

TESIS DOCTORAL

El claustro de San Pedro el Viejo de Huesca

Restitución y programa iconográfico

María Laura Figueras La Peruta

Director: Daniel Rico Camps

**Programa de doctorado: Historia del Arte y
Musicología**

**Departamento: Historia del Arte y Musicología
Universitat Autònoma de Barcelona**

Año: 2015

Trazado urbano en el siglo XVIII, SPV, 1978; (dibujo: J. Naval)

Transparencia del trazado urbano en el siglo XX, SPV, 1978; (dibujo: J. Naval)

Vista aérea, SPV, 2015; (Google map)

Fachada occidental de la iglesia, SPV, 1836 (FLG, IM9520); (Carderera: acuarela)

Plaza López de Allúe, Huesca, 2015; (foto: M.L. Figueras)

Fachada septentrional de la iglesia, SPV, según Carderera, 1836 (FLG, IM9519); (acuarela)

Torre septentrional, SPV, 1886; (foto: en J.M. Quadrado)

Puerta septentrional de entrada y torre de la iglesia, SPV, 1909 (FS)

Puerta septentrional de la iglesia, SPV, 1909 (CEC DV80-3957) (foto: J. Soler)

Tímpano de la puerta septentrional de la iglesia, SPV, 1909 (FS)

Fachada septentrional de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Fachada noroccidental de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Torre septentrional, SPV, 2015; (foto: M.L. Figueras)

Plaza de San Pedro, Huesca, 2015; (foto: M.L. Figueras)

Tímpano de la puerta septentrional de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Tímpano de la puerta septentrional de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Calle Cuatro Reyes, Huesca, 2015; (foto: M.L. Figueras)

Fachada meridional del claustro, SPV, 2015; (foto: M.L. Figueras)

Puerta meridional del claustro, SPV, 2015; (foto: M.L. Figueras)

Tímpano de la puerta meridional del claustro, SPV, 2015; (foto: M.L. Figueras)

Capiteles de la puerta meridional del claustro, SPV, 2015; (foto: M.L. Figueras)

Capiteles de la puerta meridional del claustro, SPV, 2015; (foto: M.L. Figueras)

Canecillos de la fachada meridional del claustro (detalle), SPV, 2015; (foto: M.L. Figueras)

Fachada meridional del claustro (ext. antigua Escuela de Cristo), SPV, 2015; (foto: M.L. Figueras)

Fachada meridional del claustro (ext. Capilla de Santa Inés), SPV, 2015; (foto: M.L. Figueras)

Muro oriental del claustro y ábside de la cabecera de la iglesia, SPV, siglo XVIII

Ábsides de la cabecera oriental de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Calle Ramiro el Monje, SPV, 2015; (foto: M.L. Figueras)

Nave central de la iglesia (este), SPV, 2015; (foto: M.L. Figueras)

Nave central de la iglesia (oeste), SPV, 2015; (foto: M.L. Figueras)

Cimborrio de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Muro occidental de la iglesia (coro), SPV, 2015; (foto: M.L. Figueras)

Muro septentrional del coro al oeste la iglesia, SPV, 2015; (foto: M.L. Figueras)

Muro meridional del coro al oeste de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Pinturas (muro noroccidental de la nave central de la iglesia), SPV, 2015; (foto: M.L. Figueras)

Confluencia occidental de las naves de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Ábside septentrional de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Puerta noreste de la torre de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Nave lateral septentrional de la iglesia (oeste), SPV, 2015; (foto: M.L. Figueras)

Nave lateral septentrional de la iglesia (este), SPV, 2015; (foto: M.L. Figueras)

Puerta septentrional de entrada a la iglesia, SPV, 2015; (foto: M.L. Figueras)

Puerta lateral septentrional de entrada a la iglesia (detalle), SPV, 2015; (foto: M.L. Figueras)

Nave lateral de la iglesia, SPV, 1836 (FLG); (Carderera: acuarela)

Capilla-torre de la iglesia (noreste), SPV, 2015; (foto: M.L. Figueras)

Cúpula de la capilla-torre de la iglesia (noreste), SPV, 2015; (foto: M.L. Figueras)

Capilla de los Santos Justo y Pastor de la iglesia (noroeste), SPV, 2015; (foto: M.L. Figueras)

Ábside meridional de la iglesia , SPV, 2015; (foto: M.L. Figueras)

Nave lateral meridional de la iglesia (este), SPV, 2015; (foto: M.L. Figueras)

Nave lateral meridional de la iglesia (oeste), SPV, 2015; (foto: M.L. Figueras)

Tramo suroriental de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Tramo suroriental de la iglesia (detalle), SPV, 2015; (foto: M.L. Figueras)

Muro sudeste de la iglesia (detalle), SPV, 2015; (foto: M.L. Figueras)

Tramo central meridional de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Tramo central meridional de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Tramo central meridional de la iglesia y puerta hacia el claustro, SPV, 2015; (foto: M.L. Figueras)

Puerta suroriental de la iglesia de salida al claustro, SPV, 2015; (foto: M.L. Figueras)

Muro meridional de la iglesia, SPV, 2015; (foto: M.L. Figueras)

Claustro, SPV, 2015; (foto: M.L. Figueras)

Galería septentrional del claustro, SPV, 1836 (FLG, IM9429); (acuarela: V. Carderera)

Arquería septentrional del claustro, SPV, 1836 (FLG, IM9128); (acuarela: V. Carderera)

Arquería septentrional del claustro (detalle), SPV, 1836 (FLG, IM9128); (acuarela: V. Carderera)

Arquería septentrional del claustro (detalle), SPV, 1836 (FLG, IM9128); (acuarela: V. Carderera)

Arquería nororiental del claustro, SPV, 2015; (foto: M.L. Figueras)

Arquería septentrional del claustro, SPV, 2015; (foto: M.L. Figueras)

Arquería septentrional del claustro, SPV, 2015; (foto: M.L. Figueras)

Puerta noroccidental del claustro, SPV, 2015; (foto: M.L. Figueras)

Muro septentrional del claustro, SPV, 2015; (foto: M.L. Figueras)

Arcosolio nororiental del claustro, SPV, 2015; (foto: M.L. Figueras)

Capitel en la arquería septentrional del claustro, SPV, 1888 (RABASF 3-438, Hoja nº 29)

Machón noroccidental del claustro, SPV, 1888 (AGA 31-8060, Hoja nº 8)

Arquería central septentrional del claustro, SPV, 1888 (AGA 31-8060, Hoja n° 9)

Machón nororiental del claustro, SPV, 2015; (foto: M.L. Figueras)

Galería oriental del claustro, SPV, 1836 (FLG, IM9759); (acuarela: V. Carderera)

Galería oriental del claustro (detalle), SPV, 1836 (FLG, IM9759); (acuarela: V. Carderera)

Galería oriental del claustro, SPV, 1888 (AGA 31-8060, Hoja nº 32)

Capilla de San Bartolomé en el claustro (noreste), SPV, 2015; (foto: M.L. Figueras)

Muro oriental del claustro (oeste), SPV, 2015; (foto: M.L. Figueras)

Capilla nororiental de San Bartolomé en el claustro, SPV, 2009; (foto: M.L. Figueras)

Capilla de San Bartolomé en el claustro, SPV, 1945 (foto: en F. Balaguer)

Altar de la capilla de San Bartolomé (este), SPV, 2015; (foto: M.L. Figueras)

Arco de la capilla de San Bartolomé (noreste), SPV, 2015; (foto: M.L. Figueras)

Arco de la capilla de San Bartolomé (sureste), SPV, 2015; (foto: M.L. Figueras)

Capitel de la capilla de San Bartolomé, SPV, 1836 (FLG, IM9382); (acuarela: V. Carderera)

Capilla de San Bartolomé en el claustro, SPV, 2015; (foto: M.L. Figueras)

En S. Pedro de Huesca

Dibujo muy ligero, pero de mano maestra, del siglo XVII.

Marmol antiguo del tiempo de los Romanos, como se colijo de la bondad de la cintura, de la naturaleza de la piedra, de la figura circular con la torga que esto en medio del festón de los dos juncos figuras de musas y dos aves que la una de Rio y la otra de la otra significada en la corona de frondas i el cuerno de cornalina rebatido de las abadías. Se ha visto el año en que se acu esta memoria que es el de 1656 de deposito de los conicos del Rey Don Ramiro llamado el monje en la capilla iglesia Moçárabe de don Pedro el virrey en el claustro en la capilla de San Bartolomé en la ciudad de Huesca.

Biblioteca de la Academia de la Historia, Colección de litografías Vol. 12 N° 18.
hoja suelta.

Sarcófago de Ramiro II de la capilla de San Bartolomé, SPV, 2015; (foto: M.L. Figueras)

Sarcófagos de la capilla de San Bartolomé, SPV, 2015; (foto: M.L. Figueras)

Urna de Alfonso el Batallador, SPV, 1920 (FH, 3754); (foto: R. Compairé)

Urna del Infante Fernando de la capilla de San Bartolomé, SPV, 1920 (FH, 3754); (foto: R. Compairé)

Arcosolio de la galería oriental del claustro, SPV, 1888 (AGA 31-8060)

Puerta de la capilla oriental de San José y Santa Ana en el claustro, SPV, 2015; (foto: M.L. Figueras)

Capilla oriental de San José y Santa Ana en el claustro, SPV, 2015; (foto: M.L. Figueras)

Capilla oriental de San José y Santa Ana en el claustro, SPV, 2015; (foto: M.L. Figueras)

Arcosolio oriental del claustro, SPV, 2015; (foto: M.L. Figueras)

Puerta de la capilla oriental de San Benito en el claustro, SPV, 2015; (foto: M.L. Figueras)

Capilla oriental de San Benito en el claustro, SPV, 1888 (AGA 31-8060, Hoja nº 32)

Capilla oriental de San Benito en el claustro, SPV, 2015; (foto: M.L. Figueras)

Estatua yacente de la capilla oriental de San Benito en el claustro, SPV, 2015; (foto: M.L. Figueras)

Lápida de la capilla oriental de San Benito en el claustro, SPV, 2015; (foto: M.L. Figueras)

Capilla oriental de Santa Inés en el claustro, SPV, 2015; (foto: M.L. Figueras)

Galería meridional del claustro, SPV, 1836 (FLG, IM9524); (acuarela: V. Carderera)

Galería meridional del claustro, SPV, 1874 (BNE); (grabado)

Galería meridional del claustro (este), SPV, 1886 (AGA 3180-59, fig. 5)

Vista del claustro, SPV, 1888 (AGA 3180-60, Hoja nº 1)

Arquería meridional del claustro, SPV, publicado en 1899 (RAH); (grabado)

Arquería meridional del claustro, SPV, 1888 (AGA 3180-60, Hoja nº 6)

Arquería meridional del claustro, SPV, 2015; (foto: M.L. Figueras)

Arquería meridional del claustro, SPV, 2015; (foto: M.L. Figueras)

Muro meridional del claustro, SPV, 2015; (foto: M.L. Figueras)

Relieve del muro meridional del claustro, SPV, 2015; (foto: M.L. Figueras)

Relieve del muro meridional del claustro, SPV, 2015; (foto: M.L. Figueras)

Puerta suroccidental del claustro, SPV, 2015; (foto: M.L. Figueras)

Machón suroriental del claustro, SPV, 2015; (foto: M.L. Figueras)

Arquería central meridional del claustro, SPV, 1888 (AGA 3180-60, Hoja nº 10)

Machón suroccidental del claustro, SPV, 2015; (foto: M.L. Figueras)

Galería occidental del claustro, SPV, 1888 (AGA 3180-60, Hoja nº 7)

Arquería meridional del claustro, SPV, 1900 (FH 07803); (foto: L. Escolà)

Arquería occidental del claustro, SPV, 1974 (FS)

Puerta de la antigua Escuela de Cristo de la galería occidental en el claustro, SPV, 2015; (foto: M.L. Figueras)

Tímpano de la puerta de la antigua Escuela de Cristo de la galería occidental en el claustro, SPV, 2015; (foto: M.L. Figueras)

Muro de la galería occidental del claustro, SPV, 2015; (foto: M.L. Figueras)

Relieve del muro de la galería occidental en el claustro, SPV, 2015; (foto: M.L. Figueras)

Sección de la arquería occidental del claustro (posición capitel 20), SPV, 1886 (AGA 3180-59, Hoja nº 9); (dibujo: J. Nicolau)

Arquería occidental del claustro, SPV, 1886 (AGA 3180-59, Hoja nº 9); (dibujo: J. Nicolau)

Sección longitudinal por A.B. de la fachada norte de la iglesia, SPV, 1886 (AGA 3180-59, Hoja nº 2); (dibujo: J. Nicolau)

Frente en la primitiva entrada de la
Iglesia.

Frente occidental de la primitiva entrada de la iglesia, SPV, 1886 (AGA 3180-59, Hoja nº 6); (dibujo: J. Nicolau)

Fachada occidental de la antigua entrada de la iglesia, SPV, 1886 (AGA 3180-60, Hoja nº 1); (dibujo: P. Bolomburu)

Sección transversal occidental por la línea C.D.E.F., SPV, 1886 (AGA 3180-59, Hoja nº 3); (dibujo: J. Nicolau)

Fronte exterior del Claustro tercero.

Estado actual.

Escala de 1: 100.

Frente del claustro oriental, SPV, 1888 (AGA 3180-60, Hoja nº 2); (dibujo: P. Bolomburu)

Frente del muro septentrional, SPV, 1888 (AGA 3180-60, Hoja nº 7); (dibujo: P. Bolomburu)

Puerta noroccidental del claustro, SPV, 1886 (AGA, Hoja n° 7); (dibujo: P. Bolomburu)

Sección transversal de los mismos y galerías (A-B)

Escala de 1:50.

Sección transversal del claustro oriental, SPV, 1888 (AGA 3180-60, Hoja nº 2); (dibujo: P. Bolomburu)

Planta del muro y de la parte anterior de las Capillas

Capillas antiguas del claustro oriental, SPV, 1890 (AGA); (dibujo: R. Magdalena)

Proyecto para las capillas antiguas del claustro oriental, SPV, 1890 (AGA); (dibujo: R. Magdalena)

Proyecto para las capillas antiguas del claustro oriental, SPV, 1890 (AGA); (dibujo: R. Magdalena)

Secciónes longitudinales de las Capillas
de

S. Benito.

Sra. Ynés.

Sección longitudinal de las capillas orientales, SPV, 1890 (AGA); (dibujo: R. Magdalena)

Fachada lateral interior y sección G.H. del muro meridional, SPV, 1886 (AGA 3180-59, Hoja nº 6); (dibujo: J. Nicolau)

Aspecto que presentan los claustros en la calle de Cuatro Reyes.

Aspecto que presentan los claustros en la calle Cuatro Reyes, SPV, 1886 (AGA 3180-59, Hoja nº 9); (dibujo: J. Nicolau)

Proyecto de la fachada en la calle Cuatro Reyes, SPV, 1886 (AGA 3180-59, Hoja nº 9); (dibujo: J. Nicolau)

Detalle de la puerta y cuerpos laterales de la fachada proyectada para la calle de Cuatro Reyes.

Escala 1:50

Proyecto de la fachada en la calle Cuatro Reyes (detalle), SPV, 1886 (AGA 3180-59, Hoja nº 9); (dibujo: J. Nicolau)

Muro y sepulcro del Claustro d^e

Escala de 1:50

Capilla - Escuela de Cristo.

Planta del muro y sepulcro.

Muro y sepulcros del claustro occidental, SPV, 1890 (AGA); (dibujo: R. Magdalena)

Muro por el lado de la Capilla
de S. José.

Sepulcro de Bernardo Alter Zapilca.

Interior de las capillas de San Benito y Santa Inés, SPV, 1890 (AGA); (dibujo: R. Magdalena)

Hojas ó cárdenas de dos frontones diferentes.

Escala de 1:20.

Planta y fuste de un arquillo del sepulcro de

del Claustro 3

boceto 20 cm.

Decoración de los arcosolios, SPV, 1890 (AGA); (dibujo: R. Magdalena)

Posición 1888

O

N

25

26

27

28

Posición actual

E

S

Capiteles 26.1.c (6) y 28.1.c (5), SPV, 1888 (RABASF 3-438, , Hojas nº 17 y 15)

Capitel 2.1.d (26), SPV, 1888 (RABASF 3-438, Hoja nº 35)

Capitel 3.1.d (25), SPV, 1888 (RABASF 3-438, Hoja nº 34)

Capitel 4.1.d (23), SPV, 1888 (RABASF 3-438, Hoja nº 32)

Capitel 2.1.d, SPV, (MPH 454)

Capitel 1.2.d (26), SPV, 1920 (MPH: Otra Gómez)

Capitel 2.2.d*, SPV, (MPH 457)

Capitel 3.1.d, SPV, (MPH 452)

Capitel 3.1.d, SPV, (MPH 452)

Capitel 7.1.d (24), SPV, 1888 (RABASF 3-438)

Capitel 6.1.c, SPV, 2015 (foto: M.L. Figueras)

Capitel 8.1.c, SPV, 2015 (foto: M.L. Figueras)

Capitel 8.1.d (20), SPV, 1888 (RABASF 3-438, Hoja nº 29)

Capitel 8.1.d, SPV, (MPH 453)

Capitel 8.1.d, SPV, (MPH 453)

Capitel 8..d, SPV, (MPH 443)

Capitel 8..d, SPV, (MPH 443)

Capitel 10.1.d (19?), SPV, 1888 (RABASF 3-438, Hoja nº 8)

Capitel 10.1.d, SPV, 1888 (RABASF 3-438, Hoja nº 8)

Detalle de la arquería septentrional, SPV, 1888 (RABASF 3-438, Hoja n° 8)

Capitel 11.1.d, SPV, (MPH 455)

Capitel 11.2.d, SPV, (MPH 439)

Capitel 11.2.d, SPV, (MPH 439)

Capitel 11.1.d, SPV, (MPH 455)

Capitel 11.2.d, SPV, (MPH 439)

Capitel 11.2.d, SPV, (MPH 439)

Capitel 12.1.d, SPV, (MPH 440)

Capitel 12.1.d, SPV, (MPH 440)

Capitel 13.1.d, SPV, (MPH 458)

Capitel 13.1.d, SPV, (MPH 458)

Capitel 13.1.d, SPV, (MPH 458)

Capitel 14.1.d, SPV, (MPH 451)

Capitel 14.1.d, SPV, (MPH 451)

Capitel 14.2.d*, SPV, (MPH 456)

Capitel 14.1.d, SPV, (MPH 451)

Capitel 14.2.d*, SPV, (MPH 456)

Capitel 15.1.c (16), SPV, 1888 (RABASF 3-438, Hoja nº 27)

Capitel 16.1.c, SPV, 2015 (foto: M.L. Figueras)

Capitel 17.1.c, SPV: 1888 (RABASF 3-438); 2015 (foto: M.L. Figueras)

Capitel 17.1.c, SPV, 2015 (foto: M.L. Figueras)

Capitel 18.1.c, SPV, 2015 (foto: M.L. Figueras)

Capitel 18.1.c (13), SPV