciutat de Barcelona a Lluís de Cardona (1529-1531), que al mateix temps era abat de Santa Maria de Solsona i president de la Generalitat de Barcelona entre 1524 i 1527.


Fig. 1: Il·lustració de Barcelona per Jan Conerlisz Vermeyen (1572), basada en una imatge anterior a 1535.
Font: *Civitatis Orbis Terrarum*

SANTA MARIA DEL PI

L'església de Santa Maria del Pi s'inclou en el moviment artístic anomenat gòtic, en un període conegut com el de les grans catedrals a Europa. En aquest context, Catalunya va viure moments de prosperitat i d'importants conquestes entre els segles XII i XV —es va conquerir Mallorca, València, Sicília i Sardenya—, gestes que van possibilitar el creixement de la ciutat i la construcció d'importants edificis religiosos com Santa Maria del Mar i Santa

Maria de Pedralbes, i també civils com les factories, ponts i les drassanes.

L'arquitectura gòtica catalana té un llenguatge propi original, doncs s'adapta a les tradicions culturals, al medi natural i al clima del país. En el cas concret de l'església del Pi, aquesta presenta un estil i una forma derivades del seu entorn arquitectònic contemporani, tal com la composició de la portada, aplicada

anteriorment a la catedral de Tarragona i repetida a Sant Cugat del Vallès. Cal destacar també la presència de l'estil romànic a la porta lateral de l'Avemaria, al tercer tram de la nau.


Fig. 2: Planta de la Basílica del Pi. Font: *Enciclopèdia Catalana (Arquitectura II)*, 2003.

La rosassa de la façana segueix un típic model estilístic d'origen francès. Aquest element arquitectònic, que caracteritza l'església per ser una de les rosasses més grans d'Europa, va patir importants danys causats pel terratrèmol que va assolir Catalunya al 1428, causant diversos centenars de morts i un rastre de destrucció en tot el país³. També fou afectada posteriorment per l'explosió d'un polvorí proper durant els bombardejos de la Guerra de Successió Espanyola al 1714. Poques dades es coneixen sobre els períodes

³ Segons Xavi Casinos (2014), el seisme va tenir el seu epicentre al Pirineu, als voltants de Querolbs. Les sacsejades van arribar fins a Barcelona amb una

relatiu a la construcció de l'església i als seus autors: segons Vergés (1992), de la mateixa manera que la Junta d'Obra s'oblidà d'anotar les dates en què es començà l'edificació, també s'oblidà d'apuntar quins foren els arquitectes i el temps en què actuaren en la construcció de l'Església. Creuen que el primer va ser Jaume Fabra, un mallorquí que va arribar a Barcelona al 1317 per dirigir la construcció de la catedral. A la vegada que dirigia aquesta obra, ho feu també amb la del Pi.


Fig. 3: Vista del barri i de la basílica del Pi. Font: *Enciclopèdia.cat*.

«Als voltants d'aquest any, es calcula que l'Església havia estat construïda almenys fins la meitat, incloent el portal de l'Avemaria. Se suposa que el seu successor fou Guillem Abiell, doncs una font escrita en una acta referent a la construcció de la Catedral de Girona (1416) es fa esment del

intensitat que avui es correspondria a un nivell 6 de l'escala de Richter.

seu nom com a picapedrer i mestre d'obres de Santa Maria del Pi» (Vergés, 1992: 67-68). Un altre arquitecte que probablement intervingué en l'obra fou Bartomeu Mas, a qui s'atribueixen els plànols del campanar. El *Llibre Negre* ens el presenta no només com l'autor dels plànols del mateix, sinó com a «mestre de cases o *mestre maior* de l'obra de la dita església» (AP, *LIN*, f. 65v). La llista d'arquitectes, però, va seguir i segueix encara a dia d'avui.

També a nivell arquitectònic, l'església suposa un referent de construcció i una important font d'inspiració per a l'arquitectura religiosa de l'època. L'edifici consta d'una nau de grans dimensions: 54 metres de longitud per 15 metres, 50 metres d'amplada i 27 metres d'alçada, amb un absis poligonal i capelles situades entre els contraforts gòtics. L'absis està cobert per una volta radial que agafa el primer tram de les capelles. La nau consta de 7 voltes més, als peus de la qual es troba el cor. La basílica consta d'«una nau central ocupada quasi totalment per aquest cor, un presbiteri tancat al fons per un retaule imponent i una cripta oberta pel davant i accessible des de la nau per una ampla escalinata. Així s'establia el diàleg entre dos elements: els adoradors (instal·lats en el cor enmig de la nau del temple), i els adorats (en forma de les relíquies de la cripta i l'altar del presbiteri que eren la base del llançament de

les pregàries que arribaven des del cor cap al cel)» (Rosàs, 1986: 3).


Fig. 5: Vista interior de l'actual altar. Font: *Enciclopèdia.cat*

Aquestes característiques, pel que fa la ubicació del cor, possibilitarien una magnífica acústica que encara avui en dia és idònia per a celebracions musicals, cants corals i concerts.

EL CAMPANAR

Tal com sosté Jordi Sacasas —actual arxiver de la basílica—, «el campanar és una construcció gòtica de planta octogonal, de 54 metres d'altura [la mateixa mesura que la longitud total de la nau] i uns 12 metres de diàmetre. Dividit en 5 plantes co-

bertes amb cúpula octogonal sense arestes contant la planta baixa i el cloquer» (Sacasas, 2014: 2). La torre del campanar es va convertir en la construcció més elevada de la ciutat i també de València, superant en tres metres el cèlebre Miquelet d'aquesta última ciutat. L'espessor dels murs de la base és de 3,55 metres, i a la part superior s'incorporen motius decoratius d'estil gòtic flamíger, caracteritzat especialment per l'abundància d'ornaments com les decoracions vegetals (veure *Fig. 6*). Cal remarcar que aquest estil és conegut per la presència d'àmplies rosasses a les façanes i per l'ús de corbes i contracorbes.


Fig. 6: Detall del pis superior del campanar i els seus motius decoratius inserits al cloquer. Font: *enciclopèdia.cat*

Tota la construcció és de pedra de Montjuïc i de molt bona factura. Els finestrals d'arc apuntat son oberts a tots els vents del cloquer i en ells s'hi situen les campanes. En previsió del lloc on s'havia de construir el campanar, els obrers de 1371, adquiriren

un tros de l'hort del rector Grau Gerard, que rebé per dita compra la quantitat de 100 florins. El campanar, doncs, subvencionat per Pere III el Cerimoniós, pateix un retard en cobrament del donatiu i, per tal motiu, els nobles reclamen la recepció de la quantitat promesa pel monarca. Però el rei Martí l'Humà, fill de Pere el Cerimoniós i aleshores duc de Montblanc, va donar 50 florins l'octubre del 1400. Un cop coronat rei, va fer efectiu del pagament de 227 lliures i 10 sous, per tant, mai no es va complir la generosa quantitat pactada inicialment pel monarca —que era de 4.000 sous, és a dir 200 lliures—. La referència més antiga que tenim de la construcció del campanar de Santa Maria del Pi, correspon a una nota escrita pels feligresos en recordança de la construcció. Va ser anotada en el *Llibre Negre*. En aquest hi figura una queixa per part dels obrers que diu: «la gran necessitat de l'Obra del Cloquer que hi havia gran temps que no havia obrat» (AP, *LIN*, 42 V.43) degut a què amb el donatiu del rei s'havien tapat forats i pagat deures, però no capital suficient per a la prosecució de l'obra. Per això els obrers presenten la decisió al 1402 de vendre una casa a la confraria del Plat del Pobre Vergonyant pel preu de 200 florins i un censal de 10 lliures i 5 sous a la capellania de Sant Bartomeu per tal d'acabar el campanar. És remarcable, igualment, el

valor defensiu i de vigia del campanar degut a la seva proximitat amb la muralla de la Rambla, tal com es pot comprovar en els diferents episodis de setge que ha viscut la ciutat, especialment en època moderna, com per exemple durant el setge de 1697, la Guerra dels Segadors (1640-1652) i la Guerra de Successió (1701-1714).

L'any 1351, les espadanyes —coronament superior del campanar amb buits on es col·locaven les campanes— deuriem estar ja construïdes i s'adquireixen les dues campanes principals, nom de les quals és desconegut, però que se sap que pesaven 1.400 i 1.600 kg respectivament. Aquestes foren fetes pels mestres fonedors Pere Sonet i Nebot. El *Llibre Negre* esmenta que

al 12 de desembre de 1351 foren pagades, i també consta la següent anotació respecte a un document sobre el campanar i el seu autor: «una carta de molts pergamins [...] en la qual és pintada la mostra del campanar feta per en Bartomeu Mas, *mestre maior* de dita església» (AP, *LIN*, f. 65 v. 11), tal com s'ha esmentat anteriorment. A part de les campanes esmentades en les pàgines precedents, que serviren a la parròquia durant dos segles, cal esperar fins al 16 d'agost de 1527, quan fou beneïda una campana mitjana de 24 quintars (960 kg) coneguda amb el nom d'Andreu. Va ser fosa per Antoni i Tomàs Miralles, pare i fill, justament a l'hort de la rectoria i pujada per l'ull del campanar fins a ser col·locada al finestral que dona a Migdia.


Fig. 7: Distribució de les campanes: 1. Antònia (Seny Pere Antoni), 2. Andreua (Seny Andreu), 3. Maria, 4. Vicenta (Esquella gran), 5. Josepa (Esquella petita), 6. Esquirol (Miquela, Miqueleta). Font.: *Pàgina oficial de Santa Maria del Pi*.

La campana més grossa i famosa del Pi és l'anomenada Antònia, en el text original del

Llibre Negre esmentada amb el nom de Pere Antoni. És possible que fos una de les

campanes adquirides l'any 1351 i que, de l'espadaña primitiva (situada a la porta de l'Avemaria) hagués passat al campanar. Allà, havia estat col·locada a la cara oest del campanar, direcció Garbí. En data de 25 de gener de 1560, es va trencar com a conseqüència d'una negligència dels escolanets de la parròquia, fet que s'esmenta en un aclariment situat al marginal esquerra de l'inventari corresponent al campanar del *Llibre Negre*. En aquest, hi figuren les següents paraules: «per lo predit seny, fou romput a 25 de gener 1560 tocant los escolans aniversari» (AP, *LIN*, f. 771 v. 10). Actualment, s'ignoren els detalls de la seva renovació, però el que sí sabem, segons l'obra de Tomàs Vergés (1992), és que acostumava a repicar abans de la missa conventual i durant els viàtics, és a dir, una litúrgia catòlica en què s'acompanya els moribunds en la seva partida cap a la via celestial. Fou l'Antònia qui anuncià el viàtic de Sant Josep Oriol, i la que, el 23 de març de 1702, poc després de la 1 de la matinada, va despertar els barcelonins per comunicar-los la mort del Sant. Fou refeta pel fonedor Jaume Pallés de Granollers, essent tirada daltabaix a l'hort del rector. Allà mateix s'hi feu un forn per fondre-la i, un cop fosa, va fer un pes de 37 quintars (1490 kg) i es batejà el 27 de juny. Es tornà a trencar el mateix any, el dia 13 de novembre mentre

repicava (entre les deu i onze hores del matí), durant l'enterrament del marquès de Rupit. El mateix Jaume Pallés la va refondre a l'hort de la rectoria i fou rebeneïda al 1753 amb els noms de Maria Antònia, Bàrbara i Felip Neri. Observem que, quan es produeix el trencament d'una campana, aquest simbolitza la seva mort i, per això, quan és reconstruïda se la bateja de nou, com si acabés de néixer. Queda constància, segons el Baró de Maldà, que a les sis de la tarda del 19 d'agost de 1774 es va desfer la campana de la tremuja (capçal del qual penjava) i es va trencar novament, com la vegada anterior. Es va procedir a llençar-la campanar avall, on va ser trencada a cops de mall per enviar els trossos de la mateixa a Granollers, on es refongué. El 16 d'octubre va entrar la campana a Barcelona, que fou portada per un carro tirat per vuit mules. Va ser beneïda finalment el 17 d'octubre i va ser col·locada el dia 29 del mateix mes. Al 17 de gener, durant la festa de Sant Antoni Abad, va ser replicada per tothom qui va voler, a fi de donar-los «bons dies» (bon auguri) durant la celebració de la festivitat de la seva onomàstica. En aquesta última reconstrucció va pesar 1.806 kg.

A l'inventari del campanar del *Llibre Negre*, l'Antònia és qui encapçala el text, denotant la seva importància dins el campanar, doncs no és la campana més

antiga, però sí la més popular. El seu nom en el marge esquerre figura com «seny Pere Antoni» (abreviat amb la simbologia pròpia de l'època) (veure annexos, pp. 13-14). El text en qüestió esmenta les grans dimensions del seny i de les seves corretges de ferro, així com també es descriu la llanterna on es troba ubicada. Cal destacar que, a part de la descripció de la campana, s'inclouen instruccions concretes sobre com manipular la campana per evitar possibles trencaments. L'advertiment mencionat diu textualment: «que si mai s'hagi de tocar el seny, aquest té unes marques concretes per on agafar-lo. Que es tingui cura de no forçar el mig de les nanses, on s'acostumen a ferrar els senys» (AP, *LIN*, f. 771, V. 9).

Tenim constància també que, a l'any 1696, va ser col·locada la campana petita Josepa, amb un pes de 225 kg i amb un diàmetre de 0,72 metres. Finalment, l'any 1818, es col·locà la campana més petita anomenada Esquirol, amb un diàmetre de 0,30 a 0,20 metres.

Una font escrita que cal assenyalar és la que ens proporciona el Baró de Maldà, ja citat al text, qui esmenta en el seu dietari l'existència d'una campana trencada, fosa a finals del segle XV, i anomenada «Seny Gros». Segons ens diu aquest cronista, la campana va ser aprofitada per refondre

l'Andreu a l'any 1804. Tret d'aquesta referència, encara no se'n coneixen massa dades d'aquest seny gòtic desaparegut. Sabem, però, gràcies a l'obra de Vergés (1992), que als segles XV i XVI era la campana que sonava en el moment de l'Elevació durant la missa major. El Baró també esmenta, en el seu «Calaix de Sastre», que, entre l'any 1804 i 1806, coincidint amb les festes de beatificació de Sant Josep Oriol, s'havia projectat una altra campana que havia de tancar el conjunt. Tot i les poques dades i referències de què disposem, se sap que la junta de la beatificació tenia en ment fondre-la en honor al nou beat de Santa Maria del Pi.

Ja en època contemporània, un grup revolucionari de la FAI destruï i incendià l'església, l'arxiu i la rectoria, deixant intacte el campanar i les seves campanes, que ja no van repicar més (veure *Fig. 13*). Acabada la guerra, al 1939, les campanes tornaren a sonar. Segons Magí (2009), passades aquestes dates, l'any 1969 van tornar a emmudir degut a la escassa seguretat de la cornisa del campanar. Tant és així, que a l'any 1980 caigueren algunes pedres de la cornisa, fet que provocà que al 1987 es comencés la restauració del campanar, sota la direcció dels arquitectes Prats i Balcells. El 19 d'octubre de 1989 —data de la fi de la Restauració—, començaren els treballs d'electrificació de

les campanes per tal de coordinar les hores del rellotge amb el seu so. L'any 1990 es van canviar els jous —la part de fusta que subjecta les campanes més grosses degut al seu elevat pes—.


Fig. 8: Parts de la campana. 1. Jou, 2. Nansa, 3. Espatlla, 4. Terç, 5. Mig, 6. Peu, 7. Llavi, 8. Vora, 9. Batall, 10. Mig peu. Font: *Campaners.com*

Val a dir, finalment, que, amb nom o sense ell, les campanes llencen missatges sonors amb diferents significats, ja siguin ritmes festius, tocs diaris,

campanades de rellotge o de difunts. Per aquest motiu, el simbolisme de les campanes s'associa al seu so. En aquest sentit, ja el Papa Pau VI (1897-1978) va dir el següent: «[la campana] fa sentir la seva veu, que ressona entre la Terra i el Cel, és el diàleg de la fe i la pregària, suspès a la part alta, sobre la nostra vida terrenal, horitzontal i profana; un cant metàl·lic, intèrpret de l'altre vocal que puja a les altures per invocar sota l'efusió de les benediccions de Déu». D'aquesta manera, la veu de les campanes expressa els sentiments del poble de Déu, tal com sosté Rodríguez-Miaja (1996). És costum molt antic convocar el poble cristià a l'assemblea litúrgica mitjançant algun senyal o so i també advertir, a través d'aquests signes, dels principals esdeveniments de la comunitat: «quan s'alegra o quan plora, quan dona gràcies o suplica a Déu, quan es congrega i manifesta el misteri de la seva unitat en Crist» (Rodríguez-Miaja, 1996).

CONCLUSIONS

Per arribar a alguna conclusió d'estudi, el que proposem és seguir unes línies de treball per entendre de manera transversal una societat en plena transformació des del segle XVI, i com l'Església del Pi ha assimilat tots aquests canvis al llarg de la

seua història. Un d'aquests aspectes fonamentals és l'expansió d'una nova feligresia que, arrel de la Contrareforma, es va apropar molt més a la devoció religiosa i va col·laborar en el suport econòmic i espiritual de la basílica. «Aquests canvis

[...] poden donar una perspectiva respecte del desenvolupament en època barroca sobretot de les tradicionalment anomenades devocions populars, que són, al cap i a la fi, la possibilitat que té el poble en general de participar dels actes del misteri» (Martín; Monjo, 2019: 300). La parròquia és, doncs, el recinte sagrat més proper i més visitat pel creient entre els segles XVI, XVII i XVIII, donant pas a un sentiment de veïnatge molt vinculat a la concepció espacial del teixit urbà, tal com sostenen Martín i Monjo (2019).

Sovint, les darreres voluntats dels feligresos reflectien els legats que els testadors deixaven a les parròquies, especificant que es tractava del dret de parroquianatge, és a dir, el reconeixement de les esglésies com a parròquies i de les donacions dels parroquians. «A Barcelona, de les 15 esglésies amb cementiri, només 9 corresponien a parròquies. Els testadors estudiats es vinculen fonamentalment a Santa Maria del Mar (35%), a la Parròquia de Sant Just i Pastor (23%) i a Santa Maria del Pi (19%)» (Güntzberg, 2002: 59). Aquests percentatges retraten la clara diferència de les donacions realitzades entre l'Església del Mar i el Pi; és per aquest motiu que la primera és popularment anomenada com «l'Església dels rics», mentre que la darrera és coneguda com «l'Església dels pobres». Tot i així, Santa

Maria del Pi demostra amb l'enquadració i edició del *Llibre Negre* la seva importància com a parròquia dins la ciutat.

Un altre aspecte que hem observat en el present estudi és la nomenclatura masculina i posteriorment femenina que adopten els senys i les esquelles del campanar. Sabem que els noms de les campanes es prenen del Sant a qui eren dedicades o també del nom de qui les pagava o fins i tot de la finalitat especial a què se les destinava. El seu nom també podia derivar d'alguna especialitat pròpia de la campana, ja sigui relacionada amb el seu so, la seva forma o amb les seves peculiaritats històriques. Veiem que l'entitat d'una campana porta associats uns rituals de naixement, bateig i mort (i en molts casos també un renaixement i un nou bateig, com succeeix amb la campana Antònia). Al tenir un so, és a dir, una veu pròpia, i al ser escoltada diàriament i en ocasions especials pels veïns, les campanes es personifiquen com un membre més del veïnatge. És per aquesta raó que creiem que es va donar un canvi de gènere des de l'època moderna a l'època contemporània com a mostra d'aquest apropament i afany d'incloure les campanes a la vida quotidiana del poble.

Actualment, la Confraria de Campaners de Catalunya es dedica a promoure, fomentar i divulgar les antigues i arrelades tradicions

culturals i religioses de les campanes i campanars, particularment aquells usos, costums i tocs que, per la seva naturalesa, donen una entitat plena i diferenciadora a un campanar. Els Campaners del Pi són el grup encarregat de fer sonar les històriques campanes del campanar més alt de la ciutat de Barcelona. A dia d'avui, la revista *El Batall* edita periòdicament a fi de difondre les diferents notícies que s'esdevenen en el món de les campanes en l'àmbit català. Tal com diu el portal digital de la Confraria de Campaners de Catalunya, la revista dona suport al procés de fundació d'un futur museu de la campana, que s'emplaçaria a les dependències de Castell d'Os, actualment en procés de restauració.

El campanar i les campanes del Pi han tingut durant tota la seva història un renom i una importància notòria pels habitants de la ciutat, formant part de la cultura del poble català. Un cant que ha sonat en els moments clau de la vida de les gents: en els seus batejos, en els seus matrimonis, en les defuncions... propagant les etapes més importants de les vides als quatre vents. Com escriu Goethe,

«no és sempre necessari que allò veritable prengui cos; n'hi ha prou amb què s'expandeixi espiritualment i provoqui harmonia; a l'igual que el so de les campanes, n'hi ha prou amb què s'agiti pels aires amb solemne jovialitat (Goethe, 1948: 557).

FONTS DE REFERÈNCIA

a) BIBLIOGRAFIA PRIMÀRIA

APSMP-B294 *Llibre Negre de l'Obra* [pp. 771-772].

BARÓ DE MALDÀ. *Calaix de Sastre*, 5: 1800-1801. Edicions Curial, 1994.

BRAUN, Georg, ed. *Civitates Orbis Terrarum*, 1572.

b) BIBLIOGRAFIA SECUNDÀRIA

«Basílica de Santa Maria del Pi» (pàgina oficial) [en línia]. Disponible a: <https://bit.ly/2IcF1WY> (consultat: 1/05/2019).

BASSA, Victoria. «Basílica de Santa María del Pi: patrimonio y gestión turístico cultural». *Patrimoni sacre: permanent innovació*. AADIPA; COAC, 2014. p. 1-4 [en línia]. Disponible a: <https://bit.ly/2JhxfOq>.

BASSA, Victoria. «Basílica de Santa María del Pi: patrimonio y gestión turístico cultural» a *Patrimoni sacre: permanent innovació*. AADIPA; COAC, 2014. p. 1-4.

CARBONELL, Anna; ABAD, Montserrat. *Història, política, societat i cultura dels països catalans*. Enciclopèdia Catalana, 1996, p. 398.

CASINOS, Xavier. «Las heridas del terremoto de 1428». *La vanguardia*, 2014 [en línia]. Disponible a: <https://bit.ly/2JT5FYa> (consultat: 10/05/2019).

GOETHE. *Maximem und Reflexionen, n° 466, a: Artemis-Gedenkausgabe der Werke, Briefe und Gespräche*. DTV Dünndruck, Zurich i Stuttgart, 1948, pp. 557.

GÜNTZBERG, Jordi. *Vida quotidiana a la ciutat de Barcelona durant la Pesta Negra (1348)*. Episodis de la història. Barcelona, 2002.

«L'articulació política de Catalunya dins de l'Imperi dels Àustries». *Sàpiens*, 2010 [en línia]. Disponible a: <https://bit.ly/2MnDi6y> (consultat: 25/05/2019).

- MAGÍ, Raül. «Inventari d'esglésies arrassades». *El Punt Avui*, 2009 [en línia]. Disponible a: <https://bit.ly/2Z8INHR> (consultat: 20/05/2019).
- MARTÍN, V; Monjo, F. «Litúrgia en moviment: espai, art i litúrgia estacional. Pretridentina a Santa Maria del Pi» a SACASAS, Jordi (ed.) *Splendor Pinensis: Santa Maria del Pi al segle XV*. Ateneu Universitari Sant Pacià, 2019.
- MORENO, Vicente. «El govern de Catalunya en els segles XVI i XVII: Pactisme enfront absolutisme
- PLADEVALL, (ed.) «L'art gòtic a Catalunya». *Enciclopèdia Catalana, Arquitectura II*, 2003.
- RODRÍGUEZ-MIAJA, Fernando. *La voz de las campanas*. Sociedad de Historia Eclesiástica Mexicana, 1996 pp. 73-96.
- ROSÀS, Joan. *Un cor del segle XVIII per la parroquia del Pi de Barcelona*. Departament de Cultura de la Generalitat de Catalunya, 1986.
- SACASAS, Jordi. *Les campanes de Santa Maria del Pi - Informe d'estat actual*. Arxiu Parroquial de Santa Maria del Pi (APSMP), 2014 [en línia]. Disponible a: <https://bit.ly/2YogDb5> (consultat: 25/04/2019).
- SANS, Xavier. *La ciutat dels sants: Barcelona i la historiografia de la Contrareforma*. Quaderns d'història, 2014, 20: 77.
- TORRENS, José Ricart. «Santa María del Pino. En torno de su titular canónica y nombre popular». *Analecta sacra tarraconensia: Revista de ciències historicoeclesiàstiques*, 1978, 51: 269 [en línia]. Disponible a: <https://bit.ly/2HbWiAi> (consultat: 12/05/2019).
- VERGÉS, Tomàs. *Santa Maria del Pi i la seva història*. La formiga d'or, 1992.

ANNEXOS

1. Text original:


Fig. 10: Pàgina 771 del *Llibre Negre de l'Obra* (APSMP).

2 remys
Item a la part de remuntana hados senys ^{me gincere}
abdosos de una granefa e de una talla ^{gincen en la finestra}
ab los batalls etruges gorints de ferro tots lils

Item ha endit Campanar dues peres de scales per ligar
e ontar los senys

Item mes ha dues peres de fusta dalber caprades q
adobar los senys

Item mes gnatria costers dealber fermyen y ado
bar los senys

Item alguns troffos de fust de ameller

Item tres peres de saher

Item ha endit Campanar molta fusta grossa de ure
la qual serua plos bastimers dels senys grans abans
que no fossen posats en les finestres de dia Campanar

Item tos los dos senys esquelles ^{de} ^{de} ^{de} absiscoides e
fermens patognar

Fi del m. 1508
369

Fig. 11: Pàgina 772 del Llibre Negre de l'Obra (APSMP).

2. Fotografies:


Fig. 12: La família Zanuy, darrers campaners del Pi i de la catedral, sota la “Tomasa” de la catedral quan aquesta encara es feia bogar manualment a la catalana. Fotografia anterior a 1929. Font: APSMP, arxiu fotogràfic.


Fig. 13: Triple vista de les conseqüències de la Guerra Civil en l'Església del Pi. Segons les dades que ofereix la pàgina oficial de la parròquia, «fou necessari un gran esforç per part de la comunitat i els seus rectors per restaurar-la, engegar la vida parroquial de nou i, mica en mica, recuperar la dignitat d'aquest temple, que en definitiva, és un tresor de la ciutat de Barcelona i de tots aquells que estimen la fe, l'art i la cultura» (Basílica de Santa Maria del Pi, 201