
MOSTRES D'UN IMPULS CULTURAL

D'AMPLIS HORITZONS A VILANOVA

ISABEL COLL I MIRABENT

La decada dels anys vuitanta del segle XIX, ara fa
cent an ys, pot considerar-se com un dels moments més

interessants de la historia de Vilanova i la Geltrú.
Vilanova és testimoni del progrés de les grans ciutats,

i la millora que alla veu, la reivindica com a cosa
propia. L 'article aspira a ésser un senzill recompte

dels fets que testimonien com, en uns anys, Vilanova
progressa, amb esforc pero desafiant i intlependent,

gracies a una bona situació economica i a I'interes
d'unes personalitats remarcables. Amb aquest afany, la

població entra dins la dinamica del segle XIX,
i forma part energica d'aquest periode que fou tan
extraordinariament fructifer, ric i variat (en tots els

dominis de l'activitat humana.

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la Geltrú" 161

UNA OBERTURA CAP AL FUTUR

La decada dels anys vuitanta del segle XIX pot corisiderar-se
com un deis moments més interessants de la historia de' Vilanova i
la Geltrú. Una serie d'esdeveniments ens proven que aquesta
població és presenten el moviment socio-economic i cultural que
es viu a Europa, i també ens verifiquen com ella s' idert i f ica amb
els avencos tecnics que I'epoca l i ofereix. Vilanova és test imoni
del progrés de les grans ciutats, i la millora que al~la veu, la
reivindica com a cosa propia, afanyant-se per reunir dins la seva
localitat les noves solucions, tan industrials com artístiques, que
eren presents als grans nuclis urbans.

El valor de la industrialització, anys abans, ja havia estat ad-
vertit per la població, i es crearen i s'ampliaren fabriques tan importants
com la de Josep Ferrer i Vidal, o la d'lsidre Marqués i Riba, entre altres.
A mida que la ciutat va creixent, hom s'adona que cal efavorir un
bon desenvolupament urbanístic, i es veu, en aques,t .punt, la
necessitat de fer un eixample. Si les grans ciutats -c:om París,
Viena o Barcelona- s'havien apercebut del que suposa\la aquesta
ampliació, que possibilitava millores socials i econbmiques, la solució
havia de ser forcosament bona també pera la seva població. Amb
aquest desig, i amb la realització del projecte de l eixample,
Vilanova forma part, al costat d'alguns altres indrets, d1.1 grup de
capdavanters que buscaren solucions urbanístiques rnodernes a
Catalunya.(') L'eixample seria portat a cap a iniciativa de Francesc
Gumi , i es comencaria I'any 1876, ajudant-se d'un esquema
actualitzat que es basava en les solucions, ja seguides a ultramar, i
portades a casa nostra per l ldefons Cerda. Comencava en aquest
moment la recuperació urbanística, amb la finalitat primordial que
la població aconseguís un aspecte dilatat, amb carrers amples i
grans, que permetessin un bon habitatge i una lliure circ:ulació de
vehicles.

162 MISCEL.LANIA PENEOESENCA 1986 - Isabel Coll i Mirabent

El mateix entusiasme p o r t i la conclusió que, per fer
prosperar la població, calia aconseguir la comunicació per
ferrocarril. Les estacions de ferrocarril t indrien diferents reper-
cussions per a I'epoca: des de ser efecte causant de colonització
-com es cornprova palesarnent a Arnerica del Nord- a ser nuclis
d'acollirnent de coneixernents i iniciatives, per esrnentar aquí les
conseqüencies rnés notables. Per a la societat econbrnica del
segle XIX, I'estació i el ferrocarril eren una de les necessitats
prirnordials per revaloritzar un nucli comercial o industrial.(*) El
ferrocarril servia per fer fructificar una irnportant massa de capital,
incident que destacaven la majoria de publicacions del rnornent
-a la vegada que de manera poktica i idíl.lica, en alguns articles,
aquest fet quedava ocult en adjudicar al ferrocarril el paper de
sírnbol de gerrnanor i unió dels pobles, persobre de qualsevol altra
funció-. Vilanova i la Geltrú, de la m i de Francesc Gumh,
aconseguíque es fes realitat el sornni de dotar d'un bon ferrocarril
la seva població. Aquesta aspiració, i posteriorrnent la seva
execució, serví per canviar el car ic ter de la ciutat.

Personal dels tallers del ferrocarril a Vilanova i la Geltrú (1 887).

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la Geltrú" 163

Després de totes les feines burocri t iques que tants anys
portaren a terme distints personatges que confiaven viva~ment en el
p r o g r é ~ , (~) a finals dels anys setanta i comencaments de s vuitanta,
les obres del ferrocarril Barcelona-Vilanova avancaren de manera
r ip ida . Pel mes de novembre de 1 8 7 9 s'havia perforat el túnel que
anava des la Creueta a Calaforn, i poc abans s'havia obert el túnel
immediat a Sitges. Pel marc de 1 8 8 0 es construíun pont sobre la
riera de Sitges, i a finals de marc de 1882, es constru'ia la rasa del
Passeig de Gracia.

A més dels aspectes tecnics que es poden coneixer, també
en sabem de curiosos: potser siguin els més interessants, entre
molts altres, el ressb que t ingué el descobriment -a I'entrada del
túnel de Punta Grossa- d'una cova de forca capacitat, al centre de
la qual s'aixecava una columna d'un metre de d i imetre, sostenint
la volta que servia de pis a una altra gruta superior de les mateixes
dimensions, dins de la qual es trobaren diversos ossos petrificats.
Una altra notícia coneguda era I'interes pel patr imoni arquitec-
tbnic que es demos t r i quan la companyia del ferrocarril construí
un túnel amb el f i que el pas de la Iínia ferria no hagués
d'enderrocar la torre d'Adarró que, segons deien les crbniques,
tenia molta v i l ua perque consideraven que (cera d'epoca cartagi-
nesa)).i4)

A finals de 1880, comencaments de 1881, Francesc Gurni
estava en t r im i t s per adquirir els terrenys qu,e pertanyien al Sr.
Mendoza Cortina: una superfície de rnés d'un milió quatre-cents mil
pams,c5) on es volia situar I'estació i els magatzems de la Iínia
ferria. A comencaments de marc, Gumi , com a gerent de la
companyia, prendria possessió d'aquests solars. Ben aviat, en
aquests terrenys, comencarien les feines de preparació del sbl pera

164 MISCEL.LANIA PENEOESENCA 1986 - Isabel Coll i Mirabent

I'aixecament de la nova estació, i poc després s 'anunci i la
subhasta per adjudicar la construcció dels edificis de I'estació i
dels tallers.

A les darreries de marc s'inicia I'arribada a Vilanova d'una
serie de material que havia estat encarregat per la Societat del
Ferrocarril. El vapor ((Anna Sala)) transporta sis locomotores, que
eren part de la comanda concertada, que consistia en un total de 9
locomotores, 2 4 cotxes, 1 2 0 vagons i 1 2 frens Westinghouse de
gran velocitat.i6)

És per to thom conegut que el dia 29 de desembre de 1881
s'inaugura de manera oficial el ferrocarril de Vilanova a Barcelona.
Tot i que, certament, aquesta fou I'obertura oficial de la via, no
podem deixar de banda la petita inauguració que t ingué lloc el dia
dos de maig de 1881, quan una maquina resseguí 16 quilometres
sense cap contratemps, i amb una regularitat que provava les
bones condicions en que es trobava la via. Quan a Vilanova es
conegué la notícia que de I'estació partirla un tren -compost de
maquina i dos vagons-, el poble, amb la idea de ser test imoni de
I'esdeveniment, va encaminar-se a I'estació, que, ja de bon matí,
estava més concorreguda que d'ordinari. La gent es situava tant
als voltants de I'estació com als tallers on es muntava la maquina.
L'aflukncia va anar augmentant, i al migdia I'estació es trobava
atapeida d'espectadors, desitjosos d'ésser presents en I'instant
en quk per primera vegada, a Vilanova, es donava sortida a una
locomotora; o potser també per embadalir-se davant d'aquell
espectacle que els feia ((contemplar sotmes a la voluntat d'un ser i
pel servei dels pobles, el monstre de la civilització, execució que
sols s'aconseguia gracies a quantiosos sacrificis o a la incansable
voluntat d'un geni, recórrer per primer cop, la llacada que a
nostres peus s'allunya perdent-se a I ' h ~ r i t z ó)) . (~)

Francesc Guma, aquel1 dia de comencaments de maig, a un
quart d'una del migdia, posa en marxa la locomotora que conduia
una amplia comitiva formada per el1 i els seus invitats, a més de
tots aquells que ho desitgessin, f ins a omplir-se els dos vagons. El
tren retorna a Vilanova al cap de dues hores, ja que els viatgers
varen interessar-se pels treballs realitzats a la via. Entre els
passatgers que regressaren no es trobava Francesc Guma, que

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la Geltrú" 165

Túnel de Sant Gervasi abans de la construcció de la doble via.

Tren inaugural del ferrocarril de Vilanova a Barcelona e1 29 de desembre de 1881.

166 MISCEL.LANIA PENEDESENCA 1986 - Isabel Coll i Mirabent

preferífer la tornada en carruatge per les costes, possiblement per
esguardar amb més atenció la labor efectuada.

Aquest esdeveniment es d ispos i que fos realitzat sense cap
demostració festiva; la commemoració, arnb solemnitat i magni-
ficencia, t indria l loc quan s'enllestissin totes les obres, cosa que,
com ja hem assenyalat, t indria lloc al cap d'uns mesos. El dia 29 de
desembre de 1881 s 'organi tz i la festa de la inauguració oficial
que c o m e n c i a Barcelona quan les cinc-centes persones invitades
a I'acte ocuparen els seients del tren. Entre les personalitats
destacades es trobaven el bisbe de Barcelona, el cap i t i general, el
governador civil, el batlle constitucional, diversos presidents de
sala, a ix ícom fiscals i magistrats. Junt a ells es trobaven literats,
periodistes, banquers, artistes, enginyers i diversos representants
del món de la noblesa, de la indústria i el comerc. A les nou i pocs
minuts del matí, s 'engegi el tren. L'itinerari a seguir no comprenia
aturar-se solament a les estacions, sinó que el tren realitzaria
parades en diferents indrets, amb la finalitat que els viatgers
poguessin admirar les magnífiquess vistes de les costes de Garraf
i també presenciar les obres executades per a portar a terme el
ferrocarril. En pascar per les diferents estacions, bandes de música
i una mult i tud de persones que es trobaven a les diferents
andanes saludaven el comboi. Quan es veié Vilanova, el tren
comenca a xiular, i la gent que I'esperava a I'estació esclat i en
aplaudiments i a victorejar G u m i i el Ferrocarril. Quan el tren
s'atura, va tenir l loc la primera cerimbnia, que consistí que el sr.
bisbe de Barcelona procedís a beneir el Ferrocarril. Tot seguit, la
comitiva es dir igí a I'església de Sant Antoni, on es va cantar un
((Te Deum)) i el bisbe va pronunciar una homilia, de la qual el més
suggesionant fou I'interes del prelat de provar a la concurrencia
que ((no havien existit, n i podien mai existir, conflictes entre religió
i

El pas de la comitiva fou impressionant. Els carrers per on
circulava el seguici tenien les cases ornades amb tapissos
penjant, decoració que, junt a la munió de persones que s'aplega-
ven a carrers i balcons, donava un to festiu a I'acte.

Després de la manifestació religiosa, els invitats, les dele-
gacions i comissions invitades a I'acte, anaren cap a un pavelló

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la Geltrú" 167

Francesc Guma i Ferran (Arxiu M. Altad~lt)

disposat per al banquet, on, en acabar I'apat, es realilzarien un
seguit de discursos: el governador civil brinda pel rei, les corts,
per Espanya i per Guma, del qual destaca la seva energia i
intel.l igkncia i def iní com un ((yankee catalán)); Víctor Balaguer
brinda per les Corts, per Barcelona i per Vilanova. Seguiren

168 MISCELLANIA PENEDESENCA 1986 - Isabel Coll i Mirabent

discursos de polít ics i de representants de diaris com ((La Época)) o
((La Opinión)); com a fragments remarcables d'aquests parlaments,
assenyalem el del representant del diari ((La Opinión)), que digué
que ((antes de ser español soy catalán)).(g) Arrodoní I'acte, com a
cloenda, el parlament de Francesc Gumi , el qual, pujat dalt d'una
cadira, mani fest i :

((no pensava desplegar els meus Ilavis, perque I'emoció que
sento m'impedeix de pensar, i menys posar d'acord les moltes
idees que en aquest moment són en la meva ment, i perque m'he
proposat no fer-ho fins veure'ns reunits a Madrid>).(lg

Després d'aquestes paraules, esperancadores en el sentit
que G u m i seguiria la feina comencada, arribant a Valls, després de
superar tots els entrebancs que sorgissin, acaba el seu discurs
saludant el rei, les corts, el governador i el seu amic Víctor
Balaguer. Amb aquestes paraules es posa f i a I'acte oficial de la
inauguració del ferrocarril.

Perb les notícies que descobrim sobre aquesta diada no fan
referencia únicament als esdeveniments oficials. Si seguim les
anotacions dels corresponsals que els diferents diaris enviaven a
la festa, trobarem altres notícies que detallaven la bellesa de les
noies de Sitges i Vilanova, o els comentaris que es feien to t
visitant les obres de la via, o bé la gana de la comitiva que estava
sense menjar des de la sortida del tren. També es feien ressb de
I'extens repertori d'actes i representacions teatrals que, en honor a
Francesc Gumi , tenien lloc als pobles on passava el ferrocarril.

Perb, per sobre de tot, es valorava la figura de Gumi ,
destacant la seva generositat i la seva energia; entre aquestes
derriostracions d'afecte, destaca la de Josep Maria Serraté, que
acabava amb:

((orgulloso puede estar el Sr. Gumi , y orgullosa Villanueva, por
el incomprensible éxito de su empresa, en un país que nada sabe
hacerse sin ayuda del estado. Con cuatro Gumis en Espafia, y
doscientas poblaciones como Villanueva, en diez años seríamos
los Estados Unidos de Europa. Síseñor, y no retiro ni una frase de
este concepto, aunque sea mía)).i1l)

Les obres de construcció del ferrocarril continuaren en el tros

"Mostres d'un impuls cultural d'arnplis horitzons a Vilanova i la Geltrú" 169

Facslrnil d'una edicio cornrnernorativa de /'arribada del ferrocarril a Valls

170 MISCEL.LANIA PENEDESENCA 1986 - Isabel Coll i Mirabent

de Vilanova a Valls, gran centre de productes destacats de
I'exportació catalana, com són I'aiciuardent i els cuirs adobats. El
dia 31 de gener de 1883, s ' inauguri la via fins a la ciutat de Valls.
Durant to t el mes de gener, Francesc Guma treballa per aconseguir
que I'acte tingués una importancia remarcable, organitzant, entre
altres activitats, un certamen Iiterari. El dia 2 3 de gener, dies abans
de la inauguració oficial del tram de la Iínia, Francesc Guma viatja
amb ferrocarril a Valls. El mot iu del viatge era marcar amb les
autoritats de la població el dia de la inauguració oficial. Guma
arriba tard a la cita perquk un tren de balastre descarrila en
prendre un desviament i, f ins que no es va solventar el problema,
el tren que portava Guma no va poder continuar el seu trajecte.[l2)

Guma i els representants de Valls acordaren que el dia de
I'obertura oficial de la via fos el 31 de gener. El dia anterior, pero,
arribaria a Valls un tren de passatgers, mentre que el dia 31 en
sortirien dos, un a les 5 i 40 del matí, i un altre, I'oficial, a 114 de 9
del matí. Les no,tícies sobre la preparació de I'acte anaven sortint
als diaris. Es deia que hi prendria part el bisbe de Barcelona, el de
Tarragona, i «un altre bisbe catala vingut fa poc d'Australia)) (bisbe
de Perth), s'avancava, també, que la ciutat estava treballant p e r a
proporcionar un allotjament digne, el mil lor que permetés la
població, per a totes les persones que la visitessin.(13)

La inauguració del ferrocarril a Valls hauria estat un kxit total
si no fos el problema provocat pel batlle de Sant Vicens de
Calders, que féu enderrocar els reforcos d'un pas provisional a
Coma-ruga, i va obligar que posessin a la presó del Vendrell
I'encarregat de les obres -de cognom Moner-. Aquest passa 24
hores tancat, f ins que el jutge el deixa en Ilibertat.(14)

Després de la unió Barcelona-Vilanova-Valls, ia es podien
pronunciar amb més energia aquelles paraules que s'escriviren
quan la inauguració del primer tram:

((Hoy principiará Villanueva a gozar de los beneficios que hace
estar enlazada con la inmensa red de cintas de hierro que atraviesa
el universo, grandiosa obra del siglo XIX. La construcción de la cual
ha llevado a cabo con asombrosa energía e ingente gratitud,
Francisco Gumi ; con cuya vía las poblaciones quedan enlazadas
cual sarta de perlas, siendo Villanueva el broche de oro de esta
sarta».(15)

"Mostres d'un impuls cultural d'arnplis horitzons a Vilanova i la Geltrú" 171

L'ART I EL FERROCARRIL

L'estació de Vilanova i la Geltrú es co l . loc i en un extrem de la
vila, situació buscada seguint una idea que obeia tan ta I'estrategia
mil i tar de les places fortes com a una necessitat d'espai.

Aquest emplacament suposa la convenikncia de transformar el
nou ambit. Es volia enriquir la nova facana vilanoviiia, amb el
convenciment que, amb la integració del ferrocarril a la ciutat, el
punt principal d'arribada a Vilanova seria aquell.

La placa de I'estació esdevenia el punt de contacto fonamen-
tal de Vilanova amb I'extcrior. Calia pensar en la primera impressió
que el viatger assolia en arribar a la població, i aquesta havia d'ésser
favorable, positiva a tots els efectes, tan culturals com econbmics,
transmetent-l i una bona sensació.

Placa de I'estació a principis de segle.

172 MISCEL.LANIA PENEDESENCA 1986 - Isabel Coll i Mirabent

Era, doncs, necessari connexionar la ciutat antiga amb el nou
espai urbanistic, i era indispensable que aquest indret estigués
format per noves i belles construccions. Amb aquestes dues
finalitats es projecta la construcció d'una placa voltada d'edificis i
amb un monument al seu centre, revaloritzant-se d'aquesta
manera el sector. De tota la idea, solament es va portar a terme el
Museu Balaguer, projectat I'any 1882 i acabat I'any 1884, el
monument a Guma i Ferran, projectat I'any 1882, i I'estació del
Ferrocarril, de I'any 1881.

L'Estació de Vilanova fou projectada per Cels Xaudaró I'any
1881. El dia 8 de febrer de 1881 s'adjudica al contractista Ramon
Miralles la construcció dels tallers i de I'estació de Vilanova. El dia
de la inauguració ja era completament acabada (o sia fou feta
I'any 1881). Arquitectbnicament no té res d'innovador; pensada
sota un concepte que es trobava en la ment de molts mestres
d'obres i arquitectes, intentara amagar en les seves formes tota la
funcionalitat, i buscara que el nou edifici n o destaqui del conjunt
d'habitatges de la població. Síque sera, pero, un ~ u n t al voltant del
qual s'estén la ciutat i també el punt on la ciutat nova s'uneix amb
la vella.

Facana neo-egípcia de la Biblioteca-Museu Balaguer.

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la Geltrú" 173

A més d'aquest aspecte puntual, ens cal observar com les
noves manifestacions i estils arquitectbnics són presents en els
esdeveniments relacionats amb la vinguda del ferrocarril. Un
exemple significatiu són els elements d'arquitectura efímera que
conformaven la decoració dels carrers de Vilanova durant els dies
que s'obrí la Iínia ferroviaria: a I 'encreuament de les dues Rambles,
I 'Ajuntament h i assenta un gran obelisc, mentre que la Societat
Santacana i Cia. aixeca, en honor a la Junta del Ferieocarril, un
esplkndid arc egipci. L'interks pel món egipci és facil de com-
prendre si pensem que en aquests anys s'esdevé la i i iauguració
del Canal de Suez, que comporta una mi l lor divulgació de I'art
d'aquelles terres. Seria també a Vilanova on en aquests mateixos
anys, es projectaria un dels exemples rnés interessants entre els
edificis basats en un estil neo-egipci, la Biblioteca Museu
Balaguer.

Junt a les solucions de ((caracter egipci)) es troben d'altres
exemples d'arquitectura efímera, entre els quals tiestaca el
templet aixecat per a la col.locació de la primera pedra al
monument del ferrocarril.

Aquestes solucions artístiques anaven acompanyades d'a-
portacions tkcniques, com ho confirma la instal.lació de l lum
elkctrica sistema ((Siemens)) per enllumenar la placa de I'estació
de Vilanova.

Ja en un altre apartat, és oportú recordar com I'estació i el
tren són en aquests anys principal mot iu d'atenció. No foren
solament els artistes estrangers -com Monet i Turner, per citar-ne
alguns- els que fan del tren assumpte i tema de la seva pintura, sinó
que també els nostres pintors tindran exemples pictbrics sobre
aquesta tematica: Joan Roig i Soler pintara I'estació de Sitges amb
la locomotora a punt de sortir;(16) Joan Roig i BofiII, coinc:idint amb
un període d'estada a Sitges, publicara una obra que tenia per
protagonista un tren corrent a tota velocitat,(17) i també el pintor J .
Batlle Amell reproduira en una de les seves obres la via del tren.(18)
Són mostres de com el ferrocarril de Barcelona a Vilanova
entusiasma els nostres artistes, que amb vehemencia pinten aquel1
element que se'ls apareix com a símbol de la transformació i
progrés del seu poble.

174 M I S C E L . ~ N I A PENEDESENCA 1986 - Isabel Coll i Mirabent

"Tren en rnarxa': quadre de J. Roig i Bofill.

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la Geltrú" 175

EL MONUMENT EN L'ESPAI

El rnonurnent al ferrocarril i a la figura del seLi iniciador,
Francesc G u m i , una altra vegada ens dernostra corri les idees
artístiques i culturals exhibides a I'Europa del rnornent són
presents tarnbé a Vilanova.

La incorporació del rnonurnent en I'espai prc~vocat per
I'estació és una rnostra de I'interes dels seus promotolrs per unir
dos conceptes: I'econbrnic, representat per I'estació, i el cultural,
rnanifestat pel rnonument i la Biblioteca Museu.

Arnb I'elevació del rnonurnent davant de I'estació, s'acon-
seguíque la fredor d'aquesta construcció -basada en I'econornia
i el desenvoluparnent- quedés rnés humanitzada. Pot consi-
derar-se corn una rúbrica cultural de I'espai, a la vegada que, arnb
la seva erecció, es tenia ben present la consciencia saint-
simoniana: ((res mil lor que una estatua per hurnanitzar un l loc
públic)).

Arnb aquesta solució, se'ns dernostra com els seus prorno-
tors són coneixedors de les idees urbanístiques del rnornent,
nocions en les quals s'invoca la necessitat que I'escultura forrni
part de I'espai u rb i , a la vegada que es busca que es t i g~ i i a I'abast
de tothorn, que formi part de I 'h ib i ta t i del context en que el poble
es rnou. L'escultura no ha de formar part de jardins tancats, ni de
col.leccions privades closes, sinó que cal situar-la ~rnrn ig de
carrers i places, arnb tant desig de propagar un fet i enaltir una
persona, corn d'ernbellir I'espai. La idea era ben preseni: entre les
proposicions dels urbanistes del segle XIX, els quals consideren
que ((l'art és cosa pública)) i que I'escultor esta obligat a tenir
present aquesta rnaxima a I'hora de projectar el seu rnonurnent.

A Vilanova i la Geltrú es cornprengué bé aquesta idea,

176 MISCEL.LANIA PENEDESENCA 1986 - Isabel Coll i Mirabent

demostrant-nos-ho quan en un mateix dia es posaren les primeres
pedres a dos monuments: al mat i del 30 de desembre de 1881 es
col. loci la del monument al ferrocarril, i a les quatre de la tarda del
mateix dia, la del monument a J. Tomis i Ventosa.(lg) Confirmarien
també aquest anhel altres exemples d'escultura al carrer, com la
figura del bisbe Armanyi (1 887) i del poeta Manuel de Cabanyes
(1 889), ambdues, als intercolumnis de la Biblioteca Museu, o bé la
font de la placa Miró Soler (1 895), per citar alguns exemples
representatius. Amb aquests monuments commemoratius d'una
idea, d'un fet o d'un personatge, Vilanova segueix I'opinió -ja
palesa en el segle XVIII- de la necessitat que les glbries
nacionals estiguessin presents en la vida dels pobles amb la
finalitat que fossin mostra i exemple a seguir. Amb aquest afany,
no es disposava solament I'erecció de grans monuments, sinó
que, en altres circumstincies, s'encarregaren objectes no tan
evidents, per6 no menys sentits, com fou la l ip ida que I'any 1881
s'exposi a la Plateria Cabot, del carrer Ferran, de Barcelona, i que
anava destinada a honorar Víctor Balagueramb motiu que el dia 28
d'octubre de 1880 havia estat elegit fi l l adoptiu de Vilanova.
Aquesta placa de marbre vermell i planxa de plata havia estat
encarregada per I'Ajuntament que I 'homenat ja~a.(~~1

Tots aquests fenbmens i esdeveniments, a més de demos-
trar-nos les connexions de la població, amb les iniciatives del
moment, posen de manifest que Vilanova és una ciutat agrai'da,
que homenatja els seus fills, i que no va a buscar gestes i fets del
passat per commemorar, sinó el que és més difícil, sap honorar els
seus contemporanis.

"Mostres d'un irnpuls cultural d'arnplis horitzons a Vilanova i la Geltrú" 177

EL M O N U M E N T AL FERROCARRIL

Pel mes de febrer de 1881, els diaris barcelonins anunciaven
que properament es publicarien les condicions del concurs pera la
construcció del monument en honor a Francesc G u m i commemo-
ratiu del ferrocarril. L'acord, I'havia pres la Comissió que era
presidida pel batlle de Vilanova.

Dos mesos dura el termini per presentar propostes de
projectes pe ra l monument. El termini acaba a finals d'abril, i ja els
primers dies de maig es va donar a coneixer el guanyador dels cinc
projectes que hi havia, que va resultar ésser Ramon F'adró, amb
una idea que tenia per lema «Todo por V i l l an~eva» . (~ "

La comissió que va escoll ir el projecte va creure oportú donar
un accessit -tot i que no ho havia especificat anteriorment- al
treball presentat per dos joves arquitectes: Josep Domenech i
Estapi i Enric Sagnier i Villavechia; I'acc6ssit, amb el qual es
reconeixia la v i l ua del treball, consistí en un premi de 1 .O00
~ t e s . 1 ~ ~) Amb aquest projecte comenqa la col.laboracici entre els
dos grans arquitectes, unió que dona I'exemple més interessant
en el projecte del Palau de Justícia de Barcelona.

Pocs dies després de donar-se a coneixer e projecte
guanyador,iZ3) s 'env i i la seva descripció a les diferents publica-
cions catalanes. En la relació de detalls s'explicava que, en la part
superior, com a coronació, es trobava Catalunya, representada
com a severa matrona, escrivint en lletres d'or la data rriemorable
de la inauguració de la Iínia. Porta corona de príncep, i t é el seu
escut en un dels seus costats. Al pedestal que la sosté, s'hi veuen
quatre medallons: en el del centre o principal h i ha esculpit el bust
de Francesc G u m i i, a cada un dels altres costats, Iocalit;!em els de
Víctor Balaguer, Pau Soler i Morel l i Joan Torrens Higuero. A la

178 MISCEL.~NIA PENEDESENCA 1986 - Isabel Coll i Mirabent

base d'aquest pedestal s'emplacaven quatre figures, que, a través
dels seus atributs, simbolitzaven Barcelona, Vilanova, Valls i la Via
FBrria.

Barcelona es t i representada per una. matrona que al cap
porta cenyida una corona comtal; a la m i dreta sosté el caduceu de
Mercuri, símbol gr i f ic i genuí del seu comerq, i la m i esquerra es
recolza sobre una roda dentada, símbol de la fabricació. Als seus
costats, es troben una caixa i un abeller, representant I'exportació
dels seus productes i la fabricació.

Vilanova és representada per una dona jove i bonica, coronada
de flors, sostenint a la m i dreta un rem -per ésser essencialment
marítima- mentre que la m i esquerra es recolza al pedestal, amb
I'interks de mostrar que és aquesta població la que est2 més unida i
identificada amb el monument. Al seu costat, es troba una xemeneia,
símbol de la fabricació, i als seus peus una bóta i uns rai'ms, que
signifiquen la ~mportancia dels vins que produeix el seu sbl,
producte tan admirat en mercats estrangers.

Valls estava representat per una matrona coronada d'espi-
gues. A la m i dreta portava una pala, per simbolitzar I'agricultura i
I'abundincia. A la m i esquerra sostenia un rotllo de teixit, mentre
que als seus peus romania un farcell de pell adobada, base de la
seva riquesa.

La Via FBrria, representada per una quarta matrona, va
coronada d'estrelles, i sosté a la m i símbols del foc i dels
llampecs, demostrant amb ells la forca i velocitat del vapor i el
tel6graf. A I'altra m i aguanta una locomotora.

Els escuts dels pobles afavorits per la línia donen la volta a la
base més ampla del monument, mentre que a la base dels cossos
que sostenen les estitues es troben els escuts de I'Havana,
Cienfuegos, Matanzas i Cárdenas, com a record d'aquells pobles
llunyans, on residien tantes persones estimades, que amb el seu
suport econbmic ajudaven la realització de totes aquelles millores.

Les inscripcions que completaven la iconografia del monu-
ment eren les segiients: ((Villanueva a su hi jo Francisco Gumh, ((Al
llustre iniciador de la Via Ferrea)), ((Testimonio de gratitud de sus

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la (;eltrÚW 179

Aspecte actual del mbnument al ferrocarril.

180 MISCEL.LANIA PENEDESENCA 1986 - Isabel Coll i Mirabent

paisanos)), ((Principiado el 1 de julio de 1 8 7 8 e inaugurado el 29 de
Diciembre de 1881 n.

Segons deien les crbniques, els elements que formaven el
monument eren I'expressió més valida i genuina dels sentiments
reals d'un poble que estimava el seu fiII. És de suposar que, com en
tants altres casos, es devia envi'ar un programa als artistes
assenyalant els elements que havien de formar part del monu-
ment. Per les característiques del de Vilanova, és segur que el
programa estava plantejat per Víctor Balaguer, ja que la solució és
estricta i savia, no faltant-hi res que estigués connectat amb
I'esdeveniment.

El dia 7 de maig de 1881 es dona públicament a conkixer que
Ramon Padró havia decidit que la part escultbrica del monument,
la portés a terme I'artista Joan Roig i Solé, i que de la part
constructiva se'n fes c i r rec el mestre d'obres Tiberi Sabater.(24)
L'adjudicació en solitari de la feina escultbrica a un sol artista
provoca les ires d'un sector artístic barceloní. Un grup d'artistes
que, segons ells mateixos, desitjaven el foment i la protecció de
les Belles Arts, precisaven que, si bé havia causat bona impressió
que I'erecció del monument commemoratiu de la inauguració del
ferrocarril hagués estat adjudicada a Ramon Padró, havia produit
decepció I'atorgació dels treballs escultbrics a una sola persona,
considerant que amb aquesta solució es deixaven oblidats altres
escultors que posseien mkri ts contrets i coneixements recone-
guts, i que no gaudien de la protecció que les arts necessitaven; en
el cas de Vilanova, calia que s'hagués t ingut en compte aquesta
possibilitat, to t i que amb aquesta apreciació -puntualitzen- no
es volia rebaixar en el mes mínim les qualitats i coneixements
escultbrics de Joan Roig: servia, solament, per avisar a Padró i a
Roig que el que avui passava a altres escultors, en la seva majoria
joves i aprofitats, podia pascar-li a el1 en un futur si (caqueix
exclusivisme tan enemic de les arts prengués peu en la nostra
patria tan faltada de monuments públics i de protecció oficial».(25)

Malgrat aquestes opinions, I'obra escultbrica va anar a carrec
únicament de Joan Roig. La feina de Roig dura to t I'any 1882; a
comencaments de 1883, les escultures arribaren a Vilanova, on
s'estava construint el pedestal de les figures i el cos del
m 0 n ~ m e n t . i ~ ~)

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la Geltrú" 181

Monument al ferrocarril segons el projecte inicial de Ramoq Padró.

182 MISCEL.LANIA PENEDESENCA 1986 - Isabel Coll i Mirabent

El monument anava acabant-se amb lentitud. Ramon Padró,
que residia a Madrid, sovintejava les seves anades a Vilanova per
dirigir les obres del monument. Coneixem diferents vingudes a la
població, a vegades sol, o també, com és el cas de la visita que
realitza pel novembre de 1881, amb I'arquitecte de les obres, del
qual sabem que es deia Soler (possiblement Frederic Soler i
Catarineu), ja que Tiberi Sabater havia dimit i t del seu encarrec per
motius de fei"a.iz7) Passant a analitzar el projecte de Padró, veiem
que no es busca cap novetat en el disseny de I'obra. La solució
que ens dóna recorda mol t la que Manuel Francisco Álvarez va
proporcionar a la Fuente de Apolo que es troba a Madrid. És Ibgic
que, residint a Madrid, es fixés Padró en aquella obra tan característica
en el moment de projectar el monument de Vilanova. Cal dir, també,
que solucions semblants es troben en alguns altres monuments
europeus. Si en el monument madrileny les figures femenines
representen les al.legories de les quatre estacions, les figures
femenines del monument de Vilanova representaran la Nació
Catalana i els pobles que més intervingueren en la realització de la
Iínia. La dona, a la segona meitat de segle XIX, representara el gas,
la Ilum, I'electricitat, el vapor, la indústria, o -com en aquest
cas- la via fkrria. U n seguit d'idees abstractes que -a través de la
bellesa femenina- donen al conjunt un to poktic, si bé la seva
idea serveix com a demostració de sentiments positivistes. El
ferrocarril passa a considerar-se de la mateixa import inc ia que
els pobles, mentre que Catalunya -dempeus- demostra or-
gullosa el seu progrés.

El que és més destacable del monument projectat per Padró
és que no caigui en la temptació de situar sobre el pedestal la
figura de Francesc Guma, tal com es faria en monuments del
moment com el d'Antonio López (1 884) o el de Güell i Ferrer,
ambdós a Barcelona, per citar alguns exemples. A dalt de tot, h i
situa Catalunya, I 'home -tot i ésser el promotor de la idea- no
és el que domina, sinó que es la Nació la que sobresurt poderosa.

"Mostres d'un irnpuls cultural d'arnplis horitzons a Vilanova i la (ieltrú" 183

RAMON PADRÓ, AUTOR DEL M O N U M E N T
AL FERROCARRIL

Ens és convenient obrir un parentesi per parlar justament de
I'artífex del rnonument, Rarnon Padró i Pedret, el qual ha passat a
la historia com una personalitat artística de segon ordi,e, malgrat
que, en el seu rnoment, fou un dels autors més epreciats i
considerats. Nascut a Barcelona I'any 1848, provenia d ' ~ n a família
d'artistes; el seu pare, Ramon Padró i Pijoan, era escultor, rnentre
que el seu germi, Tomas, era dibuixant i pintor.

A Barcelona realitzi els primers estudis en el camp de I'art, i
executi els seus encirrecs inicials, fins que I'any 1876 es
traslladi a Madrid per establir-s'hi definitivament, :;ense que
aquesta partida suposes un deslligament total de la seva ciutat, on
amb forca assiduitat feia estades.

L'obra de R. Padró i Pedret pot agrupar-se eri diferents
temitiques: el retrat, la pintura histbrica (Iligada a les il.lustracions
de setrnanaris grifics) i la pintura decorasiva, si bé, com ja veurem,
treballa en altres camps artístics.

La retratística: els retrats d'Alfons X I I

Entre els seus retrats més sobresortints, troberri els de la
figura d'Alfons XII, representacions que sovintejaran dins la
trajectbria artística de Ramon Padró.

La relació d'aquest artista amb la família reial espanyola

184 MISCEL.LANIA PENEDESENCA 1986 - Isabel Coll i Mirabent

cornenca a rneitat dels anys setanta, coincidint arnb els encirrecs
que un grup de revistes il.lustrades l i sol.licitaren. Es dernanava
que realitzés uns dibuixos, p e r a ser publicats, dels rnornents rnés
destacats dels viatges del monarca.(**)

L'any 1 8 7 6 fou el rnateix rei qui encomani a Padró diferents
croquis dels fets rnés irnportants que el1 p r e ~ i d i a . (* ~) Sera aquest el
rnateix any en que Padró realitza el primer retrat del m ~ n a r c a . (~ O) A
partir d'aquesta, seran constants les obres en que aquest artista
reprodueix la irnatge del re¡ Alfons XII: I'any 1879 fa un retrat del re¡,
destinat al saló de sessions de I'Ajuntament de Madrid; I'any
1 8 8 6 n 'acabi un pe ra I 'Ajuntament de Barcelona, representant-lo
amb I 'h ib i t de gran Mestre de I'Ordre de Carles III, i I'any 1 8 8 4 en
pinta un altre, encarregat pel mateix Alfons XII, arnb I'objectiu de
ser un obsequi per a la seva rnare Isabel Il.i3')

Altres retrats a subratllar per la seva significació són, entre
altres, el que representa I'arxiduquessa Maria Cristina, que es
col . loc i I'any 1 8 7 9 al saló de sessions de I'Ajuntament de Madrid, i
també el retrat de Joan Fivaller, que I'any 1881 l i encarregi I 'Ajun-
tarnent de Barcelona, per formar part de la Galeria de Catalans
I I . l ~ s t r e s . i ~ ~)

La pintura historica

Rarnon Padró es faria farnós per les il.lustracions repre-
sentant episodis de la historia conternporinia, que es repro-
duiren en diferents revistes com «La Ilustración Española y
Americana)), entre altres. Són aquests treballs una mostra de la
facultat de I'artista d'adonar-se de que és el que ha de retenir i
quins aspectes són bons per allo pintoresc o instructiu, o tarnbé
pel que tenen de gran o de t r ig ic . Sorgiran, d'aquestes idees, els
principals quadres histbrics de Padró.

Pel mes d'octubre de 1869, Padró reprodueix el banquet que
tenia l loc al gran teatre del Liceu en obsequi del ministre de
marina, J . Bta. T 0 ~ e t e . i ~ ~) Fou un treball que es considera digne i

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la I;eltrú" 185

correcte, destacant-se les bones proporcions i la seva bona
qualitat. El dia 17 de gener de 1869 s'inaugura el Canal de Suez.
Ramon Padró és present en I'esdeveniment, i reprodueix els
moments que més I'impressionaren de I'acte. D'aquesi:~ dibuixos
sortíuna obra pictbrica destacable: «La fragata Berenguela entrant
al canal de Suez)), que representava aquest vaixell c?spanyol a
I'entrada del dit canal. Pel mes de juny de 1870 mostr i al ministre
de Marina un esbós que tingué molt bona acollida, exposant-se al
públic en un establiment de la carretera de Sant Jerónimo
Finalment, el ministeri de Marina encarrega I'obra definitiva amb
destinació al museu Naval de Madrid.(34)

Dins la tematica historica fou significativa la composició
designada amb el nom ((Primera expedició dels voluntaris catalans
a Cuba)). Aquesta obra va sorgir d'una serie de gravats que, a la
primavera de 1869, Ramon Padró va publicar a la revista «Le
Monde Ilustré)) de París, on, de manera real i vc?rídica, es
representava I'embarcament dels expedicionaris vciluntaris a
Cuba,(35) la manifestació proteccionista en el moment de desfilar
perla placa de Catalunya i la bandera que la Diputació Provincial va
regalar als voluntaris. Posteriorment a aquesta publicació, R.
Padró envia a la Diputació de Barcelona un esbós del quadre que,
sobre el tema dels voluntaris a Cuba, pensava realitzar, encarrec
que aconseguí i que acaba pel mes d'agost de 1872, i del qual la
crítica destaca la bona distribució de grups, la solució del mar, la
transparencia i la perspectiva, a la vegada que subratl~ava com a
important el moviment donat a aquel1 espai del port.(36)

Un tercer quadre de genere historic donaria molt d'exit a
Padró, i se'n publicarien abundants referencies i crítiques posi-
tives. Al.ludim a una composició pintada per encarrec del monarca
i que tenia pertema representar I'entrevista que el re¡ i el Duc de la
Victoria, general Espartero, havien tingut a la ciutat de Logroio.
Pel mes de febrer de 1877, la pintura ja estava aci~bada, i es
trobava en un improvisat estudi que el pintor c:itala tenia
aleshores a Madrid, on fou visitada pel re¡, la seva germana i
diverses personalitats del govern i de la cort. Seria aquesta
producció la que donaria més exit a Padró, coneixent-se aquest
artista com ((l'autor del quadre de la visita feta pel re¡ al general
es par ter^.»(^"

186 MISCEL.LANIA PENEDESENCÁ 1986 - Isabel Coll i Mirabent

Els trebal ls decorat ius

Entre les solucions donades per Ramon Padró en el genere
decoratiu, en sobresurten dues: la projectada per al saló de
sessions de la Diputació de Zamora (1 880), i la decoració de
I'amfiteatre del col.legi de medicina de San Carlos (1 883) a Madrid.

Pel mes d'octubre de 1 8 8 0 es dona a conkixer el resultat del
concurs per a I'ornamentació del saló de sessions de la Diputació
de Zamora; el guanyador resulta ésser Ramon Padró amb el
projecte ((No se ganó Zamora en una hora)), que havia d'assolir-se
en 11 mesos mitjancant un pagament de 35 .000 pessetes. Per a
aquesta feina, Ramon Padró busca artistes catalans: Epifani
Robert, fuster, queda com el representant de I'artista a Barcelona;
Joan Coll és I'encarregat dels treballs de guix, i els escultors Atché
i Sala són els que tenen la missió de fer I'escultura de talla. Pel
mes d'abril de 1881, I'obra estava quasi acabada, i els zamorans
I'elogiaven de manera en tu~ ias t i ca . (~ *)

De I'any 1 8 8 3 és I'altre important encarrec: la decoració de
I'amfiteatre del col.legi de medicina de Sant Carles, ornamentació
que patrocinava el govern. Padró s'encarrega d'executar aquesta
obra, ornamentant-la amb imitacions de marbres i mosaics
d'influencia grega. El sostre era un llenc de 1 2 3 0 m 2 de forma
circular, on es representava la historia de la medicina des dels
temps primitius a I'epoca moderna. Complementava un conjunt de
retrats de metges espanyols, i dotze matrones simbbliques que es
trobaven a les parets lateral^.(^^)

A més d'aquestes feines realitzades, en coneixem d'altres
que també són dignes a mencionar: el projecte que R. Padró
realitza I'any 1 8 8 2 per ornamentar el Saló de Cent bar~eloní,(~O) o
també els treballs que realitza I'any 1 8 8 3 al Museu Balaguer de
V i l a n ~ v a . (~ ') Ja amb un caracter més particular, cal esmentar que
Padró dirigeix, pel mes de marc de 1891, la decoració d'una botiga
de queviures, {(La Tropical)), a la Rbla. Canaletes, cantonada Sta.
Anna. Al sostre, hi pinta Cibel.les en un carro, i també Cupido, junt al
déu de les aigües i corns de I'abundincia. A I'interior de
I'establiment, h i col.loc2 un rellotge amb els signes del zodíac, i a
la facana un grup que imita bronze, en el qual destacava una jove,

"Mostres d'un irnpuls cultural d'amplis horitzons a Vilanova i la Geltrú" 187

que era la que simboiitzava el nom de la botiga ((La Tropical)); junt a
ella es trobaven una sirena, un centaure, baixos relleus i sbcols de
marbre.(42)

L'any 1 8 9 2 di r ig í la decoració del conegut ((Salón de Ventas))
del carrer Fontanella, entre altres treballs decoratius realitzats a
Barcelona durant el darrer quart del segle XIX i els primers anys del
segle XX.(43)

Altres treballs

La feina realitzada per Padró fou immensa. No .tan sois es
dedica a obres del genere que hem esmentat f ins ara, sinó que en
altres camps fou destacabie la seva participació artística. U n d'ells
seria el dels seus projectes per a monuments: el del ferrocarril de
Vilanova i la participació en el monument d'Alfons XII al parc del
Retiro de Madrid, o també I'esbós que real i tz i per a un mo-
nument a Víctor Balaguer.

Altres encarrecs que coneixem són el que I'any 1 8 7 2 l i fa el
Col.legi de Notaris de Barcelona que pintés dos l igurins re-
presentant els vestits de cerimbnia que havien fet servir els notaris
del segle XIX, a f i d'afegir-los a la col.lecció que posseia el
c ~ I . l e g i . (~ ~)

També en I'organització de festes tindria Ramon F'adró el seu
paper, essent entre elles de més significació els seus pi,ojectes per
a les festes del centenari del descobriment d'Am6rica a Barcelona,
entre els quals destacava un carro que tenia un pressupost de
2 .500 ptes. i I'hemicicle, que pujava a 225.000 ptes, En aquest
mateix camp, I'any 1896, projecta i decora la carross(3 que havia
de transportar les despulles de Zorrilla. Per a aquest acte fúnebre
projecta una carrossa de 6 metres d'ample per 8 metres de Ilarg. A
la plataforma de proa estava asseguda una matrona amb un Ileó de
bronze, recolzada a I'escut dlEspanya. A la part de popa es trobava
una columna trencada i el gegantí bust de Zorrilla, al qiial un hngel
posava una corona de Ilorer. Les rodes dels vehicles anaven
cobertes amb robes amb I'escut de la província de Madrid, on es
féu I'enterrament.(45)

188 MISCEL.LANIA PENEDESENCA 1986 - Isabel Coll i -Mirabent

R. Padró. Primera expedició dels voluntaris catalans a Cuba. 7872 (Museu
Maritim de Barcelona).

Cultivi, a més de tots aquests aspectes artístics, I'interBs per
fomentar I'art. Aixi, I'any 1885 va promoure un centre artístic que
s i tu i al carrer Balmes de Barcelona.

Ramon Padró seria considerat com un gran artista pels seus
contemporanis. Ja I'any 1892 els seus amics i admiradors li
organitzaren, a I'Hotel de Franca de Barcelona, un gran ho-
menatge. També a Madrid es va tenir un gran reconeixement a la
seva personalitat, destacant-se, entre altres mhrits aconseguits, la
Creu de Carles III, que li atorgi el rei Alfons Xll.(46)

Ramon Padró mor i a Madrid el 24 d'abril de 191 5.

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la i;eltrúW 189

L'Exposició Regional organitzada a Vilanova I'any 1882 ens
és una altra advertencia com, de manera clara i ostensible, aquesta
població adapta a les seves propies necessitats i poss~bilitats les
efemkrides que, amb un interks progressista, es celebren en altres
ciutats.

Les exposicions del segle XIX suposaren grans esforcos
organitzatius, i serviren perquk la seva contemplac:ió fos un
minuciós quadre de producció, i a la vegada un ampli resum del
moviment cultural i intel.lectual que s'estava vivint. Ato ts aquests
assoliments, s'hi arriba a través de les ampliacions i millores que
les exposicions anaven desenvolupant.

Aquestes manifestacions aparegueren quan uri grup de
industrials varen sentir la necessitat d'agrupar-se amb la finalitat
de comparar els seus productes. L'any 1798 es realitza per primera
vegada una exposició on els productes industrials eren presentats
d'igual manera que fins aquell moment s'havien ftxhibit els
objectes artístics. A la segona meitat del segle XIX, coincidint amb
el moment que la indústria va agafant més forca i amb la convicció
que no era necessari solament mostrar un producte i confrontar-lo
entre els fabricants en una mateixa nació, sinó que calia aconse-
guir la comparació entre manufactures d'altres nacions. apareixen
les exposicions universals.

La primera d'elles tindria lloc I'any 1851 a Lonc,res, on es
construí el Palau de Vidre, punt de partida pera tots els posteriors
palaus d'exhibició. Seguiria a aquesta manifestació I'Exposició
Universal de París de 1855, que es singularitza pel fet d'adonar-se
d'una particularitat que s'havia oblidat en les exhibicions fins
aquell moment realitzades. Aquest descuit era el d'haver deixat

190 MISCEL.L~NIA PENEDESENCA 1986 - Isabel Coll i Mirabent

d'organitzar una secció per als rnovirnents artístics. Arnb I ex-
posició de 1855 s'aconseguíque les Belles Arts estiguessin al costat
dels perfeccionarnents de la indústria; per una ordre de Napoleó III,
es dona cabuda a una secció especial per a pintura, escultura,
gravat i arquitectura, resolució que conforrnarien totes les propos-
tes següents, presentades per a portar a cap rnanifestacions
d'aquest tipus.

Les exposicions conflueixen arnb la recuperació cultural,
economica i política dels pobles. A Catalunva, coincidint arnb el
rnoment de la Renaixenca, s 'organitzari I'Exposició Universal de
1888. Vilanova, arnb la idea de mostrar to t el que ella produia,
decideix, I'any 1880, improvisar una Exposició Regional, con-
vergint arnb els rnornents de plena euforia cultural i industrial en
que es rnovia la ciutat. Solament arnb la convicció que el que a l l i
es produia era bo i que calia donar-lo a coneixer, es pot entendre
aquesta Exposició Regional Vilanovina, la qual no oblidara tarnpoc
de situar, junt a les rnostres de les seves indústries i de les d'altres
punts de Catalunya, una amplia relació d'obres d'art, donant una
idea exacta de corn són d'estretes les relacions de la vida d'una
epoca i les seves arts.

A finals de 1 8 8 0 s'encarregi el projecte dels edificis que
havien de constituir I'exposició a I'arquitecte Bonaventura Pollés.
Se l i donaven les condicions que el disseny del conjunt contin-
gués jardins, pavellons per les belles arts, indústria i agricultura,
restaurant i salons de concerts. El l loc on havia de situar-se el
cornplex eren uns terrenys que pertanyien a la cornpanyia del
ferrocarril, i que es destinaven a la construcció i reparació del seu
material r n ~ j b i I . (~ ~)

Lencarregat de portar a terrne la realització del conjunt
d'ediricis fou Francesc Picafiol i Cuadrenys, rnestre d'obres.
Fineiment, el projecte consistí en un cos principal arnb tres naus
cad? una de les quals tenia una llargada de 9 5 rnetres. Les
arnplades eren diferents, la central media 9,40 rnetres i les laterals
5,20 cada una. Junt a aquests cossos se'n trobaven set rnés que
serien uti l i tzats corn edificis accessoris o pavellons, el saló
restaurant, el pavelló aillat pe ra la tómbola, un local de junta i un
magatzern d'ernbalatge, junt a altres dependencies. L'exposició

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la Geltrú" 191

Expos~c~ó de V~lanova, pavelló de pintura 1 dlbu~x.

Exposició de Vilanova, pavello d'escultura.

192 M I S C E L . ~ N I A PENEDESENCA 1986 - Isabel Coll i Mi~abent

Exposició de Vilanova, pavelló de sabateria de la firma barcelonina "Valls
y Hermanos".

Exposició de Vilanova, pavelló de teixits de cotó, Ili i canem.

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la Geltrú" 193

Exposició de Vilanova, pavelló d'ebenisteria.

era envoltada de jardins, projectats amb el propbsit de donar a
I'espai ajardinat un efecte improvisat. El projecte d'ajardinament,
I 'e fectu i Ramon Oliva, mol t conegut per haver treballat en les
més interessants construccions i ,decoracions de I ' e p o ~ a . (~ ~)

Pel mes de febrer de 1882 sortiren a subhasta els treballs de
fusteria i ~ i d r i e r i a . (~ ~) Pel mes de marc es considerava que I'edifici
s'estava acabant i ja es reflexionava sobre les característiques de
la construcció, estjmant que era una solució notable i elegant: tan
orgullosos n'estaven els promotors, que es va proposai. la idea de
fer una serie de vistes cromografiades per a ésser exposades en
diverses poblacions.

Pel mes de marc s'acabava la inscripció dels industrials que
volien participar en I'esdeveniment, considerant-se a comen-
caments de mes que els inscrits eren un nombre mol t consi-
derable.

194 MISCEL.~NIA PENEDESENCA 1986 - Isabel Coll i Mirabent

El 28 de maig de 1882 s'inauguri I'exposició. La comissio
organitzadora posa a disposició dels convidats un tren exprés
compost per dos cotxes-saló i un cotxe particular per a Francesc
Gumh. L'exposició constava de diferents seccions: la sala de filats
i teixits de cotó, Ili i canem; la secció de mobiliari; seccions de
maquinaria diversa; secció de sabateria i articles de cuir; galeria de
planols, fotografies, gravats, pianos; seccions de pintura, escul-
tura i gravat, etc ... Sobresortien algunes seccions privades, com la
del sr. Josep Ferrer i Vidal -situada al creuer central de la Galeria
de la Indústria- que exposava cotons estampats procedents de
les seves fabriques de Vilanova i Barcelona. Com a decoració
destacava la sala de fotografies i planols, tenint al centre un
magnífic templet de F. de P. I ~ a u r a . (~ ~)

La repercussió que va obtenir I'exposició queda demostrada a
finals d'octubre de 1882, quan s'hagué de prorrogar la seva
cloenda, ~ r i m e r fins al 5 de novembre, i més tard fins al 26 del
mateix mes, dia en que definitivament es clausura la mostra i en
que es varen donar els premis als expositors que havien aconse-
guit un guardó. S'aprofita el moment per llegir una memoria -per
veu del Rvd. Llanas, director de l a Junta Organitzadora- que feia
referencia a les tasques que s'havien portat a terme per aconseguir
fer realitat aquella expo~ i c i ó . (~ ')

L'implia -i extensa- relació de premiats sortí a tots els
diaris barcelonins de I'kpoca, demostrant-se una vegada més la
importancia de I'exposició: consideració que queda palesa
també en els molts gravats que n'exhibien detalls reproduits en les
principals publicacions del m ~ m e n t . (~ ~) En totes les referkncies es
destacava com I'exposició de Vilanova havia estat una de les
manifestacions de més significació -relacionades amb el món
industrial i cultural- de les realitzades al nostre país fins aquel1
m ~ m e n t . (~ ~)

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la Geltrú" 195

EL M U S E U BALAGUER I ALTRES ESDEVENIMENI'S

. Durant I 'acompliment d'aquest treball s'ha volgut demostrar
com al darrer quart del segle XIX, ara fa cent anys, Vilanova anava
canviant la seva estructura, emmirallant-se en iniciatives basades
en la prosperitat i el desenvolupament de la ciutat. Per refermar
aquesta idea, es podrien esmentar altres argumentacions; entre
altres serien I'aprovació, el 1877, dels p l i no l s de J. lbern per
construir el Casino Artesano,(54) la iniciació dels treballs preli-
m i n a r ~ del port de Vilanova I'any 1 878;(55) el parc que I'any 1881
Francesc G u m i regala a la població; I'interks de conijtruir I'any
1 8 8 3 un mercat als jardins de «El Recreo V i l anovés~) , (~~) cons-
trucció que es volia que fos similar al mercat de Sant Antoni de
~a rc 'e lona . També les noticies relacionades amb I ' i m b i t religiós
ajuden a confirmar -junt a les ingents construccions privades-
aquesta remodelació de la ciutat. Pel mes de genei. de 1 8 7 9
s'inaugura la reforma de la facana de Sant Antoni Abat, col.locant-
se I 'est i tua del sant, realitzada per Pau C a r b ~ n e l l . (~ ~) Pel mes
d'agost de 1 8 8 6 es pinta i decora I'església de I;i Geltrú, i
s'urbanitzen els voltants de la placa de Sant Antoni. L'aiiy 1 8 8 9 es
reforma i amplia I'església de Santa Maria, que t~avia estat
projectada per J. Simó i Fontcuberta -i que ara era remodelada
per Bonaventura Pollés-.

Pero no es podria acabar aquesta relació de fets sense parlar
de la Biblioteca Museu Balaguer, culminació de I'ideal cultural de
Vilanova, un tema que considerem la possibilitat d'ampliar en un futur.
L'any 1 8 8 2 es comenca a construir I'edifici on havia de situar-se la
Biblioteca Museu Balaguer; a partir d'aquest monient seran
constants les notícies i referkncies sobre aquest indret. Per una
banda, són les donacions les que motiven que se'n parli: I'any
1 8 8 3 Josep Ferrer cedeix al Museu un quadre de S ~ u t e r m a n , (~ ~)
I'any 1 8 8 4 són citades les obres que regalaren a aquesta

196 MISCEL.LANIA PENEDESENCA 1986 - Isabel Coll i Mirabent

Pinacoteca de la Biblioteca Museu Balaguer a principis de segle.

institució la reina Isabel II i la reina de R ~ m a n i a . (~ ~) Posteriorment
també ho seran les donacions de diferents artistes, com els
escultors Venanci Vallmitjana i Manuel Fuxa, que donen obres
seves per formar part del m u ~ e u . (~ ~)

Junt a aquests lliuraments particulars, és notícia la cessió
d'obrec que el Ministeri d'lnstrucció Pública deixava en diposit al
museu vilanoví. Pel mes d'agost el govern enviava 24 quadres, que
van ésser exposats al pavelló d'escultura de I'exposició regional
de Vilanova de 1 882;i6') pel mes de gener de 1 8 8 3 n'eren quinze
els quadres que arribaven a Vilanova, obres originals de Solís,
Orrente, Carreiio, Arco, Escalante, Carducho, Camilo i El G r e c ~ . (~ ~)

Pel mes de julio1 de 1 8 8 3 Balaguer arribava a Barcelona i
avisava els seus amics que solament estaria dos dies a la capital, ja
que la resta del seu sojorn a Catalunya el dedicaria a arreglar tots
els llibres i objectes de que havia fet donació per al Museu de
Vilanova. Acabaven d'arribar 53 caixes que, afegides a les que ja
s'havien rebut anteriorment, feien un total de 1 25.(63)

A més de les obres d'art pictdriques i escultdriques que

"Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la Geltrú" 197

Sala de lectura de la Biblioteca Museu Balaguer a principis o'e segle.

pertanyien a temps passats, Balaguer estava interessat que el seu
Museu estigués compost per pintura de I'epoca. Amb aquest afany
s'interessa per la compra d'obres a pintors contemporanis; una
mostra és com, a finals de 1883, insisteix al pintor Joaquim de
Miró que l i realitzi una obra amb destí al Museu. La col.lecció
d'obres que actualment es troba al Museu Balaguer aconsegueix
que aquest indret sigui un punt essencial d'estudi per a to t
aquel1 que t ingui la intenció de coneixer la historia de I'escultura
i pintura catalana del segle XIX. Possibilitat que s'amplia si es té en
compte que Vilanova posseeix una important col.leccici al Museu
de la Geltrú.

La Biblioteca Museu Balaguer es va inaugurar el 26; d'octu'bre
de 1884. L'edifici, projectat per Jeroni Granell, és una c ~ n s t r u c c i ó
sblida i severa, realitzada en estil egipci, amb un cos centrat amb
elevada cúpula, porxo amb pilastres i una Amplia escala a la
facana. Té dues ales laterals arnbfinestres partides per ccilumnetes i
un cos posterior. Al frontó s'esculpiren unes paraules: ((Surge et
ambula)), i I'escut d'armes de Vilanova i la Geltrú. En les parets
exteriors es trobaven uns dibuixos realitzats sota projecte de
Josep Mirabent i Gatell, segons un esquema fet pel mateix

198 MISCEL.LANIA PENEDESENCA 1986 - Isabel Coll i Mirabent

Granell, i possiblement amb la participació de Balaguer. A
I'esquerra es troba la biblioteca, i a la dreta i a I 'edifici posterior, el
museu amb pinacoteca, gravats, escultura, numismatica i ar-
queologia ... A I'espai central, sota la cúpula ens trobem amb un
altre aspecte que ens lliga amb altres resolucions decoratives del
segle XIX; ens referim als medallons amb efígies de vilanovins
que estan presidint aquel1 ambit. Si Barcelona tenia la seva Galeria
de Catalans Il.lustres, a Vilanova s'aconseguiria tenir la ((Galeria de
Vilanovins Il.lustres)), on eren representades les personalitats més
destacables de la ciutat, sobresortint -entre les obres pic-
¡briques- el retrat que el 1889 real i tz i Modest Teixidor del
vilanoví Sebastia Anton i Pascual. Sera aquest conjunt decoratiu
una altra mostra de la ((imitatio)) de Vilanova a les grans ciutats,
volent ésser una més entre e l l e ~ . i ~ ~)

Víctor Balaguer es preocuparia fins a la seva mort de tenir
cura de la Biblioteca Museu. Mor í a comencaments de 1901 ; al
cap de pocs mesos comenca una lluita que encara es pateix: el
Ministeri d'lnstrucció pública avisa que -amb motiu que es
construia al Museu del Prado una sala dedicada a Domenico
Theotocoupuli- s'havia disposat que Catalunya tornés dos
quadres que tenia cedits, «La Verge i els Apbstols)), que es trobava
a Sabadell, i la magnífica ((Anunciació)), que estava al Museu
Balaguer de V i l a n o ~ a . (~ ~)

I "Mostres d'un impuls cultural d'amplis horitzons a Vilanova i la Geltrú" 199 I

El que s'ha intentat en aquesta relació n o és més que donar a
cone~xer al lector com un passat n o mol t llunyb ens proporciona
importants exemples a considerar amb satisfacció. No voldria que
en aquestes ratlles es veiés la pretensió d ' i n treball clomplet; en
efecte, aquest escrit no aspira a més que a ser una exposició rbpida,
un senzill recompte de fets que exigeixen un estudi mé:; extens. El
que s i es busca és lliurar una informació per a qui en vulgui fer
ampli ús, un avenc on s'exposen els més importants esde-
veniments que evidencien com, en uns anys, Vilanova progressi,
amb esforc, perb desafiant i independent, g r ic ies a una bona
situació econbmica i a I'interks d'unes personalitats remarcables.
Amb aquest afany, la població entra dins la dinbmica del segle XIX,
i forma part energica d'aquest període que fou tan extraordinb-
riament fructífer, ric i variat en tots els dominis de I'activitat
humana. Era indispensable, a la vista dels fets, patentitzar com
Vilanova se sent identificada amb les novetats que li ofereix
aquella evolució que possibilitava remoure tantes idees i que
-tot modificant aspectes del vell univers- aconseg~~e ix canviar
tants punts de vista. També era essencial exposar, i3 través de
I'exemple puntual de Vilanova, com un altre cop es cornprova que
una de les raons de I'art és la de trobar-se al costat dels
esdeveniments i vicissituds de la vida i del pensament.

L'art a Vilanova ens apareix uni t al progrés i, una vegada més,
amb la seva utilització, e l trobem unit a innombrables aspectes en
que es desenvolupa la vida, mostrant-nos clarament com ell
participa de totes les aventures dels grans combats, iaixí com de
les grans esperances que agiten, inquieten i sacsegen la humanitat.

200 MISCEL.~~NIA PENEDESENCA 1986 - Isabel Col1 i Mirabent

NOTES

(1) VIRELLA BLODA, A. lmatges de la Ciutat i de la Comarca. Vilanova 1949.
VIRELLA BLODA, A. Quan els camins de terra s'obrien. Mútua del Penedes 1881.

(2) ((Les temps des Garesn. Text catala, traduit per Xavier Fort. Centenari de
I'arribada del ferrocarril Barcelona-Vilanova. Editat per I'll.lustríssim Ajuntament
de Vilanova i la Geltrú 1981.

(3) Veure opuscle editat per 1'11. Ajuntament de Vilanova, dedicat als infants, on es fa
referencia deis passos seguit per aconseguir la vinguda del ferrocarril a
Vilanova. Editat a Vilanova i la Geltrú, any 1881.

(4) ((La Gaceta de Catalunya)), 1 2 de setembre de 1879.

(5) ((La Gaceta de Catalunya)), 11 de marc de 1881

(6) ((La Renaixenca)), 1 d'abril de 1881.

(7) ((La Renaixenca)), 4 de maig de 1881

(8) ((La Ilustración>). Vol. II. pag. 87, n.O 61, any 1882; La Ilustració Catalana, 1 .erfebrer
1882, text i gravats.

(9) Vegi's nota n.O 8.

(10) Idem.

(1 1) ((La I lustración~~, vol. II, pag. 88, n." 62.

(1 2) «La Renaixenca)), 2 4 de gener de 1883.

(1 3) ((La Renaixenca)), 2 9 de gener de 1883.

(1 4) ((La Renaixenca)), 31 de gener de 1883.

(1 5) Text sortit junt a la memoria del monument al ferrocarril. Entre altres diaris,
«Diario de Barcelona)) 5-V-1881.

(16) Obra que actualment es troba a I'Arxiu Municipal de Sitges.

' (1 7) Obra reproduida a ((La I lustración?~~, 1882.

(1 8) ((La Renaixenca)), 2 6 de seternbre de 1884.

(1 9) ((El Diluvio)) (ressenya del corresponsal de Vilanova), 4 gener de 1882.

(20) ((La Vanguardia)), 3 0 abril de 1881.

(21) ((Diario de Barcelona)). 4 de maig de 1881 (ídem «La Vanguardia))).

(22) ídem nota n.O 21.

(23) Reproduit el dia 5 de maig de 1881 al ((Diario de Barcelona)). Text copiat del
((Diario de Vilanova)).

"Mostres d'un impuls cultural d'arnplis horitzons a Vilanova i la Geltrú" 201

(24) «La Renaixencan, 8 de maig de 1881

(25) ((La Renaixencan, 11 de maig de 1881

(26) «La Renaixenca)), 15 de gener de 1883.

(27) ((El Correo Catalán)), 3 de gener de 1883 (ídem <<La Renaixenca)

(28) ((Diario de Barcelona)), 27 de marc de 1875, parla de I'encarrec que l i fa a Padró la
((Ilustración Española y Americana)).

(29) «Diario de Barcelona)), 1-1 -1 876, ((El Sr. Padró va a l norte formíndo parte del
cuartel general de S. M. el Rey, y para que tome los croquis de la campaña que
sean necesarios)).

(30) ((Diario de Barcelona)), 3-Xl l -1876.

(31) Encarregat I'any 1883. Sortit als diaris: ((La Dinastia)) i el ((Diario de Barcelona)) de
6 de novembre de 1883. Acabat I'any 1886.

(32) Notícia que fou posat al Iloc. sortida als diaris de Barcelona el 12 de novembre
de 1879.

(33) ((El Telégrafo)), 15 octubre de 1869.

(34) ((Diario de Barcelona)), 21 de maig de 1870; ((El Telégrafo)), 16 de gener de 1870
i 3 de juliol de 1870.

(35) ((Diario de Barcelona)), 2 0 d'abril de 1869.

(36) ((La Campana de Gracia)), 15 d'agost de 1872.

(37) Entre altres publicacions. destaquem les notícies sortides a «La Imprenta)), 1 0
gener de 1877 i al «Diario de Barcelona)), 10-1 -1 877.

(38) ((La Ilustración Catalana)), 2 0 d'octubre de 1880 i ((La Gaceta de Catslunya)), 2 2 de
novembre de 1880.

(39) ((Diario de Barcelona)), 22 d'octubre de 1885.

(40) ((Diario de Barcelona)), 6 de gener de 1882

(41) ((La Publicidad)), 8 de juliol de 1883.

(42) ((La Dinastia)), 2 3 de marc de 1891.

(43) ((Diario de Barcelona)), 17 de marc de, 1892

(44) ((Diario de Barcelona)), 3 0 juliol de 1872.

(45) ((La Publicidad)), 2 2 d'abril de 1896.

(46) «El Telégrafo)), 3 0 d'octubre de 1870

(47) ((La Gaceta de Catalunya)), 21 de novembre de 1880.

(48) ((Diario de Barcelona)), 3 de marc de 1882.

(49) ((Diario de Barcelona)), 2 2 de marc de 1882.

(50) Reproduida a ((La Ilustración». Vol. 1 1 1 , 1882.

(51) ((Diario de Barcelona)), 31 d'octubre de 1882.

(52) ((El Correo Catalán)), 2 7 de novembre de 1882; ((La Ilustración Catalana)), n.O 65;
tom III, I ((La Ilustración)); 8 d'octubre de 1882.

(53) ((Diario de Barcelona)), 2 9 de novembre de 1882. Relació d'exposi~rors i premiats.

(54) ((Diario de Barcelona)), 1 3 de desembre de 1877.

202 MISCELGNIA PENEDESENCA 1986 - Isabel Coll i Mirabent

(55) ((La Publicidad)). 24 de marc de 1878. ((Han empezado los trabajos liminares del
Puerto de Villanueva I la Geltrú)).

(56) ((La Publicidad)), 3 0 de desembre de 1883.

(57) ((La Publicidad)), 1 6 de gener de 1879.

(58) (<La Publicidad)), 1 9 de gener de 1879.

(59) ((La Publicidad)), 21 d'octubre de 1883.

(60) <<El Diluvio», 11 de marc de 1884. ((Diario ae Barcelona)), 7 desetembre de 1883.

(61) «El Correo Catalán)), 13 d'agost de 1882; i ((Diario de Barcelona)), 12 d'agost de
1882.

(62) ((La Vanguardia)), 11 de gener de 1883.

(63) ((La Vanguardia)), 2 0 de juliol de 1883.

(64) ((Diario de Villanueva i la Geltrú)), 3 0 d'octubre de 1889.

(65) «El Correo Catalán)), 28 de setembre de 1901. ((Por el Ministerio de Instrucción
se ha dispuesto y se ha comunicado por Gobernador Civil...)).

