
1

Retaules gòtics. Parts i terminologia.

Per Carina Huguet i Josep Bracons, consultors d’Història

de l’Art I (04.523)

Les definicions que es donen són les del DIEC, diccionari de l’Institut

d’Estudis Catalans http://dlc.iec.cat/

retaule

1 m. [LC] [AR] Obra d’arquitectura, amb escultures, pintures, que compon la

decoració d’un altar.

Pere i Jaume Serra: retaule de la Mare de Déu, 1363-1375, Procedeix del

monestir de santa Maria de Sixena. Museu Nacional d’Art de Catalunya,

Barcelona.

http://dlc.iec.cat/

2

bancal

3 m. [AR] Cos inferior dels retaules, dividit en cases o compartiments que

contenen, en pintura o en relleu, figures o escenes de la passió de Crist o

relacionades amb els sants titulars.

predel•la

f. [AR] Bancal d’un retaule.

Generalment (els retaules) constaven d’un bancal o predel·la de forma

prolongada i poc alt, puix ni arribava a un metre, que venia a formar el sòcol i

anava damunt la mesa de l’altar o d’una construcció d’obra o fusta... En el

bancal acostumen anar pintades varies figures isolades dintre compartiments i

rares vegades assumptes complicats: en pocs casos, i sols des de finals del

segle XV, el sagrari ocupa el compartiment central, ja que aquest indret està

reservat a La Pietat o sigui la representació del Salvador quasi despullat i ple

de llagues, dret dintre el sepulcre, algun cop sostingut per dos àngels amb un

 bancal o predel.la

3

llençol, rodejat dels instruments o trofeus de la Passió. Al costat d’aquest tema

segueixen en els compartiments immediats la Mare de Déu i Sant Joan

Evangelista, en actitud adolorida, que contemplen a Jesús.

GUDIOL I CUNILL, Josep: Nocions d’arqueologia sagrada catalana. Vol 2.

Vic: Impremta Balmesiana, 1933, p. 442

4

Sobre el bancal hi va el retauló, que forma un, dos, tres i fins set cossos,

[carrers] o taulons separats per obres de talla quan n’hi ha més d’un, que

rematen en puntes (cugulles). Cada un d’aquest cossos va subdividit en

compartiments panys o cases sobreposats i separats entre si per “capcés” o

dossers [dosserets], arcs plans, semicirculars o lobulats (formeria, cassises,

arxets) que sovint rematen superiorment en arcs canopials o pinyons en punta

(cugulles) tots fets de talla en relleu amb fulletes (frondes i xembranes) tot

daurat.

GUDIOL I CUNILL, Josep: Nocions d’arqueologia sagrada catalana. Vol 2.

Vic: Impremta Balmesiana, 1933, p. 442

cos o

carrer
compartiment, taula,

pany o casa

(amb escenes

relacionades amb el

tema del retaule)

Dosseret, capcer

o xambrana

5

Taula o

compartiment

central /

principal

(defineix el

tema del

retaule, és a

dir, la seva

dedicació)

Taula cimera o

àtic

(normalment hi

ha la

representació

del calvari)

6

guardapols

2 1 m. [AR] Dosseret sovint calat i daurat que corona cada taula, o el conjunt,

en un retaule a fi de protegir-lo de la pols o amb finalitat purament decorativa.

2 2 m. [AR] Marc voladís inclinat que envolta un retaule.

polsera

3 f. [AR] Guardapols d’un retaule.

Com una especialitat de nostra terra s’han de citar els guardapols o parapols o

polseres, que eren una espècie de marc fet per unes posts inclinades que van a

la part superior i baixen lateralment pel retauló i acaben abans d’arribar a baix,

ornant-se amb decoració pictòrica o daurada i amb obres de talla o relleu de

pasta.

GUDIOL I CUNILL, Josep: Nocions d’arqueologia sagrada catalana. Vol 2.

Vic: Impremta Balmesiana, 1933, p. 442

guardapols o

polsera

7

díptic
1 m. [HIH] [AR] [LC] Conjunt de dues tauletes amb imatges pintades, en baix

relleu, etc., unides amb frontisses, que es poden obrir i tancar com un llibre.

Díptic Wilton (anvers i revers), 1395-1399, National Gallery, Londres.

tríptic
1 m. [AR] [LC] Composició pictòrica, escultòrica o d’orfebreria dividida en

tres cossos, en la qual els dos exteriors es tanquen sobre el central.

Nicolas Froment: tríptic de l’esbarzer ardent, 1475-1476, Catedral d’Ais de

Provença. A l’esquerra, obert. A la dreta, tancat.

http://3.bp.blogspot.com/-SqxBCF2gZhc/Ts3A-JQzqTI/AAAAAAAAWkQ/BoW83-l5nEo/s1600/Triptyque+du+Buisson+ardent.jpg

8

políptic
m. [AR] Retaule format per més de tres compartiments o plafons, articulats de

manera que es puguin tancar sobre el plafó central.

Hubert i Jan van Eyck: políptic de l’anyell místic, 1426-1432, catedral de Sant

Bavó, Gant. A l’esquerra, obert. A la dreta, tancat.

Els retaules generalment anaven fixes, però n’hi havia que sols presentaven

així el cos central, tancant-se sobre d’aquest els laterals com a ventalles, que

s’anomenaven tríptics si tenien tres cossos i políptics si més. Hi havia retaules

de molt petites dimensions que servien com a retaules portàtils quan s’havia

d’improvisar un altar o es col·locaven en la part inferior de retaules més grans,

per avivar la devoció o per commemorar certes festivitats

GUDIOL I CUNILL, Josep: Nocions d’arqueologia sagrada catalana. Vol 2.

Vic: Impremta Balmesiana, 1933, p. 445

http://fr.wikipedia.org/wiki/Fichier:Retable_de_l'Agneau_mystique.jpg

