

Artistes, models o obres? Els capitells romànics de Santa Maria de Camprodon i la transferència artística dels tallers rossellonesos

CARLES SÁNCHEZ MÁRQUEZ
Universitat Autònoma de Barcelona
*Projecte Magistri Cataloniae**
carlossanchezmarquez@gmail.com

* El present article forma part del projecte de recerca "*Magistri Cataloniae. Artistas, patronos, público: Cataluña y el Mediterráneo (s. XI-XV)*", de la Universitat Autònoma de Barcelona (MICINN HAR2011-23015) dirigit per Manuel Castiñeiras.

Artistes, models o obres? Els capitells romànics de Santa Maria de Camprodon i la transferència artística dels tallers rossellonesos

Resum

L'altar de l'església parroquial de Santa Maria de Camprodon conté quatre capitells romànics reaprofitats i de procedència incerta condemnats a l'oblit historiogràfic. El cert és que, malgrat la carència absoluta de testimonis documentals, bona part de la historiografia està d'acord en designar el desaparegut claustre de Sant Pere de Camprodon com el lloc d'origen dels quatre capitells que ens ocupen. Aquesta consideració és prou discutible, ja que com veurem més endavant, els capitells només estan esculpits en dues de les seves cares, fet que suggereix que en origen formaven part d'una portalada monumental. A través d'aquestes línies intentarem resoldre algunes incògnites sobre la procedència dels capitells i establir una reflexió sobre llur relació amb la producció artística dels anomenats tallers rossellonesos.

Paraules clau: Camprodon, portalada, Rosselló, Cuixà, Serrabona, marbristes del Rosselló

Abstract

The altar of the church of Saint Mary of Camprodon contains four Romanesque capitals of unknown origin that have been reused. In spite the absence of documentary testimonies, the historiography has designated the missing cloister of Sant Peter of Camprodon as place of origin of the capitals. This consideration is enough debatable, since the capitals are only carved in two faces. This fact suggest that they come from a monumental portal. Through this research article we will try to resolve some problems on the origin of the Romanesque capitals and your relations with the Roussillon's famous marble sculpture workshops

Keywords: Camprodon, portal, Roussillon, Cuixà, Serrabona, marble sculpture workshops

Pròleg: el monestir i el claustre de Sant Pere de Camprodon

En contraposició a l'endèmica absència de referències a la parròquia de Santa Maria¹, el monestir de Sant Pere de Camprodon gaudeix d'una dilatada fortuna historiogràfica². La història de Sant Pere ar-

- 1 La bibliografia específica dedicada als capitells de l'altar de Santa Maria de Camprodon es redueix a l'estudi realitzat per L. BIRBA, "Els capitells romànics de Camprodon", *VIII Assemblea d'Estudis del Comtat de Besalú*, Olot, 1997, p. 135-137. Cal tenir en compte també les aportacions de M. DURLIAT, *La sculpture romane en Roussillon*, III, Perpinyà, 1950, p. 78-82 i J. CAMPS, "Reflexions sobre l'escultura de filiació rossellonesa a la zona de Ripoll, Besalú, Sant Pere de Rodes i Girona vers la segona meitat del segle XII", *Estudi General*, Girona, 10 (1990), p. 51.
- 2 A. MERINO, J. DE LA CANAL, *La España Sagrada*, XLIII, Madrid, 1819, p. 355-358; J. PUJADES, *Crónica Universal del Principado de Cataluña*, Libro XIII, Barcelona, 1829-1832, p. 97 i ss; J. VILLANUEVA, *Viaje literario a las iglesias de España*, XV, 1848, p. 108-123; J. MORER, F. DE A. GALI, *Historia de Camprodón*, Barcelona, 1879, p. 156-164; F. MONTSALVATJE I FOSSAS, *Monasterios del antiguo condado de Besalú. Noticias históricas*, VI, Olot, 1895, p. 12 i ss; J. SERRALLACH, *San Pedro de Camprodon. Apuntes y planos relativos a su restauración*, Barcelona, 1896; J. MIRET I SANS, *Relaciones entre los monasterios de Camprodón y Moissac. Noticia histórica*, Barcelona, 1898; C. BARRAQUER I ROVIRALTA, *Las Casas de Religiosos en Cataluña durante el primer tercio del siglo XIX*, Barcelona, 1906, p. 39; J. PUIG I CADAVALCH, A. DE FALGUERA I SIMILLA, J. GODAY I CASALS, *L'Arquitectura romànica a Catalunya*, III-1, 1909-1918, p. 402-404; J. FOLCH I TORRES, *Camprodon: l'interessantíssim monestir de Sant Pere*, Barcelona, 1931; DURLIAT, *La sculpture...*, p. 82-84; X. BARRAL, *Thesaurus/Estudis. L'art dels bisbats de Catalunya 1000-1800* (catàleg de l'exposició), Barcelona, 1985, p.70; F. DE ZAMORA, *Diario de los Viajes hechos en Cataluña*, R. BOIXAREU (ed.), Barcelona, 1973, p. 82; E. CARBONELL, *L'art*

renca l'any 904, data de la consagració de la primera església per part del bisbe de Girona Servusdei. En aquesta petita església situada a la vall *Landarense*, en el lloc anomenat *Camporotundo*, el comte Guifré de Besalú hi establí entre els anys 948 i 950 una comunitat de monjos que seguien la regla de sant Benet³. El 3 de febrer de l'any 952 el comte obtenia del rei franc Lluís IV un precepte de confirmació de béns i d'immunitat reial per al nou monestir, que prosseguí la seva puixança durant la segona meitat del segle x. Sota la protecció dels comtes de Cerdanya-Besalú, el monestir de Sant Pere de Camprodon va adquirir rellevància i propietats durant els segles xi i xii. D'aquesta manera, l'església preromànica bastida al segle x esdevingué insuficient per atendre les necessitats i serveis de la comunitat, motiu pel que fou obligat bastir un nou temple, consagrat solemnement el 13 de desembre 1169. La historiografia està d'acord en afirmar que la construcció de la nou temple, que ha arribat fins a l'actualitat, va suposar l'amortització de la primitiva església fundada al segle x. Tanmateix, conservem diverses notícies documentals que fan esment a l'existència d'una petita capella al costat de l'església de Sant Pere, i que, al meu parer, caldria identificar amb l'església precedent a l'actual. En aquest sentit, Gregorio de Argaiz va aportar un testimoni preciós i revelador que sembla confirmar la nostra hipòtesi. A l'obra magna *La Perla de Catalunya*, fa una descripció del monestir de Sant Pere que demostra l'existència d'aquesta capella encara al segle xvii⁴:

«En el campo donde esta la Abadía de quien quiero hablar había también una iglesia pequeña, dedicada a N.S. y al Apóstol S. Pedro, donde acudían algunos feligreses. Esta iglesia está dentro de los Claustros del Monasterio, que sirve de Capitulo, tienen grandísima devoción con ella en toda la tierra y gozan por ella muchas rentas los monges».

Un segle més tard, Francisco de Zamora reconeix la citada capella durant la seva visita al monestir:

«Nosotros nos alojamos en el monasterio de Benitos Claustrales, y mientras que se nos componia la comida reconocimos el monasterio, que consiste en un montón de edificios hechos en varios tiempos, y el más antiguo creo que sea una capilla»⁵.

Fig. 1. Plànol de la vila de Camprodon a finals del segle XVII. Bibliothèque Nationale de France.

El cert és que les descripcions d'Argaiz i Zamora coincideixen plenament amb un plànol de la vila de Camprodon realitzat l'any 1689 per l'exèrcit d'ocupació francès, on podem observar l'existència d'una petita capella situada al sector oriental del claustre (Fig. 1.)⁶. No són els únics testimonis de la pervi-

romànic a Catalunya, segle xii, 1974, p. 47; A. PLADEVALL, *Els monestirs catalans*, Barcelona, 1974, p. 115-117; M.S. GROS I PUJOL, "Sant Pere de Camprodon, un monestir del comtat de Besalú" a *Art i cultura als monestirs del Ripollès*, Barcelona, 1995, p. 69-87; F. ESPAÑOL, "Sant Pere de Camprodon", a G.BOTO, J. YARZA (eds.), *Claustros románicos hispanos*, León, 2003, p. 285.

3 El comte Guifré II permutà amb els bisbe Gotmar de Girona l'església de Sant Pere de Camprodon a canvi de 1000 sous i diversos alous que tenia a Figueres, al comtat de Besalú i altres llocs. Un document del 20 de juny de 962 recull la permuta. Cal tenir en compte també l'article d'A. PLADEVALL, "Sant Pere de Camprodon" a *Catalunya Romànica* (vol. X: *El Ripollès*), Barcelona, 1987, p. 85-102.

4 G. DE ARGAIZ, *La perla de Catalunya, Historia de Nuestra Señora de Montserrat*, Madrid, 1677, p. 307.

5 ZAMORA, *Diario de los Viajes...*, 1973, p. 82.

6 Aquest no és l'únic document gràfic conservat a la Bibliothèque nationale de France on consta l'església. Hi queda perfectament representada en diversos plànols realitzats al darrer quart del segle xvii.

vència de la primitiva església. L'any 1376 l'abat de Moissac feia una visita a Camprodon, de la que conservem l'acta⁷. Del text en resulten interessants les disposicions que fan referència a les retribucions del monestir. En aquest sentit, s'indica que a l'església *recondita* (amagada) li corresponen *sexaginta libras*⁸. D'aquesta manera, tot indica que després de la construcció del claustre al darrer quart del segle XII, l'església preromànica va ser utilitzada durant molt temps com a sala capitular, fet que justifica plenament la utilització de l'apel·latiu *ecclesia recondita*.

Per altra banda, el plànol conservat a la Bibliothèque nationale de France també ens permet conèixer l'estat del claustre del monestir a les acaballes del segle XVII. En aquest moment, pervivien només tres de la quatre galeries del recinte claustral, que havia estat construït poc després de la consagració de l'església de Sant Pere l'any 1169. El claustre va quedar desafectat al segle XV degut als terratrèmols amb epicentre a Queralbs i Camprodon, que van tenir lloc el dia 2 de febrer de 1428⁹. N'és testimoni la visita del monjos de Moissac realitzada l'any 1460, on es fa constar el mal estat del recinte i es diu que el *claustrum totaliter collapsum est*¹⁰. Gairebé dos-cent anys després, l'escriptor i viatger Francisco de Zamora visità el conjunt monàstic, convertint-se en un dels pocs testimonis oculars del claustre. Durant la seva visita, realitzada el 28 d'agost de 1787, Zamora destacà els grans patis de l'abadia i equiparà el claustre de Camprodon al de Sant Cugat, de manera que cal pensar que en aquest moment encara restaven capitells figurats a les galeries¹¹. Zamora possiblement va contemplar un recinte claustral caracteritzat per l'amalgama d'estils, amb capitells romànics del primitiu claustre i arcades d'un claustre renaixentista, erigit anys després dels terratrèmols del 1428. De fet, els testimonis oculars que descriuen el claustre prèviament a la definitiva desaparició abans de l'any 1935 parlen de l'existència de galeries de pilars de secció quadrada¹², de manera que el recinte va ser notablement modificat en època moderna. Cal recordar que després dels terratrèmols del segle XV, la vila i el monestir de Camprodon van patir saqueigs i ocupacions dels francesos en diverses ocasions (1470, 1654, 1689 i 1794) que podrien haver modificat encara més la fisonomia del claustre.

L'any 1835 es produeix l'exclaustració que va posar fi a la vida monàstica, i el conjunt va ser desmantellat pels veïns de la vila, segons descriu Montsalvatje:

«Al abandonar el Abad y monjes el monasterio, á raíz de la profanación é incendio del celebrado monasterio de Santa María de Ripoll, en el año 1835, y refugiarse en tierra más hospitalaria que su misma patria, quedó el monasterio bajo el amparo y la salvaguardia de los hijos de Camprodón (...). Tan pronto como hubieron abandonado el monasterio y despojado éste de todas las imágenes y demás objetos sagrados de culto, hicieron presa de él varios vecinos que con atrevida mano se apoderaron de sus maderas, tejas y piedras, y, para colmo de desdicha, un individuo revestido de carácter oficial y bajo el pretexto de algunos trabajos públicos, contribuyó á consumir su ruina, llegando hasta el punto de arrancar las lápidas sepulcrales, profanar las tumbas en que descansaban los abades y monjes del

- 7 L'any 1078 el monestir va ser unit a Moissac, membre de la congregació de Cluny. Aquest lligam es va mantenir fins l'any 1461.
- 8 Transcrivim la cita completa recollida per MIRET I SANS, *Relaciones entre los monasterios...*, p. 52: *Item sunt ac fuerunt sibi necessarie quolibet ditorum quinque annorum pro decimis, subsidiis, visitationibus et legatis et pro conuinio solito festivitatis beati Palladii, cuius corpus sine ossa sunt in Ecclesia dicti monasterii recondita reuerenter sexaginta libras.*
- 9 Sobre aquest tema, vegeu especialment l'article de T. CLARÀ, "Els terratrèmols del segle XV al comtat de Besalú", *X Assemblea d'Estudis del Comtat de Besalú*, Olot, 2011, p. 225-239. Queralbs va quedar arrasat i casi tots els seus habitants van morir; a Camprodon van finar unes dues-centes persones, bé esclafades per la volta de la nau de l'església, bé aixafades durant el pànic que hi va haver quan l'església es va enfonsar; altres moriren sota les runes de les seves cases.
- 10 MONTSALVATGE, *Monasterios del antiguo condado...*, p.67.
- 11 ZAMORA, *Diario de los Viajes...*, p. 82: «El trozo de claustro es como el de Sant Cugat (...).La abadia de los monjes es pobre cosa, pero tiene grandes patios, con sus granjas para recoger las mieses que trillan cuando pueden, pues este pueblo es muy frío, y de continuas aguas y nieves».
- 12 MONTSALVATJE, *Monasterios del antiguo condado...*, p.22: «Vense también vestigios de unos claustros costituídos por una serie de pilares de sección cuadrada, coronados por medio de sencillos ataques receptores de arcos semi-circulares. Están constituidos solamente por dos alas sirviendo de paréntesis entre la iglesia y las habitaciones de los monjes en cuyos lados se desarrollan».

monasterio, haciendo servir sus losas para el acueducto que se construyó para conducir el agua á la fuente de la plaza de la Constitución de dicha villa»¹³.

A partir de l'exclaustració i en el segle que va transcórrer fins l'any 1931, els edificis monàstics van desaparèixer com a conseqüència d'un rebaix de terra al vessat sud del monestir, a fi d'urbanitzar aquesta zona que comprenia el claustre i les seves dependències. Els arquitectes Elies Rogent, Francesc de Paula del Villar i A. Serrallach van fer les primeres restauracions de l'edifici a finals del segle XIX. La restauració del monestir s'inicià l'any 1897 i gràcies a fotografies de l'època hom pot constatar el lamentable estat de l'església i de les dependències (Fig. 2). El conjunt va ser declarat monument nacional el 1931; un any abans es van enderrocar les antigues dependències monacals, es va enjardinar l'entorn i també es va restaurar l'església, sota la direcció de l'arquitecte Jeroni Martorell.

Fig.2. Portal del monestir de Sant Pere de Camprodon (1918). Fons fotogràfic Salvany. Biblioteca de Catalunya

Fig.3. Àbsis i cimbori de l'església de Sant Pere de Camprodon (1918). Fons fotogràfic Salvany. Biblioteca de Catalunya

Els capitells de la taula d'altar de Santa Maria

La historiografia dedicada a l'escultura catalana del segle XII ha coincidit a catalogar com a procedents del claustre de Sant Pere de Camprodon el capitell conservat al Museu d'Art de Girona (n° inv. 44) i els quatre capitells de marbre que es conserven com a suport de l'ara de l'altar major de l'església de Santa Maria¹⁴. Pel que fa al primer, es tracta d'un capitell amb restes de policromia decorat amb quatre personatges en posició frontal (monjos) disposats entorn a la figura central de l'abat, que sosté un bàcul. Cal recordar que es tracta d'una temàtica habitual als capitells que decoren l'espai claustral, com podem observar al claustre de Sant Cugat, on trobem capitells que copsen diverses escenes de la vida monàstica¹⁵. Aquest fet, juntament amb la pròpia morfologia del capitell, que presenta decoració a les quatre cares i una estructura derivada del corinti, ens fa pensar que en origen devia pertànyer al claustre.

13 Ídem, p. 15

14 Procedència defensada per PLADEVALL, "Sant Pere de Camprodon"..., p. 94: «Pel mateix temps es devia construir el claustre, del qual només han restat alguns capitells, entre altres els que es conserven a l'església de Santa Maria, com a suport de l'ara de l'altar major, els quals s'assemblen a capitells de la porta del Voló i als d'una porta lateral de Vilafranca de Conflent».

15 I. LORÉS, "La vida en el claustre: iconografia monàstica als capitells de Sant Cugat del Vallès i el Costumari del monestir", *Butlletí del MNAC*, 6 (2002), p. 71-92.

Fig. 4. Santa Maria de Camprodon. Capitell de la taula d'altar. Lleons afrontats.

Fig. 5. Santa Maria de Camprodon. Capitell de la taula d'altar. Sirenes-ocell.

Fig. 6. Santa Maria de Camprodon. Capitell de la taula d'altar. Lleons alats.

Fig. 7. Santa Maria de Camprodon. Capitell de la taula d'altar. Isards.

Per altra banda, els quatre capitells de marbre de l'altar de Santa Maria contenen un repertori de caire ornamental i decoratiu, amb motius del món vegetal i animal, i també figures humanes. El primer capitell presenta parelles de lleons afrontats que fonen els seus caps en un de sol, seguint una composició força comuna en l'escultura rossellonesa de mitjan del segle XII (Fig. 4) i que apareix al claustre de Cuixà, a la tribuna de Serrabona i a la portada de Santa Maria de Cornellà de Conflent. En un segon registre, corresponent a la part superior del capitell, hi ha dues parelles de volutes entre les quals sorgeixen caps humans.

El següent capitell (Fig. 5) està decorat amb tres sirenes-ocell que presenten les ales desplegadas i s'aixopluguen sota fulles i caps humans. El seu plomatge és evocat per una xarxa d'escates en relleu, mentre que els daus centrals són decorats amb caps d'uns personatges amb barba. El modelatge vigorós del cos de la sirena i l'expressió del rostre de l'home denoten una gran domini de la talla de marbre per part de l'escultor. Trobem una rèplica d'aquest tema en un capitell del claustre d'Elna, en un capitell de la finestra de la façana de Sant Maria de Cornellà de Conflent i a la finestra absidal de Sant Esteve de Saorra.

El tercer capitell (Fig. 6) és ornat amb figures de lleons alats que giren el cap vers l'angle i s'agafen a un astràgal compost d'un bossell retorçat. Tenen la punta de les ales a la boca, seguint un composició habitual a Serrabona i Cuixà. Al dau central es representa un cap humà que ocupa l'espai entre les volutes.

Finalment, el quart capitell (Fig. 7) presenta quatre isards que es recolzen sobre les potes posteriors, amb els cossos afrontats a les cares i els caps als angles, de manera que un sol cap correspon a dos animals. L'astràgal és compost per estries entrecreuades, mentre que l'àbac presenta una decoració ornamental amb rossetes. L'anàlisi estilística mostra les esmentades relacions rosselloneses, especialment amb el claustre d'Elna i la portada de Santa Maria de Cornellà de Conflent, on reapareixen aquests motius.

Bona part de la historiografia que ha abordat l'estudi de les peces ha volgut veure en els capitells romànics de Sant Maria de Camprodon vestigis de l'antic claustre de Sant Pere. Tanmateix, resulta impossible sostenir aquesta hipòtesi, ja que com hem apuntat els quatre capitells només estan esculpits en dues de les seves cares. Tal evidència obre la possibilitat a algunes especulacions. En primer lloc, podríem pensar que els capitells formaven part d'una porta d'accés a l'església des de l'espai claustral del monestir de Sant Pere. No obstant, si observem el plànol de la BNF de l'any 1689, veurem com l'accés al claustre es realitzava a través d'una porta situada al braç sud del transsepte, que encara es conserva a l'edifici actual. La morfologia i les reduïdes dimensions d'aquesta ens porta a rebutjar de manera fefaent la hipòtesi de que fos esculpida. Els capitells tampoc podien formar part de la portalada de l'església de Sant Pere, ja que aquesta conserva encara la configuració original amb dos capitells esculpits.

Una segona possibilitat, més factible, és que els quatre capitells de marbre formessin part en origen d'una portalada monumental, avui desapareguda, ubicada a l'església parroquial de Sant Maria¹⁶. Tot i que l'edifici actual va ser bastit a les acaballes del segle XIV, afortunadament conservem alguns indicis de caire documental sobre el temple precedent. Tot fa pensar que l'església de Santa Maria de Camprodon es va construir amb la finalitat de servir el nucli que, durant el segle XI, es va formar entorn del monestir de Sant Pere. Encara que desconeixem la data de la seva edificació, es troba documentada a partir de 1017 a la butlla del Papa Benet VIII a favor del monestir: *Parroquiam autem de ipsa valle, Ecclesiam sanctae Mariae cum decimis atque primitiis et oblationibus fidelium absque tributo*¹⁷. Anys més tard, l'església és citada en l'acta de consagració de Sant Pere, del 1169: *In die vero consecrationis concessit praedictus Praesul praefato monasterio Ecclesiam sanctae Mariae quae juxta ipsum monas-*

¹⁶ Hipòtesi ja suggerida tímidament per BIRBA, "Els capitells romànics...", p.135.

¹⁷ MONTSALVATJE, *Monasterios del antiguo condado...*, p.20-25.

*terio fundata est cum omnibus suis terris*¹⁸. Encara que el mot *llatí juxta* (al costat de) que s'utilitza en el document no admet possibilitat de confusió, alguns autors han utilitzat aquest significat 'al costat de' per argumentar que l'església parroquial s'ubicava 'dins' del recinte monàstic. Tal com s'explicita al document, l'església de Santa Maria estava emplaçada a fregar del monestir, però fora del recinte. Sens dubte, la construcció de l'església actual a finals del segle XIV propiciaria la destrucció del temple precedent i la seva portalada monumental, de la que només han perviscut els quatre capitells de marbre¹⁹. És factible, doncs, pensar que els capitells van ser reaprofitats en alguna estructura del nou edifici gòtic. Es tracta, és clar, d'una conjectura que només podria ser confirmada per la troballa d'un testimoni gràfic o documental. A favor d'aquesta hipòtesi, cal comptar, a més, amb el fet que fins l'any 1936 els capitells van ser reutilitzats a la porta situada al mur sud de Santa Maria, com es pot comprovar en una fotografia realitzada per Josep Salvany el 1918 (Fig. 8). Cal recordar que aquesta porta va ser oberta l'any 1710, quan la construcció del cor i la capella dels Dolors va obligar a tancar la porta situada a la façana oest. Així doncs, és evident que els capitells van patir un perible i diverses translacions, fins acabar al seu emplaçament actual com a element de suport de la taula d'altar.

Fig. 8. Portal de Santa Maria de Camprodon. Fons fotogràfic Salvany, 1918

Reconstruir la morfologia de la hipotètica portada romànica de Santa Maria de Camprodon és una empresa arriscada, tenint en compte l'absència absoluta de testimonis gràfics i documentals. Cal pensar que en origen el portal podria seguir un esquema similar al de la portada de Sant Esteve de Llanars, amb dues arquivoltes que recolzen sobre columnes, fust cilíndric i capitells. Es tracta d'un tipologia de portada 'canònica', amb arquivoltes en degradació, de secció rectangular o cilíndrica que emmarquen un timpà i llinda llisos. Aquesta configuració arquitectònica i decorativa és recurrent a la zona del Ripollès, Empordà i Garrotxa, on trobem una sèrie de portalades, com la de Sant Cristòfol de Beget, que repeteixen aquest esquema d'arrel rossellonesa, i que ens remet indubtablement als portals de Sant Jaume de Vilafranca de Conflent, situats en l'òrbita dels tallers de Serrabona i Cuixà. Curiosament, alguns dels temes representats a Camprodon apareixen a una altra església mariana. Em refereixo a la portada de Santa Maria de Cornellà de Conflent, on la imatge de la *Maiestas Mariae* és acompanyada per una inscripció que confirma el paper de la Verge com a redemptora de la humanitat: *heredes vitae dominam laudare venite + per quam vita datur mundus per eam reparatur* (Hereus de la vida, veniu a lloar a Nostra Senyora, per la qual la vida és donada. El món ha estat reparat per ella).

18 Ídem, p.57-58.

19 Tanmateix, segons Llorenç Birba, la Santa Maria romànica encara es trobava referenciada a finals del segle XVI (1584) en una nota de l'arxiu parroquial que trobà Mossèn Julià Pasqual. La hipòtesi de la pervivència del temple romànic encara al segle XVI és inversemblant, i certament indemostrable, ja que l'edifici no consta en cap dels plànols realitzats per l'exèrcit d'ocupació francès entre els anys 1673 i 1689. Al meu parer, l'església referenciada per Mossèn Julià Pasqual no pot ser altra que la capella preromànica que es trobava dins del claustre, que com hem esmentat era dedicada a la Verge i Sant Pere (BIRBA, "Els capitells romànics...", p.135). Per altra banda, coincidim plenament amb l'autor quan afirma que els capitells de Santa Maria no han estat mai al claustre de Sant Pere, i l'única relació amb el monestir fou que probablement la comunitat benedictina els va fer construir i en va pagar l'execució.

La transferència artística dels tallers rossellonesos

Certament, l'anàlisi visual dels quatre capitells de Camprodon revela tota una sèrie de recursos compartits amb les produccions del anomenats tallers rossellonesos, que a partir del tercer decenni del segle XII van desplegar una important activitat escultòrica a la Catalunya Nord caracteritzada per la talla de marbre. Cal situar l'inici d'aquest corrent renovador amb l'execució del claustre de Sant Miquel de Cuixà, fet construir per Gregori (abat entre 1120 i 1137)²⁰ i, anys més tard, amb la construcció de la tribuna de Serrabona (1151). A Cuixà i Serrabona trobem el naixement d'una sèrie de recursos tècnics i formals, així com de repertori iconogràfic i ornamental, que es difondran a ambdós vessants dels Pirineus. Entre els temes constants d'aquesta escultura cal esmentar, a més a més dels capitells amb decoració vegetal d'ascendència coríntia, els capitells amb personatges de tipus orientalitzant entre caps de lleons que devoren potes d'animals, lleons alats enfrontats, variacions de lleons de cos doble i un sol cap, així com àguiles amb les ales esteses disposades als angles. Pel que fa a la tècnica, trobem un relleu molt acusat als capitells figuratius i l'ús del bisell en els elements vegetals.

Fig. 9. Santa Maria de Camprodon. Detall d'un dels capitells de l'altar major.

Com hem esmentat, tant pels temes representats com per la tècnica del relleu amb què es van executar, els capitells de Camprodon presenten notables punts de contacte amb les produccions rosselloneses. Mentre que els capitells amb el motiu dels lleons afrontats i els lleons alats tenen les seves arrels al claustre de Sant Miquel de Cuixà i a la tribuna de Serrabona, els dos capitells restants decorats amb isards i sirenes-ocell presenten una connexió més directe amb Elna i Cornellà de Conflent. Així mateix, el tractament dels motius de Camprodon revela la presència d'una sola mà, amb vigorosos motlluratges, rostres expressius i amb un sentit del refinament visible sobretot en els cabells (Fig. 9), fet que a nivell qualitatiu equipara les peces als paral·lels esmentats. Tot plegat, va portar a Marcel Durliat a afirmar que els capitells havien estat importats directament del Rosselló a l'època d'Elna i Cornellà de Conflent, constituint d'aquesta manera un dels millors testimonis del transport de la producció en sèrie dels tallers rossellonesos²¹. A favor d'aquesta hipòtesi cal comptar amb la qüestió indiscutible

20 Sobre aquest tema, vegeu especialment l'obra de D. CAZES, M. DURLIAT, "Découverte de l'effigie de l'abbé Grégoire créateur du cloître de Saint-Michel de Cuxa", *Bulletin Monumental*, 145 (1987), p. 7-14. Per altra banda, sobre la producció dels tallers rossellonesos és convenient consultar l'obra magna de M. DURLIAT, *La sculpture romane en Roussillon*, 4 vols., Perpinyà, 1948-1954.

21 DURLIAT, *La sculpture romane...*, III, p.80 : «Cet ensemble de quatre chapiteaux, fort homogène, de même épannelage, de

del material, marbre, explotat de forma massiva a les pedreres del vessant nord del Pirineu al llarg del segle XII. Recordem que a Catalunya el marbre va ser un material molt preuat però poc utilitzat durant els segles del romànic. Aquest material tenia un alt contingut simbòlic vinculat a l'Antiguitat, motiu pel qual en molts casos era reutilitzat per les noves produccions. N'és un exemple el relleu amb l'aparició de Crist als seus deixebles, atribuït al mestre de Cabestany i conservat al Museu Marès, esculpit en un fragment d'un sarcòfag de marbre pentèlic. Per altra banda, cal recordar que l'anàlisi d'altres conjunts propers que per tradició historiogràfica han estat vinculats a les produccions seriades rosselloneses, permet observar que el material emprat era la pedra calcària local. Aquest és el cas de l'escultura de Queralbs, Llanars i Bianya, on a més a més trobem una notable decantació de l'estil, amb actituds fixes, volums aplanats i rostres sense motlluratge ni expressió. Així doncs, el material utilitzat a Camprodon, poc habitual al territori de l'antic comtat de Besalú, fa pensar que excepcionalment podria tractar-se d'obres de producció forana, importades del vessant nord del Pirineu.

Fig.10. Sant Jaume de Queralbs, Ripollès. Detall d'un dels capitells de la galeria porticada.

Els capitells de Camprodon constitueixen, no obstant, un epíleg en el marc de les relacions artístiques amb l'escola del Rosselló. El cert és que a partir de la relació estilística de l'escultura de l'antic comtat de Besalú amb les obres de la denominada escola rossellonesa, s'ha pretès justificar l'arribada massiva d'artistes, però també la creació d'un sistema de producció seriada de peces que serien exportades a altres indrets. Aquest seria el cas dels capitells del porxo meridional de Sant Jaume de Queralbs (Fig. 10), que segons Marcel Durliat van ser realitzats per un artista rossellonès o bé encarregats directament al Rosselló²². Reconeixent la familiaritat temàtica existent entre els capitells ripollesos i alguns del claustres de Sant Martí del Canigó i Sant Andreu de Sureda, a Queralbs hi trobem una adaptació pròpia, local, dels temes rossellonesos, que porten a la geometrització i l'esquematzació del model. Ens trobem, doncs, davant d'un copista que reproduïx en pedra calcària i amb nombroses variants els motius figuratius i ornamentals nascuts a Serrabona i Cuixà. Durliat atribuï al mateix escultor que

même marbre et de même style, a été directement exporté du Roussillon à l'époque où l'on décorait Elne et Corneilla-de-Conflent. Il constitue un des meilleurs témoignages du transport à d'assez grande distance de la production, en série des ateliers roussillonnais».

22 DURLIAT, *La sculpture romane...*, III, p.87.

realitzà les peces de Queralbs els capitells del finestral de l'absis de l'església de Sant Salvador de Bianya, decorats respectivament amb figures monstruoses i elements vegetals. Tanmateix, a l'escultura de Bianya trobem una notable decantació de l'estil, amb figures de cànon curt i cap desproporcionat que encara s'allunyen més dels models ultrapirenaics.

Encara que el substrat rossellonès és evident i es manifesta en el sentit decoratiu i una sèrie d'elements iconogràfics compartits, a Queralbs, Llanars i Bianya trobem motius amb un caràcter estereotipat en les seves formes, actituds i factura, fet que ens condueix a qüestionar la consanguinitat estilística. En aquests casos, tot indica que escultors locals van adoptar el repertori iconogràfic i decoratiu que proporcionen determinats models nascuts al vessant nord del Pirineu, però aconseguint peces menys riques i acurades, en alguns casos mediocres, fet que ens permet descartar la producció seriada i que ens obliga, certament, a reduir les relacions amb l'escola rossellonesa a unes proporcions més modestes. És evident que existeixen semblances entre les produccions dels marbristes del Rosselló i el grup Llanars-Queralbs-Bianya, però només poden ser atribuïdes a la transmissió de repertoris de models i, en tot cas, a la superfície d'interacció que comparteixen en un espai estilístic força homogeni, on a partir de la segona meitat del segle XII van convergir diferents tallers que van treballar amb convencions similars a partir de referències visuals comuns i repertoris iconogràfics semblants. Cal no oblidar, en aquest sentit, que les relacions polítiques i eclesiàstiques entre els comtats del Rosselló, Conflent i Besalú van afavorir els intercanvis artístics i culturals en les seves fronteres. En qualsevol cas, no hi ha cap prova que avaluï la presència de marbristes procedents del Rosselló durant la segona meitat del segle XII, ni tampoc de la producció seriada de peces. Aquesta darrera consideració és refermada pel material utilitzat als conjunts històricament vinculats als tallers rossellonesos, pedra calcària, on els artistes locals van reproduir de forma mediocre els motius iconogràfics nascuts de la mà dels tallers de Serrabona i Cuixà. En realitat, la gran contribució de l'escola rossellonesa és el fet d'haver creat uns repertoris tècnics, iconogràfics i decoratius, que van ser interpretats amb fortuna diversa al territori de l'antic comtat de Besalú.

Al meu parer, els capitells de Camprodon constitueixen l'únic cas on podríem suggerir una vinculació directa amb el món rossellonès, ja sigui a través de la importació directa de les peces de marbre o bé mitjançant el treball d'un escultor format en el marc dels tallers rossellonesos. Sens dubte, ens trobem davant de quatre capitells excepcionals des d'un punt de vista tècnic i formal sense parangó a la plàstica romànica catalana.