

ELS CLÀSSICS ALS CEMENTIRIS

Eva Marquilles
2n.batx.A
Tutora: Carolina Chavarria
18.01.2013-Ins Pere Ribot

Índex

	Pàgina
◆ Introducció	1
1. Les làpides biogràfiques	3
1.1 Els comerciants	
1.2 Els navegants	
1.3 Metges i farmacèutics	
1.4 Els Intel·lectuals	
2. Els Epitafis en llatí	7
2.1 RIP	
2.2 Abreujaments del RIP	
2.3 INRI	
2.4 Altres Epitafis	
3. Els Xiprers	15
4. Mausoleus	17
5. Hipogeus	25
6. Alfa&Omega i el Crismó	27
7. Mitologia Grega	32
7.1 Tempus fugit i Urà	
7.2 La Porta de l'Hades	
7.3 L'òliba d'Atena	
8. Símbols Maçònics	42
9. E. decoratiu: Els acroteris	45
◆ Conclusions	47
◆ Bibliografia	49

INTRODUCCIÓ

En primer lloc, per introduir aquest treball, puc dir que la decisió de triar aquest en concret va venir tot propiciada per circumstàncies acadèmiques, ja que estic fent el batxillerat humanístic, i no per deixar les matemàtiques, sinó perquè en un moment determinat em vaig sentir realment atreta per les clàssiques, grec i llatí, i per les lletres en general.

Em trobava davant d'una gran quantitat de títols i propostes de treballs donades pels diferents departaments, ràpidament em vaig decantar cap a les propostes de clàssiques, ja que penso que triar quin serà el teu treball de recerca no és una elecció qualsevol, sabia que hauria de posar-li moltes hores, esforços i dedicació, és un treball llarg i important en aquest 2n de batxillerat, havia de triar un tema al qual m'hi pogués dedicar i pel qual sentís que el temps i esforços valien la pena, ja que en la meua opinió un 50% de la qualitat del treball va en proporció amb la motivació i ganes que li has posat en relació amb el que t'agrada el treball i la matèria que tracta.

Després de dubtar entre 2 o 3 propostes, al final em vaig decantar pel que finalment ha sigut el meu treball de recerca, "Els clàssics als cementiris", quan vaig llegir el títol per primer cop, no tenia idea de que tractava, després de consultar amb la meua tutora de treball i que m'expliqués, em vaig acabar de decidir.

La matèria la qual tracta: mitologia, llatí, grec...entre d'altres, és matèria que tracto dia a dia moltes hores a la setmana i que no me'n penedeixo d'haver triat, ja que sento el mateix interès que quan vaig començar el batxillerat.

Després d'aquesta introducció dins la introducció, parlaré una mica sobre el meu treball.

Els clàssics als cementiris ha tractat de buscar als cementiris del Baix Maresme en concret, tot tipus d'elements que tinguessin relació amb els clàssics, relació amb la mitologia grega, traduccions de textos en llatí, elements que ens expliquen una mica sobre la vida que han tingut les persones enterrades... tot això en el que hem centraré en les conclusions.

La metodologia que he emprat realitzant aquest treball no ha sigut complexa, primer de tot, he fet la visita sense tenir cap idea clara, ni cap apartat endreçat, dels cementiris de Vilassar de Mar, Mataró, Masnou i Alella, fotografiant tots els elements, epitafis, inscripcions, mausoleus, que hem semblava que hem serien útils, seguidament ja tenint totes les fotografies i per tant, la gran part de la part pràctica, vaig començar amb la teoria, a mida que anava classificant les fotos per elements i tipus de coses que vaig trobar, les idees se'm van anar aclarint i poc a poc, vas veient el camí més clar per començar a fer els apartats, donar-lis nom, el treball va agafant forma i es van entrellaçant unes coses amb altres.

Els objectius del meu treball han sigut varis, un d'ells, veure de forma general quina quantitat d'elements clàssics trobem als cementiris del Maresme i en segon lloc, aconseguir una petita investigació sobre les famílies vilassarenques que posseïxen els mausoleus del cementiri, aquest últim objectiu, va aparèixer més tard, com he dit, quan les idees es van anar aclarint, se'm va presentar com una idea més a tractar.

Amb tot això, tancaré aquesta introducció, desitjo que aquest treball resulti interessant i que encara que sigui una mica, es pugui veure reflexat en ell, l'interès que he sentit pel tema des de el principi.

LES LÀPIDES BIOGRÀFIQUES

En moltes làpides trobem símbols que ens expliquen una mica com era la persona o la família i a què es dedicava, cosa que era habitual en els monuments funeraris grecs.

A la part inferior d'aquesta làpida ens trobem amb una sèrie d'objectes, entre ells el caduceu d'Hermes que sempre porta amb ell, també hi ha un àncora, possiblement la família es dedicava al comerç marítim. (Cementiri Vilassar de Mar)

Hermes amb caduceu i barret alat.

ELS COMERCIANTS

Hermes és un element força utilitzat. Pot semblar sorprenent d'entrada però no ho és gens si ens fixem bé en els seus atributs. En la mitologia grega, Hermes era el missatger dels Déus Olímpics, a més de ser el déu de les fronteres i dels viatgers, dels pesos i mesures, dels invents i en general del comerç, de l'astúcia, dels lladres i dels mentiders. Era fill de Zeus i de la plèiade Maia (plèiades són nimfes filles d'Atlas i Plèione) i pare d'Eudor (fou comandant dels mirmidons a la guerra de Troia). A la mitologia romana s'anomenava Mercuri. A l'himne homèric és invocat "de multiforme enginy, d'astuts pensaments, lladre de bous, amo dels somnis, espia nocturn, guardià de les portes". Sempre va acompanyat d'una corona amb ales o un caduceu, que ens ajuden a identificar-lo. Hermes és un personatge polifacètic amb moltes atribucions en l'àmbit del comerç, en l'astúcia, l'enginy. Amb tal informació, podem establir perquè s'utilitza en tantes tombes amb l'objectiu d'indicar que el difunt era un comerciant o negociant. Finalment cal tenir en compte una atribució no menys important: Hermes (psicopompòs: conductor d'ànimes) acompanya les ànimes dels difunts fins a la barca de Caront.

ELS NAVEGANTS

En moltes làpides sovint ens trobem amb dibuixos de vaixells, els quals ens poden indicar que probablement la persona o la família eren mariners o dedicats al comerç marítim.

En aquesta làpida podem observar a la part superior un vaixell, que ens indica que la família es dedicaven al comerç marítim, aquesta làpida es propietat de Nicolás (sic) Mir de la qual parlaré a l'apartat de Mausoleus.

(Vilassar de Mar)

METGES I FARMACÈUTICS

També es freqüent trobar la figura d'un calze, envoltat per una serp i sovint amb llorer al costat, això d'un principi ens indica que la persona o la família eren metges, però podem aprofundir una mica més.

El caduceu amb la serp, emblema de la OMS (Organització Mundial de la Salut), és des de fa molt de temps símbol de la medicina i de la professió mèdica. El seu origen remunta a la història d'Escolapi, venerat pels antics grecs com déu de la medicina i el qual emprava serps en els seus ritus. Escolapi va tenir tant d'èxit salvant vides que Hades, déu dels inferns, es va queixar d'ell a Zeus, el qual tement que el sanador pogués fer immortals els humans, el va fulminar.

La branca de llorer fa referència a Apol·lo (pare d'Asclepi) o li podem atribuir a l'origen vegetal de la majoria de fàrmacs.

L'origen de la identificació d'Apol·lo amb el llorer remunta al mite d'Apol·lo i Dafne.

Eros, déu de l'amor, es troba irritat per les burles que li fa Apol·lo i un dia, decideix llançar dos fletxes, una d'or i l'altra de ferro, la fletxa d'or provocava l'enamorament, en canvi, la de ferro provocava l'odi, la primera la llença a Apol·lo i la segona a Dafne, Eros aconsegueix el que vol ja que Apol·lo s'enamora profundament de Dafne i ella per altra banda l'odia.

Dafne es perseguida per Apol·lo constantment i ella finalment cansada de la contínua persecució i tement ser atrapada per ell, decideix demanar ajuda al seu pare, el qual per ajudar-la la converteix en un arbre de llorer.

Làpida en la que podem veure el calze i la serp que fan referència a Asclepi i el llorer que fa referència a Apol·lo, la família possiblement eren metges o farmacèutics.
(Cementiri Vilassar de Mar)

ELS "INTEL·LECTUALS"

Per últim, en moltes làpides he trobat gravats de diferents objectes per a l'estudi (llibres, telescopi, bola del món...) i que ens indiquen que la família era culta o volia fer veure que ho era.

→ Relleu d'una làpida al cementiri de Vilassar de Mar

ELS EPITAFIS EN LLATÍ

RIP

Per algun motiu es va considerar el llatí una llengua especialment escaient per als epitafis, potser, com és una llengua morta, la gent pensava que precisament per això, és un idioma escaient pels morts.

La més habitual de les inscripcions llatines funeràries és RIP, una abreviatura de la frase llatina “Requiescat in pace” de la qual el significat literal és: “que reposi en pau” .

L'origen d'aquesta frase llatina es troba en la part final del responsori litúrgic dels funerals:

Un exemple de làpida amb la inscripció RIP (Cementiri de Mataró)

De fet “Requiescat in pace” fa part d'una oració que s'empra habitualment quan s'enterra un difunt.

Prevere: Requiem aeternam dona eis

Domine.

Tots: Et lux perpetua luceat eis.

Prevere: Requiescat in pace.

Tots: Amen.

Prevere: Anima eius et animae omnium fidelium defunctorum per misericordiam Dei requiescat in pace.

Tots: Amen

“Sacerdot: Doneu-los, Senyor, el repòs etern.

Tots: I que la llum perpètua els il·lumini.

Sacerdot: Descansin en pau.

Tots: Amen

Sacerdot: La seva ànima i les ànimes de tots els fidels difunts, per la misericòrdia de Déu, descansin en pau.

Tots: Amen”

És possible que part de l'èxit de l'acrònim RIP es degui al fet que també s'utilitza en els països de parla anglesa, francesa i italiana ja que les sigles coincideixen amb la traducció en els respectius idiomes: Rest in peace, Repose in paix, Riposa in Pace.

Un altre exemple de RIP, però en aquest cas podem veure una impactant falta d'ortografia.

(Cementiri de Masnou)

ABREUJAMENTS DEL RIP

En moltes altres làpides he trobat també inscripcions com: PAX o IN PACE, que no són més que un "Requiescat in Pace" que ha quedat el·líptic.

També es poden trobar làpides amb l'inscripció : "In memoriam" que és simplement: En la memòria.

Exemple de làpida en la que "RIP" ha quedat el·líptic en: In Pace. (Vilassar de Mar)

Làpida on podem veure la inscripció: In Memoriam (Vilassar de Mar)

INRI

Una altra frase llatina molt utilitzada és INRI, apareix sempre a sobre d'una creu cristiana escrita sobre una placa i aquesta col·locada normalment per damunt del cap de Crist crucificat.

INRI és l'acrònim de “ **IESVS NAZARENVS REX IVDAEORVM** ”, la qual significa literalment: Jesús de Natzaret, Rei dels Jueus.

Pel que sembla, els apòstols Mateu, Marc, Lluc i Joan en els Evangelis del Nou Testament de la Bíblia van parlar d'aquesta inscripció, en l'evangeli de Joan, aquesta inscripció es explicada:

“19 . Pons Pilat va redactar també una inscripció i la va posar sobre la creu. L'escrit era: “Jesús de Natzaret, el Rei dels Jueus.”

20. Aquesta inscripció la van llegir molts Jueus, ja que el lloc on havia estat crucificat Jesús estava molt aprop de la ciutat; i aquesta va ser escrita en hebreu, llatí i grec.”

Exemple de creu cristiana amb l'inscripció INRI a la part superior. (Cementiri de Mataró)

ALTRES EPITAFIS

En varies làpides en forma de porta (Porta de l'Hades, simbologia de la qual parlaré a l'apartat Mitologia Grega) he trobat aquesta inscripció: "Justus ex fide vivit" la qual vol dir: "Aquell qui és just de fe viu".

"Justus ex fide vivit" a la part superior d'aquesta làpida. (Cementiri de Mataró)

Un altre exemple de la mateixa inscripció. (Cementiri de Mataró)

He trobat molts altres epitafis, tot i que aquests, no tan comuns i d'una tria més personal per part de les famílies. Alguns exemples són:

"Rursum post tenebras spero lucem. Reposita est haec spes mea in sinu meo."

(Job cap. XVII et XIX)

I la seva traducció: " Per altra banda, després de les tenebres espero la llum. Aquesta és la meva esperança que està guardada dins meu". Sembla un epitafi molt adequat i poètic.

Un altre epitafi a l'altra part de la mateixa làpida:

“Beati mortui qui in Domino moriuntur... opera enim illorum sequuntur illos.”
(Apocalipsis cap XIV. v 13.)

I la seva traducció és:

“Benaventurats els morts que moren en el Senyor... les seves obres els seguiran.”

Epitafi del qual acabo de parlar. (Cementiri de Mataró)

També vaig trobar a fora, just a sobre de la porta d'entrada al cementiri de Mataró, la següent inscripció:

"In novissimo die de terra surrecturus sum et rursus circumdabor pelle mea reposita est haec spes mea in sinu meo"

(JOB. CAP 19 V.25)

La seva traducció: "En el nou dia m'alçaré i em tornaré a vestir la meva pell caiguda. Tinc aquesta esperança dins meu."

Inscripció de la qual acabo de parlar a sobre la porta del cementiri de Mataró.

Per últim, un altre text que he trobat al cementiri del Masnou, aquest en concret, dins d'un mausoleu:

“et alius liber apertus est qui est vitae et iudicati sunt mortui ex his quae scripta erant in libris secundum opera ipsorum” (Revelació 20 Vers.12)

I la seva traducció: “ I fou obert un altre llibre, el llibre de la vida. I els morts foren jutjats segons allò escrit als llibres, d'acord amb les seves obres. ”

L'epitafi del qual acabo de parlar, com es pot veure, el text es trobat gravat en un "llibre".

ELS XIPRERS

No podem deixar de comentar en un estudi d'elements iconogràfics el paper predominant dels xiprers als cementiris i la seva simbologia funerària.

A Europa, el xiprer és un símbol de dol, això té un origen molt antic, ja que per la seva resina incorruptible i el seu follatge permanent, evocuen la immortalitat i la resurrecció.

El xiprer comú va ser molt cultivat en el món greco-romà, es va convertir en un element comú del jardí mediterrani. La procedència de la seva simbologia funerària no es clara. Es creu, ja que es un arbre que sempre és verd i apunta cap al cel majestuosament, que ajudava a les ànimes dels morts a anar cap aquella direcció. Horaci explica que els antics enterraven els morts amb una branca de xiprer que els envoltava tot el cos amb les seves fulles.

El xiprer és l'arbre que simbolitza la unió entre el Cel i la Terra, tant el seu tronc com les seves arrels s'alcen i s'enterren profundament cap al centre de la Terra, antigament cap a l'inframón al igual que cap a la casa dels Déus.

Entre els grecs i els romans està en relació amb les divinitats de l'infern, és l'arbre de les regions subterrànies, lligat al culte de Plutó, déu dels inferns, també s'utilitza com a decoració als cementiris.

El xiprer també és un arbre símbol de la generació, de la mort i de l'ànima, però sobretot, per la seva qualitat d'arbre perenne, sempre verd, perfumat, de fusta incorruptible..., ha prè una significació funerària, com he dit abans, des de temps molt antics, s'associa amb l'idea de la mort, tant els Grecs com els Romans, el consideraven com uns dels atributs d'Hades, Plutó, probablement també van consagrar-lo al deu de la medicina Asclepi.

Els Romans li van donar l'adjectiu de "fúnebre" (de la paraula llatina "funus", funeral, cerimònia o seguici fúnebre), adjectiu que conserva en l'actualitat, entre altres idees que el relacionen amb la mort, per les seves fulles fosques i pel seu tronc, que si es talla, mai torna a créixer.

El xiprer també apareix en nombroses tombes cristianes, ja que en la simbologia del cristianisme també significa l'angoixa, la immortalitat o la mansuetud (condició dòcil, benigna, que no oposa resistència).

«La madera de ciprés resiste y dura mucho tiempo. Parece como si desafiase la carrera de la mortalidad. El que mediante el espíritu de Dios se prepara para la muerte, sabiamente guiará su navecilla hacia la vida verdadera.» (Holiberg 1675).

Pocs arbres hi han amb un valor simbòlic tan evident com el del xiprer, associat a la cultura cristiana, sempre verd, sempre viu, és símbol de la immortalitat de l'ànima i de la vida eterna, és un símbol viu, arbre company de partida i viatge, mestre i guia.

*Fotografia on es poden veure alguns xiprers.
(Cementiri d'Allella)*

Trobem la imatge d'un xiprer que reforça la idea d'immortalitat i com he dit abans, és una imatge molt utilitzada en les tombes cristianes. En aquesta observem que la làpida està oberta i la tapa repenjada damunt d'un arbre, un àngel s'endú l'ànima antropomòrfica del mort cap al Cel amb Déu pare. (Cementiri d'Allella)

MAUSOLEUS

El Mausoleu és un monument funerari o bé un sepulcre sumptuós. El nom “mausoleu” té un origen epònim, és a dir, ve d'un nom propi Mausoleus, un rei de Caria (actualment Turquia), el qual es va fer construir el famós Mausoleu d'Halicarnàs (actual Bodrum), una de les conegudes 7 meravelles del món.

Mausolo era un dels prínceps més rics i poderosos del seu temps, a la seva mort va ser tan plorat per la seva esposa Artemisa II que aquesta per engrandir la memòria del seu estimat, va manar construir en Halicarnàs, un magnífic sepulcre, l'esplendor del qual superava tot el que en aquest gènere s'havia vist des de llavors. Feia 400 peus de circumferència, 140 d'altura i contenia 36 columnes a dins.

La piràmide que coronava la part superior tenia a dalt de tot un carro de marbre tirat per quatre cavalls.

Des de llavors el nom de Mausoleu ha sigut aplicat a tots els monuments funeraris aixecats en honor d'un príncep, personatge notable o simplement ric.

En els nostres cementiris del Maresme també trobem molts “mausoleus”, en aquest apartat hem centraré en els Mausoleus Vilassarencs i faré una petita investigació de les famílies per intentar esbrinar d'on procedia la seva riquesa o notorietat.

ELS CARRAU

Mausoleu propietat de Jose Carrau i família.

Mausoleu propietat de Pablo Carrau i família.

D'entrada he seleccionat dos mausoleus força originals, ambdós pertanyents a individus que duen el cognom "Carrau". El primer és d'estil neoclàssic (imita l'arquitectura grecoromana- frontó, columnes-) mentre que el segon és d'un estil que podríem anomenar eclèctic (=εκλέγω: triar) ja que s'hi barregen símbols clàssics (tempus fugit, a la base caduceu d'Hermes, petites victòries alades reconvertides en àngels) amb elements orientalitzants.

He fet una petita investigació sobre la família Carrau i he trobat això:

-Els Carrau de can Franciscó:

A can Franciscó del carrer del Roser, eren vinaters des del segle XVIII, quan Francesc Carrau i Vehils va comprar la primera vinya a Vilassar de Mar el 1752. D'aquest nucli descendeixen el primer indià vilassarenc i un dels més importants, Joan Carrau i Ferrés, el seu germà Pau i el seu cosí Pere, que es va quedar a Uruguai a càrrec de la firma que encara avui dirigeixen els seus descendents, i també l'enòleg **Pablo Carrau i Sust** (personatge enterrat al segon Mausoleu de les fotografies), nét de Joan Carrau i Ferrés, que el 1930 va fundar Bodegas Carrau a l'Uruguai.

Sabem que Josep Carrau (personatge del primer Mausoleu) fou fill de Joan Carrau i Ferrés i Rosa Carrau però no se'n sap res més.

ELS GUARDIOLA

Fotografia del Mausoleu de la família Guardiola.

Una altra fotografia d'aquest Mausoleu.

Aquest Mausoleu, per les seves característiques, gàrgoles i de més elements, deduem que va ser fet per un escultor i no en sèrie, d'estil pseudo-gòtic.

L'única informació que he pogut trobar sobre la família Guardiola és la següent:

*Cal Negre, anomenada així pels negocis de la família propietària, **els Guardiola**, que es dedicaven al comerç amb Amèrica (probablement eren tractants d'esclaus).*

JAUMA SANS

Mausoleu propietat de Jauma Sans.

Aquest bonic Mausoleu és d'estil neogòtic-modernista i malgrat l'intent, no he trobat informació respecte si era un indià.

BOSCH I FERRER

Mausoleu propietat de la família Bosch i Ferrer.

Sembla ser que aquest període va ser el de màxima prosperitat dels Vilassarencs ja que com podem veure es podien permetre aquest tipus de monuments funeraris.

Per altra banda, després de la recerca sembla ser que els Bosch i Ferrer tampoc eren Indians.

ELS MIR

La família Mir van fer construir un dels panteons més espectaculars del cementiri de Vilassar de Mar.

He trobat alguna informació sobre la família Mir:

-Els Mir de ca la Droga:

Segons el testimoni de Lluís Guardiola, el sobrenom de Droga - que en el llenguatge del Baix Ebre significava "home viu, despert, ràpid en la decisió i difícil d'enganyar o convèncer- li van posar uns comerciants de gra tortosins al fundador de la dinastia dels Mir, al qual venien les seves mercaderies a canvi de vi, taronges, cordes i teixits. Amb el temps, aquest motiu va acabar identificant tots els membres de la nissaga, els quals, més endavant, es van dedicar a la pesca i a la navegació (possiblement per aquest motiu, el vaixell que apareix a la part superior de la làpida).

Nicolau i Llorenç Mir van ser fundadors de la naviliera Nicolás Mir i Cia i de múltiples negocis establerts al continent americà, fet pel qual sel's considera indians. Nicolau Mir va heretar també el sobrenom aplicat a la nissaga i va ser el propietari de l'edifici de doble cos conegut com ca la Droga, situat al carrer de Sant Andreu.

ELS RIBAS

Mausoleu propietat de la família Ribas.

Aquest és un Mausoleu d'estil modernista força florit i recarregat i gòtic amb un clar símbol clàssic, el tempus fugit, que he tractat a l'apartat de mitologia grega, aquest sepulcre és propietat de la família Ribas dels quals no he trobat cap informació i sembla ser que no eren indians.

HIPOGEUS

Un Hipogeu (del grec: ὑπόγειο: sota la terra), és una construcció o excavació subterrània, en forma de galeries i passadissos, especialment destinada a servir de sepulcre per a persones importants com faraons.

Els hipogeus es coneixen ja des de l'època menfita i van tenir un gran desenvolupament durant l'Imperi Nou d'Egipte, quan es van construir tombes reals en forma de sumptuoses mansions subterrànies, perforant la serralada de la regió de Tebes, a l'enclavament avui denominat Vall dels Reis.

Fotografia real (a l'esquerra) i esquema d'un sumptuós hipogeu de la Vall dels Reis a la regió de Tebes, allà on es troben els hipogeus més famosos.

A més d'aquests, se'n van excavar molts més, encara que menys solemnes, per a egipcis benestants que buscaven allà la seva casa eterna.

Actualment un hipogeu té exactament la mateixa estructura com a construcció on es pot baixar a galeries subterrànies a través d'escalas, etc.

Hipogeu de la família Pol. (Cementiri Vilassar de Mar)

Hipogeu contemporani. (Cementiri Vilassar de Mar)

Un altre exemple d'hipogeu contemporani. (Cementiri Mataró)

ALFA & OMEGA I EL CRISMÓ

Alfa i Omega és com es denomina a Jesús en diversos versicles de l'Apocalipsi de la Bíblia cristiana.

En primer lloc, començarem amb una petita explicació de l'apocalipsi per tenir clar de que tracta.

L'Apocalipsi és el nom amb el qual coneixem l'últim dels llibres amb que està formats la Bíblia, per tant, és l'últim dels llibres del Nou Testament, també es conegut com "l'Apocalipsi de Joan" (en grec: "Αποκάλυψις Ἰωάννου" "Revelació de Joan"), ja que l'autor Joan, un dels apòstols de Jesús, s'identifica a ell mateix dins del llibre. També pot ser conegut com "Apocalipsis de Jesucrist" pel títol que es dona al principi d'aquest llibre en grec: "Αποκάλυψις Ἰησοῦ Χριστοῦ".

En alguns cercles protestants el llibre es coneix simplement com Revelacions o Llibre de les Revelacions.

Pel seu gènere literari és considerat l'únic llibre del Nou Testament de caràcter exclusivament profètic.

El seu tema principal és la fi del món i en una primera lectura podem interpretar que parla únicament dels moviments apocalíptics que es centren en el terror que causaria una suposada fi del món. Molts experts afirmen que l'Apocalipsi es pot llegir des de varis plànols (literal, simbòlic, en el context històric en que va ser escrit, pel seu missatge de fons..) es necessari entendre tots aquests nivells per entendre en la seva totalitat l'Apocalipsi i no interpretar-lo únicament com una serie de profecies apocalíptiques que posarien fi al mon.

L'Apocalipsi és possible que sigui l'escrit més ric en símbols de tota la Bíblia, ha sigut objecte de moltes i moltes investigacions, interpretacions i debats al llarg de la historia per la seva quantitat de símbols, esdeveniments i processos es fa molt complicada la interpretació total de la seva revelació.

Atès que Alfa i Omega són la primera i la última lletra de l'alfabet grec, respectivament, equivaldria a dir en català "A i Z". En alguns versicles de l'Apocalipsi apareix aquest títol de forma clara com "el principi i la fi".

En una altra versió de l'Apocalipsi, concretament la versió Reina Valera, la qual és una versió de la Bíblia que va tenir una gran difusió durant la Reforma Protestant del S.XVI i que ha resultat ser una de les més acceptades per l'Església cristiana protestant, diu: "Jo sóc Alfa i Omega, el primer i l'últim".

Molts especialistes i diccionaris apliquen el títol “Alfa i Omega” tan a Déu com a Crist.

Aquí tenim alguns exemples:

Climent d'Alexandria, de nom real, Tit Flavi Climent, el qual va ser un autor eclesiàstic i Pare de l'església, parla de l'expressió com “el alfa i l'omega per a qui només el final es converteix en principi i el final un altre cop en el principi original sense cap interrupció”.

Per Prudenci, poeta i apologista cristià, sabem que en el S. IV la interpretació dels escrits apocalíptics seguia sent la mateixa: “Alpha et Omega cognominatus, ipse fons et clausula, omnium quae sunt, fuerunt, quaeque post futura sunt”, la traducció de la qual és: “ Alfa i Omega, sinònim, el mateix origen i final de totes les coses que són, van ser i seran.”

Aquesta frase és interpretada per molts cristians com a significat que Crist va existir des del principi dels temps , i que existirà per sempre més. Les lletres Alfa i Omega juxtaposades s'usen com a símbol cristià. Aquest símbol ho suggereix l'Apocalipsi, on molts creuen que Crist, així com Jahvè, són "el primer i l'últim, l'Alfa i l'Omega, el principi i la fi”.

*Exemple de tomba amb l'Alfa i Omega.
(Cementiri de Vilassar de Mar)*

*Un altre exemple d'Alfa i Omega, En aquest cas sembla que l'artista ha estat força original creant una espècie de “balança” (no sabem quin significat tindria ben bé aquest símbol)
(Cementiri de Mataró)*

El títol Alfa i Omega guarda una estreta relació amb el Crismó, i a continuació aprofitant la numerosa quantitat de sepulcres que contenen els dos símbols junts, parlarem d'ell.

El Crismó (origen del llatí: Christi Monogramma) significa monograma de Crist.

De les arrels gregues “monos” i “gramma” entenem monograma com “una lletra” , el qual és un símbol que pot ser format per lletres, xifres.. abreujades en aquest cas, es tracta d'un símbol format per lletres abreujades.

Està format per dues lletres X(khi) i P(ro) (lletres gregues) superposades, això és un abreujament del terme grec “Χριστός” que significa “l'ungit”.

El Crismó va començar a ser utilitzat gràcies a Constantí I, el Gran, a causa que va ser el primer emperador romà que professà el cristianisme al segle III I IV d.C. Va ser utilitzat com a estendard (que podem entendre com bandera o senyera) pels emperadors romans. Va ser un làbarum (del llatí “labarum”) que és l'estendard que usaven els emperadors romans i que com he dit a partir de Constantí I va ser el Crismó.

Aquest es representa sovint acompanyat per les lletres “Α” i “Ω”, penjades a la “XP” o una a cada costat, amb l'objectiu de recordar la frase de l'Apocalipsi: “ Jo sóc l'Alfa i l'Omega, el primer i el darrer, el principi i la fi”.

Aquesta és la situació en la que he trobat més sovint utilitzat el Crismó, però també n'hi han d'altres com el Crismó inscrit dins d'una corona de llorer o dins d'un simple cercle, com a símbol de victòria de Crist sobre la mort, d'aquesta manera se sol trobar en els sarcòfags paleocristians, (l'art paleocristià és l'art produït pels cristians entre l'any 200 i l'any 500, ha sigut dividit en dos etapes la 1ra.etapa al S.I,II i III i la 2na.etapa al S.IV i V.

Sarcòfag de la Passió. Crist amb la creu; coronació corona d'espines, Crismó; detenció, Sant Pere que treu l'espasa,...

Exemple d'un sarcòfag de la 2na etapa de l'art paleocristià on podem veure l'ús del crismó envoltat per una corona de llorer.

En les esglésies romàniques, sovint trobem el Crismó situat en els timpans de les portes de l'entrada principal, ja que al saber que aquest símbol representa a Crist, recorda entre d'altres un vers de Joan a la Bíblia, el qual diu: "Jo sóc la porta. Si algú entra a través meu, se salvarà.

Foto: Juan Antonio Olañeta

Exemple d'un Crismó acompanyat d'Alfa i Omega a l'església romànica de Bossost (Lleida)

*Exemple de Crismó en una tomba la qual mostra una simplicitat absoluta.
(Cementiri de Mataró)*

*Exemple d'Alfa i Omega a cada costat del Crismó.
(Cementiri de Vilassar de Mar)*

MITOLOGIA GREGA

En aquest apartat tractaré alguns dels elements trobats als cementiris i que fan clara referència a elements de la mitologia grega.

EL TÒPIC LITERARI DEL “TEMPUS FUGIT” I URÀ

En primer lloc, trobem en gran quantitat un símbol format per un rellotge de sorra i dos ales i sovint amb dos falç creuades al damunt, a continuació parlarem d'aquest element, què significa i a quin episodi mític fa referència.

Començaré parlant de Cronos, aquest, en la mitologia grega “en grec antic Κρόνος” era fill d'Urà (el cel) i Gea (la terra). En la mitologia romana, Cronos es coneix amb el nom de Saturn. Durant tota la història ha estat confós amb Chronos “en grec Χρόνος”, el temps.

Cronos va mutilar a Urà, el seu pare, per haver fet baixar i haver tancat els seus germans al Tàrtar, en la mitologia grega, és la regió més profunda del món, es diu que estava per sota de l'Hades (món dels morts), i que hi havia la mateixa distància d'un a l'altre com del cel a la terra, el Tàrtar ha sigut un lloc molt utilitzat en la mitologia grega on s'ha fet baixar a molta gent del món dels deus per castigar-los. Al mateix temps, Cronos, per por a ser mutilat pels seus propis fills i que el destronessin, els devorara al temps que la seva esposa Rea, que representa la Terra però en termes més reduïts que la seva mare Gea, els paria.

Imatge del famós quadre de Goya "Saturno devorando a un hijo", el qual ens mostra el que acabo d'explicar.

Seguidament, Rea va decidir amagar el seu últim fill, per evitar que fos devorat novament per Cronos. Aquesta va embolcallar una pedra amb draps i li va entregar a Cronos com si fos un nadó. D'aquesta manera, l'últim dels fills, anomenat Zeus, va sobreviure. Quan Zeus va fer-se gran, amb l'ajuda dels ciclops, va aconseguir destronar-lo i fer que restituís els seus germans. Cronos ha acabat personificant el temps amb una dalla o falç i un rellotge de sorra, per la semblança del seu nom amb la paraula grega "chronos" que significa temps.

En relació amb la seva història podem identificar-lo com a temps si pensem que es menjava a cadascun dels seus fills a mida que naixien, ja que estava evitant que passés el temps i que un d'ells algun dia pogués destronar-lo, finalment Zeus va aconseguir destronar-lo i obligar-lo a restituir els seus germans que havia devorat. Amb aquest mite podem treure la lliçó i concloure, què hem d'aprofitar el temps que passa, cada minut, cada segon, viure'l i aprofitar-lo, però no lluitar contra el temps, perquè sempre ens acabarà guanyant ell.

Hem d'aprofitar el poc temps que tenim i viure cada segon de la vida, perquè el "tempus fugit", aquest és el tòpic que trèiem d'aquest episodi de la mitologia grega i que he trobat tants cops repetit en els sepulcres de varis cementiris, l'he trobat en forma de rellotge de sorra amb ales "el temps vola", i sovint acompanyat de dos falç creuades al damunt que fan referència a Cronos i la seva història, falç amb les que va mutilar al seu pare Urà.

*Exemple d'un sepulcre amb el
tempus fugit i les falç creuades al damunt.
(Cementiri Vilassar de Mar)*

*Un altre exemple amb els mateixos elements que
l'anterior però a més, una calavera, un altre símbol
que al·ludeix a la mort.
(Cementiri Vilassar de Mar)*

*El tempus fugit en un original sepulcre.
(Cementiri Mataró)*

*Un gran tempus fugit en un altre sepulcre.
(Cementiri Vilassar de Mar)*

Les falç creuades de Cronos a la porta del cementiri de Mataró.

LA PORTA DE L'HADES

Un altre element molt lligat a la mitologia grega que he anat trobant molt sovint és “la porta de l’Hades”, en primer lloc, parlarem una mica de l’hades, què era, de quina forma s’accedia..

Hades és com s’anomena a la mitologia grega al món dels morts, de la mateixa manera, que fa referència al déu d’aquest món subterrani.

Hades era fill de Cronos i Rea i germà de Zeus entre d’altres, al igual que els seus altres germans va ser devorat pel seu pare Cronos, però gràcies a la intervenció de Zeus van ser restituïts. Després de la guerra contra els titans, els tres germans, Posidó, Zeus i Hades van fer un sorteig per repartir-se la sobirania del món, a Zeus li va tocar la terra, a Posidó el mar, i a Hades el món subterrani o món dels morts.

El món subterrani és el regne en el qual governa i resulta un amo despietat, el qual no deixa escapar mai les ànimes dels morts cap al món dels vius. Per vigilar les ànimes disposa d’un gran nombre de criatures i genis com ara el barquer Caront i el gos Cèrber.

En aquest moment ja ens estem acostant al objectiu del nostre estudi, la porta de l’hades, el barquer Caront transporta les ànimes d’una banda a l’altra del riu, el pas entre el món dels vius i dels morts i el gos Cèrber, gos dotat de tres caps, és el guardià de la porta de l’Hades.

Aquarel·la del gos cèrber fet per William Blake.

A continuació mostraré les diferents “portes de l'Hades” que he trobat als cementiris, sepulcres en forma de porta i aquesta tancada, la persona ja ha passat al món dels morts i ja no pot tornar.

Exemple de la Porta de l'Hades i com es pot veure, està una mica oberta . (Vilassar de Mar)

Exemple de Porta de l'Hades. (Cementiri Vilassar de Mar)

*Exemple d'una Porta de L'hades, on a més de trobar la porta, trobem a la part superior la representació d'una barca, que ens fa pensar en la barca de Caront, que transporta els morts del món dels vius al món dels morts.
(Cementiri Vilassar de Mar)*

L'ÒLIBA D'ATENA

Per acabar, un altre i últim element que he trobat que fa referència a la mitologia és el mussol d'Atena, Atena és la deessa de la saviesa i de la guerra, protectora dels guerrers, és deessa de la guerra en la seva vessant estratègica, ja que el déu de la sang i de la lluita és Ares.

Atena és una deessa guerrera, no va ser mai nena, mai ha tingut ni parella ni amants i va mantenir-se per sempre verge. El Partenó d'Atenes a Grècia, és el seu homenatge més resplendent.

Atena es representa vestida amb roba militar i sempre acompanyada d'una òliba i la seva planta, l'olivera.

*Imatge que representa la deessa
Atena,
"Athena pensativa", es troba al
Museu de l'Acròpolis d'Atenes.*

*L'òliba d'Atena que forma part de tot un conjunt d'un sarcòfag.
(Cementiri del Masnou)*

Un altre exemple on apareix l'òliba d'Atena al costat d'una dona velada, element que mostra inspiració grega. (Cementiri del Masnou)

SÍMBOLS MAÇÒNICS

En aquest últim apartat parlaré d'alguns símbols que he trobat i que són de tipus maçònics la majoria.

En primer lloc parlaré una mica de la maçoneria, que és, quins són els seus principis, els seus símbols..

La maçoneria o francmaçoneria és un moviment social que es troba en una gran quantitat d'entitats independents (que es solen denominar individualment "Gran Lògia o Gran Orient"), que són organitzacions o agrupacions de francmaçons. Cada entitat compta amb diferents corrents doctrinaris però les seves característiques comunes són aquestes.

1.La seva finalitat és el perfeccionament de l'ésser humà i de la humanitat.

2.Tenen en comú els principis de llibertat, igualtat, fraternitat i tolerància.

3.La utilització de símbols basats en eines de la construcció com a mecanisme educatiu.

4.L'ingrés en aquestes lògies per mitjà d'una cerimònia d'iniciació.

5.El seu caràcter reservat o discret.

El terme francmaçó és d'origen francès i té equivalents semblants en altres idiomes com en l'anglès : free-mason. Podem dividir el nom en dos: franc (lliure) i mason (es pot traduir com a constructor. La seva traducció literal seria "constructor lliure".

Històricament, es va denominar francmaçons els constructors, especialment de catedrals gòtiques durant l'edat mitjana. De fet, hi ha una hipòtesi que defensa que el terme "franc" fa referència a una pedra d'especial qualitat, amb aquest significat relacionem que no es tractava de qualsevol tipus de constructors, sinó de constructors "lliures", gaudien de furs o llibertats especials.

Aquests constructors es desplaçaven lliurement entre les ciutats, gaudien de llibertat d'associació, van fer ús de l'exercici de llibertat de pensament i d'expressió, partint d'unes bases de desenvolupament que no eren necessàriament les imposades per la societat en aquell moment, però que les guardaven per seguretat, sota secret.

Per aquest motiu, en l'actualitat alguns maçons prefereixen usar aquest terme per fer al·lusió a la que consideren seva "condició de persones lliures o lliurepensadores, alliberades de dogmes, prejudicis.."

Escultura on podem veure l'escaire i el compàs, símbol oficial de la maçoneria.

Emblema maçònic tradicional trobat a varies lògies catalanes del S.XIX

Aquests símbols o emblemes maçònics són els que més he trobat en alguns sepulcres, a continuació posaré alguns exemples:

*Emblema maçònic a la part superior.
(Cementiri del Masnou)*

*Podem observar clarament el símbol oficial
maçònic de l'escaire i el compàs,
tot és una mica irònic ja que sent maçó, el difunt
era ateu i a la dreta de la fotografia
podem veure una moreneta, li han cristianitzat la
tomba. (Cementiri del Masnou)*

ELEMENTS DECORATIUS: ELS ACROTERIS

L'acroteri és un element decoratiu de l'arquitectura grega i romana clàssiques, es col·locaven als extrems o al cim d'un frontó triangular.

S'anomenen així als elements decoratius que poden ser estàtues, estatuetes de pedra, etc. que es col·loquen damunt d'una cornisa i d'aquesta manera oculten part de la taulada.

Els materials que s'utilitzen poden ser: pedra, terracota, plàstic, bronze..

Alguns exemples d'acroteris.

*Exemple d'acroteris en un sepulcre.
(Cementiri del Masnou)*

*Un altre exemple d'acroteri del mateix sepulcre
més aprop.*

CONCLUSIONS

Després de realitzar aquest treball, ara mateix puc recordar molt de temps, moltes idees, molts pensaments, moltes imatges i molta feina.

Sempre es fa difícil començar alguna cosa desde 0, però finalment he acabat el treball.

Les conclusions a les quals he arribat són varies, per altra banda els objectius als que em dirigia eren dos, tal com he dit a la introducció, conèixer el patrimoni funerari del Maresme i els elements que fan referència als clàssics, veure en quina mesura la gent utilitza elements clàssics per expressar, dir coses, decorar les seves tombes..

Després de visitar i fotografiar els cementiris de Vilassar de Mar, Mataró, El Masnou i Alella he pogut arribar a la conclusió de què realment la gent coneix i utilitza o utilitza sense saber que volen dir, molts elements clàssics.

Els apartats o temes en els que s'ha dividit el meu treball són: Les làpides biogràfiques, i aquest dividit en els subapartats de: Els comerciants, Els navegants, Metges i farmacèutics i Els intel·lectuals. En aquest primer apartat he recollit tots els tipus de tombes que deien alguna cosa sobre la família o la persona, a que es dedicava, ens deien alguna cosa sobre la vida que havien portat.

El segon apartat són Els epitafis en llatí, i aquest subdividit en: RIP, Abreujaments del RIP, INRI i Altres Epitafis. En aquest respectiu apartat he seleccionat els sepulcres que tenien alguna inscripció en llatí i he fet la seva respectiva traducció. He arribat a la conclusió que els elements d'aquest apartat junt amb els de Alfa&Omega i Crismó són els més nombrosos als nostres cementiris.

En tercer lloc, tinc l'apartat dels Xiprers, aquest apartat parla de la simbologia de l'arbre Xiprer, i el perquè es troba en pràcticament tots els cementiris, la seva simbologia explica l'ús d'aquest arbre pels cementiris.

A continuació, tenim l'apartat de Mausoleus, aquest està subdividit amb el nom de les famílies les quals he investigat, l'altre objectiu del qual he parlat a la introducció i que va aparèixer més tard, tot i així, la recerca ha sigut possible i he trobat informació de varies famílies dels Mausoleus, la majoria Indians, les famílies identificades com ha indians, tenen en aquest apartat la seva respectiva explicació de la informació trobada.

Després els Hipogeus, aquest apartat conté els pocs Hipogeus que he trobat en tots els cementiris.

De la mateixa manera que els epitafis en llatí, he arribat a la conclusió que Alfa&Omega i el Crismó són presents d'una forma brutal als nostres cementiris i tenen una profunda història que he tractat.

Com a antepenúltim apartat tenim el de Mitologia Grega, aquest apartat tracta el tema del tòpic literari Tempus Fugit i la història d'Urà, que com es pot veure en el treball tenen una estreta relació, d'aquí també podem concloure que el tempus fugit és força utilitzat en els cementiris.

No tant com el Tempus Fugit però La Porta de L'hades, un altre subapartat d'aquest tema de Mitologia, és utilitzat sovint per als sepulcres.

Per últim tenim els apartats de Símbols Macònics i d'Elements Decoratius tals com els acroteris, no es poden trobar amb molta freqüència però tot i així en podem trobar.

Després d'aquestes conclusions força objectives, com a conclusions personals d'aquest treball puc dir que m'han fet apreciar molt més del que ja feia tot el referit als clàssics, al mateix temps que he pogut contrastar les coses que se, en coses reals i de la vida quotidiana, veure com hi han elements clàssics que mai s'obliden i mai s'oblidaran.

Aquest treball m'ha ajudat a donar-me més compte encara que m'agrada el batxillerat que estic fent i que tot i els maldecaps i preocupacions que comporta tenir que combinar aquest treball amb la resta de matèries, puc dir que m'ha agradat i que he après coses d'ell, i al llegir-lo puc estar orgullosa del treball realitzat, perquè tot esforç té el seu fruit, i aquí tinc el meu.

BIBLIOGRAFÍA

- ◆ <http://www.slideshare.net/julijurado/presentaci-de-l-art-paleocristi-presentation>
- ◆ http://www.claustro.com/Crismones/Webpages/Lleida/CrismonFicha_Bossots_I.htm
- ◆ <http://quhist.com/hipogeos-egipcios-tumbas-imperios-medio-nuevo-antiguo-egipto/>
- ◆ Diccionario de los símbolos
JEAN CHEVALIER/ALAIN GHEERBRANT
(Herder, Barcelona, 1995)
- ◆ Diccionario de los Símbolos y Mitos
J.A.Pérez-Rioja
Ed. Tecnos S.A (1988)
- ◆ Diccionario de lo Símbolos
H. Biedermann
(Paidós)
- ◆ http://www.amorteira.org/cipres/04_valores.htm
- ◆ http://es.wikipedia.org/wiki/Requiescat_in_pace
- ◆ El Simbolismo en la Mitología Griega – Paul Diel
- ◆ El Vilassar de Mar dels Indians – Tate Cabré i Mireia Olivé