

MUSEU NACIONAL D'ART DE CATALUNYA

**12, 13, 19 i 20 de novembre
de 2014, a les 18.30 h**

Sales de la col·lecció d'art medieval
del Museu Nacional

Entrada lliure fins a completar
aforament

L'EMERGÈNCIA DEL MÓN PROFÀ A L'ART MEDIEVAL: TEMES PER A UN NOU PÚBLIC?

Entre els segles XII i XIV es produeix a l'art medieval una transformació de temes iconogràfics i llocs de decoració que reflecteix, en gran part, els canvis que experimentava aleshores la societat europea. El desenvolupament de les ciutats i de la cultura urbana, el sorgiment d'un model cortesà-cavalleresc i el paper creixent de l'estament aristocràtic i dels nous grups socials com a comitents es van acompanyar d'una explosió de la temàtica profana que es focalitza, en gran part, en la decoració dels palaus i dels objectes de la vida domèstica. Barcelona i la col·lecció gòtica del Museu Nacional d'Art de Catalunya n'és, en aquest sentit, un bon exemple.

Tanmateix, la majoria dels temes profans tenien ja una llarga història i havien format part des de

sempre de la decoració dels espais sagrats. Per això, cal analitzar de quina manera temes com el bestiar, les faules o la vida quotidiana passen del període romànic al gòtic i quines són realment les transformacions en el seu ús o percepció. Formats tant diversos com el palau, el claustre o els marges dels manuscrits litúrgics semblen convertir-se durant els segles XIII i XIV en llocs privilegiats de la poètica profana.

En l'emergència d'aquesta figuració trobem a més moltes referències a la interculturalitat d'aquesta nova societat en expansió i als conflictes socials i religiosos que van caracteritzar-ne el desenvolupament.

Organitzen

**MUSEU
NACIONAL
D'ART DE
CATALUNYA**

Parc de Montjuïc
Barcelona
www.museunacional.cat

LES SIRENES QUE CANTEN: ENTRE ULISSES I BABILÒNIA

Avital Heyman. Assistent d'investigació, Museu d'Israel, Jerusalem

Dimecres 12 de novembre

Des de *L'Odissea* d'Homer, la temàtica de les sirenes sempre ha estat tractada de manera negativa. Així, a *La Vulgata*, apareixen com a habitants de la depravada ciutat de Babilònia, destinada a ser destruïda, juntament amb els híbrids centaures. Aquestes bèsties van gaudir d'una gran popularitat durant l'edat mitjana i representen, en última instància, el significat del mal en el bestiar medieval i en la literatura exegètica. A l'escultura romànica, les sirenes s'associaven sovint a pecats pròpiament urbans, com la luxúria i l'avarícia, de manera que el cristià, com Ulisses, havia de ser capaç d'evitar-les. La seva representació en moltes de les esglésies de les regions franceses d'Alvèrnia i Velai, a santuaris situats tot al llarg de la *via Podiensis* i de les seves rutes transversals sembla que són una metàfora adreçada als pelegrins d'aquests camins que havien d'enfrontar-se a multitud de proves en una orografia difícil plena de bandolers.

ADORNAR LA CASA A L'ÈPOCA GÒTICA: LA PINTURA MURAL COM A REFLEX D'UNA SOCIETAT

Térence Le Deschault de Monredon. Universitat de Ginebra

Dijous 13 de novembre

Encara avui dia l'ornamentació de la casa és, sense cap dubte, el que millor reflecteix l'estatus social del propietari i el que vol mostrar per tal de singularitzar-se als ulls de la resta. Afortunadament, a l'Europa medieval s'ha conservat tota una sèrie de cicles de pintures murals narratives (alguns exemples es poden veure precisament a la col·lecció del Museu Nacional d'Art de Catalunya) que es van crear per satisfer uns comitents que van voler posar de relleu la seva personalitat a través de la riquesa decorativa de la seva llar. Aquests comitents, ja fossin cavallers, clergues o comerciants, van pertànyer a grups socials diferents amb cultures diverses. Així, els temes que escullen reflecteixen les seves preocupacions principals. La investigació duta a terme sobre aquests cicles pintats posa de manifest l'existència d'uns temes recurrents (cavallerescos, històrics, religiosos, moralitzants) que permeten entendre com i per què es van fer aquestes composicions. En aquest context, podem entendre perfectament per què la pintura mural esdevé un reflex de la societat medieval.

DEL CALL A ESCENA. REALITAT I DISTORSIÓ DEL JUEU EN L'ART GÒTIC CATALÀ

Cèsar Favà. Museu Nacional d'Art de Catalunya

Dimecres 19 de novembre

A la baixa edat mitjana es produeix una veritable eclosió d'ingredients quotidians o «de gènere» en la imatge artística, alguns dels quals permeten acostar-nos a la realitat diària o a l'entorn social en què van ser concebuts. A través del gòtic català, per exemple, podem fer una incursió en la societat diversa i multicultural de la Catalunya coetània,

on la majoria dominant cristiana va coexistir amb altres minories religioses, i prendre el pols a les relacions mantingudes entre elles. La minoria jueva té una presència destacada en la plàstica del gòtic català. Descobrim la imatge del jueu en contextos artístics diversos, tant profans com religiosos, siguin judaics o cristians. Hi adopta una aparença camaleònica, si bé habitualment se'l representa abillat tal com vestien els jueus baixmedievals, incorrent sovint en plantejaments obertament anacrònics. A la darrereria de l'edat mitjana, la seva fesomia pren també un aspecte singularitzat i, en determinats casos, es recorre a l'anomenat «perfil judaic». De fet, tant a través de la vestimenta com de l'aspecte físic o de les escenes en què pren part, es pot determinar la intencionalitat de la imatge, a voltes purament denotativa, a voltes instrumentalitzada per la majoria cristiana i traspuant una descarnada càrrega negativa.

MARGINALIA, EXEMPLA I TEMES PROFANS A LA DECORACIÓ PALATINA CATALANA DELS SEGLES XIII I XIV

Carles Sánchez Márquez. UAB-Magistri Cataloniae

Dijous 20 de novembre

Durant el regnat de Jaume I el Conqueridor (1213-1276), la Corona catalanoaragonesa va dur a terme una clara obertura política i cultural que es va concretar amb la conquesta de Mallorca, València i Múrcia, i va culminar amb la frustrada croada de l'any 1269 a Sant Joan d'Acre. Aquesta expansió mediterrània va suposar el naixement d'una consciència territorial i una millora de l'ordre econòmic, que va anar acompanyada de profundes transformacions culturals i de la consolidació d'una nova cultura laica que interactuava amb la vida religiosa, de la qual no es podia separar fàcilment. La política expansionista també va tenir repercussions en el camp artístic, on es van produir nombrosos préstecs i influències. Fruit del contacte amb el Mediterrani és el ric repertori visual d'*ars profana* –festes, joglars, vida quotidiana– que es va expandir pel territori català durant el segle XIII i que va fer acte de presència tant a l'espai sagrat com al cortesà. En són testimoni les obres amb la mateixa temàtica que apareixen en diverses manifestacions artístiques de la Corona d'Aragó, com l'enteixinat del Palau del Carrer Lledó (MNAC 107875), les pintures profanes de Sixena (MNAC 068712-008), l'urna reliquiari de Sant Càndid (MNAC 39044), el *Vidal Mayor* o els cicles pictòrics que decoraven els palaus de Barcelona i Montpeller. La presència d'aquestes imatges en contextos tan diversos és una prova fefaent de l'existència i la circulació d'un repertori de figuració profana, que responia al gust estètic generalitzat de la societat de l'època –tant laica com monàstica– en un marc cultural concret: el regnat de Jaume I el Conqueridor. En alguns casos els cicles evoquen gestes èpiques com la conquesta de Mallorca (MNAC 71447) o simplement exalten el valor de la cavalleria (enteixinat del Palau del Marquès de Llió, MNAC 113149). En altres manifestacions artístiques de la Corona d'Aragó –com els capitells de Santa Maria de l'Estany i l'enteixinat de la catedral de Terol– es fan evidents els préstecs del món islàmic i l'impacte de l'art dels croats. Tot plegat converteixen Catalunya en una cruïlla, un espai de transferència i d'intercanvi on durant el segle XIII es va produir una autèntica eclosió del món profà.