

URTX

NOVES APORTACIONS SOBRE L'ESCOLA DE LLEIDA
D'ESCULTURA DEL SEGLE XIV

Alberto Velasco González i Joan Yeguas Gassó

NOVES APORTACIONS SOBRE L'ESCOLA DE LLEIDA D'ESCULTURA DEL SEGLE XIV

Abstract

El presente trabajo presenta una visión general de la denominada Escuela de Lleida de escultura del siglo XIV. En concreto, y dejando de lado los trabajos de Bartomeu de Robio, el principal representante de la escuela, se analizan la trayectoria de artistas como el Maestro de Albesa. En este sentido, se presentan novedades sobre algunas de sus obras ya conocidas y, a la vez, se publican otras inéditas hasta la fecha.

This article presents a general vision of the so called School of Lleida of sculpture of the 14th century. In concrete, and leaving the works of Bartomeu de Robio of side, the principal representative of the school, we analyzes the path of the Master of Albesa. In this respect, we present innovations on some of his already known works and, also, we announce others unpublished up to the date.

Paraules clau

Escultura gòtica, Catalunya, Lleida, Escola de Lleida, Bartomeu de Robio, Mestre d'Albesa, Mestre de Gerb.

Bartomeu de Robio i l'Escola de Lleida d'escultura del segle XIV

Els fonaments teòrics per parlar d'una escola de Lleida de retaulística en pedra al segle XIV els posà Agustí Duran i Sanpere al primer volum de la seva celebèrrima obra *Els retaules de pedra* (1932).¹ El treball de Duran s'ha convertit en referent ineludible no només per al coneixement d'uns artistes i d'unes obres, sinó perquè ha esdevingut la primera gran història de l'escultura gòtica catalana. Un dels aspectes que ja va fer notar l'insigne historiador de Cervera és el gran desenvolupament dels retaules en pedra a la Catalunya dels segles XIV i XV, per damunt d'altres àrees hispanes i, fins i tot, europees. Igualment, va advertir amb sagacitat que les terres de Lleida i Tarragona van destacar per damunt de la resta del territori català en aquest tipus de producció, mentre que a Barcelona les obres executades van ser escasses en preferir-se els retaules de taules pintades.² Tot plegat, va portar Duran a endinsar-se amb profunditat en el tema i a cercar els orígens de la nostra Escola de Lleida; a part, va efectuar un primer catàleg raonat de les obres conservades i de les conegudes per referència, el qual en l'actualitat continua perfectament vigent.³

Duran i Sanpere va situar la gènesi de l'escola a partir de l'activitat a la capital de dos escultors, Jaume Cascalls i Bartomeu de Robio, l'estil dels quals seria imitat per altres artífexs. Aquesta inèrcia creativa acabaria generant una mateixa manera de fer característica a les terres de Lleida i, àdhuc, a la Franja, tal com demostraven algunes obres procedents d'aquest territori, i altres de descoberta recent que ho estan reafirmant. Cal apuntar que Duran atorgava a Cascalls el protagonisme en la formació del llenguatge de l'escola, tot presentant Robio com un hereu o continuador seu.⁴ A posteriori, nombrosos historiadors es van fer ressò de les seves propostes i van continuar defensant la preeminència de Cascalls. Emperò, els estudis de F. Español al voltant de l'obra de Robio han fet canviar el panorama substancialment i han demostrat que cal trencar amb la dependència cascalliana establerta per Duran, i concedir a Robio el protagonisme que realment mereix al capdavant de l'esmentada escola.⁵

Amb posterioritat a les aportacions de Duran i Sanpere, i com ja hem apuntat, han estat diversos els especialistes que han treballat i aportat llum al voltant de la producció de retaules de pedra a les terres de

¹ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 69-107.

² Un dels motius que es podrien adduir per justificar el gran èxit en terres lleidatanes fou l'abundància de pedreres i la seva intensa explotació a partir d'un moment donat. En aquest sentit, destaquen el centres d'explotació d'Arbeca, la Floresta, Omellons i Vinaixa, a les Garrigues, i Preixana i el Talladell a l'Urgell.

³ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 19-22. Vegeu una valoració historiogràfica del treball de Duran i Sanpere a F. ESPAÑOL (1995), *El escultor Bartomeu de Robio y Lleida. Eco de la plástica toscana en Catalunya*, Lleida, Universitat de Lleida; M. R. TERÉS (2002), «La producción de retablos de piedra en Cataluña durante el período gótico», M. C. LACARRA DUCAU (COORD.), *Retablos esculpidos en Aragón del Gótico al Barroco*, Zaragoza, Institución "Fernando el Católico", Diputación de Zaragoza, p. 213-214; P. BESERAN (2001), «Agustí Duran i Sanpere, la història de l'art i l'art ceriverí», *Miscel·lània Cerverina*, 14, p. 97-104.

⁴ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 77 i ss.

Lleida.⁶ Emperò, i independentment de la figura capdavantera de Bartomeu de Robio, manca per realitzar-se un estudi global sobre el treball dels escultors als quals va influir directament i que van deixar nombroses mostres de la seva activitat arreu del territori lleidatà. D'abordar-se aquest estudi, seria també el moment d'efectuar el catàleg raonat de tota la producció escultòrica feta a Lleida a la segona meitat del segle XIV,⁷ així com d'efectuar una revisió de les agrupacions de Duran i Sanpere, ja que obres com la Mare de Déu de Saidí, que ell situà

dins el denominat «Grup d'Albesa», palesen un estil molt proper al taller de Robio, però sense la qualitat suficient com per poder encabir-la a dins.⁸

Sense cap mena de dubte, cal cercar el patró principal de l'escola de Lleida d'escultura del segle XIV en una obra emblemàtica que, malauradament, no ens ha arribat completa, el retaule major de la Seu Vella de Lleida, executat per Robio entre 1360 i 1362. Es tractava d'una gran estructura que abastava tot el presbiteri de l'antiga catedral, de

⁵ Sobre tots aquests aspectes F. ESPAÑOL (1986), «Bartomeu de Robió. Pentecosta i Grup de Quatre Profetes», *Thesaurus. Estudis. L'art als bisbats de Catalunya 1000-1800*, Barcelona, Fundació Caixa de Pensions, 1986, p. 186-188; F. ESPAÑOL (1991), «La catedral de Lleida: arquitectura y escultura trecentistas», *Congrés de la Seu Vella de Lleida. Actes*, Lleida, Pagès Editors, p. 188-189; F. ESPAÑOL (1995), *El escultor Bartomeu de Robio y Lleida. Eco de la plástica toscana en Catalunya*, Lleida, Universitat de Lleida; F. ESPAÑOL (1996), «Guillem Solivella i Jaume Cascalls», *Homenatge a mossèn Jesús Tarragona*, Lleida, Ajuntament de Lleida, p. 219-232; F. ESPAÑOL (2007), «Bartomeu de Rubió i el ressò de la plástica toscana», *L'Art gòtic a Catalunya. Escultura I. La configuració de l'estil*, Barcelona, Enciclopèdia Catalana, p. 256-274, entre altres. En aquesta sèrie de publicacions d'Espanol es recullen les referències bibliogràfiques de la resta d'autors que s'han referit a la qüestió i que ometem per no allargar en excés el nostre discurs. Citarem, en tot cas, els treballs de Pere Beseran, que ha mostrat postures oposades en qüestions com, per exemple, el paper de Cascalls en la formació del llenguatge de l'escola. Vegeu P. BESERAN (1997), «Bartomeu de Robió i el Robió de Cervera. Consideracions sobre el nom i l'origen d'un escultor medieval», *Miscel·lània Cerverina*, 11, p. 71-93; P. BESERAN (2003), *Jordi de Déu i l'italianisme en l'escultura catalana del segle XIV*, Tarragona, Diputació de Tarragona, p. 83-89 i 221-228; P. BESERAN (2007), «El retaule major de la Seu Vella de Lleida», *El romànic i el gòtic desplaçats. Estudis sobre l'exportació i migracions de l'art català medieval*, Barcelona, Universitat de Barcelona, p. 83-152; P. BESERAN (2008), «Bartomeu de Robió, un escultor singular de l'escola de Lleida», *Arrels Cristianes: presència i significació del cristianisme en la història i la societat de Lleida* (vol. II: *Temps de Consolidació. La Baixa Edat Mitjana. Segles XIII-XV*), Lleida, Pagès Editors-Bisbat de Lleida, p. 571-580.

⁶ A part de les publicacions citades en la nota precedent, i sense voluntat d'exhaustivitat, vegeu també J. BRACONS (1984), «Un fragmento del banco de un retablo de piedra catalán en el Fogg Museum (Cambridge, Massachussets)», *Boletín del Museo e Instituto Camón Aznar*, xv, Saragossa, p. 39-45; N. DE DALMASES; A. JOSÉ PITARCH (1984), *L'art gòtic (s. XIII-XV) (Història de l'Art Català, vol. II)*, Barcelona, Edicions 62, p. 144-147; M. R. TERÉS (1991), «La Seu i els seus artistes», *La Seu Vella de Lleida. La Catedral, els promotors, els artistes. S. XIII a s. XV*, Barcelona, Generalitat de Catalunya, Departament de Cultura, p. 125-139. Són importants també les aportacions que es van fer al catàleg raonat de la col·lecció d'escultura medieval conservada al Museu Frederic Marès de Barcelona, on es conserven diferents fragments i relleus adscrits a l'Escola de Lleida (F. ESPAÑOL i J. YARZA (dirs.) (1991), *Fons del Museu Frederic Marès. 1. Catàleg d'escultura i pintura medievals*, Barcelona, Ajuntament de Barcelona, en concret les fitxes de catàleg 316, 317, 318, 320, 321a, 340, 342 i 343). Entre la resta de publicacions destaquem alguns treballs d'aparició recent, en concret, F. FITÉ (2003), «Els mestres d'obra d'època medieval (segles XIII-XV)», *Seu Vella. L'esplendor retrobada*, Lleida, Generalitat de Catalunya-Fundació La Caixa, 2003, p. 51-66; F. FITÉ (2005), «Entorn al testament de Brunissèn d'Alentorn i alguns costums funeraris de la Lleida Medieval», *Acta Historica et Archaeologica Mediaevalia*, 26, Barcelona, p. 668, n. 29; P. BESERAN (2004), «Un estil per a Guillem de Solivella, i altres hipòtesis d'escultura lleidatana trescentista», *Matèria*, 4, p. 19-51; F. ESPAÑOL (2007), «El retaule, els sepulcres de Gerb i la inscripció fundacional de la capella de Santa Maria i Sant Antoni», *Lambard*, XIX, p. 39-50; F. FITÉ (2008), «Els cancellers de l'Estudi General de Lleida i la promoció artística: l'exemple del bisbe Guerau de Requesens, fundador de la capella de l'Epifania de la Seu Vella de Lleida», *Lambard*, XX, p. 61-90; F. FITÉ; I. PUIG (2009), *Castelló de Farfanya. El retaule major de l'església parroquial de Sant Miquel*, Lleida, Institut d'Estudis Ilerdencs. Podrien citar-se també diversos catàlegs d'exposició (*Thesaurus, Millenium, La Seu Vella de Lleida, Cathaloniae, Seu Vella. L'esplendor retrobada*, etc.) on s'inclouen estudis i fitxes relatius a obres concretes, dels quals ometem les referències concretes per no allargar-nos en excés. La majoria d'elles apareixen referenciades en la bibliografia que anirem citant al llarg del present estudi.

⁷ Sigui com sigui, s'han donat fites prou interessants, entre elles, la publicació el 1993 del catàleg del Museu de Lleida: diocesà i comarcal —en aquell moment, només Museu Diocesà—, el qual va donar a conèixer algunes obres que no havien estat analitzades per Duran, i revisar nombrosos aspectes al voltant de les que sí havia estudiat l'historiador cerveri. Vegeu X. COMPANYY; I. PUIG; J. TARRAGONA (eds.) (1993), *Museu Diocesà de Lleida 1893-1993. Catàleg. Exposició Pulchra*, Lleida, Generalitat de Catalunya, Departament de Cultura, cat. 224-226, 229-230, 235-238, 277, 281-286, 288-303.

⁸ Per a la Mare de Déu de Saidí vegeu F. FITÉ (1991), «Escola de Lleida. Verge de Çaidí», *La Seu Vella de Lleida, catedral, els promotors, els artistes. S. XIII a s. XV*, Lleida, Generalitat de Catalunya, Departament de Cultura, p. 158-159.

la qual únicament ens han pervingut alguns relleus. Dos d'ells es conserven al Museu de Lleida: diocesà i comarcal (inv. 1495 i 466), un amb l'escena de la Pentecosta i l'altre amb la representació de quatre profetes o apòstols, mentre que se'n coneixen dos més, conservats al *Fine Arts Museum* de San Francisco (Reprovació d'Adam i Eva) i al *Musée Goya* de Castres (Figura de rei o profeta). Altrament, hi hauria un relleu amb la Presentació al Temple (*Fogg Art Museum*, Cambridge, EUA) al voltant del qual no hi ha unanimitat pel que fa a la seva adscripció al retaule lleidatà, a l'igual que amb un altre del Museu de Lleida (inv. 543) amb la Resurrecció dels Morts. Darrerament, F. Español ha donat a conèixer que el 1933 es va vendre als Estats Units un relleu idèntic al dels profetes o apòstols del Museu de Lleida, del qual desconeixem el seu parador actual. A banda, caldria esmentar els compartiments de la predel·la dedicada a la Passió que es va afegir al conjunt entre 1439 i 1441, els quals s'allunyen del nostre horitzó d'estudi.⁹ Sense cap mena de dubte, el retaule major de la Seu Vella va esdevenir pol d'atracció per altres artistes actius al territori, i cal considerar-lo el pal de paller de l'escola. Així, el model arquitectònic i escultòric que ofería va ser emprat per Robio i el seu taller en molts altres retaules executats per a parròquies de la capital i la seva àrea d'influència, fet que va donar com a resultat la difusió d'una forma molt concreta d'obrar retaules. En conseqüència, atesa la gran coherència que presenten aquest grup de retaules lleidatans executats a la segona meitat del segle XIV, la historiografia no ha dubtat en situar aquest focus de producció lleidatana al capdavant de la producció retaulística en pedra a Catalunya.

No és molt el que sabem sobre la trajectòria artística i vital de Bartomeu de Robio. Sempre que apareix esmentat als documents ho fa en relació a Lleida, i això fa que ignorem

el seu origen i si va treballar en altres àrees —exceptuant un breu sojorn a València. Apareix per primer cop a Lleida el 5 de gener de 1359, i res no se sap de la seva arribada a la ciutat. És possible, per tant, que es tractés d'un escultor forà, i d'aquí que no aparegui documentat a Lleida amb anterioritat.¹⁰ A la ciutat treballà en diferents obres, entre altres, el retaule major de la Seu Vella (1360-1363), la lauda sepulcral —no conservada— del degà Guillem Ramon de Montcada (ca. 1376), i la reparació del desaparegut sepulcre d'Alfons el Benigne, ubicat al convent de framenors, que efectuà juntament amb el seu col·laborador Pere Aguilar (1368), sobre el qual tornarem més endavant. A part, la documentació lleidatana ha desvetllat un viatge a València el 1365, on va romandre un mes, el que ha servit per atribuir-li una part del sepulcre de la família Boil conservat a la sala capitular del convent de Sant Domènec de València. El 1360 ja ostenta el càrrec de mestre d'obra de la catedral, càrrec que desenvoluparà segurament fins el 1378 —el darrer document on apareix esmentat data de 1372—, moment en què es comença a documentar Guillem Solivella al capdavant de la fàbrica catedralícia, el que segurament indica que Robio o bé va marxar de la ciutat, o bé que havia traspassat.¹¹

A part d'aquests treballs a la catedral lleidatana, Robio i el seu taller van efectuar encàrrecs per a diverses parròquies de la ciutat. El llegat més interessant ens el va deixar a l'església de Sant Llorenç, on es conserva un conjunt de tres retaules en pedra executats poc després de 1360, és a dir, amb posterioritat a la finalització del retaule major de la Seu Vella. Cal apuntar que un quart, el de santa Úrsula, no correspon al seu llenguatge escultòric i cal associar-lo a l'entorn de Jaume Cascalls. Per tant, els que sí que tenen a veure amb Robio són el major, dedicat a sant Llorenç, el de sant Pere i el de santa Llúcia.

⁹ Sobre el retaule vegeu F. ESPAÑOL (1995), *El escultor Bartomeu de Robio y Lleida. Eco de la plástica toscana en Catalunya*, Lleida, Universitat de Lleida, p. 19-75; F. ESPAÑOL (2003), «Retaule major de la Seu Vella», *Seu Vella. L'esplendor retrobada*, Lleida, Generalitat de Catalunya-Fundació La Caixa, 2003, p. 314-321, on es dona notícia d'aquest segon relleu amb profetes o apòstols venut als EUA el 1933; F. ESPAÑOL (2007), «Bartomeu de Rubió i el ressò de la plástica toscana», *L'Art gòtic a Catalunya. Escultura i. La configuració de l'estil*, Barcelona, Enciclopèdia Catalana, p. 258-261; P. BESERAN (2007), «El retaule major de la Seu Vella de Lleida», *El romànic i el gòtic desplaçats. Estudis sobre l'exportació i migracions de l'art català medieval*, Barcelona, Universitat de Barcelona, p. 83-152. En aquestes publicacions es recullen les contribucions d'altres autors al voltant del conjunt.

¹⁰ L'origen italià del mestre fou proposat per F. Español en base al fort component toscà del seu art (F. ESPAÑOL (1995), *El escultor Bartomeu de Robio y Lleida. Eco de la plástica toscana en Catalunya*, Lleida, Universitat de Lleida, p. 161 i ss.). Per contra, Beseran l'encabeix dins el context català (P. BESERAN (1997), «Bartomeu de Rubió i el Robió de Cervera. Consideracions sobre el nom i l'origen d'un escultor medieval», *Miscel·lània Cerverina*, 11, p. 71-93).

¹¹ Sobre la trajectòria de Robio, les referències documentals publicades i les obres que hem citat, vegeu la bibliografia sobre el mestre citada en les notes precedents.

Un altre conjunt que Robio va executar per a Lleida ciutat és el retaule major de l'església de la Magdalena, del qual únicament conservem la figura central (Museu de Lleida, inv. 614). Igualment, del santuari de Grenyana van ingressar al Museu de Lleida un parell de compartiments de retaule (inv. 465-1, 465-2 i 465-3) que cal considerar seus. Emperò, és molt possible que siguin originaris de l'antiga església de Sant Joan de la ciutat, ja que la dita ermita pertanyia a aquesta parròquia lleidatana i, entre l'enderroc de la darrera (1868) i la creació del museu diocesà (1893), fou utilitzada per a salvaguardar alguns béns mobles. Entre la resta de retaules que Robio i els seus col·laboradors directes van executar en l'entorn de la capital cal esmentar el de sant Pere de Corbins, també custodiat al Museu de Lleida (inv. 461); el desllorigat de sant Andreu de Castelló de Farfanya, del qual darrerament ha ingressat un relleu al museu lleidatà, en concret, l'Empresonament de sant Andreu (inv. 3530);¹² i el de la Verge i sant Pere Màrtir d'Alòs de Balaguer.¹³

Aquests retaules ja van ser presentats de forma conjunta per Duran i Sanpere com el nucli important de la producció de Robio —tot agrupant les obres al voltant del retaule de sant Pere de l'església de Sant Llorenç—,¹⁴ però en els darrers anys s'han afegit altres obres al grup, entre les quals destaquem un arcàngel Gabriel del MNAC (MNAC/MAC

9875) —abans identificat amb sant Joan Evangelista—;¹⁵ la Mare de Déu del convent de Bellpuig de les Avellanès, relacionada amb l'entorn més directe de l'artista;¹⁶ un sant Mateu del *Toledo Museum of Art* (Ohio, EUA); a més d'una sèrie de fragments de retaule conservats en diversos museus i col·leccions.¹⁷ Entre els darrers destaquem tres fragments d'una mateixa predel·la, dedicada al Credo dels Apòstols, conservats al Museu Marès de Barcelona (MFMB 128), en col·lecció particular i al Museu de Lleida (inv. 2743), el darrer amb les representacions de sant Tomàs i sant Jaume el Major. Aquest darrer fragment, el qual es va conservar fins fa ben poc al Castell de Santa Florentina de Canet de Mar, ha estat recentment adquirit pel museu lleidatà (fig. 1).¹⁸ Afegim, finalment, un segon fragment de predel·la de gran qualitat, igualment custodiat al Museu de Lleida (inv. 534), que fou ja publicat per Duran i Sanpere però que no sempre s'inclou entre els treballs del mestre.¹⁹

Per la nostra part, ens agradaria afegir a les produccions del taller de Bartomeu de Robio una imatge malauradament poc coneguda, però que presentava una gran qualitat. Es tracta de la Mare de Déu del santuari de Santa Maria de Salgar, desapareguda durant la Guerra Civil, però que coneixem gràcies a una fotografia del fons Salvany de la Biblioteca de Catalunya (ref. SaP_655_02), de l'any 1922 (fig. 2). El primer en parlar d'e-

¹² El relleu ha estat adquirit el 2008 per la Diputació de Lleida a l'antiquari barceloní Manuel Barbié, el qual el posseïa a la seva col·lecció particular des de feia força anys. Un cop efectuada l'adquisició, l'obra ha estat dipositada al Museu de Lleida. Sobre aquest relleu vegeu S. LLONCH (2002), «Mestre Bartomeu Robió (1360-1380) i taller. Empresonament de Sant Andreu. Compartiment del retaule de Sant Andreu», *La col·lecció somiada. Escultura medieval a les col·leccions catalanes*, Barcelona, Museu Frederic Marès, 2002, p. 198-203.

¹³ Sobre aquest conjunt de treballs vegeu F. ESPAÑOL (1995), *El escultor Bartomeu de Robio y Lleida. Eco de la plástica toscana en Catalunya*, Lleida, Universitat de Lleida, p. 77 i ss.

¹⁴ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 77-86.

¹⁵ El 1997 es van poder llegir amb infrarojos les restes d'una inscripció amb la salutació angèlica, el que sembla confirmar que es tractaria d'un arcàngel Gabriel. Vegeu F. ESPAÑOL (1991), «Bartomeu de Robio. Sant Joan Evangelista», *La Seu Vella de Lleida. La Catedral, els promotors, els artistes. S. XIII a s. XV*, Barcelona, Generalitat de Catalunya, Departament de Cultura, p. 55-56; M. R. MANOTE (2003) «Arcàngel Gabriel», *Seu Vella. L'esplendor retrobada*, Lleida, Generalitat de Catalunya-Fundació La Caixa, p. 322-324.

¹⁶ F. ESPAÑOL (2003), «Mare de Déu de Bellpuig de les Avellanès», *Seu Vella. L'esplendor retrobada*, Lleida, Generalitat de Catalunya-Fundació La Caixa, 2003, p. 332-334.

¹⁷ Sobre aquest conjunt d'obres vegeu F. ESPAÑOL (1995), *El escultor Bartomeu de Robio y Lleida. Eco de la plástica toscana en Catalunya*, Lleida, Universitat de Lleida, p. 123-156, que recull la bibliografia precedent. Entre les atribucions més recents, cal esmentar un cap de bisbe conservat en col·lecció particular (M. R. MANOTE (2005), «Una escultura relacionada amb el mestre gòtic Bartomeu de Robió», *Urtx. Revista Cultural de l'Urgell*, 18, p. 103-109).

¹⁸ El relleu fou adquirit a la Galeria Bernat de Barcelona el passat 2007. Vegeu-ne un breu estudi a *Maestros de Alta Época. Galeria Bernat*, Barcelona, Galeria Bernat, [2007], p. 16-17. Sobre aquesta predel·la vegeu F. ESPAÑOL (1995), *El escultor Bartomeu de Robio y Lleida. Eco de la plástica toscana en Catalunya*, Lleida, Universitat de Lleida, p. 148-157; R. RIBERA GASSOL (2004), «Un fragment de predel·la atribuïble al taller de Bartomeu de Robió», *Butlletí de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi*, 18, p. 279-280.

¹⁹ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 131 i lám. 118b; P. BESERAN (1993), «Fragment d'una predel·la amb sant Joan i sant Pau», *Museu Diocesà de Lleida 1893-1993. Catàleg. Exposició Pulchra*, Lleida, Generalitat de Catalunya, Departament de Cultura, p. 159-160.

Fig. 1:
 Fragment de
 predel·la amb les
 representacions de
 sant Tomàs i sant
 Jaume el Major.
 Museu de Lleida:
 diocesà i comarcal
 (inv. 2743). Foto:
 Museu de Lleida:
 diocesà i comarcal.

lla fou Prim Bertran, qui seguint una comunicació d'A. Duran i Sanpere, l'atribuí a l'escola de Lleida en detectar força lligams amb la imatge mariana que presideix el retaule de la Mare de Déu i sant Pere Màrtir d'Alòs de Balaguer, obra de Bartomeu de Robio i taller.²⁰ Certament, l'estil de la imatge de Salgar és molt proper a les obres directament adscrites a l'autor del retaule de la Seu Vella, i caldria desvincular-la d'aquelles produccions de l'escola amb menys qualitat. A partir d'ara, doncs, pensem que cal comptar-la entre els treballs sortits directament del taller del mestre.

Un col·laborador de Bartomeu de Robio: Pere Aguilar

A les obres que la historiografia ha adjudicat a la mà de Robio i el seu taller immediat, cal afegir tot un seguit de treballs que ja no foren executats per ell, sinó per escultors que coneixen directament el seu llenguatge i que l'imiten. Aquesta imitació no es limita únicament a trets estilístics, sinó que afecta

Fig. 2:
 Mare de Déu del
 santuari de Santa
 Maria de Salgar,
 desapareguda durant
 la Guerra Civil.
 Foto: Biblioteca de
 Catalunya, fons
 Salvany.

²⁰ BERTRAN, P. (1973), *El santuari de Santa Maria de Salgar*, Lleida, Institut d'Estudis Ilerdencs, p. 16-18 (reproduïda a la p. 17). Prèviament al treball de Bertran, cal fer esment de la descripció que en feu Pasqual Madoz a mitjan segle XIX: «(...) existe una pequeña igl. en que se venera la imágen de Ntra. Sra. Del Cármen de muy grande y fervorosa devoción (...)» (MADOZ, P. (1849), *Diccionario geográfico-estadístico-histórico de España y sus posesiones de ultramar*, vol. XII, Madrid, p. 287). També la va poder veure Josep Maluquer, qui en descriure el santuari esmenta la veneració que rebia «la Verge del Carme, quina Mare-de-Déu se troba també en una cova situada al mig de l'encinglerada penya y que la gent del país anomena Verge de Salgà» (MALUQUER i NICOLAU, Josep (1902), «Les coves de Salgà (Ribera del Segre)», *Butlletí del Centre Excursionista de Catalunya*, 95, p. 314). Gaietà Barraquer també l'esmentà uns anys després: «(...) se venera una antiquíssima y milagrosa imagen de la Virgen, colocada en una hornacina de la misma peña sobre un pequeño altar» (BARRAQUER ROVIRALTA, Cayetano (1906), *Las Casas de religiosos en Cataluña durante el primer tercio del siglo XIX*, Barcelona, Impr. de F.J. Altés y Alabart, vol. I, p. 427).

Fig. 3:
Sepulcre dels
Queralt al Santuari
de Bell-lloc
(Santa Coloma de
Queralt, Tarragona).
Foto: A. Velasco.

també a l'estructura dels retaules, ja que s'ha de recordar que Robio fou l'introduïdor a Catalunya del retaule de pedra monumentalitzat, de clara configuració arquitectònica. En ells sobresurten els pinacles, les clarioies, els tabernacles, els sagraris i tota una sèrie d'estructures que, des de l'arquitectura, es traslladen als retaules amb afortunades solucions decoratives.²¹

Un dels artistes que cal situar entre els hereus directes de Bartomeu de Robio és Pere Aguilar (doc. 1361-1371). De fet, Aguilar és l'únic seguidor de Robio del qual coneixem el nom, ja que malgrat detectar-se diverses mans amb suficient entitat dins allò que es denomina «Escola de Lleida», no tenim noms concrets que poguem associar a les obres que venim enumerant. El cas d'Aguilar, a

més, és summament interessant perquè apareix documentat col·laborant en un parell d'ocasions amb Bartomeu de Robio, el que obliga a pensar en una relació estreta. Així, sabem del seu treball en l'obra del retaule major de la Seu Vella entre 1360 i 1362 i, a més, la documentació demostra que va auxiliar Robio el 1368 en la reparació del sepulcre d'Alfons el Benigne del convent de framenors de Lleida.²²

Després d'aquesta data, Aguilar desapareix de la documentació lleidatana, i no el retrobem fins el 1371, quan intervé en una obra sortosament conservada, el sepulcre dels Queralt del Santuari de Bell-lloc, a Santa Coloma de Queralt (fig. 3). Cal remarcar que a la documentació que atesta la seva intervenció en aquesta empresa se l'esmenta com *lapicida civitatis Ilerde*.²³ El fet d'haver-se conservat el sepulcre és un detall fonamental en l'estudi global de l'Escola de Lleida, ja que ha permès delimitar perfectament la seva intervenció i, amb això, fer créixer la nòmina d'escultors documentats i amb obra coneguda. En aquest sentit, la delimitació de la seva mà en aquest sepulcre per part de F. Español va servir per atribuir-li les dues figures jacentes i tres del total de deu relleus que decoren el vas sepulcral; de retruc, es van poder afegir al seu catàleg la Mare de Déu del Santuari de Montalegre (Vilanova de la Sal), una imatge que mostra ben paleses les constants estilístiques englobades dins l'escola de Lleida,²⁴ així com un sant Llorenç procedent de Bellver de Cinca —abans considerat originari d'Albalat de Cinca— del Museu Nacional d'Art de Catalunya (MNAC/MAC 5291), a més d'algunes parts

²¹ En relació a aquestes qüestions vegeu F. ESPAÑOL (1995), *El escultor Bartomeu de Robio y Lleida. Eco de la plástica toscana en Catalunya*, Lleida, Universitat de Lleida, p. 111-116.

²² Pere Aguilar compartia ofici amb el seu germà Agapit, que també apareix esmentat als documents lleidatans. A part, hem d'esmentar que el 1364 apareix col·laborant amb Jaume Cascalls en l'obra de la portada dels Apòstols de la catedral lleidatana. Sobre l'activitat d'Aguilar a la Seu Vella vegeu G. ALONSO GARCÍA (1976), *Los maestros de "La Seu Vella de Lleida" y sus colaboradores*, Lleida, Gráficas Larrosa, p. 31-38. Per a la reparació del sepulcre d'Alfons el Benigne vegeu P. BERTRAN (1979), «El llibre del Batlle Reial de Lleida Ramon de Carcassona (1366-1369)», *Miscel·lània en homenatge al professor Salvador Roca i Llejós*, Lleida, Institut d'Estudis Ilerdencs, p. 181.

²³ Sobre el treball d'Aguilar en aquesta obra vegeu F. ESPAÑOL (1984), «Esteban de Burgos y el sepulcro de los Queralt en Santa Coloma (Tarragona)», *D'Art*, 10, p. 136-138.

²⁴ Per a l'atribució de la Mare de Déu de Montalegre vegeu F. ESPAÑOL (1991), «Pere Aguilar. Mare de Déu de Montalegre», *La Seu Vella de Lleida. La Catedral, els promotors, els artistes. S. XIII a s. XV*, Barcelona, Generalitat de Catalunya, Departament de Cultura, p. 155-156. La imatge de Montalegre ja apareix esmentada per Narcís Camós al seu *Jardín de María plantado en el principado de Cataluña* (1657), on es descriu prou detalladament: «La imagen es de piedra que parece un tanto mármol. Está, en pie y tiene el ropaje dorado en parte, como si fuese espolín y la basquiña azul; lleva una toca que se le ajusta en el pecho. La derecha tiene echada con un tronco verde y algunas flores que parecen rosas doradas. Tiene la cara muy afable. De alto tiene cinco palmas y tres cuartos. El Jesús tiene sentado en el brazo izquierdo, vestido con sayo colorado y labores de oro. Está descalzo y vuelto al pueblo. El pie derecho tiene echado y el otro levantado sobre la cinta de la Virgen. Tiene en las manos una avejilla que parece cadenera, a cuyo pico tiene el dedo índice de la mano izquierda (...)» (N. CAMÓS (1992), *Jardín de María plantado en el principado de Cataluña. El bisbat d'Urgell*, Tremp, Garsineu Edicions, p. 112).

del sepulcre de la família Ardèvol procedent de Tàrrrega conservat al mateix museu barceloní (MNAC/MAC 122009).²⁵

El Mestre d'Albesa, o la perpetuació dels estilemes de Robio

Entre els escultors de l'Escola de Lleida que imiten descaradament l'art de Bartomeu de Robio destaca per damunt de tots la figura del Mestre d'Albesa. Aquest artífex és l'autor del retaule que avui presideix l'altar major de l'església parroquial d'Albesa (fig. 4), al voltant del qual Duran i Sanpere situà tot un seguit d'obres que palesaven uns mateixos estilemes.²⁶ Es tracta d'un artista que coneix directament i reinterpreta l'estil de Robio, tot i que amb una habilitat tècnica bastant inferior. Sigui com sigui, el resultat final és força personal i del tot unitari, el que facilita l'adscripció d'obres a la seva mà. D'entrada, la gran similitud de les seves obres amb les de Robio fan pensar que deu tractar-se d'un escultor format al taller del mestre.

Dins el que denominà «Grup d'Albesa», Duran i Sanpere situà el retaule de sant Bartomeu de Cubells (Museu Diocesà d'Urgell); els relleus i la figura central del dedicat a la Mare de Déu procedent de la cripta de Sant Pere d'Àger (MNAC i Museu de Lleida); dos relleus igualment procedents d'Àger originaris d'un retaule dedicat a sant Lluç (Museu de Lleida, inv. 538); els relleus d'un retaule dedicat a santa Caterina conservats a l'església de sant Salvador de Balaguer, juntament amb sis relleus més d'un retaule dedicat a la Mare de Déu; les restes del retaule de Sunyer, avui al Museu de Lleida —incloent la figura central, que el MNAC ha dipositat al museu lleidatà—; un relleu dedicat a la vida de sant Antoni Abat avui servat al Museu de Lleida (inv. 546); la Mare de Déu de Saidí (Museu de Lleida, inv. 641); les restes d'un retaule

Fig. 4:
Retaule de l'església
parroquial d'Albesa.
Foto: A. Velasco.

procedent d'Albalat de Cinca (MNAC/MAC 4539), de les quals avui coneixem el veritable origen, Bellver de Cinca; i, finalment, un fragment de tabernacle amb dos àngels turiferaris possiblement relacionat amb el conjunt anterior.

Un segon pas definitiu en l'establiment del catàleg d'obres del Mestre d'Albesa el donà

²⁵ L'atribució del sant Llorenç del MNAC a Pere Aguilar la devem a F. ESPAÑOL (1991), «Pere Aguilar. Mare de Déu de Montalegre», *La Seu Vella de Lleida. La Catedral, els promotors, els artistes. S. XIII a s. XV*, Barcelona, Generalitat de Catalunya, Departament de Cultura, p. 155-156. Per contra, el Dr. Beseran prefereix incloure'l en el grup d'obres executades per l'autor del retaule de Gerb, a qui identifica amb l'escultor lleidatà Guillem Solivella (P. BESERAN (2007), «Guillem Solivella», *L'art gòtic a Catalunya. Escultura II. De la plenitud a les darreres influències foranes*, Barcelona, Enciclopèdia Catalana, p. 151). Pel que fa a la interacció de Pere Aguilar al sepulcre dels Ardèvol vegeu F. ESPAÑOL (1993), «Els sepulcres monumentals d'època gòtica a l'Urgell», *Urtx. Revista Cultural de l'Urgell*, 5, Tàrrrega, p. 120-125.

²⁶ Per al «grup d'Albesa» vegeu A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 86-94. Ja fa uns anys, F. Español va proposar una identificació del Mestre d'Albesa amb Guillem Solivella (doc. 1373-1405), escultor i arquitecte lleidatà àmpliament documentat en relació a la Seu Vella, de la qual va arribar a ser mestre d'obres (F. ESPAÑOL (1991), «La catedral de Lleida: arquitectura y escultura trecentistas», *Congrés de la Seu Vella de Lleida. Actes*, Lleida, Pagès Editors, p. 190-191). Darrerament, la proposta ha topat amb una nova hipòtesi formulada per P. Beseran, que ha suggerit identificar Solivella amb l'autor del retaule de Gerb (P. BESERAN (2004), «Un estil per a Guillem de Solivella, i altres hipòtesis d'escultura lleidatana trescentista», *Matèria*, 4, p. 19-51; P. BESERAN (2007), «Guillem Solivella», *L'art gòtic a Catalunya. Escultura II. De la plenitud a les darreres influències foranes*, Barcelona, Enciclopèdia Catalana, p. 146-151).

F. Español el 1991, que acabà de perfilar la seva personalitat artística atribuint-li l'escultura arquitectònica de dues capelles de les esglésies parroquials de Les Avellanes i Vilanova de Meià, una clau de volta de sant Pere de Fraga, a més del desaparegut sant Antoni Abat d'Artesa de Segre, tot proposant una identificació de l'escultor amb Guillem Solivella, mestre d'obres de la catedral de Lleida.²⁷ En els darrers anys diferents estudis han acabat d'aportar llum sobre aquest escultor, bàsicament en relació a obres concretes per ell llavorades. Entre les aportacions de diferents autors, cal destacar els treballs de F. Fité, qui ha contribuït a l'establiment d'un horitzó cronològic precís per a l'escultor a partir de la datació dels retaules de sant Lluç d'Àger (1384) i Albesa (1384-1385), així com de la capella de sant Pere de Fraga (1392), on el Mestre d'Albesa va efectuar la clau de volta amb la Mare de Déu flanquejada per dos àngels músics.²⁸ Igualment, cal esmentar un treball de síntesi recent signat per F. Español, on s'aprofundeix en l'estudi d'obres com els retaule d'Albesa, Cubells o el de la cripta i els dos relleus del de sant Lluç de sant Pere d'Àger. En aquest treball, l'esmentada autora separa del corpus del Mestre d'Albesa el retaule de Sunyer (Museu de Lleida), així com els relleus del dedicat a santa Caterina que Agustí Duran i Sanpere va veure abans de la Guerra Civil a l'església de Sant Salvador de Balaguer.²⁹

Malgrat el relatiu bon coneixement que comencem a tenir sobre la trajectòria del

Mestre d'Albesa, manca per efectuar-se un estudi d'abast general de la seva producció que acabi de situar-lo en el context del trescentisme escultòric català. A l'espera que algú abordi aquesta tasca, paga la pena presentar avui aquí una sèrie de novetats i, també, aplegar tota una sèrie d'informacions sobre l'escultor i la seva obra que romanien esparses. En aquest sentit, un dels aspectes més suggerents que sorgeixen en analitzar la seva figura és la presència de treballs seus a la zona de la Franja, ja que existeix tot un conjunt d'obres prou significatiu com per establir que el Mestre d'Albesa va treballar en aquella regió amb una certa asiduitat.

Fins ara, la seva activitat en viles franjolines s'havia atestat a Albalat de Cinca i Fraga, però en relació a la primera cal fer una precisió, ja que nova documentació recentment expurgada demostra que el conjunt d'escultures conservades al MNAC suposadament procedents d'Albalat, troben realment el seu origen a la parroquial de Bellver de Cinca. Es tracta d'una santa femenina no identificada amb un donant tonsurat als peus; un Crist judiciari igualment acompanyat d'un donant abillat com a cavaller; quatre muntants de retaule amb la Mare de Déu i l'àngel de l'Anunciació, Crist ressuscitat i Maria Magdalena; i el frontal d'un tabernacle amb dos àngels ceroferraris que Duran i Sanpere relacionà estilísticament amb el conjunt, tot assenyalant la coincidència entre l'heràldica que presenta amb la dels muntants mencionats

²⁷ F. ESPAÑOL (1991), «La catedral de Lleida: arquitectura y escultura trecentistas», *Congrés de la Seu Vella de Lleida. Actes*, Lleida, Pagès Editors, p. 190-191. Posteriorment, l'esmentada historiadora va reprendre el tema afegint al catàleg alguna obra més, com una sant Llúcia del Museu Marès de Barcelona (inv. 1046) (F. ESPAÑOL (1995), *El escultor Bartomeu de Robio y Lleida. Eco de la plástica toscana en Catalunya*, Lleida, Universitat de Lleida, p. 110). Com ja hem dit, la proposta d'identificació amb Solivella ha estat recentment rebutada per Beseran (vid. supra n. 26).

²⁸ Pel que a la cronologia dels dos relleus del retaule de sant Lluç conservats al Museu de Lleida vegeu F. FITÉ (1985), *Reculls d'història de la vall d'Àger. Període antic i medieval*, Àger, Centre d'Estudis de la Vall d'Àger, p. 307. Quant al cas del retaule d'Albesa vegeu F. FITÉ (2008), «Els cancellers de l'Estudi General de Lleida i la promoció artística: l'exemple del bisbe Guerau de Requesens, fundador de la capella de l'Epifania de la Seu Vella de Lleida», *Lambard*, xx, p. 61-90, i F. FITÉ; I. PUIG (2009), *Castelló de Farfanya. El retaule major de l'església parroquial de Sant Miquel*, Lleida, Institut d'Estudis Ilerdencs, p. 15, dos treballs on es reivindica el paper del comte Pere d'Urgell en la promoció del retaule. Per a la capella de Sant Pere Fraga vegeu F. FITÉ (2001), «Ritual i cerimònia a la Seu Vella de Lleida: les devocions, aniversaris i fundacions», *Imágenes y promotores en el arte medieval. Miscelánea en homenaje a Joaquín Yarza Luaces*, Bellaterra, Universitat Autònoma de Barcelona, p. 387, doc. 1. Un cas a part són els dos àngels ceroferraris del Museu Frederic Marès de Barcelona, que Fité relaciona amb del retaule major de sant Pere d'Àger i una dada del 1377. Diem que esdevenen un cas a part perquè s'han relacionat amb l'entorn de Bartomeu de Robio, i no pas amb el Mestre d'Albesa. Vegeu F. FITÉ (1985), *Reculls d'història de la vall d'Àger. Període antic i medieval*, Àger, Centre d'Estudis de la Vall d'Àger, p. 307; F. FITÉ (1991), «Atribuïble al cercle de Bartomeu de Robió. Àngel», F. ESPAÑOL; J. YARZA (dirs.), *Fons del Museu Frederic Marès. 1. Catàleg d'escultura i pintura medievals*, Barcelona, Ajuntament de Barcelona, pàg. 344, cat. 321a; F. FITÉ (2005), «Entorn al testament de Brunissèn d'Alentorn i alguns costums funeraris de la Lleida Medieval», *Acta Historica et Archaeologica Mediaevalia*, 26, p. 659-676.

²⁹ F. ESPAÑOL (2007), «Bartomeu de Rubió i el ressò de la plástica toscana», *L'Art gòtic a Catalunya. Escultura i. La configuració de l'estil*, Barcelona, Enciclopèdia Catalana, p. 269-273.

Fig. 5:
Sant Llorenç procedent de Bellver de Cinca (Osca), avui al Museu Nacional d'Art de Catalunya (MNAC/MAC 5291).
Foto: Servei Fotogràfic del Museu Nacional d'Art de Catalunya.

Fig. 6:
Sant Bartomeu (?) procedent de Bellver de Cinca (Osca), avui al Museu Nacional d'Art de Catalunya (MNAC/MAC 5288).
Foto: Servei Fotogràfic del Museu Nacional d'Art de Catalunya.

Fig. 7:
La santa amb donant i el sant Llorenç de Bellver de Cinca quan encara romanien en mans del col·leccionista Lluís Plandiura, l'any 1926.
Foto: Biblioteca de Catalunya, fons Salvany.

Fig. 8:
El sant Llorenç i el suposat sant Bartomeu de Bellver de Cinca quan encara romanien en mans del col·leccionista Lluís Plandiura, l'any 1926.
Foto: Biblioteca de Catalunya, fons Salvany.

(MNAC/MAC 4539, 5293, 5311, 5312, 5315, 5316, 9938).³⁰ Cal esmentar, a part, un sant Llorenç (MNAC/MAC 5291) (fig. 5) i un suposat sant Bartomeu (MNAC/MAC 5288) (fig. 6) que Duran desvinculà de la producció del Mestre d'Albesa, els quals consten al museu barceloní com a procedents de la mateixa parròquia franjolina.³¹

Duran i Sanpere va poder veure aquest conjunt d'escultures encara en mans de Lluís

Plandiura, pertinença que es corrobora, en el cas del sant Llorenç, el suposat sant Bartomeu i la santa amb donant, a través d'un parell de fotografies del fons Salvany de la Biblioteca de Catalunya (ref. SaP_877_01 i SaP_881_02), de l'any 1926, on veiem les peces al rebedor de la casa de l'esmentat col·leccionista (figs. 7-8). El mateix podem dir dels muntants amb la Mare de Déu de l'Anunciació i la Maria Magdalena, que apareixen ubicades al menjador d'en Plandiura

³⁰ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. i, p. 92-93 i 115-116, lám. 90-93; cfr. F. DURAN CANYAMERES (1933), "L'escultura medieval en la col·lecció Plandiura", *Butlletí dels Museus d'Art de Barcelona*, vol. iii, núm. 24, p. 129. Duran i Sanpere ja va manifestar que era complex encabir totes les escultures en un sol retaule, el que també ha estat defensat per Beseran en proposar un possible origen funerari per a alguna de les peces (P. BESERAN (2007), «El retaule major de la Seu Vella de Lleida», *El romànic i el gòtic desplaçats. Estudis sobre l'exportació i migracions de l'art català medieval*, Barcelona, Universitat de Barcelona, p. 120-121).

³¹ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. i, p. 93 i 116. Pel que fa al sant Llorenç vid. supra n. 25.

Fig. 9:
Un dels muntants de retaule de Bellver de Cinca al menjador de la casa de Lluís Plandiura, l'any 1926.
Foto: Biblioteca de Catalunya, fons Salvany.

Fig. 10:
Crist del Judici procedent de Bellver de Cinca fotografiat el 1926 a casa de Lluís Plandiura en una estança de la casa que no podem identificar.
Foto: Biblioteca de Catalunya, fons Salvany.

(ref. SaP_881_03 i SaP_881_04) (fig. 9); i també del Crist del Judici, que fou fotografiat el mateix any per Salvany en una estança de la casa que no podem identificar (ref. SaP_881_09 i SaP_877_11) (fig. 10).

La procedència real de tots aquests elements ha estat determinada en data recent per C. Berlabé, en base a documentació inèdita localitzada a l'Arxiu Diocesà de Lleida. Aquests documents demostren que, molt probablement, en entrar les escultures de Bellver al mercat d'art i antiguitats el 1922, es va produir una confusió deguda al fet que l'antiquària barcelonina Maria Esclasans va adquirir a Albalat, aquell mateix any, una imatge de la Mare de Déu amb el Nen de 60 cm. d'alçada i amb els braços trencats, de la qual ignorem el parador actual; a més, els documents demostren que Esclasans també va intentar comprar les peces de Bellver. S'ha de remarcar que, amb anterioritat, les escultures van estar a punt d'ingressar al Museu del Seminari de Lleida (1904), però problemes de darrera hora ho van impedir. Finalment, el conjunt l'acabaria adquirint

l'antiquari barceloní Carles Junyer i Vidal el 1922, per un preu de 4.500 pessetes.³² Ell va ser, per tant, qui acabaria venent-les a Lluís Plandiura, i fou amb l'adquisició de la col·lecció del darrer el 1932 que van acabar integrant-se a la col·lecció del MNAC.

Únicament és necessari posar de relleu un aspecte més. Els documents de venda del 1922 esmenten que el nombre total d'objectes era de vuit, mentre que al MNAC, les peces catalogades com «d'Albalat» fan un total de nou, el que vol dir que una d'elles potser no troba origen a Bellver. En aquest sentit, en un dels documents publicats per Berlabé es descriuen una per una les escultures. Si comparem aquesta descripció amb les peces conservades al MNAC, veiem que tot quadra més o menys bé, amb l'excepció del suposat sant Bartomeu (fig. 6), que al document s'identifica amb un sant Lluc. A més, el tabernacle no s'esmenta explícitament, i sembla que no es pot identificar amb cap de les dues «*pedras especiales esculpidas en alto relieve sin pintar del siglo XV que forman la mayor un cuadro de 85 por 62 cm repre-*

³² C. BERLABÉ (2009), *El Museu Diocesà de Lleida. La seva formació i la legitimitat del seu patrimoni artístic*, tesi doctoral, Barcelona, Universitat Abat Oliba CEU, vol. I, p. 116 i 148-150; vol. II, p. 418-426; i vol. III, p. 330-366 i p. 367-405. Pel que fa a l'interès de Maria Esclasans en els relleus de Bellver el deduïm d'una carta que l'antiquari Carles Junyer envià el 3 de gener de 1922 al bisbe de Lleida, on li comentava que es va presentar, «*llamada por unos amigos suyos, una señora*» (C. BERLABÉ (2009), *El Museu Diocesà de Lleida. La seva formació i la legitimitat del seu patrimoni artístic*, tesi doctoral, Barcelona, Universitat Abat Oliba CEU, vol. III, p. 343, doc. 230). Una altra carta, aquesta del 22 de gener del mateix any i dirigida pel rector de la parròquia al bisbe de Lleida, és molt més explícita, puix que informa que l'antiquari Junyer ja s'havia endut les escultures «*a las cuatro de la madrugada, después de aflojar al magnífico ayuntamiento una propina de quinientas pesetas para la enseñanza, a fin de que garantizase la libertad del comprador para sacarlas del pueblo, sin alteración del orden público que nadie pensó en perturbar si no fue la familia del Sr. concejal apoderado de D^a María Esclasans*» (C. BERLABÉ (2009), *El Museu Diocesà de Lleida. La seva formació i la legitimitat del seu patrimoni artístic*, tesi doctoral, Barcelona, Universitat Abat Oliba CEU, vol. III, p. 359, doc. 234).

sentando la regeneración por el bautismo, y la menor mide 64 por 30 cm dividida en cuatro nichos de 16 cm. de ancho por treinta de alto y en cada una de ellos un santo». ³³

Ja el 1932 Duran i Sanpere cridava l'atenció sobre la influència dels «retaulers de Lleida» a l'Aragó, tot fent esment d'aquestes escultures avui restituïdes a Bellver de Cinca, així com de la Mare de Déu de Saidí. ³⁴ La sagacitat de l'historiador cerveri avui la podem corroborar amb una sèrie d'informacions que demostren que, certament, no anava pas desencaminat. En aquest sentit, paga la pena esmentar l'existència a la parròquia d'Azanuy d'una figura exempta de santa Bàrbara amb un donant als peus, que cal incloure dins del catàleg del Mestre d'Albesa (fig. 11). ³⁵ La imatge es conserva força malmesa, però els seus estilemes no deixen lloc al dubte quant a la seva filiació estilística. A part dels trets facials característics que retrobem en moltes de les obres agrupades al voltant del retaule d'Albesa, cal esmentar la presència de l'habitual corona-diadema que subjecta els cabells de la santa. Un bon referent per a aquesta obra el trobem, precisament, en la santa ja esmentada de Bellver de Cinca (fig. 12), que presenta el mateix tipus de corona-diadema, a més de la companyia d'un donant als peus. Les coincidències amb la imatge d'Azanuy són molt evidents, i es detecten, fins i tot, en el fermall que lliga el mantell a l'alçada del pit. ³⁶ L'escultura d'Azanuy, no cal dir-ho, atorga més consistència a la presència dels escultors lleidatans a la Franja.

Aquesta activitat del Mestre d'Albesa a la Franja pren encara més cos si ens fixem en els poc coneguts fragments de predel·la conservats a l'església parroquial de Calasanz (figs. 13-14), que nosaltres avui adscriuim al grup d'obres encapçalades pel retaule

Fig. 11:
Santa Bàrbara
conservada a
la parròquia
d'Azanuy (Osca).
Foto: J. Rovira.

Fig. 12:
Santa amb donant
procedent de Bellver
de Cinca (Osca),
avui al Museu
Nacional d'Art de
Catalunya
(MNAC/MAC 5293).
Foto: Servei
Fotogràfic del Museu
Nacional d'Art de
Catalunya.

d'Albesa. Es tracta de dos relleus amb la representació de tres apòstols cadascun d'ells, els quals van romandre molts anys encastats a l'exterior de la parròquia, fins que el 1975 van ser emplaçats al presbiteri. En la nostra opinió, és molt possible que aquests dos relleus siguin els dos únics testimonis conservats de l'antic retaule de sant Antoni, el qual gràcies a una visita pastoral de 1597 sabem que era de pedra i estava presidit per una imatge del sant. ³⁷

³³ "(...) las estatuas son ocho. Cuatro sueltas y cuatro asdosadas a pilar con doselete gótico y escudo igual sencillísimo al pie de cada una de estas cuatro últimas (...)" (C. BERLABÉ (2009), *El Museu Diocesà de Lleida. La seva formació i la legitimitat del seu patrimoni artístic*, tesi doctoral, Barcelona, Universitat Abat Oliba CEU, vol. III, p. 331-334, docs. 227-228).

³⁴ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 92.

³⁵ Ha estat publicada per primer cop a R. ALCOY; A. PALOMARES (2008), «Arte gótico religioso en La Litera: pintura y escultura», A. PALOMARES; J. ROVIRA (coord.), *Comarca de la Litera*, Zaragoza, Diputación General de Aragón, p. 152-153. Aquests autors l'atribueixen a un desconegut "Mestre d'Albalat de Cinca", denominació que fins ara mai havia aparegut en la historiografia. En tot cas, no considerem oportuna la creació d'aquesta nova personalitat artística, ja que aquests fragments són plenament assimilables als estilemes del retaule d'Albesa i, per tant,ensem que cal atribuir-los al mateix autor.

³⁶ La imatge de Bellver de Cinca apareix reproduïda a A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, lám. 90 i 92.

³⁷ El primer esment dels relleus, el devem a A. ALÓS PASCAU (2003), *Calasanz e un llugá chico*, Huesca, Editorial Flor de Nieu, p. 151, que fa al·lusió a la visita de 1597 en descriure els altars de la parròquia, tot i que sense associar-la als relleus. Recentment, s'han atribuït de forma genèrica a l'Escola de Lleida (R. ALCOY; A. PALOMARES (2008), «Arte gótico religioso en La Litera: pintura y escultura», A. PALOMARES; J. ROVIRA (coord.), *Comarca de la Litera*, Zaragoza, Diputación General de Aragón, p. 151-152). Des d'aquestes línies agraïm a l'amic Joan Rovira les informacions i fotografies proporcionades al voltant dels relleus.

Fig. 13:
Fragment de predel·la
conservat a l'església
parroquial de
Calassanç (Osca).
Foto: J. Rovira.

Fig. 14:
Fragment de predel·la
conservat a l'església
parroquial de
Calassanç (Osca).
Foto: J. Rovira.

Fig. 15:
Cap de la Mare de
Déu corresponent
a la figura mariana
que presidia el retaule
d'Albesa,
conservat a la
parroquial de la vila.
Foto: A. Velasco

Fig. 16:
Cap de Jesús Nen
corresponent a la
figura mariana que
presidia el retaule
d'Albesa,
conservat a la
parroquial de la vila.
Foto: A. Velasco

Deixant ja de banda aquesta activitat del nostre escultor a la Franja, i centrant-nos en l'obra que dona nom al mestre, val la pena esmentar que el retaule d'Albesa es conserva sense la imatge de la Mare de Déu i el Nen que presidia originalment el conjunt —la que en l'actualitat ocupa la part central és una rèplica recent. D'aquesta imatge mariana es conserven únicament algunes restes a la mateixa parròquia, en concret, els caps de la Mare de Déu i el Nen (figs. 15-16). A principis del segle xx l'escultura central ja no presidia el retaule, el que s'atesta a través de dues fotografies de Josep Salvany del 1918, una on veiem una Mare de Déu del Roser de factura barroca al bell mig del conjunt (fig. 17), i una segona on la Mare

de Déu gòtica apareix isolada en un altre indret de la parròquia (fig. 18).³⁸ Aquestes dues imatges esdevenen el complement ideal d'una descripció del retaule del 1919 efectuada per l'excursionista Joan Roig i Font, on se'ns comenta que la imatge barroca «no s'avenia gens amb les filigranes ogivals de l'altar» i que el rector tenia la intenció «de tornar-hi a col·locar l'antiga imatge que hi havia abans».³⁹

Pel que fa a la destrucció de l'esmentada escultura, tot indica que es va produir en el marc de la Guerra Civil, ja que fou traslladada a Lleida, al «Museu del Poble», juntament amb la resta del conjunt.⁴⁰ Un cop acabat el conflicte bèl·lic, el retaule tornà a

Fig. 17:
El retaule d'Albesa l'any 1918 segons una fotografia de Josep Salvany.
Foto: Biblioteca de Catalunya, fons Salvany.

Fig. 18:
Imatge central del retaule d'Albesa l'any 1918, quan ja no presidia el conjunt.
Foto: Biblioteca de Catalunya, fons Salvany.

³⁸ Fons Salvany, Biblioteca de Catalunya, ref. SaP_451_13 i SaP_451_12, respectivament.

³⁹ «L'obra capdal d'aquesta església és l'altar del Roser. Es tracta d'un preciós retaule de pedra, del segle XV amb dos rengles de requadres en els que hi estan representades vàries escenes de la vida de la Verge i la resurrecció de Crist, fetes amb remarcable traça. Rematen els compartiments superiors, bonics pinacles amb figures, que donen al conjunt del retaule un caràcter molt artístic i escaient. La imatge barroca de la Mare de Déu del Roser que s'hi venerava aleshores, no s'avenia gens amb les filigranes ogivals de l'altar. Entenent-ho així mateix el Sr. Rector, ens comunicà el seu propòsit de tornar-hi a col·locar l'antiga imatge que hi havia abans, la qual és una estimable escultura gòtica» (J. ROIG I FONT (1919), «Notes d'una excursió pel Segrià i l'alt pla d'Urgell», *Butlletí del Centre Excursionista de Catalunya*, 296, p. 232, amb reproducció de la imatge central a lám. XLIV).

⁴⁰ Prèviament a l'arribada dels nacionals a la ciutat, el bàndol republicà va dur a la capital una sèrie d'obres que romanien esparses pel territori, amb la finalitat de salvaguardar-les, i el retaule d'Albesa va ser una d'elles. Que el retaule d'Albesa va arribar amb aquest fi ho prova un informe del 18 de maig de 1938, un cop la ciutat va caure en mans dels nacionals. En aquest informe es comenta: «Retablo de la iglesia de Albesa: (...) ha sufrido algunos golpes y su policromía está intacta. Ha desaparecido la Imagen titular y la peana que la sustentaba. El tabernáculo había desaparecido anteriormente. Está montado en el Museo (...)» (Servei d'Arxiu i Llegats de l'Institut d'Estudis Ilerdencs, Llegat Tarragó, capsa 31, *Tercer informe sobre la ciudad de Lérida. Por los agentes Carlos Dominguez de la Fuente y Juan Masriera Campins. Lerida, 18 de mayo de 1938. II Año Triunfal*).

Fig. 19:
Crist del Judici procedent del Raval de Sant Agustí de Tàrraga. Col·lecció particular. Foto: Museu Comarcal de l'Urgell de Tàrraga.

la seva parròquia d'origen i avui en dia presideix l'altar major, tot i que l'emplaçament original és en un dels laterals, on encara romanía el 1919. No cal dir que el retaule d'Albesa és especialment interessant perquè és

⁴¹ Vid. supra n. 28. La relació dels comtes d'Urgell amb l'església d'Albesa venia de lluny, com ho demostra la deixa que va fer Ermengol x de 30 morabatins i la fundació d'un ciri d'una lliura de pes per a acompanyar al Santíssim Sagrament quan s'administrés als malalts (J. REIG I VILARDELL (1890), *Colecció de monografias de Catalunya*, Barcelona, Estampa de Ramon Molinas, vol. I, p. 64).

⁴² A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 141. A part de Duran, l'únic esment sobre aquest relleu l'ha fet P. BESERAN (2007), «El retaule major de la Seu Vella de Lleida», *El romànic i el gòtic desplaçats. Estudis sobre l'exportació i migracions de l'art català medieval*, Barcelona, Universitat de Barcelona, p. 128-129, fig. 58.

⁴³ Sobre els apòstols de Tàrraga i les peripècies del seu destí vegeu A. VELASCO (2009), «Els apòstols de la desapareguda portalada gòtica de Santa Maria de Tàrraga», *Urtx. Revista Cultural de l'Urgell*, 23, p. 227-247.

⁴⁴ L'obra es conservava a casa Sanuy de Vilanova de Segrià i va ser traslladada durant la Guerra Civil a Lleida per tal de ser salvaguardada, junt amb altres béns artístics de col·leccions públiques i privades lleidatanes. Extreiem la informació de Servei d'Arxius i Llegats de la Fundació Pública Institut d'Estudis Ilerdencs, llegat Tarragó, SDPAN, caps 31, *Tercer informe sobre la ciutat de Lérida, por los agentes Carlos Rodriguez de la Fuente y Juan Masriera y Campins*, Lleida, 18 de maig de 1938, la qual ens ha estat proporcionada molt amablement per Carmen Berlabé, a qui agraïm la seva desinteressada col·laboració en aquest i altres aspectes relacionats amb la nostra recerca. En l'esmentat informe es comenta el següent: "72.- Jesus sedente bendiciendo. Piedra policromada. Románico. Procedente de Vilanova de Segrià, estaba en casa Sanuy y probablemente procedía de la Iglesia del pueblo. Alt. 1,30 m."

l'obra a partir de la qual s'ha articulat tot el catàleg de l'escultor, però també perquè darrerament s'ha pogut demostrar que el comte Pere d'Urgell va tenir quelcom a veure en l'encàrrec, i que aquest es va dur a terme entre 1384-1385.⁴¹

Encara entre les produccions del Mestre d'Albesa cal esmentar una altra obra poc coneguda, un fragment de predel·la amb la representació del Crist del Judici mostrant les nafres (fig. 19). Actualment es conserva al Museu Comarcal de l'Urgell de Tàrraga (inv. 2900, 47x29,5 cm.), tot i que en temps de Duran i Sanpere sabem que era propietat de Magí Roca i Coromines, que, segons explicà a l'historiador de Cervera, la localitzà el 1927 a la mateixa casa on residia.⁴² Cal pensar, doncs, que l'obra devia procedir d'alguna de les esglésies de Tàrraga, potser de l'antiga parròquia de Santa Maria enrunada el 1672. Tal com va passar amb els apòstols que hi havia a la portalada gòtica, alguns dels quals van ser recol·locats en altres indrets de la vila, és possible que aquest relleu es veïés involucrat en una translació similar.⁴³ En tot cas, interessa remarcar els intensos lligams estilístics que presenta amb obres com el retaule d'Albesa, el que s'aprecia especialment en la configuració general del rostre i en detalls com la barba partida, els ulls ametllats i els rínxols allargassats que cauen sobre les espatlles. Un altre bon paral·lel, el trobem en la figura del Crist judicari del conjunt de Bellver de Cinca (MNAC).

Paral·lelament, els dos Cristos judicaris de Tàrraga i Bellver són absolutament concomitants amb un tercer originari de la parròquia de Vilanova de Segrià, de majors dimensions (130 cm. d'alçada), actualment conservat en una col·lecció particular i del qual tenim ben poca informació.⁴⁴ D'entrada, ens trobem davant un altre treball ple-

Fig. 20:
Mare de Déu
amb el Nen
conservada al Museu
de Lleida: diocesà i
comarcal (inv. 1960),
de l'antiga col·lecció
de Gaspar Homar.
Foto: Museu de
Lleida: diocesà i
comarcal.

Fig. 21:
Mare de Déu del
retaula de la cripta de
Sant Pere d'Àger,
avui al Museu
Nacional d'Art de
Catalunya
(MNAC/MAC
14526). Foto: Servei
Fotogràfic del Museu
Nacional d'Art de
Catalunya.

nament relacionable amb la producció de l'escultor que treballà a Albesa. Hem d'afegir que aquest relleu s'ha de vincular a un dosser de retaule conservat al Museu de Lleida (inv. 454),⁴⁵ procedent igualment de Vilanova de Segrià, el que acaba de corroborar l'existència en aquesta vila d'un retaule d'escola lleidatana. El dosser va ingressar al museu lleidatà abans del 1921, ja que en aquella data Fusté comenta que havia estat dut al museu diocesà per Ramon Vinòs, estudiant de Teologia.⁴⁶

Igualment vinculades al treball del Mestre d'Albesa se'ns presenten dues escultures ingressades recentment al Museu de Lleida arran de sengles adquisicions. Es tracta, en primer lloc, d'una Mare de Déu amb el Nen de l'antiga col·lecció del moblista barceloní Gaspar Homar (inv. 1960, 113x38x26 cm.) (fig. 20),⁴⁷ la qual presenta concomitàncies amb obres com la Mare de Déu del retaule de la cripta de Sant Pere d'Àger (MNAC) (fig. 21). Veiem que Maria sosté un tany floral de forma similar, a l'igual que el Nen, que amb

⁴⁵ P. BESERAN (1993), «Dosser», *Museu Diocesà de Lleida 1893-1993. Catàleg. Exposició Pulchra*, Lleida, Generalitat de Catalunya, Departament de Cultura, 1993, p. 182.

⁴⁶ J. FUSTÉ I VILA (1921), «Historia del Museo Diocesano (continuación)», *Esperanza, Revista mensual del Seminario Ilerdense*, 25 de febrer de 1921, p. 30-31. Cfr. P. ARMENGOL (1934), «Museo Arqueológico del Seminario de Lérida. Catálogo», *Esperanza, Revista mensual del Seminario Ilerdense*, 25 d'abril de 1934, p. 85, núm. 702.

⁴⁷ L'obra fou localitzada al mercat d'art i antiguitats per Alberto Velasco i adquirida el 2004 pel Museu de Lleida. L'escultura es coneixia gràcies a una fotografia conservada a l'Institut Amatller d'Art Hispànic de Barcelona, dels temps en què romania en mans d'Homar.

Fig. 22:
Sant Antoni Abat
de procedència
desconeguda
conservat al Museu
de Lleida: diocesà i
comarcal (inv. 2741).
Foto: Museu de
Lleida: diocesà i
comarcal.

les dues mans subjecta un ocell amb les ales desplegadas. La peça del museu lleidatà, a més, presentava la mateixa diadema de pinyes que veiem a Àger, típica de l'Escola de Lleida, tot i que ha perdut alguns elements de la part superior. Aquestes coincidències iconogràfiques s'han de sumar a les estilístiques, ja que veiem que ambdues peces no es troben gaire allunyades, exceptuant una certa

major qualitat en el cas de la imatge del Museu de Lleida. Amb tot, el rostre de la Maria no s'acaba d'ajustar als estilemes del Mestre d'Albesa, fet que fa pensar en algun tipus de restauració antiga que va suposar, potser, la substitució d'aquesta part de l'escultura. En tot cas, el cap del Nen sí que mostra els estilemes habituals d'aquest artista, com veiem si el comparem amb el d'Àger o, fins i tot, amb el que resta de l'escultura que presidia el retaule d'Albesa (fig. 16).

D'altra banda, l'escultura del Museu de Lleida presenta una base poligonal on apareixen uns emblemes heràldics que entronquen, parcialment, amb els que hi havia en uns relleus de la parròquia de Sant Salvador de Balaguer. Es tracta de cinc escuts, els quals presenten al camper un ocell, una ala —dos dels escuts—, un castell i una enclusa, dels quals els dos primers reapareixen als desapareguts relleus balaguerins. És una dada a tenir en compte, tot i que també s'ha de tenir present que la imatge lleidatana i aquests darrers no van ser executats pel mateix escultor. Així, mentre que la primera s'ha de situar dins el grup d'Albesa, ben a prop del retaule que dona nom al conjunt, els relleus de Balaguer, tot i les similituds, sembla que s'han d'atribuir en genèric a l'Escola de Lleida.⁴⁸

La segona obra del Museu de Lleida a la qual voldríem fer al·lusió és un sant Antoni Abat amb un donant (inv. 2741, 115x38x22 cm.), el qual fou adquirit el passat 2007 al *Metropolitan Museum of Art* de Nova York (fig. 22). L'obra, anteriorment, havia estat propietat de l'escultor, col·leccionista i marxant d'antiguitats nordamericà George Grey Barnard, el qual va donar part de la seva col·lecció a l'esmentat museu novaïorquès.⁴⁹ L'escultura té l'interès de presentar innegables analogies amb una imatge del mateix sant destruïda a l'església d'Artesa de Segre durant la Guerra Civil. Els lligams són tan evidents que, gairebé, fan confondre una obra amb l'altra i demostren que van ser obra de la mateixa mà.⁵⁰

⁴⁸ Duran i Sanpere va incloure els relleus de Balaguer dins el grup d'Albesa (A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. 1, p. 91-92), classificació que ha estat discutida recentment per F. Español (F. ESPAÑOL (2007), «Bartomeu de Rubió i el ressò de la plàstica toscana», *L'Art gòtic a Catalunya. Escultura 1. La configuració de l'estil*, Barcelona, Enciclopèdia Catalana, p. 273).

⁴⁹ El sant Antoni apareix reproduït en una fotografia antiga del taller de George G. Barnard (vegeu-la a *Medieval Art in America: Patterns of collecting 1800-1940*, Pennsylvania, Palmer Museum of Art, 1996, p. 135), tal com ha fet notar F. ESPAÑOL (2007), «El retaule, els sepulcres de Gerb i la inscripció fundacional de la capella de Santa Maria i Sant Antoni», *Lambard*, xix, p. 42, n. 7, que ha estat l'única que, fins ara, s'havia referit a aquesta obra.

⁵⁰ Els primers esments del sant Antoni d'Artesa, els trobem a A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. 1, p. 104; B. I. GILMAN (1932), *Catalogue of sculpture (Thirteen to Fifteen Centuries) in the collection of the Hispanic Society of America*, New York, Hispanic Society of America, p. 67. Una reproducció del mateix a F. ESPAÑOL (1991), «La catedral de Lleida: arquitectura y escultura trescentistas», *Congrés de la Seu Vella de Lleida. Actes*, Lleida, Pagès Editors, fig. 16.

Encara entre les atribucions recents al Mestre d'Albesa cal comptar dos fragments de retaule conservats en sengles cases particulars de les Borges Blanques.⁵¹ Es tracta d'un àngel de l'Anunciació i un fragment de predel·la amb les representacions de sant Pere i sant Joan Evangelista (figs. 23-24). Es desconeix la procedència d'aquests fragments, però tot indica que van pertànyer a algun retaule originari, tal vegada, de la parròquia de les Borges Blanques, la qual fou àmpliament reformada en època moderna. Els lligams dels relleus borgencs amb les obres de l'Escola de Lleida, i en concret amb els treballs del Mestre d'Albesa, es palesen, per exemple, en els ulls ametllats dels personatges, entreoberts i amb les parpelles força marcades; també, en el tractament dels cabells, amb profusió de tirabuixons que poden aparèixer al cap, la barba o el serrell, detall que es convertirà en un altre dels trets distintius de Robio i de tota l'escola de Lleida. És especialment il·lustratiu el cas del sant Pere que presenta un tirabuixó doble, partit, al davant del front. És significatiu també el tractament de les celles, força poblades. A més, sembla endevinar-se en ell l'estructura òssia del rostre, un tret que Robio va saber explotar amb mestria i que fa que els personatges presentin uns pòmuls molt marcats. Tot plegat dóna com a resultat un tipus físic molt característic, que no deixa lloc al dubte quant a la seva filiació.⁵² En aquest sentit, és també vàlida la comparació amb alguns dels apòstols que apareixen a la Pentecosta, la Dormició i la predel·la del retaule d'Albesa, on trobarem algunes figures molt similars a la nostra. No cal dir que la comparació pot fer-se també amb algunes de les obres paradigmàtiques del grup, com els relleus del retaule de la cripta de Sant Pere d'Àger (MNAC/MAC 17343), o el retaule de sant Bartomeu de Cubells (Museu Diocesà d'Urgell). També existeixen clares concomitàncies amb els apòstols que apareixen als fragments de predel·la de Calassanç (fig. 13-14).

Pel que fa a l'arcàngel de l'Anunciació de les Borges Blanques, el paral·lel més directe el tornem a trobar al retaule d'Albesa, on veiem que la figura homònima ha rebut un tractament idèntic (fig. 25). En tots dos casos Gabriel mira cap a la dreta de l'espectador, es mostra en genuflexió i presenta les ales re-

Fig. 23: Àngel d'una Anunciació conservat en una casa particular de les Borges Blanques. Foto: J. Yeguas.

Fig. 24: Fragment de predel·la amb sant Pere i sant Joan Evangelista conservat en una casa particular de les Borges Blanques. Foto: J. Yeguas.

⁵¹ Hem donat notícia per primer cop a A. VELASCO; J. YEGUAS (en premsa), «El Mestre d'Albesa i uns fragments de retaule de l'Escola de Lleida (segle XIV) a les Borges Blanques», *vii Trobada d'estudiosos de les Garrigues*, Vinaixa, 24 d'octubre de 2009.

⁵² Una anàlisi dels trets distintius de l'art de Robio en el context de l'italianisme escultòric trescentista a F. ESPAÑOL (1995), *El escultor Bartomeu de Robio y Lleida. Eco de la plástica toscana en Catalunya*, Lleida, Universitat de Lleida, p. 55-75.

Fig. 25:
Anunciació del
retaule d'Albesa.
Foto: A. Velasco.

plegades a la part posterior. A Albesa assenyala amb la mà dreta la visió teofànica de Déu Pare i l'Encarnació del Verb que apareix a la part superior, gest que suposem també efectuava l'arcàngel de les Borges, que ha perdut aquesta mà. En general, la caracterització que s'ha donat a ambdues figures és absolutament equiparable, i troba també concomitàncies interessants amb alguna obra executada al taller de Bartomeu de Robio, com podria ser el retaule d'Alòs de Balaguer, o un dels relleus del retaule de l'ermita de Grenyana. Entre els conjunts integrats dins l'entorn del retaule de Gerb, po-

dríem esmentar l'Anunciació del retaule de Santa Maria de Castelló de Farfanya.⁵³

Finalment, al Museu Comarcal de l'Urgell es conserva un altre fragment de predel·la (inv. 1684; 20x50x14 cm.) (fig. 26), molt poc conegut, que, malgrat el seu estat de conservació, sembla poder atribuir-se a un escultor proper al Mestre d'Albesa. Mostra tres figures de sants —sant Pere, una santa no identificada i sant Miquel— sota arcs de mig punt, amb les típiques decoracions vegetals als carcanyols dels arcs que acostumen a aparèixer en les obres de l'Escola de Lleida. Malgrat les similituds amb el Crist judiciari conservat al mateix museu, l'estil d'aquest fragment és diferent, el que ens portaria a parlar d'un escultor de l'escola que coneix perfectament el llenguatge de Robio i el Mestre d'Albesa. Tampoc sabem res sobre la procedència d'aquest fragment escultòric, tot i que el més probable és que sigui originari de l'antiga església de Santa Maria o d'alguna de les capelles de la vila, a l'igual que el Crist suara esmentat.

El desaparegut conjunt de l'església de Sant Salvador de Balaguer

El 1932 Agustí Duran i Sanpere classificava entre les obres integrades dins el denominat «Grup d'Albesa» un conjunt de relleus conservats a l'església de Sant Salvador de Balaguer.⁵⁴ Es trobaven en un muntatge factici ubicat a l'altar de Ntra. Sra. de l'Esperança, i formaven dos grups perfectament diferenciats, un integrat per escenes marianes (Visitació, Nativitat, Presentació al Temple, Fugida a Egipte, Mort de la Mare de Déu i Coronació),⁵⁵ i un segon amb quatre escenes de la vida de santa Caterina (disputa amb els savis, martiri de les rodes dentades, degollament de la santa i una escena de baptisme). El primer grup de relleus, de dimensions menors, ocupava la part superior del muntatge, mentre que el segon ocupava el registre inferior. A la part baixa de l'ensamblatge, Duran va descriure uns «*fragments de banca*» amb representacions d'apòstols, els quals associà als relleus de Santa Caterina.

Aquest retaule factici ja havia cridat l'atenció de l'excursionista Joan Roig i Font uns

⁵³ Vegeu respectivament A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, lám. 51 107; F. FITÉ; I. PUIG (2009), *Castelló de Farfanya. El retaule major de l'església parroquial de Sant Miquel*, Lleida, Institut d'Estudis Ilerdencs, p. 46, fig. 29.

⁵⁴ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 91-92 i 119, lám. 87.

⁵⁵ Duran no esmenta la Visitació i sí menciona, en canvi, una Anunciació la qual no arribem a identificar en les fotografies antigues conservades del conjunt, el que segurament es deu a una confusió de l'historiador de Cervera.

anys abans, que el descriu en aquests termes el 1919:

«L'altar de Nostra Dona de l'Esperança és un preciós retaule d'alabastre d'estil ogival del millor gust. El forma una baixa pradella i dos cossos superposats amb requadres quals relleus amb figures i escuts, són d'un delicat treball. Al mig hi ha una imatge barroca de la titular dins d'un templet gòtic i del fons de la volta de l'altar en surt un arc amb ornaments lobulats».⁵⁶

Roig il·lustrà el seu text amb una fotografia realitzada per Josep Salvany, l'original de la qual avui es custodia al fons Salvany de la Biblioteca de Catalunya (ref. SaP_450_11, any 1918) (fig. 27). La mateixa, entre altres coses, permet advertir que els fragments de bancal eren dos, i que cadascun presentava tres compartiments on s'encabien els apòstols esmentats per Duran i Sanpere.

Anticipant-se també a l'historiador de Cervera, el pare Sanahuja va fer una interessant i reivindicativa descripció del conjunt, tot comentant que anava «deteriorant-se miserablement».⁵⁷ El més interessant del cas és que Sanahuja va relacionar amb el conjunt una notícia documental del 6 de maig de 1393 en què els clavis de la Paeria de Balaguer van satisfer a mn. Pere Martí, beneficiat de la capella del difunt G. Vilella instituida a l'altar de

Ntra. Sra. de l'Esperança de l'església de Sant Salvador, 100 sous acrimontesos corresponents a la pensió anual de l'any anterior. L'historiador es va preguntar si el tal Vilella fou qui va fer construir el retaule,⁵⁸ tot i que sense arribar a advertir que l'ensamblatge de relleus que ell contemplava, en realitat, corresponia a dos retaules diferents que van poder

Fig. 26:
Fragment de predella de procedència desconeguda conservat al Museu Comarcal de l'Urgell de Tàrraga es (inv. 1684).
Foto: Museu Comarcal de l'Urgell de Tàrraga.

⁵⁶ J. ROIG I FONT (1919), «Notes d'una excursió pel Segrià i l'alt pla d'Urgell», *Butlletí del Centre Excursionista de Catalunya*, 296, p. 228, lám. XLVI.

⁵⁷ «Dins aquesta església són dignes d'una acurada conservació el retaule de l'altar major (...) i l'altar gòtic de la Mare de Déu de l'Esperança o de Santa Caterina, màrtir. Aquest altar és la joia de l'església de Sant Salvador, i que, per cert, va deteriorant-se miserablement. Creiem que és obra del segle XIV. Ens estranyem que cap amic i admirador de l'art vell s'hi hagi parat» (P. SANAHUJA (1930), *L'antiga ciutat de Balaguer*, Lleida, Biblioteca Lleidatana, p. 181-182).

⁵⁸ P. SANAHUJA (1930), *L'antiga ciutat de Balaguer*, Lleida, Biblioteca Lleidatana, p. 182.

Fig. 27:
El retaule de sant Salvador de Balaguer l'any 1918, segons una fotografia de Josep Salvany.
Foto: Biblioteca de Catalunya, fons

Fig. 28:
Compartiment amb la Fugida a Egipte procedent de Sant Salvador de Balaguer, avui a l'església del Miracle.
Foto: A. Velasco.

Fig. 29:
Compartiment amb la Presentació al temple procedent de Sant Salvador de Balaguer, avui a l'església del Miracle.
Foto: A. Velasco.

Fig. 30:
Fragment amb la Visitació procedent de sant Salvador de Balaguer, avui a la rectoria de la vila.
Foto: I. Puig.

ser duts allà en qualsevol moment de l'època moderna. Emperò, tampoc pot descartar-se que els relleus marians es corresponguin amb la fundació del dit Vilella, l'estil dels quals s'adiu amb la cronologia apuntada.

Malauradament, del conjunt descrit per Roig, Sanahuja i Duran solament conservem tres relleus, ja que l'església de Sant Salvador fou completament destruïda durant la Guerra Civil. Dos d'ells, la Fugida a Egipte i la Presentació al Temple, es conserven avui a l'església del Miracle de Balaguer, encastats als corredors que menen al cambril de la Mare de Déu (fig. 28-29), mentre que un tercer amb la Visitació, molt fragmentari, es custodia a la rectoria de la vila (fig. 30). S'ha de dir que l'estat de conservació del darrer no ha variat gaire des del 1918, com advertirem si comparem el seu estat actual amb el que presentava en el moment de ser fotografiat per Josep Salvany (fig. 27). En aquesta darrera imatge se'ns mostra que aquest relleu es trobava disposat a l'extrem esquerre del registre superior de l'ensamblatge.

Un parell de fotografies de detall conservades a l'Institut Amatller d'Art Hispànic de Barcelona (clixés Mas C-9732 i C-9733), datades el 1914, ens permeten conèixer com eren els relleus dedicats a Santa Caterina.⁵⁹

⁵⁹ Duran i Sanpere va incloure en làmina els relleus de l'escena de baptisme i el degollament de la santa (A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. 1, lám. 87).

I el que és més interessant, permeten advertir la presència d'uns emblemes heràldics ubicats als carcanyols dels arcs que serveixen d'emmarcament als episodis representats. Es tracta de dos escuts, alternats en cada relleu, els quals presenten al camper una ala i un ocell. Desconeixem amb quin personatge o família es pot relacionar aquesta heràldica —qui sap si amb el Vilella suara mencionat—, però val la pena esmentar que aquests emblemes reapareixen a la peanya d'una Mare de Déu conservada al Museu de Lleida: diocesà i comarcal (inv. 1960) (fig. 20), a la qual ja ens hem referit més amunt. S'ha de dir, emperò, que la relació entre l'escultura del museu lleidatà i els relleus desapareguts de Balaguer podria ser directa si no fos perquè la peanya de la primera inclou dos emblemes heràldics més, amb un castell i una enclusa al camper, que no apareixen als relleus de Balaguer. En tot cas, també s'ha de tenir present que relleus i imatge no van ser llavorats per un mateix escultor, ja que els primers s'han d'inscriure, genèricament, dins l'Escola de Lleida, i la imatge mariana, dins el grup d'obres afins al retaule d'Albesa.

La Mare de Déu de Tornabous i el grup d'obres aplegades al voltant del retaule de Gerb

Fora de l'òrbita de l'autor del retaule d'Albesa, Duran i Sanpere situava un grup de treballs que, tot i presentar algunes de les característiques de l'escola, van ser obra d'altres escultors. L'historiador cerveri va incloure aquestes obres sota la denominació de «les derivacions esparses», una mena de subgrup molt heterogeni on situà treballs directament relacionats amb l'Escola de Lleida, com serien el retaule de Gerb (MNAC/MAC 25071); la Mare de Déu dels Fillols, originària de la Seu Vella de Lleida (Museu de Lleida, inv. 655); el retaule major de Santa Maria de Castelló de Farfanya; el retaule major d'Alòs de Balaguer, dedicat a sant Feliu; o el de sant Joan de Torrebesses. A part, va situar tot un seguit d'obres que, ja sense palesar l'adscripció als tallers lleidatans, apareixien com a fruit d'un mateix panorama artístic.⁶⁰

El grau de vinculació d'aquest darrer grup d'obres a les constants de l'escola de Lleida és divers. És més intens pel que fa a Gerb, la Mare de Déu dels Fillols i el retaule de Santa Maria de Castelló de Farfanya, però en canvi, es dilueix en el cas d'Alòs de Bala-

guer i Torrebesses (figs. 31-32), unes obres que són arquitectònicament «lleidatanes», però que estilísticament s'allunyen del que són els estilemes heretats de Bartomeu de Robio. Sigui com sigui, aquests dos darrers conjunts van ser executats per escultors que coneixien de primera mà l'obra dels mestres retaulers hereus de Robio, com ho demostra

Fig. 31: Retaule de sant Feliu de l'església parroquial d'Alòs de Balaguer. Foto: A. Velasco.

Fig. 32: Retaule de l'església de sant Joan de Torrebesses. Foto: A. Velasco.

⁶⁰ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 95 i ss.

Fig. 33:
 Retaule de
 l'església de sant
 Joan de Sunyer,
 avui al Museu de
 Lleida: diocesà i
 comarcal.
 Foto: Museu de
 Lleida: diocesà i
 comarcal
 (J. V. Pou).

Fig. 34:
 Mare de Déu
 i el Nen de l'església
 parroquial de
 Tornabous.
 Foto: A. Velasco.

Fig. 35:
 El retaule de
 Tornabous l'any 1913,
 segons una fotografia
 de Josep Salvany.
 Foto: Biblioteca de
 Catalunya, fons
 Salvany.

el fet que a Torrebesses s'estigui copiant descaradament el cycle de sant Joan desenvolupat a la vila propera de Sunyer (fig. 33).⁶¹ Dins aquest grup de «derivacions esparses» més afins al llenguatge de l'escola cal incloure una Mare de Déu conservada a l'església de Tornabous (fig. 34).⁶² Fins els primers anys del segle xx va presidir el retaule major, el qual a dia d'avui es troba en lloc desconegut. Es tractava d'un moble de taules pintades posterior a la nostra escultura, datable a principis del segle xvi, del qual ens han pervingut alguns esments en la literatura excursionista.⁶³ Una fotografia del fons Salvany de la Biblioteca de Catalunya (ref. SaP_101_10, any 1913), a més, permetrà que algun dia es pugui estudiar amb un mínim deteniment (fig. 35). Sigui com sigui, el retaule ja fou esmentat per Ch. R. Post, que documentà la seva eixida de la parròquia tot esmentant que romania en mans de l'antiquari barceloní Josep Valenciano. Estilísticament el veia proper a l'obra del Mestre de Premià.⁶⁴

Pel que fa a la imatge mariana, presenta certs lligams amb la producció de Pere Agui-lar, sobretot amb la Mare de Déu de Montalegre,⁶⁵ destacant la configuració general del cos del Nen, força similar en ambdós casos. Fins i tot hi ha una coincidència més

genèrica en els atributs que sostenen els personatges, Maria el tany floral, i el Nen un ocell. Sigui com sigui, l'escultura de Tornabous presenta uns lligams molt més intensos amb el grup d'obres conformat pel retaule de Gerb i la Mare de Déu dels Fillols.⁶⁶ Ho advertim d'una forma especial en l'aspecte general de Maria, amb un tors excessivament curt que esdevé desproporcionat en relació a la part superior de la imatge. Detectem també un altre tret que apareix en les figures principals de Gerb, com és la lleu torsió del cos i l'elevació de l'espatlla per evitar la frontalitat, detall que l'autor del retaule de Gerb va manllevar de l'obra de Jaume Cascalls. Els llargs colls dels personatges de Tornabous, també els retrobem a Gerb i a la Mare de Déu dels Fillols. Igualment, els rostres d'aquest grup d'imatge marianes presenten una sèrie de característiques comunes, com és per exemple l'elevat front de Maria, el gran arquejament de les celles —especialment palès a Tornabous i la imatge dels Fillols—, les barbetes prominents acabades en forma arrodonida i, finalment, la boca de petites dimensions.

Un altre punt de coincidència de l'escultura de Tornabous amb la imatge mariana de Gerb és el caient absolutament vertical de la túnica, al qual cal afegir la manca de cin-

⁶¹ Sobre les vinculacions del retaules de Sunyer i Torrebesses vegeu J. GALLART I FERNÁNDEZ; M. MACIÀ I GOU; J. LL. RIBES I FOGUET (1993), «Aportació a l'estudi dels retaules de Pedra: el retaule de Sant Joan Baptista de Sunyer», i *Congrés d'Història de l'Església Catalana. Des dels orígens fins ara*, Solsona, p. 711-736.

⁶² Ha estat publicada únicament per I. LLOR I FARRÉ (2007), *Tornabous. Història del municipi de Tornabous. Tornabous-La Guàrdia d'Urgell-El Tarròs*, Lleida, Institut d'Estudis Ilerdencs-Ajuntament de Tornabous, p. 171, que l'atribueix a l'escola de Jaume Cascalls.

⁶³ Vegeu J. M^a VALLS VICENS (1884), «Excursió a Tornabous», *L'Excursionista. Bolletí Mensual de la Associació Catalanista d'Excursions Científiques*, II, 1884, p. 342-343; C. ROCAFORT [s. d.], «Província de Lleyda», *Geografia General de Catalunya*, Barcelona, Establiment editorial d'Albert Martín, p. 305.

⁶⁴ CH. R. POST (1958), *The Catalan School in the Early Renaissance (A History of Spanish Painting*, vol. XII), Cambridge (Massachusetts), Harvard University Press, p. 531-533. Cfr. X. COMPANY; I. PUIG; J. YEGUAS (2007), «La plàstica del Renaixement i del Barroc a les terres de Lleida», *L'època moderna. Segles XVI-XVIII (Arrels cristianes. Presència i significació del cristianisme en la història i la societat de Lleida*, vol. III), Lleida, Pagès Editors-Bisbat de Lleida, p. 473-474.

⁶⁵ Vid. supra n. 24.

⁶⁶ El primer en parlar dels estrets lligams existents entre el retaule de Gerb i la Mare de Déu dels Fillols fou A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 98. Darrerament, ha repès el tema P. BESERAN (2004), «Un estil per a Guillem de Solivella, i altres hipòtesis d'escultura lleidatana trescentista», *Matèria*, 4, p. 19-51, que ha situat dins el grup Gerb-Fillols una santa Úrsula originària de Gerb (MNAC/MAC 23000) (fig. 40), la qual ingressà al Museu Nacional d'Art de Catalunya el 1908 en forma d'adquisició a l'antiquari Salvador Babra, que precisament havia comprat per les mateixes dates el retaule de Gerb. L'any següent Babra va remetre una carta a la Junta de Museus aclarint la procedència de la santa Úrsula i d'altres obres que havia venut a la Junta, ja que existien sospites sobre la seva autenticitat d'algunes escultures que havia venut recentment (sobre aquesta carta vegeu M. J. BORONAT I TRILL (1999), *La política d'adquisicions de la Junta de Museus 1890-1923*, Barcelona, Publicacions de l'Abadia de Montserrat, p. 403-404). Aquestes sospites segurament tenen a veure amb un conjunt de quatre jacents procedents de Gerb —dos d'ells avui al Museu dels Cloisters de Nova York—, els quals han estat recentment estudiats i relacionats amb els mateixos promotors del retaule de Gerb, i per als quals s'han demostrat certes manipulacions productes de la seva entrada al comerç d'art i antiguitats (F. ESPAÑOL (2007), «El retaule, els sepulcres de Gerb i la inscripció fundacional de la capella de Santa Maria i Sant Antoni», *Lambard*, XIX, p. 46-50, figs. 2-5). Duran i Sanpere els relacionà estilísticament amb l'esmentat retaule (A. DURAN I SANPERE (1931), «El retaule de Gerb al Museu de la Ciutatella», *Butlletí dels Museus d'Art de Barcelona*, vol. I, núm. 3, p. 69-70), proposta que també ha estat acceptada per Beseran (P. BESERAN (2004), «Un estil per a Guillem de Solivella, i altres hipòtesis d'escultura lleidatana trescentista», *Matèria*, 4, p. 47).

Fig. 36:
 Santa no identificada
 conservada fins abans
 de la Guerra Civil a
 l'ermita de la Mare de
 Déu de Loreto de
 Llardecans.
 Foto: *Àlbum
 Meravella, Llibre de
 bellesa natural i
 artístiques
 de Catalunya*, vol. II,
 Barcelona, Centre
 Excursionista
 Barcelonès, 1929, p.
 369.

Fig. 37:
 Santa Úrsula
 procedent de Gerb,
 avui al Museu
 Nacional d'Art de
 Catalunya
 (MNAC/MAC 23000).
 Foto: Servei Fotogràfic
 del Museu Nacional
 d'Art de Catalunya.

tura. Anotem també la semblança en el tipus de corona, a base de florons, que s'allunya del tipus més característic de l'escola de Lleida, en forma de diadema.⁶⁷ En resum, malgrat les connexions de la imatge de Tornabous amb l'art de Pere Aguilar, es donen concomitàncies molt més intenses amb el grup de Gerb, tot i que sense poder parlar d'una mateixa autoria. En tot cas, el prototip de Tornabous entronca directament amb la tipologia mariana que trobem a Gerb i a la Mare de Déu dels Fillols, donant com a resultat un tipus d'imatge mariana molt característica, hereva dels models de Jaume

Cascalls, amb una configuració a voltes maldestra i amb un rostre extremadament peculiar. Tot i els lligams, hi hauria aspectes força evidents que, com diem, impedirien parlar d'un mateix autor. És el cas del rostre del Nen, que s'allunya del model «xinesc» que s'ha establert per al grup Gerb-Fillols.⁶⁸

Dins el grup d'obres encapçalades pel re-taule de Gerb cal incloure una imatge de santa no identificada, antigament conservada a Llardecans, i que cal suposar que fou destruïda durant la Guerra Civil. La coneixem a través d'una fotografia publicada a

⁶⁷ Per a la comparació de la imatge de Tornabous amb els casos de Gerb i la Mare de Déu dels Fillols ens basem en les característiques de les dues darreres establertes a P. BESERAN (2004), «Un estil per a Guillem de Solivella, i altres hipòtesis d'escultura lleidatana trescentista», *Matèria*, 4, p. 39-41 i 44-45.

⁶⁸ Vegeu en aquest sentit les fotografies que es publiquen a P. BESERAN (2004), «Un estil per a Guillem de Solivella, i altres hipòtesis d'escultura lleidatana trescentista», *Matèria*, 4, p. 46, fig. 32-34.

Fig. 38:
Peanya-tabernacle
conservada a l'ermita
de la Mare de Déu de
Loreto de Llardecans.
Foto: I. Puig.

Fig. 39:
Detall de la
peanya-tabernacle
conservada a l'ermita
de la Mare de Déu de
Loreto de Llardecans.
Foto: I. Puig.

l'Àlbum Meravella, on s'esmenta que es venerava a l'ermita de la Mare de Déu de Loreto (fig. 36). L'esmentada publicació afegeix que alguns la identificaven amb santa Bàrbara, mentre altres ho feien amb la Mare de Déu de l'Esperança.⁶⁹ En el moment de ser fotografiada ja havia perdut la mà dreta, i d'aquí els dubtes quant a la seva identificació. Un acarament amb les imatges centrals del retaule de Gerb permet detectar tota una sèrie de coincidències, com per exemple, el cànon descompensadament curt de la figura i el tractament exagerat de les espatlles, que són força amples. Igualment, la manera com cauen els plecs del vestit, de forma recta i amb poc relleu, és la mateixa que veiem a la figura del sant Antoni del retaule noguerenc. També s'aprecien clars lligams amb la santa Úrsula procedent de Gerb (MNAC/MAC 23000) (fig. 37),⁷⁰ on trobem el mateix tipus de diadema-corona, les espatlles pronunciades i la mateixa forma d'obrir-se el mantell a l'alçada del pit. És també remarcable el detall del fermall i la caputxa, que han rebut un tractament anàleg en tots dos casos.

D'altra banda, cal afegir que al fons fotogràfic de la secció de Patrimoni del Bisbat de Lleida existeix una imatge anterior de la Guerra Civil on veiem que l'escultura de Llardecans recolzava sobre d'una peanya poligonal en forma de sagrari-tabernacle, la qual es conserva encara a l'esmentada er-

mita (fig. 38). Es troba decorada amb gablets rematats per florons que presenten al seu interior arcs apuntats polilobulats, separats per pilars rematats amb espigues. Els arcs emmarquen diferents figures, el central, la del Crist de Dolors, flanquejat als espais contigus per la Mare de Déu i sant Joan Evangelista (fig. 39). Als compartiments dels extrems hi havia sengles sants de difícil identificació per trobar-se malmesos els seus atributs. Totes cinc, a més, han estat mutilades de coll en amunt. Tot i que en un principi caldria pensar que aquesta peanya podria compartir origen amb la santa suara esmentada, l'estil fortament amarat dels pressupostos internacionals de les figures incloses als compartiments ens ho fa descartar. Deduïm, doncs, que aquesta peanya-tabernacle formaria part d'un segon retaule executat cap a 1430-1440.

Les «derivacions esparses» de Duran i Sanpere i un grup d'obres originàries de l'Urgell

Hem comentat més amunt que Duran i Sanpere, un cop establert el marc estilístic de l'Escola de Lleida i enumerades les obres que l'integraven, agrupà en un subgrup a banda una sèrie d'obres que s'apropaven a l'escola en major o menor mesura, com podrien ser els retaules de Gerb i Torrebesses. Més indefinit és el seu posicionament en relació a un petit conjunt d'obres procedents

⁶⁹ *Àlbum Meravella, Llibre de belleses naturals i artístiques de Catalunya*, vol. II, Barcelona, Centre Excursionista Barcelonès, 1929, p. 368-369.

⁷⁰ Vid. supra n. 66.

Fig. 40:
Fragment de relleu amb dos donants procedent de l'església de sant Martí de Maldà, avui al Museu Nacional d'Art de Catalunya (MNAC/MAC 5292).
Foto: Servei Fotogràfic del Museu Nacional d'Art de Catalunya.

Fig. 41:
Fragment de predella amb tres apòstols procedent de l'església de sant Martí de Maldà, avui al Museu Nacional d'Art de Catalunya (MNAC/MAC 5287).
Foto: Servei Fotogràfic del Museu Nacional d'Art de Catalunya.

de l'Urgell, les quals va analitzar en la seva obra en ocupar-se d'alguns fragments dispersos que «ens adverteixen de l'existència d'altres retaules avui dia perduts».⁷¹ És el cas del tabernacle i els dos fragments de predella de l'església de sant Pere de Maldà, avui conservats al Museu Diocesà de Tarragona.⁷² Es tracta d'un conjunt amb lleus reminiscències amb l'Escola de Lleida, com per exemple, les decoracions vegetals dels carcanys dels arcs de la predella, o la morfologia mateixa del tabernacle. Emperò, els fragments de Maldà difereixen, per exemple, en la configuració de cos sencer de les figures i, sobretot, en l'estil, que no és gaire llunyà, per altra part, del retaule de Torrebesses o del de Santa Úrsula i Sant Nicolau de Castelló de Farfanya (Museu de Lleida, inv. 636)⁷³. Malgrat que cal deixar ben clar que tots tres conjunts foren obrats per mestres diferenciat, coincideixen en presentar un llenguatge més evolucionat que les obres més típiques de l'escola, proper en determinades solucions a l'art de l'escriptor Jordi de Déu.

Un altre dels conjunts de l'Urgell classificats per Duran i Sanpere entre les «derivacions esparses» de l'Escola de Lleida són els tres relleus de l'església de Sant Martí de Maldà, els quals va poder veure en mans del col·leccionista Plandiura.⁷⁴ Es tracta d'un compartiment de retaule amb la Partició de la capa de sant Martí; un petit relleu amb la representació de dos donants agenollats abillats com a cavallers, amb sengles escuts (MNAC/MAC 5292) (fig. 40);⁷⁵ i un fragment de predella amb tres medallons tetralobulats amb apòstols sostenint llibres i filacteris (MNAC/MAC 5287) (fig. 41). El primer esment dels mateixos el trobem en un breu de la revista barcelonina *Vell i Nou* l'any 1915, on es fa esment només de dos relleus, el la Partició de la capa de sant Martí i el fragment amb els donants, els quals pertanyen en aquell moment a l'antiquari barceloní Josep Valenciano. Al mateix text es comenta que van descobrir-se en el decurs d'una excavació duta a terme al costat de la parròquia de Sant Martí de Maldà.⁷⁶ Les dades relatives a la troballa no s'allunyen de les

⁷¹ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. i, p. 101 i ss.

⁷² A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. i, p. 131, làm.118a. Cfr. M. TORRES I BENET (2004), «Arquitectura i art gòtic del segle XIV a la Vall del riu Corb. Assaig contextual i estat de la qüestió», *Urtx. Revista Cultural de l'Urgell*, 17, p. 96-98.

⁷³ Sobre el retaule de Castelló de Farfanya vegeu P. BESERAN (1993), «Retaule de santa Úrsula i sant Nicolau», *Museu Diocesà de Lleida 1893-1993. Catàleg. Exposició Pulchra*, Lleida, Generalitat de Catalunya, Departament de Cultura, 1993, p. 168-169.

⁷⁴ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. i, p. 102 i 136-137, làm. 114.

⁷⁵ Aquest relleu s'analitza a M. TORRES I BENET (2004), «Arquitectura i art gòtic del segle XIV a la Vall del riu Corb. Assaig contextual i estat de la qüestió», *Urtx. Revista Cultural de l'Urgell*, 17, p. 72-74, que no esmenta els altres dos.

⁷⁶ «El conegut antiquari barceloní senyor Valenciano ha fet darrerament dugues importants adquisicions consistents en dos relleus gòtics que procedeixen del Pla d'Urgell i foren descoberts en la excavació feta al terreny pròxim a l'actual església del poble on pertanyen, suposant que eren d'una església anterior. (...) L'un d'ells, com pot veure el lector per les fotografies que acompanyem, representa a sant Martí partint la capa per donar-la a un pobre, i l'altre, dos almogàvers agenollats sostenint l'escut de la casa dels Montcada» (ANÒNIM (1915), "Antiguitats", *Vell i Nou*, 6, p. 22, amb reproducció del compartiment amb la Partició de la capa a la p. 21).

Fig. 42:
Compartiment de
retaule amb la
Nativitat conservat el
1925 a la tanca del
cementiri de Preixana.
Foto: Biblioteca
de Catalunya,
fons Salvany.

que va oferir Duran i Sanpere el 1932, en afirmar que «foren trobats al cementiri vell de Sant Martí de Maldà, a la vora de l'església»,⁷⁷ el que segurament ens indica que en construir-se la nova parroquial, l'antic retaule major fou desmuntat i soterrat al cementiri annex, una pràctica pietosa ben atestada a les nostres terres de ben antic. En el moment de publicar-se l'obra de Duran i Sanpere, els relleus eren propietat del col·leccionista Lluís Plandiura, la col·lecció del qual fou adquirida per la Junta de Museus el mateix 1932. Amb tot, Duran parla de tres relleus, ja que afegeix al conjunt el fragment de predella amb apòstols; tot i això, a dia d'avui al MNAC només se'n conserven dos d'ells: se n'ha perdut el rastre de la Partició de la capa de sant Martí, del que deduïm que es deuria vendre a part.⁷⁸

Un darrer aspecte que cal tenir present en parlar dels relleus de Sant Martí de Maldà és el de l'heràldica que apareix en dos dels relleus. Al fragment amb els dos donants, trobem que els dos escuts que acompanyen els personatges mostren uns besants pintats al camper. Per contra, als escuts que apareixen a la part superior del compartiment amb la Partició de la capa trobem tres franges horitzontals, del de l'esquerra, i una campana al de la dreta, possiblement associable a la família dels So.⁷⁹ Serà difícil establir, emperò, si aquestes diferències poden respondre al fet que els relleus van formar part de conjunts diferents, o si van haver-hi diverses famílies implicades en la promoció del conjunt.

Estilísticament, ja hem dit que Duran i Sanpere no efectuà cap filiació dels relleus de

⁷⁷ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 136.

⁷⁸ Àdhuc, F. Duran Canyameres va dedicar un article a l'escultura medieval de la col·lecció Plandiura ingressada el 1932 al MNAC, en el qual només esmenta el fragment inventariat amb el número 5292, el del dos donants. Vegeu F. DURAN CANYAMERES (1933), "L'escultura medieval en la col·lecció Plandiura", *Butlletí dels Museus d'Art de Barcelona*, vol. III, núm. 24, p. 129. Aquest relleu apareix en una de les fotografies de la col·lecció Plandiura efectuades pel fotògraf Josep Salvany el 1926 (Biblioteca de Catalunya, Fons Salvany, ref. SaP_877_01; vegeu la figura 7 del present estudi).

⁷⁹ Un emblema heràldic amb la campana al camper, el qual s'ha associat als So, el retrobem a la capella del Roser de l'església de Preixana, d'on s'ha dit que podrien procedir uns compartiments de retaule dedicats a la Mare de Déu. Vid. infra nota 87.

Sant Martí de Maldà. Una anàlisi acurada demostra, emperò, que no es troben lluny del retaule de Gerb i obres afins, com veiem, per exemple, en els trets aspres dels rostres dels donants, o, fins i tot, amb les arrugues al front característiques dels personatges de Gerb. Sigui com sigui, no es pot parlar d'una identitat de mans plena, sinó del treball de dos artífexs que presenten una manera de fer molt propera.

Quelcom similar es pot afirmar per als relleus esparços de l'antic retaule major de Preixana, els quals semblen emparentar amb l'estil dels de Sant Martí de Maldà. Un d'ells, amb la representació de l'Epifania i quatre tretalòbuls amb apòstols es conserva al Museu Diocesà i Comarcal de Solsona (inv. 226),⁸⁰ mentre un segon més fragmentari, amb la Dormició i tres tetralòbuls més, es custodia encara a l'església de Preixana.⁸¹ El de l'Epifania va aparèixer el 1945 formant part del paviment de l'església, essent traslladat immediatament al museu solsonès.⁸² Duran i Sanpere, el 1932, havia deixat testimoni que a la paret de la tanca del cementiri hi havia «un fragment de relleu representant la Nativitat», i que un altre relleu fou localitzat «fa uns quants anys, als esglaons de l'escala del portal de l'esmentat cementiri» i que fou venut d'amagat.⁸³ Malauradament, no hem pogut resseguir la pista d'aquest relleu venut ni de la Nativitat, la qual apareix a la ubicació donada per Duran i Sanpere en una fotografia del fons Salvany de la Biblioteca de Catalunya (ref. SaP_850_04, any 1925) (fig. 42), i que s'havia dit que havia estat traslladada a Bellpuig.⁸⁴

Pel que fa a l'origen d'aquest conjunt de relleus marians, s'havia proposat que formessin part de l'antic retaule major de la

parròquia de Preixana, que es troba dedicada a la Mare de Déu.⁸⁵ Una proposta recent, emperò, el fa procedir de la capella que a dia d'avui es troba sota l'advocació del Roser, ja que l'estil dels compartiments entronca amb el d'una de les mènsules de l'esmentada capella, la qual mostra un rostre barbat que, certament, presenta uns estilemes afins als del retaule.⁸⁶ Un altre element a tenir en compte és l'emblema heràldic que veiem al cantó de la mènsula esmentada, el qual presenta al camper les armes dels Alemany i els So, divises que retrobem en un ossari contemporani conservat a la mateixa capella.⁸⁷ Tot plegat segurament indica que el retaule no va presidir l'altar major de la parròquia, sinó que s'ha d'entendre en el marc d'un projecte amb connotacions funeràries endegat per algun membre de les famílies esmentades. Aquest projecte va consistir, molt probablement, en l'erecció d'una capella privativa per sebollir-se, la qual havia d'albergar l'ossari esmentat i que havia de ser presidida per un retaule dedicat a la Mare de Déu.

Uns relleus a Bell-lloc d'Urgell

Molt més desconegut és un fragment de predella que es troba encastat a la façana de la rectoria de la vila de Bell-lloc d'Urgell servint de llinda a una finestra de doble obertura, juntament amb altres elements escultòrics i arquitectònics que, segons sembla, es trobaven ja reaprofitats a la porta de l'antiga parròquia (fig. 43). L'església va resultar molt malmesa durant la Guerra Civil, fet que va motivar el seu enderrocament i la construcció de l'actual temple. Segons la tradició oral de la vila, fou en aquell precís moment quan s'aixecà la casa on avui es troba la rectoria, aprofiti-

⁸⁰ J. BRACONS (1989), «Compartiment d'un retaule. Epifania», *Museu Diocesà i Comarcal de Solsona. Catàleg d'Art Romànic i Gòtic*, Solsona, Patronat del Museu Diocesà i Comarcal de Solsona, p. 204-205.

⁸¹ Reproduït a M. TORRES I BENET (2004), «Arquitectura i art gòtic del segle XIV a la Vall del riu Corb. Assaig contextual i estat de la qüestió», *Urtx. Revista Cultural de l'Urgell*, 17, p. 100.

⁸² L. RUBIO GARCÍA (1946), «Un fragmento de retablo descubierto en Preixana», *Ilerda*, VI, p. 139-141.

⁸³ A. DURAN I SANPERE (1932), *Els retaules de pedra*, Barcelona, Editorial Alpha, vol. I, p. 133. Mossèn Antoni Bach ens ha llegat un testimoni similar, ja que recollí que en enderrocar-se els murs del cementiri vell aparegueren un seguit d'esteles discoidals i de fragments de retaule (A. BACH RIU (1991), *Preixana, un poble de l'Urgell*, Lleida, Ajuntament de Preixana, p. 89). Cfr. M. TORRES I BENET (2004), «Arquitectura i art gòtic del segle XIV a la Vall del riu Corb. Assaig contextual i estat de la qüestió», *Urtx. Revista Cultural de l'Urgell*, 17, p. 98-100, que només esmenta el relleu del Museu diocesà i comarcal de Solsona i el de la Dormició.

⁸⁴ J. BRACONS (1989), «Compartiment d'un retaule. Epifania», *Museu Diocesà i Comarcal de Solsona. Catàleg d'Art Romànic i Gòtic*, Solsona, Patronat del Museu Diocesà i Comarcal de Solsona, p. 205.

⁸⁵ J. BRACONS (1989), «Compartiment d'un retaule. Epifania», *Museu Diocesà i Comarcal de Solsona. Catàleg d'Art Romànic i Gòtic*, Solsona, Patronat del Museu Diocesà i Comarcal de Solsona, p. 205.

⁸⁶ M. TORRES I BENET (2004), «Arquitectura i art gòtic del segle XIV a la Vall del riu Corb. Assaig contextual i estat de la qüestió», *Urtx. Revista Cultural de l'Urgell*, 17, p. 98-100.

⁸⁷ L'escut i la mènsula apareixen reproduïts a M. TORRES I BENET (2004), «Arquitectura i art gòtic del segle XIV a la Vall del riu Corb. Assaig contextual i estat de la qüestió», *Urtx. Revista Cultural de l'Urgell*, 17, p. 101, qui també fa esment de l'ossari i la coincidència heràldica.

tant en la construcció els elements escultòrics abans esmentats.

Pel que ens interessa a nosaltres, a part d'una peanya que segurament va servir de suport a una escultura —qui sap si la imatge central d'un retaule—, l'únic d'aquests elements que pot adscriure's a l'Escola de Lleida és el fragment de predel·la suara esmentat (fig. 44), tot i que és impossible precisar més quant a la seva autoria, ja que l'estat de conservació ho impedeix. Sigui com sigui, l'estructura de la predel·la veiem que era la típica de l'escola, amb figures aixoplugades sota d'arcs polilobulats, amb decoracions vegetals als carcanyols que recorden les que trobem en altres obres lleidatanes. El fragment de Bell-lloc presenta cinc compartiments, un de central amb la representació del Crucificat, i dos a cada banda. No és possible la identificació del personatge que apareix al de l'extrem esquerre, mentre en el contigu trobem la *Mater Dolorosa*, que dirigeix la seva mirada vers la figura central de Crist a la creu. Just a l'altre costat, fent *pendant* amb la Maria, apareix sant Joan Evangelista, que gira la mirada cap al compartiment principal tot efectuant el característic gest de *plany*. Pel que fa al compartiment de l'extrem dret, localitzem un frare tonsurat que tampoc ens és possible identificar. En tot cas, interessa remarcar la presència al compartiment central del Crist a la creu, una imatge que no és l'habitual en les predel·les de l'escola. En aquest sentit, i a l'igual que passava en els retaules pintats contemporanis, la representació més comuna era la del Crist de Dolors.

Fig. 43:
Façana de la rectoria
de Bell-lloc d'Urgell,
amb diferents elements
escultòrics integrats.
Foto: A. Velasco.

Fig. 44:
Fragment de predel·la
integrat a la façana
de la rectoria de
Bell-lloc d'Urgell.
Foto: A. Velasco.