

Santa Anna Trinitària: El misteri de les Santes Generacions des del segle XIII

Montserrat Noguera i Algué

Universitat de Barcelona. nogueralgue@yahoo.es

Resum

En el riquíssim univers de la iconografia cristiana occidental, la presència d'una mena de "Trinitat femenina" terrestre, la Santa Anna Trinitària, atreu la curiositat de qualsevol estudiós. Però quan hi aprofundim una mica, ens adonem que no només és una mostra original i imaginativa de "pietat popular", sinó que ens obre tot un món d'interrogants que ens obliguen a rastrejar els orígens més remots de les nostres cultures. En Anna l'Orient i l'Occident entren en diàleg, però conservant ambdós les seves peculiaritats, els seus trets més distintius.

Abstract

The mystery of the Holy Generations since the 13th century: Saint Ann Trinitary

In the extremely rich universe of western Christian iconography, the presence of a type of terrestrial "female trinity", Saint Ann Trinitary, has aroused the curiosity of many scholars. Yet when we delve a little further, we realise that this is not just an original and imaginative show of "popular piety" but that it opens up an entire world of questions that require us to trace back the most remote originals of our cultures. In Ann, the East and West engage in a dialogue, yet both conserve their peculiar features, their most distinctive traits.

La bellíssima iconografia de Santa Anna Trinitària¹ apareix a Europa a partir del segle XIII i arriba fins als nostres dies en diferents tipus, tècniques i expressions que tenen en comú el fet de donar rellevància a un personatge del qual només se'n pot deduir l'existència, però a qui tant la devoció popular com el poder creador de l'artista han donat un lloc de primer ordre en el llenguatge iconogràfic cristià de l'Europa Occidental: Anna, la mare de Maria.²

La Hannah³ d'Orient

Cap dels Evangelis canònics, abocats a transmetre el missatge del Crist i aliens a la simple anècdota personal, no parla pròpiament de les arrels familiars humanes del Verb Encarnat. Només l'Evangelí de Mateu obre amb la "genealogia masculina" (i per tant no autèntica puix que adoptiva) que des d'Adam arriba a Josep "l'espòs de Maria, de la qual nasqué Jesús anomenat el Crist", i l'Evangelí de Lluc també ens revela quelcom iniciant el seu relat amb l'origen de Joan Baptista, el Precursor, la mare del qual és "parenta" (tradicionalment una cosina) de Maria.⁴ Però cap d'ells no diu ni un mot sobre l'origen d'aquesta Maria de Natzaret cridada a ser "beneïda entre totes les dones" i "plena de gràcia".

Serà la tradició recollida en els Evangelis apòcrifs qui ens porti aquestes dades. En dos d'ells, el Protoevangelí de Jaume i el Pseudo-Mateu, apareix la història bella i edificant dels pares de Maria, i els noms amb els quals quedaran inscrits en el santoral i en l'imaginari col·lectiu. Joaquim i Anna

són un matrimoni benestant de Jerusalem i duen una vida modèlica, el seu dia a dia és un exemple continu de generositat i de solidaritat, però no tan sols viuen abocats als altres i saben compartir la seva riquesa, no tan sols són piadosos i saben agrair com cal els dons de Déu, sinó que entre ells dos han sabut teixir una veritable relació d'afecte i respecte mutu..., malgrat tot la seva unió segueix essent estèril després de vint anys de matrimoni. Alguna cosa o altra hi deu haver amagada als ulls dels homes, però no pas als ulls de Déu, que no els permet contribuir a la propagació i l'expansió del Poble Escollit, o almenys això és el que pensa el sacerdot del Temple (un tal Rubèn) quan veu Joaquim avançar-se amb la seva ofrena, i la hi rebutja, perquè un home a qui ha estat negada la joia de la descendència no té gràcia als ulls de Déu. Humiliat fins al fons de l'ànima, Joaquim fuig de Jerusalem per amagar la seva vergonya, mentre Anna –assabentada del fet– espera ansiosa el seu retorn. Un avís diví fa tornar l'espòs a la llar i fa que l'esposa s'avanci a rebre'l a una de les portes de la ciutat, la Porta Daurada.⁵ Déu, que sí que veu amb bons ulls tots els mèrits del matrimoni, confondrà els maliciosos: Anna concep i infanta una criatura –una nena a qui la generositat dels pares oferirà a Aquell que els l'ha concedida: des que pot valdre's per ella, s'educa al Temple fins a l'edat núbil– cridada al més excels dels destins, al més envejat per tota dona jueva: dur al món el Messies promès.

Recollint tots els relats bíblics sobre les maternitats tardanes,⁶ la història de Joaquim i Anna repeteix la lliçó: d'aquesta maternitat, que sembla precedida per la maledicció de l'esterilitat, encara que no sigui tan prolífica, en resulta una més gran qualitat humana. I la qualitat, no és millor que no pas la quantitat?

Però no n'hi ha prou. L'home dels primers segles cristians demana més: on arrela Anna? Fins i tot el text evangèlic, tan avar en aquests detalls, explicita que tant Josep com Maria són “de la família de David” i Jacopo della Voragine, en la seva *Legenda Aurea*, traça un esbós d'arbre genealògic de Joaquim i Anna que arranca del rei poeta, basant-se en Joan Damascè i en els mateixos apòcrifs, tot plegat massa poca cosa per satisfer la set d'informació que demana el discurs iconològic del món occidental.

Perquè si bé és a Orient on apareix el personatge d'Anna i suscita una devoció sembla que força primerenca (hom diu que entorn del 550 se li dedica una basílica a Constantinoble), és a Occident, on arriba molt més tard, dut pels croats a partir del segle XII, on la mare de Maria arrelarà de manera decisiva en l'imaginari col·lectiu i inspirarà tant la pietat popular com la mirada de l'artista. Perquè serà en Anna que es veurà la mare per excel·lència, en aquesta àvia atractiva i venerable que transmet la saviesa i la gràcia humanes a Maria i la prepara per afrontar la grandesa del seu destí, la humanitat del Crist és excelsa per via femenina, només així serà el Fill de la Terra i es farà germà dels homes. De manera que en buscar l'origen d'Anna es pensarà naturalment en femení.

Serà un orde religiós qui traurà, com diem vulgarment, “el gat del sac”. Durant les primeres croades, al segle XII, un grup de penitents format per antics guerrers i per pelegrins als llocs sants comença a fer vida eremítica amb gran austeritat en un lloc emblemàtic de Palestina: el Mont Carmel.⁸ El 1206 el patriarca de Jerusalem Albert de Vercelli els redacta una regla que serà confirmada pel papa Honori III vint anys més tard, però la pressió islàmica els obliga a deixar el lloc i a establir-se a Europa, on adoptaran la vida cenobítica; és llavors que el seu general Simon Stock (cap al 1165-1265) aconsegueix que el papa Innocenci IV els aprovi com a orde mendicant. Durant tota l'Edat Mitjana, els carmelites susciten un gran polèmica pel fet de defensar que la vida eremítica al Mont Carmel havia existit ininterrompudament des del profeta Elies i que ells eren els fills espiri-

tuals d'aquest personatge de l'Antic Testament, un text del segle V els ajuda a corroborar-ho: és el *De Ortu Virginis*, atribuït a sant Climent d'Alexandria (380-444).⁹

Aquest text conta la història d'una noia de la tribu de Judà, Emerenciana, que juntament amb els seus pares visitava sovint els ermitans del Mont Carmel. Quan li arribà l'edat en què els pares començaren a parlar de maridar-la, Emerenciana confessà als seus amics ermitans que no se sentia gens cridada al matrimoni i els demanà consell, ells suplicaren la il·luminació divina, i tres membres de la comunitat, entre els quals el més ancià, tingueren en somnis la visió d'un arbre que, naixent


Fig. 1. *Santa Anna Trinitària amb Santa Emerenciana*. Probable escola hispànica. The Metropolitan Museum, Nova York.

d'Emerenciana, floria de manera bellíssima; els ermitans interpretaren en aquesta florida que de la descendència de la noia en naixeria l'esperat Messies, i li aconsellaren que es casés. Però Emerenciana no se sotmet passivament a la fatalitat, sinó que es reserva “el dret d'escollir” i rebutja sis pretendents abans d'acceptar espòs, i si es decanta pel que fa set (el número no és cap casualitat) és perquè aquest –un tal Stollanus– la desitja com a companya de vida, com a igual, i no pas com a simple companya de llit i simple paridora de descendència. Emerenciana i Stollanus tenen dues filles: Anna i Ismèria, que seran respectivament mares de Maria i Elisabet i, per tant, àvies de Jesús i de Joan Baptista. La lliçó de la història és clara: l'arrel humana del Crist és una dona rebel.

En la iconografia cristiana, Emerenciana (fig. 1) es convertirà en l'arrel de l'arbre matern del Crist concretant la iconografia de l'Arbre de Jessè,¹⁰ que s'endinsa en la “Casa de David” com a origen genealògic del Messies profetitzat per Isaïes i floreix amb Maria (precedida a voltes per les figures de Joaquim i Anna); l'arbre d'Emerenciana concreta molt més: són les tres generacions maternes que floreixen en Jesús i el seu precursor, no una promesa diluïda en la nit dels temps, sinó una realitat tangible, una de les més belles representacions de la qual es conserva a la Facultat de Medicina de París, un tríptic de 1474 amb nou panells centrals que expliquen la història d'Anna des de la identitat dels seus pares Emerenciana i Stollanus, centrats ells mateixos per una taula principal on apareix la imatge que ens ocupa: Anna amb Maria i Jesús formant una unitat, una mena de “trinitat femenina”, i amb dos plafons laterals on podem veure, en el de la nostra esquerra, l'Arbre d'Emerenciana i Anna, que acaba amb l'adveniment del Crist, i en el de la

dreta, l'Arbre d'Is mèria, la germana d'Anna, que es bifurca en dues branques: una de femenina que des d'Elisabet acaba en Joan Baptista, i l'altra de masculina, que des d'Eliud (el germà d'Elisabet) acaba en Sant Servatius (fig. 2).


Fig. 2. *Triptic de Santa Anna* (1474). Facultat de Medicina de París.

La història, però, no acaba aquí. Per fer comprensible l'al·lusió evangèlica als "germans" de Jesús apareix la llegenda de les Tres Maries: després del naixement de Maria, la futura mare del Crist, Anna hauria enviadat de Joaquim i s'hauria casat dues vegades més, una amb un tal Cleofàs i una altra amb un tal Salomàs, de cadascun dels quals hauria tingut una nova filla, també anomenades Maria, i que haurien pres per espòs respectivament Alfeu i Zebedeu; de Maria Cleofàs i Alfeu haurien nascut Jaume el Menor, Simó, Tadeu i Josep el Just, de Maria Salomé i Zebedeu Jaume el Major i Joan l'Evangelista, és a dir un nombre de membres no gens menyspreable del grup apostòlic." Bé que aquesta llegenda fos ràpidament desmentida i fins i tot suscités encesos debats durant el Concili de Trento en favor de la monogàmia de santa Anna, l'art se'n fa ressò a través de les Santes Parenteles, en el centre de les quals destaca sempre el grup format per Anna-Maria-Jesús en posicions anàlogues a les representacions de les "Trinitats masculines", per la qual cosa, parlant sempre en termes iconològics i mai no teològics i molt menys dogmàtics podem parlar d'una "Trinitat femenina", moltes vegades presentada juntament amb la "Trinitat masculina" amb la persona del Fill com a vincle d'unió.

En aquesta analogia Masculí-Femení podríem llegir-hi la cristianització de les figures ancestrals Gea-Rea (Mare Terra - Mare Natura) i Uranos-Cronos (Pare Cel - Pare Temps). Anna enfonsa les arrels del Crist en els orígens de la Humanitat que a través de la Història teixeix els fils de la Noos-

fera, la capa pensant, el logos terrestre que penetra totes i cadascuna de les partícules de la Matèria activa d'una Terra que en els seus orígens de Terra Jove (Gea) es va sentir plena de Vida i va expulsar la vida a la llum conventint-se en la Terra Mare (Demèter), la qual engendra i pareix una nova criatura, la Raó, que la fa Sàvia (Atena) en convertir-la en Terra Pensant;¹² la figura venerable del Pare Etern enfonsa les arrels divines en la nit dels Temps fins al moment del primer *fiat* que engega el procés creador des de la primera partícula de llum material fins a la manifestació plena de la llum racional a la qual es revela paulatinament a mesura que la criatura pensant es capacita per rebre i comprendre la llum divina que en un moment donat comparteix d'una vegada per sempre la seva humanitat.

Són dues imatges que fan omnicomprensiva la doble natura del Crist i apropen a l'Home els pretesos misteris de la revelació divina, i que a través del llenguatge magistral de l'Art impacten la memòria gravant-hi el coneixement d'una vegada per sempre, no pas mitjançant intrincats arguments ràpidament il·legibles i incapaçs de crear res, sinó mitjançant una única icona poderosament evocadora, generadora de tots els discursos o de cap, generadora de totes les sensacions capaces de fer néixer en l'ànima humana la comprensió de la força indestructible de l'acte d'amor.

La iconografia de la Trinitat Marial

Els innombrables exemples que podem trobar arreu de representació trinitària poden esquematitzar-se bàsicament en sis modes diferents: la Trinitat antropomòrfica, la Trinitat trifacial, la Trinitat *Paternitas*, la *Compassio Patris*, el Tron de Gràcia i la Trinitat entronitzada.¹³ Els dos primers tipus no troben el seu corresponent en la Trinitat Marial per raons força òbvies: pel que fa al tipus antropomòrfic, anomenat així perquè s'antropomorfitza (es presenta en forma humana) la figura de l'Esperit Sant, queda clar que no té cap utilitat, ja que en la "Trinitat femenina" els tres personatges tenen una realitat material marcada, cap d'ells no demana una representació simbòlica com és el cas de l'Esperit; semblantment no tindria cap raó de ser el tipus trifacial, ja que els tres personatges tenen una presència històrica concreta i una vida independent. Quant al tipus *Compassio Patris* (el Pare duu a la falda el cos del Fill mort en presència de l'Esperit), no podríem parlar tant d'un corresponent femení com que és ell mateix un corresponent masculí d'una manifestació iconogràfica d'arrel femenina: la Pietat. Seria la mateixa *Compassio Patris* que potser hauríem de qualificar de "Pietat masculina" i no pas a l'inrevés.

De manera que dels sis tipus inicials ens trobem reduïts a tres a l'hora de fer una correspondència Masculí-Femení en parlar de la iconografia trinitària: el tipus *Paternitas*, el tipus Tron de Gràcia i el tipus Entronitzat. És evident que no podem presentar un tractat minuciós i extens del tema com es mereixeria, sinó que presentarem només un esquema molt bàsic que serveixi d'introducció i potser d'origen a propers estudis més amplis. La primera dificultat que ens trobem a l'hora de classificar en aquests tres tipus bàsics les Trinitats Marials és que s'interrelacionen entre ells, de manera que els hem de contemplar simplement com una eina de treball i no pas com a subconjunts tancats del gran conjunt iconogràfic general. La segona és que els prejudicis amb els quals hem trobat tractant el tema ens obliguen a fer un aclariment previ: freqüentment s'afirma que la iconografia de Santa Anna trinitària s'origina al segle XV a partir d'una abstracció del grup central de les Santes Parenteles o dels Arbres genealògics del Crist, però per contra, hem trobat dos exemples (i un ter-


Fig. 3. Albrecht Dürer, *Anna Selbdritt* (1501).

(menys el Tron de Gràcia per al qual s'especula un origen entre germànic o gal) i que no creiem que això sigui casual, ni que sigui casual ni molt menys forçat el paral·lisme Masculí-Femení que ens arriquem a presentar en aquest estudi.

El primer tipus és el de la *Trinitat Paternitas*, que Germán de Pamplona defineix com a

“(…) forma íntimament amable del Pare Etern assegut, portant a la falda el Verb-Infant i el colom de l'Esperit Sant volant sobre el grup binari específic del tipus.”¹⁶

Pel que fa a la nostra corresponent *Maternitas*, la definirem com la “forma igual d'amable” de Santa Anna portant Maria que a la vegada porta el Nen Jesús. Aquest grup pot aparèixer tant dret (Anna porta a coll Maria que a la vegada porta a coll el Nen, i en seria un exemple el fresc citat a la nota 11) com assegut: Anna duu a la falda Maria que duu a la falda el Nen, i seria el tipus que presenta la imatge trobada a l'església de Chieti citada més amunt, és a dir d'algunes de les manifestacions més antigues d'aquesta iconografia.¹⁷ En ambdues possibilitats, la imatge de Maria és la d'un infant, molt més petita que la de la seva mare, de manera que aquest grup evolucionarà a la recer-

cer del qual caldria confirmar la data)¹⁴ de Trinitats Marials datades al segle XIII (concretament dues talles i un fresc): una a Itàlia, originària de la parròquia de Chieti (Abruzzi), i una altra a Alemanya, aquesta, molt bella, fins i tot formant un grup que no s'inscriuria pròpiament en cap dels tres tipus descrits. Un altre dels prejudicis que hem de desmentir categòricament és que es tracta d'una expressió “ingènua” i popular que no interessa les grans esferes de l'art: si bé és cert que la major part d'exemples els trobem en obres anònimes escampades per esglésies i museus de pràcticament tota l'Europa occidental (sobretot a Alemanya, els Països Baixos, França, Itàlia i Espanya –limitada als Països galaics i castellans) i els països eslaus, el tema es presenta no menys de tres vegades en Leonardo da Vinci i en Rubens, i dues en Rafael i en el Greco, i també ha estat tractat per Miquel Àngel i magistralment pel Caravaggio,¹⁵ i per molts altres mestres de la pintura castellana, italiana i flamenca, entre els quals trobem un nombre no gens menyspreable de gravats (i almenys una pintura) d'Albrecht Dürer (fig. 3).

Dit això i abans de passar a detallar els tres tipus esmentats, direm que tots tenen un origen no llatí, tradicionalment britànic

ca d'un major realisme i segons la posició que adopti apareixerà el Tron de Gràcia o la forma Entronitzada. Aconseguir ja el buscat realisme en el tamany i caracterització de les figures, la *Maternitas* és el tipus que escolliran tant Leonardo com Rafael: la filla, asseguda a la falda de la mare, és qui sosté el Nen, aquests són les dues condicions que cal que compleixi una Trinitat Marial perquè puguem qualificar-la com a *Maternitas*, si evoluciona mantenint la imatge matriarcal de santa Anna, amb Maria asseguda als seus peus sostenint (o vigilant) l'Infant podem parlar de Tron de Gràcia, si evoluciona separant la mare i la filla en un mateix pla i deixant que la imatge del Nen centri el grup fins al punt que a voltes és sostingut per una acció conjunta d'ambdues, llavors podem parlar del tipus Entronitzat. El tipus *Maternitas* el trobem en pràcticament nou dels deu exemples d'Anna Trinitària que es guarden actualment al Museu Frederic Marès de Barcelona (un grup probablement originari de Sant Bertran de Comenge i del segle XV que presenta una ja marcada evolució cap al tipus Entronitzat, mentre que un dels dos exemples barrocs potser podria veure's com una versió més realista del Tron de Gràcia) (fig. 4 i 5).


Fig. 4. *Santa Generació* (S. xv). Museu Frederic Marès. Probable procedència de Sant Bertran de Comenge.


Fig. 5. *Santa Generació* (1540). Museu Frederic Marès.

El tipus Tron de Gràcia presenta més diferències entre la forma masculina i la femenina. Definit com a

“(...) el Pare Etern assegut en un tron duent en les seves mans o damunt dels seus genolls Jesucrist crucificat, acompanyat pel colom de l'Esperit Sant.”¹⁸

Evidentment ni la figura del Crucificat ni la del colom de l'Esperit Sant no tenen lloc en la iconografia de la Trinitat Marial, però sí que podem trobar un tipus comparable al Tron de Gràcia: Anna, de gran tamany, presideix el grup asseguda en un tron, amb Maria als seus peus o a la seva falda, en figura de gràcil adolescent, sostenint o vigilant el Nen Jesús. El tríptic que hem esmentat en parlar de l'Arbre d'Emerenciana, pintat el 1474 i conservat a la Facultat de París, presenta aquest tipus en el seu panell central; un altre exemple molt conegut és la *Metterza* de Masaccio/Masolino, conservada als Uffizi de Florència (fig. 6), o la del Mestre d'Habsburg, conservada al Museu Diocesà de Bolzano.


Fig. 6. Masaccio/Masolino, *Anna Metterza* (1424), Galeria dels Uffizi. Florència.

El tercer tipus, l'Entronitzat, és una evolució molt més clara de la *Maternitas* inicial. En tractar-se la figura d'Anna i Maria amb un major realisme, sobretot fent créixer la figura de la Filla fins a prendre l'aspecte adult, se les separa fins a presentar-les ambdues assegudes en un mateix espai (un banc, un tron, un cadiral...), amb l'infant entre elles, a l'ensems punt d'unió i de separació. Algunes *Maternitas* més evolucionades podríem fins i tot considerar-les com una mena de transició entre ambdós tipus: la figura de Maria apareix ja en el seu aspecte adult, però encara asseguda a la falda de la Mare. És el cas ja esmentat de Leonardo i de Rafael, i també el ja també esmentat del Museu Frederic Marès que hom creu originari de Comenge (fig. 7). Aquest tipus es presta molt més a deixar volar la imaginació de l'artista i a crear entre els tres personatges actituds de gran tendresa, que ja es busquen en el tipus *Maternitas* (Rubens, per exemple, aconseguix crear imatges de profunda humanitat), inspirats per l'escena de la Mare, la

dona madura que viu una nova joventut en la maternitat de la Filla, a la qual guia a l'hora de tenir cura de l'Infant. La matriarca omnipresent i protectora del Tron de Gràcia, i a vegades una mica massa hieràtica en la *Maternitas* s'humanitza en el grup Entronitzat en un pla d'igualtat (bé que


Fig. 7. *Santa Generació de Comenge* (detall). Museu Frederic Marès.

mai no es perd del tot l'actitud protectora d'Anna) entre les dues dones, que comparteixen la joia i les tendreses de l'Infant. Aquest tipus és un dels més populars, i el més emprat en les composicions de les Santes Parenteles; a vegades en trobarem variants que fan destacar més la figura de Maria, i llavors Anna quedarà relegada a un segon pla, però no és una posada en escena massa habitual; altres vegades es manté la posició del grup, però s'obvien detalls com el del seient i es presenten els personatges drets, com en el cas de la magnífica "*Metterza*" de Caravaggio, no obstant la posició essencial sempre és la mateixa: el Nen centrant les figures de la Mare i de la Filla, sostingut indistintament per l'una o per l'altra, o per totes dues alhora, separant-les i unint-les a la vegada, sovint a través d'un gest de tendresa dirigit a una o altra, com una carícia o el pas d'un objecte (per exemple una fruita, que simbolitzaria el fruit de l'amor diví).

En tots tres tipus, el grup central pot estar acompanyat per altres personatges, pertanyents a la Santa Parentela, com Joaquim i Josep,⁹ o Zacaries i Elisabet amb llur fill, o també per personatges aliens al grup familiar com altres sants o figures de donants (fig. 8). La presència de Joan Baptista infant és molt comuna i a voltes fa que la figura femenina anciana presenti elements de confusió entre Elisabet o Anna, però hi ha un detall que hauria de ser determinant: el color de la roba, la presència important del color verd en la vestimenta del personatge fa que ens decantem a favor d'Anna (és el cas d'una de les *Metterze* de Rafael, on a més a més ens permet afirmar la presència d'Anna una posició totalment *Maternitas*); el verd s'atribueix a santa Anna com a color de l'esperança, puix que ella és la primera esperança d'allò que es fa esplèndida realitat en Maria. I hem trobat un únic exemple, conservat al Metropolitan Museum de Nova York on el grup Maria-Jesús-Anna està presidit, gairebé emparat, per la figura supramatriarcal d'Emerenciana (fig. 1).


Fig. 8. Quentin Massys. *Tríptic de la Santa Generació* (1507-1508). Museu de Belles Arts de Brusel·les.

L'Anna d'Occident

Amb aquesta darrera constatació podríem donar per acabada la nostra anàlisi de la iconografia d'aquesta peculiar Trinitat Femenina, però...

Hem dit que a Occident, el culte a santa Anna arriba el segle XII a través dels participants a la primera Croada, que en duran relíquies i records des de Terra Santa fins a França, particularment a la ciutat provençal d'Apt, a prop d'Avinyó, des d'on s'escamparà per tot el territori (amb el temps, arribant fins al Canadà, amb el gran santuari de Sainte-Anne-de-Beaupré) i apareixeran centres de pelegrinatge encara avui de gran importància, com Sainte-Anne-d'Auray o Sainte-Anne-la-Palud.

Però –altra vegada però– trobem una versió molt diferent de la presència de les preciades relíquies a Apt. Una antiga tradició les fa arribar a mans dels llegendaris fundadors de les esglésies de Marsella, Arles, Aix i Avinyó, i podrien ser els germans Llätzer, Marta i Maria de Betània, i també Maria Jacobé (o Cleofàs) i Maria Salomé (és a dir, les “altres filles” de la santa), que les haurien confiades a sant Auspici, primer bisbe d'Apt, el qual davant el risc que comportaven les persecucions les hauria aparedades a la seva catedral, cosa que les hauria preservades de les *ràzzies* bàrbares fins que foren retrobades a finals del segle VIII, en concret al 792, troballa que estaria consignada en una carta del mateix Carlemany al papa Adrià I.²⁰

La presència llegendària de personatges evangèlics en terres galles (i britàniques) com a origen de les primitives comunitats cristianes en aquests territoris, té alguna cosa a veure amb la recepció del missatge evangèlic per part dels pobles celtes? Amb el fet que en èpoques merovíngies, quan una nova onada de paganisme assola l'antiga Gàl·lia, hi hagi una veritable reevangelització per part de monjos celtes que no només no han oblidat, sinó que han heretat –i que valoren profundament– l'antiga saviesa druídica?

Ens hauríem d'allargar molt per cercar una resposta raonable a aquest interrogants, de manera que tornarem a apellar a la llegenda.

Una tarda d'hivern dels darrers anys del segle XIX, “grisa i plujosa, amb tota la tristesa d'un crepuscle”, Anatole Le Braz,²¹ un professor de lletres que s'ha imposat la tasca de redescobrir l'antiga cultura de Bretanya, arriba al santuari de Saint-Anne la Palud, a Plouvévez-Porzay. S'espera un edifici antic, ple d'encant, com tants n'hi ha en aquesta terra que enfonsa les arrels en una antigor més que remota, i es troba amb un edifici que amb prou feines si ha arribat al segle, desangelat i sense gràcia. Quan ja anava a abandonar-lo amb el desencant que ens podem imaginar, s'adona d'una vella bretona que prega davant d'una imatge de santa Anna datada –precisa– el 1543. Le Braz queda frapat per la gran semblança entre la imatge i la seva devota. El folklorista expert s'adona com la gent del país ha servit de model durant segles als artistes que amb més o menys fortuna han modelat els sants de les esglésies creant un estil molt peculiar, un realisme ingenu irradiant de la vida del país que no es troba enlloc més.

Quan la vella devota acaba la seva pregària, Le Braz no es pot estar d'interrogar-la:

- “- Ho sabeu que santa Anna i vós sembleu dues germanes?
- Jo sóc una àvia, com ella, i ella –gràcies a Déu– és bretona com jo.
- Santa Anna, una bretona? N'esteu ben segura, venerable padrina?

Ella em va mirar amb el seu esguard de fada, a través de les seves llargues pestanyes grises, i em va dir amb un to de pietat:

- Ja es veu que sou de la ciutat! La gent de la ciutat són uns ignorants; ens menyspreen, a nosaltres, la gent de fora, perquè no sabem gens de llegir els seus llibres, però ells, què en sabrien ells del seu país si nosaltres no fóssim aquí per instruir-los!... Doncs sí! Santa Anna era bretona... Aneu al castell de Möellien, hom us mostrarà la seva cambra, del temps en què era reina d'aquesta contrada. Perquè va ser reina; fins i tot va ser duquessa, que és un títol molt millor...²²

Un astoradíssim Le Braz va sentir llavors un dels relats més insòlits que mai no hauria pogut imaginar: Anna, esposa del rei (o del duc) de Bretanya, era una dama molt estimada pel seu poble per la seva entrega i la seva bondat, sobretot envers els més malaurats i els més necessitats. Per contra, el seu marit era un home cruel i gelós, fins al punt que negava a l'esposa el goig dels fills. Quan Anna s'adona que espera una criatura la fa fora de casa, en plena nit i al cor de l'hivern, sota una pluja glaçada. Errant, sense saber on dirigir-se, Anna arriba a la rada de Tréfontec, i hi troba una barca lluminosa que es balanceja suaument per molt que el mar estigués d'allò més agitat; un àngel amb les ales desplegadas s'espera i la convida a pujar, ja que “els temps són propers”, la voluntat de Déu, per mitjà del vent, els menarà allí on cal. Anna arriba a les costes de Judea i es dirigeix a Jerusalem, on infanta una nena a la qual educa i instrueix de la manera més exquisida perquè és cridada al més alt dels destins. Acabada la seva missió, Anna, que sempre ha enyorat els seus bretons, prega al cel que se li permeti tornar a la Palude, a Plouvénez-Portzay; la mateixa barca, menada pel mateix àngel, que aquest cop vesteix de negre per innovar-li la mort del seu espòs, reconduïx Anna a la seva contrada natal, on és rebuda amb grans mostres d'alegria, però ella distribueix els seus béns i resol acabar els seus dies en la penitència, convertint-se en la guia i salvaguarda dels pescadors en els temuts dies de tempesta. El seu nét, Jesús de Natzaret va a visitar-la abans de la seva Passió, acompanyat dels seus deixebles Pere i Joan, i per consolar-la d'una separació que per força havia de ser cruel li encomana la cura dels bretons i promet acollir favorablement tots els seus precis. Llavors Anna demana que s'aixequi un lloc de culte a la Palud i que tant com sigui visible l'agulla de l'església i audible el so de les campanes tot cos sani de malaltia i tota ànima trobi la pau. Jesús li promet acontentar-la i planta el seu bastó al lloc escollit, d'on emanà una déu d'aigua viva.²³ Al cap d'un temps Anna mor, però quan la gent del país va per enterrar el seu cos es troben que ha desaparegut. Fins que un dia, a la badia de Douarnenez, uns pescadors es troben una estranya imatge a les seves xarxes, i quan la netegen de petxines i d'algues va resultar ser una imatge d'Anna. Quatre infants la duen fins a la font miraculosa, on es fa tan pesada que no poden transportar-la més enllà, així doncs allí aixequen la seva capella. La tradició bretona diu que el gran aplec anual a la Palude (el *pardon*) data del segle VI i fou establert per dos sants bretons –sant Coréentin i sant Gwé-nolé– en un prat que el rei Grodlow hauria donat a santa Anna.

De la Bona Dea a la Gran Mare

D'aquesta manera Anna es converteix en la *Mam gozh ar Vretoned*, la “gran mare dels bretons”,²⁴ la seva protectora i benefactora per excel·lència, i la seva imatge s'escampa per les mil i una capelles bretones en totes les versions possibles, sobretot en la versió de la Trinitat Marial.

Però la història no acaba aquí. A partir d'agost de 1623, un pagès bretó anomenat Yves Nicolazic, que té un camp a prop del llogarret Ker Anna,²⁵ a quatre quilòmetres d'Auray, comença a veure unes llums estranyes que el guien algunes nits, s'espanta tant que arriba a posar-se malalt. El 25 de juliol de l'any següent, veu una “Dama de llum” que se li revela com Anna, mare de Maria, i li demana que es refaci la capella que havia existit damunt del seu camp, desapareguda (precisa l'aparició) “954 anys i sis mesos” enrere. La revelació de Nicolazic, lliure ja de les seves pors, puix sap de què es tracta, provoca una veritable “guerra eclesiàstica” entre el rector del poble, els frares caputxins i el bisbe de la diòcesi. Gairebé un any després, el 7 de març de 1625, la Dama de llum demana a Nicolazic que cridi els seus veïns i que segueixin un ciri misteriós que els condueix al mateix camp i en un indret precís s'atura i comença a moure's de baix a dalt; intrigats, els veïns excaven i troben una estàtua que s'interpreta com de santa Anna, en fusta d'olivera (arbre desconegut a Bretanya) i d'una gran antiguitat. Aquest fet posa tothom d'acord i el 1639 la capella en qüestió és una realitat i apareix un dels grans punts de pelegrinatge de França: Saint-Anne d'Auray.²⁶ La imatge fou destruïda durant la Revolució, només va quedar-ne un fragment que s'incorporà com una relíquia a la imatge actual, una Santa Anna segons la iconografia de l'educació de la Verge, però Louis Réau ens precisa que en realitat es tractava “d'una estàtua pagana de la Bona Dea alletant dos infants” i que hom interpretà com santa Anna tenint sobre els seus genolls les figures infantils de Maria i de Jesús,²⁷ és a dir, d'una peculiar Santa Anna trinitària. Un dels millors coneixedors actuals de la cultura celta, Jean Markale, corrobora l'afirmació de Louis Réau quan declara:

“La deessa mare primitiva, imatge idealitzada en temps del cristianisme celta, ja que hom no podia extirpar-la de la memòria popular, i recuperada magistralment per la Contrareforma el segle XVII... què era l'estàtua descoberta per Nicolazic? Un fet és clar: hi ha una constant en tota la història dels celtes, el culte a una deessa mare.”

I un altre estudiós del tema, Jo Irien, recordant que el camp de Nicolazic era conegut com *Ar Bocennou*, el relaciona amb una topografia que apareix en diversos indrets de cultura celta: els pits d'Annu, i afirma que la imatge trobada seria una estàtua gal·la reinterpretada en clau cristiana.²⁸


Fig. 9. Gil de Siloé, *Santa Ana Triple* (c. 1500). Retaule del Conestable de la catedral de Burgos.

I és que en el món celta, Anna, Anu, Dana o Dôn (segons la variant gaèlica que es faci servir) és la denominació de la Terra Mare, la Gran Deessa²⁹ que engendra, alimenta i acull els homes un cop acabat el seu cicle vital; la que és alhora Verge, Mare i Sàvia-Anciana, la Bona Dea associada tantes vegades als manantials benefactors per mor a les seves propietats curatives... Si pels orientals Hannah és “la Gràcia”, pels occidentals és quelcom molt semblant a l'*Anima Mundi*; Anaon també és la terra dels morts, acollits al si d'Anna. És molt lògic que els monjos celtos cristianitzessin d'aquesta manera els antics déus reconvertits en sants, és profundament pedagògic i no hi ha res d'escandalós; hem de tenir en compte que la recepció del missatge evangèlic per part del poble celta no va provocar cap mena de “xoc cultural”. Els celtos, profunds coneixedors d'una Natura que veneren com a mare, veuen més aviat confirmats que no pas qüestionats els seus coneixements amb l'adveniment de la nova doctrina, i hem de pensar que entre els primers preveres gaèlics no són gens estranys els druídes convertits, que per tant sabran fer evolucionar de la millor manera possible la seva cosmovisió amb el nou impuls que els permet el nou coneixement. L'únic conflicte que apareix serà quan es vulgui identificar la fe cristiana amb la cultura llatina, llavors el cristianisme celta tindrà punt a afirmar la seva independència, no pas en relació a una Església universal de la qual accepten la jerarquia com a garantia d'unitat, sinó en el fet en si mateix. Per a ells el missatge cristià és un pas endavant en el seu propi coneixement, no té cap raó de ser la identificació amb una altra realitat cultural, potser per això en l'imaginari dels pobles celtos hi trobem tantes llegendes que defensen la presència de personatges evangèlics com a iniciadors de les seves primitives comunitats (els germans de Betània i les dues Maries a la Provença, Josep d'Arimatea a Britània, la radicació bretona de santa Anna...), sense passar pel sedàs de Roma.

I en aquesta apreciació que identifica Anna amb la Gran Mare de la gran cultura europea (i no pas només per la coincidència dels noms), és on trobem la manifestació iconogràfica més estesa de la Trinitat Marial, sense cap correspondència amb el model masculí. Aquesta posició de Bona Dea que potser no hauríem d'anomenar d'altra manera sinó com la Gran Mare en el seu doble sentit de matriarca del poble cristià i d'àvia, propera, tendra i venerable. És un tipus que hem trobat sobretot a Alemanya³⁰ (i més al nord i tot), una mica per tot França i també en trobem un exemple a Castella: Anna, una gran figura materna, indistintament asseguda o dreta, duu als braços les figures infantines de Jesús i Maria, amb el temps i sempre seguint la constant de cercar un major realisme, la figura de Maria varia fins a prendre un aspecte d'adolescent o de noia jove, i llavors apareix al costat de la seva mare, a vegades en actitud d'obrir els braços al Fill, o també donant la mà a Anna en un aspecte més d'infant (fig. 9). La característica que ens definirà una Trinitat Marial com a tipus Gran Mare és que el Nen apareix sempre en braços de l'àvia i que és aquesta, amb aspecte matriarcal, qui centra el grup.

Un dels exemples més curiosos potser el trobem en l'escut d'un dels diversos llocs germànics que duen el topònim Annaberg, en aquest cas a Saxònia (fig. 10). Hi apareix Anna, asseguda en posició de Gran Mare, amb Maria i Jesús a la falda i flanquejada per dos miners vestits a l'estil medieval. Ens recorda que santa Anna, a més a més de tenir sota el seu patronatge diverses contrades i ciutats també protegeix les mares de família, les àvies i les maternitats tardanes, és patrona de diversos oficis, entre els quals els miners, que extreuen els preuats trossos de la Terra (Anna), sobretot l'or (el Sol, identificat amb el Crist) i la plata (la Lluna, la deessa verge, fàcilment identificable amb Maria).³¹


Fig. 10. *Gran Mare*. Escut d'Annaberg (Saxònia).

Les manifestacions iconogràfiques de la Trinitat Marial recorren tots els estils i tots els mitjans materials del llenguatge de l'Art: majoritàriament escultura (i sobretot talla de fusta), però també relleu, tapís, teixit, dibuix, pintura, gravat, vitrall, orfèbreria..., fins i tot trobem exemples en heràldica, numismàtica i filatèlia (fig. 11), i imatges gravades en campanes. Bé que els manuals l'estenguin des del segle XV fins al XVIII, ja hem vist que exemples del segle XIII ens desmenteixen un inici que seria estranyament tardà, i a més a més, exemples molt recents ens mostren que és una manifestació que encara desperta l'interès de l'artista, els sentiments del devot i la curiositat de l'estudiós.


Fig. 11. Segell emès el 1999 a Àustria.

NOTES

1. Aquesta expressió iconogràfica rep diferents noms depenent del lloc on la trobem: per exemple, a Espanya (als Països Castellans) se la coneix com a *Santa Ana Triple* (o *Triplex*) o la Santa Generació; a Itàlia és la *Metterza* (del llatí *Metertia*), a Alemanya la *Selbdritt* i a França *Sainte Anne Trinitaire* o la *Trinité Mariale*, etc.
2. Anna, mare de Maria, és venerada com a santa per l'Església catòlica i la seva festa, ben coneguda, se celebra el 26 de juliol. Sembla que el seu culte pot rastrejar-se fins al segle VI a Constantinoble, on li hauria estat dedicada una basílica. Al segle VIII hauria estat introduït a Roma pel papa Constantí (708-715); almenys existeixen dos frescos d'aquest segle amb la imatge de la santa a Santa Maria Antiqua. Al segle XII la devoció a santa Anna comença a estendre's per França i el 1382 el papa Urbà VI publica el primer decret pontifici que l'anomena concedint l'exclusivitat de la seva festa als bisbes anglesos (probablement en ocasió del matrimoni entre el rei Ricard II i Anna de Bohèmia), que s'estengué a tot Occident a partir de 1584 per un decret del papa Gregori XIII, i el 1622 Gregori XV va declarar-la dia no laborable en acció de gràcies per haver-se guarit d'una greu malaltia.
3. Hannah en hebreu vol dir gràcia.
4. A aquestes obertures deuen precisament, ambdós evangelistes, l'atribució del seu símbol, tret de la visió apocalíptica dels "quatre vivents": l'àngel (o millor, l'home) s'atribueix a Mateu per obrir el seu evangeli amb la genealogia patriarcal del Crist, i el brau s'atribueix a Lluc pel fet de començar el seu relat amb el sacrifici de Zacaries al Temple (el brau es considera un dels animals adequats per als sacrificis).
5. És a dir, pren la iniciativa, no espera passivament tancada a casa el retorn de l'espòs. "L'abraçada a la Porta Daurada" és un tema molt representat en la iconografia medieval i renaixentista.
6. Sobretot recorda la història de la concepció de Samuel, la mare del qual també és anomenada Hannah (1 Reis 1).
7. De fet, la iconografia més coneguda de Santa Anna és la de "l'educació de la Verge", és a dir la imatge d'Anna ocupada en instruir (normalment a través del llibre i de la lectura) la seva Filla. La imatge de la mare-mestra arrela tan profundament que en molts exemples de la Santa Anna trinitària hi trobarem també aquesta característica: el llibre com a eina pedagògica en mans de la Mare-àvia. És Anna, la dona arrelada a la Terra, no preservada de la màcula original, qui capacita la seva descendència marcada per la divinitat per viure aquesta Terra i en aquesta Terra.
8. El Mont Carmel (que vol dir "terra conreada", d'aquí que hi tinguin tant d'èxit les metàfores arbòries) és un turó que protegeix el port de Haifa, on la tradició bíblica situa la disputa entre el profeta Elies i els sacerdots de Baal. També els grecs el tenien com a terra

- sacra i l'anomenaven “muntanya sagrada de Zeus”. Es diu que el culte cristià hi fou força primerenc (es parla de la presència d'una església entorn de l'any 500).
9. Aquest personatge presidí el Concili d'Efes, sembla que de manera força problemàtica. Aital Concili fou convocat en temps del papa Celestí I i de l'emperador Teodosi II i fixa la idea que en Jesús hi ha una sola persona, la del Verb de Déu, i que Maria és veritablement Mare de Déu. El *De Ortu Virginis* fou recollit, entre altres, per Alnoldius Bostius en el seu *Speculum historiale* (llibre IV), escrit vers el 1490, publicat força vegades; una de les edicions més difoses fou la del *Speculum Carmelitanum* del pare Daniel de la Verge Maria, publicat a Anvers el 1680.
 10. Sembla que el tema de l'Arbre de Jessè, originari del segle XI, pren decididament embranzida amb el gran finestral del deambulatori de Saint-Denis, ideat per l'abat Suger. Recordem que Jessè és el pare de David, i era fill d'Obed, el qual fou el fruit de la bella història de Booz i Ruth, la moabita, la generositat de la qual fou premiada convertint-la en antecessora del Messies encara que no pertanyés al Poble Escollit (de nou apareix una dona rebel a les tradicions i a les servituds).
 11. Una altra interpretació d'aquests “germans”, segurament la més coneguda, és que Cleofàs o Alfeu, espòs d'una altra Maria (nom molt comú a l'època) era germà de sant Josep i per tant els fills d'aquest matrimoni eren “germans” de Jesús en el sentit ampli propi dels clans familiars hebreus. Seguint aquestes explicacions podem veure que l'apòcrif Protoevangeli de Jaume presentava una peculiaritat que el feia molt valuós: ésser atribuït a un familiar directe de Jesús de Natzaret.
 12. Aquesta és la imatge sintètica i potent que Pierre Teilhard de Chardin (1881-1955) emprà per explicar l'evolució del nostre planeta des que comença a destacar-se en la gran dansa còsmica fins a l'aparició de l'Home-Ésser-Pensant.
 13. Per fer aquesta divisió ens basem fonamentalment en l'estudi de Germán de PAMPLONA, *Iconografía de la Santísima Trinidad en el arte medieval español*, Instituto ‘Diego Velázquez’, Madrid, 1970.
 14. Un preciós fresc de l'església de San Fedele in Como pintat al costat d'una Santíssima Trinitat del tipus Tron de Gràcia.
 15. L'obra de Caravaggio, coneguda com *la Madonna dei Palafrenieri*, fou un encàrrec dels palafreners del papa per a la seva capella a Sant Pere del Vaticà, però un cop acabada la rebutjaren per massa naturalista. Llavors el cardenal Scipione Borghese, que se n'havia enamorat i la vetllava, va comprar-la per al saló d'honor del Palazzo di Borgo, i més tard la transferí al gran Salone d'Ingresso de la Villa Borghese, a Roma, on encara està exposada. És una posada en escena molt original, que posa l'accent en la veneració a la Immaculada (tema que els iconògrafs solen relacionar amb la Santa Generació) ajuntant Maria i el Nen (que ocupa la posició central) en l'acció de trepitjar la serp diabòlica, mentre Anna ho contempla.
 16. PAMPLONA 1970, pàg. 65.
 17. L'altra de les imatges primerenques de la Trinitat Marial, originària d'Alemanya i datada el 1290, també podria inserir-se en aquest tipus, bé que forçant-la una mica: la Mare i la Filla estan separades (Maria porta el Nen a coll i dona la mà a Anna). És una imatge de gran bellesa, on les dues figures femenines encarnen l'ideal del seu espai/temps: Anna –que presenta un objecte no identificable– duu una toca de vídua (o de dona de més edat), mentre que Maria, d'una mida molt més petita, però amb l'aspecte d'una noia jove, bé que dugui el cap cobert presenta el coll nu, ambdues estan representades somrients, i donen la sensació de vida pròpia de les imatges gòtiques, lluny de la posició rígida del romànic, que sí que ens apareix a la *Metterza* de Chieti.
 18. PAMPLONA 1970, pàg. 90.
 19. Tant en les Trinitats Marials isolades com en les que formen part de les Santes Parenteles o fins i tot en algunes representacions de l'Arbre de Jessè, la figura dels marits sempre resta en segon pla, com a simples espectadors.
 20. El santuari de Santa Anna a la catedral d'Apt ha atret des de sempre gran nombre de pelegrins. El 1623, la reina de França, Anna d'Àustria, va demanar-li un testimoni de les relíquies de la santa amb l'objectiu d'encomanar-li el naixement d'un Delfí, que no arribarà fins al 1638 (serà el futur Lluís XIV). El 1660 aquesta reina hi féu un gran pelegrinatge d'acció de gràcies, i contribuï amb els seus dons a l'acabament de la capella anomenada “reial”.
 21. Anatole LE BRAZ (o Le Bras) va néixer a Saint-Servais (Côtes-d'Armor, Bretagne) el 2 d'abril de 1859 i va morir el 20 de març de 1926. Estudia a París i acaba de professor de lletres al lycée de Quimper, cosa que marca la seva vocació literària, i on comença a recopilar cançons i relats de la cultura bretona, i a estudiar l'antiga cultura celta, publicant nombrosos llibres sobre el tema. Entre 1901 i 1924 és professor a la facultat de Lletres de Rennes. En un dels seus relats, *Au Pays des pardons* (1908, reeditat el 1995 per Terre de Brumes), trobem la insòlita llegenda de santa Anna, duquesa de Bretanya. Nosaltres fem servir l'edició digital publicada a Chemins de Bretagne.
 22. Anatole LE BRAZ, *Au Pays des pardons*, op. cit.. Aquesta apreciació del títol de duquesa com a “millor que el títol de reina” segurament és una referència a la duquesa Anna, darrer sobirà independent de Bretanya, que va casar-se amb els reis de França Carles VIII, del qual va tenir dos infants que no sobrevisqueren, i Lluís XII, amb el qual va tenir dues filles, Clàudia i Renata. Clàudia va casar-se amb el duc d'Angulema, que per mor a la llei sàlica es convertiria en Francesc I, i a través dels seus fills el ducat de Bretanya s'incorporà definitivament a la corona de França. La reina Clàudia va morir jove i va tenir una vida sense esclat, de fet potser ni

- tan sols se la recordaria si no fos que un explorador va tenir la idea de donar el seu nom a un tipus de pruna. En canvi la seva germana Renata de França fou tota una altra cosa; casada amb Ercule d'Este, fill de Lucrezia Borja, es convertiria, a través de la seva filla Anna, en la sogra de Francesc de Guisa, i en els difícils temps de la Reforma i els primers esclats de guerres de religió, va governar el seu ducat demostrant que era possible una convivència pacífica entre diferents confessions religioses. Durant un temps va ser la tutora del petit príncep de Viana, Enric de Borbó-Albret, que amb els anys es convertiria en Enric IV de França i acabaria el conflicte religiós precisament per la via de la convivència i la tolerància.
23. Els santuaris d'Anna van associats normalment a deus d'aigua amb propietats curatives.
 24. Hem de tenir molt present que en francès, anglès i alemany, Gran Mare vol dir “àvia”, i que ambdues apreciacions s'encarnen en la figura d'Anna, com veurem més endavant.
 25. Literalment, “Ca l'Anna”.
 26. El tercer gran centre de pelegrinatge francès després de Lourdes i de Lisieux.
 27. Louis RÉAU, *Iconographie de l'Art Chrétienne*, Presses Universitaires de France, París, 1958. Com a prova d'aquesta afirmació Réau es basa en la relació que creu evident entre una Bona Dea del Musée de Rennes i una imatge de Santa Anna situada a la porta Saint-Malo a Dinan.
 28. Les declaracions de Markale i de Jon Irien les trobem recollides a Émile BOUTIN, «Sainte Anne de Vue. Entre Irlande et Provence. La Chapelle de Boceno i les deux seins d'Ana» a *Société des Historiens du Pays de Retz*, Paysderetz.online.fr.
 29. A Irlanda, el gran focus d'estudis celtes, ja que mai no va ser romanitzada, trobem el mite dels Tuatha dé Dannann (el fills de Dana), la raça de reis generadors de l'ordre, oposada als *fomoré*, els representants de la natura salvatge i descontrolada, sempre disposats a arrossegar cap al caos qualsevol societat humana o divina. En aquesta rivalitat s'origina la primera gran lluita de déus.
 30. N'hem trobat un exemple a Itàlia i un altre al Museu Nacional d'Art de Catalunya, però ambdós són d'origen germànic.
 31. Recordem que la cosmogènesi de l'Europa occidental durant l'Edat mitjana fa que els metalls es vegin com una mena de “llum d'estrelles” atrapada al si de la Terra (recordem el magnífic opuscle sobre el tema de *De luce*, escrit entre el 1125 i el 1128, en què Robert Grosseteste –bisbe de Lincoln, nascut el 1168 i mort el 1253– ens relata la formació del Cosmos), de manera que cada metall es fa correspondre amb un cos celeste.