
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.

Han col·laborat en aquest volum:

Xavier Barral i Altet
Andreina Contessa
Vincent Debiais
Milagros Guardia
Immaculada Lorés i Otzet
Carles Mancho
Carmen Masdeu
Luz Morata
Roser Piñol Bastidas
Marc Sureda
Rebecca Swanson
Maite Toneu

Retrobat a finals del segle xix a la catedral de Girona, l’anomenat fins ara
Tapís de la Creació és una de les grans obres universals de l’edat mitjana. La
seva importància rau tant en el fet de ser un teixit d’unes dimensions consi-
derables, com en el complex programa d’imatges que el caracteritza. Per tot
plegat va ser objecte de l’atenció d’investigadors com ara Pere de Palol, que
va portar el nivell de comprensió de l’obra a un punt difícilment superable.
La feliç coincidència en el temps de la restauració més acurada que mai
s’havia fet de la peça (al Centre de Restauració de Béns Mobles de Catalu-
nya), de la publicació d’un treball de recerca que hi projecta nova llum i de
la notable millora del coneixement de diferents aspectes de la seu gironina,
ens permet avui d’anar més enllà i presentar en aquest volum la que sens
dubte és una nova fita, amb algunes sorpreses, en l’estudi d’aquest brodat
excepcional.

EL
 B

RO
D

AT
 D

E
LA

 C
R

EA
C

IÓ

D
E

LA
 C

AT
ED

R
A

L
D

E
G

IR
O

N
A

C
ar

le
s

M
an

ch
o

(e
d.

)

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
Museu del Disseny de Barcelona

Últims títols publicats

 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

11.	 Santi Torras Tilló, Pintura catalana del Barroc. �
L’auge col·leccionista i l’ofici de pintor al segle xvii

12.	Vicenç Furió, Arte y reputación. Estudios sobre
el reconocimiento artístico

13.	 Núria F. Rius, Pau Audouard. Fotografia en temps
de Modernisme

14.	Marisa García Vergara, Georges Bataille y la parte
del arte. De «Documents» a «Acéphale»

15.	 Bonaventura Bassegoda i Ignasi Domènech
(eds.), Antiquaris, experts, col·leccionistes i museus.
El comerç, l’estudi i la salvaguarda de l’art
a la Catalunya del segle xx

16.	Teresa Camps i Susanna Portell (eds.),
Les cartes de l’escultor Enric Casanovas

17.	 Bonaventura Bassegoda i Ignasi Domènech
(eds.), Mercat de l’art, col·leccionisme i museus.
Estudis sobre el patrimoni artístic a Catalunya
als segles xix i xx

18. �Mariàngels Fondevila,
Art déco català (1909-1936)

19. �Bonaventura Bassegoda i Ignasi Domènech
(eds.), Antics i nous col·leccionistes. Materials per
a la història del patrimoni artístic de Catalunya

20. �Julián García Hernández, Antonio Saura.
El muro de la vida

21. �Bonaventura Bassegoda i Ignasi Domènech
(eds.), Col·leccionistes, antiquaris, falsificadors
i museus. Noves dades sobre el patrimoni artístic
de Catalunya al segle xx

22 22

EL BRODAT DE LA CREACIÓ
DE LA CATEDRAL DE GIRONA

Carles Mancho (ed.)

9
7

8
8

4
4

7
5

4
1

6
5

2

ISB
N

 978-84-475-4165-2

16185 170 x 240 mm 90 mm solapa llom: 34 CMYK

16185_El_Brodat_de_la_Creacio (coberta).indd 1 12/03/18 13:48

Sumari

 Presentació, per Àngels Solé Gili . 9
Presentació, per Francesc Pardo i Artigas, bisbe de Girona 11
Introducció, per Carles Mancho . 15

Abreviatures . 21
Fitxa de l’obra . 23

Roser Piñol Bastidas, Del Tapís al Brodat, les restauracions antigues. . . . 25
Carmen Masdeu, Luz Morata, Maite Toneu, Del Tapís al Brodat,

la darrera intervenció . 53
Milagros Guardia, Pere de Palol i el Brodat de la Creació 99
Marc Sureda, Arquitectura i litúrgia a la catedral romànica de Girona

(segles xi-xiv) . 107
Rebecca Swanson, El Brodat de la Salvació de la catedral de Girona.

La nova identitat de l’anomenat Tapís de la Creació. 125
Vincent Debiais, L’escriptura del món. Les inscripcions del Brodat

de la Creació de Girona . 243
Andreina Contessa, El Brodat de Girona i la cultura librària

de la Marca Hispànica . 263
Xavier Barral i Altet, El Brodat de la Creació. Un vel de Quaresma

mòbil per a la catedral romànica de Girona . 291
Carles Mancho, «Non invenitur simile ei»: el Brodat de la Salvació

de Girona . 305
Immaculada Lorés i Otzet, El Gènesi al claustre de la catedral

de Girona. Models per a un original programa iconogràfi c de concòrdia
entre l’Antic Testament i el Nou . 319

Manuscrits citats . 349
Bibliografi a. 357
Notes biogràfi ques dels autors . 403
Índex onomàstic . 405

16185_Brodat_creacio_catedral_Girona.indd 716185_Brodat_creacio_catedral_Girona.indd 7 1/3/18 14:311/3/18 14:31

- 9 -

Presentació

La creació per part de la Generalitat de Catalunya l’any 1981 del Centre de
Restauració de Béns Mobles de Catalunya (CRBMC) va situar la conserva-
ció del patrimoni com un objectiu estratègic de la política cultural del nostre
país. Des de llavors, el Centre ha restaurat més de vint mil béns culturals, ha
determinat amb rigor els criteris d’intervenció sobre el patrimoni i ha promo-
gut la recerca i la innovació dins del seu àmbit, amb els millors professionals
i amb les tècniques més avançades en cada moment. El principi d’interdisci-
plinarietat, el de mínima intervenció i el de màxim respecte per la integritat
de l’obra són els pilars fonamentals de les intervencions del Centre, que tre-
balla a consciència amb l’objectiu d’aprofundir en el coneixement dels pro-
ductes, els materials i els mètodes d’aplicació que s’empren en les interven-
cions, com també en els efectes que produeixen sobre les diferents matèries
constitutives de les obres.

En el decurs dels seus trenta-cinc anys d’existència, el CRBMC ha restau-
rat més de vint mil béns culturals i, amb l’expertesa assolida al llarg d’aquest
període, s’ha convertit en una institució de referència a Catalunya, especial-
ment a partir de la inauguració de la nova seu, l’any 2003, a Valldoreix. La res-
tauració del Brodat de la Creació ha estat una de les intervencions més relle-
vants que s’han fet, tant per l’alt valor històric i artístic de l’obra com per la
complexitat de la intervenció. Des de l’inici es va concebre com una actuació
integral que incloïa també el sistema de presentació dins l’espai expositiu
i la conservació preventiva del bé, és a dir, el tractament de tots els elements
que conformen l’entorn més directe de l’espai on es troba exposat el Brodat.
Val la pena destacar que la intervenció ha comportat un seguit d’estudis cien-
tífi cs i tècnics que han contribuït a un millor coneixement d’aquesta peça, la
qual cosa ha permès als historiadors de l’art aprofundir en el seu valor histò-
ric i artístic.

16185_Brodat_creacio_catedral_Girona.indd 916185_Brodat_creacio_catedral_Girona.indd 9 1/3/18 14:311/3/18 14:31

- 10 -

El Brodat de la Creació

La signatura del conveni entre la Generalitat de Catalunya i l’Obra Social
“La Caixa” per al programa de restauració i millora «Romànic Obert» va in-
cloure la restauració del Brodat en la llista dels setanta-set elements escollits
del patrimoni arquitectònic i artístic del romànic català.

Àngels Solé Gili
Directora del CRBMC

16185_Brodat_creacio_catedral_Girona.indd 1016185_Brodat_creacio_catedral_Girona.indd 10 1/3/18 14:311/3/18 14:31

- 11 -

 Presentació

A fi nals del segle xix es redescobrí un brodat extraordinari a la catedral de Gi-
rona. Si bé van ser conscients de la importància de la troballa, no ho eren de
la projecció excepcional que la peça havia d’assolir, actualment considerada
una obra religiosa i cultural excepcional i que gaudeix de reconeixement in-
ternacional.

Si ens remuntem a l’origen, hem d’entendre el Brodat de la Creació com el
refl ex d’una època en què la catequesi era plàstica: esculpida, acolorida o bro-
dada, com l’obra artística protagonista d’aquest volum. Per aconseguir aquesta
funció doctrinal va caldre un acurat disseny de la peça que fos capaç de trans-
metre el missatge que es proposaven i que, a més, havia d’arribar a diversos
públics i nivells culturals.

Val a dir que encara avui dia compleix aquesta fi nalitat didàctica i catequè-
tica, i així ho denota clarament el fet que el Brodat és la icona central del lli-
bre recent de catequesi infantil Déu és la font de la vida, del Secretariat Inter-
diocesà de Catequesi de Catalunya i les Illes Balears. Per tant, encara manté
la seva funció original (a més de la igualment lloable de ser testimoni històric
i artístic, és a dir, patrimoni cultural, amb tot el que això comporta).

Tal com deixen ben palès els autors d’aquest volum, el discurs i les formes
que creen aquest brodat no sorgeixen del no-res, al contrari: són elements pre-
sents i utilitzats per la seva societat contemporània. Això permet que, tot i ser
un grup especialitzat i format com a promotor de l’obra, calia que complís les
seves fi nalitats principals: oferir catequesi sobre continguts de la fe, embellir
espais i / o celebrar alguna efemèride important.

De ben segur un religiós erudit no hi llegia el mateix que un artesà o un ra-
mader, però ambdós hi descobrien la història de la Salvació, des de la Creació
fi ns a la Redempció per la mort en creu de Jesucrist.

Cal recordar que la Creació, segons el llibre del Gènesi i molts salms, és la
primera carta d’amor de Déu a tota la humanitat. La primera revelació o ma-
nifestació de Déu.

16185_Brodat_creacio_catedral_Girona.indd 1116185_Brodat_creacio_catedral_Girona.indd 11 1/3/18 14:311/3/18 14:31

- 12 -

El Brodat de la Creació

Per això el Brodat presenta els primers capítols del llibre del Gènesi (dels
orígens), amb la distinció dels dies de la creació i de les obres que hi corres-
ponen, segons la comprensió cultural de l’època de redacció. Però cal seguir
amb atenció l’entrellaçament dels motius bíblics i alhora —diguem-ne— no
bíblics: els rius, els vents, els mesos, els personatges no bíblics, les feines o els
treballs corresponents a cada mes. La intuïció em suggereix que els autors de-
sitjaven mostrar que tothom i tot és objecte de la sol·licitud de Déu Creador.

Les escenes de l’anomenada durant temps Invenció de la Santa Creu per
santa Helena mostren la unitat entre la creació i la redempció. Només ens que-
den fragments d’aquesta part del tapís, però podem intuir la representació de
la tradició de la troballa de la creu de Jesús.

Tanmateix, sembla que els autors relacionen aquest fet amb la victòria de
l’emperador Constantí, fi ll de santa Helena, gràcies al signe de la creu.

La fi nalitat cabdal és la unitat entre creació i redempció o salvació, que és
veritablement «una nova creació» purifi cada per la sang del Senyor, ja que la
primera havia quedat malmesa per la llibertat humana, el pecat original. Per
això veritablement podem anomenar la peça Brodat de la Salvació.

Són molts els elements que criden l’atenció a investigadors i visitants. Els
primers ho demostren amb dècades de recerca i procurant deduir tota la in-
formació possible de la peça i el seu context, per poder entendre-la millor.
Això ha permès que avui dia es tingui un ric coneixement del Brodat, però en-
cara amb molts dubtes i incògnites que esperem que les recerques actuals es-
clareixin. I és que la seva antiguitat, la decoració simbòlica, les escenes repre-
sentades, etc., desperten una gran fascinació generada pels investigadors que
col·laboren a presentar i a difondre aquesta peça. És gràcies a això que visi-
tants, ciutadans del bisbat, devots, entesos en art, biblistes, estudiants, curio-
sos i turistes, fan, en molts casos, quilòmetres i quilòmetres per arribar a la
ciutat de Girona i descobrir el famós brodat policromat de lli i llana conser-
vat a la nostra catedral.

És indubtable que, juntament amb la seva nau única, la nau medieval més
ampla del món i de la qual justament enguany celebrem el sis-cents aniver-
sari, la catedral de Girona té una carta de presentació immillorable: el patri-
moni cultural conservat. D’aquest conjunt destaca, encapçalant-lo, el Tapís
de la Creació, que ara també podem anomenar Brodat de la Salvació. No ens
en sorprenguem: al llarg de la seva història, com veurem, encara ha tingut
més noms!

Moltes gràcies per la vostra feina i per tot el que heu aportat al coneixe-
ment de la peça.

16185_Brodat_creacio_catedral_Girona.indd 1216185_Brodat_creacio_catedral_Girona.indd 12 1/3/18 14:311/3/18 14:31

- 13 -

Presentació

També gràcies a tu, lector, per apropar-te i aprofundir en el que conside-
rem una de les peces artístiques més importants i destacades del nostre bis-
bat. Ara la podrem contemplar, llegir i entendre amb molta més profunditat
i plaer.

Francesc Pardo i Artigas
Bisbe de Girona i responsable del Patrimoni Cultural
de la Conferència Episcopal Tarraconense

16185_Brodat_creacio_catedral_Girona.indd 1316185_Brodat_creacio_catedral_Girona.indd 13 1/3/18 14:311/3/18 14:31

- 15 -

Introducció

De Brodat de la Salvació tan sols n’hi ha un en tot el món, però no només és
únic, també és excepcional per la quantitat d’informació que conté sobre com
érem, què pensàvem i què fèiem a fi nals del segle xi. Segurament, els lectors,
arrossegats per les dèries d’alguns estudiosos, voldran saber per damunt de
tot qui el va fer i quan. Doncs bé, en aquest llibre trobem una possible solu-
ció a aquestes qüestions, encara que, com veurem, tenen una importància re-
lativa si considerem tot el que ens explica l’obra.

Introduir el lector en el llibre reclama precisar algunes de les premisses que de-
fi neixen l’ordit per als capítols que segueixen. La primera és la convicció que
les obres d’art —com a documents complexos del passat, recent o remot—
difícilment poden ser analitzades de manera individual. Aquesta evidència,
que en alguns camps del saber ha estat assumida de fa temps, no forma part
encara del protocol d’anàlisi de l’obra artística. Afrontar en aquesta introduc-
ció les causes d’aital mancança en desbordaria els objectius. Però, sens dubte,
l’ego de l’investigador individual, la transmissió d’aquest ego als investigadors
en formació i la forma i el funcionament de les estructures en què recolza o de
què depèn la recerca del patrimoni artístic, serien les tres potes que sostin-
drien l’aparador en què encimbellem molts dels nostres estudis. Tres potes
que, cal reconèixer-ho, garanteixen ben poca estabilitat.

Aquest llibre no es pot escapar completament, tot i que ho intenta, d’a-
quests defectes estructurals. Pot semblar una broma, però mai ningú no ha
plantejat que aquesta obra, el Brodat, hagi de ser analitzada pels quatre can-
tons de manera coordinada. Mai. I llegint la història de la restauració d’aquest
teixit veurem com pot ser de grotesca i perillosa justament aquesta manca de
coordinació exacerbada. El fet és comprensible per al segle xix, en què la fei-
na va ser adonar-se de la importància de l’objecte. Sempre cal identifi car, en

16185_Brodat_creacio_catedral_Girona.indd 1516185_Brodat_creacio_catedral_Girona.indd 15 1/3/18 14:311/3/18 14:31

- 16 -

El Brodat de la Creació

aquest sentit, els herois dels processos de salvament, i en el cas del Brodat cal
assenyalar l’erudit gironí Enric Claudi Girbal i Nadal (1839-1896) com a pioner.
És, en part, perdonable al xx, en què tot estava per fer i tot començava, espe-
cialment al nostre país, sufocat en bona part d’aquest període per la misèria
i l’estultícia de la dictadura, de les quals ben pocs investigadors escaparen. No
és cap casualitat que fos precisament Pere de Palol (1923-2005) —fundador de
gairebé tot el que té a veure amb l’arqueologia, l’antiguitat tardana i l’alta edat
mitjana a Catalunya— qui concentrés part del seu esforç intel·lectual en el Bro-
dat. Però no és acceptable al segle xxi, ni tan sols als inicis. L’acudit que feien
a Pere de Palol era en realitat la mesura de la tragèdia. No és que, escrivint,
fes la peça cada vegada més gran —en el sentit d’embalum—, és que l’obra és
immensa! Els investigadors, però, hem seguit estirant cadascú el propi fi l del
Brodat, cadascun de nosaltres amb el nostre color preferit. I així, tractant-se
d’un teixit, l’únic que hem fet és desfi lar-lo. La bibliografi a d’aquest volum re-
fl ecteix aquest esforç, que no és inútil —mai no ho és—, però sí molt poc efi -
cient. Aquest llibre mateix no és el resultat d’una recerca planifi cada, sinó de
l’atzar: per una banda, la feliç coincidència del tema d’una classe de màster im-
partida un dia i la visita d’una estudiant que cercava un tema de recerca —per
cert, es va acabar de doctorar mentre elaboràvem aquest volum—; per l’altra,
la decisió d’aturar el deteriorament de l’obra que van prendre el Capítol de la
Catedral de Girona i el Centre de Restauració de Béns Mobles de Catalu-
nya (CRBMC). Davant de l’excel·lent feina de restauració de Carmen Masdeu
i Luz Morata i de la recerca de Rebecca Swanson, vam creure indispensable
reunir aquests dos treballs i agombolar-los amb les aportacions d’altres inves-
tigadors que donessin un context a l’obra. Això, i res més, és aquest llibre; però
és la primera vegada que es fa. Benvingut sigui, doncs, l’atzar.

El que teniu a les mans és, per tant, un principi i no un fi nal. Això, que és
un tòpic en la presentació de moltes recerques, pretén no ser-ho en aquest
cas. El que aquí es presenta és una reunió de materials a partir de la tria, més
o menys encertada, de qui signa aquesta introducció amb la fi nalitat de pro-
posar un debat a partir d’aquests materials ordenats. Per suposat que en els
diferents estudis els autors han resolt moltes incògnites al voltant de l’obra,
però no hem pretès tancar «el» tema —qui ho podria pretendre?—, sinó obrir-
ne molts d’altres.

El llibre, organitzat en dos grans blocs, comença amb un estudi de Roser
 Piñol sobre la descoberta i les intervencions històriques de conservació i res-
tauració del Brodat. De manera ordenada, l’autora ens presenta el recorregut
tortuós que ha seguit aquesta peça fi ns a la darrera intervenció.

16185_Brodat_creacio_catedral_Girona.indd 1616185_Brodat_creacio_catedral_Girona.indd 16 1/3/18 14:311/3/18 14:31

- 17 -

Introducció

Precisament aquesta actuació de conservació —nucli central del primer
bloc— conforma el segon capítol. El text, en síntesi, és una adaptació de l’in-
forme que les restauradores, Carmen Masdeu i Luz Morata, van lliurar tan bon
punt acabaren la intervenció, introduït per la responsable de la intervenció al
CRBMC, Maite Toneu. De l’informe es recull sobretot el gruix de la interven-
ció i les dades de la que probablement ha estat la seva intervenció més com-
plexa. Les novetats que ens aporta aquest capítol són essencials per avançar
en el coneixement de la realitat material del Brodat. Ara podem, per exem-
ple, començar la discussió sobre la procedència dels teixits de base, sobre llur
qualitat i dimensions o sobre la forma, amb dades segures.

El segon bloc del volum comença amb un capítol signat per Milagros Guar-
dia, que constitueix una introducció historiogràfi ca a l’estudi del Brodat. Pre-
sentat així és tècnicament exacte, però potser és més just dir que aquest ca-
pítol constitueix un homenatge de M. Guardia al seu mestre, P. de Palol.
L’investigador gironí va trobar sempre un racó, dins una carrera dilatada
i prolífi ca, per anar resolent els neguits intel·lectuals que li causava el Brodat.
El resultat, com veurem, és que els estudis sobre l’obra es poden dividir entre
els anteriors i els posteriors a P. de Palol; era de justícia, doncs, que aquest vo-
lum ho refl ectís. El capítol que segueix, de Marc Sureda, ens aproxima a una
part de la ingent recerca que va dur a terme l’autor com a tesi doctoral i que
ens permet tenir una imatge molt nítida de com era i com s’usava la desapa-
reguda catedral romànica de Girona. L’estudi del massís occidental, de la seva
confi guració i de les funcions corresponents, permet que ens acostem als es-
pais en què aquesta obra va ser utilitzada. En un cert sentit és la introducció
espacial al Brodat.

El nucli central del segon bloc és el constituït per la recerca de Rebecca
 Swanson. Es tracta del treball fi nal de màster que l’autora va fer dins el màster
de Cultures Medievals sota la nostra direcció l’any 2012 i que ha estat revisat
i adaptat. El text tracta de resoldre, fonamentalment, un dels pocs temes que
P. de Palol no va encarar mai amb contundència, és a dir, el de la funció de la
peça. En realitat, no ha estat fi ns molt recentment que altres investigadors,
com ara M. Castiñeiras, han mostrat interès per aquesta qüestió. La propos-
ta de R. Swanson, que parteix dels estudis precedents sobre la iconografi a del
Brodat, matisa i, recolzant-se en un sòlid coneixement dels usos litúrgics a la
catedral de Girona, confegeix la resposta més versemblant, fi ns al moment,
sobre la funció del Brodat; una proposta que els capítols successius ratifi quen.

Vincent Debiais afronta un altre tema que, paradoxalment, només havia
estat treballat de manera molt superfi cial. Ens referim a l’anàlisi de les ins-

16185_Brodat_creacio_catedral_Girona.indd 1716185_Brodat_creacio_catedral_Girona.indd 17 1/3/18 14:311/3/18 14:31

- 18 -

El Brodat de la Creació

cripcions del Brodat. Més enllà de la lectura, que d’altra banda proporciona
ja sorpreses notables, l’autor encara la inscripció contextualitzada, és a dir, en
relació amb les imatges, parant esment en la disposició i les característiques.
El resultat de l’estudi confi rma, entre altres qüestions, les qualitats intel·lec-
tuals de qui va planifi car-ne la confecció.

En el cas d’Andreina Contessa, el repte no ha estat menys important. Ana-
litzar l’scriptorium de Girona en relació amb el Brodat no és una tasca fàcil. Tam-
poc ningú no havia cercat informació en aquesta intersecció sinó de manera
residual. N’emergeix un context en què Ripoll, Vic i Girona novament apa-
reixen connectats i en què la biblioteca de Girona hauria pogut proveir tots
els materials necessaris per a un programa erudit com el del Brodat.

Segueix l’estudi de Xavier Barral. L’autor, que acaba de publicar un impor-
tant treball sobre el Brodat de Bayeux i és un reconegut especialista en els mo-
saics de paviment, parteix d’un coneixement profund de dues temàtiques que
permeten aclarir l’ús de la peça tot proporcionant-li un context. Qui signa
aquestes línies proposa, a continuació, algunes refl exions a partir de la inter-
secció de dades que emergeixen de les novetats d’aquest volum i del que se
sabia del Brodat fi ns ara. El volum conclou amb un capítol d’Immaculada Lo-
rés en què l’autora analitza la fortuna dels temes del Gènesi a la catedral de
 Girona a partir de l’escultura del claustre ja a fi nals del segle xii. La imatge
que n’emergeix no només dona continuïtat a la realitat gironina defi nida pel
Brodat, sinó que, més enllà, constitueix tot un manifest de la posició de Gi-
rona en relació amb la Reforma de l’Església.

No sempre és senzill trobar coherència en la disposició dels capítols, atès
que els autors estenen els tentacles a tots els camps i, per tant, són moltes les
al·lusions creuades entre els diferents textos que componen el volum. Tanma-
teix, hem intentat ordenar els capítols de manera que la lectura successiva sim-
plifi qui la feina de comprensió del lector. Que ho hàgim assolit o no són fi gues
d’un altre paner. Respecte a la tria dels autors, de segur que pot ser criticada.
En aquest sentit, el nostre criteri ha estat, per una banda, comptar amb qui
pensàvem que podia aportar alguna novetat al discurs des de l’honestedat intel-
lectual i, per una altra, obtenir un volum de dimensions raonables.

Per concloure, volem agrair, en primer lloc, a les restauradores Carmen
 Masdeu i Luz Morata haver accedit a incloure en aquest volum la memòria de
la seva intervenció sobre el Brodat; a Rebecca Swanson, l’esforç de revisar el
treball fi nal de màster i l’ajut en l’edició d’aquest volum; i a la resta d’autors,
haver-se avingut al joc d’agombolar aquests dos estudis. En segon lloc, agraïm
a M. Àngels Solé, directora del CRBMC, haver cregut en el projecte del lli-

16185_Brodat_creacio_catedral_Girona.indd 1816185_Brodat_creacio_catedral_Girona.indd 18 1/3/18 14:311/3/18 14:31

- 19 -

Introducció

bre des del principi. Sense aquesta adhesió hauria estat pràcticament impos-
sible dur-lo a bon terme. En tercer lloc, agraïm a mossèn Francesc Pardo i Ar-
tigas, bisbe de Girona, i al Capítol de la seu gironina, especialment a mossèn
 Naspleda, l’acollida del projecte tan bon punt en vam parlar i la consciència
del valor infi nit del Brodat que entre tots custodien. En quart lloc, esmentem
Immaculada Lorés, que es va deixar convèncer i va veure clar què calia fer, com
sempre. Voldríem tenir, a més, un record per a Pere de Palol, perquè aquesta
sega és fruit de la seva sembra.

Carles Mancho
Roma, juliol del 2016

16185_Brodat_creacio_catedral_Girona.indd 1916185_Brodat_creacio_catedral_Girona.indd 19 1/3/18 14:311/3/18 14:31

- 21 -

Abreviatures

ACA Arxiu de la Corona d’Aragó (Barcelona)
ACG Arxiu Capitular de Girona
ACV Arxiu Capitular de Vic
ADG Arxiu Diocesà de Girona
AMG Arxiu Municipal de Girona
ANC Arxiu Nacional de Catalunya (Sant Cugat del Vallès)
BAEV Biblioteca i Arxiu Episcopal de Vic
BAV Biblioteca Apostolica Vaticana (Ciutat del Vaticà)
BL British Library (Londres)
BNE Biblioteca Nacional de España (Madrid)
BNF Bibliothèque Nationale de France (París)
BRB Bibliothèque Royale de Belgique (Brussel·les)
CIFM Corpus des inscriptions de la France médiévale
CISAM Centro Italiano di Studi sull’Alto Medioveo
CRBMC Centre de Restauració de Béns Mobles de Catalunya (Valldoreix, Barce-

lona)
CSEL Corpus Scriptorum Ecclesiasticorum Latinorum
DHUB Disseny Hub Barcelona
IPCE Instituto del Patrimonio Cultural de España (Madrid)
MDA Museu d’Art de Girona
MDCS Museu Diocesà i Comarcal de Solsona
MNAC Museu Nacional d’Art de Catalunya (Barcelona)
PG Patrologiae cursus completus, series graeca
PL Patrologiae cursus completus, series latina
TCG Tresor de la Catedral de Girona

16185_Brodat_creacio_catedral_Girona.indd 2116185_Brodat_creacio_catedral_Girona.indd 21 1/3/18 14:311/3/18 14:31

- 23 -

Fitxa de l’obra*1

Nom: Brodat de la Salvació
Noms anteriors: Tapís de la Creació, Brodat de la Creació
Tipus: brodat
Tècnica: teixit de llana tenyida i lli blanquejat. Brodat en punt de tronc, suports tèx-

tils de draps de llana tenyida, fets amb lligat de sarja i en rombes concèntrics. Co-
lorants naturals d’origen vegetal

Dimensions actuals: 355 � 449 cm
Dimensions originals: desconegudes
Pes: 5,2 kg
Localització: Tresor de la Catedral de Girona
Núm. d’inventari: 1
Lloc de confecció: Girona
Autoria: desconeguda
Promotor: sagristà major de la catedral de Girona, Bernat Guillem
Cronologia: entre el 1081 i el 1094
Descoberta: c. 1876
Intervencions de conservació-restauració: 1876; 1907; maig del 1952; 1972; 14 de

novembre de 2011 a 31 de març de 2012 (amb estudis previs els anys 2005, 2010
i 2011)

* Aquesta fi txa és la nova proposta de l’editor del llibre a partir de les dades sorgides dels
diferents capítols.

16185_Brodat_creacio_catedral_Girona.indd 2316185_Brodat_creacio_catedral_Girona.indd 23 1/3/18 14:311/3/18 14:31

- 25 -

Del Tapís al Brodat,
les restauracions antigues1

Roser Piñol Bastidas

Les escasses referències documentals del Brodat de la Creació anteriors a la
redescoberta que se’n va fer a la dècada dels anys setanta del segle xix no ens
aporten informació sobre l’aspecte material del teixit i encara menys sobre
l’estat de conservació. En tots els casos es tracta de breus entrades d’inventa-
ri o de visites pastorals, i en totes elles hi apareix com a drap o, l’equivalent en
llatí, pannum.2

El vocable drap és un genèric que indica que es tracta d’una tela o d’una
roba, tot i que sovint s’hi ha volgut sobreentendre que es tractava d’un teixit
de llana quan en el text no s’indicava (Trias Ferri 2012: 118-135). No obstant

1. Haig d’agrair el suport dels col·legues del grup de recerca Ars Picta, i de manera particu-
lar a Rebecca Swanson, haver-me presentat, amb saviesa i generositat, aquest fantàstic Brodat.
També vull donar les gràcies a les restauradores Carmen Masdeu i Luz Morata per la valuosa
informació que ens van proporcionar de manera sincera i desinteressada durant l’entrevista
que vam mantenir al seu taller el març del 2013.

2. Ordenades cronològicament, són: any 1470, inventari de la tresoreria d’Andreu Al-
fonsello: «Item lo drap ape(ll)at de Contestí» (Fita 1873: 66); any 1438, visita pastoral a la cate-
dral, a la tresoreria s’hi troba «unum pannum vocatum de Constantí» (Marquès 1991: 597); any
1538, «y vulgue veure lo drap de Carles Gran» (Batlle 1949: 103); i 1685, inventari del tresor de la
catedral redactat pel notari Pere Roselló, «[entre altres draps] [...] altra pessa dita de Costan-
tino» (Girbal 1891c: n. 251). Esmentem només els indicis als quals la historiografi a ha donat va-
lidesa, sense entrar en la problemàtica, que s’aborda en el capítol signat per R. Swanson. Po-
deu veure, a propòsit del tema, Swanson 2012a: 11-17.

16185_Brodat_creacio_catedral_Girona.indd 2516185_Brodat_creacio_catedral_Girona.indd 25 1/3/18 14:311/3/18 14:31

