

Agustí Pujol

La culminació de l’escultura renaixentista a Catalunya

Memoria Artium
7

BONAVENTURA BASSEGODA (ED.)

- 9 -

Índex

Presentació . 11

Pròleg . 15

Introducció . 25

PRIMER PART:
Dues vides entre retaules

 Agustí Pujol I, escultor de Tortosa. 51
 Els anys de Tortosa . 52
 Entre Tarragona i Reus . 58
 La façana de Santa Maria de Montblanc . 69
 Vilafranca del Pendès i Sant Quintí de Mediona . 75
 In Monasterio Beate Marie de Montserrat. 90
 La Selva del Camp, Reus, Vilanova de Cubelles i Tarragona 93
 Escultors contra fusters . 103
 Les primeres preguntes sobre Agustí Pujol � ll . 108
 Un taller bicèfal (1606-1610): entre Agustí Pujol pare i Agustí Pujol � ll . . 110
 L’eclosió d’Agustí Pujol: els retaules de Martorell i de Terrassa 115
 1614: un Pujol a Valls, l’altre a Sant Vicenç de Montalt i Òrrius 127
 Els darres anys d’Agustí Pujol I. 136
 La construcció de la imatgeria rosariana . 137
 L’escultor i Santa Maria del Mar. 143
 La visura del retaule major de Berga . 148
 Imatgeria: un model de Santa Tecla per a la catedral de Tarragona i un
 santcrist per a la Confraria de la Sang d’Alcover 150
 Els enigmes de la cartoixa d’Escaladei . 154
 La capella de Santa Bàrbara i el Rector de Vallfogona 156
 El retaule de la Immaculada de Verdú . 160
 Els fruits de l’estada a Reus . 162
 Entorn de Sant Isidre. 172

BONAVENTURA BASSEGODA (ED.)

- 10 -

 El retaule del Roser d’Arenys de Mar. 177
 La col·laboració amb fusters: Jaume Vergés i Jaume Vendrell 179
 Una marededéu a Mediona . 184
 Les feines interrompudes per la mort. 187

SEGONA PART:
L’art d’Agustí Pujol

 El disseny dels retaules: el mestre com a retauler. 197
 Un escultor a la conquesta de la versemblança . 230
 El llenguatge escultòric d’Agustí Pujol . 261

Epíleg: la fortuna de l’escultor . 315

Làmines. 339

Bibliogra� a . 355

Índex d’artistes citats . 369

Índex d’obres citades . 377

Finalment, Agustí Pujol el Jove, l’artífex que portà el llarg procés de recepció
de l’escultura renaixentista a Catalunya a una brillant culminació, ha estat
objecte d’una monografia. Per estrany que sembli, d’ençà de la publicació del
treball de Cèsar Martinell sobre Lluís Bonifaç i Massó (1948), fa exactament
seixanta anys, ningú no havia dedicat cap estudi monogràfic a un escultor
d’època moderna fins que Joan Bosch ens ha posat aquest llibre a les mans.
Resulta estrany, perquè els segles del període modern a Catalunya, del cinc-
cents al set-cents, són encara escassament coneguts, no obstant la vitalitat que
acrediten els seus tallers artístics, i en particular els dedicats a l’escultura retau-
lística.

De fet, les imatges i relleus de fusta policromada i daurada, que substitueixen
progressivament les representacions pintades i es generalitzen als retaules d’al-
tar des de la darreria del segle XVI fins a tot el segle XVIII –fins que el sistema
artesanal d’expressió barroca va sucumbir als criteris i a la pressió de les entitats
acadèmiques–, conformen el tipus de producció artística més abundant i signifi-
cativa del període. Les estructures retaulístiques farcides d’escultures que
moblaven les esglésies eren de llarg la manufactura sumptuària i simbòlica més
demanada per les comunitats urbanes i rurals d’arreu del país, una demanda
estretament lligada als esquemes culturals i espirituals de la societat de l’època,
que va absorbir enormes quantitats de recursos econòmics i va implicar la mobi-
lització i el treball d’innumerables individus i col·lectius. Va servir-la un sistema
d’obradors perfectament entrenat i organitzat, que comptava amb un teixit
artesà d’excel·lent formació tècnica i d’alts nivells de competència en les diver-

- 11 -

Presentació

ses especialitats de l’ofici –compresa la dauradura i policromia de les obres.
Sovint alguns tallers de retaulistes i escultors es consolidaven en veritables dinas-
ties familiars, prolongades durant generacions, i d’altra banda, d’aquest vast
teixit de professionals, també van destacar-ne no poques personalitats rellevants
des d’un punt de vista artístic. Com sigui, fa realment estrany que la copiosís-
sima i esplèndida producció d’escultures i en general de retaules en els segles
XVI-XVIII, que caldria assenyalar entre les creacions més importants de la
Catalunya moderna i que en tot cas esdevé un indicador privilegiat per observar
el dinamisme econòmic, espiritual, cultural i artístic del conjunt del país i dels
seus pobles i ciutats –amb les peripècies i oscil·lacions corresponents–, hagi
merescut l’atenció de tan pocs estudis monogràfics, per part de la fornida
nòmina d’historiadors de l’art del nostre país.

És clar que, d’ençà de l’obra fonamental de Cèsar Martinell, Arquitectura i
escultura barroques a Catalunya, publicada en tres volums entre 1959 i 1963 –una
obra que la devastació general del patrimoni artístic en la guerra civil de 1936-
1939 va convertir en imprescindible–, successives generacions d’investigadors
han cobert un trajecte d’estudis ampli i fructífer, de manera que en la segona
meitat del segle XX fins avui, per fortuna, podem comptar amb els resultats de
nombroses recerques puntuals sobre l’escultura del període modern, que confor-
men una acumulació esplèndida i esperançadora. A més, ara disposem també de
diverses síntesis generals o exposicions panoràmiques sobre el tema, tanmateix
d’entitat i d’interès –i utilitat– desiguals. Ara bé, queda encara un immens camí
per recórrer, i d’entrada manquen clamorosament els treballs monogràfics, els
estudis que cobreixin una dimensió intermèdia entre l’aportació puntual i
menuda i la narració global i esquemàtica. Manquen els treballs que facin
conèixer en profunditat un segment delimitat però especialment significatiu de
l’activitat artística que ens ocupa: per exemple els estudis històrics i crítics, ana-
lítics i interpretatius, d’un escultor o d’un taller escultòric destacats. Estudis,
precisament, com la monografia sobre els Agustí Pujol i la seva posició en l’es-
cultura del seu temps que Joan Bosch ens proposa aquí.

Convindria que els treballs d’aquesta mena sovintegessin, perquè, a més d’in-
tegrar raonadament les recerques puntuals disponibles, impliquen una investiga-
ció nova i específica molt ambiciosa i ramificada, i igualment un balanç crític i
una reflexió historiogràfica importants, que fan progressar qualitativament els
coneixements generals sobre el tema tractat. De fet, les mateixes exposicions
panoràmiques i sintètiques amb objectius divulgadors, destinades a cercles
amplis de públic –o també a ciutadans instruïts i explícitament interessats, mal-
grat que no especialistes–, en la mesura en què aspirin a oferir una informació
adequada, tal vegada senzilla però consistent i rigorosa, s’hauran de fonamentar
necessàriament en sòlides monografies. En depenen essencialment. Sense un

- 12 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

coixí substanciós d’estudis particulars, de coneixements sectorials amplis i deta-
llats, les narracions generals que es pretenguin confegir resultaran per força este-
reotipades i banals –en el millor dels casos–, esdevindran síntesis o resums estan-
tissos i repetitius, per a no dir “refregits”, mancats de la genuïna funcionalitat
divulgadora.

D’altra banda, la monografia de Joan Bosch sobre Agustí Pujol, a més de neces-
sària per conèixer l’entrellat d’un taller singularment creatiu que culmina la trans-
formació renaixentista de l’escultura catalana als inicis del sis-cents, també inte-
ressa des d’una altra òptica: com a operació intel·lectual, que estableix complicitats
amb el lector avesat als llibres d’història artística amb continguts consistents i
actualitzats. Esdevé un treball estimulant i modèlic per la manera d’explorar i
penetrar en l’univers de l’activitat artística real dels artesans –d’entre els quals
veiem emergir “l’artesà diferent” Pujol–, per la manera de reconstruir un segment
arborescent d’història cultural que era molt poc conegut, o tan llacunós que ha for-
çat d’entrada a una recerca enorme i sostinguda en tots els fronts. Així, ha calgut
atendre des del contacte material i directe amb les escultures conservades, cone-
gudes o no –incloent-hi la informació fotogràfica, en el cas de les pèrdues recents,
sobretot arran de l’última guerra civil–, a la feina d’arxiu per exhumar-ne la tota la
documentació possible –tant sobre els processos d’elaboració de les obres, com
sobre els seus promotors i responsables, com sobre el context de producció–, fins
a un control atent de la bibliografia específica i de referència, tant per ponderar i
incorporar les dades ja conegudes, com per plantejar-se preguntes pertinents i per
cercar respostes i explicacions o interpretacions adequades, en sintonia amb les
propostes més interessants de la historiografia artística actual.

Molt pocs artistes de la Catalunya moderna tindran l’atenció d’un estudi tant
vast i prolongat, i tan dens i afinat, com el que Joan Bosch ha dedicat a Agustí
Pujol, resultat d’una investigació d’anys –de fet ja es remunta a la seva tesi de
doctorat centrada en l’escultor, que llegí a la Universitat de Barcelona el 1994–,
constant i pacient, però moguda per un nervi incansable. Una recerca que podia
conduir-lo als arxius, biblioteques i esglésies de qualssevol indrets de Catalunya
amb l’expectativa de trobar-hi notícies de Pujol –o també als arxius, biblioteques
i esglésies de Roma per trobar-hi elements de referència útils per a la seva obra–,
i que després es replegava en anàlisis tranquil·les i en reflexions crítiques agudes,
per acabar reconstruint la trajectòria de l’escultor minuciosament, peça a peça
–desmuntant-ne i refent-ne l’arquitectura més d’un cop–, i fins i tot la “fortuna
crítica” de la seva obra, entre els seus contemporanis i en el seu renom historio-
gràfic. El treball, reposat i madurat durant anys, però constantment retocat, aug-
mentat o refet, s’ha convertit en una biografia artística densa i ben sedimentada
d’Agustí Pujol, però també en una lúcida mirada transversal sobre l’escultura del
seu temps.

PRESENTACIÓ

- 13 -

Last but not least, és probable que l’interès dels lectors quedi vivament agafat,
com hi ha quedat el meu, pel concepte nítid i “fort” de la disciplina d’història de
l’art que destil·la l’explicació de l’activitat escultòrica d’Agustí Pujol proposada
aquí per Joan Bosch, un concepte que té en compte els múltiples vessants del
món artesà de la producció de retaules on es movia –els promotors de les obres,
la seva funcionalitat i el seu sentit religiós i simbòlic, el seu finançament, els seus
artífexs, els seus models i transformacions, els seus processos de disseny i d’exe-
cució, els seus valors estètics...–, sense escapolir-se mai en la fullaraca dels este-
reotips, ni recórrer a la retòrica fàcil o als maquillatges multidisciplinaris a l’ús,
sense encadenar hipòtesis no contrastades ni substituir els arguments per meres
fantasies. Confesso que aquesta monografia de l’escultor Agustí Pujol és un lli-
bre que m’agradaria haver escrit jo, i no puc estar-me d’afegir que sento una
satisfacció íntima i profunda que l’hagi escrit l’amic i company Joan Bosch.

JOAQUIM GARRIGA

(Universitat de Girona)

- 14 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

PRIMERA PART

Dues vides entre retaules

Agustí Pujol I, escultor de Tortosa

Ja he explicat que quan vaig acostar-m’hi per primera vegada, els Agustí
Pujol eren escultors de presència sobresortint en la historiografia de l’art
català. Llur trajectòria havia estat ponderada sempre als estudis referits a
l’època moderna. Fins i tot havien merescut el record de la història de l’art
hispànic: eren els únics escultors catalans del segle XVI en despertar-hi algun
interès, bé que certament mínim i rutinari –i d’això, en part, en tenia la culpa
la base tan feble servida per la historiografia catalana–.17 No obstant això,
quan ens preguntàvem sobre la consistència de la fonamentació documental
i crítica que en sostenia la fama domèstica, descobríem que les informacions
manejades i comentades per la bibliografia es basaven, gairebé exclusiva-
ment, en les vicissituds laborals i biogràfiques d’Agustí Pujol fill. Era ell qui
concentrava tots els elogis i les observacions crítiques. El pare –d’ara en

- 51 -

17. Tres exemples. Al clàssic de M. E. Gómez Moreno (1958: 119-123), els Pujol ocupaven tres
fulls sencers, mentre que, ja a la segona part del llibre, Lluís Bonifàs, Francesc Santacruz,
Miguel Sala [sic], Joan i Francesc Grau, Juan Rovira [sic] i Josep Sunyer es repartien dos fulls
escassos –i plens d’errades–. És clar que aquell petit honor resulta molt rebaixat amb la presen-
tació que l’autora els dedica, entranyablement rància: “El marasmo producido en Cataluña por
el cambio de rumbo del siglo XVI, con el Imperio en política y con el descubrimiento de Amé-
rica en economía, se refleja en el arte, pues a la actividad desbordante del periodo gótico sucede
un Renacimiento sin arraigo, nutrido por artistas forasteros; el apego a la tradición, mantenida
por los talleres, da paso tardíamente al plateresco, y éste, a su vez, se afianza luego para retar-
dar la entrada del barroco, que sólo triunfa en las décadas finales del XVII para entrar en el XVIII;
retraso que presentan siempre las manifestaciones artísticas de tipo periférico, demostrativo en
este caso del carácter provinciano del arte catalán en aquellos siglos”. En el segle XVII de J. J.
Martín González (1983), els escultors catalans gaudeixen d’una miqueta més d’espai, de la pàgina
323 a la 335 –no en va, ja treuen el nas en la bibliografia els volums de Cèsar Martinell–, i els Pujol
continuen essent-hi els grans protagonistes. Finalment, és simptomàtica la presència mínima
–dos paràgrafs!– que el dinàmic món de l’escultura catalana del s. XVII té en la bona síntesi
d’Agustín Bustamante (1993: 124 i 161); això sí: la meitat d’un dels paràgrafs l’ocupen els Pujol
–i això no podem imputar-li-ho a l’autor: ens n’hem de fer responsables nosaltres, que hem
d’acabar els nostres deures!

endavant el designarem sempre Agustí Pujol I– no va existir en la historio-
grafia fins els anys 1950 i 1951 quan, amb la publicació dels contractes del
retaule major de Martorell i del de Sant Elm de Vilanova, Cèsar Martinell i
A. Ferrer, respectivament, s’adonaren que la biografia del famós Agustí
Pujol, a seques, redactada per A. Duran i Sanpere (1921), acumulava les tra-
jectòries de dos individus i que en realitat aquell primer Agustí Pujol era la
suma de dues trajectòries biogràfiques.

Per això, quan fa deu anys (1994) intentava avaluar l’entitat de la figura
d’Agustí Pujol I, vaig adonar-me que ho feia per primera vegada i que, un cop
descomptat tot allò que depenia de la potent presència del fill, em trobava
davant un autor d’imatge difuminada, particularment pel que feia a l’etapa
prèvia a la col·laboració laboral amb el primogènit a partir del 1603 –l’any de
l’encàrrec del retaule major de Vilanova de Cubelles–. Semblava un escultor
sense obra conservada i, en conseqüència, de caracterització estilística gai-
rebé impossible. Des d’aleshores, i gràcies a aquell estudi presentat en el for-
mat eixut d’una tesi doctoral, l’estat de la qüestió ha avançat força. Amb les
fotografies del retaule de Sant Miquel de Santa Maria de Vilafranca del Pene-
dès, les antigues imatges i les figures conservades del retaule major de Sant
Pere de Reus, o amb l’atribució de la façana de Santa Maria de Montblanc,
entre altres obres, Agustí Pujol I ha guanyat entitat historicoartística, i ha
deixat de tenir un cos biogràfic esquifit i vertebrat només per materials docu-
mentals.

Els anys de Tortosa

El primer Agustí Pujol era originari de Tortosa. Això se sabia des que Josep
Mas va publicar-ne una notícia sobre l’activitat a Sant Quintí de Mediona:
“Agustí Pujol, esculptor de Tortosa, obrà una imatge pera lo retaule major de
l’església de Sant Quintí de Mediona” (1907: 68; 1913: 128). La identificació de la
ciutat de l’Ebre com el lloc de naixença consta, efectivament, a alguns dels docu-
ments professionals o familiars signats pel mestre al llarg de la vida. Figura als
papers notarials de la fàbrica del retaule major de Santa Maria de Vilafranca
(1590) –“Agustí Pujol, escultor de Tortosa amb residència a Montblanc” (Massa-
nell 1985: 164)–; als que recorden la seva estada a la Selva del Camp, l’any 1603
–“Augustino Pujol sculptori Dertuse”–;18 als capítols matrimonials de Magda-

- 52 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

18. AHAT. Notarials de la Selva, 507, Bernat Punyet, Manual, 1602-1604, 22 de novembre de
1603.

lena, “filla legitima y natural del honorable Agusti Pujol scultor de la ciutat de
Tortosa”,19 i a una notícia referida a “Candia Pujola vidua uxor relicta Agustini
Pujol quondam statuari Tortosa”, datada el 1622, a un parell d’anys, probable-
ment, de la pèrdua del marit.20 En canvi, la data del naixement era desconeguda
fins fa poc. No cal dir com això complicava qualsevol esforç d’esbossar-ne la
situació generacional i per determinar l’edat del seu fill, i com dificultava la iden-
tificació de la tradició estilística que el nodrí, o la dels mestres que podrien
haver-li ensenyat l’ofici. Per sort, la partida de baptisme d’Agustí Pujol I fou
finalment localitzada i resultà que “Joan Agustí Pau Pujol” havia nascut a Tor-
tosa l’any 1554 –segurament a l’estiu, ja que el batejaven a la Seu un 9 de juliol–,
i que era fill del picapedrer Arnau Pujol i de la seva muller Maciana.21 Van ser-li
padrins “mossén Curto i la senyora Isabel Botellera, monja”. El Joan Agustí Pau
que viuria la seva història amb el segon nom de baptisme era el primogènit d’una
família resident “a la zona de la Ribera i el barri de Pescadors, situat a la zona
sud-oest de Tortosa i molt a prop del riu Ebre” (Múñoz i Sebastià 1994: 6). Va
tenir set germans: Francesc Lluís (nascut el 1556), Magdalena Nadala (1559),
Jeroni Martí (1562), Joan Montserrat (1566), Antoni Josep (1569), Onofre Balta-
sar (1572) i Lluc.22

Havia nascut a la Tortosa descrita per Cristòfol Despuig als Col·loquis, la
ciutat que, si fem cas del Fàbio d’aquests diàlegs, creixia demogràficament:
“Mirau també l’aument que té la ciutat en veïns, que casi és un terç més que
era vint-i-cinc anys ha”; i millorava ediliciament: “Com veeu, ja la ciutat se va
millorant i aumentant en mil coses, i especialment en los edificis públics i pri-
vats, i també se van millorant los usos dels ciutadans, que, si la veritat volem
dir, gran avantatge té tot açó per avui al que solia ser vint-i-cinc anys ha”. Era
una Tortosa que lluïa particularment gràcies als grans projectes arquitectònics
en construcció –“mirau primerament lo que s’ha obrat en la seu, quant polit,
vistós i pompós va; mirau los col·legis reals que ens Sent Domingo se fabri-
quen–, però també a “la millora que per a vull tenen les cases, així en lo de la
carrera com en lo de dins, i quantes se’n són alçades de fonaments, magnífi-
ques!” (Despuig 1557: 135-137).

PRIMERA PART: DUES VIDES ENTRE RETAULES

- 53 -

19. AHPB, Francesc Jutge, Llibre Primer de Capítols Matrimonials, f. 57-59 v., 5 d’abril de 1620.
20. AHPB. Francesc Pons, lligall 6è, 5è Manual, 1622, s. f.
21. La notícia la vàrem donar a conèixer simultàniament, i basant-nos en la mateixa font, Bosch

(1994: 240), i Muñoz i Sebastià (1994: 5-6).
22. S’ha de dir que en sabem l’existència i el lligam familiar d’en Lluc només gràcies als capítols

matrimonials amb la donzella Isabel Urgellès del 1591: “Lluch Pujol fill d’Arnau Pujol pedrapiquer
de Tortosa vivint y de Macianna Pons quondam”. AHPT, Tortosa, Agustí Montanyès, Manual de
1591, 18 de juny.

A propòsit de l’acta de baptisme d’Agustí Pujol I, a part de la precisió sobre
la data de la naixença, tan decisiva perquè el converteix en un autor de l’època
del Renaixement mentre fins ara només compareixia citat a les revisions sobre
l’art “barroc”–, se n’ha de remarcar, és clar, l’aclariment del nom i l’ofici
paterns. Arnau Pujol, picapedrer, era un dels molts artesans de la pedra d’una
ciutat que a mig segle tenia en marxa projectes arquitectònics importants, vin-
culats a la catedral i a la Corona. N’és ben probable la participació en l’obra
del Col·legi de Nous Convertits de la ciutat sots invocació de Sant Jaume i
Sant Maties entorn del 1563; a l’etapa –és oportú subratllar-ho– que Francisco
Montehermoso esculpia alguns dels plafons de les parelles reials que decoren
la barana de la galeria del pati (Arribas 2000: 69-70). Indueixen a veure-ho així
algunes àpoques de mestres de cases col·laboradors de la fàbrica (Arribas
2000: 67) en les quals hi signa com a testimoni, i la possibilitat, més incerta
tenint en compte la freqüència del cognom en la ciutat de l’Ebre, que el “mos-
sén Curto” padrí del seu primogènit –del nostre Agustí Pujol I– fos Mateu
Curto, el cavaller de Tortosa encarregat de l’administració de les obres dels
Reials Col·legis en representació de fra Joan Izquierdo, prior del convent de
Santa Caterina de Barcelona i promotor del projecte.

En canvi, és segura la participació d’Arnau Pujol en la gran fàbrica arquitec-
tònica de la catedral.23 En concret l’any 1569, un “mestre Pujol” que molt proba-
blement era ell rebia jornals per la feina esmerçada a l’obra del tercer tram de la
volta de la seu, començat cap al 1566, en l’època del mestre Juan Sobralde “alias
del Orrio” i del bisbe Martín de Córdoba i Mendoza (1560-1574).24 Aleshores, al
costat del pare i fent feines de picapedrer, hi compareix també un “Agostí jove”
que bé podria ser l’Agustí Pujol I, esdevingut un jove picapedrer de 15 anys, ence-
tant la vida professional vinculat a l’ofici familiar.25 Si la identificació fos exacta
–cal reservar-se una ombra de dubte, ja que em baso en un tastet dels llibres
d’obra que guarda l’arxiu de la catedral– aquesta seria la dada “professional” més
antiga coneguda sobre Agustí Pujol I.

No obstant aquestes informacions documentals tan primerenques i tan
prometedores, haurem d’esperar fins el 22 de novembre de l’any 1576 per
recuperar el fil biogràfic dels dos Pujol picapedrers. Per tant, s’han evaporat
set anys d’experiències formatives decisives i sembla perduda la clau per

- 54 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

23. José Matamoros (1932: 87) el llistava com un picapedrer més en la fàbrica del temple, sense
més especificacions.

24. Vegeu Arxiu Capitular de Tortosa (a partir d’ara ACT), Fàbrica, 37, 1569. Sobre Juan d’Orio
(o Juan de Sobralde), actiu entre el 1562 i el 1580, vegeu Muñoz i Sebastià (1996).

25. ACT. Fàbrica, 37, 1569: setmana 2: “a Agostí jove sis jornals”; setmana 3: “Agostí jove 4 jor-
nals”; setmana 5, “Agostí jove, 4 jornals”; setmana 6, “Agostí jove, 2 jornals”, etc.

explicar el pas del primer Agustí de picapedrer a escultor. En tot cas: a la tar-
dor del 1576, Martí Breçó, l’administrador de la fàbrica de la casa de la Gene-
ralitat a la ciutat de Tortosa, contractava el taller d’Arnau i Maciana Pujol
per a l’aixecament dels tres “enfronts” de la Casa del General que construïa
l’arquitecte Vicent Daroca des del dia 23 de novembre del 1576 –el de “la part
del riu”, el del “carrer del Pont” i el del carrer “dels Cambis” amb les seves
vint-i-nou finestres i quatre escuts. Calia fer-los amb pedra de Flix preparada
pel tallador Antoni Bosch i “posada de fora e prop lo pont de barques de la
present ciutat en terra”. És en el marc d’aquesta comanda que el gener del
1578 descobrim la que s’ha de considerar, per ara, la primera feina pròpiament
escultòrica d’Agustí Pujol I –ben modesta, però la primera en designar-lo
explicitament “imaginarius”–. Integrat al negoci patern i cobrant 11 lliures,
l’escultor de 24 anys acceptava tallar els quatre escuts amb les armes de la
Generalitat que, lamentablement, no hem conservat: “les dos de les quals se
han de posar als dos cantons y les altres dos sobre los portals de la dita casa
les quals quatre armes o escuts se han de fer conforme la trassa los sera
donada a dits Pujols”.26

Des del punt de vista professional, no retrobarem Agustí Pujol I fins el 1580
quan treballava al Cor de la Catedral de Tortosa, i el 1583, l’any que Cèsar Mar-
tinell (1959: 95) el situa a Montblanc entallant una imatge per a l’església par-
roquial de Santa Maria. Però el 18 de juliol del 1582, el nostre “imaginarius seu
entretalador civi Dertuse” es casava a Tortosa amb Càndia Sebil, filla d’un barre-
ter local, al cap d’un mes d’haver signat els capítols matrimonials i d’acceptar
les 100 lliures del dot de l’esposa.27 Si més no, la fita conjugal marca una línia
post quem infranquejable (o quasi) per situar la data del naixement d’Agustí

PRIMERA PART: DUES VIDES ENTRE RETAULES

- 55 -

26. AHPT. Tortosa, Agustí Montanyès (1608), Protocol, 1576-1577. L’àpoca dels escuts és a
AHPT, Tortosa, Agustí Montanyès (1609), Protocol, 1578, 12 de gener. En aquests mateixos lli-
galls de notes del notari Montanyès, hi consten àpoques per pagaments rebuts per Arnau Pujol
“lapiscida” el 10 de març (50 lliures) i 4 de novembre del 1577 (13 lliures), i 21 de maig (10 ducats
d’or) i 25 d’octubre del 1578 (20 lliures). La fàbrica del nou casal era acabada el 20 de gener del
1579. Aquell dia i l’endemà, Arnau Pujol cobrava 72 lliures més pels seus treballs: AHPT. Tor-
tosa, Agustí Montanyès (1609), Protocol, 1578. Són notícies que vaig donar a conèixer en una
conferència a Tortosa l’any 1996. Entorn d’això, vegeu també la publicació posterior de J. H.
Muñoz i Salvador J. Rovira (1999: 40 i 61).

27. Com en el cas del naixement de l’escultor, la notícia va ser documentada simultàniament
per Muñoz i Sebastià (1994: 6) –a través dels llibres de la catedral però confonent el nom de la
mare d’Agustí Pujol, Maciana, amb el de la muller Càndia– i per nosaltres, a través del protocols
notarials tortosins guardats a l’AHPT. Tortosa, Joan Puigvert (1482), Nupcials de 1576-1586, 18 de
juny de 1582.

Pujol fill, tothora desconeguda. Pogué néixer, com a molt aviat, a partir del
1583. Per tant, en el moment de morir, l’any 1628, devia tenir com a màxim 45
anys.

No sabem res més dels exordis d’Agustí Pujol I. Amb tres o quatre notícies
cal connectar els primers quinze anys d’activitat. Amb tan poques informacions
certes, ens toca d’evocar-li gairebé trenta anys de vida. És natural que ens dolgui
saber-ne tan poca cosa, a banda de la data de naixement i que s’avesà de seguida
a l’ofici de picapedrer, fent els primers passos en el taller patern. Ho ignorem tot
sobre els progressos en l’ofici de la imatgeria i del relleu. No sabem si l’aprenen-
tatge va quedar circumscrit a l’esfera de l’obrador d’Arnau Pujol o si, com és pro-
bable, el jove imatger aprofità els ensenyaments d’un altre mestre, expert en l’art
de la fusta; i si tot plegat passà a Tortosa o en algun altre centre del Principat o
del Regne de València –recordem que l’extens bisbat tortosí comprenia els arxi-
prestats de Masroig, Gandesa, Calaceit, Tortosa, Morella, Vinaròs, Sant Mateu,
Albocàsser, Llucena, Castelló de la Plana, Vila-real i Nules–. I tampoc no tenim
cap informació dels hipotètics treballs que pogué resoldre amb anterioritat al
primer i modest encàrrec montblanquí recordat per Cèsar Martinell, a banda
dels treballs de fusteria al Cor de la Seu. Ara mateix no és possible connectar-lo
amb cap de les importants fàbriques arquitectòniques o escultòriques realitza-
des al bisbat entre el 1570 i el 1585, aproximadament, llevat de la participació
juvenil a la construcció de la catedral. Ignorem si, després del 1569, continuà tre-
ballant en l’obra gòtica de la Seu que prosseguia lentament, fins al 1580, sota la
direcció de Juan de Sobralde i, des del 1581 fins el 1615, de l’extremeny Martín
García de Mendoza –el mestre que començà a introduir algun toc classicitzant
a les obres, fins aleshores guiades per les fórmules gòtiques–. Tampoc no ens en
consta cap vinculació amb la construcció de les façanes dels Reials Col·legis de
Sant Jaume i Sant Matíes (1564 i 1570), i de Sant Jordi i Sant Domènec (1578-
1585), que dirigia el mestre de la Seu, Martín García de Mendoza (Arribas 2000:
75), ni amb les laudes sepulcrals de Baltasar Sorió i de Juan Izquierdo, els dos
fundadors i impulsors dels Reials Col·legis, instal·lades a l’interior de l’església de
Sant Domènec.

Ja es veu que no estem en bones condicions per explicar els exordis escultòrics
d’Agustí Pujol I. No podem situar-los en cap dels tallers d’escultura contempora-
nis. No tenim manera de saber si aquest jove tortosí inclinat a l’art de la imatgeria
fou atret, per exemple, pel prestigi i l’energia de l’obrador dels escultors Pere
Dorpa († 1586) i el seu gendre Vicent Redorat de Benicarló, que proveïa de retau-
les monumentals el sud del bisbat des de mitjan cinc-cents. No hi ha proves que
mantingués cap vincle professional amb aquests imaginaires, però no és impossi-
ble d’imaginar-li, si més no, una visita a la parròquia de Sant Mateu del Maestrat
per contemplar-hi l’impressionant retaule major bastit, fonamentalment, entre el

- 56 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

PRIMERA PART: DUES VIDES ENTRE RETAULES

- 57 -

Figura 2. Retaule major de l’església parroquial de Sant Mateu del Maestrat. Fotografia: Institut
Amatller d’Art Hispànic.

1552 i el 1557, i cremat durant la Guerra Civil (figura 2). Era una obra culminant del
valencià Pere Dorpa, l’escultor més influent del bisbat. Exhibia una trama arqui-
tectònica complexa que incorporava entrecarrers, un alt pedestal de pedra i doble
predel·la i tenia un primer cos en forma d’arc triomfal dilatat que separava el pri-
mer i el segon pis mitjançant un àtic enriquit amb fornícules i relleus. Anava com-
pletament revestida de fantasies ornamentals (als fustos de les pilastres, als frisos,
als daus dels pedestals), i allotjava una escultura monumental del sant titular (un
treball de començament del segle XVI) enmig d’imatgeria que, al costat del gegantí
sant Mateu, sembla liliputenca, i de relleus amb històries del mateix sant i de la
vida de Crist, a més d’una marededéu “Tota Pulchra” col·locada entre el Calvari i
la imatge principal. Entre els taulons de talla hi brillaven particularment, a més de
les mateixes escenes de la vida del titular, poc representada a Catalunya –no hi és
fàcil de veure una “Vocació de sant Mateu”–, els magnífics “Sant Sopar” i “Oració
a Getsemaní” del bancal. Dóna fe de la importància del retaule, encara, la catego-
ria dels mestres cridats a visurar-lo: el pintor i els escultors aragonesos Tomàs Peli-
guet, Juan Rigalt i Juan de Liceire.28 En relació a les trajectòries dels escultors
Dorpa i Redorat, potser no és sobrer afegir a l’efecte de possibles creuaments amb
els primers passos d’Agustí Pujol I, que el primer havia treballat per a la seu torto-
sina –l’any 1565 va fer-hi el tabernacle de l’altar major (Múñoz-Rovira 1999: 68)– i
que l’imaginaire de Benicarló apareix lligat a dues iniciatives escultòriques relle-
vants de la Tortosa del final de segle. En primer lloc, elaborant, juntament amb
Baptista Vázquez, també escultor de Benicarló, “la esculptura de quatre figures de
evangelistes y un Deu pare y Sant Esperit” del retaule de Nom de Jesús de la cate-
dral de Tortosa (1586) (Múñoz-Rovira 1999: 73), però segurament també les de la
Mare de Déu i sant Joan que hi ha a cada banda del Crucificat que presideix el
conjunt. I, en segon lloc, participant com a visurador del cor de la catedral, tallat
per Cristóbal de Salamanca entre el 1588 i el 1593 (Matamoros 1932: 87).

Entre Tarragona i Reus

Fins el 1583 no reprenem el fil d’Agustí Pujol I com a escultor. Després de tants
anys incerts, reapareix a la vila de Montblanc, enfeinat en “una imatge […] per a l’es-
glésia de Santa Maria de Montblanc, juntament amb Antoni Baray. Aquest Baray
era pintor, la qual cosa prova que la imatge fou policromada” (Martinell 1959: 95).29

- 58 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

28. Sobre el retaule, aquest obrador i els seus productes, vegeu Olucha (1993).
29. Sobre aquest pintor, moderadament actiu a la Conca de Barberà i, més tard, a Barcelona,

vegeu la nota 52.

Martinell no diu res més d’aquest episodi, ni tan sols d’on va treure la notícia. Qui
conegui la parroquial de Santa Maria, completament despullada de l’antic aparell
ornamental des de la Guerra Civil, deu saber que, fos quina fos aquesta peça, hau-
rem de considerar-la perduda quasi amb tota seguretat. A tot estirar, potser
podríem identificar-la amb una imatge força popular a la vida religiosa local, abans
de la fatídica crema del temple: el Crist dels Fadrins, ara conegut per fotografies. És
una figura de cos sencer, poc agraciada des del punt de vista de les proporcions i de
la descripció anatòmica, però interessant quant al tractament iconogràfic –un
Crist corpulent està lligat a un pilaret cilíndric jaspejat per la policromia–.
L’originalitat del treball montblanquí quedarà palesa si recordem que la pri-
mera representació de la columna baixa que remet a la relíquia conservada a
Santa Prassede de Roma des del segle XIII data el 1573 i la pintà Federico Zuc-
cari al fresc de la Flagel·lació de l’oratori romà del Gonfalone, i que a València
aquesta novetat iconogràfica compareix en una obra per al Col·legi del Corpus
Christi signada per Juan de Sarinyena el 1587. Això, és clar, si fos encertada la
meva hipòtesi que es tracti de la feina d’Agustí Pujol del 1583 indicada per
Martinell. I podria ser-ho perquè veig semblances suficients entre el rostre del
flagel·lat de Montblanc i el del santcrist de la catedral de Tarragona o els dels
apòstols i evangelistes de l’autor al retaule major de Sant Pere de Reus, realit-
zats poquets anys més tard. La forma de traçar el llarg cabell d’aspecte mullat
que s’estira en ondes molt allargassades, els grans ulls lleugerament caiguts, el
recte nas amb la peculiar incisió per ressaltar els narius, no desdiuen dels per-
sonatges de la prioral reusenca. Només difereixen en un aspecte, en la barba
de rinxols diminuts força voluminosos en comptes dels blens allargats, flame-
jats i apuntats de Reus. La diferència fa mantenir un vel de dubte sobre l’atri-
bució i imposa d’usar el condicional per referir-nos al Flagel·lat de Montblanc
com el primer treball d’Agustí Pujol recognoscible visualment. Aquest Crist
robust que, a la fi, devia jugar un paper majúscul en el seu catàleg. Més enda-
vant, qui em vagi llegint no trobarà cap més exemple d’una imatge seva de cos
sencer completament exempta; sense comptar que seria una de les poques
aproximacions a l’anatomia humana nua que li coneixem –junt amb el Crist
del cor de la catedral tarragonina–.

De la capital de la Conca, marxà a Tarragona. El 17 de setembre del 1585, el
fuster tarragoní Josep Blanch pactava amb “Augustino Pujol sculptore sive
entretallador habitator Tarracone” que acceptés d’aprenent durant quatre anys

PRIMERA PART: DUES VIDES ENTRE RETAULES

- 59 -

30. AHPT. Tarragona, Sebastià Llagostera, Manual de 1585, f. 284 v. El mestre Josep Blanch va
intervenir com a visurador del retaule major de Sant Pere de Reus el 4 de maig del 1578, al costat
de Jeroni Xanxo, i el 12 de setembre del 1579, juntament amb Gaspar Huguet, un fuster de Bar-
bastre i el mestre Miret, també fuster de Tarragona (Bosch-Garriga 1997: 49).

i ensenyés l’ofici al seu fill Lluís Blanch, de tretze anys.30 Pujol acabava de com-
prometre’s a realitzar el santcrist monumental del faristol del cor de la catedral
de Tarragona amb el canonge Mallafré i el rector de Tivissa Jaume Amigó, mar-
messors del testament del canonge Maynès (figura 3). Una figura que el capítol
desitjava de feia mesos: el 1583 s’havia plantejat de fer-ne esculpir a València un
de “molt bell y ben proporcionat y ab bona perfecció”, semblant al que hi havia
a la catedral d’aquella ciutat, però al capdavall va preferir encarregar l’obra a
l’imatger tortosí, tot lligant-lo amb un disseny del mateix Jaume Amigó –remar-
cable estudiós d’arquitectura i tracista–. La talla de xiprer del santcrist estava
acabada l’11 de maig del 1587 quan l’escultor en cobrà l’import de 9 lliures, més
cinc lliures de gratificació de part d’uns canonges ben satisfets amb el resultat.
El 27 de juliol el mestre Miret acabà el faristol on s’havia d’emplaçar, i el 6 de
setembre un incògnit “mestre Sanchez ymaginaire” li afegia una corona d’espi-
nes. El 20 d’aquell mes, el pintor flamenc Isaac Hermes, enfeinat en la decora-
ció de la capella del Santíssim de l’arquebisbe Antoni Agustín, rebia 20 lliures
pels treballs d’encarnar el santcrist (la policromia actual és del 1851) i de “reno-

- 60 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

Figura 3. Crist del faristol del Cor. Catedral de Tarragona. Museu Diocesà de Tarragona.
Fotografia: Joan Bosch.

31. Capdevila (1935: 19-20). La menció al referent valencià és de Mata (1992: 56), rellegint el
Viaje literario de Jaime Villanueva.

var” una figura de santa Tecla del mateix faristol.31 Afortunadament, el santcrist,
insípid però d’execució correcta, avui es conserva en les dependències del Museu
Diocesà de Tarragona, juntament amb el faristol del mestre Joan Miret. La seva
ubicació originària al centre del cor de la catedral ha quedat ben documentada
per fotografies –per exemple, les bones imatges de l’arxiu fotogràfic del Centre
Excursionista de Catalunya–.

El mestre Pujol no apareix vinculat a l’art dels retaules fins l’any 1587. Alesho-
res s’incorporava a una de les fàbriques més ambicioses i espectaculars de tot el
cinc-cents català: el retaule major de l’església prioral de Sant Pere de Reus, el
segon que la ciutat va contractar aquell segle per decorar el presbiteri de la fla-
mant església del mestre Benet Otger. El primer retaule l’havia fabricat Pere
Ostris entre el 1554 i el 1557, però al cap de vint anys els prohoms de la vila, des-
contents amb l’obra i aprofitant l’ocasió que calia desmuntar-lo per aplicar-hi la
policromia, van decidir de substituir-lo per un de completament nou, més
monumental i adequat a l’amplitud del nou edifici. El retaule nou es va construir
segons una traça dibuixada pel pintor aragonès Pere Girart però d’acord amb les
indicacions de disseny donades pels pintors Pietro Paolo da Montalbergo i Isaac
Hermes l’any 1576. “Segons la trassa que ultimadament [Girart] ha donada i feta
conforme la intenció li han donada dits mestres i pintors de Barcelona [Montal-
bergo i Hermes]”, deien els documents reusencs de l’època que identificaven
Montalbergo i Hermes com a “pintors italians” de Barcelona. El mateix Pere
Girart va ser l’encarregat de la construcció de la talla arquitectònica, encara que
quedà exclòs expressament de les feines d’escultura i pintura. De la primera
feina havia d’encarregar-se’n l’escultor de Barcelona Gaspar Huguet (1582-1585) i
de la segona, el pintor d’Utrecht, però italianitzat, Isaac Hermes (1592-1593).32

PRIMERA PART: DUES VIDES ENTRE RETAULES

- 61 -

32. A propòsit de la història del retaule, i concretament de la participació d’Isaac Hermes, fa
molta mandra haver de tornar a una qüestió que estaria cancel·lada en qualsevol historiografia
rigorosa. Tanmateix, la publicació recent de Sofia Mata (2005: 315-316) insisteix de mantenir-la
oberta. Com que el tema és ben clar i la polèmica ja angunieja, em limitaré a recordar una sèrie de
constatacions formulades a Bosch-Garriga (1997a: 33) que l’autora no pren en consideració: 1) que
la primera publicació que dóna notícia documentada de la intervenció d’Hermes a Reus és la de
Bosch-Garriga (1990) –“Els avatars i els artistes del retaule de Sant Pere de Reus”–, un text ante-
rior tant al de Liaño (1992), com a la seva monografia sobre el pintor, ambdues de 1992; i 2) que a
la tesi de llicenciatura de l’autora, El pintor Isaac Hermes, dirigida per la Dra. Liaño (1990, l’any de
la nostra publicació), les pintures del retaule major de Reus no hi eren esmentades per a res –ni
com a obres d’un context artístic pròxim ni, encara menys, com a atribuïbles per hipòtesi al
d’Utrecht a causa d’afinitats estilístiques–. De fet, a la publicació del 1992 les pintures de Reus hi
consten com un afegitó d’urgència (p. 113), com ho prova, per exemple, que ni a “Dades biogràfi-
ques” (p. 35) ni al capítol “Temes religiosos” de les consideracions generals sobre l’obra d’Isaac
Hermes (p. 122-124) no s’hi mencionin per a res.

Potser –no en tenim constància documental– Huguet va contractar o emparau-
lar amb els Jurats la realització de tot el vast programa escultòric del retaule –una
vintena de peces, entre imatges exemptes i alts relleus–. Però només va poder
començar-lo. És un fet comprovat que el 1582 va tenir temps d’enllestir les dues
figures principals, el Sant Pere in cathedra i la Mare de Déu amb el Nen, tallades en
fusta de xiprer, totes dues desaparegudes. És probable –recordem que, tot i que
la notícia escrita correspon a un pagament del 1582, Huguet estigué actiu fins a
mitjan 1585– que ell sigui l’autor dels Sant Andreu, Sant Francesc i Sant Roc que
avui decoren els murs de dues capelles laterals de la prioral, i que treballés en
alguna de les quatre figures del carrer central que flanquejaven les fornícules
principals –Sant Pau, Sant Jaume el Major, Sant Joaquim i Santa Anna (Bosch-Gar-
riga 1999: 7)–. Però va morir a mitjan 1585, mentre elaborava el retaule major de
Sant Andreu de Llavaneres, que tampoc no pogué acabar i que ara és la seva
única obra conservada (figures 4 i 5).

Agustí Pujol I degué arribar a la fàbrica reusenca per substituir Gaspar Huguet
i acceptà un encàrrec valorat en 219 lliures, aproximadament, consistent a acabar
les escultures i els relleus que quedaven per fer. Hi va treballar entre 1587 i 1589 i,
si be cap document no precisa quines imatges i relleus eren de la seva responsa-
bilitat –les fonts el citen com a “mestre del retaule” i com autor dels “personat-
ges” o de les “figures”, sense més– fa uns anys vam proposar de circumscriure’n
l’actuació als quatre alts relleus dels evangelistes del bancal –dos dels quals per-
duts–, als dos medallons amb bustos de sants del primer cos amb el seu emmar-
cament, a dues imatges grans del tercer cos, ara desaparegudes –Sant Maties i Sant
Judes Tadeu– i a les quatre imatges petites dels carrers extrems del primer cos
–Sant Andreu i Sant Bartomeu, a l’esquerra, i Sant Jaume Menor (perdut) i Sant
Tomàs a la dreta–, a més del santcrist de la cimera –substituït el 1679 per un de
nou que, tanmateix, reproduïa els trets de l’original, traslladat aquell any a una
capella de la prioral. Si hem de jutjar per l’estatisme i la frontalitat que intuïm a
la fotografia del retaule que conserva la Biblioteca de Catalunya, potser podríem
afegir que també eren d’ell les dues imatges de les fornícules extremes del segon
pis –el tercer després de l’ampliació (Bosch-Garriga 1997: 57-58, 93-97; Bosch-Gar-
riga 1999: 7 i 9, n. 15). La majoria de les peces conservades avui s’exhibeixen al
Museu Comarcal Salvador Vilaseca –els dos evangelistes Sant Lluc i Sant Marc
(figura 6), els dos medallons (figura 7) i les figures dels apòstols Bartomeu (figura
8) i Tomàs–, mentre que la còpia siscentista del santcrist és a l’església prioral.
Amb la intervenció d’Agustí Pujol I es completava el conjunt d’imatges i relleus
que havia fixat el projecte de Montalbergo i d’Hermes decidit entre el 1576 i el
1579: unes disset peces d’escultura, sense comptar els dos relleus en medallons ni
altres talles menors, distribuïdes per una poderosa estructura lígnia que atenyia
uns 18 m d’alt per 11,80 m d’ample. El 1623 l’obra va ser ampliada amb l’afegit d’un

- 62 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

PRIMERA PART: DUES VIDES ENTRE RETAULES

- 63 -

Figura 4. Retaule major de l’església prioral de Sant Pere de Reus. Fotografia: Biblioteca de
Catalunya.

cos nou, precisament realitzat pel seu fill, Agustí Pujol, i daurat per Francesc
Sabater i Acaci Hortoneda. Fins aquell moment, podríem imaginar l’aspecte del
retaule de la prioral com el tan impressionant del retaule de Sant Andreu de Lla-
vaneres, per citar una obra semblant i, alhora, un dels comptadíssims exemplars
actualment sobreviscuts.33

La imatgeria del nou retaule major no va ser l’única feina de Pujol I per a l’es-
glésia reusenca de Sant Pere. Entre el 1588 i el 1589, hi va fer les trones juntament
amb Arnau Pujol, seguint un probable disseny de l’arquitecte Pere Blai. Una va
arribar íntegra fins el 1936, l’any que va ser esmicolada. Ara al seu lloc hi ha una

- 64 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

33. Encara que molts autors han fet aportacions significatives a la reconstrucció de la història
del retaule de Reus i de les seves escultures –per exemple, devem a Bofarull (1959-1961: II, 78), la
notícia de la visura d’Hermes i Aragall–, no és fins a l’estudi de Joan Bosch i Joaquim Garriga (1997:
54-58 i 90-101, especialment) que s’hi documenta i explica la participació de l’escultor tortosí, pre-
cisada encara a Bosch-Garriga (1999: 7-9). Amb relació a aquest text, convé fer notar que m’ha
semblat oportú abandonar l’atribució a Agustí Pujol pare de l’escultura del sant Andreu Apòstol
conservada a l’església prioral de Sant Pere (Bosch-Garriga 1997: 93), i a Agustí Pujol fill de les del
sant Roc i el sant Francesc, ara també a la Prioral (Bosch-Garriga 1997: 112), per passar-les totes
tres al migrat catàleg de Gaspar Huguet.

Figura 5. Retaule major de l’església parroquial
de Sant Andreu de Llavaneres.

Fotografia: Joan Bosch.

rèplica fidel, feta durant el priorat de Francesc Duch i Castanyé (1945-1962).
L’altra trona va ser desmuntada al final del segle XVII amb motiu de la construc-
ció de la magnífica capella del Santíssim, dissenyada per fra Josep de la Concep-
ció. Després, en dates que no puc precisar, va ser reutilitzada al santuari de
Misericòrdia, d’on passà als magatzems del museu municipal a causa de l’assalt
del 22 de juliol del 1936 –el 21 s’havia devastat Sant Pere–.34 Van ser dies fatídics
per al patrimoni reusenc. Jaume Massó (1997: 175-176) publicà un testimoni evo-
cador del que esdevingué aquells dies, redactat per Josep Iglésies i Fort:

L’estiu del 1936 fou angoixós per l’amic Vilaseca [Salvador Vilaseca Anguera,
director del Museu Municipal]. L’esclafit de la guerra civil, amb l’aparició inci-
vil d’uns petits grups que anaven d’un temple a l’altre, armats de malls que bran-
daven enfurits i ho destruïen tot, el deixà anorreat. Ell, que s’havia erigit en

PRIMERA PART: DUES VIDES ENTRE RETAULES

- 65 -

Figura 6. “Sant Marc”. Retaule major de la prioral de Sant Pere de Reus. Institut Municipal de
Museus de Reus. Fotografia: Joan Bosch.

34. Agraeixo a Marc Ferran, director de l’Institut de Museus de Reus, que m’hagi aclarit els
avatars de l’obra i m’hagi permès analitzar aquesta singular peça dels primers Pujol.

- 66 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

Figura 8. “Sant Bartomeu apòstol”. Retaule
major de la prioral de Sant Pere de Reus.
Institut Municipal de Museus de Reus.

Fotografia: Joan Bosch.

Figura 7. Bust masculí en medalló. Retaule
major de la prioral de Sant Pere de Reus.
Institut Municipal de Museus de Reus.

Fotografia: Joan Bosch.

SEGONA PART

L’art d’Agustí Pujol

De tan curta com va ser, la trajectòria d’Agustí Pujol no sembla demanar seg-
mentacions en etapes o períodes. No calen per explicar un periple creatiu que
tot just va durar els divuit anys que separen els extrems de l’obra coneguda, la
feina a Santa Maria de Martorell, iniciada el 1610, i els treballs de Sant Pere de
Reus, del retaule de la Immaculada de la catedral de Barcelona o del Roser de
Vilanova de la Roca, tots tres interromputs a l’agost del 1628 per una defunció
sobtada. Una mirada panoràmica sobre les seves realitzacions ens convenç que
ens ho podem ben estalviar: des del 1610 descobrim un artista que desplega un
registre creatiu exigent i ja madur.

El disseny dels retaules: el mestre com a retauler

Quan Agustí Pujol compareix per primera vegada en la història de l’art –quan
apareix vinculat a una obra coneguda–, ho fa a plena potència, exhibint una per-
sonalitat artística corpulenta, i lligat a una iniciativa molt ambiciosa, la construc-
ció del retaule major de Martorell, elevat en col·laboració amb el seu pare i amb
Gabriel Munt –des d’aleshores un dels seus fusters de capçalera– entre el 1610 i
el 1616. Vista des de la perspectiva de l’historiador, aquella estructura especta-
cular i escultòricament riquíssima fou l’empresa més complexa que afrontà. Que
sapiguem, mai no tornaria a treballar a una escala tan monumental, si n’excep-
tuem el laboriós i complicat afegit de l’“andana del Salvador” al retaule de Sant
Pere de Reus, un projecte únic i impressionant d’engrandiment d’un retaule
major del cinc-cents tardà. A Martorell, de ben segur que l’experiència del pare
li degué resultar fonamental. Aquest ja s’havia enfrontat a l’organització de grans
fàbriques com les dels retaules majors de Vilafranca –que no va acabar– o de
Vilanova, i sabia que una bona organització del taller i de totes les seves tasques;
una gestió adequada a l’hora de seleccionar, adquirir i transportar els materials;
a més de coneixements rigorosos sobre l’enginyeria del muntatge de l’estructura,
i de bons contactes entre els col·legues de professió per dividir o subcontractar
les feines, si calia, resultaven claus per a l’èxit de l’empresa o, si més no, per asse-
gurar-ne la rendibilitat econòmica.

- 197 -

Iniciatives com les de Vilanova i Martorell devien servir perquè el jove Pujol
estudiés i medités sobre la tipologia retaulística. Itinerant amb l’obrador
patern, mirant treballs aliens, observant com treballaven els altres protagonis-
tes del mercat artístic del principi del segle XVII, el jove Agustí devia haver pres
consciència de la naturalesa d’aquells peculiars productes entre artístics i
devots, i devia haver comprovat i avaluat l’entitat i els recursos d’antecessors i
de competidors. S’hauria traçat una personal cartografia de l’escultura catalana
del seu temps.

Em sembla que podríem suposar-li amb plena naturalitat, àdhuc sense
tenir-ne proves expresses, un gran interès per veure i estudiar els grans
conjunts elaborats per les generacions precedents. Tenint en compte quin
serà el seu nivell creatiu, no costa gaire d’imaginar-lo observant la història
d’aquella activitat que el pare practicava com un ofici i ell exerciria com un
art. Devia estar ben al cas de les feines on havia participat el pare: el retaule
major de Reus, sorgit de la traça d’Isaac Hermes i Pietro Paolo da Montal-
bergo (1576) i començat per Gaspar Huguet, i el de Vilafranca, culminat per
Andrea Fortunato de Peregrinis a partir del 1593. Sens dubte, disposava d’in-
formacions precises del retaule major de l’església del monestir de Montser-
rat, pagat pel rei Felip II, dissenyat per Francisco de Mora (1593) i esculpit
per Esteban Jordán a Valladolid (1593-1597) –destruït completament per
l’exèrcit francès l’any 1811–. El seu pare el coneixia bé, ja que treballà a la basí-
lica mentre el muntaven. És possible que el jove mestre l’anés a estudiar més
endavant: era el més gran retaule d’aquell temps i venia d’un taller “cortesà”
de prestigi.

També podríem donar-li per descomptada l’anàlisi atenta de l’obra dels escul-
tors contemporanis. Resulta impensable que no s’interessés pels retaules de
Gaspar Huguet, començant pel contingut i elegant major de Sant Andreu de
Llavaneres, observat, potser, mentre el pintor Giovanni Battista Toscano n’en-
llestia la decoració. O pels que els Rubió de Moià i Claudi Perret van fabricar
des dels últims anys del segle XVI a Santa Maria de Cervera –un retaule “sump-
tuosíssim” segons els Paers del 1595– o a la parroquial de Linyola.158 En fi, és pro-

- 198 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

158. Fa uns anys (Bosch 1994: 280), havia vinculat el retaule de Linyola, destruït el 1936 però
conegut per una fotografia, a Andrea Fortunato de Pelegrinis, basant-me en una notícia “feble”
–el fet que l’escultor d’origen italià vivia a la vila l’any 1601– i en la semblança amb el retaule
major de Sant Jaume d’Ulldemolins, que fins aleshores se li atribuïa, també partint d’un docu-
ment segons el qual l’escultor italià s’oferí als jurats per fabricar-lo. La hipòtesi ja s’ensorrà en
part gràcies a les noves informacions de Marià Carbonell (1995b: 66) a propòsit de la certifica-
ció de l’autoria del retaule major d’Ulldemolins (1621) en favor de Benet Baró –però encara era
ben acollida per la nota de Yeguas (2003), interessant perquè mostra la conservació d’alguns ele-

bable que s’acostés a totes les obres escultòriques interessants de les quals tenia
notícia –al retaule major de Santa Maria de Poblet, per exemple–. Pensem que
devia veure més obres dels escultors del segle XVI de les que ara podem imagi-
nar; al capdavall, som només nosaltres els condemnats a fer-nos el càrrec de la
història real de l’escultura amb les escassíssimes relíquies deixades pel daltabaix
del 1936. Mai no sabrem com eren algunes de les millors peces escultòriques rea-
litzades al país durant el cinc-cents: treballs d’Ordóñez i de Jean Monet, més
enllà dels relleus del cor de la catedral de Barcelona, retaules no conservats dels
actius Martí Díez de Liatzasolo o de Joan i Pau Forner, etc. Ja no existeixen per
a nosaltres, però és ben probable que ell els visités per parròquies i convents del
Principat, ni que fos aprofitant els seus camins laborals pel Bisbat de Barcelona
i per l’Arxidiòcesi de Tarragona.

Aquests materials –imatges, retaules, sepulcres, grups escultòrics– van ser-
li la primera escola. Itinerant entre retaules, observant traces del mateix
obrador o d’obradors aliens, anotant solucions, dialogant amb els autors vete-
rans, seguint les lliçons del pare, copiant i estudiant gravats, acumulant
dibuixos, analitzant-los, reflexionant-hi, degué acostumar-se a pensar en la
naturalesa d’aquelles pantalles dreçades sobre els altars. Degué començar a
meditar sobre la integració de l’escultura en les complexes trames d’arquitec-
tura lígnia, en el paper dels ordres clàssics –i en les seves regles–, en les
opcions arquitectòniques per organitzar-les i pautar-les, en les opcions de
coronaments i cresteria d’àtics i de cimeres, en els repertoris ornamentals, en
els vincles entre elements arquitectònics i figuració, en els jocs d’alternança
d’ornament, figures i relleus, en els efectes de la policromia i la dauradura, i,
finalment, en les relacions entre les imatges, els relleus i el conjunt de la pan-
talla de fusta i els seus espectadors.

Al dia d’avui, les idees i els punts de vista madurats per Agustí Pujol, la
seva actitud respecte d’aquell gènere escultòric, s’han de deduir, quasi en
exclusiva, de l’observació dels treballs conservats, materialment o en la
memòria fotogràfica, interpretant-los, insistim-hi, a la llum de la imatge que

SEGONA PART: L’ART D’AGUSTÍ PUJOL

- 199 -

ments escultòrics del pedestal de Linyola. Una nova notícia documental, trobada al fons nota-
rial de l’Arxiu Històric Comarcal de Cervera (AHCC. Rafael Joan Montaner, Manual, 1604, 24
d’abril), descartà del tot la vella convicció. Tracta d’un acord de la vila amb els mestres del
retaule major de Santa Maria de Cervera, “Franciscus Robio, ligni faber ville Modiliani, Clau-
dius Perret et Michael Rubiol sculptores Cervarie” sobre el repartiment dels diners que la vila
de Linyola donaria als escultors en cas que la universitat triés una de les seves traces “pro
construendo altari maiori”. Evidentment, no s’hi afirma la relació directa dels mestres amb el
retaule major realitzat –caldrà buscar millor fins a provar-la–, però la notícia en distancia
Andrea Fortunato: aquell any era lluny de Linyola.

la història ens n’ha llegat, tant dels productes propis com de la producció
contemporània –una imatge fatalment mutilada i empobrida–. Les convic-
cions d’Agustí Pujol sobre l’arquitectura i l’ornament del retaule només es
poden intuir a còpia d’interrogar els seus treballs. Començant pel de Santa
Maria de Martorell, un dels primers grans escenaris d’altar revestit comple-
tament d’escultures i relleus. Això el fa històricament singular. Distanciant-
se del gust dominant, els jurats de Martorell es van decantar per la proposta
renovadora d’una estructura abillada amb figures exemptes a les fornícules i,
en comptes de taules pintades, grans relleus de la vida de la Verge Maria als
carrers intermedis (figures 45 i 46). No era pas el primer del país creat segons
la nova modalitat que evitava la decoració pictòrica, però no se’n sap de cap
altre de tan espectacular, tret del cas “foraster” del retaule major de Santa
Maria de Montserrat, una obra projectada i feta a Castella –i, tanmateix, ins-
piradora, crec, d’aquesta novadora interpretació de l’antic gènere del
retaule–. Amb les dades actuals, sembla que el primer obrador a apostar per
les estructures completament esculpides fou el dels Rubió de Moià. El de
Francesc Rubió i Jaume Rubió, pare i fill, que ja l’any 1599-1610 va resoldre
el retaule major de Sant Pere de Rubí d’acord amb la nova opció, que l’any
1603 es plantejava d’aplicar-la al grandiós retaule de Santa Maria de Cervera
–només “de mans” es valorava en 2.500 lliures– i que l’any 1612 l’adaptava a un
retaule del Roser, el d’Esparreguera. No sabem el destí que va tenir el retaule
de Cervera, el d’Esparreguera es coneix per velles fotografies (figura 26) i del
de l’església de Rubí només n’ha quedat el testimoni de diversos relleus a la
mateixa parroquial, entre els quals hi ha els plafons del “Domine Quo Vadis”,
de la “Crucifixió de sant Pere”, de la “Circumcisió” i de l’“Adoració dels
Reis”.159 En tot cas, tenint en compte les dimensions i la qualitat de l’aparell
figuratiu, el retaule de Martorell va ser, sens dubte, la declaració més pode-
rosa a favor del nou model.

A diferència de la retaulística castellana o aragonesa, que durant el segle XVI

van mostrar predilecció pel retaule completament esculpit, en marbre, alabas-
tre o fusta, i que des del començament del segle XVI s’avesava a magnífiques
creacions d’imatgers experts en la invenció de compartiments i plafons histo-
riats en relleu, el mercat català, de mitjans més modestos, preferia els dissenys
mixtos, d’imatgeria i pintura sobre taula. Aquí, la llista de retaules cinccentis-
tes esculpits és ben curta: els majors de Poblet i de l’església vella de Montser-

- 200 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

159. No sempre es recorda a la bibliografia del retaule que la primera notícia sobre els autors
va publicar-la Cardús (1929). Vegeu també Rufé (1992), Comellas (1996), Torras (2001) i Torras
(2006).

SEGONA PART: L’ART D’AGUSTÍ PUJOL

- 201 -

Figura 45. “Adoració dels Reis”. Retaule
major de l’església parroquial de Santa Maria
de Martorell. Fotografia: Arxiu Fotogràfic

del Centre Excursionista de Catalunya.

Figura 46. “Nativitat de la Verge”. Retaule
major de l’església parroquial de Santa

Maria de Martorell. Fotografia: Institut
Amatller d’Art Hispànic.

rat de Damià Forment (1527 i 1533), el “telescòpic” retaule dels Doctors de la
catedral de Girona de Joan Merla (1598) i els conjunts de format menor de la
Pietat de la catedral de la Seu d’Urgell, de Jeroni Xanxo (1548), i de Sant Joan
de la catedral de Barcelona (c. 1560) (figura 47). Fins als primers anys del segle
XVII, la combinació d’escultura a les fornícules i de taules pintades als carrers
laterals va ser l’opció preferida per la retaulística autòctona. Coneixem els
casos dels majors de la prioral de Reus (1576-1593), de Sant Andreu de Llava-
neres (1582-1594), de Vilafranca del Penedès (1590), de Linyola (1601) –presidit
per un gran relleu de la “Coronació de la Mare de Déu” a la cimera–, de Santa
Maria de Palautordera (1602-1608). Tots grans fàbriques ocupades per imatge-
ria i pintures de gran format. Sense anar més lluny, poc abans de la comanda
de Martorell, Agustí Pujol I i el fuster Josep Rovira havien realitzat en aquesta
modalitat el major de Sant Antoni de Vilanova (1603): un políptic assentat
sobre un pedestal de pedra, amb bancal, tres pisos i cinc carrers, ornat d’escul-
tures i amb les pintures de Francesc Sabater (1615) que escenificaven episodis
de la vida del sant i de la Verge Maria als compartiments dels carrers parells,
i els martiris de sant Pere i de sant Pau, el “Sant Sopar” i la “Pluja del mannà”
a la predel·la.

No coneixem les causes de la mutació del gust del mercat i de les traces
dels retaulers. Costa de saber perquè els tallers d’escultura comencen a pre-
ferir aquesta mena de traces i la clientela comença a demanar-les cada vegada
més a partir del 1600-1610, aproximadament. Ignorem si el canvi ha d’atri-
buir-se a una iniciativa espontània d’alguns obradors autòctons o va ser pro-
vocat o suggerit per les institucions religioses que tutelaven la societat. Cap
constitució provincial, visita pastoral o decret sinodal no dedica la més petita
atenció al tema. Ara per ara, només se m’acut un factor que pogué influir en
aquesta evolució: el de la instal·lació del magnífic retaule de Montserrat. Sos-
pito que no és casual que l’alternativa tipològica comencés a prendre forma
poc després de la plantada del retaule d’Esteban Jordán, força avançada el
mes de juliol del 1599 –daurat inclòs–. A part d’aquest esdeveniment, tan sols
em consta un document al·lusiu a aquesta transformació tipològica. És de
l’any 1603 i demostra, si més no, que a l’inici del segle la qüestió era objecte
de debat en el mercat local. És una de les deliberacions dels Paers de Cervera
a propòsit de la fàbrica del retaule major de Santa Maria, actualment desapa-
regut llevat d’un parell d’estípits del pedestal, que enllestien Claudi Perret i,
significativament, el taller de la família Rubió de Moià.160 S’hi esmenta la raó

- 202 -

LA CULMINACIÓ DE L’ESCULTURA RENAIXENTISTA A CATALUNYA

160. Les primeres informacions sobre la datació i l’autoria d’aquest projecte les devem a Duran
i Sanpere (1977: 139-140, 146 i 457-458); posteriorment, les seves notícies van ser precisades i enri-
quides de forma decisiva per Llobet Portella (1990: 63-67), però, lamentablement, sense esmentar

SEGONA PART: L’ART D’AGUSTÍ PUJOL

- 203 -

Figura 47. Retaule de Sant Joan de la capella dels Fusters de la Catedral de
Barcelona. Fotografia: Aymerich/Díaz (CRBMGC).

- 340 -

Làmina II. “Resurrecció de Crist”. Retaule del Roser de la catedral de Barcelona.
Fotografia: Joan Bosch.

- 341 -

Làmina III. “Flagel·lació”. Retaule del Roser de la catedral de Barcelona.
Fotografia: Joan Bosch

- 342 -

Làmina IV. “Sant Joan Baptista”. Retaule major de la prioral de Sant Pere de Reus.
Prioral de Sant Pere de Reus. Fotografia: Aymerich/Díaz (CRBMGC).

