

VIII. Del neogotisme al "nacional-catolicisme"

Església de Santa Maria del Mar (Berenguer de Montagut, Guillem Metzge, segle XIV). Foto Lamara.

Façana de la Catedral (1887-1898) vers 1915. Els autors, Josep Oriol Mestres i August Font, s'inspiraren en un pla elaborat pel Mestre Carli que data del 1408. Foto Lamara.

Un altre aspecte primordial i característic de l'arquitectura **modernista** està relacionat amb la revitalització del (o dels) estil(s) neogòtic(s). Aquesta temptativa d'ultrapassament de les manifestacions arqueològiques tingué aquí la particularitat de desenvolupar-se força tard en comparació amb els corrents europeus anàlegs. Això, però, constitueix un fenomen lògic si hom té en compte que Catalunya sortia llavors amb prou feines del seu llarg purgatori polític, econòmic i cultural. Per aquesta raó s'esdevé gairebé impossible d'establir una demarcació entre aquesta tendència revivalista i el mateix **Modernisme** en el qual, en certa mesura, ella no deixarà d'interpretar-s'hi. Aquest és, d'altra banda, un argument suplementari per diferenciar el **moviment** català de les diferents versions de l'**Art Nouveau**.

Un cop passat l'estadi dels exercicis mimètics, les mirades s'adreçaren, naturalment, cap al neogotisme el qual, ell tot sol, simbolitza la singularitat i la puixança marítima de Barcelona, encarnades arquitectònicament per l'edificació de Santa Maria del Mar, la col·locació de la primera pedra de la qual correspongué a la conquesta de Sardenya. Aquesta voluntat de **ruptura**, que intenta d'avenir-se amb la imatge d'esplendors passats, emana, és clar, de la nova escola dirigida per Rogent, però també de la lenta presa de consciència del fet catalanista. Hi ha, doncs, entre l'ambient de renovació arquitectònica i el pensament dels homes de la Renaixença una relació evident que encara reforça més l'atracció exercida pel neogòtic català, la irradiació òptima del qual es produirà a partir dels anys noranta.

Aquesta manera clàssica d'interpretar la història és, al cap i a la fi, lògica i seductora alhora. Tanmateix, aquest esquema una mica simplista no pot satisfer plenament quan hom penetra més a fons en la realitat complexa de la Catalunya de l'època. Certament, signes ben tangibles, com ara el suport que rebé el projecte de Joan Martorell, per part del corrent **progressista**, per al concurs de la façana de la Catedral, tendeixen innegablement a provar l'existència d'una certa voluntat de canvi. Dit d'una altra manera, és indiscutible que l'evolució de l'arquitectura catalana del moment resta sotmesa a pràctiques híbrides

marcades especialment per la influència espanyolista. Som encara en una època en què el tret més notable de l'alta burgesia local és deplorar l'absència de reconeixement dels seus mèrits, els quals, segons ella, haurien d'aixecar-la fins al capdamunt de les regions de la península. Aquesta actitud es reflecteix, d'altra banda, bastant bé en les eleccions arquitectòniques que ella intenta d'imposar a partir del seu poder embrionari. Durant la dècada transitòria en què el neogotisme emprèn el seu desenvolupament (1880-1890), es continuen manifestant conjuntament les tendències neoclassicistes i mudèjaresques, sense oblidar una certa mena de monumentalisme de moda en les comandes oficials, en el qual alguns esperits inventius han cregut poder-hi delatar el naixement del **Modernisme**. Un exemple palès ens el forneixen tots els arquitectes (jo penso en August Font) que, durant trenta anys, no dubtaren pas de passar d'un revival a l'altre sense desfer-se dels estigmes del passat, o encara, en el millor dels casos, intentaren de confondre'ls.

Hom podria arribar a veure, en el fenomen neogotista, el creixement d'un estil ple de significació patriòtica, que es desenvolupa en harmonia amb la recerca encara balbucejant d'una identitat nacional. Perquè no estigui mancat de sentit, aquest raonament no és més que parcialment convincent en la mesura en què fa abstracció del joc ben puixant de la demanda i de l'extraordinària capacitat de banda de la majoria d'artistes i d'arquitectes per adaptar-se a totes les circumstàncies. Quaranta anys de servilisme dels medis professionals de l'arquitectura amb els especuladors de tota mena i els pseudo-progressistes, amb la clau de la destrucció parcial o total de les ciutats europees, en constitueixen una prova irrefutable! Jo sé, sigui dit de passada, que aquest és un dels mites que hom no pot tocar, fins i tot amb la punta dels dits, sense encendre immediatament les passions del nacionalista més tebi. Tot i així, jo gairebé no crec que el recurs de la deificació o de la llegenda sigui d'una gran eficàcia en el combat per recobrar la seva identitat. No és sinó amb la reconeixença de les aspiracions llibertàries d'un poble que es forgen les armes de l'esperança i no amb la celebració dels **herois**. Per aquesta raó em costa de seguir Oriol Bohigas, sigui quin sigui l'immens interès que concedeixo als seus treballs, quan ell insisteix damunt la importància de la posició moral «de todos esos arquitectos, a veces más trascendente que el valor arquitectónico de las propias obras» i sobre llur reacció «contra la falsedad de la última arquitectura neoclá-

Vista del cimbori (1906-1913) de la Catedral i de Barcelona, presa des del campanar.

RENAIXEMENT D'UN ESTIL

Palau Episcopai d'Astorga, León (Gaudí, 1887-1893).

Casa Fernández Andrés, dita la Casa de los Botines, León (Gaudí, 1892-1894).

Torre de Bellesguard (Gaudí, 1900-1902).

Casa Evarist Arnús, «El Pinar» (Enric Sagnier, 1903). Foto F. Rus.

Casa Ramon Oller, escala principal inspirada en les escalinates descobertes del gòtic civil català (Pau Salvat, 1903). Foto A. Cornet i Bosch.

sica».¹ A part d'allò que aquest judici té d'exageració severa respecte a les valors indiscutibles d'una arquitectura que, com s'ha vist, constitueix un dels llegats cabdals de la història moderna de la ciutat de Barcelona, té també el defecte de confondre la llei i els capricis de la demanda amb l'esforç de «revisionismo social».

La gran tasca de revisió dels estils històrics que emprengué Gaudí, per només esmentar-lo a ell, i la fe indubtable d'aquest gran constructor en l'adveniment d'una nova arquitectura lligada a la tradició («Som catalans, no tenim pas necessitat de ser grecs o egipcis, hem de ser-ho tot alhora!») no són suficients per atenuar la meua reticència. La meua admiració per l'obra d'un Gaudí o d'un Domènech expressada en diversos treballs² no significa pas que jo estigui igualment a punt, sota la capa del **nacionalisme**, d'acceptar totes les complaences. Tota faula, per seductora que sigui, té els seus límits de credibilitat. Així, la imatge d'un Gaudí sobtadament il·luminat per la fe, passant sense cap esforç de la vida mundana a l'ascetisme, té més de conte d'infants que de qualsevol altra cosa. Arquitecte d'extracció modesta, la qual cosa era llavors un fenomen poc corrent,³ ell, més que cap altre, havia de cultivar les seves relacions i havia de doblegar-se a les exigències de la demanda. No es priva pas de fer-ho («No puc dedicar-me a projectes que siguin una vaguetat o un assaig»), però això no lleva gens el valor excepcional de la seva obra.

Un fet precís, estrany al començament a tota voluntat de regeneració nacional, jugarà un paper considerable dins l'evolució del revival neogòtic. Es tracta de les mesures d'expulsió que França prengué contra els jesuïtes el 1886, la majoria dels quals es refugià a Espanya tot aprofitant-se sobretot, del nou concordat establert entre la regent Maria Cristina i el Vaticà. Això es traduirà immediatament en una aflluència d'encàrrecs de part d'ordres religioses la realització dels quals, precisament, correspon al punt màxim d'irradiació del neogotisme. Una simple mirada a la llista d'obres importants aixecades en aquesta època pot menar a fer algunes reserves sobre la pretesa interpenetració entre arquitectura i renaixença nacional. De 1890 a 1900, la construcció d'esglésies, parròquies, capelles, convents, monuments funeraris, col·legis d'ensenyament privat i la restauració d'edificis religiosos constituirà certament l'essencial dels treballs d'un gran nombre d'arquitectes catalans.⁴ Sobre això, és edificant el comentari que la **Guia de Arquitectura** consagra al col·legi de Sant Ignasi de la Companyia de Jesús de Joan Martorell, dos

anys posterior al de les Teresianes de Gaudí i realitzat dins l'esperit historicista:

«A finales de siglo pasado, las órdenes religiosas dedicadas a la enseñanza establecieron nuevos centros en la falda del Tibidabo, zona que por su mayor altitud reunía unas condiciones climáticas más agradables que el Ensanche y más acordes, por lo tanto, con las corrientes higienistas en boga en aquel momento.

»El hecho de buscar el asentamiento en esta zona, ya acreditada por la burguesía como barrio residencial, comportaba un carácter selectivo y de prestigio al que se acomodó también la imagen de los edificios, que, planteados como internado, adoptaron el modelo de las instituciones docentes inglesas. De forma que en estos colegios encontramos una transcripción casi directa de los elementos más característicos de los **colleges**: un estilo neogótico, imagen de castillo, uso del ladrillo visto, planta en U abierta a la gran explanada de entrada, al prado que acompaña a la sinuosa avenida de la entrada, etc.»⁵

Seguint un principi de raonament oposat, hom també podria molt bé considerar que la culminació de les obres d'esperit neogòtic coincidirà amb l'impuls creixent de la fracció dretana del catalanisme i amb el triomf del caciquisme (Exposició Universal de 1888). Malgrat tot, per plausible que sigui, aquesta hipòtesi no pot satisfer veritablement per ella mateixa, sobretot si hom té en compte l'excel·lent longevitat de la influència historicista. La maduresa a què arribarà el **Modernisme** al tombant de segle, tot determinant una certa coherència estilística, no afectarà sinó relativament la bona fortuna d'aquesta mena de revival que, per contra, no deixarà d'enriquir-se amb aportacions estrangeres. Una anàlisi dels arquitectes de la vella generació **modernista**, com la de la que la succeirà, demostra, en efecte, la continuïtat de la influència exercida pels medis clericals damunt el joc de la demanda.⁶ La qual cosa ens torna a dir que, lluny de representar un episodi casual, el neogotisme constituirà a Catalunya un fenomen específic a causa, essencialment, de les relacions estretes que uneixen un clergat d'esperit pretesament renovat amb els medis influents de la renaixença econòmica i cultural, com ho testimonia el paper determinant que jugà el **Cercle Artístic de Sant Lluc**. Aquesta persistència s'ha d'explicar, doncs, no pas com una contradicció sinó, al contrari, com una conseqüència lògica de l'actitud d'una burgesia que, a despit de les seves necessitats d'extravagància, restava immensament lligada als **valors** més conser-

Collegi de Santa Teresa (Gaudí, 1889-1894).

Collegi de Sant Ignasi de la Companyia de Jesús (Joan Martorell, 1893-1896).

LA INTRODUCCIÓ DEL NEOGÒTIC A L'EIXAMPLA

Convents de Missioners del Sagrat Cor. Foto R. Rus.

«Difícil seria enumerar los edificios consagrados al culto o pertenecientes a corporaciones religiosas que el Ensanche de Barcelona contiene en su dilatado perímetro. Más o menos artística, de mayores proporciones, apenas hay barrio en la ciudad que no tenga enclavada alguna construcción de esta clase.» (Barcelona a la vista, començament de segle.)

Casa Amatller, Puig i Cadafalch (1898-1900).

Casa Joan Comas (Vilaseca, 1904).

vadors. Aquest comportament, que es revelarà amb tota la seva llum al moment de tractar sobre l'arquitectura funerària, desmenteix de manera categòrica que hagi pogut existir —més enllà de les estratègies— veritables divergències dins la classe dominant. A aquells que no n'estiguin convençuts, els recordem que algunes subtilitats ideològiques no pesaren pas poc a l'hora dels esdeveniments de la **Setmana Tràgica**.

Tenint en compte, com ja ho he esmentat al capítol anterior, les arrels estrangeres del neomodernisme, és evident que aquest corrent no podia pas inserir-se favorablement dins el context de la Catalunya renaixent, ni fins i tot —més enllà de l'amable pastitx—, satisfer les necessitats de representativitat de les classes dominants. El fet de bastir un pavelló **neoàrab** al cim del Tibidabo per satisfer els capricis de Maria Cristina no correspon pas a les mateixes realitats que respondre a les exigències dels capitans de la indústria catalana. Aquesta constatació evident no significa pas, però, que el neogotisme s'incivís amb una real harmonia en la Barcelona d'aleshores ni tampoc, sobretot, no respongué a les seves necessitats.

Paral·lelament a la tasca eufòrica de construccions amb caràcter religiós, el neogòtic penetrarà dins el domini privat sense trobar, ni per pensament, ni als mils, una millor coherència urbana, com ho demostra, entre múltiples exemples, la introducció insòlita dins el panorama de la ciutat de Cerdà d'edificis com la «Casa de les Punxes» o bé, en una mesura menor, les tardívoles fantasies goticitzants del conjunt Rocamora (Bonaventura i Joaquim Bassegoda, 1914-1918), de la casa Pérez Samanillo (Hervás i Arizmendi, 1910), etc.

El neogotisme, doncs, no fou ni millor ni pitjor integrat a la ciutat que qualsevol altre estil en voga a l'època. Va poder donar lloc tant a algunes realitzacions de gran valor obres del geni de Gaudí o de la immensa cultura d'un Puig, com assolir les cimes de l'execrable i, això, dins la producció d'un mateix arquitecte, com ho prova la d'Enric Sagnier. Així, doncs, no ens resta altra possibilitat millor que judicar, inventariar, especejar una obra isolada del seu context: és a dir de tractar-la com a objecte, la qual cosa, deixant de banda qualsevol consumació estètica, no pot tenir sinó un interès extremadament relatiu per al nostre ensenyament a l'hora del terrorisme arquitectònic. Sense voler-nos anticipar sobre aquest tema, que constituirà el final d'aquest estudi, aquesta absència de cohesió i de veritable preocupació urbana o, dit d'una altra manera, aquesta negació de la

ciutat, fou, malgrat el seu interès intrínsec, la gran tara del **Modernisme**, la característica més pròpia del qual haurà estat de respondre prioritàriament a necessitats elitistes.

Hom ha insistit des de sempre sobre la influència que tingueren les recerques de Viollet-le-Duc damunt els arquitectes catalans. Malgrat que aparentment decebut pels treballs de restauració de Saint-Sernin,⁷ Gaudí restà fidel tota la seva vida a la lectura dels **Entretiens sur l'Architecture** i del **Dictionnaire Raisoné** els quals, segons l'expressió de Collins, constituïren la seva autèntica «bible architectonique». Viollet i Ruskin foren traduïts relativament d'hora, tant en català com en castellà, i llurs teories impregnaren profundament el conjunt del medi intel·lectual barceloní. Segons Oriol Bohigas, és possible que «en ningún país calara tan hondo el **violletismo**, ni fuese tan extenso y estuviera tan arraigado, sobre todo en lo que concierne a las preocupaciones racionalistas, más que en el puro **revival gótico**».⁸ Doncs bé, és precisament sobre aquesta darrera precisió on reposa la polèmica. Car si aquest lligam fou efectivament indiscutible, cal determinar encara amb quin esperit foren interpretades i aplicades les teories de Viollet.

L'obra determinant d'Ignasi Solà-Morales consagrada a l'obra de Joan Rubió⁹ aporta sobre això alguns elements de resposta, indispensables per a la comprensió del fenomen violletista dins el **Modernisme** català. Per a Solà-Morales, el pensament de Rubió oscil·là contínuament entre les teories de Viollet i el pensament de l'illustríssim Torras i Bages el qual, com se sap, tingué un impacte de la més gran transcendència damunt el cercle gaudinià¹⁰ i representà una autèntica declaració de guerra contra les idees **modernistes**. «En Torras i Bages, el pensamiento estético linda con toda su concepción de la vida social, de modo que, en el arte, su función trascendente como apertura al infinito, y su función social como pedagogía y cohesión espiritual del pueblo, son una misma cosa.

«Al igual que Ruskin, la nostalgia reaccionaria de la vida preindustrial se manifiesta por una defensa del trabajo artesanal y del modelo corporativo de sociedad teocrática plasmado en la Edad Media.

»A la manera de Pugin en sus **Contrasts**, o de los hombres del movimiento de Oxford, Torras i Bages piensa en un arte específico de inspiración cristiana. En una reflexió en la que los elementos del tomismo clásico en su versión más neoplatónica se aproximan al romanticismo de los ingle-

Casa Terrades, dita la «Casa de les Punxes» (Puig i Cadafalch, 1904-1905).

Casa Pérez Samanillo (Hervás i Arizmendi, 1910).

Casa Rocamora (Bonaventura i Joaquim Bassegoda, 1914-1918).

Escola Municipal de Música (A. de Falguera, vers 1915).

ses, Torras postula un arte que sea universal, capaç de lograr **la elevación del espíritu popular, la perfección de las formas sociales y la plenitud de la vida social, concreta y nacionalizada.**»

Això mena Solà-Morales a establir una diferència fonamental entre «estas perspectivas de nacional-populismo en la concepción del papel del arte en la sociedad» força allunyades, segons ell, «del racionalismo, políticamente radical y religiosamente agnóstico, de Viollet».¹¹

Aquí apareix, doncs, encara, més enllà de les influències externes i de les diferències notables entre els diversos corrents que coexistien dins del **Modernisme**, el caràcter profundament singular del **moviment** arquitectònic català. Una singularitat que, en el cas que ens ocupa, es degué conjuntament a l'extraordinària influència del clericalisme damunt les capes socioeconòmiques dominants i a la tasca de renovació del catolicisme català en la qual el **Cercle Artístic de Sant Lluc** jugà el paper eminent que sabem. Sortit d'una interpretació culta de les ressorgències arqueològiques, el neogotisme anava a convertir-se a tot Catalunya en un estil de gran propagació, sense que sigui possible de destriar la part exacta de l'impacte generalitzat dels revivals nacionals de la política hegemònica de la nova dreta catalana. Tot i que lligat en alguns casos a una actitud que hom podria qualificar de **sentimental-nacionalisme** («l'espardenya i la barretina», segons l'expressió de Solà-Morales), el neogotisme no fou tampoc impermeable a les aportacions estrangeres propagades pels arquitectes oberts a les modes europees —és a dir, a un «universalismo suprahistórico idealistamente totalizador»—, d'entre els quals la personalitat de Puig i Cadafalch en representa sens dubte el millor exemple. Malgrat les diferències evidents que a vegades sembla que s'oposen, les dues tendències toquen sovint més la forma que el fons. El fet que alguns arquitectes catalans i, en particular, aquells que estan lligats al gaudinisme, es mostrin —a priori— poc oberts a les tentacions mimètiques, no significa pas que els dos corrents hagin mantingut posicions inconciliables ni que llurs divergències constituïssin generalment altra cosa més que un antagonisme de façana. Un **antagonisme** que, com ha assenyalat justament Solà-Morales, es podria deure en part als orígens socials dels components d'ambdós grups,¹² i que no impediria pas de fer jocs d'aliances en els moments oportuns. Una prova d'això ens la dóna l'adhesió d'un Rubió, lligat ideològicament al sector ultratradicionalista dominat per les teories de Torras i Bages, a la polí-

tica **pre-solidària** de Puig en les eleccions de 1905. Les diferències de concepció acabaran, doncs, per esborrar-se davant la necessitat d'imposar un programa polític de classe i els dos corrents acabaran per cohabitar estretament fins al punt d'encarnar les dues facetes indissociables del **Noucentisme**: és a dir, d'una banda un caràcter populista lligat a l'esperit d'una **Catalunya ideal** i, de l'altra, l'ambició desmesurada i imperialista de fer de Barcelona «una Brusselles del migdia» i la capital de la Mediterrània alhora, tot fent-la esclatar més enllà dels límits hiper-estructurals de l'**Eixampla**.¹³

L'home que jugà pròpiament l'indispensable paper d'enllaç per articular els dos corrents fou indiscutiblement Puig i Cadafalch. Intel·lectual de múltiples talents, tot alternant les seves activitats de constructor amb les d'arqueòleg, d'historiador de l'art i de polític, Puig fou sens dubte l'arquitecte més brillant de la seva època. Les seves profunda coneixença de la història catalana i de l'evolució de l'arquitectura de l'Europa del moment, així com també els seus nombrosos viatges a l'estranger, devien portar-lo a harmonitzar feliçment el gòtic català amb els estils nòrdics i centroeuropeus. Dotat d'un gran poder d'assimilació, fou ell qui pogué, amb la màxima empena, barrejar en una mateixa obra la tradició i la part d'inspiració personal, tot exaltant amb la mateixa passió la grandesa del medievalisme català i les modernes investigacions angleses o germàniques. Ferotgement oposat a la hipòtesi d'un art específicament espanyol encarnat pel mudèjar o el «gòtic castellà», Puig esdevingué des del començament l'ardent defensor de l'escola catalana que, sortida del seu mateix patrimoni, va saber emprendre «sobre la obra vieja la creación de la obra nueva».¹⁴

Ni mitificada com la de Gaudí, ni minimitzada com la de Domènech, l'obra de Puig i Cadafalch fou ràpidament i durablement reconeguda i fou objecte d'una gran notorietat. Tanmateix, la seva personalitat fou sempre presa amb desconfiança o dificultat a causa de la diversitat de la seva producció i, sobretot, de la seva excepcional facultat d'adaptar-se a les diferents fases evolutives de la renaixença catalana. Intèrpret talentós de les múltiples variants del neogotisme, fou també —malgrat fonts d'inspiració contràries— un gran defensor de la cultura mediterrània i, per damunt de tot, el cantor d'una Barcelona industriosa, brillant i hegemònica. Tot i que obert des de molt jove a les aportacions externes,¹⁵ ell mateix no deixà tampoc d'estar lligat als medis eclesiàstics i conservadors in-

Torras i Bages i Gaudí vistos per Opisso.

El sentimental-nacionalisme de l'espartdenya i de la barretina. (Pintura de Dionís Baixeras).

El progreso de Barcelona

Obrers treballant a la muntanya de Montjuïc, vers 1915, per a la futura exposició.

Higiene moderna. Edificis de la fàbrica d'articles higiènic de Francesc Sangrà.

Edificis de la Catalana de Gas i d'Electricitat, Barcelona. Al centre, la fàbrica del gas de Domènech i Estapà. (1893-1895).

fluents, tot mantenint contactes amistosos amb el bisbe de Vic, Josep Morgades, i amb nombrosos membres del **Cercle Artístic de Sant Lluc**. Encara el 1906, a propòsit dels seus treballs de restauració de l'església de Sant Martí Sarroca, escriurà: «Estiguem tots contents d'haver tornat novament restaurat un temple a Déu i un monument a la Pàtria, un document a la ciència i una bella perduda a l'art de la terra catalana».¹⁶ Tot i així, el seu sentit agut de les relacions públiques¹⁷ i el seu oportunisme l'ajudaran a desfer-se subtilment dels lligams massa comprometedors i conciliarà amb desèximent el seu paper d'arquitecte a la moda, de conseller municipal «progresista» i de polític influent. D'aquesta manera, si la seva obra ha pogut aparèixer sovint complexa en comparació de la persistència estilística de nombrosos contemporanis seus i, per aquesta raó, ha pogut despistar força els historiadors, a mi personalment em sembla una obra d'una extremada lògica. Intel·lectual d'una intel·ligència poc comuna, artista dotat de sensibilitat però també un gran conservador i un hàbil estratega, Puig sabé satisfer meravellosament els desigs d'una aristocràcia capriciosa, i treballar ininterrompudament en l'estructuració del capitalisme català.

Una realització d'excel·lent envergadura, que ha estat inexplicablement menystinguda, concebuda per Puig per a la casa Cordoniu, s'oposa categòricament al fraccionament **picassià** de la seva obra (època rosa, època blanca, etc. ...). El gran conjunt de Sant Sadurn edificat entre 1904 i 1906, que comprèn, d'una banda, el porxo de les premses, el celler gran i el pavelló d'expedicions, dinspiració neogòtica, i, de l'altra, la casa de la família Raventós, que cal inscriure dins la línia de la seva «època blanca», refuta les preteses contradiccions de Puig i testimonia, per contra, la seva extrema flexibilitat davant les exigències del moment. Per totes aquestes raons, la seva evolució no correspon de cap manera a una traïció, sinó a la seva plena incorporació a un segon moviment **regeneracionista** dins el qual els ressons del **passat** no es feren sentir més que fora de les vies megalòmenes de la «Brusselles del Migdia».

NOTES AL CAPÍTOL VIII

1. «Reseña y Catálogo de la Arquitectura Modernista», op. cit., pàg. 124.

2. Vegeu: «L'évolution de Barcelone et le phénomène catalan», A.A.M., núm. 13, «Vivre a Barcelone», Bruxelles, 1979, etc.

3. I que continua essent-ho!

4. Entremig d'un nombre il·limitat d'exemples esmentarem: Francesc Berenguer (Casa Parroquial de Sant Joan de Gràcia), Domènech i Estapà (Cúpula de l'Església Parroquial de Sant Andreu, Panteó Simon, Església de Santa Eulàlia de Vilapiscina), Font i Gumà (Església Parroquial de Santa Maria de Cervelló), Antoni Gallissà (Altar de la Concepció de l'Església de Santa Maria del Mar, Panteons Arús a Vilassar de Mar i a Lloret de Mar), Antoni Gaudí (Cripta i àbsida del Temple de la Sagrada Família, Palau Episcopal d'Astorga, Col·legi de Santa Teresa, Porta i façana del Naixement del Temple de la Sagrada Família, Església de la Colònia Güell), Bonaventura Bassegoda (Segon Misteri de Glòria al Rosari Monumental de Montserrat), Francesc Maríné (Escoles Pies de Sarrià), Pau Monguio (Reixat de la Catedral, Convent de Carmelites a Tarragona, Restauració de l'Església de Sant Pere a Terol), Camil Oliveras (Església del Convent dels Jesuïtes, Projecte de l'Església de Santa Anna, Panteó Sedó al Cementiri Nou), Puig i Cadafalch (Cinquè Misteri de Dolor al Rosari Monumental de Montserrat, Creu de l'Ermida de la Misericòrdia a Canet de Mar, Capella i Creu a l'Ermida de la Verge de Gràcia a Lloret de Mar, Panteó Casas al Cementiri de Sant Feliu de Guixols), Joan Martorell (Església de les Saleses, Cúpula de l'Església de la Mercè, Col·legi de Sant Ignasi de la Companyia de Jesús), August Font (Façana de la Catedral de Barcelona), Josep O. Mestre (Reforma de la façana de l'Església dels Sants Just i Pastor), Enric Sagnier (Col·legi de Jesús i Maria, Capella de les Missionàries del Cor Immaculat), Vilaseca (Renovació de l'Església de Nostra Senyora de la Bonanova, Panteó Pascual i Panteó Batlló al Cementiri Nou), etc...

5. «Guia de Arquitectura», op. cit., pàgs. 238/239.

6. Per a les obres notables de caràcter religiós, realitzades entre 1900 i 1930, esmentarem: Berenguer (Santuari de Sant Josep de la Muntanya, Capella per a la Baronesa d'Almenar), Bonaventura Bassegoda (Col·legi Comtal), Bonaventura Conill (Parroquia i Casa Parroquial i diversos panteons a Lloret de Mar), Domènech i Estapà (Església de Sant Esteve, Asil Empar de Santa Llúcia, Església i Convent dels Carmelites), Gaudí (Primer Misteri de Glòria al Rosari de Montserrat, continuació de les obres de la Sagrada Família, reformes de la Catedral de Palma), J. M. Pericàs (Església Parroquial del Carme, Capella a la Finca Coromina, Altar de la Immaculada a Montserrat, Panteó a l'Església Parroquial del Carme, Santuari de Rocaprevera), Puig i Cadafalch (Tercer Misteri de Goig al Rosari de Montserrat, Panteons Terrades i Macià al Cementiri Nou, Projecte de l'Església Votiva per a Buenos Aires), Enric Sagnier (Segon Misteri de Goig al Rosari Monumental de Montserrat, Convent del Carrer de Provença, Església i Convent de Pompeia, Temple del Sagrat Cor al Tibidabo), Duran Reynals i Rubió i Tudurí (Nou Monestir Benedíct de Nostra Senyora de Montserrat), etc... A tot això, hem d'afegir-hi l'enorme producció que dins aquest camp realitzaren Joan Rubió, Josep Maria Jujol i Bernardí Martorell i que correspon a una copiosa part de llur obra.

7. «La lecture des Entretiens sur l'Architecture et du Dictionnaire Raisonné de Viollet-le-Duc inspire Gaudí, il s'en nourrit avec passion et retient le message (...). Gaudí fait un voyage dans le sud de la France. Il va voir Toulouse les restaurations médiévales que Viollet vient de réaliser à Saint-Sernin. Il est déçu par l'expression fanée des travaux,

Perspectiva de la Gran Avinguda de la Secció Espanyola, Exposició Internacional (Puig i Cadafalch, projecte de 1915).

ESTABLIMENTS CODORNIU DE SANT SADURNI D'ANOIA

Porxos de les Premses, Puig i Cadafalch (1904).

Pavelló d'Expedició, Puig i Cadafalch (1904). Foto A. Cornet i Bosch.

Celler Gran, Puig i Cadafalch (1904).

Casa de la família Raventós, Puig i Cadafalch (1906). Foto A. Cornet i Bosch.

«L'obra d'en Puig i Cadafalch a les Caves Codorniu, sortosament avui declarada Monument Nacional, està formada per quatre elements: el porxo de premses, el celler gran, el pavelló d'expedicions i la casa habitacle de la família. Els tres primers elements constitueixen, junt amb la fàbrica Casarramona de Barcelona, l'obra industrial del mestre, encara no massa estudiada a nivell de la crítica. Si en l'habitable, com en la resta de la seva obra, el tractament dels espais interiors i la seva domesticitat són una de les característiques bàsiques, en l'obra industrial de Can Codorniu, aquestes no estan desvirtuades, sinó que es mantenen igualment amb tota la força. Des del ritme del porxo de premses que facilita tota la poètica de l'activitat, amb l'enrenou dels animals i carros plens, descarregant al moll, fins a la fragmentació de l'espai a través de les voltes i dels arcs, i l'excel·lent modulació de la llum, que dona al celler gran una configuració ambiental utilitzable per a qualsevol activitat, o fins a l'interessant pavelló d'expedicions, amb elements de reminiscències neogòtiques, que resol un problema funcional amb el magistral recull de tota una tradició constructiva. L'obra d'en Puig i Cadafalch a Sant Sadurní, en especial el seu conjunt industrial, és sens dubte un lloc clau del Modernisme català.» (Joan Rosselló i Raventós, «L'arquitectura de l'eclecticisme i el modernisme a Sant Sadurní d'Anoia»).

et par la grisaille des vitraux et blâme l'accentuation excessive des lignes aux représentations caricaturales. Il dira pour conclure: Allons-nous en d'ici, tout cela ne nous a rien appris. Il faut étudier le Moyen Âge pour en tirer le bon sens!... et continuer le gothique en le sauvant du flamboyant...». Clovis Prevost/Robert Descharnes, «La vision artistique et religieuse de Gaudí», Edita, Lausanne, 1969.

8. «Reseña y Catálogo de la Arquitectura Modernista», op. cit., pàg. 131.

9. «Joan Rubió i Bellver y la fortuna del gaudinismo», C.O.A.C., 1975.

10. «Si tuviéramos que dar dos referencias extremas entre las que el pensamiento de Rubió oscila, no serian otras que los nombres de Eugène Viollet-le-Duc y el doctor Josep Torras i Bages». Solà-Morales, op. cit., pàg. 63.

11. I. Solà-Morales, op. cit., pàg. 63.

12. «Más que una actitud cosmopolita, europea, dandy, internacional, tal como se da en otros arquitectos catalanes de este momento, coincidiendo generalmente con un origen social elevado, en Rubió y en el círculo gaudinista en el que él arraiga, formado por hombres, en general, procedentes de la clase media, con su origen rural más próximo, alienta una tensión entre nacionalismo de l'esperdenya i la barretina y un universalismo general suprahistórico, idealistamente totalizador». Ignasi Solà-Morales, op. cit., pàg. 20.

13. «Barcelona pot, en uns quants anys, ser una Brusselles del Migdia (...). Barcelona pot ser aquella gran Barcelona somniada tantes vegades, aquella ciutat dibuixada per en Jaussely entenen-se, ordenada i monumental, o bé aquella ciutat raquítica que es vendria el centre de la Gran Via per a fer-hi casetes». Puig i Cadafalch, «El geni de l'ordre econòmic», 27 d'abril de 1909.

14. Parlant de les dues versions medievalistes d'Espanya, Puig i Cadafalch escriu: «la una, dirigiéndose por los caminos del arte mudéjar y el gótico castellano, seguida en la escuela castellana, y la otra inspirándose en el gótico catalán, iniciada primero en un sentido completamente arqueológico y transformada después en el sentido de emprender sobre la vieja creación de la obra nueva». Citat per Enric Jardí, «Puig i Cadafalch, arquitecte, polític i historiador de l'art», Ariel, Barcelona, 1975, pàg. 53.

15. Sobre la Casa Martí, la primera obra important de Puig, Enric Jardí escriu: «L'estil de la Casa Martí és d'un gòtic peculiar, adaptació personal d'elements estranys com els del flamíger, propi de les construccions dels Països Baixos o de l'Alemanya del segle XV...». «Història d'Els Quatre Gats», Ed. Aedos, Barcelona, 1972, pàg. 8.

16. Josep Puig i Cadafalch, «La restauració de l'església de Sant Martí Sarroca», La Il·lustració Catalana, 2 de desembre de 1906.

17. Sobre aquest aspecte de la personalitat de Puig, un dels seus biògrafs, Enric Jardí, escriu: «A la primavera del 1904 (...) se celebrà a Madrid el VI Congrés Internacional d'Arquitectura, i Puig, que tenia bastant l'instint del que en diriem les relacions públiques o, en altra forma, de l'autopropaganda, com ho havia provat en el número de la revista Hispania en 1902, en el qual els comentaris encomiàstics de les seves realitzacions foren escrits per Raimon Caselles, el seu amic (...), edita, amb motiu d'aquella reunió, un llibre sobre la seva obra amb text en francès i una abundant il·lustració...», Enric Jardí, «Puig i Cadafalch», op. cit., pàg. 71.