

COM PODIA HAVER ESTAT EL RETAULE MAJOR DE LA PARRÒQUIA DE SANTA COLOMA: LA TRAÇA DE PERE COSTA.

per Sílvia Canalda i Llobet

L'església parroquial de Santa Coloma de Queralt, representativa de l'anomenat gòtic meridional, mostra avui la nuesa característica dels temples que es cremaren durant la guerra civil, amb la fredor de la pedra vista i els altars encara historicistes de mitjan segle XX. Preserva, això sí, el magnífic retaule de sant Llorenç, a la capella lateral de la Santa Creu, realitzat en alabastre per Jordi de Déu l'any 1386. Pel que ateny al retaule major, com a mínim, es cremà en dues ocasions, una el 1731 i l'altra el 1936. Tanmateix entre aquestes dues dates, l'església podia haver estat presidida per una obra de l'escultor Pere Costa, figura cabdal dins la retaulística catalana del Set-cents.

A l'interior d'una col·lecció particular de Barcelona hem pogut localitzar una esplèndida traça per a l'església d'aquesta població de la Segarra. La seva identificació no comporta cap dificultat atès que una inscripció, al marge inferior de la mateixa, assenyala el seu autor i destinació: "Idea per lo retaule de la Iglesia de Sta Coloma de Caralt bisbat de Vich; / Ideada, y delineada geometrica per Pere Costa Escultor de Barna" (Fig. 1).

Pere Costa (Vic, 1693 – Berga, 1761) ja va atreure l'atenció d'alguns dels pioners de la historiografia artística espanyola i catalana. Agustín Céan Bermúdez¹ l'emmarcava en el grup d'artistes àulics de l'efímera cort de l'arxiduc Carles d'Àustria a Barcelona, compartint l'experiència amb el pintor Antoni Viladomat. César Martinell² el destacava com el primer català que va assolir la titulació d'acadèmic de mèrit per la Real Academia de las Tres Nobles Artes de San Fernando, el 20 de gener de 1754. Des d'aleshores ençà, l'interès envers l'escultura catala-

1 CEÁN BERMÚDEZ, Agustín: *Diccionario histórico de los más ilustres profesores de Bellas Artes en España*. Real Academia de Bellas Artes de San Fernando, Madrid, 1800, vol. I, p. 365-366.

2 MARTINELL, César: "El Barroc acadèmic (1731-1810)", a *Arquitectura i escultura barroques a Catalunya*, vol. III, Alpha, Barcelona, 1963.

*Idea per lo Altaria major de la Iglesia de S^{ta} Columa de Queralt, Bisbat de Vien,
Adida de la fabrica de arquitectura de P^{ro} Fr^{anc}esca Casanovi de Any 18.*

Fig. 1

na de l'època del barroc ha anat a més³. Tot i que encara falten moltes recerques monogràfiques, l'escultor Pere Costa està essent objecte d'una sistemàtica investigació per part de Carles Dorico, a partir d'un exhaustiu buidatge documental. Gràcies a la seva recerca, avui la trajectòria biogràfica de l'escultor vigatà ja no presenta gaires llacunes; se li atribueixen amb seguretat noves obres, com els retaules majors de les esglésies de Santa Clara i de la Pietat de Vic⁴ o el de Sant Sever de Barcelona⁵, com també se li desmenteixen d'altres, el retaule major del santuari de Nostra Senyora de Queralt a Berga⁶; en definitiva, s'arriba a definir la seva personalitat com a complexa i polivalent.

Les traces pictòriques de Pere Costa

La traça, previsió gràfica del treball que s'havia de fer, acomplia una funció informativa, tant per l'autor com pel client, d'allò que havia estat acordat, preferentment a través d'un contracte escrit davant de notari. A la Catalunya del Set-cents, la seva realització no era privativa de cap sector professional, conservant-se models elaborats per arquitectes, escultors, pintors o fusters. El més habitual era que la traça precedís al contracte, el document escrit podia recollir algunes esmenes fetes al projecte pel promotor, i que existís un pagament específic per a la

3 D'entre d'altres, es podrien destacar les investigacions doctorals de: PÉREZ SANTAMARÍA, Aurora: *Escultura barroca a Catalunya. Els tallers de Barcelona i Vic (1680-1730)*. Pous i Pagès, Lleida, 1988; ROIG I TORRENTÓ, Assumpta: *Iconografia del retaule a Catalunya (1675-1725)*, Publicacions de la Universitat Autònoma, Barcelona, 1992; BOSCH I BALLBONA, Joan: *Els Agustí Pujol i l'escultura a la Catalunya del seu temps*, inèdita, i la darrera síntesi realitzada per TRIADÓ TUR, Joan-Ramon: "Escultura moderna", a *Art de Catalunya. Ars Cataloniae*, vol. 7, *Escultura moderna i contemporània*, L'isard, Barcelona, 1999, p. 10-127.

4 DORICO I ALUJAS, Carles: "Una traça de Pere Costa per al retaule major de l'església de la Pietat a Vic", a *AUSA*, XVIII, 142, 1999, p. 341-363.

5 DORICO I ALUJAS, Carles: "El retaule major de Sant Sever i la darrera estada de Pere Costa a Barcelona (1754-1757)", a *LOCVS AMOENVS*, 3, 1997, p. 123-145.

6 A la vila de Berga, on residí Pere Costa els darrers anys de la seva vida (1757-1761), se li atribuïen els retaules majors de la parroquial, raó del seu trasllat fins aquesta contrada, del convent de Sant Francesc i del santuari de Queralt. La recerca del mencionat investigador permet atorgar l'execució de la darrera obra al manresà Josep Sunyer (DORICO I ALUJAS, Carles: "Josep Sunyer, autor del retaule major del santuari de la Mare de Déu de Queralt", a *I Congrés d'història de l'església catalana*, vol II, Solsona, 1993, p. 655-669), rebatent l'opinió tradicional (ROIG I TORRENTÓ, Assumpta: "Pere Costa i Cases, autor del retaule major", a *L'EROL*, núm. 34, Estiu-Tardor 1991, p. 64-67). Ens complau poder agrair a Josep Carreras Vilà tota l'ajuda i documentació prestades per al coneixement de la producció berguedana de Pere Costa.

mateixa, ja que sovint l'obra no era executada per aquell qui la projectava. Tal i com ha estat esbossat, la traça té avui un interès documental, car informa sobre el sistema de producció artística més freqüent durant l'època moderna i permet conèixer exemplars desapareguts. Però, també pot gaudir d'un valor artístic per ella mateixa. La seva realització, en la majoria dels casos, s'emplaça a l'inici d'un llarg procés artístic, que culmina quan l'obra ja és finalitzada. La traça no tan sols il·lustra la idea, forma i contingut, sinó que també pot actuar com a reclam, amb la perfecció del seu traç i bellesa del seu color, per tal de fomentar la contribució econòmica del promotor, ja sia individual o col·lectiva⁷.

Certament existeixen molts tipus de traces i aquestes no es diferencien únicament per la seva temàtica, projectes per a portades, retaules, orgues o cadiramans⁸, sinó també per la qualitat i característiques del seu dibuix. Bonaventura Bassegoda⁹, l'any 1989, bastí un primer catàleg de traces de retaules conservades al Principat, on aplegà 83 exemplars repartits entre col·leccions particulars i centres públics¹⁰. Quan es consulta aquest estudi s'observen diferents graus de

7 El primer historiador a Catalunya que prestà atenció, científica i artística, a les antigues traces fou César Martinell, qui alhora en fou un gran col·leccionista (MARTINELL, César: "Las viejas "trazas"", a *Boletín de la Biblioteca y Museo Balaguer*, vol. II, 1954, Vilanova i La Geltrú, p. 31-36).

8 Una exposició, celebrada al Museu de Belles Arts de València l'any 1997, mostrava els dibuixos de l'arxiu capitular organitzats per apartats temàtics: "fàbrica de la catedral", "retaula major", "cadirat del cor", "reixes", "orgues", "vidrieres", "orfebreria", "llums", "confessionaris"... (GAVARA PRIOR, Juan J.: *La Seu de la Ciutat. Catàleg de plànols, traces i dibuixos de l'arxiu de la catedral de València*, Museu de Belles Arts de València, del 26 de novembre de 1996 al 12 de gener de 1997, Generalitat, 1996).

9 BASSEGODA I HUGAS, Bonaventura: "Les traces de retaules barrocs. Proposta per a un primer catàleg", a *El barroc català. Actes de les Jornades celebrades a Girona els dies 17, 18 i 19 de desembre de 1987*, Edicions Quaderns Crema, Barcelona, 1989, p. 187-264.

10 Les col·leccions privades consultades foren la de César Martinell, Joan Bassegoda i Nonell i l'Institut Amatller d'Art Hispànic; entre els centres públics cal destacar: el gabinet de dibuixos i gravats del Museu Nacional d'Art de Catalunya (amb l'antiga col·lecció Casellas), el Museu Episcopal de Vic (amb material gràfic de molts escultors originaris d'aquesta comarca) i diversos arxius, com el capitular de Girona, el de l'Hospital de la Santa i de Sant Pau de Barcelona o el parroquial de Sant Llorenç de Morunys, que serveixen diverses mostres a causa de la utilització notarial que es feia d'aquests documents gràfics. Algunes de les traces conservades al Museu Episcopal de Vic s'exhibiren a Barcelona l'any 1898 en motiu d'una exposició dedicada a l'escultura catalana del segle XIX, on es contemplava el sistema de producció escultòrica (ALCOLEA I GIL, Santiago: *Escultura catalana del segle XIX. Del Neoclassicisme al Realisme*, Fundació Caixa de Catalunya, Barcelona, 1989, núms. 1-7).

descripció de l'objecte projectat. En algunes ocasions només es dissenya l'estructura arquitectònica i el tema, en pintura o escultura, s'indica per mitjà de l'escriptura; en altres, sobretot en el cas de composicions simètriques, es dibuixa únicament una meitat, l'esquerra o la dreta, i l'altra es manté en blanc. N'hi ha que són només un ràpid apunt a ploma de la composició, mentre que d'altres mostren una ferma voluntat pictòrica i escenogràfica davant el motiu en qüestió.

Només el peu de la imatge, amb la inscripció abans transcrita i l'escala gràfica¹¹, permet reconèixer que es tracta d'un projecte i no d'un dibuix acabat amb la representació d'un retaule. La peça mesura, en les seves dimensions màximes, 850 x 450 mm i és formada per dos fulls encolats de paper de fil verjurat, com s'aprecia al revers de la mateixa¹². El dibuix és a ploma amb tinta de color negra, però una aiguada grisa, amb gradacions tonals, coloreja tota la superfície del retaule, per tal de transcriure la incidència de la llum en l'arquitectura i les figures. Cal assenyalar també les intenses notes de color vermell, daurat i blau que s'apliquen als motius heràldics. L'alçat del retaule es retalla sobre un fons monocrom d'aiguatinta negra, que atorga presència i lluminositat a l'objecte de la representació. En conjunt, podem afirmar que la traça presenta un estat de conservació força bo, malgrat no haver estat mai restaurada¹³.

Així, doncs, el projecte que presentem es caracteritza per la seva qualitat artística. Els seus valors pictòrics són coincidents amb la resta de traces que actualment Carles Dorico està atribuïnt a Pere Costa¹⁴. Tanmateix, a diferència

11 Dalt d'una línia subdividida en deu parts, llegim: "Scala de 10 palms per midir la pressent trassa". El pam era una mesura de longitud molt utilitzada en la construcció i el tèxtil, que equivalia a la distància existent entre els dits polze i petit. El pam es subdividia en quatre parts, tal com veiem al primer tram de l'escala gràfica de Pere Costa.

12 Es conserven alguns exemplars més antics sobre pergamí (*La col·lecció Raimon Casellas. Dibuixos i gravats del Barroc al Modernisme del Museu Nacional d'Art de Catalunya*, Museu Nacional d'Art de Catalunya, Barcelona, 1992, núm. 28, p. 104-105, 276); tanmateix, a mitjan segle XVIII, ja era habitual que es realitzessin sobre paper de fil. Les peces amiden 360 mm., la superior, i 500 mm. la inferior i estan un centímetre encavallades. No és possible localitzar la filigrana perquè el revers està molt saturat de tinta.

13 No presenta pèrdues en el suport, només apreciem petites esquinçades a les vores i un trencament vertical, a la part superior i al centre, a causa d'un plec. Sí que hi observem, en canvi, nombroses taques ocasionades per la presència de fongs.

14 A les conegudes de les façanes de la Seu de Girona, de l'església de Sant Agustí Nou de Barcelona o de la capella de l'Hospital de la Santa Creu, entre d'altres, n'afegeix la del presbiteri de l'església de la Pietat de Vic, la de l'església barcelonina de Santa Marta i la d'un retaule dedicat a sant Felip Neri (DORICO I ALUJAS, C.: *Op. cit.*, 1997 i 1999).

d'aquelles, en la nostra es reconeix l'autoria en el propi dibuix, circumstància que fonamenta, per la similitud amb les altres, el treball d'atribució elaborat fins ara. Estilísticament, la traça més pròxima a l'exemplar de Santa Coloma de Queralt és la del retaule major de la desapareguda església barcelonina de Santa Marta (fig. 2)¹⁵. Les similituds entre una i l'altra seran detallades durant la descripció del projecte de Santa Coloma, on sovint es recorrerà al mètode comparatiu, però ens agradaria avançar alguns punts de contacte. En primer lloc, ambdós dibuixos demostren una clara voluntat artística i escenogràfica al ressaltar el retaule sobre un fons monocrom, negre en el nostre cas i verd en el de Santa Marta. En segon lloc, a tots dos l'heràldica adquireix gran importància en el conjunt de l'obra, doncs està clarament definida a través dels seus colors i armes. Finalment, a totes dues traces s'observa una gran cura pel resultat final del dibuix, car sovint s'encolen pedaços de paper per tal de rectificar errors o canvis¹⁶.

El dibuix per a Santa Coloma de Queralt

La inscripció al peu de la imatge ens il·lustra vers l'autor i destinació de l'obra, tanmateix d'una lectura formal del retaule figurat, i de la seva comparança amb altres obres de l'autor, se'n pot desprendre una datació aproximada i referències sobre el seu sistema de finançament.

L'evolució del retaule durant l'època del barroc permet definir el nostre exemplar com un retaule arquitectònic de concepció unitària¹⁷. Tots els elements que configuren un retaule, receptacles litúrgics, figures i motius ornamentals, queden subordinats al predomini del vessant arquitectònic, sense disfresses

15 L'església de Santa Marta, emplaçada al carrer Horta de Sant Joan, fou enderrocada l'any 1909 en motiu de l'obertura de la Via Laietana. La seva portada, projectada per Miquel Bover i esculpida per Carles Grau entre els anys 1737 i 1747, fou però reconstruïda a la façana de l'Hospital de la Santa Creu i de Sant Pau de l'avinguda de Sant Antoni M. Claret l'any 1911. La Biblioteca de Catalunya serva els dibuixos de la planta i alçat del retaule que dissenyà Pere Costa per aquesta església l'any 1756. Per dificultats econòmiques, l'obra no es dugué a terme i, anys més tard, s'encomanà un nou projecte a Salvador Gurri, d'acord amb el gust classicista que imperava ja a l'inici del segle XIX. El dibuix se serva també a la Biblioteca de Catalunya, a la secció d'estampes, mapes i gravats.

16 En el cas del retaule de Santa Marta, els dos gerros amb fruita que rematen les volutes de l'àtic corresponen a retalls de paper encolats. En un primer estat del dibuix, aquests elements decoratius eren col·locats damunt la cornisa de l'entaulament, doncs encara s'endevina la seva silueta per sota l'aiguada verda.

17 El primer en acotar l'evolució del retaule català sota aquests paràmetres fou César MARTINELL a la seva obra: *Arquitectura i escultura barroques a Catalunya*, Alpha, 3 vols., Barcelona, 1959-1963.

Fig. 2

decoratives, atorgant al conjunt una solució de gran monumentalitat. La seva divisió reticular en cossos horitzontals i carrers verticals, des de la baixa Edat Mitjana, és substituïda per una fórmula sintètica, de basament, cos i àtic, que duu l'atenció de l'espectador vers el centre del retaule, on figuren els estris necessaris per al ritus i el titular de la devoció, i després l'impulsa cap a dalt, en un clar sentit ascensional. El retaule deixa de ser didàctic, amb profusió d'escenes narratives en pintura o relleu, per ser triomfalista, amb la presentació escenogràfica d'imatges que tothom coneix i nungü no qüestiona.

La focalització compositiva i simplificació ornamental en la producció retaulística catalana són característiques de les dècades centrals del segle XVIII. Pere Costa participa d'aquesta tendència, tot i que s'allunya de la fórmula que havia donat èxits al seu pare¹⁸, a partir de regentar el seu propi taller. El primer retaule d'estructura arquitectònica i concepció unitària del qual en tenim notícia fou el del convent de les Jonqueres de Barcelona, realitzat entre el 1721 i 1723, amb pintures d'Antoni Viladomat¹⁹. Mantingué aquesta solució compositiva fins a les darreres obres, com el retaule de la parroquial de Santa Eulàlia de Berga (1757-1761), donada la repercussió que aquesta tipologia tingué a Catalunya.

Descripció del retaule figurat: estructura, iconografia i heràldica

El retaule dissenyat per a Santa Coloma de Queralt està format, horitzontalment, per un elevat banc, un sol cos amb predel·la i un cimaci, el darrer de gairebé la mateixa alçària que la part central. Tots els elements presenten una determinada ordenació per tal que sobresurti l'eix central, on es troben la mesa d'altar, el manifestador i el titular de l'advocació, mantenint però l'amplada assenyalada per cadascun dels registres horitzontals (fig. 3).

Unes escales, que disminueixen d'amplada a mesura que s'aproximen al retaule, condueixen fins a la mesa d'altar, situada al centre del basament, on el tracista ofereix dues possibles solucions ornamentals per al seu frontis: a l'esquerra, una motllura quadrangular a la secció còncava i una sanefa vegetal al bordó convex, i a la dreta, una decoració conjunta a base de rocalla. A banda i banda de l'altar, el

18 Pau Costa (Vic, 1663 – Cadaqués, 1726) és un dels màxims representants de la retaulística barroca a Catalunya, caracteritzada per la seva estructura reticular, utilització de la columna salomònica i profusió decorativa. Entre les seves obres més representatives cal citar els retaules majors d'Arenys de Mar o Cadaqués.

19 Aquest retaule fou traslladat a l'església parroquial de Gelida i es conserven fotografies anteriors a la seva destrucció el 1936. 20 En altres ocasions, les figures són damunt de mènsules adossades al basament i resten a una alçària inferior a les columnes principals, per exemple a la traça per al retaule de Santa Marta.

Fig. 3

basament s'articula de manera tripartita: sòcol, cos i cornisa. La part central està decorada per plafons amb motius vegetals estilitzats i entrellaçats, alguns dels quals emmarquen l'escut de la vila de Santa Coloma. La cornisa que remata el bancal està constituïda per dos registres, una escòcia decorada amb fulles d'acant molt estilitzades i un bordó amb decoració també vegetal, però de relació horitzontal. Els mateixos motius, i amb igual disposició, veiem a la traça del retaule de l'església barcelonina de Santa Marta.

Els dos registres superiors s'articulen a mode d'arc triomfal. El cos principal remet també a una fórmula tripartita. La predella aconsegueix únicament una funció de sosteniment. Articulada per compartiments amb relleus vegetals, n'arregen les mènsules, decorades amb caparrons d'àngels, on es recolzen les quatre escultures del registre. D'esquerra a dreta, les podem identificar gràcies als seus atributs (fig. 4). Sant Esteve, jove i imberbe, vesteix la túnica curta de diaca i porta el palmó de màrtir a la mà esquerra i un llibre amb les pedres del seu martiri damunt, a la dreta. Santa Caterina d'Alexandria va coronada i ricament abillada, amb el palmó a la mà i una roda amb punxes als peus. Sant Joan Baptista vesteix túnica atemporal, porta el bastó amb el filacteri i l'acompanya l'anyell. Finalment, es reconeix a sant Josep amb la vara florida i el nen Jesús als seus braços. Una idèntica col·locació de les figures trobem en altres obres conservades o documentades gràficament de Pere Costa, com el retaule major de Sant Sever de Barcelona, pel que fa a les primeres, o els projectes per a sant Felip Neri i la Pietat de Vic, respecte les segones. D'aquesta manera, les escultures queden arrencades amb les columnes que configuren el cos principal del retaule.

El cos principal és articulad per sis columnes, que alhora sostenen l'entaulament superior. L'escultor obvia la solució salomònica i retorna a la columna de fust recte, decorada en el terç inferior per motius vegetals entrellaçats i en superior per una garlanda de caiguda vertical, coronada per un capitell compost. La mateixa solució veiem a la traça de l'església de Santa Marta. De fet, Pere Costa treballa sovint amb un mateix tipus de columna a la qual introdueix petites variacions. A vegades manté la decoració vegetal de la part inferior, però els dos terços superiors del fust els decora amb tiges de recorregut helicoïdal. Les columnes semblen avançar cap a l'espectador al centre del retaule, per tal de poder contenir la imatge titular al seu interior, però la desconexió del dibuix de la planta i certes imprecisions de l'escultor amb la perspectiva, dificulten la comprensió del moviment del retaule, amb els seus entrants i sortints.

Fig. 4

El cimaci, també de solució tripartita i amb una decoració vegetal similar a la del bancal, és format per una parella de pilastres que sostenen una mena de frontó semicircular. Al centre figura un escut, sostingut per àngels tenents i embolcallat per llaçades. Tot l'àtic és decorat per motius ornamentals i figuratius. Dues volutes, paral·leles a les pilastres, són rematades per gerres, on descansen les garlandes que sostenen uns àngels ajaguts al frontó. Tres escultures el rematen: als costats, sant Francesc de Paula a l'esquerra²¹ i sant Francesc d'Assís a la dreta²²; i al cim, una al·legoria de la Fe, que subjecta un calze amb l'eucaristia a la mà dreta i una creu a l'esquerra. Si comparem la representació gràfica de la Fe amb la Caritat esculpida que Pere Costa va dissenyar i realitzar per a la portada de la capella de l'Hospital de la Santa Creu de Barcelona²³, identificarem el seu estil com el característic de l'escultor. Les seves figures sempre transmeten moviment, com es constata en la utilització de la postura del *contraposto*, en el gest obert dels braços o en la roba agitada.

Tota l'estructura del retaule ressalta l'eix central, on es troba el titular de l'advocació i els atuells litúrgics. Cinc grades enllacen la mesa d'altar amb el tabernacle. La presència d'aquest element simbòlic és molt característica de la retaulística catalana tal com apunta J.J. Martín González en estudis compiladors sobre el retaule espanyol a l'època del barroc²⁴. Pere Costa sovint recorre a aquesta determinada associació de la mesa d'altar, amb el tabernacle i la imatge titular, com si es tractés d'un cos exempt. Així ho veiem, per exemple, al retaule major de l'església barcelonina de Sant Sever o a les traces per als retaules de Santa Clara i la Pietat de Vic. Damunt les grades, decorades amb estilitzacions vegetals, descansa el tabernacle o manifestador, receptacle destinat a l'exposició i adoració del Santíssim Sagrament. De perfil sinuós i ordenació simètrica, respon també a la tipologia més emprada per l'autor, de secció ovalada i tancament frontal. Una peanya de formes bulboses, que arrenca del manifestador, sosté el titular del retaule. A la nostra traça, aquest es troba a l'interior d'una urna, de perfil

21 El fundador de la congregació dels Mínims es pot reconèixer per la seva edat avançada, hàbit negre, escapulari curt i cordó acabat en borla, bastó corbat i la paraula *charitas* al pit, a l'interior d'un disc.

22 Francesc d'Assís vesteix el saial amb cogulla característic de l'orde mendicant, amb el cordó de tres nusos, i mira entendrit el Crist crucificat que sosté a les mans.

23 MADURELL I MARIMON, Josep M.: "Obras artísticas hospitalarias barcelonesas", a *Cuadernos de Arqueología e Historia de la Ciudad*, vol. XII, Barcelona, 1968, p. 33-50.

24 MARTÍN GONZÁLEZ, Juan José: "Avance de una tipología del retablo barroco", a *Imafronte*, núm. 3-4-5, Universidad de Murcia, 1987-1988-1989, p. 11-155 i MARTÍN GONZÁLEZ, Juan José: *El retablo barroco en España*. Alpuerto, Madrid, 1993, p. 6.

truncopiramidal invertit, rematada per una corona i una creu llatina trevolada. En la transició entre el tabernacle i la imatge titular, Pere Costa acostuma a situar àngels ajaguts, acompanyats de símbols que caracteritzen al sant en qüestió. A l'església de Sant Sever, per exemple, sostenen un calze i un colom blanc, elements relacionats amb la llegenda d'aquest bisbe de Barcelona. Tanmateix, en aquesta traça, com a la de la Pietat de Vic, porten únicament palmatòries, a causa potser de la seva singular advocació.

Un dibuix a llapis permet entreveure a l'interior de la vitrina un bust femení damunt d'una base rectangular. Aquesta tipologia escultòrica respon habitualment a un tipus de reliquiari, molt freqüent als territoris de la Corona d'Aragó a partir de la baixa Edat Mitjana, reservat a l'exposició de relíquies pertinents a la part del cos que es representa²⁵. La parròquia de Santa Coloma posseeix una relíquia de la mandíbula de la santa del mateix nom, que fou traslladada des de la ciutat de Sens per Vicenç Ferrer l'any 1409²⁶. Així, doncs, aquesta traça per al retaule major de l'església de Santa Coloma de Queralt és dedicada a la relíquia d'aquesta santa, patrona tradicional de la població²⁷.

La traça de Pere Costa esdevé, pel motiu de la seva veneració, força peculiar. Normalment aquests reliquiaris es guardaven als tresors de les esglésies i la seva

25 DALMASES, Núria de i Daniel GIRALT-MIRACLE: *Argenters i joiers de Catalunya, l'etapa gremial*. Destino, Barcelona, 1985; DALMASES, Núria de: *Orfebreria catalana medieval: Barcelona, 1300-1500 (Aproximació a l'estudi)*, Institut d'Estudis Catalans, Barcelona, 2 vols., 1992; i BRACONS I CLAPÉS, Josep: "Les arts resplendents: Decoració, luxe i ornament a l'edat mitjana i al món modern", a *Art de Catalunya. Ars Cataloniae*, vol. 11, *Arts decoratives, industrials i aplicades*, L'isard, Barcelona, 2000, p. 110-112.

26 MORERA Y LLAURADÓ, E.: "Provincia de Tarragona", a CARRERAS CANDI, Francesc: *Geografia General de Catalunya*. Establiment Editorial de Albert Martín, Barcelona, s.d., p. 573-574.

27 Segons la llegenda, Coloma era una jove i rica donzella aragonesa que es traslladà, després de la seva conversió, a la localitat francesa de Sens, atreta per la comunitat cristiana que allà residia. L'emperador Aurelià féu martiritzar tots els cristians excepte a Coloma de qui esperava, per la seva condició nobiliària i promeses particulars, que se'n penedís. No va atendre els desigs de l'emperador i aquest l'envià al calabós d'un amfiteatre on la lliurà a un llibertí. Una óssa la protegí d'aquest home i dels soldats d'Aurelià. Aleshores l'emperador va ordenar calar foc a la presó i una pluja miraculosa apagà l'incendi. Finalment, després de l'anunci diví, fou decapitada als afores de la ciutat de Sens el 31 de desembre de l'any 274. Les seves relíquies, dipositades a l'abadia de Saint-Colombe, van ser profanades pels hugonots al segle XVI. Els seus atributs més característics són una óssa encadenada i una ploma de paó. REAU, Louis: *Iconographie de l'Art Chrétien. Tm. III. Iconographie des saints*. Vol. I, Presses Universitaires de France, Paris, 1958, p. 331 i S.A.: "Història i llegenda de santa Coloma", a *La Segarra*, Santa Coloma de Queralt, any 5, núm. 52, desembre 1983, p. 8.

exhibició pública es reservava a festivitats concretes. En altres ocasions, eren venerats en capelles laterals a l'interior d'urnes d'orfebreria de característiques semblants a la de Santa Coloma; com, per exemple, la relíquia de Santa Cinta a la catedral de Tortosa, que s'allotja, però, a l'interior del tabernacle del retaule marmori. En aquesta ocasió, sembla com si Pere Costa adaptés la seva tipologia de retaules de parament vertical als interessos devocionals de la comunitat.

Un aspecte que crida força l'atenció és el detallisme amb què l'autor concreta els escuts d'armes que figuren a la traça, característica que el dibuix comparteix amb altres projectes del mateix autor, per exemple el de l'església barcelonina de Santa Marta. Certament, l'heràldica sembla ser una preocupació constant en la producció gràfica i retaulística de Costa, fet que es confirma quan es coneix l'interès teòric que l'autor tenia envers aquesta disciplina històrica. A la Biblioteca de Catalunya se serva un armorial escrit i dibuixat per propi escultor, intitulat: "*Nobiliario catalan / Contiene las armas de mu= / chas familias de nobles, y ca= / valleros de Catalña, / recoxidas y ordenadas / por / don Pedro Costa, académico de mérito de la Real Academia de San Fernando de Madrid de las Tres / Nobles Artes de Pintura, Escultura y Arquitectura*"²⁸. Consisteix en un recull dels escuts d'armes de les institucions, poblacions i famílies més significatives de Catalunya, en el primer volum se'n compilen 1 551 i en el segon 250, on la informació gràfica va acompanyada de notícies històriques d'aquestes. L'escriptura permet identificar com autògrafa la inscripció que figura al peu de la traça de Santa Coloma de Queralt. Pere Costa dibuixa i pinta cadascun dels escuts, amb els colors i metalls pertinents, en un paper independent que després encola al manuscrit; els timbres, en canvi, són realitzats sobre els mateixos fulls. El seu objectiu, com s'assenyala al pròleg, és transmetre amb exactitud les lleis i regles del blasó, poc conegudes a Espanya. Al frontispici no consta cap datació per al nobiliari, però a l'interior sovintegen les referències a la dècada dels cinquanta i l'autor es presenta com a acadèmic de San Fernando, titulació que obtingué l'any 1754. Tot i així, cal considerar aquest treball de recerca històrica com inacabat, ja que existeixen algunes entrades sense acabar, amb l'escut i el nom però sense la descripció literària.

Entre les pàgines d'aquest bell còdex, trobem els dos escuts que figuren a la nostra traça (fig. 5). El caràcter parlant i l'actual escut de la població ja permetien aventurar que l'emplaçat al basament fos el de la vila. Pere Costa el recull a la seva

28 Biblioteca de Catalunya, Secció de manuscrits, MS-153, 2 vols., s.d. De paper de fil (350 x 235 mm), els volums han estat relligats modernament en pergamí. Tots els fulls són numerats i porten una orla de línia de color sèpia. Per a l'explicació tècnica del manuscrit consultar: MASSO I TORRENTS, J i J. RUBIÓ I BALAGUER: *Catàleg dels manuscrits de la Biblioteca de Catalunya*, vol. I, Biblioteca de Catalunya, Barcelona, 1989, p. 302-303.

Santa Coloma de Queralt.

La Villa Santa Coloma de Queralt esta situada en la Segarra, toma el nombre de Santa Coloma por tener por patrona dicha Santa y el logro nombrarse de Queralt le viene por estar alá Jurisdiccion del Sr. del Castillo de Queralt, el qual tiene el apellido la Ilustre Familia de Queralt Condes de Santa Coloma. Esta Villa es antigua que en tiempo del Conde de Barcelona Borrell estava ya formado su Pueblo, el qual contiene 200. vezinos buenas Casas, y hermosas Calles son sus moradores muy estultos y ricos. tiene buenas Ferias que le asen florecer el comercio. su sitio es llano como el su arroyo abundante de Frigo y otros granos, su terreno Capas y montuoso que abunda de ganados. su Iglesia capax y hermosa en donde reside una orden comunicada de Clerigos, y en esta Villa un bonito Convento de la Siferca, fundado por los Señores de la casa de Queralt, el año 1271.

Fig. 5

obra literària²⁹ i les seves representacions, la del projecte i la de l'armorial, poden ser considerades el testimoni gràfic més antic conservat de l'escut de Santa Coloma de Queralt³⁰. Un lloc més preeminent ocupa el segon, al centre de l'àtic, espai normalment reservat a una imatge religiosa (fig. 6). No hi ha dubte que es tracta de l'escut dels comtes de Queralt³¹, llinatge nobiliari documentat des del segle XI i el segon patrimonialment més ric de Catalunya a la baixa Edat Mitjana, que foren senyors del castell de Queralt i de la vila de Santa Coloma, tal com els recull Pere

29 Sota les descripcions de Camp Rodon i San Joan Casbadesses, trobem l'escut de Santa Coloma, un colom d'argent sobre camper atzur, acompanyat del següent text: "*La Villa Santa Coloma de Queralt esta situada en la Segarra, toma / el nombre de Santa Coloma por tener por patrona dicha Santa y el cog=/nomínarse de Queralt le viene por estar alá Jurisdicción del Sr. del Cas=/tillo de Queralt, de que tiene el apellido la Illustre Família de Que=/ralt Condes de Santa Coloma. Esta Villa es antigua, que en tiempo del / Conde de Barcelona Borrell, estava ya formado su Pueblo, el que oy / contiene 200 vezñnos, buenas Casas, y ermosas Calles; son sus mora=/dores muy estutos, y rícos; tiene buenas ferías que le asen florecer el / comercio; su sitio es llano; como, y el circuhito, abundante de Trigo, / y otros granos, su término Capás, y montuoso, que abunda de gana=/dos; su Iglesia capas, y ermosa en donde resíde una buena comunidad de Clérigos, ay en esta Villa un / bonito Convento de la Merced, fundado por los Señores de la Casa de Queralt, el año 1275*" (COSTA, Pere: *Nobiliario catalan...*, Biblioteca de Catalunya, secció de manuscrits, MS-153, vol. II, p. 56).

30 L'actual escut de Santa Coloma de Queralt, sense validar per la Generalitat de Catalunya, s'extreu de la que fins ara era considerada la representació més antiga coneguda, el relleu que es troba en una pedra col·locada a la façana de l'Ajuntament. Al centre, i retallat sobre un cercle, hi ha esculpit un colom aturat en una branca envoltat del nom de la vila, "Santa Coloma de Caralt", i emmarcat per tot un seguit de volutes i rocalles. A la part inferior del mateix consta l'any 1768. L'escut actual de Santa Coloma de Queralt és una estilització del que acabem de descriure, amb la sanefa decorativa inclosa. Manuel Bassa i Armengol, tanmateix, reivindicava un escut més auster per a la població: només un colom de plata parat sobre una branca del seu color i la corona comtal (BASSA I ARMENGOL, M.: "L'escut de Santa Coloma de Queralt", a *XVII Assemblée intercomarcal d'Estudiosos. 21 d'Octubre a Santa Coloma de Queralt. Aplec de Ponències i Comunicacions*, Ajuntament, Santa Coloma de Queralt, 1979, p. 81-83 o BASSA I ARMENGOL, M.: *Els escuts dels pobles de Catalunya*, Editorial Millà, Barcelona, 1968, núm. 831). Les representacions de Pere Costa ratificarien el criteri del mencionat investigador.

31 Les armes dels Queralt són un lleopard lleonat armat de negre sobre camper de gules amb corona comtal (FLUVIÀ, Armand de: *Diccionari general d'Heràldica*, Edhasa, Barcelona, 1982).

316. **Queralt**, la *Nobilissima*, y antigua Casa de Queralt es muy *Ilustre* en Cataluña, su origen es de Odolarico el Grande Vizconde de Barcelona, que en el año 975. compró el Castillo de Queralt a Borrell Conde de Barcelona, y en acto ante se nombraron de Queralt, por el Señorío de dicho Castillo, que nunca fué dominado de los Moros, y por esto trató el Leon de frente por Armas. Casó el dicho Conde de su hija Hermengarda, con bimbert, hijo y heredero del Grande Odolarico Vizconde de Barcelona, esto manifiesta la grande Noblesza de Odolarico, principio de la *Nobilissima* Casa de Queralt: consta en la

Genealogia de esta grande Casa y familia, que escribió el Doctor Estevan de Cordera. Dice Zurita en el tomo 1. cap. 16. de sus *Anales*, que la Familia de Queralt era de los principales Barones de Cataluña, aviendo Guillen Bernardo de Queralt asistido en las Cortes que celebró el Conde de Barcelona Ramon Berenguer el Viejo *quien* en el año 1040. en las cuales fueron abrogadas las Leyes Goticas. La *Ilustre* Familia de Queralt es condecorada con el titulo de Conde de Santa Coloma, y Marqués de Albalat en Castilla.

317. **Despujol**, es antigua en Cataluña esta Familia como consta de lo siguiente: Pedro Despujol concurreó a la toma de la Ciudad de Valencia libre de los Moros, el año 1239. aqui se dieron las Casas del Moro Mahomet Axugorbo: consta en el folio 22. del Registro: *Normibus* Valentie de 1239. en el Real Archivo de Barcelona. Esta familia es apellidada así de el Castillo de Podiolo, vulgo Despujol en el

termino de Cardona, como es de ver de un instrumento publico de 20. de Setiembre de 1392. que es en la Curia publica de dicha Villa. Continúa la linea Caronil de esta Casa Don Francisco Despujol y de Pons, *Donjiliado* en Barcelona, que después de Muerto su muger profesó el Orden de San Juan de Jerusalen, y su hermano Don Rafa el.

318. **Agullana**, la familia de Gullana o de Agulla fue antigua y *Ilustre* en Cataluña, su domicilio fue en la Ciudad de Gerona, de esta Casa fueron hijos Don Miguel de Agullana Arcediano de la Santa Iglesia de Gerona, y su hermano Don Sayme de Agullana, Arcediano mayor de dicha Iglesia, y Canciller de Cataluña en el año 1581. consta en la pagina 368. y 369. del *Resum. Historial* del P. Royg.

Fig. 6

Costa al seu nobiliari³². Cal, doncs, suposar que algun membre d'aquest llinatge intervingués, directament o indirecta, en el finançament de l'obra del retaule major de la parroquial, tant pel seu domini jurisdiccional com per la rellevància del seu escut al dibuix.

Un cop descrita la traça, des del punt de vista estructural, iconogràfic i heràldic podem afirmar que l'obra de Pere Costa més pròxima a la nostra és l'antic retaule major de l'església mercedària de Sant Ramon del Portell, que avui només coneixem per fotografies anteriors al 1936. Josep M. Madurell³³ exhumà un primer contracte, de l'any 1738, on Pere Costa figurava únicament com l'artífex de les escultures; ara sabem que l'artista vigatà, junt al fuster barceloní Antoni Rodés, fou també el responsable de l'arquitectura del retaule i que era finalitzat el 1742³⁴. Es tractava d'un retaule arquitectònic de concepció unitària, dividit en bancal, cos i àtic, flanquejat per volutes i rematat per un frontó semicircular. A l'eix central, la mesa d'altar comunicava amb unes grades que conduïen fins al manifestador oval, sobre el qual s'aixecava el sant titular, Ramon Nonat. Les columnes eren rectes amb el terç inferior del fust amb decoració vegetal entrelaçada i el capitell compost. Les figures s'alçaven sobre mènsules col·locades a la predella i el llenguatge ornamental era a base de fulles d'acant i garlandes de fruita. L'heràldica també hi era present: al bancal i al cimaci s'inscribia l'escut de l'orde de la Mercè. Com es pot deduir de la breu descripció formulada, les similituds entre ambdós retaules són força evidents, circumstància que permet establir per a la nostra traça una datació propera a l'obra del Portell, vers l'inici de la dècada dels quaranta.

32 L'escut dels comtes de Queralt encapçala full i diu així: "*Queralt, la Nobilíssima, y antigua Ca/sa de Queralt es muy Illustre en Cataluña; su origen es / de Odolardo el Grande, Vizconde de Barcelona; que en / el año 975 compró el Castillo de Queralt á Borrell / Conde de Barcelona, y en adelante se nombraron / de Queralt, por el Señorío de dicho Castillo; que / nunca fue dominado de los Moros, y por esto trae el / leon de frente por Armas. Casó el dicho Conde á su / hija Hermendarda, con Giribert, hijo, y heredero / del Grande Odolardo Vizconde de Barcelona; esto / manifiesta la grande Noblesa de Odolardo, prínci=/pió de la Nobilíssima Casa de Queralt: consta en la / Geneología de esta grande Casa, y familia, que escribió el Doctor Estevan de Corbera. / Dice Zurita en el tomo 1. Cap. 16. de sus Anales, que la Familia de Queralt era de los / príncipales Barones de Cataluña, aviendo Guillen Bernardo de Queralt asistido / en las Cortes que celebró el Conde de Barcelona Ramon Berenguer el viejo (tatxat) / en el año 1040 en las quales fueron abrogadas las leyes Góticas. La Illustre Fa=/milia de Queralt es condecorada con el título de Conde de Santa Coloma, y Marques de / Albalat en Castilla (COSTA, P.: Nobiliario catalan..., Op. cit., vol. 1, p. 114. Núm. 316).*

33 MADURELL I MARIMON, Josep M.: "La capilla de San Ramón Nonat del castillo de Cardona y el retablo mayor del santuario de Portell", a *Analecta Sacra Tarraconensia*, vol. XXXVIII, Barcelona, 1965, p. 281-307.

34 DORICO I ALUJAS, C.: *Op.cit.*, 1997, p. 126.

Història i documentació del retaule major

L'església parroquial de Santa Coloma de Queralt, dedicada a Santa Maria, consta d'una sola nau, coberta amb voltes de creueria i capçada per un àbsis poligonal, amb capelles radials. La seva construcció s'inicià el 1331 i les obres es perllongaren fins ben entrat el segle XVII, quan es donà per acabat el campanar (1649). El seu interior avui és presidit per una imatge de Santa Coloma realitzada per l'escultor J.M. Bohigas l'any 1962; tanmateix, l'espai del presbiteri ha estat solcat per diverses obres artístiques que, a causa de la dictadura del gust o de la insolència del foc, han quedat gairebé reduïdes al testimoni documental.

La construcció d'un retaule per a la capella central del presbiteri es remunta a l'any 1337, quan s'estableix un contracte amb el pintor local Guillem Ginebrer per a la seva realització. Gràcies a la transcripció del document per mossèn Segura³⁵, sabem que contenia una imatge de Santa Coloma, flanquejada per àngels i rematada per la *deesis* i la crucifixió. Una nova campanya artística es té documentada a partir del primer terç del segle XVII. Es desmuntà l'antic retaule i es projectà un de nou, amb la participació com escultor d'un jove Josep Tramulles, autor més tard del retaule major de l'església del monestir de Santes Creus (1647-1651). Malgrat la recerca efectuada per Joaquim Vicente³⁶, fins ara no ha estat possible la localització del contracte, que de ben segur oferiria una relació del futur retaule major. Tot i així, una descripció literària del mobiliari litúrgic que hi havia a l'església l'any 1660, en motiu d'una visita pastoral, permet afirmar que aleshores l'obra ja era acabada.

El retaule major amb les escultures de Josep Tramulles romangué, amb les modificacions degudes al pas del temps, fins el 27 de setembre de 1731. Aquell dia, un incendi fortuït prengué a l'interior del temple, mentre un pintor condicionava el retaule major per a la celebració de la festivitat de santa Coloma, el darrer dia de l'any³⁷. Les conseqüències d'aquest malaurat accident les coneixem a través de la tasca històrica desenvolupada per mossèn Segura³⁸. La part més afectada fou la

35 SEGURA I VALLS, Joan: *Història de Santa Coloma de Queralt*, Ajuntament, Santa Coloma de Queralt, 1984, 3 ed., p. 295-296).

36 VICENTE IBÁÑEZ, Joaquim: "L'escultor Josep Tramulles a Santa Coloma de Queralt", a *Recull*, núm. 4, Associació Cultural Baixa Segarra, Santa Coloma de Queralt, 1996, p. 191-206.

37 Josep M. Carreras ens ha donat a conèixer el testimoni literari de la comèdia que es celebrava a la vila en motiu de la festivitat de la santa, el 31 de desembre.

38 SEGURA I VALLS, J.: *Op cit.*, 1984, p. 295-296 i SEGURA I VALLS, Joan: *Restauració de l'Església Parroquial (1897-1898). Facsímil en motiu del 150è Aniversari del naixement de Mossèn Segura i Valls (1844-1909)*, Santa Coloma de Queralt, 1994.

capçalera del temple, amb la crema de sis altars, entre ells el major, l'orgue³⁹ i dos arcs del presbiteri; l'interior restà totalment ennegrit i les finestres sense vitralls, a conseqüència de l'acció del fum i les flames. Les autoritats eclesiàstiques i civils reaccionaren molt ràpidament per tal de rehabilitar el temple. S'emblanquinà l'interior de l'església, s'arranjaren els arcs del presbiteri, es tapiaren les finestres i s'encarregà una nova creu de volta, però la pèrdua del retaule major només es pogué resoldre amb el trasllat fins al presbiteri de l'antic retaule de la capella del Corpus Christi.

L'eventualitat de l'altar major continuà fins mitjan segle XIX. Fou aleshores, durant un nou procés de restauració del temple, que es construí un nou retaule major, inicialment presidit per la figura de l'Assumpta, obra de l'escultor Francesc Muns de Vic, i per una imatge de Santa Coloma, realitzada per Miquel Castellanas, a partir de l'any 1901. Els esforços econòmics de la comunitat foren poc rentables perquè l'obra es malmeté en l'incendi de 1936 i s'hagué de refer l'estructura i encarregar una imatge de Santa Coloma, a partir d'una rèplica existent, després de la guerra civil⁴⁰.

La nostra traça il·lustra, per una banda, que, després de l'incendi, existí la ferma voluntat de construir de bell nou el retaule major; per l'altra, la troballa del document gràfic concorda amb les dades documentals exhumades recentment.

Pere Costa va crear per a la vila de Santa Coloma un petit retaule l'any 1737, d'advocació i emplaçament desconeguts. A l'inici de la dècada dels quaranta es va formar una comissió per tal d'endegar i gestionar el projecte de construcció del retaule major de l'església parroquial. Els comissionats pensaren en l'escultor vigatà, possiblement a causa de la proximitat temporal de l'obra anterior i geogràfica del seu taller, instal·lat a Cervera. Al llibre de comptes de l'església consta un pagament efectuat a Pere Costa entre el 21 de març de 1744 i el mes de febrer de 1745, per a la traça del nou retaule. Paral·lelament es van recaptar més de 900 lliures per a l'execució de l'obra, però la quantitat ja resultava insuficient en funció de la proposta de Pere Costa. Carles Dorico recull la darrera temptativa d'un dels comissionats de traslladar-se fins a Barcelona a fi de sol·licitar la contribució econòmica del comte de Santa Coloma⁴¹.

39 CORTÉS MIR, Francesc i Roser PUIG TARRECH: "L'orgue de Santa Coloma de Queralt i Magí Carreras (1681)", a *Recull*, núm. 3, Associació Cultural Alt Gaià, Santa Coloma de Queralt, 1995, p. 47-64.

40 CARRERAS TARRAGÓ, Josep M.: *Santa Coloma de Queralt. Guia monumental i històrica*. Ajuntament i Associació Cultural Baixa Segarra, Santa Coloma de Queralt, 1997.

41 DORICO I ALUJAS, C.: "Dues obres de l'escultor Pere Costa a Santa Coloma de Queralt", a *Recull*, Associació Cultural Baixa Segarra, Santa Coloma de Queralt, núm. 4, 1996, p. 67-73.

Òbviament, arran de la troballa de la traça, volguérem confrontar la seva informació gràfica amb les fonts arxivístiques locals, però ens va ser impossible pel tancament provisional de l'arxiu parroquial a causa de les obres de rehabilitació que es duen a terme a la rectoria⁴². Tanmateix, a partir del material bibliogràfic exhumat, ens atrevim a apuntar algunes hipòtesis, que caldrà corroborar un cop es pugui consultar el fons documental.

En primer lloc, el pagament localitzat als llibres de comptes, per la quantitat de vint lliures, no creiem que correspongui a la remuneració concreta per a aquesta traça. Si comparem aquesta xifra amb l'assignació que Pere Costa rebia per a projectes similars, amb idèntiques qualitats pictòriques, apreciarem que és força inferior. Així, per exemple, per a la traça del retaule major de Santa Marta li foren assignades 42 lliures i per la del retaule de l'església de Sant Agustí Nou, sense localitzar, 61 lliures i 12 sous⁴³. No creiem que el transcurs de deu anys, amb el proporcional augment de la reputació de l'artífex, justifiqui duplicar o triplicar l'estipendi. Els pagaments que oscil·len al voltant de les vint lliures responen habitualment a senzills apunts del projecte, en una primera fase del treball i de la contractació.

En segon lloc, gosariem relacionar aquest dibuix amb la darrera temptativa comentada de cercar finançament per a la construcció del retaule a la ciutat comtal. Els senyors de Santa Coloma de Queralt residien de manera estable a Barcelona des del segle XVI, en un palau a l'actual plaça de Medinaceli, que alternaven amb sojorns estiuencs a la vila. El predomini evident del seu escut a la traça i el comentat preciosisme del dibuix corroboren la hipòtesi que anés dirigida a Joan I de Queralt⁴⁴, per tal de convèncer-lo que intervingués econòmicament en el projecte.

Reflexions finals

Fos quin fos el resultat de l'entrevista amb el comte de Santa Coloma, el retaule dissenyat per Pere Costa no prosperà i la seva proposta gràfica romangué inèdita fins ara. Tot i així, es van recaptar unes mil lliures per a aquest propòsit. Quan una

42 El mossèn de la parròquia, Joan Cañas, ens va atendre molt amablement i ens va informar de l'estat de les obres que, entre d'altres objectius, facilitaran l'accés als investigadors. És previst que els treballs finalitzin l'estiu del 2001.

43 També Salvador Gurri, l'any 1807, va rebre una quantitat superior per a la seva traça de l'església de Santa Marta i, amb anterioritat a Costa, van ser assignades a Bartomeu Soler 40 ll i 10 ss i a Josep Vinyals 31 ll per les seves respectives traces per al retaule de Sant Agustí Nou a Barcelona (DORICO I ALUJAS, C.: *Op. cit.*, 1997, p. 136 i 138).

44 CARRERAS TARRAGÓ, Josep M.: "Els senyors de Santa Coloma", a *Recull*, núm. 4, Associació Cultural Baixa Segarra, Santa Coloma de Queralt, 1996, p. 37-46.

empresa com aquesta fracassava era habitual que la quantitat recollida es destinés a una intervenció relacionada amb l'objectiu primigeni. Aquests casos solien resoldre's amb l'encàrrec d'un retaule en perspectiva de figuració pictòrica⁴⁵. A Santa Coloma s'optà per continuar amb l'altar de l'antiga capella del Corpus Christi. Tanmateix, hi ha un aspecte que ens ha sorprès des del mateix moment de la localització de la traça, el fet que el titular del retaule fos el bust-reliquiari de Santa Coloma.

A la sagristia de l'església, es conserva avui un reliquiari que és posterior al disseny de la traça per Pere Costa. Es tracta d'una obra de l'argenter reusenc Josep Albarado⁴⁶, on es combina l'escultura policromada amb l'orfebreria, que Martínez Subias data del darrer terç del segle XVIII⁴⁷. Ens interessa destacar que el treball de l'argenter va estar condicionat per una talla prèvia de fusta, que recobrí parcialment amb una planxa d'argent fins a l'alçada de la gola. Abans de l'elaboració d'aquest reliquiari es tenen escasses notícies sobre l'emplaçament exacte de les relíquies. Dades documents indirectes⁴⁸ permeten saber que, durant el primer terç del segle XVII, es guardaven en un armari rere l'altar major. Les referències són anteriors a la construcció del retaule major de Josep Tramulles, però donen a conèixer la localització primitiva de les relíquies i l'existència d'un primer receptacle per a aquestes. Desconeixem si les relíquies eren a l'interior del temple durant l'incendi del 1731. En tot cas, van estar molt presents en la concepció que del retaule féu Pere Costa i creiem que no és gaire arriscat relacionar l'actual reliquiari de Josep Albarado amb el projecte, iniciat a la dècada dels quaranta, de construir un nou altar major per a la parroquial. Al pit del bust-reliquiari de Santa Coloma hi figura una cartel·la amb l'escut de la vila.

45 Són nombroses les esglésies catalanes que durant els segles XVII i XVIII optaren per aquests retaules fingits on l'arquitectura i les escultures eren substituïdes pel *trompe-l'oeil* de la pintura davant les limitacions econòmiques. Fins i tot, Juan José Martín González, al seu estudi sobre el retaule espanyol durant el barroc, arriba a considerar aquestes obres com una tipologia formal de retaule (MARTÍN GONZÁLEZ, J.J.: *Op. cit.*, 1993, p. 15).

46 Josep Albarado González († 1778) és documentat com a argenter a Barcelona a partir de 1769 i va ser un dels fundadors del Col·legi d'Argenters de Reus (VILASEVA BORRÀS DE PALLEJÀ, Lluïsa: *El Reial Col·legi d'Argenters de Reus i els seus antecedents*. Edicions Rosa de Reus i Asociación de Estudios Reusenses, Reus, 1970, p. 205 i 211).

47 MARTÍNEZ SUBIAS, Antonio: "Bust-reliquiari de Santa Coloma", a *MILLENNVM. Història i Art de l'Església catalana*. Barcelona del 3 de maig al 25 de juny de 1989. Generalitat de Catalunya, Barcelona, 1989, núm. 457; i *La Segarra*, Santa Coloma de Queralt, núm. 135, nov. 1990, p. 5.

48 Les visites pastorals exhumades per Joaquim Vicente en motiu de la presència de Josep Tramulles a Santa Coloma (VICENTE, J.: *Op. cit.*, p. 201, nota 36).

El singular objecte de devoció d'aquesta traça, el bust-reliquiari, i la planta de l'església de Santa Coloma, amb capelles radials, fan pensar que la solució formal més idònia per a l'altar major d'aquest temple és la del baldaquí. Martín González assenyalava que la funció d'aquesta tipologia és concentrar el culte d'una imatge o de l'eucaristia a l'interior d'un receptacle, amb la particularitat que permet la circulació del creient al seu voltant⁴⁹. A Santa Coloma de Queralt es donen les dues variants necessàries: un objecte de devoció polifacial i la possibilitat de contemplar-lo de manera radial. Precisament, Pere Costa fou el primer a formular una solució d'aquestes característiques a Catalunya.

Com explica A. Bonet Correa⁵⁰, l'aparició dels baldaquins en la retaulística barroca espanyola està molt relacionada amb la creació de cadafals efimers per a les exèquies. Pere Costa fou l'encarregat de dissenyar el túmul funerari en honor de Felip V, que s'erigí a la universitat de Cervera l'any 1746 i que coneixem gràcies a un gravat d'Ignasi Valls⁵¹. Es tracta d'un monument exempt de planta vuitavada, articulada per parelles de columnes i rematada per una al·legoria de la mort, al centre del qual s'alça la imatge simbòlica del monarca. L'escultor vigatà va proposar també un baldaquí per a la reforma del presbiteri de la catedral de Girona a l'inici de la dècada dels cinquanta. L'objectiu era encabir el cor de la comunitat al presbiteri i que la imatge de culte seguís essent visible en tota l'església, incloent-hi les capelles radials del deambulatori. El projecte de Pere Costa no prosperà perquè des del capítol es donà prioritat a d'altres reformes⁵². La cronologia d'aquestes obres ens permet apuntar la possibilitat que Pere Costa es plantegés la idoneïtat del baldaquí per primera vegada a Santa Coloma de Queralt. De fet, el retaule que il·lustra la traça es podria definir com un retaule-baldaquí. La vitrina amb el bust-reliquiari s'encabeix a l'interior d'un espai de planta quadrangular cobert amb cúpula sobre petxines. El parament vertical del retaule ideat per Costa esdevé el marc escenogràfic, a mode d'arc de triomf, d'un monument exempt que arrenca del manifestador al qual es confereix únicament una visió frontal.

49 MARTÍN GONZÁLEZ, J.J.: *Op. cit.*, 1993, p. 16.

50 BONET CORREA, Antonio: "El túmulo de Felipe IV de Herrera Barnuevo y los retablos baldaquinos del barroco español", a *Archivo Español del Arte*, 1961, p. 285-296.

51 Un exemplar es pot consultar al Museu d'Història de la Ciutat de Barcelona. Una reproducció la trobem a TRIADÓ TUR, Joan-Ramon: "L'època del barroc. s. XVII-XVIII", a *Història de l'Art Català*, vol. V, Edicions 62, Barcelona, p. 181-182.

52 BASSEGODA I HUGAS, Bonaventura: "Pere Costa i Casas. Projecte de reforma del presbiteri de la Seu de Girona", a *Thesaurus/estudis. L'Art als bisbats de Catalunya 1000-1800*. Fundació Caixa de Pensions, Barcelona, 1985, p. 277.

Finalment, entre els anys 1850 i 1860, es va construir un nou retaule major per a l'església parroquial de Santa Coloma de Queralt i, casualitat o no, s'optà per la solució del baldaquí. El coneixem gràcies a una imatge estereoscòpica inèdita de Josep Salvany del 1923⁵³, ja que el retaule es va cremar durant la guerra civil (fig. 7). Davant la capella central del presbiteri, un petit baldaquí, format per deu columnes d'ordre compost i un segment de cúpula amb l'anagrama de l'Ave Maria al cim, protegia una imatge escultòrica de Santa Coloma. Diversos elements de l'obra recorden l'estil de Pere Costa i dels primers baldaquins que es bastiren a Catalunya, com el de Deodat Casanovas a l'església barcelonina de Santa Maria del Mar. De moment, però, no es pot establir cap altra connexió que la influència dels models barrocs en obres religioses molt posteriors.

La fotografia de Josep Salvany ens il·lustra també sobre la iconografia del darrer retaule major de Santa Coloma de Queralt. La titular de l'altar és Santa Coloma, copsada dempeus mentre sosté un colom amb la mà dreta i acarona el cap d'una óssa amb l'esquerra. A banda i banda del baldaquí, dues imatges figuren a sant Magí⁵⁴, al costat esquerre, i a sant Roc⁵⁵, al dret, patrons secundaris de la vila. La coherència iconogràfica del retaule vuitcentista fa preguntar-nos sobre la relació que les imatges representades a la traça tenen amb aquesta població de la Segarra. De moment, han pogut ser localitzats tres beneficis de la comunitat de preveres, instaurats al retaule major, amb la mateixa advocació: santa Caterina, sant Joan i sant Francesc. De nou, les dades arxivístiques són necessàries per tal de poder interpretar el programa iconogràfic d'aquest retaule figurat, que Pere Costa projectà per a la parròquia de Santa Coloma de Queralt vers 1745.

53 El fons fotogràfic de Josep Salvany es conserva íntegrament a la Biblioteca de Catalunya i pot ser consultat a l'àrea de reserva (ARMENGOL, Assumpta i Ricard MARCO: *Josep Salvany i Blanch. Fotografies, 1910-1926*. Biblioteca de Catalunya, Barcelona, 1992).

54 Es pot identificar aquest ermità tarragoní del segle III a través del seu hàbit i de la llarga vara que subjecta, amb la qual féu broillar un doll d'aigua per apagar la set dels soldats que venien a pendre'l (ROIG, Fernando: *Iconografía de los santos*. Ediciones Omega, Barcelona, 1996, p. 180 i REAU, L.: *Iconographie de l'Art Chrétien*. III. *Iconographie des saints*, Presses Universitaires de France, París, 1958, vol. 2, p. 861).

55 La imatge de sant Roc, molt més difosa, es reconeix pel seu vestits de pelegrí, la nafra al genoll dret i el gos que l'acompanya (ROIG, F.: *Op. cit.*, p. 240 i REAU, L.: *Op. cit.*, vol. 3, p. 1155-1161).

Fig. 7