
ARTS 

Girona, ciau de volta 
per a l'estudi del vitrall gótic 

JOAN VILA-GRAU 

A cap de quatre anys d'haver-se 
iniciat els treballs d'estudi deis vitralls 
de la catedral de Girona, se celebra al 
Museu d'Art rexposicló titulada "Els 
vitralls gótics de la Seu de Girona", 
promoguda per l'lnstitut d'Estudis Ca­
talana, la Diputació de Girona, el 
Capítol de la Seu de Girona i l'Ajunta-
ment de Girona. 

Amb aquesta exposició s'han volgut 
donar a conéixer els resultats de 
Tesmentada investigació i sobretot 
revelar les troballes de mes Interés. 

Historia de la recerca 

El día 7 de setembre de 1 9 8 1 , es va 
comencar el treball d'estudi i investi­
gació deis vitralls de la catedral. 
Aquesta recerca fou realitzada per 
l'equip del Corpus Vitrearum Medii 
Aevi de Catalunya de l'lnstitut d'Estu­
dis Catalans, equip format peí fotógraf 
documentalista Ramón Roca i Ju-
nyent, Antoni Vila i Delciós, dissenya-
dor i dibuixant documentalista i Joan 

Vila-Grau, pintor i especialista en la 
historia del vitrall; l'equip és dirigit peí 
Dr. Joan Ainaud de Lasarte, 

Els treballs d'investigació duraren 
catorze mesos i foren dividits en tres 
etapes. La primera etapa que dura fins 
a la meitat de la tardor s'esmercá en 
l'estudi deis onze vitralls de la giróla. 
La segona correspongué ais vitralls 
del presbiteri, capelles de Sant Miguel 
i Sant lu. La tercera etapa comencada 
r i 1 de juny i acabada a mitjan 
novembre comprengué l'estudi i res-
tauració deis dos grans vitralls de la 
ñau; el finestral deis Apostéis i el de 
les Sibil.les. 

Si bé la restaurado és una tasca que 
queda fora de la finalitat del nostre 
equip. el greu estat de conservado 
d'aquests dos vitralls ens féu veure la 
necessitat d'una restauració provisio­
nal per tal de consolidar els nombro-
sos plafons que estaven en perill 
d'immediata destrucció. Vam recorrer 
a la col.laboració de la Generalitat de 
Catalunya que subvenciona els tre­
balls de restauració del vitrall deis 
Apóstols, i a la Diputació que ho feu 
amb el vitrall de les Sibil.tes. 

Objectius de la recerca 

La investigació s'ha fet d'acord amb 
les normes i criteris imposats peí 
Comité Internacional del Corpus Vi­
trearum Medii Aevi. Aixó vol dir que es 
tracta d'una investigació científica que 
compren l'estudi exhaustiu deis vi­
tralls, des de la propia composició 
química del vidre, fins a la possible 
relacíó amb vitralls d'altres contrades i 
ádhuc d'altres paísos, tot passant per 
l'estudi de cada vitrall en particular, de 
la composició, iconografia, ornamen-
tació, técnica, color, estil i estat de 
cense rvació. 

Estudiats tots aquests aspectes i 
obtinguda la documentado gráfica, 
fotográfica, les observacions i notes 
que permeten assenyalar les peces 
origináis del vitrall i també els vidres 
procedents de les nombroses repara-
cions que inevitablement s'han incor-
porat al vitrall en el decurs deis segles, 
i estudiats els fons documentáis deis 
arxius, es procedeix a la redacció del 
catáleg i comentari. Finalment per tal 
de donar a conéixer ais estudiosos i al 
públic en general la valúa artística i 

360 I 


histórica deis vitralls gótics es publica 
el Ilibre fruit de tot el treball esmentat. 

Característiques deis vitralls 
gironins 

La complexitat donada per ia rique-
sa del conjunt de vitralls de la seu 
gironina, fa que la investigació sigui 
difícil de cloure: sempre hi ha detalls 
significatius que poden passar desa-
parcebuts, inesperats documents o 
troballes que poden modificar les 
conclusions a les quals ens ha de 
menar la recerca. Malgrat tot, a grans 
trets, podem definir unes característi­
ques que ja semblen prou fonamenta-
des. 

Els tres conjunts que formen el eos 
deis vitralls gótics a Girona están 
situats en tres espais arquitectónics 
ben concrets que son: el presbiteri, el 
deambulatori i la ñau. Cadascun d'a-
quests tres conjunts correspon a up 
estil i període ben definit. 

Período I 
(Primera meitat del segle XIV) 

Els onze finestrals del presbiteri 
formen un grup d'estil arcaítzant, on 
certs elements semblen prolongar 
alguns aspectes propis del vitrall del 
segle XIII: l'estil lineal del dibuix, és a 
dir, preponderancia total de la línia 
com a forma d'expressió, per bé que 
alguna vegada la línia és acompanya-
da per una pinzellada de grisalla mes 
esctarissada que modela d'una mane­
ra molt convencional determinats ele­
ments del dibuix, com poden ser els 
rostres, els plecs de la roba, etc. Els 
trets de les faccions son enérgics, 
gairebé contundents i esquemátics. 
Els ulls semblen obrir-se davant d'una 
realitat sobrenatural. L'actitud deis 
personatges és estática, les imatges 
s'emmarquen en fornícules formades 
per elements arquitectónics represen­
táis d'una manera plana, sense pers­
pectiva, pero d'una gran forpa plástica 
i cromática, que sembla situar l'escena 
o el personatge en un espai mític i 
atemporal. 

Les peces del vidre que formen el 
vitrall son petites, i cada color hi és 
contornejat per la negror deis ploms, 
els quals, soldats un xic barroerament, 
formen la xarxa sostenidora del vitrall 
i ensems, dibuixen també el perfil de 
les figures i elements representáis, 
acomplint així una doble funció: estéti­
ca, la de dibuixar i la funcional, la de 
sosteniment deis vidres. És interes-
sant observar que la majoria deis 
ploms d'aquests vitralls s6n encara els 
origináis - fe t no gaire corrent- i se'ls 
coneix per les seves ales estretes amb 
un Ilom alt que forma una aresta i 
perqué la seva tija o ánima és total-
ment llisa i prima. 

El vidre, d'un gruix considerable, bé 
que molt desigual, sol ser de ciba, tot 

Revista de Girona 

i que hi hem trobat també forca peces 
de manxó. El color del vidre és potent, 
els blaus especialment lluminosos son 
ben semblants at famós blau de 
Chartres, els vermells son sempre de 
vidre plaqué, altrament la intensitat 
deis óxids colorants d'aquest color 
l'arribaríen a fer opac. Els verds, roses, 
groes i blanes son també de cromatis-
me intens i lluminós. 

La pintura o grisalla, que dibuixa 
detalls ornamentáis o figuratius en 
algunes peces de vidre, és una pintura 
espessa, opaca, mat i rasposa al tacte, 
posada amb pinzellades amb tant de 
gruix que fins arriba a teñir un relieu 
tan considerable que queda marcat en 
els cales que l'equip ha de fer de cada 
piafó. Els eampers son Misos, enriquits, 
pero, per les irregularitats i imperfec-
cions que el procediment d'obtenció 
del vidre en aquella época feia inevita­
ble. Cal dir, pero, que aqüestes imper-
feccions, diferencies de gruix, bombo­
nes, irregularitat en la distribució deis 
colorants en la pasta del vidre, etc.. 
eren aprofitades amb gran intel.ligén-
cia pels mestres vitrallers d'aquella 
época per tal d'obtenir efectes o 
recursos d'expressió plástica. 

Període II 
(Segona meitat del segle XIV) 

Únicament un canvi d'autor porta­
dor d'un estil i técniques nous pot 
explicat la gran diferencia que hi ha 
entre els vitralls del presbiteri i els de 
la giróla, a causa del poc temps 
transcorregut entre la realitzaeió 
d'ambdós conjunts. És un nou estil i 
unes noves técniques i sobretot un 
nou concepte del vitrall. que ens 
apareix amb esclat singular en el 
conjunt del vitralls del deambulatori. 

El vitrall d'aquest segon període es 
distingeix per la riquesa de color i pal 
tractament miniaturat deis elements 
ornamentáis. En aquests vitralls, hi 
apareix el groe d'argent, un nou recurs 
que es va comencar a emprar a Franqa 
a primers del segle XIV. El groe 
d'argent il.lumina i fa cálid el vidre 
blanc que en aquest període és emprat 
amb gran profusió, tenyeix els cabells, 
les barbes i les aureoles de les 
imatges, enriqueix els elements arqui­
tectónics, o amplia ia gamma deis 

Vitrall de la primera meitat del segle XIV. 

I 361 


ARTS 

Vitrall gótic 
blaus amb noves tonalitats verdoses i 
dona mes forca al vidre groe. 

Les figures menys hierátiques i de 
gest graciós o expressiu son modela­
das amb ombres ben estudiades; i les 
faccions treballades amb cura indivi-
dualitzen i donen carácter ais perso-
natges representáis. Els plafons amb 
arquitectures fantasioses i riques de 
color, on apareix la perspectiva, proli-
feren amb tota una teoria de gablets, 
rosasses aparents, columnes. arcbo-
tants, pinacles i ares festonats que 
emmarquen els personaíges sense 
trencar la continuítat de les escenes. 
Petits detalls, unes herbes, uns estéis, 
sitúen d'una manera no realista, sino 
convencional, les característiques de 
l'espai on es desenvolupa ¡'escena. 

P e r í o d e I I I 
(Final segle XIV, XV 
i primers del XVI) 

Al final del segle XIV i comenca-
ment deí XV. el concepte de vitrall 
evoluciona vers el realisme: des deis 
personatges fins ais elements orna­
mentáis, especialment els tabernacles 
arquitectónics, preñen una nova cor-

poreítat i dimensió. Els volums son 
suggerits peí ciar i obscur; la línia ja ha 
perdut el seu paper preponderant, i el 
vitral! mostra un aspeóte escuttóric. 

Aquest tractament mes realista v9 
acompanyat de nocions de perspecti­
va que es fan especialment evidents 
en els tabernacles: ádhuc en algún 
contráete hom demana al mestre 
vitraller que representi aquests motius 
arquitectónics "d'aresta". és a dir, en 
perspectiva. 

En aquest període, no hi veiem mes 
canvi notable que el de l'augment de 
la mida deis vidres que feia possible 
un domini mes gran en llur procés 
d'obtenció. Altrament no hi veiem mes 
que una evolució, és a dir, enriquiment 
i maduresa en l'ús deis mateixos 
recursos. Ei canvi, tal com precisávem 
en el parágref anterior és mes aviat de 
concepte i d'estil. El canvi es fará mes 
notable a les acaballes del segle XV, 
momení en qué la influencia italiana 
es fa patent en els aspectes ornamen­
táis d"'obra romana", on petxines, 
capitells Gorintis, frontis classi-
citzants, cúpufes i bells cráters respo-
nen mes al nou corrent que no pas les 
imatges que solen conservar encara 
un regust mes tradicional. 

En el camp del color el canvi és 
també notable, la gamma cromática 

s'ha enriquit, i, si bé en molts vitralls 
Tacord blau-vermell és encara present, 
els verds pál.lids i un xic grisosos, els 
blaus mes apagats i els liles violats 
clars donen un nou aspecte al vitrall. 

Els resultáis de la recerca 

A mes de la classificació deis vitralls 
en els tres períodes suara descrits, i 
de l'obtenció d'una documentació grá­
fica i, a mes, d'una catalogació ex­
haustiva i rigorosa de tots i cadascun 
deis vitralls, la nostra recerca ens ha 
permés d'identificar amb tota segure-
tat el nom del mestre vitraller autor 
deis vitralls de la giróla; es tracta del 
mestre Guillem Letungard, vitraller i 
autor, també, deis vitralls de la capeüa 
deis Sastres de la catedral de Tarrago­
na. El mestre Letungard era ja conegut 
documentalment pero el laconisme de 
les époques no permetia d'atribuir-li 
cap obra determinada. Letungard 
obra, també, els vitralls de la capella 
de Sant Miguel, ara exhibits en l'expo-
sició deis "Vitralls de la Seu de 
Girona". 

La taula de vitraller 

Sens dubte el descobriment mes 
important que s'ha produít en el curs 

La taula de vitraller, descoberta recentment a la Catedral de Girona. és l'únic exemplar conegut en el món. 
Les fotos i els grafios corresponents mostren les seccions deis diferents motius que calia realitzar. 

362 i 


Detall del vitrall de l'Anunciació, que 
correspon exactament al grafisme de 
la taula de vitraller reproduit al cos­
ta t. 

de la nostra investigació és el de la 
tau/a de vitraller de la primera meitat 
del segle XIV i de Texisténcia deis 
vitralls realitzats precisament amb 
aquesta taula. 

La seva importancia rau en el fet 
que sigui Túnica actualment coneguda 
en tot el món, i que amb l'estudt 
d'aquesta taula hem pogut conéixer i 
teñir testimoni material del procés de 
realització del vitrall gótic, procés que 
únicament coneixíem peí Ilibre del 
monjo Theophilus (s. XII) "Schedulae 
diversarum artium". 

En el capítol 17 del Ilibre segon, 
Theophilus descriu amb presició el 
procés de realització d'un vitrall tal 
com segueix: 

"Quan vulgueu fer un vitrall, feu-vos, 
primerament una post o taula de fusta 
plana i llisa prou ampia i Itarga per 
poder-hi treballar dos plafons del 
vitrall. Llavors preneu un de guix, 
ratlleu-lo amb un ganivet per sobre de 
tota la post, esquitxeu-la amb aigua i 
fregueu-la amb un drap. Quan será 
seca, preneu les mides, principalment 
de la Margada i l'amplada d'una secció 
del finestral, i dibuxeu-la sobre la taula 
amb un regle i compassos amb (la 
punta de) plom o estany. Si voleu 
fer-hi bordura, dibuixeu-la tan ampia 
com volgueu i amb el íreball (orna-
mentació) qui hi volgueu. Després 
d'aixó, dibuixeu tantas figures com 
vulgueu, primerament amb (un punxó 
de) plom o estany, després amb 
pigment vermell o negre, fent totes les 
línies amb cura perqué, quan haureu 
pintat el vidre, haureu de fer casar les 
ombres i els clars d'acord amb (el 
dibuix de) la taula, Després arrangeu 
els diversos tipus de draperies i 
indiqueu el color de cadascuna amb 
una marca en el ¡loe corresponent, i 
indiqueu amb Metra el color de tot alió 
altre que vulgueu pintar". 

Theophilus segueix explicaní de ma­
nera prolixa i precisa totes les opera-
cions de tallat, pintat i cura del vidre, 
fins arribar a la fase final que és la de 
muntatge i soldadura del vidre, que 
descriu així: 

"... després d'aixó, preneu el cap 
d'una figura, circumdeu-lo amb plom i 
torneu-lo a col.locar curosament al 
seu lloc (sobre la taula)- Després, 
poseu tres ctaus ais costats i claveu-
los amb un martell adequat per a 
aquesta operació, encaixeu-hi el tors, 
els bracos i ia draperia que resti. 

El vitrall de l 'Anunciació 

L'observació acurada deis dibuixos 
de la taula i deis vitralls existents a la 
catedral, ens permeté arribar a la 
conclusió que el vitrall de l'Anunciació, 
que és el vitrall central del presbiteri, 
fou precisament realitzat amb el dibuix 
existent a la taula, L'estudi posterior 
de la taula amb llum ultravioleta 
descobrí que sota la pintura gris i el 
dibuix de mosaic de la meitat inferior 
de la taula A, hi ha la imatge de la 
Verge que apareix en la llanceta dreta 
de l'esmentat vitrall; i que també en la 
taula B, hi apareix la imatge de 
l'apóstol que figura en els plafons 
inferiors del vitrall. 

No cal dir que la taula, ja per ella 
mateixa tan important, es veu encara 
mes valorada per l'existencía d'aquest 
vitrall, que permet seguir el procés de 
fabricació d'un vitrall de la primera 
meitat del segle XIV, des del primer 
dibuix o cartró, tal com avui l'anome-
naríem, fins la seva realització en 
vidre. 

La segona setmana d'octubre se 
celebra a Catalunya el Xll l Col.loqui del 
Corpus Vitrearum Medii Aevi. Tots els 
membres d'aquesta empresa interna­
cional de recerca científica, coincidi-
ren a remarcar la importancia cabdal 
de la taula de vitraller i del vitrall de 
l'Anunciació per a la historia del vitrall 
gótic, 

És, dones, aquest doble descobri-
ment el que, sense cofoismes sino ben 
objectivament, ens permet de dir, tal 
com ho feiem en el t i to! que encapcala 
aquest article, que Girona ha esdevin-
gut la clau de volta -potser seria mes 
escaient de dir la pedra fonamental-
per a l'estudi del vitrall gótic. 

Un greu problema: 
La conservació deis vitralls 

Si la importancia del conjunt de 
vitralls de la seu de Girona, i també la 
del doble descobriment descrit en el 
parágraf anterior, han de fer sentir ais 
gironins un ben tegítim orgull, ens 
creiem obligats a assenyalar que pre­
cisament de la bellesa i importancia 
del patrimoni vitraller gironí, se'n deri­
va, també, una gran i greu responsabi-
litat: la de la conservació i restaurado. 

En el curs deis nostres treballs 
d'estudi i documentació, hem tingut 
l'ocasió de veure l'estat de conserva-
ció deis vitralls, encara que potser 
seria mes exacte dir que hem pogut 
constatar l'estat de destrucció deis 
vitralls: el perill constant a qué están 
exposats els finestrals de la giróla tan 
a l'abast d'un fortuít o intencionat cop 
de roe o escopetada, el perill constant 
a qué están exposts els vitralls del 
presbiteri, amb nDmbrosos vidres es-
querdats o trencats que qualsevol 
ventada pot fer ca ire daltabaix; i mes 
greu i perillos, er-cara, l'estat deis 
mainells de la vidriera deis "Apóstols" 
que poden caure ariosegant els pla­
fons del vitrall, ja que la pedra de les 
columnes ha esclatat a conseqüéncia 
de la di latado produida per l'oxidació 
deis travessers de ferro que sostenen 
aquest valuós vitrall. 

Ara que coneixem i que ádhuc és 
internacionalment reconeguda la va­
lúa histórica i artística deis vitralls 
gironins, podem restar indiferents da-
vant l'ímminent perill de destrucció 
que els amenaca? 

Com a cloenda d'aquest comentari 
podríem emprar encara els mateixos 
mots que l'any 82 publicavem a "Serra 
d'Or": "Cal dones restaurar-los i prote-
gir-los amb gran cura, perqué son un 
tresor inestimable, terriblement frágil i 
bel!, del nostre prou maltractat patri­
moni artístic. 

Joafi VIIP Grau és •ihrc del Corpus Vnrearuní Medii 
Acvi 

Les fotogialies qui- illusirún ,iquest artic'e han eslat 
genlilmen! a^diden per l'lnstitut d EsUidis Cmalans 

363 

Revista de Girona 


