
 1. Immaculada Lorés, El monestir de Sant Pere
 de Rodes

 2. Bonaventura Bassegoda, El Escorial como museo.
 La decoración pictórica mueble en el monasterio
 de El Escorial desde Diego Velázquez hasta Frédéric
 Quilliet (1809)

 3. Marisa Melero�Moneo, La pintura sobre tabla
 del gótico lineal. Frontales, laterales de altar y retablos
 en el reino de Mallorca y los condados catalanes

 4. Teresa�M. Sala, La Casa Busquets. Una història
 del moble i la decoració del modernisme al déco
 a Barcelona

 5. Bonaventura Bassegoda �ed.�, Col·leccionistes,
 col·leccions i museus. Episodis de la història
 del patrimoni artístic de Catalunya

 6. Carlos Reyero, Observadores. Estudiosos,
 aficionados y turistas dentro del cuadro

 7. Joan Bosch Ballbona, Agustí Pujol. La culminació
 de l’escultura renaixentista a Catalunya

 8. Paulino Rodríguez Barral, La imagen del judío
 en la España medieval. El conflicto entre cristianismo
 y judaísmo en las artes visuales góticas

 9. Cristina Fontcuberta i Famadas, Imatges d’atac.
 Art i conflicte als segles XVI i XVII

10. Milagros Guardia, San Baudelio de Berlanga,
 una encrucijada

Si bé en alguns moments històrics l’art del segle XVII ha estat menystingut
per la seva estètica aparentment deslluïda i «decadent», avui podem afirmar
sense ambages que aquesta percepció ja no és la dominant. A Pintura cata-
lana del Barroc. L’auge col·leccionista i l’ofici de pintor al segle XVII, Santi Torras
presenta una aproximació apassionant a l’obra d’art, la societat i l’artista del
sis�cents català. Basant�se en una extraordinària documentació inèdita,
l’historiador estudia, en concret, el paper que hi van tenir el quadre, el col·lec�
cionisme, el mercat artístic i el gremi de Sant Lluc dels pintors barcelonins.
En definitiva, aquesta és una obra de referència indispensable per compren�
dre un dels períodes menys coneguts de la història de l’art català.

PI
N

T
U

R
A

C
AT

A
LA

N
A

D
EL

 B
A

R
RO

C
Sa

nt
i T

or
ra

s
T

il
ló

11

Universitat Autònoma de Barcelona
Universitat de Barcelona

Universitat de Girona
Universitat de Lleida

Universitat Politècnica de Catalunya
Universitat Rovira i Virgili

Museu Nacional d’Art de Catalunya

9
7

8
8

5
3

5
8

2
8

ISB
N

 978-84-475-3582-8

4
4

7 PINTURA CATALANA DEL BARROC
L’auge col·leccionista i l’ofici de pintor al segle XVII

Santi Torras Tilló SANTI TORRAS TILLÓ �Sabadell, 1965�, doctor
en història de l’art per la Universitat Autònoma
de Barcelona, s’ha especialitzat en la recerca de
l’art del Renaixement i del Barroc a Catalunya.
En els seus estudis, de caràcter divers, ha tendit
a donar preferència als vincles entre l’art i la
societat. A més de rebre prestigiosos premis
pels seus articles, és autor de Mare Aureum.
Artistes i artesans de la Llotja de Mar de Barcelona
a l’època del Renaixement �2001� i d’Art en
documents. Presència del Renaixement i del Barroc
a Sabadell �2002�.

11

La col·lecció «Memoria Artium» ofereix llibres
basats en investigacions originals, amb caràcter
de monografia, fets per professionals
rigorosos, sense renunciar, però, a l’amenitat
necessària per connectar amb un ampli públic
lector interessat en la història de l’art del
nostre país.

12983_CUBIERTA Pintura catalana Barroc 371.pdf 1 19/04/12 08:53

Pintura catalana del Barroc

de pintor al segle xvii

Santi Torras Tilló

Universitat Autònoma de Barcelona. Servei de Publicacions
Publicacions i Edicions de la Universitat de Barcelona

Universitat de Girona. Servei de Publicacions
Edicions i Publicacions de la Universitat de Lleida

Universitat Politècnica de Catalunya. Iniciativa Digital Politècnica
Publicacions de la Universitat Rovira i Virgili

Museu Nacional d’Art de Catalunya

Bellaterra, Barcelona, Girona, Lleida, Tarragona, 2012

L’auge co eccionista i l’o cicl·l

Universitat de Barcelona. Dades catalogrà quesc

Edició
Universitat Autònoma de Barcelona
Servei de Publicacions
08193 Bellaterra (Barcelona)
sp@uab.es
www.uab.cat/publicacions
ISBN 978-84-490-2681-2

Publicacions i Edicions
de la Universitat de Barcelona
Adolf Florensa s/n 08028 Barcelona
comercial.edicions@ub.edu
www.publicacions.ub.edu
ISBN 978-84-475-3582-8

Universitat de Girona
Servei de Publicacions
Edi ci Les Àliguesc
Pl. Sant Domènec, 3 17071 Girona
publicacions@udg.edu
www.udg.edu/publicacions
ISBN 978-84-8458-359-2
Amb el suport de la Fundació Privada Girona,
Universitat i Futur

Edicions i Publicacions
de la Universitat de Lleida
Jaume II, 71 25001 Lleida
eip@eip.udl.cat
www.publicacions.udl.cat
ISBN 978-84-8409-400-6

Universitat Politècnica de Catalunya
Barcelona Tech. Iniciativa Digital Politècnica
Jordi Girona 31. Edifici TG 08034 Barcelona
info.idp@upc.edu
www.upc.edu/idp
ISBN 978-84-7653-904-0

Publicacions de la Universitat Rovira i Virgili
Av. Catalunya, 35 43002 Tarragona
publicacions@urv.cat
www.urv.cat/publicacions
ISBN 978-84-8424-190-4

Museu Nacional d’Art de Catalunya
Àrea Editorial
Palau Nacional, Parc de Montjuïc
08038 Barcelona
mnac@mnac.cat
www.mnac.cat
ISBN 978-84-8043-235-1

Il·lustració de la coberta: Detall de ,
d’Antoni Viladomat, MNAC – Museu Nacional
d’Art de Catalunya, Barcelona (Calveras / Mérida /
Sagristà)

La tardor

Correcció lingüística: Publicacions i Edicions
de la Universitat de Barcelona

Producció: Publicacions i Edicions de la Universitat
de Barcelona

Impressió:: Grá cas Rey, SLc

DL: -B 6.268-2012

© Santi Torras Tilló
© Universitat Autònoma de Barcelona. Servei

de Publicacions; Publicacions i Edicions de la
Universitat de Barcelona; Universitat de Girona.
Servei de Publicacions; Edicions i Publicacions
de la Universitat de Lleida; Universitat
Politècnica de Catalunya; Publicacions de la
Universitat Rovira i Virgili; Museu Nacional
d’Art de Catalunya, 2011

Imprès a Espanya/Printed in Spain

Aquesta publicació ha comptat amb l’ajut de la
Generalitat de Catalunya

Queda rigorosament prohibida la reproducció
total o parcial d’aquesta obra. Cap part d’aquesta
publicació, inclòs el disseny de la coberta, no pot ser
reproduïda emmagatzemada, transmesa o utilitzada
per cap tipus de mitjà o sistema, sense l’autorització
prèvia per escrit de l’editor

Imprès en paper ecològic

Torras i Tilló, Santi
Pintura catalana del Barroc: l’auge i l’ofici de pintor al segle . – (Memoria Artium ; 11)xvii

5. Retaules 6. S. XVI-XVII 7. Catalunya

Notes. Bibliogra?a
ISBN 978-84-490-2681-2 (UAB)
ISBN 978-84-475-3582-8 (UB)
ISBN 978-84-8458-359-2 (UdG)
ISBN 978-84-8409-400-6 (UdL)
ISBN 978-84-7653-904-0 (UPC)
ISBN 978-84-8424-190-4 (URV)
ISBN 978-84-8043-235-1 (MNAC)

I. Títol II. Co ecció
1. Pintura barroca 2. Pintura catalana 3. Història de l’art . 4. S. xvi-xvii

l.l

col.leccionista

Sumari

Abreviacions . 9
Presentació . 11
Introducció . 15

Percepcions de la pintura . 19
L’ encuny valencià . 36
Percepció, devoció i ús de la imatge . 42
Mobles, bibelots, floreres, mapes i miralls; l’entorn domèstic del quadre 50

Els gèneres de la pintura . 70
Recol.leccions de quadres, pinacoteques o col.leccions? . 90

El succés de dues col.leccions del cinc-cents: Miquel Mai i Pau de Fluvià . 100
La col.lecció de Pau de Fluvià . 107
El renovellament de mitjan segle: Gaspar Julià Petxó i Pau del Rosso 117
Els quadres de l’afrancesat canonge Rosso . 124
L’ opulència dels grans mercaders del final de la centúria: Joan Colomer . . 131
De lletres i pinzells . 136

Una allau de pintures per a monestirs, convents i abadies 146
La cartoixa deMontalegre . 159
L’ abadia deMontserrat . 181
El patrocini de Jaume Ramon Vila a la Murtra . 187
L’ aportació dels pintors conventuals del segle xvii . 194

Barcelona, porta i escala mediterrània d’art i pintura . 206
Altres notícies de pintura entrada pel moll . 219

Tot de quadres per vendre (1601-1700) . 227
A les entranyes del mercat barceloní . 242
Taxacions i almonedes . 255
L’ import del quadre . 270

El valor de pintar i cobrar . 283
Els marxants . 289

Un de vell: Dionís Foixer . 292
Un de pobre: Pere Miquel Pomar . 299
Un espuri esgarriat: l’escultor Jacint Vicens . 309
El cas singular de Pere Joan Vilamur . 319

La petja holandesa . 327
Quadres segrestats a la Batllia General de Catalunya (1601-1700) 346

El període 1651-1700 . 353

Saber estar cadascú al seu lloc . 357
La cultura del pintor . 381
De gremi a col.legi, com de l’estampa al natural . 388

Els llibres d’ordinacions . 399
El tortuós camí col.legial . 414
L’ albada d’una aurora . 421
La tal aurora i l’epíleg . 432

Mirant d’aprendre l’ofici . 441
Convivint entre «colps, bascollades i punyades» . 453
Tots els camins de Roma . 459

Els tràfecs italians del canonge Joan Ros . 473
La mala experiència romana de l’hospitaler Bertran . 479

Bibliografia . 491
Índex onomàstic . 511

Tot de quadres per vendre (1601-1700)

El valor de pintar i cobrar

La manera com la societat d’època moderna solia remunerar els seus artistes
podia ser prou diversa, i no sempre se saldava de manera ordinària, amb di-
ners de comptat. El pagament en espècie, tot i no ser el més habitual a les
concòrdies notarials, hi és present sota formes molt diverses, especialment
a les clàusules en les quals els contractants assumien despeses extraordinà-
ries que en principi pertocaven al taller, com ara la manutenció i l’allotjament
del mestre i fadrins, en cas que s’haguessin de veure obligats a efectuar un
desplaçament prolongat, o els costos ocasionats pel trasllat de les obres i el
subministrament de materials bàsics, com ara olis o aiguacuit, bastides o al-
tres eines; tot partides que, lògicament, prenien els promotors a fi de mo-
derar el cost de les obres contractades i limitar-lo bàsicament als colors i al
treball de mans. El pagament en espècie també sembla que era relativament
freqüent en promotors d’orde monàstic, atès que tot sovint solien sufragar
els retaules amb diners procedents d’almoines i recaptes, cosa que devia fer
eternament incobrables algunes obres. Així, el fuster barceloní Jaume Rialp,
que més endavant arribaria a conseller de la ciutat, va tenir greus problemes
pel pagament del tabernacle construït per a la capella de Sant RamonNonat,
al convent mercedari d’aquesta mateixa advocació, on servia de fuster oficial:
de les 140 lliures de cost, només en va arribar a cobrar 69, i d’aquestes només 5
els monjos les feren efectives en metàl.lic; la resta, el convent la hi pagà en es-
pècie, en forma de quaranta quarteres de blat. Rialp fou enterrat el 17 d’abril
de l’any 1603, i els seus hereus, el 1632, encara pledejaven la resta de diners del
tabernacle.83 Uns altres casos foren més extrems, com el del pintor mallor-
quí Joan Belill, que el 22 de novembre de l’any 1608 contractà la pintura i el
daurat d’un retaule per a la capella de Sant Miquel a l’església parroquial de
Santa Maria d’Oló pel preu únic de dotze quarteres de forment i un porc;84

o el de Pau Camps, que contractà dos retaules per a l’església de Sant Vicenç
de Vallromanes (Vallès Oriental) acceptant per pagament «tot aquell trentè,
çò és, la trentena part de tots y sengles fruits qui·s culliran en dita parròchia

83. ADB. Processos, 1632/2, s.f.; en aquest procés, testificaren el fuster Gabriel Sagrera, de
més de 70 anys d’edat, i el també fuster Joan Isanda, que havia estat aprenent amb Rialp.

84. Galobart (1996a), pàg. 71-81.

- 283 -

Pintura catalana del Barroc

de Sant Vicens de Vallrromanes, per temps de dos anys y dos explets, del die
present en avant comptadors (exceptat emperò y no comprès los fruits de la
verema tantsolament) és a saber, de forment, mestall, ségol, ordi, sivada, fa-
ves, guixes, pèsols, fasols, y de tot lo demés de què se acostuma pagar delme
en dita parròquia».85

També a Bartomeu Gazan, el 1633, li havien contractat una feina amb dot-
ze quarteres de forment, i Vicenç Asca o Francesc Ros, en algunes ocasions,
en lloc de diners en remuneració pels seus quadres, optaren pel bescanvi de
feina amb altres pintors o dauradors, fet que segurament es devia produir
amb més regularitat del que ens permet verificar la documentació conser-
vada. Lògicament, també els mateixos pintors eren alhora remuneradors en
espècie, com ara Bernat Amorós l’any 1671, que volgué pagar despeses d’allot-
jament a la vila d’Isona (Pallars Jussà) amb alguns quadres i dos quintars de
bacallà;86 o el flamenc Josep Bal, que el 1678 va mirar de concertar el bescanvi
de dues pintures per l’import de la feina que el fuster Joan Sala havia de fer a
casa seva, una obra finalment inacabada que el fuster va rescabalar després
a Bal amb el lliurament de disset quadrats de fusta.87

Tot i que el context català semblava prioritzar una menysvaloració eco-
nòmica de la pintura, també coneixem episodis en què, a l’artista, se li pagà
de manera més generosa. L’ any 1626, al pintor genovès Joan Miquel Gallo, li
van abonar 50 lliures pel retrat de Felip IV. Tenint en compte que el quadre
en qüestió era de tres quarts (per a fer parella amb els de la resta d’Àustries
retratats a la sèrie reial de la Casa del General), el preu es podria considerar
força elevat. Vint anys més tard, Leandre Altisent només en cobraria 35 pel
de Lluís XIV, igualment destinat a la mateixa sèrie. En canvi, Joan Arnau, el
1652, n’aconseguí 300 de la Casa de la Ciutat per les dues pintures institucio-
nals encarregades en un moment polític i social molt difícil en el qual amb
prou feines es devien trobar pintors a Barcelona que s’aguantessin dempeus

85. ADB. Processos, 1600/2, s.f., Pau Camps, pintor de Barcelona, contra els obrers par-
roquials de Sant Vicenç de Vallromanes, 20 d’octubre de 1600. Els dos retaules a pintar en
aquesta ocasió eren el major i el de Sant Bartomeu, contractats el 27 de setembre de l’any 1598,
i pledejats entre els anys 1600 i 1601 a causa de la negativa d’alguns parroquians a l’hora de
donar al pintor la part de les collites que li pertocava en funció de la concòrdia.

86. AHCB. Arxiu del Veguer. Processos, xxxvi-186, s.f., 23 de maig de 1671. Joan Vilaró,
sastre d’Isona, contra Bernat Amorós.

87. AHCB. Arxiu del Veguer. Processos, xxxvi-190, s.f., 18 d’abril de 1678. Joan Sala, fuster
de Barcelona, contra Josep Bal.

- 284 -

Tot de quadres per vendre (1601-1700)

(a pesar del fet que, a més d’Arnau, n’hi havia algun altre subsistint-hi). Les
institucions de govern del Principat segurament podien pagar millor que no
pas altres comitents, però no sempre ho feien sotmesos a un criteri indiscri-
minat. Quan els diputats de l’any 1674 van encarregar a Carreño un retrat de
Carles II, li van pagar en dobles 68 lliures i mitja, mentre que un any més
tard l’aleshores pintor oficial de la casa, Miquel Martorell, només en va co-
brar 16 i mitja per un sant Antoni de Pàdua,88 també pintat expressament per
als diputats; per a cobrar una xifra similar a la de Carreño, Martorell havia de
fer un retaule sencer, com el que pintà per a l’estança de la presó reial per on
passaven els reus abans d’anar al turment.89

La cotització del pintor català depenia fonamentalment del jornal que
s’acostumava a pagar als menestrals d’una categoria equiparable a la dels pin-
tors retaulers, amb el cost afegit dels materials, distint, que variava en l’obra
segons la qualitat i la grandària. Com veurem més endavant, a Barcelona, a
l’entorn de l’any 1640, el salari d’un fadrí pintor de mitjana categoria es pa-
gava a quatre sous diaris; el d’un mestre reputat de bona qualitat com a mí-

88. «[...] més deliberan que de pecúnias del General sian donades y pagades a Miquel Mar-
torell, pintor del General y Casa de la Diputació, ciutedà de Barcelona, setsa lliures y mitja, y
al dit li pagan per lo valor de un quadro ha fet per orde de ses senyories, del gloriós sant An-
toni de Pàdua, lo qual ha de servir per la Casa del General de la present ciutat, y per çò ésser
despedida cauthela» (ACA. Generalitat, Deliberacions, 1674-1677, núm. 226, vol. i, f. 156v, 2 de
juliol de 1675).

89. «[...] deuen losmolt illustres senyors deputats del General de Cathalunya aMiquelMar-
torell, pintor de la present casa, que per orde de sas senyorias a pintat lo baix escrit ab un re-
taulet és en las presons reials, en lo aposento dels penitents, per quant en dit puesto si a de
selebrar misa, s.és fet lo següent: Primo, e pintat en lo present any de 1684 quatre quadrets
de tres pams y mitx de larc y de ample dos y mitx, los quals són istoriats en esta forma: Lo pri-
mer és la oració en lo ort, lo segon lo asotament, lo ters lo Ecce Homo, lo quart lo portacreu
y són per lo sobredit retaulet. Més e pintat en lo dit any y retaule, al pedestral denou sants,
de alsada poc menos de un pam, y són sant Joseph y lo minyó, sant Benet, sant Bernat, sant
Ignasi, sant Francisco Xavier, sant Francesc, sant Antoni de Pàdua, sant Domingo, lo àngel de
la guarda, lo arcàngel sant Miquel, sant Sabastià, sant Isidro, santa Eulàlia, santa Madelena,
santa Chatarina màrtir, sant Pera, sant Pau, sant Geroni y sant Joan Batista. Item, al mitx del
retaule, ab una pastera, y a un sant Christo de escultura, lo qual e encarnat de nou y daurat lo
rètol, corona y tovallola, y als costats he pintat Maria santíssima y sant Joan, y baix la ciutat de
Gerusalem. Més als peus del retaule y pintat dos targes, sò és una a cada costat, ab las armas
de la casa y lo camp plateat, de alsada de quatra pams. Més de demunt dit retaule, en lo sostre,
y pintat de color blau un tros de cerca de una cana, per la desènsia del altar. Tota la sobradita
feyna val sent lliuras» (ACA. Generalitat, Deliberacions, 1683-1686, N-237, vol. ii, f. 315v-316,
11 de setembre de 1684).

- 285 -

Pintura catalana del Barroc

nimdevia doblar aquesta xifra (cap al 1659, AbdóRicart treballava a l’obrador
d’Isidre Ballester per nou rals diaris), però en tot cas no s’allunyava gaire dels
deu sous que a la mateixa època guanyava un mestre de cases, una professió
quemolta gent de l’època hauria emplaçat sense pensar-s’ho gaire per damunt
de la del pintor en utilitat i servei públic. Tampoc no es pot descartar que els
jornals dels artistes catalans oscil.lessin d’una manera purament conjuntural,
en funció d’una anomenada o un prestigi popular, que en determinades oca-
sions depenien de factors ben fortuïts. La bona o mala fama que a un artista
en concret es podia adjudicar a l’entorn en el qual aterrava, podia dependre
del judici favorable dels promotors, o de la difamació interessada d’altres ar-
tistes amb prou credibilitat; una concurrència aquesta més pròpia dels en-
torns cortesans. A tall d’exemple: la tardor de l’any 1650, s’envià des de Flo-
rència a la cort deMadrid una pintura actualment famosa per als historiadors
de l’art: es tractava de l’EcceHomo de LudovicoCardi, Il Cigoli (Florència, Ga-
lleria Palatina), inicialment destinada a esdevenir un regal protocol.lari per al
privat del rei, Luis de Haro, gran amant de la pintura. L’ ambaixador florentí,
l’eclesiàstic Lodovico Incontri, pel que sembla, va tenir algun dubte sobre el
quadre abans de lliurar-lo al destinatari i, amb la finalitat de certificar l’èxit
suficient d’una presentació pública, prèviament el féu examinar pel pintor
florentí Angelo Nardi, un mestre llargament establert a Madrid, on era un
més dels pintors a sou del rei d’Espanya. Probablement, Incontri es refià amb
bona fe de la complicitat existent entre dos compatriotes. Nardi, però, d’una
manera fal.laç, va mentir descaradament sobre l’estima que la bona pintura
italiana i flamenca coetània tenia a la cort castellana, i va taxar molt a la baixa
el preu del quadre de Cardi, i alhora va posar l’accent en el fracàs que, segons
ell, havien sofert algunes obres de Reni, Guercino, Bassano, Rubens i del ma-
teix Cardi, arribades a la cort. Nardi, amb tota certesa, mentia amb la finalitat
d’evitar competidors estrangers de talent que poguessin atraure l’interès del
rei i els seus ministres i fessin ombra als artistes de palau. L’ ambaixador flo-
rentí, compungit i convençut de la veracitat del judici del pintor, ho relatava
confidencialment als seus corresponsals de Florència:

Ho inteso ancora da un tal Angelmaria Naldi, nostro fiorentino stato qua 40 anni
pittore de sua maestà molto accreditato, che le pitture moderne in questo luogo
non sono stimate niente, et che egli a molti cavalieri et in particolare al nunzio
Buoncompagni, n’ha fatto riportar in Italia di Guido Reno, del Guercino da Cen-
to, del Bassani, del Cigoli et altri simili, fra quali vien anche compreso il Rubens,

- 286 -

Tot de quadres per vendre (1601-1700)

et havendoli io fatto vedere nel menarlo a spasso permia casa l’EcceHuomo, n’ha
detto che qua assolutamente non sarà stimato valere 100 scudi.90

El quadre retornaria a mans dels ducs de Toscana, mentre que els pintors
espanyols es passarien els cinquanta anys següents copiant els gravats que el
reproduïen. Davant la manca de notícies referides a la cotització dels pintors
catalans en el seu entorn social, un cas de proximitat digne de ser parangonat
al de Cardi podria ser el de Francesc Ribalta, quan el 1618 es va trobar en mig
del compromís d’haver de refusar el càrrec de baciner de pobres que la seva
parròquia valenciana de Sant Andreu, unànimement en consell, havia acor-
dat d’atorgar-li;91 un càrrec empipador i dispendiós que l’obligava a efectuar
personalment entre els seus veïnsmés necessitats la distribució setmanal dels
diners acaptats en almoina per la parròquia, a més d’haver de repartir la roba
usada que un cop a l’any, per la festivitat de Tots Sants, es donava també als
pobres. El rebuig d’aquest càrrec parroquial, el pintor el justificava amb una
llarga rastellera d’excuses: les despeses econòmiques inherents, la pèrdua de
temps i de diners que li suposava haver de restar hores de dedicació al seu ofi-
ci, la seva condició de vidu, l’estretor de les rendes o la penúria dels temps; fins
i tot l’expulsió dels moriscos, aleshores encara prou recent, li servia d’excusa
per a escapolir-se de l’abraçada caritativa de l’ós parroquial.

Lògicament, haver d’ocupar-se d’una munió de gent esparracada devia ser
la darrera cosa que algú amb desig d’ascens estamental volia; i més quan ja
s’havia arribat a una edat en què l’honor públic es devia mesurar més per la
proximitat a la noblesa o a algun títol àulic capaç de donar una millor cate-
goria estamental al detentor; una lluentor que de cap manera no comportava
el càrrec de baciner de pobres, més propi de vídues oneroses i ocioses, de ca-
pellans de curta promoció o d’usurers compungits. La resistència ardida del
pintor, fins a arribar als tribunals, també ésmés que probable que es pugui ex-
plicar pel fet que, si acceptava la designació, aRibalta li hauria tocat bestreure
de la seva pròpia bossa l’almoina setmanal en el cas que aquesta no allargués

90. Goldberg, Edward (1992). «Spanish taste,Medici politics and a lost chapter in the his-
tory of Cigoli’s EcceHomo».The BurlingtonMagazine, 1067, vol. cxxxiv, pàg. 102-110; cf.Gar-

cía Cueto, D. (2005). «Noticia de dos regalos para Felipe IV, obras de Gian Lorenzo Bernini».
Cuadernos de Arte, 36: 383-393.

91. Tot el que s’ha exposat sobre aquest afer, amb les citacions extractades corresponents,
ho glossem de Benito i Vallès (1989).

- 287 -

Pintura catalana del Barroc

prou, ja que, de cara a la galeria, el baciner de pobres de la parròquia havia
de mostrar-se, com a mínim, generós. També la predisposició de la parròquia
d’arribar fins als tribunals per doblegar el solsoní tossut (gestió que, inevita-
blement, comportava una despesa notable) s’explicava plausiblement pel fet
que, el pintor, el devia acompanyar la fama d’home ric. El preu cobrat pel re-
taule d’Algemesí (xifrat entre les 3.000 i les 6.000 lliures per alguns mestres
cridats a declarar), el va perseguir al llarg de tot l’interrogatori; la pedra de toc
de les respostes de Ribalta fou haver de justificar la seva alta cotització:

[...] que encara que és veritat que algunes pintures se pagaven ab alguna satisfac-
ció, emperò ara de present, no la tenen competent ni condigna del treball, lo qual
és molt y de molts dies per a traure una pintura ab perfecció.92

Un antic deixeble seu, el pintor Francisco de Palacios, procurà amb la seva
declaració confirmar l’argumentació del mestre:

[...] ell, testimoni, no sab que dit Ribalta és lo pintor que té més fahena y demajor
preu de la present ciutat, sols sab que és bon pintor, y afamat, y que no sab ell,
testimoni, que a dit Ribalta li paguen més a d’aquell les fahenes que fa que altres
pintors, sols sab que cada hu fa lo que pot en lo preu.93

Finalment, el solsoní argumentava la problemàtica de la seva alta cotit-
zació mirant de demostrar l’existència d’un dèficit productiu mitjançant un
raonament rebuscat; més temps esmerçat per quadre amb millor resultat fi-
nal, a canvi d’un sou igual o, fins i tot, inferior als dels pintors més comuns:

[...] guanya menys que los demés pintors, per çò que en fer pintura se està molt
temps ell, responent, y de ordinari fa estudi en les pintures, lo que altres pintors
no acostumen a fer dit studi, per aprofitar-se de treball de altre pintor, lo que
ell, responent, no fa, sinó que li costa molt gran treball y molt temps [...] que és
forçós tenir ell, responent, una casa gran per al seu magisteri, y de claror, y que
prou li pesa a ell, responent, pagar quaranta lliures de lloguer, puix no té hazienda
ni patrimoni.

Tal com havia fet sobre la grandària i l’aspecte de la casa on vivia amb la
seva família, Ribalta també es va veure obligat a donar explicacions sobre

92. Ib., pàg. 159.
93. Ib., pàg. 160.

- 288 -

Tot de quadres per vendre (1601-1700)

la vestimenta estufada del seu fill Joan, pressionat per una perquisició acu-
satòria que denotava les enraonies xafarderes veïnals: «és ver que lo dit Joan
Ribalta, son fill, va vestit de seda, y que es jamés ha portat cadena de or, y que
si algunes vegades li ha vist aportar un fadrinet darrere, no era ni és criat de
aquell, sinó qu.és aprenent de ell, responent.»

La resposta, en el fons, ens explica també que, tot i l’expressa voluntat dels
tutors de deixar constància en els actes d’aprenentatge que els aprenents de
pintor no realitzessin feines de criat domèstic, a la pràctica, i vistos al carrer
pel veïnat, no se’n diferenciaven gens.

Elsmarxants

A les grans urbs europees de la centúria, capitals de l’art com ara Roma, Pa-
rís, Anvers, Amsterdam o Londres, la pintura d’antiquari o la produïda pels
tallers dels mestres més excel.lents tenia ja a mitjan segle xvii una elevada
consideració d’article de luxe; bona mercaderia de prestigi que per si sola ho-
norava manifestament el seu possessor. Òbviament, solia circular per cercles
molt ben delimitats de compradors opulents que, amb el llibre de lesVite de
Vasari entre les mans, buscaven afanyosament les millors obres dels mestres
del Renaixement italià (o la dels coetanis flamencs de moda) per mediació
delsmarxants d’art à la finesse, un rar espècimen aristocràtic, mutat de la flori-
da fauna dels mercaders i sorgit ocasionalment de l’estament urbà acomodat,
tan expert en la pràctica i la història de la pintura com en la fortuna d’ordir
esplèndides operacions mercantils amb joies, mobles, tapissos, escultures o
qualsevol altre objecte ostentós, capaç de fer brillar els ulls de tot col.leccio-
nista empedreït. Els grans marxants del luxe europeu del segle xvii actuaven
des d’una posició, un entorn i uns requisits ben distanciats dels seus prede-
cessors ordinaris, els modestos venedors ambulants d’estampes i quadrets,
com també de la concurrència plebea dels encants públics de marmessories,
que juntament amb la venda esporàdica de lots de pintura a fires, mercats o a
les botigues dels mateixos artistes, foren en època moderna els llocs comuns
pels quals s’efectuava tradicionalment la major part de la compravenda de
quadres i d’altres objectes d’art.

Lluny d’aquests escenaris i estaments connaturals, l’existència de l’altmar-
xant d’art del darrer terç del segle xvii apareix directament en sintonia amb
la restrictiva vida palatina menada per determinats personatges acreditats,

- 289 -

Pintura catalana del Barroc

possessors de grans fortunes, als quals, més enllà de l’estima sincera per la
bellesa, els era necessari i factible exhibir un mobiliari distintiu per escenifi-
car adequadament el seu rang. Aquestes personalitats estimularien i donarien
sentit a l’activitat saberuda del comerciant del luxe.Moltmalament ho hauria
tingut a Roma un marxant peculiar com Ferrante Carlo, secretari, escriptor
i erudit, sense haver viscut a l’ombra dels Borghese; o a París els Perruchot,
Hérault i López sense clients coneixedors de la talla i la bossa del banquer
Jabach, dels nobles ministres Brienne o Créquy, licitadors habituals de qua-
dres de Rubens, Ticià, Correggio, Poussin, Giorgione, o de tot aquell nom
ja llavors digne de donar llustre a l’esplendidesa moble del llinatge en qües-
tió; una conducta estamental tan nova i dispendiosa que, probablement, tot
just unes desenes d’anys enrere, hauria causat estupor entre els patriarques
d’aquesta mateixa noblesa, històricament desplaçada de feus rurals feréstecs
a un món urbà, governat amb severitat per la cortesia, l’etiqueta i la polidesa
pública, on la bella pintura anava ocupant progressivament un lloc avantatjat
en l’enraonia cortesana de saló.

Els grans clients del segle foren per damunt de tot famílies nobles, sotme-
ses al vaivé de la fortuna política dels seus respectius estats, i que d’un sos-
pir podien passar de formidables compradors de quadres a forçats venedors,
en almonedes selectes on es disgregaven pinacoteques esplèndides, avui dia
inconcebibles. Als ulls del col.leccionista connaisseur, la vàlua intel.lectual de
l’expertisatge podia arribar a resultarmolt prestigiosa i estimable, fins al punt
de legitimar un cert vincle d’afinitat entre el client de bona soca i el mar-
xant d’origen o trajectòria més que dubtosa; una novetat, al capdavall, molt
favorable a la promoció social de l’artista i que, d’alguna manera, des del vil
comerç estant, forçava la superació dels antics prejudicis estamentals inhe-
rents al mecenatge artístic de la vella noblesa. No en va alguns dels principals
marxants europeus havien estat pintors o descendents de pintors.

Amb tota probabilitat, a la Barcelona de mitjan segle xvii, un quadre més
o menys famós de Rafael no hauria trobat comprador idoni, no tant per la
incapacitat autòctona d’estimar-ne la vàlua amb total coneixement de cau-
sa com per la dificultat de trobar algú prou resolt a desembossar els milers de
lliures en què ja aleshores se solia estimar l’extinta producció d’aquest artista,
súmmum i glorificació de tota galeria d’estirp. Podem estar prou convençuts
que Catalunya (si no és que hi havia alguna excepció per ara desconeguda)
va restar força al marge d’aquest tràfic d’alt col.leccionista siscentista, més
aviat rar i quasi sempre vinculat a pròsperes i populoses ciutats capitals, a

- 290 -

Tot de quadres per vendre (1601-1700)

les avingudes de les quals s’havien anat arrenglerant els palaus familiars dels
llinatges influents, nobles, burgesos o eclesiàstics, que destinaven els salons
a la gran pintura del segle; una constatació irreprotxable que en els regnes
hispans seria igualment manifesta entorn de la cultura pictòrica desenvolu-
pada als palaus de Felip IV i a les cases principals dels seus ministres viatgers.
En la major part del segle xvii, la inestabilitat política i l’absència d’un cer-
cle d’aquesta naturalesa establert en terres del Principat limitaven en gran
mesura les possibilitats de desenvolupament d’un tràfic artístic equiparable,
qualitativament i quantitativament.

Aquesta particularitat, que cal no oblidar que afecta pràcticament més de
les tres quartes parts del territori urbà peninsular d’època moderna, no ens
ha d’impedir, però, acostar-nos al mercat vulgar de la pintura amb un cert
grau d’optimisme, ja que, tal com s’ha pogut comprovar, una part significa-
tiva d’inventaris de béns de la segona meitat del segle xvii confirma un bon
nivell d’ús i acceptació social de la pintura, i és que el granmercat de la pintu-
ra d’antiquari en realitat surava al damunt d’un vast oceàmercantil d’objectes
de recambra tremendament heterogeni, amb el qual, en no poques ocasions,
s’agermanava i en el qual la còpia (o fins i tot falsificació) dels grans mestres
italians devia resultar un pal.liatiu per a tot mercat que no pogués pagar el
preu dels originals. El comprador català de béns de luxe podem ben creure
que, per norma general, degué passar per alt el mercat vulgar, procurant de
cercar camins específics per a les seves intencions sumptuàries, que passaven
més aviat per sol.licitar la mediació d’agents ben posicionats o de mercaders
experts, tal com feia la noblesa titulada, prompta a disposar d’intermediaris
a Itàlia o als Països Baixos del sud, ubicats allí per negociar afers polítics, la
perícia dels quals era després aprofitada per a adquirir béns. Tal era el cas de
l’eclesiàstic Juan Rubio de Herrera, agent dels Cardona a Roma; del cavaller
Antonio de Pinós, agent també a Roma dels canonges de l’església col.legiata
de Santa Anna; d’Onofre Rosselló, malaurat agent italià de l’hospitaler Ber-
tran o de Rafael de Vilosa, agent i procurador del marquès d’Aitona a Ca-
talunya. Entre els menestrals que s’arrossegaven per les places i els encants
autòctons trafiquejant amb quadres, devien ser ben pocs els predisposats a
arrabassar clients de bona soca als mercaders dematrícula; aquests marxants,
tan difícils d’identificar i documentar, tenien la seva clientela radicada prefe-
rentment en els estaments mitjans.

- 291 -

