
DESCOBREIX

ART EN VALOR

Col·lecció «Col·lectiva>>
© Joan Borja i Sanz (coord.)
© Els autors, 2018
© D'aquesta edició: Institut Alacantí de Cultura Juan Gil-Albert, 2018

CI Sant Perran, núm. 44. 03001 Alacant. Tel. 965 121 214

Primera edició, desembre de 2018

Maquetació: Institut Interuniversitari de Filologia Valenciana (Universitat d'Alacant)
Impressió: Quinta Impresión, S. L.

ISBN: 978-84-7784-797-7
Ikpòsit legal: A 15-2019

Cap part d'aquesta publicació no pot ser reproduïda, emmagatzemada o transmesa, de cap
manera ni per cap mitjà, sense l'autorització prèvia i escrita de l'autor i de l'editor, llevat de les
citacions en revistes, diaris o llibres si se n'esmenta la procedència.

EL RETAULE DE SANTA BÀRBARA DE COCENTAINA:
ART, HAGIOGRAFIA I TRADICIÓ*

HÈCTOR CÀMARA-SEMPERE

Universitat d'Alacant

ÜBERTURA: LA INTERDISCIPLINARIETAT EN LA INTERPRETACIÓ DE L'ART ME­

DIEVAL

Cocentaina (el Comtat) és una població amb una riquesa patrimonial
admirable. 1 No debades, ha sigut una de les viles més importants de l'època
foral valenciana, pràcticament des que fou incorporada al Regne de Valèn­
cia, d'ençà mitjans segle XIII. L'edifici més representatiu, com és de tots sa­
but, és el palau comtal, d'estil goticorenaixentista, encara que també hi tro­
bem elements d'èpoques més modernes. A la primera planta, hi ha la Sala
d'Ambaixadors, que en realitat són quatre estances unides obertes al Pla

(*) Aquest treball s'emmarca en el projecte de recerca <<La literatura hagiografica catala­
na, entre el manuscrita y la imprenta» (FFI2013-43927-P) del Ministeri d'Economia i Compet­
itivitat. L'autor de les imatges del retaule és Rafa Enguix.

1. Recentment s'hi ha publicat una guia històrica molt recomanable que en permet
conéixer, a partir de diverses rutes urbanes, els béns més destacables, els autors de la qual són
Fani Bernabeu, Enric H. Moltó, Assumpció Orts i Rafa Enguix (2016).

que formen un gran passadís, hui dedicat a exposar les peces d'art que con­
formen el Museu Municipal. Entre aquestes obres trobem -permeteu-me
l'expressió- un delicat retaule gòtic dedicat a santa Bàrbara.

El 9 d'abril de 2014, a l'espectacular Sala Daurada del mateix palau com­
tal, s'inaugurà el cicle «Art en Valor», organitzat des de l'Institut Alacantí
de Cultura Juan Gil-Albert, amb una conferència sobre aquest retaule en
què el meu objectiu fou, no tant aportar informació nova (no soc historia­
dor dc l'art ni és la meua pretensió presentar-me com a tal) com incitar a
una contemplació detallada d'una obra d'art única i ben representativa
d'un estil i d'una mentalitat potser una mica llunyanes per a un especta­
dor no especialitzat. Aquest esperit divulgatiu i reflexiu és el que he vol­
gut transmetre a aquest text: en la bibliografia el lector trobarà una selecció
dc textos que l'ajudaran a aprofundir en aspectes més tècnics si així ho vol.
En definitiva, la intenció de l'activitat era inicidir en el descobriment per
péHt del públic interessat d'obres d'art que, com a conseqüència del tràfec vi­
téll dc la quotidianitat, passen desaparecebudes en les poblacions en les guals
es conserven. No aspirava en aquell moment -ni ara tampoc- a res més.

1\ pesar que l'art medieval (a grans trets, el romànic i el gòtic) és figura­
tiu i no planteja els problemes conceptuals del contemporani, la compren­
sió dc l'obra pot arribar a ser complexa si no s'hi està prou avesat. El pintor,
l'escultor o el miniaturista d'aquella època jugava amb símbols i metàfores
els referents dels quals s'han perdut o necessiten d'uns coneixements que no
estan sempre a l'abast de tot el món. La iconografia, en aquest sentit, es pot
convertir en un parany si no som capaços d'entreveure el programa que hi
ha dissenyat al darrere i, així i tot, encara hi ha pintures, capitells o portades
que continuen sense poder explicar-se de manera definitiva. Fins i tot, l'ele­
ment més directament observable, l'estil, fa servir convencions estètiques
que hui dia poden semblar ridícules o naïfs, però que parlen d'un món en
què encara, per exemple, no s'havia desenvolupat la perspectiva tal com Ja
coneixem i que ens sembla tan natural.

Per aquest motiu, l'explicació i comprensió d'una determinada obra
sorgida d'un taller medieval necessita d'un acostament interdisciplinari
-molt major, al meu parer, que qualsevol peça artística figurativa d'una
altra època. De tota manera, també ha de quedar clara una cosa: per molta
que siga la diversitat de dades que hi relacionem, mai reproduirem la vi­
vència visual i intel·lectual que hi sentiria una persona coètania. Tampoc
cal. L'obra sorgeix d'unes circumstàncies socials, ideològiques, econòmiques,
religioses -en definitiva, culturals- concretes que coincideixen amb els
receptors primers; però nosaltres, segles després, tenim adherides, a més a

18

més, unes altres condicions que enriqueixen aquesta experiència artística
davant d'una peça tan antiga com ara el retaule de Santa Bàrbara que ens
ocupa.

Dit açò, l'objectiu d'aquest text, com he dir adés no és aportar noves
dades, sinó fer una lectura d'aquest retaule tan interdisciplinària com siga
possible (aprofitant la perspectiva de la història de l'art i el pensament, però
també aprofundint en el missatge iconogràfic i en la trama narrativa que
s'hi desenvolupa), i que ens permeta veure'! amb ulls renovats.

PRIMER ACTE. UN MÓN SENSE OMBRES: LA LLUM I EL COLOR EN L'EDAT MIT­

JANA

És comú pensar que l'edat mitjana era una època fosca, poc desenvo­
lupada i plena de supersticions i de misteris, una imatge que s'ha imposat
en la mentalitat europea des de l'aparició del renaixement, aleshores amb
una finalitat de menyspreu, i que, amb el moviment romàntic huitccntista,
que l'exalçà, aconseguí una considerable acceptació popular. L'ús de la pa­
raula renaixement per a definir una època és del tot evocador: ressorgiment
després d'un temps d'oblit i ocultació, en referència a la cultura i als autors
clàssics grecollatins. Sabem que això no és del tot cert: moltes de les obres
dels autors antics eren conegudes, valorades i transmeses en l'edat mitjana.
La diferència entre una etapa i una altra -i disculpeu la simplicitat- fou
que el corrent humanista, sorgit en els segles baixmedievals, s'adonà del cor­
rompiment que els textos havien patit i es plantejà una recuperació tan fide­
digna com fora possible amb l'objectiu de convertir-los de nou en models li­
teraris i, fins i tot, culturals. En l'actualitat aquesta idea de l' «obscurantisme»
medieval sobreviu en la literatura i el cinema historicistes de masses, que
continuen donant vida a prejudicis que sense cap rigor històric són assumits
per bona part de la població.

És cert que la vida quotidiana de les persones que visqueren en l'edat
mitjana es regia pel cicle solar que marcava el pas dels dies, de les estacions
i dels anys, fossilitzat en el calendari litúrgic cristià. I és evident que, en ar­
ribar la nit, la vida havia de transcórrer davant de la tènue lluminositat de
les espelmes, les llànties o el foc d'una llar. Per descomptat, els carrers i els
edificis quedaven a fosques en amagar-se el sol i tot rastre d'activitat en els
camps, en els tallers i en els comerços desapareixia. En qualsevol cas, aquest
mode de vida perdurà fins ben entrat el segle XIX i, per tant, els prejudicis
que consideren l'edat mitjana com una època obscura s'haurien d'estendre,
almenys, fins a l'època contemporània. Tot el contrari, l'edat mitjana es ca-

19

¡;tdcritzà per una socicLtl L'll què la llum, a causa dc la vinculació amb la
divinitat, es convcrl í e11 part ronamental de la concepció del món. 2

La mental i ut lltL'dicval, doncs, anhelava la llum, des dels teòlegs escolàs­
tics fins als mctwsl r;lls i llauradors. La societat cristiana d'aleshores preuava
com a bo o vi rluós tot allò que poguera ser identificat amb la llum o el
color, que era la seua expressió física més evident. Les classes benestants (els
senyors fcutLlls, els abats, els cavallers o els burgesos enriquits) i les institu­
cions que s'ho podien permetre (la monarquia, els convents o, fins i tot, els
consells dl· Ics ciutats més grans) es justificaven com a poder dominant i en
dc most r;tvcn la riquesa amb els colors de les robes i la fastuositat de les joies,
els llibres d'hores bellament il·luminats o els retaules acolorits amb tota
classe dc pigments. Els grups més pobres s'acontentaven amb la decoració
dc ks esglésies i amb el desig de trobar-se, després de la mort, amb la verta­
dera llum emanada de Déu.

Les tradicions filosoficoteològiques que s'havien transmés des de l'an­
tiguitat a través del cristianisme, que n'esdevingué el marmessor i assimi­
lador, ajuden a entendre aquest gust per la llum del pensament medieval,
fet que es reflecteix clarament en l'art d'aquella època fins al punt d'haver
dc parlar d'una «estètica de la llum», com bé la defineix Eco (1990: 72). Per
aquest motiu, quan ens preguntem què es considerava bell a l'edat mitja­
na, la coneguda definició de sant Tomàs d'Aquino ens en dona la clau: «la
bellesa del cos consisteix a tenir els membres ben proporcionats, amb la
lluminositat del color degut» (Summa theologiae, II-II, 145, 2). Els cossos bells
no ho són només per la proporció i la integritat de les parts, sinó que cal que
tinguen el color que els correspon. En aquest sentit, el valor de la llumino­
sitat estava completament estés en el pensament medieval.

L'art medieval posà en pràctica el criteri estètic que identificava la be­
llesa amb la lluminositat a través de dos principis: l'ús de colors purs i nets
(roig, groc, blau, verd, blanc, etc.) i la inexistència de les ombres i els cla­
robscurs, definitoris de moviments artístics posteriors. Els exemples no cal
que siguen rebuscats: les miniatures dels llibres preromànics fan servir amb
profusió els colors intensos, de la mateixa manera que els frescos que omplien
l'espai buit dels murs de les esglésies romàniques. En relació amb aquest
tema de la decoració pictòrica dels edificis medievals, tenim una imatge fal­
sa a conseqüència de l'estat en què ens han pervingut les restes conservades.
La desaparició dels pigments utilitzats pel pas del temps ens condiciona una

2. La qüestió de la llum i el color en l'edat mitjana és un tema que he pogut tractar més
àmpliament en relació amb el Misteri d'Elx, i que ací aprofite parcialment (Càmara 2010).

20

imatge que no és verídica. L'escultura pètria, per exemple, rarament est;~v,l
sense pintar, i bona mostra d'això és el Pòrtic de la Glòria de la catedral tk
Santiago de Compostel·la, on encara es poden veure algunes restes de la pi11
tura utilitzada en les figures. De tota manera, fou amb el gòtic que s'aconsc
guí una major imbricació entre les obres artístiques i la lluminositat gràcies
al retaule i, sobretot, a la vidriera.

Encara que parlem de la relació que els medievals establien entre la be­
llesa i la llum, no oblidem que en la base de tot açò es troba la idea de Déu
com a font de lluminositat («Ego sum lux mundi», Jn 8, 12), idea desen­
volupada pel neoplatonisme tardoantic. Dant, per posar un exemple prou
conegut, ho expressa molt bé quan descriu, a través del seu alterego, l'últim
cercle del paradís en la Divina Comèdia (Alighieri 2000: 1221):

som al cel que és pura llum:
llum intel·lectual, plena d'amor[...)
Com un llampec sobtat que descompon
el sentit de la vista, i priva l'ull
de l'acció dels objectes més intensos,
així em va rodejar una llum viva
i el seu fulgor m'embolcallà amb un vel
que em va impedir veure res més.

La llum que enlluerna Dant és pura i incapaç de ser percebuda per l'ull
humà, només avesat a la que emet el sol de dia i la lluna i les estreles de nit.
És la llum que emana de Déu i que només es pot percebre amb tota ple­
nitud amb els ulls espirituals d'una ànima benaurada que s'ha desfet dels
sentits més mundans.

Però la qüestió per a l'art medieval és: en un art eminentment lluminós,
com es pot representar la llum més resplendent que existeix, aquella que
està més enllà d'aquest món material? L't'mica manera era utilitzar l'ele­
ment més valuós, l'únic que té la qualitat física de la incorruptibilitat i que,
per tant, és fàcilment identificable amb la puresa i l'eternitat, és a dir, amb
Déu. Parlem, és clar, de l'or, que l'art gòtic feu sevir amb profusió en les mi­
niatures i en els retaules. Company (1998: 138) diu que:

L'or gòtic és símbol dc la lux pura de l'empiri (estat dels benaurats,
celestial; llum totalment diàfana que és a prop d'allò diví). El cel d'or
és el cel de la llum neta, incorrupta, allunyada de tota materialitat,
allunyada d'allò atmosfèric. És el cel de la màxima perfecció i celsitud,
on solen situar-se les escenes sagrades: Crist, la Verge, els sants ... L'or
és llum i Déu és la llum per excel·lència.

21

El retaule de Santa Bàrbara -sobretot, a partir de l'última restaura­
ció- destaca per ser una mostra fefaent de la mentalitat amerada de llu­
minositat de l'edat mitjana amb els colors vius i els daurats que mostra.
Des de l'altar de l'ermita on estava exposat per a meravella dels fidels, era
una finestra a un espai i un temps sobrenaturals de santedat i salvació que
il·luminava un món enterbolit per la desigualtat, la guerra, la malaltia, el
treball i l'amenaça terrible a la condemna eterna del pecat.

SEGON ACTE. EL RETAULE DE SANTA BÀRBARA DE COCENTAINA: L'EXPRESSIÓ

DEVOTA MITJANÇANT EL COLOR

El retaule de Santa Bàrbara és una obra de la segona meitat del segle
XIV i podem assegurar que es tracta d'un dels millors testimonis conservats
dc la pintura valenciana d'arrel italogòtica.3 El Regne de València fou l'úl­
tim territori de la Corona d'Aragó que s'incorporà a la pintura gòtica i, en
aquest sentit, la inexistència de tallers autòctons en aquest segle i l'aparició
d'una clientela sorgida de les noves estructures de poder regnícoles i de la
colonització cristiana feu possible l'arribada d'artistes d'altres zones, com
ara pintors catalans italianitzats. A més a més, la relació tradicional amb
Itàlia afavorí la importació d'obres d'art i l'assentament de pintors, fet que
suposà la introducció d'alguns dels trets més innovadors del Trecento. Tot
açò generà el floriment d'un llenguatge poètic que combinava la tradició
catalana amb l'art italià, alhora influït per l'art bizantí.

Com en el cas que ens ocupa, la tipologia més freqüent eren els retaules
apaïsats amb la imatge titular al centre i, a un costat i a l'altre, escenes natu­
ralistes de la seua vida i martiri. El retaule de Santa Bàrbara està format per
dos carrers a cada costat del central amb tres cossos cadascú. Al carrer central
destaca la imatge de la titular, entronitzada sota un dosser gòtic amb actitud
hieràtica, acompanyada als seus peus pels donants del retaule, agenollats i
en actitud orant; a la part de dalt trobem una petita crucifixió.4 El retaule
compta amb dotze escenes narratives sobre la seua vida i, especialment, el
seu martiri que segueixen un ordre d'esquerra a dreta i de dalt a baix.

3. Per a una descripció detallada del retaule, recomanem la lectura de l'informe de
restauració publicat pel Museu de Belles Arts de València (García Martí 2001).

4. Josep A. Ferrer Puerto identifica la dona coronada de la dreta amb Sibil·la de For-
tià, esposa de Pere el Cerimoniós, i senyora de Cocentaina entre 1378 i 1387, i a l'home que
l'acompanya amb el seu germà Bernat (apud Sanchez Reig 2015: 146).

22

No coneixem l'autor del retaule de Santa Bàrbara, com era normal a
l'edat mitjana, en què l'art es feia de manera gremial en tallers on treballava
un equip sota les ordres d'un mestre (la concepció moderna d'autoria no
comença a aparéixer fins a l'humanisme i el renaixement). Leandro de Sa­
l'<liegui (1958: 237) atribuí el retaule al Mestre d'Albal, ja que la nostra obra
es pot considerar pròxima al cercle artístic de l'autor del retaule de Santa
Uücia d'Albal. La pintura, feta amb la tècnica del tremp (en la qual es fa
servir un aglutinant amb aigua per a dissoldre la pasta pictòrica) és d'una
gran qualitat, amb un dibuix precís i amb un ús del color amb tons encesos.
i\ més a més, hi ha una proliferació de fons arquitectònics (llevat de tres
escenes, la resta està emmarcada en un espai arquitectònic de factura gotico­
civil que repeteix formes, encara que sembla que només tres són d'interior)
i l'üs de paisatges esquemàtics formats per muntanyes en aresta vista i arbres
aïllats que doten de profunditat les escenes.

TERCER ACTE. TRADICIÓ I LLEGENDA DE SANTA BÀRBARA: LA LITERATURA

MEDIEVAL COM A FONT DE L'ART

Qui era santa Bàrbara i què feu per a ser venerada? Aquesta santa s'em­
marca en un tipus de santes pertanyents al patriciat romà anterior a l'oficia­
lització de l'Església per part de l'emperedaor Constantí l'any 313, com ara
santa Llúcia, santa Àgata, santa Agnés o santa Eulàlia. Es caracteritzen per la
joventut, virginitat i gosadia per a enfrontar-se al poder establert (patriarcal
i polític); a causa de la fidelitat a la nova creença, són perseguides, turmen­
tades i assassinades. El martiri que pateixen està ple de suplicis, alguns dels
quals atempten contra la seua feminitat i bellesa; per aquest motiu, moltes
vegades, els escorxen la pell o els tallen els pits. A causa de la seua decisió
de mantenir-se verges, fet que no s'entenia socialment en l'antiguitat, en
alguns casos són obligades a casar-se o condemnades a prostituir-se en un
bordell.

Pel que fa a santa Bàrbara, a partir de les dades que tenim, és proba­
ble que no haja existit mai i, si fou real, no en sabem res de la vida, ja que
la seua llegenda s'originà i desenvolupà posteriorment. A causa d'aques­
ta manca de proves històriques que confirmen que hi hagué una santa de
nom Bàrbara, fou eliminada del calendari litúrgic de l'Església catòlica ro­
mana el1969, encara que es permeté el culte en aquells llocs on la devoció
era tradicional. No ens ha de sorprendre la presència de sants inventats en
el calendari cristià, alguns amb una tradició i veneració ben considerable
i una funció simbòlica ben determinada (com ara, palesar els valors que

23

han dc perseguir els creients): podem citar-ne també els casos de sant Jordi
o sant C:ristòf~)l.

Els retaules medievals tenen un caràcter narratiu en què s'explica, amb
més o menys detall, la vida del sant que exposen al culte, tot destacant-ne els
episodis definitoris. La font que es feu servir en el cas que ens ocupa està vin­
culada a la Legenda aurea (c. 1260), obra en què el dominic Iacopo da Varaz­
zc i11Teplega vides de sants i capítols dedicats a les festivitats més importants
dc l'Església i que es convertí en un dels recursos principals de l'art religiós
dc la baixa edat mitjana. Lamentablement, encara que s'atribueix a aquest
llegendari la difusió de la vida i martiri de santa Bàrbara, Varazze no dedicà
cap capítol a aquesta santa. La fortuna i difusió de la Legenda aurea ajudaren
que ben aviat l'obra incorporara capítols apòcrifs que complementaven el
contingut original, especialment de sants la devoció dels quals estava molt
estesa en alguns territoris. Aquest èxit feu que, abans fins i tot de la mort de
l'autor, es traduïra a les llengües vernacles, entre les quals el català fou una
de les primeres, ja a finals del segle XIII. Pel que fa al capítol dedicat a santa
Bàrbara, el trobem en un dels cinc manuscrits complets conservats (el que
hi ha alçat a la biblioteca del monestir d'El Escorial, del segle XIV) i en els
incunables de l'última dècada del quatre-cents. Com que molt probable­
ment el programa narratiu del retaule de Cocentaina es basa en aquest text,
he considerat interessant transcriure els episodis que hi ha al darrere de les
dotze escenes que hi apareixen, amb l'objectiu d'evidenciar el vincle entre
literatura religiosa i art que s'estableix en l'edat mitjana.5

1. Baptisme de santa Bàrbara per Valentí

«En lo temps de Maximí emperador, era un honrat hom en la ciutat
per nom Nichomèdia, de noble generació procreat e en béns temporals
era molt rich, e havia nom Diòscor. E havia una filla molt bellíssima que
havia nom Bàrbara e lo pare d'ella amava-la molt. E, per sort, una vegada
entrà en lo temple e véu les ydoles; aprés, sancta Bàrbara, pensant de nit e
de dia callant, dehia en si mateixa: "Si són stats hòmens nostres déus, són
nats e morts com a hòmens; mas, si fossen déus, no foren nats ni morts, car
la deïtat, a mon parer, no ha començament ne fi". Guarda quanta saviesa
era en tal infanta donzella, axí que era donada en studiar les arts liberals,

S. Hem triat la versió d'un dels dos incunables, amb el títol de Flos sanctorum romançat
(Johan Rossenbach, Barcelona, 1494), a partir de l'edició que en vam fer a la tesi doctoral
(Càmara 2013: 35-43).

24

111as mancava-li la conexença del Déu vertader. E vengué fama de gran bm
t'l1 Nicomèdia dient ésser vengut un home sapientíssim en Alexandria per
nom Orígenes e scrigué-li una letra com paria publicar lo seu secret. E lo
correu, entrant en Alexandria, trobà lo mestre Orígenes e, oint les noves
qui era vengut de sancta Bàrbara, rebia gran consolació e plaer. Orígenes
I rameté un de sos dexebles, qui havia nom Valentí e era prevere. E sancta
nàrbara féu entrar l'ome sanet e, entretant, vench lo pare de sancta Bàrbara,
visitant-la, mirant l'ome de Déu stranyer, lo qual no conexia, congoxat dix:
"Qui és l'ome aquell e per què és ací?". Respòs lo alexandrí: "Yo só en l'art de
medicina molt sabut e tench un mestre en Alexandria qui sana les persones
sobremanera de natura, e encara cura e salva les ànimes". Oint açò lo pare,
se'n partí e consentí que parlassen ensemps e, axí, lo prevere Valentí e sancta
Bàrbara parlaren molt entre ells e recomptaren los misteris de Déu. E, axí,
sancta Bàrbara hac conegut que lo Pare e lo Fill e lo Spirit Sanet és un Déu;
e en quina manera lo Fill de Déu és tramés per lo Pare. E, axí, sancta Bàrba­
ra, desijosa de la gràcia del baptisme e del prevere Valentí, lo qual Orígenes
havia tramés, se feu batejar».

2. Construcció dc la torre on santa Bàrbara serà tancada per son pare

«Lo pare ordenà ab multitut de mestres de fer una torra ab dues fines­
tres e· ls pagava tota l'obra entegrament. E, aprés, se'n va anar Juny en terra
stranya. E, axí, éssent acabada la torra, sancta Bàrbara vingué per mirar la
obra feta e vehé solament que havien fetes dues finestres envers la tremun­
tana. E dix sancta Bàrbara als mestres: "Per què haveu fetes dues finestres?".
Respongueren los mestres e digueren: "Lo vostre pare axí ho ha ordenat".
Dix ella: "Feu-me una altra finestra". E respongueren: "Havem pahor que
vostre pare serà malcontent contra nosaltres". Dix la serventa de Déu: "Feu­
me una altra finestra per a mi, car yo contentaré a mon pare"».

3. El parc dc santa Bàrbara passa per davant dc la torre on ha tancat la seua filla

«E, per sa bellesa, posà-la en una torra molt alta, la qual havia feta edi­
ficar a ella, que no fos vista per algun hom. Los majors de la terra parlaven
al pare que prengués marit, axí que lo pare seu va anar a santa Bàrbara en
la torra on stava, consellant-li que·s casàs, e dix: "Filla mia, alguns senyors de
la terra molt nobles te desigen per muller, veges que desliberes a fer d'açò".
E sancta Bàrbara mirà al pare e dix ab gran ira: "No·m fasses fer açò, pare!".

25

4. Compareixença de santa Bàrbara davant del seu pare, que l'amenaça amb l'es­
pasa si no renega de la fe cristiana

«Dix lo pare a la filla: "Per què has fetes fer tres finestres?". Dix sancta
Bàrbara: "Mon pare, bé he fet, car tres finestres il·luminen totalment l'ome".
E, aprés, la prengué lo pare e la mes baix en una cambra e dix: "En quina
manera il·luminen tres finestres més que dues?". E respongué sancta Bàrba­
ra: "Tres són que il·luminen tot lo món e ordenen lo cós de les steles, so és,
Pare e Fill e Spirit Sanet, e los tres són un ésser". Lo pare, oint açò, prengué
gran ira e pres la spasa per matar-la».

5. Santa Bàrbara rebuÇja el matrimoni amb w1 jove pagà que havia aparaulat
el seu pare. El desig del pare de casar la seua filla és anterior a la difensa que la
santafa de la seua fe («axí que lo pare seu va anar a santa Bàrbara en la torra on
stava, consellant-/i que·s casàs», com hem vist en el fragment 3)

6. El pare troba santa Bàrbara amagada en un penyal que s'obri miraculosament
per a protegir-/a. El pastor que l'ha delatada veu com les seues ouel/es es tran~for­
men en llagostes

«La gloriosa verge orava a Déu, axí que s'obrí la muralla e passà sancta
Bàrbara fugint per una montanya on pasturaven los pastors les ovelles, los
quals consideraven que la gloriosa Bàrbara fugia per lo mur davant la cara
de son pare. E lo pare, corrent per la montanya cercant la sua filla, vench
als pastors, demanant-los si haurien vista la sua filla: la un considerava la
furor del pare, jurà que may l'avia vista; e l'altre ab lo dit la y mostrà. E la
gloriosa verge, considerant açò, donà la maledició al pastor e, tantost, tornà
e·s convertí en una columna de marbre et totes les ovelles tornaren !agostes.
E, aprés, lo pare, trobant-la e prenent-la per los cabells, rossegà-la e ab cade­
nes e claus la enclogué e posà-li guardes fins que u hagués publicat al jutge».

7. Interrogatori de santa Bàrbara davant el governador romà per negar-se a re­
mmciar a la seua fe

«Oint lo jutge açò, manà que li presentassen la gloriosa Bàrbara e, mi­
rant lo jutge la gran bellesa de sancta Bàrbara, dix: "Hages pietat de tu ma­
teixa e sacrifica a les ydoles, si no, a cruels turments seràs liurada". Dix sancta
Bàrbara: "Yo no sacrificaré sinó al meu Déu Hiesucrist, qui ha fet lo cel e la
terra, la mar e totes les coses que en ells són"».

26

8. Flagel·lació de santa Bàrbara

«Axí que lo jutge prengué gran fúria e manà despullar-la e, ab nervis
e asots fets de pell de bou, sens misericòrdia fos batuda en manera que tot
lo cors de la gloriosa Bàrbara era ple de sanch. E en la mijanit vench una
gran claredat en lo carçre del cel e cobria-la tota, en la qual claredat parlava
nostre Senyor J esuchrist, e ap paregué a ella e guarí-la de totes ses nafres».

9. EscoL'(ament de santa Bàrbara. El relat no parla de cap escorxament, que, així i
tot, era un turment molt comú entre aquest tipus de màrtirs. En canvi sí que diu ...

«Aprés, lo pretor, axí com un leó furiós, bramava e manà que ajustassen
lànties e falles ardents als seus costats e ab un martell lo cap li trencassen.
La gloriosa Bàrbara, mirant en lo cel, dix: "0, Senyor Hiesuchrist, ara has
conegudes quines passions yo pas per amor de tu!"».

10. Dos botxins tallen els pits de santa Bàrbara

«E, aprés, lo pretor manà que li levassen les sues mamelles, lavors ella
mirà envers lo cel e dix: "Senyor, no partesques la tua cara de mi ne tolgues
de mi lo teu Sanet Sperit!". Dient açò la verge sancta, davallà l'àngel del cel
e cobrí-la ab una stola blanqua e sanà tot lo seu cors».6

11. Lapidació de santa Bàrbara i càstig dels dos botxins amb raigs de foc

«E, com veessen açò los barons, menaren-la al pretor e, veent açò lo
pretor, maravellà-sse'n molt fortment e plorà de ira e dolor que n'havia.
E manà a dotze barons que la lapidassen e vench lamp del cel qui·ls matà
tots dotze barons. Mirant açò lo pretor, manà que la matassen ab una spasa».

12. Decapitació de santa Bàrbara mentre dos àngels arrepleguen la seua ànima
amb Ull sudari. Déu castiga el pare amb un raig de foc mentre dos dimonis s'em­
porten la seua ànima a l'infern. L'última taula presenta tres escenes simultànies,
que el text arreplega d'aquesta manera ...

«E lo pare malvat, tornant ple dc furor, pres-la del pretor e menà-la en
un mont. E sancta Bàrbara glorificava nostre Senyor Déu alegrament per-

6. És destacable la cruesa amb què està representat el suplici en el retaule, recurs que
l'art medieval feia servir per a moure els devots a la pietat.

27

qtti· ·;p•'l.l\.1 ,, j¡¡, ¡,l''' 11 ,¡, 1.1 .11' .. ,;·,ud., 1'·'·,,¡¡¡ e·, Jx.Í con1 era pujada al
til<<!li. 1.!111, •11 1· !••. ,¡1 ·,, 11\''' ¡¡,, ,~,, ltt~'>l, .tlqual totes coses obeexen,
"'"'i •u ,,,,,. 1 i¡ u' li. 'l"' I< il., !"'i'" >i'·' •llll' cotnan a n1i e lo meu non1
"'' '" ''' ¡j, ,¡, '" '" ''" 1 ,,.,,,,,¡,.,dc :;os peccats, n1as hages-li pietat, que
,,,,,. 11 .¡,, 11•• 1"1!',.' "'"''' l"'' 1.1111p 11i per neguna n1ort, sinó confessat e
. ,,.,¡,, 1 11<1 1 .• •1111 li.t::,tt•:., cotnplida la oració, vench l'àngel del cel e dix­
i, • 1 I' 1; I •.11 ' I" li. IV! ·¡¡t lll':ld<i verge! La tua oració és oyda davant Déu, que
¡,¡,t'', ... ,~,, '\'li·. •tliJI,JIJarà a tu serà oït de Déu per tu". Fet açò, lo pare
,, 11· J,, ,¡,T.; dl,,\., ,¡\1 ks sucs mans pròpries. Aprés, lo pare davallant del
"'"',¡ \• 11· \1 ltlllitkl cel qui·l cremà de tot en manera que no y romàs ossa
111 •. 1111 111, <'IH!J.I lli senyal d'él».

1 I 1 '·I .11 • ":11 1;1 explicant al lector devot el poder taumatúrgic característic
.¡, ,,Jtll.i J\;¡¡[l;¡ra: la protecció de no morir per accident de llamp, al qual
I<HILII<'tll tol seguit. Però, a banda del tipus de protecció, hi ha una altra
tli.llll't,t d'identificar els diversos sants: la iconografia, que permet interpre-
1 .11 \.1 i malge de manera simbòlica. En aquest sentit, a cada personatge sagrat
, , Jtt\'c.;poncn uns símbols, una manera de vestir o, fins i tot, una posició del
cos i u ns trets físics propis. Posem un exemple: sabem que un home alt i de
mitjana edat, amb cabells llargs i un poc arrissats d'un castany suau, amb
barba partida al mentó, vestit amb túnica llarga i sandàlies és Crist. Aquesta
imatge es deu a una descripció d'una carta apòcrifa al Senat de Roma atri­
buïda a Lèntul, governador fictici de Judea, que es difongué al final de l'edat
mitjana i que descrivia amb tot detall la figura d'un «profeta». Si, a més a
més, afegim a la descripció una creu o una corona d'espines no necessitem
que ningú ens diga qui és. Això és la iconografia: una representació idea­
litzada i estandaritzada dels personatges sagrats. A vegades, com en el cas
que acabem de veure, la construcció iconogràfica és complexa; però n'hi ha
d'altres, que es redueix a un element que, afegit a una imatge, la dota d'un
significat diferent. Imagineu que tenim la representació d'una dona jove
amb una túnica i un mantell ... bé, això no ens diu molta cosa. Però, si du
en una mà una safata amb dos ulls, tenim la imatge de santa Llúcia; o, si, en
lloc d'un parell d'ulls, són un parell de mamelles, aleshores és santa Àgata.
Què passa si aquesta dona subjecta en una mà una torre amb tres finestres?
Estem parlant, per descomptat, de santa Bàrbara. La torre és el símbol més
cstés d'aquesta santa, però no és així com s'identifica en el retaule de Co­
centaina, sinó amb un llibre, que és la manera de figurar la saviesa. 7 Encara

7. També hi apareix subjectant una palma, que és el símbol romà de la victòria i que
és un atribut comú per a representar els màrtirs.

28

que es tracta d'un element alié a la nostra tradició artística i, certament, una
curiositat digna de destacar d'aquest retaule, que probablement es vincula
amb una manera de mostrar la santa que sí que hi apareix en països del
nord d'Europa, no ens ha de semblar estrany del tot. D'una banda, perquè
molts sants tenen més d'un atribut que els pot identificar (de la mateixa
manera que també molts comparteixen simbologia) i, d'una altra, perquè
la llegenda destaca la saviesa i la dedicació a l'estudi de la santa. Recuperem
part del que diu el text català de la Legenda aurea i que hem llegit adés:
«Guarda quanta saviesa era en tal infanta donzella, axí que era donada en
studiar les arts liberals, en les quals studiava molt altament, mas mancava-li
la conexença del Déu vertader». Quan santa Barbarà s'assabenta de l'arri­
bada a Alexandria d'Orígenes, que és un pensador de gran influència en el
cristianisme del segle III, li escriu raonant teològicament per què pensa que
els déus pagans són falsos:

De tot cor desi java saber com poria venir en la notícia del ver Déu
e he conegut que neguna deïtat pot ésser en les ydoles ne ymages de
fusta o de pedra que per humana art són fetes, que no tenen nenguna
sensibilitat ne tenen poder de parlar ne oir, axí que he conegut que
són déus falsos. Ne tampoch los hòmens no poden ésser déus per ço
que l'omc té principi e fi. E, abans que fos lo temps, era Déu e per
ço may podia creure que fossen déus los quals concxia ésser hòmens
mortals.

I diu més endavant: «E, per ço, só molt tocada e congoxada, pare honrat,
e he posat lo meu enteniment per conéxer lo sol déu. E, per ço, supplich
e offir les mies oracions que·m vullau descobrir la tenebrositat de la mia
ignoràntia». La llegenda de santa Bàrbara, doncs, ens dóna la clau per a
interpretar adequadament el llibre que subjecta la santa en el retaule, enca­
ra que, per tradició, ens semble estrany. D'ací, la importància de combinar
disciplines diferents a l'hora d'interpretar l'art medieval.

QUART ACTE. TRADICIÓ POPULAR DE SANTA BÀRBARA

L'agricultura era la base econòmica de la societat medieval, per la qual
cosa els efectes negatius dels temporals podien tindre conseqüències greus
que calia evitar. Per aquest motiu, s'invocava santa Bàrbara perquè protegira
els fidels contra el llamp i, per extensió, contra les tempestes (fet que, com
hem vist, es deu al càstig diví que rebé el seu pare i els seus botxins, morts
per l'acció d'un raig enviat des del cel).

29

D'invocacions d'aquest tipus, n'hi ha moltíssimes, especialment en els
goigs que diverses poblacions cantaven -i encara canten- en honor a la
santa. En aquest sentit, el Cançoner sagrat de vides de sants (obra atribuïda
a Miquel Ortigues de finals del segle XV, coetani, doncs, del text del Flos
sanctorum que transcrivíem en l'apartat anterior), una de les mostres prime­
renques dc goigs en la nostra llengua, diu en la invocació final del capítol
dedicat a santa Bàrbara:

O Bàrbera santa, de fe digne ciri,
serventa d'aquell qui·! món tot regeix
y rosa vermella per digne martiri,
y flor pura y blanqua axí com lo liri
per virginitat qu·en vos resplandeixl
Verge beneyta, humil y honesta!
puix vós nos podeu a tots ajudar,
feu vós que pugam del cel fer conquesta
y, ací en lo món, de foch y tempesta,
de trons y de lamps, vullau-nos guardar,
y de cruel mort sobtada y maligna
vullau delliurar-nos vós, santa molt digna.

Els goigs, que tenen l'origen en llatí en plena edat mitjana, era un gènere
que es difongué moltíssim, especialment en fulls volants, entre el cinc-cents
i el set-cents pels territoris de parla catalana fins al punt que han esdevingut
una tradició molt nostrada. Podríem posar molts exemples referits a santa
Bàrbara, però em quede amb la pregària final dels goigs atribuïts a Vicent
Garcia, rector de Vallfogona (primer quart del segle XVII):

Puix que sou certa patrona
contra tota tempestat,
teniu per encomanat
lo terme de Vallfogona,
on avui sou venerada
i en sereu amb gran amor.

Pel que fa a Cocentaina, per recordar aquest poder de protecció de la
santa contra les tempestes, el dia de la seua festivitat es cantava:

30

Santa Bàrbera va pels camps
buscant l'Esperit Sant.
L'Esperit Sant no vol dir
que tres núvols veu venir:
un de foc, un de pedra
un de mala centella.

Aquesta cançó, arreplegada pels germans Sansalvador el1924 i a la qual
tornarem de seguida, recorda uns versos que es deien a Tortosa i que, segu­
rament, tenen un mateix origen, arreplegats pel Diccionari Català-Valencià-
1-ialear d'Alcover i Moll:

Santa Bàrbera va pel camp
reclamant a l'Esperit Sant;
l'Esperit Sant reclama an ella;
Santa Bàrbera és donzella,
lliureu-nos del llamp
i mala centella.

A banda de pregàries i goigs, la protecció de santa Bàrbara es buscava
~1mb la dedicació d'esglésies, ermites, castells, carrers i places. El retaule que
és objecte del nostre interés prové de l'ermita de Santa Bàrbara de Cocen­
taina, església d'estil gòtic català, de la tipologia d'ermites de conquesta, és a
dir, d'una sola nau amb coberta a dos vessants subjectada per arcs apuntats.
I I i ha una festivitat tradicional relacionada amb aquesta ermita que els con­
testants coneixen prou: la Corriola. Pel que sembla (Ferrer 2012), l'origen
està en l'antiga celebració de la Sucà, que, abans de la guerra, se celebrava
el dia de la festivitat de la santa (4 de desembre) i que consistia a pujar
a berenar a aquest oratori. En aquesta celebració els xiquets cantaven la
cançoneta que hem esmentat adés: «Santa Bàrbera va pels camps buscant
I 'Esperit Sant ... ». A més a més, la Sucà, que més tard rebé el nom actual de
Corriola i que es traslladà al 8 de desembre, festivitat de la Puríssima, degué
,.·star relacionada amb la collita de l'oliva (el nom, probablement, té a veure
;¡mb la sucada, que es refereix a la llesca de pa amb oli novell).

CODA

La devoció a santa Bàrbara, conseqüència de la transmissió d'una vida
llegendària que abastà una gran fortuna al llarg de l'edat mitjana, està en­
ca ra arrelada en molts territoris i poblacions. És el cas de Cocentaina, que
conserva una ermita, un retaule i algunes mostres de tradicions populars.
I .'objectiu d'aquest treball ha sigut intentar fer una lectura interdisciplinària
d'una obra d'art valenciana de gran importància, de les moltes que es con­
,,.Tven a tot arreu i que, molt sovint, passen desapercebudes més enllà del
~'''coneixement local o dels experts. S'ha intentat, d'aquesta manera, conju­
~~d rel pensament teologicofilosòfic medieval sobre la llum, que influeix en
Lt concepció de l'art, el transvasament de contingut des de la literatura re-

31

ligiosa a la pr:ktïca artística, el desvetJament de la iconografia, que codifica
]a manera de venerar els sants, i el paper de la devoció popular, expressada
mitjançant els goigs, les cançons i els costums tradicionals. Cal entendre que
l'elaboració d'una obra d'aquestes característiques correspon a un context
cultural í religiós que no podem menystenir si volem interpretar-Ja de ma­
nera completa i integrada. Tot açò ens ha d'ajudar a valorar el retaule de
sant<I Dàrbara de Concentaina, no sols per la qualitat formal, sinó per tot
allò ~)Ut' el féu possible i que el fa testimoni eloqüent d 'una època passada,
pc'rò 4ue forma part de la nostra història.

IBIIIBILO<GIRAiFllA

1\uGt-liERI, Dante (2000), Divina Comèdia, traducció, introducció i notes de
Joan E Mira. Barcelona, Proa.

Bl'RI'! ABEU, Fani et alií (2016), Cocentaina al teu pas. Passejades per la història.
València, Edicions 96 I Ajuntament de Cocentaina I Universitat d'Ala­
cant.

CÀIVlARA SEMPERE, Hèctor (2010), «"Estels fets pols": l'ús de l'oripell en la
Festa o Misteri d'Elx», Actes del Quinzè Col-loqui Internacional de Llengua i
Literatura Catalanes, voL 11, Barcelona, Publicacions de l'Abadia de Mont­
serrat, 2010, p. 83-94.

- (2013), <(El F los sanctomm romançat. Edició crítica dels dos incunables ca­
talans de Ja Legenda aurea de Jacobus de Voragine», tesi doctoral inèdita,
Universitat d'Alacant.

Cotlll PANY, Ximo (1998), L'Europa d'Ausiàs March: art, cultura, pensament. Gan­
dia, CEIC Alfons el VelL

!Eco, Umberto (1990),Art i bellesa en l'estètica medieval. Barcelona, Destino.
f:ERRER IVJARSET, Pere (2012), «La Corriola de Cocentaina», Revista El Com­

tat, 296 (febrer 2012).
GARCÍA MARTÍ, Maria Consuelo, coord. (2001), Retaule de Santa Bàrbara de

Cocentaina. València, Museu de Belles Arts de València ((<Obra recupera­
da del trimestre»).

SARALEGUI, Leandro (1958), «Noticiario de pinturas en tíerras levantinas»,
Archivo Español de Arte, 31: 123, p. 237-242.

SANcmz REIG, Elies (201 5), <<Retablo de Santa Barbara», en Elisa Domé­
nech Faus & Pere Ferrer Marset, Cocentaina. Arqueologia y Museo. Ala­
cant, MARQ I Diputació d'Alacant, p. 146-155.

32

I \\>l tH"<GIES

33

34

