
El 
desaparegut 

retaule 
de 
Púbol 

per 

Joseg» Galxada i Oliveras 

En vuit números de la «Revista de Girona» 
i degut a la labor investigadora del Dr. Jaume 
Marqués i Casanovas, hem pcgut seguir una 
vertadera historia deis senyors de Púbol, aquest 
simpátic poblé del Baix Empordá, amb el seu 
castell que l'any 1969 adquirí en prcpretat He­
lena Diakanoff Declina com un valuós cbsequi 
del seu espós, el famós pintor Salvador Dalí i 
Dcménech, els quals han portat a terme una 
important restaurado d'aquesta ex-senyorial 
mansió que, després d'un gloriós historial, ha-
via passat les vicissituds própies del temps, i 
darrerament havia vingut a parar no res mes 
que a una desgavellada casa de pagés. 

El castell de Púbol tenia la seva església, 
ccm tots els castells medievals. Pero des de fa 
molt de temps, podriem dir segles, aquesta es­
glésia queda desvinculada del castell i passá a 
ésser església parroquial sota la dependencia 
i autcr i tat úniques del Bisbat de Girona. 

En el nostre Museu Diocesá es guarden unes 
veritables joies artístiques que ens parlen a 
bastament del passat gloriós d'aquesta locali-
tat empcrdanesa de Púbol. Concretament es 
iracta de dues capes pluvials d'exquisitada bro-
dadura, i del famós retaule de Sant Pere, obra 
que realitzá Bernat Martorel l per encárrec deis 
espesos Campllcng-Corbera. El mestre Marto­
rell f irma el ccntracte de realització del re­
taule l'any 1437, pero en el revers del mateix 
retaule pot llegir-se avui encara, escrit en car-
bó, la data: 7 juny 1442, segurament la data 
de la terminació de la pe^a, Aauest retaule 
presidia l'altar major de l'església, i Sant Pere, 
al qual estava dedicat, havia esdevingut, pot-
ser per aquesta mateixa rao, el t i tu 'ar de ¡'es­
glésia i actual parroquia de Púbol. 

El retaule de Sant Pere, de Martorel l , es 
Iliurá sortosament de la crema o destrucció, i 
si be desconeixem ccm succeí aixó l'any 1936 
i a qui es deu el mérit d'haver-se salvat aques­
ta cbra d'un deis millors autors de la pintura 
gótica catalana, cal fer constar també el méri t 
del bisbe Dr. Cartañá en haver salvat aquest 
retaule d'una altra destrució no menys lamen­
table i segura, deguda a la incuria deis homes 
i el pas del temps, ja que el retaule després 
de la guerra es trobava en molt mal estat. A 
aquest f i el Dr. Cartañá ordena Tingres del 
retaule al Museu Diocesá evitant una gradual 
deterioració i esperan t Torportunitat d'una 
bona restaurado. Aquesta restauració ha estat 
portada a terme felicjment i avui el retaule de 
Martorel l está instal-lat en la capella de Sant 
Pere de la Catedral de Girona, on, a mes de la 
venerado de que és cbjecte aquesta obra re­
ligiosa, hom no sap que mes admirar, si l'ar-
tístíc retaule o la capella románica, també re-
centment restaurada, que li serveix de marc 
incomparable. 

Pero a Púbol hi havia encara una altra cbra 
religiosa de gran mérit artístic. Efectivament, 
en un altar lateral de l'església el propi senyor 

ssSírr^-^í=" "•"Jiü-1--


Dos quadres de la predel.la del reiaule, en el cosfat de ¡'Epístola. Representant un 
üanf Bisbe i una Santa no verge. 

F. Montsalvatje pegué al mirar personalment, 
a principis del segle actual, un altre retaule, 
de menors dimensions que el de Martorel l , de-
dicat a la Mare de Déu, i al qual l'il-lustre his­
toriador qualifica dierit que «es una miniatura 
en sus cuadres de un dibujo correctísimo que 
parece en su tonalidad un verdadero esmalte», 
i afegeix que és millor encara que el retaule 
de Martorel l , és a dir, el de Sant Pere. 

També e! Dr. Marqués es fa ressó de la no­
ticia i del judie i de Montsalvatje, dient que 
el poblé i l'art han de lamentar la desaparició 
o destrucció d'aquest pel i t retaule, el qual, se-
gons fa notar el Dr. Marqués, la tradició del 
pcble atribuia al mateix autor de les taules 
gótiques de Castelló d'Empúries. 

D'aquest retaule desaparegut nosaltres no-
més en conexiem fins ara la fotcgrafia d'un 
petitíssim fragment, publicada per F. Monsal-
vatje en el volum disseté de les seves «Not i ­
cias Históricas», pág. 316. I a fe que el rostre 
femení que apareix en aquesta fotografía, bé i 
que nemes siguí el bust d'una de les figures 

representades en el retaule, ell sol ja avala de 
sobres el judicí tan favorable de Monsalvatje 
scbre el valor artístic d'aquest retaule de la 
Verge. 

Pero vet aquí que en la labor —una de tan-
tes— que está portant a terme el Servei d ' ln -
vestigacíons Arqueológiques de la Diputacíó de 
Gírona, i que consistsix en la confecció d'un 
Arx iu Documental Fotografíe, hem t ingut la 
sort de trobar 10 fotografíes d'aquest desapa­
regut retaule. I encara és mes sort que una 
d'aquestes fotografíes és la de tot el retaule 
muntat en el seu propí lloc, és a dir, una fo­
tcgrafia que ens permet donar a conéíxer tota 
la composícíó general del retaule, el qual cons­
ta de sis taules. 

Una d'aquestes taules és la predella, la qual 
consta de cinc quadres. Tractant-se d'un re­
taule d'un altar lateral, en lloc d'haver-hi el 
sagrarí al centre de la predella, hi veiem un 
Crist-, no solament abatut pels dolors de la 
Passió, sino mort, com ho demostra la gran 
llaga del costat produ'ida per la Mancada, A 


un ¡ altre costat de la figura de Crist, hi ha els 
emblemes de la Passió. I així, a mes deis país 
travessers de la creu, al costat esquerre de 
Crist s'hi veuen l'escala, la Manga, la canya 
amb l'esponja, i al costat dret hi ha els assots, 
la columna, i unes tnans en act i tud increpadora 
que evidenlment son les mans d'uns jueus pre-
sents en el balvarí, si bé les seves figures no 
apareixen en el quadre ni hi ha espai per a po-
sar-les. I és curios que la figura de Crist no 
és jacent, sino dret, i es veu només des de mig 
eos, i porta un nimbe radiat, és a d¡r, que dona 
una especie d'aureola de raigs de l lum. 

Peí que fa ais quadres laterals de la predel-
la, el primer, comencant peí costat de l'Evan-
geli, representa a Sant Jordi, si bé la pintura 
de la meitat inferior del quadre está molt de­
teriorada, mes ben d i t , ha desaparegut total-
ment. No cbstant, és pot veure molt bé que 
el Sant va vestit de cavaller i scsté amb la má 
dreta, revestida amb manyoples, la Maneja. 

El quadre que segueix representa a Sanfa 
Llúcia, verge i mártir. També el quadre está 
deteriorat en la part inferior, pero, malgrat 
tot , l'espectador pot admirar una figura feme­
nina finíssima, exquitada, corprenedora. Com 
a verge, va amb el cap desccbsrt, amb una ratlla 
molt ténuea que parteix la cabellera, i amb el 
detall d'una ret que li ccbreix la part de darre-
ra el cap, detall que evidentment ens desco-
breix l'ús d'aquest abillament femení del temps 
de l'artista. Com atr ibut comú, la Santa porta 
la palma del mart ir i a la má esquerra. I com 
atr ibut personal scsté am,b la má dreta un 
plat amb dos ulls. La túnica enriquida amb un 
coll f inament brodat i una mica escotat, i el 
delicat ccllaret que porta la Santa, están en 
consonancia amb la finor de tot el seu rostre, 
ulls, ñas i boca. És una figura deliciosa. 

I passant al costat de ['Epístola, trobem dos 
altres quadres, fent simetria amb els dos ante-
riors. En cada un d'ells hi ha també una f igu­
ra, i frns la simetria es troba en qué en el pr i­
mer quadre hi ha una figura masculina, i en 
el segon una figura femenina. Pero dissortada-
ment és del tot impossible identif icar aqüestes 
figures. Tractant de descriure-les, diguem que 
en el primer quadre es representa la figura 
d'un bisbe, amb els atributs comuns deis in-
duments pontif icáis, mit ra, bácul i guants. Amb 
la má esquerra sosté el bácul, i amb la dreta 
beneeix. Pero no hi ha cap atr ibut personal 
que ens permeti ni arriscar el nom d'aquest 
sant bisbe. 

El quadre del ccstat creiem que representa 
una Sanfa no verge, perqué porta el cap ccbert 
per una toca, si bé aquest indument és de catre 
noble i ric. Aquesta Santa porta túnica amb 
escot i mantel l , t Túnica particularitat que po-
dem anotar, és que scsté amb la má esquerra 
un plec del seu mantel l . El rostre és gairabé 
una copia del rostre ja descrtt de Santa Llúcia, 
és a dir, de faccions immiltorables. En un ccs-

Betaule lateral de l'Església Parroquial de Púbol, 
dedlcat a la Verge Nostra Senyora. 

tat d'aquest quadre, i és precisament el que 
correspcn a la má dreta, ha saltat Id pintura, 
i polser aixó ens priva de saber algún atr ibut 
personal d'aquesta Santa que ens permetiria 
d' identif icar-la. 

Passant ara a la taula del ccstat de l'Evan-
gel i , diguem que consta de tres quadres so-
breposats, tots ells referents a \a infancia de 
Jesús. El quadre superior representa l'Anun-
ciació. No cal dir que es tracta d'una plasma-
ció pictórica deliciosa i extraordinaria, pero 
aixó hauriem de repetir-ho de tots i cada un 
deis temes o quadres que composen el retaule. 
Diguem, dones, d'una vegada per totes, que 
es Iracta d'una obra que s'ha d'atr ibuir a una 
má mestra de la Pintura Medieval Catalana, 
segurament del segle XV. 

L'espectador que contempla aquest quadre 
de l 'Anunciació, veu a má esquerra la figura 
de l'Ángel ricament vestit, com a símbol del 
ccncepte típicament medieval de ta «jerarquía» 
angélica, amb uns cabells arrissats, amb unes 
ales ne notable tamany, sostenínt amb la má 
esquerra un rol Me que s'cbre en direcció ascen-
dent i que porta la inscripció: «Ave grafia 
plena». A la dreta de l'espectador hi ha la 
figura de la Verge, sentada en el banc d'una 
mena de pupitre, vestida amb túnica i man-

¿»=^'5^^ií-"^" 


: - • • • . ^ - . . . ^ 

:a#M:-r-' 

, ' .H*í-

t...,C?t/acíf:e central de la predel.la del retaule. 
Representa a Crist mort. 

\e\\, el qual l¡ cobreix només una part del cap. 
La má dreta de la Verge insinúa una actitud 
de reserva o sorpresa, mentre l'esquerra es 
manté sobre els Ilibres sagrats que hi ha da-
munt de la taula del pupitre. L'artista trcba 
encara un recurs artísttc, que trcbem en altres 
quadres semblants i d'artistes diferents, pero 
que en aquest cas és d'una notable exquisitesa, 
i és un gerro, situat a térra, damunt mateix 
del paviment de ['estanca, i que separa les 
dues figures. El gerro, delicat i f i , conté unes 
flors, prcbablement assutzenes, que arriben a 
l'altura de mig ees de les dues figures, L'án-
gel i la Verge porten corona, si bé la de l'ángel, 
mes senzilla, no té mes decoració que uns pies 
que l'emmarquen, i la corona de la Verge con­
té una decoració floral en tot el seu interior. 

El quadre central d'aquesta taula és l 'Ado-
raci-ó deis Pastors. En primer terme, a l'esque­
rra, la Verge, amb una corona igual a la suara 
descrita, amb túnica i mantel I que li arriba 
només fins al coll, quedant el cap al descobert, 
i amb les mans creuades en el pit. A l seu ces­
ta t Sant Josep, amb un nimbe, no circular 
ecm el de la Verge, sino apainelat o poligonal, 
que és un octavat de poreicns de eercle amb 
la ecneavitat d'entrada. En aquest nimbe els 
sis cercles visibles son dobles amb punts en el 
seu interior i també amb uns raigs, en el ma­
teix interior del nimbe, que surten de darrera 

del cap del Sant, el qual está amb les mans 
juntes i per tant en act i tud devota. Els sants 
esposos teñen la vista fixa en la figura de l'ln-
fant diví que está en el sol, nu, damunt d'un 
petit mátelas, i amb raigs de llum que surten 
a dreta i esquerra, de tot el seu petit eos. 

Darrera de la Mare de Déu hi ha una altra 
Santa, no verge, perqué porta toca, i d'edat 
mes avancada que la de la Verge. Pot repre­
sentar, per tant, a Santa Elisabet que, en justa 
correspondencia, bagues vingut a ajudar a la 
Verge en el part. Aquesta Santa porta corona 
mci t más senzilla, de doble cerele, sense cap 
decoració. A la dreta, també a primer terme, 
es veuen dos pastors, de genolls en térra, ado-
rant el diví Nadó. Tots dos porten gaiato i una 
carbasssta. Un pastor, el que va al davant, está 
amb les mans juntes, l'altre les té creuades 
en el pi t , i cap d'ells porta corona. Per com-
pleíar el quadre, es veu, en el centre i al fons, 
com treuen el cap per damunt d'una menja-
dcra el bou i la muía. Finalment coronen el 
quadre unes figures d'ángels, molt poc visibles 
peí mal estat de la pintura, amb un rotlle estés 
en el qual amb prou feines es veuen algunes 
lletres, pero que sens dubte son les paraules 
bíbliques de l'anunei deis ángeis ais pastors. 

El quadre inferior representa l'Adoració deis 
Mags. Tornen aparéixer les tres figures del. 
quadre anterior, co és, al eostat esquerre la 
Verge, al seu ccstat Sant Josep, i darrera de 
la Verge la figura d'una altra Santa que prc­
bablement és Santa Elisabet. Els tres personat-
ges porten les mateixes corones suara deseri-
tes. Pero ara la Verge té el seu Fill a la falda i 
el mcstra ais Mags. Un d'ells, el que está mes 
a la vera del Nen, está agenoliat i oferint el 
seu dó. Els altres dos están darrera seu, drets, 
esperant el seu torn d'adorar a l ' lnfant. Els 
Mags porten corona reial, 

I amb aixó podem passar a la taula que ocu­
pa la part superior del centre del retaule, és a 
dir, el seu eoronament. Consta, com és costum 
molt general, d'un sol quadre, mes elevat que 
els de les dues taules laterals. I en aquest re­
taule, aquest quadre superior representa la 
Resurrecció de Jesucrit, Destaca al be 11 mig 
la figura del Senyor, alta, esvelta, amb el n im­
be crucifer. Va embolcallat només amb un 
mantell blanc que deixa a la vista el pit i les 
cames. La má dreta sembla en act i tud de be-
neir, i en la má esquerra porta un llarg lába-
rum. Té a cada eostat un arbre. A l'entorn del 
sepulcre obert s'hi veuen uns soldats romans 
amb la llanca, mig asseguts a térra i adormits. 
A má esquerra i a l 'extrem inferior del qua­
dre, pero en primer terme, s'hi veu la figura 
d'un jueu, fácil de reconéixer per la mena de 
eapell rodó que porta. Tota aquesta escena está 
tancada i delimitada per una paret d'eseassa 
aleada, detall per cert molt original. Comple­
ten el quadre un eami en ziga-zaga, a l'esque­
rra del quadre, que deu eonduir cap a la ciutat 
santa de Jerusaiem, ja que a la dreta del camí, 


Dos quadres de la predel.la del retaule en el costat de l'Evangeii. Representa a Sant 
Jordi i a Sta. Llúcia. 

ja una mica allunyats, es veuen uns edificis, 
com també a la dreta i al lluny es veu un con-
glcmerat d'edificis i torres. 

La taula del costat de l'Epístola, a la ma-
íeixa aleada i fent simetría amb la descrita de 
l 'altre costat, consta també de tres quadres, 
tots referents a escenes o fets posteriors a la 
Resurrecció. I així el quadre superior representa 
l'Ascenció del Senyor i és molt simple. A l cen­
tre hi ha una gran roca, a la part superior es 
veuen uns peus i al seu damunt un petit tros 
de túnica, ÉS una manera ingeniosa d'imaginar, 
más que de representar, l ' instant en el qual 
el Senyor desaparegué de la vista deis Apóstols 
en direcció cap al ce!. A térra, i a un costat i 
l 'aítre, hl ha els Apóstols, tots ells amb nimbe 
o corona circular, i en primer terme la Verge 
Santíssima també nimbada. La Verge i els 
Apóstols adrecen la mirada cap al cel. 

El quadre central representa la Penf-ecosfa 
o Vinguda de l'Esperit Sant. És també una re-
presentació senzilla, pero original. Al centre 
superior hi ha l'Esperit Sant en forma de cc-

Icm. La resta del quadre está ocupada totalment 
pels Apóstols rcdeiant a la Mare de Déu. Tots 
els personatges pcrten nimbe circular. La pscu-
liaritat d'aquesta pintura és que, en llcc de les 
Mengües de fcc, es representa l'acció de l'Es­
perit Sant mit jan^ant unes llargues linies d'un 
quart de cercle aue eixint del colom venen a 
parar sobre cada un del cap deis Apóstols i de 
la Verge, A ixó dona la sensació i fa l'efecte de 
qué la Verge i els Apóstols están sota una 
cúpula de raigs. 

El quadre inferior representa la Dormíció o 
Mort de la Mare de Déu. Damunt d'un Hit sen-
se cap mena d'adorn reposa el eos vestit de la 
Verge, amb el cap un xic elevat descansant 
ssgurament sobre un coixt. Vol tant el Hit de la 
Verge, des del darrera fins al ccstat esqusrre 
del Hit, hi ha els Apóstols en act i tud compun­
gida. 

El retaule havia de teñir el quadre de la 
taula central, lógicament de dimensió mes 
grossa que tots els altres i destinat a la Verge 
Nostra Senyora, ja que aquesta era la dedicació 

67 

_=^™r5Vts^s ' ? ' «=^ • 


Dos quaüres del retaule de la Verge: representen 
I'Anunciado i ¡'Adorado deis pastors. 

i el nom del retaule, S'en deia el retaule de la 
Mare de Déu, Potser origrnáriament havia exis-
Vit aquest quadre amb una pintura representant 
a la Verge. El cas és que en la fotografía que 
tenim, no hi ha cap pintura. El que hi ha és 
una fornicula amb una imatge o talla de la 
Verge, si bé és evident que tampoc es tracta 
d'una marededéu gótica, sino d'época molt pos­
terior, barroca. 

I amb aixó queden descrites les pin tu res 
d'aquest retaule de la Verge que hi havia en 
un altar del costat dret de i'església parroquial 
de Púboi, tan pcnderat, des del punt de vista 
artístic, peí 5r. F. Monsalvatje que pogué ad-
mirar-lo personalment, com ¡a hem dit . («No­
ticias Históricas», 17, pág. 317). 

Aquesta descripció pot completar-se dient 
que tant els quadres de la predeMa com els 
dos inferiors i els centráis de les taules laterals, 
están delimitats per uns mares verticals i ho-
ritzontals en forma de columnes acordonades, 
pero els mares horizontals están más adornats 
perqué porten dessota uns arquets en semicer-
cle, l 'ú l t im deis quals, a cada costat, acaba amb 
un mol iu f loral. I per que fa ais tres quadres 
superiors, queden delimitats en la seva part 
alta d'una manera molt mes solemne, com en 
tants d'altres retaules de l'época gótica, per 

tres ares floren^ats o conopials, adornats en la 
seva part inferior per arquets semicirculars i en 
la seva part superior o exterior per motius f lo­
ráis. I ja no queda res más per a dir, sino que les 
quatre columnes verticals acordonades que de­
l imiten els quadres del retaule, es rematen 
cada una, en la part superior, amb un pinacle 
de regular algada. 

Ref lexionant, pero, una miqueta scbre aques­
ta «miniatura» de retaule de Púbol, hem de 
reccnéixer que l'artista i autor de l'obra, en 
encarregar-li un retaule dedicat a la Verge, trc-
bá la manera de realitzar-lo, no solament de-
dicant una taula central a una pintura o a una 
imatge de la Mare de Déu, sino de manera que 
en tcts els temes deis altres quadres l'espec-
tadcr devot trobés semore en lloc destacat la 
figura de la Verge. És ben manifesta, dones, la 
intenció de posar de relleu la presencia i inter-
venció de la Verge en tots els temes del retau­
le, des de l'Encamació o Anunciació fins a la 
Dcrmició o Mor t de la Verge Santissima. L'ú-
nica excepció és el quadre de la Resurrecció, 
per raons obvies de ccnformitat amb la Biblia. 
És amb tota propietat, dones, que es pot dir 
que l'artista realitzá un retaule dedicat a la 
Verge. I aixó ens demostra una vegada mes 
que, de la mateixa manera que en els capitells 
i frises historiats del període románic, la f ina-
lita t primaria deis retaules, ja en el període 
gótie, no era altre que una f inal i tat pedagógica, 
és a dir, fer entrar pels ulls del pable devot 
els fets cabdals de la historia de la salvació 
cristiana, i fent destacar galrebé sempre, un 
d'ells en particular. 

Pero abans d'aeabar, volem dir queleom so­
bre la qüestió del pcssible autor d'aquest re­
taule de la Verge, de Púbol. Seria menys 
ccmplicat, sens dubte, proposar-nos només la 
qüestió sobre l'época de la seva eomposició, la 
qual, ccm ja hem di t , amb alguna probabil itat, 
pot situar-se en la segona meitat del segle XV, 
potser a comencaments. No cbstant sobre aixó 
ncsaltres tenim molt presents les paraules d'un 
deis mes experts coneixedors de la Pintura Me­
dieval Catalana que tenim en l'aetualitat en el 
ncstre país, el qual ens deia en una ocasió que, 
després de tants anys d'haver-se dedicat a 
aquest estudi, cada dia estava mes eonvencut 
de qué era molt arriscat determinar l'autor i 
época d'una obra pictórica, a menys de qué 
constes formalment en una documentado es­
crita o que en algún lloc de la mateixa obra hi 
constes el nom de l'autor i any de la terminado 
de l'obra. 

I aquest judici no sembla gens exagerat a 
qui conegui una mica les circumstándes histó-
riques en les quals havien de treballar els ar-
tistes en l'época medieval, els quals havien de 
subjectar-se, ádhuc d'una manera humil iant, 
a les clausules d'un contráete, fins acceptant, 
de vegades, la eondieió expressa d'haver de 
copiar el retaule d'un altre pintor en plasmar 
pictóricament el mateix tema. 


Pero sense ánim de dogmatitzar, i menys 
encara de polemitzar, direm només que sobre 
l'autor d'aquest retaule lateral de l'esglésis de 
Púbol hem trobat dues opinions, Segons el 
Dr. Marqués, la «tradició del poblé atribuía 
aquesta cbra religrcsa i artística al mateix 
autor de les taules gótiques de Castelló d'Em-
púries» (RGN núm. 78, pág. 7). Nosaltres, des-
prés d'un detingut estudi comparatiu, creiem 
oue aquesta «tradició popular» no té gaire fc-
nament. 

Per altra part, tampoc acabem de veure la 
possibilitat de pensar en la identitat d'autor 
deis dos retaules de Púbol, el de Sant Pere fet 
per Bernat Martorel l , i aquest retaule de la 
Verge. 

En canvi el Sr. Joan Sutrá i Viñas cregué 
haver trobat «analogías» entre aquest retaule 
lateral de Púbol i el retaule de Sant Bar-
tcmeu de Cruílles. Aquest ú l t im, com sabern, 
és d'autor ignot i per aixo mateix conegut amb 
el nom de Mestre de CruVIles. 

Dones bé, a part de no poder comparar el 
tipus de pintura ni els fondos daurats, degut 
a haver desaparegut aquest retaule de Púbol 
l'any 1936, hem volgut detenir-nos en la com-
paració d'altres detalls d'aquests dos retaules. 
Aixó ens ha portat a la conclusió de qué real-
ment cal reconéixer una serie d'analcgies entre 
ells, com son les columnes acordonades (en el 
retaule de Castelló son trenades), el carácter 
florencat deis ares delimitants deis quadres 
superiors, els relleus de fondo, les corones 
reials deis Mags tan semblants a la corona del 
reí Polemi en el mart ir i de Sant Bartomeu, les 

característiques deis perscnatges jueus.,, Tot 
aixó ens fa pensar que no anava gaire desen-
certat el 5r. Sutrá en pensar en la possibilitat 
de qué el Mestre de Cruílles pegues ésser l'au­
tor d'aquests dos retaules: el de Sant Bartomeu, 
de Cruílles, i el de la Verge, de Púbcl (RGN 
núm. 57 pég. 32). 

En tot aixó, repetim-ho, és molt perillos de 
dogmatizar, perqué son evidents les analogías 
en totes les obres produ'ídes en una mateixa 
época i en uns mateíxos voltants i encontorns 
del nostre país, I sempre és menys arriscat cer­
car i estudiar les diferencies, i no pas les ana-
logíes, que es poden detectar en aqüestes obres. 

Volem acabar dient que no ens ha semblat 
totalment inúti l donar a conéixer, amb la má­
xima precisió possible, aquest retaule de la 
Verge, de Púbol, dissortadament desaparegut. 
Pero és just fer constar que aixó no hauria 
estat possible sense la coMaboració intel-ligent 
i efica^ que la Sra. Montserrat Gener de Puíg-
devall ens ha vtngut prestant, d 'un temps enea, 
en el treball de confeccionar i ordenar l 'Arxiu 
Documental Fotografié del Servei d' lnvestiga-
cicns Arqueológiques de la Diputació Provin­
cial. Com també hem de reconéixer que to t 
aixó es deu a l'impuls que la Srta. Aurora Mar­
t ín , com a Cap de l'esmentat Servei, ha volgut 
donar a aquesta obra pacient de l 'Arxiu Foto­
grafíe, tot just comencada, no infravalorant-la, 
go que demostra una vegada mes una perspi­
cacia i capacitat de direcció en el eomplíment 
del seu carree, sense les quals moltss d'aquestes 
obres quedaríen malauradament si'ínse fer. 


