
Rosa Alcoy (ed.)

emac

L’art medieval en joc

L’
ar

t
m

ed
ie

va
l e

n
jo

c

L’art medieval ha estat de moda en el passat i també en els temps
més recents. Podem afirmar que som en un món postmedieval
tant com que vivim en un món postclàssic. Per bé que sovint
hem considerat que l’Edat Mitjana era fosca i indesitjable,
alhora hem sabut deslliurar-nos de prejudicis i
apassionar-nos-hi. De l’Edat Mitjana, amb el seu intens carisma,
ens n’han seduït els ambients, les indumentàries i els valors que
ens ha narrat el cinema o que encara s’entreveuen, esplèndids
i acolorits, en la pintura i la miniatura de l’època. La llunyania
i les dimensions més intangibles de la història han afavorit
reconversions, adaptacions, arranjaments generals, mentides
saboroses, però sabem que a través de l’art podem arribar a
ports ben concrets. Gràcies a les múltiples finestres obertes
al passat assolim els imaginaris que ens desclouen les propostes
medievals, medievalitzants, neomedievals, medievalistes,
inspirades en aquells temps i que, sense esgotar l’Edat Mitjana,
ens conviden a depassar-la.

Aquest llibre, nascut del IV Simposi internacional del
grup EMAC, «L’art medieval en joc» (maig de 2015), gira a
l’entorn d’aquestes interpretacions que ens porten de l’Edat
Mitjana fins a l’edat contemporània. Tot té inici, i fonament,
al període medieval, perquè hi ha moltes arts i moltes
mentalitats medievals. El Gòtic, que fa seu el Romànic, ho
exemplifica quan el representa, el reinterpreta o l’integra. Sempre
és bo desfer tòpics sobre l’art del passat, però el nostre objectiu
essencial no ha estat aquest, sinó estudiar la manera com
cada moment històric ha afrontat l’art medieval i,
per extensió, la mateixa Edat Mitjana. Ha calgut explorar el
sentit que se li ha atorgat, els clixés, les pautes i els motlles sorgits
de l’encreuament de realitat i fantasia. L’art medieval se situa
en el nostre punt de mira i l’observarem a través dels espiells
de les diferents èpoques que l’han qüestionat o estimat
en les veus dels artistes, dels promotors, dels estudiosos o del
seus diferents públics. Posem, doncs, l’art medieval en joc.

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

L’art medieval en joc

9 7 8 8 4 4 7 5 3 9 8 3 3

16217_l'art_medieval_en_joc_coberta.indd 1 06/04/16 11:37

L’art medieval en joc

EMAC CONTEXTOS - 4

Col·lecció dirigida per Rosa Alcoy

16217_Art_Medieval_en_joc.indb 316217_Art_Medieval_en_joc.indb 3 01/04/16 12:5101/04/16 12:51

L’art medieval en joc

Rosa Alcoy (ed.)
Secretaria de l’edició:

Alba Barceló

Grup d’investigació EMAC
Romànic i Gòtic

Departament d’Història de l’Art

16217_Art_Medieval_en_joc.indb 516217_Art_Medieval_en_joc.indb 5 01/04/16 12:5101/04/16 12:51

Universitat de Barcelona. Dades catalogràfiques

L’art medieval en joc. – (EMAC-contextos ; 4)

A la coberta: Grup d’investigació EMAC Romànic
i Gòtic, Departament d’Història de l’Art (Universitat
de Barcelona)
Basat en el IV Simposi internacional del grup EMAC,
L’art medieval en joc, celebrat el 6 al 9 de maig de 2015
a la Facultat de Geografi a i Història de la Universitat
de Barcelona
ISBN 978-84-475-3983-3

I. Alcoy i Pedrós, Rosa, ed. II. Barceló, Alba
III. Col·lecció: EMAC-contextos ; 4
1. Art medieval 2. Infl uència artística 3. Congressos

© Edicions de la Universitat de Barcelona
Adolf Florensa, s/n
08028 Barcelona
Tel.: 934 035 430
Fax: 934 035 531
www.publicacions.ub.edu
comercial.edicions@ub.edu

© dels textos, els seus autors

Disseny de la col·lecció: Pere Fradera per al grup EMAC
Secretaria de l’edició: Alba Barceló

Fotografi a de la coberta: Lucien-Victor Guirand
de Scévola, Dama amb indumentària medieval, 1900

ISBN: 978-84-475-3983-3
Dipòsit legal: B-9.325-2016
Impressió i relligat: Gráfi cas Rey

L’edició d’aquest llibre ha estat possible gràcies al pro-
jecte HAR2012-36307 («Estudios sobre el arte catalán
desplazado. Del contexto medieval a la interpretación
postmedieval») del Grup de recerca consolidat EMAC
Romànic i Gòtic, de la Universitat de Barcelona, fi nançat
de l’any 2013 al 2015 pel Ministeri d’Economia i Com-
petitivitat.

Comitè científi c i assessor: Rosa Alcoy, Xavier Barral,
Roberto Bartalini, Pere Beseran, Sílvia Canalda, Gaspar
Coll, Francesc Fontbona, Cristina Fontcuberta, Anna
Gudayol, Miljenko Jurkovic, Joan Marimó n, Didier
Martens, Alessio Monciatti, Montserrat Pagès, Eduard
Riu-Barrera.

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

0_16217_Art_Medieval_en_joc.indd 60_16217_Art_Medieval_en_joc.indd 6 06/04/16 13:0306/04/16 13:03

Rosa Alcoy
L’art medieval en joc: escenaris d’un projecte 9

Estudis generals i àmbits de recerca

Rosa Alcoy
I primi lumi de la pintura simbolista i 1900.
De Giotto a Hodler . 21

Gaspar Coll i Rosell
Construccions marginals: de la plana de llibre
a l’espai arquitectònic. 77

Montserrat Pagès i Paretas
La restauració de Ripoll als inicis del catalanisme polític
(fi del segle xix) . 87

Didier Martens
Un Moyen Âge de substitution: deux images
de la Vierge noire de Liesse gravées au xviie siècle 107

Pere Beseran
Un gòtic «neoromànic» al claustre de Ripoll
i en altres claustres . 127

Enrico Pusceddu
L’incarico dell’Hispanic Society of America a Georgiana
Goddard King per lo studio dei “primitivi” sardi
(1919-1920) . 145

Alessio Monciatti
Figure sorprendenti. Disegni fuori contesto e particolari
nascosti fra utilità e divertimento, per la pittura
dei secoli xiii e xiv in Italia . 175

Joan Marimón
L’art medieval al cinema . 197

Cristina Fontcuberta i Famadas
«La capitana en campanya»: la imatge de santa Eulàlia
en època moderna. Usos polítics i transformacions
iconogràfi ques d’un culte medieval . 213

Francesc Fontbona
Monuments medievals a la pintura catalana del segle xix . . 231

Índex

16217_Art_Medieval_en_joc.indb 716217_Art_Medieval_en_joc.indb 7 01/04/16 12:5101/04/16 12:51

Dino Valls
Políptico de la sombra. Aspectos del Arte Medieval
en la obra de Dino Valls . 245

Contribucions

Sílvia Cañellas Martínez i Núria Gil Farré
Les vidrieres del 1913 del cimbori de la Catedral
de Barcelona: models gòtics i neogòtics. 265

Àngel Monlleó i Galcerà
Recepció del Gòtic en la plàstica religiosa no arquitectònica
de l’eclecticisme hispànic. El cas de l’escultor Josep
Alcoverro i Amorós . 275

Sebastià Sánchez Sauleda
Artistes medievals al programa decoratiu del Museu
d’Art Decoratiu i Arqueològic de Barcelona (1909-1910). . . 287

Carme Grandas
La interpretació del món medieval en els projectes
funeraris d’Elies Rogent i Amat. 299

Alba Barceló Plana
L’església de Santa Maria de Portbou: una reinterpretació
del Gòtic català . 315

Chiara Rotolo
La recontextualización de las Majestats de Beget,
Sant Miquel de Cruïlles y La Trinité de Prunet i Bellpuig . . . 329

Paolo di Simone
«Gioca, Fernando». La partita a scacchi come metafora
amorosa: parole e immagini tra Medioevo e Ottocento 341

Valentina Fraticelli
Lo sguardo del Settecento al Medioevo. La scultura
romana nei disegni di Seroux d’Agincourt della Biblioteca
Apostolica Vaticana . 357

Anna Trepat Céspedes
La Verge del Cor de Valldonzella: representació i devoció
des del segle XIV fi ns a l’actualitat . 373

Maria Cristina Rossi
Citazioni, usi e riusi: un gioco di rimandi fi gurativi nella
scultura tra xii e xiii secolo in Italia centro meridionale . . . 381

Índex d’autors. 397

16217_Art_Medieval_en_joc.indb 816217_Art_Medieval_en_joc.indb 8 01/04/16 12:5101/04/16 12:51

9

L’art medieval ha estat de moda en el passat i també forma part de l’actualitat
artística de la nostra època. Si es pot viure i entendre un món postclàssic o un
món postmodern, també té sentit apel·lar a un món postmedieval, que es creua
en el nostre camí des de fa més de quatre centúries. Els temps contemporanis
s’hi han capbussat sovint, tot i que hem de ser conscients del bagatge negatiu
que portem a l’esquena. Negar o criticar l’Edat Mitjana, per raons diverses,
posar-la com a exemple d’edat fosca i indesitjable, com a font de tots els mals,
ha estat una fe que encara es practica. Al mateix temps, però, agraïm els que
tenen capacitat per deslliurar-se i deslliurar-nos d’aquests prejudicis i són com-
petents per apassionar-nos per algunes de les seves realitats, entre les quals
potser l’art és la més vistosa i, sens dubte, una de les més estimables i agraï-
des.1 El IV Simposi internacional del grup EMAC, «L’art medieval en joc»,
celebrat del 6 al 9 de maig de 2015 a la Facultat de Geografi a i Història de la
Universitat de Barcelona, és la base d’aquest llibre, que acull un ventall prou
ampli de discursos sobre les fascinants maneres en què l’art —el del mateix
període medieval i el d’altres temps— ha recuperat, revisat i transformat l’art
del passat medieval.2

L’Edat Mitjana, com altres etapes de la història, té el seu carisma i un po-
der d’atracció innegable, que les seves densitats específi ques fan brillar en
alguns moments més que en d’altres. Aquestes particularitats faciliten que

1. En aquesta direcció es planteja el projecte HAR2012-36307 («Estudios sobre el arte catalán
desplazado. Del contexto medieval a la interpretación postmedieval») del Grup de recerca con-
solidat EMAC Romànic i Gòtic, de la Universitat de Barcelona, amb fi nançament del Minis-
teri d’Economia i Competitivitat, per als anys 2013-2015. El projecte dóna marc als estudis
d’aquest llibre, que acull algunes de les recerques realitzades en aquest marc temporal per alguns
dels membres del grup (R. Alcoy, A. Barceló, P. Beseran, G. Coll, C. Fontcuberta, A. Monciatti,
M. Pagès), alguns dels seus exmembres o col·laboradors estables (E. Pusceddu, Ch. Rotolo)
i altres investigadors externs, als quals volem agrair, molt especialment, les seves contribucions
(D. Martens, S. Sánchez, S. Cañellas, N. Gil, A. Monlleó, C. Grandas, P. di Simone, V. Frati-
celli, J. Marimón, F. Fontbona, A. Trepat i C. Rossi), així com al creador i pintor Dino Valls,
que ens permet arrodonir el volum amb la seva aportació.
2. Per problemes amb els terminis d’entrega, malauradament, algunes de les aportacions que
completaven el Simposi no s’han pogut incloure en la present edició, però esperem que puguin
ser integrades en futures publicacions del Grup de recerca. Agraïm igualment als seus autors
(A. Gudayol, E. Riu, R. Dilla, L. M. Vegas, S. Canalda, S. Caredda, X. Barral i M. Jurkovic)
les seves interessants aportacions a les jornades del Simposi. En els casos en què va ser autorit-
zat, les conferències van ser gravades i han estat publicades com a vídeo. Són consultables, com
les restants dels autors que ens han donat el seu permís, des de la pàgina web del Grup de recer-
ca consolidat EMAC Romànic i Gòtic.

L’art medieval en joc:
escenaris d’un projecte

Rosa Alcoy

16217_Art_Medieval_en_joc.indb 916217_Art_Medieval_en_joc.indb 9 01/04/16 12:5101/04/16 12:51

10

puguem percebre la idea de l’època com quelcom gairebé tangible, amb unes
fronteres que es poden arribar a delimitar no solament en el temps o l’espai,
sinó també com a formes expressives del sentiment o de les sensacions. Po-
dem arribar a copsar un sentiment d’Edat Mitjana, un context, una aspiració
d’època, que pot ser irreal, que és irreal en moltes vessants, però que posa
aquest període al nostre abast i ens convida a visitar-lo, potser perquè en tota
mentida, i en tot art, podem trobar una part de veritat.

Encara que sigui alterant l’ordre establert a l’índex del llibre —no cal dir
que tothom començarà a llegir per on li plagui— ens deixarem seduir, en pri-
mer lloc, pels ambients, les indumentàries i el perfi l alterat d’aquells temps
llunyans, que ens ha narrat el cinema. Joan Marimón ens mostra com el bi-
nomi medieval-fantàstic és ben pertinent, fi ns a proposar quasi una confusió
entre els dos gèneres. Ens aparta de la recerca de la fi delitat històrica no per
conduir-nos fora del període, sinó per reforçar els seus ingredients, els tòpics
que el fan més espectacular i visible, o aquells que ens traslladen a un univers
hipotètic, experimental, especulatiu, però fàcil d’identifi car, dins de les múl-
tiples medievalitats viables. Així, podrem observar el tràfi c obert per aquests
viatges al passat que ordena el cinema alhora que reconeixem els temes prin-
cipals dels fi lms ambientats en l’Edat Mitjana. Dels herois medievals a les vi-
des de sants, o d’artistes, passant per la recreació de la vida monàstica o el
subgènere que es planteja recrear l’erotisme medieval, Marimón fa un minu-
ciós recorregut, atent a les marrades del gènere i suggestiu, justament per fer-
se càrrec d’aquest ampli ventall d’opcions interrelacionades. El setè segell (1957)
de Bergman, Andrei Rubliov (1966) de Tarkovski i El Decameró (1971) de
Pier Paolo Pasolini, són només alguns dels exemples monumentals, i obres es-
sencials del cinema, que tenen cabuda en l’estudi panoràmic que ens ofereix
l’autor.

D’alguna manera, com també passa en una part de la pintura del segle xix,
a la qual he dedicat l’assaig inicial d’aquest volum, a les pel·lícules de tema me-
dieval s’aspira a donar la mesura d’aquells temps passats a través de la percep-
ció d’una realitat inequívoca que ens pugui traslladar a la màgia essencial del
període. Els directors i els pintors construeixen escenaris alternatius, redimen-
sionats en l’encantament del temps, triant les peces d’un trencaclosques im-
mens, sempre incomplet, però que busca ser coherent a desgrat de les seves
mancances, infi delitats i inconseqüències. La reconstrucció dels més vells es-
cenaris, plans diversos de la vida, la literatura, la història, l’art i l’arquitectura
medievals, per donar-se cita en les teles i en les seqüències cinematogràfi ques.
Unes i altres reclamen formes i estètiques molt diverses i abasten un capítol
ric en iconografi es i clixés, en topografi es i densitats, que cal anar explorant
amb determinació. Fins Giotto, el gran mestre fl orentí, pot ser un punt de tro-
bada entre els dos camps artístics: cinema i pintura.3 Possiblement és el Giotto
somiat, que es fi ltra en el son d’un dels seus deixebles i que, a manera de ta-
bleau vivant, recrea el Judici Final de la Capella Scrovegni de Pàdua. Una idea
del Decameró de Pasolini, que permet al poeta un joc pictòric singular, evocat
per Marimón, i una especulació teòrica que arrasa els mateixos fonaments
teològics de l’obra medieval, i que ens porta a pensar, en paral·lel, sobre la
plausible incidència gràfi ca de l’art de Giotto i dels seus companys d’escola en
l’art del segle xx, a partir de les creacions d’alguns artistes de l’entorn del 1900
i, fi ns i tot, de la plenitud del vuit-cents.

El món prerafaelita es desplega davant dels nostres ulls en un conjunt ma-
jestuós d’obres vinculades, d’una manera o una altra, a la revisió de l’Edat
Mitjana. Aquest joc amb el passat és enfortit per la mirada a Itàlia i per la re-
cuperació progressiva de l’art medieval des de diversos camps, siguin els aca-

3. Vegeu el catàleg de la mostra que li ha estat dedicada a Milà (Palazzo Reale, setembre de 2015
– gener de 2016), encara oberta quan escric aquesta presentació.

16217_Art_Medieval_en_joc.indb 1016217_Art_Medieval_en_joc.indb 10 01/04/16 12:5101/04/16 12:51

11

dèmics, històrics i arqueològics, els patrimonials o els artístics, per enllaçar
amb les fantasies d’uns artistes de gran relleu. John Ruskin (1819-1900) [1] i
William Morris (1834-1896) [2] tenen un paper transcendental del qual s’ha
parlat llargament,4 però de la seva mà es pot passar tot seguit a l’exploració
de les contribucions pictòriques dels prerafaelites, de Dante Gabriel Rossetti
o d’Edward Coley Burne-Jones, per esmentar solament dues de les fi gures més
conegudes.5 Els primitius i els continguts derivats de l’Edat Mitjana troben
els seus espais en obres que no són, en aquest cas, simplement neomedievals
o neogòtiques. Des del continent, altres grans pintors fan també les seves apor-
tacions i reforcen algunes de les troballes de la saga anglesa, amb una diver-
sitat admirable de plans i referents, que és ben difícil d’esgotar, encara dins
dels seus extrems més generals.

El setè segell i la imatge de la Mort que juga als escacs amb el cavaller
és tractada per Joan Marimón, però també escau a la intervenció de Paolo di
Simone, «Gioca, Fernando...», que versa sobre la partida i el joc com a me-
tàfora amorosa. L’autor ens convida a revisar el període medieval com a mo-
del primer, però amplia els exemples en què es dóna la trobada per un joc que
pot tenir moltes virtuts i que és possible interpretar en diferents sentits. El joc
dels escacs és revisat per Di Simone a partir d’una rica compilació biblio-
gràfi ca que ens transporta als temps que són contemporanis a Una partita a
scacchi de Giuseppe Giacosa, una «llegenda dramàtica en un acte», compos-
ta el 1871. Un fi l que s’estira fi ns a arribar a la pintura de Federigo Pastoris.
L’article, centrat en el món italià però interessat globalment per la represen-
tació del joc dels escacs, complementa una part del que podem apreciar en el
dedicat a la pintura simbolista en altres zones d’Europa i ens obliga a destacar
aportacions col·lectives tan interessants per al nostre tema com la coordina-
da per Enrico Castelnuovo i Giuseppe Sergi.6 La Mort que juga, o que balla,

4. George P. Landow, The Aesthetic and Critical Theories of John Ruskin, Princeton, Prince-
ton University Press, 1971; Robert Hewison, John Ruskin, Oxford, Oxford University Press,
2007.
5. Per a una visió global sobre el període victorià, vegeu The Victorian web, amb un excepcio-
nal registre d’artistes, obres i fonts bibliogràfi ques que permet aprofundir els temes del nostre
interès (www.victorianweb.org/painting/artists.html).
6. Enrico Castelnuovo, Giuseppe Sergi (ed.), Arti e storia nel Medioevo. Il Medioevo al pas-
sato e al presente, 4 vols., Torino, Einaudi, vol. IV, 2004.

1. John Ruskin, il·lustració per a The
Stones of Venice, 1851.

2. William Morris (1834-1896).

16217_Art_Medieval_en_joc.indb 1116217_Art_Medieval_en_joc.indb 11 01/04/16 12:5101/04/16 12:51

12

amb diversos personatges que li agafen les mans, ens porta del món medie-
val a l’espai reservat a les danses del Temps o de les Hores, en les obres d’al-
guns grans pintors simbolistes com Xavier Mellery, Gaetano Previati, Klimt
o Makart.

Els moments perduts encara s’albiren a través de la pintura o la miniatu-
ra de l’època, esplèndids i acolorits, plens de textures i formes específi ques,
que sovint també ens poden allunyar de la realitat més prosaica. Gaspar Coll
es referirà a aquest món singular a través de les marginàlies7 i la miniatura,
per retrobar-se davant d’alguns aspectes fi guratius i ornamentals que integra
la gran arquitectura del Modernisme català. El tema s’estudia per mitjà de les
obres de Puig i Cadafalch, amb la Casa de les Punxes i la Casa del Baró de
Quadras, i la de Jeroni Ferran Granell i Manresa, amb la Casa Jaume Forn,
com a objectius fonamentals. L’art s’inspira en l’art per recrear aquest mo-
del cosmopolita que pot acostar-nos a les olors i els rituals reinterpretats d’un
temps que s’ha escolat i que s’ha emportat totes les certeses. Un temps perdut
que molts s’encarregaran de retrobar ni que sigui a la seva peculiar manera.
L’art amplia les nostres possibilitats d’observació i ens ofereix la major certe-
sa amb una convicció que també és històrica.

Maria Cristina Rossi penetra en l’interessant tema de les cites artístiques
per explorar les seves possibilitats a través de la reutilització de l’escultura
centremeridional italiana realitzada a l’entorn del 1200 i en el segle xiii. Aquests
elements són emprats com a reclams i s’incrusten en un seguit d’obres analitza-
des a l’article, entre les quals hi ha l’església de San Giovanni in Venere (Chieti),
comparada amb alguns notables conjunts romans, o les esglésies de Santa Ma-
ria di Canneto (Campobasso) i Santa Maria del Lago de Moscufo.

La distància temporal que justifi ca les dimensions més evanescents de la
història facilita les reconversions, adaptacions i arranjaments generals [3], so-
vint defi nits com a mentides saboroses o inquietants que parteixen del mateix
període medieval, inventor a voltes de si mateix i enginyós conspirador contra
l’avorriment. Ens ho fa veure Alessio Monciatti amb el seu món de fi gures sor-
prenents, escollides a partir de la pintura italiana dels segles xiii i xiv. Amb
un inici vasarià, que fomenta sobre algunes atractives anècdotes,8 l’autor ens
retorna a Giotto, un bon protagonista dels jocs amb l’art gòtic. El dibuix (il
disegno), tema tractat per l’autor en altres ocasions,9 serà protagonista en aquest
camí que es retroba amb el capital immens aplegat al famós Cahier de Villard
de Honnecourt (BnF, ms. fr. 19093) o al Libro dell’arte de Cennino Cennini.
Un recorregut que ens porta a revisar detalls que es troben en la pintura, no
necessàriament amagats, però que sovint passen inadvertits o són poc comen-
tats, detalls insignes que sempre ens han interessat, sigui en l’obra de Giotto
i els giottescos o en l’art de Simone Martini o dels Lorenzetti, i que ens menen
també a altres aspectes abordats amb profunditat per Monciatti.

Pere Beseran explora un tema diferent, però relacionat d’alguna manera
amb els tractats per Coll i Monciatti, ni que sigui pel que té de joc des del ter-
reny arquitectònic i escultòric. En el seu cas s’imposa l’anàlisi del claustre de
Ripoll, iniciat en època romànica i enllestit durant el Gòtic, ja molt avançat el
segle xiv. L’autor es planteja l’existència d’un neoromànic gòtic que es faria vi-
sible a Ripoll i en altres conjunts d’àmbit català i provençal per imitació de les
formes romàniques, una mena d’adaptació als seus esquemes en què el llenguat-

7. Ens permetrem al·ludir a un clàssic: Jurgis Baltrusaitis, La Edad Media fantástica, Ma-
drid, Cátedra, 1978, explorador pioner de les grillas del Gòtic.
8. Com la relativa a la «O» de Giotto, vegeu Serena Romano, La O di Giotto, Milano, Elec-
ta, 2008, p. 251-252, i el treball de Monciatti.
9. Alessio Monciatti, «Giotto e i disegni», Arturo Carlo Quintavalle (ed.), Medioevo:
le offi cine. Atti del convegno internazionale di studi (Parma, 22-27 settembre 2009), Milano,
Electa, 2010, p. 597-608.

3. Detall del menjador del Castello
del Roccolo (Piemont).

16217_Art_Medieval_en_joc.indb 1216217_Art_Medieval_en_joc.indb 12 01/04/16 12:5101/04/16 12:51

13

ge romànic investeix l’obra gòtica a la recerca d’una unitat estructural lògica
que no trenqui l’harmonia de l’obra precedent. Més enllà d’aquesta coherència
arquitectònica de tipus formal, cal remarcar també l’interès per crear una sè-
rie de capitells gòtics que, si més no, no es trobin als antípodes de la fórmula
romànica, de la qual manlleven alguns detalls sense renunciar a l’estil de la nova
època, una via que Beseran explora també en altres claustres i que ens perme-
trà passar per Sant Tròfi m d’Arles o l’abadia de Montmajor.

La recuperació del passat medieval va tenir en el segle xix un dels seus
llocs temporals més paradigmàtics i rics. Tanmateix, no es pot entendre bé
el que passa al llarg del 1800 sense tenir clara la situació en etapes anteriors.
Valentina Fraticelli, a «Lo sguardo del Settecento al Medioevo», ens acosta
als moments precedents per analitzar l’escultura romana en els dibuixos de
Seroux d’Agincourt, un projecte que culmina en la seva Histoire de l’art par
les monuments.10 En un documentat article, precedit per altres treballs que ha
dedicat al tema,11 l’autora analitza alguns dels dibuixos de Seroux d’Agincourt
conservats a la Biblioteca Apostolica Vaticana. Entre les diverses obres escul-
tòriques romanes que recull, podem recordar algunes de les relacionades avui
amb Arnolfo di Cambio, com la debatuda estàtua en bronze de sant Pere a la
Basílica Vaticana. Com assenyala Fraticelli, conèixer l’opinió de Seroux sobre
aquesta peça hauria estat, sens dubte, important per entendre el punt de vista
del Settecento sobre un passat medieval que, en algunes ocasions, s’arriba a
confondre amb el passat clàssic.

Els usos i les reutilitzacions del passat medieval poden ser, com es pot ob-
servar en aquest volum, de moltes menes. Cristina Fontcuberta i Famadas ens
obre el camí cap a l’anàlisi de les transformacions iconogràfi ques d’un culte
medieval. En aquest cas tria una de les patrones de la ciutat de Barcelona, san-
ta Eulàlia, ben representada i afavorida en creacions d’època gòtica dins del
context català, per explorar els seus usos polítics i les derivacions d’aquest im-
portant culte medieval en les centúries següents i, de forma especial, en el marc
de la Guerra dels Segadors. Per fer-ho, se serveix del terme corografi a, apte
per descriure un gènere que feia propaganda de les gestes de determinades vi-
les i ciutats, sense ometre les vides dels sants relacionats amb elles i el valor
de les relíquies que s’hi conservaven. El balanç entre els sistemes de represen-
tació, relatiu sobretot a alguns gravats i dibuixos, i l’abast de la fe en els sants
protectors de la ciutat, visible a través dels textos i la documentació, delimi-
ten la dinàmica específi ca que cal atribuir a la santa Eulàlia barcelonina, i so-
bre la qual Fontcuberta ofereix una curada anàlisi.

Didier Martens centra el seu estudi en la Marededéu negra de Liesse —No-
tre-Dame de Liesse—, ànima d’un reconegut centre de pelegrinatge francès
que manté les seves prerrogatives fi ns a la fi del segle xviii. Segons la llegen-
da, que es remunta al segle xv, la talla va ser portada per àngels a tres ger-
mans croats de la Picardia que eren a Egipte. L’autor estudia la història de les
representacions d’aquesta marededéu, que tenen el punt de partida en una tau-
la fl amenca del 1490-1500 atribuïda a Quentin Metsys (c. 1465-1530). A l’en-
torn d’aquest tema central, però anant més enllà, Martens revisa altres obres
fl amenques que també van servir com a models o referents en època moderna,
fent esment de l’Agneau mystique dels germans Van Eyck, copiat per Michiel
Coxcie per a l’altar de la Capella de l’Alcázar Real de Madrid, i altres ope-
racions i adaptacions que afectaren obres tan celebrades com la Madona del
canonge Van der Paele de Jan van Eyck o l’Adoració dels Reis Mags signada

10. Ilaria Miarelli Mariani, Seroux d’Agincourt e l’histoire de l’art par les monuments: ris-
coperta del Medioevo, dibattito storiografi co e riproduzione artisticatra fi ne xviii e inizio
xix secolo, Roma, Bonsignori, 2005.
11. Valentina Fraticelli, Per una «Storia della scultura» di Seroux d’Agincourt: le opere di
xiii e xiv secolo, en premsa.

16217_Art_Medieval_en_joc.indb 1316217_Art_Medieval_en_joc.indb 13 01/04/16 12:5101/04/16 12:51

14

per Jean Gossart. Models modernitzats i adaptats que porten a defi nir una
Edat Mitjana de substitució que interessa, per raons diverses valorades per
Martens, en temps successius.

L’art té el poder de fer-nos arribar a ports ben concrets, malgrat que el
seu fonament pugui no ser la recerca de la veritat o que al seu redós pugui em-
parar falsifi cacions de tota mena. Per aquesta via assolim tot un imaginari
que s’estudia desclòs en propostes de diferent volada, medievals, medievalit-
zants, neomedievals o medievalistes, totes aquelles que valoren per inspirar-se
en aquells temps i que, sense esgotar les profunditats de la més rica Edat Mit-
jana, acaben per portar-nos, fi ns i tot, més enllà. Montserrat Pagès intro-
dueix el tema de la sempre debatuda restauració del monestir de Ripoll per
defi nir la que fou, en realitat, una reconstrucció del conjunt —portada a ter-
me en temps del bisbe Morgades— que va acabar assumint l’arquitecte Elies
Rogent.12 El seu treball emmarca l’operació en els inicis del catalanisme po-
lític i cerca el seu refl ex en determinades operacions que afectaren de ple els
desplegaments sobre l’observació i la recuperació de l’art romànic. Una mi-
rada sobre l’operació d’Elies Rogent i sobre les restes del cèlebre monestir
medieval que s’amplia amb l’aportació de Carme Grandas, qui estudia la in-
terpretació que aquest arquitecte fa del món medieval en els seus projectes fu-
neraris. La revisió ens porta des del 1853 fi ns al 1880, i a la consideració de
les seves intervencions als cementiris del Poblenou, Sitges, Gurb i Sant Adrià
de Besòs. Recordem, per exemple, el seu plantejament del Panteó d’Evarist
Arnús, on segueix esquemes de gran austeritat formal, que el caracteritzen
també en altres obres i sovint el distancien de la realitat arquitectònica me-
dieval, perquè confereixen a les seves realitzacions un aspecte ben caracterís-
tic que es retroba, per exemple, a l’imponent edifi ci històric de la Universitat
de Barcelona [4].

Resseguint les línies de l’arquitectura vuitcentista interessada per les for-
mes medievals, Alba Barceló desenvolupa l’estudi de l’església de Santa Maria
de Portbou. Un projecte del 1878 que executà Joan Martorell i Montells (1833-
1906), autor d’obres com l’església de les Saleses [5] i personalitat molt inte-
ressant, vinculada pels seus estudis al ja esmentat Elies Rogent. El conjunt de

12. Elies Rogent, Santa María de Ripoll: informe sobre las obras realizadas en la basílica y las
fuentes de la restauración, Barcelona, Impr. de la Viuda é Hijos de J. Subirana, 1887.

4. Joan Martorell, detall de la façana
de l’església de les Saleses (Barcelona).

16217_Art_Medieval_en_joc.indb 1416217_Art_Medieval_en_joc.indb 14 01/04/16 12:5101/04/16 12:51

15

Portbou, amb una interessant façana, va ser enllestit el 1882, amb vitralls
d’Amigó, pintures absidals d’Armet i una escultura dedicada a la Puríssima
Concepció sorgida de les mans d’Atché. Barceló fa una acurada anàlisi de l’edi-
fi ci i dels seus models medievals, en un treball en què destaca com a referents
diverses obres del Gòtic català, però, sobretot, la incidència de l’esquema vi-
sible a la Capella de Santa Àgata del Palau Reial Major de Barcelona.

Francesc Fontbona analitza el renovat interès per l’art medieval, també
amb l’arquitectura com a baròmetre, però ara ho fa a través dels monuments
i l’arquitectura medievals representats en la pintura catalana del segle xix.
Ens situem en el moment en què l’art medieval comença a sortir del pou de les
desqualifi cacions, i el que havia pogut semblar grotesc, malgirbat o incoherent,
si no irrisori, adquireix un cert prestigi, afavorit per les posicions dels romàn-
tics i les múltiples formes de redescobriment del temps passat, ja tractades per
l’autor en altres ocasions.13 Fontbona ens parla de les aportacions de pintors
com Pelegrí Clavé, Claudi Lorenzale, Onofre Alsamora i Lluís Rigalt, entre
d’altres, per explorar les seves teles, litografi es, dibuixos i aquarel·les i fi xar els
espais en què els nostres monuments medievals fan algunes de les seves pri-
meres aparicions. Obres romàniques i gòtiques que es donen cita en la pintu-
ra vuitcentista, amb un ventall de monuments recopilat molt signifi catiu, que
va anar incorporant-se a diverses exposicions que també integraren les aporta-
cions de l’italià de Trieste, Achille Battistuzzi.

El programa escultòric de l’exterior del Museu d’Art Decoratiu i Arqueo-
lògic de Barcelona, executat entre el 1909 i el 1910, és el tema que desenvolupa
Sebastià Sánchez Sauleda, que hi revisa la presència d’alguns artífexs medie-
vals. El conjunt, confi gurat per vint-i-vuit bustos, havia d’integrar els artistes
més rellevants de la Història de l’art català, a càrrec dels millors escultors
del moment. L’autor s’interessa de manera molt especial per les representacions
medievals i analitza els bustos de Ferrer Bassa, Borrassà, Dalmau, Vergós i el
Maestro Alfonso, tot buscant explicar les raons de l’elecció i la seva justifi ca-
ció en el context del moment. Raimon Casellas i Dou [6] sembla que va ser
un dels inspiradors d’aquest interessant conjunt que, atès que es va suïcidar
el 1910, no va arribar a veure mai acabat. Pels seus mateixos interessos i la
seva admiració envers una part de la pintura anglesa vuitcentista, hauria pogut
molt bé prendre model de cicles similars, com algun dels ideats força temps
abans a Anglaterra, tot i que emparat per una tradició prou complexa.14

13. Francesc Fontbona, Del Neoclassicisme a la Restauració, 1808-1888. Història de l’art ca-
talà, 9 vols., Barcelona, Edicions 62, 1983, vol. VI, p. 89-93.
14. Alguna al·lusió al meu treball: «I primi lumi de la pintura simbolista i 1900. De Giotto a
Hodler», en aquest volum.

5. Elies Rogent, Universitat de
Barcelona.

6. Ramon Casas, retrat de Raimon
Casellas.

16217_Art_Medieval_en_joc.indb 1516217_Art_Medieval_en_joc.indb 15 01/04/16 12:5101/04/16 12:51

16

Sílvia Cañellas i Núria Gil ens apropen a les perdudes vidrieres del cim-
bori de la catedral de Barcelona i als seus models gòtics. Ens situem ja dins
del segle xx per explorar un conjunt que va ser realitzat entre 1910 i 1913 per
la casa Rigalt, Granell i Cia. Aquests fi nestrals d’autoria discutida, reparats
per primer cop el 1927, foren destruïts per una bomba el juliol de 1938. Aca-
bada la guerra, la reconstrucció va ser dirigida per Cèsar Martinell i Brunet
(1943-1952). Les autores, gràcies a diverses reproduccions de l’obra original
i als mateixos projectes, constituïts per diversos dibuixos i aquarel·les, fan una
anàlisi atraient i ponderada de la possible col·locació de les imatges, del pro-
grama i dels seus referents més notoris.

Al seu torn, Àngel Monlleó i Galcerà s’interessa per l’escultor Josep Alco-
verro i Amorós (1843-1908) i ens parla de l’adaptació de l’art gòtic a la imat-
geria religiosa vinculada als corrents de l’eclecticisme escultòric.15 Per fer-ho
ens introdueix en els corrents del vuit-cents peninsular, tenint en compte els
moments inicials de la recuperació de l’art medieval en aquest context, ja que
Josep Alcoverro desenvolupà la seva carrera a Madrid. El fet és que l’escul-
tura procurà, segons l’autor, la creació d’un «lleuger aspecte goticitzant» que
encaixava bé dins les edifi cacions que l’acollien.

Les mirades directes a l’art medieval són també tema de L’art medieval en
joc, i Chiara Rotolo ens les planteja des de la possibilitat de recontextualitza-
ció de les Majestats romàniques de Beget, Sant Miquel de Cruïlles i la Trinité
de Prunet i Bellpuig. L’indubtable interès de les policromies sobreposades, o
repolicromies, porta a veure i explicar les seves variants i raons sense menys-
tenir altres arguments que aconsellen valorar també la creació de marcs o re-
taules posteriors, integradors de les realitzacions medievals. La continuïtat de
les devocions i la sacralitat d’algunes d’aquestes peces ens narren les seves for-
mes de conservació, la seva renovació i actualització.

Tota revisió pot tenir el seu començament dins del mateix període de rea-
lització de les imatges, però sovint s’escapa d’aquest per portar-nos a èpoques
força posteriors. Anna Trepat Céspedes recupera la taula gòtica coneguda
com a Verge del Cor de Valldonzella per fer un recorregut que ens portarà
des de la seva creació al segle xiv fi ns a l’actualitat. A partir de la seva llegen-
da i de l’interès per salvaguardar la icona, es remarca la intensa devoció que
va despertar a l’època moderna, en augment a partir del segle xvii. Aquest
interès per la peça justifi ca la intervenció de Francesc Tramullas (1717-1773)
i del daurador Francesc Petit als anys seixanta del segle xviii. L’operació, a
banda de la construcció d’un nou altar, va implicar modifi cacions importants
en la imatge, que va ser repintada per Tramullas (1763) fi ns a deixar-la irre-
coneixible.

La manipulació de l’aparença de peces medievals és un fet provat al llarg
de la història que implica el seu pragmàtic reciclatge, però també la seva res-
tauració, dignifi cació i elevació, la glorifi cació de l’objecte antic, com quel-
com que és autèntic, simptomàtic d’una realitat sagrada que es desitja preser-
var. Els pintors del segle xiv no es van abstenir de repintar les imatges del
segle xiii per atorgar a nens i marededéus uns aires més moderns, i és prou
clar que altres èpoques seguiren aquesta mateixa tradició per portar al seu
terreny unes obres, fossin talles o pintures, que podien acabar sent tractades
i venerades com a autèntiques relíquies, habilitades per actuar miraculosa-
ment, si arribava el cas. Un exemple ben conegut el tenim en la Madonna del
Bordone del fl orentí Coppo di Marcovaldo (1261). L’obra, destinada a l’esglé-
sia de Santa Maria dei Servi, a Siena, fou retocada per un artista posterior
que va repintar les carnacions del rostre de la Marededéu, amb un estil més

15. Carlos Reyero, Escultura, museo y estado en la España del siglo xix. Historia, signifi ca-
do y catálogo de la colección nacional de escultura moderna, 1856-1906, Alicante, Fundación
Eduardo Capa, 2002.

16217_Art_Medieval_en_joc.indb 1616217_Art_Medieval_en_joc.indb 16 01/04/16 12:5101/04/16 12:51

17

afí al de l’escola senesa [7]. La peça va patir altres modifi cacions, desapare-
gudes amb la seva restauració moderna.

Més enllà del treball que es fa des de les obres i la creació mateixa, no hi
ha dubte que les creacions historiogràfi ques també són un domini important
a l’hora de valorar la fortuna de la pintura i l’art medievals, els espais i les mi-
rades que inspiren el seu retrobament. Enrico Pusceddu, bon coneixedor de
la pintura tardogòtica, aborda, amb documentació inèdita i una àmplia revi-
sió de les fonts disponibles sobre el terreny, l’encàrrec que la Hispanic Society
of America va fer a Georgiana Goddard King (1871-1939) d’estudiar els mes-
tres primitius de Sardenya.16 Atent a les principals qüestions biogràfi ques i a
la defi nició de la personalitat i punts de vista de Goddard King, Pusceddu es-
tudia també els seus viatges i les relacions amb altres personalitats de l’èpo-
ca, especialment amb la fotògrafa Vida Hunt Francis (1870-1957), per tal de
situar la seva arribada a Sardenya el 1920 i les peripècies del seu sojorn a l’illa,
on va mantenir amistat amb Anna Rose Giles. Un viatge que li permetrà ex-
treure conclusions sobre alguns dels punts de vista de l’estudiosa quan s’enca-
ra amb l’art dels primitius gòtics.

Per tancar el volum hem triat una aportació molt especial, que agraïm a
l’artista Dino Valls, que s’ha brindat a fer una anàlisi de la seva pròpia crea-
ció per tal de cercar-hi aspectes més signifi catius que ens acosten a l’art me-
dieval. Un punt de vista diferent dels anteriors, que des del seu Políptico de la
sombra es refereix al paper del pensament simbòlic a cavall de les dimensions
conscients i inconscients en la seva pintura. Una valoració del paper que per-
toca a l’espai, a les tècniques pictòriques i a la iconografi a, permet a Dino Valls
fer un complex recorregut pels esquemes, formes i temàtiques que el vinculen
a les arts de l’Edat Mitjana, però hi ha un altre aspecte a destacar que implica
el comentari sobre la fragmentació i seqüencialització que li aporta el políptic
o retaule. Una vessant que explora en diverses creacions i que ens permet es-
mentar el seu conjunt Retablo grávido, un sòlid exemple de les connexions
del pintor amb l’art gòtic i amb el Gòtic flamenc i, en defi nitiva, amb l’art del
passat que després de la mirada dels prerafaelites i els pintors simbolistes ens
permet albirar noves, múltiples i enriquidores herències.

La diversitat de l’art medieval i les moltes mentalitats medievals que l’en-
volten donen peu a una extensa gamma de realitats postmedievals que les in-
terpreten i les revelen sota noves llums. En aquest periple no hem volgut deixar
fora l’Edat Mitjana que mira l’Edat Mitjana. El Gòtic que fa seu el Romànic,
o altres estils, és un bon exemple quan els representa, reinterpreta o integra o
quan s’hibriden els seus estils, sigui en casos com els comentats per Beseran
o en obres com el Saltiri anglocatalà de París (BnF, ms. lat., 8846), en què
Ferrer Bassa i el seu taller enllesteixen el treball realitzat pels anglesos, fi ns al
punt de fi nalitzar dos segles més tard algunes de les miniatures que els pin-
tors actius a la fi del segle xii havien deixat inacabades.17

Sempre és bo desfer alguns tòpics sobre l’art medieval, però l’objectiu de
les recerques que publiquem no és tant aquest com el d’atendre les formes en
què cada període històric ha afrontat, ha utilitzat i ha imaginat l’època i l’art
de l’Edat Mitjana. El sentit que se li ha atorgat i els clixés que s’han creat al
llarg del temps esdevenen tema nuclear i, per tant, també ho fan les fantasies
de medievalitat que cada època ha respirat, fossin percebudes de manera po-
sitiva o negativa. Les qüestions d’historiografi a acompanyen aquestes recer-
ques, associades en bona lògica a la repercussió de l’art medieval en la creati-

16. Remetem al seu volum: Georgiana Goddard King, Pittura sarda del Quattro-Cinquecento,
a cura de Roberto Coroneo, Nuoro, Ilisso, 2000.
17. Vegeu Rosa Alcoy, «Les illustrations recyclées du Psautier anglo-catalan de Paris. Du xiie siècle
à l’italianisme pictural de Ferrer Bassa», International Congress Manuscripts in Transition, Bru-
xelles, Peeters, 2005, p. 81-92.

7. Coppo di Marcovaldo, detall de la
Madonna del Bordone.

16217_Art_Medieval_en_joc.indb 1716217_Art_Medieval_en_joc.indb 17 01/04/16 12:5101/04/16 12:51

18

vitat de les èpoques moderna i contemporània. Posem, doncs, l’art medieval
en joc, el posem en el nostre punt de mira i busquem fer diana a través de les
diferents èpoques i plantejaments que l’han qüestionat o estimat, sigui en veu
dels artistes, dels promotors, dels estudiosos o del seu públic. Traiem conclu-
sions sobre la seva fortuna i no oblidem que la matèria artística és quelcom
fl exible, adaptable, capaç d’impressionar i d’impressionar-se. En defi nitiva, us
oferim distintes vessants del joc amb l’art medieval i us convidem a jugar-hi
des de diferents perspectives.

16217_Art_Medieval_en_joc.indb 1816217_Art_Medieval_en_joc.indb 18 01/04/16 12:5101/04/16 12:51

