

Homenatge a Claudi Lorenzale en el 200 aniversari del seu naixement

Jordi Rogent i Albiol; Joan Reverté

Acadèmic corresponent per Collbató. 1604@coac.net; Historiador de l'art. joanresi@gmail.com

Culminà la celebració del bicentenari de Claudi Lorenzale amb un homenatge de la Reial Acadèmia Catalana de Belles Arts de Sant Jordi al pintor. L'homenatge fou presentat pels acadèmics Francesc Fontbona i Jordi Rogent. Seguí la conferència "Claudi Lorenzale, pintor i realitzador de somnis", impartida per Joan Reverté. Finalment, s'oferí als assistents una visita guiada per les obres de Lorenzale que hi ha a la Reial Acadèmia.

Presentació, per Jordi Rogent i Albiol

Quan en Joan Reverté em va contactar per fer-me saber que aquest any era el del 200 aniversari del naixement del pintor Claudi Lorenzale i que valia la pena fer algun acte per recordar-ho, ràpidament vaig pensar en aquesta casa. Lorenzale havia estat acadèmic i director de l'Escola de Llotja durant molts anys; a la casa familiar que tenim a Collbató (i de resultes del seu parentiu amb Elias Rogent, un altre acadèmic) tenim una important col·lecció de quadres i molts dibuixos i cartes de Lorenzale, i jo sóc acadèmic corresponent, precisament per Collbató. Tot lligava.

El fet que en Joan Reverté em truqués de part d'en Francesc Fontbona era una garantia de la vàlua d'aquest estudiós de l'art, especialment dels natzarens catalans, però pràcticament desconegut a Barcelona per ser d'Amposta i haver estudiat a Salamanca.

Tot això em va portar a plantejar una sèrie d'actes de record i homenatge a Claudi Lorenzale que acabessin amb la sessió acadèmica del mes de desembre, avui i aquí, just una setmana després del 8 de desembre, data exacta del segon centenari que estem commemorant.

L'Ajuntament de Collbató va respondre amb moltes ganes a la meva comunicació i va decidir que dedicaria les Jornades de Patrimoni d'enguany a Lorenzale, i així el divendres dia 9 d'octubre va organitzar una conferència d'en Joan Reverté a la Casa de Cultura municipal, i el dissabte 10 i el diumenge 11 nosaltres vam obrir la casa per mostrar els quadres i part de la documentació de Lorenzale (quaderns d'apunts dels seus viatges per Itàlia i Espanya i cartes amb personatges de la cultura de l'època) que tenim guardada. Van passar-hi unes 200 persones, tot un èxit.

El dia 26 d'octubre en Joan va fer una conferència a la Biblioteca Caterina Albert, al barri del Camp de l'Arpa, a Barcelona, per donar a conèixer als veïns d'aquesta part del districte de Sant Martí qui era Claudi Lorenzale, que hi té un carrer dedicat, prop de l'edifici de la biblioteca. Un acte de caire més popular però interessant per donar a conèixer als veïns el personatge que dona nom a un dels carrers pels que passen tot sovint.

En ser coneixedors d'aquest seguit d'actes, el Museu Diocesà i Comarcal de Solsona es volgué sumar a l'homenatge a Lorenzale, i el dia 8 de desembre, dia exacte del 200 aniversari, s'inaugurà una exposició on es mostraren sis quadres de Lorenzale recentment restaurats i que havien format


Fig. 1. Antoni Caba, *Retrat de Claudi Lorenzale* (1891), inv. 248. Foto RACBASJ.

part d'un retaule de la catedral de Solsona, desaparegut durant la Guerra Civil. A l'inici del conflicte algú va tallar les teles, les va guardar i, després de la guerra, les va tornar, però van quedar enrotllades al fons d'un armari. L'any 2001 es van localitzar 6 de les 8 teles que conformaven el retaule, que hi han estat restaurades pel Centre de Restauració de Béns Mobles que la Generalitat té a Sant Cugat. Com dèiem, el 8 de desembre es van presentar al públic en una exposició que va durar fins a finals del mes de febrer.

Avui, aquí, sota l'atenta mirada de Claudi Lorenzale des del seu retrat pintat per Antoni Caba (fig. 1), tanquem aquest seguit d'actes de record i homenatge a l'acadèmic i director de l'Escola de Llotja en el segon centenari del seu naixement.

Gràcies a l'Ajuntament de Collbató, gràcies a la Biblioteca Caterina Albert, gràcies al Museu Diocesà i Comarcal de Solsona, gràcies a l'Acadèmia i a tots vostès.

Claudi Lorenzale, pintor i realitzador de somnis, per Joan Reverté

En primer lloc, agrair a la Reial Acadèmia Catalana de Belles Arts de Sant Jordi la tasca de fomentar i facilitar la investigació en l'art. Jo mateix em vaig iniciar aquí en la investigació sobre els natzarens catalans.

En segon lloc, agrair al doctor Francesc Fontbona la seva ajuda en el decurs de la meva especialització, primer amb els seus escrits i després personalment. Va ser ell qui em va parlar de la importància de l'Arxiu Rogent de Collbató i dels importants elements que contenia per interpretar Lorenzale.

En tercer lloc, agrair a Jordi Rogent i als seus germans el fet d'haver-me facilitat el tram final de la investigació en l'Arxiu Rogent de Collbató. Quan vaig contactar amb Jordi Rogent per celebrar algun acte d'homenatge a Claudi Lorenzale amb motiu del bicentenari del seu naixement, es va mostrar molt receptiu i de seguida ens vam posar en l'organització, contactant amb museus i institucions relacionades amb el pintor.

Avui, recordem la seva figura i obra, després de la introducció realitzada per l'acadèmic Francesc Fontbona, en la qual ha destacat la importància del pintor i la connexió del romanticisme alemany amb el català, comentant el quadre *Origen de l'escut del comtat de Barcelona* (fig. 2), que qualificà d'obra col·lectiva del romanticisme pictòric català, ja que intervingueren donant la seva opinió des de Barcelona els germans Milà i Pau Piferrer, i des de Roma, Overbeck, Tenerani i Manuel Vilar.


Fig. 2. Claudi Lorenzale, *Origen de l'escut del comtat de Barcelona* (1843-1844), inv. 277. Foto RACBASJ.

Atansar-se a aquest artista és un repte des del punt de vista de la història de l'art, ja que ens fa endinsar no només en una etapa fascinant (segle XIX, moviment romàntic, Renaixença), sinó també en les influències que va rebre (natzarens alemanys, pintors gòtics italians i renaixentistes) i sobretot en la petjada que deixà en tres generacions de pintors.

Claudi va néixer a Barcelona el 8 de desembre. La seva infància va transcórrer entre el barri del Pi i la Plaça de la Llana, on la seva família tenia una fàbrica de barrets. La seva vida va canviar quan va ingressar a l'Escola de la Llotja, iniciada per la Reial Junta de Comerç el 1775. Allí es va formar

artísticament i va destacar el 1837, obtenint la Medalla de Plata de Pintura i tres-cents rals, amb l'obra *Jael i Sisserà*. El tema bíblic, imposat per la convocatòria, pertany al llibre dels Jutges. Els seus professors el van animar a anar a Itàlia per ampliar estudis. Hi havia algunes dificultats, sobretot a nivell econòmic, ja que la seva família era d'humils treballadors i havia d'assumir totalment el cost de l'estada. Però també tenia algunes coses a favor que van acabar decantant la balança cap a la realització del seu somni: la família paterna provenia d'Itàlia i, a més, a Roma hi havia un grup d'estudiants catalans, els que serien coneguts com els natzarens catalans, alguns dels quals estaven pensionats per la Junta de Comerç des de 1834 (Pelegrí Clavé, Francesc Cerdà i Manuel Vilar) i altres anaren recolzats per les seves famílies (Pau Milà i Joaquim Espalter). Entre ells ja es coneixien per haver coincidit a l'Escola de la Llotja i estaven disposats a acollir el jove Lorenzale. Això va fer que la seva família facilités aquest pas cap a Itàlia.

Els anys que Lorenzale va estar a Itàlia van marcar per sempre la personalitat del pintor. La seva integració a l'ambient artístic de Roma va ser total. Allí va conèixer Johann Friedrich Overbeck, un dels membres fundadors de la Germandat de Sant Lluc, coneguts amb el nom de natzarens. L'any 1809, sent estudiants a l'Acadèmia de Viena, Overbeck i cinc companys crearen la primera associació de pintors de l'època moderna: la Lukasbund o Germandat de Sant Lluc. Van decidir trencar amb l'academicisme i el 1810 marxaren a Roma. Alguns joves artistes alemanys s'uniren a la Germandat, atrets pels seus ideals. Quan arribaren els catalans a Roma, els altres membres de la Germandat de Sant Lluc ja havien marxat cap a Alemanya i Overbeck era considerat una autoritat. El grup de catalans es reuniren sovint entorn Overbeck i allí es fonamentaren els seus valors, la seva estètica i els seus ideals, impregnats d'un romanticisme alemany nacionalista i espiritual. L'essència del moviment nazarè era el seu ideal de puresa i tendresa. Intentaven escapar de la "corrupció" artística barroca i neoclàssica i trobaren la "puresa" espiritual i estètica en els primitius italians i en alguns renaixentistes com Durero i Rafael. La seva pintura era un reflex del seu interior i irradiava pau i harmonia. Els natzarens investigaren a fons en la història de l'art i procuraren recuperar tècniques antigues: es proposaren el restabliment de la pintura al fresc i tornaren a les petites taules, en lloc dels amplis llenços neoclàssics. Consideraren el dibuix com el suprem mitjà d'expressió, cercant la puresa de la línia i utilitzant colors senzills i intensos. Els natzarens catalans es van sentir atrets cap a aquells ideals i aquella estètica de la Germandat de Sant Lluc, i tingueren aquest referent a l'hora de crear el seu estil. La revalorització dels primitius italians, clau en l'estètica nazarèna, portà Lorenzale i els seus companys a realitzar llargs viatges per Itàlia: dibuixos, esbossos i notes en els quaderns de viatge ens serveixen avui per saber sobre les seves inquietuds i preferències.

El 1840, quan encara era a Roma, va ser nomenat professor supernumerari de l'Escola de la Llotja. Tornà a Barcelona el 1841, però abans d'incorporar-se a la feina demanà una pensió a la Junta de Comerç per realitzar un viatge a l'interior d'Espanya i estudiar diversos artistes. Aquest viatge el va fer el 1842. A Madrid esdevingué acadèmic de la Real Academia de San Fernando. El 1843 demanà una altra pensió per fer un viatge a Andalusia i estudiar Zurbarán i Murillo.

S'establí definitivament a Barcelona el 1844. Creà una acadèmia en un petit taller que va tenir molt d'èxit, al mateix temps que ho compaginava amb la seva responsabilitat com a professor a l'Escola de la Llotja.

El tret romàntic de valorar el propi patrimoni el portà per diversos llocs de Catalunya, essent testimonis els seus quaderns de viatge conservats a l'Arxiu Rogent. Alguns viatges els feu acompanyat

d'Elies Rogent, que més tard seria el seu cunyat, quan Claudi es va casar amb la germana d'Elies, Maria, el 1848. Lorenzale va participar activament en l'impuls de moltes iniciatives culturals de la seva època, com la Comissió de Monuments o la creació de l'Ateneu Catalán. A més, amb els seus viatges per Europa (Itàlia, Anglaterra, França, Alemanya...), sempre estigué connectat als corrents artístics europeus.

El 1850 esdevingué acadèmic de la recent creada Acadèmia Provincial de Belles Arts de Barcelona. Dirigi l'Escola de la Llotja des de 1858 fins a 1877, però encara continuà com a professor de Dibuix de l'antic i del natural fins 1888. El 1875 viatjà a Florència com a representant de l'Acadèmia de Belles Arts i de la Diputació a les festes del quart centenari del naixement de Miguel Ángel. L'any següent publicà una memòria escrita sobre aquestes festes i uns apunts sobre l'ensenyament artístic a Itàlia. Morí el 31 de març de 1889, deixant un record ple d'afecte i agraïment entre els seus alumnes i companys. Una mostra va ser l'homenatge pòstum que li van fer la nit del 13 de maig del mateix any al Reial Cercle Artístic, presidit en aquell moment pel pintor Josep Masriera, el qual havia estat alumne de Lorenzale. A més de la seva família, van acudir molts deixebles i va haver representació oficial de l'Acadèmia de Belles Arts, l'Ateneu Barcelonès i la Comissió de Monuments.

Quant a la seva obra, va cultivar els gèneres de pintura d'història, religiosa, retrat, mitologia, al·legoria, heràldica, exotisme, paisatge, costumisme, dibuix... Destaquem la seva aportació a la pintura d'història catalana, encapçalant la Renaixença artística. També és important la seva pintura religiosa (fig. 3),


Fig. 3. Claudi Lorenzale, *Naixement de la Mare de Déu* (c. 1849), inv. 97. Foto RACBASJ.

aconseguint una renovació de l'art religiós a Catalunya. Destaquen els seus dissenys per a vitralls i també els retaules, com el de la catedral de Solsona dedicat a la vida de la Mare de Déu.

Per acabar, em centraré en la segona part del títol de la conferència: Lorenzale com a realitzador de somnis artístics de tres generacions de pintors. Quan arribaven aquells adolescents als dotze o tretze anys amb el somni de ser pintors, escultors, arquitectes, artistes... Lorenzale els ajudava, orientava, ensenyava i vetllava per ells perquè poguessin complir el seu somni. Clars exemples foren els alumnes Marià Fortuny i Antoni Casanova. Deixà una especial petjada en els membres del Cercle Artístic de Sant Lluç. Amb l'aportació dels natzarens catalans l'art català es connectà d'una manera clara als corrents artístics europeus. Lorenzale sempre vetllà perquè a la Llotja tinguessin el millor ensenyament artístic

i també perquè els seus alumnes progressessin, animant-los a ampliar estudis a Roma o París, que representaren en aquell temps nuclis artístics potents. No és casualitat que a partir de la segona meitat del segle XIX aparegueren tants i tan bons il·lustradors, dibuixants, pintors, escultors, arquitectes... catalans, i a més reconeguts internacionalment. Lorenzale hi tingué molt a veure.

16 de desembre de 2015