

Museologia i història de l'art. El nou projecte museològic del Museu Episcopal de Vic

JOSEP M. TRULLÉN I THOMÀS

RESUM

Els discursos museològics expositius dels museus d'art estan directament relacionats amb els estudis d'història de l'art. El nou projecte museològic del Museu Episcopal de Vic està basat essencialment en les aportacions historiogràfiques sobre l'art català dutes a terme al llarg dels anys per Josep Gudiol i Cunill, Eduard Junyent i Josep Gudiol i Ricart. A l'article s'exposa el criteri historicoartístic d'ordenació de les col·leccions en el nou edifici així com les estratègies museogràfiques d'exposició de les obres mestres del Museu realitzades amb els arquitectes Federico Correa i Alfonso Milà.

Paraules clau: Museologia, museografia, art romànic, art gòtic, art religiós.

ABSTRACT

Museology and the history of art. The Museu Episcopal de Vic's new museum project

The museological dialogue on managing the collections in art museums is directly related to the study of the history of art. The Museu Episcopal de Vic has a new project for the museum, which is essentially based on the historiographical contributions about Catalan art carried out by Josep M. Gudiol i Cunill, Eduard Junyent and Josep Gudiol i Ricart. The article deals with the historical and artistic criteria for organising the collections in the new building; it also presents museum strategies on how to exhibit the museum's great works which were carried out with the architects Federico Correa and Alfonso Milà.

Key words: *Museology, museography, Romanesque art, gothic art, religious art.*

Introducció

El criteri de selecció de les obres d'art exposades a les principals pinacoteques europees i nord-americanes, així com la seva ordenació i col·locació museogràfica dintre de les sales, ha influenciat en gran manera els estudis sobre la història de l'art al llarg dels segles XIX i XX. Frederich Antal, en el pròleg del seu conegut treball sobre l'art medieval a Florència, feia reflexionar el lector sobre la disposició de dues Madonnes, una de Gentile da Fabriano i l'altra de Masaccio, les quals estan col·locades simètricament, l'una al costat de l'altra, en una de les sales de la National Gallery de Londres.[1] Aquesta disposició permet «paragone», a la manera longhiana, dues obres mestres realitzades al mateix moment, les quals representen molt paradigmàticament el final del món gòtic, en el cas de la Madonna de Gentile, i l'inici del nou món del Renaixement, en el cas de la Madonna de Masaccio. Aquesta disposició a les sales de la National Gallery no s'ha modificat i ha passat a ésser tot un referent d'una de les solucions museogràfiques més afortunades del segle XX, ja que la seva comparació simultània permet suggerir al visitant avesat una gran quantitat d'informació de caràcter estilístic, iconogràfic i històric.

Encara ha estat més important per a la historiografia de l'art italià una de les darreres presentacions museogràfiques de la Galeria dels Uffizi, més concretament la duta a terme a la sala segona de pintura, realitzada a mitjan dècada de 1950 pels arquitectes Giovanni Michelucci, Carlo Scarpa i Ignazio Gardella. Es varen col·locar en un mateix espai arquitectònic la Madonna Rucellai de Duccio, la Madonna de la Trinità de Cimabue i la Madonna d'Ognissanti de Giotto, la qual cosa permet al visitant contemplar a la vegada aquestes tres obres mestres dutes a terme en un període de temps relativament pròxim, a través de les quals es pot copsar en un mateix espai arquitectònic el pas cronològic de la tradició bizantina representada per Duccio i Cimabue al nou art modern representat per Giotto. Amb aquesta col·locació de les tres madones no solament es volia visualitzar el naixement de la pintura moderna italiana, sinó també reforçar la idea politicomuseística que amb l'art de Giotto va néixer també tota la pintura moderna europea del seu temps. L'origen del nou estil que va suposar l'obra de Giotto en relació a la de Duccio i Cimabue no serveix solament per iniciar el recorregut per les sales dels Uffizi, sinó que també ha estat l'objectiu museístic de grans pinacoteques d'art europees i nord-americanes, les quals han volgut formar al llarg del segle XX les seves col·leccions a partir del canvi de paradigma estilístic que va significar la seva pintura. A la vegada nombrosos manuals d'història de l'art italià han consagrat aquesta disposició dels Uffizi a l'hora d'explicar, des d'un punt de vista dialèctic de tradició hegeliana, el pas del món medieval, a la manera grega, al nou art modern d'arrel llatina.[2]

A més a més de la col·locació de les obres exposades a les sales dels museus, també la selecció dels artistes triats per ésser presentats a les sales d'exposició permanent ha influenciat en la historiografia de l'art. En el cas del Museo del Prado la selecció de les

obres exposades a les seves sales, així com les diferents presentacions museogràfiques realitzades al llarg de la història, ens il·lustra molt bé sobre l'evolució de la fortuna crítica dels diferents pintors presents a la pinacoteca madrilenya.[3] L'exemple més emblemàtic de les presentacions museogràfiques ha estat el diferent ús que ha tingut la seva sala més important, la sala circular, antigament coneguda com la Sala de la Reina Isabel. A mitjan segle XIX el Museo del Prado destinava aquesta sala a exposar la selecció del que es consideraven les seves obres mestres, seguint l'exemple museogràfic històric de la Tribuna de la Galeria dels Uffizi, en la qual es concentraven històricament les joies de la col·lecció. L'any 1899, amb motiu de la celebració del tercer centenari de Velázquez, el Museo del Prado va consagrar aquesta sala com a Sala de Velázquez, la qual s'ha mantingut fins als nostres dies dedicada al genial pintor sevillà. Amb l'objectiu de potenciar la presència dels pintors de l'anomenada Escola Espanyola, a començaments del segle XX, essent director del Museu José Villegas, es va decidir dedicar la Galeria Central del Museu a exposar juntes les obres d'aquesta escola en unes sales monogràfiques dedicades a les obres de Murillo, Ribera i Goya. L'objectiu politicomuseístic prioritari dels diferents responsables del Museu era el de revalorar al màxim aquesta escola a nivell internacional.

És digne d'interès l'estudi de l'evolució de l'espai dedicat a exposar les obres del Greco en aquest Museu al llarg del segle XIX, fins que no va ésser inclòs dintre de l'Escola Espanyola.[4] En la revaloració de l'obra del Greco un dels museus que més va contribuir indirectament a la seva difusió va ésser el Víctor Balaguer de Vilanova i la Geltrú, el qual des de la seva inauguració l'any 1884 exposava al seu saló-pinacoteca *L'Anunciació* del Greco, aconseguida en dipòsit pel mateix Víctor Balaguer al Museo del Prado en un moment en què la pinacoteca madrilenya no el considerava un pintor de primer ordre. Va ésser la predilecció de Santiago Rusiñol per aquesta pintura exposada al Museu de Vilanova la que li va permetre aprofundir en el coneixement de l'obra d'aquest pintor i poder adquirir a París *La Magdalena penitent* i el *Sant Pere* del Greco, pintures exposades des de l'any 1894 al Cau Ferrat de Sitges, les quals varen ésser una vertadera icona per als pintors modernistes de la seva generació. Certament, la fascinació per la figura del Greco per part dels pintors modernistes catalans, especialment Casas, Utrillo i Rusiñol, va ajudar a revalorar molt l'obra d'aquest pintor dintre de les sales del Museo del Prado.[5]

El Museu Episcopal de Vic i la història de l'art català

El nou projecte museològic i museogràfic del Museu Episcopal de Vic ha tingut també molt present el paper que les seves col·leccions van tenir en l'inici dels estudis de la història de l'art català i molt especialment en la revaloració de l'art medieval del nostre país a nivell internacional. El primer catàleg del Museu Episcopal publicat l'any 1893, redactat en gran part per Josep Gudiol i Cunill, aleshores seminarista de Vic, va significar l'inici dels estudis museístics sobre l'art català especialment d'època medieval.[6] Encara va ser


Retrat del bisbe Morgades


Mossèn Gudiol al Museu Episcopal

més important per a la història de l'art i de la museologia del nostre país la publicació de l'obra del mateix Gudiol i Cunill *Nocions d'arqueologia sagrada catalana*, editada l'any 1902.[7] A partir de moltes de les obres d'art conservades al Museu Episcopal va escriure el que és considerat com el primer gran manual d'història de l'art del nostre país, el qual no solament va influenciar en la formació de les col·leccions dels museus diocesans catalans, sinó també en l'interès nacional i internacional per l'art romànic i gòtic català. L'estudi i la difusió dels frontals d'altar romànics del Museu Episcopal va significar el reconeixement internacional del paper de l'art català en l'inici de la pintura medieval europea del segle XII. La presència de les principals obres del Museu Episcopal a l'Exposició d'Art Antic organitzada al Palau de Belles Arts de Barcelona, també l'any 1902, va consolidar el prestigi museístic d'aquesta institució així com la figura de mossèn Gudiol, el qual al costat de Josep Puig i Cadafalch va iniciar l'estudi científic de l'art romànic del nostre país.[8]

La formació d'aquesta col·lecció es remunta a mitjan segle XIX, quan la revaloració de l'art i la història de Catalunya va ésser un dels principis ideològics bàsics del moviment de la Renaixença. Vic va ésser un dels bressols filosòfics i literaris d'aquest moviment i la primera exposició d'obres d'art, organitzada pel canonge Collell al costat de mossèn Cinto Verdguer als claustres del convent de Sant Domènec de Vic l'any 1868, palesa aquesta voluntat. La generació modernista següent del bisbe Morgades i de mossèn Gudiol va ésser la responsable de definir el contingut definitiu d'aquest Museu en el qual es va


Nocions d'arqueologia sagrada catalana. Any 1902


Sales del Museu Episcopal de Vic. Any 1921

afegir a més de l'interès per l'art medieval català l'interès per la recuperació dels oficis artístics del nostre país propi del modernisme. Així doncs, entre l'any 1893, data de la inauguració del Museu, i l'any 1911, data d'ingrés del davallament d'Erill la Vall, es pot dir que es forma la col·lecció bàsica del Museu Episcopal de Vic. Al llarg d'aquests anys entren majoritàriament les seves obres mestres: la col·lecció dels frontals d'altar romànics, el retaule de Santa Clara de Vic de Lluís Borrassà, el pal·li de les Bruixes i els frontals d'altar brodats provinents del monestir de Sant Joan de les Abadesses, el retaule de Bernat Saulet i la col·lecció d'escultura romànica i gòtica, així com les obres més importants de la resta de les arts decoratives. L'objectiu de mossèn Gudiol va ésser el de formar una col·lecció prioritàriament d'art medieval català que abastés des del primer romànic de finals del segle XI fins a l'inici de la pintura del Renaixement representada pels pintors Joan i Perot Gascó. Al costat del component catalanista, a l'hora de formar la col·lecció hi havia també la voluntat de crear un Museu en el qual es pogués seguir perfectament l'evolució de l'art cristià tal com s'havia desenvolupat a Catalunya al llarg dels segles.[9]

Durant els anys en què el doctor Eduard Junyent va ésser el responsable del Museu, des de l'any 1931 fins a l'any 1978, també varen ingressar algunes obres molt importants tals com les pintures murals dels absis de Sant Sadurní d'Osormort o les de Sant Martí del Brull, però la filosofia i el nucli fundacional de la col·lecció del Museu no va variar subs-


Sala d'art romànic del Museu Episcopal de Vic. Any 1934

tancialment, ans al contrari, va complementar el projecte museològic establert per mossèn Gudiol. La primera remodelació museogràfica del Museu la va dur a terme mossèn Junyent, al costat del jove historiador de l'art Josep Gudiol i Ricart, l'any 1934. Va consistir en una nova presentació de la col·lecció d'art romànic. Cal assenyalar que a diferència del projecte museogràfic dut a terme per Joaquim Folch i Torres al Museu d'Art de Catalunya, Eduard Junyent va optar per col·locar els frontals d'altar romànics a l'alçada pròpia de les pinacoteques, i no a prop de terra tal com ho feia el Museu de Barcelona. Aquesta mateixa opció museogràfica la va prendre Eduard Junyent a l'hora de dur a terme la instal·lació museogràfica de les col·leccions del Museu a l'edifici del Col·legi de Sant Josep. Creiem que aquesta col·locació dels frontals d'altar reforça el valor d'obra d'art per sobre del seu valor estrictament litúrgic. Per altra banda, està més en sintonia amb el procés de valoració de la pintura romànica catalana dintre del panorama de la pintura medieval europea duta a terme pels historiadors de l'art medieval del nostre país. Cal tenir present que per a la seva instal·lació va comptar també amb la col·laboració de Josep Gudiol i Ricart, el qual des de l'Institut Amatller de Barcelona va tenir en les col·leccions del Museu Episcopal una de les fonts més importants de la seva recerca sobre la història de l'art català. Seguint els passos de mossèn Gudiol, Eduard Junyent va dur a terme des del Museu una intensa activitat com a historiador de l'art. La seva formació com a arqueòleg al Pontificio Istituto d'Archeologia Cristiana de Roma al costat de Richard Krautheimer li va donar una base molt sòlida pel que fa als coneixements de l'arqueologia cristiana. Els seus estudis sobre l'art romànic català varen significar una gran projecció internacional de les col·leccions del Museu Episcopal.[10]


El Dr. Junyent davant del monestir de Sant Pere de Rodès

Així doncs, a l'hora d'afrontar l'estudi museològic del nou Museu Episcopal de Vic es partia del fet que la col·lecció del Museu és una col·lecció pràcticament tancada, pel que fa a les seves obres mestres de pintura i escultura medieval, des de començaments del segle xx. Des del punt de vista de la història dels museus catalans és el museu d'art més representatiu de la museologia modernista de casa nostra, la qual es va fonamentar sobre tres grans pilars: el catalanisme, l'art medieval i la recuperació dels oficis artístics del nostre país.[11]

Tenint presents aquests referents històrics es va proposar un projecte museològic basat essencialment en la mateixa ordenació de les col·leccions establerta per mossèn Gudiol. De fet, es partia d'una col·lecció amb unes obres mestres molt representatives de l'art medieval català la qual havia servit de model per a la formació del mateix Museu d'Art de Catalunya, pensat bàsicament per Joaquim Folch i Torres i els homes de la generació noucentista següent.

Un edifici museístic a mida de les col·leccions i de les seves obres mestres

L'opció de remodelar un palau o fer un nou edifici a mida de les col·leccions del propi Museu i d'obres mestres molt singulars té dintre d'Europa una llarga tradició de la qual cal recordar uns exemples molt paradigmàtics. Per un costat la Galeria Borghese és l'exemple més conegut d'una col·lecció museística feta a mida per a unes obres mestres determinades. L'ordenació setcentista de les escultures de Bernini –el David, l'Apolo i Dafne, Plutó i Proserpina, Enea i Anchise– duta a terme per Asprucci i Canina a la planta baixa va determinar que el primer pis es dediqués bàsicament a pinacoteca tot seguint el model del Museu Pio Clementino.[12] L'actual remodelació museogràfica realitzada l'any 1998 ha servit per restaurar el palau tot posant en relleu una de les millors presentacions museogràfiques del barroc romà. El fet de dedicar una sala monogràfica de la planta baixa a les pintures de Caravaggio i els pintors del seu entorn, situades anteriorment a la pinacoteca del primer pis al costat d'altres pintors barrocs, ha introduït una novetat que ha servit per reforçar la presència d'aquest pintor i focalitzar d'una manera preminent l'atenció del visitant en les obres mestres de Bernini i de Caravaggio tot posant-los en relació.

Un dels museus europeus de referència que va optar per construir un edifici pràcticament a mida de les seves col·leccions va ésser el Kunsthistorische de Viena inaugurat l'any 1891. L'arquitecte alemany Gottfried Semper (1803-1879) es va encarregar de la construcció del nou edifici així com del programa iconogràfic de les escultures de l'exterior, mentre l'arquitecte vienès Karl von Hasenauer (1833-1894) va dur a terme tot el progra-

ma decoratiu de l'interior del Museu. Des de la primera sala de la planta baixa dedicada a exposar la col·lecció funerària d'Egipte fins a les diferents sales de la pinacoteca del primer pis dedicades a exposar les obres dels grans pintors europeus –Tizià, Veronese, Tintoretto...–, totes presenten una decoració mural relacionada amb les obres exposades. Per bé que aquesta opció arquitectònica pot condicionar en un futur la llibertat d'optar per un discurs expositiu diferent, el cert és que en el moment de reconstruir de nou l'edifici, pràcticament destruït del tot durant la Segona Guerra Mundial, es va tornar a construir tal com l'havien pensat els arquitectes Semper i Hasenauer.[13] Avui dia es considera que tant l'edifici com la presentació museogràfica de les seves sales són un exemple únic de l'estil de la Ringstrasse vienesa de finals del segle XIX.

Certament el nombre de museus i galeries d'art fets a mida de les seves col·leccions és molt llarg. A Catalunya un dels exemples més rellevants de col·leccions remodelades seguint l'esperit del seu fundador és el Cau Ferrat de Sitges, el qual va ésser restaurat l'any 1932 per la Junta de Museus per tal de transformar-lo en museu públic seguint bàsicament els mateixos criteris museològics i museogràfics establerts per Santiago Rusiñol. Recentment l'edifici de la Biblioteca Museu Víctor Balaguer de Vilanova i la Geltrú realitzat l'any 1884 per Jeroni Granell ha estat restaurat museogràficament tal com el varen pensar l'arquitecte i els conservadors de l'època, atès que és un exemple paradigmàtic de la museografia catalana de tradició romàntica. [14]

Pel que fa al Museu Episcopal de Vic, tal com hem assenyalat anteriorment, les seves obres mestres d'art medieval foren recollides a finals del segle XIX i principis del segle XX, per bé que en època del doctor Junyent es varen completar, especialment pel que fa a la pintura mural romànica, tot seguint els mateixos criteris museològics establerts per Joaquim Folch i Torres al Museu d'Art de Catalunya. Actualment la política de conservació i exposició del patrimoni religiós prop dels seus llocs d'origen duta a terme d'una manera modèlica en els darrers anys des del Bisbat de Vic amb el projecte «Accuro», fa que s'hagi superat l'època en la qual ingressaven obres mestres del Bisbat dintre del Museu.[15] Amb aquesta nova realitat pel que fa a la conservació del patrimoni artístic del Bisbat es va determinar que es prenguéssin juntament amb els arquitectes Federico Correa i Alfonso Milà la decisió de fer un projecte arquitectònic del nou edifici pensat a mida de les seves obres mestres de la pintura i l'escultura medieval. En canvi, per a l'espai de la resta de les col·leccions del nou edifici es va partir del criteri museogràfic de la flexibilitat, tenint present el seu creixement natural.

El nou edifici i l'ordenació de les col·leccions

El primer punt del projecte museològic va ésser la definició de la ubicació del nou edifici del Museu. Es partia del fet que la col·lecció estava instal·lada al Col·legi de Sant Josep, al costat de la Catedral, i s'havia de decidir si es mantenia aquest emplaçament o bé si es

volia una nova ubicació. Històricament a Catalunya les col·leccions catedralícies o diocesanes sempre formen una unitat urbana juntament amb les catedrals o els palaus episcopals. Aquesta tradició es manté a la majoria de les ciutats episcopals europees, i molt especialment a Itàlia. Vic es pot considerar com una de les poques ciutats d'art de Catalunya en el sentit de «*città d'arte*» desenvolupat a Itàlia a mitjan dècada de 1980.[16] El procés de restauració del casc antic de la ciutat impulsat des de l'inici de l'etapa del nou ajuntament democràtic està significat la revitalització del seu patrimoni artístic. En aquest procés, la construcció d'un nou edifici al cor del casc antic, dotat de tots els requeriments tècnics que demana la nova museologia del segle XXI, ha de significar a curt termini un desenvolupament qualitatiu d'aquest barri així com un impuls molt important en l'especialització d'aquesta ciutat pel que fa a l'art i la cultura. Així doncs, amb l'acord unànim del Bisbat de Vic, l'Ajuntament de Vic i el Departament de Cultura de la Generalitat de Catalunya, l'any 1995 es va decidir construir el nou edifici al mateix emplaçament que l'antic, malgrat la complexitat que implicava el procés de trasllat i instal·lació provisional de les col·leccions del museu. La direcció de l'obra arquitectònica va anar a càrrec de Josep Serra des del Programa de Grans Infraestructures del Departament de Cultura de la Generalitat de Catalunya.

Un criteri essencial del programa va ésser que el nou edifici garantís els requisits tècnics adequats pel que fa a les condicions climàtiques de temperatura i humitat relativa requerides per a la bona conservació de les obres de la col·lecció. Per aquest motiu es va decidir ubicar les col·leccions al nou edifici bàsicament en funció dels materials, la qual cosa permet un control climàtic i lumínic específic en cada cas. Una de les prioritats dels museus d'art del segle XXI és aturar el procés de degradació física que pateix el patrimoni artístic a causa del canvi mediambiental. És en aquesta línia que tant el sistema informàtic de climatització de l'edifici com les característiques tècniques de les vitrines del nou Museu han estat pensats per poder garantir una bona conservació preventiva de les diferents col·leccions.[17]

En el procés de definició del nou edifici del Museu Episcopal un dels requeriments bàsics del programa va ésser dimensionar els espais necessaris per a l'equipament pensant en el creixement futur de Vic com a ciutat de destí de turisme cultural, així com en les necessitats que demana avui dia la nova museologia. Les col·leccions del Museu, formades actualment per més de 25.000 objectes, es varen distribuir en tres grans espais: les sales d'exposició permanent, les galeries d'estudi –enteses com a magatzems visitables oberts al públic– i els magatzems tancats. A les sales d'exposició permanent s'hi exposen uns 3.500 objectes, els quals varen ésser triats d'acord amb diferents especialistes del món acadèmic i museístic català coneixedors de les col·leccions del Museu Episcopal.[18] A les galeries d'estudi s'hi han instal·lat 3.200 objectes del fons del Museu, que posen a l'abast del públic la possibilitat de poder contemplar bona part de la resta de les col·leccions. Finalment, als magatzems tancats s'hi han ubicat per raons de conservació preventiva la resta dels objectes, fonamentalment de la col·lecció tèxtil i el monetari.

Per a l'exposició museogràfica dels objectes, tant a les sales d'exposició permanent com a les galeries d'estudi, es va optar per l'ordenació cronològica i estilística amb una clara voluntat pedagògica, la qual cosa respon al criteri de servei públic i educatiu propi d'un museu d'interès nacional. Aquesta opció es va prendre atès que en la majoria de les col·leccions del Museu es pot seguir perfectament l'evolució històrica de l'art i l'arqueologia del nostre país. A la vegada, respon a la política museològica de formació de les col·leccions establerta per mossèn Gudiol i seguida posteriorment pel doctor Junyent. Un dels aspectes essencials del bon desenvolupament del projecte ha estat el treball coordinat amb els arquitectes des del primer moment en què es van començar a definir les característiques tècniques generals del nou edifici així com la proposta d'ordenació de les col·leccions. Federico Correa i Alfonso Milà, a més de tenir un ampli coneixement de l'arquitectura museogràfica europea, especialment de la italiana, varen estudiar en profunditat la tipologia arquitectònica de la ciutat de Vic i molt especialment la presència de la catedral i del campanar romànic a la plaça on s'havia de construir el nou edifici.

El vestíbul

Una de les idees inicials del nou projecte arquitectònic va ésser obrir un gran finestral des del vestíbul de la planta baixa fins al segon pis, a través del qual el visitant pot veure el campanar romànic de la catedral des de dintre del Museu a mesura que va fent el recorregut de la visita. La presència visual del campanar romànic al vestíbul va permetre col·locar en aquest àmbit elements arquitectònics de l'antiga catedral romànica de Vic conservats al Museu.


Vestíbul del Museu

L'objectiu era que el visitant només d'entrar al nou edifici ja pogués copsar la importància que va tenir per a l'art romànic català l'existència de l'antiga catedral romànica de Vic. La presentació museogràfica d'aquests relleus escultòrics s'ha fet d'una manera neutra ja que no s'ha pogut demostrar amb certesa la seva primitiva situació arquitectònica a la catedral.[19] La instal·lació de les restes arquitectòniques de la portalada romànica de l'església de Sant Vicenç de Malla en aquest mateix àmbit fa que aquest espai sigui una molt bona introducció a la visita de les col·leccions de pintura i escultura romàniques del Museu. Aquests referents historicoculturals queden molt reforçats amb la corona de llum circular, obra de referència del disseny industrial del nostre país, de Miquel Milà, la qual entra en relació visual i conceptual d'una manera molt harmònica amb el campanar romànic i la portalada de Malla.

Pintura i escultura romàniques

Com hem dit anteriorment, el nou edifici es va dissenyar a mida de les col·leccions del Museu i de les seves obres més emblemàtiques d'art medieval. La primera col·lecció en ubicar-se, per part dels arquitectes, va ésser la de pintura i escultura romàniques. L'opció museogràfica que vàrem prendre conjuntament va ésser ordenar-la cronològicament i estilísticament tal com vàrem fer amb totes les altres col·leccions del Museu. La solució arquitectònica va ésser col·locar aquesta col·lecció a la planta baixa, la qual cosa donava al visitant l'opció d'iniciar la visita de les sales per la planta del soterrani, on hi ha l'àmbit dedicat a la història del Museu, la col·lecció arqueològica i el lapidari, o bé passar directament des del vestíbul a veure les col·leccions d'art romànic.


Sala d'art romànic del Museu


Sala del Museu amb els absis romànics

Els arquitectes varen situar el grup escultòric del davallament d'Erill la Vall a l'entrada de la sala d'art romànic en una visual privilegiada per a l'espectador, ja que es pot veure des del vestíbul del Museu així com des de la mateixa plaça del Museu. A partir d'aquesta ubicació es varen col·locar els frontals d'altar de Sant Martí de Puigbò i de Sant Andreu de Sagàs, realitzats probablement als tallers pirinencs de la Seu d'Urgell. Tots els frontals d'altar de la col·lecció s'han situat a les sales a l'alçada pròpia dels quadres de les pinacoteques amb la voluntat d'aconseguir una millor visió de l'obra i a la vegada per valorar-los museogràficament com a obres mestres de la pintura medieval europea del segle XII. Al mateix àmbit s'ha col·locat el baldaquí de Ribes, obra mestra de la pintura sobre taula del nostre país, amb la voluntat que el visitant pugui comparar-la amb les obres provinents de la zona del Pirineu. Aquestes tres pintures sobre taula han estat datades dintre del primer quart del segle XII, de la mateixa manera que els fragments de les pintures murals de l'absis de Sant Martí Sescorts col·locades al costat del baldaquí de Ribes. Aquestes pintures donen pas a l'àmbit següent dedicat a l'exposició de les pintures murals dels absis de Sant Martí del Brull i Sant Sadurní d'Osormort. S'han col·locat les unes al costat de les altres ja que segons molts historiadors de l'art són obres del mateix període –el segon quart del segle XII– i del mateix autor, el mestre d'Osormort, i a la vegada això permet contemplar-les i comparar-les amb més facilitat. A diferència de la presentació museogràfica duta a terme pel doctor Junyent a l'antic Col·legi de Sant Josep, en la qual no es varen poder mostrar la totalitat dels fragments d'aquestes pintures murals perquè la planta de l'edifici no disposava de prou alçada, la nova construcció del Museu els ha dedicat un espai de vuit metres

d'alçada, la qual cosa permet exposar per primera vegada aquests conjunts murals amb tota la seva integritat. La nova presentació realitzada pel Servei de Restauració de Béns Mobles de la Generalitat de Catalunya ha permès corroborar la presència original de la imatge de la Mare de Déu a la conca absidial de l'absis d'Osormort gràcies a la presència dels fragments apareguts dels peus calçats de la figura.[20]

Dintre del mateix espai dedicat a l'art romànic s'han instal·lat a continuació els frontals d'altar datats a la segona meitat del segle XIII i realitzats molt probablement als tallers de Vic. A diferència dels frontals anteriors provinents de la zona pirinenca, en els quals apareixia al centre la figura de la Maiestas Domini, en els frontals de la Mare de Déu del Coll, Santa Margarida de Vilaseca i Sant Vicenç d'Espinelves, és la figura de la Verge la que apareix al centre de l'altar. Al seu costat s'han col·locat escultures de fusta de la Mare de Déu amb l'objectiu de visualitzar la popularització del culte a la Verge introduït pels monjos del Cister en aquesta època.

Seguint l'ordre cronològic, en el darrer àmbit dedicat a l'art romànic s'ha col·locat l'altar de Lluçà centrant l'atenció visual de l'espectador. Correspon al període de l'estil 1200, caracteritzat per la desaparició gradual de les formes més geomètriques i la introducció d'un nou corrent més humanista que es fa molt palès en els volums sinuosos de les figures del frontal de Sant Sadurní de Rotgers, situat al costat de l'altar de Lluçà. Al seu davant la figura de la Mare de Déu de Santa Maria de Veciana permet veure la influència d'aquest corrent d'origen bizantí dintre de l'escultura catalana de mitjan segle XIII.

L'ordenació cronològica, estilística i també iconogràfica de les obres de la col·lecció d'art romànic en aquesta sala s'ha realitzat bàsicament tenint presents els treballs sobre art romànic realitzats al llarg dels anys pels conservadors del Museu Episcopal: Josep Gudiol i Cunill, Eduard Junyent i Miquel dels Sants Gros, així com les aportacions dutes a terme més recentment per Josep Gudiol i Ricart, Joan Ainaud de Lasarte, Antoni Pladevall i Eduard Carbonell.

Pintura i escultura gòtiques

El darrer estudi sobre la pintura gòtica catalana de Josep Gudiol i Ricart i Santiago Alcolea i Blanch ha servit de base per a l'ordenació cronològica i estilística de la col·lecció de pintura gòtica del nou edifici.[21] Anteriorment s'ha citat la col·laboració de Josep Gudiol i Ricart al costat d'Eduard Junyent en les diferents presentacions museogràfiques del Museu Episcopal. La formació com a historiador de l'art de Josep Gudiol al costat del seu oncle Josep Gudiol i Cunill dintre del Museu Episcopal de Vic va ésser decisiva en la seva activitat d'investigador duta a terme des de la seu de l'Institut Amatller de Barcelona. Tal com ho va fer mossèn Gudiol, molts dels seus treballs d'investigació varen tenir com a objecte les col·leccions de pintura existents al Museu Episcopal. Recentment amb el seu successor a


Dibuix de Federico Correa del projecte de la sala del pati gòtic del Museu

Sala del pati gòtic del Museu amb el retaule de Ramon de Mur i les portes gòtiques de Pere Oller

la seu de l'Institut Amatller de Barcelona, Santiago Alcolea i Blanch, vàrem dur a terme la selecció i l'ordenació museogràfica d'aquesta col·lecció dintre de les sales del nou edifici tenint com a base aquest corpus de la pintura gòtica catalana. Així doncs, es va establir l'ordre museogràfic de la col·lecció de la pintura gòtica a partir dels cinc grans períodes estilístics establerts en l'estudi: el gòtic lineal, l'italogòtic, el primer gòtic internacional, el segon gòtic internacional i finalment el gòtic de la segona meitat del segle xv. Pel que fa a l'ordenació cronològica de la col·lecció d'escultura s'ha partit bàsicament del catàleg de l'escultura gòtica del Museu Episcopal de Vic publicat per Josep Bracons.[22]

L'àmbit dedicat al gòtic lineal s'inicia amb l'exposició de les pintures murals de l'absis de la catedral de la Seu d'Urgell. Les dues taules laterals d'altar provinents de la Vall de Ribes, amb les figures de sant Pere i sant Pau i de l'arcàngel Gabriel pesant l'ànima, s'han col·locat al centre d'aquest àmbit. Són obra del mestre de Soriguerola, el qual està considerat com l'artista del nostre país més representatiu d'aquest període de transició de l'art romànic al gòtic. Al seu costat s'han instal·lat les dues taules laterals d'altar amb les figures de sant Pere i sant Pau provinents de Mogrony. La majestat de Serrateix centra l'espai dedicat a l'exposició de l'escultura d'aquest període. Tanca aquest àmbit el fragment del retaule amb les escenes de santa Cristina provinent d'una església de prop d'Olot, el qual està molt relacionat amb el fragment del retaule de Sant Jaume de Frontanyà conservat actualment al Museu Diocesà i Comarcal de Solsona.

L'àmbit dedicat a l'art italogòtic s'inicia a partir de la comparació entre les pintures atribuïdes a Ferrer Bassa i al seu fill, Arnau Bassa, i el retaule d'alabastre dedicat a la passió de Crist de Bernat Saulet. La solució arquitectònica adoptada permet contemplar a mode de llibre obert la introducció d'aquesta estètica d'arrel italiana dintre de l'art català, tant en el camp de la pintura com en el camp de l'escultura. La imatge també d'alabastre de la Mareddéu de Boixadors s'ha col·locat al centre visual de l'espai següent dedicat a l'art de la segona meitat del segle xiv, i es troba emmarcada per dues pintures sobre taula de Pere Serra situades al fons de la sala. Aquest mestre, considerat com el màxim representant de l'estètica italogòtica del nostre país de la segona meitat del segle xiv, va exercir una gran influència sobre els altres pintors catalans presents a la mateixa sala: el mestre de Rubió i el mestre d'Estamariu, especialment.

El recorregut cronològic i estilístic per la pintura gòtica catalana continua a la sala següent dedicada a exposar l'art del segle xv. Comença l'exposició amb les obres dels pintors Jaume Cabrera i Pere Vall, considerats encara com a pintors seguidors de l'estètica italogòtica realitzada per Pere Serra. Tant l'art més refinat del pintor Joan Mates com l'art més popular del Mestre de Fonollosa i el del Mestre de les Figures Anèmiques, donen pas a l'exposició de les obres de Lluís Borrassà, considerat com un dels màxims introductors de l'art del primer gòtic internacional, el qual va fer la seva aparició a Catalunya a partir de la primera dècada del segle xv, una vegada mort Pere Serra.

El Museu Episcopal conserva la col·lecció més completa d'obres del pintor Lluís Borrassà, d'entre les quals destaca el retaule de Santa Clara de Vic, considerat com la seva obra mestra. L'exposició d'aquest retaule s'ha dut a terme en un gran espai arquitectònic en el qual s'ha construït una escalinata, que recorda les formes dels patis gòtics catalans, la qual permet seguir la visita cap a les sales del primer pis d'una manera continuada i a la vegada ofereix una contemplació òptima de la totalitat del retaule, gràcies a un petit mirador situat al capdamunt de l'escala. En aquest àmbit, al costat del retaule de Lluís Borrassà s'ha instal·lat el gran retaule de Guimerà de Ramon de Mur, considerat com l'altre gran mestre introductor de la pintura gòtica internacional al nostre país. També s'han col·locat en aquest espai, d'una manera semblant a la duta a terme amb els relleus romànics de la catedral romànica de Vic al vestíbul del Museu, les escultures i els elements arquitectònics provinents de l'ampliació de la catedral de Vic d'època gòtica. Sobresurten les portes del retaule major de la catedral, obra de Pere Oller, així com l'escultura d'un sant Hipòlit, també de Pere Oller, la qual dona pas a l'exposició dels elements escultòrics de la desapareguda font de la plaça del Mercadal de Vic, obra de Vicenç Borràs i Nicolau Sentmartí.

La primera sala que troba el visitant al primer pis del Museu és la dedicada a l'exposició de la pintura de la segona etapa del gòtic internacional, introduïda a Catalunya per l'art de Bernat Martorell una vegada exhaurida la influència de l'estètica colorista i exuberant de l'art de Lluís Borrassà. Aquest segon gòtic internacional es caracteritza per la influència exercida a casa nostra per l'art flamenc de Van Eyck, més humanista i molt atent al detallisme minucios de les composicions. Les obres de Bernat Martorell s'exposen al fons de la sala en un


Sala del Museu amb les obres de Jaume Ferrer II i de Jaume Huguet

àmbit en el qual hi ha també obres del pintor Jaume Ferrer i del mestre de la Glorieta. Els dos àmbits següents estan dedicats a l'exposició de les obres de Bernat des Puig i Jaume Círrera, i de Jaume Ferrer II, amb les taules del retaule de l'església de Santa Maria de Verdú.

El Museu conserva tres obres de Jaume Huguet representatives de la seva evolució estilística: es tracta del retaullet de l'Epifania; de dos compartiments de la predel·la del retaule de l'església del monestir de Ripoll amb les figures de Melquisedec i Moisès, i d'un petit retaullet amb la Mare de Déu i sants de la seva darrera etapa. L'obra d'Huguet tanca el cicle esplendorós de la pintura gòtica catalana i s'ha exposat al fons de la sala de pintura gòtica, donant pas al darrer àmbit d'aquest corrent estilístic on s'exposen obres de Francesc Solives i del Mestre de Cervera, els quals varen rebre la influència de l'art d'Huguet.

La taula central de la predel·la del retaule de la Trinitat de la Seu de Manresa de Gabriel Guàrdia dona pas a les sales dedicades als pintors Joan Gascó i Perot Gascó amb l'obra dels quals tradicionalment es tancava l'exposició museogràfica de la pintura del Museu. L'ordenació museogràfica de l'obra dels pintors Gascó s'ha realitzat a partir del darrer treball dut a terme per Miquel Mirambell.[23] Finalment, la nova ordenació museogràfica de la col·lecció de pintura i escultura ha dedicat una petita sala a l'escultura i la pintura vigatana d'època barroca amb obres d'El Vigatà i dels escultors Real i Gros.

Teixit i indumentària

Al costat de la col·lecció de pintura medieval el Museu Episcopal de Vic és conegut internacionalment per la seva col·lecció de teixit i indumentària litúrgica. Per ella sola podria constituir un museu monogràfic de primer ordre dintre de la cultura europea sobre aquest art, atès que els fundadors del Museu es van proposar fer-hi entrar obres molt representatives per tal de poder mostrar la seva evolució artística i litúrgica. Aquesta col·lecció es va formar amb criteris científics i pedagògics per tal de poder mostrar d'una manera exemplar la importància de Catalunya en la història del teixit i la indumentària litúrgica. Constitueix la mostra més completa de teixit i indumentària litúrgica del nostre país i és la més completa de tot l'Estat espanyol pel que fa a la seva col·lecció d'època medieval. Els tres conservadors del Museu, mossèn Gudiol, mossèn Junyent i mossèn Gros, han aconseguit al llarg dels anys reunir aquesta col·lecció excepcional. Atesa aquesta importància artística, s'ha proposat situar aquesta col·lecció a continuació de la de pintura i escultura amb l'objectiu de facilitar la seva contemplació als visitants del Museu. Per la seva presentació museogràfica s'ha comptat amb el treball científic de la historiadora dels teixits Rosa M. Martín.

El primer àmbit està dedicat a l'exposició de la col·lecció de teixits històrics d'època copta, bizantina i hispanoàrab amb l'obra mestra del Drap de les Bruixes situat al fons de la sala, amb una voluntat museogràfica semblant a la utilitzada a la primera sala d'art romànic amb


Sala del Museu amb el teixit i la indumentària

L'exposició del davallament d'Erill la Vall. En un àmbit monogràfic específic s'han exposat els ornaments pontificals de sant Bernat Calbó, bisbe de Vic durant els anys de 1233 a 1243.

L'ordenació de la col·lecció d'ornaments litúrgics comença amb l'exposició de la capa pluvial del bisbe de Vic Ramon de Bellera, realitzada entre els anys 1352 i 1377, considerada com una de les obres mestres dels *opus anglicanum* d'aquesta època. Està situada davant de la casulla també del segle XIV del bisbe de Vic Miquel de Ricomà, amb brodat realitzats a Florència dintre de l'estil anomenat *opus florentinum*. La presentació del frontal d'altar amb Jesús i els evangelistes, provinent del monestir de Sant Joan de les Abadesses i brodat segurament al mateix monestir, permet comparar l'alt nivell artístic assolit per l'art del brodat del nostre país en comparació amb els brodat anglesos i florentins. Cal considerar-lo com una de les obres mestres de l'art català de finals del segle XIV. Dintre del mateix àmbit s'exposen els altres tres frontals brodats del segle XV, també procedents de Sant Joan de les Abadesses.

Per tal de poder veure l'evolució estilística de l'art del teixit i del brodat del nostre país s'han instal·lat vitrines de taula al llarg de les sales amb fragments de teixits ordenats cronològicament des del segle XIII fins al segle XIX. L'evolució de la indumentària litúrgica es presenta al llarg de les sales a partir de l'exposició de les casulles i dels conjunts dels terns litúrgics. Amb motiu de la inauguració del nou edifici es va poder exposar la capa pluvial que el bisbe Morgades, fundador del Museu Episcopal, va portar amb motiu de la celebració de la restauració del monestir de Ripoll l'any 1886 i conservada habitualment al tresor de la Catedral de Vic.


Sala del Museu amb la col·lecció de vidre

Vidre i pell

La col·lecció de vidre es va decidir exposar-la a continuació de la d'indumentària en un espai situat al primer pis, a la façana principal. La penetració de la llum natural, degudament filtrada i reforçada amb la llum artificial, permet apreciar millor les transparències del vidre. No és certament una col·lecció gaire extensa, per bé que mossèn Gudiol, gran coneixedor del vidre català, va fer-la amb la voluntat que el Museu disposés d'una mostra representativa de l'evolució d'aquest art.[24] Ha estat Ignasi Domènech qui ha dut a terme la selecció de les obres per a l'exposició, així com la seva documentació científica posada al dia.

El visitant pot veure en primer lloc l'evolució de l'art del vidre a Catalunya, des dels primers exemplars renaixentistes catalans del segle XVI, i la influència que les obres venecianes elaborades a Murano van exercir sobre l'art del vidre a Catalunya durant el segle XVII. La part més important de la col·lecció és la del vidre català del segle XVIII, amb exemplars molt representatius de les tres grans tipologies del disseny tradicional: els porrons, les almorratxes i els càntrics. S'exposen a continuació exemplars de Bohèmia i La Granja i finalment una mostra del vidre català del segle XIX.

Amb l'exposició de la col·lecció de pell s'inicia el recorregut per l'exposició permanent del segon pis del Museu. L'art de la pell ha tingut tradicionalment a la ciutat de Vic un dels principals centres productors de Catalunya gràcies a l'existència al llarg dels segles de nombroses

adoberies. L'art del guadamassil es va popularitzar a la Catalunya del Renaixement i del barroc i el Museu Episcopal conserva una col·lecció remarkable de frontals d'altar de pell d'aquesta època, provinents majoritàriament d'esglésies de la diòcesi. Anna Soler, conservadora del Museu de l'Art de la Pell de Vic, ha estat la responsable de la documentació científica de les obres triades per a l'exposició permanent. Juntament amb la col·lecció de pell s'exposa una mostra de caixetes i arquetes civils i religioses ordenades també cronològicament.

Orfebreria i arts del metall

La col·lecció d'orfebreria del Museu és la tercera en importància després de la de pintura i la d'indumentària. Mossèn Gudiol la va fer pensant en la voluntat museològica de poder veure l'evolució de l'orfebreria catalana des de l'època medieval fins al segle XIX, així com la de poder tenir representades les diferents tipologies d'ús litúrgic. La presentació museogràfica segueix l'ordre cronològic agrupant les diferents tipologies. L'exposició de les creus en diagonal per tal de poder ésser contemplades des dels dos costats, marca volumètricament tota la sala. L'exposició de la creu processional de Sant Joan de les Abadesses, al costat de l'arqueta de Sant Llorenç i de les tapes de l'evangeliari de la catedral de Vic, palesen la riquesa de la col·lecció medieval. Aquesta col·lecció ha estat exposada d'acord amb l'estudi actualitzat de les obres dut a terme per Núria de Dalmases.

Al mig de les sales s'exposen en vitrines exemptes les col·leccions de numismàtica medieval i moderna així com la de medalles de guarniment d'època medieval. L'opció d'exposar juntes les diferents col·leccions de metall del Museu ha estat presa per tal de poder controlar millor les seves condicions de conservació climàtica.

Forja i ceràmica

La col·lecció de forja va ésser formada essencialment per mossèn Gudiol al llarg de la seva vida amb un criteri semblant al de Santiago Rusiñol al Cau Ferrat de Sitges. Avui dia aquestes dues col·leccions són essencials per conèixer l'evolució de l'art de la forja catalana. La del Museu de Vic és especialment important pel que fa al coneixement de l'art de caràcter litúrgic. Com la resta de les col·leccions del Museu ha estat ordenada cronològicament des dels primers exemplars, d'època romànica, fins als del segle XIX. Per tal de poder apreciar millor l'estructura formal dels objectes les parets de les sales s'han pintat de color blanc. La documentació ha estat actualitzada per Eva Pasqual.

Per bé que la col·lecció de ceràmica no és gaire extensa, és certament molt representativa per veure la seva evolució a la corona catalanoaragonesa des del segle XIII fins al segle XIX. La presentació museogràfica ha partit de la idea dels antics tinells catalans amb uns graons de fusta pintats de color blanc on s'exposa la ceràmica de forma. L'ordre d'exposició és el cronològic, i dintre de cada període s'han agrupat els principals centres productors: Cata-


Sala del Museu amb la col·lecció de ceràmica

lunya, València i Aragó. Dintre de la col·lecció sobresurt la pica baptismal d'Igualada de l'any 1598, així com la rica mostra de rajoles d'oficis dels segles XVII, XVIII i XIX amb la qual es tanca la visita a les sales d'exposició permanent. Aquesta col·lecció ha estat documentada per Dolors Giralt, antiga directora del Museu de la Ceràmica de Barcelona.

Arqueologia, numismàtica i lapidari

Tal com hem indicat anteriorment, l'ordenació de les col·leccions dintre del Museu es va fer amb la possibilitat que el visitant pogués accedir des del vestíbul a la col·lecció d'art romànic, o bé baixar al soterrani on hi ha exposada la col·lecció d'arqueologia i el lapidari. Abans d'entrar a la col·lecció arqueològica hi ha un espai dedicat a la història del Museu Episcopal de Vic amb una vitrina en la qual es mostren objectes dels primers fundadors del Museu. La informació sobre la importància de la formació del Museu i la seva història fins als nostres dies s'ha fet a través d'un audiovisual en quatre llengües dirigit per Jordi Cano i Beatriu Malaret. La seva realització va anar a càrrec d'Eumo Gràfic de Vic, igual que tot el disseny gràfic del Museu. Aquest audiovisual dóna pas a l'exposició de la col·lecció d'arqueologia.

En aquest audiovisual dedicat a la història del Museu Episcopal de Vic s'explica la importància que les excavacions arqueològiques de Vic i de la comarca d'Osona van tenir en la formació de les col·leccions a l'època de mossèn Gudiol i del doctor Junyent. Aquesta explicació serveix per contextualitzar històricament les sales dedicades a exposar les


Sala del Museu amb les col·leccions d'arqueologia i el lapidari

col·leccions arqueològiques del nou Museu. Aquesta col·lecció s'ha ordenat museogràficament seguint un circuit en paral·lel.

Per un costat el visitant pot seguir l'evolució de l'arqueologia d'Osona des del període prehistòric fins a l'arqueologia medieval. L'ordenació museogràfica d'aquesta secció ha estat duta a terme pels arqueòlegs Xavier Clop, Imma Mestres i Toni Caballé.

Per altra banda hi ha les col·leccions egípcia, grega i romana la composició de les quals es remunta bàsicament a l'època de la formació del Museu, a finals del segle XIX. En sobresurten la mòmia i el sarcòfag de la cantora d'Amon Nadegaubastisred de la XXII dinastia i els fragments dels llibres dels morts de la dinastia XXI-XXII. Aquestes col·leccions són il·lustratives de la importància museològica que es donava en aquesta època a la presència d'aquest tipus d'exemplars. Malgrat que la col·lecció no es va ampliar en etapes successives, en aquest sentit el Museu Episcopal és molt representatiu de la museologia d'època romàntica i modernista. Aquesta col·lecció ha estat estudiada recentment per Maite Mascort i s'ha col·locat, en el nou discurs museogràfic, posant en relleu el culte funerari del món egipci en relació amb el culte funerari del món neolític local representat per l'enterrament en fossa de Savassona, situat al seu costat.

Dintre d'aquest àmbit s'exposa també la col·lecció numismàtica des de l'època grega fins al món bizantí del segle XI. Al pis superior, a la sala d'orfebreria i arts del metall, s'hi

han exposat les monedes des de l'època comtal catalana fins a les guerres carlines. La selecció museogràfica ha estat duta a terme per Marta Campo, conservadora en cap del Gabinet Numismàtic de Catalunya, amb la col·laboració d'Esther Martos.

La col·lecció arqueològica es tanca amb l'exposició d'objectes procedents d'excavacions d'època medieval trobats a la ciutat de Vic, els quals donen pas a l'exposició dels primers exemplars de la col·lecció lapidària del Museu formada pels capitells i els sarcòfags provinents de l'església de Sant Pere de Casserres, del segle XII. Dintre del lapidari sobresurt l'exposició de les restes arqueològiques de la portalada de la catedral de Vic excavada pel doctor Junyent l'any 1941. S'ha dut a terme una presentació museogràfica que reproduïx exactament la mateixa disposició de les restes tal com les va exposar Eduard Junyent a l'antic edifici del Museu. La resta de la col·lecció del lapidari segueix l'ordre cronològic i estilístic amb exemplars d'època gòtica, del Renaixement i del barroc.

Galeries d'estudi

L'accés lliure als magatzems dels museus per part dels visitants és un dels principals reptes a l'hora de programar els nous projectes museogràfics dels museus d'art. Al llarg de la segona meitat del segle XX hi ha hagut una tendència museogràfica dominant a les principals pinacoteques d'art consistent a exposar una selecció de les obres més representatives de la col·lecció i relegant als magatzems la resta de les obres que tradi-


Galeries d'Estudi. Secció d'escultura

cionalment havien format part de l'exposició permanent. Això ha significat certament una aproximació més pedagògica dels discursos expositius, però a la vegada ha suposat que moltes obres d'art siguin inaccessibles a la majoria dels usuaris dels museus. La nova tendència de dissenyar magatzems d'art de lliure accés, les anomenades galeries d'estudi, té el doble avantatge de poder dur a terme el discurs expositiu de les sales d'exposició permanent amb uns criteris de més llibertat i objectivitat, i a la vegada permetre garantir el lliure accés a la totalitat de les col·leccions a la societat. Les galeries d'estudi del nou projecte de remodelació del Museu Diocesà i Comarcal de Solsona inaugurades l'any 1989 ens van servir de precedent a l'hora de planificar les noves galeries d'estudi del nou projecte del Museu Episcopal de Vic. Aquestes galeries d'estudi s'han ordenat per col·leccions i dintre de cada col·lecció s'ha dut a terme una exposició cronològica. S'hi mostren la resta de les obres de pintura i escultura, arts de l'objecte, lapidari i arqueologia.

La darrera sala que el visitant pot veure dintre d'aquestes galeries d'estudi és la dedicada a exposar la col·lecció d'arqueologia romana, en la qual els arquitectes varen obrir un gran finestral des del qual es pot contemplar el temple romà de la ciutat de Vic. Aquesta visió té, a més, un doble caràcter simbòlic atès que permet observar l'edifici en el qual es va constituir la primera col·lecció arqueològica i lapidària del Museu i, a la vegada, amb una solució arquitectònica semblant a la utilitzada al vestíbul d'ingrés del Museu en el qual es veu el campanar romànic de la catedral de Vic, la visió del temple romà ens remet també als orígens històrics i culturals de la ciutat.

En definitiva, el nou projecte museològic del Museu Episcopal de Vic ha volgut contemplar amb el mateix rigor museogràfic tant l'ordenació de les sales d'exposició permanent com l'ordenació i la conservació de les col·leccions de les galeries d'estudi i dels magatzems. Amb aquesta sensibilitat vers la totalitat de les col·leccions varem afrontar aquest nou projecte amb els arquitectes Federico Correa i Alfonso Milà, pensant en darrera instància en les necessitats científiques i socials que demana la nova museologia del segle XXI.

NOTES

- [1] F. Antal, *Florentine painting and its social background. The Bourgeois Republic before advent to Power: XIV and XV centuries*, Londres, 1947.
- [2] G. C. Argan, *Storia dell'arte italiana*, Vol. II, Florència, 1968.
- [3] J. M. Matilla; J. Portús, «Ni una pulgada de pared sin cubrir. La ordenación de las colecciones en el Museo del Prado, 1819-1920», a: *El grafoscopio. Un siglo de Miradas al Museo del Prado (1819-1920)*, Madrid, 2004, p. 15-124.
- [4] N. Hadjinicolau, «El Greco revestido de ideologías nacionalistas», a: *El Greco. Identidad y transformación. Creta, Italia y España*, Madrid, 1999, p. 57-83.
- [5] *Idem*, p. 67-71.
- [6] *Catálogo del Museo Arqueológico Artístico-Episcopal de Vic*, Vic, 1893.
- [7] J. Gudiol i Cunill, *Nocions d'arqueologia sagrada catalana*, Vic, 1902.
- [8] J. M. Trullén i Thomàs, «Les musées et le patrimoine artistique médiéval en Catalogne», a: *Catalogne romane. Sculptures du Val de Boí*, París, 2004, p. 35-41.
- [9] J. M. Trullén i Thomàs, «Història del Museu i de les col·leccions», a: *Guia de les col·leccions del Museu Episcopal de Vic*, Barcelona, 2003, p. 11-22.
- [10] E. Junyent, *Catalogne Romane*, Yonne, 1960.
- [11] J. M. Trullén i Thomàs, «Hi ha una museografia modernista?», a: *En paral·lel al modernisme*, Barcelona, 2004, p. 71-84.
- [12] K. Herrmann Fiore, *Guida alla Galleria Borghese*, Roma, 1998.
- [13] B. Kriller; G. Kugler, *Das Kunsthistorische museum. Die architektur und ausstattung idee und wirklichkeit des gesamtkunswerkes*. Viena, 1991. H. Haupt,
- Das kunsthistorische museum. Die geschichte des hauses am Ring*, Viena, 1991.
- [14] J. M. Trullén i Thomàs, «Història del Museu», a: *Biblioteca Museu Víctor Balaguer. Guia de les col·leccions del Museu*, Barcelona, 2001, p. 11-18.
- [15] D. Font, «Accuro, conservar i oferir», *Taüll*, n. 13 (2004), p. 25-27.
- [16] L. Lazzaretti, «The art city as a HCLocal system and cultural districtualisation processes: the art-restoration cluster in Florence», a: *Art Cities, Cultural Districts and Museums*, Florència, 2004, p. 17-32.
- [17] Vegeu M. Mestre, «La conservació preventiva en el projecte del Museu Episcopal de Vic». *Quaderns del Museu Episcopal de Vic*, Vic, 2005, p. 45-63.
- [18] El projecte museogràfic es va coordinar des del Servei de Museus de la Generalitat de Catalunya i, des del Museu Episcopal de Vic, la documentació i el trasllat de la col·lecció els va coordinar Judit Verdaguer.
- [19] X. Barral i Altet, *La catedral romànica de Vic*, Barcelona, 1979. M. S. Gros i Pujol, «L'antic retaule romànic de la Catedral de Vic. Assaig de reconstrucció», *Studia Vicensia*, n. 1 (1989), p. 99-126.
- [20] M. Toneu, «Procés d'adaptació de les pintures romàniques de Sant Sadurní d'Osormort i Sant Martí del Brull en els nous suports d'alumini», *Rescat. Butlletí del Servei de Restauració de Béns Mobles*, n. 12 (desembre de 2002), p. 8-9.
- [21] J. Gudiol; S. Alcolea i Blanch, *Pintura gòtica catalana*, Barcelona, 1986.
- [22] J. Bracons i Clapés, *Catàleg de l'escultura gòtica del Museu Episcopal de Vic*, Vic, 1983.
- [23] M. Mirambell, *La pintura del segle XVI a Vic i el taller dels Gascó*, Vic, 2002.
- [24] J. Gudiol i Cunill, *Catàleg dels vidres que integren la col·lecció Amatller*, Barcelona, 1925.