

URTX

V

**ITRALL CONTEMPORANI
A L'ARQUITECTURA MEDIEVAL.
SANTA MARIA DE VERDÚ**

Esther Balasch i Pijoan

VITRALL CONTEMPORANI A L'ARQUITECTURA MEDIEVAL. SANTA MARIA DE VERDÚ¹

**Esther
Balasch i Pijoan**

Historiadora de l'Art

Abstract

El rosetón y algunos ventanales de la iglesia parroquial de Santa Maria de Verdú (l'Urgell) acogen des de julio de 2004 las nuevas vidrieras. Unas vidrieras que se emmarcan en el contexto del arte contemporáneo, con la técnica del fusing, diseñadas por el artista Antoni Amat y ejecutadas por Glasmalerei Peters de Alemania, también ejecutores de la nueva claraboya del Parlament de Catalunya. El rosetón y los ventanales acogen la iconografía vinculada con la titular del templo y con el simbolismo e iconografía vinculada con los santos directamente relacionados con la población: el jesuita oriundo de Verdú san Pedro Claver, el patrón de los alfareros san Hipólito y el patrón de Verdú San Flavià.

Since July 2004, the rose window and some of the windows of the parish church of Santa Maria in Verdú (l'Urgell) have held new stained glass. These stained glass panels are situated within the context of contemporary art, with the technique fusing, designed by the artist Antoni Amat and carried out by Glasmalerei Peters from Germany, who also did the new skylight for the Parliament of Catalonia. The rose window and the other windows have an iconography linked to the church's namesake and to the symbolism and iconography linked to the saints directly related to the town: the Verdú-born Jesuit Saint Peter Claver, the patron saint of the potters Saint Hippolito and the patron of Verdú, Saint Flavian.

Paraules clau

Art, vitrall, contemporani 2004, Santa Maria de Verdú (l'Urgell).

El vitrall ha estat des de sempre un esclat de llum i de vida, una de les creacions artístiques més utilitzades per transmetre valors i significats. Ha servit de metàfora per a la contraposició entre esperit i matèria, entre allò fugisser i estable, entre llum i opacitat. Els vitralls han servit com a suport per a la creació d'imatges de caràcter religiós, també simbòlic i polític. Ple de significats, el vidre ha servit per tancar i alhora filtrar la llum, i per acollir imatges, motius ornamentals i també heràldics. S'ha emprat tant en edificis religiosos com civils.

Si al romànic la funció del vitrall era la de tancar els finestrals, l'artista del vidre es va haver d'adaptar a l'arquitectura de l'edifici. Amb un vidre gruixut i poc transparent, la llum i el color eren els components de la il·luminació de l'espai interior dels temples. D'aquesta primera etapa constructiva, a Santa Maria de Verdú no sabem quin tipus de tancament era el que presentaven els finestrals. Res no s'ha conservat de l'època, ni fragments de vidre ni documents. Cal pensar que a l'igual d'altres edificis d'arreu del territori, tant es va poder

¹ Per a una primera aproximació poden veure: Esther BALASCH i PIJOAN: *Patrimoni a la llum. Santa Maria de Verdú*. Tàrraga: Parròquia de Santa Maria de Verdú, 2004. De l'església vegeu els estudis d'AA.VV.: *Santa Maria de Verdú i altres terres verdunins*. Tàrraga: Publicacions del Grup de Recerques de les terres de Ponent, 1991. Ramon BOLEDA i CASES: *Verdú des dels orígens fins a la fi del Règim Senyorial de Poblet*. Lleida: Diputació de Lleida, 1994 (Viles i Ciutats, 19). Vegeu també nota 2.

utilitzar alabastre com draps encerats, és a dir, teles de lli amb cera d'abella. La documentació servada a l'Arxiu Parroquial no sempre aporta dades relatives a la construcció dels vitralls.

L'ampliació del temple parroquial amb l'afegit de noves capelles als laterals de la nau central va comportar l'obertura de nous finestrals, alguns geminats i ja de ple estil gòtic. Uns finestrals amb traseria, que de bell antuvi i molt probablement es degueren tancar amb vidre o vitrall per tal de donar a l'espai la claror i la llum adient. D'aquesta etapa d'ampliació de l'església res en sabem, ja que la documentació tampoc aporta noves llums al tema; però per la nostra part no ens és difícil de pensar en un espai carregat de simbolisme i, per què no, de color.

La rosassa de ponent acollia vitralls, dels que en conservem petits fragments que testimonien la presència d'aquest art a Santa Maria. No sabem el nom del seu artífex, però disposem d'unes dades força interessants que po-

den servir en aquesta direcció. El 5 de març de l'any 1447, el consell de la vila de Verdú va acordar amb fra Batlle fer dues vidrieres de plom i metall, que s'havien de col·locar una al portal de les dones (és a dir, a la rosassa de la façana de ponent) i l'altra al portal dels homes; el més notori del document exhumat pel Dr. Isidre Puig és el fet que es constata que, en cas de no ser agradoses als verdunins, es llevarien del lloc i a més a més no es cobrarien.²

La restauració que s'està efectuant als petits fragments de vitrall extrets de la rosassa –amb motiu de la nova col·locació dels vitralls nous– juntament amb l'analítica química dels mateixos, ens determinaran en el possible la cronologia dels esmentats fragments servats.

En la mateixa línia, no podem deixar de banda una altra dada prou significativa entorn de vitralls i vitrallers. A la dècada 1660-1670 es documenta a Verdú l'estada d'un vitraller d'origen francès, de nom Antoni Calmells, que figura en un protocol notarial com a "vedrier" i habitant de Santa Coloma de Queralt. El do-

**Rosassa abans
de la col·locació
dels vitralls.**

Fotografia: Antoni Benavente i Barbero.

² Vegeu Isidre PUIG i SANCHÍS: *Documents per a la història de l'art de l'església de Santa Maria de Verdú*. Tàrrrega: Arxiu Històric Comarcal, 2004. (Sèrie major. Col·lecció Ardèvol), p. 29, nota 10.

Detall de la part central de la rosassa, el juny de 2004.
Fotografia: Antoni Benavente i Barbero.

cument ens assabenta que va fer un préstec a un pagès del lloc de Talavera, però en cap moment no sabem si el dit vidrier va treballar a Santa Maria en la confecció d'algun vitrall.³

Les fotografies que s'han conservat de principis del segle XX poca informació ens aporten. A l'Institut Amatller d'Art Hispànic, es conserven fotografies antigues de la façana de ponent, on divisem que la rosassa conservava encara restes de vitrall, si bé podem constatar a través de la imatge que el seu estat de conservació era ja molt deficient, amb una pèrdua i grans llacunes de vidre, i amb força tires de

Exterior de la rosassa amb el nou vitrall.
Fotografia: Antoni Benavente i Barbero.

plom deformat. Les fotografies antigues poca informació proporcionen referent a la representació iconogràfica que acollia la rosassa. Tenim restes d'aquells vitralls, esmentats anteriorment, que es van conservar a la rosassa fins el juliol de 2004. Petits fragments de vidre que estaven encastats a la traseria. Alguns, fragmentats; altres, migpartits; i pocs de sencers. Vidres decorats amb elements geomètrics i vegetals amb presència de fulles i amb tocs de grisalla i pintura negra. Petits fragments de vidre i plom, que es van llevar de la traseria amb motiu de la col·locació dels nous vitralls, i que avui ens serveixen per aprofundir en l'estudi que sobre el vitrall hem endegat.

Com esdevé en moltes esglésies Santa Maria ha sofert modificacions i transformacions arquitectòniques, fruit de la litúrgia, que van comportar la supressió de l'absis de la nau principal i la construcció d'una sagristia nova, i també l'allargament de la capella del Santíssim incorporant-hi la sagristia vella. D'aquesta reforma de l'any 1892 data l'obertura de l'òcul practicat al mur de la nau central. Si la rosassa del mur de ponent està dedicada sens dubte a Santa Maria, titular del temple, l'òcul del davant acull el vitrall tal vegada realitzat al moment de les reformes, amb la representació de l'Assumpció de la Mare de Déu. Un vitrall que enllaça amb les darreries del segle XIX, quan dominava a nivell constructiu al nostre país la Casa Maumejéan, d'origen francès, i també els vitrallers de nissaga catalana, com els Ay-

³ Vegeu Francesc FITÉ LLEVOT: "Els vitrallers a la Seu Vella de Lleida", Seu Vella. Lleida: Associació Amics de la Seu Vella de Lleida, 2000. (*Anuari d'Història i Cultura*, 2), p. 78, nota. 87.

Santa Maria al vell mig de la rosassa.

Fotografia: Antoni Benavente i Barbero.

mat, o com el lleidatà nascut a Biosca Joan Espinagosa, que s'instal·là a Barcelona. Els Granell i els Rigalt irrumpeixen amb força en aquest panorama premodernista català.⁴ Dels Rigalt, a Santa Maria de Cervera es conserven una de les seves primeres realitzacions, que porta la data de 1883: un vitrall que presenta la iconografia de Sant Ramon Nonat i de Sant Pere de cal Claver de Verdú. A Santa Maria de Verdú, el tancament de l'òcul de l'absis principal respon en un moment històric en què al nostre país es dona un ressorgiment general de la vitralleria, inscrit en un marc ideològic molt concret fruit de la religiositat i de l'impuls després del Concili Vaticà de 1869. Aquest òcul acull la imatge de l'Assumpció de la Mare de Déu, en clara sintonia amb la titular del temple.

Si a cada època o període històric s'ha utilitzat l'art i l'estil artístic del moment, els vitralls que avui llueixen a Santa Maria responen també als nostres temps. Un moment en el que el nou vitrall és innovador, amb ganes d'experimentar,

⁴ Sobre els Rigalt, vegeu Núria GIL FARRÉ: "L'empresa de vitralls modernistes. Rigalt, Granell y Cia. Aproximació". A: *I Jornades Hispàniques d'Història del Vidre*. Actes. Barcelona: Museu d'Arqueologia de Catalunya. Generalitat de Catalunya. Departament de Cultura. Museu Nacional d'Art de Catalunya, 2001, p. 333-340. Sílvia CANELLAS i MARTÍNEZ: "El taller de vidrieres dels Rigalt a la catedral de Barcelona (1892-1913)". A: *Miscel·lània en homenatge a Joan Ainaud de Lasarte*. Barcelona: Publicacions de l'Abadia de Montserrat. Institut d'estudis Catalans. Museu Nacional d'Art de Catalunya, 1999. (Biblioteca Abad Oliba, 15), vol. 2, p. 203-210. Joan VILA-GRAU: "El vitraller modernista Antoni Rigalt i Blanch" A: *Memoria de la Real Academia de Ciencias y Arte de Barcelona*. Barcelona, 1983, XLV, núm. 18, p. 801-834

i que juga amb l'estètica i la funcionalitat. Avui, quan parlem de vitralls, encara es projecta a la nostra ment els vidres emplomats, que certament són bells i admirables, però que ja van tenir el seu moment d'esplendor. Avui encara es fan vitralls emplomats, però el plom és utilitzat com un recurs ornamental. En aquests moments es treballa el vidre amb la tècnica de la serigrafia, del vidre gravat, del vidre bufat artesanalment, esmaltat, i fusing, entre altres; algunes, en fred; i altres, en calent; avui res no és únic, ni tan sols la tècnica.

Verdú, a través del vitralls dels finestrals i de

Vista interior del vitrall de la rosassa de Santa Maria.

Fotografia: Antoni Benavente i Barbero.

**Exterior i interior
del finestral de
Sant Pere Claver.**
Fotografia: Antoni
Benavente i Barbero.

la rosassa de Santa Maria, s'ha endinsat en aquest nou món del vitrall. Uns vitralls que s'han implicat en l'arquitectura, ja que aquesta els ha condicionat i els ha marcat, quant a configuració i format. El que cal destacar d'aquest conjunt de vitralls, com a factor important, és la creació d'atmosferes diferents al si de l'edifici, uns vitralls que ens proporcionen un canvi constant, on la llum articula i modela l'espai i el

disseny intervé com un factor més de canvi. Aquest edifici avui recull i difon la llum que, a través de la imatge i del color del vidre, es transforma en llurs capelles. L'artista Antoni Amat ha sabut copsar amb encert els colors dominants de la vila de Verdú. Ha plasmat els blaus del "cel", que adquireix a Verdú un grau d'intensitat diferent de l'entorn, fruit probablement del microclima que gaudeix. En aquesta

**Exterior i interior
del finestral de
Sant Hipòlit.**
Fotografia: Antoni
Benavente i Barbero.

**Exterior i interior
del finestral de la
capella del Sagrat Cor.**
Fotografia: Antoni
Benavente i Barbero.

obra podem contemplar com l'artista s'ha implicat amb el paisatge, amb l'espai i amb el temps. La rosassa esdevé a través del vidre una instantània d'estació primaveral. Els finestrals són el resultat d'haver-se familiaritzat amb tot allò que identifica Verdú. Una iconografia acuradament estudiada per Mn. Ramon Roca i qui signa aquestes ratlles. Sant Pere Claver –esclau dels esclaus, com s'autoanomenava,

i patró de Colòmbia– té el gran protagonista en un dels finestrals gòtics. Sant Flavià, patró de la vila, presideix el vitrall del finestral que il·lumina la seva capella. També hi és present Sant Hipòlit, patró dels cantirers, fent honor a la vila. Tot un món de santedat masculina destinada als finestrals. La rosassa, en canvi, simbolitza la presència de Santa Maria a l'església. Una rosassa formada per dotze llan-

**Exterior i interior
del finestral de
Sant Flavià.**
Fotografia: Antoni
Benavente i Barbero.

cetes, com a nombre simbòlic del cicle complet de l'any i també dels que rodegen Déu. L'artista s'ha regit per la voluntat d'ordenar l'espai i el temps, el cel i la terra, allò inefable i allò tangible, allò diví i allò terrenal; aquest ha estat el camí escollit per Antoni Amat.

En aquests vitralls podem veure essencialment, entre altres, dues lectures. La primera, formada pels diferents colors i el grau d'intensitat i cromatisme, que ens endinsa en el màgic món de la llum, pels efectes cromàtics vius i canviants. El segon, en entrar en un món de símbols i de signes, palmes martirials, casc romà, cantireta i, és clar, les cadenes trencades com a símbol d'alliberament. Cadenes "plenes de vida", de moviment, plasmades amb intensitat.

Tots els pigments han estat seleccionats acuradament. Som davant una pintura impregnada al vidre, on l'artista ha actuat com a pintor en una obra de gran plasticitat amb trets d'identitat per al poble. També s'ha utilitzat la lletra com a reforç dels valors artístics i iconogràfics; tal vegada sense ella a voltes se'ns faria més difícil la seva lectura, especialment avui en una societat, la nostra, cada vegada més laica i aconfessional.

En definitiva, un conjunt de vitralls que responen a un projecte endegat anys enrere, un projecte integral de tancament dels finestrals, del que avui tan sols s'ha executat una part.

A nivell tècnic, s'ha utilitzat una tècnica ja experimentada, que endinsa l'artista de l'obra pels camins de la pròpia essència del vidre, en transmetre tot allò que n'és essencial: transparència, color i vida. El vitrall esdevé el llenguatge de la transparència, que, amb el seu joc de llums i formes, ens transmet la pròpia matèria de creació. El color està estudiat per deixar fluir la llum i crear un efecte harmònic en tot l'edifici.

Per a les vidrieres de Santa Maria s'ha utilitzat el vidre tipus "float" de 6 mm de gruix, a més del vidre de protecció.

La iconografia, en base al disseny efectuat per l'artista Antoni Amat, va ser aplicada en part amb grisalla. Els colors que dominen, el groc, el blau i el roig, amb pintura consistent en vidre en pols i afegits de plom, per tal de baixar la temperatura de fusió i no alterar el vidre base a causa de la major temperatura. El vermell es va obtenir afegint or; el groc, amb òxid d'argent; i el blau, afegint cobalt. Cada pintura és fornejada per separat a 605 graus c.; una temperatura més alta alteraria el cromatisme desitjat; així, a més temperatura l'or canvia del vermell al violeta, i amb una

temperatura més baixa l'òxid d'argent canvia de groc a marró. Aquest tipus de pigments emprats a Verdú –pols de vidre amb afegits químics i metalls– s'anomenen pintura de fusió transparent.

En cas de no aconseguir la tonalitat desitjada o la plasmada en el disseny, és possible reforçar el color aplicant una altra capa de color i sometent de nou el vidre a l'enfornat. De manera que el pintor que executa l'obra del dissenyador procedeix a colorar molt tímidament, ja que una correcció solament és possible aplicant més color, no a l'inversa, ja que no és possible tècnicament; aleshores caldria repetir-lo fent-lo de nou.

Per al conjunt de vitralls de Santa Maria de Verdú es va optar per realitzar un seguit de proves prèvies per tal d'atansar-se a la temperatura ideal i no afectar els colors i el vidre base.

El traspàs d'un color a un altre s'aconsegueix mitjançant la tècnica de l'espurnejat, és a dir, salpicar el pinzell empapats amb pintura sobre el vidre, passant per les salpicades de color un pinzell sec, i el fornejat s'encarrega de fer la resta. El mateix serveix per fer un ennuvolat com passa a la rosassa.

Els vitralls de Santa Maria han estat realitzats amb el mètode artesanal de la fabricació del vidre, el bufat. Els colors emprats són també utilitzats per a la porcellana en base a metalls preuats mesclats amb pols de vidre, que per mitjà del fornejat a 630° C es fonen amb la superfície del vidre. L'empresa Glasmalerei Peters de Paderborn (Alemanya) ha executat l'obra de l'artista Antoni Amat als seus tallers, durant la primavera del 2004, per col·locar-los del 5 al 9 de juliol del mateix any, just les vigílies de les Noces d'Or sacerdotals de Mn. Ramon Roca i Pujol, el rector de Santa Maria.

El que més crida l'atenció és que els vitralls han estat realitzats amb un sol panell. Això és possible perquè avui es pot tractar grans superfícies de vidre en grans forns, quelcom inviable anys enrere. Actualment és possible fer peces de 3,80 x 2 m.

Els vitralls de Santa Maria han estat elaborats amb una gran sensibilitat, que sintonitza la llum en funció de com aquesta penetra a l'interior de l'edifici i ens permet de viure'l. Però no podem deixar de banda que davant la manca de llum diürna i amb la il·luminació artificial el vitrall ja no es projecta vers l'interior de l'edifici, sinó que s'expandeix vers l'exterior. De dia, la llum cobreix tot el plafó de vidre i la llum incideix en uns llocs més que en uns altres, ressaltant allò essencial de la iconografia de cada finestral. És una sorpresa excitant del color, dels centelleigs depenent

El núm. 18 d'*URTX. Revista cultural de l'Urgell* s'acabà d'imprimir
a les vigílies de Sant Jordi, a la ciutat de Tàrraga.

Abril de 2005