

MUSEU NACIONAL D'ART DE CATALUNYA

Tots els dimecres
del **7 de maig al 4 de juny**,
de 18.30 a 20 h

Sales d'art romànic
del Museu Nacional

Entrada lliure fins
completar aforament

Les i^hatges del ^hal a l'Edat mitjana

Organitzat per:

Institut d'Estudis Medievals
(Universitat Autònoma de Barcelona) i
el Museu Nacional d'Art de Catalunya

Coordinació científica: Joan Curbet i
Alberto Reche

Aquesta breu sèrie de conferències vol explorar diversos aspectes de la percepció de la realitat i la mentalitat medievals a través de la seva concepció del mal, tal com apareix a la seva representació artística. No prendrem els materials artístics com una sèrie d'elements aïllats, sinó que els implicarem en una perspectiva més global sobre la societat de la baixa edat mitjana, i els llegirem com a signes identificadors de les preocupacions i els valors de l'època. El Mal apareix així, al mateix temps, com un concepte espiritual, teològic, i com un repertori de situacions i temàtiques concretes, quotidianes i ben reals.

MUSEU
NACIONAL
D'ART DE
CATALUNYA

Parc de Montjuïc
Barcelona
www.museunacional.cat

INSTITUT D'ESTUDIS MEDIEVALS

1) LA GUERRA COM A MALDAT A L'EDAT MITJANA

Alberto Reche Ontillera (UAB)

7 de maig

La guerra formava part del paisatge mental de l'Europa medieval i de la seva quotidianitat. La seva imatge, però, va anar variant segons el moment i el context històric: no era el mateix, per exemple, la guerra per alliberar Terra Santa dels infidels, que una guerra sorgida dels conflictes dinàstics; de la mateixa manera que no es veien igual un mercenari baixmedieval que un noble cavaller de començament del segle XIII. Aquestes diferències i moltes altres quedaren plasmades a les representacions artístiques del moment. Com calia representar els guerrers que s'arremolinaven dins els castells per llençar atacs contra els senyors veïns? Com fer-ho amb els grans exèrcits que només deixaven terra cremada al seu darrere? Calia traçar una línia, per exemple, entre ells i els croats, responsables d'una guerra santa? En aquesta sessió il·lustrarem les diferents visions medievals sobre la guerra i la violència que se'n deriva, així com la relació entre la pràctica de la guerra i la maldat.

2) LES FORMES DEL MAL A L'INFERNO DE DANTE ALIGHIERI

Dr. Eduard Vilella (UAB)

14 de maig

Amb la *Divina Commedia*, Dante Alighieri ens va oferir una enlluernadora representació del mal en una gamma polièdrica i heterogènia, que cobreix amb minuciosa atenció un complex ventall de pecats. La geografia de l'Altre Món, sobretot pel que fa a l'*Inferno*, crida l'atenció per tal com es presenta ben aviat com un evolucionar multiforme de categories, tot i haver-se iniciat com un itinerari per una arquitectura coneguda de pecats i pecadors, propera a tantes propostes artístiques i literàries de l'època, bastides sobre els set pecats capitals. En aquest complex i tumultuós paisatge, la *Commedia* afegeix un aspecte que esdevé clau a l'hora d'avaluar la gravetat del mal: la mesura amb què hi intervé allò que fa humà l'ésser humà. I, per damunt de tot, ho fa des d'una perspectiva que encara ens resulta sorprenent: lluny de l'abstracció, partint sempre de l'experiència concreta, ofereix un potencial de visualització amb pocs paral·lels en la història de la cultura.

3) LA IMATGE DE L'ANTICRIST I EL PENSAMENT APOCALÍPTIC

Dr. Joan Curbet (UAB)

21 de maig

L'Anticrist és un element recurrent de la iconografia baixmedieval. Figura humana del mal, contraimatge de Jesucrist, és en primer lloc un element clau en l'elaboració dels discursos apocalíptics. A partir d'una mínima base bíblica, la cultura occidental genera diverses interpretacions d'aquest personatge, i emblematisa

a través d'ell moltes de les crisis polítiques, socials i religioses que la sacsegen. La seva imatge pot reflectir grans conflictes en els àmbits d'imperi, de papat i de doctrina religiosa, però també pors més concretes i immediates a l'entorn de conceptes com la falsedat, la suplantació, la incertesa moral i la simonia, aspectes que solen imaginar-se i representar-se confrontats, i finalment vençuts, en l'avantsala de la fi del món. En aquesta sessió analitzarem algunes de les tipologies principals adoptades per aquesta figura, i mirarem d'esbrinar les causes de la fascinació que exerceix en el pensament medieval, i que arriba (en formes diferents) fins als nostres dies.

4) EL CONCEPTE DEL MAL DINS L'ISLAM I LA REPRESENTACIÓ DE L'ISLAM COM A MAL

Dr. Víctor Pallejà (Universitat Pompeu Fabra)

28 de maig

Conèixer la concepció musulmana del mal és una manera directa i clara de comprendre el seu tarannà ètic i el seu rerefons metafísic, malauradament poc conegut. Malgrat la comunitat de les arrels judeocristianes, la radical diferència dels postulats islàmics ens mou a reflexionar sobre la seva originalitat i a prendre en compte també la seva diversitat, sense oblidar les tensions internes que genera un problema fonamental com aquest. D'altra banda, l'Islam va irrompre en la història de forma sobtada fa catorze segles, essent acollit de forma traumàtica per les comunitats veïnes. Resulta molt alligador descobrir-ne la recepció durant l'edat mitjana, època en què fou motiu de profundes reflexions, les quals, altrament, no foren unànimement negatives. El llegat de representacions visuals de què disposem en la tradició europea ens permetrà contextualitzar les formes d'aquest debat: un vell debat d'actualitat, diríem que recurrent, i que és objecte avui de renovat interès.

5) ICONOGRAFIES MEDIEVALS DEL MAL: PERSPECTIVA GENERAL

Dr. José Enrique Ruiz-Doménec (UAB)

4 de juny

La societat de l'Occident medieval té repetides ocasions de contemplar les imatges amb les quals es defineix el cercle del mal que empresona el món. Es representen així els pecats cardinals o els llocs del més enllà on la justícia divina condueix a tots aquells que han estat seduïts per Satanàs. En les diverses formes artístiques, des de l'escultura a la miniatura, es defineix la natura del mal amb la intenció que els espectadors puguin interioritzar-ne la presència i el significat. Es tracta, sens dubte, d'un exercici d'alta fantasia, inscrit en allò que Jurgis Baltrusaitis va qualificar com a *Moyen Âge fantastique*, és a dir, la part més intensa de la imaginació de l'època, amb estretes relacions amb el món dels somnis. Per aquest camí, les imatges del mal entren dins el territori de les visions, on l'expressió verbal acaba esdevenint una imatge visual. Visibilitat, doncs, d'una conducta social que vol comprendre la presència del mal al món.