
Art fugitiu

Estudis d’art medieval desplaçat
Art fugitiu

Rosa Alcoy (ed.)

Estudis d’art
medieval desplaçat

A
rt

 f
u

gi
ti

u
E

st
u

d
is

 d
’a

rt
 m

ed
ie

va
l

d
es

p
la

ça
t

emac

Les obres d’art són fugitives, tenen biografia i una vital
autosuficiència. Res no pot impedir que la seva interpretació,
els seus valors i les seves funcions es transformin amb el temps
i davant de mirades diverses, perquè no tenen un sol dia
de naixement. Sempre poden ser objecte de relectures
i redescobertes o de noves formes de recepció. Sentim que el
temps i l’espai afavoreixen les evasions, trastoquen sentits
i realitats. Sabem que les obres d’art es modelen, es trossegen
o es capgiren en algunes de les seves essències per adaptar-se
a entorns inesperats, s’obren a nous camins i despleguen vies
que fan que el discurs històric pugui recomençar una vegada
i una altra.

Més enllà de qüestionables rentats de cara o d’algunes
restauracions abusives, el perill no rau en el canvi sinó en l’oblit
o en la negació del marc per al qual les obres van ser creades.
Per tant, és clar que també ens cal recuperar els orígens.
La necessitat de retrobar els contextos inicials, en tota la seva
complexitat artística i històrica, és prou evident i no demana
justificació. Esforçar-se per entendre cada obra d’art
des del moment de la seva gestació no és negar la modernitat
a la qual s’incorpora per sobreviure, sinó una opció per fer
rellevant el seu passat, aquell que les empara i els atorga
una significació peculiar.

Art fugitiu és un llibre que revisa aquesta realitat
complexa. A través de les diferents aportacions que integra,
recupera temes lligats a la mobilitat de les peces i a la seva
entitat. La idea neix de les iniciatives vinculades al projecte
Contextos per a l’art català medieval desplaçat (2009-2012)
i a tot un conjunt d’altres projectes, precedents i actuals, del
grup consolidat EMAC Romànic i Gòtic, de la Universitat
de Barcelona. Es tracta del tercer volum d’una sèrie que aplega
els resultats dels simposis internacionals celebrats pel grup
EMAC els anys 2007, 2009 i 2012, dins d’un projecte global
que ambiciona d’arribar a la catalogació i l’estudi de totes
les obres catalanes medievals que es conserven fora de
Catalunya, amb l’objectiu de crear un corpus en què, malgrat
la seva naturalesa fugitiva, cada peça pugui ser apreciada tant
per la seva procedència com per la suma de les característiques
que ens permeten veure-la com objecte únic i excepcional.

Grup emac Romànic i Gòtic
Departament d’Història de l’Art

9 788447 537846

C

M

Y

CM

MY

CY

CMY

K

Coberta 30 VIII.pdf 1 30/07/14 14:18

ÍNDEX

Rosa Alcoy

Art fugitiu. Estudis sobre art medieval desplaçat 11

Estudis: àmbits de recerca i obres fugitives

Aleix Cort

El fugitiu a l’art. La pèrdua 19

Eduard Riu-Barrera i Eva Tarrida i Sugranyes

La nova configuració de l’absis major de Sant Climent 33

de Taüll amb els vestigis d’art fugitiu

(Vall de Boí, Catalunya)

Gaspar Coll i Rosell

Protocols de cort al segle xiv: punts de contacte en la còpia 53

i la il·luminació de manuscrits de la cort catalanoaragonesa

i els regnes veïns de França i Mallorca

Xavier Barral i Altet

DOPO LA MORTE DEL RE. Politica, religione e arte 65

nei trasferimenti delle spoglie di Alfonso il Magnanimo

(Napoli – Poblet, 1458-1671). A proposito del De translatione

cadaveris Alphonsi Regis de Aragonia di Michele Muscettola

(1667)

Maria Laura Palumbo

Una tavola misteriosa: il Giudizio Universale di Monaco 87

attribuito a Gherardo Starnina

Gerardo Boto Varela

Lapides in itinere. Instal·lació a Catalunya d’escultures 109

pètries romàniques de procedència forana

Rosa Alcoy

Obres mestres de la pintura gòtica catalana a Amèrica: 139

del Políptic Morgan a la Mare de Déu de Filadèlfia

Maria Alessandra Bilotta

Il Midi fuori dal Midi: un prezioso foglio “fuggitivo” 211

ritrovato, miniato dall’atelier del Messale di Augier

de Cogeux (Cogenx) nelle collezioni della Lilly Library

(Indiana University Bloomington)

Enrico Pusceddu

Il retablo di san Pietro martire e san Marco evangelista 225

di Joan Figuera (1456-1477), un caso emblematico

di pittura catalana desplaçada

Alessio Monciatti

La pittura celata e la pittura perduta. 257

Per la Croce di San Frediano a Pisa

Tripa llibre 1.indd 7 13/10/14 08:02

Montserrat Pagès i Paretas

Murals fugitius: la pintura romànica catalana 285

i la seva història

Susanne Wittekind

Las Ordenacions de Pedro el Ceremonioso en París, 317

adaptación, transposición y reorganización artística

Anna Gudayol

El Repertori de Manuscrits Catalans de la Institució Patxot: 339

Les missions a París i Anglaterra de Pere Bohigas

Pere Beseran i Ramon

Un nou fragment d’escultura gòtica castellonenca 359

i algunes reflexions sobre el seu context

Guadaira Macías Prieto

El Mestre de Riglos: un artista fugisser 383

i alguns retaules fugitius

Contribucions

Alba Barceló

El cicle de l’Èxode en l’Haggadà d’Or, una obra catalana 411

a Anglaterra

Sebastià Sánchez Sauleda

Entre Bernat Martorell i els Vergós: la col·lecció Deering 423

i el patrimoni català a la diàspora

Jacobo Vidal Franquet

Obres que se’n van; obres que es transformen; obres que, 433

de vegades, vénen... Apunts sobre el trànsit

d’obres medievals a la catedral de Tortosa

Maddalena Bellavitis

Indiscrezioni su Joan Mates: uno sguardo “al di là” 447

del retablo dell’Annunciazione

Guillem Tarragó Valverde

Medievalisme i art fugitiu: El cas d’Apel·les Mestres 455

Paolo di Simone

Profughi toscani nella Milano viscontea. 461

In margine al problema di Stefano Fiorentino

Joan Yeguas

Jaume Rigalt (doc. 1535-1573): un escultor català errant 485

Índex d’autors 499

Tripa llibre 1.indd 9 13/10/14 08:02

11

«Si hay alguien que necesita recuerdos sin de-
formar, es el artista de nuestro mundo [...]. Y
se puede afirmar muy bien que los recuerdos
falsos, un pasado hechizado, han creado tantas
neurosis en el arte como en la vida, tanto si es
el mito académico de que los griegos tenían un
pasaporte especial para la belleza como si es el
cuento de hadas romántico de que los grandes
artistas siempre han sido ridiculizados y recha-
zados por sus contemporáneos.»

E. H. Gombrich, «Arte y saber histórico»,
Meditaciones sobre un caballo de juguete
y otros ensayos sobre la teoría del arte

Art fugitiu. Estudis d’art medieval desplaçat és un lli-
bre sorgit del III Simposi Internacional del grup EMAC.
Romànic i Gòtic (Barcelona, 2-6 de maig de 2012).1 A
partir d’aquesta activitat relacionada amb el projecte
Contextos per a l’art català medieval desplaçat, i amb
tot un conjunt de projectes anteriors i actuals, ha estat
possible aplegar les contribucions que configuren aquest
volum d’estudis, el tercer d’una sèrie iniciada amb les
trobades internacionals dels anys 2007 i 2009.2 Des

Art fugitiu
Estudis sobre art medieval desplaçat

Rosa Alcoy

1. Tots els treballs recollits en aquest llibre, signats pels membres i

col·laboradors del grup consolidat EMAC Romànic i Gòtic, i l’edició

del llibre en conjunt, s’emmarquen en el projecte d’investigació Con-

textos per a l’art català medieval desplaçat (har 2008-01395), amb

finançament del ministeri de Ciència i Innovació i els fons Feder, i

troba continuïtat en el projecte har 2012-36307. Volem agrair els

ajuts atorgats pel Departament d’Història de l’Art i per la Comissió

de Recerca de la Facultat de Geografia i Història de la Universitat de

Barcelona com també el suport rebut de l’editor Manuel Moleiro, que

dóna continuïtat a l’atorgat a simposis anteriors.

2. Els dos primers simposis van donar lloc a la publicació dels llibres:

El Trecento en obres, Barcelona, 2009, i Contextos 1200 i 1400,

Tripa llibre 1.indd 11 02/10/14 17:36

12

de la seva creació, el 1996, i fins a l’actualitat, el grup
EMAC treballa en la catalogació de les obres catalanes
que es conserven fora de Catalunya, amb l’objectiu de
crear un corpus general en què cada peça pugui ser ana-
litzada i valorada. Aquestes obres, remogudes dels seus
antics emplaçaments, determinen l’orientació d’una in-
vestigació que contempla, així mateix, l’aproximació a
peces que encara circulen, i afronta les migracions me-
dievals d’altres i les dinàmiques sobreposades que els
poden aportar formes diferents de rellevància.

La idea de celebrar un simposi dedicat a un Art fu-
gitiu va néixer sola i inculta, però no seria just oblidar
que el món contemporani ha produït un interessant ven-
tall de precedents que engendren tota una tradició, for-
nida de teories i d’obres, a l’entorn de la naturalesa fu-
gitiva de l’art. Si ens fem càrrec d’aquestes experiències,
desvetllades també en el desig de permanència, podrem
atorgar noves dimensions als nostres estudis, a la vista
de camins paral·lels que, tot i allunyar-se del nostre ob-
jectiu principal, l’adjectiven en alguna mesura. No són
poques les connexions de fons i de concepte que es po-
den establir entre els temes que s’exploren en aquest lli-
bre, dedicat fonamentalment a l’art medieval desplaçat,
i altres vies d’anàlisi de l’art fugitiu. Per això, abans de
centrar-nos en els estudis més específics, que dediquem
a les creacions del passat,3 Aleix Cort les examina en un

treball introductori que ens il·lustra sobre el sentit de
la pèrdua i el sentiment del fugitiu en l’art, a l’hora que
ens apropa a un àmplia gamma d’obres i situacions en
què és lícit interrogar-se sobre el valor que atorguem a
cadascuna d’aquestes fugues.

Les manifestacions artístiques escapen als seus cre-
adors i promotors des del moment en què s’articulen
múltiples instants, espais i formes per a la seva lectura.
Les obres esdevenen, així, creacions centrífugament fu-
gitives, i, per això mateix, no són mortes i ens resulten
properes, malgrat els segles que ens poden distanciar del
període de realització. Poc es pot fer per impedir que la
seva interpretació, els seus valors, o les seves funcions,
es transformin al llarg dels segles davant de mirades i
iniciatives diverses. Hi ha, fins i tot, qui ens ajuda a pre-
guntar-nos si van néixer un dia concret, ja que les fugues
tenen moltes categories i es retroalimenten.4 Els canvis,
relacionats amb les noves situacions, trastoquen el sentit
de les obres i modifiquen la seva realitat inicial: les mo-
delen, les trossegen i els arriben a conferir dimensions
noves, novells entorns i audiències, nous telons de fons
que ens ajuden a entendre que el discurs històric no té un
moment de naixement únic: «Toujours il recommence».5

Barcelona, 2012, editats per Edicions i Publicacions de la Universitat

de Barcelona i pel grup EMAC, respectivament.

3. Les sessions van tenir lloc, del 2 al 6 de maig de 2012, a l’Aula

Magna de la Facultat de Geografia i Història, a la Sala d’Actes de la

Diputació de Barcelona (Pati Mani) i al Museu Nacional d’Art de

Catalunya i també a les sales del Museu Marés de Barcelona i del

Museu de Lleida. Agraïm a totes aquestes institucions, i als seus

responsables, la seva generosa acollida. A les directores del Museu

Marés, doctora Pilar Vélez Vicente, i del Museu de Lleida, senyora

Montserrat Macià i Gou, a més, la presentació de temes relacionats

amb les seves respectives col·leccions i vinculats als continguts prin-

cipals del Simposi.

4. Com adverteix P. Sol l e r s en la presentació del seu llibre, Fugues,

Gallimard, 2012, p. 11-12, la fuga és una composició musical que

dóna la impressió de fugida però que implica també el retorn «une

poursuite par l’entrée successive des voix et la reprise d’une même

thême, et qui comprend differentes parties: l’exposition, le dévelop-

pement, la strette». En definitiva, els temes, podrien dir, les soluci-

ons, es multipliquen, però roman una sola passió que ho domina tot.

En un segon sentit, torna a remarcar que les eleccions poden ser va-

riades, però totes tendeixen a la llibertat: «Les enfants rebelles font

souvent des fugues dans la nature [...]. Il est vrai qu’ils ne deviennent

pas universitaires ou membres des institutions académiques. Leur

tempérament est foncièrement anarchiste» (Ide m ., p. 12).

5. Georges Di di-Hu be r m a n , L’image survivante. Histoire de l’Art

et temps de Fantômes selon Aby Warburg, Les Éditions de Minuit,

2002, p. 11.

Tripa llibre 1.indd 12 02/10/14 17:36

13

Davant de les operacions de rentat de cara, més o
menys malintencionades, que han patit algunes obres,
quan la procedència pot arribar a ser una dada camufla-
da, la necessitat de treballar per retrobar els contextos
originals és més que una simple evidència acoblada a
les recerques dels historiadors. En els processos de dis-
tanciament i de pèrdua no cal descartar, doncs, ni la
creació de curioses mitologies a l’entorn d’algunes de les
obres6 ni la consolidació de falses identitats, que han
pogut servir a interessos diversos. Aquestes situacions,
generadores de confusió, ens exigeixen un doble esforç,
ja que cal valorar de forma correcta el context de crea-
ció primigeni, sense deixar de banda les interpretacions
ulteriors. Per tal d’entendre les transformacions que han
sofert les obres cal fer atenció a les distintes lectures his-
tòriques i als marcs de difusió i comercialització.

El llibre d’estudis Art fugitiu aplega exemples i
reflexions sobre el pes de les migracions medievals,
modernes o contemporànies, que han afectat l’art de
l’Edat Mitjana. Cal destacar l’anàlisi de la problemàti-
ca del famós «claustre de Palamós», un tema abordat
per Gerardo Boto i que es va difondre àmpliament des-
prés de la celebració del Simposi Art fugitiu. L’anàlisi
feta durant les sessions per Olivier Poisson al voltant
de la història dels claustres i obres del Rosselló tam-
bé esqueia perfectament al tema tractat, així com les
aventures viscudes per les pintures murals romàniques
que ens relata Montserrat Pagès. Les destinacions d’al-
gunes taules pintades en context aragonès, valencià,
mallorquí i català, fugides a Amèrica i a diversos llocs
d’Europa, o dispersades dins del mateix marc peninsu-
lar, ens han permès fer revisions específiques de qüesti-
ons vinculades a la pintura gòtica, amb estudis a càrrec
de Guadaira Macías, Maria Laura Palumbo, Madda-

lena Bellavitis i jo mateixa. No és menor l’atractiu
dels manuscrits itinerants, que analitzen des de dife-
rents perspectives els estudis de Gaspar Coll, Susanne
Wittekind, Anna Gudayol, Maria Alessandra Bilotta
i Alba Barceló, ni l’interès dels fragments escultòrics
recuperats per Pere Beseran i Francesco Aceto7 o les
recerques d’Alessio Monciatti sobre la Creu de San Fre-
diano (Pisa). Tot plegat ens descobreix un món artístic
molt interessant que va més enllà de la part anecdòti-
ca, que passa també per valorar el paper de les restau-
racions, del mercat d’obres d’art i del col·leccionisme,
temes, aquests darrers, abordats per Guillem Tarragó
i Sebastià Sánchez. Un conjunt de situacions que no
poden quedar al marge d’una visió més global i teòrica
dels fenòmens que contemplem. A algunes personali-
tats fugitives, prou nombroses i altament significades
en l’etapa medieval, que són representades prou bé per
la figura de Maestro Stefano Fiorentino, perfilada en
l’aportació de Paolo di Simone, i en el periple d’algun
notable mestre d’època moderna, com Jaume Rigalt,
estudiat per Joan Yeguas, s’afegeix el tema vinculat al
tractament que cal donar als espais que han viscut la
pèrdua de la part més extraordinària del seu mantell
cromàtic, espais que han patit les fugues en carn viva.
Eduard Riu-Barrera i Eva Tarrida ens presenten un
cas pertinent, que ens condueix fins a Sant Climent de
Taüll i el magnífic univers artístic configurat pels seus
murals. Xavier Barral explora les voluntats, els des-
tins i la figura d’Alfons el Magnànim, gran promotor
d’obres d’art, a cavall de Nàpols i Catalunya i, Enrico
Pusceddu, interroga les línies mestres de la historiogra-
fia americana a l’entorn de les diàspores de la pintura
sarda, mentre que Jacobo Vidal ens acosta als escenaris
tortosins, a la seva catedral, on van ser moltes les obres
desplaçades o en trànsit.

6. Vegeu la cita de E. H. Gom br ic h , «Arte y saber histórico», Me-

ditaciones sobre un caballo de juguete y o otros ensayos sobre la

teoría del arte, Madrid, 1993 (1963), p. 106-119, a l’encapçalament

de la presentació.

7. Intervenció, aquesta darrera, que malauradament no s’ha pogut

encloure en la publicació, com tampoc la ponència presentada per

Olivier Poisson.

Tripa llibre 1.indd 13 02/10/14 17:36

14

Dins del vast radi de moviment de peces medievals
que va afectar tot Europa, es poden valorar millor les
dimensions del catàleg d’obra catalana dispersa o exilia
da, que ha anat perfilant el grup EMAC en les darreres
dècades. Sense necessitat de sostenir que es tracta d’un
recull exhaustiu, es pot advertir que l’inventari de pe-
ces catalanes, que es troben avui fora de Catalunya, per
qualitat i quantitat, ha anat adquirint unes dimensions
molt importants que permetran nodrir un fons virtual
consagrat a tota l’obra catalana dispersa al món. En un
futur força immediat ens proposem publicar una part
dels estudis derivats de la catalogació de més de tres-cen-
tes peces desplaçades, i llistes complementàries, que ens
portaran encara una mica més enllà. Aquest treball es
pot entendre com una base, susceptible de ser ampliada i
millorada en el futur, després del procés de revisió crítica
i de la depuració que tota catalogació reclama i que no
podria avançar de forma adient sense gaudir de nous su-
ports que ens permetin aplicar els criteris més apropiats
a cadascuna de les recerques i especialitats implicades.

Algunes de les obres desplaçades han aparegut de
forma sobtada, ben alienes a destinacions conegudes
i ben al marge d’aquelles altres obres que han pervis-
cut en els seus emplaçaments originals o conservades
en museus propers. Certament, altres peces dissemina-
des van romandre (o poden romandre encara) ocultes,
invertint, pel fet de ser redescobertes, el sentiment de
destrucció i el destí catastròfic que han patit tants ob-
jectes artístics de l’Edat Mitjana. Recordem que algunes
creacions del tot fonamentals no s’han donat a conèixer
fins molt avançat al segle xx, essent claus necessàries
per poder revisar problemàtiques substancials del nostre
art medieval. El Llibre d’Hores de Maria de Navarra,
donat a conèixer per François Avril el 1983, potser en
sigui un dels exemples més clars, però no és un exemple
únic. Siguin descobertes recents o més antigues, és clar
que les obres desplaçades són produccions que no és lícit
deixar en l’oblit.

El catàleg de l’art desplaçat català ens ubica da-

vant d’una bona sèrie de creacions fonamentals que van
abandonar el territori català en circumstàncies ben va-
riades i, sovint, pel fet de ser peces d’una gran qualitat.
Gràcies a elles es van iniciar recerques de caire interna-
cional que intentaven apropar-se també, i en bona lògi-
ca, a les manifestacions artístiques que les contextua-
litzaven. Avui, l’estudi de les obres antigues i medievals
es justifica per si sol, en funció del seu interès cultural i
artístic, però també perfila dinàmiques riques de conse-
qüències i de redescobertes encara probables. Les possi-
bilitats de retrobament amb els escenaris originals s’han
multiplicat, fet que afavoreix la recuperació d’algunes
d’aquestes produccions, emplaçades en territoris forans,
i vesteix la idea de dedicar un o diversos simposis a un
art que ens descriu la seva fugida sense deixar de banda
la seva història inicial. L’art esdevé fugitiu quan escapa
a les nostres recerques, encobert per realitats o classi-
ficacions errònies, però també quan el sabem llunyà i
difícil de ser interrogat en directe. La capacitat per fer-lo
emergir, restablert el seu origen, a partir del planteja-
ment de nous interrogants i observacions, imposa canvis
d’òptica que poden trastocar el que havien pogut donar
per cert en etapes anteriors.

L’art desplaçat es pot convertir, alternativament, en
ambaixador d’una cultura que, malgrat la seva fragmen-
tació, dispersió o abandonament, sobreviu en cada una
de les obres que ha creat. Les obres d’art són significati-
ves més enllà del context en què van ser creades. La vo-
luntat de portar aquesta idea endavant, situant-nos en
una perspectiva històrica, enriqueix la mirada i ens obli-
ga a sortir també dels universos medievals, sigui dels
que intenten fer gala de la seva realitat específica o
dels creats i els recreats. Per fer-ho, cal travessar aquells
capítols de la història que van promoure la revaloració
de l’art medieval, ni que fos mitjançant l’espoli, afavorit
per la desmemòria, el desconcert o el desconeixement
dels qui no el van poder o no el van saber evitar.

Per configurar aquest volum d’estudis sobre Art fu-
gitiu a l’Europa medieval ha semblat convenient no que-

Tripa llibre 1.indd 14 02/10/14 17:36

15

dar-se tancat ni dins del món català ni dins del món me-
dieval. Per tant, es contemplen algunes d’aquelles obres
que, produïdes en altres emplaçaments i moments, han
viscut processos similars. No cal dir que, més enllà dels
intercanvis de peces entre països europeus, la riquesa
d’aquest patrimoni excepcional també es va escampar
per molts altres indrets del món. Són diversos els es-
tudis que evoquen les circumstàncies que van afavorir
la transformació de les peces en objecte d’especulació,
col·leccionisme, intercanvi o comerç, però també són
majoria els que s’interessen per explicar-les i analitzar
l’espai artístic que els pertoca. L’objectiu i el marc cro-
nològic de les nostres recerques i catalogacions, dins
d’una aproximació a les obres catalanes del 1000 al
1500 que es conserven avui fora de Catalunya, poden
ser enfortits així per via de la comparació, donant una
primera resposta a la necessitat de compondre un marc
teòric general que ha de deixar entreveure algunes de les
coordenades dels més importants fluxos i formes de mo-
bilitat de l’art al llarg dels temps.8

* * *

En una reflexió sobre un art que hem qualificat de «fugi-
tiu», plantejar les virtuts de l’art com una arma carregada
de futur no sembla contradictori. Tenint en compte que
tot art és fruit del seu desplaçament i de la seva tempo-
ralitat, en la seva mateixa fugida l’art es carrega de nou
potencial, malgrat el raonable sentiment de pèrdua que
es posa de manifest en diferents acostaments al tema.9

Fer prevaldre la paraula «arma», enfront d’altres
paraules possibles, eina o instrument, per exemple, ens
col·loca davant d’una afirmació contundent i expressiva
que té un dels seus referents en el poema de Gabriel Ce-
laya: «La poesía es un arma cargada de futuro».10 Més
enllà dels debats sobre el compromís de l’art amb una
realitat concreta o de l’art compromès políticament, o
art engagé, és apropiat mantenir la força de la metà-
fora que introdueix la idea d’un compromís il·limitat o
d’una entrega resolutiva i global. Acceptem el valor de
la imatge poètica, ja que, si és ben cert que cal donar
tota la força constructiva a la realització artística, no
cal encobrir la seva capacitat demolidora i regenerado-
ra.11 L’art va unit a la creació, però aquesta va associada
a la capacitat per a descrear-se dins d’un univers propi o
més enllà d’aquest.12 L’art introdueix el valor del canvi i,
amb la modificació dels paràmetres del present, ajuda a
entendre que l’obra que s’hi realitza ja no serà mai igual

8. Les guerres són moments de destrucció del patrimoni, però també

afavoreixen el seu espoli, explotació i dispersió. Vegeu: M.A. Ga-

mona l Tor r e s , Arte y política en la Guerra Civil española, el caso

republicano, Granada, Diputación Provincial de Granada, 1987; H.

Fe l ic i a no , El museo desaparecido. La conspiración nazi para ro-

bar las obras maestras del arte mundial, Barcelona, Destino, 2004;

A. Color a do Ca st e l l a ry (ed.), Patrimonio, Guerra Civil y Post-

guerra, Madrid, Universidad Complutense de Madrid, 2010

9. Als nombrosos estudis monogràfics publicats des del 1997 pel

grup EMAC sobre l’art català medieval desplaçat, podem afegir ara

altres iniciatives d’estudi com la de M. Ca ba ña s Br avo (ed.), El arte

español fuera de España. xi Jornadas de Arte, Madrid, csic , 2003;

F. Fe r ná n de z Pa r do , Dispersión y destrucción del patrimonio

artístico español, Fundación Universitaria Española, 2007; A. Co-

lor a do Ca st e l l a ry (ed.), Exodo y exilio del arte. La odisea del

Museo del Prado durante la Guerra Civil, Madrid, Cátedra, 2008.

10. De Gabriel Celaya, «La poesía es un arma cargada de futuro»,

Cantos Iberos, 1955. En la mateixa línea, i entre d’altres possibles

precedents, recordaré el poema de José Martí en Poemas Senci-

llos, Poesía V: «[...]//Mi verso es como un puñal// que por el puño,

echa flor...», del 1891, en plena eclosió modernista. Vegeu també B.

Br ec h t, El compromiso en literatura y arte, Barcelona, Península,

1973 (1967).

11. Pablo Ce r e z a l , «Creando futuro a través de las artes», Astrola-

bium, revista de cultura, n. 0, desembre de 2012, p. 145-148.

12. Per explorar el tema de la creació artística en les seves múltiples

dimensions, vegeu el recent assaig de Pere Sa l a be rt, Teoría de la

creación en el arte, Madrid, Akal, 2013.

Tripa llibre 1.indd 15 02/10/14 17:36

16

a la visible en el passat.13 L’art pot convertir-se en porció
d’una realitat més gran, ser part d’un episodi submergit,
actuar com a vestigi que ens crida l’atenció sobre altres
fets paral·lels i que només l’estudi rigorós i informat,
unit a la imaginació i l’especulació, poden ajudar a re-
cuperar en part o més que en part.

Els desplaçaments de l’art, els propis i els impropis,
dins d’un món que trafica amb tota mena objectes, són
tema central d’aquest llibre que ens apropa a la histò-
ria i al sentit de cada fugida. Per sota de l’estudi de les
obres, mai per sobre, podem situar el debat sobre molts
dels problemes de l’art que circula, que es compra o es
ven, inclòs el de la seva autenticitat, la seva reparació o
maquillatge, sense oblidar les derivades del comerç i les
transaccions de gran complexitat.14 No és inútil pregun-
tar-se què estem fem i què podem fer per retrobar-nos
amb aquest munt de creacions significatives.15

Situats en plena anàlisi prospectiva, podem intentar
encarar la idea d’un art que mai no resulta intranscen-
dent i que, quan es mou, deixa petjades, senyals diver-
sos que cal aflorar. En definitiva, els estudis sobre l’art
desplaçat plantegen recuperacions que tenen tot el seu
sentit emmarcades dins d’una tradició artística conegu-
da i sobre unes herències que impedeixen l'omissió abso-
luta dels punts de partida, encara que la seva supressió

pugui haver estat en algun moment el detonador de la
fugida. Si es perden aquests referents, niats en el mateix
territori, es pot perdre també el sentit que cal donar a
l’obra d’art, ofegada o propensa a emmarcaments que la
depassen. La història s’integra, per consegüent, com un
espai necessari de la interpretació i ens obliga a recupe-
rar el context de les peces per fer l’operació adequada-
ment i poder descriure algunes de les etapes del viatge.16

Art fugitiu, III Simposi Internacional del grup
EMAC, es fonamenta en una mostra prou significati-
va de produccions i temes que poden desvetllar un cop
més els debats sobre la significació dels patrimonis dis-
persos, però que, com es sabut, no són perduts del tot
en tant aspirem a conèixer-los cada vegada millor. Es
tracta de recuperar obres que han anat fugint del seu
temps al nostre i que, a més, han estat desplaçades a es-
pais forasters als de la seva creació i destinació original.
La realitat inestable de l’art i la seva mateixa capacitat
d’adaptació fan que reconstruir la història de les obres
exiliades sigui un repte que, en definitiva, implica re-
descobrir els seus valors per procurar-los una digna, i
sobretot, justa posició dins de la història de l’art català,
però també dins de la història general de l’art. Cal pen-
sar en els retaules, les talles, els relleus, els claustres i
els seus capitells, els objectes i les peces d’orfebreria, les
pintures murals i els conjunts funeraris; en síntesi, en
totes aquelles creacions que sigui possible aplegar dins
de la categoria d’art desplaçat.17

13. Richard Wagn e r , «The Art-Work of the Future», Leipzig, 1950,

traducció de William Ashton Ellis (original, Das Kunstwerk der

Zukunft 1849, http://users.belgacom.net/wagnerlibrary/ prose/wa-

gartfut.htm#d0e1071

14. Darrerament, aquest tema ha estat abordat per altres grups de

recerca que han incidit sobretot en les diferents vessants del col·

leccionisme i en la circulació de les obres. La trobada El revers de la

Història de l’Art. Convents, desamortitzacions, exposicions i col·

leccionisme en el segles xix i xx es va celebrar el 8 i 9 de juny del

2012 al Centre del Carme de València i la publicació de F. Pé r e z

Mu l et i I. Soc i a s (eds.), La dispersión de objetos de arte fuera de

España en los siglos xix y xx, Barcelona, Universitat de Barcelona/

Cádiz, Universidad de Cádiz, 2011.

15. Treballs ambiciosos com el de J. A. Gaya Nu ño , La pintura

española fuera de España, Madrid, Espasa Calpe, 1958, encara ser-

veixen de base a les nostres recerques.

16. Entre les distintes vies d’interpretació, vegeu les obertes per José

Miguel M e r i no de Các e r e s y María José M a rt í n e z Ru i z , La

destrucción del patrimonio artítisco español. W.R. Hearst: «el gran

acaparador», Grandes temas Cátedra, Madrid, 2012.

17. En una anàlisi extensible a altres geografies i períodes: Loredana

Lor i z zo (ed), Fare e disfare: Studi sulla dispersione delle opere d’ar-

te in Italia tra xvi e xix secolo, Roma, Campisano, 2012.

Tripa llibre 1.indd 16 02/10/14 17:36

17

Si és ben cert que la fugida de les obres arrossega im-
plicacions del passat, també és obvi que ens exigeix refer
uns itineraris que depassen les expectatives inicials. Re-
veure les obres, examinar-les de nou, és la millor solució
que tenim. La seva escapada es planteja sobre les expec-
tatives de cada nou present: aquells en què l’art pot tenir
cada vegada més coses a dir, com a instrument carregat
de futur i com una arma nova contra les velles armes.

Si l’art afronta la realitat i l’eludeix al mateix temps,
no podrem deixar d’observar el seu valor de representa-
ció. Veurem, no cal dir-ho, que en tots aquests processos
hi ha interessos creats i persones implicades. Intentar
saber vers on va caminar l’art del nostre passat és im-
portant, com també ho és veure aquest art integrat en
un sistema de relacions històriques, descobrir quan i
com va ser interpretat i apreciat en altres etapes i com,
ja a partir del segle xix, es va convertir en matèria de re-
cerca i centre d’atenció per estudis acadèmics i artístics,
al mateix temps, és clar, que despertava les passions i el
desig dels col·leccionistes.

Tripa llibre 1.indd 17 02/10/14 17:36

Tripa llibre 1.indd 18 02/10/14 17:36

19

La fuga i el fugitiu
El fugitiu fuig, s’amaga, es burla de la llei. Hi ha qui el busca i hi ha qui el tro-
ba, qui el captura, qui creu que el pot retornar al punt de fugida. A cops, el fu-
gitiu escapa sense ser vist; d’altres, ho fa sota la llum dels focus i amb una punta
de supèrbia deixant, rere seu, un rastre més o menys visible. O un engany. La
història del fugitiu és procliu a la construcció de llegendes que solen tenir dues
cares, dues lectures distintes: la que neix en el context de la fugida i la que neix
en el destí de la fuga, de tal manera, amb tanta gràcia a cops, que l’acció que
desenvolupa —la fuga— acaba donant nom a una composició musical.

I és que la fuga és l’acte de fugir, però també un moment d’exalçament
momentani semblant al que podem experimentar davant d’una obra d’art que
ens emociona. De vegades, fuig l’artista [1]; d’altres, el que fuig és la seva obra.1

El fugitiu a l’art. La pèrdua

Aleix Cort

1. The Fugitives era un grup de setze poetes de començament del segle xx (Nashville). Descon-

fiaven dels canvis socials i culturals que estaven presenciant al sud dels Estats Units durant la pri-

mera part del segle xx i defensaven un ideal estètic tradicional, tant en el valor com en les formes.

Van editar la revista The fugitive (1922-1925), http://wnpt.org/productions/fugitives/.

1. Portada de The Fugitives, pàgina

dedicada al grup de poetes del mateix

nom.

Tripa llibre 1.indd 19 02/10/14 17:36

20

Fugir és apartar-se veloçment del camí o d’algú per evitar un dany o molès-
tia: «Les bèsties salvatges… veem que’ns donen exempli com nosaltres fujam a
les temptacions diabolicals… axí com elles fugen als cassadors e als paradors»
escriu Ramon Llull [2].

Fugir és «evitar», també. El Diccionari català-valencià-balear2 il·lustra aques-
ta accepció amb un exemple extret del Libre de tres:3 «Tres coses fan bon clerga:
fogir al temporal, tenir aprop lo missal e no tocar el cuxal.» Fugir és «desaparèi-
xer», també, deixar d’estar en un lloc: «Criden e estremxen-se, e fui-los la sang e
la força», escriu Bernat Metge. Fugir és escapolir-se, esmunyir-se, salvar-se, però
també dispersar-se: «No fugien com a enemichs vençuts, mes axí com a servos
fugitius», llegim al Tirant [3, 4]. Les obres d’art no escapen a aquests moviments.

Entre totes les fugues possibles, n’hi ha que poden semblar més interessants
que d’altres, però. Especialment, si van acompanyades d’una llegenda, d’una
història que les magnifica, la qual cosa no vol dir que hagin d’ésser les més
doloroses ni les més importants. Sigui com sigui o pel que sigui, és, normal-
ment, durant el moment de la fuga que aquesta agafa la màxima importància.
Després, s’oblida. Aparentment, si més no. Perquè una fuga mai no s’oblida del
tot. Una fuga és una ferida en el seu origen, i les ferides es poden tancar més o
menys bé però deixen, sempre, una cicatriu que ens les recorda [5][6].

La memòria ens sobreviu i es construeix, en gran part, a partir de cicatrius,
de fugues, d’encontres i desencontres, i és aquest exercici memorialístic el que
tant ens mata com ens salva però que sempre ens situa, ens contextualitza, i
permet que puguem avançar-nos al desastre, de vegades, per salvar allò que
més estimem. I és que no sempre qui fuig —el fugitiu— ho fa perquè vol; de
vegades, ho fa perquè no té cap més opció (per qüestions polítiques o de super-
vivència), tot i el perill de fugir del foc per caure a les brases.

Contràriament a l’home que decideix fugir, però, l’art no pot fugir sense
l’ajuda d’un mitjancer, l’art és fugitiu com a reflex de la vida, perquè ho vol el
seu creador, o per decisió de qui el posseeix. I ja se sap que l’home és ell i les
seves circumstàncies [7].

2. Detall de l’Ars magna, dedicat

a Ramon Llull. Manuscrit de Karlsruhe.

3. Portada de Tirante il Bianco,

part ii (Venècia, 1611).

4. Portada de Los cinco libros

del esforçado e invencible Cavallero

Tirante el blanco (Valladolid, 1511).

2. Els tres exemples que il·lustren les tres accepcions del verb «fugir»: la del Llibre de tres, la del

Tirant i les paraules de Bernat Metge, estan trets del Diccionari català-valencià-balear.

3. Libre de tres. Paròdia de reculls seriosos i assenyats de màximes, bons consells i aforismes atri-

buïda a Anselm Turmeda (1355-1423) i donada a conèixer per l’erudit francès Alfred Morel-Fatio.

Tripa llibre 1.indd 20 02/10/14 17:36

21

5. A l’esquerra, detall d’un dels capitells

del claustre de Sant Miquel de Cuixà

(monestir benedictí del segle xii) que

forma part de The Cloisters.

6. Façana d’un dels monestirs de

The Cloisters, museu dels eua situat

al nord de Manhattan (ny) que agrupa

claustres i col·leccions d’objectes

medievals europeus i forma part

del Metropolitan Museum of Art.

7. Porta d’Ixtar, vuitena porta de la

ciutat interior de Babilònia (575 aC) .

Dedicada a Ixtar, formava part d’una de

les Set Meravelles del Món Antic

i és un bon exemple d’art desplaçat.

Després d’ésser descoberta per

arqueòlegs alemanys durant les

campanyes de 1902-1914, va ésser

traslladada a Alemanya i reconstruïda

al Museu Pergamon de Berlín (1930).

Tripa llibre 1.indd 21 02/10/14 17:36

22

El fugitiu a l’art
No direm res de nou si recordem que l’obra artística acaba, un moment o un
altre, escapant al creador i a la persona o entitat que la promou (de vegades,
intenta escapar, fins i tot, del material que li dóna vida) [8], sigui com a con-
seqüència del pas del temps o del pes de la història. És fàcil, també, que les
necessitats o els interessos que impulsen la confecció d’una obra d’art acabin
oblidant-se amb el pas dels anys, que els materials originals mudin, que el re-
sultat d’aquests canvis i d’altres acabin modificant la percepció final, el sentit
original de l’obra estudiada. Des d’aquest punt de vista, com en d’altres, l’art
pot ésser també fugitiu, i podem parlar de projectes fugitius, de materials fugi-
tius, de temes fugitius o de representacions artístiques més o menys fugitives.

La realitat fugissera de l’art i la seva capacitat d’adaptació suggereixen,
doncs, la importància de reflexionar sobre el concepte fugitiu en totes les ac-
cepcions possibles per reconstruir la història d’algunes obres artístiques i poder
entendre-les adequadament i en tota la seva importància: retaules, talles, re-
lleus [9] i capitells [16], peces d’orfebreria, pintures murals i conjunts funeraris,
manuscrits [10], mobles i claustres sencers.

Fa uns mesos, Patricia Barea va penjar un post4 dedicat a un sarcòfag egipci
de la dinastia xxi que, després d’ésser confiscat a Miami, tornava finalment
a casa. El text reflexionava sobre un mercat negre que mou milions travessant
fronteres, burlant duanes, i reflexionava sobre aquelles obres que, després de
ser arrencades del seu context original, van a parar a museus o col·leccions
privades, per concloure que «ciertas obras jamás deberían haberse sacado de
su contexto original». [11]

En l’argumentació, que no entrarem a debatre, Barea veia el cas del sarcò-
fag egipci com un exemple més d’art fugitiu, però la historiadora, penso, cau
en l’error de generalitzar. Cada fuga és un cas particular i faríem bé d’intentar
analitzar el contingut i la forma de cada una d’elles abans de jutjar-les, perquè
només a partir del judici correcte de cada cas podem aspirar a proposar una
possible solució.

No és la meva intenció crear una epistemologia del fugitiu, però penso
—m’agrada pensar— que no hi ha fugues definitives (més enllà de les que aca-
ben amb la destrucció de l’obra). M’agrada pensar que la majoria d’aquelles són
«transitòries» d’una manera o d’una altra (sigui per decisió de l’artista, pel pro-
jecte del qual forma part o pels propis fluxos dels mercats), i que aprofundir en
les múltiples lectures que agombola el concepte fugitiu pot servir per enriquir
la comprensió de l’obra estudiada i per descobrir, o redescobrir, el seu valor.
Les obres d’art solen ésser indicatives tant del moment viscut com del context
en què sorgeixen i de l’interès que susciten, però també són significatives per
elles mateixes. D’aquí la importància de situar, en cada cas, tant el context de
la fuga com la forma en què s’ha produït. És així que podem parlar d’un art que
és fugitiu com a resultat de l’interès d’una persona, però també com a resultat
d’una operació que permet, al públic, gaudir, físicament o virtualment, d’una
obra d’art a la qual d’una altra manera tindria difícil d’accedir. El primer grup
estaria format per aquelles «fugues» que són promogudes per col·leccionistes
i per obres d’art que acaben formant part de botins de guerra; el segon, per
les adquisicions realitzades per museus, fundacions i col·leccions privades (una
maniobra que sol assegurar la seva preservació), per les obres que són exposa-
des a la Xarxa i per aquelles que poden ésser utilitzades virtualment en espais
que tenen poc o res a veure amb el context original, com era el cas de la Ca-
tedral d’Imatges [12], en què la projecció de les imatges sobre els murs i pilars
de la pedrera transcendia les pròpies imatges, atorgava a l’espai un caràcter
gairebé religiós, molt adequat, per dir-ho d’alguna manera, al concepte d’espai
«catedralici» somniat per Plecy i el seu equip.

8. Visió d’un dels presoners (Els esclaus)

de Miquel Àngel, figures masculines

a mig fer (1521-1536) destinades a la

tomba del papa Juli II que semblen

lluitar per desfer-se de la presó de pedra

que els empresona.

4. Patricia Ba r e a , «El escritorio de Patri», post del 6 de març de 2010.

Tripa llibre 1.indd 22 02/10/14 17:36

